

The Bates Bulletin

Spring 1999

Number 1

1999

BATES REUNION

The Bates Association will **not** have a reunion this year. The "Bates Family of Old Virginia" has invited us to join them at their annual reunion. This year their reunion will be held in Charlottesville, VA on June 18 & 19. Reservations for Friday night should be made directly with the motel before June 1. In making reservations, mention the "Bates Family of Old Virginia". Prearranged room rate is \$78.84 including tax. To make room reservations, phone (804)977-5100 or toll free 800-977-9991

can
orm

Reservation for the Saturday 19th June 1999 Luncheon should be made with their treasurer Claude M. Leake, Jr., 326 Isle Avenue, Waynesboro, VA 22980. Phone 540-949-6444. Please make checks to Claude M. Leake for the number of luncheons at rate of \$12.00 each. Luncheon reservations with Claude Leake should be made prior to June 1.

Contact Michael Teague, President of the "Old Virginia Bates Association" for more information at his e-mail address:

MTeague275@aol.com

For introduction to the "Bates Family of Old Virginia", visit their home page at:
<http://members.aol.com/Lramrtn/batesva.html>

Index

	PAGE
FATAL ACCIDENT OF ALFRED BATES	88
GETTING TO KNOW OUR MEMBERS.....	88
OLD WETHERSFIELD, CT.....	89
ATREBATES--A BATES CONNECTION.....	90
WILLIAM BATES--A BUILDER OF FREEDOM...90	
COHASSET, MA BIRTHS TO 1850.....	92
SUGGESTED FAMILY QUESTIONNAIRE.....	95
BATES IN VERMONT FROM 1790 TO 1810...96	

*Reprint of Oct. 22, 1889
Mt. Vernon Chronicle
Fatal Accident.*

On Thursday of last week Mr. and Mrs. Alfred Bates, of upper Tuckahoe near Scarsdale were out riding; they had been to New Rochelle and were returning home, when their horse, a spirited animal, took fright at the engines of the New Rochelle Fire Department returning from the Yonker's parade and dashed away. Before Mr. Bates who was in feeble health could get the horse under control he and his wife were thrown out of the wagon. Mr. Bates sustained injuries, a broken limb and internal, together with shock which resulted in his death a few hours thereafter, and Mrs. Bates is so seriously but that little hopes are entertained of her recovery. She is 73 years of age.

Mr. Bates was 76 years of age and an old resident of this town. He always took a lively interest in its welfare especially in political affairs. In his younger days he was a merchant in the hat business in New York and in 1858 he disposed of his business and purchased from David Gould a 900-acre farm at Lloyd's Neck. He employed a large number of farmhands and sent his grain and produce to New York in sloops. He owned several line horses three teams of mules, one of which was valued at \$1,000 and with which there were several successful trotting matches against the horses of Mr. Brandegee on the latter's private track. A few years later he sold the farm and purchased a handsome place of 200 acres in this town near Scarsdale, upon which there is a valuable marble quarry.

Deceased has several children, his oldest son being Henry W. Bates, a lawyer doing business at 245 Broadway, New York; and at present quite prominent in affairs of this town.

LATER. -Since the above was put in type we learned the Mrs. Bates died on Sunday from the effects of injuries received as above. The funeral of the aged pair whose deaths were so sudden and sad took place yesterday at the church of St. James the Less Scarsdale

These were the Great Grandparents of Florence Bates Wyland

THE EXECUTIVE COMMITTEE,

President:	C. Benjamin Bates
Executive Vice-President	
Secretary/Resident Agent:	Duncan Bates Todd
Treasurer:	Mary Louise Bishop
Vice-Presidents	Lynne E. Bates
	Mary Patricia Bates
	Wayne Witt Bates
	Lauren Delaney
	Melvin Spencer Klein
	Beverly Lutz
Membership:	Sandy Bates
Directory:	Lauren Delaney
Historian:	C. Benjamin Bates
Web site:	Daniel L Bates
Editor:	Elanathan Lee Bates

GETTING TO KNOW OUR MEMBERS

by C. Ben Bates

We know that there are well over 200 "cousins" who are members of The Bates Association. Did you know that some of our members, excluding spouses, are not Bates descendants yet are highly interested in and support the work we do?

One of those members is Mr. Stanley Sigelman, Manager General of the Stanley Banking Group of Baltimore. Stanley's family and mine go back a long way. His mother, Sarah and my mother were very close friends. When my mother died, Sarah kept in close contact with me. She was very interested and proud of the family history research I was doing and the newsletter that I published. When the Bates Association had its rebirth in 1993, she was a charter member. After her death, in 1993, her son, Stanley, picked up the interest. He has continued to be an enthusiastic supporter and contributing member. Through his financial contacts, he has made numerous and generous donations to the Association's Foundation Fund. This fund, when it reaches that point, will be able to give grants or scholarships to young people interested in pursuing family history studies. Stanley and others hope to encourage the younger generation to continue where we leave off.

If my memory has not failed me, Stanley's ancestors came from Russia to America for many of the same reasons that our Bates ancestors came to these shores earlier. Stanley was born and raised in Baltimore just a few city blocks from me. Being slightly older, Stanley had the opportunity to serve in World War II. He served distinguishably in Europe, one of millions of Americans who saved this land from a horrible fate. History and its preservation are important to those, like Stanley, who were a part of a great era in history. Learning about our history, and our family members who made history is an activity that strengthens family values. Stanley, my friend, here is to the future.

OLD WETHERSFIELD, CT

by Florence Wyland

Exploring Connecticut's Farmington Valley along the beautiful, winding Farmington River, I discovered Simsbury, a typical New England town. Right on Simsbury's Main Street, in a restored schoolhouse, is a gem of a library for the genealogical researcher, The Free Library. In one large room with loaded bookshelves, IGI and microfilm equipment, I found a computer hooked up to the Connecticut Genealogy Society in Hartford, and willing helpers.

While browsing I found a cabinet full of microfilms, several of which related to counties in Pennsylvania that I was interested in, so I spent an hour or so looking at them. Then, as I got the feel of the room, I started on the book collection. Several geographic areas seemed to be covered, including much of Connecticut and some of Canada. The book that I found most interesting was the large Memorial History of Hartford County, 1633-1884 by J. Hammond Trumbull, L.L.D.; E.L. Osgood Pub., Boston, 1886. This book covers early towns in Connecticut, and I zeroed in on one of the earliest, Old Wethersfield, which was settled in 1634 by several adventurers and their families who had come from Watertown, Mass., seeking more land. Also see *The History of Ancient Wethersfield, Connecticut* prepared by Henry R. Stiles, two volumes, New York 1904. The second volume has the biographical and genealogical sketches of Wethersfield inhabitants.

The land in Wethersfield was divided into rectangles that backed up to the oxbow-shaped, wide, "Great River," now known as the Connecticut River. These lots were not very wide, but about two miles deep with great marshes in most of the back land, and gave each family access to the river. Some of the properties even extended across the river, allowing the farmers to own even more land on the other side. A ferry boat ran back and forth across the river to accommodate them.

The main street of Old Wethersfield was called Broad Street and still is today. There is a large green dividing the road with many of the old homes restored and still standing today, including Francis House, Hurlbut-Durham House, Keeney Memorial, Old Academy, Standish House Restaurant, and Cove Warehouse.

