

Robert Olds of Windsor and Suffield, CT and his descendants

An evolving electronic document by
Dan W. Olds
Spartanburg, SC
June 18, 2002

PREFACE

The family of Robert Old of Windsor and Suffield, CT, has been most fully reported in *The Olds (Old, Ould) Family in England and America* by Edson B. Olds (Washington, DC, 1915). That publication provides the family structure for most of this document. Edson B. Olds' work, although mostly correct, provides rather little in terms of documentation – at least by the standards of today. Of course, it also provides nothing on later generations.

The greatly increased availability of genealogical material in the form of family history books, abstracted public and private documents, indices and other research aids, and the wide range of internet data collections and correspondence encourages the hope of improving upon the work of E. B. Olds. I began that attempt over fifty years ago and one result is this document. There are now at least thirteen generations of this Olds family in America. The immigrant Robert Olds had fourteen known children and fifty-five known grandchildren. All of these were born with the surname Old(s). Using a factor of 50 for each two generations yields a calculated 15 billion descendants by generation 13. This did not happen, even with the presumed duplications for multiple lines of descent, but is an example from the puzzle I pose for myself about the proper scope for this project. Should it be have a limited goal and, if so, what?

Among other ways, the project might reasonably be limited by date (all descendants born before 1850, perhaps), by generation (through the eighth generation, say), by surname (only those inheriting the Olds surname, perhaps), or (even more egocentrically) by closeness to my own line of descent (my ancestors and their siblings, perhaps). A combination of methods might be used such as following all descendants for five generations, continuing with the Olds surname only until 1850, then continuing with the descendants of John Hixon Olds, my great-grandfather.

These are theoretical methods of limitation. A practical limit comes from the time, money, and effort required to obtain, connect and report various data items. This limitation tends to focus the project on New England (where data is usually easier to gather), on earlier generations (because of the limited numbers and because of the many connections to be proven for later family members), and on the Olds surname (because it easily gets my attention in any record collection and is the one constant known from the beginning). Because of these practical considerations, I have adopted a format which does not assign an Arabic (continuation) number to a child unless either the mother or the father bore the surname Olds. This means that I will create a numbered paragraph for the children of Olds daughters but not the grandchildren. In addition, however, I will trace all descendants of my own great-great-great grandfather, Jonathan Olds who married Lucy Wood and Joanna Keith. Most of their children moved to Illinois before further dispersion.

The results of this research have evolved, through many changes of goal and format, into the present, electronic, form. As an electronic document, this presentation changes much more rapidly than a traditional publication would. It has been presented in a variety of formats, styles, and contents. Recent versions therefore include a date on each page to help with the identification.

What others have shared with me, I am glad to share with you in the hope that through continued exchange we will improve the scope, accuracy and documentation of our knowledge of this family.

Dan W. Olds

TABLE OF CONTENTS

Robert Olds of Windsor and Suffield, CT	1
Second Generation (CHILDREN)	3
Third Generation (GRANDCHILDREN)	8
Fourth Generation (GREAT-GRANDCHILDREN)	19
Fifth Generation (GREAT-GREAT-GRANDCHILDREN)	41
Sixth Generation (GREAT-GREAT-GREAT-GRANDCHILDREN)	77
Seventh Generation (4th-GREAT-GRANDCHILDREN)	135
Eighth Generation (5th great GRANDCHILDREN)	193
Ninth generation (6th great grandchildren)	227
Eleventh Generation (8th great grandchildren)	239
Twelfth Generation (9th great grandchildren)	241
Appendix A. 1900 Bryant Reunion.	245
Appendix B. Olds Miscellany.	253
Appendix C. Olds Line in England	264
INDEX	268

Robert Olds of Windsor and Suffield, CT and his descendants

The history of this branch of the Olds family was the major component of at least one genealogy.¹ The immigrant, Robert Ould (Old, etc.) was said to be a son of John and _____ (Gatherest) Old of Sherborne, Co. Dorset, England. Robert was born there in 1645. His father was buried at Hillfield, 15 Jan. 1682, and his mother was buried at Chard, 29 May 1660.² Although I have examined some of the parish registers and tax lists there, I have found no record of this Robert Old in England. The English connection is based on an English pedigree showing Robert Ould was born in 1645, moved to America and settled in New Windsor.³

1. Robert Old is first found in America at Windsor, CT, in 1667 as an apprentice to Jacob Drake (perhaps he should be described as a servant; need to know more about Drake, as well). On 19 Feb. 1667, Noah Drake agreed to pay Robert Ould's 30 shilling fine for night walking.⁴ Robert Old was to pay this back to his master and if "he falls into transgression while he remaynes servant to Jacob Drake, he is to pay instead of his thirty shillings, the sum of three pounds."

He married Susannah Hanford on 31 Dec. 1669.⁵ His household size was 2 on 7 March 1670.⁶ They had two children born at Windsor.⁷ Although there is no record of his having held land at Windsor, "Robert Old, of Windsor, in the County of Hartford, has assigned and made over to Thos. Bissell of Windsor all his estate to take out as much as is due to himself and to allow to the wife of Robert Old out of the rest of the estate as she desires for herself and children. Dated Oct. 27, 1673".⁸ Robert Old was one of the five founders of Suffield, CT, in 1670 where he was granted (allowed to purchase for 4 pence per acre) fifty acres of land on Jan. 26, 1670.⁹ It was in 1673 that he moved to Suffield.¹⁰ He lived on the part of Northampton Road later called Old Street. In 1696, "Goodman" Old made bricks, and built the chimney for the minister's house. In 1696, he was appointed town agent to manage the town's case before the General Assembly. The town was poor and unable to pay its colonial tax. Due to his efforts, the taxes were forgiven. He appears to have been a prominent man of the town, one of the first five proprietors, owning 50 acres at the corner of Northampton Road and New Haven Road, adjoining the old cemetery. However, he was not qualified to vote at the first town meeting and probably was never made a freeman.¹¹ It is unknown how he got the title Dr. Robert Old and what this title meant.

Susannah (Hanford) Old died 6 Jan. 1688¹² and Robert married Dorothy Granger on 1 April 1689^{13 14} (i.e. three months later). She was a daughter of Launcelot Granger who was born in 1620, married Joanna

¹ Edson B. Olds, The Olds (Old, Ould) Family in England and America, (published by Edson B. Olds, Washington, DC, 1915).

² Olds, p. 34

³ Olds, p. 14.

⁴ Record of Hartford Quarterly Court, p. 72, quoted in Olds, op. cit., p. 15.

⁵ Welles, Edwin Stanley, ed., Births, Marriages and Deaths Returned from Hartford, Windsor, and Fairfield, and entered in the Early Land Records of the Colony of Connecticut. Volumes I and II of Land Records and No. D of Colonial Deeds, (Hartford, Conn., 1898), p. 12. From Windsor marriages, folio 45, of the entries in Vol. I, 1640-1653. Her name is given as Susan.

⁶ Holbrook, Jay Mack, Connecticut Colonists, Windsor, 1635 - 1703 (Oxford, Mass., 1986), p. 194

⁷ Stiles, Henry R., The History of Ancient Windsor, Connecticut, ... , 1635-1891, Vol. II, The Genealogies, (Press of the Case, Lockwood, and Brainard Company, 1892), p. 537-38.

⁸ Olds, p. 14

⁹ Robert Hayden Alcorn, The Biography of a Town, Suffield, Connecticut, 1670 -1970, p. 9.

¹⁰ Gowen, Bela E., Genealogy of the Olds Family (compiled in 1952 and known to me only from a photocopy supplied by Ken Haughton, Los Gatos, CA, in 1986), p. 10

¹¹ Sheldon, Hezekiah S., Documentary History of Suffield in the Colony and Province of the Massachusetts Bay in New England, 1660-1749 (1879), pp. 17, 44-45.

¹² Stiles, op. cit., p. 538. He gives the surname as Hosford.

¹³ Olds, op. cit., p. 55.

¹⁴ Barbour Collection, Connecticut Vital Records, Suffield, Births - Marriages - Deaths, 1674 - 1850 (a 1928 typescript in the Conn. State Library), pp. 195-197.

Adams in 1654, and died 3 Sept. 1689¹⁵.

Sheldon applies the death date, 16 Jan. 1727/8, to this Robert Old, although the same date has been given for his son Robert.^{16 17} The town records quoted below make it clear that it was the first Robert Olds who died on this date.

The following is from a typed copy of page 3, Vol. 1 of the Suffield Vital Records, sent by Dorothy K. McCarty, Town Clerk, in her letter to me dated Nov. 24, 1987.

Robert Old the first

Mindwell Old the Daughter of Robert Old which Susanah his Wife Gave to him born February the 4th 1674. Handford his Son born March the 24th, 1677. William his Son born Feb". the 7th 1679 and Die- (died) Augs. 24th 1680, his son William born August the 28th. 1680. his Son Ebenezer born Dec. 22 1688. Susannah his Daughter born October the 21st 1683. Ebenezer his son Die" (died) Decem" 30th 1688. his Wife Susannah Dei" (died) January the 6th 1688. and himself joined im [sic] Marriage with Dorothy Granger April the 1st 1689. John his son which Dorothy his Wife bore to him born July the 11th 1691. Ebenezer his son born Jan. 22. 1692-3. his son Jonathn died Decemb" the 19th 1696. his Son Josiah born March the 4th. 1694-5. Jonathan his Son born June the 8th 1698. Nathani his Son born March the 2nd, 1701-2. his Son Joseph born Feb. 7th his son Josiah die Decemm the 28th 1712. Robert Old himself died January the 16th. 1727-8.

Olds lists the birth and death year for the first Ebenezer as 1681, which is between William and Susannah. The order is followed by Sheldon¹⁸ and Stiles¹⁹. The out of sequence record leaves doubt about his birth year. However, this vital record listing surely answers the question of which Robert Old died in Jan. 1727/8. A small stone in the Suffield Cemetery marked his grave.²⁰ Dorothy (Granger) Old died _____ 1728.²¹ This date, however, seems to be contradicted by the fact that widow Dorothy Olds joined the church at Suffield on 29 June 1735.²² All fourteen children are named by Sheldon²³, Stiles²⁴ and Olds²⁵, perhaps from Sheldon, in the order given below. Robert Ould, b. 9 Oct. 1670, and Jonathan Old, b. 4 Jan. 1672, are listed as sons of Robert Ould and Susannah Hanford in the Matthew Grant Record, a private record of Windsor Vital Statistics kept from the early years of the town.²⁶ Later, in summarizing the births in Windsor from the beginning up to 17 Aug. 1677, Grant list Robert Ould with two, thus not including Mindwell and Handford who had been born at Suffield by that time. Each birth after the first two is in Barbour²⁷ and both parents are named in the record.²⁸ The Barbour Collection lists an Allyn Old, who died 12 Sept. 1675, from Vol. 1, p. 40 of the Windsor record.²⁹ This, however, should be old Mst. [i.e. Mistress] Allyn who was one of the twelve people

¹⁵ Olds, *op. cit.*, p. 55.

¹⁶ Olds, *op. cit.*, p. 56 and 61.

¹⁷ Z. H. Hills, "Mr. and Mrs. Justin H. Olds", a talk given at the Bryant Reunion in June, 1900, and published in the Bureau County Republican, (Princeton, IL), 5 July 1900, says this Robert Olds died in 1685 at Windsor. This is not correct.

¹⁸ Sheldon, p. 44

¹⁹ p. 538, perhaps following Sheldon.

²⁰ Sheldon, p. 45.

²¹ Olds, p. 55.

²² Records of the Congregational Church in Suffield, Conn. (Except Church Votes), 1710-1836 (Hartford, Connecticut Historical Society, 1941). This is is Volume Seven, Fifth Town, Series II, Churches, of Vital Records of Conn. See p. 12. This reference will be abbreviated as SChR.

²³ Sheldon, pp. 44-45.

²⁴ Stiles, p. 538

²⁵ Olds, p. 56-57.

²⁶ Some Early Records and Documents of and Relating to the Town of Windsor Connecticut, 1639-1703 (Connecticut Historical Society, Hartford, 1930, reprinted by Clearfield Co., Baltimore, 2002), p. 54.

²⁷ Barbour, Suffield VR.

²⁸ Connecticut Nutmegger, "Births, town of Suffield", Vol. 14 No. 4 (March 1982), page 564, gives births of Mindwell, Handford, William, William (28 Aug. 1682), and Ebenezer -- no Susannah -- to Robert and Susannah; John, Ebenezer, Josiah, Jonathan and Nathaniel -- no Joseph -- to Robert and Dorothy.

²⁹ Barbour Collection, Conn. Vital Records, Windsor, Births - Marriages - Deaths, 1637 - 1850, p. 208.

who died at Windsor in 1675, as recorded in the Matthew Grant Record.³⁰

Children of Robert and Susannah (Hanford) Old

2. i. Robert Old, b. 9 Oct. 1670
- ii. Jonathan Old, b. 24 Dec. 1672,³¹ d. 19 Dec. 1696.³² The birth date is 4 Jan. 1672 in Stiles and 4 Jan. 1673 in Warren.³³ Since he died at age 23, even though no children are mentioned, it remains a possibility that he had heirs. I take the fact that another son was named Jonathan, shortly after the death of this one, as a clue that this one had no children.
3. iii. Mindwell Old, b. 4 Feb. 1674/5, the only white child born at Suffield before King Phillip's War.³⁴ However, this is not the earliest birth in the Suffield records.³⁵
4. iv. Handford Old, b. 24 March 1677/78.
- v. William Old, b. 7 Feb. 1679, d. 24 Aug. 1680.³⁶
5. vi. William Old, b. 28 Aug. 1680,³⁷ d. 21 Sept. 1749.
- vii. Ebenezer Old, b. 22 Dec. 1681, d. 30 Dec. 1681³⁸ or 22 Dec. 1688 - 30 Dec. 1688³⁹
6. viii. Susannah Old, b. 21 Oct. 1683

Children of Robert and Dorothy (Granger) Old

7. ix. John Old, b. 11 Jan. 1691, d. 10 Dec. 1755
8. x. Ebenezer Old, b. 22 Jan. 1692/3, d. 28 Oct. 1732
- xi. Josiah Old, b. 4 March 1694/5, d. 28 Dec. 1712, and thus he probably had no heirs.
9. xii. Jonathan Old, b. 8 June 1698.
10. xiii. Nathaniel Old, b. 2 March 1701/02.
11. xiv. Joseph Old, b. 3 Feb. 170__⁴⁰

Second Generation (CHILDREN)

2. Robert Old, son of Robert and Susannah (Hanford) Old, was born 9 Oct. 1670, at Windsor, CT.⁴¹ He married widow Elizabeth Lamb on 28 Jan. 1696/7 at Springfield, MS, where their marriage intention was announced 9 Jan. 1696/7.⁴² They were married by Judge John Pyncheon of Springfield, MA.⁴³ She was a daughter of John Atchinson.⁴⁴ Burt's History of Springfield lists "Robberth Ould, Senre, fence viewer, 8 March 1697/8 and "Robbert Old, 11 March 1700". Robert had the title of Doctor and lived on Springfield road within

³⁰ Some Early Records and Documents of and Relating to the Town of Windsor Connecticut, 1639-1703 (Connecticut Historical Society, Hartford, 1930, reprinted by Clearfield Co., Baltimore, 2002), see p. 10, p. 85 and index.

³¹ Olds, p. 56

³² Sheldon, p. 44 and Stiles, p. 538, (from Sheldon) assign this death to this Jonathan.

³³ Thomas B. Warren, Springfield Families, Vol. II, F-O, (Springfield, MS, 1924-25), p. 514. Used at New England Historic and Genealogical Society Library. This reference lists a Jonathan, d. 1696, among the children of Robert and Dorothy.

³⁴ Sheldon, p. 17, quoted by Stiles, loc cit.

³⁵ Connecticut Nutmegger, "Births, town of Suffield", Vol. 14 No. 4 (March 1982), page 562, gives, for example, children of John and Benedict Lawton born in 1662, 1666, and 1669. Probably these children were born elsewhere.

³⁶ Warren, loc. cit., gives this child as Mary.

³⁷ The year is 1680 in Warren and Olds, 1682 in Barbour and Connecticut Nutmegger and Schott, Nancy E., comp., The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850 (Genealogical Publishing Company, Baltimore, MD, 2002).

³⁸ Warren, loc. cit., gives "Ebenezer b & d 1688". If so, this birth may well have been the cause of Susannah's death. The Nutmegger article includes Ebenezer, b. 22 Dec. 1688.

³⁹ Schott, Suffield VR. In the publication the information [of Robert and Susannah] is added in brackets with no explanation of the meaning of bracketed information. Since reference is made to Vol. 1, p. 3, which is quoted above, the bracketed information is undoubtedly added from the context which makes it obvious, though not stated.

⁴⁰ The date is 7 Feb. in Barbour; the year is 1704 in Noon, p. 437

⁴¹ Some Early Records and Documents of and Relating to the town of Windsor, Connecticut, 1639 - 1703 (Hartford, Conn. Hist. Soc., 1930), p. 54. From the Matthew Grant Record. This record also gives the marriage of Robert Ould and Susannah Hanford and the birth of their son Jonathan, 3 Jan. 1672.

⁴² Warren, p. 514.

⁴³ Judge Pyncheon's Marriage Record: 1685-1711, NEHGR, vol. 123 (1969), p. 264. The date printed here is Jan. 28, 1697/8, but this is corrected to Jan 28, 1696/7 in vol 146 (1992), p. 181.

⁴⁴ Warren, p. 514.

the present town bounds of Brimfield. Although his death date has been given as 16 Jan. 1727/28⁴⁵, that date has been shown above to apply to Robert Old, Sr. It needs to be determined whether he or his father held the title of Doctor. Robert Old held land on the west side of the Connecticut River in Springfield, not far from the Connecticut border and was living there in 1720.⁴⁶ Steward⁴⁷ includes "Dr. Robert Olds" and Elizabeth Atchison, b. 22 April 1672, widow of Daniel Lamb, among the ancestors of Sir Winston Churchill. He says Robert died, probably at Monson, Mass., by 1736, and that Elizabeth was living in Brimfield, Mass., in 1736.

Children of Robert and Elizabeth (Atchinson) Old^{48 49}

12. i. Jonathan Old, b. 30 Nov. 1697
13. ii. Elizabeth Old, b. 19 March 1698/9.
14. iii. Robert Old, b. 6 June 1701.
 - iv. Daniel Old, b. 19 July 1703, d. Dec. 1724
 - v. Benoni Old, b. 28 Feb. 1705/6, d. 14 April 1706.⁵⁰
15. vi. Mercy Old, b. 29 Nov. 1707.
 - vii. ---- Old, b. 18 Aug. 1710.
16. viii. Joshua Old, b. 3 Oct. 1715.

3. Mindwell Old, daughter of Robert and Susannah (Hanford) Old, was born 4 Feb. 1674/5 at Suffield, Conn. She had an illegitimate daughter Mariah or Mary whose father was Edward Smith, Jr. Mindwell Old renewed her baptismal covenant at Suffield on 28 Feb. 1713/14.⁵¹ She also appears to be the only available identification for the Mindwell Old who married John Stockwell at Suffield on 11 Dec. 1716 (intentions published 25 Nov. 1716).⁵² John Stockwell joined the church at Suffield on 28 April 1728 and Mindwell Stockwell joined on "June ye last" 1728.⁵³ No children are recorded for this couple at Suffield.⁵⁴ On 12 Aug. 1702, at Suffield, John Stockwell had married Elizabeth Weller (17 April 1680 - 12 Sept. 1716).⁵⁵

"It is certain that John's house was built before 1732. From circumstantial evidence, we think it must have been built around 1720. By 1720 John definitely needed a large house for his considerable family. His first wife, Elizabeth Weller, had given him eight children; six of whom were still living. Elizabeth had died following Samuel's birth, but Mindwell Old was John's second wife and was the new mother in the family. We have searched all cemeteries in and around Suffield in vain for Elizabeth's and Mindwell's graves. It is surmised that they, like Quinton and Abigail, were probably buried in the part of the Congregational churchyard that was obliterated to make way for a new wing of the church. We know that Elizabeth died in 1716. It appears that Mindwell probably died between 1732 and 1737. She and John both signed a deed at Suffield in 1732, (Deed f. 242, court records). In 1737, John signed one alone with no mention in the document of a wife. ... He was admitted to membership in the Suffield Congregational Church on 28 Apr. 1728 and his wife Mindwell (Old) Stockwell was admitted on 3 June 1728."⁵⁶

Children of Mindwell Old

17. i. Mariah Old, b. 10 Aug. 1707

⁴⁵ Olds, p. 61, which also says he was born at Suffield.

⁴⁶ Stiles, p. 538.

⁴⁷ Steward, Scott C., "The Eighth-Generation Ancestry of Sir Winston Churchill", NEHGS NEXUS, Vol. XIV, No. 2 (March-April 1997), p. 67.

⁴⁸ The same list is given by Olds, p. 61, and Warren, p. 514.

⁴⁹ Dates given in IGI differ slightly from the above: Robert and Elizabeth were married on 23 Jan. and also June; Jonathan was b. 20 Nov.; Robert was b. 6 Jan. 1701; Daniel was b. 28 Apr.

⁵⁰ Index to Deaths of Springfield, MS, film 0185412, Family History Library, Salt Lake City, UT. Benoni is listed as son of Robt. and Eliz.

⁵¹ SchR, p. 16

⁵² Barbour, Suffield VR, p. 196.

⁵³ SchR, p. 10

⁵⁴ Suffield Births, Connecticut Nutmegger, vol 15 #1, (June 1982), pp. 17-18; Schott, Suffield VR

⁵⁵ Barlow, Claude W., "Descendants of Richard Weller of Windsor, Northampton and Deerfield", TAG 34(1958), p. 142.

⁵⁶ Stockwell, Irene Dixon, The Stockwell Family, Adventures into the past, 1626 - 1982, Second Edition, Revised (Janesville Printing Co., Janesville, Wis., 1982). pp. 59-60.

4. Hanford Old⁵⁷, son of Robert and Susannah (Hanford) Old, was born at Suffield, Conn., on March 24, 1677. He married (1) Elizabeth Neal⁵⁸ on 11 Feb. 1702/3 at Springfield, Mass. They were both of Westfield, Mass.⁵⁹ She died 20 May 1740 and he married (2) Mary Handchit⁶⁰ (intentions published 28 Aug. 1742) and she died 4 Jan. 1756. Hanford died at Westfield, Mass., on 13 March 1765. His name is also spelled Handford.

Children of Hanford and Elizabeth (Neal) Olds⁶¹

18. i. Samuel Old, b. 29 April 1706
19. ii. Elisha Old, b. 29 Jan. 1707/8
20. iii. Elizabeth Old, b. 3 May 1710, at Springfield, Mass.
21. iv. Daniel Old, b. 28 April 1703, (?) Westfield, Mass.
22. v. Jacob Old, b. 25 May 1712, d. 28 Nov. 1745.
23. vi. David Old, b. b. 4 June 1714, Westfield.
24. vii. Caleb Old, b. 4 Aug. 1716, Westfield.
25. viii. Isaac Old, b. 6 March 1718, Westfield.
26. ix. Abel Old, b. 5 Jan. 1721/2.
27. x. Eunice Old, b. 20 July 1724, Westfield.
28. xi. Rhoda Old, b. 11 May 1727, b. Westfield.

5. William Old⁶², son of Robert and Susannah (Hanford) Old, was born at Suffield, Conn., on 28 Aug. 1680. He married Elizabeth Walker (20 Nov. 1691 - 10 May 1782⁶³) at Suffield on 11 Dec. 1707⁶⁴. William died at North Brookfield, Mass., on 21 Sept. 1749⁶⁵. He was Captain at the Siege of Lewisburg in Queen Anne's War, 1747, and lived in North Brookfield, Mass., on the south side of the river near Mason's brook. The siege of Louisburg is given elsewhere as 8 June 1758⁶⁶ and also as a 49 day siege ending on 17 June 1745.⁶⁷ Apparently there was more than one siege. Elizabeth Walker was a daughter of Edward and Elizabeth (Dean) Walker.⁶⁸

The will of William Old of Brookfield, Mass., was probated 10 May 1751. His widow was Elizabeth and he named his eldest son William, other sons Comfort, Ezekiel, Ruben (Reuben) and Josiah and his daughters Elizabeth, wife of Uriah Gilbert, Hannah, wife of Moses Barns, Abigail, wife of Jonathan Gilbert and Deborah, wife of Aaron Barns.⁶⁹

Children of William and Elizabeth (Walker) Old^{70 71}

⁵⁷ The birth, marriages and deaths are all in Olds. Warren reports the birth and first marriage.

⁵⁸ Warren, p. 515, suggests she may have been a daughter of Edward and Martha Neal, b. 26 Feb. 1682.

⁵⁹ Index to Springfield, MS, Vital Records, film 0185412, Family History Library, Salt Lake City, UT

⁶⁰ Warren, p. 515, gives her name as Mary Wandell and the marriage was at Westfield.

⁶¹ Olds, p. 89-90, lists eleven children and their birth dates.

⁶² Olds, p. 129-30, lists the birth, marriage and death dates.

⁶³ Elizabeth Olds, widow of William, d. 10 May 1782, in her 92nd yr. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁴ Schott, Suffield VR

⁶⁵ William Olds, husband of Elizabeth, d. Sept [21], 1749, in 67th yr. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁶ Lobdell, Jared Charles, "An identification of the Lieutenant Hopkins at the Siege of Louisbourg", NEHGR 109(1965), p. 248.

⁶⁷ Chase, Albert, History of Ware, Mass (Cambridge, 1911), p. 131

⁶⁸ Pedigree chart sent by Tom Benson, Schaumburg, IL, May 1993.

⁶⁹ Worcester Co., Massachusetts Probate Abstracts, Volume 3, 1748 -1751, from Early Vital Records of Worcester County, MA CD-ROM (Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

⁷⁰ Olds lists the names and birthdates of eight children, with no Reuben.

⁷¹ The same eight children and birthdates are in the Vital Records of Brookfield, Mass. Early Vital Records of Worcester County, MA CD-ROM (Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000). Reuben is missing from Olds and from the Vital Records.

29. i. Elizabeth Old, b. 5 April 1711, at Suffield⁷².
30. ii. William Old, b. 8 Sept. 1714.
31. iii. Hannah Old, b. 8 April 1716.
32. iv. Abigail Old, b. 12 April 1718.
33. v. Josiah Old, b. 23 May 1720.
34. vi. Deborah [Debrah] Old, b. 13 July 1722.
35. vii. Comfort Old, b. 14 May 1724.
36. viii. Ezekiel Old, b. 21 May 1727.

6. Susannah Old, daughter of Robert and Susannah (Hanford) Old, was born 21 Oct. 1683. Her marriage record, if any, is unknown.

7. John Olds, son of Robert and Dorothy (Granger) Old was born 11 Jan. 1691, at Suffield, Conn.⁷³ and died 10 Dec. 1755⁷⁴. He joined the church at Suffield on 31 July 1720⁷⁵ where he and Ebenezer had renewed the baptismal covenants and were baptised as young men on 2 Nov. 1718.⁷⁶ On 18 Feb. 1721/22, he married Elizabeth Denslow, of Windsor, who died 23 Dec. 1774.⁷⁷ John made his will on 22 Nov. 1755 as "John Olds of Suffield in the County of Hartford and Colony of Connecticut in New England". He named his wife Elizabeth, eldest son John, eldest daughter Elizabeth, second daughter Experience, youngest daughter Patience, and sons Josiah, Joseph, and Benjamin. He was able to leave four hundred pounds to each daughter, according to the will. The seven children were all baptized at Suffield as children of John Old.⁷⁸

Children of John and Elizabeth (Denslow) Olds⁷⁹

37. i. Elizabeth Olds, b. 8 April 1723.
38. ii. John Olds, b. 18 Oct. 1724
39. iii. Experience Olds, b. 25 Aug. 1726
40. iv. Josiah Olds, b. 13 May 1728.
41. v. Joseph Olds, b. 19 Oct. 1730.
42. vi. Benjamin Olds, b. 21 Jan. 1732/3.
43. vii. Patience Olds, b. 9 Sept. 1736.

8. Ebenezer Old, son of Robert and Dorothy (Granger) Old⁸⁰, was born 22 Jan. 1693 and died 28 Oct. 1732.⁸¹ He married Rebecca Temple on 7 Nov. 1718 at Concord, Mass.^{82 83} She married (2nd), John Towsley, on 12 May 1736 (intentions published 29 April 1736⁸⁴) and died in October, 1746. The Old children were all born at Suffield. Ebenezer and his brother John were baptized at Suffield on 2 Nov. 1718.⁸⁵ Ebenezer Old joined the church at Suffield on 25 Oct. 1719 and his wife Rebeka (name added later) joined the following Jan. 10.⁸⁶ A note in the Olds genealogy in the library of the New England Historic Genealogical Society says there

⁷² at Suffield, per Olds, but at Brookfield, according to Suffield Births, Connecticut Nutmegger, vol 15 #1, (June 1982) article. The Suffield record specifies Brookfield according to Schott, Suffield VR

⁷³ Olds, *op. cit.*, lists his marriage, his family, and quotes his will.

⁷⁴ Suffield VR film.

⁷⁵ SChR, p. 8

⁷⁶ SChR, p. 17, 29

⁷⁷ Suffield VR film.

⁷⁸ SChR, pp. 32-46

⁷⁹ Suffield Births, CN 14:2 (March 1982), p. 564, lists the births of their children except Benjamin and Patience (the article ends with 1730).

⁸⁰ Olds, *op. cit.*, p. 56-7, lists his marriage and children.

⁸¹ Schott, Suffield VR

⁸² This marriage was performed by Justice Minott and recorded in the Vital Records of Concord, MA. Concord Births, Marriages and Deaths. Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998)

⁸³ She was of Concord. Their intentions were published at Suffield on 13 Sept. 1718. Schott, Nancy E., comp., The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850 (Genealogical Publishing Company, Baltimore, MD, 2002).

⁸⁴ Schott, Suffield VR

⁸⁵ SChR, p. 29

⁸⁶ SChR, p. 8

are additional records on the children of Ebenezer in the Records of the Cong. Church of Springfield. These six children were baptized at Suffield as children of Ebenezer Old⁸⁷, although Olds does not mention Abigail and gives no dates for Ebenezer and Isaac.

Children of Ebenezer and Rebecca (Temple) Old^{88 89}

44. i. Dorothy Old, b. 14 Oct. 1719
45. ii. Rebeckah Old, b. 15 Feb. 1720/21
46. iii. Prudence Old, b. 14 Feb. 1722/3
47. iv. Abigail Old, bapt. at Suffield, 27 March 1726
48. v. Ebenezer Old, bapt. 22 Sept. 1728
49. vi. Isaac Old, bapt. 1 Oct. 1732

9. Jonathan Old, son of Robert and Dorothy (Granger) Old⁹⁰, was born 8 June 1698. He married Susanna Temple of Concord⁹¹ on 30 Oct. 1722⁹² and she died 22 June 1780. According to the note mentioned above, there is more information on the children of this Jonathan listed in the records of the Cong. Church of Springfield. I have not been able to confirm this. The death of a Jonathan Old on 21 April 1740, age 41,⁹³ recorded at Springfield may apply to this Jonathan but has been applied to Jonathan, son of Robert and Elizabeth (Atchison) Old, q.v. Susanna Old, wife of Jonathan, joined the church at Suffield on 4 Oct. 1724.⁹⁴ It was probably this Jonathan who joined the same church on 25 May 1735.⁹⁵ His name is listed as one of many "who to a Judgement of Charity have been Converted" on 24 April 1735⁹⁶ and he was baptized as an adult on 25 May 1735.⁹⁷ The children below were baptized at Suffield as children of Jonathan Old⁹⁸ but only the first two are mentioned in Olds and are recorded in the Suffield vital records.

Children of Jonathan and Susanna (Temple) Old⁹⁹

50. i. Mary Old, b. 11 Nov. 1723.
51. ii. Rhoda Old, b. 20 Oct. 1725.
52. iii. Hannah Old, bapt. 2 June 1726
53. iv. Susanna Old, bapt. 9 June 1734
54. v. Jonathan Old, bapt. 9 June 1734
55. vi. Sarah Old, bapt. 20 April 1735
56. viii. Stephen Old, bapt. 3 July 1737
57. ix. Seth Old, bapt. 20 July 1740

10. Nathaniel Old, son of Robert and Dorothy (Granger) Old¹⁰⁰, was born 2 March 1702. He married Mercy Stool¹⁰¹ on 18 July 1722 (intentions published 14 May 1722). Their children were all born in Suffield, Conn., and are recorded in the vital records there.

⁸⁷ SChR, pp. 30-44.

⁸⁸ Suffield Births to 1730, CN 14:2 (March 1982), p. 564, lists births of the first three children. The baptisms are from SchR, pp. 30-44.

⁸⁹ A son and a daughter of Ebenezer and Rebeckah are listed without names as born in Suffield. Schott, Suffield VR

⁹⁰ Olds, *op. cit.*, p. 57, lists his marriage and children.

⁹¹ Barbour, Suffield VR, p. 196. Also Schott, Suffield VR

⁹² This marriage was performed by Justice Minott and recorded in the Vital Records of Concord, MA. Concord Births, Marriages and Deaths. Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998) Jonathan and Susanna were both "of Concord".

⁹³ Ella May Lewis, (copiest), Baptisms, Marriages and Deaths, 1736-1809, First Church, Springfield, Mass. (1938), p. 39

⁹⁴ SChR, p. 9

⁹⁵ SChR, p. 12

⁹⁶ SChR, p. 22

⁹⁷ SChR, p. 44

⁹⁸ SChR, pp. 33-46

⁹⁹ Suffield Births, CN 14:2 (March 1982) lists only Mary and Rhoda.

¹⁰⁰ Olds, *op. cit.*, p. 57, gives his marriage and children.

¹⁰¹ Warren, p. 514, gives the name as Mercy Steel. The name is given as Steel or Steel in Schott, Suffield VR. This is no doubt correct as others of the name Steel(e) but not Stool appear in the town.

Children of Nathaniel and Mercy (Steel) Old¹⁰²

- 58. i. Nathaniel Old, b. 1 Oct. 1722.
- 59. ii. Mercy Old, b. 30 April 1724.
- 60. iii. Azubah Old, b. 23 Oct. 1727.
- 61. iv. Abiah Old, b. 26 Sept. 1729. (twin)
- 62. v. Lucy Old, b. 26 Sept. 1729. (twin)
- 63. vi. Sabia Old, b. 30 April 1736.

11. Joseph Old, son of Robert and Dorothy (Granger) Old, was born 3 Feb. 170-¹⁰³. He still must be traced. He is the only unidentified Joseph Old I know of who was born early enough to be the Joseph Old who died at Brookfield, MA, 10 Oct. 1760¹⁰⁴ and about whom I currently know nothing else.

Third Generation (GRANDCHILDREN)

12. Jonathan Old, son of Robert and Elizabeth (Atchison) Old was born 30 Nov. 1697 at Springfield, Mass. He married Martha Wright on 18 Feb. 1720.¹⁰⁵ He lived in Ware, Mass., where a lot was known for many years as the Olds lot. He lived on it, but never owned it. Widow Martha Old married Capt. Jabez Olmstead of Ware on 22 Nov. 1748. In 1761 Comfort gave a power of attorney for the settlement of her father's estate.¹⁰⁶ Warren says "Widow Martha int. with Pelatiah Glover, married Capt. Jabez Omstead and John Hancock. ... Capt. Jabez Omstead of Ware River, m. 2 Feb. 1748/9 widow Martha Old (Ch Rec), widow of Jonathan ... Widow Martha Omstead married John Hancock"¹⁰⁷ His reference to deeds E-406 and X-88 is probably for Omstead rather than Olds. Warren also refers to a Springfield Church record that Jonathan died 21 April 1740, age 41.¹⁰⁸ This record could also fit Jonathan, son of Robert and Dorothy(Granger) Old.

Children of Jonathan and Martha (Wright) Old¹⁰⁹

- i. Martha Old, b. 12 Dec. 1720; d. same day.
- 100. ii. Martha Old, b. 1 April 1722.
- 101. iii. Lurane (or Lurana) Old, b. 28 April 1724.
- 102. iv. Jonathan Old, b. 19 Oct. 1726.
- v. Zebulon Old, b. 13 Aug. 1728; d. 5 Oct. 1730
- 103. vi. Comfort Old (daughter), b. 1 Jan. 1730/1.
- 104. vii. Luci Old, b. 23 June 1733.

13. Elizabeth Old, daughter of Robert and Elizabeth (Atchison) Old, was born 19 March 1698/9. She married Jonathan Ball on 2 Dec. 1726.¹¹⁰ Steward¹¹¹ says Jonathan Ball was born in Springfield, Mass., 25 Dec. 1692, gives the marriage at Springfield as 12 Oct. 1727 and his death at Granville, Mass., on 10 March 1778 (Granville VR).

Children of Jonathan and Elizabeth (Old) Ball

- 125. i. Lebbeus Ball, b. Granville, Mass., 11 Nov. 1739, d. ca. 1806

¹⁰² Suffield Births, CN 14:2 (March 1982), p. 564, lists all the children except Sabia (the article stops with 1730).

¹⁰³ The date is given as "Feb. 7, []" in Schott, Suffield VR

¹⁰⁴ Brookfield Deaths. Early Vital Records of Worcester County, MACD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁵ my notes from Index to Springfield, MS, Vital Records, film 0185412, Salt Lake City, UT, show the intentions were published on 25 Jan. 1719/20 and the marriage was on 13 Feb. 1719/20.

¹⁰⁶ Olds, p. 62.

¹⁰⁷ Warren, p. 515-6.

¹⁰⁸ Warren, p. 515. This Jonathan would have been 42.

¹⁰⁹ Olds, p. 62.

¹¹⁰ Olds, p. 61.

¹¹¹ Steward, Scott C., "Six generations of the Anglo-American Ancestry of Sir Winston Churchill", NEHGS NEXUS vol. XIII, no. 5 (Sept.-Oct, 1996), p. 171, taken mostly from Warren's Springfield Families.

14. Robert Old, son of Robert and Elizabeth (Atchison) Old, was born 6 June 1701. He married Mindwell Wright (pub. 8 June 1722)¹¹² and lived at Springfield, Mass. She died 4 April 1741.^{113 114} A child of Robert Olds d. 20 Jan. 1737, but has no name in the record.¹¹⁵

Children of Robert and Mindwell (Wright) Old

- i. Zebulon Old, b. 10 April 1723, d. 18 April 1723.
145. ii. Abner Old, b. 28 April 1724.
- iii. Anne Old, b. 28 April 1724, d. same day.
146. iv. Daniel Old, b. 29 June 1726.
147. v. Ann Old, b. 9 Nov. 1728.
148. vi. Mary Old, b. 6 May 1731.
149. vii. Zebulon Old, b. 2 Aug. 1736, bapt. 8 Aug. 1736¹¹⁶
150. viii. Tamar Old, b. 19 Nov. 1739, bapt. 25 Nov. 1739¹¹⁷

15. Mercy Old, daughter of Robert and Elizabeth (Atchison) Old, was born 29 Nov. 1707.¹¹⁸

16. Joshua Old, son of Robert and Elizabeth (Atchison) Old, was born 3 Oct. 1715.¹¹⁹

17. Mariah Old, daughter of Mindwell Old and Edward Smith, Jr., was born 10 Aug. 1707.¹²⁰

18. Samuel Old, son of Hanford and Elizabeth (Neal) Old, was born at Springfield, Mass., on 29 April 1706. He married Abigail Handchit at Westfield, Mass., on 10 July 1745. She was born 3 Jan. 1717. Samuel died at Westfield on 17 April 1766.¹²¹

Children of Samuel and Abigail (Handchit) Old

171. i. Samuel Old, b. 1 April 1747.
172. ii. Justin Old, b. 1 Nov. 1750.
173. iii. Amos Old, b. 18 Jan. 1753, d. 1828.
174. iv. Abigail Old, b. 19 Aug. 1755.
175. v. Moses Old, b. 29 Aug. 1757, d. 1828.
176. vi. Aaron Old, b. 29 Aug. 1761.

19. Elisha Old, son of Hanford and Elizabeth (Neal) Old, was born 29 Jan. 1707/8 at Springfield, Mass. He married (1) Jerusha Taylor on 18 June 1731 at Westfield, Mass., and (2) Margaret Tousley of Suffield on 22 Aug. 1752. Elisha died 26 Feb. 1760/61 at Westfield, Mass.¹²²

Children of Elisha and Jerusha (Taylor) Old

197. i. Elisha Old, b. 27 July 1736.
198. ii. Hannah Old, b. 21 July 1743.

20. Elizabeth Old, daughter of Hanford and Elizabeth (Neal) Old, was born 3 May 1710 at Springfield,

¹¹² Index to Springfield, MS, Vital Records, film 0185412, Family History Library, Salt Lake City, UT

¹¹³ Olds, p. 62.

¹¹⁴ Lewis, Baptisms, Marriages and Deaths, 1736-1809, First Church, Springfield, p. 39, "wife of Robert Olds, d. 4 April 1741/2"

¹¹⁵ Lewis, p. 39

¹¹⁶ Lewis, p. 1, for baptism

¹¹⁷ Lewis, p. 3, for baptism

¹¹⁸ Olds, p. 61.

¹¹⁹ Olds, p. 61.

¹²⁰ Suffield Births, CN 14:4 (March 1982), p. 564.

¹²¹ Olds, p. 90.

¹²² Olds, p. 90-91.

Mass. She married Daniel Granger on 1 March 1733. Their children were all born at Westfield, Mass.¹²³

Children of Daniel and Elizabeth (Old) Granger

- 219. i. Zaccheus Granger, b. 21 Nov. 1733-4 (??)
- 220. ii. Lydia Granger, b. 7 Nov. 1735.
- 221. iii. Rhoda Granger, b. 7 Nov. 1737.
- 222. iv. Daniel Granger, b. 6 May 1740.
- 223. v. Elizabeth Granger, b. 7 June 1742.
- 224. vi. Silas Granger, b. 5 Oct. 1744.
- 225. vii. Eunice Granger, b. 5 Oct. 1744.
- 226. viii. Mary Granger, b. 6 April 1747.

21. Daniel Old, son of Hanford and Elizabeth (Neal) Old, was born 28 April 1703(?) at Westfield, Mass. He married (1) Hannah Fowler on 10 Jan. 1733/4 at Westfield. He married (2) Mary Webb on 12 Jan. 1754 at Westfield.¹²⁴

22. Jacob Old, son of Hanford and Elizabeth (Neal) Old, was born 25 May 1712 at Westfield, Mass. He married Mary Streen there on 23 Feb. 1733/4 and he died there on 28 Nov. 1745.¹²⁵

Children of Jacob and Mary (Streen) Old

- 257. i. Oliver Old, b. 7 Sept. 1739 at Glastonbury, Conn.
- 258. ii. Azubah Old, b. 13 Aug. 1744.
- 259. iii. Jacob Old, b. 28 Nov. 1745.

23. David Old, son of Hanford and Elizabeth (Neal) Old, was born 4 June 1714 at Westfield, Mass.

24. Caleb Olds, son of Hanford and Elizabeth (Neal) Old, was born 5 Aug. 1716 at Westfield, Mass. He married (1) Sarah Sanford on 2 Aug. 1739 at Southbury, Conn. She died 30 Sept. 1749. He married (2) Abigail Rice on 21 Aug. 1750 at Southbury.¹²⁶ Sarah was born in 1719 and Caleb died about 1753.¹²⁷

Children of Caleb and Sarah (Sanford) Olds

- 280. i. Betty Olds, b. 10 Nov. 1740 at Woodbury, Conn.
- 281. ii. Daniel Olds, b. 25 March 1744 at Woodbury, Conn.
- 282. iii. Isaac Olds, b. 20 April 1746 at Woodbury, Conn.

Children of Caleb and Abigail (Rice) Olds

283. iv. Aaron Olds, b. 28 May 1751.

25. Isaac Old, son of Hanford and Elizabeth (Neal) Old, was born 6 March 1718 at Westfield, Mass. He married Elizabeth Winchell on 10 June 1744 at Westfield and died 26 Nov. 1745.¹²⁸

26. Abel Old, son of Hanford and Elizabeth (Neal) Old, was born 5 Jan. 1721/2 at Westfield, Mass. He married Mercy Stiles there on 23 July 1747. She was born 28 Jan. 1728.¹²⁹ She is surely the Mercy (Stiles) Olds, 1727 - , daughter of Reuben Stiles, who married Reuben Gunn (1708 -) and became the mother of

¹²³ Olds, p. 89.

¹²⁴ Olds, p. 90.

¹²⁵ Olds, p. 91.

¹²⁶ Olds, p. 91-92.

¹²⁷ Ancestor table of Clara C. McLean, TAG 40(1964), p. 165

¹²⁸ Olds, p. 90.

¹²⁹ Olds, p. 92.

Warham Gunn, b. 1757.¹³⁰

Children of Abel and Mercy (Stiles) Old

- 304. i. Eunice Old, b. Jan. 1750 at Westfield.
- ii. Lydia Old, b. 11 Feb. 1752 at Westfield, d. there 6 March 1752.

27. Eunice Old, daughter of Hanford and Elizabeth (Neal) Old, was born 20 July 1724 at Westfield, Mass.

28. Rhoda Old, daughter of Hanford and Elizabeth (Neal) Old, was born 11 May 1727.

29. Elizabeth Old, daughter of William and Elizabeth (Walker) Old, was born 5 April 1711 at Suffield, Conn. She married Uriah Gilbert on 21 Dec. 1732.^{131 132}

30. William Olds, son of William and Elizabeth (Walker) Old, was born 6 Sept. 1714 at Brookfield, Mass. He married Damaris Gilbert at Brookfield on 16 Feb. 1738¹³³. William was a sergeant in the French and Indian War in 1757. Olds gives 22 Jan. 1805 as the death date for both William and Damaris.¹³⁴ Her death but not his is recorded at Brookfield.¹³⁵

Children of William and Damaris (Gilbert) Olds¹³⁶

- 335. i. Lydia Olds, b. 20 Oct. 1738. (30 Oct in the printed VR)
- 336. ii. Elizabeth Olds, b. 24 Dec. 1740.
- 337. iii. Josiah Olds, b. 6 March 1743.
- 338. iv. Simeon Olds, b. 30 March 1745.
- 339. v. Miriam Olds, b. 23 June 1747.
- 340. vi. William Olds, b. 15 Oct. 1747 (probably 1749 as in the printed VR).
- 341. vii. Silas Olds, b. 25 Nov. 1751.
- 342. viii. Damaris Olds, b. 14 Feb. 1754. (given as 175[3?] in the printed VR)
- 343. ix. Sarah Olds, b. 10 May 1756. (given as 175[6?] in the printed VR)

31. Hannah Old, daughter of William and Elizabeth (Walker) Old, was born 8 April 1716. She married Moses Barnes in 1734.^{137 138}

32. Abigail Old, daughter of William and Elizabeth (Walker) Old, was born 12 April 1718.¹³⁹ She married Josiah Gilbert on 20 May 1739.¹⁴⁰

33. Josiah Old, son of William and Elizabeth (Walker) Old, was born 23 May 1720.

34. Deborah Old, daughter of William and Elizabeth (Walker) Old, was born 13 July 1722.

¹³⁰ Ancestor table of Robert Bruce Nisbet, *The American Genealogist*, vol. 31(1958) p. 252.

¹³¹ Olds, p. 129.

¹³² The month of marriages is not clear in Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹³³ Her name is not clear in Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹³⁴ Olds, p. 130.

¹³⁵ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹³⁶ Nine children of William and Damaris Old are listed in Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

¹³⁷ Olds, p. 129.

¹³⁸ The month is not clear in Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹³⁹ This birth is recorded in the Vital Records of Brookfield, MA, according to an abstract sent to me by Mrs. Doris Littebrant of Jackson, MI, in 1992.

¹⁴⁰ Olds, p. 129.

35. Comfort Olds, son of William and Elizabeth (Walker) Old, was born 24 May 1724 at Brookfield, Mass. He married Abigail Barnes (1723 - 1779) on 23 May 1745.¹⁴¹ He was a soldier in the French and Indian War and in the Revolutionary War.¹⁴² Comfort Olds became guardian for the minor children of Abner Olds.¹⁴³ Abigail Old, wife of Comfort, died at Brookfield, MA, 29 July 1779 at age 56.¹⁴⁴ There is also a (possibly corrupted) record that Abigail Olds, wife of Comfort, died at Brookfield on "July 30, 1756?"¹⁴⁵

Children of Comfort and Abigail (Barnes) Olds¹⁴⁶

- 3644. i. Hannah Olds, b. 12 March 1746
- 365. ii. Ezra Olds, b. 25 May 1747
- 366. iii. Samuel Olds, b. 29 Dec. 1748
- 367. iv. Eunice Olds, b. 9 Oct. 1750
- 368. v. Levi Olds, b. 8 Jan. 1741 (sic -- the correct year is 1751, as in the printed VR).
- 369. vi. Abigail Olds, 21 June 1754
- vii. Rachel Olds, 6 May 1756, d. 24 Aug. 1781¹⁴⁷
- 370. viii. John Olds, b. 31 May 1758
- 371. ix. Comfort Olds, b. 29 July 1760
- 372. x. Mercy Olds, b. 2 Jan. 1763
- 373. xi. Abel Olds, b. 16 Sept. 1765

36. Ezekiel Old, son of William and Elizabeth (Walker) Old, was born 21 May 1727 at Brookfield, Mass. He married Elizabeth _____ (1723 - June 24, 1782¹⁴⁸). Ezekiel served in the French and Indian Wars. He was a corporal and a captain in the Revolutionary War and fought in the Battles of Lexington and Bunker Hill. He died 26 March 1777¹⁴⁹ at the siege of Boston. He lived at Brookfield, Mass.¹⁵⁰

Children of Ezekiel and Elizabeth (_____) Old¹⁵¹

- 404. i. Lucy Old, b. 7 June 1752. [given as 17[52?] in the printed VR]
- 405. ii. Deborah Old, b. 21 May 1754.
- 406. iii. Thomas Old, b. 8 Oct. 1756. [given as 175[6] in the printed VR]
- 407. iv. Lois Old, b. 19 March 1759. [given as 175[8] in the printed VR]
- 408. v. Joseph Old, b. 19 Oct. 1761.
- vi. Ezekiel Old, b. 12 Feb. 1763, d. 14 Feb. 1763. [twin; age 2 d. in the printed VR]]
- vii. Reuben Old, b. 12 Feb. 1763, d. 14 Feb. 1765. [twin; d. 14 Feb. 1763, age 2 d in printed VR]]
- viii. Ezekiel Old, b. 25 March 1765, d. 19 May 1765. [age nearly 2 m. in printed VR]
- 409. ix. Phinehas Old, b. 12 Oct. 1767. [Phinias in the printed VR]
- 410. x. Jesse Old, b. 31 May 1770. [Jessee in the printed VR]
- 411. xi. Elizabeth Old, b. 7 Sept. 1772. [given as Elisabeth in 177[2?] in the printed VR]

¹⁴¹ Brookfield Marriages. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO (c. 2000)

¹⁴² Olds, p. 130-131

¹⁴³ Yerington, p. 56.

¹⁴⁴ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁵ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁶ Including Levi in 1751, these births are recorded at Brookfield as children of Comfort and Abigail Old(s). Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁷ at age 26 per the printed VR. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁸ Elizabeth Olds, wid. of Ezekiel, died 4 (not 24) June 1782 in her 50th year. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁹ Ezekiel Olds, husband of Elizabeth, d. 26 March 1777. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁵⁰ Olds, p. 131-132,

¹⁵¹ Olds lists the same eleven children as the VR. Brookfield Births and Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

37. Elizabeth Olds, daughter of John and Elizabeth (Denslow) Olds, was born in 1723 at Suffield, Conn., and baptized on 14 April 1723¹⁵². She married Capt. Abraham Granger of Westfield, Mass., on 4 April 1751.¹⁵³ She died 20 June 1803.¹⁵⁴

Children of Abraham and Elizabeth (Olds) Granger¹⁵⁵

- 462. i. Abraham Granger, b. 10 Nov. 1752.
- ii. Elizabeth Granger, 23 Jan. 1754, d. 21 Oct. 1757.
- iii. William Granger, b. 12 Sept. 1756, d. 17 Oct. 1757.
- 463. iv. William Granger, b. 12 March 1758.
- 464. v. Elizabeth Granger, b. 30 Oct. 1760.
- 465. vi. Hannah Granger, b. Dec. 22 1762.

38. John Olds, son of John and Elizabeth (Denslow) Olds, was born at Suffield, Conn., on 18 Oct. 1724. He was baptized there on 18 Oct. 1724¹⁵⁶, so perhaps birth date and baptismal date have been confused. He married (1) Anna Saxton¹⁵⁷ on 16 Nov. 1752 at Sheffield, Mass. He married (2) Lucy Barnard Adams, widow, about 1786. He lived at Suffield, Conn., Sheffield, Mass., and Manchester, Conn.¹⁵⁸

Children of John and Anna (Saxton) Olds

- 516. i. John Olds, b. 16 Oct. 1753 at Suffield, Conn.¹⁵⁹
- 517. ii. Gilbert Olds, b. 22 May 1755 at Suffield, Conn.¹⁶⁰
- 518. iii. Abilineh Olds, b. 25 Dec. 1756 at Sheffield, Mass.
- 519. iv. Elizabeth Olds, b. 18 Aug. 1759 at Sheffield, Mass.
- 520. v. Desire Olds, b. 18 Dec. 1760 at Sheffield, Mass.
- 521. vi. Rhoda Olds, b. 12 April 1762 at Sheffield, Mass.

Children of John and Lucy (Barnard) Olds

- 522. vii. Benjamin Olds, b. 30 July 1790.

39. Experience Olds, daughter of John and Elizabeth (Denslow) Olds, was born 25 Aug. 1726 at Suffield, Conn., and baptized there on 28 Aug. 1726¹⁶¹. She married Samuel Spencer on 15 May 1750 and Experience, the widow of Samuel Spencer died at Suffield on 9 Feb. 1822 at age 96.¹⁶² Samuel Spencer, perhaps this one, had died there on 27 Dec. 1792.¹⁶³ Ensign Samuel Spencer, born 1730, d. 1792, and Experience Old Spencer, wife of Samuel, b. 1726, died 1882 [sic], are buried in the Old Center Cemetery, Suffield, CT.¹⁶⁴

Children of Samuel and Experience (Olds) Spencer¹⁶⁵

¹⁵² SChR, p. 32

¹⁵³ date confirmed by SChR, p. 126

¹⁵⁴ Olds, p. 215-216.

¹⁵⁵ Schott, Suffield VR

¹⁵⁶ SChR, p. 33

¹⁵⁷ Her name is given as Anna Sexton in the Suffield record. Schott, Sheffield VR

¹⁵⁸ Olds, p. 216.

¹⁵⁹ Probably "1763" according to Schott, Suffield VR

¹⁶⁰ The printed volume of Suffield vital records suggests that the year might be 1765 instead of 1755. Schott, Nancy E., comp., *The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850* (Genealogical Publishing Company, Baltimore, MD, 2002). If he has been correctly identified (below) as a Revolutionary War soldier, this would not be the case.

¹⁶¹ SChR, p. 35

¹⁶² Schott, Suffield VR

¹⁶³ Schott, Suffield VR

¹⁶⁴ Old Center Cemetery, Suffield, CT, Copied by C. G. Flanders, 19 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page043.htm. The same listing shows Ensign Samuel Spencer, d. 27 Dec. 1692, age 63 yrs.

¹⁶⁵ Schott, Suffield VR. Both parents are named in the birth and death records. It seems unusual that so many children lived through infancy but died young or single.

- 530. i. Experience Spencer, a daughter, b. 15 Nov. 1750, d. 23 Aug. 1799
- 531. ii. Luther Spencer, b. 27 Aug. 1753, d. 27 Aug. 1783
- 532. iii. Jerusha Spencer, a daughter, b. 25 Sept. 1755, d. 14 June 1775
- 533. iv. Calvin Spencer, b. 10 July 1757, d. 23 Dec. 1778
- 534. v. Martha Spencer, b. 3 July 1759
- 535. vi. Paulina Spencer, b. 6 July 1761, m. Charles Hathaway, Jr. on 31 March 1785
- 536. vii. Samuel Spencer, b. 6 Nov. 1753, m. Hannah Pomroy on 26 April 1796

40. Josiah Old, son of John and Elizabeth (Denslow) Olds, was born 13 May 1728 at Suffield, Conn., and baptized there on 19 May 1728¹⁶⁶. He married Apphia Kent on 11 May 1757 at Suffield. Josiah died 29 Sept. 1808 at Suffield.¹⁶⁷ Apphia, wife of Josiah Olds, died 1 Feb. 1792.¹⁶⁸

Children of Josiah and Apphia (Kent) Old

- 573. i. Josiah Old b. 19 Feb. 1759.
- 574. ii. Apphia Old, b. 21 May 1760.
- 575. iii. Dorinda Old, b. 8 Oct. 1762.
- 576. iv. Tryphena Old, b. 28 Aug. 1765.

41. Joseph Olds, son of John and Elizabeth (Denslow) Olds, was born 19 Oct. 1730. He was baptized at Suffield, Conn., on 25 Oct. 1730.¹⁶⁹ He married Margaret Pease on 6 April 1796.¹⁷⁰ "Ens." Joseph Olds died 27 March 1817 at age 87¹⁷¹ and had no children. He is recorded as "Ensign" on his tombstone.¹⁷² Joseph Olds is on the list of men from Suffield who served under Capt. Jonathan Pettibone of Simsbury, 9th Co., 4th Regiment, in the 1755 militia, and in the campaign of 1757 (as Corp.), and in the 1st Company, 1st Regiment in the Campaign of 1758 and 1759.¹⁷³ At the Congregational Church next to Academy in Suffield is a tombstone inscribed "In memory of Joseph Olds who died March 27, 18[07?], aged 86 years" and also one for his wife Margaret Olds who died June 27, 1808, aged 58 years.¹⁷⁴

42. Benjamin Olds, son of John and Elizabeth (Denslow) Olds, was born 21 Jan. 1732/3 at Suffield, Conn., and was baptized there on the same day(?)¹⁷⁵. He married Via Smith (1739 - 1820) in 1758. He served in the Revolutionary War from Granville, Mass. He was a member of the Vermont Legislature, 1783/5, a Justice of the Peace at Marlboro, Vt, 1785, and Town Clerk of Marlboro, 1787/8. He lived at Suffield, Conn., Granville, Mass., and Marlboro, Vt.¹⁷⁶ Olds gives the following Revolutionary War services for Benjamin (not clearly connecting them with this Benjamin):

1. Private in Capt. Reuben Munn's Co., Col. Nicholas Dikes' Regt., 1776.
2. Private in Capt. Wm. Cooley's Co., Col. John Mosely's Regt. of Hampshire Co which marched to reinforce the Northern Army; served from July 9, 1777 to Aug. 12, 1777.
3. Private in Capt. Wm. Cooley's Co., Col. John Mosely's Regt, which marched on alarm to Bennington; served from 17 Aug. 1777 to 21 Aug. 1777.

¹⁶⁶ SChR, p. 36

¹⁶⁷ Olds, p. 217.

¹⁶⁸ Schott, Suffield VR. A reason for thinking that this death date applies to this particular Josiah Old is that the reference for the death is to Vol. NB 1, p. 160, the same page containing the other information on this family.

¹⁶⁹ SChR, p. 39

¹⁷⁰ The marriage is reported as 7 April 1796 in SChR, p. 145. Since Joseph was 66 at this time, further verification of his identity should be sought.

¹⁷¹ Schott, Suffield VR

¹⁷² Olds, p. 216. The tombstones are among those transcribed from Old Center Cemetery in 1937 by C. G. Flanders, 19 Oct. 1934 and now published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page015.html (and page 016). This reference says he d. 27 March 1817, age 86.

¹⁷³ Spencer, Jack T. and Spencer, Edith W., "The Spencers and other men of Suffield, Connecticut, who served in the French and Indian War - 1755-1760", The Connecticut Nutmegger, Volume 28, Number 2, September, 1955, pages 208, 217, and 220.

¹⁷⁴ I visited this cemetery in Suffield on 30 Oct 1994 and could not be sure of his death year.

¹⁷⁵ SChR, p. 41

¹⁷⁶ Olds, p. 217-8.

Children of Benjamin and Via (Smith) Olds¹⁷⁷

- 677. i. Benjamin Olds, b. Dec. 1759.
- 678. ii. Thaddeus Olds, b. 11 July 1763.
- 679. iii. Joseph Olds, b. 26 April 1769.
- 680. iv. Gamaliel Smith Olds, b. 11 Feb. 1777.

43. Patience Olds, daughter of John and Elizabeth (Denslow) Olds, was born 9 Sept. 1736 and baptized at Suffield, Conn., on 13 Sept. 1736¹⁷⁸. She married Daniel Spencer, Junior, on 16 March 1758¹⁷⁹ and had seven children.¹⁸⁰

Children of Daniel and Patience (Olds) Spencer¹⁸¹

- 685. i. Daniel Spencer, b. 26 May 1759
- 686. ii. Patience Spencer, b. 21 June 1762
- 687. iii. Jehiel Spencer, b. 29 July 1764
- iv. Asahel Spencer, b. 3 Apr. 1766, d. 17 July 1756 (1766?)
- 689. v. Elizabeth Spencer, b. 21 May 1767
- 690. vi. Asahel Spencer, 2nd, b. 18 Nov. 1768
- 691. vii. Augustus Spencer, b. 25 Sept. 1760

44. Dorothy Old, daughter of Ebenezer and Rebecca (Temple) Old, was born 14 Oct. 1719 at Suffield, Conn., and was baptized there on 7 Nov. 1719¹⁸². She married Noah Pettibone of Simsbury¹⁸³ on March 13, 1745/46.^{184 185}

45. Rebeckah Old, daughter of Ebenezer and Rebecca (Temple) Old, was born 15 Feb. 1720/21. She was baptized at Suffield, Conn., on the last of April, 1721.¹⁸⁶ Rebecca Old, daughter of Ebenezer, renewed her baptismal covenant at Suffield on 30 Dec. 1739.¹⁸⁷ She married Manassah Pomeroy on 2 Jan. 1739 (intentions published 10 Nov. 1739¹⁸⁸) and had 1 child.¹⁸⁹

Children of Manassah and Rebeckah (Old) Pomeroy

- 700. i. Phebe Pomeroy, b. 30 Apr. 1740¹⁹⁰

46. Prudence Old, daughter of Ebenezer and Rebecca (Temple) Old, was born 14 Feb. 1722/23 and baptized at Suffield, Conn., on 19 May 1723¹⁹¹. She married Joseph Pease (1712 - 1800).¹⁹²

47. Abigail Old, daughter of Ebenezer and Rebecca (Temple) Old, was baptized at Suffield, Conn., on 27 March 1726.¹⁹³

48. Ebenezer Old, son of Ebenezer and Rebecca (Temple) Old¹⁹⁴, was baptized at Suffield, Conn., on 22

¹⁷⁷ The births of the last three children are recorded at Granville, MA, naming both parents. Granville Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁷⁸ SChR, p. 46

¹⁷⁹ SChR, p. 128

¹⁸⁰ Olds, p. 216.

¹⁸¹ Schott, Suffield VR

¹⁸² SChR, p. 30

¹⁸³ Schott, Suffield VR

¹⁸⁴ Olds, p. 57.

¹⁸⁵ SChR, p. 124

¹⁸⁶ SChR, p. 31

¹⁸⁷ SChR, p. 21

¹⁸⁸ His name is given as Pumry. Schott, Nancy E., comp., The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850 (Genealogical Publishing Company, Baltimore, MD, 2002).

¹⁸⁹ Olds, p. 57.

¹⁹⁰ Schott, Suffield VR

¹⁹¹ SChR, p. 32

¹⁹² Olds, p. 57.

¹⁹³ SChR, p. 34

¹⁹⁴ Olds, p. 57.

Sept. 1728¹⁹⁵.

49. Isaac Old, son of Ebenezer and Rebecca (Temple) Old¹⁹⁶, was baptized at Suffield, Conn., on 1 Oct. 1732¹⁹⁷. He is listed without a birthdate in the Suffield records.¹⁹⁸

50. Mary Old, daughter of Jonathan and Susanna (Temple) Old, was born 11 Nov. 1723.¹⁹⁹ She was baptized at Suffield, Conn., on 4 Oct. 1725/6.²⁰⁰ She married Thomas Williams on 23 Feb. 1743/4²⁰¹ and had two children.²⁰²

Children of Thomas and Mary (Old) Williams

710. i. John Williams, b. 13 Dec. 1744
711. ii. Thomas Williams, b. 24 Sept. 1746

51. Rhoda Old, daughter of Jonathan and Susanna (Temple) Old, was born 20 Oct. 1725.²⁰³ She was baptized at Suffield, Conn., on 6 March 1725/6.²⁰⁴

52. Hannah Old, daughter of Jonathan and Susanna (Temple) Old, was baptized at Suffield, Conn., on 2 June 1726.²⁰⁵

53. Susanna Old, daughter of Jonathan and Susanna (Temple) Old, was baptized at Suffield, Conn., on 9 June 1734.²⁰⁶

54. Jonathan Old, son of Jonathan and Susanna (Temple) Old, was baptized at Suffield, Conn., on 9 June 1734²⁰⁷, the same date as his sister Susanna.

55. Sarah Old, daughter of Jonathan and Susanna (Temple) Old, was baptized at Suffield, Conn., on 20 April 1735.²⁰⁸

56. Stephen Old, son of Jonathan and Susanna (Temple) Old, was baptized at Suffield, Conn., on 3 July 1737.²⁰⁹ Stephen Old appears on list of Suffield men who served under Capt. Jonathan Pettibone of Simsbury in the campaign of 1757, and in the 1st Company, 1st Regiment in 1758 and 1759 during the French and Indian War.²¹⁰ Stephen Old married Elizabeth Rockwood on 4 Oct. 1762, at Suffield. Elizabeth Old, wife of Stephen, died there 1 May 1776.²¹¹ She was buried in the West Suffield Cemetery at age 32.²¹² He then married Elizabeth Hale on 8 May 1777 at Suffield.²¹³

Children of Stephen and Elizabeth (Rockwood) Old²¹⁴

730. i. Elizabeth Old, b. 7 Nov. 1763

¹⁹⁵ SChR, p. 37

¹⁹⁶ Olds, p. 57.

¹⁹⁷ SChR, p. 41

¹⁹⁸ Schott, Suffield VR

¹⁹⁹ Suffield Births, CN 14:4 (March 1982), p. 564.

²⁰⁰ SChR, p. 33

²⁰¹ Olds says she m. Thomas Williams in 174- and the marriage is recorded in SChR, p. 123.

²⁰² Olds, p. 57.

²⁰³ Suffield Births, CN 14:4 (March 1982), p. 564.

²⁰⁴ SChR, p. 34

²⁰⁵ SChR, p. 36

²⁰⁶ SChR, p. 43

²⁰⁷ SChR, p. 43

²⁰⁸ SChR, p. 45

²⁰⁹ SChR, p. 47

²¹⁰ Spencer, Jack T. and Spencer, Edith W., "The Spencers and other men of Suffield, Connecticut, who served in the French and Indian War", The Connecticut Nutmegger, Vol. 28, Number 2, September 1955, pp. 217, 220, 222.

²¹¹ Schott, Suffield VR

²¹² West Suffield Cemetery, Suffield, CT, Copied by C. G. Flanders, 19 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page136.htm.

²¹³ Schott, Suffield VR

²¹⁴ Schott, Suffield VR

- 731. ii. Stephen Old, b. 27 Nov. 1765
- 732. iii. Samuel Rockwood Old, b. 12 March 1768
- 733. iv. Chloe Old, b. 15 Jan. 1773
- 734. v. Isaac Old, b. 23 May 1770
- 735. vi. Rufus Old, b. 15 Apr. 1776

57. Seth Old, son of Jonathan and Susanna (Temple) Old, was baptized at Suffield, Conn., on 20 July 1740.²¹⁵

58. Nathaniel Old, son of Nathaniel and Mercy (Steel) Old, was born 1 Oct. 1722 at Suffield, Conn.²¹⁶ A Nathaniel Olds joined the church at Springfield on 1 Nov. 1741 and also on 26 July 1741.²¹⁷ A Nathaniel Olds was baptized there on 12 July 1740.²¹⁸

59. Mercy Old, daughter of Nathaniel and Mercy (Steel) Old, was born at Suffield, Conn., on 30 April 1724. Mercy and Azubah Old were taken under the watch of the church on 15 March 1747²¹⁹ and were baptized as adults. She married Timothy Woolworth²²⁰ on 13 June 1747²²¹ and died 30 Oct. 1801. She had thirteen children.²²² A Timothy Woolworth, perhaps this one, died at Suffield on 22 Feb. 1804.²²³ There is a possibility that two people, Mercy Old and Mary Old, have been combined into one person here, although I have several times seen the names Mercy and Mary applied to one person this way.

Children of Timothy and Mary (Old) Woolworth²²⁴

- 750. i. Elijah Woolworth, b. 18 Sept. 1748
- 751. ii. Ebenezer Woolworth, b. 18 Dec. 1749
- 752. iii. Justus Woolworth, b. 5 July 1751, d. 25 Oct. 1776
- 753. iv. Reuben Woolworth, b. 28 Feb. 1753
- 754. v. Phinehas Woolworth, b. 31 Oct. 1754
- 755. vi. Mercy Woolworth, b. 9 March 1756
- 756. vii. Levi Woolworth, b. 9 June 1757
- 757. viii. Lucy Woolworth, b. 17 Jan. 1759; d. 9 March 1759
- 758. ix. Seth Woolworth, b. 18 Feb. 1760
- 759. x. Timothy Woolworth, b. 6 April 1763
- 760. xi. Silvanus Woolworth, b. 11 July 1764
- 761. xii. Zadock Woolworth, b. 9 Feb. 1766
- 762. xiii. Alexander Woolworth, b. 23 Aug. 1768

60. Azubah Old, daughter of Nathaniel and Mercy (Steel) Old, was born at Suffield, Conn., on 23 Oct. 1727. According to the Olds genealogy, she married Daniel Clark on 15 Nov. 1801 and died 20 Dec. 1806. She had five children.²²⁵ It was Tryphena Old who married Daniel Clark at Suffield on 15 Nov. 1801.²²⁶ Surely it was this Azubah Old who married Thomas Archer on 29 Nov. 1749.²²⁷ In fact, Julie Helen Otto has

²¹⁵ SChR, p. 51

²¹⁶ Olds, p. 57.

²¹⁷ Thomas W. Ellis, Manual of First Church of Christ and Names of all the members from the year 1735 to Nov. 1, 1885 (Springfield, Mass., 1885), p. 59.

²¹⁸ Ella May Lewis (copiest), Baptisms, Marriages and Deaths, 1736 - 1809, First Church, Springfield, Mass. (1938), p. 4.

²¹⁹ SChR, p. 67

²²⁰ However, she is given as Mary Old in both the intentions and marriage record and he is Timothy Walworth in the intentions published at Suffield, CT, on 21 March 1746/7. Schott, Nancy E., comp., The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850 (Genealogical Publishing Company, Baltimore, MD, 2002).

²²¹ or 3 June 1747, per. SChR, p. 124

²²² Olds, p. 57.

²²³ Schott, Suffield VR

²²⁴ Both parents are named in each of the thirteen birth records. Schott, Suffield VR

²²⁵ Olds, p. 57.

²²⁶ Schott, Suffield VR

²²⁷ SChR, p. 125

recently published this identification,²²⁸ calling the connection to Daniel Clark “a patent error”. She further states that Thomas and Azubah (Olds) Archer had 11 children recorded in Suffield and baptized in the Suffield Congregational Church (1751-1772). Azubah Archer, wife of Thomas, died at Suffield, CT, on 20 Dec. 1806.²²⁹ She should have been called widow because Thomas Archer died there on 14 March 1797.²³⁰

Children of Thomas and Azubah (Old) Archer²³¹

- i. Thomas Archer, b. 25 March 1750, d. 6 Oct. 1752
- 870. ii. Mary Archer, b. 24 March 1752
- 871. iii. Elizabeth Archer, b. 19 June 1753
- 872. iv. Sabra Archer, b. 4 June 1755
- 873. vi. Thomas Archer, b. 7 June 1758
- 874. vii. Azubah Archer, b. 27 Nov. 1762
- 875. viii. Lucy Archer, b. 14 Nov. 1764
- 876. ix. Lovina Archer, b. 22 Aug. 1768
- 877. x. Eusebius Archer, b. 22 March 1770
- 878. xi. Jemimah Archer, b. 3 March 1772

61. Abiah Old, daughter of Nathaniel and Mercy (Steel) Old, was born at Suffield, Conn., on 26 Sept. 1729, a twin with Lucy. On 5 May 1748 Abiah married Joseph King, 3d.²³² She had ten children.²³³ The Joseph King, 3rd, who married widow Tryphena Bowker on 12 Sept. 1769 and had more children is probably another man. His family is referenced as being in Vol. NB1, p. 170-71. He died 19 March 1814 at age 73 and Tryphena died 30 Nov. 1828, age 90.²³⁴ The Joseph King who died 4 June 1772 at Suffield was probably Joseph King, 2nd, husband of Eunice Seymour.^{235 236} Thus, we don't now know when Joseph and Abiah died.

Children of Joseph and Abiah (Old) King²³⁷

- 900. i. Peletiah King, son, b. 24 July 1748
- 901. ii. Abiah King, b. 16 Oct. 1749, d. 9 July 1828, age 79, unmarried
- 902. iii. Agnes King, b. 30 Jan. 1752
- 903. iv. Nathaniel King, b. 4 July 1753, d. _____
- 904. v. Joseph King, b. 17 March 1755
- 905. vi. Sabra King, b. 9 Apr. 1758
- 906. vii. Ezekiel King, b. 18 Jan. 1760, d. 19 Sept. 1777
- 907. viii. Eli King, b. 26 Aug. 1762
- 908. ix. Oliver King, b. 23 Dec. 1765
- 909. x. Lucy King, b. 16 June 1769

62. Lucy Old, daughter of Nathaniel and Mercy (Steel) Old, was born at Suffield, Conn., on 26 Sept. 1729, a twin with Abiah. She married Gideon Towsley on 25 June 1750.²³⁸

²²⁸ Otto, Julie Helen, “Answers (A-459 OLDS)”, NEHGR Nexus, The Bimonthly Newsletter of the New England Historic Genealogical Society, Vol XII, No. 1 (Feb-March, 1995), page 37 (Boston, Mass.).

²²⁹ Schott, Suffield VR

²³⁰ Schott, Suffield VR. The reference for his death is to Vol. NB 1, p. 119, which is the page on which the family of Thomas and Azubah is listed. I presume this date applies to the father, Thomas, because the family of Thomas, Jr., is on another page of the original record.

²³¹ Schott, Suffield VR

²³² SchR, p. 125

²³³ Olds, p. 57.

²³⁴ Schott, Suffield VR

²³⁵ The reference for his death is Vol. 1, p. 50, which is the page containing the family of Joseph, 2nd, and Eunice. Schott, Suffield VR

²³⁶ Old Center Cemetery, Suffield, CT, Copied by C. G. Flanders, 19 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page043.htm. Joseph King died June 4, 1772, aged 62 yrs. Eunice is not mentioned. Another Joseph King is listed there as "died Mar. 19, 1814, age 72 yrs. (Revolutionary War Marker (Flag)). See pages 029 and 044.

²³⁷ Schott, Suffield VR

²³⁸ Olds, p. 57.

Children of Gideon and Lucy (Old) Towsley

920. i. Nathaniel Towsley, b. 9 Oct. 1750

63. Sabra Old, daughter of Nathaniel and Mercy (Steel) Old, was born at Suffield, Conn., on 30 April 1736.²³⁹ "Sabre" Old, dau. of Nath., was baptized at Suffield, Conn., on 15 Aug. 1736.²⁴⁰

Fourth Generation (GREAT-GRANDCHILDREN)

100. Martha Old, daughter of Jonathan and Martha (Wright) Old, was born 1 April 1722. She was baptized on 2 April 1722.²⁴¹ She was unmarried in 1750 according to Springfield deeds, 1-291.²⁴²

101. Lurane Old, daughter of Jonathan and Martha (Wright) Old, was born 28 April 1724. She was baptized in West Springfield, 14 June 1724.²⁴³ She married John McClane.²⁴⁴

102. Jonathan Olds, son of Jonathan and Martha (Wright) Old, was born 19 Oct. 1726 at Springfield, Mass. He married Hannah Jones (1728 - 3 Feb. 1802) on 15 Aug. 1749. He lived at Springfield and Ware, Mass. He and his wife joined the First Church at Springfield 29 July 1750.²⁴⁵ Hannah, wife of Jonath. Olds and Hannah, dau. of Jonath. Olds, were baptized at Springfield on 22 July 1750.²⁴⁶ Jonathan served in the French and Indian War. His name appears on a Muster Roll dated Ware River Parish on 5 Jan. 1758, recording 39 men of Capt. Jacob Cummings company that went to the relief of Fort William Henry in August, 1757.²⁴⁷ Jonathan marched to Greenwood in that expedition. Jonathan died in 1779 or 1780.²⁴⁸ Jonathan also lived at Belchertown.²⁴⁹ Widow Olds, credited with 18 months service in the war, is named in a list of Belchertown men who served in the "present war", dated 12 March 1781.²⁵⁰ Hannah Olds is listed in the 1790 census of Belchertown, Hampshire Co., with one male under 16 and 2 females in the household. Justin was the only other Olds in the town. Hannah Olds is buried in the East Cemetery or "Ould Burying Ground" in the portion belonging to Belchertown and hers is the oldest stone there.²⁵¹ Her headstone is quoted by Noon as "IN MEMORY OF\ THE WIDOW HANNah\ OLDS WIFE OF MR\ JONATHAN OLDS\ DECEAST WHO DIED\FEB 3d 1802 IN\ 74 YEAR OF\ (illegible)\ Mortals we are none can deny\ Far ewell my friends prepare to die".²⁵²

The following lengthy quotation tells something of this family during the Revolution.²⁵³

"In the days when the country was rife with preparations for maintaining the Revolutionary War, the recruiting agent was no uncommon sight even among the lonely farmhouses. Some of the companies formed were not so moral as was desirable to many of the families of the members.

"It happened that a partly-formed company of the undesirable sort appeared one day to enforce the enlistment of Jonathan Olds. He and his wife, Hannah Jones, did not favor his joining this company. After a very brief

²³⁹ The name is Sabia in Olds, p. 57, and Sabra in Schott, Suffield VR

²⁴⁰ SChR, p. 46

²⁴¹ Mass. Vital Records, West Springfield Births to 1850.

²⁴² Warren, p. 515.

²⁴³ Mass. VR to 1850, West Springfield.

²⁴⁴ Warren, p. 515.

²⁴⁵ Thomas W. Ellis, Manual of First Church of Springfield ..., p. 59

²⁴⁶ Ella May Lewis, p. 8

²⁴⁷ Chase, Arthur, History of Ware, Mass., (Cambridge, The University Press, 1911), p. 134

²⁴⁸ Olds, p. 63.

²⁴⁹ Warren, p. 516.

²⁵⁰ Payson W. Lyman, "Historical address delivered at the Centennial Celebration, East Hampton, Mass., July 4, 1876 (Springfield, Mass, 1877), p.88ff which contains the Belchertown list, printed only in those copies sold in Belchertown. Copy in the New England Historic Society Library, Boston.

²⁵¹ McChesney, Herbert L., A History of Ludlow, Massachusetts, 1774 - 1974, (Ludlow, 1978) p. 118

²⁵² Noon, p. 90

²⁵³ Noon, Alfred, History of Ludlow Massachusetts with Biographical Sketches of Leading Citizens, Reminiscences, Genealogies, Farm Histories, and an Account of the Centennial Celebration, June 17, 1874 (first edition compiled by Alfred Noon, A.M., a former pastor of the town, second edition, revised and enlarged, printer by vote to the town. (Springfield, Mass., 1912). p. 332-333

consultation, Jonathan requested a few minutes respite for prayer with his family. The request was granted, the men waiting outside, jesting and laughing meanwhile.

"Jonathan offered but a short prayer; the good wife Hannah took up the petition, while Jonathan quietly made his departure through the back door into the woods.

"The lengthening shadows roused the officer to the fact that enough time had been used; he demanded Jonathan's immediate presence. As no one appeared he entered the house and asked for Jonathan. Thereupon Hannah replied, "I will not tell you; find him if you want him." Search was at once begun; so thorough was it that floors were torn up and feather beds ripped open, but all in vain and the men departed.

"In the meantime Jonathan had swiftly made his way towards Springfield and in the morning was safely enlisted in one of the more orderly companies.

"Again and again the call for troops was repeated, and so ready was the response that Hannah Olds found herself with but one son to help care for her family, and he a mere lad.

"When the recruiting officer again appeared she dressed this son in his grandmother's gown and great frilled cap and seated him on a huge settle in the darkest corner of the room, by the fireplace. The officer inquired if she had a son at home old enough to enlist. She responded, "Yes," and was ordered to produce him; but she answered as before, "You must come and get him if you want him."

"Again her home was invaded by a search party and ruthlessly torn up. Once more the search was fruitless, for none thought to peer under the cap frill for a soldier.

"This woman is buried in the historic "Ould Burying Ground." Her grave is marked by a large slate tombstone, bearing the strange device of a great round face surrounded by clusters of fantastic stone curls. The entire stone is adorned with a conventional border of morning glories. ...

"Samuel Olds, who was born in 1756, was probably the lad referred to in the preceding story."

Readers will note that the age of Enoch Olds might more likely qualify him as the "lad" in the story.

Children of Jonathan and Hannah (Jones) Olds²⁵⁴

- 1000. i. Hannah Olds, b. 20 Nov. 1749 at Springfield.²⁵⁵
- 1001. ii. Jonathan Olds, b. 10 Feb. 1752²⁵⁶, d. 22 Aug. 1775
- 1002. ii. Justin Olds, b. 16 Aug. 1754 at Springfield.
- 1003. iii. Samuel Olds, b. 26 Aug. 1756 at Ware.²⁵⁷
- 1004. iv. Enoch Olds, b. 3 Oct. 1759 at Ware.
- 1005. v. Lurane Olds, b. 10 Jan. 1762 at Ware.
- 1006. vi. Asenath Olds, b. 23 Sept. 1764.
- 1007. vii. Tirza Olds, b. 11 May 1767 at Ware.
- 1008. viii. David Olds, b. 3 March 1771.

103. Comfort Olds, daughter of Jonathan and Martha (Wright) Olds, was born 1 Jan. 1730/31.²⁵⁸ In 1761 she gave her power of attorney for settlement of her father's estate.²⁵⁹ She was unmarried at Ware River in 1764 (Deed 4-43).²⁶⁰ She married Aaron Taylor (intentions published 23 Aug 1776).²⁶¹

104. Lucy Olds, daughter of Jonathan and Martha (Wright) Olds, was born 23 June 1733.

125. (Major) Lebbeus Ball, son of Jonathan and Elizabeth (Olds) Ball, was born in Granville, Mass., 11 Nov. 1739 and died in Pompey, NY, ca. 1806. On 20 May 1762, in Granville, he married Thankful Stow

²⁵⁴ Olds, p. 63-64.

²⁵⁵ Noon, p. 438, gives this date as 20 Nov. 1750 which conflicts with the baptismal date quoted later.

²⁵⁶ Jonathan is listed last, but with this birthdate by Olds. Since the birthdate is confirmed elsewhere, I place him here in the corresponding order. The point is important in identifying Revolutionary War soldiers named Jonathan Old. Noon, p. 438, gives the birth as 10 Feb. 1753 in Brimfield.

²⁵⁷ Noon, p. 438, gives the birthdate as 6 Dec. 1756.

²⁵⁸ Births, Marriages, and Deaths of Springfield, MS, film 01854 14, Family History Library, Salt Lake City, UT

²⁵⁹ Olds, p. 62.

²⁶⁰ Warren, p. 515.

²⁶¹ Olds, p. 62

(Granville VR). She was born 14 June 1738 in Middletown, CT.²⁶² Through their daughter, Elizabeth Ball, born 15 Feb. 1765, Robert Olds became an ancestor of Prime Minister Winston Churchill.

Children of Lebbeus and Thankful (Stow) Ball

1. Elizabeth Ball, b. 15 Feb. 1765

145. Abner Old, son of Robert and Mindwell (Wright) Old, was born 28 April 1724 at Springfield. Warren²⁶³ says that he died on the same day, but Olds assigns this death to his twin sister Anne and gives Abner a wife and children. He married Mary Snow on 21 Dec. 1767 at Brookfield, Mass.^{264 265} He was a soldier in the French and Indian War and also in the Revolutionary War.²⁶⁶ "Abner Old of Brookfield, mustered May 4, 1775" appears on a muster roll of Capt. Sylvanus Walker's Co., Col. Timothy Danielson's Regt. for eight months service for the "Eight Months Campaign of 1775".²⁶⁷ The age at marriage and a ge at service raise some doubt whether this all refers to the same man.

Abner Old of Brookfield was a private in Capt. Sylvanus Walker's Co., Col. Timothy Danielson's Regt., listed on a company return probably of Oct. 1775.²⁶⁸ Abner Olds "Brookfield (also given New Braintree). Private, Capt. Sylvanus Walker's co., Col. Timothy Danielson's regt.; muster roll dated Aug. 1, 1775; enlisted May 4, 1775; service 3 mos. 5 days; also, order for bounty coat or its equivalent in money dated Roxbury, Oct. 31, 1775; also, return of men raised to serve in the Continental Army from 4th co., Col. Converse's (4th Worcester Co.) regt., as returned by Lieut. Jonathan Snow; residence, Brookfield (also given New Braintree); engaged for town of Brookfield (also given New Braintree; joined Capt. Harrod's (also given Capt. Harwood's) co., Col. Nixon's regt.; term, 3 years."²⁶⁹

Yerington states that Abner Olds and Mary Snow filed their marriage intentions on 12 Dec. 1767 in Warren, MS, and on 21 Dec. 1767 in Brookfield, MA. She also states that Abner died 19 or 29 April 1777 and states that he left minor children, quoting a Worcester Probate Case No. 44302 mentioning Joseph Olds, minor 15 years of age. She lists four children (no Stephen) with birthdates, but it not clear these came from the probate record.²⁷⁰ Four children (no Joseph) of Abner and Mary Old are in the birth records of Brookfield.²⁷¹

Children of Abner and Mary (Snow) Old

1020. i. Joseph (or Stephen) Old, b. 26 April 1769.
1021. ii. Abigail Old, b. 26 Feb. 1771.
1022. iii. William Old, b. 13 Nov. 1773. (twin)
1023. iv. Elizabeth Old, b. 13 Nov. 1773. (twin)

146. Daniel Old, son of Robert and Mindwell (Wright) Old, was born 29 June 1726.²⁷² Warren gives the date as 19 June 1726.²⁷³

147. Ann Old, daughter of Robert and Mindwell (Wright) Old, was born 9 Nov. 1728.²⁷⁴

148. Mary Old, daughter of Robert and Mindwell (Wright) Old, was born 6 May 1731.²⁷⁵

²⁶²Steward, Scott C., "Six Generations of the Anglo-American Ancestry of Sir Winston Churchill", NEHGS NEXUS, Vol. XIII, No. 5 (Sept-Oct, 1996), p. 169.

²⁶³ Warren, p. 515.

²⁶⁴ This is the date the intentions were filed. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

²⁶⁵ Abner Olds of Brookfield, MA, and Mary Snow filed intentions at Warren, MA, 12 Dec. 1767. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

²⁶⁶ Olds, p. 64.

²⁶⁷ J. H. Temple, History of the Town of Palmer, Mass, early known as the Elbow Tract: including records of the Plantation, District and Town. 1716 - 1889, (published by the Town of Palmer, 1889), p. 174

²⁶⁸ Massachusetts Soldiers and Sailors in the War of Revolution, p. 627.

²⁶⁹ Massachusetts Soldiers and Sailors in the War of the Revolution.

²⁷⁰ Yerington, p. 58

²⁷¹ Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

²⁷² Olds, p. 63.

²⁷³ Warren, p. 515.

²⁷⁴ Olds, p. 63 and Warren, p. 515.

²⁷⁵ Olds, p. 63 and Warren, p. 515 where the date is 8 May.

149. Zebulon Old, son of Robert and Mindwell (Wright) Old, was born 2 Aug. 1736.²⁷⁶

150. Thamar Old, daughter of Robert and Mindwell (Wright) Old, was born 19 Nov. 1739.²⁷⁷

171. Samuel Olds, son of Samuel and Abigail (Handchit) Old, was born 1 April 1747 at Westfield, Mass. He married Eliza beth _____. He marched in 1775 on the Lexington alarm. He lived in Southwick, Mass., where he was chosen constable in 1779, warden in 1783 and surveyor in 1784.²⁷⁸ Heman is the only child listed by Olds. The children, some of their dates, the will and other information are given by an author whose name I did not record.²⁷⁹

"[Samuel] died in Southwick, Massachusetts, about 1832. ... He was a private in Captain Silas Fowler's company of Minute Men, which marched, April 21, 1775, and reached Roxbury on April 29, joining Colonel Danielson's regiment. After twenty-one days' service he was dismissed. He also served twenty-eight days as corporal in the same company in a detachment to Colonel John Mosley's regiment, serving from October 21 to November 17, 1776. He later was in a detachment under command of Lieutenant-Colonel Timothy Robinson to reinforce the Northern Army. In the 1790 census he is recorded as head of a family at Southwick, Massachusetts, consisting of two males over sixteen (one being himself) three under sixteen and four females (one probably being his wife)."

"The will of Samuel Olds was dated June 30, 1832, and reads as follows:

"I Samuel Olds. of Southwick in the County of Hampden and Commonwealth of Massachusetts, considering the uncertainty of this mortal life, and being of sound mind and memory, and Blessed be God for the same, do make and publish this my last will and testament, in manner and form following (to wit) First, I give and bequeath unto the Heirs of my son Levi Olds (deceased) one dollar, I do also give and bequeath to my son Justus Olds one dollar, I also give and bequeath to the Heirs of my son Wareham Olds (deceased) one Dollar.

"I do also give and bequeath to my Daughter Elisabeth Mather the sum of one Dollar, I do also give and bequeath unto my Daughter Lucinda Carter one dollar, I do also give and bequeath to the Children of my Daughter, Sarah Smith (Deceased) one Dollar and I do also give and bequeath to my Daughter Julia Holcomb, the sum of thirty Dollars.

"Which said several legacies or sums of Money, I will and order shall be paid to the said respective legatees, within one year after my decease, by my Executor herein after named

"I also give and devise unto my Grand-son William Olds (the son of Sylvester Olds) and to his heirs and assigns [sic] forever; the following real estate: (to wit) the Homestead where I now live Bounded southerly by the road, Easterly by land of Thaddeus Foote, Northerly by land of Enoch Kellogg, and westerly by the Mountain road partly & partly by land of Josiah L. Grofs -- together with two Dwelling Houses & two Barns standing thereon, Containing about thirty five acres of land

"Also one other tract of land lying the south side of the road & opposite [sic] the House I now live in -- and bounded Northerly by said road, Easterly by land of Josiah W. Stevens, southerly by land of Jesse Stevens, and Westerly by the Brook Containing about twenty-five acres.

"And it is further my will that my Executor herein after named shall hold the use and improvement of the hole of the land herein given to my Grandson William Olds untill he, if living should be of the age of Twenty one years as Trustee, and the income of said lands and Buildings, to be appropriated, for the support of my son Sylvester Olds his wife and Children and after my Grandson William Olds becomes twenty one years of age he shall come into possession of one half of the aforesaid described tracts of land and Buildings, and the other half of the aforesaid described tracts of land and Buildings my Executor to hold the same as trustee for the benefit and comfort of the said Sylvester Olds wife and Children -- during his natural life; and should his wife survive him, it is my will that she should occupy one room in ... of my houses and one quarter of an acre of Land for a garden where she may chuse, so long as she remains his widow & no longer;

"and I also give and bequeath all my personal property, to my Grandson William Olds he to pay all my Just Debts and the legacies herein given and funeral expenses and should my Grandson William Olds die and leave no Children, then it is my will that the same shall go to his Brothers and Sisters who shallsurvive him equal

²⁷⁶ Olds, p. 63 and Warren, p. 515.

²⁷⁷ Olds, p. 63 and Warren, p. 515.

²⁷⁸ Olds, p. 92-93.

²⁷⁹ "McKallor and Allied Families", Americana (American Historical Magazine), Vol. XXVII, pp. 368-372.

Shares, and to their heirs and assigns forever.

"And I hereby nominate constitute and appoint

"Abraham Rising Jun my Executor, of this my last will and testament, hereby revoking and annulling all former willes by me made.

"Dated at Southwick this thirtieth day of June in the year of our Lord one thousand eight hundred and thirty two in Testimony Thereof, I have hereunto set my hand and Seal and published by the said Samuel Olds, declaring this to be his last will and testament in presence of us, Who at his request were called as witnesses to the same, and in his presence did hereunto subscribe our names.

Saml Fowler

Stiles Fox

Samuel Olds

Third signature illegible)"

Children of Samuel and Elizabeth (_____) Olds

- 1036. i. Levi Olds, b. 1775, d. 19 Feb. 1821
- 1037. ii. Justus Olds, b. 1778, d. 5 Feb. 1847
- 1038. iii. Wareham Olds, d. bef. 1832
- 1039. iv. Elizabeth Olds, b.
- 1040. v. Heman Olds, b. 1785, d. 17 Nov. 1807
- 1041. vi. Lucinda Olds
- 1042. vii. Sarah Olds, d. bef. 1832
- 1043. viii. Julia Olds
- 1044. ix. Sylvester Olds

172. Justin Old, son of Samuel and Abigail (Handchit) Old, was born 1 Nov. 1750.²⁸⁰

173. Amos Olds, son of Samuel and Abigail (Handchit) Old, was born 18 Jan. 1753 at Westfield, Mass. He married Phebe _____ and was living in Great Barrington, Mass. in 1790. He died in 1828 at Southwick, Mass. All the children were born at Great Barrington.²⁸¹ Amos Olds and Elenor Harmon were married 10 Feb. 1803 at Great Barrington and Elenor Olds, widow of Amos Olds, "a pensioner", died there of old age on 2 Aug. 1849, at the age of 81.²⁸² "Olds, Amos. Private, Catp Peter Ingersoll's co., Col. John Brown's (Berkshire Co.) regt.; enlisted July 1, 1777; discharged July 30, 1777; service 30 days; also, Capt. Roswell Downing's co., Lieut. Col. Miles Powel's (Berkshire Co.) regt.; enlisted July 19, 1779; discharged AUG. 23, 1779; service 1 mo., 9 days, at New Haven, Conn., including 4 1/2 days (90 miles) travel home."²⁸³

Children of Amos and Phebe (_____) Olds²⁸⁴

- 1050. i. Octavia Olds, b. 31 March 1783.
- 1051. ii. Pamela Olds, b. 25 Sept. 1784.
- 1052. iii. Caroline Olds, b. 1 Dec. 1786.
- 1053. iv. George Olds, b. 8 Nov. 1788.
- 1054. v. Polly Olds, b. 11 April 1791.
- 1056. vi. Lovice Olds, b. 14 Oct. 1793, d. 14 April 1795.²⁸⁵
- vii. Ephraim Olds, b. 27 Feb. 1796.

174. Abigail Old, daughter of Samuel and Abigail (Handchit) Olds, was born 19 Aug. 1755.²⁸⁶

²⁸⁰ Olds, p. 90.

²⁸¹ Olds, p. 93.

²⁸² Great Barrington Deaths. Early Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)

²⁸³ Massachusetts Soldiers and Sailors in the War of the Revolution.

²⁸⁴ All seven children are in the birth records of Great Barrington, MA, and both parents are named. Great Barrington Births. Early Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)

²⁸⁵ Great Barrington Deaths. Early Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)

²⁸⁶ Olds, p. 90.

175. Moses Olds, son of Samuel and Abigail (Handchit) Old, was born 29 Aug. 1757 at Westfield, Mass. He married Silence Loomis on 29 March 1786. Both died in 1828.²⁸⁷ She was a daughter of John and Silence (Hayes) Loomis, b. 5 April 1764 and married (1) _____ Eldridge and (2) on 29 March 1786, Moses Olds of Southwick..²⁸⁸

Children of Moses and Silence (Loomis) Olds²⁸⁹

- 1060. i. Roxana Olds.
- 1061. ii. Moses Olds.
- 1062. iii. Cynthia Olds, b. 18 June 1798, Southwick, Mass.
- 1063. iv. Fanny Olds, b. 17 Jan. 1800, Southwick, Mass.
- 1064. v. Serviah Olds, b. 1803.

176. Aaron Old, son of Samuel and Abigail (Handchit) Old, was born 29 Aug. 1761.

187. Elisha Old, son of Elisha and Jerusha (Taylor) Old, was born 27 July 1736 at Westfield, Mass. He married Elizabeth Granger at Westfield on 13 Sept. 1760. She was his cousin, born 7 June 1742, at Westfield, Mass., the daughter of Daniel and Elizabeth (Olds) Granger (q. v.) and granddaughter of Hanford and Elizabeth (Neal) Old.²⁹⁰

Children of Elisha and Elizabeth (Granger) Old

- 1070. i. Jerusha Old, b. 6 May 1761, Westfield, Mass.
- 1071. ii. Desire Old, b. 22 Jan. 1764, Sheffield, Mass.
- 1072. iii. Levina Old, b. 28 June 1765, Sheffield, Mass.
- 1073. iv. Mercy Old, b. 4 July 1767, Sheffield, Mass.

188. Hannah Old, daughter of Elisha and Jerusha (Taylor) Old, was born 21 July 1743. She married Paul Johnson in 1763.^{291 292}

219. Zaccheus Granger, son of Daniel and Elizabeth (Old) Granger, was born 21 Nov. 1733-4 (?) at Westfield, Mass. He married Mary Watson.²⁹³

220. Lydia Granger, daughter of Daniel and Elizabeth (Old) Granger, was born 7 Nov. 1735.²⁹⁴

221. Rhoda Granger, daughter of Daniel and Elizabeth (Old) Granger, was born 7 Nov. 1737. She married Jonathan Whitney on 21 Oct. 1757.²⁹⁵

222. Daniel Granger, son of Daniel and Elizabeth (Old) Granger, was born 6 May 1740. He married Jennie Watson on 3 May 1760.²⁹⁶

223. Elizabeth Granger, daughter of Daniel and Elizabeth (Old) Granger, was born 7 June 1742. She married her cousin Elisha Old, Jr., on 13 Sept. 1760. See his record (above) for their descendants.²⁹⁷

²⁸⁷ Olds, p. 93.

²⁸⁸ Loomis, Elisha S., Descendants of Joseph Loomis in America and his Antecedents in the Old World (originally published by Elias Loomis in 1875, revised by Elisha Loomis in 1908 and republished by John E. Loomis in 1981), p. 178.

²⁸⁹ Olds, p. 93-4.

²⁹⁰ Olds, p. 89, 94-5.

²⁹¹ Olds, p. 91.

²⁹² Hannah Olds and Paul Johnson filed marriage intentions 21 May 1763. Westborough Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

²⁹³ Olds, p. 89.

²⁹⁴ Olds, p. 89.

²⁹⁵ Olds, p. 89.

²⁹⁶ Olds, p. 89.

²⁹⁷ Olds, p. 89.

224. Silas Granger, son of Daniel and Elizabeth (Old) Granger, was born 5 Oct. 1744.²⁹⁸
225. Eunice Granger, daughter of Daniel and Elizabeth (Old) Granger, was born 5 Oct. 1744.²⁹⁹
226. Mary Granger, daughter of Daniel and Elizabeth (Old) Granger, was born 6 April 1747.³⁰⁰
257. Oliver Old, son of Jacob and Mary (Streen) Old, was born 7 Sept. 1739, at Glastonbury, Conn. He married Hannah Rice of Woodbury on 21 June 1766. He served in the Revolutionary War from Woodbury.³⁰¹
258. Azubah Old, daughter(?) of Jacob and Mary (Streen) Old, was born 13 August 1744.³⁰²
259. Jacob Old, son of Jacob and Mary (Streen) Old, was born 28 Nov. 1745.³⁰³
280. Betty Olds, daughter of Caleb and Sarah (Sanford) Olds, was born 10 Nov. 1740 at Woodbury, Conn. She married John Stiles on 13 Aug. 1760.³⁰⁴ Additional information is available in Stiles who also lists the seven children below.³⁰⁵ John Stiles was born 21 Aug. 1738 in Stratford, Conn. Soon after the Revolution, he moved to Salisbury, Herkimer Co., NY.

Children of John and Betty (Olds) Stiles

1100. i. Hannah Stiles, bapt. 22 Nov. 1761
1101. ii. Daniel Olds Stiles, b. 10 June 1764. (b. 22 July 1764³⁰⁶)
1102. iii. Asa Stiles, b. 1 March 1767
1103. iv. John Stiles, bapt. 20 May 1770
1104. v. Aaron Stiles, bapt. 4 July 1773
1105. vi. Andrew Stiles, bapt. 22 May 1776
1106. vii. Philo Stiles, bapt. 23 July 1780
281. Daniel Olds, son of Caleb and Sarah (Sanford) Olds, was born 25 March 1744 at Woodbury, Conn., and died 14 Sept. 1806. He married Abigail Granger who died in Feb. 1828.³⁰⁷

Children of Daniel and Abigail (Granger) Olds

1110. i. Caleb Olds
1111. ii. William Olds, b. 1775
1112. iii. Daniel Granger Olds, b. 20 March 1784
1113. iv. Hannah Olds
1114. v. Abigail Olds, b. 6 July 1779
1115. vi. Catherine Olds, b. 1770, d. 1860³⁰⁸
1116. vii. Sally Olds
282. Isaac Olds, son of Caleb and Sarah (Sanford) Olds, was born 20 April 1746, at Woodbury, Conn.³⁰⁹
283. Aaron Olds, son of Caleb and Abigail (Rice) Olds, was born 28 May 1751 at Litchfield, CN, and died 19 Oct. 1825 at Fairfield, VT. On 22 April 1771, at Washington, CN, he married Eunice Durkee. "he was a

²⁹⁸ Olds, p. 89.

²⁹⁹ Olds, p. 89.

³⁰⁰ Olds, p. 89.

³⁰¹ Olds, p. 91.

³⁰² Olds, p. 91.

³⁰³ Olds, p. 91.

³⁰⁴ Olds, p. 92, who lists only Daniel as their child

³⁰⁵ Stiles, History of Ancient Windsor, Vol. II, p. 717

³⁰⁶ Olds, p. 92.

³⁰⁷ Olds, p. 92, 95

³⁰⁸ TAG, 40(1964), p. 164, Ancestral chart of Clara C. McLean.

³⁰⁹ Olds, p. 92.

pensioner of the Revolutionary War, in which he served in the Connecticut Militia in 1777; was living in Fairfield, Vt., in 1818".³¹⁰

Children of Aaron and Eunice (Durkee) Olds

- 1130. i. Caleb Olds, b. May 1775
- 1131. ii. Robert Olds
- 1132. iii. David Olds
- 1133. iv. William Olds, b. 20 Jan. 1783
- 1134. v. Aaron Olds
- 1135. vi. Alva Olds
- 1136. vii. Abigail Olds
- 1137. viii. Esther Olds
- 1138. ix. Eunice Olds

304. Eunice Old, daughter of Abel and Mercy (Stiles) Olds, was born in January, 1750, at Westfield, Mass. She married John Pont on 22 Aug. 1771.³¹¹

335. Lydia Olds, daughter of William and Damaris (Gilbert) Olds, was born 20 Oct. 1738. She married Joseph Walker on 17 April 1760.^{312 313}

Children of Joseph and Lydia (Olds) Walker³¹⁴

- 1139. i. Patience Walker, b. 26 Jan. 1760[?]
- 1140. ii. Lydia Walker, b. 29 March 1762
- 1141. iii. Rachel Walker, b. 11 April 1763
- 1142. iv. Miriam Walker, b. 7 March 1766
- 1143. v. Joseph Walker, Jr., b. 4 April 1768
- 1144. vi. Mary Walker, b. 23 Nov. 1769
- 1145. vii. Nathan Walker, b. 28 Aug. 1771
- 1146. viii. Premalia Walker, b. 4 Oct. 1773
- 1147. ix.. Simeon Walker, b. 2 Jan. 1776
- 1148. x. Caleb Walker, b. 23 May 1779
- 1149. xi. Mettelda Walker, b. 21 May 1781

336. Elizabeth Olds, daughter of William and Damaris (Gilbert) Olds, was born 24 Dec. 1740.³¹⁵

337. Josiah Olds, son of William and Damaris (Gilbert) Olds, was born 6 March 1743 at Brookfield, Mass. He married Dorothy Smith on 25 May 1766 at Brookfield.³¹⁶ He lived at Brookfield, served in the Revolutionary Army and was still living in 1790.³¹⁷

Children of Josiah and Dorothy (Smith) Olds³¹⁸

- 1150. i. Nathan Olds, b. 11 Jan. 1767.

³¹⁰ Olds, p. 92.

³¹¹ Olds, p. 92.

³¹² Olds, p. 130.

³¹³ Intentions were filed Feb. ____, 1760 for Elizabeth Olds and Joseph Walker but the marriage is recorded for Lydia Olds and Joseph Walker. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³¹⁴ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

³¹⁵ Olds, p. 130.

³¹⁶ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³¹⁷ Olds, p. 133.

³¹⁸ The seven children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- 1151. ii. Ezekiel Olds, b. 31 March 1770.
- 1152. iii. Luke Olds, b. 20 Dec. 1772.
- 1153. iv. Jonathan Olds, b. 7 June 1775.
- 1154. v. Asaph Olds, b. 8 March 1778. [Aseph in the printed VR]
- 1155. vi. Cate Olds, b. 13 Sept. 1783. [1780 in the printed VR and indicated by the order in Olds]
- 1156. vii. Josiah Olds, b. 14 Dec. 1782.

338. Simeon Olds, son of William and Damaris (Gilbert) Olds, was born 30 March 1745 at Brookfield, Mass. He married (1) Sally Wright on 1 Jan. 1771 at Brookfield.³¹⁹ She died 31 Dec. 1771.³²⁰ He married (2) Elizabeth Banister on 1 April 1773.³²¹ He was in the Revolutionary War and lived at Brookfield. He died in August, 1800.³²² Elizabeth Olds died at Brookfield, MA, 30 Dec. 1831 and the editor of the printed VR has added "[wid. Simeon ?]."³²³

Simeon Old was a Private in Capt. John Morgan's co.; enlisted 17 Jan. 1778; discharged July 1, 1778; service 5 m 14 d; company detached from militia of Hampshire and Worcester counties to guard stores and magazines at Brookfield and Springfield.³²⁴

Children of Simeon and Sally (Wright) Olds

- 1200. i. Sally Wright Olds, b. 16 Oct. 1771³²⁵

Children of Simeon and Elizabeth (Banister) Olds³²⁶

- 1201. ii. Betsy Olds, b. 29 Jan. 1774.
- 1202. iii. Lydia Olds, b. 6 Oct. 1775.
- 1203. iv. Joshua Olds, b. 27 July 1778.
- 1204. v. James Olds, b. 23 April 1781.
- 1205. vi. Seth Banister Olds, b. 29 May 1787.
- 1206. vii. Solomon Francis Olds, b. 29 Oct. 1790.

- 339. Miriam Olds, daughter of William and Damaris (Gilbert) Olds, was born 23 June 1747.³²⁷

340. William Olds, son of William and Damaris (Gilbert) Olds, was born 15 Oct. 1749 at Brookfield, Mass. He married Abigail Hewes on 7 March 1771 at Brookfield.³²⁸ He was in the Revolutionary War and died at Brookfield in July 1827.^{329 330} William Old was a private on the pay roll of a company of volunteers who enlisted from Capt. Nathan Hamilton's co. belonging to the 3d Precinct in Brookfield upon application to Committee of Safety in Brookfield by Samuel Webb, Conductor of Ordnance Stores of that place; service from Jan. 1, 1779, to Feb. 6, 1779, 1 mo. 6 days, under Lieut. Joseph Olmstead, guarding magazine stores, and 6

³¹⁹ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²⁰ Sally, wife of Simeon Olds, d. 31 Dec. 1771. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²¹ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²² Olds, p. 133. The date is 6 Aug. 1800 in the printed VR. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²³ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²⁴ Massachusetts Soldiers and Sailors in the War of the Revolution.

³²⁵ Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²⁶ The six children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²⁷ Olds, p. 130.

³²⁸ William Olds, Jr., and Abigail Hewes in the VR. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³²⁹ Olds, p. 134.

³³⁰ William Olds, husband of Abigail, d. July ____ 1827. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

days in addition guarding stores to Providence by order of Col. Chevers, making a total of 1 mo. 12 days service."³³¹

Children of William and Abigail (Hewes) Olds³³²

- 1220. i. Miriam [Merriam] Olds, b. 14 Aug. 1771.
- 1221. ii. Tilly Olds, b. 11 Dec. 1773
- 1222. iii. Lucy Olds, b. 1 Oct. 1776.
- 1223. iv. Abigail Olds, b. 16 May 1779.
- 1224. v. Damaris Olds, b. 29 April 1782.
- 1225. vi. William Olds, b. 25 Jan. 1785.

341. Silas Olds, son of William and Damaris (Gilbert) Olds, was born 25 Nov. 1751. He lived in Brookfield, Mass., and marched on the Lexington alarm, 19 April 1775. He married Hannah Dodge on 18 Feb. 1777.³³³ The marriage intentions were filed at Brookfield, MA, 11 Feb. 1777.³³⁴

Children of Silas and Hannah (Dodge) Olds³³⁵

- 1240. i. Warren Olds, b. 6 Oct. 1778. [Worran in printed VR]
- 1241. ii. Polly Olds, b. 17 March 1781.
- iii. Bathsheba Olds, b. 20 July 1783; died 178-. [Bashabe in printed VR of births]
- 1242. iv. Silas Olds, b. 9 June 1786.
- 1243. v. Charlotte Olds, b. 13 July 1789.
- 1244. vi. Joel Olds, b. 22 Feb. 1792.
- 1245. vii. Gilbert Olds, b. 20 Aug. 1794.
- 1246. viii. Elizabeth Olds, b. 20 April 1799.

342. Damaris Olds, daughter of William and Damaris (Gilbert) Olds, was born 14 Feb. 1754³³⁶. She married Simeon Rockwood at Brookfield, Mass., on 11 July 1771.³³⁷

343. Sarah Olds, daughter of William and Damaris (Gilbert) Olds, was born 10 May 1756. She married Jonathan Bingham on 14 May 1774.³³⁸

364. Hannah Olds, daughter of Comfort and Abigail (Barnes) Olds, was born 12 March 1746.³³⁹

365. Ezra Olds, son of Comfort and Abigail (Barnes) Olds, was born 25 May 1747. He married (1) Sarah Dougherty on 9 May 1776.³⁴⁰ He married (2) Mary Thompson. He served in the Revolutionary War, moved to Ohio about 1800 and settled in Delaware Co.³⁴¹ "Private, Capt. John Banister's co., Col. Job Cushing's regt.; engaged Sept. 7, 1777; discharged Nov. 29, 1777; service 3 mos. 2 days in Northern department, including 9 days (180 miles) travel home; also, list of men, dated Brookfield, June 30, 1778, showing service credited to

³³¹ Massachusetts Soldiers and Sailors in the War of the Revolution

³³² The six children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³³³ Olds, p. 135.

³³⁴ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³³⁵ The eight children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³³⁶ according to Olds, but given as 14 Feb. 175[3?] in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³³⁷ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³³⁸ Olds, p. 130.

³³⁹ Olds, p. 131.

³⁴⁰ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁴¹ Olds, p. 135.

them, respectively, as returned by the committee chosen to make an average of the service rendered to the credit of the 3d Precinct of Brookfield; total amount of service rendered made to average 5 1/2 months for each single poll in said precinct; said Olds credited with 6 1/2 mos. service."³⁴²

Children of Ezra Olds

- 1260. i. Ezra Olds
- 1261. ii. Benjamin Olds, b. 1 May 1795.
- 1262. iii. Comfort Olds
- 1263. iv. Mary Olds

366. Samuel Olds, son of Comfort and Abigail (Barnes) Olds, was born 29 Dec. 1748. There is a record at Hardwick, MA, of his baptism in Brookfield on 19 Feb. 1749.³⁴³ He married Persis Rice on 11 Feb. 1777.³⁴⁴ He lived at Goshen, Mass., where he was a pioneer settler. He was a minute man in the Revolutionary War, and marched on the Lexington alarm, 21 April 1775, from Goshen.³⁴⁵ He died in 1813.³⁴⁶

Children of Samuel and Persis (Rice) Olds

- 1280. i. Elias Olds, b. 23 Feb. 1778.
- 1281. ii. Abigail Olds
- 1282. iii. Lucinda Olds, b. 17 March 1784. (twin)
- 1283. iv. Cynthia Olds, b. 17 March 1784. (twin)
 - v. Moses Olds, b. 1788, d. same year (twin)
 - vi. Aaron Olds, b. 1788, d. same year (twin)
- 1284. vii. Jason Olds, b. 1793.

367. Eunice Olds, daughter of Comfort and Abigail (Barnes) Olds, was born 9 Oct. 1750. She married Reuben Hitchcock on 26 Nov. 1774.^{347 348 349}

368. Levi Olds, son of Comfort and Abigail (Barnes) Olds, was born 8 Jan. 1741 (this is the date listed by Olds, although the order of birth suggests that 1751 is intended) at Brookfield, Mass. He was in the Revolutionary War from Brookfield in 1778. He moved to Goshen, Mass. Levi married Sabra _____ (1754 - 9 April 1839).³⁵⁰ Julie Helen Otto³⁵¹ says that Sabra was a daughter of Thomas Archer (d. 14 March 1797 and Azuba Olds (23 Oct. 1727 - 20 Dec. 1806) of Suffield and that "Sabre" Archer m. "Levy" Old(s) (her second cousin of the half-blood) at Suffield on 15 Nov. 1775 (quoting Suffield Cong Church VR, p. 135).

According to Ms. Otto, Levi Olds was born in Brookfield, Mass., 8 Jan. 1751 and died in Cummington, Mass., 26 Nov. 1827, and Sabra was born 4 June 1755 at Suffield and died at Cummington, Berkshire County, Mass., 8 April 1839, age 85 (quoting Cummington VR for the death).³⁵² This is the only Olds family in the

³⁴² Massachusetts Soldiers and Sailors in the War of the Revolution.

³⁴³ Hardwick Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁴⁴ This is the date intentions were filed at Brookfield, MA. He was of Chesterfield. Her name is spelled Percis. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁴⁵ Olds, p. 136.

³⁴⁶ Yerington, p55

³⁴⁷ Olds, p. 131.

³⁴⁸ He was of Western. This is the date intentions were filed. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁴⁹ Eunice Old of Brookfield and Reubin Hitchcock filed intentions of marriage at Warren on 26 Nov. 1774. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM Search and Research Corp., Wheat Ridge, CO. (c. 2000)

³⁵⁰ Olds, p. 136.

³⁵¹ Otto, Julie Helen, "Answers (A-459, OLDS)", NEHGS Nexus, The Bimonthly Newsletter of The New England Historic Genealogical Society, Vol. XII, No. 1 (Feb-March, 1995), page 37, (Boston, Mass.).

³⁵² He was age 75, and she was age 85 and she died at E. Packard's which is the same place given for the death of Persis Olds, daughter of Chester. Lucy Olds and Eliphalet Packard, Esq., were married at Cummington on 27 Oct. 1826. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

1800 census of Cummington, where Levi is listed with 1 male under 10, 3 males 10-16, 2 males 16-26, 1 male over 45, 1 female 10-16, 1 female 16-26, and 1 female 26-44. The 1810 listing is 1 male 10-16, 1 male over 45, 1 female 16-26 and 1 female over 45. In the 1820 entry for Levi Olds there were 1 male over 45 and 1 female over 45. In 1820, there were also listings for Levi, Jr., Nath[aniel] and Zenas Olds.³⁵³ Only Nathaniel and Rufus are listed in 1830, neither having an elderly woman in the household. However, Eliphalet Packard, who was age 40-50, with wife age 40-50, had a female age 70-80 in the household. In 1850, Eliphalet Packard was age 65 and his wife was Amanda, age 49.^{354 355} These census records leave open the option for more children in the family of Levi and Sabra Olds.

Children of Levi and Sabra (Archer) Olds

- 1300. i. Levi Olds
- 1301. ii. Rufus Olds, b. 1786.
- 1302. iii. Zenas Olds.
- 1303. iv. Archibald Olds. [Archer]

369. Abigail Olds, daughter of Comfort and Abigail (Barnes) Olds, was born 21 June 1754. She married Eli Hitchcock on 23 Dec. 1776.^{356 357}

370. John Olds, son of Comfort and Abigail (Barnes) Olds, was born 31 May 1758 at Brookfield, Mass. He married Ruth Lamson on 5 Feb. 1784 at Brookfield.³⁵⁸ About 1790, he moved to Randolph, Vt.³⁵⁹

Children of John and Ruth (Lamson) Olds

- 1320. i. Joseph Olds, b. Jan., 1787 at Brookfield.³⁶⁰
- 1321. ii. Chester Olds, b. 14 May 1790, Randolph, Vt.
- 1322. iii. Ezra Olds, b. 18 April 1792, Randolph, Vt.
- 1323. iv. John Olds, b. 28 May 1794, Randolph, Vt.
- 1080. v. Ansil Olds, b. 9 Aug. 1796, Randolph, Vt.

371. Comfort Olds, son of Comfort and Abigail (Barnes) Olds, was born 29 July 1760. He was a soldier of the Revolutionary War. He married Prudence Gilbert in 1788.³⁶¹ "...; in 1791 he moved to Morristown, Vt., taking four weeks to travel from Brookfield with an ox team, accompanied by his wife and two small children; in 1796 he was the first Town Clerk of Morriston, Vt., and he had a brother living in Randolph; he was a member of the Methodist Church."³⁶²

³⁵³ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

³⁵⁴ Census abstracts from Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

³⁵⁵ Eliphalet Packard m. (1) Clarissa Dawes, 30 March 1808, who died 18 March 1823, age 35; (2) Lucy Olds, 27 Oct. 1826, who died 11 Aug. 1840; (3) Amanda Kent of Cummington, 2 March 1841, who died 22 May 1859, age 57 yrs, 9 mos., 8 days. With Lucy he had (at least) a son Levi Spencer Packard, b. 13 May 1831. Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

³⁵⁶ Olds, p. 131.

³⁵⁷ He was of Western. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) She was of Brookfield and they were married in Brookfield. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁵⁸ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁵⁹ Olds, p. 137.

³⁶⁰ He is the only child of John and Ruth Olds in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁶¹ Their intentions were filed at Brookfield, MA, 15 Dec. 1787 and there were married _____ 1788. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁶² Olds, p. 131.

372. Mercy Olds, daughter of Comfort and Abigail (Barnes) Olds, was born 2 Jan. 1763. She married Solomon Bartlet on 6 Jan. 1793.^{363 364}

373. Abel Olds, son of Comfort and Abigail (Barnes) Olds, was born 16 Sept. 1765.³⁶⁵

404. Lucy Old, daughter of Ezekiel and Elizabeth (_____) Old, was born 7 June 1752. She married Benjamin Wood on 4 April 1775.³⁶⁶ Lucy died 13 Dec. 1850.³⁶⁷

405. Deborah Old, daughter of Ezekiel and Elizabeth (_____) Old, was born 21 May 1754³⁶⁸. She married Ezra Walker on 28 Oct. 1773. Deborah died 12 May 1821.³⁶⁹

406. Thomas Olds, son of Ezekiel and Elizabeth (_____) Old, was born 8 Oct. 1756 at Brookfield, Mass. He married Mehitable Pike on 10 Dec. 1778. She was of Sturbridge and the marriage was performed there.³⁷⁰
³⁷¹He lived at Brookfield, Mass., and was in the Revolutionary War.³⁷²

Children of Thomas and Mehitable (Pike) Olds³⁷³

1340. i. Ruth Olds, b. 7 Jan. 1780

1341. ii. Cynthia Olds, b. 16 Oct. 1781. [Synthia in the printed VR]

1342. iii. Ezekiel Olds, b. 29 Jan. 1784.

1343. iv. Thomas Olds, b. 16 Jan. 1787.

407. Lois Old, daughter of Ezekiel and Elizabeth (_____) Old, was born 19 March 1759. She married John Wood on 20 Sept. 1778.^{374 375}

408. Joseph Olds, son of Ezekiel and Elizabeth (_____) Old, was born 19 Oct. 1761 at Brookfield, Mass. He married Bethiah Marsh on 2 Jan. 1783.³⁷⁶ Joseph lived at Brookfield, was a corporal in the Revolutionary War and died in August, 1822.³⁷⁷

Children of Joseph and Bethiah (Marsh) Olds³⁷⁸

1360. i. Daniel Olds, b. 16 Nov. 1784.

1361. ii. Olive Olds, b. 6 May 1786.

³⁶³ Olds, p. 131.

³⁶⁴ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁶⁵ Olds, p. 131.

³⁶⁶ This is the date intentions were filed. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁶⁷ Olds, p. 132.

³⁶⁸ Birth and marriage are in Brookfield VR. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁶⁹ Olds, p. 132.

³⁷⁰ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁷¹ Also recorded at Sturbridge which shows Thomas Old of Brookfield. Sturbridge Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁷² Olds, p. 137

³⁷³ The four children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁷⁴ Olds, p. 132.

³⁷⁵ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

³⁷⁶ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000). Apparently her name is written as Mash in one entry.

³⁷⁷ Olds, p. 137.

³⁷⁸ All ten children are listed in Brookfield Births. Early Records of Worcester Co., MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- 1362. iii. Baxter Olds, b. 30 July 1787.
- 1363. iv. Sally Olds, b. 20 July 1790.
- 1364. v. Emily [Emila] Olds, b. 24 Oct. 1792.
- 1365. vi. Stillman Olds, b. 15 June 1794.
- 1366. vii. Welcome Olds, b. 27 June 1795.
- 1367. viii. Liberty Olds, b. 1 Feb. 1798.
- 1368. ix. Susan Olds, b. 4 Oct. 1799.
- 1369. x. Mary Olds, b. 28 Jan. 1801.

409. Phinehas Olds, son of Ezekiel and Elizabeth (_____) Old, was born 12 Oct. 1767 at Brookfield, Mass. He married (1) Polly Gale (31 May 1771 - 28 March 1796) in 1789 at Alstead, N. H. He married (2) Deliverance Kidder (1 Nov. 1774 - 14 March 1864) on 17 Nov. 1797. He lived at Alstead, N. H., and moved to Williamstown, Vt., about 1794.³⁷⁹ Phinehas died 2 May 1842.³⁸⁰

Children of Phinehas and Polly (Gale) Olds

- 1380. i. Joel Olds, b. 22 Feb. 1791, Alstead, N.H.
- 1381. ii. Phinehas Olds, b. 17 April 1792, Alstead, N.H.
- 1382. iii. Asa Gilbert Olds, b. 15 Nov. 1793.

Children of Phinehas and Deliverance (Kidder) Olds

- iv. Jesse Olds, b. 16 June 1798, d. 28 Aug. 1801.
- 1383. v. Samuel Olds, b. 12 March 1800.
- vi. Polly Olds, b. 1 Jan. 1802, d. 21 Jan. 1802.
- 1384. vii. Betsy Olds, b. 16 May 1803.
- viii. Almira Olds, b. 6 March 1805, d. 22 Oct. 1807.
- 1385. ix. Elisha Olds, b. 5 April 1807.
- x. Mehitable Olds, b. 17 May 1809, d. 20 March 1816.
- 1386. xi. Louisa Olds, b. 24 Nov. 1811.
- 1387. xii. Lewis Olds, b. 14 March 1814.
- 1388. xiii. Mehitable Olds, b. 24 March 1817.

410. Jesse Olds, son of Ezekiel and Elizabeth (_____) Old, was born 31 May 1770 at Brookfield, Mass. He married Mercy Taft (26 Jan. 1773 - 12 Oct. 1850, daughter of Seymour Taft) in 1793 or 1794 in Uxbridge, Mass. "... he graduated from Harvard College, Class of 1794, having married while still at college; studied theology; was the first Congregational minister at Williamstown, Vt., but remained in the ministry only a year; he moved into Vermont from Montague, Mass., in 1798 and was the first white settler in Westfield, Vt.; was a member of the Vermont Legislature 1802/4 and 1807 from Craftsbury, Vt.; studied law and in 1812 was admitted to the Supreme Court at Chelsea, from Randolph, where in that year he had removed from Craftsbury; practiced law at Randolph until 1817, when he moved to Kentucky, accompanied by his brother, Phinehas, who, however, remained there only a short time; gave up the practice of the law and became a professor of languages, which avocation he followed during most of his life; moved to Macoupin Co., Ill., about 1836." Jesse Olds died 6 Sept. 1838 in Macoupin Co., Ill.³⁸¹

Children of Jesse and Mercy (Taft) Olds

- 1400. i. Elizabeth (Eliza) Olds.
- 1401. ii. Frances Olds.
- 1402. iii. Clarissa Olds.
- 1403. iv. Frederick Augustus Olds, b. 5 Dec. 1809.

³⁷⁹ Olds, p. 138-9.

³⁸⁰ Pedigree chart sent by Tom Henson, Schaumburg, IL, May 1993

³⁸¹ Olds, p. 140-41.

411. Elizabeth Olds, daughter of Ezekiel and Elizabeth (_____) Old, was born 7 Sept. 1772.³⁸²

462. Abraham Granger, son of Abraham and Elizabeth (Olds) Granger, was born at Suffield, Conn., on 10 Nov. 1752. He married Belinda Loomis (24 June 1752 - 27 July 1820, Tolland, Mass.) on 25 Nov. 1779 at Granville, Mass. Abraham served in the Revolutionary War and died 24 Oct. 1830 at Granville, Mass.³⁸³

Children of Abraham and Belinda (Loomis) Granger

- i. Alexander Granger.
- ii. Betsey Granger.
- iii. Abraham Granger.
- iv. Harriet Granger.
- v. Launcelot Granger.
- vi. George Washington Granger.
- vii. Anna Granger.

463. William Granger, son of Abraham and Elizabeth (Olds) Granger, was born 12 March 1758. He married Phoebe Gardner and died 23 Feb. 1824.³⁸⁴

464. Elizabeth Granger, daughter of Abraham and Elizabeth (Olds) Granger, was born 30 Oct. 1760. She married Joseph Hastings.³⁸⁵

465. Hannah Granger, daughter of Abraham and Elizabeth (Olds) Granger, was born 22 Dec. 1762. She married Ebenezer Slocum.³⁸⁶

516. John Olds, son of John and Anna (Saxton) Olds, was born 16 Oct. 1753 at Suffield, Conn. He married Roxcellano Dart on 23 June 1783 at Bolton, Conn. John was a soldier in the Revolutionary War.³⁸⁷

517. Gilbert Olds, son of John and Anna (Saxton) Olds, was born 22 May 1755 at Suffield, Conn. He was a soldier in the Revolutionary War.³⁸⁸ Gilbert Oldes "Private, Capt. John Spoor's co., Col. John Ashley's (Berkshire Co.) regt.; entered service Sept. 19, 1777; discharged Oct. 19, 1777; service 31 days; company marched to Stillwater. Roll certified at Suffield by Brig. Gen. John Fellows."³⁸⁹

518. Abilineh Olds, daughter (?) of John and Anna (Saxton) Olds, was born 25 Dec. 1756 at Sheffield, Mass. "George B. Slater, of Manchester, Conn. [died 1912], was a descendant of Abilineh Olds."³⁹⁰

519. Elizabeth Olds, daughter of John and Anna (Saxton) Olds, was born 18 Aug. 1759 at Sheffield, Mass. He married Joshua Palmer on 27 May 1788 and had seven children.³⁹¹ His name is given as Joshua Palmeter in the Suffield records.³⁹² He may have had a previous wife because Anna, wife of Joshua Palmeter, died at Sheffield on 20 Feb. 1788 (recorded on the same page as the family of Joshua and Elizabeth, i.e. Vol. NB1, p. 217).

Children of Joshua and Elizabeth (Olds) Palmeter

1420. i. Elizabeth Palmeter, b. 21 April 1789
1421. ii. Asahel Palmeter, b. 15 Aug. 1790

³⁸² Olds, p. 132.

³⁸³ Loomis, p. 168.

³⁸⁴ Olds, p. 215.

³⁸⁵ Olds, p. 215.

³⁸⁶ Olds, p. 216.

³⁸⁷ Olds, p. 216

³⁸⁸ Olds, p. 216-217

³⁸⁹ Massachusetts Soldiers and Sailors in the War of the Revolution.

³⁹⁰ Olds, p. 217.

³⁹¹ Olds, p. 217.

³⁹² Schott, Suffield VR

1422. iii. John Palmeter, b. 20 Feb. 1792
 1423. iv. Enos Palmeter, b. 3 April 1794
 1424. v. Noble Palmeter, b. 17 March 1796
 1425. vi. Ezra Palmeter, b. 22 March 1798
 1426. vii. Eli Palmeter, b. 23 June 1800

520. Desire Olds, daughter of John and Anna (Saxton) Olds, was born 18 Dec. 1760 at Sheffield, Mass.³⁹³

521. Rhoda Olds, daughter of John and Anna (Saxton) Olds, was born 12 April 1762 at Sheffield, Mass.³⁹⁴

522. Benjamin Olds, son of John and Lucy (Barnard) Olds, was born 30 July 1790 at Manchester, Conn. He married Rachel Pierson Ogden (b. 9 April 1790). He moved to Newark, N. J. when quite young and died there 8 March 1881.³⁹⁵ He is listed in the 1880 census as³⁹⁶

Census Place: Newark, Essex, New Jersey

Source: FHL Film 1254776 National Archives Film T9-0776 Page 175C

	Relation	Sex	Marr	Race	Age	Birthplace				
Elisha GABLE	Self	M	W	W	70	NJ	Occ:	Jeweler	Fa:	NJ Mo: NJ
Charles GABLE	Son	M	S	W	25	NJ	Occ:	Actor	Fa:	NJ Mo: NJ
Etta GABLE	Dau	F	S	W	22	NJ	Occ:	Keeps House	Fa:	NJ Mo: NJ
Lizzie GABLE	Dau	F	S	W	17	NJ	Occ:	School	Fa:	NJ Mo: NJ
Benjamin OLDS	Father	L M	W	W	91	CT	Occ:	Retired Merchant	Fa:	---Mo: ---

Children of Benjamin and Rachel Olds

1450. i. John Spencer Olds, b. 25 Oct. 1821.
 1451. ii. Henrietta Malvina Olds, b. 5 Feb. 1823.
 1452. iii. William Butler Olds, b. 15 July 1824.
 1453. iv. Horace Hinsdale Olds, b. 21 May 1826.
 1454. v. Benjamin Franklin Olds, b. 21 July 1828.
 1455. vi. Charles H. Olds, 14 Sept. 1830.
 1456. vii. James C. Olds, b. 1 March 1833.

530. Experience Spencer, daughter of Samuel and Experience (Olds) Spencer³⁹⁷, was born at Suffield, CT, 15 Nov. 1750, and died there 23 Aug. 1799.

531. Luther Spencer, son of Samuel and Experience (Olds) Spencer³⁹⁸, was born at Suffield, CT, 27 Aug. 1753 and died there 27 Aug. 1783. Luther Spencer, son of Ensign Samuel, born 1753, died 1783, is buried in Old Center Cemetery, Suffield.³⁹⁹

532. Jerusha Spencer, daughter of Samuel and Experience (Olds) Spencer⁴⁰⁰, was born in Suffield, CT, 25 Sept. 1755, and died there 14 June 1775.

533. Calvin Spencer, son of Samuel and Experience (Olds) Spencer⁴⁰¹, was born in Suffield, CT, 10 July 1757 and died there 23 Dec. 1778. Calvin Spencer, son of Ensign Samuel, born 1757, died 1778, is

³⁹³ Olds, p. 217.

³⁹⁴ Olds, p. 217.

³⁹⁵ Olds, p. 218-9.

³⁹⁶ Family Search 1880 United States Census, CD-ROM. He is the oldest person named Olds found in the 1880 National Index.

³⁹⁷ Schott, Suffield VR

³⁹⁸ Schott, Suffield VR

³⁹⁹ Old Center Cemetery, Suffield, CT, Copied by C. G. Flanders, 19 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page043.htm.

⁴⁰⁰ Schott, Suffield VR

⁴⁰¹ Schott, Suffield VR

buried in Old Center Cemetery, Suffield.⁴⁰²

534. Martha Spencer, daughter of Samuel and Experience (Olds) Spencer⁴⁰³, was born in Suffield, CT, 3 July 1759.

535. Paulina Spencer, daughter of Samuel and Experience (Olds) Spencer⁴⁰⁴, was born in Suffield, CT, 6 July 1761 and married Charles Hathaway, Jr. there on 31 March 1785. He was born 4 Dec. 1759 at Suffield and died there 22 Aug. 1838, age 80.

Children of Charles, Jr., and Paulina (Spencer) Hathaway

- i. Harriet Hathaway, b. 7 April 1786, d. 20 April 1786
- ii. Paulina Hathaway, b. 11 May 1787
- iii. Hervey Hathaway, b. 24 July 1782, d. 12 Dec. 1807
- iv. Franklin Hathaway, b. 28 Nov. 1796, d. 13 Dec. 1830

536. Samuel Spencer, son of Samuel and Experience (Olds) Spencer⁴⁰⁵, was born at Suffield, CT, 6 Nov. 1753 and married Hannah Pomroy there on 26 April 1796. Samuel Spencer, son of Ensign Samuel, born 1763, died 1821, is buried in Old Center Cemetery, Suffield.⁴⁰⁶

Children of Samuel and Hannah (Pomroy) Spencer⁴⁰⁷

- i. Samuel Spencer, b. 15 March 1797
- ii. Julia Spencer, b. 17 Aug. 1798
- iii. Edward Spencer, b. 19 April 1800
- iv. Sherman Spencer, b. 19 Feb. 1804, d. 4 Feb. 1833

573. Josiah Old, son of Josiah and Apphia (Kent) Old, was born 19 Feb. 1759 at Suffield, Conn. Josiah Old, Jr., married Ruth Barker (d. 29 May 1819) on 11 May 1779.⁴⁰⁸ Josiah Old died at Suffield on 8 June 1795.^{409 410}

Children of Josiah and Ruth (Barker) Old

1470. i. William Olds, b. 30 Nov. 1779.⁴¹¹
1471. ii. Zardus Olds, b. 13 Feb. 1781.⁴¹²
1472. iii. Ruth Olds, b. 2 June 1784.
1473. iv. Oliver Olds, b. 15 Dec. 1785.
1474. v. Obediah Olds, b. 24 Dec. 1788.⁴¹³

574. Apphia Olds, daughter of Josiah and Apphia (Kent) Old, was born 21 May 1760.⁴¹⁴ She must be

⁴⁰² Old Center Cemetery, Suffield, CT, Copied by C. G. Flanders, 19 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page043.htm.

⁴⁰³ Schott, Suffield VR

⁴⁰⁴ Schott, Suffield VR

⁴⁰⁵ Schott, Suffield VR

⁴⁰⁶ Old Center Cemetery, Suffield, CT, Copied by C. G. Flanders, 19 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page043.htm.

⁴⁰⁷ Schott, Suffield VR

⁴⁰⁸ or 12 May 1779, per SChR, p. 136, where he is recorded as Josiah Old, junr.

⁴⁰⁹ Olds, p. 219.

⁴¹⁰ His birth, marriage, and death are in the Suffield records. Schott, Suffield VR. One reason for thinking that this death date applies to this particular Josiah is that the reference for the death date is to Vol. NB1, p. 190, the page on which his marriage and children are recorded.

⁴¹¹ Schott, Suffield VR, says "Nov. 31 [sic], 1779".

⁴¹² Schott, Suffield VR, lists the name as Zardes and Zordus.

⁴¹³ Obediah, son of Josiah, Jr., and Ruth, b. 21 Dec. 1788 according to Schott, Nancy E., comp., *The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850* (Genealogical Publishing Company, Baltimore, MD, 2002).

⁴¹⁴ Olds, p. 217.

the Apphia Old who married Thaddeus Lyman at Suffield, Conn., on 20 March 1784.⁴¹⁵ This marriage is not in the Lyman Genealogy.⁴¹⁶ A story of General Phinehas Lyman and his family, including his sons Phinehas and Thaddeus, is reported by Alcorn.⁴¹⁷ They were among a party of Connecticut men who left home on 10 Jan. 1773 to explore new territory along the Mississippi. A favorable report came back in August of that year and started a rush of settlers from Connecticut, Massachusetts and elsewhere. This Lyman family headed back to Mississippi in December, 1773. Before long Phinehas Sr. and Jr. were buried on their land in Mississippi and Thaddeus returned for his mothers and sisters. After being harassed as Tories, the mother and sisters also died in Mississippi. Thaddeus Lyman, now a widower, returned to Suffield and repurchased the house his father had sold in 1773. He married (2) Apphia Olds of Suffield and they had two children. Thaddeus died in debtors prison in New York in 1812. Thaddeus, 3rd son of Phinehas Esquire died in New York City, 1812, age 66 years.⁴¹⁸ Apphia Olds Lyman, wife of Thaddeus, died Sept. 1824, age 66.⁴¹⁹

Children of Thaddeus and Apphia (Olds) Lyman⁴²⁰

- 1475. i. Experience Lyman
- 1476. ii. Thaddeus Lyman, Jr.

575. Dorinda Olds, daughter of Josiah and Apphia (Kent) Old, was born 18 Oct. 1762. This may be the Lorinda Old who married Abel Kent at Suffield on 7 Jan. 1794, although a younger person should be sought.⁴²¹

576. Tryphena Olds, daughter of Josiah and Apphia (Kent) Old, was born 28 August 1765. She married Daniel Clark on 15 Nov. 1801 and had five children.⁴²²

Children of Daniel and Tryphena (Olds) Clark⁴²³

- 1480. i. Zardus Clark, b. 13 May 1802

677. Benjamin Olds, son of Benjamin and Via (Smith) Olds, was born in Dec. 1759. He married (1) Lois Baldwin (1762 - 1814) at Rowe, Mass. He married (2) Esther Bissell Baldwin (d. April, 1849) at West Springfield, Mass. (intentions published 23 April 1815⁴²⁴) She was the widow of his brother-in-law, Elnathan Baldwin. Benjamin died 5 May 1827.⁴²⁵ "Esther Bissell, b. 25 Apl., bp May 1777; m. Elnathan Baldwin of W. Springfield, Mass, a native of Granville, Mass., who d. 12 July 1811. She m. (2) Col Benj. Olds, and d. Apl. 1849. For ch. (all by 1st husband, see Baldwin Genealogy)".⁴²⁶ Col. Benjamin Olds died 7 May 1827, age 66, and his widow Esther Baldwin Olds died 9 April 1849 age 73 (also given as age 72), both in West Springfield, Mass.⁴²⁷

Children of Benjamin and Lois (Baldwin) Olds

- 1500. i. Alfred Olds, b. 4 Feb. 1783.
- 1501. ii. Mary Olds, b. Apr. 1794.

⁴¹⁵ SChR, p. 138

⁴¹⁶ Coleman, Lyman, Genealogy of the Lyman Family in Great Britain and America, (J. Munsell, Albany, NY, 1892), p. 206. The line traced there ends with Thaddeus, b. at Suffield, 16 March 1746, to General Phinehas Lyman.

⁴¹⁷ Robert Hayden Alcorn, The Biography of a Town, Suffield, Connecticut, 1670 -1970, p. 68 - 70

⁴¹⁸ West Suffield Cemetery, Suffield, CT, Copied by C. G. Flanders, 31 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page105.htm.

⁴¹⁹ West Suffield Cemetery, Suffield, CT, Copied by C. G. Flanders, 31 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page105.htm.

⁴²⁰ Robert Hayden Alcorn, The Biography of a Town, Suffield, Connecticut, 1670 -1970, p. 70

⁴²¹ SChR, p. 143

⁴²² Olds, p. 217.

⁴²³ Schott, Suffield VR

⁴²⁴ according to Olds, p. 220, but Benjamin Olds of Westfield and Mrs. Esther Baldwin of West Springfield published their intentions 21 April 1815 according to West Springfield Marriages. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁴²⁵ Olds, p. 219-220.

⁴²⁶ Stiles, Henry, History of Ancient Windsor, Vol. II, p. 101.

⁴²⁷ West Springfield Deaths. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

1502. iii. Benjamin Olds, b. 1796.

678. Thaddeus Olds, son of Benjamin and Via (Smith) Olds, was born 11 July 1763 at Granville, Mass. He married Helena Mather (24 March 1765 - 15 July 1837) on 17 Feb. 1783. She a granddaughter of Rev. Cotton Mather. Thaddeus Olds was in the Revolutionary War in 1782 from Windham Co, Vt. He died 16 April 1842 at Marlboro, Vt.⁴²⁸

Children of Thaddeus and Helena (Mather) Olds

- 1520. i. Ira Mather Olds, b. 21 Oct. 1785.
- 1521. ii. Ariel Olds, b. 1 March 1785 (verify dates).
- 1522. iii. Alexander Olds, b. 8 Jan. 1794.
- 1523. iv. Calvin Olds, b. 3 May 1799.
- 1524. v. Cynthia Olds, b. 26 Aug. 1803, Marlboro, Vt.

679. Joseph Olds, son of Benjamin and Via (Smith) Olds, was born 26 April 1769 at Granville, Mass. He married Sally Whitney (10 Aug. 1774 - 19 Nov. 1840) in 1790 at Marlboro, Vt. She was a daughter of Jonas Whitney. "... Joseph Olds moved from Granville, Mass., to Marlboro, Vt., where he was Town Clerk from 1795 to 1804 and from 1807 to 1820; was a member from Marlboro of the Vermont Constitutional Convention in 1814; in 1820 he moved to a farm a few miles south of Cleveland, Ohio, and in 1830 to Circleville, Ohio." He died 29 July 1844 at Lithopolis, OH.⁴²⁹

Children of Joseph and Sally (Whitney) Olds

- 1550. i. William Ross Olds, b. 11 Aug. 1791.
- 1551. ii. Amasa Minley Olds, b. 16 Feb. 1793.
- 1552. iii. Joseph Olds, b. 25 Oct. 1794.
 - iv. Edson Olds, b. 22 March 1797, d. 12 Feb. 1799.
- 1553. v. Chester Olds, b. 24 Oct. 1798.
 - vi. Sally Olds, b. 5 Oct. 1800, d. 18 Jan. 1809.
- 1554. vii. Edson Baldwin Olds, b. 3 June 1802.
- 1555. viii. Gamaliel Olds, b. 28 Nov. 1803.
- 1556. ix. Jonas Whitney Olds, b. 17 July 1805.
 - x. Benjamin Olds, b. 5 May 1807, d. 4 April 1808.
- 1557. xi. Benjamin Strong Olds, b. 24 March 1809.
 - xii. Sally Houghton Olds, b. 4 Nov. 1810, d. 21 Aug. 1811.
- 1558. xiii. Lorenzo Houghton Olds, b. 24 Jan. 1812.
- 1559. xiv. Roxey Olds, b. 14 June 1814.
- 1560. xv. Chauncey Newell Olds, b. 2 Feb. 1816.
- 1561. xvi. Lyman Newton Olds, b. 16 July 1819.

680. Gamaliel Smith Olds, son of Benjamin and Via (Smith) Olds, was born 11 Feb. 1777 at Granville, Mass. He married Julia Whitney (b. 21 April 1788, daughter of Jonas) at Marlboro, Vt., on 27 April 1811. "... Gamaliel Olds graduated from Williams College, 1801; was tutor there until 1805; was first professor of mathematics and natural philosophy there until 1808; ordained Presbyterian minister at Granville, Mass., Nov. 10, 1813; preached there three years; professor of mathematics and natural philosophy at University of Vermont, 1819/20; at Amherst College, 1820/1; professor at University of Georgia for several years; moved to Circleville, Ohio, in 1841." Gamaliel Olds died at Circleville, Ohio, on 13 June 1848.⁴³⁰

Children of Gamaliel and Julia (Whitney) Olds

⁴²⁸ Olds, p. 220-221.

⁴²⁹ Olds, p. 221-2.

⁴³⁰ Olds, p. 223-4.

1570. i. Morris Farnum Olds, b. 17 April 1812.
 ii. Julia Maria Olds, b. 1815⁴³¹, d. 6 (or 8) June 1815⁴³²
685. Daniel Spencer, son of Daniel and Patience (Olds) Spencer⁴³³, was born at Suffield, CT, 26 May 1759.
686. Patience Spencer, daughter of Daniel and Patience (Olds) Spencer⁴³⁴, was born at Suffield, CT, 21 June 1762.
687. Jehiel Spencer, son of Daniel and Patience (Olds) Spencer⁴³⁵, was born at Suffield, CT, 29 July 1764.
689. Elizabeth Spencer, daughter of Daniel and Patience (Olds) Spencer⁴³⁶, was born at Suffield, CT, 21 May 1767. She may have been the Elizabeth Spencer who married Silas Dewey, 18 Jan. 1791 at Suffield, CT.⁴³⁷ This Elizabeth died there 3 Aug. 1834, age 71, not a very good match. Silas and Elizabeth Dewey had some children born at Suffield.⁴³⁸
690. Asahel Spencer, 2nd, son of Daniel and Patience (Olds) Spencer⁴³⁹, was born at Suffield, CT, 18 Nov. 1768.
691. Augustus Spencer, son of Daniel and Patience (Olds) Spencer⁴⁴⁰, was born at Suffield, CT, 25 Sept. 1760.
700. Phebe Pomeroy, daughter of Mannassah and Rebeckah (Old) Pomeroy, was born at Suffield, CT, 30 Apr. 1740⁴⁴¹
710. John Williams, son of Thomas and Mary (Old) Williams, was born at Suffield, CT, 13 Dec. 1744.⁴⁴²
711. Thomas Williams, son of Thomas and Mary (Old) Williams, was born at Suffield, CT, 24 Sept. 1746.⁴⁴³
730. Elizabeth Old, daughter of Stephen and Elizabeth (Rockwood) Old⁴⁴⁴, was born at Suffield, CT, on 7 Nov. 1763.
731. Stephen Old, son of Stephen and Elizabeth (Rockwood) Old⁴⁴⁵, was born at Suffield, CT, on 27 Nov. 1765.
732. Samuel Rockwood Old, son of Stephen and Elizabeth (Rockwood) Old⁴⁴⁶, was born at Suffield, CT, on 12 March 1768.

⁴³¹ Olds has the name as Julia. Julia Maria Olds, daughter of Rev. Gamaliel S. and Julia W. Olds, was born 10 Jan. 1815. and died 8 June 1815, age 4 m. G. R. 4. Greenfield Births. Greenfield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁴³² Marriages, Deaths, Ordinations from Newspapers in the City Library, Springfield, Mass., Jan. 9, 1812 - Dec. 11, 1817, p. 26, taken from the Hampden Federalist, 22 June 1815. "d. on th 6th inst. Julia, youngest child of Rev. Gamaliel Olds". Thus there may have already been other children. The Olds Genealogy says she died at Burlington, Vt.

⁴³³ Schott, Suffield VR

⁴³⁴ Schott, Suffield VR

⁴³⁵ Schott, Suffield VR

⁴³⁶ Schott, Suffield VR

⁴³⁷ Schott, Suffield VR

⁴³⁸ Schott, Suffield VR

⁴³⁹ Schott, Suffield VR

⁴⁴⁰ Schott, Suffield VR

⁴⁴¹ Schott, Suffield VR

⁴⁴² Schott, Suffield VR

⁴⁴³ Schott, Suffield VR

⁴⁴⁴ Schott, Suffield VR

⁴⁴⁵ Schott, Suffield VR

⁴⁴⁶ Schott, Suffield VR

733. Chloe Old, daughter of Stephen and Elizabeth (Rockwood) Old⁴⁴⁷, was born at Suffield, CT, on 15 Jan. 1773.
734. Isaac Old, son of Stephen and Elizabeth (Rockwood) Old⁴⁴⁸, was born at Suffield, CT, on 23 May 1770.
735. Rufus Old, son of Stephen and Elizabeth (Rockwood) Old⁴⁴⁹, was born at Suffield, CT, 15 Apr. 1776.
750. Elijah Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵⁰, was born at Suffield, CT, on b. 18 Sept. 1748.
751. Ebenezer Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵¹, was born at Suffield, CT, on b. 18 Dec. 1749.
752. Justus Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵², was born at Suffield, CT, on b. 5 July 1751, d. 25 Oct. 1776.
753. Reuben Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵³, was born at Suffield, CT, on b. 28 Feb. 1753.
754. Phinehas Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵⁴, was born at Suffield, CT, on b. 31 Oct. 1754.
755. Mercy Woolworth, daughter of Timothy and Mary (Old) Woolworth⁴⁵⁵, was born at Suffield, CT, on b. 9 March 1756.
756. Levi Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵⁶, was born at Suffield, CT, on b. 9 June 1757.
757. Lucy Woolworth, daughter of Timothy and Mary (Old) Woolworth⁴⁵⁷, was born at Suffield, CT, on b. 17 Jan. 1759; d. 9 March 1759.
758. Seth Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵⁸, was born at Suffield, CT, on b. 18 Feb. 1760.
759. Timothy Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁵⁹, was born at Suffield, CT, on b. 6 April 1763.
760. Silvanus Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁶⁰, was born at Suffield, CT, on b. 11 July 1764.

⁴⁴⁷ Schott, Suffield VR
⁴⁴⁸ Schott, Suffield VR
⁴⁴⁹ Schott, Suffield VR
⁴⁵⁰ Schott, Suffield VR
⁴⁵¹ Schott, Suffield VR
⁴⁵² Schott, Suffield VR
⁴⁵³ Schott, Suffield VR
⁴⁵⁴ Schott, Suffield VR
⁴⁵⁵ Schott, Suffield VR
⁴⁵⁶ Schott, Suffield VR
⁴⁵⁷ Schott, Suffield VR
⁴⁵⁸ Schott, Suffield VR
⁴⁵⁹ Schott, Suffield VR
⁴⁶⁰ Schott, Suffield VR

761. Zadock Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁶¹, was born at Suffield, CT, on b. 9 Feb. 1766.

762. Alexander Woolworth, son of Timothy and Mary (Old) Woolworth⁴⁶², was born at Suffield, CT, on b. 23 Aug. 1768.

870. Mary Archer, daughter of Thomas and Azubah (Old) Archer⁴⁶³, was born at Suffield, CT, on 24 March 1752.

871. Elizabeth Archer, daughter of Thomas and Azubah (Old) Archer⁴⁶⁴, was born at Suffield, CT, on 19 June 1753. She is likely the Elizabeth Archer who married Pelatiah King there on 31 Dec. 1773 and had a daughter born 1 Dec. 1775.⁴⁶⁵

872. Sabra Archer, daughter of Thomas and Azubah (Old) Archer⁴⁶⁶, was born at Suffield, CT, on 4 June 1755, baptized there on 22 July 1755 (Suffield Cong Chr. records in Suffield VR). She married "Levy" Olds, son of Comfort and Abigail (Barnes) Olds, on 15 Nov. 1775 (Suffield).⁴⁶⁷ See Levi Olds, above, for further information.

873. Thomas Archer, son of Thomas and Azubah (Old) Archer⁴⁶⁸, was born at Suffield, CT, on 7 June 1758. Perhaps he was the Thomas Archer, Jr., who married Roxellana Hancock there on 31 Dec. 1778 and had children.⁴⁶⁹

874. Azubah Archer, daughter of Thomas and Azubah (Old) Archer⁴⁷⁰, was born at Suffield, CT, on 27 Nov. 1762. Azubah Archer had an illegitimate daughter. The father was Samuel Gibbs.

Child of Samuel Gibbs and Azubah Archer

- i. Harriet Archer, b. 22 March 1797, d. 23 Aug. 1835, age 38

875. Lucy Archer, daughter of Thomas and Azubah (Old) Archer⁴⁷¹, was born at Suffield, CT, on 14 Nov. 1764

876. Lovina Archer, daughter of Thomas and Azubah (Old) Archer⁴⁷², was born at Suffield, CT, on 22 Aug. 1768. She married Jacob Barnard in Nov. 1788.

Children of Jacob and Lovina (Archer) Barnard

- i. Thomas Barnard, b. 18 Nov. 1789

877. Eusebius Archer, son of Thomas and Azubah (Old) Archer⁴⁷³, was born at Suffield, CT, on 22 March 1770. He married Hannah Coy, but the date is not given. She died 6 Oct. 1827, age 65.⁴⁷⁴

Children of Eusebius and Hannah (Coy) Archer⁴⁷⁵

⁴⁶¹ Schott, Suffield VR

⁴⁶² Schott, Suffield VR

⁴⁶³ Schott, Suffield VR

⁴⁶⁴ Schott, Suffield VR

⁴⁶⁵ Schott, Suffield VR

⁴⁶⁶ Schott, Suffield VR

⁴⁶⁷ Otto, Julie Helen, "Answers (A-459, OLDS)", Nexus, The Bimonthly Newsletter of The New England Historic Genealogical Society, Vol. XII, NO. 1 (Feb-March, 1995), p. 37 (Boston, Mass.).

⁴⁶⁸ Schott, Suffield VR

⁴⁶⁹ Schott, Suffield VR

⁴⁷⁰ Schott, Suffield VR

⁴⁷¹ Schott, Suffield VR

⁴⁷² Schott, Suffield VR

⁴⁷³ Schott, Suffield VR

⁴⁷⁴ Schott, Suffield VR

⁴⁷⁵ Schott, Suffield VR

- i. Ralph Archer, b. 22 Jan. 1793
- ii. Gurdon Archer, b. 18 June 1794
- iii. Diantha Archer, b. 29 April 1796, m. Ralph Fort 2 Nov. 1831

878. Jemimah Archer, daughter of Thomas and Azubah (Old) Archer⁴⁷⁶, was born at Suffield, CT, on 3 March 1772.

900. Peletiah King, son of Joseph and Abiah (Old) King, was born at Suffield, CT, on 24 July 1748. He married Elizabeth Archer (also given as Elizabeth Arthur) on 31 Dec. 1773.⁴⁷⁷

Children of Pelatiah and Elizabeth (Archer) King⁴⁷⁸

- i. a daughter, b. 1 Dec. 1775

901. Abiah King, daughter of Joseph and Abiah (Old) King, was born at Suffield, CT, on 16 Oct. 1749, and died there 9 July 1828, age 79, unmarried.⁴⁷⁹

902. Agnes King, daughter of Joseph and Abiah (Old) King⁴⁸⁰, was born at Suffield, CT, on 30 Jan. 1752.

903. Nathaniel King, son of Joseph and Abiah (Old) King, was born at Suffield, CT, on 4 July 1753, and died there _____.⁴⁸¹

904. Joseph King, son of Joseph and Abiah (Old) King⁴⁸², was born at Suffield, CT, on 17 March 1755.

905. Sabra King, daughter of Joseph and Abiah (Old) King⁴⁸³, was born at Suffield, CT, on 9 Apr. 1758.

906. Ezekiel King, son of Joseph and Abiah (Old) King, was born at Suffield, CT, on 18 Jan. 1760, and died there on 19 Sept. 1777.⁴⁸⁴

907. Eli King, son of Joseph and Abiah (Old) King⁴⁸⁵, was born at Suffield, CT, on 26 Aug. 1762.

908. Oliver King, son of Joseph and Abiah (Old) King⁴⁸⁶, was born at Suffield, CT, on 23 Dec. 1765.

909. Lucy King, daughter of Joseph and Abiah (Old) King⁴⁸⁷, was born at Suffield, CT, on 16 June 1769.

920. Nathaniel Towsley, son of Gideon and Lucy (Old) Towsley, was born at Suffield, CT, on 9 Oct. 1750.

Fifth Generation (GREAT-GREAT-GRANDCHILDREN)

1000. Hannah Olds, daughter of Jonathan and Hannah (Jones) Olds, was born 20 Nov. 1749 at Springfield and baptized with her mother there on 22 July 1750. According to Olds, she died in 1775 and

⁴⁷⁶ Schott, Suffield VR
⁴⁷⁷ Schott, Suffield VR
⁴⁷⁸ Schott, Suffield VR
⁴⁷⁹ Schott, Suffield VR
⁴⁸⁰ Schott, Suffield VR
⁴⁸¹ Schott, Suffield VR
⁴⁸² Schott, Suffield VR
⁴⁸³ Schott, Suffield VR
⁴⁸⁴ Schott, Suffield VR
⁴⁸⁵ Schott, Suffield VR
⁴⁸⁶ Schott, Suffield VR
⁴⁸⁷ Schott, Suffield VR

the implication is that she was not married.⁴⁸⁸ However, she must have been confused with another Hannah because this is surely the Hannah Winslow who got an equal share with the other siblings in the estate of David Olds who died intestate at Belchertown, by 23 Oct. 1811.⁴⁸⁹ According to Noon, Hannah married a Winslow, a pioneer in New York, and died in 1775.⁴⁹⁰

1001. Jonathan Olds, son of Jonathan and Hannah (Jones) Olds, was born 10 Feb. 1752⁴⁹¹. In 1775, on Lexington alarm, he enlisted and died in service 22 Aug. 1775. Noon says Jonathan was born 10 Feb. 1753 at Brimfield.⁴⁹² Chase⁴⁹³ reports his name as a Private on a muster roll of a company under Capt. Jonathan Bardwell in Col. David Brewer's Regiment. These men had enlisted in April or May of 1775 for periods of three months to three months and two weeks. An undated muster roll of Capt. Jonathan Bardwell's Company in the 9th Continental Regiment commanded by Col. David Brewer contains the entry "Jonathan Olds, d. Aug. 22".

1002. Justin Olds, son of Jonathan and Hannah (Jones) Olds, was born 16 Aug. 1754⁴⁹⁴ ⁴⁹⁵ at Springfield, Mass. He married Mehitable Hixon (4 June 1755 - 19 Dec. 1815) on 21 June 1775⁴⁹⁶. Justin Olds was a soldier in the Revolutionary War and in Shay's Rebellion. He had the title of "Lieutenant" and lived at Belchertown, Mass.⁴⁹⁷ Justin Olds was a private in Capt. Joseph Hooker's co., Col. Ruggles Woodbridge's regt.; enlisted Aug. 23, 1777; discharged Nov. 29 (or Nov. 30), 1777; service, 3 m. 16 d., under Maj. Gen. Gates at the Northward, including 9 days (175 miles) travel home. Roll dated Greenwich.⁴⁹⁸

The family is listed in the 1790 census of Belchertown, Hampshire Co., with one male under 16, one male over 16 and 4 females. The 1800 census of Hampshire County lists the family of Justin Olds with one male over 45, one male 16-26, one male 10-16, two females under 10, one female 10-16, one female 16-26 and one female over 45. Justin Olds is listed in the 1810 census of Belchertown, Hampshire County, Mass., as head of a family with one male over 45, one female 10-16, two females 16-26, and two females over 45. Thus, one male in 1800 and one female in 1810 are not accounted for.

Lt. Justin Olds of Belchertown married Mrs. Louisa Bliss, widow (or Loisa Blis in the intentions) of Palmer on 7 May 1817.⁴⁹⁹ (intentions dated 18 [or 11 April, check this] April 1817).⁵⁰⁰ He died 26 April 1819.⁵⁰¹

His estate was probated in Northampton, Mass. in 1819.⁵⁰² Jonathan Olds was the administrator of "Justin Olds, late of Belchertown" and Smith Barrett and Joshua Cowles of Belchertown signed the \$3000 bond on 4 May 1819. His estate included 63 acres of land with one undivided half of a house and barn, 7 acres of woodland, etc. On 15 Oct. 1819, Louisa Olds received her dower as widow of Justin Olds. In April 1820, Charles Bennett, Jr., was guardian of Cromwell B. Comstock and Catherine Comstock, minors

⁴⁸⁸ Olds, p. 63.

⁴⁸⁹ Microfilm probate records of Northampton, Mass., vol. 28, 1811 - 1813.

⁴⁹⁰ Noon, p. 438

⁴⁹¹ Olds, p. 64; also in Brimfield (Mass.) Births, Early Vital Records of Western MA, CD-ROM (Search and Research Publishing Co., Wheat Ridge, CO, 2000)

⁴⁹² Noon, p. 438

⁴⁹³ Chase, Arthur, History of Ware, Mass. (Cambridge, 1911). pp. 141-142

⁴⁹⁴ Olds, p. 64

⁴⁹⁵ Brimfield Births, Early Vital Records of Western, MA, CD-ROM (Search and Research Publishing Co., Wheat Ridge, CO, 2000) has the date as 22 Aug. 1754

⁴⁹⁶ or 3 June, per Noon, p. 438

⁴⁹⁷ Olds, p. 64-5.

⁴⁹⁸ Massachusetts Soldiers and Sailors in the War of the Revolution. Do any of these records refer to Justin Olds, son of Samuel?

⁴⁹⁹ Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵⁰⁰ Belchertown VR, 1747 - 1843, Corbin Collection, New England Historic Genealogical Society

⁵⁰¹ Noon, p. 438

⁵⁰² microfilm probate records of Northampton, Mass., vol. 32, 1818-1820.

under 14, children of Jacob Comstock and grandchildren of Justin Olds. Susannah and Amanda Olds signed for their portions. The distribution of the estate was to Louisa Olds, widow of Justin Olds, who got land and to the children and grandchildren of said Justin Olds: to Jonathan Olds, son of Justin, to Susanna and Amanda Olds, daughters of Justin, to Cromwell Brown Comstock and Catherine Comstock, children of Mehitable Comstock, deceased wife of Jacob Comstock and daughter of Justin Olds.

"Mrs. Mehitable Olds wife of Lieut. Justun [sic] died 18 Dec 1815 AE 60. My flesh shall slumber in the ground Till the last trumpet's joyful sound Then burst the chains with sweet surprise And in my Saviour's image rise" -- from her tombstone in the Liberty Cemetery in Belchertown.

Children of Justin and Mehitable (Hixon) Olds

- 2000. i. Jonathan Olds, b. 1 Nov. 1780.
- 2001. ii. Mehitable Olds, b. 13 Sept. 1782, Belchertown, Mass.
- 2002. iii. Susana Olds, b. 9 Aug. 1785, Belchertown, Mass.
- 2003. iv. Cate (Catherine) Olds, b. 30 Sept. 1790, Belchertown, Mass.
- 2004. v. Amanda Olds, b. 14 Feb. 1800, Belchertown, Mass.

1003. Samuel Olds, son of Jonathan and Hannah (Jones) Olds, was born 6 Dec. 1756 at Ware, Mass. He married Anny Daniels and died at Ludlow, Mass. in 1854.⁵⁰³ Noon gives the following information about Samuel Olds.⁵⁰⁴ The Ludlow Vital Records show the death of a Mrs. Anna Olds on 30 June 1839. There is a stone in the Liberty Cemetery marked "grandmother Anne Daniels, wife of Samuel Olds" with no dates.

"Samuel Olds, who was born in 1756, was probably the lad referred to in the preceding story." [quoted in the record of his parents, Jonathan and Hannah Olds.] He was gifted in many ways with a phenomenal memory. It is said that after listening to a sermon he could repeat it word for word. He retained this faculty when an aged man. Frequently the young people read to him stories or poems, which he would later recite almost perfectly. Another of his gifts was that of rhyming. Many a local event is told to-day in his quaint jingles. Perhaps his greatest power lays in his "second sight". To that capacity is attributed the following story:

"Having occasion to pass the "Ould Burial Place" very late one night, he saw a bright light in one corner of the yard. Upon looking at it steadily he also saw two figures, whom he recognized as his friends, Solomon Wright and Jedediah Paine, busily engaged in digging a grave.

"His curiosity was aroused and he hastened to enter the yard to ascertain why they were doing this. The fastening of the gate proved obstinate and so fully occupied his attention that when he had succeeded in opening it, the light and men had disappeared. Careful search revealed nothing. He related the incident at home, but it was so uncanny that it was not talked about openly.

"One can hardly picture the astonishment of Samuel and his family when the news of the tragic death of the two men was later announced. ...

"Samuel's prescience of the things to come served to save property and sometimes life. As he was watching the coming of a thunder storm one summer afternoon, he several times expressed a fear that a certain neighbor's house would suffer damage. After the storm had begun, as the family were gathered within the house, he suddenly started up and shouted in terrified tones that the house in question had been smitten. To pacify him his sons went to the house. They found a group of terror-stricken children, for their parents were away. A strange odor in the house made them hurry upstairs, where they discovered a great hole in the roof and a feather bed on fire. The flames were quickly extinguished. What a catastrophe his "second sight" had averted!

Children of Samuel and Anny (Daniels) Olds

- 2005. i. Ruth Olds, b. 27 July 1779.

⁵⁰³ Olds, p. 65.

⁵⁰⁴ Noon, p. 333-335

- 2006. ii. Ann Olds
- 2007. iii. Reuben Olds, b. 1786.
- 2008. iv. Nathan Olds, b. 12 Sept. 1791. There is a Nathan Olds, d. 19 Aug. 1810, age 19, at
Cummington, Mass.⁵⁰⁵
- 2009. v. Polly W. Olds, b. 1784.
- 2010. vi. Sally Olds
- 2011. vii. Hannah Olds (m. David Daniels, a cousin⁵⁰⁶, son of Asa and Lurane (Olds) Daniels. See him
for the descendants.)

1004. Enoch Olds, son of Jonathan and Hannah (Jones) Olds, was born 3 Oct. 1759 at Ware, Mass. Enoch Olds of Belchertown married (1) Martha Wright of Ludlow on 13 Dec. 1781⁵⁰⁷ and (2) Eunice Hatch (intentions published 17 Jan. 1791). His wife died 27 Jan. 1812 and he died 16 March 1813.⁵⁰⁸ Perhaps it was the same Enoch Olds who married Achsa Rice on Nov. 24, 1812.⁵⁰⁹ Noon⁵¹⁰ lists the children as David, Azubah, Aaron, Cyrus, and two who died young. The first five children of Enoch and Eunice are in Palmer Births, with these dates.⁵¹¹

Children of Enoch and Martha (Wright) Olds⁵¹²

- 2012. i. Daniel Olds, b. 1785

Children of Enoch and Eunice (Hatch) Olds⁵¹³

- 2013. ii. David Olds, b. 8 April 1791
- 2014. iii. Aaron Olds, b. 14 Nov. 1792
- 2015. iv. Zubah Olds, b. 20 Dec. 1794
- 2016. v. Amos Olds, b. 16 June 1800
- 2017. vi. Cyrus Olds, b. 16 May 1803 [possibly 10 May in printed VR]
- 2018. vii. Darius Olds

1005. Lurane Olds, daughter of Jonathan and Hannah (Jones) Olds, was born 10 Jan. 1762 at Ware, Mass. She married Asa Daniels. Lurane died 3 Nov. 1853.⁵¹⁴ "Lurana Olds Daniels, a sister of Samuel Olds and wife of Asa Daniels, was also noted for her wonderful memory. It is reliably reported that she remembered accurately every birth, marriage, and death that had occurred in the part of the town where she lived, as well as the date of the erection or repair of all buildings."⁵¹⁵

"Lurana, wife of Asa Daniels, died Nov. 3, 1853, AE 91" and "Asa Daniels died Nov. 23, 1838, AE 78" are buried in what is now the Liberty Cemetery, Belchertown, and the quotes are from their stones.

Children of Asa and Lurane (Olds) Daniels

- 2020. i. Asa Daniels
- 2021. ii. Lydia Daniels, b. 15 Dec. 1768⁵¹⁶
- 2022. iii. David Daniels (he married Hannah Olds⁵¹⁷)
- 2023. iv. Roxana Daniels

⁵⁰⁵ Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

⁵⁰⁶ Noon, p. 439

⁵⁰⁷ Corbin Collection, microfilm from New England Historic Genealogical Society, VR of Belchertown.