Some of the people named below also came to Old

Wethersfield from Watertown, Mass.

Robert Abbott
Caleb Benjamin

Robert Bates
Roger Betts
Samuel Clark
Robert Coe
Rev. Richard Denton
Leonard Dix
John Goodrich and
William Goodrick,
brothers
George Hubbard
Samuel Hubbard, son
of George
Lewis Jones
John Livermore
Edward Mason
Henry Palmer

William Palmer
Edward Pierce (?)
John Pierce (?)
Thurston Raynor
John Reynolds
Robert Reynolds
Lt. Robert Sweeney
William Swayne, Gent.
Edmond Sherman
Samuel Sherman, son of Edmond
Samuel Smith
John Thomson
Jonas Weede
Thomas Whitmore

More information on early in-

habitants can be found in *The History of Ancient Wethersfield, Connecticut*, prepared by Henry R. Stiles, published in two volumes in New York in 1904.

I'd been searching for a John Bates of Huntington, Long Island, and I had a land deed, dated 1664, relating to his farm in Huntington. I also had a document saying that a John Bates who was married to _____ Boardman lived in Old Wethersfield, Conn., in 1644, and that he and his wife had sold their farm and moved to Huntington, Long Island, in 1664. This circumstantial evidence inclined me to believe that there might be a connection - a theory I later abandoned.

I have long wondered where the Long Island John Bates in my family originally came from and have gone over the many early Boston records of Bates, but could find no evidence that any of them had moved to New York - and little evidence that they might have come directly from England to Long Island. A boat, however, could easily sail down the river from Old Wethersfield and continue across Long Island Sound to Huntington Harbor, perhaps on its way to New Amsterdam (NYC).

THE ATREBATES - A BATES CONNECTION?

by C. Ben Bates

There are several theories on from where the Bates name came. Permit me to put forth another. In the first century AD, in England, there flourished the Kingdom of the Atrebates, a Celtic people. The kingdom was located west and south of present day London, around the city of Silchester and north of Winchester. One leader, COMMIUS, had been installed by Caesar as King of the Atrebates in Gaul (France), but fled to Britain about 52 BC after a revolt against Rome. In some manner he became king of the British Atrebates. His successor, TINCOMMIUS, was seen on Atrebat coins as the son of Commius. He was replaced by a brother, VERICA, who also was on a coin.

The Celts were tall fair-skinned and blue-eyed people who had moved west from their Central European homeland about 800 BC. In the second century BC, gradual infiltration into Britain became a full scale invasion. They conquered Kent and much of southern England, and spread north. The Celts imposed their language on the natives- the Gaelic form in what is now Ireland and Scotland, the Brythonic form in what was to become England and Wales. It was from the Brythonic tribe that Britain got its name. These Celtic Britons, in their war chariots, brandishing weapons of iron, opposed the landing of Julius Caesar and his legions in 55 and 54 BC. It was almost one hundred years before the Romans tried again.

By the time of the Roman return, many of the small tribes had been absorbed or wiped out by warfare between

British tribes A Confederation of tribes survived, one of which was the Atrebates. The Confederation centered on Surrey, Sussex and Hampshire. This area had become civilized, in part, because of the closeness of the Continent There was evidence of urbanization, use of coinage, and organized government. With the successful invasion of Britain by the Romans in 43 AD, and the subsequent "colonization", various tribes or kingdoms were organized into civitates - the Atrebates, centered on Silchester, the Belgae on Winchester, and the Regini on Chichester. The Atrebates were granted a "client status" in exchange for accepting Roman rule. COGIDUBNUS, believed to be an Atrebat prince, was appointed king and continued to rule until the AD 70's. Urbanization developed with the assist of the local Roman forts.

Not much else is known of the Atrebates or what eventually happened to them. After the Romans left, there were numerous invasions and settlement over the centuries from the outside - Anglo-Saxon, Vikings, Danes, Normans. The descendants of the Atrebates may have been absorbed into these conquering groups. Some Britons fled the Anglo-Saxons, moving west into Wales and western England - where the King Arthur legends grew.

My theory - when it became necessary for people to add a last name, many descendants of the Atrebates adopted a part of the tribal name - Bates.

William Bates -A Builder of Freedom

By Carol Ann Lang

Oaklyn, New Jersey, is a small, suburban borough. It is located in the southwestern part of the state six miles from the Pennsylvania border, on the southern bank of the middle branch of Newton Creek, which is a tributary of the Delaware River. Located so near Philadelphia and Camden, Oaklyn is a residential section for city workers. Its population is nearly 5,000.

Oaklyn seems to be an average American community, settled and sedate. These facts, however, seem so dry and lifeless in exploring Oaklyn's character; these facts give no hint of Oaklyn and the surrounding area's exciting, turbulent settlement by Quakers escaping religious persecution in the British Isles. Oaklyn, as part of the old Newton Colony, was seen as a haven of religious liberty in the 17th century, as much a haven as the Puritan settlements of New England.

And founding the area we now call Oaklyn was William Bates, a Quaker from Wickloe, Ireland, one of a number of Quakers who sailed from the British Isles, seeking a haven from the persecution found in those islands. Quakers were seen as dangerous subversives in the early and mid-1600's, since they did not attend the Established (Episcopalian) Church services, refused to take oaths and pay their taxes, and disturbed the peace by holding rather noisy services (or meetings) during their early history.

As a Quaker, or Friend, Bates shared in the suffering and persecution of the group. It is recorded that in 1670 Bates was living in Wickloe, Ireland, located on the coast of the Irish Sea 30 miles south of Dublin, where he and other Quakers

had fled from the horrors of religious persecution in England. However, the Quakers found the same oppression in Ireland; although not carried out with quite as much zeal, many outrages were committed upon the persons and property of the Quakers, including Bates.

Bates had been attending a Meeting of the Friends at the home of Thomas Trafford in Wickloe quite regularly. It was at one of these assemblages that the soldiers of the Crown broke in and arrested them. Neither the small number of people assembled there nor the sanctity of a private home could save them, for they were all soon dragged to jail and held several days away from their families. At the next sessions they were indicted, and, upon their refusal to "post bond" for their subsequent appearance at court, were sent immediately to jail.

No one in our time could imagine the horror of the 17th century jail. No regard was paid to the age, sex, or health of the incoming prisoners; and so obnoxious were the dampness and foul air that many prisoners died and many more suffered in health. It was in this type of jail that Bates suffered.

For some time, the Quakers had been considering a move to the New World in order to escape the abuses surrounding them. It was while Bates was imprisoned that the decision to emigrate was firmly made. In and controversy created a kind of "advance publicity" for West New Jersey as a possible site for Quaker settlement; and, as reports sent back involving the land's climate and soil were good, West New Jersey was the land where the Quaker wish for religious liberty would be realized.

It is safe to say that William Bates made his decision in the common jail at Wickloe, where he spent many weary days while his family suffered at home. Much deliberation and inquiry went into the making of his decision; he doubtless considered the various reports of climate and locality, since it was important for the colonists to be near each other for fear of the Indians.

Although Wickloe is 30 miles south of Dublin, Bates had business or religious dealings with Robert Turner, a linen draper of Dublin. It was Turner who most influenced Bates in finally casting in his lot with this great adventure. As a carpenter, Bates would be quite useful to the new settlers in the formation of their colony at Newton, since one of their primary needs would be shelter for themselves and their families.