⁵⁰⁸ VR of Palmer, Mass., to 1850

⁵⁰⁹ VR of Palmer, Mass., to 1850

⁵¹⁰ Noon, p. 440

⁵¹¹ Palmer Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵¹² Olds, p. 67

⁵¹³ J. H. Temple, History of the Town of Palmer, p. 52

⁵¹⁴ Olds, p. 63.

⁵¹⁵ Noon, p. 334

⁵¹⁶ date added from Noon, p. 441

⁵¹⁷ Noon, p. 441

2024. v. Justin Daniels

1006. Asenath Olds, daughter of Jonathan and Hannah (Jones) Olds, was born 23 Sept. 1764. She married Jonathan Lombard.⁵¹⁸ Noon refers to the Lombard Genealogy.⁵¹⁹

Children of Jonathan and Asenath (Olds) Lombard

- 2030. i. Jonathan Lombard.
- ii. Asenath Lombard, unmarried.
- 2031. iii. Cynthia Lombard.
- 2032. iv. Justin Lombard.

1007. Tirza Olds, daughter of Jonathan and Hannah (Jones) Olds, was born 11 May 1767 at Ware, Mass. She died 23 Sept. 1810 according to E. B. Olds. However, a photograph of her stone shows the inscription to be "Miss Tirzah Olds, died April 15, 1839, ae 72".⁵²⁰ Noon⁵²¹ gives the date as 13 April 1839, a possible reading of the stone. It is clear that Olds has interchanged the death dates of Tirzah and David. She was the heroine of the ballad "Nick and Tarzy, O ____".⁵²² The story has been reprinted several times. One of the best is in *The History of Ludlow*.⁵²³

"Nick and Tarzy

"Melancholy was the story of "Nick and Tarzy" who were very worthy people.

"Nicholas Daniels lived in the eastern part of town on the farm of which the "Ould Burying Ground" was once a part. Thirza Olds lived over the line in Belchertown.

"Nick was a fine specimen of the Yankee of the olden time with his "cue" tied with strips of eel-skin. He always wore a blue coat with shining buttons, regulation knee-breeches, his stockings being very smooth and fair. His shoe buckles, large and shining silver, are treasured to this day by a descendant of his family.

"For nearly two score years, he visited Tarzy every Sunday night, fondly anticipating the day which never came. It is said that on "general training day" he never failed to bring Tarzy a goodly cake of hard gingerbread when he came home.

"Family legend claims that Nick had injured his head with some sharp instrument. One cold, stormy Sunday evening in spring, he donned his best attire and despite warnings of his family, wended his way to Tarzy's fireside, along the path which he had trodded for forty years. Exposure to the storm brought on lockjaw and he died in Tarzy's home. Need we wonder that even the voluble McLean found his vocabulary straitened when he undertook to offer Thirza words of consolation?

"Afterward poor Tarzy lived but to keep Nick's memory green. She observed training day, never failing to bake gingerbread of a most golden hue, which she distributed in her lover's name to the children who came to see her. She always turned her cow out to pasture on the anniversary of his death, and walked to Three Rivers, carrying her butter and eggs to exchange for tea and snuff. Going and returning, she never failed to pay a visit to his grave.

"Anny Olds, a tiny tot, went with her one of the last times Tarzy made the journey. Anny carried a little basket with some eggs as a venture of her own. When the store was reached, she bartered the eggs for two dainty little salt cellars, one of which is still treasured in the family.

"When the travelers reached Tarzy's home, Anny was offered some of the gingerbread, but, remembering the color of the snuff, she declined for the first and last time to accept it. Tarzy was soon laid to rest near Nicholas in the "Ould burying ground", just across the line on the Belchertown side. As in life, they are divided. Her grave is marked with a fair stone, but, sad irony of fate! the most prominent work of Tarzy's

⁵¹⁸ Olds, p. 64.

⁵¹⁹ Noon, p. 438

⁵²⁰ the photograph is reproduced by McChesney, p. 119

⁵²¹ Noon, p. 438

⁵²² Olds, p. 64.

⁵²³ *The History of Ludlow, Massachusetts, With Biographical Sketches of Leading Citizens, Reminiscences, Genealogies, Farm Histories, and an Account of the Centennial Celebration, June 17, 1874.* First edition compiled by Alfred Noon, A.M., a former pastor of the town, Second Edition Revised and Enlarged (Springfield Printing and Binding Company, Springfield, Mass., 1912). pp. 329ff

epitaph is the word "Miss".

"A local bard wrote the quaint ballad, "Nick and Tarzy, O!" containing the story of their love. When the centennial of Ludlow was celebrated in 1874, this ballad was printed, distributed among the people, and sung to the tune of "Benny Havens".

"Into the conversation current of a generation has passed the expression "Courting as long as Nick and Tarzy". The text of the ballad is in the reference.

1008. David Olds, son of Jonathan and Hannah (Jones) Olds, was born 3 March 1771. David Olds of Belchertown married Sally Thornton of Ludlow on 19 Nov. 1807 (int. 23 Oct. 1807)⁵²⁴ and, according to Olds, died 13 April 1839⁵²⁵, but Noon gives 23 Sept. 1810.⁵²⁶ David's estate was probated in Dec. 1811 in Northampton, Mass.⁵²⁷ He died intestate by 23 Oct. 1811 and his administrators were his widow Sally Olds and Jonathan Olds. The widow was paid 61.37 for her share of the personal property and equal shares (8.76 or 8.77) were given to Hannah Winslow, Justin Olds, Samuel Olds, Enoch Olds, Lurana Daniels, wife of Asa, Asenath Lombard, wife of J??, and Tirzah Olds. Jonathan Lombard, Jr., signed for Asenath Lombard, Phillip Horton signed for Hannah Winslow, Nathan Olds signed for Lurana Olds (check name!, must have been Samuel), Asa Daniels signed for Lurana Daniels, and Enoch, Tirzah and Justin Olds signed.

1020. Joseph [but listed as Stephen in the published VR of Brookfield⁵²⁸] Olds, son of Abner and Mary (Snow) Olds, was born 26 April 1769. His line is not continued in the Olds genealogy, but on page 285 is a Joseph Olds "possibly the son of Abner, son of Robert". Handwritten notes in the copy of the Olds Genealogy at _____ indicate⁵²⁹ "this is right as it checks with family records and cemetery records". I have located no such records. Thus, Joseph is included here on expectation rather than on evidence. According to Olds, the Joseph who begins the new, unconnected line at this point was born in 1769 and died 17 Sept. 1822. He married (1) Hannah Bissell, b. 1774, and married (2) Rhoda _____. "He was said to have been born and married in Connecticut; moved to Chautauqua County, N. Y., afterwards to Niagara Co., N. Y., where he died." His children are listed as:

Children of Joseph Olds

- 2040. i. John Bissell Olds, b. 1796, d. 18 June 1883
- 2041. ii. Ira Olds, b. 1798, d. 1888.
- 2042. iii. Orson Olds, b. 22 May 1802, d. 30 March 1887
- 2043. iv. Ferdino Olds, b. 1800, d. 20 Oct. 1856
- 2044. v. Henry Olds, m. Wealthy Horton
- 2045. vi. Hezekiah Olds
- 2046. vii. Alonzo Olds
- 2047. viii. Rhoda Olds, b 28 July 1804, d. 26 May 1890
- 2048. ix. Mariah Olds, b. 24 Feb. 1817, d. 4 March 1872/3.

1021. Abigail Old, daughter of Abner and Mary (Snow) Old, was born 26 Feb. 1771.⁵³⁰

1022. William Old, son of Abner and Mary (Snow) Old, was born 13 Nov. 1773.⁵³¹

⁵²⁴ Corbin Collection, Belchertown VR 1743-1843.

⁵²⁵ Olds, p. 64. See Tirza, above. Olds has interchanged the death dates of Tirza and David.

⁵²⁶ Noon, p. 438

⁵²⁷ microfilm probate records of Northampton, Mass., vol. 28, 1811 - 1813, pages 43,44, 55, 189, and 267

⁵²⁸ Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵²⁹ these additions and corrections were made by Mrs. Vera (Stratton) Yerington, Dec. 1948. "The records here, in the old bibles, histories, church and cemetery records, all complete this line with that of Joseph Olds. B-1769; son of Abner, B-Apr.28,1724; son of Robert Olds...All sons of Joseph are buried at the 'Pioneer Cemetery,' Hartford, Mich. and their sons, most of them."

⁵³⁰ Olds, p. 64.

⁵³¹ Olds, p. 64.

1023. Elizabeth Old, daughter of Abner and Mary (Snow) Old, was born 13 Nov. 1773⁵³² and thus appears to be a twin of William.

1036. Levi Olds, son of Samuel and Elizabeth (_____) Olds, was born in 1775 and died 19 Feb. 1821. According to his father's will, he left heirs.⁵³³ The history of Middlefield, MA, adds detail, saying he was born at Southwick in 1776 and died at Middlefield on 19 Feb. 1821. He married Lucintha _____ who married (2) Capt. Joseph Smith on 8 Jan. 1829⁵³⁴. "Levi Olds came to Mid. [Middlefield] between 1800 and 1810, probably about 1802-1804. He lived on the West Hill in a house which stood west of the road to Hinsdale, north of the house occupied by Justus Olds which was near where the Becket road turns off to the west. He had two brothers familiarly known as "Jet" and was known as "Mut Orcutt". In the skirmishes of Shays' Baptist Church in 1817 and many of their children joined in later years."⁵³⁵

- Children of Levi and Lucintha (_____) Olds⁵³⁶
- 2050. i. Susan Olds, b. 6 Jan. 1800, d. 12 Oct. 1877
 - 2051. ii. Levi Olds, b. 1 July 1805, d. 30 April 1867
 - 2052. iii. Cynthia Olds
 - 2053. iv. Emily Olds
 - 2054. v. Chancy Olds
 - 2055. vi. Samuel Olds
 - 2056. vii. Stillman Olds, b. 4 Aug. 1810
 - 2057. viii. Sarah Olds, b. 20 April 1812
 - 2058. ix. Eunice Olds, b. 21 April 1814, d. 15 March 1815⁵³⁷
 - 2059. x. Reuben Olds, b. 5 Sept. 1815
 - 2060. xi. Caroline Olds, b. Oct. 1817, d. 22 Dec. 1848⁵³⁸
 - xii. Catherine Olds, b. 12 June 1822, d. 25 Aug. 1823⁵³⁹

1037. Justus Olds, son of Samuel and Elizabeth (_____) Olds, was born in 1778 in Southwick, MA, and died 5 Feb. 1847 in Middlefield, MA.^{540 541} Olds⁵⁴² lists him under "Unconnected Lines" but lists his wife Mary Loomis (1777 - 1855) and eleven children.

The McKallor article gives Justus, son of Samuel, "born in Southwick, Massachusetts, in 1778, died February 5, 1847; married Mary Loomis, born in 1777; they had ten children.[not named]"⁵⁴³

Smith and Smith⁵⁴⁴ say he was "possibly a son of Samuel" and was born "Southwick, 1778; d. Mid. [Middlefield] 2-5-1847; m. Mary, dau. of Nehemiah and Elizabeth (Morley) Loomis of Westfield, who was b. 1780; d. Mid. 9-25-1857. He came to Mid. shortly after 1800. He lived on the West Hill in Mid. on the road to Washington just north of the north road to Becket.". Eleven children are listed, as in Olds (which Smith and Smith had seen), but with somewhat different details.

⁵³² Olds, p. 64.

⁵³³ "McKallor and Allied Families", Americana (American Historical Magazine), Vol. XXVII, pp. 368-372.

⁵³⁴ Mrs. Lucintha Olds, widow, married Capt. Joseph Smith, 8 Jan. 1829. Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵³⁵ Smith and Smith, p. 560. The last two quoted sentences appear garbled.

⁵³⁶ Smith and Smith, p. 560-61.

⁵³⁷ Eunice Olds, daughter of Levi, d. 15 March 1815, age 11 m. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵³⁸ Caroline Olds d. 22 Dec. 1848. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵³⁹ Catherine Olds, daughter of widow Lucintha Olds, d. 25 Aug. 1823, age 3 y. 2 m. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵⁴⁰ Olds, p. 296

⁵⁴¹ Justus Olds, farmer, b. Southwick, died of pleurisy, 5 Feb. 1847, age 69. He was the husband of Polly [G. R. 1.] and had surname Olds [C. R. 1.] Massachusetts Town Death Records, Vital Records of Middlefield, Ancestry.com search, 21 Oct. 2001.

⁵⁴² Olds, p. 296

⁵⁴³ "McKallor and Allied Families", Americana (American Historical Magazine), Vol. XXVII, pp. 368-372.

⁵⁴⁴ Smith and Smith, p. 562.

Loomis⁵⁴⁵ (which predates Olds) gives Mary Loomis "b. 1777, m. Justus Olds, d. 1847. She d. 1855. Middlefield, Mass." and lists ten children (omitting Almira), but no parentage for Justus Olds.

Children of Justus and Mary (Loomis) Olds⁵⁴⁶

- 2061. i. Mary (Polly) Olds, b. 4 Aug. 1800, d. 9 May 1865
- 2062. ii. Justus Olds, b. 26 May 1803
- 2063. iii. Elizabeth Olds, b. 10 Oct. 1804, d. 12 Nov. 1853
- 2064. iv. Maria Olds, b. 1 July 1806
- 2065. v. Heman Alson Olds, b. 31 Dec. 1807, d. 1846
- 2066. vi. Harriet Olds, b. 3 Feb. 1809
- 2067. vii. Amanda Olds, b. 3 April 1811
- 2068. viii. Lucy Olds, b. 17 Jan. 1813
- 2069. ix. Emaline Olds, b. 31 July 1816
- x. Almira Olds, b. 12 March 1820, d. 25 Oct. 1821 (age 19 m., 13 d.⁵⁴⁷)
- 2070. xi. Sarah Delight Olds, b. 2 March 1824, d. 21 Nov. 1899

1038. Wareham Olds, son of Samuel and Elizabeth (_____) Olds, died by 1832. According to his father's will, he left heirs.⁵⁴⁸

1039. Elizabeth Olds,⁵⁴⁹ daughter of Samuel and Elizabeth (_____) Olds, is called Elizabeth Mather in her father's will. She married Ezra Mather, son of William and Rhoda (Marvin) Mather, who was born in Southwick, MA, 4 Feb. 1772, and died in Troy, NY, 1843.

Children of Ezra and Elizabeth (Olds) Mather

- 2071. i. Betsey Mather
- 2072. ii. Amelia Mather, m. Abram Bennett
- 2073. iii. Mary Mather
- 2074. iv. Heman Mather, b. 16 March 1809, Moreau, NY, d. 8 June 1868, West Troy, NY
- 2075. v. Horace Mather, b. 19 Dec. 1811, m. Mary H. Folsom
- 2076. vi. Julia Mather
- 2077. vii. Rhoda Mather, m. Dennie Margenie

1040. Heman Olds, son of Samuel and Elizabeth (_____) Olds, was born in 1785 and died 17 Nov. 1807. He is not named in his father's will and the implication is that he left no heirs.⁵⁵⁰ He is the only child of Samuel and Elizabeth named by Olds where his death date is given as 23 Oct. 1807.⁵⁵¹

1041. Lucinda Olds, daughter of Samuel and Elizabeth (_____) Olds, is named Lucinda Carter in her father's will.⁵⁵²

1042. Sarah Olds, daughter of Samuel and Elizabeth (_____) Olds, was dead by 1832. She is named Sarah Smith in her father's will and she had children.⁵⁵³

1043. Julia Olds, daughter of Samuel and Elizabeth (_____) Olds, is named as Julia Holcomb in her father's will.⁵⁵⁴

⁵⁴⁵ Loomies, Elias and Loomas, Elisha S., *Descendants of Joseph Loomis In America And his Antecedents in the Old World*, The Original Published by Elias Loomis, LL D., 1875, Revised by Elisha S. Loomis, Ph. D., 1908. (republished by John E. Loomis, 1981), p. 179.

⁵⁴⁶ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁵⁴⁷ Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵⁴⁸ "McKallor and Allied Families", *Americana (American Historical Magazine)*, Vol. XXVII (1933), pp. 368-372.

⁵⁴⁹ "McKallor and Allied Families", *Americana (American Historical Magazine)*, Vol. XXVII (1933), pp. 368-372, p. 325

⁵⁵⁰ "McKallor and Allied Families", *Americana (American Historical Magazine)*, Vol. XXVII (1933), pp. 368-372.

⁵⁵¹ Olds, p. 93.

⁵⁵² "McKallor and Allied Families", *Americana (American Historical Magazine)*, Vol. XXVII (1933), pp. 368-372.

⁵⁵³ "McKallor and Allied Families", *Americana (American Historical Magazine)*, Vol. XXVII (1933), pp. 368-372.

⁵⁵⁴ "McKallor and Allied Families", *Americana (American Historical Magazine)*, Vol. XXVII (1933), pp. 368-372.

1044. Sylvester Olds, son of Samuel and Elizabeth (_____) Olds, was living and had a wife and several children according to his father's will, including a son William.⁵⁵⁵

Children of Sylvester Olds

2079. i. William Olds, not yet 21 in 1832.

1050. Octavia Olds, daughter of Amos and Phebe Olds, was born 31 March 1783.⁵⁵⁶

1051. Pamela Olds, daughter of Amos and Phebe Olds, was born 25 Sept. 1784.⁵⁵⁷

1052. Caroline Olds, daughter of Amos and Phebe Olds, was born 1 Dec. 1786.⁵⁵⁸

1053. George Olds, son of Amos and Phebe Olds, was born 8 Nov. 1788 at Great Barrington, Mass. He died 30 Oct. 1867. He married Mary Ann Kent (16 Dec. 1790 - 10 April 1875) and moved to Middlesex, Mass., then to Lockport, Niagara Co., NY.⁵⁵⁹

Children of George and Mary Ann (Kent) Olds

2080. i. Mary Ann Olds, b. 21 Feb. 1813

2081. ii. Eliza Olds, b. 23 Oct. 1815

2082. iii. James Olds, b. 3 April 1816

2083. iv. Martin Olds, b. 16 March 1818

2084. v. Maria Olds, b. 19 Dec. 1819

2085. vi. Emeline Olds, b. 19 Oct. 1821

2086. viii. Levi Olds, b. 12 June 1823

2087. ix. Caroline K. Olds, b. 21 March 1825

2088. x. Edwin Olds, b. 21 March 1827

2089. xi. Charlotte Olds, b. 4 Jan. 1829

2090. xii. Frank Olds, b. 31 Jan. 1831

2091. xiii. Charles Olds, b. 9 Aug. 1833

1054. Polly Olds, daughter of Amos and Phebe Olds, was born 11 April 1791.⁵⁶⁰

1056. Ephraim Olds, son of Amos and Phebe Olds, was born 17 Feb. 1796.⁵⁶¹

1060. Roxanna Olds, daughter of Moses and Silence (Loomis) Olds, was born 5 Dec. 1810. She married Jonah L. Gross.⁵⁶²

1061. Moses Olds, son of Moses and Silence (Loomis) Olds, was in the war of 1812.⁵⁶³

1062. Cynthia Olds, daughter of Moses and Silence (Loomis) Olds, was born 18 June 1798. She died 3 April 1872, Portage, NY.⁵⁶⁴

1063. Fanny Olds, daughter of Moses and Silence (Loomis) Olds, was born 17 Jan. 1800. She died 26 July 1866, at Portage, NY. On 3 Jan. 1826, she married Chester Andrus (12 Jan. 1791 - 17 March 1874).⁵⁶⁵

⁵⁵⁵ "McKallor and Allied Families", *Americana* (American Historical Magazine), Vol. XXVII (1933), pp. 368-372.

⁵⁵⁶ Olds, p. 93.

⁵⁵⁷ Olds, p. 93.

⁵⁵⁸ Olds, p. 93.

⁵⁵⁹ Olds, p. 96.

⁵⁶⁰ Olds, p. 93.

⁵⁶¹ Olds, p. 93.

⁵⁶² Olds, p. 93.

⁵⁶³ Olds, p. 93.

⁵⁶⁴ Olds, p. 93.

⁵⁶⁵ Olds, p. 94.

Children of Chester and Fanny (Olds) Andrus

- 2100. i. Celestine Andrus, b. 27 Sept. 1826
- 2101. ii. Lydia Elizabeth Andrus, b. 17 June 1828.
- 2102. iii. Cynthia Andrus, bon 25 Sept. 1829.
- 2103. iv. Fanny M. Andrus, b. 5 Oct. 1831.
- 2104. v. Martha J. Andrus, b. 18 July 1836.
 - vi. Jerome Andrus, b. 21 Oct. 1839, d. 4 Sept. 1840.
 - vii. Chester Andrus, b. 13 Feb. 1842, d. 4 Aug. 1848.
- 2105. viii. Byron E. Andrus, b. 15 Sept. 1844.

1064. Serviah Olds, daughter of Moses and Silence (Loomis) Olds, was born in 1803 and died 1 Nov. 1848. She married Josiah Swan in Oct. 1829 at Southwick, Mass.⁵⁶⁶

1070. Jerusha Old, son of Elisha and Elizabeth (Granger) Old, was born 6 May 1761 at Westfield, Mass.⁵⁶⁷

1071. Desire Old, daughter of Elisha and Elizabeth (Granger) Old, was born 22 Jan. 1764 at Sheffield, Mass.⁵⁶⁸

1072. Levina Old, daughter of Elisha and Elizabeth (Granger) Old, was born 28 June 1765 at Sheffield, Mass.⁵⁶⁹

1073. Mercy Old, daughter of Elisha and Elizabeth (Granger) Old, was born 4 June 1767 at Sheffield, Mass.⁵⁷⁰

1100. Hannah Stiles, daughter of John and Betty (Olds) Stiles, was bapt. 22 Nov. 1761.⁵⁷¹

1101. Daniel Olds Stiles, son of John and Betty (Olds) Stiles, was born 10 June 1764.⁵⁷² The birth date of 22 July 1764 given by Olds⁵⁷³ might be a baptismal date. He married Sarah Buckland, "has a family", and moved to Salisbury, Herkimer County, New York.⁵⁷⁴

1102. Asa Stiles, son of John and Betty (Olds) Stiles, was born 1 March 1767. This same date is given as a baptismal date by Stiles⁵⁷⁵ who says Asa married Rebecca Cahoon and moved to Cuyahoga Co., NY, in 1811.

1103. John Stiles, son of John and Betty (Olds) Stiles, was bapt. 20 May 1770.⁵⁷⁶ He married and moved to Herkimer Co., NY.⁵⁷⁷

1104. Aaron Stiles, son of John and Betty (Olds) Stiles, was bapt. 4 July 1773.⁵⁷⁸ Aaron married and moved to Delaware Co., NY.⁵⁷⁹

⁵⁶⁶ Olds, p. 94.

⁵⁶⁷ Olds, p. 95.

⁵⁶⁸ Olds, p. 95.

⁵⁶⁹ Olds, p. 95.

⁵⁷⁰ Olds, p. 95.

⁵⁷¹ Stiles, p. 717.

⁵⁷² Stiles, p. 717.

⁵⁷³ Olds, p. 92.

⁵⁷⁴ Stiles, p. 717

⁵⁷⁵ Stiles, p. 717

⁵⁷⁶ Stiles, p. 717.

⁵⁷⁷ Stiles, p. 717

⁵⁷⁸ Stiles, p. 717.

⁵⁷⁹ Stiles, p. 717

1105. Andrew Stiles, son of John and Betty (Olds) Stiles, was bapt. 22 May 1776 and moved "West".⁵⁸⁰

1106. Philo Stiles, son of John and Betty (Olds) Stiles, was bapt. 23 July 1780 and moved "West".⁵⁸¹

1110. Caleb Olds, son of Daniel and Abigail (Granger) Olds, married Rachel Davis. He died 3 Sept. 1821.⁵⁸²

Children of Caleb and Rachel (Davis) Olds

- 2120. i. Davis Olds
- 2121. ii. Henry Olds, b. 14 Sept. 1794

1111. William Olds, son of Daniel and Abigail (Granger) Olds, was born in 1775 and died in 1834 at Brownsborough, KY. He married, as his fourth wife, Deborah Griswold (1794 - 1881) of Rock Hill, Conn.⁵⁸³ Deborah Griswold, daughter of Constant and Rebecca (Boardman) Griswold, bapt. 6 July 1794, married William Olds.⁵⁸⁴ The widow Deborah Olds is listed in the 1880 census as⁵⁸⁵

Census Place: Rocky Hill, Hartford, Connecticut

Source: FHL Film 1254100 National Archives Film T9-0100 Page 563B

	Relation	Sex	Marr	Race	Age	Birthplace			
Harriet R. LARNED	Self	F	W	W	58	IN	Occ:Keeps House	Fa: CT	Mo: CT
Deborah OLDS	Mother	F	W	W	85	CT		Fa: CT	Mo: CT
Agnes GOODRICH	Other	F	S	W	18	CT	Occ:Servant	Fa: CT	Mo: CT

Children of William Olds and Deborah (Griswold) Olds⁵⁸⁶

- 2125. i. Harriet R. Olds, b. ca. 1822
- 2126. ii. Henry C. Olds, b. 1833

1112. Daniel Granger Olds, son of Daniel and Abigail (Granger) Olds, was born on 20 March 1784 at Waterloo, NY, and died 30 Sept. 1854. He married (1) Lavinia Noble on 28 Nov. 1811. She was born 14 Aug. 1784 and died 19 March 1821. He married (2) Mary Bunker on 22 May 1823. She was born 25 Sept. 1796 and died 13 March 1837. He married (3) Tenty Sweet on 18 March 1838.⁵⁸⁷

Children of Daniel Granger and Lavinia (Noble) Olds

- i. Leander Olds, b. 4 Aug. 1812, d. 28 July 1813
- 2130. ii. Lavinia Olds, b. 20 Oct. 1815, d. 29 Sept. 1898
- 2131. iii. Noble Granger Olds, b. 5 Jan. 1818
- 2132. iv. Katherine Olds, b. 29 July 1820

Children of Daniel Granger and Mary (Bunker) Olds

- 2133. v. Caroline Olds, b. 20 April 1824
- 2134. vi. Adaline Olds, b. 10 July 1826
- vii. Leander Olds, b. 6 July 1828, d. 30 March 1835
- 2135. viii. Charles Ver Planck Olds, b. 29 Jan. 1831
- 2136. ix. Daniel Granger Olds, b. 7 Nov. 1833

⁵⁸⁰ Stiles, p. 717.

⁵⁸¹ Stiles, p. 717.

⁵⁸² Olds, p. 98

⁵⁸³ Olds, pp. 98-99

⁵⁸⁴ Stiles, Henry R., "The Griswold Family" in History of Ancient Wethersfield, Vol. II, 1903 repr. 1975)

⁵⁸⁵ Family Search 1880 United States Census, CD-ROM.

⁵⁸⁶ The 1880 census shows that Harriet, at least, is a daughter of Deborah.

⁵⁸⁷ Olds, p. 99-100

x. Mary Abigail Olds, b.18 July 1837, d. 17 Aug. 1838

Children of Daniel Granger and Tenty (Sweet) Olds

2137. xi. Henry Harrison Olds, b. 19 Feb. 1841
2138. xii. Emily Olds, b. 18 Dec. 1845

1113. Hannah Olds was a daughter of Daniel and Abigail (Granger) Olds.⁵⁸⁸

1114. Abigail Olds, daughter of Daniel and Abigail (Granger) Olds, was born 6 July 1779 and married John Stearns in 1800. They settled in Utica, NY.⁵⁸⁹

1115. Catherine Olds, daughter of Daniel and Abigail (Granger) Olds, married _____ Crosby and lived in Collamer, Ohio.⁵⁹⁰ He is given elsewhere as Abijah Crosby (1769 - 1843) of Barnstable, Mass., and Cleveland, Ohio.⁵⁹¹ Caty Olds and Abijah Crosby were married at Lee, MA, on 15 Jan. 1795.⁵⁹²

Children of Abijah and Catherine (Olds) Crosby

2145. i. Thomas Daniel Crosby, b. 1804, d. 1897⁵⁹³

1116. Sally Olds was a daughter of Daniel and Abigail (Granger) Olds.⁵⁹⁴

1130. Caleb Olds, son of Aaron and Eunice (Durkee) Olds, was born in May 1775 and died 9 June 1854, in Fairfield, VT, and is buried in Franklin, VT. He married Susannah Preston at Poultney, VT. She was born in April, 1776, and died 23 July 1854. He was baptized and received into membership of the Congregational Church, Fairfield, VT, on 2 Jan. 1842 and died 9 June 1854.⁵⁹⁵ She was received into membership of the Congregational Church, Fairfield, VT, on 5 March 1854 and died 21 July 1854.⁵⁹⁶ They lived in Poultney, Essex and Fairfield, VT.⁵⁹⁷

Children of Caleb and Susannah (Preston) Olds

2150. i. Almira Lucy Olds, b. 22 April 1799
2151. ii. Lorenzo Olds, b. 17 March 1801
2152. iii. John Preston Olds, b. 23 Aug. 1803
2154. iv. William Andrus Olds, b. 3 Dec. 1808
2155. v. Rachel Amine Olds, b. 24 Feb. 1810

1131. Robert Olds was a son of Aaron and Eunice (Durkee) Olds.⁵⁹⁸

1132. David Olds was a son of Aaron and Eunice (Durkee) Olds.⁵⁹⁹

1133. William Olds, son of Aaron and Eunice (Durkee) Olds, was born 20 Jan. 1783 at Poultney, VT, and died 15 Oct. 1860 at Westport, NY. On 22 Sept. 1808, he married Nancy J. Greeley who was born 29

⁵⁸⁸ Olds, p. 95

⁵⁸⁹ Olds, p. 95

⁵⁹⁰ Olds, p. 95

⁵⁹¹ Ancestor table of Clara C. McLean, *The American Genealogist*, vol. 40 (1964), p. 164

⁵⁹² Lee Marriages. Early Vital Records of Western MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁵⁹³ TAG, 40(1964), p. 164

⁵⁹⁴ Olds, p. 95

⁵⁹⁵ Doane, Gilbert Harry, "Records of the Congregational Church, Fairfield, VT, *The American Genealogist*, Vol. 12 #2 (Oct. 1935)

⁵⁹⁶ Doane, Gilbert Harry, "Records of the Congregational Church, Fairfield, VT, *The American Genealogist*, Vol. 12 #2 (Oct. 1935)

⁵⁹⁷ Olds, p. 100

⁵⁹⁸ Olds, p. 96

⁵⁹⁹ Olds, p. 96

May 1792 and died 1 Dec. 1879. The lived at Saratoga, NY, Fort Ann, NY, Queensbury, NY, and Westport, NY.⁶⁰⁰

Children of William and Nancy J. (Greeley) Olds

- 2160. i. Cornelius Olds, b. 3 Oct. 1809
- 2161. ii. Abram M. Olds, b. 12 Dec. 1811
- 2162. iii. Lucy S. Olds, b. 14 June 1814
- 2163. iv. Ann E. Olds, b. 17 Sept. 1816
- 2164. v. William W. Olds, b. 1 April 1819
- 2165. vi. Susan G. Olds, b. 18 April 1822
- 2166. vii. Louisa K. Olds, b. 23 Nov. 1824
- 2167. viii. Harriet M. Olds, b. 25 Feb. 1829
- ix. Thomas J. Olds, b. 10 June 1830, d. 25 Aug. 1846
- 2168. x. Ruth E. Olds, b. 30 March 1836

1134. Aaron Olds was a son of Aaron and Eunice (Durkee) Olds.

1135. Alva Olds, son of Aaron and Eunice (Durkee) Olds, was born in 1793 in Vermont and died in 1875 at Pine River, WI. On 21 Oct. 1815, he married Mary Crampton (b. 1793) at Saratoga, NY, where he had moved about 1813. "in 1850 was living at Arcadia, Wayne Co., N. Y.; moved there about 1835; in 1873 was living at Pine River, Wis.; he was a pensioner of the War of 1812; enlisted May 1, 1812, at Whitehall, N. Y.; was in the battles of Queenstown Heights, Lundy's Lane and Christley's Farm, Upper Canada, and was wounded in the latter one."⁶⁰¹

Children of Alva and Mary (Crampton) Olds

- 2170. i. William C. Olds, b. 1825
- 2171. ii. Mary Olds
- 2172. iii. Amanda M. Olds, b. 1835

1136. Abigail Olds was a daughter of Aaron and Eunice (Durkee) Olds.⁶⁰²

1137. Esther Olds was a daughter of Aaron and Eunice (Durkee) Olds.⁶⁰³

1138. Eunice Olds was a daughter of Aaron and Eunice (Durkee) Olds.⁶⁰⁴

1139. Patience Walker, of Joseph and Lydia (Olds) Walker⁶⁰⁵, was born 26 Jan. 1760[?]

1140. Lydia Walker, of Joseph and Lydia (Olds) Walker⁶⁰⁶, was born 29 March 1762

1141. Rachel Walker, of Joseph and Lydia (Olds) Walker⁶⁰⁷, was born 11 April 1763

⁶⁰⁰ Olds, p. 101

⁶⁰¹ Olds, p. 104

⁶⁰² Olds, p. 96

⁶⁰³ Olds, p. 96

⁶⁰⁴ Olds, p. 96

⁶⁰⁵ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶⁰⁶ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶⁰⁷ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

1142. Miriam Walker, of Joseph and Lydia (Olds) Walker⁶⁰⁸, was born 7 March 1766
1143. Joseph Walker, Jr., of Joseph and Lydia (Olds) Walker⁶⁰⁹, was born 4 April 1768
1144. Mary Walker, of Joseph and Lydia (Olds) Walker⁶¹⁰, was born 23 Nov. 1769
1145. Nathan Walker, of Joseph and Lydia (Olds) Walker⁶¹¹, was born 28 Aug. 1771
1146. Premalia Walker, of Joseph and Lydia (Olds) Walker⁶¹², was born 4 Oct. 1773
1147. Simeon Walker, of Joseph and Lydia (Olds) Walker⁶¹³, was born 2 Jan. 1776
1148. Caleb Walker, of Joseph and Lydia (Olds) Walker⁶¹⁴ was born 23 May 1779.
1149. Mettelda Walker, daughter of Joseph and Lydia (Olds) Walker⁶¹⁵, was born 21 May 1781

1150. Nathan Olds⁶¹⁶, son of Josiah and Dorothy (Smith) Olds, was born 11 Jan. 1767 at Brookfield, Mass. and died 18 Dec. 1806⁶¹⁷. He married Katherine Gilbert on 10 April 1788⁶¹⁸ and they lived at Brookfield.⁶¹⁹ Katherine, widow of Nathan Olds, died at Brookfield, MA, on 18 Dec. 1806.⁶²⁰ These death dates in vite further review.

Children of Nathan and Katherine (Gilbert) Olds⁶²¹

2180. i. Ruth Olds, b. 26 May 1792.
2181. ii. Phydema Olds, b. 27 Oct. 1796

1151. Ezekiel Olds, son of Josiah and Dorothy (Smith) Olds, was born 31 March 1770 at Brookfield, Mass. He married Lydia Stevens on 17 Nov. 1791 at Brookfield.^{622 623}

Children of Ezekiel and Lydia (Stevens) Olds

⁶⁰⁸ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶⁰⁹ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹⁰ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹¹ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹² These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹³ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹⁴ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹⁵ These eleven children are added from Brookfield Births. Vital Records of Brookfield, Massachusetts, to the end of the year 1849. (Franklin P. Rice, publisher, Worcester, Mass., 1909)

⁶¹⁶ Olds, p. 141

⁶¹⁷ Per Olds, but the date is 19 Dec. 1805 in the printed VR. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶¹⁸ Named Katy Gilbert in the VR. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶¹⁹ Olds, p. 141. Ruth is the only child listed by Olds.

⁶²⁰ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶²¹ Two children of Nathan and Katherine in Brookfield Births. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶²² Olds, p. 142.

⁶²³ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- 2190. i. Cheney Olds, b. 31 March 1793.
- 2191. ii. Mary Olds, b. 4 Nov. 1804.

1152. Luke Olds, son of Josiah and Dorothy (Smith) Olds, was born 20 Dec. 1772.⁶²⁴ He may be the Luke Olds who married Hulda Gouldsbury on 7 April 1799 at Brookfield, MA.⁶²⁵

1153. Jonathan Olds, son of Josiah and Dorothy (Smith) Olds, was born at Brookfield, Mass., on 7 June 1775. He died on 28 Dec. 1841, at Tyringham, Mass.⁶²⁶ On 19 Oct. 1800, he married Ruth Richmond at Brookfield, Mass.^{627 628}

Children of Jonathan and Ruth (Richmond) Olds⁶²⁹

- 2200. i. Ezra Richmond Olds, b. 7 Sept. 1801
- 2201. ii. Cynthia Olds, b. 1 Oct. 1805
- 2202. iii. Vashti Olds, b. 19 Aug. 1807 [19 Aug. 1808 in the printed VR]
- 2203. iv. Moses Olds, b. 27 Aug. 1809.
- 2204. v. Jonathan Olds, b. 29 July 1810
- 2205. vi. Ruth Richmond Olds, b. 31 Dec. 1812
- 2206. vii. Diana Olds, b. 20 June 1815
- 2207. viii. Betsy Richmond Olds, b. 11 Aug. 1817

1154. Aseph Olds, son of Josiah and Dorothy (Smith) Olds, was born 8 March 1778 at Brookfield, Mass. He died in Warren, Mass., April 3, 1849.⁶³⁰ On 29 March 1807⁶³¹, he married Anna Hale who died 1 Jan. 1818.⁶³² This date is probably an error. The date is the same as that given for their daughter Emeline Augusta and, in Brookfield Births, the first seven children are listed as children of Aseph and Anna Olds. George Wilson Olds is not listed there.⁶³³

Children of Aseph and Anna (Hale) Olds

- 2210. i. Henry Gilbert Olds, b. 5 March 1808 [Henry Albert in printed VR]
- 2211. ii. Luke Orrison Olds, b. 21 Nov. 1811, d. 1835
- 2212. iii. Ruth Hardy Olds, b. 13 July 1813
- 2213. iv. Lucy Ann Olds, b. 26 Feb. 1815
- v. Emeline Augusta Olds, b. 19 Jan. 1817, d. 1 Jan. 1818.⁶³⁴
- 2215. vi. Charlotte C. Olds, b. 9 Nov. 1818 [Charlotte Corde in printed VR]
- 2216. vii. Colesworth Pinkney Olds, b. 22 Sept. 1820 [Cotesworth Pinkney in printed VR]
- 2217. viii. George Wilson Olds, b. 19 Dec. 1831

⁶²⁴ Olds, p. 133.

⁶²⁵ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶²⁶ Tyringham Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶²⁷ Olds, p. 142-143.

⁶²⁸ This is the date intentions were filed. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶²⁹ The eight children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶³⁰ Asaph Olds (married), son of Josiah and Dolly S., died 3 April 1849, age 71 y. 25 d. of consumption. He was born in Brookfield. A private record gives the date as April 4. Warren Deaths. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

⁶³¹ Brookfield Marriages. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO (c. 2000)

⁶³² Olds, p. 143.

⁶³³ Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶³⁴ Emeline Augusta Olds, dau. of Asaph and Anna, d. 1 Jan. 1818. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

1155. Cate Olds, daughter of Josiah and Dorothy (Smith) Olds, was born 13 Sept. 1780.⁶³⁵

1156. Josiah Olds, son of Josiah and Dorothy (Smith) Olds, was born 14 Dec. 1782 at Brookfield, Mass. He married Hannah Winter on 26 Nov. 1812 at Brookfield.⁶³⁶ Their children were born at Pelham, Mass.⁶³⁷ Josiah Olds died at Prescott, MA, on 14 Feb. 1829.⁶³⁹

Children of Josiah and Hannah (Winter) Olds

- 2230. i. Josiah Olds, b. 20 April 1814
- 2231. ii. Warren Olds, b. 22 Feb. 1816
- 2232. iii. Chester Olds, b. 28 Dec. 1817
- 2233. iv. Harriot Olds, b. 17 Oct. 1819
- 2234. v. Jarvis Olds, b. 19 April 1822
- 2235. vi. Sophronia Olds, b. 26 July 1824
- 2236. vii. Lucy Olds, b. 2 Jan. 1826
- 2237. viii. Melinda S. Olds, b. 4 Dec. 1827⁶⁴⁰

1200. Sally Wright Olds, daughter of Simeon and Sally (Wright) Olds, was born 16 Oct. 1771. She married Moses Walker on 14 Aug. 1791.⁶⁴¹ ⁶⁴²

1201. Betsy Olds, daughter of Simeon and Elizabeth (Banister) Olds, was born 29 Jan. 1774 and died 10 Jan. 1863.⁶⁴³

1202. Lydia Olds, daughter of Simeon and Elizabeth (Banister) Olds, was born 6 Oct. 1775.⁶⁴⁴

1203. Joshua Olds, son of Simeon and Elizabeth (Banister) Olds, was born 27 July 1778 at Brookfield, Mass., and died 12 Nov. 1863. He married Betsy Abbott on 21 May 1801⁶⁴⁵ and lived at Brookfield.⁶⁴⁶ Olds lists six children with the dates below but in the order Harvey S., James Abbott, Laura, Lydia, Mary, and Warren. The Brookfield Births include these six births plus George, Lewis, and Nancy. Brookfield Deaths contain the dates and ages for Warren, Laura, James Abbott, and Lewis, naming their parents.

Children of Joshua and Betsy (Abbott) Olds

- 2260. i. George Olds, b. 7 Dec. 1801
- 2261. ii. Lydia Olds, b. 20 Jan. 1804
- 2262. iii. Warren Olds, b. 20 May 1806, d. 27 May 1806, age 7 d.
- 2262. iv. Nancy Olds, b. 13 Aug. 1808
- 2263. v. Laura Olds, b. 2 March 1811, d. 7 Aug. 1813, age 2 yr. 5 mo. 5 d.
- 2263. vi. Harvey S. Olds, b. 27 April 1813 [no "S." in the VR births]

⁶³⁵ Olds, p. 133, but corrected to 1780 from the Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶³⁶ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶³⁷ Olds, p. 144.

⁶³⁸ The first four children, with birth dates, are listed among the births at Pelham, Mass. Early Vital Records of Western MA CD-ROM, c. 2000, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) The next four children of Josiah and Hannah Olds, with birth dates, are recorded at Prescott, MA. Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (C. 2000)

⁶³⁹ Prescott Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁴⁰ Her name is "Melinda" in the Prescott Births. Her marriage record at Greenwich, MA, calls her Melinda S. Olds.

⁶⁴¹ Olds, p. 133.

⁶⁴² Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁴³ Olds, p. 133.

⁶⁴⁴ Olds, p. 133.

⁶⁴⁵ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁴⁶ Olds, p. 144.

- vii. James Abbott Olds, b. 19 Oct. 1815, d. 17⁶⁴⁷ Jan. 1817, age 1 yr. 3 mo.
- viii. Lewis Olds, b. 17 Dec. 1817, d. 6 Oct. 1831, age 13 yr. 9 m. 20 d.
- 2264. ix. Mary Olds, b. 27 June 1821

1204. James Olds, son of Simeon and Elizabeth (Banister) Olds, was born 23 April 1781 and died in Feb. 1814.^{648 649}

1205. Seth Banister Olds, son of Simeon and Elizabeth (Banister) Olds, was born 29 May 1787 at Brookfield, Mass. He drowned 5 Jan. 1817⁶⁵⁰. He married Relief _____ who, as his widow, married (2nd) her brother-in-law, Solomon F. Olds.⁶⁵¹ Seth Olds married Relief Drury at Brookfield, 19 Nov. 1811.⁶⁵²

Children of Seth Banister and Relief (Drury) Olds⁶⁵³

- 2270. i. Lucia Olds, b. 25 March 1813
- 2271. ii. Charles Olds, b. 23 May 1814

1206. Solomon Francis Olds, son of Simeon and Elizabeth (Banister) Olds, was born 29 Oct. 1790 at Brookfield, Mass. He died 25 May 1875 at Warren, Mass. He married (1) Thankful Rice on 21 Sept. 1812 at Brookfield, Mass.⁶⁵⁴ She died in 1819⁶⁵⁵ and he married (2) Relief Olds, his sister-in-law, at Warren, Mass.⁶⁵⁶ The intentions for this marriage were published 5 April 1819. Relief was born in 1793 and died 15 Nov. 1866. Solomon served in the War of 1812.⁶⁵⁷

Children of Solomon Francis and Thankful (Rice) Olds⁶⁵⁸

- i. Cynthia Olds, b. 20 Jan. 1813, d. 22 May 1816, age 3 yr. 4 m.
- ii. Francis Olds, b. 10 Sept. 1814, d. 21 March 1816, age 1 yr 6 m. 11 d.

Children of Solomon Francis and Relief (Drury) Olds

- 2280. i. Cynthia Olds, b. ca. 1820⁶⁵⁹
- ii. a son, b. ca. 1825, d. 28 Sept. 1833⁶⁶⁰
- 2281. i. Alexander Olds, b. 1828, d. 13 March 1877.

⁶⁴⁷ given as 7 Jan. in Olds, p. 142

⁶⁴⁸ Olds, p. 133.

⁶⁴⁹ James Olds, son of Simeon and Sally, d. Feb. ____ 1814. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000). However, it seems unlikely that Simeon and Sally had any children other than Sally Wright Olds, so E. B. Olds is probably correct in assigning this death date to James Olds, son of Simeon and Elizabeth.

⁶⁵⁰ Seth B. Olds drowned 5 Jan. 1817. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁵¹ Olds, p. 144-145.

⁶⁵² Brookfield Marriages. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁵³ Both children are in Brookfield Births but Lucia's record names only her father. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁵⁴ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁵⁵ Thankful Olds, wife of Solomon, d. ____ 1819. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁵⁶ Widow Relief Olds and Solomon F. Olds filed marriages intentions 5 April 1819. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

⁶⁵⁷ Olds, p. 145.

⁶⁵⁸ Two children of Solomon and Thankful are in the Brookfield Births and in Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁵⁹ Added to the list, based on her marriage record at Warren, MA.

⁶⁶⁰ A son of Solomon F. Olds died 28 Sept. 1833 at Brimfield at the the age of 8. He was buried at Brookfield. Brimfield Deaths. Early Vital Records of Western MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

1220. Miriam Olds, daughter of William and Abigail (Hewes) Olds, was born 14 Aug. 1771 and died in 1834. She married William Blair, Jr. on 3 Feb. 1791.^{661 662 663}

1221. Tilly Olds, son of William and Abigail (Hewes) Olds, was born 11 Dec. 1773 and died in 1846. He married Elizabeth Draper on 21 Feb. 1802.^{664 665}

1222. Lucy Olds, daughter of William and Abigail (Hewes) Olds, was born 1 Oct. 1776 and died in 1849. She married Thomas Herring on 15 March 1804.^{666 667}

1223. Abigail Olds, daughter of William and Abigail (Hewes) Olds, was born 16 May 1779 and died in 1854.⁶⁶⁸

1224. Damaris Olds, daughter of William and Abigail (Hewes) Olds, was born 29 April 1782 and died in 1863. She married Wm. Hastings on 3 March 1805⁶⁶⁹ with intentions filed at Brookfield 3 March 1805.⁶⁷⁰

Children of William and Damaris (Olds) Hastings

- i. Hiram Hastings, b. 1806, d. 1810
- 2300. ii. Lucy Hastings, b. 1808, d. 1860
- iii. Hiram Hastings, b. 1811, d. 1814
- 2301. iv. Thomas Herring Hastings, b. 1815
- 2302. v. Charles Hanson Hastings, b. 1821

1225. William Olds, son of William and Abigail (Hewes) Olds, was born 25 Jan. 1785 at Brookfield, Mass., and died in 1834.⁶⁷¹ He married Sally Upham on 7 April 1806.⁶⁷² They lived at Brookfield.⁶⁷³ The printed Brookfield Births do not include Jacob Willard Olds and show Hannah Shumway Olds as a daughter of David and Sally which is the same couple shown a parents in the death record of Susanna Blair Olds.⁶⁷⁴

Children of William and Sally (Upham) Olds

- 2310. i. William Bemis Olds, b. 16 Aug. 1807
- 2311. ii. Joel Warren Olds, b. 16 Jan. 1811 [Joshua Warren in the printer VR]
- 2312. iii. Jacob Willard Olds, b. 17 Jan. 1814
- 2313. iv. Sarah Sophronia Olds, b. 29 May 1816

⁶⁶¹ Olds, p. 134.

⁶⁶² He was of Whites Town, NY. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁶³ Miriam Olds of Brookfield and William Blair, Jr., filed intentions of marriage 15 Jan. 1791. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁶⁴ Olds, p. 134.

⁶⁶⁵ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁶⁶ Olds, p. 134.

⁶⁶⁷ He was of Albany, NY. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁶⁸ Olds, p. 134.

⁶⁶⁹ Olds, p. 134.

⁶⁷⁰ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁷¹ William Olds, husband of Sally, died _____ 1834. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁷² This is the date intentions were filed for William Olds, Jr., and Sally Upham (of Sturbridge). Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁷³ Olds, p. 145-146.

⁶⁷⁴ Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- 2314. v. Harriot Newell Olds, b. 5 Dec. 1818
- 2315. vi. Hannah Shumway Olds, b. 19 Aug. 1820
- 2316. vii. Mary Eliza Olds, b. 7 March 1822
- viii. Susan Blair Olds, b. 8 June 1825, d. 4 May 1839^{675 676}

1240. Warren Olds, son of Silas and Hannah (Dodge) Olds, was born 7 Oct. 1778.⁶⁷⁷ Warren Old and Rejoice Weatherbee filed their intentions of marriage in Brookfield, MA, on 23 Jan. 1803.⁶⁷⁸ Their marriage is recorded at Harvard, MA, on 12 April 1803.⁶⁷⁹ Rejoice Olds and Rev. Stephen Bemis were married at Harvard on 16 Jan. 1812 (or 8 Dec. 1811, according to the duplicate record).⁶⁸⁰

Children of Warren and Rejoice (Weatherbee) Olds

2320. i. Melissa Warren Olds, baptized 16 June 1811.⁶⁸¹

1241. Polly Olds, daughter of Silas and Hannah (Dodge) Olds, was born 17 March 1781. She married Otis Herring on 24 Jan. 1802.^{682 683}

1242. Silas Olds, son of Silas and Hannah (Dodge) Olds, was born 9 June 1786.⁶⁸⁴

1243. Charlotte Olds, daughter of Silas and Hannah (Dodge) Olds, was born 13 July 1789.⁶⁸⁵

1244. Joel Olds, son of Silas and Hannah (Dodge) Olds, was born 22 Feb. 1792 at Brookfield, Mass., and died in 1846. He married Clarissa Hamilton on 17 May 1812.⁶⁸⁶ Joel Olds died at Spencer, MA, 9 July 1846, age 54, and is apparently buried there.⁶⁸⁷

Children of Joel and Clarissa (Hamilton) Olds⁶⁸⁸

- 2340. i. Mary H. Olds, b. 27 Nov. 1814
- 2341. ii. Melissa Dodge Olds, b. 13 Jan. 1817
- 2342. iii. Alonzo Warren Olds, b. 22 March 1821
- 2343. iv. Clarissa Hamilton Olds, b. 20 June 1823 [30 June 1823 "in Western" per the printed VR]
- 2344. v. Chauncey Old

1245. Gilbert Olds, son of Silas and Hannah (Dodge) Olds, was born 20 Aug. 1794 at Brookfield, Mass., and died 2 June 1865. He married Amanda Draper on 4 July 1816.⁶⁸⁹ He is listed as of Spencer and their

⁶⁷⁵ Olds, p. 146

⁶⁷⁶ Susanna Blair Olds, daughter of William and Sally Olds, was born 8 June 1825. Susanna Blair Olds, daughter of David and Sally Olds, d. 4 May 1829 (not 1839), age 3 y 11 m. Brookfield Births and Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) The original records should be examined in this case, especially for the identity of David and Sally Olds.

⁶⁷⁷ Olds, p. 135.

⁶⁷⁸ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁷⁹ Harvard Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸⁰ Harvard Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸¹ I added her name on the basis of "Melissa Warren Olds, daughter of Rejoice, bp. 16 June 1811." Harvard Births. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸² Olds, p. 135.

⁶⁸³ The date is 14 Jan. 1802 in the VR. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸⁴ Olds, p. 135.

⁶⁸⁵ Olds, p. 135.

⁶⁸⁶ Olds, p. 146. Also Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸⁷ G. S. 3. Spencer Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸⁸ The first four children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁸⁹ Olds, p. 146.

intentions were filed 9 June 1816.^{690 691}

Children of Gilbert and Amanda (Draper) Olds⁶⁹²

- i. Amanda R. Olds, daughter of Gilbert and Amanda, b. 24 Dec. 1827⁶⁹³, d. 13 March 1820, age 2.⁶⁹⁴
2350. ii. Nancy Warren Olds, b. 13 Sept. 1819 ["At Spencer" in printed VR]
- iii. George Rawson Olds, b. 22 Sept. 1822, d. 9 Sept. 1824⁶⁹⁵
2351. iv. Juliet Amanda Olds, b. 8 Oct. 1825
2352. v. Hiram Ellis Olds, b. 8 March 1832
- vi. Ellis Henry Olds, b. 26 Sept. 1834, d. 16 Nov. 1839⁶⁹⁶ [twin]
- vii. Francis D. Olds, b. 26 Sept. 1834, d. 21 Nov. 1839 [Francis Draper, twin, in printed VR; age 5 yr., 2 m⁶⁹⁷]

1246. Elizabeth Olds, daughter of Silas and Hannah (Dodge) Olds, was born 20 April 1799.⁶⁹⁸

1260. Ezra Olds, son of Ezra Olds, died 8 Nov. 1859 at Oxford, Ohio. He married Theda Washburn on 25 Dec. 1822 and lived at Westfield, Ohio. "...he was a coporal in the Ohio Militia, War of 1812, and was 5 ft. 4 in. in height, grey eyes, dark hair; he was a farmer and inherited the old home farm which his father entered from the Government, and it is still owned by his descendants."⁶⁹⁹

Children of Ezra and Theda (Washburn) Olds

2360. i. Albert Olds, b. 23 Oct. 1828

1261. Benjamin Olds, son of Ezra Olds, was born 1 May 1795 and died 19 Dec. 1862, in Morrow Co., Ohio. He married Abigail Washburn on 20 Oct. 1822. She was born 11 July 1805 and died 31 Aug. 1889. "...he was a regularly ordained Methodist minister and was a soldier in the War of 1812."⁷⁰⁰ She was living with her son, James, in 1880.

Children of Benjamin and Abigail (Washburn) Olds

2370. i. James Olds, b. 4 Oct. 1823
2371. ii. Henry Olds, b. 29 Jan. 1825
2372. iii. Luther Olds, b. 10 Aug. 1827
2373. iv. Abner Olds, b. 13 Aug. 1829
2374. v. Sanford Olds, b. 12 Sept. 1831
2375. vi. Jane Olds, b. 25 July 1834

⁶⁹⁰ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹¹ In the record at Sturbridge, MA, he is listed as of Spencer and she of Brookfield. Sturbridge Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹² The last six children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹³ Given as Amanda R. Olds in Spencer Births and in Spencer Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹⁴ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹⁵ George [Rawson?] Olds, son of Gilbert and Amanda, d. 9 July 1824, age 1 yr. 9 m. 18 d. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹⁶ Ellis H. Olds, son of Gilbert and Amanda, d. 16 Nov. 1839, age yr. 8 m. Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹⁷ Brookfield Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁶⁹⁸ Olds, p. 135.

⁶⁹⁹ Olds, p. 147.

⁷⁰⁰ Olds, p. 147.

2376. vii. Miles Olds, b. 1 Dec. 1836
 2377. viii. Lester Olds, b. 25 June 1839
 2378. ix. Chauncey Olds, b. 10 July 1841
 2379. x. Mary Ann Olds, b. 14 April 1844
 2380. xi. Walter Olds, b. 11 Aug. 1846

1262. Comfort Olds, son of Ezra Olds, "moved from Ohio to Pulaski Co., Ind."⁷⁰¹

1263. Mary Olds, daughter of Ezra Olds, married Henry Foust and lived and died in Delaware Co., Ohio.⁷⁰²

1280. Elias Olds, son of Samuel and Persis (Rice) Olds, was born 23 Feb. 1778 at Goshen, Mass. He lived at St. Albans, Vermont. In 1815, he was deacon in the Congregational Church, Swanton, Vermont.⁷⁰³

Children of Elias Olds

2385. i. Henry Elias Olds, b. 31 Jan. 1827

1281. Abigail Olds, daughter of Samuel and Persis (Rice) Olds, married Daniel Ford and died 8 Feb. 1859.⁷⁰⁴ Abigail Ford died in Goshen. Daniel Ford was born about 1776-7 and died in Goshen, Mass., on 12 Oct. 1849. The 1830 census of Goshen lists the family of Daniel Ford as 1 male 50-60, 1 female 15-20, and one female 50-60. The date of their marriage is given as '16 Dec. 1817 sic (?)' because this seems late.⁷⁰⁵ Olds lists only the first child, Lucretia, with no dates.

Children of Daniel and Abigail (Olds) Ford

2390. i. Lucretia Ford
 ii. twin son, d. 23 July 1818
 iii. twin daughter, d. 24 July 1818
 iv. twin son, d. 16 Nov. 1819
 v. twin son, d. 16 Nov. 1819

1282. Lucinda Olds, daughter of Samuel and Persis (Rice) Olds, was born 17 March 1784 (twin).⁷⁰⁶

1283. Cynthia Olds, daughter of Samuel and Persis (Rice) Olds was born 17 March 1784 (twin).⁷⁰⁷

1284. Jason Olds, son of Samuel and Persis (Rice) Olds, was born in 1793 at Goshen, Mass., and died in 1852 in Ohio. He married Matilda Ford in 1815. She died 20 May 1841. He was a minister and moved from Goshen, Mass., to Ohio.⁷⁰⁸ He is probably the Jason Olds who testified for Andrew Ford when Andrew applied for a Revolutionary War pension in 1833.⁷⁰⁹ According to Stewart⁷¹⁰, Matilda was born 6 Nov. 1792, was married in Plainfield on 23 May 1815, died 20 May 1841 and is buried in the Genung Corners cemetery at Madison, Ohio. Jason died in Madison Twp. [Geauga Co., Ohio?] about 22 Oct. 1852. Jason had remarried by 17 June 1844 to Clarissa G. _____ who was born in Maine about 1800.

⁷⁰¹ Olds, p. 135.

⁷⁰² Olds, p. 135.

⁷⁰³ Olds, p. 149.

⁷⁰⁴ Olds, p. 136.

⁷⁰⁵ Stewart, Elizabeth Cross, The Descendants of Andrew Ford of Weymouth, Massachusetts, Part I, The First Six Generations (Capitol City Press, Montpelier, Vermont, 1968). p. 63 gives the information on Daniel and Abigail Ford and their children.

⁷⁰⁶ Olds, p. 136.

⁷⁰⁷ Olds, p. 136.

⁷⁰⁸ Olds, p. 149.

⁷⁰⁹ Stewart, p. 64

⁷¹⁰ subsequent information on Jason and Matilda from Stewart, p. 65

Jason evidently lived in New York by 1818 because the 1850 census shows his sons Eli and Pliny were born there. He is in the 1830 census of Hamilton, Madison Co., NY. In 1831, he bought land in Madison Twp. and moved there. He was a Presbyterian minister and supplied the church at Hambden, Ohio. His will dated 17 March 1852 and probated 22 Oct. 1852 named his wife Clarissa and sons Eli and Pliny.

Children of Jason and Matilda (Ford) Olds

- 2410. i. Samuel Olds, b. ca. 1817
- 2411. ii. Eli Olds, b. 26 Feb. 1818
- 2412. iii. Eunice Olds, b. ca. 1822
- 2413. iv. Pliny Fisk Olds, b. 28 Sept. 1828

1300. Levi Olds, son of Levi and Sabra Olds, was born about 1785 and married Hannah Ford on 8 July 1813 at Cummington, Mass.⁷¹¹. She died in July, 1830.⁷¹² They lived at Cummington. Hannah⁷¹³ was born about 1798 and died in Cummington, Mass., on 12 July 1820 (note the discrepancy between Stewart and Olds). The published records of Cummington show that Hannah, wife of Levi, Jr., died either 12 or 19 July 1820 at the age of 28.⁷¹⁴ Levi was born about 1783 and died about 25 Oct. 1821 (18 Oct. 1821 at the age of 36, in the Vital Records of Cummington⁷¹⁵ or 19 Feb. 1821 in the Vital Records of Middlefield⁷¹⁶). Nathaniel Olds was appointed administrator of his estate and Aaron Bigelow was named guardian of the minor heirs, Hannah and Emily. In the 1820 census of Cummington, the family of Levi Olds, Jr., is listed with 1 male age 26-45 and 2 females under 10.⁷¹⁷

Children of Levi and Hannah (Ford) Olds

- i. Roxey Olds, b. 14 April 1815, d. 29 Jan. 1816⁷¹⁸
- 2430. ii. Emily Olds, b. 10⁷¹⁹ Dec. 1816
- 2431. iii. Hannah Olds, b. 28 June 1820⁷²⁰

1301. Rufus Olds, son of Levi and Sabra Olds, was born in 1786. He died 26 Feb. 1871 (a widower) at Cummington, Mass. He married Eunice Sprague on 25 Aug. 1814⁷²¹ at Cummington. She was born in 1786 and died 27 Nov. 1857.⁷²² The deaths of Rufus and Eunice (Sprague) Olds are listed in the Vital Records of Cummington, Mass., which indicate that she was born in Westhampton and that he was born in Cummington.⁷²³ The family first appears in the 1830 census of Cummington, Mass., with 1 male under 5, 1

⁷¹¹ This date is also given as the date the intentions were filed. See The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁷¹² according to Olds, but apparently incorrect.

⁷¹³ details on Hannah and Levi added from Stewart, p. 71f

⁷¹⁴ Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

⁷¹⁵ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

⁷¹⁶ Levi Olds fell and instantly expired without uttering a word or a groan as he was breaking a path tho the snow" age 46 (or age 45 or in 46th year). Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁷¹⁷ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

⁷¹⁸ Roxey Olds, daughter of Levi, Jr., and Hannah, was b. 14 April 1815 and d. Jan. 29 (or Jan 26) 1816, age 9 months. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

⁷¹⁹ day added from Stewart, p. 72. This day was apparently added to the Cummington VR at a later date. The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁷²⁰ The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁷²¹ intentions filed at Cummington, MA, on 1 Aug. 1814. Eunice was of Goshen and Rufus was of Cummington. The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁷²² Olds, p. 150.

⁷²³ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

male 10-15, 1 male 40-50, 1 female 5-10, and 1 female 40-50. The 1850 census lists Rufus, age 63, a carpenter, Eunice, age 63, Eunice, age 28, and Horatio, age 25.⁷²⁴

Children of Rufus and Eunice (Sprague) Olds⁷²⁵

- 2449. i. Gideon Lyman Olds, b. 25 March 1816
- 2450. ii. Henry Olds, b. ca. 1819, d. 26 Aug. 1821, Cummington, Mass.⁷²⁶
- 2451. ii. Eunice Corinth Olds, b. 6 Aug. 1822
- 2452. iii. Horatio Henry Olds, b. 12 July 1825

1302. Zenas Olds, son of Levi and Sabra Olds, married Susanna Ford on 26 Jan. 1817.^{727 728} Zenas Olds of Cummington, Mass., was born about 1796-7 and died 6 April 1862 and is buried in Thompson Road Cemetery, Geauga Co., Ohio. He married (1) Susanna or Susan Ford at Plainfield on 26 Jan. 1817. She was born 1 Oct. 1798, died 18 Feb. 1854 after a fall from a buggy and is buried in Dock Road Cemetery, Madison Twp. Zenas married (2) Sally M. Carpenter on 29 Oct. 1855 by whom he had another son. He bought land in Madison Twp in 1827 and 1828 and settled there; by 1860 he was living in Thompson Twp. His will, dated 22 Jan. 1862 and proved 10 April 1862, named his sons Levi, Nathan, Sheldon, Henry, Nelson, and the heirs of a deceased daughter, Cordelia Norton. He also named daughters Susan Griffith, Augusta Wilcox, Clarissa Bennett, Maria A. Olds and his son Almon, whose guardian was to be Noah Moseley.⁷²⁹ The family first appears in the 1820 census of Cummington, Mass., with 1 male under 10, 1 male 16-26, 1 female under 10, and 1 female 16-26. By 1830, they were no longer at Cummington.

Children of Zenas and Susanna (Ford) Olds

- 2460. i. Cordelia Olds, b. about 1818
- 2461. ii. Nathan Olds, b. about 1820
- 2462. iii. Augusta Olds, b. about 1822
- 2463. iv. Susan Olds, b. about 1824
- 2464. v. Clarissa Olds, b. about 1826
- 2465. vi. Levi Olds, b. 1829
- 2466. vii. Sheldon H. Olds, b. about 1833
- 2467. viii. Nelson Olds, b. about 1836
- 2468. ix. William Henry Olds, b. in 1840
- 2469. x. Maria A. Olds, b. about 1844

Children of Zenas and Sally M. Olds

- 2470. xi. Almon Olds

1303. Archer Olds, son of Levi and Sabra (Archer) Olds, died in 1857. He married Philena Webb, born in Lisbon, CT, 14 Feb. 1773, the daughter of Jonathan and Abigail (Curtiss) Webb.⁷³⁰ The original query stated that Archer Olds and Philena Webb were married at Dalton, Mass., 1 July 1799⁷³¹, and that Philena

⁷²⁴ Census abstracts from Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

⁷²⁵ The birth records of three children (excluding Henry) are at Cummington. The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁷²⁶ The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000). This Henry is not in Olds. His death record, not his birth record, is at Cummington.
⁷²⁷ Olds, p. 136.

⁷²⁸ she was of Plainfield according to The Vital Records of Cummington, Mass, Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

⁷²⁹ Stewart, p. 68, gives the information on Zenas Olds and his family, with additional references

⁷³⁰ Olds, p. 150, lists "Archibald" Olds. His corrected name, parentage and wife's identification are from "Answers (A459) in NEHGS Nexus, The Bimonthly Newsletter of The New England Historic Genealogical Society, Vol. XII, No. 1 (February-March, 1995), p. 37 (Boston, Mass.).

⁷³¹ Dalton Marriages.. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

was born in Norwich, CT.⁷³²

Children of Archer Olds

- 2480. i. Nathan Olds, b. Dec. 1812
- 2481. ii. Hannah Olds
- 2482. iii. Betsey Olds
- 2483. iv. Melissa Olds

1320. Joseph Olds, son of John and Ruth (Lamson) Olds, was born in Jan. 1787 at Brookfield, Mass.⁷³³

1321. Chester Olds, son of John and Ruth (Lamson) Olds, was born 14 May 1790 at Randolph, Vermont.⁷³⁴

1322. Ezra Olds, son of John and Ruth (Lamson) Olds, was born 18 April 1792 at Randolph, Vermont.⁷³⁵

1323. John Olds, son of John and Ruth (Lamson) Olds, was born 28 May 1794 at Randolph, Vt., and died 31 Oct. 1859 at Oconomowoc, Wisconsin. He married Mercia Purdy on 19 May 1816 at Brandon, Vt. She was born 18 May 1795. He was a member of the First Baptist Church, Lorraine, N.Y.; moved to Kent, Ohio, in 1833, and to Wisconsin about 1849.⁷³⁶

Children of John and Mercia (Purdy) Olds

- 2490. i. Mary P. Olds, b. 12 March 1817
- 2491. ii. Ruth L. Olds, b. 23 Sept. 1818
- 2492. iii. William F. Olds, b. 29 Aug. 1820
- 2493. iv. Ezra J. Olds, b. 25 May 1822
- 2494. v. Philander P. Olds, b. 28 May 1825
- 2495. vi. David A. Olds, b. 11 July 1827
- 2496. vii. Jane A. Olds, b. 12 Jan. 1830
- 2497. viii. Newell Olds, b. ca. 1833
- 2498. ix. Silas B. Olds, b. 11 June 1835
- 2499. x. Charlotte L. Olds, b. 24 Oct. 1837

1324. Ansil Olds, son of John and Ruth (Lamson) Olds, was born 9 Aug. 1796 in Randolph, Vt.⁷³⁷

1340. Ruth Olds, daughter of Thomas and Mehitabel (Pike) Olds, was born 7 Jan. 1780.⁷³⁸

1341. Cynthia Olds, daughter of Thomas and Mehitabel (Pike) Olds, was born 16 Oct. 1781.⁷³⁹

1342. Ezekiel Olds, son of Thomas and Mehitabel (Pike) Olds, was born 29 Jan. 1784 at Brookfield, Mass. He died at Cairo, Ill., on 5 March 1866. He married Betsey Pitney at Conneaut, Ohio in 1807. Betsey was born in 1789 and died 25 Jan. 1832. Ezekiel moved to Conneaut, Ohio, in 1805, where all his children were born.⁷⁴⁰

⁷³² Skinner, Gordon S., "OLDS/WEBB" query, NEHGS Nexus, The Bimonthly Newsletter of The New England Historic Genealogical Society, Vol. X, Nos. 5 & 6, (Oct-Dec., 1993), p. 195 (Boston, Mass.).

⁷³³ Olds, p. 137.

⁷³⁴ Olds, p. 137.

⁷³⁵ Olds, p. 137.

⁷³⁶ Olds, p. 151.

⁷³⁷ Olds, p. 137.

⁷³⁸ Olds, p. 137.

⁷³⁹ Olds, p. 137.

⁷⁴⁰ Olds, p. 151.

Children of Ezekiel and Betsey (Pitney) Olds

- 2520. i. Phebe Olds, b. 28 Feb. 1815
- 2521. ii. Ezekiel Olds, b. 10 July 1817
- 2522. iii. Sarah Ann Olds, b. 9 Oct. 1819
- 2523. iv. Louise Olds, b. 10 Feb. 1822
- 2524. v. John Olds, b. 26 June 1824
- 2525. vi. Ruth Olds, b. 26 March 1827
- 2526. vii. Cynthia Olds, b. 30 July 1829
- 2527. viii. Betsey Olds, b. 6 Jan. 1832

1343. Thomas Olds, son of Thomas and Mehitable (Pike) Olds, was born 16 Jan. 1787.⁷⁴¹

1360. Daniel Olds, son of Joseph and Bethia (Marsh) Olds, was born 16 Nov. 1784 and died 9 Jan. 1855.⁷⁴²

1361. Olive Olds, daughter of Joseph and Bethia (Marsh) Olds, was born 6 May 1786. She married Luther Bartlet on 1 March 1804.^{743 744}

1362. Baxter Olds, son of Joseph and Bethia (Marsh) Olds, was born 30 July 1787.⁷⁴⁵

1363. Sally Olds, daughter of Joseph and Bethia (Marsh) Olds, was born 20 July 1790. She married George Hunter on 6 Nov. 1808.^{746 747} The marriage intentions of George Hunter of Greenwich and Sally Olds of Brookfield were filed at Greenwich, MA, on 15 Oct. 1808.⁷⁴⁸

1364. Emily Olds, daughter of Joseph and Bethia (Marsh) Olds, was born 24 Oct. 1792. She married Tilly Newton on 22 Dec. 1812.^{749 750}

1365. Stillman Olds, son of Joseph and Bethia (Marsh) Olds, was born 15 June 1794.⁷⁵¹

1366. Welcome Olds, child of Joseph and Bethia (Marsh) Olds, was born 27 June 1795.⁷⁵²

1367. Liberty Olds, son of Joseph and Bethia (Marsh) Olds, was born 1 Feb. 1798 at Brookfield, Mass. He died in 1846. He married Ann A. Goodridge who died in 1849. He kept a hotel in Jackson, N.Y.⁷⁵³

Children of Liberty and Ann A. (Goodridge) Olds

- 2550. i. John Olds, b. ca. 1829
- 2551. ii. Henry Olds
- 2552. iii. Joseph Sidney Olds, b. 1833

⁷⁴¹ Olds, p. 137.

⁷⁴² Olds, p. 138.

⁷⁴³ Olds, p. 138.

⁷⁴⁴ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁷⁴⁵ Olds, p. 138.

⁷⁴⁶ Olds, p. 138.

⁷⁴⁷ This is the date the intentions were filed at Brookfield. He was of Greenwich. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁷⁴⁸ Vital Records of Greenwich. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁷⁴⁹ Olds, p. 138.

⁷⁵⁰ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁷⁵¹ Olds, p. 138.

⁷⁵² Olds, p. 138.

⁷⁵³ Olds, p. 152-153.

2553. iv. Ann M. Olds, b. 1828

1368. Susan Olds, daughter of Joseph and Bethia (Marsh) Olds, was born 4 Oct. 1799.⁷⁵⁴

1369. Mary Olds, daughter of Joseph and Bethia (Marsh) Olds, was born 28 Jan. 1801.⁷⁵⁵

1380. Joel Olds, son of Phinehas and Polly (Gale) Olds, was born 22 Feb. 1791 at Alstead, N.H., and died 21 July 1872 at Erie, Pa. He married (1) Rhoda Parker on 5 May 1814 at Sharon, Vermont. Rhoda was born 30 July 1795 and died 14 Nov. 1837. Joel married (2) Juliet Baker on 11 Dec. 1838. She was born 24 June 1811 and died 2 April 1887. In 1793, Joel moved to Williamsburg, Vermont, and in 1815 to Erie, Pa.⁷⁵⁶

Children of Joel and Rhoda (Parker) Olds

- 2580. i. Harriet Olds, b. 15 Sept. 1816
- 2581. ii. Frances Olds, b. 11 Oct. 1821
- 2582. iii. Polly Gale Olds, b. 22 May 1824
- 2583. iv. Horace D. Olds, b. 19 June 1826
- 2584. v. Phila Parker Olds, b. 30 Nov. 1829
- 2585. vi. Emily Olds, b. 23 Oct. 1831

Children of Joel and Juliet (Baker) Olds

- 2586. i. Helen Baker Olds, b. 21 April 1840
- ii. Caroline Olds, b. 15 July 1841, d. 10 July 1842
- 2587. iii. Sophronia M. Olds, b. 11 Dec. 1843
- 2588. iv. Melvin Joel Olds, b. 20 Sept. 1845

1381. Phinehas Olds, son of Phinehas and Polly (Gale) Olds, was born 17 April 1792 at Alstead, N.H., and died 6 Feb. 1811.⁷⁵⁷

1382. Asa Gilbert Olds, son of Phinehas and Polly (Gale) Olds, was born 15 Nov. 1793 at Alstead, N.H., and died 8 Dec. 1877. He married Lucy Church on 16 April 1821 at Winsted, Conn. She was born 5 Sept. 1794 and died 13 Aug. 1881. He moved from Vermont to Pennsylvania in 1815.⁷⁵⁸

Children of Asa Gilbert and Lucy (Church) Olds

- 2600. i. Lewis Wilson Olds, b. 21 July 1822
- 2601. ii. Nelson Olds, b. 20 May 1826
- 2602. iii. Erskine Olds, b. 17 Nov. 1827
- 2603. iv. Clarissa Olds, b. 11 June 1831
- 2604. v. Emily J. Olds, b. 2 April 1834

1383. Samuel Olds, son of Phinehas and Deliverance (Kidder) Olds, was born 12 March 1800 at Williamstown, Vermont, and died 4 Feb. 1854 at Barre, Vermont. He married Polly Fuller of Connecticut who was born 15 July 1793 and died in 1866. He lived at Elmore and Barre, Vt. "...he was a man of substance and made periodical visits to his brother in Kentucky, travelling in his own conveyance. In his time he was considered wealthy."⁷⁵⁹

⁷⁵⁴ Olds, p. 138.

⁷⁵⁵ Olds, p. 138.

⁷⁵⁶ Olds, p. 153.

⁷⁵⁷ Olds, p. 138.

⁷⁵⁸ Olds, p. 154.

⁷⁵⁹ Olds, p. 155.

Children of Samuel and Polly (Fuller) Olds

- 2610. i. David Olds, b. 24 May 1824
- 2611. ii. Melissa N. Olds, b. 5 Jan. 1826
- 2612. iii. Betsey C. Olds, b. 30 Aug. 1827
- 2613. iv. Alexander Rising Olds, b. 9 March 1829
- 2614. v. Deborah L. Olds, b. 11 Sept. 1830
- 2615. vi. Ezekiel P. Olds, b. 15 April 1832
- vii. Lewis J. Olds, b. 2 July 1838, d. 16 March 1845

1384. Betsey Olds, daughter of Phinehas and Deliverance (Kidder) Olds, was born 16 May 1803 and died 6 Oct. 1862. She married David Burnham on 8 April 1823. He was born 26 Jan. 1802 and died 7 May 1875.⁷⁶⁰

Children of David and Betsey (Olds) Burnham

- 2620. i. Elisha K. Burnham, b. 25 Jan. 1824
- 2621. ii. Lora Burnham, b. 26 Dec. 1825
- 2622. iii. Martin Burnham, b. 21 Feb. 1828
- 2623. iii. Marcus Burnham, b. 11 March 1830
- 2624. iv. Emma Burnham, b. 24 March 1832
- 2625. v. Luthera Burnham, b. 14 April 1834
- 2626. vi. Rosette Burnham, b. 28 Oct. 1836
- 2627. vii. Martha E. Burnham, b. 27 Dec. 1840
- 2628. viii. Henry B. Burnham, b. 11 Dec. 1843, killed in the Civil War, 19 Oct. 1864.⁷⁶¹

1385. Elisha Olds, son of Phinehas and Deliverance (Kidder) Olds, was born 5 April 1807 at Williamstown, Vt., and died 19 Oct. 1874 at Belle Valley, Pa. He married (1) Abigail W. Flint on 17 June 1830. She was born 22 Nov. 1810 and died 11 Aug. 1847. He married (2) Mary Ann Deming on 22 July 1852 at Kenosha, Wis. She was born 12 Nov. 1823 and died 7 May 1857. He married (3) Electa Chase Jenner Huie on 22 April 1858.⁷⁶²

Children of Elisha and Abigail W. (Flint) Olds

- 2630. i. James Phinehas Olds, b. 18 Feb. 1831
- 2631. ii. George Olds, b. 9 March 1832
- 2632. iii. Oby Olds, b. 21 Sept. 1833
- 2633. iv. Oro Olds, b. 26 Jan. 1835
- 2634. v. Mason Oel Olds, b. 21 July 1836
- 2635. vi. Allen Olds, b. 23 Jan. 1838
- 2636. vii. Welcome Olds, b. 14 Aug. 1839
- 2637. viii. Henry Olds, b. 8 Feb. 1841
- 2638. ix. Delight Olds, b. 16 Aug. 1842
- 2639. x. Moses Olds, b. 7 Jan. 1844
- 2640. xi. Plenty Nellie Olds, b. 11 April 1845
- 2641. xii. Martha Olds, b. 5 April 1847
- xiii. Mary Olds, b. 5 April 1847, d. 15 Aug. 1847

Children of Elisha and Mary Ann (Deming) Olds

- 2642. i. Dana Elisha Olds, b. 25 April 1853

⁷⁶⁰ Olds, p. 139.

⁷⁶¹ Olds, p. 139

⁷⁶² Olds, p. 156-157.

2643. ii. Walter Ruben Olds, b. 22 March 1855

1386. Louisa Olds, daughter of Phinehas and Deliverance (Kidder) Olds, was born 14 Nov. 1811 and died 10 April 1859. She married George D. Fellows on 8 April 1833. He was born 2 Aug. 1812 and died 26 Feb. 1856.⁷⁶³

Children of George D. and Louisa (Olds) Fellows

2650. i. Charles Lewis Fellows, b. 11 Aug. 1834

2651. ii. William Fellows, b. Sept. 1835

2652. iii. Harrison Fellows, b. 2 July 1840

1387. Lewis Olds, son of Phinehas and Deliverance (Kidder) Olds, was born 14 March 1814 at Williamstown, Vt., and died at Union City, Pa., 19 June 1875. He married Eunice Velina Scovel on 16 April 1840 at Conneautville, Pa. She was the daughter of Daniel Scovel, a veteran of the War of 1812.⁷⁶⁴

Children of Lewis and Eunice Velina (Scovel) Olds

2660. i. Mary Elizabeth Olds, b. 7 April 1850

2661. ii. Independence Louisa Olds, b. 4 July 1852

2662. iii. Winter Jesse Olds, b. 22 Jan. 1860

1388. Mehitable Olds, daughter of Phinehas and Deliverance (Kidder) Olds, was born 24 March 1817 and died 1 June 1900. She married Miles J. Stebbins on 21 Sept. 1844 at Williamstown, Vt.⁷⁶⁵

1400. Elizabeth (Eliza) Olds, daughter of Jesse and Mercy (Taft) Olds, married Wm. Jackson of Claysville, Ky., and had twelve children.⁷⁶⁶

1401. Frances Olds, daughter of Jesse and Mercy (Taft) Olds, married William Bailey.⁷⁶⁷

1402. Clarissa Olds was a daughter of Jesse and Mercy (Taft) Olds.⁷⁶⁸

1403. Frederick Augustus Olds, son of Jesse and Mercy (Taft) Olds, was born at Craftsburg, Vt., on 5 Dec. 1809. He died at Rochester, Minn., 3 Aug. 1864. He married (1) Sally Curran McAfee on 4 Sept. 1828. She was born 31 Oct. 1811 and died in 1838. He married (2) Elizabeth A. Lincoln on 2 Jan. 1839 in Macoupin Co., Ill. She was born 17 July 1817 and died 3 Sept. 1906. "... in 1814 he emigrated with his parents to Vincennes, Ind., afterwards to near Harrodsburg, Ky.; studied and read law with General McAfee, of Kentucky, his father-in-law; was admitted to the Bar of Kentucky, and later to that of Illinois, but never practiced his profession; commenced farming in Kentucky in 1830; in 1836 emigrated to Macoupin Co., Ill., where he farmed on an extensive scale; served two terms in the Illinois Legislature at the same time Lincoln and Douglas were in the Senate. In 1851 moved to Clayton Co., Iowa, and in 1857 to Minnesota, where he laid out an addition to the town of Rochester, built a large flouring mill, and carried on one of the largest farms in the county; served as Mayor of the town."⁷⁶⁹

Children of Frederick Augustus and Sally Curran (McAfee) Olds

2680. i. Robert Augustus Olds, b. 23 Dec. 1829

2681. ii. Elizabeth Jackson Olds, b. 25 Dec. 1831

⁷⁶³ Olds, p. 140.

⁷⁶⁴ Olds, p. 158.

⁷⁶⁵ Olds, p. 140.

⁷⁶⁶ Olds, p. 141.

⁷⁶⁷ Olds, p. 141.

⁷⁶⁸ Olds, p. 141.

⁷⁶⁹ Olds, p. 159-160.

2682. iii. Mary McAfee Olds, b. 25 Oct. 1833
 2683. iv. Frederick Taft Olds, b. 25 Jan. 1836
 2684. v. Sarah Mercy Olds, b. 25 March 1838

Children of Frederick Augustus and Elizabeth A. (Lincoln) Olds

- i. Julia Augusta Olds, b. 29 Nov. 1839, d. 9 Dec. 1840
 2685. ii. Thomas Benton Olds, b. 25 Feb. 1842
 iii. Henry Laurens Olds, b. 9 Dec. 1843, d. 20 July 1845
 2686. iv. Julia Caroline Olds, b. 25 Nov. 1846
 v. Octavia Adeline Olds, b. 8 Sept. 1848, d. 26 July 1851.
 2687. vi. Florence Celeste Olds, b. 23 Dec. 1851
 2688. vii. Octavia Irene Olds, b. 12 April 1853
 2689. viii. Augustus Bertrand Olds, b. 2 June 1855
 2690. ix. Ida Eugenia Olds, b. 14 March 1857
 2691. x. Clarissa (Clara) Frances Olds, b. 21 May 1860

1420. Elizabeth Palmeter, daughter of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 21 April 1789.

1421. Asahel (also Asel) Palmeter, daughter of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 15 Aug 1790.

1422. John Palmeter, son of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 20 Feb. 1792.

1423. Enos Palmeter, son of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 3 April 1794.

1424. Noble Palmeter, son of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 17 March 1796.

1425. Ezra Palmeter, son of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 22 March 1798.

1426. Eli Palmeter, son of Joshua and Elizabeth (Olds) Palmeter, was born at Suffield, CT, on 23 June 1800.

1450. John Spencer Olds, son of Benjamin and Rachel Olds, was born 25 Oct. 1821.⁷⁷⁰

1451. Henrietta Malvina Olds, daughter of Benjamin and Rachel Olds, was born 5 Feb. 1823.⁷⁷¹

1452. William Butler Olds, son of Benjamin and Rachel Olds, was born 15 July 1824.⁷⁷²

1453. Horace Hinsdale Olds, son of Benjamin and Rachel Olds, was born 21 May 1826.⁷⁷³

1454. Benjamin Franklin Olds, son of Benjamin and Rachel Olds, was born 21 July 1828.⁷⁷⁴

⁷⁷⁰ Olds, p. 219.

⁷⁷¹ Olds, p. 219.

⁷⁷² Olds, p. 219.

⁷⁷³ Olds, p. 219.

⁷⁷⁴ Olds, p. 219.

1455. Charles H. Olds, son of Benjamin and Rachel Olds, was born 12 Sept. 1830. He "went west".⁷⁷⁵

1456. James C. Olds, son of Benjamin and Rachel Olds, was born 1 March 1833 in Newark, N.J., and died 26 Oct. 1859. He married Emily A. Mead on 20 Aug. 1856. She died in March, 1915.⁷⁷⁶

Children of James C. and Emily A. (Mead) Olds

2720. Frederick Warner Olds, b. 1 Jan. 1858

1470. William Olds, son of Josiah and Ruth (Barker) Olds, was born 30 Nov. 1779 at Suffield, Conn., and died there 13 April 1848. He married Tabitha Allen on 24 Dec. 1801. She was born in 1782 and died 15 Sept. 1849.⁷⁷⁷ They are buried in the Hastings Hill Cemetery (William died 13 April 1847, age 68, and Tabitha died 15 Sept. 1849, age 67.⁷⁷⁸)

Children of William and Tabitha (Allen) Olds

2740. i. Sally Olds, b. 13 Sept. 1802⁷⁷⁹

2741. ii. Henry Olds, b.

2742. iii. Aratus Olds, b.

2743. iv. William Olds, b.

2744. v. Minerva Olds, b.

2745. vi. Cecilia Olds, b.

2746. vii. Cornelia Olds, b.

2747. viii. Riley Olds, b. 13 April 1820

ix. Matilda Anne Olds, b. 1822, d. April 13, 1835

1471. Zardus Olds, son of Josiah and Ruth (Barker) Olds, was born 13 Feb. 1781 at Suffield, Conn., and died 12 March 1839. He married Lucy Parsons in 1783 [sic]. She was born 10 Sept. 1780 and died 11 Sept. 1854.^{780 781}

Children of Zardus and Lucy (Parsons) Olds

2760. i. Julia Olds, b. 29 Feb. 1804

2761. ii. Hosea Olds, b. 4 April 1806

2762. iii. Valorus C. Olds, b. 2 Feb. 1808

2763. iv. Oliver P. Olds, 17 Nov. 1810

2764. v. Lucy Olds, b. 15 Dec. 1812

vi. Zardus Olds, b. 17 June 1814, d. 16 Aug. 1818

vii. Fanny Olds, b. 11 June 1817, d. 18 Aug. 1818

2765. viii. Fanny Olds, b. 25 July 1819

1472. Ruth Olds, daughter of Josiah and Ruth (Barker) Olds, was born 2 June 1784. She married John Hull.⁷⁸²

1473. Oliver Olds, son of Josiah and Ruth (Barker) Olds, was born 15 Dec. 1785 at Suffield, Conn., and died 31 March 1861, at Troy, Geauga Co., Ohio. He married Polly Remington on 28 Oct. 1814 at

⁷⁷⁵ Olds, p. 219.

⁷⁷⁶ Olds, p. 224

⁷⁷⁷ Olds, p. 224-225.

⁷⁷⁸ Hastings Hill Cemetery, Suffield, CT, copied by C. G. Flanders, 5 Nov. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page155.htm.

⁷⁷⁹ Sally is the only one of their children listed in Schott, Suffield VR

⁷⁸⁰ Olds, p. 225-226.

⁷⁸¹ for her Parsons ancestry, see Parsons, Gerald James, "Aar on Parsons, Jr., of Wilbraham and Springfield, Massachusetts", *The American Genealogist*, vol. 39 (1954), p. 170

⁷⁸² Olds, p. 219.

Suffield. He was a soldier of the War of 1812.⁷⁸³

1474. Obediah Olds, son of Josiah and Ruth (Barker) Olds, was born 24 Dec. 1788 and died 11 March 1840. He was a soldier of the War of 1812.⁷⁸⁴

1475. Experience Lyman, daughter of Thaddeus and Apphia (Olds) Lyman⁷⁸⁵

1476. Thaddeus Lyman, Jr., son of Thaddeus and Apphia (Olds) Lyman.⁷⁸⁶ He died Aug. 13, 1840, aged 48 years, 6 months, and is buried at Suffield, CT.⁷⁸⁷

1480. Zardus Clark, son of Daniel and Tryphena (Olds) Clark⁷⁸⁸, was born at Sheffield, CT, on 13 May 1802.

1500. Alfred Olds, son of Benjamin and Lois (Baldwin) Olds, was born 4 Feb. 1783 and died 29 Nov. 1851. He married Lue _____ on 11 Oct. 1813. She was born 3 June 1794 and died 26 Nov. 1855. In 1800 he was living in Rowe, Mass.⁷⁸⁹

Children of Alfred and Lue (_____) Olds

- i. Benjamin Olds, b. 8 July 1814, d. same day
- ii. Lois Baldwin Olds, b. 12 July 1815, d. 6 Dec. 1816
- 2800. iii. Truman Tuttle Olds, b. 6 Dec. 1818
- 2801. iv. Mary Angeline Olds, b. 8 Aug. 1819
- 2802. v. Alfred Johnson Olds, b. 7 April 1825
- 2803. vi. Benjamin Gamaliel Olds, b. 5 Dec. 1826
- 2804. vii. Joseph Smith Olds, b. 4 June 1829
- 2805. viii. Clarinda Elmira Olds, b. 14 April 1833
- 2806. ix. George Edway Olds, b. 7 June 1835

1501. Mary Olds, daughter of Benjamin and Lois (Baldwin) Olds, was born in April, 1794, and died 11 May 1829. In March, 1818, she married Emory Strong who was born 21 March 1796.⁷⁹⁰

Children of Emory and Mary (Olds) Strong

- i. Mary Strong, b. 1819, d. 11 March 1821
- ii. Almira Strong, b. Dec. 1820, d. 17 Apr. 1822
- 2810. iii. Benjamin Olds Strong, b. 22 Feb. 1824, d. 2 April 1857

1502. Benjamin Olds, son of Benjamin and Lois (Baldwin) Olds, was born in 1796 and died in 1822. He married Reudo Strong, was a physician and lived at Strongsville, Ohio.⁷⁹¹

1520. Ira Mather Olds, son of Thaddeus and Helena (Mather) Olds, was born 21 Oct. 1785 at Granville, Mass. He married (1) Roxanna Whitney, daughter of Jonas, on 25 Sept. 1808. She was born 10 May 1786 and died 26 Jan. 1813. He married (2) Phoebe Young on 19 Dec. 1813. She was born in 1782 and

⁷⁸³ Olds, p. 219.

⁷⁸⁴ Olds, p. 219.

⁷⁸⁵ Robert Hayden Alcorn, The Biography of a Town, Suffield, Connecticut, 1670 -1970, p. 70

⁷⁸⁶ Robert Hayden Alcorn, The Biography of a Town, Suffield, Connecticut, 1670 -1970, p. 70

⁷⁸⁷ West Suffield Cemetery, Suffield, CT, copied by C. G. Flanders, 31 Oct. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page105.htm.

⁷⁸⁸ Schott, Suffield VR

⁷⁸⁹ Olds, p. 226.

⁷⁹⁰ Olds, p. 220.

⁷⁹¹ Olds, p. 220.

died in 1835. "... he was a Presbyterian minister, and founder of South Lyon, Mich., Presbyterian Church; graduated from Williams College in 1808."⁷⁹²

Children of Ira Mather and Roxanna (Whitney) Olds

- 2830. i. Mary Olds
- 2831. ii. Edward Franklin Olds
- 2832. iii. Alonzo Whitney Olds

Children of Ira Mather and Phoebe (Young) Olds

- 2833. i. Roxanna Olds
- 2834. ii. Harriet Newell Olds
- 2835. iii. Caroline Rosalthe Olds, b. 1835
- 2836. iv. Ariel Young Olds
- 2837. v. Susan Olds
- 2838. vi. Elizabeth Olds
- 2839. vii. Catherine Olds
- 2840. viii. Lyman Condit Olds, b. 1829

1521. Ariel Olds, child of Thaddeus and Helena (Mather) Olds, was born 1 March 1785 and died 1 Sept. 1811.⁷⁹³

1522. Alexander Olds, son of Thaddeus and Helena (Mather) Olds, was born 8 Jan. 1794. He married Lovicy Prouty, b. 2 Aug 1798.⁷⁹⁴

Children of Alexander and Lovicy (Prouty) Olds

- 2850. i. Lewis Franklin Olds
- 2851. ii. Dewitt Clinton Olds
- 2852. iii. Albert Manley Olds
- 2853. iv. Caroline Olds
- 2854. v. Cynthia Lucinda Olds
- 2855. vi. Helena Olds
- 2856. vii. Almira Maria Olds
- 2857. viii. Alfred Olds

1523. Calvin Olds, son of Thaddeus and Helena (Mather) Olds, was born 3 May 1799 at Marlboro, Vt., and died at Clinton, Wis., 23 May 1862. He married Hepzibah Pratt on 26 Aug. 1821. She was born 18 Aug. 1799 and died 24 Nov. 1887. He came to Clinton, Wisconsin Territory in 1844 where he was a farmer.⁷⁹⁵

Children of Calvin and Hepzibah (Pratt) Olds

- 2860. i. Benjamin Baldwin Olds, b. 12 Nov. 1822
- 2861. ii. Emmeline Elvira Olds, b. 1823
- 2862. iii. Amandrin Mather Olds, b. 1825
- 2863. iv. Ira Leavitt Olds, b. 15 July 1828⁷⁹⁶
- 2864. v. Annie Marilla Olds, b. May, 1832

⁷⁹² Olds, p. 227.

⁷⁹³ Olds, p. 221.

⁷⁹⁴ Olds, p. 228.

⁷⁹⁵ Olds, p. 228-229.

⁷⁹⁶ Olds, p. 248

1524. Cynthia Olds, daughter of Thaddeus and Helena (Mather) Olds, was born 26 Aug. 1803 in Marlboro, Vt., and died 26 June 1835 at Guilford, Vt. She married Timothy Larrabee.⁷⁹⁷

Children of Timothy and Cynthia (Olds) Larrabee

- i. Chipman Larrabee, b. 1822, d. 1823
- ii. Harriet Larrabee, b. 1824, d. 1835
- 2871. iii. Fannie Larrabee, b. 1825
- 2872. iv. Martha M. Larrabee, b. 1827
- 2873. v. Clarissa Larrabee, b. 1829
- 2874. vi. Cynthia Larrabee, b. 1831
- 2875. vii. Timothy Larrabee, b. 1833
- 2876. viii. Ira Larrabee, b. 1835
- 2877. ix. Lucy Larrabee, b. 1841

1550. William Ross Olds, son of Joseph and Sally (Whitney) Olds, was born 11 Aug. 1791 at Marlboro, Vt., and died 15 July 1861. He married Barbara Pratt on 7 Jan. 1813 at Bennington, Vt. She was born 31 Jan. 1791 and died 17 Oct. 1854. He lived at Bennington, Vt.⁷⁹⁸

Children of William Ross and Barbara (Pratt) Olds

- 2890. i. Philena Morgan Olds, b. 1 Aug. 1814
- 2891. ii. Sophronia Pratt Olds, b. 14 Feb. 1816
- 2892. iii. William Emerson Olds, b. 13 Jan. 1818
- 2893. iv. Harriet Maranda Olds, b. 6 March 1822
- 2894. v. Barbaraann Olds, b. 23 April 1823
- 2895. vi. Joseph Chauncey Olds, b. 9 Aug. 1830
- 2896. vii. Jonas Whitney Olds, b. 10 Nov. 1832

1551. Amasa Minley Olds, son of Joseph and Sally (Whitney) Olds, was born 16 Feb. 1793 at Marlboro, Vt., and died 20 Sept. 1838. He married Lephe Winchester on 22 Nov. 1814. She was born 1 Nov. 1794 and died 30 Oct. 1849.⁷⁹⁹

Children of Amasa Minley and Lephe (Winchester) Olds

- i. Joseph Winchester Olds, b. 15 March 1816, d. 19 March 1820
- ii. Amasa Olds, b. 21 Feb. 1818, d. 5 March 1818
- 2900. iii. Amasa Hubbard Olds, b. 1 Oct. 1819, d. 21 Sept. 1838
- 2901. iv. Sarah Vienna Olds, b. 5 April 1824
- 2902. v. Joseph Holland Olds, b. 12 July 1829

1552. Joseph Olds, son of Joseph and Sally (Whitney) Olds, was born 25 Oct. 1794 at Marlboro, Vt., and died 27 April 1847. He married Almira A. Olds (no explanation given in Olds Genealogy). "...moved to Circleville, Ohio, in 1819, and studied law there; opened an office and was eminently successful for over a period of twenty years; was frequently a Representative in the Legislature and was State Senator from 1828 to 1831; was President of the Circleville Bank, and prominent in the political and financial transactions of his day in the State."⁸⁰⁰

Children of Joseph and Almira A. Olds

- i. Marcus Olds, d. in infancy.

⁷⁹⁷ Olds, p. 221.

⁷⁹⁸ Olds, p. 229-230.

⁷⁹⁹ Olds, p. 230.

⁸⁰⁰ Olds, p. 231.

1553. Chester Olds, son of Joseph and Sally (Whitney) Olds, was born 24 Oct. 1798 at Marlboro, Vt. He married Phila Adams on 27 Feb. 1822. She was born 3 March 1800 and died 8 Nov. 1878. He "... was Doctor of Medicine; moved from Vermont to Circleville, Ohio, about 1845; practiced his profession there until his death, July 21, 1862."⁸⁰¹

Children of Chester and Phila (Adams) Olds

- 2920. i. Lucy Mather Olds, b. 22 Dec. 1822
- 2921. ii. Lyman Whitney Olds, b. 3 Nov. 1824
- iii. Mary Jane Olds, b. 25 Oct. 1826, d. 18 Jan. 1829
- 2922. iv. Sarah Jane Olds, b. 8 Jan. 1829
- v. Chester Olds, b. 10 Feb. 1831, d. 17 July 1832
- 2923. vi. Chester Adams Olds, b. 22 March 1833
- 2924. vii. Henry Clinton Olds, b. 16 May 1835
- 2925. viii. Rosalthe Olds, b. 20 Dec. 1837
- 2926. ix. Edwin Adams Olds, b. 28 Sept. 1840
- x. Frederick H. Olds, b. 1 March 1846, d. 6 Oct. 1847

1554. Edson Baldwin Olds, son of Joseph and Sally (Whitney) Olds, was born 3 June 1802 at Marlboro, Vt., and died at Lancaster, Ohio, 24 Jan. 1869. He married Anna Maria Carolus on 1 June 1824. She was born 7 March 1805 and died 22 Dec. 1859. Edson moved from Vermont to Ohio about 1820 and taught school. He then studied law with his brother Joseph Olds, but later graduated from Philadelphia Medical University and began medical practice at Kingston, Ross Co., Ohio, in 1824.⁸⁰² He was "physician, general produce merchant, State representative and senator, United States Representative from 4 March 1849 to 3 March 1855."⁸⁰³

Children of Edson Baldwin and Anna Maria (Carolus) Olds

- i. Sarah Maria Olds, b. 26 Nov. 1825, d. 15 Aug. 1827
- ii. Edson Olds, b. 26 Nov. 1825, d. same day
- 2930. iii. Mark Lafayette Olds, b. 1 Jan. 1828
- 2931. iv. Rosalthe Olds, b. 4 Jan. 1830
- 2932. v. Joseph Olds, b. 15 April 1832
- 2933. vi. Edson Denny Olds, b. 15 May 1834
- 2934. vii. Mary Olds, b. 10 Dec. 1836
- 2935. viii. Lucy Olds, b. 6 Jan. 1839
- ix. Anna Maria Olds, b. 6 March 1841, d. 24 Feb. 1844

1555. Gamaliel Olds, son of Joseph and Sally (Whitney) Olds, was born 28 Nov. 1803 at Marlboro, Vt., and died 26 Jan. 1894, at Nichols, Iowa. He married Minerva Howe on 18 April 1826 at Strongsville, Ohio. She was born 6 Oct. 1804 and died 26 Jan. 1876.⁸⁰⁴

Children of Gamaliel and Minerva (Howe) Olds

- 2940. i. Almira Olds
- 2941. ii. Minerva Olds
- 2942. iii. Gamaliel Whitney Olds, b. 3 Aug. 1836
- iv. Mark Olds, drowned when 10 years old

1556. Jonas Whitney Olds, son of Joseph and Sally (Whitney) Olds, was born 17 July 1805 and died 30

⁸⁰¹ Olds, p. 231.

⁸⁰² Olds, p. 232-233, which contains more detail.

⁸⁰³ memorial for Edson B. Olds (a grandson), NEHG Register, Vol. 89, April 1935, p. 182.

⁸⁰⁴ Olds, p. 234-235.

Sept. 1832. He married Mary Ann Walker on 18 April 1826. No children.⁸⁰⁵

1557. Benjamin Strong Olds, son of Joseph and Sally (Whitney) Olds, was born 24 March 1809, at Marlboro, Vt., and died 22 Nov. 1862, at Muscatine, Iowa. He married Theresa Louise Herron on 7 April 1831. She was born 28 July 1810 and died 1 March 1894. They lived in Muscatine, Iowa.⁸⁰⁶

Children of Benjamin Strong and Theresa Louise (Herron) Olds

- 2950. i. Almira Louise Olds, b. 21 June 1832
- 2951. ii. Benjamin Franklin Olds, b. 19 July 1834
- iii. Ellen Olds, b. 27 Jan. 1837, d. 1 Sept. 1841
- iv. Kate Fairchild Olds, b. 2 April 1843, d. 17 May 1843

1558. Lorenzo Houghton Olds, son of Joseph and Sally (Whitney) Olds, was born 24 June 1812 at Marlboro, Vt., and died 21 Aug. 1898 at Springfield, Ohio. He married Anna W. Rabbitts on 25 March 1835. She was born 12 March 1819 and died 22 Aug. 1887. "... he moved to Circleville, Ohio, about 1840, to Springfield, Ohio, about 1849, where he was a manufacturer of woolen goods; about 1860 moved to Lancaster, Ohio, and was interested in woolen mills there; went back to Springfield in 1872."⁸⁰⁷ In 1880 the family is listed as:⁸⁰⁸

Census Place: Springfield, Clarke, Ohio

Source: FHL Film 1254999 National Archives Film T9-0999 Page 289C

	Relation	Sex	Marr	Race	Age	Birthplace			
Lorenzo H. OLDS	Self	M	M	W	67	VT		Fa: VT	Mo: VT
Anna N. OLDS	Wife	F	M	W	61	ENG	Occ: Keeping House	Fa: ENG	Mo: ENG
Elizabeth N. OLDS	Dau	F	S	W	43	OH	Occ: At Home	Fa: VT	Mo: ENG
Charles L. OLDS	Son	M	S	W	39	OH		Fa: VT	Mo: ENG
Edwin W. OLDS	Son	M	S	W	29	OH	Occ: Civil Engineer	Fa: VT	Mo: ENG
S. D. EVANS	Other	F	W	W	55	MA	Occ: Dress Maker	Fa: MA	Mo: MA
Clara COLE	Other	F	W	W	28	OH	Occ: Dress Maker	Fa: MA	Mo: CT
Edward M. DOTY	Other	M	M	W	61	NY	Occ: Commercial Agent	Fa: NY	Mo: NY
Elizabeth B. DOTY	Other	F	M	W	58	PA	Occ: At Home	Fa: PA	Mo: PA
John BARRETT	Other	M	S	W	35	PA	Occ: Laborer	Fa: ---	Mo: ---
George WILSON	Other	M	S	W	31	GER	Occ: Stone Cutter	Fa: GER	Mo: GER
W. James HARRISON	Other	M	S	W	28	PA	Occ: Tailor	Fa: ---	Mo: ---
Jacob BALTZY	Other	M	S	W	22	OH	Occ: Student	Fa: ---	Mo: ---
Maggie MAHAN	Other	F	S	W	21	OH	Occ: Servant	Fa: IRE	Mo: IRE
Kittie MAGEE	Other	F	S	W	18	OH	Occ: Servant	Fa: IRE	Mo: IRE

Children of Lorenzo Houghton and Anna W. (Rabbitts) Olds

- 2960. i. Elizabeth Ann Olds, b. 9 Jan. 1836
- 2961. ii. Charles Lyman Olds, b. 25 Nov. 1839
- 2962. iii. Edwin Whitney Olds, b. 1 Sept. 1850

1559. Roxey Olds, daughter of Joseph and Sally (Whitney) Olds, was born 14 June 1814 and died 29 Jan. 1899. She married Israel Gregg in 1837. He was born 1 Sept. 1804 and died 9 Sept. 1867.⁸⁰⁹

Children of Israel and Roxey (Olds) Gregg

⁸⁰⁵ Olds, p. 222.

⁸⁰⁶ Olds, p. 235.

⁸⁰⁷ Olds, p. 236.

⁸⁰⁸ Family Search 1880 United States Census, CD-ROM

⁸⁰⁹ Olds, p. 222-223.

- 2970. i. Margaret Gregg, b. 31 Dec. 1838
- 2971. ii. Joseph Olds Gregg, b. 5 Jan. 1841
- 2972. iii. Samuel Gregg, b. 18 Feb. 1843
- 2973. iv. Sallie Whitney Gregg, b. 2 June 1845
- v. Emma Gregg, b. 1847, d. young
- 2974. vi. Clara Gregg, b. 27 Aug. 1849
- 2975. vii. John Ball Gregg, b. 27 June 1857

1560. Chauncey Newell Olds, son of Joseph and Sally (Whitney) Olds, was born 2 Feb. 1816 at Marlboro, Vt., and died 11 Feb. 1890 at Columbus, Ohio. He married (1) Caroline Woodruff on 22 March 1838. She was born 19 April 1819 and died 21 Jan. 1851. He married (2) Mary Bliss Williams on 9 Sept. 1852. She was born 17 July 1830 and died 1 Jan. 1889. "Chauncey N. Olds moved in 1820 from Vermont to Cuyahoga Co., Ohio., and in 1830 to Circleville, Ohio; educated at Ohio University and graduated in 1836 from Miami University, Oxford, Ohio, with the highest honors of his class; was Professor of Latin there until 1840, when he studied law with his brother, Joseph Olds, at Circleville, Ohio, and was admitted to the bar in 1842; practiced law there until 1856, when he moved to Columbus, Ohio. He served in the Ohio Legislature from 1848 to 1850, and was elected Attorney General of Ohio in 1865. It was said of him that he was undoubtedly the most accomplished orator and best belles-lettres scholar at the Franklin bar."⁸¹⁰ This family is listed in the 1880 census as:⁸¹¹

Census Place: Columbus, Franklin, Ohio

Source: FHL Film 1255016 National Archives Film T9-1016 Page 171A

	Relation	Sex	Marr	Race	Age	Birthplace		
Chancy N. OLDS	Self	M	M	W	63	VT	Occ: Lawyer	Fa: --- Mo: ---
Mary OLDS	Wife	F	M	W	50	OH		Fa: --- Mo: ---
Mary OLDS	Dau	F	S	W	31	OH	Occ: At Home	Fa: VT Mo: OH
Frank OLDS	Son	M	S	W	25	OH	Occ: Physician	Fa: --- Mo: ---

Children of Chauncey Newell and Caroline (Woodruff) Olds

- 2980. i. William Woodruff Olds, b. 22 Nov. 1838
- 2981. ii. Mary Gore Olds, b. 23 Sept. 1847

Children of Chauncey Newell and Mary Bliss (Williams) Olds

- 2982. i. Frank Williams Olds, b. 19 June 1853

1561. Lyman Newton Olds, son of Joseph and Sally (Whitney) Olds, was born 16 July 1819 at Marlboro, Vt., and died 26 April 1875 at Circleville, Ohio. He married (1) Minerva Adams on 5 May 1846. She was born 15 May 1821 and died 27 May 1847. He married (2) Maria Louise Dresbach on 7 June 1849. She was born 27 Aug. 1818 and died 11 March 1899.⁸¹² Louisa is listed with her son Charles W. Olds in the 1880 census.

Children of Lyman Newton and Minerva (Adams) Olds

- 2990. i. Edward Mather Olds, b. 16 Feb. 1847

Children of Lyman Newton and Maria Louise (Dresbach) Olds

- 2991. i. Charles Whitney Olds, b. 15 April 1850
- ii. Alice Neal Olds, b. 2 Sept. 1851, d. 22 Oct. 1851
- iii. George Anson Olds, b. 12 Sept. 1851, d. 12 Oct. 1851
- iv. Louise Newton Olds, b. 9 July 1857, d. 9 July 1858

⁸¹⁰ Olds, p.237-238.

⁸¹¹ Family Search 1880 United States Census, CD-ROM

⁸¹² Olds, p. 238.

1570. Morris Farnum Olds, son of Gamaliel and Julia (Whitney) Olds, was born 17 April 1812.

Sixth Generation (GREAT-GREAT-GREAT-GRANDCHILDREN)

2000. Jonathan Olds, son of Justin and Mehitable (Hixon) Olds, was born 1 Nov. 1780 at Belchertown, Mass., and died there 6 July 1842. He married Lucy Wood on 30 May 1805⁸¹³ (int. of Jonathan Olds of Belchertown and Lucy Wood of Palmer, 4 May 1805⁸¹⁴) She was born 15 Aug. 1782 and died 22 April 1814. Jonathan Olds and Joanna Keith, were married on 29 Aug. 1816 by Experience Porter.⁸¹⁵ She was born 22 April 1783 and died 20 Jan. 1842. He was a member of the Massachusetts Legislature and was commonly called "Squire Olds".⁸¹⁶

Children of Jonathan and Lucy (Wood) Olds⁸¹⁷

- 5000. i. Justin Hixon Olds, b. 4 Sept. 1806
- 5001. ii. Lewis Kingsbury Olds, b. 26 April 1808
- 5002. iii. Curtis Lyon Olds b. 18 June 1810
- iv. Julia Ann Olds, b. 22 April 1812, d. 6 July 1814

Children of Jonathan and Joanna (Keith) Olds⁸¹⁸

- 5003. i. William Riley Olds, b. 20 April 1817
- ii. Lucy Ann Olds, b. 27 Jan. 1819, Belchertown, Mass., d. 7 Feb. 1837, Belchertown, Mass.
- 5004. iii. Marshall Keith Olds, b. 30 June 1821
- 5005. iv. Jonathan Lathrop Olds, b. 17 Jan. 1824
- 5006. v. Verannus Wyatt Olds, b. 30 Aug. 1828.

2001. Mehitable Olds, daughter of Justin and Mehitable (Hixon) Olds, was born at Belchertown on 13 Sept. 1782 and died 11 Jan. 1819.⁸¹⁹ Although Olds gives no marriage for her, my notes from the settlement of her father's estate show that she had married Jacob Comstock and was the mother of the two surviving children.⁸²⁰ Jacob Comstock, Jr., and Mehitable Olds, both of Belchertown, were married 2 Feb. 1804.⁸²¹

Children of Jacob and Mehitable (Olds) Comstock

- 5007. i. Cromwell Brown Comstock
- 5008. ii. Catherine Comstock

2002. Susanna Olds, daughter of Justin and Mehitable (Hixon) Olds, was born at Belchertown, Mass., on 9 Aug 1785. She died 26 Aug. 1846.⁸²² She was still single in 1819 when her father's estate was settled.

2003. Catherine (Cate) Olds, daughter of Justin and Mehitable (Hixon) Olds, was born at Belchertown, Mass., on 30 Sept. 1790 and died 3 Oct. 1817.⁸²³ Olds says she married Jacob Comstock. She may have been confused with her sister Mehitable who did marry Jacob Comstock, Jr. Samuel Bennett and Catherine Olds, both of Belchertown, filed marriage intentions on 2 Nov. 1816.⁸²⁴ They apparently had no surviving

⁸¹³ Jonathan Olds of Belchertown and Lucy Wood were married at Palmer, 30 May 1805. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)

⁸¹⁴ Corbin Collection, microfilm.

⁸¹⁵ Cobin Collection, Belchertown VR, 1743 - 1843

⁸¹⁶ all from Olds, pp. 67 - 68.

⁸¹⁷ Olds, p. 68

⁸¹⁸ Olds, p. 68

⁸¹⁹ Olds, p. 65

⁸²⁰ microfilm probate records of Northampton, Mass., vol. 32, 1818-20.

⁸²¹ Corbin collection, microfilm

⁸²² Olds, p. 65

⁸²³ Olds, p. 65

⁸²⁴ Corbin collection, microfilm

children as they are not mentioned in her father's estate.

2004. Amanda Olds, daughter of Justin and Mehitable (Hixon) Olds, was born at Belchertown, Mass., on 14 Feb. 1800 and died on 13 Nov. 1856 at Lamoille, Ill.⁸²⁵ She married Cyrus Hills.⁸²⁶ Noon says she died in 1855.⁸²⁷ Cyrus Hills of Palmer married Amanda Olds of Belchertown, intentions published 10 March 1821 at Palmer, marriage at Belchertown recorded with several marriages on 30 April 1821.⁸²⁸

2005. Ruth Olds, daughter of Samuel and Anny (Daniels) Olds, was born 27 July 1779 and died 5 May 1855. She married George Moors of Ludlow, Mass,⁸²⁹ on 5 May 1795^{830 831}.

Children of George and Ruth (Olds) Moors⁸³²

- 5020. i. Mehitable Moors, b. 29 May 1797
- 5021. ii. Electa Moors, b. 22 June 1799
- 5022. iii. Orlando Moors, b. 14 March 1801
- 5023. iv. Asenath Moors, b. 31 May 1803
- 5024. v. George Moors, b. 3 May 1805⁸³³
- 5025. vi. Lydia Moors, b. 13 May 1807
- 5026. vii. Phoebe Moors, b. 15 March 1809
- 5027. viii. Ruth Elizabeth Moors, b. 17 July 1811
- 5028. ix. Orpha Katherine Moors, b. 30 Nov. 1813
 - x. Julia A. Moors, b. 27 Feb. 1817, d. 21 Dec. 1818
- 5029. xi. James G. Moors, b. 7 Jan. 1820
- 5030. xi. Juliaett Moors, b. 9 May 1822

2006. Ann Olds, daughter of Samuel and Anny (Daniels) Olds, married Aaron Wright of Ludlow, Mass.⁸³⁴

2007. Reuben Olds, son of Samuel and Anny (Daniels) Olds, was born in 1786 at Ludlow, Mass. He died 21 Nov. 1862. He married (1) Polly Hayden (1796-20 July 1831) on 3 March 1814. He married (2) Mrs. Charlotte Parsons (1791 - 14 Nov. 1839) on 14 Jan. 1834. He married (3) Polly Brown (1798 - 23 March 1847⁸³⁵) on 5 Nov. 1840⁸³⁶. He married (4) Betsy Eaton (1802 - 23 March 1851). After that he buried two housekeepers and lived alone for several years.⁸³⁷ Marriage intentions for Reuben Olds of Ludlow and Polly Haden of Belchertown were filed on 3 Feb. 1814.⁸³⁸ "Charlotte, wife of Reuben Olds, d. Nov. 10, 1839"⁸³⁹

Children of Reuben and Polly (Hayden) Olds⁸⁴⁰

- 5050. i. Mary Ann Olds, b. 3 Sept. 1814

⁸²⁵ Olds, p. 65

⁸²⁶ Olds, p. 65

⁸²⁷ Noon, p. 438

⁸²⁸ Corbin Collection, VR of Belchertown, 1743 - 1843

⁸²⁹ Olds, p. 65.

⁸³⁰ Noon, p. 439

⁸³¹ Ruth Olds of Ludlow filed intentions of marriage at Palmer, MA, 15 April 1797. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Either Noon or the printed VR seems to have the year wrong.

⁸³² Olds, pp. 65-66

⁸³³ Olds lists George as b. 13 May 1807 and omits Lydia. The corrections are from Noon, p. 439

⁸³⁴ Olds, p. 66

⁸³⁵ Noon, p. 439, gives this date as 23 March 1857 which is at least inconsistent with the death date for the fourth wife

⁸³⁶ Reuben Olds of Ludlow married Polly Brown at Palmer, MA, 5 Nov. 1840. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁸³⁷ all from Olds, pp. 68-69

⁸³⁸ Corbin Collection, microfilm

⁸³⁹ Ludlow Vital Records, 1774 - 1843

⁸⁴⁰ Olds, p. 69

- ii. David Olds, b. 16 May 1818, d. 17 Sept. 1839
- 5051. iii. Caroline Phoebe Olds, b. 28 May 1821
- 5052. iv. Elijah C. Olds, b. 21 Oct. 1820⁸⁴¹

Children of Reuben and Polly (Brown) Olds

- 5053. v. John B. Olds, b. 13 July 1842

2008. Nathan Olds, son of Samuel and Army (Daniels) Olds, was born 12 Sept. 1791 at Ludlow, Mass. He died 8 Aug. 1864 at Holyoke, Mass. He married Hannah Wright who was born 15 May 1792 and died 1 Oct. 1881.⁸⁴² Hannah and Nathan are listed among West Springfield Births where her birth date is given both as 1 May and 15 May 1792.⁸⁴³ She is listed in the 1880 census with her son Jonathan (see below).

Children of Nathan and Hannah (Wright) Olds⁸⁴⁴

- 5060. i. Rebecca Olds, b. 25 Dec. 1814, Ludlow, Mass.
- 5061. ii. Hannah Olds, b. 19 March 1816, Ludlow, Mass.
- iii. Orra Olds, b. 11 Nov. 1817, d. 12 Aug. 1818
- 5062. iv. Ruby Olds, b. 9 Dec. 1819⁸⁴⁵
- 5063. v. Orra Olds, b. 27 March 1821
- 5064. vi. Enoch Olds, b. 22 April 1822
- 5065. vii. Anna Olds, b. 7 June 1825
- 5066. viii. Maria Olds, b. 3 June 1829⁸⁴⁶
- 5067. ix. Jonathan Olds, b. 13 Aug. 1832⁸⁴⁷

2009. Polly Olds, daughter of Samuel and Anny (Daniels) Olds, was born in 1784 and died 7 April 1848. She married Ransom Cook (15 Oct. 1783 - 5 Oct. 1849). They were pioneers near the town of Forest, Ohio.⁸⁴⁸

Children of Ransom and Polly (Olds) Cook⁸⁴⁹

- 5070. i. Erastus Cook, b. 23 Sept. 1804
- 5071. ii. Melissa Cook, b. 2 Aug. 1807
- 5072. iii. Almerine Cook, b. 10 Aug. 1810
- 5073. iv. Leonard Cook, b. 2 Feb. 1814
- 5074. v. Alonzo Cook, b. 10 Sept. 1815
- 5075. vi. Chester Cook, b. 15 Oct. 1817
- 5076. vii. Mary Ann Cook, b. 28 Nov. 1820
- viii. Maria Cook, b. 5 March 1822, d. 24 Jan. 1824
- 5077. ix. Dwight Cook, b. 27 Dec. 1823

2010. Sally Olds, daughter of Samuel and Anny (Daniels) Olds, was born _____. She married Bluet Button and they were pioneers in New York state.⁸⁵⁰

2011. Hannah Olds, daughter of Samuel and Anny (Daniels) Olds, married David Daniels, her cousin. See his listing for their children.

⁸⁴¹ Noon, p. 439, places "Elijah Caswell" Olds as a son of Reuben and Charlotte. This does not fit the dates above.

⁸⁴² Olds, p. 70

⁸⁴³ West Springfield Births. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁸⁴⁴ Olds, p. 70

⁸⁴⁵ Noon, p. 440, lists Ruby's birth as Nov. 19, 1819.

⁸⁴⁶ also listed in West Springfield Births. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

⁸⁴⁷ Given as _____ 1832 in West Springfield Births. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

⁸⁴⁸ Olds, p. 66

⁸⁴⁹ Olds, p. 66

⁸⁵⁰ Olds, p. 66

2012. Daniel Olds, son of Enoch and Martha (Wright) Olds, was born in 1785 and died 9 Jan. 1855. He married (intentions published 27 Nov. 1813) Sally Thornton (1788 - 24 Oct. 1847).⁸⁵¹ Since the Belchertown Vital Records show the marriage of Daniel Olds of Springfield to Sally Olds of Belchertown on 16 Dec. 1813,⁸⁵² it appears that Daniel Olds married the widow of David Olds who had married Sally Thornton of Ludlow on 19 Nov. 1807.⁸⁵³ Although the David who married Sally Thornton was shown earlier as son of Jonathan and Hannah, he may have well been Daniel's brother David.

2013. David Olds, son of Enoch and Eunice (Hatch) Olds, was born 8 April 1791 at Palmer, Mass.⁸⁵⁴ Noon states that this David Olds married Sally Thornton.⁸⁵⁵

2014. Aaron Olds, son of Enoch and Eunice (Hatch) Olds, was born 14 Nov. 1792, at Palmer, Mass.⁸⁵⁶ He died 16 Sept. 1878. His third wife was Melinda Taylor (16 Aug. 1796 - 4 Nov. 1836) and his fourth wife was Laura Skinner whom he married on 29 Oct. 1840.^{857 858 859} Aaron Olds and Melinda Taylor filed intentions of marriage at Palmer on 8 June 1817.⁸⁶⁰

Children of Aaron Olds⁸⁶¹

- 5090. i. Eunice Olds, b. 2 Dec. 1817
- ii. Emily Olds, b. 3 March 1820, d. 9 July 1829
- 5091. iii. Mary Olds, b. 6 March 1822
- 5092. iv. Amos Olds, b. 20 Oct. 1823⁸⁶²
- 5093. v. Leonard Olds, b. 24 Dec. 1825
- 5094. vi. James M. Olds, b. 13 April 1829⁸⁶³
- 5095. vii. Emily M. Olds, b. 15 June 1834⁸⁶⁴
- 5096. viii. David M. Olds, b. 1 Nov. 1836

2015. Azubah Olds, daughter of Enoch and Eunice (Hatch) Olds, was born 20 Dec. 1794 in Palmer, Mass.⁸⁶⁵ She married Lewis Hogerney on 23 Sep. 1819.⁸⁶⁶

2016. Amos Olds, son of Enoch and Eunice (Hatch) Olds, was born 16 June 1800, at Palmer, Mass.⁸⁶⁷

2017. Cyrus Olds, son of Enoch and Eunice (Hatch) Olds, was born 10 May 1803, at Palmer, Mass.⁸⁶⁸ He married Keziah Holbrook.⁸⁶⁹ She was born in 1805.⁸⁷⁰

⁸⁵¹ Olds, p. 67

⁸⁵² Corbin Collection, VR of Belchertown, microfilm

⁸⁵³ Corbin Collection, VR of Belchertown, microfilm

⁸⁵⁴ VR of Palmer, Mass. to 1850

⁸⁵⁵ Noon, p. 440

⁸⁵⁶ VR of Palmer, Mass. to 1850

⁸⁵⁷ Olds, p. 71

⁸⁵⁸ Noon says Melinda and Laura were Aaron's first and second wives, respectively.

⁸⁵⁹ Aaron Olds and Laura Skinner (of Springfield) filed intentions of marriage at Warren, MA, 28 Sept. 1840. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁸⁶⁰ Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)

⁸⁶¹ Olds, p. 71

⁸⁶² Noon lists no Amos here.

⁸⁶³ Noon gives the name as James Monroe Olds.

⁸⁶⁴ Noon does not list the second Emily.

⁸⁶⁵ VR of Palmer, Mass., to 1850

⁸⁶⁶ VR of Palmer, Mass., to 1850

⁸⁶⁷ VR of Palmer, Mass., to 1850

⁸⁶⁸ VR of Palmer, Mass., to 1850

⁸⁶⁹ Olds, p. 67

⁸⁷⁰ Palmer Births, Early Vital Records of Western, MA, CD-ROM (Search and Research Publishing Co., Wheat Ridge, CO, 2000) (from "G. R. I.)

2018. Darius Olds⁸⁷¹, son of Enoch and Eunice (Hatch) Olds, married Mary Bates at Ludlow, Mass., on 12 May 1830.⁸⁷² Intentions of marriage were filed at Belchertown on 20 April 1830 for Darius Olds of Belchertown and Mary Bates of Ludlow.⁸⁷³

Children of Darius and Mary (Bates) Olds

5100. i. Joseph Merrick Olds, b. 1833
2020. Asa Daniels, son of Asa and Lurane (Olds) Daniels, married Azubah Cowles.⁸⁷⁴
2021. Lydia Daniels, daughter of Asa and Lurane (Olds) Daniels, was born 15 Dec. 1788 and died 6 Feb. 1876. She married Jonathan Lombard, her cousin.⁸⁷⁵ See his listing for their children.
2022. David Daniels, son of Asa and Lurane (Olds) Daniels, married Hannah Olds, his cousin.⁸⁷⁶
2023. Roxanna Daniels, daughter of Asa and Lurane (Olds) Daniels, married Francis Morgan.⁸⁷⁷
2024. Justin Daniels, son of Asa and Lurane (Olds) Daniels, married Prudence Shaw.⁸⁷⁸
2030. Jonathan Lombard, son of Jonathan and Asenath (Olds) Lombard, married Lydia Daniels, his cousin.⁸⁷⁹
2031. Asenath Lombard, daughter of Jonathan and Asenath (Olds) Lombard, died unmarried.⁸⁸⁰
2032. Cynthia Lombard, daughter of Jonathan and Asenath (Olds) Lombard, married Samuel Bennett.⁸⁸¹
2033. Justin Lombard, son of Jonathan and Asenath (Olds) Lombard, married Orra Fuller.⁸⁸²

[End of Family of Robert -- Begin Family of Hanford]

2040. John Bissell Olds, son of Joseph and Hannah (Bissell) Olds, was born in 1796 and died 18 June 1873. He married Hannah Brown (1804 - 4 Oct. 1877).⁸⁸³ He is buried in the Pioneer Cemetery, Hartford, Mich.⁸⁸⁴

Children of John Bissell and Hannah (Brown) Olds⁸⁸⁵

5150. i. Ira Olds, b. 1829
5151. ii. Hiram Olds, b. 1826
5152. iii. Almon A. Olds
5153. iv. Andrew Jackson Olds
5154. v. Jane Anne Olds
5155. vi. Mary Olds

⁸⁷¹ not listed in the VR of Palmer, Mass., to 1850

⁸⁷² Olds, p. 72

⁸⁷³ Corbin collection, VR of Belchertown, microfilm

⁸⁷⁴ Olds, p. 63

⁸⁷⁵ Olds, p. 63

⁸⁷⁶ Olds, p. 63

⁸⁷⁷ Olds, p. 63

⁸⁷⁸ Olds, p. 63

⁸⁷⁹ Olds, p. 64

⁸⁸⁰ Olds, p. 64

⁸⁸¹ Olds, p. 64

⁸⁸² Olds, p. 64

⁸⁸³ Olds, p. 285

⁸⁸⁴ Yerington, Mrs. Vera, notes added to a copy of the Olds Genealogy.

⁸⁸⁵ Children listed by Olds, p. 285-86, dates added by Yerington

5156. vii. Albert John Olds

2041. Ira Olds, son of Joseph and Rhoda Olds, was born in 1798 and died 25 Jan. 1888. He married Margaret Parks⁸⁸⁶ and then married Rhoda _____⁸⁸⁷. He is buried in the Pioneer Cemetery, Hartford, Mich.⁸⁸⁸

Children of Ira Olds

5160. i. Robert Olds,
5161. ii. Ira Olds, died in Civil War
5162. iii. Harrison Olds
5163. iv. Mamie Olds

2042. Orson Olds, son of Joseph and Rhoda Olds, was born 22 May 1802 in Bloomfield, Hartford Co., NY, and died 30 March 1887. He married Renew Scoville (30 Oct. 1808 - 8 Jan. 1886) in 1825. He settled in Van Buren Co., Mich., in 1842.⁸⁸⁹ He is buried in the Pioneer Cemetery, Hartford, Mich., and Yerington has corrected his death date to 1884, at age 82.⁸⁹⁰

Children of Orson and Renew (Scoville) Olds

5170. i. Elizabeth Jane Olds, b. 11 Aug. 1827
5171. ii. Joseph Ransom Olds, b. 30 Dec. 1829
5172. iii. James Van Ransler Olds, b. 19 Jan. 1832
5173. iv. William Wallace Olds, killed by tree
5174. v. Edwin Ruthven Olds, b. 18 Oct. 1830
5175. vi. Rhoda Mariah Olds, b. 8 Jan. 1838
5176. vii. Almon Hezekiah Olds, b. 24 Dec. 1839
5177. viii. Allen Orson Olds, b. 1 Jan. 1843
5178. ix. Henry Clay Olds, b. 19 May 1845
5179. x. Marcius Arilus Olds, b. Oct. 1850⁸⁹¹

2043. Ferdino Olds, son of Joseph and Rhoda Olds, was born in 1800 and died 20 Oct. 1856. He married Irene Cone. He was the first settler in Van Buren Co., Mich., 1837.⁸⁹²

Children of Ferdino and Irene (Cone) Olds

5180. i. Julia Olds
5181. ii. Alonzo Ferdino Olds, b. 21 Aug. 1839
5182. iii. Harriet Olds
5183. iv. Sarah Olds
5184. v. Wilson Olds
5185. vi. Lorenzo Olds
5186. vii. Aaron Olds
5187. viii. Rosaline Olds
5188. ix. Rosetta Olds
5189. x. Frank P. Olds

2044. Henry Olds, son of Joseph and Rhoda Olds, married Wealthy Horton.⁸⁹³

⁸⁸⁶ Olds, p. 286

⁸⁸⁷ Yerington

⁸⁸⁸ Yerington

⁸⁸⁹ Olds, p. 286

⁸⁹⁰ Yerington

⁸⁹¹ name and date as corrected by Yerington

⁸⁹² Olds, p. 287

⁸⁹³ Olds, p. 285

2045. Hezekiah Olds was a son of Joseph and Rhoda Olds.⁸⁹⁴

2046. Alonzo Olds was a son of Joseph and Rhoda Olds.⁸⁹⁵

2047. Rhoda Olds, daughter of Joseph and Rhoda Olds, was born 28 July 1804 and died 26 May 1890. She married Albert Kinyon (b. 12 Feb. 1800) on 10 June 1822.⁸⁹⁶

2048. Mariah Olds, daughter of Joseph and Rhoda Olds, was born 24 Feb. 1817 and died 4 March 1872/3.⁸⁹⁷

2050. Susan Olds, daughter of Levi and Lucintha (_____) Olds was born 6 Jan. 1800 and died 12 Oct. 1877. She married Mr. Gaylord.⁸⁹⁸

2051. Levi Olds, son of Levi and Lucintha (_____) Olds was born 1 July 1805 and died 30 April 1867. He married, on 9 Oct. 1828, Emily Meacham, daughter of Ambrose and Lucy (Rising) Meacham and "moved to Peru [MA] where he lived at the 'Ziegler Place,' so called, which has recently burned".^{899 900}
Children of Levi and Emily (Meacham) Olds⁹⁰¹

5190. i. Emily Catherine Olds, b. 28 July 1829, d. 4 Oct. 1869
5191. ii. Lucy Elvira Olds, b. 3 Nov. 1811, d. 12 Dec. 1864
5192. iii. Nancy Minerva Olds, b. 19 March 1834, d. 14 April 1901
- iv. Julia Adelia Olds, b. 6 May 1836, d. 11 Nov. 1838⁹⁰²
5193. v. Levi Fayette Olds, b. 25 July 1838, d. 8 Sept. 1906
- vi. Ellen Melissa Olds, b. 11 May 1840, d. 15 Sept. 1841⁹⁰³
5194. vii. Helen Samantha Olds, b. 26 March 1842, d. 15 Nov. 1908
5195. viii. Elma Emily Olds, b. 19 Jan. 1844
- ix. Howard Olds, b. 12 Feb. 1845, d. 17 Aug 1845⁹⁰⁴
- x. Henry Martin Olds, b. 20 Sept. 1846, d. 23 Nov. 1854⁹⁰⁵
5196. xi. Dwight H. Olds, b. 10 April 1848
- xii. Herman F. Olds, b. 11 May 1849, 4 Aug. 1850
5197. xiii. Ella L. Olds, b. 17 Nov. 1850, d. 20 March 1881
5198. xiv. Edwin W. Olds, b. 29 Sept. 1851
- xv. Ida R. Olds, b. 27 Oct. 1882, d. 22 Feb. 1854
5199. xvi. William Clifford Olds, b. 5 Dec. 1856, d. 20 May 1912

2052. Cynthia Olds, daughter of Levi and Lucintha (_____) Olds.⁹⁰⁶ She married (intentions filed 26

⁸⁹⁴ Olds, p. 285

⁸⁹⁵ Olds, p. 285

⁸⁹⁶ Olds, p. 285

⁸⁹⁷ Olds, p. 285

⁸⁹⁸ Smith and Smith, p. 560-61.

⁸⁹⁹ Smith and Smith, p. 560-61.

⁹⁰⁰ Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁰¹ Smith and Smith, p. 561.

⁹⁰² Julia Olds, daughter of Levi and Emily, died 11 Nov. 1838, age 2 y. 6 m. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁰³ Ellen Melissa Olds, child of Levi, d. 7 Sept. 1841, age 1 y. 4 m. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁰⁴ The name Howard Olds (Oles) is in the Middlefield Death Records with no date. There is also an entry for a son of Levi and Cintha who died of consumption 16 Aug. 1845 at the age of three months (with another record giving 3 Aug. and one giving 17 Aug for Howard Olds. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁰⁵ But Henry Martin Olds, child of Levi and Emily, died of the croup on 23 or 24 Nov. 1848, at the age of 2 y 2 m. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁰⁶ Smith and Smith, p. 560-61.

Oct. 1822⁹⁰⁷) Aaron Whittemore, Jr., and moved to Fulton, NY.

2053. Emily Olds, daughter of Levi and Lucintha (_____) Olds. She married Zeba P. Jennings of Dalton, MA, on 11 Feb. 1830.^{908 909}

2054. Chancy Olds, child of Levi and Lucintha (_____) Olds, joined the Middlefield, MA, Baptist Church in 1827.⁹¹⁰

2055. Samuel Olds, son of Levi and Lucintha (_____) Olds, married Mary, the daughter of John and Lucy (Blush) Smith on 26 Dec. 1843. They went west in 1845.⁹¹¹ Samuel Olds, a farmer, son of Levi, married Mary Smith, daughter of John and Lucy, 16 Dec. 1843 (1844 on a duplicate).⁹¹²

2056. Stillman son of Olds, Levi and Lucintha (_____) Olds, was born at Middlefield, MA, 4 Aug. 1810 and died at Middlefield on 18 Dec. 1844⁹¹³. In Chester, MA, on 14 Dec. 1835, he married Wealthy Johnson, daughter of Isaac.⁹¹⁴ She was born 2 Aug. 1803 and died 15 Jan. 1886. He was a farmer in Middlefield.⁹¹⁵

Children of Stillman and Wealthy (Johnson) Olds

- 5220. i. Zilpha Olds
- 5221. ii. Stillman Olds, d. Aug. 1917
- 5222. iii. Olin C. Olds, b. 12 Dec. 1841
- 5223. iv. Franklin Smith Olds, b. 20 July 1843

2057. Sarah Olds, daughter of Levi and Lucintha (_____) Olds, was born 20 April 1812.⁹¹⁶

2058. Eunice Olds, daughter of Levi and Lucintha (_____) Olds, was born 21 April 1814 and died 15 March 1815.⁹¹⁷

2059. Reuben Olds, son of Levi and Lucintha (_____) Olds, was born 5 Sept. 1815 at Middlefield, MA. He married Elmira Ferguson of Cummington (intentions filed 11 March 1837) and was living in Middlefield in 1840.⁹¹⁸

Children of Reuben and Elmira (Ferguson) Olds⁹¹⁹

- 5229. i. George Sidney Olds, b. 23 June 1846⁹²⁰
- 5230. ii. Levi J. Olds

⁹⁰⁷ Name given as Lucintha in intentions. Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁰⁸ Smith and Smith, p. 560-61.

⁹⁰⁹ Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹¹⁰ Smith and Smith, p. 560-61.

⁹¹¹ Smith and Smith, p. 560-61.

⁹¹² Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹¹³ Stillman Oles, a married farmer, son of Levi and Cintha, died of lung fever, Dec. 18 (dup. has Dec. 19) 1844. Middlefield Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹¹⁴ Stillman was of Middlefield. They were married 15 Dec. 1835. Chester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹¹⁵ Smith and Smith, p. 560-61.

⁹¹⁶ Smith and Smith, p. 560-61.

⁹¹⁷ Smith and Smith, p. 560-61.

⁹¹⁸ Smith and Smith, p. 563. For intentions, see also The Vital Records of Cummington, Mass., which state that Reuben was of Middlefield and "Almira" was of Cummington. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000). The intentions of Reuben Olds and Elmira Ferguson, 11 March 1837, are also recorded at Middlefield. Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹¹⁹ Olds names (with no other data) the following children in this order: Loisa, Levi, Madison, Granville, Herbert.

⁹²⁰ added on the basis of this record his birth record at Worthington. George Sidney Oldes, son of Reuben, farmer, and Almira, b. 23 June 1846. Worthington Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- 5231. iii. Madison Olds
- 5232. iv. Louisa Olds
- 5233. v. Herbert H. Olds, b. 13 Dec. 1856
- 5234. vi. Granville Olds

2060. Caroline Olds, daughter of Levi and Lucintha (_____) Olds, was born in Oct. 1817 and died 22 Dec. 1848.⁹²¹

2061. Mary (Polly⁹²²) Olds, daughter of Justus and Mary (Loomis) Olds⁹²³, was born 4 Aug. 1800 and died at Becket, MA, 9 May 1865. At Middlefield, on 29 Nov. 1824, she married John Hamilton⁹²⁴ of Washington (1792 - 1880).

Children of John and Mary (Olds) Hamilton⁹²⁵

- i. John Orson Hamilton, b. 3 Aug. 1823
- ii. Mary Mariah Hamilton, b. Nov. 1825
- iii. Almira Hamilton, b. 1827
- iv. Orton J. Hamilton, b. 1829
- v. Chester A. Hamilton, b. Oct. 1831

2062. Justus Olds, son of Justus and Mary (Loomis) Olds⁹²⁶, was born 26 May 1803 at Middlefield, MA,⁹²⁷ and died in 1877 at Fowler, OH.⁹²⁸ He married (1) Anna, daughter of Daniel and Anna (Bissell) Leach (intentions published 20 Aug. 1826). She died 4 Oct. 1830 at age 25. He married (2) Elizabeth Granger of Southwick (intentions published 30 April 1831)⁹²⁹. These two marriages for Justus Olds, Jr., are recorded at Middlefield.⁹³⁰

2063. Elizabeth Olds, daughter of Justus and Mary (Loomis) Olds⁹³¹, was born 10 Oct. 1804 and died 12 Nov. 1853. She was born at Middlefield and died unmarried.⁹³²

2064. Maria Olds, daughter of Justus and Mary (Loomis) Olds⁹³³, was born 1 July 1806. On 29 Nov. 1827 she married (1) Henry Saunders, Jr., of Dalton, MA. She married (2) John Johnson of Springfield, IA. Maria Olds and Henry Sanderson (Saunders in the intentions), Jr., of Dalton, were married at Middlefield, MA, on 29 Nov. 1827.⁹³⁴ "Maria Olds [dau. of Justus and Mary [Loomis]]" appears on the list of members of the Middlefield Congregational Church in 1827 (only).⁹³⁵

2065. Heman Alson Olds, son of Justus and Mary (Loomis) Olds⁹³⁶, was born 31 Dec. 1807 and he died in 1846 in the U. S. Army.

2066. Harriet Olds, daughter of Justus and Mary (Loomis) Olds⁹³⁷, was born 3 Feb. 1809. She married (1) James Coleman of Hinsdale, MA, on 25 Nov. 1841 and (2) William Ormsby of Lagrange, OH. She was

⁹²¹ Smith and Smith, p. 560-61.

⁹²² Olds, p. 296

⁹²³ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹²⁴ called John Hamilton, Jr., in the marriage record. Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹²⁵ Olds, p. 296

⁹²⁶ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹²⁷ Massachusetts Town Birth Records, Middlefield, as son of Justus and Polly. Ancestry.com search, 21 Oct. 2001.

⁹²⁸ Death date and place from Olds, p. 296

⁹²⁹ Olds, p. 296, add that Anna Leach was born in 1805 and the second marriage was 30 Sept. 1831

⁹³⁰ Massachusetts Town Records, Middlefield. Ancestry.com search 21 Oct. 2001.

⁹³¹ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹³² Olds, p. 296

⁹³³ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹³⁴ Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹³⁵ Smith, Edward Church, "Middlefield, Mass., Congregational Church Records", The American Genealogist, Vol. 29 (1955), p. 31.

⁹³⁶ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹³⁷ Smith and Smith, p. 561-662, with additions from Olds as noted.

born in Middlefield, MA.⁹³⁸ He is listed as James Coleman, Jr., in the intentions.⁹³⁹

2067. Amanda Olds, daughter of Justus and Mary (Loomis) Olds⁹⁴⁰, was born 3 April 1811. She married Israel Hale and lived in Ohio. She was born in Middlefield, MA.⁹⁴¹ Emeline Olds and Israel Hale filed intentions of marriage in Middlefield in March or April, 1839.⁹⁴²

2068. Lucy Olds, daughter of Justus and Mary (Loomis) Olds⁹⁴³, was born 17 Jan. 1813. She married Leonard Clark and lived in Fowler, OH. She was born in Middlefield, MA.⁹⁴⁴

2069. Emaline (Emeline⁹⁴⁵) Olds, daughter of Justus and Mary (Loomis) Olds⁹⁴⁶, was born 31 July 1816. She married Milton D. Leonard (intentions published 9 March 1839⁹⁴⁷) and lived in Danbury, CT. She was born in Middlefield, MA, and married at Hinsdale, MA.⁹⁴⁸ Intentions for Miss. _____ Olds and Doane Leonard of Hinsdale were filed at Middlefield, MA, in March 1839.⁹⁴⁹

Children of Milton D. and Emeline (Olds) Leonard

- i. Loretta Leonard, b. 1842
- ii. Merrick Leonard, b. 1856, d. 1857

2070. Sarah Delight (Sarah C.⁹⁵⁰) Olds, daughter of Justus and Mary (Loomis) Olds⁹⁵¹, was born 2 March 1824 and died 21 Nov. 1899. She married Edmund Johnson (intentions published 24 Feb. 1844⁹⁵²) who died 25 Feb. 1893, age 74. Olds says the marriage was 2 April 1844⁹⁵³ at Chester, MA, and that Edmund Johnson was born in 1819.⁹⁵⁴

Children of Edmund and Sarah C. (Olds) Johnson

- i. Myron Johnson, b. 1852, d. 1870
- ii. Marian Johnson, b. 1856, d. 1860

2071. Betsey Mather, daughter of Ezra and Elizabeth (Olds) Mather

2072. Amelia Mather, daughter of Ezra and Elizabeth (Olds) Mather, m. Abram Bennett

2073. Mary Mather, daughter of Ezra and Elizabeth (Olds) Mather

2074. Heman Mather, son of Ezra and Elizabeth (Olds) Mather, was born 16 March 1809, at Moreau, NY, and died 8 June 1868, at West Troy, NY.

2075 Horace Mather, son of Ezra and Elizabeth (Olds) Mather, was born 19 Dec. 1811. He married

⁹³⁸ Olds, p. 296

⁹³⁹ Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁴⁰ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹⁴¹ Olds, p. 296

⁹⁴² Emeline, not Amanda in the printed VR. Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁴³ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹⁴⁴ Olds, p. 296

⁹⁴⁵ Olds, p. 296

⁹⁴⁶ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹⁴⁷ Emeline Olds of Middlefield. Hinsdale Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁴⁸ Olds, p. 296

⁹⁴⁹ Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁵⁰ Olds, p. 297

⁹⁵¹ Smith and Smith, p. 561-662, with additions from Olds as noted.

⁹⁵² Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁵³ Sarah C. Olds of Middlefield and Edmund Johnson were married 2 April 1844 at Chester, MA. Chester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

⁹⁵⁴ Olds, p. 297

Mary H. Folsom

2076. Julia Mather, daughter of Ezra and Elizabeth (Olds) Mather

2077. Rhoda Mather, daughter of Ezra and Elizabeth (Olds) Mather, married Dennie Margenie.

2079. William Olds, son of Sylvester Olds, was not yet 21 in 1832.

2080. Mary Ann Olds, daughter of George and Mary Ann (Kent) Olds, was born 21 Feb. 1813 and died 25 Sept. 1836. She married John Jeffers.⁹⁵⁵

Children of John and Mary Ann (Olds) Jeffers

5239. i. Deodat Jeffers, b. 1836

2081. Eliza Olds, daughter of George and Mary Ann (Kent) Olds, was born 23 Oct. 1815 and died 21 Aug. 1894. She married John Batey.⁹⁵⁶

Children of John and Eliza (Olds) Batey

- 5240. i. Joseph Batey, b. 1832
- 5241. ii. George Batey
- 5242. iii. Mary Ann Batey, b. 1835
- 5243. iv. Sarah J. Batey, b. 1837
- 5244. v. Edwin Batey
- 5245. vi. Angela C. Batey
- 5245. vii. Betsey Batey, d. at age 4
- 5245. viii. Janette Batey, d. at age 6
- 5246. ix. John Batey, b. 1848
- 5247. x. Clara O. Batey,
- 5248. xi. Eva L. Batey, b. 1853
- 5249. xii. Willard C. Batey, b. 1857

2082. James Olds, son of George and Mary Ann (Kent) Olds, was born 3 April 1816 and died 14 April 1827.⁹⁵⁷

2083. Martin Olds, son of George and Mary Ann (Kent) Olds, was born 16 March 1818 and died 15 July 1870. He married (1)⁹⁵⁸ Lavilla Stoughton.⁹⁵⁹

Children of Martin and Lavilla (Stoughton) Olds

- 5260. i. Edward Allen Olds, b. 24 April 1844
- 5261. ii. Ella M. Olds, b. 1858
- 5261. iii. Francille Olds, d. in infancy

2084. Maria Olds, daughter of George and Mary Ann (Kent) Olds, was born 19 Dec. 1819 and died 29 Jan. 1900. She married William B. Lusk.⁹⁶⁰

⁹⁵⁵ Olds, p. 96

⁹⁵⁶ Olds, p. 96-97

⁹⁵⁷ Olds, p. 97

⁹⁵⁸ The memorial implies that there was a second wife. NEHG Register, Vol. 90, April 1936, p. 167

⁹⁵⁹ Olds, p. 104, 109

⁹⁶⁰ Olds, p. 97

Children of William B. and Maria (Olds) Lusk

- 5270. i. Harrison J. Lusk
- 5271. ii. Alson Lusk
- iii. Mary Lusk, d. age 14
- 5272. iv. George W. Lusk, b. 1853
- 5273. v. Ella Lusk, b. 1861

2085. Emeline Olds, daughter of George and Mary Ann (Kent) Olds, was born 19 Oct. 1821 and died in October, 1889. She married (1) Newton Johnson and (2) Horace Thayer.⁹⁶¹

Children of Newton and Emeline (Olds) Johnson

- 5280. i. Emma L. Johnson, b. 1853
- 5281. ii. Martha Johnson, b. 1846⁹⁶²
- 5282. iii. Sophia Johnson
- 5283. iv. Frank Johnson
- 5284. v. Eugene Johnson

Children of Horace and Emeline (Olds) Thayer⁹⁶³

- 5287. vi. Ella Thayer
- 5288. vii. Eunice Thayer

2086. Levi Olds, son of George and Mary Ann (Kent) Olds, was born 12 June 1823 and died 10 Sept. 1902. He married _____.⁹⁶⁴

Children of Levi Olds

- 5320. i. Ida Olds, b. 1853
- 5321. ii. Sarah F. Olds, b. 1851⁹⁶⁵
- 5322. iii. Mary Olds, b. 1860
- 5323. iv. Carrie Olds
- v. George K. Olds, died in infancy
- vi. Willie T. Olds, died in infancy

2087. Caroline K. Olds, daughter of George and Mary Ann (Kent) Olds, was born 21 March 1825 and died 27 Nov. 1912. She married Lorenzo C. Averill and had no children.⁹⁶⁶

2088. Edwin Olds, son of George and Mary Ann (Kent) Olds, was born 21 March 1827 and died 8 June 1873. He married _____.⁹⁶⁷

Children of Edwin Olds

- i. Joseph E. Olds, born 1870, killed accidentally in 1882

2089. Charlotte Olds, daughter of George and Mary Ann (Kent) Olds, was born 4 Jan. 1829 and died 12 April 1909. She married Daniel Tripp and had no children.⁹⁶⁸

⁹⁶¹ Olds, p. 97

⁹⁶² This birth date in Olds, p. 97, does not agree with the order in which the children are listed.

⁹⁶³ Olds, p. 98

⁹⁶⁴ Olds, p. 104

⁹⁶⁵ This birth date from Olds, p. 104, does not agree with the order in which he lists the children.

⁹⁶⁶ Olds, p. 98

⁹⁶⁷ Olds, p. 105

⁹⁶⁸ Olds, p. 98

2090. Frank Olds, son of George and Mary Ann (Kent) Olds, was born was born 31 Jan. 1831 and died 13 Sept. 1879. He married _____.⁹⁶⁹

Children of Frank Olds

5335. i. Fred Olds, b. 1857

2091. Charles Olds, son of George and Mary Ann (Kent) Olds, was born 9 Aug. 1833 and died 11 Nov. 1906. He married Mary F. Nichols on 28 Dec. 1865.⁹⁷⁰

Children of Charles and Mary F. (Nichols) Olds

5340. George H. Olds, b. 20 Oct. 1866

5341. Charles Louis Olds, b. 24 March 1869

5342. Willis J. Olds, b. 18 April 1871

5343. Edwin N. Olds, b. 18 Nov. 1872

5344. Jesse S. Olds, b. 9 Jan. 1876

5345. Edith May Olds, b. 29 July 1878

2100. Celestine Andrus, daughter of Chester and Fanny (Olds) Andrus, was born 27 Sept. 1826 and died _____, at Addison, NY. She married Myron S. Curtiss on 21 May 1851.⁹⁷¹

2101. Lydia Elizabeth Andrus, daughter of Chester and Fanny (Olds) Andrus, was born 17 June 1828 at Granby, Conn., and died 26 Aug. 1898 at Elmira, NY. She married Rev. Thomas Tousey on 25 Nov. 1847. He was born 24 Aug. 1823 and died 21 March 1891.⁹⁷²

Children of Thomas and Lydia Elizabeth (Andrus) Tousey

5350. "Mrs. Theo. C. Rose"

2102. Cynthia Andrus, daughter of Chester and Fanny (Olds) Andrus, was born 25 Sept. 1829 at Simsbury, Conn., and died 23 Dec. 1904 at Portage, NY. She married Robert W. Thompson in May 1851.⁹⁷³

2103. Fanny M. Andrus, daughter of Chester and Fanny (Olds) Andrus, was born 5 Oct. 1831 at Portage, NY, and died in Feb. 1906 at Nunda, NY. She married John M. Drake.⁹⁷⁴

2104. Martha J. Andrus, daughter of Chester and Fanny (Olds) Andrus, was born 18 July 1836 at Portage, NY, and died 11 June 1840 at Portage, NY.⁹⁷⁵

2105. Byron E. Andrus, son of Chester and Fanny (Olds) Andrus, was born 14 Sept. 1844 at Portage, NY, and died 21 Aug. 1905 at Portage, NY. He married Helen M. Arnold on 1 May 1867.⁹⁷⁶

[End of Family of Robert -- Begin Family of Hanford]

2120. Davis Olds, son of Caleb and Rachel (Davis) Olds, lived near Birmingham, Ohio, and died in

⁹⁶⁹ Olds, p. 105

⁹⁷⁰ Olds, p. 105

⁹⁷¹ Olds, p. 94

⁹⁷² Olds, p. 94

⁹⁷³ Olds, p. 94

⁹⁷⁴ Olds, p. 94

⁹⁷⁵ Olds, p. 94

⁹⁷⁶ Olds, p. 94

1876.⁹⁷⁷

2121. Henry Olds, son of Caleb and Rachel (Davis) Olds, was born 14 Sept. 1794 in New York state. He died 4 May 1875 at Syracuse, NY. He married (1) Susan Walton (8 May 1814 - 14 Nov. 1865). He married (2) Mary A. Strickler on 27 Oct. 1872 at Seneca Falls, NY. He lived in Syracuse and Seneca Falls, NY.⁹⁷⁸

Children of Henry Olds

- 5352. i. Frank Olds
- 5353. ii. Henry Olds

2125. Harriet Olds, daughter of William Olds, married Mr. Larned.⁹⁷⁹

2126. Henry C. Olds, son of William Olds, was born in 1833 and died about 1905. "lived in New York City, where he was financial agent of the Gilsey House for over 17 years."⁹⁸⁰

2130. Lavinia Olds, daughter of Daniel and Lavinia (Noble) Olds, was born 20 Oct. 1815 and died 29 Sept. 1898.⁹⁸¹

2131. Noble Granger Olds, daughter of Daniel and Lavinia (Noble) Olds, was born 5 Jan. 1818 at Bedford Springs, PA and died 10 April 1876 at Bridgeport, CN. On 10 Jan. 1839, he married Elizabeth Woolsey (29 July 1815 - Sept. 1872) at Auburn, NY. He married (2) Susan A. Woolsey (sister of Elizabeth). "when young he moved to Auburn, N. Y., and shortly after his marriage moved to Sandusky, Ohio; about 1858 or 1859 he moved to Fort Wayne, Ind., where he established a spoke and hub factory called Hanna and Olds, succeeded in 1860 by N. G. Olds and Sons, which, under the name of 'Olds Wagon Works,' grew to be one of the largest industries of its kind in the country."⁹⁸² The widow Susan A. Olds was living with her parents in 1880, listed as⁹⁸³

Census Place: Bridgeport, Fairfield, Connecticut

Source: FHL Film 1254095 National Archives Film T9-0095 Page 445B

	Relation	Sex	Marr	Race	Age	Birthplace
David F. WOOLSEY	Self	M	M	W	72	NY Occ:Carriage Maker Fa:NYMo:NY
Sarah A. WOOLSEY	Wife	F	M	W	69	CT Occ:Keep House Fa:CT Mo:CT
Susan A. OLDS	Dau	F	W	W	44	NY Occ:At Home Fa:NY Mo:CT
Bridget DOYLE	Other	F	S	W	24	IRE Occ:Servant Fa:IRE Mo:IRE

Children of Noble Granger and Elizabeth (Woolsey) Olds

- 5355. i. Henry G. Olds, b. 14 Oct. 1839
- 5355. ii. Charles L. Olds, b. 15 July 1841, d. 18 Dec. 1849
- 5356. iii. Johnston D. Olds, b. 8 Sept. 1843
- 5357. iv. Jay V. Olds, b. 9 Oct. 1849
- 5358. v. Charles Luther Olds, b. 17 April 1855

2132. Katherine Olds, daughter of Daniel Granger and Lavinia (Noble) Olds, was born 29 July 1820.⁹⁸⁴

2133. Caroline Olds, daughter of Daniel Granger and Mary (Bunker) Olds, was born 20 April 1824 and

⁹⁷⁷ Olds, p. 106

⁹⁷⁸ Olds, p. 106

⁹⁷⁹ Olds, p. 99

⁹⁸⁰ Olds, p. 99

⁹⁸¹ Olds, p. 99

⁹⁸² Olds, pp. 106-107

⁹⁸³ Family Search 1880 United States Census, CD-ROM.

⁹⁸⁴ Olds, p. 99

died 25 Dec. 1904. On 24 Dec. 1845, she married John T. Van Alstine who died 22 Oct. 1887.⁹⁸⁵

2134. Adaline Olds, daughter of Daniel Granger and Mary (Bunker) Olds, was born 10 July 1826 and died 14 Dec. 1906. On 9 April 1848 she married G. W. Jenks who died 21 April 1876.⁹⁸⁶

Children of G. W. and Adaline (Olds) Jenks

5359. i. Alice A. Jenks

2135. Charles Ver Planck Olds, son of Daniel Granger and Mary (Bunker) Olds, was born 29 Jan. 1831 and died 29 Nov. 1887, unmarried. He "lived in Sandusky, Ohio, where he established the book and stationery business of Olds and Huntington."⁹⁸⁷

2136. Daniel Granger Olds, son of Daniel Granger and Mary (Bunker) Olds, was born 7 Nov. 1833 at Auburn, NY, and died 20 March 1900. On 13 March 1859, he married Amanda Olds, daughter of Alva Olds. "Lived in Auburn, N. Y., Pine River, Wis., and Wild Rose, Wis."⁹⁸⁸ The family is listed in the 1880 census as:⁹⁸⁹

Census Place: 2nd Ward, Sandusky, Erie, Ohio
Source: FHL Film 1255013 National Archives Film T9-1013 Page 246C

	Relation	Sex	Marr	Race	Age	Birthplace				
Daniel F. OLDS	Self	M	M	W	45	NY	Occ: Huckster	Fa: CT	Mo: NY	
Amanda OLDS	Wife	F	M	W	35	NY	Occ: Keeping House	Fa: VT	Mo: NY	
Huguie H. OLDS	Son		M	S	W	17	NY	Occ: Upholster	Fa: NY	Mo: NY
Mary E. OLDS	Dau		F	S	W	15	NY	Occ: At School	Fa: NY	Mo: NY

Children of Daniel Granger and Amanda (Olds) Olds

5400. i. Eugene H. Olds, b. 28 June 1863

5401. ii. Mary E. Olds, b. 8 March 1865

2137. Henry Harrison Olds, son of Daniel Granger and Mary (Bunker) Olds, was born 19 Feb. 1841 at Waterloo, NY, and died 14 Jan. 1906 at Detroit, MI. On 17 Oct. 1867 he married Georgianna Judd Aphthorp at Riga, Monroe Co., NY. "he was a sergeant, Co. B., 72d Ohio Vo., in the Civil War, serving from 1862 to 1865. His widow is still living (1915)."⁹⁹⁰

2138. Emily Olds, daughter of Daniel Granger and Mary (Bunker) Olds, was born 18 Dec. 1845.⁹⁹¹

2145. Thomas Daniel Crosby, son of Abijah and Catherine (Olds) Crosby, was born in 1804 and died in 1897. He lived in Lee, MA, and Cleveland, OH.⁹⁹²

2150. Almira Lucy Olds, daughter of Caleb and Susannah (Preston) Olds, was born 22 April 1799 at Essex, VT, and died about 1888 in Waterbury, VT, unmarried.⁹⁹³ She was received into membership in the Congregational Church of Fairfield, VT, on 3 Jan. 1841.⁹⁹⁴ She and Mrs. William Olds were voted a letter recommending them to the church at Franklin (entered without date, probably 1854).⁹⁹⁵ She is listed

⁹⁸⁵ Olds, p. 99

⁹⁸⁶ Olds, p. 100-101

⁹⁸⁷ Olds, p. 100

⁹⁸⁸ Olds, p. 107

⁹⁸⁹ Family Search 1880 United States Census, CD-ROM

⁹⁹⁰ Olds, pp. 107-108

⁹⁹¹ Olds, p. 100

⁹⁹² Ancestor Table of Clara C. McLean, TAG, 40(1964), p. 164

⁹⁹³ Olds, p. 100

⁹⁹⁴ Doane, Gilbert Harry, "Records of the Congregational Church, Fairfield, VT, The American Genealogist, Vol. 12 #2 (Oct. 1935)

⁹⁹⁵ Doane, Gilbert Harry, "Records of the Congregational Church, Fairfield, VT, The American Genealogist, Vol. 12 #2 (Oct. 1935)

in the 1880 census with the family of her brother, William A. Olds.

2151. Lorenzo Olds, son of Caleb and Susannah (Preston) Olds, was born 17 March 1801 at Essex, VT, and died 16 March 1873 at Highgate, VT. On 9 July 1839, he married Edeline Felton who died in March 1883. "both are buried at Highgate, Vt. in 1871 he was operating a general foundry and machine shop in Highgate, Vt; afterwards was a real estate dealer."⁹⁹⁶ The widow, Ediline Olds, was living at St. Albans, Franklin Co., VT, in the 1880 census with her son Barnard Lorenzo Olds.

Children of Lorenzo and Edeline (Felton) Olds

- 5405. i. Caroline Susan Olds, b. 13 May 1840
- 5406. ii. Albert Felton Olds, b. 29 May 1843
- iii. Maria Felton Olds, b. 7 May 1845, d. 28 Aug. 1847
- 5407. iv. Edwin William Olds, b. 22 July 1847
- 5408. v. Barnard Lorenzo Olds, b. 17 May 1850

2152. John Preston Olds, son of Caleb and Susannah (Preston) Olds, was born 23 Aug. 1803 at Essex, VT, and died 6 April 1881, at Franklin, VT. On 27 March 1827, he married Mary Porter Burr (18 Jan. 1808 - 1 Sept. 1884). "he was a farmer and a member of the Vermont Legislature in 1848; was Selectman and Lister many times; was Assistant Judge of Franklin Co. Court for a term of years, and was elected Overseer of the Poor for 30 consecutive yers, but positively declined taking it after he was 75 years old. He and his wife are buried in Franklin, Vt."⁹⁹⁷ The family is listed in the 1880 census⁹⁹⁸ as

Census Place: Franklin, Franklin, Vermont

Source: FHL Film 1255344 National Archives Film T9-1344 Page 113A

	Relation	Sex	Marr	Race	Age	Birthplace			
John T. OLDS	Self	M	M	W	76	VT	Occ: Farmer	Fa: CT	Mo: CT
Mary P. OLDS	Wife	F	M	W	72	VT	Occ:Keeps House	Fa: VT	Mo: MA
Susan OLDS	Dau	F	S	W	43	VT	Occ: At Home	Fa: VT	Mo: VT
Marshall OLDS	Son	M	M	W	32	VT	Occ: At Home	Fa: VT	Mo: VT
Josephine OLDS	DauL	F	M	W	32	VT	Occ: At Home	Fa: VT	Mo: VT
Fred OLDS	Gson	M	S	W	14	VT	Occ: At School	Fa: VT	Mo: VT
Willie LONGE	Other	M	M	W	26	VT	Occ: Laborer	Fa: VT	Mo: VT
Nancy LONGE	Other	F	M	W	22	VT	Occ: Servant	Fa: VT	Mo: CAN

Children of John Preston and Mary Porter (Burr) Olds

- 5410. i. Harmon Douglas Olds, b. 12 Nov. 1829
- 5411. ii. Aaron Burr Olds, b. 8 July 1832
- 5412. iii. Mary A. Olds, b. 13 Aug. 1834
- 5413. iv. Susan R. Olds, b. 13 Dec. 1836
- 5414. v. Caroline Rachel Olds, b. 2 Dec. 1838
- 5415. vi. Lucia Preston Olds, b. 30 Aug. 1841
- 5416. vii. Arabella Cook Olds, b. 24 Feb. 1844
- 5417. viii. Martha Ann Olds, b. 19 May 1846
- 5418. ix. Marshall John Olds, b. 24 Jan. 1848
- 5419. x. Edward Everett Olds, b. 26 Oct. 1852
- xi. Freddie F. Olds, b. 14 Jan. 1854, d. 23 April 1863

2154. William Andrus Olds, son of Caleb and Susannah (Preston) Olds, was born 3 Dec. 1808 at Fairfield, VT, and died 24 May 1890 at Wilton, ME. On 18 Aug. 1850, he married Sarah O. Brown (d. 28

⁹⁹⁶ Olds, p. 108

⁹⁹⁷ Olds, p. 109

⁹⁹⁸ Family Search 1880 United States Census, CD-ROM

July 1883).⁹⁹⁹ The family is listed in the 1880 census¹⁰⁰⁰ as

Census Place: Troy, Orleans, Vermont

Source: FHL Film 1255346 National Archives Film T9-1346 Page 507A

	Relation	Sex	Marr	Race	Age	Birthplace		
Wm. A. OLDS	Self	M	M	W	74	VT	Occ: Farmer	Fa: CT Mo: CT
Sarah B. OLDS	Wife	F	M	W	54	VT	Occ: Keep. House	Fa: VT Mo: VT
Hattie OLDS	Dau	F	S	W	25	VT		Fa: VT Mo: VT
Herbie OLDS	Son	M	S	W	15	VT	Occ: Wrk. On Farm	Fa: VT Mo: VT
Nelson BROWN	Bro	L M	S	W	49	VT	Occ: Wrk. On Farm	Fa: CT Mo: CT
Harriet BROWN	Mother	L F	W	W	79	CT	Occ: Ret. Housekeeper	Fa: CT Mo: CT
Almira L. OLDS	Sister	F	S	W	81	VT		Fa: VT Mo: VT

Children of William Andrus and Sarah O. (Brown) Olds

- 5420. i. Howard Caleb Olds, b. 23 Nov. 1852¹⁰⁰¹
- 5421. ii. Harriet Susannah Olds, b. 16 Oct. 1855
- iii. Helen Amelia Olds, b. 20 Oct. 1857, d. 2 March 1858
- iv. James Arthur Olds, b. 23 Nov. 1858, d. 17 July 1860
- 5422. v. Herbert William Olds, b. 24 April 1866

2155. Rachel Amine Olds, daughter of Caleb and Susannah (Preston) Olds, was born 24 Feb. 1810 and died 3 May 1888. She married Heman Barnum (1809 - 1883) at Franklin, VT. Their children were all born at Franklin, VT.¹⁰⁰² He is listed as Herman Barnum in the 1880 census¹⁰⁰³

Census Place: Franklin, Franklin, Vermont

Source: FHL Film 1255344 National Archives Film T9-1344 Page 113A

	Relation	Sex	Marr	Race	Age	Birthplace		
Herman BARNUM	Self	M	M	W	71	VT	Occ:Farmer	Fa: CT Mo: VT
Rachel BARNUM	Wife	F	M	W	70	VT	Occ: Keeps House	Fa: CT Mo: CT
Harley BARNUM	Son	M	M	W	31	VT	Occ: At Home	Fa: VT Mo: VT
Jennie BARNUM	Dau	L F	M	W	23	CAN	Occ:At Home	Fa:CAN Mo:CAN
Arthur BARNUM	GSon	M	S	W	5	CAN		Fa: VT Mo:CAN
Harriet BARNUM	GDau	F	S	W	1	VT		Fa:VT Mo:CAN
John DANIHUE	Other	M	S	W	22	VT	Occ:Laborer	Fa: CAN Mo: CAN

Children of Heman and Rachel Amine (Olds) Barnum

- 5425. i. Lorenzo H. Barnum, b. 9 Sept. 1834
- 5426. ii. Elizabeth S. Barnum, b. 9 Nov. 1837
- 5427. iii. Rodney R. Barnum, b. 24 Dec. 1843
- iv. Harriet A. Barnum, b. 24 Feb. 1845, d. 1847
- 5428. v. Harley C. Barnum, b. 13 April 1843 [sic – but about 1849 per 1880 census]]

2160. Cornelius J. Olds, son of William and Nancy J. (Greeley) Olds, was born 3 Oct. 1809 at Saratoga, NY. He married (1) Mary E. Morse (18 Nov. 1815 - 23 May 1882) on 12 Dec. 1833 at Westport, NY. He married (2) Mrs. Martha Dolman (b. 16 May 1830) on 5 July 1883 at Cumberland, OH. He lived at Marysville, OH.¹⁰⁰⁴ He is listed in the 1880 census as¹⁰⁰⁵

Census Place: Paris, Union, Ohio

⁹⁹⁹ Olds, p. 111

¹⁰⁰⁰ Family Search 1880 United States Census, CD-ROM.