September 19, 1681, was the day Wiram Bates and his companions set sail from Dublin in the pink, "Ye Owners' Adventure", which was a narrow-sterned coastal craft with a 46-foot keel. Even though pleased to be quit of the religious and civil tyranny of the British Isles during that time, Bates must have been sad that day, too, for he was bidding good-bye to all that was familiar to him in his old home. Along with 20 other passengers, Bates was at sea two months - two months which were probably quite uncomfortable for the passengers. It must have been with thanksgiving that they landed in Elsinburg on the Delaware (now Salem) on November 18th in that same year.

The Commissioners at Burlington, New Jersey, were petitioned to grant to the Surveyor general, Daniel Leeds, to survey as much land as was allotted by the Constitution for a settlement of 500 people. The men took 1750 acres. For some unknown reason, William Bates took his share of land, all 250 acres of it, on the south side of the middle branch of Newton Creek, while the others remained on the north side. Bates original share of 250 acres is now the land comprising the Oaklyn Manor; the other colonists settled in what is now Collingswood. The whole area at this time was known as Newton Colony. (The name Newton doesn't appear in early records, but some local historians feel the colony was named for the famed English mathematician and philosopher, Sir Isaac Newton. Another possibility is that the name

is a slurring of the name New Towne.)

After the long and arduous trip across the ocean, Bates made immediate use of his skills as a carpenter. His was the first dwelling in the colony, a rude hut on poles, placed partly on the hillside and covered with the bark of trees and the skins of animals, with an earthen floor and no windows. It was located near what is now Ridgeway Avenue in Oaklyn, near the mouth of Peter's Creek, formerly Bates' Run. He, as carpenter, undoubtedly planned and constructed the old log Newton Meeting House, located in what was later to become West Collingswood near where the railroad station is today on Collings Avenue. The Meeting House was built in 1684, three years after the Quakers arrived.

1683 and 1684 were exciting years for Bates; these were the years he served in the State Legislature as a Representative from the Third, or Irish, Tenth District. In 1684, Bates was appointed by the Legislature to lay out a highway. He followed an old Indian trail from the Delaware River to Egg Harbor. This "old Indian trail" is now known as the Black Horse Pike.

Life was hard in the 1600's, as evidenced by the high death rate of children. Life was especially hard in the colonies, and the Bates family reflected this hardship in the loss of eight children. Of the 13 children who crossed with William Bates on the "Ye Owners' Adventure", only 5 reached maturity. These children were as follows: Jeremiah; Joseph, who, in 1701, married Mercy Clement; Abigail, who, in 1687, married Joshua Frame; William; and Sarah, who married Simeon Ellis. Only one of William's children, Jeremiah, settled on the original tract and farmed it. Jeremiah married Mary, a daughter of Samuel Spicer, and had a son, another William by her. It was to this child that Jeremiah left his portion of the estate, upon his death in 1731. Like the explorer and settler Robert Zane, this grandson of the family founder married an Indian woman and "had numerous descendants" by her. The estate of William Bates eventually passed into the hands of William and Edward Bettle, and Joseph Hollinshead, who occupied a house on the lot where the Fountain Room is now located. Hollinshead owned and operated a dairy farm until 1890 on the 120 acres of land he owned.

William Bates, that courageous, indomitable Quaker, who left his home in the British Isles for the freedom to worship as his conscience led him, died in 1700. He lived so that "no man, nor number of men upon earth, (would have) the power or authority to rule over men's consciences in religious matters . . ." (from "The Concessions and Agreements of the Proprietors, Freeholders, and Inhabitants of the Province of West New Jersey in America", written in 1676, the year before Bates took his title for his land grant from William Penn himself). Bates and his fellow Quakers not only established the right of the people to worship as they chose, but also established the true basis of representative government by placing the fountain of power in the people. Bates' story is as interesting as that of the Puritans and Pilgrims of New England; and the Borough of Oaklyn has had as fascinating and turbulent a beginning as any colony in the New World.

Editors note: Checkout Bates Bulletin April 1915 for first article about William Bates

also you can go to:

<http://www.gendex.com/users/carpen/bates/index.html>

COHASSET MA BIRTHS to 1850

Sent to us by Mildred C. Bates

All of the following are Bates

- Benjamin, s. of Solomon and Deborah, bp. Sept. 24, 1735. C.R.I.
 Benjamin, s. of James and Abigail, bp. June 3, 1770. C.R.I.
 Bethia, d. of Adna and, bp. Nov. 15, 1778. C.R.I.
 Bethia, d. of Josiah and Mary, bp. July 27, 1788. C.R.I.
 Bethiah T. L. (Bethiah Tower Lothrop, C.R.I.), d. of Zealous and Ann H., July-1829.
 Betsey, d. of Bela and Rebecca, Mar. 2, 1799.
 Betty, d. of Mordecai and Betty, bp. Aug. 9, 1767. C.R.I.
 Caleb, s. of Jonathan and Susy, bp. Feb. 22, 1795. C.R.I.
 Caleb L. (Caleb Lothrop dup.), s. of William and Sarah, Apr. 21, 1844.
 Caleb N. (Caleb Nichols, C.R.I.), s. of Daniel and Sally, June 5, 1816.
 Caroline, d. of Lewis and Hannah, Jan. 22, 1832.
 Caroline L., d. of Worren and Caroline, Oct. 23, 1837.
 Caroline Lothrop, d. of Zealous and Anna (Ann H. dup.), Feb. 5, 1827. (w. of Jacob Flint Bates. C.R.I.)
 Celia, d. of Issachar and Hannah, Oct. 29, 1761.
 Charles, s. of Paul and Priscilla, July 19, 1809.
 Charles U., s. of Charles and Clara, Dec. 16, 1837.
 Charlotte, d. of Newcomb and Lydia, Oct. 4, 1806.
 Cloea, d. of Issachar and Hannah, Jan. 1, 1760.
 Cora Frances, d. of Jacob F. and Caroline (Caroline L. dup.), Aug. 17, 1849.
 Cornelius, s. of Nath[anie]ll and Mary, Nov. 26, 1761.
 Cornelius L., s. of Henry and Betsey, Oct. 7, 1836.
 Corrinna Augusta, d. of Levi N. and Hannah, July 31, 1839. (w. of Edward E. Ellms. C.R.I.)
 Cynthia, d. of Abner and Thankful, Sept. 1, 1807.
 Cynthia, d. of Peter and Mary, Nov. 13, 1830.
 Cynthia, d. of Levi and, bp. Aug. 6, 1786. C.R.I.
 Cyrus Haskell, s. of Adna and Lucy, Sept. 7, 1844.
 Daniel, s. of Daniel and Sally, Dec. 3, 1811.
 Daniel, s. of Zealous and Ann H., Jan. 5, 1838.
 Daniel Frederick, s. of Frederick and Sarah Ann, Aug. 24, 1844
 Daniel J., s. of Frances L. and Esther J., in Boston, Jan. 12, 1830.
 David, s. of Jonathan and Patience, bp. Jan. 6, 1722-3. C.R.I.
 David, s. of Jonathan and Susannah, Nov. 20, 1752.
 David, s. of Paul and Priscilla, Apr. 9, 1819.
 David, s. of George and Sarah, Feb. 15, 1845 (Feb. 18, 1845 dup.).
 David Tower, S. of Lorenzo and Mary Jane, Sept. 25, 1849.
 Deborah, d. of Sam[ue]l Jr. and Martha, bp. Dec. 15, 1765. C.R.I.
 Deborah, d. of James and, bp. July 25, 1773. C.R.I.
 Deborah, d. of Bela and Rebecca, May 14, 1810 (Deborah Nichols, d. of Beala, bp. May 14, 1815. C.R.I.)
 Deborah, d. of Lewis and Hannah, June 11, 1838.
 Desire, d. of Solomon and Deborah, June 27, 1747.
 De Wit Clinton, S. of Lot and Winnett, Oct. 28, 1827.
 Dexter, s. of Levi and, bp. July 19, 1778. C.R.I.
 Ebenezer, s. of Adna and Ruth, bp. Nov. 30, 1783. C.R.I.
 Ebenezer, s. of Adna and Ruth, bp. July 20, 1788. C.R.I.
 Edmund, s. of Sam[ue]l and Joannah, Apr. 22, 1818.
 Edwin, S. of Rufus and Dama, Apr. 23, 1838. Twin.
 Eliab, s. of Abner and, bp. June 19, 1774. C.R.I.
 Elijah, s. of Sam[ue]l Jr. and Martha, bp. Jan. 25, 1767. C.R.I.
 Elijah, s. of Obadiah and Hannah, bp. Sept. 28, 1794. C.R.I.
 Elisabeth, d. of Paul and Priscilla, Apr. 12, 1823.
 Elisha, s. of Elisha and Content, Mar. 18, 1761.
 Elisha Stephenson, S. of Sam[ue]l and Joannah, Jan. 21, 1810.
 Elizabeth, d. of Joshua Jr. and Abigail, bp. June 26, 1726. C.R.I.
 Elizabeth, d. of Jacob and Mary, bp. May 3, 1761. C.R.I.
 Elizabeth, d. of George, bp. Nov. 22, 1812. C.R.I.
 Elizabeth [] w. of James L., 1834. C.R.I.
 Elizabeth Collier, d. of Sam[ue]l and Sarah, Sept. 2, 1847.
 Elizabeth Josephine, d. of Zealous and Anna H., July 29, 1846.
 Ellen, d. of Ambrose and Priscilla, bp. June 12, 1785. C.R.I. Ellen, d. of Paul Jr. and Harriot, Nov. 23, 1832.
 Ellen, d. of Ezekiel and Mary, b. in Groton, N. H., Sept. 13, 1848.
 Ellen W., d. of Frances L. and Esther J., in Boston, May 27, 1832.
 Elthea Belinda, d. of Frederic, b. in Saugus, and Sarah Ann, b. in Abington, Jan. 19, 1849.
 Emily Lewis, d. of Paul Jr. and Harriot, Apr. 1, 1846.
 Emma, d. of Theop[hilu]s and Sarah, bp. Aug. 10, 1788. C.R.I.
 Enos, S. of Joshua and Hannah, June 29, 1786.
 Ephraim, S. of Simeon and Abigail, bp. Sept. 9, 1764. C.R.I.
 Ephraim, S. of Nehemiah and, bp. June 26, 1768. C.R.I.
 Ephraim, S. of Sarn[ue]l, bp. Oct. 25, 1818. C.R.I.
 Esther Eliza, d. of Frances L. and Esther J., in Boston, Mar. 18, 1828. (w. of William Lincoln, Jr. C.R.I.)
 Esther J. [], w. of Francis L., 1800. C.R.I.
 Eunice Bradish, d. of Samuel and Joanna, bp. May 28, 1825. C.R.I.
 Ezekiel, s. of Abner and, bp. June 27, 1779. C.R.I. Ezekiel, 5. of Bela and Rebecca, Feb. 24, 1797.
 Ezekiel, s. of Jaazaniah and Phebe, Jan. 11, 1819. (Jan. 19, 1819. C.R.I.)
 Fanny, d. of Ambrose, bp. June 28, 1801. C.R.I. Foster, 5. of Lewis and Hannah, Dec. 17, 1828.
 Frances L., s. of Frances L. and Esther J., in Boston, Dec. 26, 1826.
 Francis Lincoln, s. of Ambrose, bp. June 28, 1801. C.R.I. (Francis L., b. 1799. C.R.4.)
 Frederic A. (Frederic Augustus, C.R.I.), 5. of William and Sarah (Sarah Y. C.R.I.), Aug. 7, 1826.
 Frederick, s. of David and Patience, 1) p. Nov. 18, 1739. C.R.I.
 George, s. of Jonathan and, Susanna, bp. Jan. 23, 1785. C.R.I.
 George, s. of Paul and Priscilla, June 25, 1815.
 George Washington, s. of Adna and Lucy, Feb. 21, 1846.
 Georgiana, d. of Silas and Sarah (Sarah B., G.R.4), Jan. 23, 1841. (Jan. 22, 1841. G.R.4.)
 Gorham (Gorham P., G.R.I.), 5. of Paul and Priscilla, Feb. 11, 1825.
 Grace, d. of Joshua 3rd and Grace, Mar. 1, 1754.
 Grace, d. of Joshua and Hannah, Dec. 11, 1789.
 Hannah, d. of Samuel and Mercy, bp. Mar. 16, 1739-40. C.R.I.
 Hannah, d. of William and Mercy, Dec. 31, 1754.
 Hannah, d. of Thomas and Sarah, July 7, 1785 (July 7, 1784 dup.).
 Hannah Loring, d. of Obadiah and Hannah, bp. Oct. 5, 1799.
 c.a.i.
 Hannah O. (), w. of Levi N., 1812. C.R.I.
 Hannah W., 1820. C.R.I.
 Harriet, d. of Warren 2nd and Harriet W., b. in Weymouth, Feb. 15, 1849.
 Harriet C. [], w. of Samuel, Feb. 15, 1817. C.R.I.
 Harriet Newell [], w. of Warren, June 11, 1816. C.R.I.
 Harriet S., 1833. C.R.I.
 Harriott Willson, d. of Ezekiel and Mary, Sept. 14, 1844.
 Hellen Augusta, d. of Loring and Catherine, b. in Scituate, Sept. 21, 1849.
 Heneratta, d. of Rufus and Dama, Apr. 23, 1838. Twin.
 Henry, s. of Jonathan and Susanna, bp. July 4, 1790. C.R.I.
 Henry, s. of Abner and Thankful, July 15, 1809.
 Henry, s. of Henry and Betsey, Oct. 10, 1834.
 Henry Lewis, s. of Lewis and Martha J., July 25, 1847.
 Henry S., s. of Phinehas and Mary, Nov. 27, 1827.
 Hepzibah E., d. of Lot and Winnett, Aug. 17, 1837.
 Hepzibah Lincoln, d. of Job T. and Sarah, Aug. 23, 1821.
 Hirum, s. of Phinehas and Mary, Feb. 7, 1826.
 Hophni, s. of Ambrose and Priscilla, bp. June 18, 1786. C.R.I.
 Horatio, s. of Job T. and Sarah, Oct. 10, 1819.
 Hosea, s. of David and Patience, bp. June 2, 1745. C.R.I.
 Huldah, d. of Simeon and Abigail, bp. Apr. 3, 1763. C.R.I.
 Israel, s. of Jacob and Mary, Apr. 15, 1753.