¹⁰⁰¹ However, Caleb Howard [Olds] was baptized for "Sister William Olds" at Fairfield, VT., where she was rec'd by letter, both recorded 4 July 1852. Doane, Gilbert Harry, "Records of the Congregational Church, Fairfield, VT, The American Genealogist, Vol. 12 #2 (Oct. 1935)

¹⁰⁰² Olds, p. 101

¹⁰⁰³ Family Search 1880 United States Census, CD-ROM

¹⁰⁰⁴ Olds, p. 112

¹⁰⁰⁵ Family Search 1880 United States Census, CD-ROM

	Relation	Sex	Marr	Race	Age	Birthplace
Cornelius J. OLDS	Self	M	M	W	70	NY Occ: Farmer Fa: VT Mo: NY
Mary E. OLDS	Wife	F	M	W	65	VT Occ: Keeping House Fa: NY Mo:NY

Children of Cornelius J. and Mary E. (Morse) Olds

- 5530. i. Nancy Caroline Olds, b. 11 Jan. 1835
- 5531. ii. Alfred H. Olds
- 5532. iii. William Fletcher Olds, b. 24 Aug. 1841
- iv. Cornelius Marshall Olds, b. 4 May 1843, d. 28 Jul 1843
- v. Wesley Thomas Olds, b. 27 Nov. 1844, d. 17 July 1845

2161. Abram M. Olds, son of William and Nancy J. (Greeley) Olds, was born 12 Dec. 1811 at Saratoga, NY. He married Sabrina E. Patten (8 March 1819 - 17 Dec. 1876) at Panton, VT, on 25 May 1837. He was Superintendent of Schools, Westport, NY, in 1847 and 1854.¹⁰⁰⁶ In 1880, he was living in Guernsey County, OH, with his son Orcelius.

Children of Abram and Sabrina E. (Patten) Olds

- i. Orcelia Erminia Olds, b. 9 June 1843, d. 10 Nov. 1846
- 5535. ii. Orcelius Luther Olds, b. 22 Oct. 1845
- 5536. iii. Lucy S. Olds, b. 4 June 1850

2162. Lucy S. Olds, daughter of William and Nancy J. (Greeley) Olds, was born 14 June 1814 at Saratoga, NY, and died 18 Aug. 1847. On 11 July 1838, she married Josephus Williams.¹⁰⁰⁷

2163. Ann E. Olds, daughter of William and Nancy J. (Greeley) Olds, was born 17 Sept. 1816 at Saratoga, NY, and died in April 1884. She married Josephus Williams on 9 Sept. 1850.¹⁰⁰⁸

2164. William W. Olds, son of William and Nancy J. (Greeley) Olds, was born 1 Sept. 1819 at Saratoga, NY, and died 5 Aug. 1868 at Westport, NY. He married Mandana L. Ray (b. 24 Aug. 1823) on 9 Jan. 1848 [sic -- age 15, ten years before first child?] at Hinesburg, VT.¹⁰⁰⁹

Children of William W. and Mandana L. (Ray) Olds

- 5540. i. Walter Howard Olds, b. 8 June 1858

2165. Susan G. Olds, daughter of William and Nancy J. (Greeley) Olds, was born 18 April 1822 at Fort Ann, NY. She married Rev. Daniel Rowley (b. 11 Oct. 1810) on 3 Sept. 1840.¹⁰¹⁰

Children of Daniel and Susan G. (Olds) Rowley

- 5545. i. Harriet A. Rowley, b. 14 July 1842
- 5546. ii. William M. Rowley, b. 12 Jan. 1848
- 5547. iii. Laura O. Rowley, b. 27 Oct. 1850
- 5548. iv. Mary L. Rowley, b. 2 Feb. 1855
- 5549. v. Sarah E. Rowley, b. 14 Nov. 1858
- 5550. vi. Elmer W. Rowley, b. 15 Feb. 1861
- vii. Phoebe Rowley, b. 27 Dec. 1863, d. 19 June 1865

¹⁰⁰⁶ Olds, p. 113

¹⁰⁰⁷ Olds, p. 101

¹⁰⁰⁸ Olds, p. 102

¹⁰⁰⁹ Olds, p. 113

¹⁰¹⁰ Olds, p. 102

5551. viii. Joseph M. Rowley, b. 14 March 1867

2166. Louisa K. Olds, daughter of William and Nancy J. (Greeley) Olds, was born 23 Nov. 1824. She married Urbana C. Thurston (8 Sept. 1810 - 21 March 1887) at Westport, NY, on 18 April 1858.¹⁰¹¹

Children of Urbana C. and Louisa K. (Olds) Thurston

5555. i. Charles Howland Thurston, b. 28 Sept. 1861

2167. Harriet M. Olds, daughter of William and Nancy J. (Greeley) Olds, was born 25 Feb. 1829 at Queenstown, NY, and died 23 July 1880. She married (1) Calvin T. Bingham (22 Aug. 1823 - 17 Aug. 1861) on 16 Sept. 1846 at Westport, NY. She married (2) Edson B. Rogers (27 July 1823 - 23 July 1880) on 8 Nov. 1867 at Albion, NY. Her children were all born at Newhaven, VT.¹⁰¹²

Children of Calvin T. and Harriet M. (Olds) Bingham

- i. Wallace Thomas Bingham, b. 7 Dec. 1848, d. 12 Jan. 1852
- 5560. ii. Henry M. Bingham, b. 25 Nov. 1850
- iii. Louise Adelle Bingham, b. 22 Feb. 1854, d. 29 Oct. 1872
- iv. Charles T. Bingham, b. 30 March 1858, d. 30 Aug. 1858
- 5561. v. Helen Louise Bingham, b. 19 Jan. 1860

2168. Ruth E. Olds, daughter of William and Nancy J. (Greeley) Olds, was born 30 March 1836 at Westport, NY. She married John Harris on 14 Oct. 1854.¹⁰¹³

2170. William C. Olds, son of Alva and Mary (Crampton) Olds, was born in 1825 and died in 1914 at Wild Rose, WI.¹⁰¹⁴

2171. Mary Olds was a daughter of Alva and Mary (Crampton) Olds.¹⁰¹⁵

2172. Amanda M. Olds, daughter of Alva and Mary (Crampton) Olds, was born in 1835 at Lyons, NY. She married Daniel Granger Olds, son of Daniel Granger Olds, and she died 27 June 1908.¹⁰¹⁶

[End of family of Hanford -- Begin family of William]

2180. Ruth Olds, daughter of Nathan and Katherine (Gilbert) Olds, was born 26 May 1792.^{1017 1018}

2181. Phydema Olds, daughter of Nathan and Katherine (Gilbert) Olds, was born 27 Oct. 1796. Phidema Olds and Harvey Gilbert were married there on 30 April 1817.¹⁰¹⁹

2190. Cheney Olds, son of Ezekiel and Lydia (Stevens) Olds, was born 31 March 1793 at Brookfield, Mass., and died 7 Dec. 1874 at Albany, Ill. Cheney Olds and Amma Walker (of Sturbridge) filed intentions of marriage at Brookfield, MA, on 20 June 1817.¹⁰²⁰ They were married at Sturbridge, MA, on

¹⁰¹¹ Olds, p. 102

¹⁰¹² Olds, pp. 102-3

¹⁰¹³ Olds, p. 103

¹⁰¹⁴ Olds, p. 103

¹⁰¹⁵ Olds, p. 104

¹⁰¹⁶ Olds, p. 104

¹⁰¹⁷ Olds, p. 141

¹⁰¹⁸ Brookfield Births and Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheatfield, CO. (c. 2000)

¹⁰¹⁹ Brookfield Births and Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheatfield, CO. (c. 2000)

¹⁰²⁰ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

11 Sept. 1817. He was a soldier of the War of 1812 and lived at Sturbridge. In 1827, he moved to Cayuga Co., NY, and after about two years he moved to Cattarugus Co., NY. In 1838, he migrated to Albany, Ill. Amma Walker was born 23 Jan. 1794 and died 18 Jan. 1883.¹⁰²¹

Children of Cheney and Amma (Walker) Olds

- 5800. i. Warren Olds, b. 29 Nov. 1818
- 5801. ii. Chester Olds, b. 27 July 1820
- 5802. iii. Lewis Olds, b. 5 June 1822
- 5803. iv. Nancy Olds, b. 19 Aug. 1824
- 5804. v. Ezekiel Olds, b. 24 Oct. 1826
- 5805. vi. Walker Olds, b. 4 July 1829
- 5806. vii. Cheney Olds, b. 7 Aug. 1832
- 5807. viii. Asenath Hamant Olds, b. 21 Sept. 1834
- ix. Mary Olds, b. 7 Sept. 1836, d. 7 Sept. 1838

2191. Mary Olds, daughter of Ezekiel and Lydia (Stevens) Olds, was born 4 Nov. 1804, at Brookfield, Mass. She married (1) Carleton Guy Branch and (2) John D. Chandler in Auburn, NY. John D. Chandler was born in 1803 and died 3 Jan. 1859. In 1834, they moved to Lorain Co., Ohio, and afterwards to Albany, Ill.¹⁰²²

Children of John D. and Mary (Olds) Chandler¹⁰²³

- 5820. i. Jane Chandler, born 15 Jan. 183
- 5821. ii. Charles D. Chandler, b. 5 Feb. 1835, d. 3 March 1861
- iii. Caroline B. Chandler, b. 20 Sept. 1837, d. 14 June 1838
- iv. James Davenport Chandler, b. 10 May 1839, d. 8 Jan. 1848
- 5822. v. Annie E. Chandler, b. 28 May 1842
- 5823. vi. Esek Bradford Chandler, b. 2 May 1844

2200. Ezra Richmond Olds, son of Jonathan and Ruth (Richmond) Olds, was born 7 Sept. 1801 at Brookfield, Mass., and died 10 Feb. 1848 at Washington, Mass.¹⁰²⁴ He married Louis [sic] _____, who died 23 Aug. 1834¹⁰²⁵. Their children were all born at Tyringham, Mass.¹⁰²⁶

Children of Ezra Richmond and Louis (_____) Olds¹⁰²⁷

- 5830. i. Oliver Olds, b. 13 May 1823
- ii. Ezra Richmond Olds, b. 21 Feb. 1826, d. 18 Dec. 1834¹⁰²⁸
- iii. Mary Ann Olds, b. 9 Oct. 1827, d. 1 Jan. 1835¹⁰²⁹
- 5831. iv. Willard Crossman Olds, b. 2 July 1829
- 5832. v. Harriet Jane Olds, b. 21 Feb. 1832
- 5833. vi. William Henry Olds, b. 17 April 1834
- 5834. vii. Egbert R. Olds, b. 1 Oct. 1838

¹⁰²¹ Olds, p. 162-64

¹⁰²² Olds, p. 142

¹⁰²³ Olds, p. 142

¹⁰²⁴ Ezra R. Olds, d. of consumption on 10 Feb. 1848, age 46 y 5 m 3 d. Washington Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰²⁵ Tyringham Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰²⁶ Olds, p. 164

¹⁰²⁷ The birth dates of the seven children are also given in Tyringham Births, Early Vital Records of Western, MA, CD-ROM (Search and Research Publishing Co., Wheat Ridge, CO, 2000)

¹⁰²⁸ Tyringham Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰²⁹ Tyringham Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

2201. Cynthia Olds, daughter of Jonathan and Ruth (Richmond) Olds, was born 1 Oct. 1805 at Brookfield, Mass.¹⁰³⁰

2202. Vashti Olds, daughter of Jonathan and Ruth (Richmond) Olds, was born 19 Aug. 1807 at Brookfield, Mass., and died 24 Feb. 1830.^{1031 1032}

2203. Moses Olds, son of Jonathan and Ruth (Richmond) Olds, was born 27 Aug. 1809 at Brookfield, Mass.¹⁰³³

2204. Jonathan Olds, son of Jonathan and Ruth (Richmond) Olds, was born 29 July 1810 at East Brookfield, Mass. On 11 April 1841, he married Frances Minerva Bush, at Monterey, Mass. His widow is "now the only living pensioner of daughters of Revolutionary soldiers. She resides at Napa, Cal."¹⁰³⁴

Children of Jonathan and Frances Minerva (Bush) Olds

- i. Martha Olds, b. 7 March 1844, d. 15 Jan. 1847¹⁰³⁵
- ii. Albert D. Olds, b. 15 May 1846, d. 15 Jan. 1847¹⁰³⁶
- 5850. iii. George W. Olds, b. 7 Feb. 1848
- 5851. iv. Egbert J. Olds, b. 23 March 1842

2205. Ruth Richmond Olds, daughter of Jonathan and Ruth (Richmond) Olds, was born 31 Dec. 1812 at Brookfield, Mass.¹⁰³⁷

2206. Diana Olds, daughter of Jonathan and Ruth (Richmond) Olds, was born 20 June 1815 at Brookfield, Mass. She married Josiah Tooley on 24 April 1848.¹⁰³⁸ Cynthia Diana Olds, age 33 and a daughter of Jonathan, and Josiah Tooley, were married at Washington, MA, 24 April 1848.¹⁰³⁹

2207. Betsy Richmond Olds, was born 11 Aug. 1817 at Brookfield, Mass.¹⁰⁴⁰

2210. Henry Gilbert [Henry Albert in printed VR¹⁰⁴¹] Olds, son of Asaph and Anna (Hale) Olds, was born 5 March 1808.¹⁰⁴²

2211. Luke Orrison Olds, son of Asaph and Anna (Hale) Olds, was born 21 Nov. 1811 at Brookfield, Mass., and died in 1869¹⁰⁴³. He married _____ who was born in 1810 and died in 1850.¹⁰⁴⁴

Children of Luke Orrison Olds

¹⁰³⁰ Olds, p. 143

¹⁰³¹ Olds, p. 143

¹⁰³² Vashti Olds d. 24 Feb. 1830, age 22 y. 6 m. 5 d. Tyringham Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰³³ Olds, p. 143

¹⁰³⁴ Olds, p. 165

¹⁰³⁵ Marthan Ann Olds died 26 (not 15) Jan. 1847, age 2, of canker rash, at Lee, MA. Lee Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰³⁶ Albert Dexter Olds died 18 (not 15) Jan. 1847, age 10 m., of canker rash, at Lee, MA. Lee Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰³⁷ Olds, p. 143

¹⁰³⁸ Olds, p. 143

¹⁰³⁹ Washington Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁴⁰ Olds, p. 143

¹⁰⁴¹ Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁴² Olds, p. 143

¹⁰⁴³ Olds, p. 165 gives his death date as 1869 and on p. 143 lists it as 1835

¹⁰⁴⁴ Olds, p. 143

5860. i. George H. Olds

2212. Ruth Hardy Olds, daughter of Asaph and Anna (Hale) Olds, was born 13 July 1813. She married Archibald C. Bolds on 25 Nov. 1840.¹⁰⁴⁵

2213. Lucy Ann Olds, daughter of Asaph and Anna (Hale) Olds, was born 26 Feb. 1815. She married Frederick Foye (intentions published 22 Oct. 1830).^{1046 1047}

2215. Charlotte C. Olds, daughter of Asaph and Anna (Hale) Olds, was born 9 Nov. 1818. She married _____ Simonds.¹⁰⁴⁸ Charlotte C. Olds, age 26, single, of Warren, MA, (of Mansfield according to the intentions) married Silas C. Simons (Simmons on the intention), age 22, single, cooper, of Boston, son of John and Remember, Ma__ 7, 1845.¹⁰⁴⁹

2216. Colesworth Pinkney Olds, son of Asaph and Anna (Hale) Olds, was born 22 Sept. 1823.¹⁰⁵⁰

2217. George Wilson Olds, son of Asaph and Anna (Hale) Olds, was born 19 Dec. 1831¹⁰⁵¹ at Warren, MA.¹⁰⁵²

2230. Josiah Olds, son of Josiah and Hannah (Winter) Olds, was born at Pelham, Mass., on 20 April 1814.¹⁰⁵³ He may be the one referred to in the following records:

Josiah Olds and Miss Sarah A. Thompson, both of Greenwich, filed intentions of marriage there on 6 May 1845 and were married in Prescott by Rev. Francis Wood on 27 May 1845. Both were single and he is listed as a yeoman. She was a daughter of Ezra Thompson.¹⁰⁵⁴

Josiah and Augusta Olds had a nameless stillborn son at Greenwich, MA, 5 Jan. 1849. He was a farmer, born at Prescott. She was born at New Salem.¹⁰⁵⁵

2231. Warren Olds, son of Josiah and Hannah (Winter) Olds, was born 22 Feb. 1816.¹⁰⁵⁶

2232. Chester Olds, son of Josiah and Hannah (Winter) Olds, was born 28 Dec. 1817.¹⁰⁵⁷

2233. Harriot Olds, daughter of Josiah and Hannah (Winter) Olds, was born 17 Oct. 1819.¹⁰⁵⁸ She may be the one referred to in the following records: Harriett Olds and Col. Ira Haskell filed intentions of marriage at Greenwich, MA, on 26 April 1845 and were married in Petersham by Rev. Josiah A. Coolidge on 12 May 1845. The register also shows that he was a widower, a merchant and son of Elias Haskell. She was single.¹⁰⁵⁹

¹⁰⁴⁵ Olds, p. 143

¹⁰⁴⁶ Olds, p. 143

¹⁰⁴⁷ Lucy Ann Olds and Frederick Foye of North Brookfield filed intentions of marriage 27 Oct. 1836. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

¹⁰⁴⁸ Olds, p. 143

¹⁰⁴⁹ Mansfield Marriages. Early Records of Bristol County, Massachusetts to about 1850 CD-ROM. Search and Research Publishing Corp., Wheat Ridge, Co.

¹⁰⁵⁰ Olds, p. 143

¹⁰⁵¹ Olds, p. 143

¹⁰⁵² Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

¹⁰⁵³ Olds, p. 144

¹⁰⁵⁴ Greenwich VR. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁵⁵ Vital Records of Greenwich. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁵⁶ Olds, p. 144

¹⁰⁵⁷ Olds, p. 144

¹⁰⁵⁸ Olds, p. 144

¹⁰⁵⁹ Greenwich Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

2234. Jarvis Olds, son of Josiah and Hannah (Winter) Olds, was born at Prescott, MA, 19 April 1822.¹⁰⁶⁰

2235. Sophronia Olds, daughter of Josiah and Hannah (Winter) Olds, was born at Prescott, MA, on 26 July 1824.¹⁰⁶¹

2236. Lucy Olds, daughter of Josiah and Hannah (Winter) Olds, was born at Prescott, MA, on 2 Jan. 1826.¹⁰⁶²

2237. Melinda S. Olds, daughter of Josiah and Hannah (Winter) Olds, was born at Prescott, MA, on 4 Dec. 1827.¹⁰⁶³ Melinda S. Olds (or Oldes) of Greenwich and Samuel W. Russell of Belchertown filed intentions of marriage at Greenwich on 12 May 1849 and were married at Col. Ira Haskells on 29 May 1849 by Rev. E. P. Blodgett. Samuel was a widower, age 28, born at Springfield and residing at Belchertown, son of James and Nancy Russell of Springfield. Melinda was single, age 21, born at Prescott and residing at Greenwich, daughter of "Joseah & H. Oldes" of Greenwich.¹⁰⁶⁴

2260. George Olds, son of Joshua and Betsy (Abbot) Olds, was born 7 Dec. 1801 at Brookfield, Mass. Possibly he was the George Olds who married Lucy R. Brigham there in Oct. 1831 and the George Olds who died there 15 Oct. 1843, age 41 (or in Nov. 1843).¹⁰⁶⁵

2261. Lydia Olds, daughter of Joshua and Betsy (Abbot) Olds, was born 20 Jan. 1804. She married Otis Twitchell on 4 April 1831.^{1066 1067}

2262. Nancy Olds, daughter of Joshua and Betsy (Abbot) Olds, was born 20 Jan 1804 at Brookfield, Mass. Perhaps she is the Nancy Olds who married Henry Hale there on 3 May 1832.¹⁰⁶⁸

2263. Harvey S. Olds, son of Joshua and Betsy (Abbot) Olds, was born 27 April 1813 at Brookfield, Mass. He married Cinderella Brooks on 10 April 1841.¹⁰⁶⁹ Marriage intentions were file at Brookfield on this date. She was of Warren.¹⁰⁷⁰ Marriage intentions were also filed at Warren on that date, which state that he was of South Brookfield.¹⁰⁷¹ They lived at Brookfield and Warren, Mass.¹⁰⁷² The 1880 census give a different, less recognizable, name for Mrs. Olds.¹⁰⁷³

Census Place: Brookfield, Worcester, Massachusetts

Source: FHL Film 1254562 National Archives Film T9-0562 Page 1 10A

Relation Sex Marr Race Age Birthplace

¹⁰⁶⁰Prescott Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶¹Prescott Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶²Prescott Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶³Prescott Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶⁴Greenwich VR. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶⁵Brookfield Births, Marriages and Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶⁶Olds, p. 144

¹⁰⁶⁷Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶⁸Brookfield Births and Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁶⁹Olds, p. 165-66

¹⁰⁷⁰Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁷¹Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁷²Olds, p. 165-66

¹⁰⁷³Family Search 1880 United States Census, CC-ROM

Harvey OLDS Self M M W 67 MA Occ: Carpenter Fa: MA Mo: MA
Bindmulli OLDS Wife F M W 61 MA Occ: Keeping House Fa: MA Mo: MA

Children of Harvey S. and Cinderella (Brooks) Olds

5880. i. Lewis C. Olds, b. 11 April 1842¹⁰⁷⁴

5881. ii. Henry Oscar Olds, b. 24 June 1848

2264. Mary Olds, daughter of Joshua and Betsy (Abbot) Olds, was born 27 June 1821.¹⁰⁷⁵

2270. Lucia Olds, daughter of Seth Banister and Relief (Drury) Olds, was born 25 March 1813.¹⁰⁷⁶

2271. Charles Olds, son of Seth Banister and Relief (Drury) Olds, was born 23 May 1814.¹⁰⁷⁷

2280. Cynthia Olds, daughter of Solomon Francis and Relief (Drury) Olds, was born ca. 1820. At a age 27, Cynthia Olds, daughter of Solomon F. and Relief, married Peres Morton Hathaway on 18 April 1847.

2281. Alexander Olds, son of Solomon Francis and Relief (Drury) Olds, was born in 1825¹⁰⁷⁸ at Warren, Mass. He died 13 March 1874. On 26 May 1870, he married Jeannette Squires at Warren, Mass.¹⁰⁷⁹

Children of Alexander and Jeannette (Squires) Olds

5890. i. George Perry Olds, b. 14 Aug. 1871

2300. Lucy Hastings, daughter of William and Damaris (Olds) Hastings, was born in 1808 and died in 1860. She married Samuel Adams.¹⁰⁸⁰

2301. Thomas Herring Hastings, son of William and Damaris (Olds) Hastings, was born in 1815.¹⁰⁸¹

2302. Charles Hanson Hastings, son of William and Damaris (Olds) Hastings, was born in 1821.¹⁰⁸²

2310. William Bemis Olds, son of William and Sally (Upham) Olds, was born 16 Aug. 1807 at Brookfield, Mass. He was a minister and pastor of the Methodist Church at Monson, Mass., in 1849/50 and later in Leicester, Mass. He married Eveline Upham.¹⁰⁸³ William B. Olds and Eveline Upham were married at Brookfield, MA, 24 Nov. 1830.¹⁰⁸⁴

Children of William Bemis and Eveline (Upham) Olds^{1085 1086}

6400. i. Frances Ellen Olds, b. 6 April 1833

6401. ii. Catherine Amelia Olds, b. 3 Oct. 1834.

¹⁰⁷⁴ Lewis C., son of Harvey S. and Cinderella Olds, b. 11 April 1842. Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁷⁵ Olds, p. 144

¹⁰⁷⁶ Olds, p. 145

¹⁰⁷⁷ Olds, p. 145

¹⁰⁷⁸ Olds gives 1828 on p. 145 and 1825 on p. 166.

¹⁰⁷⁹ Olds, p. 166

¹⁰⁸⁰ Olds, p. 134

¹⁰⁸¹ Olds, p. 134

¹⁰⁸² Olds, p. 134

¹⁰⁸³ Olds, p. 166

¹⁰⁸⁴ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁸⁵ Olds, p. 166, lists only Francis Ellen.

¹⁰⁸⁶ Both children are in Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

2311. Joel Warren [Joshua Warren in the printed VR¹⁰⁸⁷] Olds, son of William and Sally (Upham) Olds, was born 16 Jan. 1811.¹⁰⁸⁸

2312. Jacob Willard Olds, son of William and Sally (Upham) Olds, was born 17 Jan. 1814.¹⁰⁸⁹

2313. Sarah Sophronia Olds, daughter of William and Sally (Upham) Olds, was born 19 May 1816. She married Hale Young (intentions published 20 Aug. 1835).¹⁰⁹⁰ Sophronia Olds and Hale Young of Sturbridge were married at Brookfield, MA, 13 Sept. 1835.¹⁰⁹¹

2314. Harriot Newell Olds, daughter of William and Sally (Upham) Olds, was born 5 Dec. 1818.¹⁰⁹²

2315. Hannah Shumway Olds, daughter of William and Sally (Upham) Olds, was born 19 Aug. 1820.¹⁰⁹³ However, the printed Vital Records of Brookfield show Hannah Shumway, Olds, born 19 Aug. 1820, as a daughter of David and Sally Olds.¹⁰⁹⁴ David and Sally had no other children there, although William and Sally did. Hannah S. Olds married Nelson F. Rogers, both of Monson, MA, at Brookfield on 19 Aug. 1840.¹⁰⁹⁵

2316. Mary Eliza Olds, daughter of William and Sally (Upham) Olds, was born 7 March 1822.¹⁰⁹⁶

2320. Melissa Warren Olds, daughter of Warren and Rejoice (Weathervee) Olds, was baptized 16 June 1811 at Harvard, MA.¹⁰⁹⁷ Malissa W. Olds and Roland Willard were married there on 6 April 1825.

2340. Mary H. Olds, daughter of Joel and Clarissa (Hamilton) Olds, was born 27 Nov. 1814.¹⁰⁹⁸

2341. Melissa Dodge Olds, daughter of Joel and Clarissa (Hamilton) Olds, was born 13 Jan. 1817. She married Elisha D. Sholes at Leicester, Mass. (intentions published 18 Aug. 1839).¹⁰⁹⁹ She was of Southbridge.^{1100 1101}

2342. Alonzo Warren Olds, son of Joel and Clarissa (Hamilton) Olds, was born 22 March 1821 at Brookfield, Mass., and died 24 April 1913 at Southbridge, Mass. He married Fidelia Williams Albee.¹¹⁰² Alanzo W. Olds, son of Joel, of Southbridge and Fidelia W. Albee were married at Brookfield, MA, on 8 May 1845.¹¹⁰³ The family is listed in the 1880 census as¹¹⁰⁴

Census Place: Southbridge, Worcester, Massachusetts

¹⁰⁸⁷ Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁸⁸ Olds, p. 145

¹⁰⁸⁹ Olds, p. 146

¹⁰⁹⁰ Olds, p. 146

¹⁰⁹¹ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁹² Olds, p. 146

¹⁰⁹³ Olds, p. 146

¹⁰⁹⁴ Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁹⁵ Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁹⁶ Olds, p. 146

¹⁰⁹⁷ Apparently this was not an infant baptism. Harvard Births. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁰⁹⁸ Olds, p. 146

¹⁰⁹⁹ Olds, p. 146

¹¹⁰⁰ Leicester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁰¹ Melissa D. Olds of Southbridge and Elisha W. Sholes of Leicester were married 2 Sept. 1839. Worcester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁰² Olds, pp. 166-67

¹¹⁰³ Charlton Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁰⁴ Family Search 1880 United States Census, CD-ROM

Source: FHL Film 1254566 National Archives Film T9-0566 Page 171C

	Relation	Sex	Marr	Race	Age	Birthplace			
Alonzo W. OLDS	Self	M	M	W	59	MA	Occ: Merchant Tailor	Fa: MA	Mo:MA
Fedelia W. OLDS	Wife	F	M	W	56	MA	Occ: Keeping House	Fa: MA	Mo:MA
George C. OLDS	Son	M	S	W	21	MA	Occ:Skating Rink	Fa: MA	Mo:MA

Children of Alonzo Warren and Fidelia Williams (Albee) Olds

- 6460. i. George Cummngs Olds
- 6461. ii. Linus Alonzo Olds
- 6462. iii. Fanny Susan Olds
- 6463. iv. Frank Preston Olds
- 6464. v. Albert Morris Olds
- 6465. vi. Albert Hamilton Olds

2343. Clarissa Hamilton Olds, daughter of Joel and Clarissa (Hamilton) Olds, was born 20 June 1823.¹¹⁰⁵

2344. Chauncey Olds, son of Joel and Clarissa (Hamilton) Olds.¹¹⁰⁶

2350. Nancy Warren Olds, daughter of Gilbert and Amanda (Draper) Olds, was born 13 Sept. 1819. She married Calvin P. Stoddard on 22 Oct. 1835.^{1107 1108}

2351. Juliet Amanda Olds, daughter of Gilbert and Amanda (Draper) Olds, was born 8 Oct. 1825. She married Hiram Barret, "both of Oakham", on 23 April 1848.^{1109 1110 1111}

2352. Hiram Ellis Olds, son of Gilbert and Amanda (Draper) Olds, was born 8 March 1832.¹¹¹²

2360. Albert Olds, son of Ezra and Theda (Washburn) Olds, was born was born 23 Oct. 1828. He married Mary Louisa Thurston on 3 Dec. 1857. She was born 6 Aug. 1839. He was a farmer and lived at Ashley, Ohio.¹¹¹³ The family is listed in the 1880 census as:¹¹¹⁴

Census Place: Oxford, Delaware, Ohio
Source: FHL Film 1255012 National Archives Film T9-1012 Page 393B

	Relation	Sex	Marr	Race	Age	Birthplace			
Albert OLDS	Self	M	M	W	51	OH	Occ: Farmer	Fa: PA	Mo: NY
Louiza M. OLDS	Wife	F	M	W	41	OH	Occ: Keeping House	Fa: NY	Mo: OH
Charles A. OLDS	Son	M	S	W	20	OH	Occ: Works On Farm	Fa: OH	Mo: OH
John T. OLDS	Son	M	S	W	17	OH	Occ: Works On Farm	Fa: OH	Mo: OH
Burton OLDS	Son	M	S	W	14	OH	Occ: Works On Farm	Fa: OH	Mo: OH
Fannie OLDS	Dau	F	S	W	7	OH		Fa: OH	Mo: OH
OLDS	Son	M	S	W	3M	OH		Fa: OH	Mo: OH

Children of Albert and Mary Louisa (Thurston) Olds

¹¹⁰⁵ Olds, p. 146

¹¹⁰⁶ Olds, p. 146

¹¹⁰⁷ Olds, p. 146

¹¹⁰⁸ Named as Nancy W. Olds in the VR. He was of North Brookfield. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁰⁹ Olds, p. 147

¹¹¹⁰ His name is given as Barrett and hers as Juliette A. and the date is 23 April 1846 in the Vital Records. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹¹¹ Juliette A. Olds and Hiram Barrett filed intentions of marriage on 16 Oct. 1845 in Oakham, MA. Oakham Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹¹² Olds, p. 147

¹¹¹³ Olds, p. 167

¹¹¹⁴ Family Search 1880 United States Census, CD-ROM

- 6480. i. Willard Olds, b. 19 Sept. 1858, d. 3 July 1878
- 6481. ii. Charles Augustus Olds, b. 25 March 1860
- 6482. iii. John Thurston Olds, b. 31 Dec. 1862
- 6483. iv. Barton Olds, b. 3 Jan. 1865
- v. Fannie Fern Olds, b. 7 Jan. 1872, d. 28 April 1881
- 6484. vi. Ray Benton Olds, b. 2 Feb. 1880

2370. James Olds, son of Benjamin and Abigail (Washburn) Olds, was born 4 Oct. 1823 and died 28 Jan. 1903. He married Anastasia Talmage on 31 Dec. 1863. He was a lawyer and was a Major in the 65th Ohio Volunteer Infantry, Civil War.¹¹¹⁵ The family is listed in the 1880 census¹¹¹⁶ but note the curious relationship of "Other"

Census Place: Mount Gilead, Morrow, Ohio

Source: FHL Film 1255053 National Archives Film T9-1053 Page 385B

	Relation	Sex	Marr	Race	Age	Birthplace				
Jams. OLDS	Self	M	M	W	56	OH	Occ: Atty At Law	Fa: PA	Mo: NY	
A. S. OLDS	Other	M	M	W	38	OH	Occ: Keeping House	Fa: NJ	Mo: MD	
Mary OLDS	Other	F	S	W	15	OH		Fa: OH	Mo: OH	
Benjm. OLDS	Other	M	S	W	11	OH		Fa: OH	Mo: OH	
Abigail OLDS	Other	F	W	W	75	NY	Occ: Retired	Fa: ---	Mo: ---	

Children of James and Anastasia (Talmage) Olds

- 6500. i. Mary Olds, b. 26 Oct. 1864
- 6501. ii. Benjamin Olds, b. 27 Sept. 1868
- 6502. iii. Walter Floyd Olds, b. 6 April 1884

2371. Henry Olds, son of Benjamin and Abigail (Washburn) Olds, was born 29 Jan. 1825 and died 4 Nov. 1856. He married Elizabeth Hull (1831 - 1881) on 24 June 1849.¹¹¹⁷ The family is listed in the 1880 census as¹¹¹⁸

Census Place: 1st And 4th Ward, Marion, Marion, Ohio

Source: FHL Film 1255046 National Archives Film T9-1046 Page 184D

	Relation	Sex	Marr	Race	Age	Birthplace				
Elizabeth OLDS	Self	F	W	W	47	OH	Occ: Keeping House	Fa: VA	Mo: NY	
Oscar H. OLDS	Son	M	M	W	25	OH	Occ: Travling Agt.	Fa: OH	Mo: OH	
Sarah E. OLDS	Wife	F	M	W	25	OH	Occ: Keeping House	Fa: OH	Mo: OH	
Clinton OLDS	Son	M	S	W	4	OH		Fa: OH	Mo: OH	
Henry H. OLDS	Son	M	S	W	1	OH		Fa: OH	Mo: OH	

Children of Henry and Elizabeth (Hull) Olds

- i. Walter Hoyt Olds, b. 1850, d. 1851
- 6510. ii. Ophelia Olds, b. 1852
- 6511. iii. Oscar H. Olds, b. 1853
- 6512. iv. Viola Olds, b. 1855

2372. Luther Olds, son of Benjamin and Abigail (Washburn) Olds, was born 10 Aug. 1827. He married Amanda Hull on 1 Sept. 1852.¹¹¹⁹ The family is listed in the 1880 census as¹¹²⁰

Census Place: Waldo, Marion, Ohio

Source: FHL Film 1255046 National Archives Film T9-1046 Page 127C

¹¹¹⁵ Olds, p. 168

¹¹¹⁶ Family Search 1880 United States Census, CD-ROM

¹¹¹⁷ Olds, p. 168

¹¹¹⁸ Family Search 1880 United States Census, CD-ROM

¹¹¹⁹ Olds, p. 148

¹¹²⁰ Family Search 1880 United States Census, CD-ROM

	Relation	Sex	Marr	Race	Age	Birthplace			
Luther	OLDS	Self	M	M	W	52	OH	Occ: Farmer	Fa: PA Mo: NY
Amanda	OLDS	Wife	F	M	W	45	OH	Occ: Keeping House	Fa: VA Mo: VA
Madora	OLDS	Dau	F	S	W	25	OH	Occ: At Home	Fa: OH Mo: OH
Edson	OLDS	Son	M	S	W	23	OH	Occ: Working On Farm	Fa: OH Mo: OH
Absolom	OLDS	Son	M	S	W	18	OH	Occ: Visiting	Fa: OH Mo: OH
Maggie B.	OLDS	Dau	F	S	W	8	OH	Occ: At School	Fa: OH Mo: OH

Children of Luther and Amanda (Hull) Olds

- 6515. i. Madora Olds, b. ca. 1855
- 6516. ii. Edson Olds, b. ca. 1857
- 6517. iii. Absolom Olds, b. ca. 1862
- 6518. iv. Maggie B. Olds, b. ca. 1872

2373. Abner Olds, son of Benjamin and Abigail (Washburn) Olds, was born 13 Aug. 1829 and died 10 Aug. 1854, unmarried. He was a physician.

2374. Sanford Olds, son of Benjamin and Abigail (Washburn) Olds, was born 12 Sept. 1831. He was a soldier in Co. D, 121st Ohio Volunteer Infantry, Civil War and died of wounds on 28 Jan. 1864. He married Lucetta Smith on 25 Sept. 1854. Lloyd A. Olds, b. 10 Feb. 1890 is listed as a child of Sanford Olds and also as a child of Sanford's son Emil. This Lloyd clearly does not belong among the children of Sanford.¹¹²¹

Children of Sanford and Lucetta (Smith) Olds

- 6520. i. Addie A. Olds, b. 26 Oct. 1869
- 6521. ii. Emil L. Olds, b. 23 Jan. 1861

2375. Jane Olds, daughter of Benjamin and Abigail (Washburn) Olds, was born 25 July 1834 and died 13 Sept. 1872, unmarried.¹¹²²

2376. Miles Olds, son of Benjamin and Abigail (Washburn) Olds, was born 1 Dec. 1836 and died 10 May 1871. On 23 June 1870, he married Dorothy West (28 March 1838 - April 1872).¹¹²³

Children of Miles and Dorothy (West) Olds

- i. Eva Leona Olds, b. 31 Oct. 1860, d. in infancy
- 6530. ii. Owen Walter Olds, b. 31 Dec. 1864
- 6531. iii. Elmer Seneca Olds, b. 21 Sept. 1867

2377. Lester Olds, son of Benjamin and Abigail (Washburn) Olds, was born 25 June 1839 and was living in LaBette Co., Kansas, in 1915. He was a soldier in Co. D, 121st Ohio Volunteer Infantry. He married Elizabeth H. Porter on 27 Dec. 1870.¹¹²⁴

2378. Chauncey Olds, son of Benjamin and Abigail (Washburn) Olds, was born 10 July 1841. He was a soldier in the 3d Ohio Cavalry, Civil War, and died of wounds, 9 Nov. 1862. He was not married.¹¹²⁵

2379. Mary Ann Olds, daughter of Benjamin and Abigail (Washburn) Olds, was born 14 April 1844 and died 28 May 1908. She married Wilbert Granger (b. 21 June 1845) on 3 March 1867. "He was fifth in descent from the brother of Dorothy Granger, who was the second wife of Robert Ould, of Suffield,

¹¹²¹ Olds, p. 169

¹¹²² Olds, p. 148

¹¹²³ Olds, p. 170

¹¹²⁴ Olds, p. 148

¹¹²⁵ Olds, p. 148

Conn.¹¹²⁶

Children of Wilbert and Mary Ann (Olds) Granger

- 6540. i. Viola Granger, b. 21 March 1868
- 6541. ii. Audria Jane Granger, b. 8 March 1873
- 6542. iii. Walter Olds Granger, b. 6 April 1878

2380. Walter Olds, son of Benjamin and Abigail (Washburn) Olds, was born in Morrow Co., Ohio, on 11 Aug. 1846. He was a soldier in Co. A, 174th Ohio Volunteer Infantry, a State Senator for Indiana from 1876 - 1880, a Circuit Judge from 1885 to 1889 (resigned), a Supreme Judge of Indiana from 1 Jan. 1889 to June 1893 (resigned). In 1915, he lived in Fort Wayne, Indiana, and was practicing law. He married Marie J. Merritt on 11 July 1873 at Mt. Gilead, Ohio.¹¹²⁷

Children of Walter and Marie J. (Merritt) Olds

- 6550. i. Lee M. Olds, b. 21 Oct. 1874

2385. Henry Elias Olds, son of Elias Olds, was born at 31 Jan. 1827 at St. Albans, VT, and died 12 Jan. 1871 at Delphi, IN. He married Sarah Ann Murdock at Wea, IN. He was a 1st Lieut., Co. M, Ind. Cav. Vols, Civil War.¹¹²⁸

Children of Henry Elias and Sarah Ann (Murdock) Olds

- 6552. i. Frank Walter Olds, b. 21 Nov. 1853
- 6553. ii. Edgar Milford Olds, b. 28 May 1856
- 6554. iii. Clarence Henry Olds, b. 1858
- iv. Mary Olds, b. 7 Feb. 1860, d. 1873
- 6555. v. Anna Roxey Olds, b. 31 Dec. 1862
- 6556. vi. Jane Abigail Olds, b. 12 Nov. 1864
- 6557. vii. John Murdock Olds, b. 9 Oct. 1868

2390. Lucretia Ford, daughter of Daniel and Abigail (Olds) Ford, moved to Plainfield (Mass.?) and married _____.¹¹²⁹

2410. Samuel Olds, son of Jason and Matilda (Ford) Olds, was born about 1817.¹¹³⁰

2411. Eli Olds, son of Jason and Matilda (Ford) Olds, was born 26 Feb. 1818 and died 23 Feb. 1902. He married Ulilla M. Walker (17 Feb. 1818 - 16 Jan. 1899) at Madison, Ohio, in 1830.¹¹³¹ The family is listed in the 1880 census as¹¹³²

Census Place: Madison, Lake, Ohio

Source: FHL Film 1255038 National Archives Film T9-1038 Page 342B

	Relation	Sex	Marr	Race	Age	Birthplace		
Eli OLDS	Self	M	M	W	62	NY Occ: Farmer	Fa: MA	Mo: MA
Ulilla OLDS	Wife	F	M	W	62	OH Occ: Keeping House	Fa: CT	Mo: CT
Alfred W. OLDS	Son	M	M	W	35	OH Occ: Farmer	Fa: NY	Mo: OH
Louisa OLDS	DauL	F	M	W	25	OH Occ: Asst. Housekeeper	Fa: OH	Mo: OH
Ralph OLDS	GSon	M	S	W	2	OH	Fa: OH	Mo: OH

¹¹²⁶ Olds, p. 148

¹¹²⁷ Olds, p. 170

¹¹²⁸ Olds, pp. 170-71

¹¹²⁹ Olds, p. 136

¹¹³⁰ Stewart, p. 65

¹¹³¹ Olds, p. 171

¹¹³² Family Search 1880 United States Census, CD-ROM

Children of Eli and Ulilla M. (Walker) Olds

- 6560. i. Eunice M. Olds, b. 9 Jan. 1847
- 6561. ii. Albion H. Olds, b. July 1843
- 6562. iii. Alfred W. Olds, b. 31 Oct. 1845

2412. Eunice Olds, daughter of Jason and Matilda (Ford) Olds, was born about 1822.¹¹³³

2413. Pliny Fisk Olds, son of Jason and Matilda (Ford) Olds, was born 28 Sept. 1828. He married Sarah Whipple (b. 24 April 1834) on 22 May 1849. "In 1854 he started a machine shop at Geneva, Ohio; in 1870 moved to Cleveland, Ohio, where he went as Superintendent of the Variety Iron Works, of that city. In 1874 he moved his family out on a farm in Parma, Ohio, in order to regain his health, and in 1878 moved back to Cleveland, where he remained two years. In 1880 he moved to Lansing, Mich., where he started a machine shop under the name of P. F. Olds and Son, his partner being his son, W. S. Olds; later the younger son, R. E. Olds, bought out the interest of W. S. Olds, and five years later bought out the interest of his father. P. F. Olds retired from active business in 1890."¹¹³⁴ The family is listed in the 1880 census as:¹¹³⁵

Census Place: Cleveland, Cuyahoga, Ohio
Source: FHL Film 1255006 National Archives Film T9-1006 Page 301B

	Relation	Sex	Marr	Race	Age	Birthplace				
P. F. OLDS	Self	M	M	W	56	NY	Occ: Pattern Maker	Fa: NY	Mo: NY	
Sarah OLDS	Wife	F	M	W	56	OH	Occ: Housekeeper	Fa: VT	Mo: MA	
Wilber I. OLDS	Son	M	S	W	30	OH	Occ: Peddling Milk	Fa: NY	Mo: OH	
Emery W. OLDS	Son	M	M	W	26	OH	Occ: Travelling Agent	Fa: NY	Mo: OH	
Wallace D. OLDS	Son	M	S	W	24	OH	Occ: Machinist	Fa: NY	Mo: OH	
Sarah E. OLDS	Dau	F	S	W	21	OH	Occ: Housekeeper	Fa: NY	Mo: OH	
Ransom E. OLDS	Son	M	S	W	17	OH		Fa: NY	Mo: OH	

Children of Pliny Fisk and Sarah (Whipple) Olds

- 6570. i. Wilbur Jason Olds, b. 19 June 1850
- 6571. ii. Emory Whipple Olds, b. 21 April 1853
- 6572. iii. Wallace Samuel Olds, b. 13 Sept. 1856
- 6573. iv. Sarah Eliza Olds, b. 20 March 1859
- 6574. v. Ransom Eli Olds, b. 3 June 1864

2430. Emily Olds, daughter of Levi and Hannah (Ford) Olds, was born 10 Dec. 1816.¹¹³⁶ In 1834, Emily Reed, formerly Emily Olds, chose Ichabod Reed as her guardian. Emily Olds of Cummington, Mass., had changed her name to Emily Read on 27 March 1833.¹¹³⁷ Ezra C. White of Williamsburg and Emily Reed of Cummington were married 29 Nov. 1838.¹¹³⁸

2431. Hannah Olds, daughter of Levi and Hannah (Ford) Olds, was born 28 June 1820.¹¹³⁹ The following 1880 census record¹¹⁴⁰ suggests that this Hannah Olds married Chandler M. Powers, also born about 1820.

Census Place: Greenwich, Hampshire, Massachusetts
Source: FHL Film 1254537 National Archives Film T9-0537 Page 79D

¹¹³³ Stewart, p. 65

¹¹³⁴ Olds, p. 172

¹¹³⁵ Family Search 1880 United States Census, CD-ROM

¹¹³⁶ Stewart, p. 72

¹¹³⁷ Vital Records of Cummington, Mass. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹³⁸ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000).

¹¹³⁹ Olds, p. 150

¹¹⁴⁰ Family Search 1880 United States Census, CD-ROM

	Relation	Sex	Marr	Race	Age	Birthplace			
Chandler M. POWERS	Self	M	M	W	60	MA	Occ:Farmer	Fa: MA	Mo: MA
Harriett POWERS	Wife	F	M	W	60	MA	Occ:Keeping House	Fa: MA	Mo: MA
Hannah OLDS	Mother	L F	W	W	86	MA		Fa: MA	Mo: CT

2449. Gideon Lyman Olds, son of Rufus and Eunice (Sprague) Olds, was born 25 March 1816, at Cummington, Mass. He married _____ Smith there. (intentions published 13 Oct. 1838).¹¹⁴¹

2451. Eunice Corinth Olds, daughter of Rufus and Eunice (Sprague) Olds, was born 6 Aug. 1822.¹¹⁴²

2452. Horatio Henry Olds, son of Rufus and Eunice (Sprague) Olds, was born 12 July 1825. He married Louise L. Lindsay at Cummington, Mass. (intentions published 28 Sept. 1853).¹¹⁴³

2460. Cordelia Olds, daughter of Zenas and Susanna (Ford) Olds, was born about 1818.¹¹⁴⁴

2461. Nathan Olds, son of Zenas and Susanna (Ford) Olds, was born about 1820.¹¹⁴⁵

2462. Augusta Olds, daughter Zenas and Susanna (Ford) Olds, was born about 1822.¹¹⁴⁶

2462. Susan Olds, daughter of Zenas and Susanna (Ford) Olds, was born about 1824.¹¹⁴⁷

2464. Clarissa Olds, daughter of Zenas and Susanna (Ford) Olds, was born about 1826.¹¹⁴⁸

2465. Levi Olds, son of Zenas and Susanna (Ford) Olds, was born in 1829.¹¹⁴⁹

2466. Sheldon H. Olds, son of Zenas and Susanna (Ford) Olds, was born about 1833.¹¹⁵⁰

2467. Nelson Olds, son of Zenas and Susanna (Ford) Olds, was born about 1836.¹¹⁵¹

2468. William Henry Olds, son of Zenas and Susanna (Ford) Olds, was born in 1840.¹¹⁵²

2469. Maria A. Olds, daughter of Zenas and Susanna (Ford) Olds, was born about 1844.¹¹⁵³

2480. Nathan Olds, son of Archibald Olds, was born in Dec. 1812 and died in Dec. 1860 He married Lois Allen on 30 Sept. 1838.¹¹⁵⁴

Children of Nathan and Lois (Allen) Olds

- 6600. i. Nathan Olds, b. 16 Aug. 1839
- ii. Edward Payson Olds, b. 12 June 1841, d. in infancy
- 6601. iii. Albert Hinckley Olds, b. 11 June 1844

¹¹⁴¹ Olds, p. 150. See also The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000). Her name is supplied as Mary A. Smith of Hawley.

¹¹⁴² Olds, p. 150

¹¹⁴³ Olds, p. 150. See also The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000). She was of Dana and he was of Cummington.

¹¹⁴⁴ Stewart, p. 106

¹¹⁴⁵ Stewart, p. 68

¹¹⁴⁶ Stewart, p. 68

¹¹⁴⁷ Stewart, p. 68

¹¹⁴⁸ Stewart, p. 68

¹¹⁴⁹ Stewart, p. 68

¹¹⁵⁰ Stewart, p. 68

¹¹⁵¹ Stewart, p. 68

¹¹⁵² Stewart, p. 68

¹¹⁵³ Stewart, p. 68

¹¹⁵⁴ Olds, p. 172-3

6602. iv. Alfred Allen Olds, b. 16 Jan. 1852

2481. Hannah Olds, daughter of Archibald Olds.¹¹⁵⁵

2482. Betsey Olds, daughter of Archibald Olds.¹¹⁵⁶

2483. Melissa Olds, daughter of Archibald Olds.¹¹⁵⁷

2490. Mary P. Olds, daughter of John and Mercia (Purdy) Olds, was born 12 March 1817.¹¹⁵⁸

2491. Ruth L. Olds, daughter of John and Mercia (Purdy) Olds, was born 23 Sept. 1818, at Lorraine, NY. She married George Ferry on 31 Oct. 1838. She had 6 children and was a member of the M. E. Church for over 40 years.¹¹⁵⁹

2492. William F. Olds, son of John and Mercia (Purdy) Olds, was born 29 Aug. 1820 at Lorraine, Jefferson Co., NY. He died 15 Nov. 1892 at Wayland, Michigan. He married Mary B. Hall (b. 5 June 1826) on 31 Oct. 1844.¹¹⁶⁰

Children of William F. and Mary B. (Hall) Olds

6610. i. Milton Hall Olds, b. 10 March 1847

6611. ii. William Riley Olds, b. 31 March 1849

6612. iii. David Ansil Olds, b. 27 Jan. 1852

6613. iv. John N. Olds, b. 14 Dec. 1858

2493. Ezra J. Olds, son of John and Mercia (Purdy) Olds, was born 25 May 1822.¹¹⁶¹

2494. Philander P. Olds, son of John and Mercia (Purdy) Olds, was born 28 May 1825.¹¹⁶²

2495. David A. Olds, son of John and Mercia (Purdy) Olds, was born 11 July 1827 at Lorraine, Jefferson Co., NY, and died in 1906. He married Sarah S. Wyatt (b. 1828) on 6 June 1848 at Ravenna, Portage Co., NY. David was in Co. G., 21st Wis. during the Civil War and was County Judge in Taylor Co., Texas, for many years.¹¹⁶³

Children of David A. and Sarah S. (Wyatt) Olds

6620. Alfred Henry Olds, b. 12 May 1850

6621. John Newell Olds, b. 28 Sept. 1851

6622. Edwin F. Olds, b. 7 May 1856

6623. Flora Laretta Olds, b. 5 April 1860

2496. Jane A. Olds, daughter of John and Mercia (Purdy) Olds, was born 12 Jan. 1830 and died in 1903.¹¹⁶⁴

2497. Newell Olds, son of John and Mercia (Purdy) Olds, was born about 1833.¹¹⁶⁵

¹¹⁵⁵ Olds, p. 151

¹¹⁵⁶ Olds, p. 150

¹¹⁵⁷ Olds, p. 150

¹¹⁵⁸ Olds, p. 151

¹¹⁵⁹ Olds, p. 151

¹¹⁶⁰ Olds, p. 173

¹¹⁶¹ Olds, p. 151

¹¹⁶² Olds, p. 151

¹¹⁶³ Olds, p. 173-4

¹¹⁶⁴ Olds, p. 151

¹¹⁶⁵ Olds, p. 151

2498. Silas B. Olds, son of John and Mercia (Purdy) Olds, was born 11 June 1835.¹¹⁶⁶

2499. Charlotte L. Olds, daughter of John and Mercia (Purdy) Olds, was born 24 Oct. 1837.¹¹⁶⁷

2520. Phebe Olds, daughter of Ezekiel and Betsey (Pitney) Olds, was born 28 Feb. 1815. She married James Press in 1834.¹¹⁶⁸

2521. Ezekiel Olds, son of Ezekiel and Betsey (Pitney) Olds, was born 10 July 1817. He married Roxana Wilcox in 1840.¹¹⁶⁹ His family is apparently listed in the 1880¹¹⁷⁰ census as:

Census Place: Hopkins, Whiteside, Illinois

Source: FHL Film 1254258 National Archives Film T9-0258 Page 123D

	Relation	Sex	Marr	Race	Age	Birthplace			
Ezekiel OLDS	Self	M	M	W	64	OH Occ: Farmer	Fa: VT	Mo: VT	
Roxana OLDS	Wife	F	M	W	55	OH Occ: Keeping House	Fa: RI	Mo: VT	
Charles OLDS	Son	M	S	W	15	IL Occ: At School	Fa: RI	Mo: VT	
Nettie OLDS	Dau	F	S	W	18	IL Occ: At School	Fa: RI	Mo: VT	

Children of Ezekiel and Roxana (Wilcox) Olds

6630. ii. Nettie Olds, b. ca. 1862 in IL

6631. i. Charles Olds, b. ca. 1865 in IL

2522. Sarah Ann Olds, daughter of Ezekiel and Betsey (Pitney) Olds, was born 8 Oct. 1819. She married Isaac Judson in 1839.¹¹⁷¹

2523. Louise Olds, daughter of Ezekiel and Betsey (Pitney) Olds, was born 10 Feb. 1822. She married Charles Maranville in 1844.¹¹⁷²

2524. John Olds, son of Ezekiel and Betsey (Pitney) Olds, was born 26 June 1824 at Conneaut, Ohio, and died there in 1893. He married Harriet Laughlin in 1848.¹¹⁷³ The family is listed in the 1880 census as¹¹⁷⁴

Census Place: Conneaut, Ashtabula, Ohio

Source: FHL Film 1254992 National Archives Film T9-0992 Page 368D

	Relation	Sex	Marr	Race	Age	Birthplace			
John OLDS	Self	M	M	W	55	OH Occ: Farmer	Fa: NH	Mo: ---	
Harriet E. OLDS	Wife	F	M	W	51	OH Occ: Keeping House	Fa: ---	Mo: ---	
Alfred O. OLDS	Son	M	S	W	21	OH Occ: Works On Farm	Fa: OH	Mo: OH	

Children of John and Harriet (Laughlin) Olds

6640. i. Nettie C. Olds, b. 1850

6641. ii. John Wilson Olds, b. 19 April 1854

6642. iii. Alfred O. Olds, b. 1857

iii. George Olds, d. young

iv. Jessie Olds, d. young

2525. Ruth Olds, daughter of Ezekiel and Betsey (Pitney) Olds, was born 26 March 1827. He married

¹¹⁶⁶ Olds, p. 151

¹¹⁶⁷ Olds, p. 151

¹¹⁶⁸ Olds, p. 152

¹¹⁶⁹ Olds, p. 152

¹¹⁷⁰ Family Search 1880 United States Census, CD-ROM. Perhaps the children were incorrectly listed with parents have the same birthplaces as their mother.

¹¹⁷¹ Olds, p. 151

¹¹⁷² Olds, p. 152

¹¹⁷³ Olds, pp. 174-5

¹¹⁷⁴ Family Search 1880 United States Census, CD-ROM

Solverster Rhodes in 1851.¹¹⁷⁵

2526. Cynthia Olds, daughter of Ezekiel and Betsey (Pitney) Olds, was born 30 July 1829. She married William Chapman on 14 Oct. 1847 and was still living in 1915.¹¹⁷⁶

Children of William and Cynthia (Olds) Chapman

- 6650. i. Sarah Chapman, b. 8 June 1849
- 6651. ii. Phebe E. Chapman, b. 13 Aug. 1851
- 6652. iii. Henry William Chapman, b. 6 April 1854
- 6653. iv. John Burt Chapman, b. 28 June 1856
- 6654. v. Will B. Chapman, b. 8 Feb. 1866

2527. Betsey Olds, daughter of Ezekiel and Betsey (Pitney) Olds, was born 6 Jan. 1832. She married Byron Petty in 1851 and was still living in 1915.¹¹⁷⁷

2550. John Olds, son of Liberty and Ann A. (Goodridge) Olds, was born about 1829. He died 8 Feb. 1849 at Williamstown, Mass.^{1178 1179}

2551. Henry Olds, son of Liberty and Ann A. (Goodridge) Olds, was born _____ and died at the age of about 46. He married Harriet _____, b. 1827.^{1180 1181}

Children of Henry and Harriet (_____) Olds

- i. Mary Ann Olds, b. _____, d 29 April 1849¹¹⁸²
- 6660. ii. Martha M. Olds, b. 14 Aug. 1848.¹¹⁸³

2552. Joseph Sidney Olds, son of Liberty and Ann A. (Goodridge) Olds, was born in 1833 at Cambridge, NY and died 16 Sept. 1886 at Boston, Mass. He married (1) Mary A. Keith (b. 1850) and (2) Verona Fox (b. 1843).¹¹⁸⁴ Verona is listed in the family of her mother, without Joseph, in the 1880 census.¹¹⁸⁵

Census Place: Springfield, Hampden, Massachusetts

Source: FHL Film 1254536 National Archives Film T9-0536 Page 89D

	Relation	Sex	Marr	Race	Age	Birthplace		
Minerva FOX	Self	F	W	W	65	CT Occ: Keeping House	Fa: CT	Mo: CT
Larison FOX	Son	M	S	W	33	MA Occ: Plumber	Fa: CT	Mo: CT
Verona OLDS	Dau	F	M	W	41	MA Occ:At Home	Fa: CT	Mo: CT
Lewis OLDS	Nephew	M	S	W	18	MA Occ:Button Shop	Fa: MA	Mo: MA
Janes WESDEN	Other	M	S	W	45	MA Occ:Carpenter	Fa: MA	Mo: MA

Children of Joseph Sidney Olds

¹¹⁷⁵ Olds, p. 151

¹¹⁷⁶ Olds, p. 151

¹¹⁷⁷ Olds, p. 152

¹¹⁷⁸ Olds, p. 153

¹¹⁷⁹ John Olds, shoemaker, son of Liberty and Ann, d. 8 Feb. 1849, age 19 (or John H. Olds, d. Feb. 7, G. R. 3). Williamstown Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁸⁰ Olds, p. 175
¹¹⁸¹ Harriet Olds, wife of Henry, b. [1827]. Williamstown Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁸² Mary A. Olds, daughter of Henry and Harriet, d. 30 April [1849], age 11 m. (also d. 29 April), of consumption. Williamstown Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000). I have not reconciled the apparently conflicting death dates of these two girls.

¹¹⁸³ Martha M. Olds, daughter of Henry, a shoemaker, and Harriet Olds, was born 14 Aug. 1848. Williamstown Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁸⁴ Olds, p. 175

¹¹⁸⁵ Family Search 1880 United States Census, CD-ROM

6665. i. George William Jennings Olds, b. 1871, Boston, MS

2553. Ann M. Olds, daughter of Liberty and Ann A. (Goodridge) Olds, was born in 1828 at Jackson, NY. She married William C. Harris on 30 Nov. 1848 at Williamstown, Mass.¹¹⁸⁶ Ann N. Olds, age 20, b. Jackson, NY, daughter of Liberty and Ann N. Olds, married William C. Harris, age 29, son of William and Jemima Harris, 30 Nov. 1848.¹¹⁸⁷

2580. Harriet Olds, daughter of Joel and Rhoda (Parker) Olds, was born 15 Sept. 1816 and died in October, 1872. She married Charles Worden.¹¹⁸⁸

2581. Frances Olds, daughter of Joel and Rhoda (Parker) Olds, was born 11 Oct. 1821 and died 18 Feb. 1805 [sic]. She married Frank Foster on 2 Oct. 1854.¹¹⁸⁹

2582. Polly Gale Olds, daughter of Joel and Rhoda (Parker) Olds, was born 22 May 1824 and died 17 July 1849. She married Charles W. Clark on 7 Jan. 1849.¹¹⁹⁰

2583. Horace D. Olds, son of Joel and Rhoda (Parker) Olds, was born 19 June 1826 and died 9 March 1879. He married Hannah Johnson in 1860.¹¹⁹¹

2584. Phila Parker, daughter of Joel and Rhoda (Parker) Olds, was born 30 Nov. 1829 and died 20 Oct. 1854.¹¹⁹²

2585. Emily Olds, daughter of Joel and Rhoda (Parker) Olds, was born 23 Oct. 1831. She married William Ward on 11 April 1850 and he died in Jan. 1898. She "lives at Los Angeles, Cal."¹¹⁹³

2586. Helen Baker Olds, daughter of Joel and Juliet (Baker) Olds, was born 21 April 1840 and died 26 March 1887. She married George E. Noble on 22 July 1869.¹¹⁹⁴

2587. Sophronia M. Olds, daughter of Joel and Juliet (Baker) Olds, was born 11 Dec. 1843. She "lives in Pasadena, Cal."¹¹⁹⁵

2588. Melvin Joel Olds, son of Joel and Juliet (Baker) Olds, was born 20 Sept. 1845 at Erie, Pa. He married Clara E. Webster on 10 Jan. 1871. She was born 30 June 1848 and died 12 Jan. 1900. He "lives at Pasadena, Cal."¹¹⁹⁶

Children of Melvin Joel and Clara E. (Webster) Olds

6700. i. Z. Webster Olds, b. 12 March 1874

6701. ii. Leon Baker Olds, b. 7 June 1889

2600. Lewis Wilson Olds, son of Asa Gilbert and Lucy (Church) Olds, was born 21 July 1822 in Erie, Pa. He married Louisa E. Ackerly on 9 May 1848. She was born 10 April 1826 and died 12 August 1901.

¹¹⁸⁶ Olds, p. 153

¹¹⁸⁷ Williamstown Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹¹⁸⁸ Olds, p. 153

¹¹⁸⁹ Olds, p. 153

¹¹⁹⁰ Olds, p. 153

¹¹⁹¹ Olds, p. 163

¹¹⁹² Olds, p. 154

¹¹⁹³ Olds, p. 154

¹¹⁹⁴ Olds, p. 154

¹¹⁹⁵ Olds, p. 154

¹¹⁹⁶ Olds, p. 176

"For years he was a wholesale manufacturer of pumps. He lost heavily by fire in 1869, and later accumulated a handsome fortune, possessing much real estate. He died June 25, 1908. He was probably the first man in this country to make the old log pump an article of commerce. As there were no shipping facilities when he began, he built a flatboat in a nearby creek and floated his goods via Alleghany and Ohio Rivers to Cairo, Ill., opening up a large trade through the South and West. As an investor he manifested great foresight, holding at the time of his death much property in Erie, also several farms in Iowa; the town of Olds, in that State, being named after him. 'The Erie Despatch' said of him: "It was his motto that it was better to be ten years in advance of the events than ten years behind, and because of such views he was antagonized by men who were afterwards the first to acknowledge his wisdom and foresight when occasion proved the truth of his views." He was a man of ideas, firm in his convictions and master of every situation in which he found himself. He was especially interested in historical and genealogical matters. Papers read by him before the Erie Horticultural Society, the Erie Chamber of Commerce, and the Erie County Historical Society, published in the local papers, elicited a great deal of attention. Because of his interest in his family history he made a special trip to London, finding much interesting data regarding the lines of both his parents. 'The Erie Despatch' then concludes a long review of his life: "A type of man of a past day and age, who courageously encountered and surmounted the most difficult obstacles, of a broad charity and genial, generous nature which knew no envy, rather rejoiced in the prosperity and well-being of his fellow man, in his death Erie loses a citizen who is generally and sincerely mourned."¹¹⁹⁷

"No man knows or remembers the history of his own origin; neither does he know of his own knowledge when or where his [sic] advent into the world took place; nor does he know when or where his ancestors first settled on the earth. As near as I can learn I commenced the earth life four score and two years ago in a little clearing in a dense forest about five miles from Erie, near what is called the Lake Pleasant road in East Millcreek, Erie county, Pa. My mother whose maiden name was Lucy Church, emigrated from Winchester, Conn., with her two unmarried brothers in 1818. They made the journey in midwinter with an ox team and were over six weeks on the road. Many years ago I visited the land of their nativity and when I saw the rocky, wild and hilly country which never should have been taken from the wild animals, I did not wonder that they wanted to go west even though the journey had to be made in mid-winter with an ox team. In tracing up the ancestral lines of my mother, I found that her paternal ancestor emigrated from London and settled in New England in 1635. The Church family with their descendants, were in all the Indian wars in New England also in the war of the Revolution. My mother's father, whom I saw in 1832, was with Arnold at Quebec and Saratoga and helped Arnold off his horse when wounded in his furious charge against the British in that memorable battle which turned the affairs of the nation in favor of American Independence. My father, Asa G. Olds, came from the Green mountains in Vermont in 1814. He came on foot in the winter season and the distance was nearly 500 miles. After he reached our county, he worked for Benjamin Russell two years on his farm near the town of Erie. He afterwards settled on the forest farm, where I was born, and where he died in 1877 aged 84 years. In tracing up my father's ancestral lines, I find that his paternal ancestor, Robert Old, was married at Windsor, Conn., Dec. 31, 1669 O. S. From whence he came or who were his ancestors, is unknown. He bought in 1670, in the town of Suffield, located in the valley of the Connecticut [sic] river, a few miles south of Springfield, Mass., 50 acres of land for four pence and acre, which in our money would be a trifle less than eight cents per acre. I find in tracing up family history, that many family names have changed in spelling from father to son and some in pronunciation. The letter 'S' was added to my parental ancestor's name about the time of the Revolutionary war. I will now close his part of my family history by saying that Robert Old is the parental [paternal?] ancestor of every family by the name of 'Olds' now living in America. I wish, however, to add that when in England many years ago, I found the name of Olds to be an old English name; and as the ancestors of the English were all savages, I concluded that myself, with many others, were not very far removed from the pre-historic man who dwelt in houseless [sic] forests, caves and restless caverns. Regarding this distant relationship, where true or untrue I will say that I had much rather be the descendant of the pre-historic man than to be the descendant of an ancestor who was a thief and a robber."¹¹⁹⁸

¹¹⁹⁷ Olds, p. 176-7

¹¹⁹⁸ "L. W. Olds, Something of The History of The Man After Whom Olds, Iowa, Was Named", Free Press, 1904. This newspaper article contains a picture of L. W. Olds and was sent to me by the Director of Mt. Pleasant Public Library, Mt. Pleasant, Iowa on 4 Aug 1997. I assume this is the Mt. Pleasant Free Press which did exist at the time but I have no more specific date for the article. She also included p. 144 of From Ackley to Zwingle: The Origins of Iowa Place Names by Howard

Children of Lewis Wilson and Louisa E. (Ackerly) Olds

- 6710. i. Inez Lunette Olds, b. 11 March 1849
- 6711. ii. Clark Olds, b. 14 July 1850
- 6712. iii. Nettie Louisa Olds, b. 17 Sept. 1854
- 6713. iv. Phila Olds, b. 20 Nov. 1857
- 6714. v. William C. Olds, b. 17 Aug. 1859
- 6715. vi. Florence Elizabeth Olds, b. 9 Nov. 1863
- 6716. vii. Charlotte Olds, b. 3 Sept. 1865

2601. Nelson Olds, son of Asa Gilbert and Lucy (Church) Olds, was born 20 May 1826 in Erie, Pa., and died there 2 Oct. 1901. He married Sylvia Phillips of Dunkirk, NY, on 23 Jan. 1861. She was born 10 Nov. 1836 and died 29 April 1901.¹¹⁹⁹

Children of Nelson and Sylvia (Phillips) Olds

- 6720. i. Frank Olds, b. 27 Jan. 1863

2602. Erskine Olds, son of Asa Gilbert and Lucy (Church) Olds, was born 17 Nov. 1827 in Erie, Pa., and died 11 Nov. 1896 on the old homestead near Erie. He married Ellen Stancliff on 25 Dec. 1857. She was born 31 Dec. 1833. "his widow lives at Erie, Pa., R.F.D. No. 4"¹²⁰⁰

Children of Erskine and Ellen (Stancliff) Olds

- 6725. i. Elmer Williams Olds, b. 3 April 1863
- 6726. ii. Minnie Emily Olds, b. 26 Nov. 1868

2603. Clarissa Olds, daughter of Asa Gilbert and Lucy (Church) Olds, was born 11 June 1831. She married Isaac Keeler on 2 May 1882. "The family was prominent in the underground railroad work. He graduated at the Atlanta Medical College, but gave most of his life to philanthropic work. He died in Washington, D.C., November 1, 1902. Mrs. Keeler continued on the same line and by her investigations became an authority on penal work. She died in Washington, March 15, 1913."¹²⁰¹

2604. Emily J. Olds, daughter of Asa Gilbert and Lucy (Church) Olds, was born 2 April 1834. She was for many years a successful teacher in Erie, Pa. On 3 July 1884, she married William Weed (b. 1833) of West Green, Pa. She died 6 Dec. 1886, leaving no children.¹²⁰²

2610. David Olds, son of Samuel and Polly (Fuller) Olds, was born 24 May 1824 and died 25 March 1913. He married Rosanna H. Seaman on 27 July 1844. She was born 10 May 1830 and died in Feb. 1872. They moved to Seneca Co., NY, later to Owego [sic -Oswego?], NY, and afterwards to Nebraska.¹²⁰³

Children of David and Rosanna H. (Seaman) Olds

- i. Sylvester Olds, b. 1847, d. 1847
- 6730. ii. Hamilton A. Olds, b. 21 June 1849
- 6731. iii. Franklin M. Olds, b. 20 Aug. 1851
- iv. Edward Olds, b. 1853, d. 1868

E. Dills (1993), which states that Olds, in Henry County, Iowa, "was named after a Mr. Olds, who donated the land for the town with the condition that it would be named for him" according to the postmaster of Olds, Iowa.

¹¹⁹⁹ Olds, p. 179

¹²⁰⁰ Olds, p. 179

¹²⁰¹ Olds, p. 154-55

¹²⁰² Olds, p. 155

¹²⁰³ Olds, p. 179-180

- 6732. v. Isaac C. Olds, b. 1855
- 6733. vi. Almeda M. Olds, b. 22 Sept. 1857
- 6734. vii. Melissa C. Olds, b. 28 July 1859
- 6735. viii. David E. Olds, b. 22 March 1861
- ix. Minnie Olds, b. 1863, d. 1863

2611. Melissa N. Olds, daughter of Samuel and Polly (Fuller) Olds, was born 5 Jan. 1826 and died 18 April 1898. She married Augustus N. Harlow on 18 Dec. 1849.¹²⁰⁴

Children of Augustus N. and Melissa N. (Olds) Harlow

- 6740. i. Mary V. Harlow, b. 14 Nov. 1850
- ii. Corydon Harlow, b. 15 Oct. 1852, d. 5 Oct. 1855
- iii. Martha J. Harlow, b. 1 Aug. 1855, d. 13 March 1858
- 6741. iv. Jennie E. Harlow, b. 12 July 1858
- v. Flora L. Harlow, b. 21 May 1860, d. 22 Jan. 1864
- 6742. vi. Arthur L. Harlow, b. 14 Dec. 1865

2612. Betsey C. Olds, daughter of Samuel and Polly (Fuller) Olds, was born 20 Aug. 1827 and died 27 Sept. 1860.¹²⁰⁵

2613. Alexander Rising Olds, son of Samuel and Polly (Fuller) Olds, was born 9 March 1829 at Elmore, Vt. He married Araminta E. Seaman (sister of Rosanna H. who married David Olds). She was born 18 March 1834 and died 18 March 1889. Alexander married (2) Margaret McSweeney, in 1897. He moved to Seneca Co., NY, then to Middletown, Orange Co., NY and afterwards to Newark, NJ, "where he now resides".¹²⁰⁶ The family is listed in the 1880 census as¹²⁰⁷

Census Place: District 2, Princeton, Mercer, New Jersey

Source: FHL Film 1254788 National Archives Film T9-0788 Page 139C

	Relation	Sex	Marr	Race	Age	Birthplace			
Alexander OLDS	Self	M	M	W	52	VT	Occ:Carpenter	Fa: VT	Mo: VT
Arminta OLDS	Wife	F	M	W	45	MI	Occ:Keeping House	Fa: NY	Mo: NY
Glendower OLDS	Son	M	S	W	21	NY	Occ:Attending College	Fa: VT	Mo: MI

Children of Alexander Rising and Araminta E. (Seaman) Olds

- i. Lily L. Olds, b. 1 May 1855, d. 12 Nov. 1868
- 7750. ii. Julian Olds, b. 14 April 1858 (He appears to be of the same age as the Glendower in the census)

2614. Deborah L. Olds, daughter of Samuel and Polly (Fuller) Olds, was born 11 Sept. 1830 and died 11 Feb. 1908. She married Andrew Hannaford and lived at Claremont, NH.¹²⁰⁸

2615. Ezekiel P. Olds, son of Samuel and Polly (Fuller) Olds, was born 15 April 1832 at Barre, VT, and died there 9 April 1911. He married Ellen M. Gale on 6 March 1860 at Montpelier, VT. She was born 15 May 1840 and died 21 Feb. 1906. He was a farmer and lived at South Barre, VT.¹²⁰⁹ The family is listed in the 1880 census¹²¹⁰ as

Census Place: Berlin, Washington, Vermont

Source: FHL Film 1255348 National Archives Film T9-1348 Page 22C

¹²⁰⁴ Olds, p. 155-56

¹²⁰⁵ Olds, p. 156

¹²⁰⁶ Olds, p. 180

¹²⁰⁷ Family Search 1880 United States Census, CD-ROM.

¹²⁰⁸ Olds, p. 156

¹²⁰⁹ Olds, p. 181

¹²¹⁰ Family Search 1880 United States Census, CD-ROM

	Relation	Sex	Marr	Race	Age	Birthplace			
Ezeekil P. OLDS	Self	M	M	W	48	VT	Occ: Farmer	Fa: VT	Mo: CT
Ellen M. OLDS	Wife	F	M	W	40	VT	Occ: Keeps House	Fa: VT	Mo: VT
Burnham G. OLDS	Son	M	S	W	15	VT	Occ: Farm Laborer	Fa: VT	Mo: VT
Laura S. OLDS	Dau	F	S	W	6	VT		Fa: VT	Mo: VT

Children of Ezekiel P. and Ellen M. (Gale) Olds

- i. Edward G. Olds, b. 6 Dec. 1860, d. young
- 7760. ii. Burnham G. Olds, b. 20 Aug. 1864, d. 7 Sept. 1886
- 7761. iii. Laura S. Olds, b. 7 July 1873

2620. Elisha K. Burnham, son of David and Betsey (Olds) Burnham, was born 25 Jan. 1824. He married (1) Lucinda Flint on 13 April 1851. She was born 9 Feb. 1824 and died 2 April 1853. He married (2) Sally R. Flint on 15 March 1855. She was born 16 April 1836.¹²¹¹

2621. Lora Burnham, daughter of David and Betsey (Olds) Burnham, was born 26 Dec. 1825 and died 18 Aug. 1907. She married Denison Kinsman on 21 March 1867. He was born 6 July 1818 and died 22 June 1903.¹²¹²

2622. Martin Burnham, son of David and Betsey (Olds) Burnham, was born 21 Feb. 1828 and died 14 Nov. 1914. He married Martha Martin on 2 Nov. 1853. She was born 18 May 1832 and died 29 Jan. 1898.¹²¹³

2623. Marcus Burnham, son of David and Betsey (Olds) Burnham, was born 11 March 1830 and died 21 June 1910. He married Phebe Maria Folsom on 5 Sept. 1859. She was born 29 June 1830.¹²¹⁴

2624. Emma Burnham, daughter of David and Betsey (Olds) Burnham, was born 24 March 1832 and died 1 Oct. 1902.¹²¹⁵

2625. Luthera Burnham, daughter of David and Betsey (Olds) Burnham, was born 14 April 1834. He married Henry B. Howard on 14 May 1862. He was born 22 June 1834 and died 7 Nov. 1914.¹²¹⁶

2626. Rosette Burnham, daughter of David and Betsey (Olds) Burnham, was born 28 Oct. 1836 and died in 1907. She married Clarke Prentiss on 1 May 1859. He was born 29 Jan. 1833 and died in 1904.¹²¹⁷

2627. Martha E. Burnham, daughter of David and Betsey (Olds) Burnham, was born 27 Dec. 1840 and died 8 April 1873. She married Winslow W. Avery on 2 Sept. 1860. He was born 22 April 1836 and died in June, 1908.¹²¹⁸ According to Benson, William Wright Avery was a printer, lived at Plymouth and died 7 June 1908 after having married a second time.¹²¹⁹

2630. James Phinehas Olds, son of Elisha and Abigail W. (Flint) Olds, was born 18 Feb. 1831 and died 5 May 1902. He married Lydia H. Martin on 1 Feb. 1859. She was born 20 Dec. 1837.¹²²⁰

Children of James Phinehas and Lydia H. (Martin) Olds

¹²¹¹ Olds, p. 139

¹²¹² Olds, p. 139

¹²¹³ Olds, p. 139

¹²¹⁴ Olds, p. 139

¹²¹⁵ Olds, p. 139

¹²¹⁶ Olds, p. 139

¹²¹⁷ Olds, p. 139

¹²¹⁸ Olds, p. 139

¹²¹⁹ Benson, Tom, pedigree chart sent in May 1993.