COHASSET MA BIRTHS to 1850

- Issachar, s. of William and Mercy, Jan.24, 1758.
 Jaazaniah, s. of Worren and, 2d w., Jan.28, 1845.
 Jacob, s. of Jacob and Mary, bp. Nov.17, 1751. C.R.I.
 Jacob Flint, s. of Samuel and Joanna, bp. June I, 1823. C.R.I. (Jacob Flint Bates, b. Aug. 8, 1822 C.R.I.)
 James, s. of David and Patience, bp. May 7, 1727. C.R.I.
 James, s. of Solomon and Deborah, May 19, 1743.
 James, s. of Jonathan and Susanna, Mar. 3, 1747.
 James, s. of Jonathan and Lucy, bp. June 17, 1750. C.R.I.
 James, s. of Jonathan and Lucy, bp. Mar.13, 1757. C.R.I.
 James, s. of James and Abigail, bp. Aug. 9, 1767. c.p.i.
 James, s. of Daniel and Sally, Feb. 10, 1814.
 James, s. of Sam[ue]l and Joannah, Mar.14, 1816
 James, s. of Zealous and Anna (Ann H. dup.), Mar.26, 1825.
 James, S. of Henry and Betsey, Jan.30, 1844.
 Jane, d. of Zealous and Abigail, Apr. 3, 1794.
 Jane, d. of Paul and Priscilla, Jan. 3, 1813.
 Jeremiah, s. of Nath[ani]l and Mary, June 29, 1768.
 Jesaniah, s. of Nathanael and Mary, bp. May 15, 1774. C.R.I.
 Joab, s. of Nehemiah and , bp. June 5, 1763. C.R.I.
 Joanna, d. of Samuel and Joanna, bp. Sept. 3, 1820. C.R.I.
 Job Tower, s. of Daniel and Sally, May 26, 1797.
 Job Tower, s. of Job T. and Sarah, Feb. 3, 1824.
 John, s. of Jacob and Mary, bp. June II, 1749. C.R.I.
 John, s. of Abner and , bp. June 19, 1774. C.R.I.
 John, s. of Jonathan and Susanna, bp. July 21, 1782. C.R.I.
 John, S. of Thomas and Sarah, July 14, 1787.
 John B., s. of Phinehas and Mary, Feb. 2, 1817.
 John Warren, , 1815. C.R.I.
 John Warren, 5. of Worren and, 2d w., Sept.14, 1840.
 Jonathan, 5. of David and Patience, bp. Jan. 6, 1722-3. C.R.I.
 Jonathan, S. of Sam[ue]l and Mercy, bp. June 19, 1757. C.R.I.
 Jonathan, s. of Jonathan and Susa, bp. May 26, 1799. Twin. C.R.I.
 Jonathan B. (Jonathan Beal, C.R.I.), 5. of Bela and Rebecca, Mar. 11, 1795.
 Joseph, s. of Isaac and Martha, bp. Sept.30, 1733. C.R.I.
 Joseph, s. of Obediah, bp. Oct. 6, 1805. C.R.I.
 Joseph, s. of Paul Jr. and Harriot, Dec. 8, 1835.
 Joshua, s. of Simeon and Abigail, bp. Nov. 9, 1766. c.a.i.
 Joshua, s. of Joshua and Hannah, Oct. 6, 1793.
 Joshua, S. of Phinehas and Mary, Oct.31, 1818.
 Joshua, s. of Peter and Mary, Aug.20, 1832.
 Joshua (Joshua Loren, c.r.2), S. of Phineas Jr. and Hannah, Oct. 11, 1842.
 Josiah, s. of Elisha and Content, Jan. 6, 1756.
 Laban, s. of Samuel Jr. and Martha, bp. Apr. 3, 1774. C.R.I.
 Laban, s. of Abner and Thankful, July 25, 1803.
 Laban, s. of Henry and Betsey, Apr.11, 1832.
 Lenity, d. of Abner and , bp. June 27, 1779. C.R.I.
 Levi, S. of Joshua 3rd and Grace, bp. Aug.21, 1748. C.R.I.
 Levi, 5. of Daniel and Sally, June 9, 1805.
 Levi Nichols, s. of Sam[ue]l and Joannah, Apr.17, 1812.
 Levi Whitcomb, s. of Enos and Sally, July 30, 1811.
 Lewis, s. of Levi and , bp. July 2, 1780. C.R.I.
 Lewis, s. of Jaazaniah and Phebe, June 13, 1804.
 Lewis D., s. of Phinehas and Mary, Oct.25, 1836.
 Lewis Nichols, s. of Zealous and Ann H., Oct. I, 1841.
 Lewis Nichols, s. of Zealous and Ann H., Dec.29, 1843.
 Lincoln, s. of John 2nd and Martha, July 28, 1823.
 Lincoln, s. of Henry and Betsey, Sept. 8, 1838.
 Lorenzo, S. of Daniel and Sally, Feb.11, 1824.
 Loring, S. of Phinehas and Mary, Sept.14, 1822.
 Loring L. (Loring Lothrop, C.R.I.), s. of William and Sarah (Sarah Y, c.R.I.), Sept. 9, 1835.
 Lot, s. of Jaazaniah and Phebe, Feb. 7, 1802
 Lot Webster, s. of Lot and Winnett, Apr.17, 1835.
 Louisa Almena, d. of Phineas Jr. and Hannah, Dec.30, 1844.
 Lucretia, d. of Isaac and Martha, bp. Oct.12, 1746. C.R.I.
 Lucretia (Lucretia Nichols, C.R.I), d. of Mordica and Lucreatia, Nov.20, 1819. (w. of Bela Stoddard. C.R.I.)
 Lucy, d. of Solomon and Deborah, bp. Sept.20, 1747. C.R.I.
 Lucy, d. of Jonathan and Susanna, June 20, 1751.
 Lucy, d. of Jonathan and Lucy, bp. June 28, 1761. C.R.I.
 Lucy, d. of Adna and , bp. May 14, 1786. c.a.i.
 Luke, S. of Elisha and Content, Aug. 8, 1758.
 Luther, S. of Abner and Thankful, July 3, 1812.
 Lydia, d. of Elisha and Lydia, bp. Sept.15, 1771. C.R.I.
 Marcy, d. of Thomas and Sarah, Apr.22, 1789.
 Margaret S. (Margaret Stephenson, C.R.I), d. of Newcomb and Lydia, Apr. 11, 1805.
 Margaret S. (Margaret Stephenson, C.R.I), d. of Newcomb and Lydia, Dec.12, 1808.
 Margeret S. (Margaret Stephenson, C.R.I), d. of Jonathan B. and Susannah, Sept.11, 1824. (d. of Beala and Susan. C.R.I.)
 Maria, d. of Ambrose, bp. June 28, 1801. C.R.I.
 Maria, d. of Thomas, bp. June 27, 1802. C.R.I.
 Maria [], w. of Silas, Apr. 3, 1818.
 Marshal L., S. of Henry and Betsey, July 15, 1830.
 Martha, d. of Joseph and Sarah, bp. July 13, 1783. C.R.I.
 Martha, d. of Obediah and Hannah, bp. July 8, 1798. C.R.I.
 Martha, d. of Paul and Priscilla, Apr 11, 1811.
 Martha B. (Martha Beal, C.R.I), d. of Newcomb and Lydia, Jan.19, 1814.
 Martha Gragg, d. of Ezekiel and Mary, Nov. 4, 1846. (Oct. 4, 1846. C.R.I.)
 Martha Jenkins, d. of Paul Jr. and Harriot, July 16, 1838. (w. of Charles Addison Cross. C.R.. I.)
 Martha Lewis, d. of Enos and Sally, Oct.14, 1808
 Martha T. Stoddard J, w. of James B., , 1827.C.R.I.
 Martin, S. of Jonathan and Susanna, bp. Feb. 18, 1787. C.R.I. Martin N. (Martin Nichols, C.R.I), s.s of Newcomb and Lydia, Mar. 16, 1812.
 Mary, d. of Joseph and Deborah, bp. May 19, 1723. C.R.I.
 Mary, d. of David and Patience, bp. Aug.31, 1729. C.R.I.
 Mary, d. of Sam[ue]ll and Mercy, bp. Feb. 16, 1755. C.R.I.
 Mary, d. of Reuben and Susannah, bp. Sept.17, 1758. C.R.I.
 Mary, d. of Sam[ue]l and Mercy, bp. Aug. 3, 1760. C.R.I.
 Mary, d. of Mordecai and Betty, bp. Nov. 11, 1764. C.R.I.
 Mary, d. of Abner and Elizabeth, bp. June 25, 1766. C.R.I.
 Mary, d. of Abner and Elisabeth, Nov. 18, 1769.
 Mary, d. of Tho[ma]s and Sarah, bp. Jan.21, 1798. C.R.I.
 Mary, d. of Obadiah, bp. Sept. 4, 1802. C.R.I.
 Mary, d. of Jaazaniah and Phebe, Sept. 7, 1807.
 Mary, d. of John 2nd and Martha, Apr. 6, 1819.
 Mary, d. of Jonathan B. and Mary, Apr.26, 1829.
 Mary, d. of Phinehas and Mary, Aug. 4, 1833.
 Mary Adams, d. of Enos and Sally, Dec.21, 1813.
 Mary Ann, d. of Bela and Rebecca, Oct.13, 1803.
 Mary B. Page [], w. of Ezekiel, Nov.30, 1821. C.R.I.
 Mary C., May 6, 1848. G.R.I.
 Mary L., Mar.31, 1817. G.R.I.
 Mary T. Bourne [], w. of Dea. Jona. B., Oct. i6, 1799.C.R.I.
 Mercy, d. of Sam[ue]ll and Mercy, bp. Feb.—, 1747. C.R.I.
 Mercy, d. of William and Mercy, Dec. 18, 1752.
 Mercy, d. of Thomas and Sar[ah], bp. Oct.26, 1794. C.R.I.
 Mercy Vinal, .1831. G.R.I.
 Merril, d. of Jonathan and Susannah (Lucy, c.R.I), Sept.10, 1754.
 Mical, s. of Isaac and Martha, Apr. 6, 1753.
 Mordeca, s. of Samuel and Mercy, bp. July 30,1738. C.R.I.
 Mordecai, s. of Adna and , bp. Sept. 4,1774. C.R.I. (b. Aug.17, 1774. C.R.I.)
 Mordecai, s. of Mordecai, bp. June -, 1815. C.R.I.
 Moses, s. of Jonathan and Lucy, bp. Aug. 6, 1769. C.R.I.
 Myra, d. of Laban and Grace, bp. Nov. 25,1798. C.R.I.

COHASSET MA BIRTHS to 1850

- Nathaniel, s. of Nehemiah and , bp. June 15, 1766. C.R.I.
 Nathaniel N. (Nathaniel Nichols, C.R.I), s. of Newcomb and Lydia, Aug.28, 1803.
 Nathaniel N., s. of Mordica and Lucreatia, Sept. 2, 1817.
 Nehemiah, s. of Nehemiah, bp. May 27, 1764. C.R.I.
 Neucome, s. of Sam[ue]l Jr. and Martha, bp. Aug. 8, 1779. C.R.I.
 Newcomb, s. of Newcomb and Lydia, May 13, 1820.
 Noah, s. of William and Mercy, bp. Oct. 7, 1750. C.R.I.
 Noah, S. of William and Mercy, Feb. 6, 1754.
 Obadiah, s. of Jacob, bp. Sept.27, 1741. C.R.I.
 Olive, d. of Isaac and , bp. May 6, 1744. C.R.I.
 Otis Brigham, S. of Zealous and Anna (Ann H. dup.), Apr. 7, 1823.
 Patience, d. of David and Patience, bp. Sept. 8, 1723. C.P.I.
 Paul, s. of Paul and Priscilla, Nov. 27, 1807.
 Paul, s. of George and Sarah Oct 18, 1842.
 Peter, s of Abner and Thankful, Mar.13, 1805.
 Phebe, d. of Jaazaniah and Phebe, Oct. 13, 1797.
 Phinehas, s. of Joshua and Grace, bp. Sept.21, 1766. C.R.I.
 Phinehas, s. of Zealous and Abigail, Apr.24, 1790.
 Phinehas, s. of Phinehas and Mary, Sept. 13, 1820.
 Polly, d. of Josiah and Mary, bp. July 27, 1788. C.R.I.
 Polly, d. of Thomas and Sarah, Aug. 3, 1794.
 Priscilla, d. of James and , bp. May 25, 1766. C.R.I.
 Priscilla, d. of Paul and Priscilla, Apr. 9, 1817.
 Priscilla Lincoln, Aug. 6, 1832. G.R.I.
 Priscilla Stodder, d. of Ambrose and Priscilla, bp. June 12, 1785. C.R.I.
 Rachel Briggs, d. of Adna Jr., bp. June 14, 1807. C.R.I.
 Rebecca, d. of Levi and , bp. June 19, 1774. C.R.I.
 Rebecca, d. of Abner and Thankful, Feb.21, 1802.
 Rebecca Nichols [] w. of John Warren, , 1819. C.R.I.
 Rebeccah, d. of Beala, bp. May 14, 1815. C.R.I.
 Rhoda, d. of David and Patience, bp. Mar.14, 1741-2. C.R.I.
 Robert, s. of Bela and Rebecca, Nov.17, 1805.
 Robert, s. of William and Sarah (Sarah Y., c.R.1), May 17, 1831.
 Roger, s. of Jonathan and Lucy, bp. Nov.10, 1745. C.R.I.
 Rufus, s. of Jaazaniah and Phebe, Sept.27, 1799.
 Rufus, s. of Rufus and Dama, Mar.29, 1828.
 Ruth, d. of Abner and Elisabeth, Mar. 8, 1764.
 Ruth, d. of Adna and Ruth, bp. Oct. i8, 1772. C.R.I.
 Ruth, d. of Paul and Priscilla, Apr.21, 1806.
 Samuel, s. of Samuel and Mercy, bp. Nov. 18, 1744. C.R.I.
 Samuel, s. of Samuel Jr. and Martha, bp. Jan. 5, 1783. C.R.I.
 Samuel, s. of Sam[ue]l and Joannah, Feb.14, 1808
 Samuel Seward (Sayward, C.R. I), s. of Adna and Lucy (Lucy N., C.R.I), July 1, 1840.
 Sarah, d. of Joshua 3d and Grace, June 30, 1752.
 Sarah, d. of William and Mercy, June 27, 176-. (bp. June '3, 1760. C.R.I.)
 Sarah, d. of Sam[ue]l Jr. and Martha, bp. Jan.26, 1777. C.R.I.
 Sarah, d. of Thomas and Sarah, Aug. 2, 1793.
 Sarah, d. of Daniel and Sally, Dec. 18, 1809
 Sarah [] w. of Samuel, Apr.29, 1811. C.R.I.
 Sarah Ann, d. of George and Sarah, Aug. 16, 1847.
 Sarah B. [] w. of Silas, Nov.14, 1814. G.R.4.
 Sarah D. (Sarah Delano, c.R.2), d. 6f Zealous and Ann H., June 29, 1835.
 Sarah F, d. of Silas and Sarah, Aug. 1', 1836.
 Sarah Hobart, d. of Ambrose, bp. June 28 1801. C.R.I.
 Sarah 14., d. of Frances 14. and Esther J., May 6, 1837.
 Sarah Young, d. of Paul Jr. and Harriot, Mar. 4, 1841.
 Seloma, d. of Daniel and Sally, Nov. 9, 1801.
 Sibyl, d. of Sam[ue]l Jr. and Martha, bp. Feb. 5, 1786. C.R.I.
 Silas, s. of Jaazaniah and Phebe, June 4, 1813.
 Solomon, s. of Solomon and Deborah, bp. Aug.15, 1742. C.R.I.
 Sophia, d. of Josiah and Mary, bp. July 27, 1788. C.R.I.
 Susa, d. of Jonathan and Susa, bp. May 26, 1799.
 Twin. C.R.I.
 Susan N. (Susanna Nichols, c.a.i), d. of Jonathan B. (Jonathan Beal, C.R.I) and Susannah, May 11, 1818.
 Susannah, d. of Samuel and Mercy, bp. Mar.14, 1756. C.R.I. Susannah, d. of Rufus and Dama, Aug.24, 1830. Susannah B. (Susannah Beal, C.R.I), d. of Mordica and Lucreatia, Nov.11, 1805.
 Susie, d. of Adna and , bp. Oct. 6, 1776. C.R.I.
 Thankful, d. of Jonathan and Lucy, bp. Nov.22, 1747. C.R.I.
 Thankful, d. of Jonathan and Lucy, bp. May 13, 1759. C.R.I.
 Thankfull, d. of Jonathan and Susanna, Apr. 18, 1749.
 Theophilus, s. of Joshua Jr. and Grace, May 4, 1763.
 Thomas, s. of Samuel and Mary, bp. Apr. 3, 1763. C.R.I.
 Thomas, s. of Joshua and Rachel, Apr.30, 1781.
 Thomas, s. of Thomas and Sarah, July 16, 1800.
 Thomas, s. of Adna Jr., bp. Apr.14, 1805. C.R.I.
 Thomas, s. of John 2nd and Martha, Apr.24, 1815.
 Thomas, s. of Phinehas and Mary, Nov.14, 1831.
 Thomas A., s. of Frances L. and Esther J., June 20, 1834.
 Thomas Lincoln, s. of Phineas Jr. and Hannah, June 6, 1849.
 Walter Foster, s. of Foster and Adaline, Mar.19, 1849.
 Warren, s. of Jaazaniah and Phebe, Nov. 4, 1810.
 Warren, May 6, 1813. G.R.I.
 Warren Parker, s. of John Warren, b. in Boston, and Rebecca N., Mar.30, 1849.
 William, s. of David and Patience, bp. Nov. 7, 1725. C.R.I.
 William, s. of Bela and Rebecca, Mar.24, 1801.
 William Peirpont, s. of Phineas and Hannah, Jan.31, 1847.
 Zealous, s. of Daniel and Sally, Nov.19, 1799.
 Zealous, s. of Paul and Priscilla, Dec.13, 1830.
 Zebia, d. of Joshua 3d and Grace, Aug. 3, 1756.
 Zelous, S. of Joshua 3d and Grace, Mar. 1, 1754.
 Zepheniah, S. of Elisha and Content, Sept.24, 1763.