¹²²⁰ Olds, p. 181

- 7800. i. Abigail L. Olds, b. 15 Aug. 1859
- ii. Mary Olds, b. 18 Feb. 1861, d. Aug. 1861
- 7801. iii. A. Maria Olds, b. 3 Jan. 1863
- 7802. iv. Jessie Olds, b. 21 Nov. 1865
- v. John James Olds, b. 1 July 1872, d. 8 June 1883
- 7803. vi. Flora Olds, b. 12 Aug. 1874
- 7804. vii. Nellie Olds,

2631. George Olds, son of Elisha and Abigail W. (Flint) Olds, was born 9 March 1832 and died 14 June 1910. He married Julia Louisa Flint who was born 9 Jan. 1856 and died 1 Sept. 1908.¹²²¹

Children of George and Julia Louisa (Flint) Olds

- 7810. i. Warren Elisha Olds, b. 9 March 1865

2632. Oby Olds, daughter(?) of Elisha and Abigail W. (Flint) Olds, was born 21 Sept. 1833 and died 31 July 1863. She married Isador Nicolas.¹²²²

2633. Oro Olds, son of Elisha and Abigail W. (Flint) Olds, was born 26 July 1835. He married (1) Margaret A. Haybarger on 6 Dec. 1860. She was born 26 Feb. 1842 and died 14 March 1887. He married (2) Sarah Margaret Lafferty Golding on 1 Jan. 1889. She was born 20 Feb. 1843.¹²²³

Children of Oro and Margaret A. (Haybarger) Olds

- 7820. i. Mary Viola Olds, b. 17 Nov. 1861
- ii. David Edwin Olds, b. 20 Feb. 1865, d. 9 Oct. 1865
- 7821. iii. William H. Olds, b. 7 Sept. 1867
- 7822. iv. Gertrude Maud Olds, b. 10 Feb. 1880

2634. Mason Oel Olds, son of Elisha and Abigail W. (Flint) Olds, was born 21 July 1836 and died 12 March 1873. He married Eliza Mead on 31 Aug. 1862. She was born 16 May 1838 and died 25 Nov. 1906.¹²²⁴

Children of Mason Oel and Eliza (Mead) Olds

- 7830. i. Lewis Wilson Olds, b. 20 March 1865
- ii. Hattie Louisa Olds, b. 15 Feb. 1869, d. 18 June 1869

2635. Allen Olds, son of Elisha and Abigail W. (Flint) Olds, was born 23 Jan. 1838 and died 28 May 1877.¹²²⁵

2636. Welcome Olds, child of Elisha and Abigail W. (Flint) Olds, was born 14 Aug. 1839 and died 23 Jan. 1913.¹²²⁶

2637. Henry Olds, son of Elisha and Abigail W. (Flint) Olds, was born 8 Feb. 1841 and died 10 March 1908. He married Mary Jane Stone on 10 Jan. 1867. She was born 5 April 1845.¹²²⁷

Children of Henry and Mary Jane (Stone) Olds

¹²²¹ Olds, p. 182
¹²²² Olds, p. 157
¹²²³ Olds, p. 182-83
¹²²⁴ Olds, p. 183
¹²²⁵ Olds, p. 157
¹²²⁶ Olds, p. 157
¹²²⁷ Olds, p. 183

- 7840. i. Edwin Elisha Olds, b. 1 Jan. 1868
- 7841. ii. Charles Elmer Olds, b. 9 Dec. 1868
- 7842. iii. Harvey Henry Olds, b. 2 April 1875

2638. Delight Olds, daughter of Elisha and Abigail W. (Flint) Olds, was born 16 Aug. 1842 and died 3 Sept. 1866.¹²²⁸

2639. Moses Olds, son of Elisha and Abigail W. (Flint) Olds, was born 7 Jan. 1844 and died 14 March 1897. He married Martha Annis Filer on 24 Nov. 1869. She was born 6 Feb. 1851.¹²²⁹

Children of Moses and Martha Annis (Filer) Olds

- 7850. i. Wallace James Olds, b. 17 June 1870
- ii. Harvey Roger Olds, b. 8 June 1872, d. 2 Oct. 1873
- 7851. iii. Fred A. Olds, b. 7 April 1874
- iv. Harry Lisle Olds, b. 31 May 1876, d. 16 Aug. 1877
- 7852. v. Moses Olds, b. 20 July 1878
- 7853. vi. Vernon Olds, b. 20 April 1880
- 7854. vii. Worthing Monreith Olds, b. 23 Jan. 1882
- 7855. viii. Leroy Olds, b. 12 Nov. 1883
- 7856. ix. Herbert Filer Olds, b. Sept. 1885
- 7857. x. Frank Olds, b. Aug. 1888
- xi. Sarah Olds, b. 21 July 1889, d. 11 Oct. 1890
- 7858. xii. Ethel May Olds, b. 17 Aug. 1890
- 7859. xiii. Arthur Olds, b. 17 Dec. 1892

2640. Plenty Nellie Olds, daughter of Elisha and Abigail W. (Flint) Olds, was born 11 April 1845 and died 15 Sept. 1911. She married William Mead Durham on 4 July 1867. He was born 7 Jan. 1841 and died 21 March 1902.¹²³⁰

Children of William Mead and Plenty Nellie (Olds) Durham

- 7870. i. William Lewis Durham, b. 4 Aug. 1868
- 7871. ii. Minnie Etta Durham, b. 19 Oct. 1870
- 7872. iii. LeGrand Mead Durham, b. 7 Oct. 1879

2641. Martha Olds, daughter of Elisha and Abigail W. (Flint) Olds, was born 5 April 1847. She married Truman Stone.¹²³¹

2642. Dana Elisha Olds, son of Elisha and Mary Ann (Deming) Olds, was born 25 April 1853 at East Mill Creek, PA, and died 14 Feb. 1885 at Geneva, NY. He married Cora Isabella Edwards on 9 Oct. 1881 at Dunnings, PA. She was born 8 Aug. 1859. He was a pump manufacturer, doing business in Geneva and vicinity at the time of his death.¹²³²

Children of Dana Elisha and Cora Isabella (Edwards) Olds

- 7880. i. Inez Edna Olds, b. 15 Oct. 1882
- 7881. ii. Helena May Olds, b. 27 Feb. 1884

2643. Walter Reuben Olds, son of Elisha and Mary Ann (Deming) Olds, was born 22 March 1855. He

¹²²⁸ Olds, p. 157
¹²²⁹ Olds, p. 183-84
¹²³⁰ Olds, p. 157
¹²³¹ Olds, p. 157
¹²³² Olds, p. 184-5

marreid Roseltha Birch on 12 April 1879. She was born 27 July 1859.¹²³³

Children of Walter Reuben and Roseltha (Birch) Olds

- 7890. i. Willard Olds, b. 20 May 1883
- 7891. ii. Dana E. Olds, b. 2 May 1894

2650. Charles Lewis Fellows, son of George D. and Louisa (Olds) Fellows, was born 11 Aug. 1834. He married Mary Francis Yates on 3 Sept. 1857. She was born 29 Dec. 1839.¹²³⁴

2651. William Fellows, son of George D. and Louisa (Olds) Fellows, was born in Sept. 1835 and died 3 Nov. 1902. He married Amanda Maynard who died 7 April 1903.¹²³⁵

2652. Harrison Fellows, son of George D. and Louisa (Olds) Fellows, was born 2 July 1840 and died 1 April 1887. He married Jane Mitchell Higgs on 1 Aug. 1861. She was born 25 April 1843.¹²³⁶

2660. Mary Elizabeth Olds, daughter of Lewis and Eunice Velina (Scovel) Olds, was born 7 April 1850 at Comeautville, PA. She died 8 Aug. 1893. She was for many years a successful school teacher.¹²³⁷

2661. Independence Louisa Olds, daughter of Lewis and Eunice Velina (Scovel) Olds, was born 4 July 1852 at Conneautville, PA, and died 10 Oct. 1908 at Union City, PA. She married Seneca F. Davis on 29 Sept. 1872 at Wattsburg, PA.¹²³⁸

Children of Seneca F. and Independence Louisa (Olds) Davis

- 8000. i. Lewis Winter Davis, b. 5 March 1874
- 8001. ii. Jesse Fenton Davis, b. 24 June 1878
- 8002. iii. Annie Scovel Davis, b. 15 April 1884
- iv. Mary Esther Davis, b. 27 March 1892, d. 21 March 1908

2662. Winter Jesse Olds, son of Lewis and Eunice Velina (Scovel) Olds, was born 22 Jan. 1860 in Free Soil Township, Fillmore Co., Minn. He married Evangeline Van Meurs on 22 Jan. 1889 at Union City, PA. He "lives at Union City, Pa., and is the founder and proprietor of the Union City Greenhouses".¹²³⁹

Children of Winter Jesse and Evangeline (Van Meurs) Olds

- 8005. i. Lewis Winter Olds, b. 18 Nov. 1889
- ii. Mary Evangeline Olds, b. 4 Sep. 1892, d. 9 Oct. 1893
- 8006. iii. Hugh Wilson Olds, b. 13 April 1895
- 8007. iv. John Alfred Olds, b. 27 June 1904

2680. Robert Augustus Olds, son of Frederick Augustus and Sally Curran (McAfee) Olds, was born 23 Dec. 1829 near Harrodsburg, KY. He died 7 March 1855 at Carlinville, IL. On 19 Feb. 1852, he married Elizabeth Fishback in Macoupin Co., IL. She was born 19 Oct. 1834 and died 26 April 1881.¹²⁴⁰

Children of Robert Augustus and Elizabeth (Fishback) Olds

- 8010. i. Sylvester Olds

¹²³³ Olds, p. 185

¹²³⁴ Olds, p. 140

¹²³⁵ Olds, p. 140

¹²³⁶ Olds, p. 140

¹²³⁷ Olds, p. 158

¹²³⁸ Olds, pp. 158-59

¹²³⁹ Olds, p. 185

¹²⁴⁰ Olds, p. 186

ii. Alice Olds, d. at 4 years old

2681. Elizabeth Jackson Olds, daughter of Frederick Augustus and Sally Curran (McAfee) Olds, was born 25 Dec. 1831, near Harrodsburg, KY, and died 26 April 1906, at Rochester, Minn. She married Thomas Lacy Fishback on 9 Oct. 1856. He was born 21 Oct. 1832 and died 30 June 1908.¹²⁴¹

Children of Thomas Lacy and Elizabeth Jackson (Olds) Fishback

- 8020. i. Horace Fishback, b. 21 Aug. 1857
- 8021. ii. Herbert O. Fishback, b. 24 April 1859
- iii. William Fishback, b. Jan. 1861, d. 1865
- 8022. iv. Ora Blance Fishback, b. 19 June 1863
- 8023. v. Dora Elizabeth Fishback, b. 4 Sept. 1869

2682. Mary McAfee Olds, daughter of Frederick Augustus and Sally Curren (McAfee) Olds, was born 25 Oct. 1833 and died 28 Jan. 1913. She married William Goldsworthy on 29 Oct. 1861.¹²⁴²

2683. Frederick Taft Olds, son of Frederick Augustus and Sally Curren (McAfee) Olds, was born 25 Jan. 1836 near Harrodsburg, KY, and died 7 July 1900 at Tacoma, Washington. On 12 July 1859 he married Angeline G. Harding (b. Jan. 1841) "after the death of his father, he and his brother-in-law, Thos. L. Fishback, purchased his father's flouring mill and made it one of the leading business intituitions of the region; served as Mayor of Rochester, and one term in the Minnesota State Legislature; in 1883 moved to Tacoma, Wash., where he became a leading citizen; in a time of panic, when the town was threatend with dire reverses, he was waited on by a large committee of citizens and prevailed upon to accept the office of City Treasurer, restoring confidence and saving the financial reputation of the city."¹²⁴³

Children of Frederick Taft and Angline G. (Harding) Olds

- 8028. i. Fred A. Olds, b. 7 April 1860

2684. Sarah Mercy Olds, daughter of Frederick Augustus and Sally Curren (McAfee) Olds, was born 25 March 1838. She married (1) Alvin Gray on 2 May 1855 in Olmsted Co., Minn. She married (2) Charles Young.¹²⁴⁴

Children of Alvin and Sarah Mercy (Olds) Gray

- 8030. i. Octavia J. Gray, b. 1857
- 8031. ii. Oliver Gray, b. 1858
- iii. Eugene Gray, b. 12 May 1860, d. young
- 8032. iv. Lawrence Gray, b. 1861
- 8033. v. Thomas A. Gray, b. 1863
- vi. Kate Gray, b. 11 Aug. 1865, d. young
- 8034. vii. Elinor Gray, b. 1866

Children of Charles and Sarah Mercy (Olds) Young

- 8035. viii. Julia Young, b. 1870
- 8036. ix. Laura Young, b. 1872

2685. Thomas Benton Olds, son of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 25 Feb. 1842 in Macoupin Co., IL., and died 31 Aug. 1864 at Helena, AK. He was a soldier in the Civil Way

¹²⁴¹ Olds, p. 159-60

¹²⁴² Olds, p. 160

¹²⁴³ Olds, pp. 186-7

¹²⁴⁴ Olds, p. 160-61

in co. H, 6th Regt., Minn. Volunteers and died in service.¹²⁴⁵

2686. Julia Caroline Olds, daughter of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 25 Nov. 1846 in Macoupin Co., IL. She married Cyrus H. Kellogg on 14 Aug. 1866. He was born in 1843 and died 7 Nov. 1910. They moved to St. Paul, Minn., in 1882.¹²⁴⁶

Children of Cyrus H. and Julia Caroline (Olds) Kellogg

- 8040. i. Ella May Kellogg, b. 7 May 1867
- 8041. ii. Frederick Lorenzo Kellogg, b. 12 Nov. 1868
- 8042. iii. Clara N. Kellogg, b. 1 Aug. 1870
- 8043. iv. Lee Olds Kellogg, b. 7 March 1881

2687. Florence Celeste Olds, daughter of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 23 Dec. 1850, at East St. Louis, IL.¹²⁴⁷

2688. Octavia Irene Olds, daughter of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 12 April 1853 at Garnavillo, Iowa, and died 8 April 1876, at Rochester, Minn. She married Amos Hyatt on 27 Jan. 1874.¹²⁴⁸

2689. Augustus Bertrand Olds, son of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 2 June 1855 at Garnavillo, IA, and died 27 Nov. 1888, at Tacoma, WA. He married Irene J. Hills on 18 Jan. 1881 at Madison, WI. She was born 24 Nov. 1855 and died 8 June 1913. "he entered into the banking and mercantile business in company with Horace Fishback in Brookings, S. Dak., January, 1880; in 1885 moved to Tacoma, Wash., then to Kansas City, Mo., returning to Tacoma in January, 1888."¹²⁴⁹

Children of Augustus Bernard and Irene J. (Hills) Olds

- i. Helen Hills Olds, b. 25 Feb. 1882, d. 8 Feb. 1885
- 8050. ii. Louis Bertrand Olds, b. 2 Nov. 1884
- 8051. iii. Harold Edward Olds, b. 14 Aug. 1886

2690. Ida Eugenia Olds, daughter of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 14 March 1857, at Garnavillo, IA, and died 25 Sept. 1903, at San Diego, CA. She married Charles H. Curtis on 6 Sept. 1880, at Kansas City, MO.¹²⁵⁰

2691. Clarissa (Clara) Frances Olds, daughter of Frederick Augustus and Elizabeth A. (Lincoln) Olds, was born 21 May 1860 at Rochester, MN.¹²⁵¹

2720. Frederick Warner Olds, son of James C. and Emily A. (Mead) Olds, was born 1 Jan. 1858 at Newark, NJ. He married Selina H. Carew on 15 Oct. 1879 at Wayne, PA. "He lives at Newark, N. J."¹²⁵² This entry from the 1880 census seems to incorrectly represent the relationship of Frederick and Selina.¹²⁵³

Census Place: Newark, Essex, New Jersey

Source: FHL Film 1254776 National Archives Film T9-0776 Page 45C

	Relation	Sex	Marr	Race	Age	Birthplace		
William MEAD	Self	M	M	W	65	CT	Occ:Dentist	Fa: CT Mo: CT
Eliza S. MEAD	Wife	F	M	W	62	CT	Occ:Keeps House	Fa: CT Mo: CT

¹²⁴⁵ Olds, p. 161

¹²⁴⁶ Olds, p. 161-62

¹²⁴⁷ Olds, p. 162

¹²⁴⁸ Olds, p. 162

¹²⁴⁹ Olds, p. 187

¹²⁵⁰ Olds, p. 162

¹²⁵¹ Olds, p. 162

¹²⁵² Olds, p. 239

¹²⁵³ Family Search 1880 United States Census, CD-ROM.

Frederick W. OLDS	GSon	M	S	W	22	NJ	Occ:Machinist	Fa: NJ	Mo: NJ
Selina OLDS	GDau	F	S	W	20	NY		Fa: ---	Mo: ---

Children of Frederick Warner and Selina H. (Carew) Olds

8150. i. Florence Astley Olds, b.14 Oct. 1880, d.9 Mar. 1908
 8151. ii. Edith Hubbard Olds, b. 25 Feb. 1883

2740. Sally Olds, daughter of William and Tabitha (Allen) Olds, was born 13 Sept. 1802 and died 24 Aug. 1886. She married Thomas Baker on 26 March 1829.¹²⁵⁴

Children of Thomas and Sally (Olds) Baker

8160. i. Lucy A. Baker, b. 19 Oct. 1832

2741. Henry Olds, son of William and Tabitha (Allen) Olds, married Polly Rumrill on 24 Feb. 1825. He was killed in the Civil War and is buried at Zion's Hill near Suffield, CN.¹²⁵⁵ (Henry Olds, Co. G, 22nd Conn. Infantry, buried at Hastings Hill Cemetery.¹²⁵⁶)

2742. Aratus Olds, son of William and Tabitha (Allen) Olds, married Nancy A. Newton on 23 Feb. 1840. Both were of Suffield, CT.¹²⁵⁷ They moved to Binghamton, NY.¹²⁵⁸

2743. William Olds, son of William and Tabitha (Allen) Olds, was born _____ and died 10 Aug. 1843.¹²⁵⁹

2744. Minerva Olds, daughter of William and Tabitha (Allen) Olds, was born _____ and died 13 April 1843.¹²⁶⁰

2745. Cecilia Olds, daughter of William and Tabitha (Allen) Olds, was born _____ and died 16 Sept. 1828.¹²⁶¹

2746. Cornelia Olds, daughter of William and Tabitha (Allen) Olds, was born _____. She married Elijah Lathrop of West Springfield¹²⁶² on 1 Jan. 1828.¹²⁶³ He died 29 Nov. 1851.¹²⁶⁴

Children of Elijah and Cornelia (Olds) Lathrop

8180. i. Charles Lathrop, b. 1 Dec. 1851

2747. Riley Olds, son of William and Tabitha (Allen) Olds, was born 13 April 1820 at Suffield, CN. He married (1) Olive Hastings on 3 Dec. 1849. She was born 20 Jan. 1821 and died 26 May 1866. He married (2) Mrs. Delia M. Mount who died 29 May 1875 and he married (3) Mrs. Mariah Delaney who

¹²⁵⁴ Olds, p. 224

¹²⁵⁵ Olds, p. 224

¹²⁵⁶ Hastings Cemetery, Suffield, CT, Copied by C. G. Flanders, 5 Nov. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/inscriptions/Page155.htm.

¹²⁵⁷ Schott, Suffield VR

¹²⁵⁸ Olds, p. 225

¹²⁵⁹ Olds, p. 225

¹²⁶⁰ Olds, p. 225

¹²⁶¹ Olds, p. 225

¹²⁶² Schott, Suffield VR

¹²⁶³ Elijah Lathrop, Jr., and Cornelia Olds, both of West Springfield, filed intentions of marriage 20 Dec. 1827. West Springfield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹²⁶⁴ Olds, p. 225

was born 25 Dec. 1836.¹²⁶⁵ He was a widower when the 1880 census was taken.¹²⁶⁶

Census Place: Suffield, Hartford, Connecticut

Source: FHL Film 1254099 National Archives Film T9-0099 Page 273 B

	Relation	Sex	Marr	Race	Age	Birthplace			
Riley OLDS	Self	M	W	W	59	CT	Occ:Blacksmith	Fa: CT	Mo: CT
Geo. W. OLDS	Other	M	S	W	25	CT	Occ:Laborer	Fa: CT	Mo: CT

At Hastings Hill Cemetery are markers for six members of his family (Riley Olds, b. 1820, d. 1907, Olive R. Hastings Olds, wife of Riley, b. 1821, d. 1866, and Delia A. Mount, wife of Riley, b. 1820, d. 1879, Ellen M. Lemon, daughter of Riley and Olive Olds, b. 1850, d. 1925, Alice J. Faust, daughter of Riley and Olive Olds, b. 1863, d. 1896, George W. Olds, son of Riley and Olive Olds, b. 1852, d. 1912)¹²⁶⁷
Children of Riley and Olive (Hastings) Olds

- 8185. i. Ellen Olds, b. 1850
- 8186. iii. George W. Olds, b. 22 Nov. 1863 (as listed in Olds)
- 8187. ii. Alice Josephine Olds, b. 1863 (per tombstone)

2760. Julia Olds, daughter of Zardus and Lucy (Parsons) Olds, was born 29 Feb. 1804 and died 13 Feb. 1846. She married _____ Cady.¹²⁶⁸

2761. Hosea Olds, son of Zardus and Lucy (Parsons) Olds, was born 4 April 1806.¹²⁶⁹

2762. Valorus C. Olds, son of Zardus and Lucy (Parsons) Olds, was born 2 Feb. 1808. He married (1) Ruth Cooley on 29 Nov. 1832 and (2) Mary Ann B. Cady on 17 June 1842. Mary Ann was born 14 Oct. 1806. He lived at North Killingsby, Conn., Springfield, Mass., and Chicopee, Mass. They are listed in the 1880 census as¹²⁷⁰

Census Place: Chicopee, Hampden, Massachusetts

Source: FHL Film 1254534 National Archives Film T9-0534 Page 302D

	Relation	Sex	Marr	Race	Age	Birthplace			
Valorous C. OLDS	Self	M	M	W	72	MA	Occ: Repair Furniture	Fa:CT	Mo: CT
Mary Ann OLDS	Wife	F	M	W	73	RI	Occ: Keep House	Fa: CT	Mo: CT

Children of Valorus C. and Ruth (Cooley) Olds

- i. Samuel C. Olds, b. 24 Jan. 1834, d. 20 May 1834
- 8300. ii. Julia C. Olds, b. 1 May 1836
- 8301. iii. Ruth C. Olds, b. 21 Sept. 1811

Children of Valorus C. and Mary Ann B. (Cady) Olds

- iv. Lucy Jane Olds, b. 17 April 1844, d. 2 Aug. 1844
- v. Mary Jane Olds, b. 15 Sept. 1845, d. 6 Oct. 1845

2763. Oliver P. Olds, son of Zardus and Lucy (Parsons) Olds, was born 17 Nov. 1810. He married (1) Caroline S. Morley and (2) Mary C. Gaylord (1827 - 11 May 1869). He married (3) Mariah E. Leland on 15 May 1873. He lived at New Britain, CT, Westfield, MA, and Agawam, MA.¹²⁷¹ The marriage intentions of Oliver P. Olds of New Britain, CT, and Miss Caroline S. Morley of West Springfield, were

¹²⁶⁵ Olds, p 239

¹²⁶⁶ Family Search 1880 United States Census, CD-ROM.

¹²⁶⁷ Hastings Hill Cemetery, Suffield, CT, Copied by C. G. Flanders or E. D. McCue, 5 Nov. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page158.htm.

¹²⁶⁸ Olds, p. 225

¹²⁶⁹ Olds, p. 225

¹²⁷⁰ Family Search 1880 United States Census, CD-ROM

¹²⁷¹ Olds, p. 240

filed 15 April 1836.¹²⁷² The 1880 census listing is¹²⁷³

Census Place: Longmeadow, Hampden, Massachusetts
Source: FHL Film 1254534 National Archives Film T9-0534 Page 114A

	Relation	Sex	Marr	Race	Age	Birthplace		Fa:	Mo:
Oliver P. OLDS	Self	M	M	W	69	MA	Occ:Farmer	MA	MA
Maria E. OLDS	Wife	F	M	W	66	MA	Occ:Keeping House	MA	MA
Edward OLDS	Son	M	S	W	11	MA	Occ:At Home	MA	MA

Children of Oliver P. and Caroline S. (Morley) Olds

8310. i. Elizabeth M. Olds

Children of Oliver P. and Mary C. (Gaylord) Olds

8311. ii. Edward C. Olds, b. 24 April 1869

2764. Lucy Olds, daughter of Zardus and Lucy (Parsons) Olds, was born 15 Dec. 1812 and died 14 April 1844. She married _____ Goodwin.¹²⁷⁴ Lucy Olds and Darius Goodwin, both of Springfield, filed intentions of marriage at Chester, MA, on 1 May 1837.¹²⁷⁵

2765. Fanny Olds, daughter of Zardus and Lucy (Parsons) Olds, was born 25 July 1819. She married John Eddy, of Ware, on 14 July 1850, at West Springfield, MS.¹²⁷⁶

2800. Truman Tuttle Olds, son of Alfred and Lue Olds, was born 6 Dec. 1818 and died 1 June 1890. He married Aurecta Stafford on 23 Sept. 1848. "She lives in Seattle, Wash."¹²⁷⁷

Children of Truman Tuttle and Aurecta (Stafford) Olds

8320. i. Gamaliel Truman Olds, b. 13 Sept. 1849

8321. ii. Angie Aurelia Olds, b. 19 Jan. 1854

8322. iii. Alfred Stafford Olds, b. 3 May 1862

2801. Mary Angeline Olds, daughter of Alfred and Lue Olds, was born 8 Aug. 1819 and died 12 Jan. 1841.¹²⁷⁸

2802. Alfred Johnson Olds, son of Alfred and Lue Olds, was born 7 April 1825. He married Amanda Wadleigh and "lives at Wenatchee, Wash."¹²⁷⁹

Children of Alfred Johnson and Amanda (Wadleigh) Olds

8330. i. Alfred Wadleigh Olds

8331. ii. Darwin D. Olds

8332. iii. Jay T. Olds

2803. Benjamin Gamaliel Olds, son of Alfred and Lue Olds, was born 5 Dec. 1826 and died 1 June

¹²⁷² West Springfield Marriages. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

¹²⁷³ Family Search 1880 United States Census, CD-ROM.

¹²⁷⁴ Olds, p. 225

¹²⁷⁵ Chester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹²⁷⁶ Olds, p. 226

¹²⁷⁷ Olds, p. 241

¹²⁷⁸ Olds, p. 226

¹²⁷⁹ Olds, p. 241

1902. He married Sarah Clark.¹²⁸⁰ The family is listed in the 1880 census as¹²⁸¹

Census Place: North Adams, Berkshire, Massachusetts

Source: FHL Film 1254521 National Archives Film T9-0521 Page 249A

	Relation	Sex	Marr	Race	Age	Birthplace		
Benjamin G. OLDS	Self	M	M	W	52	OH	Occ: Hardware Store Keeper	Fa: CT Mo: MA
Sarah L. OLDS	Wife	F	M	W	45	MA	Occ: Keeps House	Fa: MA Mo: MA
Geo. Walter OLDS	Son	M	S	W	22	MA	Occ: Clerk Hardware Store	Fa: OH Mo: MA
Sarah WHALEN	Other	F	S	W	18	MA	Occ: Domestic Servant	Fa: IRELAND Mo: IRELAND

Children of Benjamin Gamaliel and Sarah (Clark) Olds

8335. i. Walter G. Olds

2804. Joseph Smith Olds, son of Alfred and Lue Olds, was born 4 June 1829 and died 20 June 1907. He married Ellen Aldrich.^{1282 1283}

Children of Joseph Smith and Ellen (Aldrich) Olds

8340. i. Mary J. Olds

2805. Clarinda Elmira Olds, daughter of Alfred and Lue Olds, was born 14 April 1833. She married George Knapp and "lives in Boston, Mass."¹²⁸⁴

Children of George and Clarinda Elmira (Olds) Knapp

8345. i. Alfred Knapp

8346. ii. Catherine Knapp

2806. George Edway Olds, son of Alfred and Lue Olds, was born 7 June 1835. He married Betsey Hodgkins and "lives at Granite Falls, Minn."¹²⁸⁵

Children of George Edway and Betsey (Hodgkins) Olds

8350. i. Benjamine E. Olds, (dau.)

8351. ii. Bell Olds

8352. iii. Lue Olds

8353. iv. Catherine Olds

8354. v. Nina Olds

2810. Benjamin Olds Strong, son of Emory and Mary (Olds) Strong, was born 22 Feb. 1824 and died 2 April 1857.¹²⁸⁶

2830. Mary Olds, daughter of Ira Mather and Roxanna (Whitney) Olds, married Franklin Smith.¹²⁸⁷

2831. Edward Franklin Olds, son of Ira Mather and Roxanna (Whitney) Olds, was born in Vermont. He married Lucia Whitney (1823 - 1862), "moved to New York State when quite young, then to Michigan; he

¹²⁸⁰ Olds, p. 241

¹²⁸¹ Family Search 1880 United States Census, CD-ROM.

¹²⁸² Olds, p. 241-42

¹²⁸³ Morris, Joyce Kelley, sent family notes with additional information on this Joseph S. Olds and family.

¹²⁸⁴ Olds, p. 226

¹²⁸⁵ Olds, p. 242

¹²⁸⁶ Olds, p. 220

¹²⁸⁷ Olds, p. 226

was educated at Watkins College, was a graduate of Cincinnati Medical College, Ohio, and was a successful practitioner in Detroit, Mich., and vicinity for many years. He died in 1888.¹²⁸⁸

Children of Edward Franklin and Lucia (Whitney) Olds

- i. Joseph Olds, d. at age 2
- 8360. ii. Elizabeth Olds
- 8361. iii. Rosalthe Olds

2832. Alonzo Whitney Olds, son of Ira Mather and Roxanna (Whitney) Olds, was born in 1810 in New York state and died 15 May 1898 in Green Oak, Michigan. He married Janet Bingham, of Scotland. She died 12 Sept. 1863. They settled in Michigan in 1833.¹²⁸⁹

Children of Alonzo Whitney and Janet (Bingham) Olds

- 8365. i. Mary Olds, b. 1843
- 8366. ii. Ira Mather Olds, b. 10 Aug. 1840
- 8367. iii. Robert Olds, b. 10 Sept. 1846

2833. Roxanna Olds, daughter of Ira Mather and Phoebe (Young) Olds, married Maurice Thompson.¹²⁹⁰

2834. Hariett Newell Olds, daughter of Ira Mather and Phoebe (Young) Olds, married Dr. Hubbard.¹²⁹¹

2835. Caroline Rosalthe Olds, daughter of Ira Mather and Phoebe (Young) Olds, was born in 1835. She married Dr. Searle of Petosky, Michigan.¹²⁹²

Children of Dr. and Caroline Rosalthe (Olds) Searle

- 8370. i. Elizabeth Hubbard Searle
- 8371. ii. Octavia Hubbard Searle

2836. Ariel Young Olds, son of Ira Mather and Phoebe (Young) Olds, married Sarah Hubbard.¹²⁹³

Children of Ariel Young and Sarah (Hubbard) Olds

- 8380. i. Mary Electa Olds
- 8381. ii. Celestia Sayre Olds
- 8382. iii. Jeannette Laodamia Olds, b. 1844

2837. Susan Olds, daughter of Ira Mather and Phoebe (Young) Olds, married John Murphy.¹²⁹⁴

2838. Elizabeth Olds, daughter of Ira Mather and Phoebe (Young) Olds, married Philo Bacon.¹²⁹⁵

Children of Phil and Elizabeth (Olds) Bacon

- 8390. i. Charles Bacon

¹²⁸⁸ Olds, p. 242

¹²⁸⁹ Olds, p. 243

¹²⁹⁰ Olds, p. 227

¹²⁹¹ Olds, p. 227

¹²⁹² Olds, p. 227

¹²⁹³ Olds, p. 243-44

¹²⁹⁴ Olds, p. 227

¹²⁹⁵ Olds, p. 227

2839. Catherine Olds was a daughter of Ira Mather and Phoebe (Young) Olds.¹²⁹⁶

2840. Lyman Condit Olds, son of Ira Mather and Phoebe (Young) Olds, was born in 1829 and died 15 April 1909 at Baltimore, MD. He married (1) Mary Minerva Glover (1835 - Oct., 1861) and (2) Mrs. Fannie A. Harkins (in 1863). "... he was born in New York State; moved to Michigan when quite small, and lived at South Lyon until 1866; moved to Ingham Co., Mich.; about 1877 moved to Cambridge, Md., afterwards to Baltimore."¹²⁹⁷ The family is listed in the 1880 census as¹²⁹⁸

Census Place: Cambridge, Dorchester, Maryland

Source: FHL Film 1254508 National Archives Film T9-0508 Page 133A

	Relation	Sex	Marr	Race	Age	Birthplace				
Lyman S. OLDS	Self	M	M	W	51	NY Occ:	Physician	Fa: NY	Mo: NJ	
OLDS	Wife	F	M	W	38	MI Occ:	Keeping House	Fa: VT	Mo: NJ	
Lilly OLDS	Dau	F	S	W	12	MI Occ:	At School	Fa: NY	Mo: MI	

Children of Lyman Condit and Mary Minerva (Glover) Olds

8395. i. Helen Louella Olds, b. 26 Feb. 1858

ii. Cassius Olds, b. 1859, d. 1874

Children of Lyman Condit and Fannie A. (_____) Olds

8396. iii. Lillian Evelyn Olds, b. 4 April 1868

2850. Lewis Franklin Olds was a son of Alexander and Lovicy (Prouty) Olds.¹²⁹⁹

2851. Dewitt Clinton Olds was a son of Alexander and Lovicy (Prouty) Olds.¹³⁰⁰

2852. Albert Manley Olds was a son of Alexander and Lovicy (Prouty) Olds.¹³⁰¹

2853. Caroline Olds was a daughter of Alexander and Lovicy (Prouty) Olds.¹³⁰²

2854. Cynthia Lucinda Olds was a daughter of Alexander and Lovicy (Prouty) Olds.¹³⁰³

2855. Helena Olds, daughter of Alexander and Lovicy (Prouty) Olds, married S. P. Nobel, of Buffalo, NY.¹³⁰⁴

2856. Almira Maria Olds was a daughter of Alexander and Lovicy (Prouty) Olds.¹³⁰⁵

2857. Alfred Olds was a son of Alexander and Lovicy (Prouty) Olds.¹³⁰⁶

2860. Benjamin Baldwin Olds, son of Calvin and Hepzibah (Pratt) Olds, was born 12 Nov. 1822 at Marlboro, VT, and died 20 March 1887 at Clinton, WI. He married (1) Sarah Westby (26 Oct. 1823 - 10 April 1860). He married (2) Diantha Martin Curtis (b. 2 Feb. 1840) in 1869. "... he moved from Vermont to Clinton, Wis., in 1844; he was a progressive farmer, always seeking the best; prominent in church and Sunday School work, and was Chorister for forty years; his motto was "Seek ye first the kingdom of God."¹³⁰⁷

¹²⁹⁶ Olds, p. 227

¹²⁹⁷ Olds, p. 244

¹²⁹⁸ FamilySearch 1880 United States Census, CD-ROM.

¹²⁹⁹ Olds, p. 228

¹³⁰⁰ Olds, p. 228

¹³⁰¹ Olds, p. 228

¹³⁰² Olds, p. 228

¹³⁰³ Olds, p. 228

¹³⁰⁴ Olds, p. 228

¹³⁰⁵ Olds, p. 228

¹³⁰⁶ Olds, p. 228

¹³⁰⁷ Olds, p. 245-247

Children of Benjamin Baldwin and Sarah (Westby) Olds

- i. Sarah Elvira Olds, b. 5 Feb. 1845, d. 1846
- 8520. ii. Annie Curtis Olds, b. 9 Feb. 1859

Children of Benjamin Baldwin and Diantha Martin (Curtis) Olds

- 8521. iii. Otis Calvin Olds, b. 16 Aug. 1863
- 8522. iv. Leavitt Lincoln Olds, b. 7 Jan. 1865
- 8523. v. Caryl Emily Olds, b. 20 April 1867
- 8524. vi. Joseph Irving Olds, b. 20 April 1870
- 8525. vii. Charles Burnell Olds, b. 13 March 1872
- 8526. viii. William Benjamin Olds, b. 3 June 1874
- 8527. ix. Alice Louise Olds, b. 17 Aug. 1876
- 8528. x. Bessie Marilla Olds, b. 7 Nov. 1881
- 8529. xi. Nina Delia Olds, b. 29 Aug. 1883

2861. Emmeline Elvira Olds, daughter of Calvin and Hepzibah (Pratt) Olds, was born in 1823 and died in 1845. She married Charles Clisbee.¹³⁰⁸

Children of Charles and Emmeline Elvira (Olds) Clisbee

- 8540. i. Herbert Clisbee, b. 1844

2862. Amandrin Mather Olds, son of Calvin and Hepzibah (Pratt) Olds, was born in 1825 at Marlboro, VT, and died 20 Sept. 1800 at Minneapolis, Minn. He married Almena Lewis (1831 - 1899).¹³⁰⁹

2863. Ira Leavitt Olds, son of Calvin and Hepzibah (Pratt) Olds, was born 15 July 1828 at Marlboro, VT, and died 19 Nov. 1892 in California. He married Rhoda A. Randall (1829 - 1905) in 1849. "... moved from Vermont to Wisconsin Territory in 1844; had charge of a sash and blind factory in Beloit, Wis.; went to Glenmont, Minn., and established a large lumber business; lived in Minneapolis, later in California."¹³¹⁰

Children of Ira Leavitt and Rhoda A. (Randall) Olds

- 8550. i. Rosetta Emmeline Olds, b. Oct. 1850
- ii. Herbert Leavitt Olds, b. Feb. 1854, d. Oct. 1854
- iii. Carrie Elizabeth Olds, b. May 1857, d. Oct. 1858
- 8551. iv. Arthur Alden Olds, b. 8 Dec. 1870

2864. Annie Marilla Olds, daughter of Calvin and Hepzibah (Pratt) Olds, was born in May 1832 and died in November, 1858. She married Rev. Asher W. Curtis at Glenmont, WI. He was born in 1832.¹³¹¹

Children of Asher W. and Annie Marilla (Olds) Curtis

- i. Frank Allison Curtis, b. Oct. 1857, d. 1858

2871. Fannie Larrabee, daughter of Timothy and Cynthia (Olds) Larrabee, was born in 1825 and died in 1902. She married Martin Scott.¹³¹²

¹³⁰⁸ Olds, p. 228

¹³⁰⁹ Olds, p. 228

¹³¹⁰ Olds, p. 248

¹³¹¹ Olds, p. 229

¹³¹² Olds, p. 221

2872. Martha M. Larrabee, daughter of Timothy and Cynthia (Olds) Larrabee, was born in 1827 and died in 1904. She married Alman Ballou of Holyoke, MS.¹³¹³

2873. Clarissa Larrabee, daughter of Timothy and Cynthia (Olds) Larrabee, was born in 1829 and died in 1881.¹³¹⁴

2874. Cynthia Larrabee, daughter of Timothy and Cynthia (Olds) Larrabee, was born in 1831. She married George C. Tucker.¹³¹⁵

2875. Timothy Larrabee, son of Timothy and Cynthia (Olds) Larrabee, was born in 1833 and died in 1885. He married Sarah C. Stacy.¹³¹⁶

2876. Ira Larrabee, son of Timothy and Cynthia (Olds) Larrabee, was born in 1835. He married Mary Ann Jenks.¹³¹⁷

2877. Lucy Larrabee, daughter of Timothy and Cynthia (Olds) Larrabee, was born in 1841. She married Charles Stacy.¹³¹⁸

2890. Philena Morgan Olds, daughter of William Ross and Barbara (Pratt) Olds, was born 1 Aug. 1814 at Bennington, VT, and died 25 Dec. 1861. She married William H. Upham on 1 May 1841.¹³¹⁹

Children of William H. and Philena Morgan (Olds) Upham

8570. i. Emerson Upham

2891. Sophronia Pratt Olds, daughter of William Ross and Barbara (Pratt) Olds, was born 14 Feb. 1816 in Bennington, VT. She married (1) David Sibley on 2 March 1837 and (2) _____ Jellison.¹³²⁰

Children of David and Sophronia Pratt (Olds) Sibley

8580. i. Albert Sibley

8581. ii. Charles Sibley

2892. William Emerson Olds, son of William Ross and Barbara (Pratt) Olds, was born 13 Jan. 1818 at Bennington, VT, and died 20 Sept. 1896. He married Margaret Morgan (b. 20 Sept. 1827) on 7 Oct. 1847. "... he was a powder maker and lived in Canada for fourteen years and afterwards lived in Moosic, Pa., where he was in charge of the Moosic Powder Mills.¹³²¹

Children of William Emerson and Margaret M. (Morgan) Olds

8590. i. Mary Alice Olds, b. 16 May 1856

8591. ii. Jessie Fremont Olds, b. 16 Nov. 1861

8592. iii. Mabel Morgan Olds, b. 14 Jan. 1864

2893. Harriet Maranda Olds, daughter of William Ross and Barbara (Pratt) Olds, was born 6 March 1822 in Bennington, VT, and died 15 June 1880. She married (1) Dr. James G. Morrow on 21 Sept. 1840

¹³¹³ Olds, p. 221

¹³¹⁴ Olds, p. 221

¹³¹⁵ Olds, p. 221

¹³¹⁶ Olds, p. 221

¹³¹⁷ Olds, p. 221

¹³¹⁸ Olds, p. 221

¹³¹⁹ Olds, p. 229

¹³²⁰ Olds, p. 229

¹³²¹ Olds, p. 248

and married (2) _____ Cloud.¹³²²

2894. Barbaraan Olds, daughter of William Ross and Barbara (Pratt) Olds, was born 23 April 1823 in Bennington, VT. She married John B. Betts on 12 Nov. 1845.¹³²³

Children of John B. and Barbaraan (Olds) Betts

- 9000. i. Alice Betts
- 9001. ii. Edward Betts
- 9002. iii. William Betts

2895. Joseph Chauncey Olds, son of William Ross and Barbara (Pratt) Olds, was born 9 Aug. 1830 and died 1 Feb. 1896 at Valley Falls, NY. He married (1) Mary E. Morgan (10 March 1832 - 28 Aug. 1855) on 1 Jan. 1852 at Bennington, VT. He married (2) Sarah M. Morgan (b. 12 Jan. 1839, sister of Mary E. and of Margaret Morgan who married William Emerson Olds, his brother). "He spent most of his life in Valley Falls, N.Y., where he was President of the Schaghticoke Powder Co., was President of the Board of Education, and was always interested in all that made for the improvement of that town. He was an earnest Christian gentleman, greatly loved by all for his generosity and kindly hospitality."¹³²⁴

Children of Joseph Chauncey and Sarah M. (Morgan) Olds

- 9010. i. Mary E. Olds, b. 2 May 1861
- 9011. ii. Anna M. Olds, b. 19 March 1864
- iii. William Morgan Olds, b. 12 April 1875, d. 11 May 1891

2896. Jonas Whitney Olds, son of William Ross and Barbara (Pratt) Olds, was born 10 Nov. 1832 at Bennington, VT. He married Lydia Dennison about 1859. He lived at Muscatine, IA.¹³²⁵ This family is listed in the 1880 census¹³²⁶ as:

Census Place: Chicago, Cook, Illinois

Source: FHL Film 1254194 National Archives Film T9-0194 Page 182B

		Relation	Sex	Marr	Race	Age	Birthplace	
Jonas W. OLDS	Self	M	M	W	47	VT	Occ: In Mining Business	Fa: VT Mo: VT
Lydia OLDS	Wife	F	M	W	47	NY	Occ: Keeping House	Fa: NY Mo: NY
Charles OLDS	Son	M	S	W	23	NY	Occ: Trav. For Paper Co.	Fa: VT Mo: NY
George OLDS	Son	M	S	W	19	ME	Occ: Printer	Fa: VT Mo: NY

Children of Jonas Whitney and Lydia (Dennison) Olds

- 9015. i. George Olds, b. ca. 1857
- 9016. ii. Charles Olds, b. ca. 1861

2900. Amasa Hubbard Olds, son of Amasa Minley and Lephe (Winchester) Olds, was born 12 Oct. 1819 and died 21 Sept. 1838.¹³²⁷

2901. Sarah Vienna Olds, daughter of Amasa Minley and Lephe (Winchester) Olds, was born 5 April 1824. She married Dr. William L. Peck (7 July 1820 - 5 Jan. 1882) on 19 April 1841.¹³²⁸

2902. Joseph Holland Olds, son of Amasa Minley and Lephe (Winchester) Olds, was born 12 July 1829 and died 9 Oct. 1899. He married Sarah Jane Olds (8 Jan. 1829 - 9 April 1900) on 18 Sept. 1850. She was

¹³²² Olds, p. 230

¹³²³ Olds, p. 230

¹³²⁴ Olds, p. 249-50

¹³²⁵ Olds, p. 250

¹³²⁶ Family Search 1880 United States Census, CD-ROM

¹³²⁷ Olds, p. 230

¹³²⁸ Olds, p. 230

a daughter of Chester Olds. Joseph was a surgeon in the Army during the Civil War.¹³²⁹

Children of Joseph Holland and Sarah Jane (Olds) Olds

- 9030. i. Cara Olds
- 9031. ii. Fred L. Olds, b. 17 Oct. 1851
- 9032. iii. Rose Olds

2920. Lucy Mather Olds, daughter of Chester and Phila (Adams) Olds, was born 22 Dec. 1822 and died 4 Jan. 1847.¹³³⁰

2921. Lyman Whitney Olds, son of Chester and Phila (Adams) Olds, was born 3 Nov. 1824 at Newfane Hill (later Fayetteville), VT, and died 19 April 1895 at Muscatine, IA. He married Sarah M. Curry (1 March 1826 - 5 March 1902) on 8 Aug. 1848. "In 1845 he moved from Vermont to Circleville, Ohio, and shortly afterwards to Lithopolis, Ohio, where he lived five years, and was a partner with his brother-in-law, Israel Gregg; in 1853 he moved to Muscatine, Iowa, where he conducted a very successful business in dry goods until 1871, when he retired. In 1865 built Olds' Opera House Block there, was a director of the Merchants' Exchange (afterwards First National) Bank, and a director of the Muscatine Water Works Company. After retiring from business he settled on a farm of 1,000 acres near Nichols, Iowa. He was a member of the Congregational Church, and devoted to his family."¹³³¹

Children of Lyman Whitney and Sarah M. (Curry) Olds

- 9040. i. Emma Olds, b. 6 June 1849
- ii. George Olds, d. young
- iii. Frank Olds, d. young
- 9041. iv. Ella Olds, b. 13 Feb. 1863

2922. Sarah Jane Olds, daughter of Chester and Phila (Adams) Olds, was born 8 Jan. 1829 and died 29 April 1900. On 18 Sept. 1850, she married Joseph Holland Olds, her cousin. See his record for their children.¹³³²

2923. Chester Adams Olds, son of Chester and Phila (Adams) Olds, was born 22 March 1833 at Circleville, Ohio, and died 17 June 1904. He married Elizabeth Rice (1829 - 1867) on 15 Sept. 1859.¹³³³ The family is listed in the 1880 census as¹³³⁴

Census Place: End Ward, Circleville, Pickaway, Ohio

Source: FHL Film 1255058 National Archives Film T9-1058 Page 556B

	Relation	Sex	Marr	Race	Age	Birthplace	
Chester A. OLDS	Self	M	W	W	47	VT	Occ: Book Keeper At Grist M Fa: VT Mo: VT
Mary R. OLDS	Dau	F	S	W	19	OH	Occ: Teaching School Fa: VT Mo: OH
Charles A. OLDS	Son	M	S	W	17	OH	Occ: Clerk In Store Fa: VT Mo: OH
Louisa STONG	Other	F	S	W	27	OH	Occ: Servant Fa: BAVARIA Mo: BAVARIA

Children of Chester Adams and Elizabeth (Rice) Olds

- 9050. i. Mary Rice Olds, b. 25 June 1860
- 9051. ii. Charles Adams Olds, b. 7 Aug. 1863

¹³²⁹ Olds, p. 251

¹³³⁰ Olds, p. 231

¹³³¹ Olds, p. 251-52

¹³³² Olds, p. 232

¹³³³ Olds, p. 252

¹³³⁴ Family Search 1880 United States Census, CD-ROM

2924. Henry Clinton Olds, son of Chester and Phila (Adams) Olds, was born 16 May 1835 and died in Dec. 1904.¹³³⁵

2925. Rosalthe Olds, daughter of Chester and Phila (Adams) Olds, was born 30 Dec. 1837 and died 8 March 1902. She married Thomas R. Patterson.¹³³⁶

2926. Edwin Adams Olds, son of Chester and Phila (Adams) Olds, was born 28 Dec. 1840 and died in August, 1864.¹³³⁷

2930. Mark Lafayette Olds, son of Edson Baldwin and Anna Maria (Carolus) Olds, was born 1 Jan. 1828 at Circleville, OH. He moved to Minneapolis, MN, in 1854, where he was the first Register of the Land Office. He practiced law until 23 June 1859, when he became an Episcopal minister. He moved to Belle Plaine, MN, in 1860, to Hastings, MN, in 1862, to Trenton, NJ in 1864, and to Washington, DC, in 1865. He was rector of Christ Church until 18 Sept. 1868, when he died. He married Katharine Sargent Dustin (20 Aug. 1828 - 30 Sept. 1912), a widow, on 29 Aug. 1855, at Minneapolis, MN. She was a daughter of Hon. Nathan Sargent.¹³³⁸ The family is listed in the 1880 census as¹³³⁹

Census Place: Washington, Washington, D.C., Washington D.C.

Source: FHL Film 1254123 National Archives Film T9-0123 Page 403B

	Relation	Sex	Marr	Race	Age	Birthplace			
Katharine S. OLDS	Self	F	W	W	48	NY	Occ: Keeping House	Fa: VT	Mo: MA
Edson B. OLDS	Son	M	S	W	25	MN	Occ: Clerk In Bank	Fa: OH	Mo: NY
Henry W. OLDS	Son	M	S	W	21	DC	Occ: Clerk In Treasury	Fa: OH	Mo: NY
Katharine M. OLDS	Dau	F	S	W	19	MN	Occ: At Home	Fa: OH	Mo: NY
Ellen W. OLDS	Dau	F	S	W	16	MN	Occ: At Home	Fa: OH	Mo: NY
Mark S. OLDS	Son	M	S	W	13	DC	Occ: At School	Fa: OH	Mo: NY

Katherine (Sargent) (Dustin) Olds was a daughter of Hon. Nathan and Rosina (Hodgkinson) (Lewis) Sargent.¹³⁴⁰

Children of Mark Lafayette and Katharine (Sargent) Olds

- 9200. i. Edson Baldwin Olds, b. 8 Feb. 1857
- 9201. ii. Henry Worthington Olds, b. 26 March 1859
- 9202. iii. Katharine Mary Olds, b. 8 Jan. 1861
- 9203. iv. Ellen Louisa Olds, b. 2 Nov. 1863
- 9204. v. Mark Sargent Olds, b. 7 Nov. 1867

2931. Rosalthe Olds, daughter of Edson Baldwin and Anna Maria (Carolus) Olds, was born 4 Jan. 1830 and died 5 Jan. 1861. She married Wilson Baker on 15 March 1849.¹³⁴¹

Children of Wilson and Rosalthe (Olds) Baker

- 9210. i. George Edson Baker, b. 2 Nov. 1849
- 9211. ii. Wilson Baker, b. 24 Sept. 1851
- 9212. iii. Charles Abraham Baker, b. 4 July 1854
- 9213. iv. Denny Olds Baker, b. 10 Aug. 1856
- v. Mary Christina Baker, b. 10 Nov. 1858, d. 15 Sep. 1860

2932. Joseph Olds, son of Edson Baldwin and Anna Maria (Carolus) Olds, was born 15 April 1832 at

¹³³⁵ Olds, p. 232

¹³³⁶ Olds, p. 232

¹³³⁷ Olds, p. 232

¹³³⁸ Olds, p. 253

¹³³⁹ FamilySearch 1880 United States Census, CD-ROM.

¹³⁴⁰ Memorial for Edson B. Olds, NEHG Register, Vol. 89, April 1935, p. 182.

¹³⁴¹ Olds, p. 233

Circleville, OH, and died 31 Jan. 1905 at Columbus, OH. He married (1) Eliza P. Scott (1839 - 27 July 1859) and (2) Mary Anderson, on 18 Dec. 1866. "He was a graduate of Yale University and Harvard Law School; practiced law at Circleville until 1868, when he was elected Judge of the Court of Common Pleas and served until 1873; moved to Columbus, Ohio, and practiced law there until his death."¹³⁴²

Children of Joseph and Mary (Anderson) Olds

- 9220. i. William Marshall Anderson Olds, b. 13 Sept. 1867
- 9221. ii. Mary Anderson Olds, b. 6 July 1869
- 9222. iii. Joseph Olds, b. 12 Jan. 1871
- 9223. iv. Eliza Olds, b. 18 Feb. 1873
- 9224. v. Effie Olds, b. 7 Nov. 1875
- 9225. vi. Eleanor Olds, b. 12 Jan. 1882

2933. Edson Denny Olds, son of Edson Baldwin and Anna Maria (Carolus) Olds, was born 15 May 1834 and died 2 April 1859. "studied at a Medical College in Philadelphia, where he went through the course in three years, the youngest graduate they had ever had, being less than twenty-one years; went to Minnesota in 1856 as a Physician and Surgeon to the Indians on the Reservation near Mankato; in 1858 went to Mexico and Physician and Surgeon in the Mexican Army under General Juarez, where he was killed by a cannon ball while at work in the hospital."¹³⁴³

2934. Mary Olds, daughter of Edson and Anna Maria (Carolus) Olds, was born 10 Dec. 1836 and died 16 Sept. 1904. She married George Hunter Smith (24 Dec. 1836 - 14 Nov. 1899) on 7 March 1860.¹³⁴⁴ The family is listed in the 1880 census as:¹³⁴⁵

Census Place: Lancaster, Fairfield, Ohio
 Source: FHL Film 1255015 National Archives Film T9-1015 Page 322D

	Relation	Sex	Marr	Race	Age	Birthplace			
George SMITH	Self	M	M	W	44	OH	Occ: Silver Smith	Fa: VA	Mo: VA
Mary SMITH	Wife	F	M	W	43	OH	Occ: Keeping House	Fa: VT	Mo: PA
Rose SMITH	Dau	F	S	W	19	OH		Fa: OH	Mo: OH
Harry SMITH	Son	M	S	W	16	OH		Fa: OH	Mo: OH
Edson SMITH	Son	M	S	W	12	OH	Occ: At School	Fa: OH	Mo: OH
Joe SMITH	Son	M	S	W	9	OH	Occ: At School	Fa: OH	Mo: OH
Lucy SMITH	Dau	F	S	W	7	OH		Fa: OH	Mo: OH
Lizzie OLDS ¹³⁴⁶	Sister	F	S	W	41	OH		Fa: VT	Mo: PA

Children of George Hunter and Mary (Olds) Smith

- 9230. i. Rosalthe Olds Smith, b. 1 April 1861
- 9230. ii. Frank Carolus Smith, b. 24 Sept. 1862, d. 26 Aug. 1863
- 9231. iii. Henry Charles Smith, b. 2 May 1864
- 9232. iv. Edson Bernard Olds Smith, b. 14 Sept. 1868
- 9233. v. Lucy Olds Smith, b. 22 Feb. 1873
- 9234. vi. Joseph Matlock Smith, b. 8 March 1871

2935. Lucy Olds, daughter of Edson and Anna Maria (Carolus) Olds, was born 6 Jan. 1839.¹³⁴⁷

2940. Almira Olds, daughter of Gamaliel and Minerva (Howe) Olds, married Thomas Mills.¹³⁴⁸

¹³⁴² Olds, p. 254

¹³⁴³ Olds, p. 234

¹³⁴⁴ Olds, p. 234

¹³⁴⁵ Family Search 1880 United States Census, CD-ROM

¹³⁴⁶ She is the right age to be the sister of Mary Olds Smith whom I have listed as Lucy Olds.

¹³⁴⁷ Olds, p. 234

¹³⁴⁸ Olds, p. 235

2941. Minerva Olds, daughter of Gamaliel and Minerva (Howe) Olds, married Philip Cone.¹³⁴⁹

2942. Gamaliel Whitney Olds, son of Gamaliel and Minerva (Howe) Olds, was born 3 Aug. 1836 and died at Victor, Montana, in 1911. He married Hannah Leffingwell Tracy on 5 Oct. 1858. She was born 6 Nov. 1841 and died 19 March 1905. They lived at Muscatine, Iowa, and Victor, Montana.¹³⁵⁰

Children of Gamaliel Whitney and Hannah Leffingwell (Tracy) Olds

- 9240. i. Georgia Olds, b. 9 Dec. 1859
- 9241. ii. Nina Olds, b. 4 Dec. 1861
- 9242. iii. Verna Tracy Olds, b. 28 Aug. 1867
- iv. Austin Whitney Olds, d. in infancy
- v. Lauren Ferdinand Olds, d. in infancy
- vi. Rita Hannah Olds, d. in infancy
- 9243. vii. Floy Leffingwell Olds, b. 16 July 1884
- viii. Tracy Olds, d. at age 10

2950. Almira Louise Olds, daughter of Benjamin Strong and Theresa Louisa (Herron) Olds, was born 21 June 1832 and died 22 August 1901. She married (1) Dr. George Reeder (Oct. 1820 - 30 June 1862) and (2) F. L. Dayton (13 April 1840 - 2 April 1913). "Mr. Dayton was Adj. 35th Iowa Inf. and Aid to Genl. Tuttle, Civil War."¹³⁵¹

Children of George and Almira Louise (Olds) Reeder

- 9440. i. William Herron Reeder
- 9441. ii. Nellie Olds Reeder
- 9442. iii. Esther Butler Reeder, b. 11 Nov. 1856
- 9443. iv. George Reeder, b. 20 April 1862

Children of F. L. and Almira (Olds) Dayton

- 9444. v. John H. Dayton, b. 22 Feb. 1869

2951. Benjamin Franklin Olds, son of Benjamin Strong and Theresa Louisa (Herron) Olds, was born 9 July 1834 and died in 1886. He married Esther Felkins in 1875 and she died in 1883.¹³⁵²

Children of Benjamin Franklin and Esther (Felkins) Olds

- i. Louis Olds, b. 1877, d. 1878
- 9450. ii. Ellen Reeder Olds, b. 1 Jan. 1879
- 9451. iii. Almira Louise Olds, b. 19 March 1881

2960. Elizabeth Ann Olds, daughter of Lorenzo Houghton and Anna W. (Rabbitts) Olds, was born 9 Jan. 1836 and died 11 Oct. 1904.¹³⁵³

2961. Charles Lyman Olds, son of Lorenzo Houghton and Anna W. (Rabbitts) Olds, was born 25 Nov. 1839 and died 10 March 1885.¹³⁵⁴

2962. Edwin Whitney Olds, son of Lorenzo Houghton and Anna W. (Rabbitts) Olds, was born 1 Sept.

¹³⁴⁹ Olds, p. 235

¹³⁵⁰ Olds, p. 235

¹³⁵¹ Olds, p. 235

¹³⁵² Olds, p. 256

¹³⁵³ Olds, p. 236

¹³⁵⁴ Olds, p. 236

1850 at Springfield, Ohio, and died 13 April 1914. He married Sallie Therese Sasseen on 20 June 1888 at Henderson, KY. She was born 22 March 1864 and died 10 June 1912. They lived at Springfield, OH.¹³⁵⁵

Children of Edwin Whitney and Sallie Therese (Sasseen) Olds

- 9460. i. Mary Elizabeth Olds, b. 6 June 1890
- 9461. ii. Anna Nuth Olds, b. 10 July 1893
- 9462. iii. Edwin Phelps Olds, b. 10 Sept. 1894
- 9463. iv. Margaret Sasseen Olds, b. 5 July 1896
- 9464. v. Sara Whitney Olds, b. 16 Jan. 1899

2970. Margaret Gregg, daughter of Israel and Roxey (Olds) Gregg, was born 31 Dec. 1838. On 18 Dec. 1860, she married Charles E. Shulze (5 Jan. 1839 - 22 May 1907).¹³⁵⁶

2971. Joseph Olds Gregg, son of Israel and Roxey (Olds) Gregg, was born 5 Jan. 1841. He married (1) Emma Frances O'Neal (7 Nov. 1845 - 3 Feb. 1895). He married (2) Elvira Converse Clark (7 Nov. 1847 - 18 March 1914).¹³⁵⁷

2972. Samuel Gregg, son of Israel and Roxey (Olds) Gregg, was born 18 Feb. 1843. He married S. P. Zook on 9 Aug. 1885.¹³⁵⁸

2973. Sallie Whitney Gregg, daughter of Israel and Roxey (Olds) Gregg, was born 2 June 1845.¹³⁵⁹

2974. Clara Gregg, daughter of Israel and Roxey (Olds) Gregg, was born 27 Aug. 1849. She married Abiel Lord Wright on 4 March 1869.¹³⁶⁰

2975. John Ball Gregg, son of Israel and Roxey (Olds) Gregg, was born 27 June 1857. He married Eda _____ on 18 Dec. 1881.

2980. William Woodruff Olds, son of Chauncey Newell and Caroline (Woodruff) Olds, was born 22 Nov. 1838 and was killed at Vicksburg, Miss., on 1 May 1863. He was Adj. Gen. 42d Ohio Volunteer Infantry, on Gen. Garfield's staff. He married Mary E. Osborn in 1861.¹³⁶¹

2981. Mary Gore Olds, daughter of Chauncey Newell and Caroline (Woodruff) Olds, was born 23 Sept. 1847 and died 11 Sept. 1898. She married Dr. Edward C. Lewis on 26 April 1882 and "lives at Canal Dover, Ohio."¹³⁶²

2982. Frank Williams Olds, son of Chauncey Newell and Mary Briss (Williams) Olds, was born 19 June 1853 at Circleville, OH. He married Harriet E. Nash (b. 12 Aug. 1855) on 10 Dec. 1889. He "was house surgeon, Bellevue Hospital, New York City; member N. Y. County Med. Soc.; moved in 1892 from New York City to Williamstown, Mass., where he is now, 1915, practicing his profession of medicine."¹³⁶³

2990. Edward Mather Olds, son of Lyman Newton and Minerva (Adams) Olds, was born 16 Feb. 1847 at Circleville, Ohio, and died 20 Jan. 1900. He married Emma Gilbert (Dec. 1846 - 11 Nov. 1886) on 3 June 1869.¹³⁶⁴ The family is listed in the 1880 census as¹³⁶⁵

¹³⁵⁵ Olds, p. 257

¹³⁵⁶ Olds, p. 223

¹³⁵⁷ Olds, p. 223

¹³⁵⁸ Olds, p. 223

¹³⁵⁹ Olds, p. 223

¹³⁶⁰ Olds, p. 223

¹³⁶¹ Olds, p. 237

¹³⁶² Olds, p. 237

¹³⁶³ Olds, p. 238

¹³⁶⁴ Olds, p. 257-8

¹³⁶⁵ Family Search 1880 United States Census, CD-ROM

Census Place: 3rd Ward, Circleville, Pickaway, Ohio
 Source: FHL Film 1255058 National Archives Film T9-1058 Page 578A

	Relation	Sex	Marr	Race	Age	Birthplace		
Edward M. OLDS	Self	M	M	W	33	OH Occ: Book Store Keeper	Fa: VT	Mo: VT
Emma C. OLDS	Wife	F	M	W	33	OH Occ: Keeping House	Fa: VA	Mo: PA
Minnie A. OLDS	Dau	F	S	W	10	OH	Fa: OH	Mo: OH
Frank L. OLDS	Son	M	S	W	5	OH	Fa: OH	Mo: OH
Edward OLDS	Son	M	S	W	2	OH	Fa: OH	Mo: OH
Ellen SEADMAN	Other	F		W	30	OH Occ: Domestic Servant	Fa: OH	Mo: OH

Children of Edward Mather and Emma (Gilbert) Olds

- 9490. i. Minerva Olds, b. 12 April 1870
- ii. Edna Olds, b. 1872, d. 1874
- 9491. iii. Frank Olds, b. 1874
- 9492. iv. Edward Olds, b. 1878
- 9493. v. Marie Olds, b. 1880

2991. Charles Whitney Olds, son of Lyman Newton and Maria Louise (Dresbach) Olds, was born 15 April 1850. He married Emma Stein Hartz (b. 29 Aug. 1853) on 10 June 1874. "Lives at Circleville, Ohio."¹³⁶⁶ The family is listed in the 1880 census as¹³⁶⁷

Census Place: 2nd Ward, Circleville, Pickaway, Ohio
 Source: FHL Film 1255058 National Archives Film T9-1058 Page 561C

	Relation	Sex	Marr	Race	Age	Birthplace		
Charles W. OLDS	Self	M	M	W	30	OH Occ: Dealer In Books	Ec. Ec.	Fa: VT Mo: OH
Emma OLDS	Wife	F	M	W	26	OH Occ: Keeping House	Fa: PA	Mo: OH
Nellie OLDS	Dau	F	S	W	5	OH	Fa: OH	Mo: OH
Louis OLDS	Son	M	S	W	3	OH	Fa: OH	Mo: OH
Carrie OLDS	Dau	F	S	W	2	OH	Fa: OH	Mo: OH
Louisa OLDS	Mother	F	W	W	61	OH Occ: At Home	Fa: PA	Mo: PA
Mary FELLERS	Other	F	S	W	19	OH Occ: Servant	Fa: PA	Mo: PA

Children of Charles Whitney and Emma Stein (Hartz) Olds

- 9700. i. Nell Olds, b. 17 March 1875
- 9701. ii. Louis Newton Olds, b. 1 July 1876
- 9702. iii. Carry Louise Olds, b. 14 Feb. 1878

Seventh Generation (4th-GREAT-GRANDCHILDREN)

5000. Justin Hixon Olds, son of Jonathan and Lucy (Wood) Olds, was born 4 Sept. 1806 at Belchertown, MA, and died 30 Nov. 1879¹³⁶⁸ at Peoria, IL. He married Charity Louisa Bryant on 15 June 1837. She was born 13 Feb. 1805 and died 13 Dec. 1868, a sister of poet William Cullen Bryant. Just in Hixon Olds was Government Inspector at Peoria, IL, during the Civil War and originated a system of Gaging that was adopted by the Government, and he was sent to all the distilleries in the country to introduce it.¹³⁶⁹

We are fortunate to have a lengthy description of the life and family of Justin Hixon Olds.¹³⁷⁰

¹³⁶⁶ Olds, p. 258

¹³⁶⁷ Family Search 1880 United States Census, CD-ROM

¹³⁶⁸ The correct date is 30 Nov. 1878, from his estate papers.

¹³⁶⁹ Olds, p. 72

¹³⁷⁰ Bryant Reunion article, Bureau County Republican [Princeton, IL], 5 July 1900; see Appendix A.

His widow, Myra K. Olds, filed for Letters of Administration on his estate on 28 Dec. 1878 in Peoria County, IL. The petition stated that Justin H. Olds had died on or about 30th Nov. 1878 in Richwood Township without leaving any will. His estate included personal property of probable value \$800 with real estate of probable value of \$8000 and his survivors were his widow, and John H. Olds, Sarah Mathews, and Julia L. Olds, "his only children and only heirs at law." His real estate was listed as "twenty acres the south end of the west half of the north west quarter of section thirty four in township nine (9) north Range eight east of the fourth P.M. in Peoria Co. Illinois" as was valued at \$7000.00. Myra K. Olds was released as administratrix after her final report to the court in June term, 1884.¹³⁷¹

The family of the widow Myra K. Olds is listed in the 1880 census¹³⁷² as:

Census Place: Richwood, Peoria, Illinois
 Source: FHL Film 1254241 National Archives Film T9-0241 Page 385D

	Relation	Sex	Marr	Race	Age	Birthplace				
Myra K. OLDS	Self	F	W	W	57	VT	Occ: Keep House	Fa: VT	Mo: NH	
Julia L. OLDS	Dau	F	S	W	37	IL	Occ: At Home	Fa: MA	Mo: MA	
John C. SARTLE	GSon	M	S	W	10	NM	Occ: At School	Fa: VT	Mo: VT	
Ida PALMER	Other	F	S	W	13	IL	Occ: Servant	Fa: IN	Mo: IL	

Children of Justin Hixon and Charity Louisa (Bryant) Olds

- 10000. i. Sarah Snell Olds, b. 1 April 1839
- 10001. ii. Julia Louisa Olds, b. 7 July 1840
- iii. Bryant Olds, b. 1845, d. 1852
- 10002. iv. John Hixon Olds, b. 21 March 1847
- 10003. v. Lucy Wood Olds, b. 7 July 1849

5001. Lewis Kingsbury Olds, son of Jonathan and Lucy (Wood) Olds, was born 26 April 1808 at Belchertown, MA, and died in March 1845 at Lamoille, IL. He married Eliza Holbrook at Lamoille, IL, and had no children.¹³⁷³

5002. Curtis Lyon Olds, son of Jonathan and Lucy (Wood) Olds, was born at Belchertown, MA, on 18 June 1810 and died at Lamoille, IL, in Oct. 1878 (?). He married Emily Wright in 1838 at Ware, MA. She was born 30 April 1820 and died 17 April 1889.¹³⁷⁴ The family is listed in the 1870 census of LaMoille twp., Bureau Co., IL, 10 June 1870, p. 338, LaMoille P. O., as:

100/101	Curtis Olds	60 m w farm laborer, b. Mass
	Emily Olds	60 f w keeping house, b. Mass
	Chas	14 m w, b. Ill/.

Children of Curtis Lyon and Emily (Wright) Olds

- 10010. i. Julia Olds, b. in Oct., 1840
- 10011. ii. John Olds, b. 1842
- 10012. iii. Charles Emery Olds, b. 5 Dec. 1855

5003. William Riley Olds, son of Jonathan and Joanna (Keith) Olds, was born 20 April 1817 at Belchertown, MA, and died at Wyanet, IL, in July, 1844. He married Susan Sanborn at East Windsor, CT, on 20 Feb. 1842. She was born 21 Nov. 1813 and died 16 Jan. 1897.¹³⁷⁵ This family is listed in the 1870 census of Wyanet twp., P. O. Wyanet, Bureau County, IL, 15 Aug. 1870, p. 560.5 as:

Olds, Wm. R.	53 m w farmer \$4350 \$ 900, b. Mass.
Susan	54 f w keeps house, b. VA?
Frank	16 m w home, b. Ill.

¹³⁷¹ copies of his Probate Case File obtained from the IRAD Depository, Macomb, IL, 8 July 1991

¹³⁷² Family Search 1880 United States Census, CD-ROM

¹³⁷³ Olds, p. 68

¹³⁷⁴ Olds, p. 73

¹³⁷⁵ Olds, p. 73-4

The 1880 census listing¹³⁷⁶ is:

Census Place: Wyanet, Bureau, Illinois

Source: FHL Film 1254177 National Archives Film T9-0177 Page 373D

	Relation	Sex	Marr	Race	Age	Birthplace			
William R. OLDS	Self	M	M	W	63	MA	Occ: Ret. Farmer	Fa: MA	Mo: MA
Susan OLDS	Wife	F	M	W	66	VT	Occ: Keeping House	Fa: VT	Mo: VT

Children of William Riley and Susan (Sanborn) Olds

- 10020. i. Clarissa Olds, b. 2 Feb. 1843
- 10021. ii. Joanna Olds, b. 3 May 1845
- 10022. iii. Henry Olds, b. 1847
- 10023. iv. Frank Olds, b. 12 Dec. 1853

5004. Marshall Keith Olds, son of Jonathan and Joanna (Keith) Olds, was born 30 June 1821 at Belchertown, MA, and died 13 March 1887 at Table Rock, CO. He married Susan Jenks on 24 Nov. 1842 at Belchertown, MA. She was born 5 Oct. 1822 and died 9 March 1908. "He was one of the proprietors of the Western Cottage Organ Factory at Mendota, Ill., from 1875 to 1880."¹³⁷⁷ The family is listed twice in the 1880 census¹³⁷⁸ as:

Census Place: Mendota, La Salle, Illinois

Source: FHL Film 1254223 National Archives Film T9-0223 Page 419B

	Relation	Sex	Marr	Race	Age	Birthplace			
M. K. OLDS	Self	M	M	W	58	MA	Occ: Organ Manufacturer	Fa: MA	Mo: MA
Susan OLDS	Wife	F	M	W	57	MA	Occ: Keeping House	Fa: MA	Mo: MA
Millroy OLDS	Son	M	S	W	23	IL	Occ: Tuner	Fa: MA	Mo: MA
Clara Bell OLDS	Dau	F	S	W	28	IL	Occ: At Home	Fa: MA	Mo: MA
Lizzie GOLPER	Other	F	S	W	18	IL	Occ: Servant	Fa: PRUSSIA	Mo: PRUSSIA

Census Place: Mendota, La Salle, Illinois

Source: FHL Film 1254223 National Archives Film T9-0223 Page 427A

	Relation	Sex	Marr	Race	Age	Birthplace			
Marshall K. OLDS	Self	M	M	W	59	MA	Fa: MA	Mo: MA	
Susan OLDS	Wife	F	M	W	56	MA	Occ: Keeping House	Fa: MA	Mo: MA
Clara OLDS	Dau	F	S	W	29	IL	Occ: At Home	Fa: MA	Mo: MA
Milroy OLDS	Son	M	S	W	23	IL		Fa: MA	Mo: MA
Lizzie ZOLPER	Other	F	S	W	20	IL	Occ: Servant	Fa: PRUSSIA	Mo: PRUSSIA

Children of Marshall Keith and Susan (Jenks) Olds

- 10030. i. Jeremiah E. Olds, b. 4 Sept. 1843
- 10031. ii. Rinaldo Lawson Olds, b. 30 July 1848
- 10032. iii. Claribel Viola Olds, b. 6 Dec. 1850
- 10033. iv. Milroy Frank Olds, b. 25 Sept. 1856

5005. Jonathan Lathrop Olds, son of Jonathan and Joanna (Keith) Olds, was born 17 Jan. 1824 at Belchertown, MA, and died 3 July 1874 at Aurora, IL. He married Hannah Mariah Cleveland on 30 April 1848 at Lamoyille, IL. She was born 7 Nov. 1832.¹³⁷⁹

Children of Jonathan Lathrop and Hannah Mariah (Cleveland) Olds

- i. Maltby Olds, b. 17 Oct. 1851, Berlin, IL, d. 22 Oct. 1852

¹³⁷⁶ Family Search 1880 United States Census, CD-ROM

¹³⁷⁷ Olds, p. 74-75

¹³⁷⁸ Family Search 1880 United States Census, CD-ROM

¹³⁷⁹ Olds, p. 75

10040. ii. Ella Mariah Olds, b. 12 Aug. 1855

5006. Verannus Wyatt Olds, son of Jonathan and Joanna (Keith) Olds, was born 20 Aug. 1828 at Belchertown, MA, and died 1 July 1906 at Grand Junction, CO. He married Mary Louisa Givens at Clear Water, FL, on 24 Dec. 1877. She was born 20 Oct. 1851 and died 28 Jan 1885.¹³⁸⁰ His family is listed in the 1880 census¹³⁸¹ as

Census Place: Precinct 3, Hillsborough, Florida

Source: FHL Film 1254128 National Archives Film T9-0128 Page 394B

	Relation	Sex	Marr	Race	Age	Birthplace			
Varanus OLDS	Self	M	M	W	52	MA	Occ: Farmer	Fa: MA	Mo: MA
Mary L. OLDS	Wife	F	M	W	28	FL	Occ: Keeping House	Fa: NC	Mo: SC
Claude V. OLDS	Son	M	S	W	1	FL		Fa: MA	Mo: FL

Children of Verannus Wyatt and Mary Louisa (Givens) Olds

10050. i. Claude Verannus Olds, b. 29 Jan. 1879

10051. ii. Claribel Allene Olds, b. 24 Jan. 1881

5007. Cromwell Brown Comstock was a son of Jacob and Mehitable (Olds) Comstock.¹³⁸²

5008. Catherine Comstock was a daughter of Jacob and Mehitable (Olds) Comstock.¹³⁸³

5020. Mehitable Moors, daughter of George and Ruth (Olds) Moors, was born 29 May 1797 and died 25 May 1831. She married Rev. Ephraim Scott.¹³⁸⁴

5021. Electa Moors, daughter of George and Ruth (Olds) Moors, was born 22 June 1799 and died 5 Aug. 1826. She married Jonathan Ward.¹³⁸⁵

5022. Orlando Moors, son of George and Ruth (Olds) Moors, was born 14 March 1801 and died 31 July 1839.¹³⁸⁶

5023. Asenath Moors, daughter of George and Ruth (Olds) Moors, was born 31 May 1803 and died 27 Nov. 1847. She married Samuel Wade.¹³⁸⁷

5024. George Moors, son of George and Ruth (Olds) Moors, was born 13 May 1805 and died 9 July 1841. He married _____ Alden.^{1388 1389}

5025. Lydia Moors, daughter of George and Ruth (Olds) Moors, was born 13 May 1807.¹³⁹⁰

5026. Phoebe Moors, daughter of George and Ruth (Olds) Moors, was born 15 March 1809 and died in Feb. 1830.¹³⁹¹

5027. Ruth Elizabeth Moors, daughter of George and Ruth (Olds) Moors, was born 17 July 1811 and

¹³⁸⁰ Olds, p. 75-76

¹³⁸¹ Family Search 1880 United States Census, CD-ROM

¹³⁸² estate of Jonathan Olds, microfilm probate records, Northampton, Mass., vol. 32, 1818-20.

¹³⁸³ estate of Jonathan Olds, microfilm probate records, Northampton, Mass., vol. 32, 1818-20.

¹³⁸⁴ Olds, p. 65

¹³⁸⁵ Olds, p. 65

¹³⁸⁶ Olds, p. 65

¹³⁸⁷ Olds, p. 65

¹³⁸⁸ Olds, p. 66

¹³⁸⁹ Olds lists George b. 13 May 1807 and omits Lydia. The corrections are from Noon, p. 439

¹³⁹⁰ Noon, p. 439

¹³⁹¹ Olds, p. 66

died 13 Feb. 1845. She married Rudolphus Converse.¹³⁹²

5028. Orpha Katherine Moors, daughter of George and Ruth (Olds) Moors, was born 30 Nov. 1813 and died 2 May 1896. She married Edwin L. Tupper.¹³⁹³

5029. James G. Moors, son of George and Ruth (Olds) Moors, was born 7 Jan. 1820 and died 24 Dec. 1888.¹³⁹⁴

5030. Juliaett Moors, daughter of George and Ruth (Olds) Moors, was born 9 May 1822 and died 18 July 1869. She married Adin Whitney.¹³⁹⁵

5050. Mary Ann Olds, daughter of Reuben and Polly (Hayden) Olds, was born 3 Sept. 1814.¹³⁹⁶

5051. Caroline Phoebe Olds, daughter of Reuben and Polly (Hayden) Olds, was born 28 May 1821 and died 27 April 1881. She married Purchase D. Fuller (3 Nov. 1817 - 30 July 1872) on 6 Sept. 1842.¹³⁹⁷

Children of Purchase D. and Caroline Phoebe (Olds) Fuller

- i. George A. Fuller, b. 9 Oct. 1843, d. 21 June 1862
- 10100. ii. Eveline J. Fuller, b. 22 March 1846
- 10101. iii. Ellen T. Fuller, b. 2 April 1848
- 10102. iv. Austin D. Fuller, b. 28 March 1852
- 10103. v. Charles D. Fuller, b. 25 July 1854
- vi. Edward L. Fuller, b. 17 Feb. 1858, d. 18 July 1863
- 10104. vii. Frank A. Fuller, b. 4 March 1863

5052. Elijah C. Olds, son of Reuben and Polly (Hayden) Olds, was born 21 Oct. 1820 and married Mrs. Mary Ann Poole on 19 June 1840 at Ludlow, Mass.¹³⁹⁸

5053. John B. Olds, son of Reuben and Polly (Brown) Olds, was born 13 July 1842 and died 3 Feb. 1867. He married Marcia A. Braman, b. 7 May 1843.¹³⁹⁹

Children of John B. and Marcia A. (Braman) Olds

- 10110. i. Frank Everett Olds, b. 10 Jan. 1866

5060. Rebecca Olds, daughter of Nathan and Hannah (Wright) Olds, was born 25 Dec. 1814 at Ludlow, Mass., and died 22 June 1878, at Fond du Lac, Wis. She married William Hubbard Beebe on 1 April 1835 and they went to Fond du Lac in 1845.¹⁴⁰⁰ "When William Hubbard Beebe and Rebekah Olds entered the room where they were to be married, the bride was on the wrong side of the groom. During the prayer, when every head was supposed to be bowed in reverent attention, one ancient dame arose, tiptoed her way across to the couple, changed them about and returned to her seat unobserved. When the prayer was over, the consternation of the assembled guests, to see the couple placed as conventionality demanded, may be imagined."¹⁴⁰¹

Children of William Hubbard and Rebecca (Olds) Beebe

¹³⁹² Olds, p. 66
¹³⁹³ Olds, p. 66
¹³⁹⁴ Olds, p. 66
¹³⁹⁵ Olds, p. 66
¹³⁹⁶ Olds, p. 69
¹³⁹⁷ Olds, p. 69
¹³⁹⁸ Olds, p. 69
¹³⁹⁹ Olds, p. 76
¹⁴⁰⁰ Olds, p. 70
¹⁴⁰¹ Noon, p. 334

10115. i. Robert W. Beebe
 10116. ii. Edwin H. Beebe, b. 3 July 1841
 10117. iii. Andrew H. Beebe, b. 5 Feb. 1852
 10118. iv. Evanore Olds Beebe,

5061. Hannah Olds, daughter of Nathan and Hannah (Wright) Olds, was born 19 March 1816 at Ludlow, Mass. She married Alanson Poole on 26 Oct. 1837. He was born 26 Oct. 1816.¹⁴⁰²

5062. Ruby Olds, daughter of Nathan and Hannah (Wright) Olds, was born 9 Dec. 1819. She married Joseph N. Hendrick.¹⁴⁰³

5063. Orra Olds, daughter of Nathan and Hannah (Wright) Olds, was born 27 March 1821. She married Hiram Danks on 7 March 1843.^{1404 1405}

5064. Enoch Olds, son of Nathan and Hannah (Wright) Olds, was born 22 April 1822 at Ludlow, Mass., and died 26 June (or July) 1898, at Southampton, Mass. He married Rachel Barnes at Southampton on 9 Nov. 1848. She was born 24 Feb. 1827.¹⁴⁰⁶ The 1880 census listing is¹⁴⁰⁷

Census Place: Holyoke, Hampden, Massachusetts

Source: FHL Film 1254535 National Archives Film T9-0535 Page 353B

	Relation	Sex	Marr	Race	Age	Birthplace			
Enoch OLDS	Self	M	M	W	58	MA	Occ: Farmer	Fa: MA	Mo: MA
Rachel OLDS	Wife	F	M	W	52	MA	Occ: Keeping House	Fa: MA	Mo: MA
Charles OLDS	Son	M	M	W	23	MA	Occ: Works On Farm	Fa: MA	Mo: MA
Carrie OLDS	Wife	F	M	W	24	MA		Fa: MA	Mo: MA
Frank COATES	Other	M	S	W	18	MA	Occ: Works On Farm	Fa: MA	Mo: MA
Linus OWENS	Other	M	W	W	55	MA	Occ: Laborer	Fa: MA	Mo: MA

Children of Enoch and Rachel (Barnes) Olds

- i. Edward L. Olds, b. 14 Dec. 1855, d. 15 April 1856
 10131. ii. Charles S. Olds, b. 22 April 1857
 iii. Marcus N. Olds, b. 1 May 1865, d. 4 Aug. 1867

5065. Anna Olds, daughter of Nathan and Hannah (Wright) Olds, was born 7 June 1825. She married Marcus Daniels at Ludlow, Mass., on 25 Nov. 1846.^{1408 1409}

5066. Maria Olds, daughter of Nathan and Hannah (Wright) Olds, was born 3 June 1829 and died 3 Oct. 1852.¹⁴¹⁰

5067. Jonathan Olds, son of Nathan and Hannah (Wright) Olds, was born 13 Aug. 1832 at Ludlow, Mass. He married Sarah A. Wyman in 1854 and in 1889 was living in Holyoke, Mass.¹⁴¹¹ The family is listed in the 1880 census as¹⁴¹²

Census Place: Holyoke, Hampden, Massachusetts

¹⁴⁰² Olds, p. 70

¹⁴⁰³ Olds, p. 70

¹⁴⁰⁴ Olds, p. 70

¹⁴⁰⁵ Hiram Danks of Springfield and Miss Orra Olds of West Springfield filed intentions of marriages 16 Feb. 1843. West Springfield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁰⁶ Olds, p. 70, 76

¹⁴⁰⁷ Family Search 1880 United States Census, CD-ROM.