SUGGESTED FAMILY HISTORY BASIC QUESTIONNAIRE

by (Harriet Stryker-Rodda, C. G. N.Y.)

Before anyone gets too deeply involved in research for a genealogy or family history, it is wise to gather as much data at home as possible concerning parents, grandparents, great-grandparents and other relatives. Use a tape recorder, or take notes in a notebook, marking the date, place, and name of the interviewee. This checklist is to help obtain the following information: full names, maiden names; dates and places of birth, marriage, divorce and death; places of burial; religious affiliation.

SUGGESTED QUESTIONS TO ASK RELATIVES:

1. **CHILDHOOD:** the family house(s)—kind, locations; owned, rented; how heated; accommodations for sleeping, eating, cooking, laundry; activities.
2. **FAMILY RELATIONSHIPS:** the individual's place within the family; duties; skills learned at home (taught by whom); family entertainment.
3. **FAMILY INCOME AND LIVELIHOOD:** occupations, male and female; any or all food raised at home; any dependency on charity.
4. **SPECIAL OCCASIONS:** activities on Saturdays, Sundays, major holidays; birthdays, picnics, weddings, family gatherings.
5. **FRIENDS AND NEIGHBORS:** reactions to troubles and joys; kinds of recreation; social activities; movies, radio.
6. **SCHOOL:** elementary, high school, college; environment of schools; discipline; classmates; courses;
7. **TRANSPORTATION:** public, private; reasons for travel; destinations.
8. **ATTITUDES:** most admired in the family; why?; anyone in public life; attitudes toward education, religion, family life, marriage, divorce; politics.
9. **MEDICINE:** family illnesses; how treated?

Remember, as you talk with relatives, that family history seeks to answer the questions Who? When? Where? Why? How? and thus puts each generation into its own environment, period, and relationship with others. They are to be dressed in the clothes of their time, examined concerning their beliefs and reactions to the period in which they lived, and recreated accurately insofar as possible, with either primary or secondary proof of their existence.

Queries

Belle Remington Barlow Bates (Mrs. Frank Bates)

Frank Bates may have been from Cleveland, OH and may have lived in Ventura, CA in 1908

The last information I have about her is that she took her mother's body to Tustin to be buried there.

Contact Jane Barlow Konecnik

16203 Oak Creek Trail

Poway, CA 92064

Jacob Bates b. Jan 7, 1796 in Hartland VT

Where did he live his life? Plus need information about brothers and sisters.

Contact Lee Bates

1555 E. Cheery Lynn

Phoenix, AZ 85014

bates@netzone.com

Bates in Vermont from 1790 to 1810

Elnathan "Lee" Bates (Editor) is working at the identification of all Bates families living in Vermont from 1790-1810. The following is analysis of the VT census for those years. Estimate of Birthday is based on census records. When multiple names occurred, the number following the name was assigned at random. If a family moved between census, they will be listed twice.

If you can provide any information how these families are related please contact Lee at

bates@netzone.com
1555 E. Cheery Lynn
Phoenix, AZ 85014

First	Birth date	Family	1790 town	1790 County	1800 Town	1800 County	1810 town	1810 County
Amos	?	?					Duncan	Orleans
Arvin	1765-1785						Shaftsbury	Bennington
Atwater	?	?						Westminister
Windham	?							
Caleb	1765-1785	?					Shaftsbury	Bennington
Carver	1755-1775	?			Barre	Orange		
Christopher	1755-1776	?	Rutland	Orange	Rutland	Rutland	Rutland	Rutland
Daniel 1	bef 1755	?	Rutland	Orange	Rutland	Rutland		
Daniel Jr.	1755-1775	?			Rutland	Rutland		
Daniel 3	1765-1785	?	Pownal	Bennington			Pownal	Bennington
Daniel 4	?	?					Castleto	Rutland
David 1	bef 1755	?	Randolph	Orange	Randolph	Orange		
David 2	?	?					Benson	Rutland
Dexter	?	?					Guilford	Windham
Ebenezer	bef 1755	?			Shaftsbury	Bennington	Shaftsbury	Bennington
Ebenezer Jr.	1765-1785	?			Shaftsbury	Bennington	Shaftsbury	Bennington
Edward 1	?	?	Randolph	Orange				
Edward 2	?	?			Waterbury	Chittenden		
Elias	?	?					Ira	Rutland
Elijah	?	?						
Eliphalet 1	?	?	Randolph	Orange	Randolph	Orange		
Eliphalet 2	1775-1785	?			Pittsford	Rutland		
Eliphalet 3	3-5-1769	EW					Waitsfield	Chittenden
Ephraim	?	?					Monkton	Addison
Eunice	?	?					Randolph	Orange
Francis 1	bef 1755	?	Pownal	Bennington	Pownal	Bennington	Pownal	Bennington
Francis 2	1755-1775	?	Pownal	Bennington	Pownal	Bennington		
Francis Jun	?	?	Pownal	Bennington				
Jabez	bef 1755	?			Westminister	Windham	Westminster	Windham
Jacob	6/3/1764	EW	Hartland	Windsor	Tunbridge	Orange	Hartland	Windsor
James 1	?	?						
James 2	?	?	Poultney	Orange				
James 3	?	?	Addison	Addison				
James 4	?	?					Essex	Chittenden
James 5	?	?					Pawlet	Rutland
James 6	?	?					Cavendis	Windsor
Jchial	?	?					Monkton	Addison
Joab	1755-1775	?			Pownal	Bennington		
Job	1755-1775	?			Westford	Chittenden		
Joel	bef 1765	?					Westford	Chittenden
John 1	1765-1785	?					Pownal	Bennington
John 2	?	?					Marshfield	Caledonia
John 3	?	?					Williams	Orange
Jonathan 1	?	?	Randolph	Orange			Castleto	Rutland
Jonathan 2	?	?	Rutland	Orange				
Joseph 1	3-5-1762	EW	Hartland	Windsor				
Joseph 2	3/5/1762	EW			Randolph	Orange		
Joseph 3	1765-1785	?					Williston	Chittenden
Joseph 4	?	?					Berling	Orange
Joseph 5	?	?					Pownal	Bennington
Joshua 1	bef 1755	?	Shaftsbury	Bennington	Shaftsbury	Bennington		
Joshua 2	1765-1785	?			Essex	Chittenden	Essex	Chittenden
Joshua 3	?	?					Brandon	Rutland
Joshua	1776	C						
Josiah 1	?	?	Pownal	Bennington				
Josiah 2	bef 1755	?			Pownal	Bennington	Pownal	Bennington

First	Birth date	Family	1790 town	1790 County	1800Town	1800 County	1810 town	1810 County
Levi 1	8/15/1748	C		Springfield	Windsor			
Levi 2	?	?					Richmond	Chittenden
Michael	1755-1775	?			Pittsford	Rutland	Pittsford	Rutland
Moses 1	?	?	Randolph	Orange				
Moses 2	8-6-1769	C	Springfield	Windsor				
Moses 3	1755-1775	?			Chester	Windsor		
Moses 4	1755-1775	?			Waterbury	Chittenden		
Moses 5	bef 1755	?					Braintree	Orange
Moses 6	1765-1785	?					Colehester	Chittenden
Moses 7	?	?					Chester	Windham
Nathan	1755-1775	?	Shaftsbury	Bennington	Shaftsbury	Bennington		
Noble	?	?					Essex	Chittenden
Oliver 1	?	?	Randolph	Orange				
Oliver 2	bef 1755	?			Westhaven	Rutland	Westhaven	Rutland
Oliver Jr.	1775-1785	?			Westhaven	Rutland		
Oran	?	?					Ludlow	Windsor
Peter	?	?					Berling	Orange
Phinehas	5-23-1776	C	Springfield	Windsor	Springfield	Windsor	Springfield	Windsor
Polly	?	?			Springfield	Windsor		
Putman	?	?					Ludlow	Windsor
Reuphus	?	?						
Robert	1755-1775	?			Randolph	Orange	Randolph	Orange
Roger	11-9-1745	C	Springfield	Windsor				
Rueben	1775-1785	?			Essex	Chittenden	Essex	Chittenden
Samuel 1	?	?	Randolph	Orange				
Samuel 2	?	?					Essex	Chittenden
Simeon 1	bef 1755	?			Middlesex	Chittenden		
Simeon 2	bef 1765	?					Worceste	Chittenden
Solomon 1	?	?	Randolph	Orange				
Solomon 2	1755-1775	?			Richmond	Chittenden	Richmond	Chittenden
Stephen 1	?	?	Stamford	Bennington				
Stephen 2	1755-1775	?	Pownal	Bennington	Pownal	Bennington		
Stephen 3	?	?	Stamford	Bennington				
Stephen 4	1755-1775	?			Middlesex	Chittenden		
Stephen 5	1765-1785	?					Calais	Caledonia
Sylpha	?	?					Arlington	Bennington
Theophilus	5-4-1763	C	Springfield	Windsor	Springfield	Windsor	Springfield	Windsor
Thomas 1	1775-1785	?			Shaftsbury	Bennington		
Thomas 2	1755-1775	?			Randolph	Orange		
Thomas 3	?	?					Wolcott	Orleans
Thomas 4	1755-1775	?					Brookfield	Orange
Uriel	?	?					Wilmint	Windham
Walter	?	?	Addison	Addison				
Willard	1765-1785	?					Pownal	Bennington
William	?	?	Stamford	Bennington				
Zadock	?	?	Manchester	Bennington				

ORDER FORM

Please send _____ Bates Association pin(s) @ \$5.00 each; which includes postage cost
 with _____ safety-pin clasp with _____ tie tac clasp

Please send to:

Name _____

Address _____

City/State/Zip: _____

I enclose a check for \$ _____, payable to THE BATES ASSOCIATION

Mail this to: The Bates Association
 C/o C. Ben Bates
 202 Frazier Court
 Joppa, MD 21085

*Deadline for next issue Jul 15 , 1999. Send to
Elnathan Lee Bates
1555 E. Cheery Lynn, Phoenix, AZ 85014
bates@netzone.com*

Note from the editor: It would be nice if there were some more pictures in this edition. If you have good pictures for your articles but do not want to mail them you can take them to a quick print business and have them scanned.

*Please include known ancestral line with articles when you submit them. Use the following:
EB = Edward of Boston EW = Edward of Weymouth C = Clement R = Robert
J = James F = Francis W = William U = Unknown*

*New members can join by sending dues to:
The Bates Association
P.O. Box 847
Scituate, MA 02066*

*Individual dues \$20 per year Family dues \$25 per year
Current members will not be charged dues for 1999*

*The Bates Association
P.O. box 847
Scituate, MA 02066*