¹⁴⁰⁸ Olds, p. 70

¹⁴⁰⁹ Marcus Daniels of Ludlow and Miss Ann Olds of West Springfield filed intentions of marriage on 24 Oct. 1846. West Springfield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴¹⁰ Olds, p. 70

¹⁴¹¹ Olds, p. 77

¹⁴¹² Family Search 1880 United States Census, CD-ROM

	Relation	Sex	Marr	Race	Age	Birthplace			
Jonathan OLDS	Self	M	M	W	48	MA	Occ:Farmer	Fa: MA	Mo: MA
Sarah OLDS	Wife	F	M	W	46	MA	Occ:Keeping House	Fa: MA	Mo: MA
Anson J. OLDS	Son	M	S	W	16	MA		Fa: MA	Mo: MA
Lena M. OLDS	Dau	F	S	W	4	MA		Fa: MA	Mo: MA
Hannah OLDS	Mother	F	W	W	87	MA		Fa: MA	Mo: MA

Children of Jonathan and Sarah A. (Wyman) Olds

- 10140. i. Hiram Eugene Olds, b. 4 Nov. 1855
- 10141. ii. Anson Jonathan Olds, b. 31 Oct. 1863
- 10142. iii. Lena Maria Olds, b. 12 April 1875

5070. Erastus Cook, son of Ransom and Polly (Olds) Cook, was born 23 Sept. 1804 and died 26 Feb. 1869.¹⁴¹³

5071. Melissa Cook, daughter of Ransom and Polly (Olds) Cook, was born 2 Aug. 1807.¹⁴¹⁴

5072. Almerine Cook, daughter of Ransom and Polly (Olds) Cook, was born 30 Aug. 1810.¹⁴¹⁵

5073. Leonard Cook, son of Ransom and Polly (Olds) Cook, was born 2 Feb. 1814 and died 5 Jan. 1887.¹⁴¹⁶

5074. Alonzo Cook, son of Ransom and Polly (Olds) Cook, was born 10 Sept. 1815 and died 20 Aug. 1850.¹⁴¹⁷

5075. Chester Cook, son of Ransom and Polly (Olds) Cook, was born 15 Oct. 1817.¹⁴¹⁸

5076. Mary Ann Cook, daughter of Ransom and Polly (Olds) Cook, was born 28 Nov. 1820 and died 1 May 1851.¹⁴¹⁹

5077. Dwight Cook, son of Ransom and Polly (Olds) Cook, was born 27 Dec. 1823.¹⁴²⁰

5090. Eunice Olds, daughter of Aaron Olds, was born 2 Dec. 1817 and died 13 July 1869. She married (1) Joseph Wilder and (2) John Towne, of Ware, Mass.¹⁴²¹

Children of Joseph and Eunice (Olds) Wilder

- 10170. i. Albert J. Wilder
- 10171. ii. Alonzo W. Wilder
- 10172. iii. Franklin Wilder
- 10173. iv. Sarah A. Wilder
- 10174. v. Mary Wilder

Children of John and Eunice (Olds) Towne

¹⁴¹³ Olds, p. 66

¹⁴¹⁴ Olds, p. 66

¹⁴¹⁵ Olds, p. 66

¹⁴¹⁶ Olds, p. 66

¹⁴¹⁷ Olds, p. 66

¹⁴¹⁸ Olds, p. 66

¹⁴¹⁹ Olds, p. 66

¹⁴²⁰ Olds, p. 66

¹⁴²¹ Olds, p. 71

- vi. Willie F. Towne, b. 1856, d. 1856
- 10175. vii. Annie M. Towne, b. 7 April 1863
- 10176. viii. William C. Towne
- 10177. ix. Viola Towne

5091. Mary Olds, daughter of Aaron Olds, was born 6 March 1822 and died in May 1866. She married Bryon W. Nichols, of Ludlow, Mass.¹⁴²²

Children of Bryon W. and Mary (Olds) Nichols

- 10180. i. Martha H. Nichols
- 10181. ii. Fred Nichols
- 10182. iii. James Nichols

5092. Amos Olds, son of Aaron Olds, was born 20 Oct. 1823. He married S. Minerva Rice on 25 Oct. 1846. She was born 12 March 1823. In 1889, he was living at Three Rivers, Mass.¹⁴²³ The 1880 census listing is¹⁴²⁴

Census Place: Palmer, Hampden, Massachusetts
 Source: FHL Film 1254534 National Archives Film T9-0534 Page 360C

	Relation	Sex	Marr	Race	Age	Birthplace			
Amos OLDS	Self	M	M	W	56	MA	Occ:Farmer	Fa: MA	Mo: NH
Minervy OLDS	Wife	F	M	W	56	MA	Occ:Keeping House	Fa: MA	Mo: MA
Lorin SHAW	Other	M	S	W	28	MA	Occ:Meat Market Clerk	Fa: MA	Mo: MA
William BENGLE	Other	M	S	W	23	CAN	Occ:Meat Market Clerk	Fa: CAN	Mo: FRANCE

Children of Amos and S. Minerva (Rice) Olds

- 10190. i. Martha L. Olds, b. 28 Jan. 1852
- 10191. ii. Minetta L. Olds, b. 3 Jan. 1854

5093. Leonard Olds, son of Aaron Olds, was born 24 Jan. 1825 and died 1 July 1837. He married Phoebe Jane Hadley.^{1425 1426}

5094. James M. Olds, son of Aaron Olds, was born 13 April 1829. He married Katie Ryan.¹⁴²⁷ Perhaps more research will show that the following 1880 census listing represents this family¹⁴²⁸ but for the moment I've only matched the name and age of the head of household. James M. Olds had a son who was born at Palmer, MA, 3 Dec. 1849¹⁴²⁹

Census Place: Belchertown, Hampshire, Massachusetts
 Source: FHL Film 1254537 National Archives Film T9-0537 Page 10D

	Relation	Sex	Marr	Race	Age	Birthplace			
James M. OLDS	Self	M	M	W	51	MA	Occ:Farmer	Fa: MA	Mo: NH
Elizabeth OLDS	Wife	F	M	W	48	MA	Occ:Keeping House	Fa: MA	Mo: MA
John W. PARKER	Nephew	M	S	W	9	MA	Occ:At School	Fa: NH	Mo: MA

5095. Emily M. Olds, daughter of Aaron Olds, was born 15 June 1834. She married Edwin D.

¹⁴²² Olds, p. 71

¹⁴²³ Olds, p. 77

¹⁴²⁴ Family Search 1880 United States Census, CD-ROM

¹⁴²⁵ Olds, p. 71

¹⁴²⁶ Leonard Olds and Jane Hadley filed intentions of marriage at Palmer, 2 Nov. 1847. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2001)

¹⁴²⁷ Olds, p. 71

¹⁴²⁸ Family Search 1880 United States Census, CD-ROM

¹⁴²⁹ Palmer Births. Early Vital Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)

Lamb.¹⁴³⁰

5096. David M. Olds, son of Aaron Olds, was born 1 Nov. 1836. He married Mary M. Underwood and he served in the Civil War.¹⁴³¹ The 1880 census listing is¹⁴³²

Census Place: Ludlow, Hampden, Massachusetts

Source: FHL Film 1254534 National Archives Film T9-0534 Page 117A

	Relation	Sex	Marr	Race	Age	Birthplace			
David M. OLDS	Self	M	M	W	43	MA	Occ: Farm Laborer	Fa: MA	Mo: NH
Mary M. OLDS	Wife	F	M	W	41	MA	Occ: Keeping House	Fa: CT	Mo: MA
Minnie E. OLDS	Dau	F	S	W	16	MA	Occ: At Home	Fa: MA	Mo: NH
Marshall E. OLDS	Son	M	S	W	9	MA		Fa: MA	Mo: NH
Luella M. OLDS	Dau	F	S	W	6	MA		Fa: MA	Mo: NH
Rosabelle M. OLDS	Dau	F	S	W	3	MA		Fa: MA	Mo: NH

Children of David M. and Mary Minerva¹⁴³³ (Underwood) Olds¹⁴³⁴

- 10195. i. Minnie Etta Olds, b. 12 April 1864
- 10196. ii. Merton David Olds, b. 1867, in Pelham, MA¹⁴³⁵
- 10197. ii. Marshall E. Olds, b. ca. 1871
- 10198. iii. Luella M. Olds, b. ca. 1874
- 10199. iv. Rosabelle M. Olds, b. ca. 1877

5100. Joseph Merrick Olds, son of Darius and Mary (Bates) Olds, was born in 1833.¹⁴³⁶

5150. Ira Olds, son of John Bissell and Hannah (Brown) Olds, was born was born in 1829. He married Sarah Lewis. His widow married Robert Olds (son of John Bissell Olds).¹⁴³⁷

Children of Ira and Sarah (Lewis) Olds

- 10200. i. Ira Olds
- 10201. ii. Ferdino Olds
- 10202. iii. Clara Olds
- 10203. iv. Susan Olds

5151. Hiram Olds, son of John Bissell and Hannah (Brown) Olds, was born in 1826 and d. 22 Nov. 1861. He married Mary Stratton.¹⁴³⁸ He is buried in the Keeler, MI, Cemetery.¹⁴³⁹

Children of Hiram and Marion (Stratton) Olds¹⁴⁴⁰

- 10210. i. Elizabeth Olds
- 10211. ii. Ira V. Olds
- 10212. iii. Maryetta Olds

¹⁴³⁰ Olds, p. 72

¹⁴³¹ Olds, p. 72, p. 78

¹⁴³² Family Search 1880 United States Census, CD-ROM

¹⁴³³ The name Minerva (rather than simply the initial "M.") is taken from a biography of Lilla Lazelle Olds in "Town of Enfield – Biography". Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴³⁴ Olds, p. 78, lists only Minnie Etta. The others have been added from the 1880 census.

¹⁴³⁵ Merton David was added from a biography of his wife Lilla Lazelle Olds in "Town of Enfield -- Biography". Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴³⁶ Olds, p. 72

¹⁴³⁷ Olds, p. 288, with date added by Yerington

¹⁴³⁸ Olds, p. 288, with dates added from Yerington

¹⁴³⁹ Yerington

¹⁴⁴⁰ Ira's middle initial and the names Maryetta and Stephen added from Yerington

10213. iv. Stephen Olds, b. 18 Jan. 1861

5152. Almon A. Olds, son of John Bissell and Hannah (Brown) Olds, married Harriett Alice Lewis. He was b. Mar. 9, 1831 at Newfane (?), NY, and died 14 Aug. 1901.¹⁴⁴¹

Children of Almon and Harriett Alice (Lewis) Olds

- 10220. i. Arthur E. Olds
- 10221. ii. Charles L. Olds
- 10222. iii. Alice M. Olds

5153. Andrew Jackson Olds, son of John Bissell and Hannah (Brown) Olds, was born at Lockport, NY, and married Annie Eliza Parker.¹⁴⁴²

5154. Jane Anne Olds, daughter of John Bissell and Hannah (Brown) Olds, married James Manley, "son of Adrian and Almira Manley buried at Keeler Mich".¹⁴⁴³

Children of James and Jane Anne (Olds) Manley

- 10230. i. Will Keeler Manley
- 10231. ii. Clement Keeler Manley
- 10232. iii. Clara Keeler Manley

5155. Mary Olds, daughter of John Bissell and Hannah (Brown) Olds, married George Grandville.¹⁴⁴⁴

5156. Albert John Olds, son of John Bissell and Hannah (Brown) Olds, married Charlotte Bene.¹⁴⁴⁵

5160. Robert Olds, son of Ira Olds, married Sarah Lewis Olds, widow of Ira Olds (son of John Bissell Olds). Robert died 7 Sept. 1906.¹⁴⁴⁶

5161. Ira Olds, son of Ira Olds, died in the Civil War.¹⁴⁴⁷

5162. Harrison Olds, son of Ira Olds, married _____ Hillman.¹⁴⁴⁸

5163. Mamie Olds, daughter of Ira Olds.

5170. Elizabeth Jane Olds, daughter of Orson and Renew (Scoville) Olds, was born 11 Aug. 1827. She married George Manley, b. 21 Feb. 1822 and d. 11 Jan. 1857 and they are buried in the "Pioneer Cemetery" at Hartford, MI.¹⁴⁴⁹

Children of George and Elizabeth Jane (Olds) Manley

- 10250. i. Volney M. Manley
- 10251. ii. Mary Jane Manley
- 10252. iii. Renew Manley
- 10253. iv. Oscar Manley
- 10254. v. Josephine Manley

¹⁴⁴¹ Olds, p. 288, with wife's middle name and the children's middle initials added from Yerington

¹⁴⁴² Olds, p. 286

¹⁴⁴³ quoted from Yerington -- who is buried there?

¹⁴⁴⁴ Olds, p. 286, husband added from Yerington

¹⁴⁴⁵ Olds, p. 286

¹⁴⁴⁶ Olds, p. 286, date added from Yerington

¹⁴⁴⁷ Olds, p. 286

¹⁴⁴⁸ Olds, p. 2862

¹⁴⁴⁹ Olds, p. 286, with his dates, their burial and the last three children added from Yerington

5171. Joseph Ransom Olds, son of Orson and Renew (Scoville) Olds, was born 20 Dec. 1829 and married Jerusha Hurd. She was born 10 April 1836 and died 29 May 1865, age 29. He died 1 April 1910, age 80.¹⁴⁵⁰

5172. James Van Ransler Olds, son of Orson and Renew (Scoville) Olds, was born 19 Jan. 1832 at Pendleton, Niagara Co., NY. He married Huldah Johnson, born 1842.¹⁴⁵¹

Children of James Van Ransler and Huldah (Johnson) Olds

- 10260. i. Rene M. Olds
- 10261. ii. Nellie Olds
- 10262. iii. Edith Olds
- 10263. v. Clyde Olds

5173. William Wallace Olds, son of Orson and Renew (Scoville) Olds, was killed by a tree.¹⁴⁵²

5174. Edwin Ruthven Olds, son of Orson and Renew (Scoville) Olds, was born 18 Oct. 1836. He married Harriet Olds, daughter of Ferdino Olds.¹⁴⁵³ He married (2) _____

Children of Edwin Ruthven and Harriet (Olds) Olds

- 10270. i. Nettie Olds
- 10271. ii. Grover Olds

Children of Edwin Ruthven and ----- Olds¹⁴⁵⁴

- 10272. iii. Edwin Olds

5175. Rhoda Mariah Olds, daughter of Orson and Renew (Scoville) Olds, was born 8 Jan. 1838 and married Giles Cook. She died 29 May ????.¹⁴⁵⁵

5176. Almon Hezekiah Olds, son of Orson and Renew (Scoville) Olds, was born 24 Dec. 1839 at Chautauqua, NY. He married Matilda Cook. He died 15 June 19??, age 80.¹⁴⁵⁶

5177. Allen Orson Olds, son of Orson and Renew (Scoville) Olds, was born 1 Jan. 1843 and married Mahala Lewis. He died 14 Feb. 1925, age 82.¹⁴⁵⁷

5178. Henry Clay Olds, son of Orson and Renew (Scoville) Olds, was born 19 May 1845 and died 28 Feb. 1934. He married Martha Allen.¹⁴⁵⁸

5179. Marcius Arilus Olds, son of Orson and Renew (Scoville) Olds, was born 12 Oct. 1850 and died 10 Sept. 1934 at Fergus Falls, MN. He married Olive Havens, daughter of William Henry and Jane Lewis Havens. She was born 8 Dec. 1853 at Cohocton, NY, and died 29 Jan. 1936 at Fergus Falls, MN, where she is buried.¹⁴⁵⁹

Children of Marcius Arilus and Olive (Havens) Olds

¹⁴⁵⁰ Olds, p. 287, with her dates and both death dates and ages added by Yerington

¹⁴⁵¹ Olds, p. 287, with the last three children added by Yerington

¹⁴⁵² Olds, p. 287

¹⁴⁵³ Olds, p. 289

¹⁴⁵⁴ 2nd marriage and child added by Yerington

¹⁴⁵⁵ Olds, p. 287, with death added by Yerington but the year is illegible in my copy

¹⁴⁵⁶ Olds, p. 287, with his death added by Yerington

¹⁴⁵⁷ Olds, p. 287, with death added by Yerington

¹⁴⁵⁸ Olds, p. 287, with death added by Yerington

¹⁴⁵⁹ data on this couple and their family is from Mrs. Vera (Stratton) Yerington, added to the copy of the Olds Genealogy at _____.

- 10300. i. Iva Blanch Olds, b. 19 April 1876
- 10301. ii. Chester Oman Olds, b. 2 July 1879
- 10302. iii. Grace Hortance Olds, b. 30 April 1881
- 10303. iv. Ellsworth William Olds, b. 7 June 1883
- 10304. v. Lillian Nora Olds, b. 16 Nov. 1885
- 10305. vi. Jesse Wallace Olds, b. 20 April 1889
- 10306. vii. Wade Manley Olds, b. 28 Oct. 1891
- 10307. viii. Olive Elmanew Olds, b. 10 March 1895

5180. Julia Olds, daughter of Ferdino and Irene (Cone) Olds, married Ansel Reynolds.¹⁴⁶⁰

Children of Ansel and Julia (Olds) Reynolds

- 10320. i. Ottie Reynolds
- 10321. ii. Emmer Reynolds
- 10322. iii. Manny Reynolds
- 10323. iv. Kittie Reynolds
- 10324. v. Nina Reynolds

5181. Alonzo Ferdino Olds, son of Ferdino and Irene (Cone) Olds, was born 21 Aug. 1839. He married Carrie Cary (10 July 1845 - 1 July 1908).¹⁴⁶¹

Children of Alonzo Ferdino and Carrie (Cary) Olds

- 10330. i. Lula Belle Olds, b. 1 Sept. 1875
- 10331. ii. Carrie Mae Olds, b. 4 March 1877
- 10332. iii. Henry Alonzo Olds, b. 28 Oct. 1883

5182. Harriet Olds, daughter of Ferdino and Irene (Cone) Olds, married Edwin Olds, son of Orson Olds. See his record.¹⁴⁶²

5183. Sarah Olds, daughter of Ferdino and Irene (Cone) Olds, married James Robinson.¹⁴⁶³

Children of James and Sarah (Olds) Robinson

- 10340. i. Hattie Robinson

5184. Wilson Olds, son of Ferdino and Irene (Cone) Olds.¹⁴⁶⁴

5185. Lorenzo Olds, son of Ferdino and Irene (Cone) Olds.¹⁴⁶⁵

5186. Aaron Olds, son of Ferdino and Irene (Cone) Olds.¹⁴⁶⁶

5187. Rosaline Olds, daughter of Ferdino and Irene (Cone) Olds, married John Disbroe.¹⁴⁶⁷

Children of John and Rosaline (Olds) Disbroe

- 10345. i. Sarah Disbroe

¹⁴⁶⁰ Olds, p. 287

¹⁴⁶¹ Olds, p. 289

¹⁴⁶² Olds, p. 287

¹⁴⁶³ Olds, p. 287

¹⁴⁶⁴ Olds, p. 288

¹⁴⁶⁵ Olds, p. 288

¹⁴⁶⁶ Olds, p. 288

¹⁴⁶⁷ Olds, p. 288

5188. Rosetta Olds, daughter of Ferdino and Irene (Cone) Olds, married Christian Poltz.¹⁴⁶⁸

Children of Christian and Rosetta (Olds) Poltz

10355. i. Cora Poltz

5189. Frank P. Olds, son of Ferdino and Irene (Cone) Olds.¹⁴⁶⁹

5190. Emily Catherine Olds, daughter of Levi and Emily (Meacham) Olds, was born 28 July 1829 and died 4 Oct. 1869. She married Rufus Hyde.¹⁴⁷⁰ Emily Catherine Olds, age 19, teacher, daughter of Levi and Emily, married Rufus Hyde, farmer, of Chesterfield, at Middlefield, MA, in Aug. 1848.¹⁴⁷¹

Children of Rufus and Emily Catherine (Olds) Hyde

- i. Rufus Hyde
- ii. Clarence Hyde
- iii. Levi Hyde
- iv. David Bliss Hyde
- v. Oscar Henry Hyde

5191. Lucy Elvira Olds, daughter of Levi and Emily (Meacham) Olds, was born 3 Nov. 1811 and died 12 Dec. 1864. She married Thomas Rhodes and had no children.¹⁴⁷²

5192. Nancy Minerva Olds, daughter of Levi and Emily (Meacham) Olds, was born 19 March 1834 and died 14 April 1901. She married Artemis Terrell¹⁴⁷³ at Cummington, Mass., on 12 April 1854.¹⁴⁷⁴

Children of Artemis and Nancy Minerva (Olds) Terrell

- i. Flora A. Terrell, b. 11 Dec. 1856¹⁴⁷⁵
- ii. Minnie Olivia Terrell, b. 14 July 1860¹⁴⁷⁶
- iii. Louie Terrell, b. 5. Sept 1873¹⁴⁷⁷

5193. Levi Fayette Olds, son of Levi and Emily (Meacham) Olds, was born 25 July 1838 and died 8 Sept. 1906 at Springfield, OH. He married Sarah Cole.¹⁴⁷⁸ The family is listed in the 1880 census as:¹⁴⁷⁹

Census Place: Springfield, Clarke, Ohio

Source: FHL Film 1254999 National Archives Film T9-0999 Page 302B

Relation	Sex	Marr	Race	Age	Birthplace				
Levi F. OLDS	Self	M	M	W	42	MA	Occ:Prop. 99c Store	Fa: MA	Mo: MA
Sarah M. OLDS	Wife	F	M	W	34	MA	Occ: Keeping House	Fa: MA	Mo: MA
Howard OLDS	Son	M	S	W	11	MA		Fa: MA	Mo: MA

¹⁴⁶⁸ Olds, p. 288

¹⁴⁶⁹ Olds, p. 288

¹⁴⁷⁰ Smith and Smith, p. 561

¹⁴⁷¹ Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁴⁷² Smith and Smith, p. 561

¹⁴⁷³ Smith and Smith, p. 561

¹⁴⁷⁴ Artemas Tirrill, age 25, mechanic, of Worthington but born in Plainfield, son of Arza, married Nancy M. Olds, 20, of Worthington but born in Middlefield, daughter of Levi Olds, at Cummington, Mass., on 12 April 1854. Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

¹⁴⁷⁵ Flora A. Tirrill, b. 11 Dec. 1856, daughter of Artemas, farmer, (b. in Plainfield) and Nancy M. (b. in Middlefield) Tirrill. Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

¹⁴⁷⁶ Minnie Olivia Tirrill, daughter of Artemas R., farmer, (b. in Plainfield) and Nancy M. (b. in Middlefield) Tirrill. Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

¹⁴⁷⁷ Louie, son of Artemas R. Tirrell, showman, b. in Plainfield, and Nancy M. (Olds) Tirrell, was b. 5 Sept. 1873. Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

¹⁴⁷⁸ Smith and Smith, p. 561

¹⁴⁷⁹ Family Search 1880 United States Census, CD-ROM

Children of Levi Fayette and Sarah (Cole) Olds

10364. i. Howard Levi Olds
 10365. ii. Mabel Olds

5194. Helen Samantha Olds, daughter of Levi and Emily (Meacham) Olds, was born 26 March 1842 and died 15 Nov. 1908. She married John Hamilton.¹⁴⁸⁰

Children of John and Helen Samantha (Olds) Hamilton

- i. David Levi Hamilton
 ii. Abbie Emily Hamilton
 iii. Homer Willis Hamilton
 iv. Oscar Olin Hamilton
 v. Lawrence Meacham Hamilton

5195. Elma Emily Olds, daughter of Levi and Emily (Meacham) Olds, was born 19 Jan. 1844 and died in Decatur, Alabama. She married William Ramage.¹⁴⁸¹

Children of William and Elma Emily (Olds) Ramage

- i. Herbert A. Ramage
 ii. Levi J. Ramage
 iii. Edwin Willis Ramage
 iv. Emily Meacham Ramage

5196. Dwight H. Olds, son of Levi and Emily (Meacham) Olds, was born 10 April 1848. He married (1) Sallie Smith and (2) Cora _____. He lived at Springfield, OH, and had no children.¹⁴⁸²

5197. Ella L. Olds, daughter of Levi and Emily (Meacham) Olds, was born 17 Nov. 1850 and died 20 March 1881. She married William Harwood.¹⁴⁸³

Children of William and Ella L. (Olds) Harwood

- i. Charlie Harwood
 ii. Ethel Harwood

5198. Edwin W. Olds, son of Levi and Emily (Meacham) Olds, was born 29 Sept. 1851 and died at Chicago, IL. He married Emma Develbliss.¹⁴⁸⁴

Children of Edwin W. and Emma (Develbliss) Olds

10377. i. Herbert Olds
 10378. ii. Helen Olds
 10379. iii. Edna Olds
 10380. iv. Harry Olds
 10381. v. Edwin Levi Olds

5199. William Clifford Olds, son of Levi and Emily (Meacham) Olds, was born 5 Dec. 1856 and died 20 May 1912. He married Ida Longley.¹⁴⁸⁵

Children of William Clifford and Ida (Longley) Olds

10382. i. Louie Olds

5220. Zilpha Olds, daughter of Stillman and Wealthy (Johnson) Olds, married Albert Smith of Chester, MA.¹⁴⁸⁶

¹⁴⁸⁰ Smith and Smith, p. 561

¹⁴⁸¹ Smith and Smith, p. 561

¹⁴⁸² Smith and Smith, p. 561

¹⁴⁸³ Smith and Smith, p. 561

¹⁴⁸⁴ Smith and Smith, p. 561

¹⁴⁸⁵ Smith and Smith, p. 561

¹⁴⁸⁶ Smith and Smith, p. 561

5221. Stillman Olds, son of Stillman and Wealthy (Johnson) Olds, d. Aug. 1917. He married (1) Lucinda Leonard, (2) Myra Cutting (who died 25 Feb. 1892) and (3) Mrs. Alma Anderson who was living in 1918.¹⁴⁸⁷

5222. Olin C. Olds, son of Stillman and Wealthy (Johnson) Olds, was born 12 Dec. 1841 and died at Middlefield, MA, 18 Dec. 1917. He married Helen M. Prentice in May, 1869. He was a farmer in Middlefield for many years, living on the River Road at the foot of Glendale Falls. He was a selectman in 1890, 1898-1900.¹⁴⁸⁸

Children of Olin C. and Helen M. (Prentice) Olds

- 10383. i. Minnie Sarah Olds, b. 12 Oct. 1870
- 10384. ii. Wesley A. Olds, b. 4 Feb. 1873 in Middlefield, MA
- 10385. iii. Cora W. Olds, b. 19 Sept 1874, d. 16 Dec. 1906

5223. Franklin Smith Olds, son of Stillman and Wealthy (Johnson) Olds, was born 20 July 1843 and died 11 June 1908. In Huntington, MA, on 24 June 1874, he married Louisa Flavilla Meacham, daughter of Elijah and Louisa (Warren) Meacham, who was born 20 Aug. 1840. They had no children.¹⁴⁸⁹

2059. Reuben Olds, son of Levi and Lucintha (_____) Olds, was born 5 Sept. 1815 at Middlefield. He married Elmira Ferguson of Cummington (intentions filed 11 March 1837) and was living in Middlefield in 1840.¹⁴⁹⁰

5230. Levi J. Olds, son of Reuben and Elmira (Ferguson) Olds, was a soldier in the Civil War and died in service.¹⁴⁹¹

5231. Madison Olds, son of Reuben and Elmira (Ferguson) Olds, was a soldier in the Civil War.¹⁴⁹²

5232. Louisa Olds, daughter of Reuben and Elmira (Ferguson) Olds, married Charles Brown and died at W. Worthington, MA.¹⁴⁹³ Henry Brown, age 18, farmer, born in Worthington, VT, son of Christopher, married Louisa V. Olds, age 18, of Worthington, but born in Cummington, daughter of Reubin Olds, on 4 June 1856.¹⁴⁹⁴

5233. Herbert H. Olds, son of Reuben and Elmira (Ferguson) Olds, was born 13 Dec. 1856. He was adopted in infancy by Sylvester Prentice of Worthington.¹⁴⁹⁵

5235. Granville Olds, son of Reuben and Elmira (Ferguson) Olds, died in Dalton, MA.¹⁴⁹⁶

Children of Granville Olds

- 10387. i. Silas Olds
- 10388. ii. Myra Olds

5239. Deodat Jeffers, child of John and Mary Ann (Olds) Jeffers, was born in 1836 and died 26 Nov. 1861 at St. Louis, MO.¹⁴⁹⁷

¹⁴⁸⁷ Smith and Smith, p. 561

¹⁴⁸⁸ Smith and Smith, p. 562

¹⁴⁸⁹ Smith and Smith, p. 561

¹⁴⁹⁰ Smith and Smith, p. 560-61.

¹⁴⁹¹ Smith and Smith, p. 563

¹⁴⁹² Smith and Smith, p. 563

¹⁴⁹³ Smith and Smith, p. 563

¹⁴⁹⁴ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

¹⁴⁹⁵ Smith and Smith, p. 563

¹⁴⁹⁶ Smith and Smith, p. 563

¹⁴⁹⁷ Olds, p. 96

5240. Joseph Batey, son of John and Eliza (Olds) Batey, was born in 1832.¹⁴⁹⁸
5241. George Batey, son of John and Eliza (Olds) Batey, died 29 Feb. 1908.¹⁴⁹⁹
5242. Mary Ann Batey, daughter of John and Eliza (Olds) Batey, was born in 1835 and married _____ Keith.¹⁵⁰⁰
5243. Sarah J. Batey, daughter of John and Eliza (Olds) Batey, was born in 1837 and married _____ Thomas.
5244. Edwin Batey, son of John and Eliza (Olds) Batey, died 26 Nov. 1904.¹⁵⁰¹
5245. Angela C. Batey, daughter of John and Eliza (Olds) Batey, married _____ Loehr. She died 6 Jan. 1902.¹⁵⁰²
5246. John Batey, son of John and Eliza (Olds) Batey, was born in 1848 and "lives in Roseburg, Ore."¹⁵⁰³
5247. Clara O. Batey, son of John and Eliza (Olds) Batey, married _____ Earle. She died 19 Dec. 1903.
5248. Eva L. Batey, daughter of John and Eliza (Olds) Batey, was born in 1853. She married _____ Van Sickler and "lives in Galesburg, Mich."¹⁵⁰⁴
5249. Willard C. Batey, son of John and Eliza (Olds) Batey, was born in 1857 and "lives in Galesburg, Mich."¹⁵⁰⁵
5260. Edward Allen Olds, son of Martin and Lavilla (Stoughton) Olds, was born 24 April 1844 at Lockport, NY. He married Ella Knapp (b. 9 Sept. 1856) on 22 July 1875. "he is the proprietor of Packer Mfg. Co., New York City."¹⁵⁰⁶ According to his memorial¹⁵⁰⁷, he died 20 July 1926 in New York City his wife was Ella Knapp, born in New York City on 9 Sept. 1852, died there on 15 June 1934, was a daughter of Halsey Wing and Abby Leah (Packer) Knapp. "In 1861 he enlisted in the Seventeenth New York Independent Battery and served throughout the Civil War, participating in the Battle of Petersburg, and being present at the surrender of General Lee at Appomattox Court House. ... In 1872 he bought a half interest in Packer's Tar Soap Company from Daniel Packer of Mystic, Conn., resigning his position with Henry, Curran & Company to devote all his time to his new business. Later he bought the remaining interest from Mr. Packer. His sole hobby was fishing for trout, bass, and salmon, and he spent his spare time in the Canadian woods. ... Three children, Mrs. John Leslie Crosthwaite (Elsie Olds), Edward Allen Olds, and George Stoughton Olds of New York City, survive him."

Children of Edward Allen and Ella (Knapp) Olds

10390. i. Elsie Olds, b. 10 July 1876
 10391. ii. Edith Olds, b. 12 Feb. 1878
 10392. iii. Edward Allen Olds, b. 10 May 1879
 iv. Halsey Knapp Olds, b. 1881, d. 1881

¹⁴⁹⁸ Olds, p. 96

¹⁴⁹⁹ Olds, p. 96

¹⁵⁰⁰ Olds, p. 96

¹⁵⁰¹ Olds, p. 97

¹⁵⁰² Olds, p. 97

¹⁵⁰³ Olds, p. 97

¹⁵⁰⁴ Olds, p. 97

¹⁵⁰⁵ Olds, p. 97

¹⁵⁰⁶ Olds, p. 113-114

¹⁵⁰⁷ NEHG Register, Vol. 90, April 1936, p. 167

10393. v. George Stoughton Olds, b. Aug. 1887

5261. Ella M. Olds, daughter of Martin and Lavilla (Stoughton) Olds, was born in 1858. She married _____ Swift and "lives in Auburn, N. Y.". ¹⁵⁰⁸

5270. Harrison J. Lusk, son of William B. and Maria (Olds) Lusk, died 28 April 1900. ¹⁵⁰⁹

5271. Alson Lusk, son of William B. and Maria (Olds) Lusk, died 12 April 1911. ¹⁵¹⁰

5272. George W. Lusk, son of William B. and Maria (Olds) Lusk, was born in 1853 and "lives at Decatur, Mich.". ¹⁵¹¹

5273. Ella Lusk, daughter of William B. and Maria (Olds) Lusk, was born in 1861 and "lives at Decatur, Mich.". ¹⁵¹²

5280. Emma L. Johnson, daughter of Newton and Emeline (Olds) Johnson, was born in 1853, married _____ Welton and "lives at Sanborn, N. Y.". ¹⁵¹³

5281. Martha Johnson, daughter of Newton and Emeline (Olds) Johnson, was born in 1846, married _____ Dobbyn, and "lives at Coloma, Mich.". ¹⁵¹⁴

5282. Sophia Johnson, daughter of Newton and Emeline (Olds) Johnson, married _____ Knight and died in June, 1888. ¹⁵¹⁵

5283. Frank Johnson, son of Newton and Emeline (Olds) Johnson, died 2 Jan. 1906. ¹⁵¹⁶

5284. Eugene Johnson was a son of Newton and Emeline (Olds) Johnson. ¹⁵¹⁷

5287. Ella Thayer, daughter of Horace and Emeline (Olds) Thayer, married _____ Wright and died 5 Aug. 1900. ¹⁵¹⁸

5288. Eunice Thayer, daughter of Horace and Emeline (Olds) Thayer, married J. W. Troxell and died 27 Nov. 1906. ¹⁵¹⁹

5320. Ida Olds, daughter of Levi Olds, was born in 1853, married _____ Martin, and "lives at Coloma, Mich." ¹⁵²⁰

5321. Sarah F. Olds, daughter of Levi Olds, was born in 1851, married _____ Nix and "lives at Ovid, Mich." ¹⁵²¹

5322. Mary Olds, daughter of Levi Olds, was born in 1860, married _____ De Voght, and "lives at

¹⁵⁰⁸ Olds, p. 104

¹⁵⁰⁹ Olds, p. 97

¹⁵¹⁰ Olds, p. 97

¹⁵¹¹ Olds, p. 97

¹⁵¹² Olds, p. 97

¹⁵¹³ Olds, p. 97

¹⁵¹⁴ Olds, p. 97

¹⁵¹⁵ Olds, p. 97

¹⁵¹⁶ Olds, p. 97

¹⁵¹⁷ Olds, p. 97

¹⁵¹⁸ Olds, p. 98

¹⁵¹⁹ Olds, p. 98

¹⁵²⁰ Olds, p. 104

¹⁵²¹ Olds, p. 104

Detroit, Mich. ".¹⁵²²

5323. Carrie Olds, daughter of Levi Olds, married _____ Dunlap and died 8 May 1880.¹⁵²³

5335. Fred Olds, son of Frank Olds, was born in 1857. He died at Summerland, CA.¹⁵²⁴

5340. George H. Olds, son of Charles and Mary F. (Nichols) Olds, was born 20 Oct. 1866.¹⁵²⁵

5341. Charles Louis Olds, son of Charles and Mary F. (Nichols) Olds, was born 24 March 1869. He married Mary A. Johnson on 28 May 1894 at Philadelphia, Pa. She was born 5 March 1862. "he is a physician living at Marco, Fla."¹⁵²⁶

Children of Charles Louis and Mary A. (Johnson) Olds

- 10395. i. Orida Olds, b. 18 Aug. 1896
- 10396. ii. Saloma Olds, b. 12 Feb. 1899
- 10397. iii. Rosalie Olds, b. 8 Oct. 1901

5342. Willis Jerome Olds, son of Charles and Mary F. (Nichols) Olds, was born 18 April 1871. He married Lauretta Shaw on 20 Oct. 1897 and "lives at Sanborn, N. Y."¹⁵²⁷

Children of Willis Jerome and Lauretta (Shaw) Olds

- 10400. i. Raymond Shaw Olds
- 10401. ii. Alice Nichols Olds
- 10402. iii. Margaret Frances Olds
- 10403. iv. Willis James Olds
- 10404. v. Charles Howard Olds

5343. Edwin Nelson Olds, son of Charles and Mary F. (Nichols) Olds, was born 18 Nov. 1872 at Cambria, NY. He married Effie Ruth Wells on 14 April 1897 at Mapleton, NY. She was born 11 Sept. 1876. He "lives at Lockport, N. Y."¹⁵²⁸

Children of Edwin Nelson and Effie Ruth (Wells) Olds

- 10410. i. Edwin Glenn Olds, b. 20 April 1898
- 10411. ii. Ada Ruth Olds, b. 29 May 1908
- 10412. ii. Davis Arline Olds, b. 17 June 1912

5344. Jesse Sterling Olds, son of Charles and Mary F. (Nichols) Olds, was born 9 Jan. 1876. He married Edith May Parrott on 1 July 1903 and "lives at Delphos, Kan."¹⁵²⁹

Children of Jesse Sterling and Edith May (Parrott) Olds

- 10420. i. Mildred Louise Olds
- 10421. ii. Charles Belgrove Olds
- 10422. iii. Winifred Gevevieve Olds
- 10423. iv. Mary Frances Olds
- 10424. v. Agnes Elizabeth Olds

¹⁵²² Olds, p. 104

¹⁵²³ Olds, p. 104

¹⁵²⁴ Olds, p. 105

¹⁵²⁵ Olds, p. 105

¹⁵²⁶ Olds, p. 114

¹⁵²⁷ Olds, p. 114

¹⁵²⁸ Olds, p. 115

¹⁵²⁹ Olds, p. 115

5345. Edith May Olds, daughter of Charles and Mary F. (Nichols) Olds, was born 29 July 1878 and "lives at Delphos, Kan."¹⁵³⁰

5352. Frank Olds was a son of Henry Olds who lived at Syracuse and Seneca Falls, NY.¹⁵³¹

5353. Henry Olds was a son of Henry Olds who lived at Syracuse and Seneca Falls, NY.¹⁵³²

5355. Henry G. Olds, son of Noble Granger and Elizabeth (Woolsey) Olds, was born 14 Oct. 1839 at Auburn, NY, and died 14 May 1902 at Fort Wayne, IN. On 9 May 1864, he married Caroline M. Brooks (17 Dec. 1844 - 12 May 1902). "succeeded his father as head of the Olds Wagon Works, which later merged into the American Wheel Co., a trust which afterwards failed and was reorganized into the Standard Wheel Co., still in business in Terre Haute, Ind. Henry G. Olds was a real captain of big business ;and the failure of the American Wheel Co. was due to the fact that it came too early into the field of business enlargement and sank for lack of support."¹⁵³³

Children of Henry G. and Caroline M. (Brooks) Olds

- 10430. i. William Henry Olds, b. 3 June 1867
- 10431. ii. Noble Granger Olds, b. 13 Dec. 1869
- 10432. iii. Eugene Henry Olds, b. 14 Jan. 1873
- 10433. iv. Caroline Elizabeth Olds, b. 12 April 1879

5356. Johnston D. Olds, son of Noble Granger and Elizabeth (Woolsey) Olds, was born 8 Sept. 1843 and died 9 Jan. 1914 at Fort Wayne, IN. He married Almira McLean who died 1 Feb. 1905. They lived at Fort Wayne, IN.¹⁵³⁴

Children of Johnston D. and Almira (McLean) Olds

- 10440. i. Egbert C. Olds, b. 5 Sept. 1868
- 10441. ii. Charles M. Olds
- 10442. iii. Hugh B. Olds

5357. Jay V. Olds, son of Noble Granger and Elizabeth (Woolsey) Olds, was born 9 Oct. 1849 at Sandusky, OH, and died 24 April 1891 at Jacksonville, FL. He married Emma Buskirk.¹⁵³⁵

Children of Jay V. and Emma (Buskirk) Olds

- 10445. i. Samuel Buskirk Olds

5358. Charles Luther Olds, son of Noble Granger and Elizabeth (Woolsey) Olds, was born 17 April 1855 at Sandusky, OH. On 17 May 1872, he married Eliza McLachlan (b. 3 April 1856). "lives at Fort Wayne, Ind. He is the founder of The C. L. Olds Construction Co."¹⁵³⁶

Children of Charles Luther and Eliza (McLachlan) Olds

- 10450. i. Charles L. Olds, b. 13 June 1877
- 10451. ii. Percy Granger Olds, b. 8 March 1879
- 10452. iii. Norman E. Olds, b. 17 Feb. 1881

¹⁵³⁰ Olds, p. 105

¹⁵³¹ Olds, P. 106

¹⁵³² Olds, p. 106

¹⁵³³ Olds, p. 116

¹⁵³⁴ Olds, p. 116

¹⁵³⁵ Olds, pp. 116-17

¹⁵³⁶ Olds, p. 117

10453. iv. Marjorie Noble Olds, b. 27 Feb. 1883
 10454. v. Alexander McLachlan Olds, b. 25 Nov. 1884
 10455. vi. Edward C. Olds, b. 26 Feb. 1887

5359. Alice A. Jenks, daughter of G. W. and Adaline (Olds) Jenks, "lives in Auburn, N. Y.". ¹⁵³⁷

5400. Eugene H. Olds, son of Daniel Granger and Amanda (Olds) Olds, was born 28 June 1863 at Palmyra, N.Y. On 31 July 1888, he married Ida E. Morris and "lives in Cleveland, Ohio.". ¹⁵³⁸

Children of Eugene H. and Ida E. (Morris) Olds

10460. i. Edna May Olds, b. 4 Aug. 1889
 10461. ii. Walter E. Olds, b. 14 Sept. 1891

5401. Mary E. Olds, daughter of Daniel Granger and Amanda (Olds) Olds, was born 8 March 1865. She married Egbert H. Lowell on 12 Dec. 1900 and "lives at Wild Rose, Wis.". ¹⁵³⁹

5305. Caroline Susan Olds, daughter of Lorenzo and Edeline (Felton) Olds, was born 13 May 1840. On 27 Nov. 1868 she married Edward U. Sunderland and "lives at Highgate, Vt. (3 children)". ¹⁵⁴⁰

5406. Albert Felton Olds, son of Lorenzo and Edeline (Felton) Olds, was born 29 May 1843 at Franklin, VT. About 1864, he married Rhoda B. Searl at Fairfax, VT. She died 6 Sept. 1872 at St. Albans, VT. ¹⁵⁴¹

Children of Albert Felton and Rhoda B. (Searl) Olds

10465. i. Ernest Albert Olds, b. 16 May 1867 ¹⁵⁴²
 ii. Jennie E. Olds, b. 1870, d. 1872

5407. Edwin William Olds, son of Lorenzo and Edeline (Felton) Olds, was born 22 July 1847 at Franklin, VT. He married Jennie L. Potter at Webster City, IA on 30 Nov. 1871 and "lives (1915) at Pomona, Cal.". ¹⁵⁴³

Children of Edwin William and Jennie L. (Potter) Olds

10470. i. Frederick Lee Olds, b. 25 Feb. 1873
 10471. ii. Albert Roy Olds, b. 30 Oct. 1881
 10472. iii. Howard Arthur Olds, b. 22 April 1887

5408. Barnard Lorenzo Olds, son of Lorenzo and Edeline (Felton) Olds was born 17 May 1850 and died 17 Nov. 1914. He married (1) Lizzie A. Cross on 23 Sept. 1873 at Highgate, VT. She died 10 May 1879 at St. Albans, VT. He married (2) Kitty Woodworth on 3 June 1880 at St. Albans, VT. He was the inventor of "Olds Horse Power". ¹⁵⁴⁴ The family is listed in the 1880 census ¹⁵⁴⁵ as

Census Place: St. Albans, Franklin, Vermont

Source: FHL Film 1255344 National Archives Film T9-1344 Page 239B

	Relation	Sex	Marr	Race	Age	Birthplace		
B. L. OLDS	Self	M	W	W	30	VT	Occ: Machinist	Fa: VT Mo: VT

¹⁵³⁷ Olds, p. 100

¹⁵³⁸ Olds, p. 118

¹⁵³⁹ Olds, p. 107

¹⁵⁴⁰ Olds, p. 108

¹⁵⁴¹ Olds, p. 118

¹⁵⁴² Ernest Olds, age 13, is listed as nephew in the family of B. L. Olds, Franklin, VT, in the 1880 census (Family Search 1880 United States Census, CD-ROM)

¹⁵⁴³ Olds, p. 118-19

¹⁵⁴⁴ Olds, p. 118-19

¹⁵⁴⁵ Family Search 1880 United States Census, CD-ROM

Daisey OLDS	Dau	F	S	W	4	VT		Fa: VT	Mo: VT
Ediline OLDS	Mother	F	W	W	66	VT	Occ: Keeps House	Fa: MA	Mo: MA
Emma LAWSON	Other	F	S	W	26	CAN	Occ: Servant	Fa: ENG	Mo: ENG
Ernest OLD	Nephew	M	S	W	13	VT	Occ: At School	Fa: VT	Mo: VT

Children of Barnard Lorenzo and Lizzie A. (Cross) Olds

10475. i. Daisy A. Olds, b. 18 Aug. 1875

Children of Barnard Lorenzo and Kitty (Woodworth) Olds

ii. Varlie E. Olds, b. 7 July 1881, St. Albans, VT, d. 14 March 1887, Edgar, NE
 iii. Almeren L. Olds, b. 9 Sept. 1885, Edgar, NE, d. 29 March 1891, Denver, CO
 iv. Carl B. Olds, b. 22 Feb. 1888, Denver, CO, d. 30 March 1890
 10476. v. Percy Olds, b. 12 April 1893

5410. Harmon Douglas Olds, son of John Preston and Mary Porter (Burr) Olds, was born 12 Nov. 1829 at Fairfield, VT, and died in 1898 at Cedar Rapids, IA. He married (1) Sarah W. Sturgis on 2 March 1852 at Fairfield, VT. She died 13 Nov. 1867 and he married (2) Annie H. Dingman on 19 Sept. 1871 at Cedar Rapids, IA. He served three years during the Civil War in 3d. Vt. Inf., and one year in 5th Vt. Inf.¹⁵⁴⁶

Children of Harmon Douglas and Sarah W. (Sturgis) Olds

10480. i. Helen Louise Olds, b. 16 April 1858
 10481. ii. Fred Allen Olds, b. 7 Aug. 1865

5411. Aaron Burr Olds, son of John Preston and Mary Porter (Burr) Olds, was born 8 July 1832 and died 11 Jan. 1886. He married Salina Temple in 1854. She died in 1914.¹⁵⁴⁷ This family was living in Franklin, VT, in 1880.¹⁵⁴⁸

Census Place: Franklin, Franklin, Vermont

Source: FHL Film 1255344 National Archives Film T9-1344 Page 121A

	Relation	Sex	Marr	Race	Age	Birthplace			
A. Burr OLDS	Self	M	M	W	50	VT	Occ: Carpenter	Fa: VT	Mo: VT
Selina OLDS	Wife	F	M	W	45	VT	Occ: Keeps House	Fa: VT	Mo: VT
Libbie OLDS	Dau	F	S	W	21	VT	Occ: At Home	Fa: VT	Mo: VT

Children of Aaron Burr and Salina (Temple) Olds

10485. i. Elizabeth Olds, b. 25 Oct. 1857
 ii. Charles M. Olds, died young
 iii. Fred F. Olds, died young

5412. Mary A. Olds, daughter of John Preston and Mary Porter (Burr) Olds, was born 13 Aug. 1832 and died in 1900. She married Charles Mitchell (who died 17 Nov. 1884) at St. Armand Station, P. Q.¹⁵⁴⁹

5413. Susan R. Olds, daughter of John Preston and Mary Porter (Burr) Olds, was born 13 Dec. 1836 and died 31 Dec. 1884.¹⁵⁵⁰

5414. Caroline Rachel Olds, daughter of John Preston and Mary Porter (Burr) Olds, was born 2 Dec.

¹⁵⁴⁶ Olds, p. 119-120

¹⁵⁴⁷ Olds, p. 120

¹⁵⁴⁸ Family Search 1880 United States Census, CD-ROM

¹⁵⁴⁹ Olds, p. 109

¹⁵⁵⁰ Olds, p. 109

1838 at Franklin, VT. She married _____ Kennedy.¹⁵⁵¹

Children of _____ and Caroline Rachel (Olds) Kennedy

- 10490. i. Mary Elizabeth Kennedy, b. 9 June 1861
- 10491. ii. Katherine Louise Kennedy, b. 20 Jan. 1863
- 10492. iii. James Ernest Kennedy, b. 12 Feb. 1865

5415. Lucia Preston Olds, daughter of John Preston and Mary Porter (Burr) Olds, was born 30 Aug. 1841. She married (1) Lewis J. Dimon who died 17 Jan. 1884 and (2) Alva H. Spear (d. 1900) of East Highgate, VT. "she lives (1915) at Swanton, VT."¹⁵⁵²

Children of Lewis J. and Lucia Preston (Olds) Dimon

- 10495. i. Cora Bell Dimon, b. 22 July 1864
- 10496. ii. Molly Burr Dimon, b. 1 Dec. 1868

5416. Arabella Cook Olds, daughter of John Preston and Mary Porter (Burr) Olds, was born 24 Feb. 1844 at Franklin, VT. She married Buren M. Soule in June 1875. He died about 1905 and "she lives at Remington, Va. (1915)".¹⁵⁵³

Children of Buren M. and Arabella Cook (Olds) Soule

- 10500. i. Josephine Soule
- 10501. ii. Floyd Soule
- 10502. iii. Laura Soule

5417. Martha Ann Olds, daughter of John Preston and Mary Porter (Burr) Olds, was born 19 May 1846, Franklin, VT. She married Orrin M. Reynolds at Swanton, VT, on 24 Oct. 1865. "in 1898 was living at Palo Alto, Cal."¹⁵⁵⁴

Children of Orrin M. and Martha Ann (Olds) Reynolds

- i. Florence B. Reynolds, b. 18 May 1868, McGregor, IA, d. 18 Nov. 1870, Mankato, MN
- 10505. ii. Everetta A. Reynolds, b. 28 Aug. 1871

5418. Marshall John Olds, son of John Preston and Mary Porter (Burr) Olds, was born 24 Jan. 1848 at Franklin, VT. He died in 1912 at East Berkshire, VT. He married Josephine Marshall on 6 Oct. 1869. She was born 12 July 1848.¹⁵⁵⁵

Children of Marshall John and Josephine (Marshall) Olds

- 10510. i. Helen Olds, b. 1893 (adopted)

5419. Edward Everett Olds, son of John Preston and Mary Porter (Burr) Olds, was born 21 Oct. 1850 at Franklin, VT. He married Mary Smith on 10 Sept. 1873 at Highgate, VT. "lives at Burlington, Vt. (1915)".¹⁵⁵⁶

¹⁵⁵¹ Olds, p. 109-110

¹⁵⁵² Olds, p. 110

¹⁵⁵³ Olds, p. 110

¹⁵⁵⁴ Olds, p. 110

¹⁵⁵⁵ Olds, p. 110

¹⁵⁵⁶ Olds, p. 121

Children of Edward Everett and Mary (Smith) Olds

- 10515. i. Ethel Alta Olds, b. 21 March 1875
- ii. Grace S. Olds, b. 25 Aug. 1877, d. 1901

5420. Howard Caleb Olds, son of William Andrus and Sarah O. (Brown) Olds, was born 23 Nov. 1852. He married Cora Mitchell at Lowell, Mass., on 15 Oct. 1888.¹⁵⁵⁷

Children of Howard Caleb and Cora (Mitchell) Olds

- 10520. i. Esther Olds
- 10521. ii. John Olds
- 10522. iii. Dorothy Olds
- 10523. iv. (a son)

5421. Harriet Susannah Olds, daughter of William Andrus and Sarah O. (Brown) Olds, was born 16 Oct. 1855 at Fairfield, VT. She married Arthur C. Allen at Lawrence, Mass., on 14 Oct. 1882 and "lives (1915) at East Dixfield, ME."¹⁵⁵⁸

Children of Arthur C. and Harriet Susannah (Olds) Allen

- 10525. i. Alton Roy Allen, b. 30 Nov. 1884
- 10526. ii. Ruby Cora Allen, b. 22 July 1888
- 10527. iii. Bernard Llewellyn Allen, b. 28 Feb. 1891
- 10528. iv. Ella Amie Allen, b. 12 Dec. 1893

5422. Herbert William Olds, son of William Andrus and Sarah O. (Brown) Olds, was born 24 April 1866 at Franklin, VT. He married Goldie Perkins on 15 Nov. 1890 at Shelborn, NH and "Lives at Fellmere, Fla. (1915)"¹⁵⁵⁹

Children of Herbert William and Goldie (Perkins) Olds

- 10530. i. Vera Mildred Olds, b. 25 March 1882
- ii. William Herbert Olds, b. 18 Nov. 1894, Cumberland, ME, d. 15 June 1895
- 10531. iii. Victor Herbert Olds, b. 17 June 1896

5425. Lorenzo H. Barnum, son of Heman and Rachel Amine (Olds) Barnum, was born 9 Sept. 1834 and died 7 Sept. 1882.¹⁵⁶⁰

5426. Elizabeth S. Barnum, daughter of Heman and Rachel Amine (Olds) Barnum, was born 9 Nov. 1837. She married (1) James C. Catchpaw on 10 Nov. 1855. He died in 1876 and she married (2) William Taday (1827 - 1887) on 15 Jan. 1883. She married (3) Nathan C. Page on 12 April 1893.¹⁵⁶¹

5427. Rodney R. Barnum, son of Heman and Rachel Amine (Olds) Barnum, was born 24 Dec. 1843 and married Mary Elizabeth Hopkins.¹⁵⁶²

5428. Harley C. Barnum, son of Heman and Rachel Amine (Olds) Barnum, was born 13 April 1843 [sic -- but about 1849 per 1880 census] and died 31 Dec. 1888. About 1875, he married Jane A. Sweet.¹⁵⁶³

¹⁵⁵⁷ Olds, p. 121

¹⁵⁵⁸ Olds, p. 111

¹⁵⁵⁹ Olds, p. 121

¹⁵⁶⁰ Olds, p. 101

¹⁵⁶¹ Olds, p. 101

¹⁵⁶² Olds, p. 101

¹⁵⁶³ Olds, p. 101

The family is listed with his parents in the 1880 census (see above) and that listing provides the names of two children: was born about 1875 in Canada and Harriet Barnum, was born about 1879 in VT.

5530. Nancy Caroline Olds, daughter of Cornelius J. and Mary E. (Morse) Olds, was born 11 Jan. 1835 at Pantton, VT. She married Levi Keeran and lived at Marysville, OH.¹⁵⁶⁴

Children of Levi and Nancy Caroline (Olds) Keeran

- 10540. i. William W. Keeran
- 10541. ii. Henry L. Keeran
- 10542. iii. Mary E. Keeran
- 10543. iv. Eva C. Keeran
- 10544. v. Albert C. Keeran
- 10545. vi. George D. Keeran
- 10546. vii. Eli M. Keeran
- 10547. viii. Walter M. Keeran
- 10548. ix. Arthur Keeran
- 10549. x. Robert O. Keeran
- 10550. xi. Lewis M. Keeran
- 10551. xii. Lucy P. Keeran

5531. Aldred H. Olds, son of Cornelius J. and Mary E. (Morse) Olds, was born at Pantton, VT. He married Diana Ford.¹⁵⁶⁵ The family is listed in the 1880 census as¹⁵⁶⁶

Census Place: Paris, Union, Ohio

Source: FHL Film 1255073 National Archives Film T9-1073 Page 109B

	Relation	Sex	Marr	Race	Age	Birthplace	
Alferd H. OLDS	Self	M	M	W	43	VT Occ: Farmer	Fa: NY Mo: VT
Diana OLDS	Wife	F	M	W	46	OH Occ: Keeping House	Fa: OHMo:VA
William OLDS	Son	M	S	W	19	OH Occ: Farm Hand	Fa: VT Mo: OH
Charley OLDS	Son	M	S	W	17	OH Occ: Farm Hand	Fa: VT Mo: OH
Benjamin OLDS	Son	M	S	W	15	OH Occ: Farm Hand	Fa: VT Mo:OH
Alva OLDS	Son	M	S	W	13	OH	Fa: VT Mo: OH
Bertie OLDS	Son	M	S	W	11	OH	Fa: VT Mo: OH
Carrie OLDS	Dau	F	S	W	8	OH	Fa: VT Mo: OH
Daisy OLDS	Dau	F	S	W	4	OH	Fa: VT Mo: OH

Children of Alfred H. and Diana (Ford) Olds

- 10555. i. William L. Olds
- 10556. ii. Charles C. Olds
- 10557. iii. Benjamin R. Olds
- 10558. iv. Alva E. Olds
- 10559. v. B. Eugene Olds
- 10560. vi. Caroline M. Olds
- 10561. vii. Violet D. Olds

5532. William Fletcher Olds, son of Cornelius J. and Mary E. (Morse) Olds, was born 24 Aug. 1841 at Newark, OH. He married Mary J. Lowther and lived at Fernandina, FL.¹⁵⁶⁷

5535. Orcelius Luther Olds, son of Abram and Sabrina E. (Patten) Olds, was born 22 Oct. 1845 at

¹⁵⁶⁴ Olds, p. 112

¹⁵⁶⁵ Olds, p. 122

¹⁵⁶⁶ Family Search 1880 United States Census, CD-ROM

¹⁵⁶⁷ Olds, p. 112

Westport, NY. He married Alice M. Douglass on 22 Dec. 1845 and "lived at Cleveland, Ohio". Their children all died young.¹⁵⁶⁸ The family is listed in the 1880 census as¹⁵⁶⁹

Census Place: Spencer, Guernsey, Ohio

Source: FHL Film 1255020 National Archives Film T9-1020 Page 245D

	Relation	Sex	Marr	Race	Age	Birthplace			
Oreelus OLDS	Self	M	M	W	24	NY	Occ: Dentist	Fa: NY	Mo: VT
Alice M. OLDS	Wife	F	M	W	27	NY	Occ: House Keeping	Fa: NY	Mo: NY
Gumey OLDS	Son	M	S	W	3M	OH		Fa: NY	Mo: NY
Abraham OLDS	Father	M	W	W	68	NY	Occ: Retired Farmer	Fa: RI	Mo: NY
Elva SWEET	Niece	F	S	W	6	OH		Fa: NY	Mo: NY

Children of Orcelius Luther and Alice M. (Douglass) Olds

- i. Marshall D. Olds
- ii. Clara S. Olds
- iii. Gurney L. Olds
- iv. William W. Olds
- v. Walter C. Olds
- vi. Derland B. Olds

5536. Lucy S. Olds, daughter of Abram and Sabrina E. (Patten) Olds, was born 4 June 1850 at Westport, NY, and died 28 Aug. 1876. She married Charles F. Sweet.¹⁵⁷⁰

Children of Charles F. and Lucy S. (Olds) Sweet

10565. i. Elva M. Sweet, b. ca. 1874¹⁵⁷¹
10566. ii. Emma L. Sweet

5540. Walter Howard Olds, son of William W. and Mandana L. (Ray) Olds, was born 8 June 1858 at Westport, NY. He married Carrie E. Howard in June, 1888, and "lives in Medina, N. Y."¹⁵⁷²

Children of Walter Howard and Carrie E. (Howard) Olds

10570. i. Ray Howard Olds, b. 22 Feb. 1889
10571. ii. Mildred Florence Olds, b. 23 June 1891

5545. Harriet A. Rowley, daughter of Daniel and Susan G. (Olds) Rowley, was born 14 July 1842. She married Oscar H. Scott.¹⁵⁷³

5546. William M. Rowley, son of Daniel and Susan G. (Olds) Rowley, was born 12 Jan. 1848. He married Hester G. Lightfoot.¹⁵⁷⁴

5547. Laura G. Rowley, daughter of Daniel and Susan G. (Olds) Rowley, was born 27 Oct. 1850. She married John Stoddard.¹⁵⁷⁵

5548. Mary L. Rowley, daughter of Daniel and Susan G. (Olds) Rowley, was born 2 Feb. 1855. She married Charles C. Scott.¹⁵⁷⁶

¹⁵⁶⁸ Olds, p. 123

¹⁵⁶⁹ Family Search 1880 United States Census, CD-ROM

¹⁵⁷⁰ Olds, p. 113

¹⁵⁷¹ see listing of Orcelius Olds, Family Search 1880 United States Census, CD-ROM

¹⁵⁷² Olds, p. 122-23

¹⁵⁷³ Olds, p. 102

¹⁵⁷⁴ Olds, p. 102

¹⁵⁷⁵ Olds, p. 102

¹⁵⁷⁶ Olds, p. 102

5549. Sarah E. Rowley, daughter of Daniel and Susan G. (Olds) Rowley, was born 14 Nov. 1858. She married George C. Whitcomb.¹⁵⁷⁷

5550. Elmer W. Rowley, son of Daniel and Susan G. (Olds) Rowley, was born 15 Feb. 1861. He married Ella M. Barnes.¹⁵⁷⁸

5551. Joseph M. Rowley, son of Daniel and Susan G. (Olds) Rowley, was born 14 March 1867. He married Ella M. Myres.¹⁵⁷⁹

5555. Charles Howland Thurston, son of Urbana C. and Louisa K. (Olds) Thurston, was born 28 Sept. 1861 at Albion, NY. He married Harriet S. Clark.¹⁵⁸⁰

5560. Henry M. Bingham, son of Calvin T. and Harriet M. (Olds) Bingham, was born 25 Nov. 1850. He married Ella C. Rogers.¹⁵⁸¹

5561. Helen Louise Bingham, daughter of Calvin T. and Harriet M. (Olds) Bingham, was born 19 Jan. 1860.¹⁵⁸²

5800. Warren W. Olds, son of Cheney and Amma (Walker) Olds, was born 29 Nov. 1818 at Sturbridge, MA, and died at Albany, IL, on 19 July 1888. He married (1) _____ who died in 1849. He married (2) Phebe Golden at Nauvoo, IL. She was born 21 Jan. 1820 and died 17 Dec. 1898. "he was a carpenter and purchased land and became an enthusiast in the propagation of new and rare varieties of fruits and flowers; he was a very religious man, member of the Baptist Church and was a singer; he had a very kindly disposition and was a favorite with children."¹⁵⁸³ This family is listed in the 1880 census¹⁵⁸⁴ as:

Census Place: Albany, Whiteside, Illinois

Source: FHL Film 1254258 National Archives Film T9-0258 Page 91D

	Relation	Sex	Marr	Race	Age	Birthplace				
Warren OLDS	Self	M	M	W	61	MA	Occ: Farmer And FruitRaiser	Fa: MA		
								Mo: MA		
Phebe OLDS	Wife	F	M	W	60	KY	Occ: Keeping House	Fa: NJ	Mo: NJ	
George OLDS	Son	M	S	W	23	IL	Occ: Farming	Fa: MA	Mo: KY	

Children of Warren W. and _____ Olds

10580. i. Mary Jane Olds, b. 1849

Children of Warren W. and Phebe (Golden) Olds

10581. ii. Ellen Amma Olds, b. 6 April 1852

iii. Lewis W. Olds, b. 1854, d. 1855

10582. iv. George W. Olds, b. 1856

5801. Chester Olds, son of Cheney and Amma (Walker) Olds, was born 27 July 1820 at Sturbridge, MA, and died 3 Nov. 1852 at Albany, IL. He married Lovicia Pettygrove on 26 Dec. 1849 at Franklin, WI. She was born 14 Oct. 1835 and died in Nov., 1857.¹⁵⁸⁵

Children of Chester and Lovicia (Pettygrove) Olds

¹⁵⁷⁷ Olds, p. 102

¹⁵⁷⁸ Olds, p. 102

¹⁵⁷⁹ Olds, p. 102

¹⁵⁸⁰ Olds, p. 102

¹⁵⁸¹ Olds, p. 103

¹⁵⁸² Olds, p. 103

¹⁵⁸³ Olds, pp. 187-88

¹⁵⁸⁴ Family Search 1880 United States Census, CD-ROM

¹⁵⁸⁵ Olds, p. 188-89

10585. i. Lois Olds, b. 29 Jan. 1850
 10586. ii. Chester Etta Olds, b. 14 Nov. 1852 (daughter)

5802. Lewis Olds, son of Cheney and Amma (Walker) Olds, was born 5 June 1822 and died 22 Feb. 1894, unmarried. He moved to Yale Co., Colorado, in 1850.¹⁵⁸⁶

5803. Nancy Olds, daughter of Cheney and Amma (Walker) Olds, was born 19 Aug. 1824 and died 26 Nov. 1887. She married Peter Bergen Van Nest on 21 Dec. 1842 and lived in Gardenplain, IL.¹⁵⁸⁷

5804. Ezekiel Olds, son of Cheney and Amma (Walker) Olds, was born 24 Oct. 1826 at Sturbridge, MA, and died 10 Dec. 1898 at Albany, IL. He married Sarah Pitkin Pease on 29 Dec. 1852 at Albany, IL. She was born 5 Sept. 1829 and d. 19 Jan. 1902. The family is listed in the 1880 census¹⁵⁸⁸ as:

Census Place: Albany, Whiteside, Illinois
 Source: FHL Film 1254258 National Archives Film T9-0258 Page 91D

	Relation	Sex	Marr	Race	Age	Birthplace	Occ:	Carpenter And Fruit Raiser
Ezekiel OLDS	Self	M	M	W	53	MA		
							Fa: MA	Mo: MA
Sarah P. OLDS	Wife	F	M	W	50	MO	Occ: Keeping House	Fa: CT Mo: CT
Mary E. OLDS	Dau	F	S	W	26	IL		Fa: MA Mo: MO
Fannie P. OLDS	Dau	F	S	W	22	IL	Occ: Music Teacher	Fa: MA Mo: MO
Edwin L. OLDS	Son	M	S	W	19	IL	Occ: At Home	Fa: MA Mo: MO
Edith OLDS	Dau	F	S	W	17	IL		Fa: MA Mo: MO
Louise OLDS	Dau	F	S	W	13	IL		Fa: MA Mo: MO
Albert H. OLDS	Son	M	S	W	10	IL	Occ: At Home	Fa: MA Mo:

MO

Children of Ezekiel and Sarah Pitkin (Pease) Olds

10590. i. Mary Elizabeth Olds, b. 25 May 1854
 10591. ii. Fanny Pitkin Olds, b. 14 April 1858
 10592. iii. Edwin Lewis Olds, b. 23 Dec. 1860
 10593. iv. Henrietta Edith Olds, b. 22 May 1863
 10594. v. Louise Warburton Olds, b. 1866
 10595. vi. Albert Henry Olds, b. 18 Nov. 1869

5805. Walker Olds, son of Cheney and Amma (Walker) Olds, was born on 4 July 1829 in Cayuga Co., NY, and died 2 Feb. 1899 at Albany, IL. He married Susan M. Park on 20 May 1856. She was born 23 June 1834.¹⁵⁸⁹ The family is listed in the 1880 census¹⁵⁹⁰ as:

Census Place: Albany, Whiteside, Illinois
 Source: FHL Film 1254258 National Archives Film T9-0258 Page 91C

	Relation	Sex	Marr	Race	Age	Birthplace	Occ:	Fa: MA Mo: MA
Walker OLDS	Self	M	M	W	50	NY	Occ: Plasterer	
Susan M. OLDS	Wife	F	M	W	44	IN	Occ: Keeping House	Fa: VA Mo: VA
Mary A. OLDS	Dau	F	S	W	14	IL		Fa: NY Mo: IN
William L. OLDS	Son	M	S	W	11	IL	Occ: At Home	Fa: NY Mo: IN

Children of Walker and Susan M. (Park) Olds

10600. i. Charles A. Olds, b. 18 Feb. 1857
 10601. ii. Edgar H. Olds, b. 1 Nov. 1860

¹⁵⁸⁶ Olds, p. 163

¹⁵⁸⁷ Olds, p. 163

¹⁵⁸⁸ Family Search 1880 United States Census, CD-ROM

¹⁵⁸⁹ Olds, p. 190

¹⁵⁹⁰ Family Search 1880 United States Census, CD-ROM

10602. iii. Mary A. Olds, b. 22 Jan. 1866
10603. iv. William L. Olds, b. 9 Dec. 1868

5806. Cheney Olds, son of Cheney and Amma (Walker) Olds, was born 7 Aug. 1832 and died 16 March 1897. He lived at Woodland, Yale Co., CA.¹⁵⁹¹

5807. Asenath Hamant Olds, daughter of Cheney and Amma (Walker) Olds, was born 21 Sept. 1834 at Ellicottville, Cattaraugus Co., NY, and died 29 May 1910 at Beatrice, NE. She married John Wilde Faxon on 30 Dec. 1852 at Albany, IL. He was born 6 May 1830 and died 19 July 1911. She lived in Genesee, IL, Oskaloosa, IA, Lanham, NE, and Beatrice, NE.¹⁵⁹²

Children of John Wilde and Asenath Hamant (Olds) Faxon

10610. i. George Louis Faxon, b. 20 Nov. 1853
10611. ii. Henrietta Amma Faxon, b. 30 April 1857
10612. iii. Nellie Amanda Faxon, b. 21 Feb. 1859
10613. iv. Kate Asenath Faxon, b. 16 Dec. 1866

5820. Jane Chandler, daughter of John D. and Mary (Olds) Chandler, was born 15 Jan. 183- and married Horace P. Smith, on 10 March 1852. He died 25 Dec. 1869.¹⁵⁹³

5821. Charles D. Chandler, son of John D. and Mary (Olds) Chandler, was born 5 Feb. 1835 and died 3 March 1861.¹⁵⁹⁴

5822. Annie E. Chandler, daughter of John D. and Mary (Olds) Chandler, was born 28 May 1842.¹⁵⁹⁵

5823. Esek Bradford Chandler, son of John D. and Mary (Olds) Chandler, was born 2 May 1844 and was a drum-major in the Civil War.¹⁵⁹⁶

5830. Oliver Olds, son of Ezra Richmond and Louis (____) Olds, was born 13 May 1823 at Tyringham, Mass.¹⁵⁹⁷

5831. Willard Crossman Olds, son of Ezra Richmond and Louis (____) Olds, was born 2 July 1829 at Tyringham, MA.¹⁵⁹⁸

5832. Harriet Jane Olds, daughter of Ezra Richmond and Louis (____) Olds, was born 21 Feb. 1832 at Tyringham, Mass..¹⁵⁹⁹

5833. William Henry Olds, son of Ezra Richmond and Louis (____) Olds, was born 17 April 1834 at Tyringham, Mass.¹⁶⁰⁰

5834. Egbert R. Olds, son of Ezra Richmond and Louis (____) Olds, was born 1 Oct. 1838 at Tyringham, Mass.¹⁶⁰¹

5850. George Washington Olds, son of Jonathan and Frances Minerva (Bush) Olds, was born 7 Feb.

¹⁵⁹¹ Olds, p. 163

¹⁵⁹² Olds, p. 164

¹⁵⁹³ Olds, p. 142

¹⁵⁹⁴ Olds, p. 142

¹⁵⁹⁵ Olds, p. 142

¹⁵⁹⁶ Olds, p. 142

¹⁵⁹⁷ Olds, p. 164

¹⁵⁹⁸ Olds, p. 164

¹⁵⁹⁹ Olds, p. 164

¹⁶⁰⁰ Olds, p. 164

¹⁶⁰¹ Olds, p. 164

1848 in Lee, MA.¹⁶⁰² He married Eunice D. Cole in Napa, CA.¹⁶⁰³

Children of George W. and Eunice D. (Cole) Olds

10650. i. William H. Olds

5851. Egbert J. Olds, son of Jonathan and Frances Minerva (Bush) Olds, was born 23 March 1842. He married Georgianna Elder on 3 April 1868 and was a soldier in the Civil War.¹⁶⁰⁴ They were both of Huntington and were married at Worthington by William Goreham, Pastor of the M. E. Ch.¹⁶⁰⁵

5860. George H. Olds was a son of Luke Orrison Olds.¹⁶⁰⁶

5880. Lewis C. Olds, son of Harvey S. and Cinderella (Brooks) Olds, was born 14 April 1842 and died 4 Oct. 1862.¹⁶⁰⁷

5881. Henry Oscar Olds, son of Harvey S. and Cinderella (Brooks) Olds, was born 24 June 1848 at Warren, MA.¹⁶⁰⁸ He married (1) Sarah M. Crosby on 26 Oct. 1872 and (2) Martha S. Upham on 25 Nov. 1874.¹⁶⁰⁹

5890. George Perry Olds, son of Alexander and Jeannette (Squires) Olds, was born 14 Aug. 1871 at Ware, Mass.¹⁶¹⁰

6400. Francis Ellen Olds, daughter of William Bemis and Eveline (Upham) Olds, was born 6 April 1833 at Brookfield, Mass.¹⁶¹¹ She died 23 June 1848 of heart disease at the age of 15 y 2 m 17 d.¹⁶¹²

6460. George Cummings Olds was a son of Alonzo Warren and Fidelia Williams Albee Olds.¹⁶¹³ He was born about 1859 (per the 1880 census).

6461. Linus Alonzo Olds was a son of Alonzo Warren and Fidelia Williams Albee Olds.¹⁶¹⁴

6462. Fanny Susan Olds, daughter of Alonzo Warren and Fidelia Williams Albee Olds, married Augustus Cook.¹⁶¹⁵

Children of Augustus and Fanny Susan (Olds) Cook

10660. i. Ida Cook
10661. ii. Joseph Cook
10662. iii. Marion Cook (daughter)
10663. iv. Harry Cook

¹⁶⁰² Lee Births. Early Vital Records of Western MA CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

¹⁶⁰³ Olds, p. 191

¹⁶⁰⁴ Olds, p. 165

¹⁶⁰⁵ Bible Record, copy of the marriage page in my files.

¹⁶⁰⁶ Olds, p. 165

¹⁶⁰⁷ Olds, p. 166

¹⁶⁰⁸ _____, son of Harvey S. and Cinderella, b. 24 Jun 1848. Warren Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

¹⁶⁰⁹ Olds, p. 166

¹⁶¹⁰ Olds, p. 166

¹⁶¹¹ Olds, p. 166

¹⁶¹² Barre Death records. Early Vital Records of Worcester County, MA CD-ROM. Search & Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

¹⁶¹³ Olds, p. 166-67

¹⁶¹⁴ Olds, pp. 166-67

¹⁶¹⁵ Olds, p. 167

6463. Frank Preston Olds, son of Alonzo Warren and Fidelia Williams Albee Olds, married Mary Rosalie Hefner and lived at Southbridge, MA.¹⁶¹⁶

Children of Frank Preston and Mary Rosalie (Hefner) Olds

- 10670. i. Alonzo Joseph Olds
- 10671. ii. Leo Fidelis Olds
- 10672. iii. Clara Olds

6464. Albert Morris Olds was a son of Alonzo Warren and Fidelia Williams Albee Olds.

6465. Albert Hamilton Olds was a son of Alonzo Warren and Fidelia Williams Albee Olds.

6480. Willard Olds, son of Albert and Mary Louisa (Thurston) Olds, was born 19 Sept. 1858 and died 3 July 1878.¹⁶¹⁷

6481. Charles Augustus Olds, son of Albert and Mary Louisa (Thurston) Olds, was born 25 March 1860. He married Mame Shoemaker on 30 Oct. 1868. She was born in Sept. 1866.¹⁶¹⁸

6482. John Thurston Olds, son of Albert and Mary Louisa (Thurston) Olds, was born 31 Dec. 1862 at Ashley, Ohio. He married Blanche Alberta Westbrook on 23 Oct. 1889. She was born 17 Dec. 1871.¹⁶¹⁹

Children of John Thurston and Blanche Alberta (Westbrook) Olds

- 10670. i. Neil Albert Olds, b. 11 June 1891

6483. Barton Olds, son of Albert and Mary Louisa (Thurston) Olds, was born 3 Jan. 1865. He married Hattie May Cutter on 7 March 1886. She was born 9 Dec. 1865. In 1892, he was a farmer at Ashley, Ohio.¹⁶²⁰

Children of Barton and Hattie May (Cutter) Olds

- 10680. i. Hazel Dell Olds, b. Nov. 1886
- 10681. ii. Fred Cutter Olds, b. Nov. 1890

6484. Ray Benton Olds, son of Albert and Mary Louisa (Thurston) Olds, was born 2 Feb. 1880.¹⁶²¹

6500. Mary Olds, daughter of James and Anastasia (Talmage) Olds, was born 26 Oct. 1864. She married William Richard Baxter on 29 March 1888. He was born 24 July 1859.¹⁶²²

6501. Benjamin Olds, son of James and Anastasia (Talmage) Olds, was born 27 Sept. 1868. He married Anna Barton Irwin on 28 Sept. 1893 and "lives at Mt. Gilead, Ohio." She was born 30 Aug. 1870.¹⁶²³

Children of Benjamin and Anna Barton (Irwin) Olds

- 10700. i. Iras Irwin Olds, b. 11 Jan. 1896
- 10701. ii. James Olds, b. 10 June 1899
- 10702. iii. Anna Barbara Olds, b. 6 Oct. 1910

¹⁶¹⁶ Olds, p. 191

¹⁶¹⁷ Olds, p. 167

¹⁶¹⁸ Olds, p. 167

¹⁶¹⁹ Olds, p. 191

¹⁶²⁰ Olds, p. 192

¹⁶²¹ Olds, pp. 167-68

¹⁶²² Olds, p. 168

¹⁶²³ Olds, p. 193

6502. Walter Floyd Olds, son of James and Anastasia (Talmage) Olds, was born 6 April 1884. He married Agnes Bell Gill (born 23 May 1884) on 5 Oct. 1912 and "lives in Chicago, Ill."¹⁶²⁴

6510. Ophelia Olds, daughter of Henry and Elizabeth (Hull) Olds, was born in 1852. In 1877, she married J. S. Boyd (1848 - 1881).¹⁶²⁵

Children of J. S. and Ophelia (Olds) Boyd

- 10720. i. Ted Boyd, b. 1878
- 10721. ii. Kate Boyd, b. 1878
- 10722. iii. Oscar H. Boyd, b. 1881

6511. Oscar H. Olds, son of Henry and Elizabeth (Hull) Olds, was born in 1853. He married (1) Sarah E. Byrd (1853 - 1904) in 1874. He married (2) Nora Griffith (b. 1867) in 1897.¹⁶²⁶ The family is listed with his widowed mother in 1880.

Children of Oscar H. and Sarah E. (Byrd) Olds

- 10730. i. Clinton Byrd Olds, b. 1876
- 10731. ii. Hoyt Olds, b. 1878
- 10732. iii. Charles B. Olds, b. 1886

6512. Viola Olds, daughter of Henry and Elizabeth (Hull) Olds, was born in 1855. She married J. H. Vaughn (b. 1848) in 1878.¹⁶²⁷

Children of J. H. and Viola (Olds) Vaughn

- 10740. i. Mabel Vaughn, b. 1878
- 10741. ii. Jay H. Vaughn, b. 1884

6515. Madora Olds, daughter of Luther and Amanda (Hull) Olds, was born about 1855¹⁶²⁸

6516. Edson Olds, son of Luther and Amanda (Hull) Olds, was born about 1857¹⁶²⁹

6517. Absolom Olds, son of Luther and Amanda (Hull) Olds, was born about 1862¹⁶³⁰

6518. Maggie B. Olds, daughter of Luther and Amanda (Hull) Olds, was born about 1872¹⁶³¹

6520. Addie Olds, daughter of Sanford and Lucetta (Smith) Olds, was born 26 Oct. 1859. She married John R. Coe on 24 Sept. 1879.¹⁶³²

Children of John R. and Addie (Olds) Coe

- 10750. i. Amber A. Coe, b. 22 Dec. 1880, d. 5 Jan. 1881
- ii. Reginald Olds Coe, b. 24 March 1884, d. 6 Aug. 1899
- iii. Jessie S. Coe, b. 3 Oct. 1891

¹⁶²⁴ Olds, p. 168

¹⁶²⁵ Olds, pp. 168-69

¹⁶²⁶ Olds, p. 192

¹⁶²⁷ Olds, p. 169

¹⁶²⁸ as listed in her father's family, Family Search 1880 United States Census, CD-ROM

¹⁶²⁹ as listed in his father's family, Family Search 1880 United States Census, CD-ROM

¹⁶³⁰ as listed in his father's family, Family Search 1880 United States Census, CD-ROM

¹⁶³¹ as listed in her father's family, Family Search 1880 United States Census, CD-ROM

¹⁶³² Olds, p. 169

6521. Emil L. Olds, son of Sanford and Lucetta (Smith) Olds, was born 23 Jan. 1861. He married Ida E. Schoonover on 19 Oct. 1882 and "lives at Osborne, Kan." ¹⁶³³

Children of Emil L. and Ida E. (Schoonover) Olds

- 10770. i. Vera L. Olds, b. 2 July 1886
- 10771. ii. Lloyd A. Olds, b. 10 Feb. 1890

6530. Owen Walter Olds, son of Miles and Dorothy (West) Olds, was born 31 Dec. 1864 and died 12 Nov. 1896. He married Lillian A. Balliett (b. 23 March 1869) on 27 Oct. 1887. ¹⁶³⁴

Children of Owen Walter and Lillian A. (Balliett) Olds

- 10780. i. Frank Van Olds, b. 26 June 1888

6531. Elmer Seneca Olds, son of Miles and Dorothy (West) Olds, was born 21 Sept. 1867. He married Margaret M. Balliett (b. 29 Sept. 1871) on 26 Dec. 1894 and "lives at Shelby, Ohio". ¹⁶³⁵

Children of Elmer Seneca and Margaret M. (Balliett) Olds

- 10790. i. Robert Balliett Olds, b. 2 Aug. 1897
- 10791. ii. Margaret A. Olds, b. 8 Nov. 1902

6540. Viola Granger, daughter of Wilbert and Mary Ann (Olds) Granger, was born 21 March 1868 and married Bartholomew Sperry on 7 July 1890. They had no children. ¹⁶³⁶

6541. Audria Jane Granger, daughter of Wilbert and Mary Ann (Olds) Granger, was born 8 March 1873. ¹⁶³⁷

6542. Walter Olds Granger, son of Wilbert and Mary Ann (Olds) Granger, was born 6 April 1878. He married Beatrice J. Kauffman on 26 Oct. 1904. ¹⁶³⁸

6550. Lee M. Olds, son of Walter and Marie J. (Merritt) Olds, was born 21 Oct. 1874. He married Winifred Keogh on 16 Oct. 1902 in San Francisco, C.A. He "was a Major in the 161st Indiana Vol. Inf. in the Spanish-American War; practicing law (1915), San Francisco, Cal." ¹⁶³⁹

Children of Lee M. and Winifred (Keogh) Olds

- 10900. i. Walter Keogh Olds, b. 10 May 1904
- 10901. ii. Merritt Robinson Olds, b. 27 Sept. 1905
- 10902. iii. Winfield Lee Olds, b. 28 Dec. 1906

6552. Frank Walter Olds, son of Henry Elias and Sarah Ann (Murdock) Olds, was born 21 Nov. 1853 at Lafayette, IN. He married Annie Curry Tea on 27 June 1882 at Delphi, IN., and "lives at Detroit, Mich." ¹⁶⁴⁰

Children of Frank Walter and Annie Curry (Tea) Olds

¹⁶³³ Olds, p. 193
¹⁶³⁴ Olds, p. 193
¹⁶³⁵ Olds, pp. 193-94
¹⁶³⁶ Olds, p. 148
¹⁶³⁷ Olds, p. 148
¹⁶³⁸ Olds, p. 149
¹⁶³⁹ Olds, p. 194
¹⁶⁴⁰ Olds, p. 194

- 10920. i. Edna Gertrude Olds, b. 18 July 1887
- 19021. ii. Florence Winifred Olds, b. 1 June 1890
- 19022. iii. Frank Walter Olds, b. 17 Oct. 1894

6553. Edgar Milford Olds, son of Henry Elias and Sarah Ann (Murdock) Olds, was born 28 May 1856 and "lives at Detroit, Mich."¹⁶⁴¹

6554. Clarence Henry Olds, son of Henry Elias and Sarah Ann (Murdock) Olds, was born 3 April 1858 at Delphi, IN, and died in May, 1908. He married Minnie Fairfield at Big Rapids, MI, in 1888.¹⁶⁴²

Children of Clarence Henry and Minnie (Fairfield) Olds

- 19030. i. Katherine Marie Olds, b. 1899
- 19031. ii. Clarence Fairfield Olds, b. 1891

6555. Anna Roxey Olds, daughter of Henry Elias and Sarah Ann (Murdock) Olds, was born 31 Dec. 1862 and "lives at Detroit, Mich."¹⁶⁴³

6556. Jane Abigail Olds, daughter of Henry Elias and Sarah Ann (Murdock) Olds, was born 12 Nov. 1864 and "lives at Detroit, Mich."¹⁶⁴⁴

6557. John Murdock Olds, son of Henry Elias and Sarah Ann (Murdock) Olds, was born 9 Oct. 1868 and "lives in Minnesota".¹⁶⁴⁵

6560. Eunice M. Olds, daughter of Eli and Ulilla M (Walker) Olds, was born 9 Jan. 1847. She married Solon W. Call (b. 13 Nov. 1845) and "lives at Perry, Ohio".¹⁶⁴⁶

Children of Solon W. and Eunice M. (Olds) Call

- i. Jessie Call, b. 8 Nov. 1880, d. 26 June 1893

6561. Albion H. Olds, son of Eli and Ulilla M. (Walker) Olds, was born in July 1843 and died in Aug. 1864.¹⁶⁴⁷

6562. Alfred W. Olds, son of Eli and Ulilla M. (Walker) Olds, was born 31 Oct. 1845. He married _____¹⁶⁴⁸. This family is listed with his father in the 1880 census, which shows Alfred's wife's name as Louisa.¹⁶⁴⁹

Children of Alfred W. Olds

- 10950. i. Ralph W. Olds, b. 6 Dec. 1877
- 10951. ii. Grace Pauline Olds, b. 28 July 1894
- 10952. iii. Clara Halstead Olds, b. 1908

6570. Wilbur Jason Olds, son of Pliny Fisk and Sarah (Whipple) Olds, was born 19 June 1850 and died in Oct., 1913.¹⁶⁵⁰

¹⁶⁴¹ Olds, p. 171

¹⁶⁴² Olds, p. 195

¹⁶⁴³ Olds, p. 171

¹⁶⁴⁴ Olds, p. 171

¹⁶⁴⁵ Olds, p. 171

¹⁶⁴⁶ Olds, p. 171

¹⁶⁴⁷ Olds, p. 171

¹⁶⁴⁸ Olds, p. 195

¹⁶⁴⁹ Family Search 1880 United States Census, CD-ROM

¹⁶⁵⁰ Olds, p. 172

6571. Emory Whipple Olds, son of Pliny Fisk and Sarah (Whipple) Olds, was born 21 April 1853 and died 2 Feb. 1914. He married Charlotte Britton on 25 Feb. 1875.¹⁶⁵¹

6572. Wallace Samuel Olds, son of Pliny Fisk and Sarah (Whipple) Olds, was born 13 Sept. 1856. He married Hattie Hoag on 22 Feb. 1883.¹⁶⁵²

Children of Wallace Samuel and Hattie (Hoag) Olds

- 10980. i. Benjamin Olds, b. 17 March 1884
- 10981. ii. Eddiss Olds, b. 10 Jan. 1890

6573. Sarah Eliza Olds, daughter of Pliny Fisk and Sarah (Whipple) Olds, was born 30 March 1859. She married George Sheets on 10 Aug. 1887.¹⁶⁵³

6574. Ransom Eli Olds, son of Pliny Fisk and Sarah (Whipple) Olds, was born 3 June 1864 at Geneva, Ohio. He married Metta U. Woodward on 5 June 1889. "In 1887 he built the first horseless carriage and on account of frightening horses did his driving between 3 and 4 A. M.; in 1890 put the first stationary gasolene engine on the market, and organized the Olds Gas Engine Co., pioneering the gasolene engine which is today so extensively used for general purposes. In 1892 he brought out a successful motor vehicle, and in 1896 organized the Olds Motor Vehicle Co., manufacturing the first gasolene automobile; in 1899 formed the Olds Motor Works, with a capital stock of \$350,000, which company manufactured Oldsmobiles on an extensive scale and grew to large proportions. In January, 1904, he sold out his interests in that company, and later in the year organized the REO MOTOR CAR CO., with a capital of \$500,000; this company, of which he is the President and principal stockholder, in ten years earned assets and dividends to the amount of about \$15,000,000. He is a man of big and original ideas, and is widely known as a large manufacturer and a pioneer in the gasolene engine and automobile business. He is president of the Capital National Bank, Lansing, Mich., and is president or director in many industrial as well as financial institutions; is interested in educational matters and has recently organized the Ransom Fidelity Co., for philanthropic work; is also Chairman of the Board of Directors of Kalamazoo College. He lives at Lansing, Mich., having a summer home at Elbamar, Grosse Island, Mich., and a winter one at Daytona Beach, Fla."¹⁶⁵⁴ His memorial¹⁶⁵⁵ says he was of Lansing, MI, and died 26 Aug. 1950. His wife, Metta Ursula Woodward, was born 6 June 1864 in Pinckney, MI, the daughter of Joseph Darwin and Mary Eleanor (Bennett) Woodward.

Children of Ransom Eli and Metta U. (Woodward) Olds

- 11000. i. Gladys M. Olds, b. 15 July 1892
- 11001. ii. Bernice E. Olds, b. 16 April 1894
- iii. Mildred L. Olds, b. 9 Sept. 1899, d. 21 Sept. 1899
- iv. Ralph E. Olds, b. 19 Aug. 1902, d. 20 Aug. 1902

6600. Nathan Olds, son of Nathan and Lois (Allen) Olds, was born 16 Aug. 1839. He married Mary Robinson about 1861.¹⁶⁵⁶

6601. Albert Hinckley Olds, son of Nathan and Lois (Allen) Olds, was born 11 June 1844 and died 30 Sept. 1874.¹⁶⁵⁷

6602. Alfred Allen Olds, son of Nathan and Lois (Allen) Olds, was born 16 Jan. 1852. He married

¹⁶⁵¹ Olds, p. 172

¹⁶⁵² Olds, p. 195

¹⁶⁵³ Olds, p. 172

¹⁶⁵⁴ Olds, p. 195-197

¹⁶⁵⁵ NEHG Register, Vol. 105, Jan. 1951, pp. 65-66

¹⁶⁵⁶ Olds, p. 173

¹⁶⁵⁷ Olds, p. 173

Lizzie Maria Whipple on 23 March 1875 at Springfield, Mass., and "lives at Hartford, Conn.". ¹⁶⁵⁸ They are listed in the 1880 census as ¹⁶⁵⁹

Census Place: Hartford, Hartford, Connecticut

Source: FHL Film 1254097 National Archives Film T9-0097 Page 232A

	Relation	Sex	Marr	Race	Age	Birthplace			
Alfred A. OLDS	Self	M	M	W	28	CT	Occ:Store Dealer	Fa: CT	Mo: CT
Lizzie M. OLDS	Wife	F	M	W	27	MA	Occ:Keeping House	Fa: CT	Mo: MA
Edith W. OLDS	Dau	F	S	W	4	CT		Fa: CT	Mo:MA
Alfred W. OLDS	Son	M	S	W	3	CT		Fa: CT	Mo:MA
Frank A. OLDS	Son	M	S	W	7M	CT		Fa:CT	Mo:MA
Louis A. OLDS	Mother	F	W	W	65	CT		Fa:CT	Mo:CT
Mary THOMPSON	Other	F	S	W	23	IRE	Occ:Servant	Fa: IRE	Mo:IRE

Children of Alfred Allen and Lizzie Maria (Whipple) Olds

- 11020. i. Edith Willard Olds, b. 2 Feb. 1876
- 11021. ii. Alfred Whipple Olds, b. 3 March 1877
- 11022. iii. Frank Albert Olds, b. 28 Oct. 1879
- 11023. iv. Edna Allen Olds, b. 1 Nov. 1881
- 11024. v. Herbert Vincent Olds, b. 23 May 1883

6610. Milton Hall Olds, son of Wiliam F. and Mary B. (Hall) Olds, was born 10 March 1847 at Kent, Ohio, and died 5 Aug. 1904, at Amity, Ark. He married (1) Mattie Edna McLean (8 Nov. 1853 - 18 Feb. 1881) on 11 Nov. 1874. He married (2) Mary J. Boyd on 17 Nov. 1882) She was born 10 March 1845. "moved to Texas about 1870 and to Arkansas about 1872; he was a man that was well liked and was a member of the M. E. Church for 25 years." ¹⁶⁶⁰

Children of Milton Hall and Mattie Edna (McLean) Olds

- 11030. i. Edgar Orville Olds, b. 25 Aug. 1876
- 11031. ii. William Hibbard Olds, b. 13 July 1878
- 11032. iii. Mary Carlotta Olds, b. 2 Oct. 1880

6611. William Riley Olds, son of William F. and Mary B. (Hall) Olds, was born 31 March 1849 and died 13 Sept. 1906 at Leighton, Mich. ¹⁶⁶¹

6612. David Ansil Olds, son of William F. and Mary B. (Hall) Olds, was born 27 Jan. 1852 and died 28 March 1912. ¹⁶⁶²

6613. John N. Olds, son of William F. and Mary B. (Hall) Olds, was born 14 Dec. 1858 and died on 26 Jan. 1903 at Orange, Texas. He was employed by the Southern Pacific R. R. for many years. ¹⁶⁶³

6620. Alfred Henry Olds, son of David A. and Sarah S. (Wyatt) Olds, was born 12 May 1850 at Oconomowoc, WI. He married Mary Miller in 1871. ¹⁶⁶⁴

Children of Alfred Henry and Sarah S. (Wyatt) Olds

- i. Lucia W. Olds, d. 1874

¹⁶⁵⁸ Olds, p. 197

¹⁶⁵⁹ Family Search 1880 United States Census, CD-ROM.

¹⁶⁶⁰ Olds, p. 198

¹⁶⁶¹ Olds, p. 173

¹⁶⁶² Olds, p. 173

¹⁶⁶³ Olds, p. 173

¹⁶⁶⁴ Olds, pp. 198-199

- 11050. ii. Flora H. Olds
- 11051. iii. Ida Olds
- 11052. iv. Walter Olds
- 11053. v. William Olds
- 11054. vi. Jay Olds
- 11055. vii. James Olds

6621. John Newell Olds, son of David A. and Sarah S. (Wyatt) Olds, was born 28 Sept. 1851. He married Sarah Ann McMillion on 7 Jan. 1881. She was born in 1859.¹⁶⁶⁵

Children of John Newell and Sarah Ann (McMillion) Olds

- i. Eddie Olds, b. 29 Jan. 1882, d. 1884
- 11060. ii. Minnie Queen Olds, b. 16 March 1884
- 11061. iii. John Wesley Olds, b. 3 Aug. 1887
- 11062. iv. Mary Ethel Olds, b. 13 Feb. 1892

6622. Edwin F. Olds, son of David A. and Sarah S. (Wyatt) Olds, was born 7 May 1856. He was apparently dead by 1915.¹⁶⁶⁶

6623. Flora Laurretta Olds, daughter of David A. and Sarah S. (Wyatt) Olds, was born 5 April 1860 at Oconomowoc, WI. She married J. E. M. Hedley on 3 April 1881 at Abilene, TX, and "lives in Granite, Okla."¹⁶⁶⁷

Children of J. E. M. and Flora Laurretta (Olds) Hedley

- 11070. i. Rowena Hedley, b. 29 Dec. 1885
- 11071. ii. Wyatt Olds Hedley, b. 24 June 1888
- 11072. iii. Thomas Gregg Hedley, b. 18 July 1890
- 11073. iv. Lula Hedley, b. 18 July 1882
- 11074. v. Hazel Hedley, b. 26 Oct. 1894
- 11075. vi. Blanche Hedley, b. 3 July 1897
- 11076. vii. John David Hedley, b. 12 Dec. 1899
- 11077. viii. Weldon Eli Hedley, b. 1 Nov. 1902

6630. Nettie Olds, of Ezekiel and Roxana (Wilcox) Olds, was born about 1862 in IL.

6631. Charles Olds, son of Ezekiel and Roxana (Wilcox) Olds, was born about 1865 in IL

6640. Nettie C. Olds, daughter of John and Harriet (Laughlin) Olds, was born in 1850. She married Fernando C. Colby and died in March, 1913.¹⁶⁶⁸

Children of Fernando C. and Nettie C. (Olds) Colby

- 11080. i. Harriet C. Colby, b. 10 June 1869

6641. John Wilson Olds, son of John and Harriet (Laughlin) Olds, was born 29 April 1854 at Conneaut, Ohio. In 1879, he married Dora E. Durkee who was born 27 Sept. 1856. They lived at Conneaut, OH.¹⁶⁶⁹

Children of John Wilson and Dora E. (Durkee) Olds

¹⁶⁶⁵ Olds, p. 199
¹⁶⁶⁶ Olds, p. 174
¹⁶⁶⁷ Olds, p. 174
¹⁶⁶⁸ Olds, pp. 174-5
¹⁶⁶⁹ Olds, p. 175

11085. i. Sara L. Olds, b. 19 June 1881
 ii. Maurice A. Olds, b. 17 July 1885, d. 7 March 1904
 11086. iii. Benjamin H. Olds, b. 2 June 1884
 11087. iv. Isadora M. Olds, b. 17 Jan. 1891

6642. Alfred O. Olds, son of John and Harriet (Laughlin) Olds, was born in 1857.¹⁶⁷⁰

6650. Sarah Chapman, daughter of William and Cynthia (Olds) Chapman, was born 8 June 1849, at Conneaut, OH. She married Charles Hayward and "lives at Conneaut, Ohio."¹⁶⁷¹

6651. Phebe E. Chapman, daughter of William and Cynthia (Olds) Chapman, was born 13 Aug. 1851. She married Stephen A. Holbrook and "lives in Bradford, Pa."¹⁶⁷²

6652. Henry William Chapman, son of William and Cynthia (Olds) Chapman, was born 6 April 1854 at Conneaut, Ohio. He "lives in Scarsdale, N.Y."¹⁶⁷³

6653. John Burt Chapman, son of William and Cynthia (Olds) Chapman, was born 28 June 1856, at Conneaut, Ohio, and "lives in Northfield, Ohio"¹⁶⁷⁴

6654. Will B. Chapman, son of William and Cynthia (Olds) Chapman, was born 8 Feb. 1866 and "lives in Craffon, Pa."¹⁶⁷⁵

6660. Martha M. Olds, daughter of Henry and Harriet (_____) Olds, was born 14 Aug. 1848 at Williamstown, Mass.¹⁶⁷⁶ Henry Patridge, age 21, farmer, of Williamstown but born in Chesterfield, son of Horace and Mary Patridge, married Martha Olds, age 19 of Centerville (Adams) but born in Williamstown, daughter of Henry and Harriet Olds, on 30 May 1868 at Cummington, Mass.¹⁶⁷⁷

6665. George William Jennings Olds, son of Joseph Sidney Olds, was born in 1871 in Boston, Mass.¹⁶⁷⁸

6700. Z. Webster Olds, son of Melvin Joel and Clara E. (Webster) Olds, was born 12 March 1874. He married Elizabeth Mehler on 2 Aug. 1899 (b. 23 Oct. 1875) and "lives at Erie, Pa."¹⁶⁷⁹

6701. Leon Baker Olds, son of Melvin Joel and Clara E. (Webster) Olds, was born 7 June 1889 and "lives at Pasadena, Cal."¹⁶⁸⁰

6710. Inez Lunette Olds, daughter of Lewis Wilson and Louisa E. (Ackerly) Olds, was born 11 March 1849. On 4 Jan. 1882, she married Eugene M. Tayntor (22 Jan. 1847 - 28 Aug. 1911) of Eatin, NY. "She resides in Erie, Pa."¹⁶⁸¹

6711. Clark Olds, son of Lewis Wilson and Louisa E. (Ackerly) Olds, was born 14 July 1850 in Erie, Pa. He graduated from the University of Michigan in 1870 and from the University of Leipsic in 1873. He married Livia Elizabeth Keator (b. 3 Sept. 1855) on 13 Dec. 1876. He "is a prominent lawyer in Erie, Pa., and was for many years President of the Water Board there."¹⁶⁸²

¹⁶⁷⁰ Olds, p. 175

¹⁶⁷¹ Olds, p. 152

¹⁶⁷² Olds, p. 152

¹⁶⁷³ Olds, p. 152

¹⁶⁷⁴ Olds, p. 152

¹⁶⁷⁵ Olds, p. 152

¹⁶⁷⁶ Olds, p. 175

¹⁶⁷⁷ Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000).

¹⁶⁷⁸ Olds, p. 175

¹⁶⁷⁹ Olds, p. 176

¹⁶⁸⁰ Olds, p. 176

¹⁶⁸¹ Olds, p. 177

¹⁶⁸² Olds, pp. 200-201

Children of Clark and Livia Elizabeth (Keator) Olds

12000. i. Romeyn Keator Olds, b. 11 Feb. 1882, d. 3 Mar 1899
ii. Irving Sands Olds, b. 22 Jan. 1887
iii. Marguerite Olds, b. 14 June 1889, d. 28 March 1897

6712. Nettie Louisa Olds, daughter of Lewis Wilson and Louisa (Ackerly) Olds, was born 17 Sept. 1854 in Erie, Pa. On 17 Dec. 1884, she married Frank M. Lamb (b. 14 Dec. 1854) "of Erie, Pa., where she still resides."¹⁶⁸³

Children of Frank M. and Nettie Louisa (Olds) Lamb

12010. i. Clark Victor Lamb, b. 2 May 1877
12020. ii. Catherine Louise Lamb, b. 17 June 1891

6713. Phila Olds, daughter of Lewis Wilson and Louisa (Ackerly) Olds, was born 20 Nov. 1857. On 21 Sept. 1892, she married James W. Cole (2 Feb. 1820 - 5 June 1907). "Lives in Greencastle, Ind."¹⁶⁸⁴

Children of James W. and Phila (Olds) Cole

12030. i. James Gilbert Cole, b. 20 Sept. 1894

6714. William C. Olds, son of Lewis Wilson and Louisa (Ackerly) Olds, was born 17 Aug. 1859 in Erie, Pa. On 9 Jan. 1884 he married Mary Porter Brown, daughter of Robert B. Brown of Huntington, Pa. William "is Industrial Agent for Southern Railway, Land and Industrial Dept.; Fellow Royal Society of Art, London, England; Associate American Society of Civil Engineers; lives at Washington, D.C."¹⁶⁸⁵

Children of William C. and Mary Porter (Brown) Olds

12040. i. Harry Ingram Olds, b. 22 Dec. 1884
12041. ii. Louise Olds, b. 1 Jan. 1887
iii. William C. Olds, b. 11 Dec. 1889, d. 8 Oct. 1889

6715. Florence Elizabeth Olds, daughter of Lewis Wilson and Louisa (Ackerly) Olds, was born 9 Nov. 1863 and died 10 Oct. 1909.¹⁶⁸⁶

6716. Charlotte Olds, daughter of Lewis Wilson and Louisa (Ackerly) Olds, was born 3 Sept. 1865 in Erie, Pa. On 26 Dec. 1894, she married James C. Thomas (b. 15 July 1869), a lawyer of Erie, Pa.¹⁶⁸⁷

Children of James C. and Charlotte (Olds) Thomas

12050. i. Mary Louise Thomas, b. 28 Oct. 1896

6720. Frank Olds, son of Nelson and Sylvia (Phillips) Olds, was born 27 Jan. 1863. On 24 March 1901, he married Rose E. Phillips (b. 11 March 1862), of Dunkirk, NY. "he lives on the old homestead. Address: Waterford, Pa., R. F. D. 3."¹⁶⁸⁸

Children of Frank and Rose E. (Phillips) Olds

¹⁶⁸³ Olds, p. 178

¹⁶⁸⁴ Olds, p. 178

¹⁶⁸⁵ Olds, p. 201

¹⁶⁸⁶ Olds, p. 178

¹⁶⁸⁷ Olds, p. 178

¹⁶⁸⁸ Olds, pp. 201-202

12060. i. Zara Beatrice Olds, b. 14 June 1902
 12061. ii. Donald Edison Olds, b. 29 Dec. 1905
 iii. Clinton Gifford Olds, b. 20 Aug. 1907, d. 25 Oct. 1907

6725. Elmer Williams Olds, son of Erskine and Ellen (Stancliff) Olds, was born 3 April 1863 at Erie, Pa. On 3 Oct. 1898, married Martha Stancliff (b. 20 Sept. 1867) and "lives at Erie, Pa.". ¹⁶⁸⁹

Children of Elmer Williams and Martha (Stancliff) Olds

12070. i. Severn Olds, b. 2 March 1892

6726. Minnie Emily Olds, daughter of Erskine and Ellen (Stancliff) Olds, was born 26 Nov. 1868. On 12 Feb. 1867, she married Luther Stancliff (b. 20 Sept. 1867, twin brother of Martha Stancliff, wife of Elmer W. Olds). She "lives at Erie, Pa.". ¹⁶⁹⁰

Children of Luther and Minnie Emily (Olds) Stancliff

12080. i. Perry Stancliff, b. 20 Sept. 1890
 12081. ii. Pearl Stancliff, b. 12 July 1902

6730. Hamilton A. Olds, son of David and Rosanna H. (Seaman) Olds, was born 21 June 1849 in Seneca Co., NY. He moved to western Kansas. ¹⁶⁹¹

6731. Franklin M. Olds, son of David and Rosanna H. (Seaman) Olds, was born 20 Aug. 1851 and died 27 Feb. 1912. He married (1) Cassie A. Walker on 25 Dec. 1878. She died 20 Feb. 1897 and he married (2) Agnese Aprile on 10 March 1902. He was a graduate of Williams College and practiced law in Newark, NJ. ¹⁶⁹² The family is listed in the 1880 census as ¹⁶⁹³

Census Place: Newark, Essex, New Jersey

Source: FHL Film 1254776 National Archives Film T9-0776 Page 21B

	Relation	Sex	Marr	Race	Age	Birthplace			
Franklin M. OLDS	Self	M	M	W	28	NY	Occ: Lawyer	Fa: VT	Mo: NY
Cassie A. OLDS	Wife	F	M	W	28	NY	Occ: Keeps House	Fa: IRE	Mo: NY
Jane L. OLDS	Dau	F	S	W	8M	NJ		Fa: NY	Mo: NY

Children of Franklin M. and Cassie A. (Walker) Olds

- i. Janey L. Olds, b. 29 Sept. 1879, d. 29 Oct. 1884

Children of Franklin M. and Agnese (Aprile) Olds

12090. i. Genoueffa Olds, b. 4 Nov. 1903
 12091. ii. Marcellus A. Olds, b. 27 June 1906

6732. Isaac C. Olds, son of David and Rosanna H. (Seaman) Olds, was born in 1855 and apparently died before 1915. ¹⁶⁹⁴

6733. Almeda M. Olds, daughter of David and Rosanna H. (Seaman) Olds, was born 22 Sept. 1857 and

¹⁶⁸⁹ Olds, p. 202

¹⁶⁹⁰ Olds, p. 179

¹⁶⁹¹ Olds, p. 180

¹⁶⁹² Olds, p. 202

¹⁶⁹³ FamilySearch 1880 United States Census, CD-ROM.

¹⁶⁹⁴ Olds, p. 180

"lives in Newark, N. J."¹⁶⁹⁵

6734. Melissa C. Olds, daughter of David and Rosanna H. (Seaman) Olds, was born 28 July 1859 and died in Feb. 1895.¹⁶⁹⁶

6735. David E. Olds, son of David and Rosanna H. (Seaman) Olds, was born 22 March 1861. He married Anna Amelia Renninger on 25 July 1885 and "lives at Newark, N. J."¹⁶⁹⁷

Children of David E. and Anna Amelia (Renninger) Olds

- 13000. i. Alice Downs Olds, b. 30 Jan. 1887
- 13001. ii. Franklin McIntire Olds, b. 12 May 1888
- iii. William Renninger Olds, b. 27 Jan. 1892, d. Oct. 1912
- 13002. iv. Martha Kapp Olds, b. 8 Feb. 1894
- v. Almeda Olds, b. 28 April 1896, d. in Dec. 1896

6740. Mary V. Harlow, daughter of Augustus N. and Melissa N. (Olds) Harlow, was born 14 Nov. 1850. She married Henry W. Calkins on 5 March 1874.¹⁶⁹⁸

6741. Jennie E. Harlow, daughter of Augustus N. and Melissa N (Olds) Harlow, was born 12 July 1858. She married George A. Lane on 28 June 1883.¹⁶⁹⁹

6742. Arthur L. Harlow, son of Augustus N. and Melissa N. (Olds) Harlow, was born 14 Dec. 1865. He married Carrie E. Lewis on 7 March 1894.¹⁷⁰⁰

7750. Julian Olds, son of Alexander Rising and Araminta E. (Seaman) Olds, was born 14 April 1858 and was a graduate of Princeton College. "unmarried; graduate of Princeton College; is a lawyer and lives in Milwaukee, Wis."¹⁷⁰¹

7760. Burnham G. Olds, son of Ezekiel P. and Ellen M. (Gale) Olds, was born 20 Aug. 1864 and died 7 Sept. 1886.¹⁷⁰²

7761. Laura S. Olds, daughter of Ezekiel P. and Ellen M. (Gale) Olds, was born 7 July 1873 and died 23 April 1899. She married _____ Tuttle.¹⁷⁰³

7800. Abigail L. Olds, daughter of James Phinehas and Lydia H. (Martin) Olds, was born 15 Aug. 1859 and was apparently dead by 1915. She married Elihue Booth on 25 Sept. 1878.¹⁷⁰⁴

7801. A. Maria Olds, daughter of James Phinehas and Lydia H. (Martin) Olds, was born 3 Jan. 1863 and was apparently dead by 1915. She married Daniel Pierce on 14 March 1886.¹⁷⁰⁵

7802. Jessie Olds, daughter of James Phinehas and Lydia H. (Martin) Olds, was born 21 Nov. 1865. She was apparently dead by 1915. She married Fred G. Clark on 10 Feb. 1886.¹⁷⁰⁶

¹⁶⁹⁵ Olds, p. 180

¹⁶⁹⁶ Olds, p. 180

¹⁶⁹⁷ Olds, p. 203

¹⁶⁹⁸ Olds, p. 156

¹⁶⁹⁹ Olds, p. 156

¹⁷⁰⁰ Olds, p. 156

¹⁷⁰¹ Olds, p. 180

¹⁷⁰² Olds, p. 181

¹⁷⁰³ Olds, p. 181

¹⁷⁰⁴ Olds, p. 181

¹⁷⁰⁵ Olds, p. 181

¹⁷⁰⁶ Olds, p. 181

7803. Flora Olds, daughter of James Phinehas and Lydia H. (Martin) Olds, was born 12 Aug. 1874 and was apparently dead by 1915. She married Frank L. Biggs on 9 May 1900.¹⁷⁰⁷

7804. Nellie Olds, daughter of James Phinehas and Lydia H. (Martin) Olds, married Waldron Shield.¹⁷⁰⁸

7810. Warren Elisha Olds, son of George and Julia Louisa (Flint) Olds, was born 9 March 1865 and died 19 March 1900. He married Mertie Wheeler (b. 23 Jan. 1876) on 27 Feb. 1895.

7820. Mary Viola Olds, daughter of Oro and Margaret A. (Haybarger) Olds, was born 17 Nov. 1861 and was apparently dead by 1915. On 14 Nov. 1888, she married William Lincoln Trill who was born 25 April 1861.

Children of William Lincoln and Mary Viola (Olds) Trill

- 13010. i. Mary Pearl Trill, b. 21 Aug. 1892
- 13011. ii. Margaret Jeannette Trill, b. 14 July 1898

7821. William H. Olds, son of Oro and Margaret A. (Haybarger) Olds, was born 7 Sept. 1867. On 4 May 1892, he married Desdemonia Bertha Shirley (b. 1 March 1873) and "lives at Jamestown, N. Y."¹⁷⁰⁹

Children of William H. and Desdemonia Bertha (Shirley) Olds

- 13020. i. Margaret Grace Olds, b. 11 Feb. 1893

7822. Gertrude Maud Olds, daughter of Oro and Margaret A. (Haybarger) Olds, was born 10 Feb. 1880. On 3 Dec. 1908, she married Harry Essau Rafferty (b. 18 Feb. 1885).¹⁷¹⁰

7830. Lewis Wilson Olds, son of Mason Oel and Eliza (Mead) Olds, was born 30 March 1865. In 1884, he married Nellie Gale Raymond (b. 6 April 1867) and "Lives at Corry, Pa., where he is a prominent manufacturer."¹⁷¹¹

Children of Lewis Wilson and Nellie Gale (Raymond) Olds

- i. Mason O. Olds, b. 14 Oct. 1887, d. 5 May 1894
- 13030. ii. Murray Raymond Olds, b. 12 Sept. 1890

7840. Edwin Elisha Olds, son of Henry and Mary Jane (Stone) Olds, was born 1 Jan. 1868. On 9 Aug. 1893, he married Julia Alger Pierce.¹⁷¹²

Children of Edwin Elisha and Mary Jane (Stone) Olds

- 13040. i. Madison Larue Olds, b. 9 Dec. 1895
- 13041. i. Theodore Henry Olds, b. 21 Oct. 1897

7841. Charles Elmer Olds, son of Henry and Mary Jane (Stone) Olds, was born 9 Dec. 1868. On 26 June 1896, he married Mary Lauer.¹⁷¹³

7842. Harvey Henry Olds, son of Henry and Mary Jane (Stone) Olds, was born 2 April 1875. On 15

¹⁷⁰⁷ Olds, p. 182

¹⁷⁰⁸ Olds, p. 182

¹⁷⁰⁹ Olds, p. 203

¹⁷¹⁰ Olds, p. 183

¹⁷¹¹ Olds, p. 203

¹⁷¹² Olds, p. 204

¹⁷¹³ Olds, p. 183

Jan. 1907, he married Carrie Adeline Lynch (b. 6 Jan. 1894).¹⁷¹⁴

Children of Harvey Henry and Carrie Adeline (Lynch) Olds

13050. i. Mary Elizabeth Olds, b. 24 Aug. 1908

7850. Wallace James Olds, son of Moses and Martha Annis (Filer) Olds, was born 17 June 1870. On 19 June 1895, he married Charlotta Marie Erickson.¹⁷¹⁵

7851. Fred A. Olds, son of Moses and Martha Annis (Filer) Olds, was born 7 April 1874. On 2 April 1902, he married Minnie L. Reed.¹⁷¹⁶

Children of Fred A. and Minnie L. (Reed) Olds

13060. i. Willard Glenn Olds, b. 14 June 1903

13061. ii. Martha Jane Olds, b. 1 Nov. 1906

7852. Moses Olds, son of Moses and Martha Annis (Filer) Olds, was born 20 July 1878. On 30 Aug. 1900, he married Maude Johanna McKinney.¹⁷¹⁷

Children of Moses and Maude Johanna (McKinney) Olds

13070. i. Vivian Pearl Olds, b. 15 Nov. 1908

7853. Vernon Olds, son of Moses and Martha Annis (Filer) Olds, was born 20 April 1880.¹⁷¹⁸

7854. Worthing Monreith Olds, son of Moses and Martha Annis (Filer) Olds, was born 23 Jan. 1882.¹⁷¹⁹

7855. Leroy Olds, son of Moses and Martha Annis (Filer) Olds, was born 12 Nov. 1883.¹⁷²⁰

7856. Herbert Filer Olds, son of Moses and Martha Annis (Filer) Olds, was born in Sept. 1885.¹⁷²¹

7857. Frank Olds, son of Moses and Martha Annis (Filer) Olds, was born in Aug. 1888.¹⁷²²

7858. Ethel May Olds, daughter of Moses and Martha Annis (Filer) Olds, was born 17 Aug. 1890.¹⁷²³

7859. Arthur Olds, son of Moses and Martha Annis (Filer) Olds, was born 17 Dec. 1892.¹⁷²⁴

7870. William Lewis Durham, son of William Mead and Plenty Nellie (Olds) Durham, was born 4 Aug. 1868. On 24 Sept. 1896, he married Harriet H. Higgins (b. 4 Feb. 1876).¹⁷²⁵

7871. Minnie Etta Durham, daughter of William Mead and Plenty Nellie (Olds) Durham, was born 19 Oct. 1870. On 27 May 1903 she married W. Albert Johns.¹⁷²⁶

¹⁷¹⁴ Olds, p. 204

¹⁷¹⁵ Olds, p. 184

¹⁷¹⁶ Olds, p. 204

¹⁷¹⁷ Olds, pp. 204-5

¹⁷¹⁸ Olds, p. 184

¹⁷¹⁹ Olds, p. 184

¹⁷²⁰ Olds, p. 184

¹⁷²¹ Olds, p. 184

¹⁷²² Olds, p. 184

¹⁷²³ Olds, p. 184

¹⁷²⁴ Olds, p. 184

¹⁷²⁵ Olds, p. 157

¹⁷²⁶ Olds, p. 157

7872. LeGrand Mead Durham, son of William Mead and Plenty Nellie (Olds) Durham, was born 7 Oct. 1879. On 14 Sept. 1898 he married Grace G. McCray (b. 4 Nov. 1879).¹⁷²⁷

7880. Inez Edna Olds, daughter of Dana Elisha and Cora Isabella (Edwards) Olds, was born 15 Oct. 1882 at Geneva, NY. She graduated from Bucknell University in Lewisburg, PA, in 1901. "teacher of German and French in Sea Cliffe, N. Y., and Haddonfield, N. J., for five years; now with the Sunday School Times Co., Philadelphia, Pa., and living in Haddonfield, N. J."¹⁷²⁸

7881. Helena May Olds, daughter of Dana Elisha and Cora Isabella (Edwards) Olds, was born 27 Feb. 1884 at Geneva, NY. She graduated from Bucknell University in 1905. "teacher of Expression and French, New Paltz State Normal School, New Paltz, N. Y."¹⁷²⁹

7890. Willard Olds, son of Walter Reuben and Roseltha (Birch) Olds, was born 20 May 1883. On 29 Aug. 1902 he married May B. Apps (b. 25 Jan. 1886).¹⁷³⁰

Children of Willard and Mary B. (Apps) Olds
13080. i. Dewain W. Olds, b. 1 Aug. 1906
13081. ii. Pearle E. Olds, b. 1 April 1909

7891. Dana E. Olds, son of Walter Reuben and Roseltha (Birch) Olds, was born 2 May 1894.¹⁷³¹

8000. Lewis Winter Davis, son of Seneca F. and Independence Louisa (Olds) Davis, was born 5 March 1874. On 17 March 1897, he married Anna Gertrude Cole.¹⁷³²

8001. Jesse Fenton Davis, son of Seneca F. and Independence Louisa (Olds) Davis, was born 24 June 1878. On 6 Sept. 1899 he married Mary E. Hall.¹⁷³³

8002. Anne Scovel Davis, daughter of Seneca F. and Independence (Olds) Davis, was born 15 April 1884.¹⁷³⁴

8005. Lewis Winter Olds, son of Winter Jesse and Evangeline (Van Meurs) Olds, was born 18 Nov. 1889.¹⁷³⁵

8006. Hugh Wilson Olds, son of Winter Jesse and Evangeline (Van Meurs) Olds, was born 13 April 1895.¹⁷³⁶

8007. John Alfred Olds, son of Winter Jesse and Evangeline (Van Meurs) Olds, was born 27 June 1904.¹⁷³⁷

8010. Sylvester Olds was a son of Robert Augustus and Elizabeth (Fishback) Olds.¹⁷³⁸

8020. Horace Fishback, son of Thomas Lacy and Elizabeth Jackson (Olds) Fishback, was born 21 Aug. 1857, at Carlinville, IL. On 22 Sept. 1880, he married Cornelia Van Dusen at Pardeeville, WI.¹⁷³⁹ He

¹⁷²⁷ Olds, p. 157
¹⁷²⁸ Olds, pp. 184-5
¹⁷²⁹ Olds, p. 185
¹⁷³⁰ Olds, p. 205
¹⁷³¹ Olds, p. 185
¹⁷³² Olds, p. 158
¹⁷³³ Olds, p. 158
¹⁷³⁴ Olds, p. 158
¹⁷³⁵ Olds, p. 185
¹⁷³⁶ Olds, p. 186
¹⁷³⁷ Olds, p. 186
¹⁷³⁸ Olds, p. 186
¹⁷³⁹ Olds, p. 160

entered into the banking and mercantile business in company with Augustus Bertrand Olds in Brookings, SD.¹⁷⁴⁰

8021. Herbert O. Fishback, son of Thomas Lacy and Elizabeth Jackson (Olds) Fishback, was born 24 April 1859 at Rochester, MN. On 24 April 1884 he married Sallie Rebecca Hargis at Pierre, SD. He served in the Washington State Senate from 1909 to 1913 and was "elected Insurance Commissioner of Washington, 1912; still serving there"¹⁷⁴¹

8022. Ora Blanche Fishback, daughter of Thomas Lacy and Elizabeth Jackson (Olds) Fishback, was born 19 June 1863. On 30 June 1887 she married Edward A. Younglove.¹⁷⁴²

8023. Dora Elizabeth Fishback, daughter of Thomas Lacy and Elizabeth Jackson (Olds) Fishback, was born 4 Sept. 1869 and died 26 Jan. 1895.¹⁷⁴³

8028. Fred A. Olds, son of Frederick Taft and Angeline G. (Harding) Olds, was born 7 April 1860 at Rochester, Minn. On 18 Sept. 1883, he married Mabel L. Cowdery (b. 22 Aug. 1863). He moved to Tacoma, Wash., in 1883 and engaged in the milling business with his father.¹⁷⁴⁴

Children of Fred A. and Mabel L. (Cowdery) Olds

13100. i. Mave Cowdery Olds, b. 29 March 1885 (dau.)

13101. ii. Helen Edith Olds, b. 27 June 1886

8030. Octavia J. Gray, daughter of Alvin and Sarah Mercy (Olds), was born in 1857 at Waseca, MN. She married Benjamin Sutherland.¹⁷⁴⁵

8031. Oliver Gray, son of Alvin and Sarah Mercy (Olds) Gray, was born in 1858 in Olmsted Co., MN. On 11 Feb. 1885 he married Mary Rickter.¹⁷⁴⁶

8032. Lawrence Gray, son of Alvin and Sarah Mercy (Olds) Gray, was born in 1861 in Olmsted Co., Minn.¹⁷⁴⁷

8033. Thomas A. Gray, son of Alvin and Sarah Mercy (Olds) Gray, was born in 1863. He married Ella Fort at Brookings, South Dakota.¹⁷⁴⁸

8034. Elinor Gray, daughter of Alvin and Sarah Mercy (Olds) Gray, was born in 1866 in Olmsted Co., Minn. On 22 Feb. 1888, she married Walter Bissell at St. Lawrence, South Dakota.¹⁷⁴⁹

8035. Julia Young, daughter of Charles and Sarah Mercy (Olds) Young, was born in 1870 in Olmsted Co., Minn., and died at Newberg, Oregon. She married _____ Sims.¹⁷⁵⁰

8036. Laura Young, daughter of Charles and Sarah Mercy (Olds) Young, was born in 1872 in Olmsted Co., Minn.¹⁷⁵¹

¹⁷⁴⁰ Olds, p. 187

¹⁷⁴¹ Olds, p. 160

¹⁷⁴² Olds, p. 160

¹⁷⁴³ Olds, p. 160

¹⁷⁴⁴ Olds, p. 205

¹⁷⁴⁵ Olds, p. 160

¹⁷⁴⁶ Olds, p. 160

¹⁷⁴⁷ Olds, p. 160

¹⁷⁴⁸ Olds, p. 160

¹⁷⁴⁹ Olds, p. 161

¹⁷⁵⁰ Olds, p. 161

¹⁷⁵¹ Olds, p. 161

8040. Ella May Kellogg, daughter of Cyrus H. and Julia Caroline (Olds) Kellogg, was born 7 May 1867 in Rochester, Minn. She assisted her sister in the "Neighborhood House" Settlement Work in St. Paul, Minn.¹⁷⁵²

8041. Frederick Lorenzo Kellogg, son of Cyrus H. and Julia Caroline (Olds) Kellogg, was born 13 Nov. 1868 at Rochester, Minn. On 1 June 1896 he married Jeanne L. Wemott (b. 15 Nov. 1868). He moved to Tacoma, Washington, in 1904.¹⁷⁵³

8042. Clara N. Kellogg, daughter of Cyrus H. and Julia Caroline (Olds) Kellogg, was born 1 Aug. 1870 at Rochester, Minn. She graduated from the University of Minnesota in the class of 1893. She had charge of "Neighborhood House" Settlement Work in St. Paul, Minn., from 1905 to 1912, assisted by her sister Ella M.¹⁷⁵⁴

8043. Lee Olds Kellogg, son of Cyrus H. and Julia Caroline (Olds) Kellogg, was born 7 March 1881 at Rochester, Minn. On 23 Sept. 1907, he married Alice Lovell (b. in Feb. 1882). He was a graduate of the University of Minnesota, class of 1902, and of Columbia School of Mines, class of 1906.¹⁷⁵⁵

8050. Louis Bertrand Olds, son of Augustus Bernard and Irene J. (Hills) Olds, was born 2 Nov. 1884 at Brookings, SD. On 16 June 1907, he married Ruth Lucile Easterday (b. 20 June 1885) at Tacoma, Wash.¹⁷⁵⁶

Children of Louis Bertrand and Ruth Lucile (Easterday) Olds

- 13200. i. Virginia Irene Olds, b. 27 April 1910
- 13201. ii. Edward Bertrand Olds, b. 6 Aug. 1914

8051. Harold Edward Olds, son of Augustus Bertrand and Irene J. (Hills) Olds, was born 14 April 1886, at Madison, WI. On 18 Sept. 1913, he married Marion Hardwick (b. 22 Feb. 1886) at Portland, OR.¹⁷⁵⁷

Children of Harold Edward and Marion (Hardwick) Olds

- 13210. i. Robert Harold Olds, b. 15 April 1915
[End of family of William; begin family of John]

8150. Florence Astley Olds, daughter of Frederick Warner and Selina H. (Carew) Olds, was born 14 Oct. 1880 and died 9 March 1908.¹⁷⁵⁸

8151. Edith Hubbard Olds, daughter of Frederick Warner and Selina H. (Carew) Olds, was born 25 Feb. 1883.¹⁷⁵⁹

8160. Lucy A. Baker, daughter of Thomas and Sally (Olds) Baker, was born 19 Oct. 1832.¹⁷⁶⁰

8180. Charles Lathrop, son of Elijah and Cornelia (Olds) Lathrop, was born 1 Dec. 1851.¹⁷⁶¹

8185. Ellen Olds, daughter of Riley and Olive (Hastings) Olds, was born in 1850 and married _____

¹⁷⁵² Olds, p. 161

¹⁷⁵³ Olds, p. 161

¹⁷⁵⁴ Olds, p. 161

¹⁷⁵⁵ Olds, p. 162

¹⁷⁵⁶ Olds, p. 206

¹⁷⁵⁷ Olds, p. 206

¹⁷⁵⁸ Olds, p. 239

¹⁷⁵⁹ Olds, p. 239

¹⁷⁶⁰ Olds, p. 224

¹⁷⁶¹ Olds, p. 225

Leemon.¹⁷⁶² "Ellen M. Lemon, daughter of Riley & Olive Olds, born 1850, died 1925".¹⁷⁶³

8186. George W. Olds, son of Riley and Olive (Hastings) Olds, was born 22 Nov. 1863.¹⁷⁶⁴ However, he is buried in the Hastings Hill Cemetery, Suffield, CT as "George W. Olds, son of Riley & Olive Olds, born 1852, died 1912."¹⁷⁶⁵

8187. Alice Josephine Olds, daughter of Riley and Olive (Hastings) Olds, married _____ Faust and moved to Philipsburg, Kansas.¹⁷⁶⁶ "Alice J. Faust, daughter of Riley & Olive Olds, born 1863, died 1896."¹⁷⁶⁷

8300. Julia C. Olds, daughter of Valorus C. and Ruth (Cooley) Olds, was born 1 May 1836. She married Elisha Owen, Jr., in 1855.¹⁷⁶⁸

8301. Ruth C. Olds, daughter of Valorus C. and Ruth (Cooley) Olds, was born 21 Sept. 1811 and died 12 Nov. 1840.¹⁷⁶⁹

8310. Elizabeth M. Olds, daughter of Oliver P. and Caroline S. (Morley) Olds, died 20 Nov. 1860. On 7 April 1858, she married Charles G. Rising at Agawam, Mass.¹⁷⁷⁰

8311. Edward C. Olds, son of Oliver P. and Mary C. (Gaylord) Olds, was born 24 April 1869 at Agawam, Mass.¹⁷⁷¹

8320. Gamaliel Truman Olds, son of Truman Tuttle and Aurecta (Stafford) Olds, was born 13 Sept. 1849. He married Matilda Menhennick on 21 Oct. 1880 and "lives in Seattle, Wash."¹⁷⁷²

Children of Gamaliel Truman and Matilda (Menhennick) Olds

14000. i. Harry Garfield Olds, b. 26 Sept. 1881

14001. ii. Clara Ellen Olds, b. 9 April 1890

8321. Angie Aurelia Olds, daughter of Truman Tuttle and Aurecta (Stafford) Olds, was born 19 Jan. 1854 and died 22 May 1883.¹⁷⁷³

8322. Alfred Stafford Olds, son of Truman Tuttle and Aurecta (Stafford) Olds, was born 3 May 1862. He married (1) Ida Miller, (2) Christina Johnson and (3) Annie McIntyre and "lives at Goldfield, Nev."¹⁷⁷⁴

Children of Alfred Stafford Olds

¹⁷⁶² Olds, p. 239

¹⁷⁶³ I can't be sure how much of this is on the tombstone. Hastings Hill Cemetery, Suffield, CT, copied by C. G. Flanders, 5 Nov. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page159.htm.

¹⁷⁶⁴ Olds, p. 239

¹⁷⁶⁵ I can't be sure how much of this is on the tombstone. Hastings Hill Cemetery, Suffield, CT, copied by C. G. Flanders, 5 Nov. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page159.htm.

¹⁷⁶⁶ Olds, p. 239

¹⁷⁶⁷ I can't be sure how much of this is on the tombstone. Hastings Hill Cemetery, Suffield, CT, copied by C. G. Flanders, 5 Nov. 1934, and published on the internet by Kathy Camp, freepages.genealogy.rootsweb.com/~kathycamp/Inscriptions/Page159.htm.

¹⁷⁶⁸ Olds, p. 240

¹⁷⁶⁹ Olds, p. 240

¹⁷⁷⁰ Olds, p. 240

¹⁷⁷¹ Olds, p. 240

¹⁷⁷² Olds, p. 259

¹⁷⁷³ Olds, p. 241

¹⁷⁷⁴ Olds, p. 259

14010. i. Mabel Angie Olds, b. 28 Sept. 1884
14020. ii. Truman Stafford Olds, b. 13 Feb. 1891

8330. Alfred Wadleigh Olds, son of Alfred Johnson and Amanda (Wadleigh) Olds, "lives in Wenatchee, Wash.".¹⁷⁷⁵

Children of Alfred Wadleigh Olds

14030. i. George Olds

8331. Darwin D. Olds, son of Alfred Johnson and Amanda (Wadleigh) Olds, "lives at Wenatchee, Wash.".¹⁷⁷⁶

Children of Darwin D. Olds

14040. i. Margaret Olds
14041. ii. Louise Olds

8332. Jay T. Olds, son of Alfred Johnson and Amanda (Wadleigh) Olds, "lives at Wenatchee, Wash.".¹⁷⁷⁷

Children of Jay T. Olds

14050. i. Alfred Olds
14051. ii. Murray Olds
14052. iii. Alice Mary Olds

8335. Walter G. Olds was a son of Benjamin Gamaliel and Sarah (Clark) Olds.¹⁷⁷⁸

8340. Mary J. Olds, daughter of Joseph Smith and Ellen (Aldrich) Olds, married Arthur H. Kendall and "lives at Seattle, Wash.".¹⁷⁷⁹

8345. Alfred Knapp, son of George and Clarinda Elmira (Olds) Knapp, "lives in Boston, Mass.".¹⁷⁸⁰

8346. Catherine Knapp, daughter of George and Clarinda Elmira (Olds) Knapp, "lives in Boston, Mass.".¹⁷⁸¹

8350. Benjamine E. Olds, daughter of George Edway and Betsey (Hodgkins) Olds, married Norman Diddle and "lives at Granite Falls, Minn.".¹⁷⁸²

8351. Bell Olds, daughter of George Edway and Betsey (Hodgkins) Olds, "lives in Forest Grove, Oregon.".¹⁷⁸³

8352. Lue Olds, daughter of George Edway and Betsey (Hodgkins) Olds, "lives at Granite Falls, Minn.".¹⁷⁸⁴

¹⁷⁷⁵ Olds, p. 259

¹⁷⁷⁶ Olds, p. 260

¹⁷⁷⁷ Olds, p. 260

¹⁷⁷⁸ Olds, p. 241

¹⁷⁷⁹ Olds, p. 242

¹⁷⁸⁰ Olds, p. 226

¹⁷⁸¹ Olds, p. 226

¹⁷⁸² Olds, p. 242

¹⁷⁸³ Olds, p. 242

¹⁷⁸⁴ Olds, p. 242

8353. Catherine Olds, daughter of George Edway and Betsey (Hodgkins) Olds, "lives at Granite Falls, Minn.",¹⁷⁸⁵

8354. Nina Olds, daughter of George Edway and Betsey (Hodgkins) Olds, married Harry Todd and "lives at Granite Falls, Minn."¹⁷⁸⁶

8360. Elizabeth Olds, daughter of Edward Franklin and Lucia (Whitney) Olds, married Samuel Walter Osgood in 1863. She died in 1886 and he died in 1902.¹⁷⁸⁷

Children of Samuel Walter and Eliza beth (Olds) Osgood
14100. i. Samuel W. Osgood

8361. Rosalthe Olds, daughter of Edward Franklin and Lucia (Whitney) Olds, married Charles Edwin Jenkins in 1868. He died 25 Dec. 1909.¹⁷⁸⁸

Children of Charles Edwin and Rosalthe (Olds) Jenkins
i. Lucia Jenkins, b. 1868, d. 1869

8365. Mary Olds, daughter of Alonzo Whitney and Janet (Bingham) Olds, was born in 1843.¹⁷⁸⁹

8366. Ira Mather Olds, son of Alonzo Whitney and Janet (Bingham) Olds, was born 10 Aug. 1840 and died 21 Sept. 1880. He married Jane _____.¹⁷⁹⁰ The family matches the following entry from the 1880 census¹⁷⁹¹, indicating that Jane was born in Scotland, as Ira's mother had been, and that this family moved back east to NJ.

Census Place: Boonton, Morris, New Jersey

Source: FHL Film 1254792 National Archives Film T9-0792 Page 16C

	Relation	Sex	Marr	Race	Age	Birthplace			
Ira OLDS	Self	M	M	W	39	MI	Occ:Commision	Mercht.Fa: V	Mo: SCO
Jane OLDS	Wife	F	M	W	37	SCO	Occ:House Keeping	Fa: SCOMo: SCO	
Robert OLDS	Son	M		W	15	MI	Occ: At Home	Fa: MI	Mo: SCO

Children of Ira Mather and Jane (_____) Olds

14150. i. Robert Olds, b. ca. 1865, in Michigan (per 1880 census)

8367. Robert Olds, son of Alonzo Whitney and Janet (Bingham) Olds, was born 10 Sept. 1846 and died in May 1901. He married _____.¹⁷⁹²

Children of Robert Olds

14200. i. Jessie Olds

14201. ii. Mary Roberta Olds

8370. Elizabeth Hubbard Searle was a daughter of Dr. and Caroline Rosalthe (Olds) Searle.¹⁷⁹³

8371. Octavia Hubbard Searle was a daughter of Dr. and Caroline Rosalthe (Olds) Searle.¹⁷⁹⁴

8380. Mary Electa Olds, daughter of Ariel Young and Sarah (Hubbard) Olds, married _____

¹⁷⁸⁵ Olds, p. 242

¹⁷⁸⁶ Olds, p. 242

¹⁷⁸⁷ Olds, pp. 242-43

¹⁷⁸⁸ Olds, p. 243

¹⁷⁸⁹ Olds, p. 243

¹⁷⁹⁰ Olds, p. 243

¹⁷⁹¹ Family Search 1880 United States Census, CD-ROM.

¹⁷⁹² Olds, p. 260

¹⁷⁹³ Olds, p. 227

¹⁷⁹⁴ Olds, p. 227

Huntson.¹⁷⁹⁵

Children of _____ and Mary Electa (Olds) Huntson

- 14250. i. Sarah Loa Huntson
- 14251. ii. Calvin Jonah Huntson
- 14252. iii. Elmer Ellsworth Huntson
- 14253. iv. Floy Electa Huntson
- 14254. v. Clara Cady Huntson
- 14255. vi. Nora Huntson

8381. Celestia Sayre Olds, daughter of Ariel Young and Sarah (Hubbard) Olds, died in Aug. 1871.¹⁷⁹⁶

8382. Jeanette Laodamia Olds, daughter of Ariel Young and Sarah (Hubbard) Olds, was born in 1844. She married _____ Blackwood.¹⁷⁹⁷

Children of _____ and Jeanette Laodamia (Olds) Blackwood

- 14260. i. Blance Everette Blackwood

8390. Charles Bacon was a son of Philo and Elizabeth (Olds) Bacon.¹⁷⁹⁸

8395. Helen Louella Olds, daughter of Lyman Condit and Mary Minerva (Glover) Olds, was born 26 Feb. 1858. "unmarried; is a school teacher, living in Helena, Mont."¹⁷⁹⁹

8396. Lillian Evelyn Olds, daughter of Lyman Condit and Fannie A. (_____) Olds, was born 4 April 1868. On 9 Feb. 1887, she married Ira L. Fetterhoff, M. D., son of Dr. Hiram R. Fetterhoff. Ira was born 4 Dec. 1864. "she is a graduate of Cambridge Female Seminary, and completed a course in music before marrying Dr. Fetterhoff; he is a homeopathic physician, as was his father before him. They live in Baltimore, Md."¹⁸⁰⁰

Children of Ira L. and Lillian Evelyn (Olds) Fetterhoff

- 14270. i. Charles Alfred Fetterhoff, b. 9 Nov. 1887

8520. Annie Curtis Olds, daughter of Benjamin Baldwin and Sarah (Westby) Olds, was born 9 Feb. 1859. On 12 May 1886, she married Rev. Alfred C. Wright (b. 5 June 1858), missionary of the American Board to Mexico. "they are still working there, Chihuahua, Mex."¹⁸⁰¹

8521. Otis Calvin Olds, son of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 16 Aug. 1863. He married (1) Helen Sue Bush (b. 2 March 1869, d. 2 Dec. 1894) and (2) on 11 Aug. 1897, Helen Cattell (b. 11 Aug. 1867). "graduate of Beloit College, 1886; taught one year in Straight University, New Orleans; graduate of Chicago Theological Seminary, 1890; May 9, 1890, went to Mexico as missionary of the American Board. After twelve years, on account of failure of health, gave up his post and settled in California; is now in real estate business, Los Angeles, Cal.; residence, Gardena, Cal."¹⁸⁰² Wright¹⁸⁰³ says he "graduated B. A. at Beloit College, 1889, B.D., Chicago Theological Seminary, 1890; M.A., Beloit

¹⁷⁹⁵ Olds, pp. 243-44

¹⁷⁹⁶ Olds, p. 244

¹⁷⁹⁷ Olds, p. 244

¹⁷⁹⁸ Olds, p. 227

¹⁷⁹⁹ Olds, p. 244

¹⁸⁰⁰ Olds, pp. 244-25

¹⁸⁰¹ Olds, pp. 245-46

¹⁸⁰² Olds, pp. 260-61

¹⁸⁰³ Wright, Curtis, *Genealogical and Biographical History of the Descendants of Sir John Wright of Essex, England and America*, (Carthage, Mo., 1915), p. 199

College. In service of Mexican Mission A. B. C. F. M., 1890 to 1902; is a man of scholarly attainment, ability and energy; failing health compelled his return to the United States. Mr. Olds m. at Garner, Ia., Oct. 17, 1891, Helen Sue Bush ..., b. at Galva, Ill., Mch. 2, 1869, d. at Parral, Mex., Dec. 2, 1894, dau. of Capt. Henry H. and Minerva (Wright) Bush, graduated B. A. at Grinnell College, 1891. ... He m., second, at Davenport, Ia., Aug. 11, 1897, Helen Cattell, b. Aug. 11, 1864, dau. of Archibald and Elizabeth (Mill) Cattell; she is a graduate nurse from Chicago Training School, class of 1897."

Children of Otis Calvin and Helen Sue (Bush) Olds

14290. i. Laura Lois Olds, b. 2 March 1894

Children of Otis Calvin and Helen (Cattell) Olds

14291. ii. Robert Cattell Olds, b. 2 July 1898
14292. iii. Gertrude Caryl Olds, b. 1 Jan. 1900 (twin)
14293. iv. Genevieve Margaret Olds, b. 1 Jan. 1900 (twin)
14294. v. Alice Carmen Olds, b. 19 May 1902
14295. vi. Eloise Helen Olds, b. 12 Jan. 1906

8522. Leavitt Lincoln Olds, son of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 7 Jan. 1865. In Oct. 1890, he married Minnie Lillian Stone (b. 19 Aug. 1868). "founder in 1887, and now President of, the L. L. Olds Seed Co., Madison, Wis., where he now resides."¹⁸⁰⁴ "b. at Clinto, Wis., Jan. 7, 1865; after years study, his father's death terminated his college course; the care of his mother's large family cancelled his plans for a journalistic career, when he entered the business field, where he has been eminently successful; is president of the L. L. Olds Seed Company. He has held the various offices of the church and Sunday school and is a power in all good work. ... He m. at Clinton, Wis., Oct. 2, 1890, Minnie L. Stone, b. at Waukegan, Ill., Aug. 19, 1868, dau. of Curtis Bruce and Frances Augusta (Stone) Stone."¹⁸⁰⁵

Children of Leavitt Lincoln and Minnie Lillian (Stone) Olds

14300. i. Helen Diantha Olds, b. 2 Aug. 1891

8523. Caryl Emily Olds, daughter of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 26 April 1867 at Clinton, Wisc. She studied at Milwaukee Downer College and is engaged in a successful business in Chicago. She lived in Oak Park, IL.¹⁸⁰⁶

8524. Joseph Irving Olds, son of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born at Clinton, Wisc.,¹⁸⁰⁷ 20 April, 1870, attended Beloit College and drowned there while skating 19 Jan. 1889.¹⁸⁰⁸

8525. Charles Burnell Olds, son of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 13 March 1872, at Clinton, Wisc. On 3 April 1902, he married Genevieve W. Davis (b. 30 April 1874), daughter of Rev. J. D. Davis. He was a graduate of Beloit College and a seminary course at Hartford, Conn. He was ordained minister on 19 Dec. 1901 and preached a year or more at Buffalo Center, Iowa. In 1903, he went to Japan as missionary of the American Board.¹⁸⁰⁹ "He won the prize for the best entrance to college and the prize in Freshman's speaking contest; also the Rogers scholarship for greatest proficiency in all branches in a class of twenty-one, also the Emerson prize for greatest proficiency in Greek. He graduated B. A., Beloit College, 1896; B. D., Hartford Theological Seminary, 1901; Japan Mission A. B.

¹⁸⁰⁴ Olds, p. 261

¹⁸⁰⁵ Wright, p. 199

¹⁸⁰⁶ Wright, p. 198

¹⁸⁰⁷ Wright, p. 198 gives birth place

¹⁸⁰⁸ Olds, p. 246; Wright says he d. at Beloit on 30 Jan. 1889

¹⁸⁰⁹ Olds, p. 262

C. F. M. from 1903 to the present time; m. at Elgin, Ill., Apl. 3, 1902, Genevieve Woodbury Davis, b. at Kyoto, Japan, Apl. 30, 1875, daughter of Rev. Dr. Jerome and Sophia (Strong) Davis. She graduated from Oberlin, B. A., 1897.¹⁸¹⁰

Children of Charles Burnell and Genevieve Woodbury (Davis) Olds

- 14310. i. Horace Irving Olds, b. 14 May 1905
- 14311. ii. Edward Bosworth Olds, b. 19 July 1908
- 14312. iii. Charles Burnell Olds, b. 11 Aug. 1913 (twin)
- 14313. iv. Alice Genevieve Olds¹⁸¹¹, b. 11 Aug. 1913

8526. William Benjamin Olds, son of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 3 June 1874 at Clinton, Wisc. "graduate of Beloit College, 1898; studied music afterwards at Oberlin Conservatory of Music, Oberlin, Ohio, and American Conservatory, Chicago; was Professor of Art of Singing at Grinnell College, Grinnell, Iowa, for four years, afterwards Directory of Music, Jacksonville, Ill., for two years; is now (1915) Professor of Art of Singing at the James Millikin University, Decatur, Ill.; married December 20, 1900, Alice Dole Hannahs (born Beloit, Wis.). He is well known throughout the Central West as a singer of distinctive ability, and has composed a number of part songs for various voices and children's songs, particularly a collection of bird songs for children in which he has utilized as thematic material actual songs of birds."¹⁸¹² Wright¹⁸¹³ gives his position as professor of singing, Milliken Conservatory of Music, Decatur, Ill., and says he married at Beloit, Wis., Alice Dole Hannahs, a daughter of Charles and Sarah E. (Dole) Hannahs who was b. 21 Sept. 1873 and graduated from Carleton College in 1898 and states they have no children. Prof. W. B. Olds of the Millikin conservatory was instrumental in starting the Decatur Bird and Tree Club.¹⁸¹⁴

8527. Alice Louise Olds, daughter of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 17 Aug. 1876. She graduated from Beloit College in 1900. She married Robert Teall on 20 April 1902 and they went to Manila, Phillipine Islands as government teachers. In 1905, they returned to America and lived at Moline, IL, for two years and moved to Gardena, CA, "where they are now living".¹⁸¹⁵ Wright¹⁸¹⁶ says "She m. at Manila, Phillipine Islands, Apl. 2, 1902, Robert James Teall, b. at Geneva, N. Y., Apl. 20, 1880, son of Frederick and Fannie (Cromwell) Teall".

Children of Robert James and Alice Louise (Olds) Teall

- 14320. i. Alice Elizabeth Teall, b. 12 Jan. 1906
- 14321. ii. Ralph Cromwell Teall, b. 26 Oct. 1907
- 14322. iii. Ruth Nina Teall, b. 29 March 1910
- 14323. iv. Margaret Winifred Teall, b. 31 Jan. 1912

8528. Bessie Marilla Olds, daughter of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 2 Nov. 1881. She graduated from Beloit College in 1904. On 4 Aug. 1914, she married Robert W. Ellis (b. 16 July 1867), Instructor in Geology, University of Nebraska. They lived at Lincoln, Neb.¹⁸¹⁷ Wright¹⁸¹⁸ adds that she was valedictorian of her class, that she taught one year in Mexico, and "m. at Madison, Wis., Aug. 4, 1914, Robert Walpole Ellis, b. July 16, 1868, at Nevin, Ia., son of Joseph Loren and Theresa Margaret (Trask) Ellis".

¹⁸¹⁰ Wright, pp. 199-200

¹⁸¹¹ Wright, p. 200, gives name as Genevieve Alice

¹⁸¹² Olds, pp. 246-47

¹⁸¹³ Wright, p. 198

¹⁸¹⁴ an unidentified newspaper clipping giving the history of Decatur Audubon Society, possibly from a Decatur newspaper of the 1970's. I have the clipping.

¹⁸¹⁵ Olds, p. 247

¹⁸¹⁶ Wright, p. 200

¹⁸¹⁷ Olds, p. 247

¹⁸¹⁸ Wright, p. 198

8529. Nina Delia Olds, daughter of Benjamin Baldwin and Diantha Martin (Curtis) Olds, was born 29 Aug. 1883 and graduated from Beloit College in 1904. On 28 Dec. 1904, she married Peter Hanson [so spelled] (b. 17 Aug. 1875) and "lives at Gardena, Cal."¹⁸¹⁹ Wright¹⁸²⁰ adds that she was born at Clinton, WI, that she married at Chicago, IL, that Peter Hansen was born at "Sleeply Eye", MN, on 17 Aug. 1875, son of James and Hansine (Jorgenson) Hansen and was for ten years general secretary of the Y.M.C.A.

Children of Peter and Nina Delia (Olds) Hansen

14340. i. Clarice Louise Hansen¹⁸²¹, b. 31 July 1906

8540. Herbert Clisbee, son of Charles and Emmeline Elvira (Olds) was born in 1844.¹⁸²²

8550. Rosetta Emmeline Olds, daughter of Ira Leavitt and Rhoda A. (Randall) Olds, was born in Oct. 1850 and married William Briston (1839 - 1910), a teacher.¹⁸²³

8551. Arthur Alden Olds, son of Ira Leavitt and Rhoda A. (Randall) Olds, was born 8 Dec. 1870 and died 30 Sept. 1900 in Los Angeles, CA.¹⁸²⁴

8570. Emerson Upham was a son of Wm. H. and Philena Morgan (Olds) Upham.¹⁸²⁵

8580. Albert Sibley was a son of David and Sophronia Pratt (Olds) Sibley.¹⁸²⁶

8581. Charles Sibley was a son of David and Soprhonia Pratt (Olds) Sibley.¹⁸²⁷

8590. Mary Alice Olds, daughter of William Emerson and Margaret M. (Morgan) Olds, was born 6 Jan. 1875. She married William Smith Hutchings and "lives at Moosie, Pa."¹⁸²⁸

Children of William Smith and Mary Alice (Olds) Hutchings

14400. i. Alice Mabe Hutchings, b. 5 Oct. 1875

14401. ii. Lilla Louise Hutchngs, b. 27 Feb. 1876

14402. iii. Carrie Margaret Hutchings, b. 31 July 1880

14403. iv. Ethel Maud Hutchings, b. 3 Oct. 1882

14404. v. William Nathaniel Hutchings, b. 18 Dec. 1890

8591. Jessie Fremont Olds, son of William Emerson and Margaret M. (Morgan) Olds, was born 16 Nov. 1861. He married ____ Houser and "lives at Dallas, Pa."¹⁸²⁹

8592. Mabel Morgan Olds, daughter of William Emerson and Margaret M. (Morgan) Olds, was born 14 Jan. 1864. She married C. L. McMillan.¹⁸³⁰

9000. Alice Betts was a daughter of John B. and Barbaraan (Olds) Betts.¹⁸³¹

¹⁸¹⁹ Olds, p. 247

¹⁸²⁰ Wright, p. 200

¹⁸²¹ Wright, p. 200, gives the name as Clarence Hansen

¹⁸²² Olds, p. 228

¹⁸²³ Olds, p. 248

¹⁸²⁴ Olds, p. 138

¹⁸²⁵ Olds, p. 229

¹⁸²⁶ Olds, p. 229

¹⁸²⁷ Olds, p. 229

¹⁸²⁸ Olds, p. 249

¹⁸²⁹ Olds, p. 249

¹⁸³⁰ Olds, p. 249

¹⁸³¹ Olds, p. 230

9001. Edward Betts, son of John B. and Barbaraan (Olds) Betts, married Rita Stuart.¹⁸³²

9002. William Betts, son of John B. and Barbaraan (Olds) Betts, married Emma Reynolds.¹⁸³³

9010. Mary E. Olds, daughter of Joseph Chauncey and Sarah M. (Morgan) Olds, was born 2 May 1861. She married Thomas C. Church on 24 Sept. 1886 and "lives in Valley Falls, N. Y.". ¹⁸³⁴

Children of Thomas C. and Mary E. (Olds) Church

14420. i. Anna Olds Church, b. 12 Nov. 1890

9011. Anna M. Olds, daughter of Joseph Chauncey and Sarah M. (Morgan) Olds, was born 19 March 1864 and died 6 Sept. 1888. She married George B. Jermyn on 5 Oct. 1887.¹⁸³⁵

Children of George B. and Anna M. (Olds) Jermyn

14430. i. John Chauncey Jermyn, b. 9 Aug. 1888

9015. George Olds, son of Jonas Whitney and Lydia (Dennison) Olds¹⁸³⁶, was born about 1857.¹⁸³⁷

9016. Charles Olds, son of Jonas Whitney and Lydia (Dennison) Olds¹⁸³⁸, was born about 1861.¹⁸³⁹

9030. Cara Olds was a daughter of Joseph Holland and Sarah Jane (Olds) Olds.¹⁸⁴⁰

9031. Fred L. Olds, son of Joseph Holland and Sarah Jane (Olds) Olds, was born 17 Oct. 1851 and died 10 Jan. 1912.¹⁸⁴¹

9032. Rose Olds, daughter of Joseph Holland and Sarah Jane (Olds), married William Little.¹⁸⁴²

Children of William and Rose (Olds) Little

14440. i. Bessie Little

14441. ii. William Little

9040. Emma Olds, daughter of Lyman Whitney and Sarah M. (Curry) Olds, was born 6 June 1849 and died 8 Oct. 1900. She married Fred Reppert (1848 - Aug. 1902).¹⁸⁴³

Children of Fred and Emma (Olds) Reppert

14450. i. Lyell Reppert, b. 16 Oct. 1877

14451. ii. Ella Reppert, b. 26 Oct. 1886

9041. Ella Olds, daughter of Lyman Whitney and Sarah M. (Curry) Olds, was born 13 Feb. 1863. She

¹⁸³² Olds, p. 230

¹⁸³³ Olds, p. 230

¹⁸³⁴ Olds, p. 250

¹⁸³⁵ Olds, p. 250

¹⁸³⁶ Olds, p. 250

¹⁸³⁷ Family Search 1880 United States Census

¹⁸³⁸ Olds, p. 250

¹⁸³⁹ Family Search 1880 United States Census

¹⁸⁴⁰ Olds, p. 250

¹⁸⁴¹ Olds, p. 251

¹⁸⁴² Olds, p. 251

¹⁸⁴³ Olds, p. 252

married Robert Payne (b. 9 Dec. 1852) and "lives in Warsaw, Ky.". ¹⁸⁴⁴

Children of Robert and Ella (Olds) Payne

- 14460. i. Betty Payne, b. 18 May 1883
- 14461. ii. Lyman Whitney Olds Payne, b. 1889
- iii. Leonard Payne, b. 1900, d. 1902

9050. Mary Rice Olds, daughter of Chester Adams and Elizabeth (Rice) Olds, was born 25 June 1860. On 20 Oct. 1892, she married William L. Foster (b. 4 July 1854) and "Lives at State College, Pa.", ¹⁸⁴⁵

Children of William L. and Mary Rice (Olds) Foster

- 14470. i. Elizabeth Olds Foster, b. 12 Dec. 1893
- 14471. ii. Russell Lefevre Foster, b. 3 April 1895

9051. Charles Adams Olds, son of Chester Adams and Elizabeth (Rice) Olds, was born 7 Aug. 1862 and died 30 Nov. 1882. ¹⁸⁴⁶

9200. Edson Baldwin Olds, son of Mark L. and Katherine (Sargent) Olds, was born 8 Feb. 1857, at Minneapolis, Minn. He moved to Washington, DC in 1865 where he "is now (1915) Treasurer of the Union Trust Co." On 3 Oct. 1895, he married Mabel Bradford (b. 18 Sept. 1870), a descendant of Gov. William Bradford and six others who came over on the "Mayflower". He lived in Silver Spring, MD. ¹⁸⁴⁷ His memorial ¹⁸⁴⁸ says he was born 8 Feb. 1857, the son of Rev. Mark Lafayette and Katherine (Sargent) (Dustin) Olds and died at his home in Silver Springs [sic], MD, 9 Sept. 1934. He had been assistant cashier of the Citizens National Bank, then cashier of the American National Bank. In 1905 he was elected treasurer of the Union Trust Company, and later became vice president, a position he held at the time of his death. He was an active member and treasurer of the Washington Society of Fine Arts and was interested in genealogy and music. Mabel (Bradford) Olds, born 3 Oct. 1895, who was the only child of Joseph E. and Harriet Helen (Knight) Bradford, died 17 July 1932. Three children, Mrs. Oscar F. Schmidt (Marian Bradford), of New York City, Mrs. Halleck D. Fry (Evelyn Bradford), of West Virginia, and Edson Baldwin Olds, A. B. (University of Maryland, 1928), of Washington, D. C., survived him.

Children of Edson Baldwin and Mabel (Bradford) Olds

- 14480. i. Evelyn Bradford Olds, b. 28 Jan. 1897
- 14481. ii. Marian Bradford Olds, b. 9 Nov. 1898
- 14482. iii. Edson Baldwin Olds, b. 10 Nov. 1904
- 14483. iv. Bradford Sargent Olds, b. 9 Jan. 1911

9201. Henry Worthington Olds (Henry Oldys), son of Mark L. and Katherine (Sargent) Olds, was born 26 March 1859 at Washington, DC. On 2 April 1891, he married May C. Meigs (b. 15 May 1869). He "adopted the name of Henry Oldys; was for many years connected with the Biological Survey at Washington, D. C.; is now a well-known lecturer on birds and bird music and prominent in the movement for the protection of birds. Lives at Silver Spring, Md." ¹⁸⁴⁹

Children of Henry Worthington and May C. (Meigs) Olds

- 14490. i. Robert Oldys, b. 15 June 1896

¹⁸⁴⁴ Olds, p. 252

¹⁸⁴⁵ Olds, p. 252

¹⁸⁴⁶ Olds, p. 253

¹⁸⁴⁷ Olds, p. 263

¹⁸⁴⁸ NEHG Register, Vol. 89, April 1935, p. 182

¹⁸⁴⁹ Olds, p. 264

- 14491. ii. Margaret Oldys, b. 10 Oct. 1898
- 14492. iii. Katherine Sargent Oldys, b. 12 Aug. 1900
- 14493. iv. Mary Meigs Oldys, b. 14 Nov. 1903

9202. Katharine Mary Olds, daughter of Mark L. and Katherine (Sargent) Olds, was born 8 Jan. 1861. On 29 Sept. 1880, she married Stanislaus M. Hamilton (15 May 1856 - 5 May 1909).¹⁸⁵⁰

Children of Stanislaus M. and Katharine Mary (Olds) Hamilton

- 14500. i. Mary M. Hamilton, b. 12 July 1881
- 14501. ii. Nathan Sargent Hamilton, b. 12 Sept. 1882
- 14502. iii. Edward Millard Hamilton, b. 20 Dec. 1883
- 14503. iv. Gertrude Brooke Hamilton, b. 14 Aug. 1886
- 14504. v. Mark Hamilton, b. 9 Dec. 1889
- 14505. vi. George Bright Hamilton, b. 12 Aug. 1891
- 14506. vii. Stanislaus Murray Hamilton, b. 29 Sept. 1892
- 14507. viii. Joseph Hamilton, b. 1 Jan. 1899

9203. Ellen Louisa Olds, daughter of Mark L. and Katherine (Sargent) Olds, was born 2 Nov. 1863 and died 28 Jan. 1889.¹⁸⁵¹

9204. Mark Sargent Olds, son of Mark L. and Katherine (Sargent) Olds, was born 7 Nov. 1867.¹⁸⁵²

9210. George Edson Baker, son of Wilson and Rosalthe (Olds) Baker, was born 2 Nov. 1849. In 1878, he married Emma Stein.¹⁸⁵³

9211. Wilson Baker, son of Wilson and Rosalthe (Olds) Baker, was born 24 Sept. 1851. He married Lida Lawson in 188_.¹⁸⁵⁴

9212. Charles Abraham Baker, son of Wilson and Rosalthe (Olds) Baker, was born 4 July 1854. He married _____.¹⁸⁵⁵

9213. Denny Olds Baker, son of Wilson and Rosalthe (Olds) Baker, was born 10 Aug. 1856 and died 21 Oct. 1879.¹⁸⁵⁶

9220. William Marshall Anderson Olds, son of Joseph and Mary (Anderson) Olds, was born 13 Sept. 1867 at Circleville, Ohio. ON 4 Dec. 1908 he married Mabel L. Claar and "lives in Columbus, Ohio".¹⁸⁵⁷

9221. Mary Anderson Olds, daughter of Joseph and Mary (Anderson) Olds, was born 6 July 1869 at Circleville, Ohio.

9222. Joseph Olds, son of Joseph and Mary (Anderson) Olds, was born 12 Jan. 1871 at Circleville, Ohio. He married Jessie B. Gaunt on 18 Feb. 1914.¹⁸⁵⁸

Children of Joseph and Jessie B. (Gaunt) Olds

- 14600. i. Joseph Olds, b. 24 Jan. 1915

¹⁸⁵⁰ Olds, p. 253
¹⁸⁵¹ Olds, p. 254
¹⁸⁵² Olds, p. 254
¹⁸⁵³ Olds, p. 233
¹⁸⁵⁴ Olds, p. 233
¹⁸⁵⁵ Olds, p. 233
¹⁸⁵⁶ Olds, p. 232
¹⁸⁵⁷ Olds, p. 234
¹⁸⁵⁸ Olds, p. 264

9223. Eliza Olds, daughter of Joseph and Mary (Anderson) Olds, was born 18 Feb. 1873 at Circleville, Ohio.¹⁸⁵⁹

9224. Effie Olds, daughter of Joseph and Mary (Anderson) Olds, was born 7 Nov. 1875 at Columbus, Ohio.¹⁸⁶⁰

9225. Eleanor Olds, daughter of Joseph and Mary (Anderson) Olds, was born 12 Jan. 1882 at Columbus, Ohio. On 10 Nov. 1903, she married Meldrum Gray (b. 7 Dec. 1874) and "Lives in Roswell, N. M.". ¹⁸⁶¹

Children of Meldrum and Eleanor (Olds) Gray

- 14620. i. Joseph Olds Gray, b. 30 July 1908
- 14621. ii. Meldrum Gray, b. 9 Aug. 1910
- 14622. iii. William Anderson Gray, b. 11 Sept. 1911
- 14623. iv. Mary Anderson Gray, b. 8 May 1913

9230. Rosalthe Olds Smith, daughter of George Hunter and Mary (Olds) Smith, was born 1 April 1861.¹⁸⁶²

9231. Henry Charles Smith, son of George Hunter and Mary (Olds) Smith, was born 2 Mary 1864. He married Jennie Morehead.¹⁸⁶³

9232. Edson Bernard Olds Smith, son of George Hunter and Mary (Olds) Smith, was born 14 Sept. 1868. He married Alice Stover.¹⁸⁶⁴

9233. Lucy Olds Smith, daughter of George Hunter and Mary (Olds) Smith, was born 22 Feb. 1873. She married Clay H. Clarke on 24 Oct. 1901.¹⁸⁶⁵

9234. Joseph Matlock Smith, son of George Hunter and Mary (Olds) Smith, was born 8 March 1871.¹⁸⁶⁶

9240. Georgia Olds, daughter of Gamaliel Whitney and Hannah Leffingwell (Tracy) Olds, was born 9 Dec. 1859. On 1 Jan. 1891, she married Henry Duwane Hinkley (b. 14 May 1858) and "lives at Sterling, Colo.". ¹⁸⁶⁷

Children of Henry Duwane and Georgia (Olds) Hinkley

- 14650. i. Lelia Mae Hinkley, b. 11 Feb. 1892
- 14651. ii. Tracy Luther Hinkley, b. 8 Nov. 1894
- 14652. iii. Henry Lawrence Hinkley, b. 16 May 1896

9241. Nina Olds, daughter of Gamaliel Whitney and Hannah Leffingwell (Tracy) Olds, was born 4 Dec. 1861 at Muscatine, Iowa. On 24 Feb. 1885, she married Robert Enegren and "lives in Seattle, Wash.". ¹⁸⁶⁸

Children of Robert and Nina (Olds) Enegren

¹⁸⁵⁹ Olds, p. 255

¹⁸⁶⁰ Olds, p. 255

¹⁸⁶¹ Olds, p. 255

¹⁸⁶² Olds, p. 234

¹⁸⁶³ Olds, p. 234

¹⁸⁶⁴ Olds, p. 234

¹⁸⁶⁵ Olds, p. 234

¹⁸⁶⁶ Olds, p. 234

¹⁸⁶⁷ Olds, p. 254

¹⁸⁶⁸ Olds, p. 256

14660. i. Cecile Leffingwell Enegren, b. 12 April 1886
 ii. Pearl Enegren, b. 13 Jan. 1889 at Moorhead, MN. She d. 21 April 1895 at Minneapolis, MN.
 14361. iii. Helen Marjery Enegren, b. 15 Dec. 1890

9242. Verna Tracy Olds, daughter of Gamaliel Whitney and Hannah Leffingwell (Tracy) Olds, was born 28 Aug. 1867. On 31 March 1896, she married Robert G. Young who died 19 June 1912. They had no children.¹⁸⁶⁹

9243. Floy Leffingwell Olds, daughter of Gamaliel Whitney and Hannah Leffingwell (Tracy) Olds, was born 16 July 1884. On 20 June 1912 she married Scott Winter Fries and "lives at Missoula, Mont."¹⁸⁷⁰

9440. William Herron Reeder, son of George and Almira Louise (Olds) Reeder, married (1) Ella Wells in 1889 and (2) Mrs. Sarah Ganz. He was an Admiral in the U.S. Navy and died in Paris, France, on 26 Jan. 1910.

9441. Nellie Olds Reeder, daughter of George and Almira Louise (Olds) Reeder, married George B. Glessner. She was an accomplished musician.¹⁸⁷¹

9442. Esther Butler Reeder, daughter of George and Almira Louise (Olds) Reeder, was born 11 Nov. 1856 and died 3 Feb. 1905. She married Dr. F. H. Little.¹⁸⁷²

9443. George Reeder, son of George and Almira Louise (Olds) Reeder, was born 20 April 1862. He married Laura Margaret Phillips.¹⁸⁷³

9444. John H. Dayton, son of F. L. and Almira (Olds) Dayton, was born 22 Feb. 1869. He married Nancy Reed and is a Commander in the U.S. Navy.¹⁸⁷⁴

9450. Ellen Reeder Olds, daughter of Benjamin Franklin and Esther (Felkins) Olds, was born 1 Jan. 1879. On 21 June 1902 she married Milo Curtiss Hayes and "lives in Chicago, Ill."¹⁸⁷⁵

Children of Milo Curtiss and Ellen Reeder (Olds) Hayes

14700. i. Philip Whitney Hayes, b. 18 May 1911

9451. Almira Louise Olds, daughter of Benjamin Franklin and Esther (Felkins) Olds, was born 19 March 1881. On 10 Jan. 1906 she married Rev. Frank W. Bickerman. "He is an Episcopal clergyman; they live in Salida, Colo."¹⁸⁷⁶

Children of Frank W. and Almira Louise (Olds) Bickerman

14710. i. Luke Frederick Beckerman, b. 19 Oct. 1906 (twin)
 14711. ii. Lucia Louise Beckerman, b. 19 Oct. 1906 (twin)
 14712. iii. John Henry Beckerman, b. 17 July 1908

9460. Mary Elizabeth Olds, daughter of Edwin Whitney and Sallie Therese (Sasseen) Olds, was born 6 June 1890.¹⁸⁷⁷

¹⁸⁶⁹ Olds, p. 256
¹⁸⁷⁰ Olds, p. 256
¹⁸⁷¹ Olds, p. 235
¹⁸⁷² Olds, p. 236
¹⁸⁷³ Olds, p. 236
¹⁸⁷⁴ Olds, p. 236
¹⁸⁷⁵ Olds, pp. 256-7
¹⁸⁷⁶ Olds, p. 257
¹⁸⁷⁷ Olds, p. 257

9461. Anna Nuth Olds, daughter of Edwin Whitney and Sallie Therese (Sasseen) Olds, was born 10 July 1893.¹⁸⁷⁸

9462. Edwin Phelps Olds, son of Edwin Whitney and Sallie Therese (Sasseen) Olds, was born 10 Sept. 1894.¹⁸⁷⁹

9463. Margaret Sasseen Olds, daughter of Edwin Whitney and Sallie Therese (Sasseen) Olds, was born 5 July 1896.¹⁸⁸⁰

9464. Sara Whitney Olds, daughter of Edwin Whitney and Sallie Therese (Sasseen) Olds, was born 16 Jan. 1899.¹⁸⁸¹

9490. Minerva Olds, daughter of Edward Mather and Emma (Gilbert) Olds, was born 12 April 1870. In 1891 she married Dr. James L. Watson (b. 1857) and "Lives in Toledo, Ohio."¹⁸⁸²

Children of James L. and Minerva (Olds) Watson

- i. James Watson, b. 1893, d. 1900
- 14750. ii. Margaret Watson, b. 1895
- 14751. iii. Della Marie Watson, b. 1897
- 14752. iv. William Watson, b. 1899
- 14753. v. Elizabeth Watson, b. 1902

9491. Frank Olds, son of Edward Mather and Emma (Gilbert) Olds, was born in 1874. In 1897, he married Cora Dowd (b. 1878).¹⁸⁸³

Children of Frank and Cora (Dowd) Olds

- 14760. i. Dorothy Olds, b. 1898
- 14761. ii. Margaret Olds, b. 1900
- 14762. iii. Emma Olds

9492. Edward Olds, son of Edward Mather and Emma (Gilbert) Olds, was born in 1878.¹⁸⁸⁴

9493. Marie Olds, daughter of Edward Mather and Emma (Gilbert) Olds, was born in 1880.¹⁸⁸⁵

9700. Nell Olds, daughter of Charles Whitney and Emma Stein (Hartz) Olds, was born 17 March 1875. On 10 June 1874 she married Prof. Francis Jones Pond and "lives at Upper Montclair, N. J."¹⁸⁸⁶

Children of Francis Jones and Nell (Olds) Pond

- i. Katherine Pond, b. 3 April 1904, d. 24 June 1905
- 14770. ii. Elizabeth Olds Pond, b. 29 April 1906
- 14771. iii. Nathan Jones Pond, b. 2 Nov. 1909

9701. Louis Newton Olds, son of Charles Whitney and Emma Stein (Hartz) Olds, was born 1 July 1876.

¹⁸⁷⁸ Olds, p. 257

¹⁸⁷⁹ Olds, p. 257

¹⁸⁸⁰ Olds, p. 257

¹⁸⁸¹ Olds, p. 257

¹⁸⁸² Olds, p. 258

¹⁸⁸³ Olds, p. 264

¹⁸⁸⁴ Olds, p. 258

¹⁸⁸⁵ Olds, p. 258

¹⁸⁸⁶ Olds, p. 258

On 16 Oct. 1907 he married Mary Henrietta Lockwood and "lives at Montclair, N. J.". ¹⁸⁸⁷

Children of Louis Newton and Mary Henrietta (Lockwood) Olds

14780. i. John Whitney Olds, b. 30 July 1908

9702. Carry Louise Olds, daughter of Charles Whitney and Emma Stein (Hartz) Olds, was born 14 Feb. 1878 and "Lives at Charleston, W. Va.". ¹⁸⁸⁸

Eighth Generation (5th great GRANDCHILDREN)

10000. Sarah Snell Olds, daughter of Justin Hixon and Charity Louisa (Bryant) Olds, was born 1 April 1839 at Lamoille, IL, and died 16 March 1908 at Los Angeles, CA. She married Newell Mathews on 4 July 1868 at Peoria, IL. ¹⁸⁸⁹ He was born 4 July 1868 in IL and died 16 March 1908 in Los Angeles, CA. I have a letter Sarah wrote to her brother, Hixon Olds:

"
Avalon, Catalina Is.
California
Sept. 3rd 1895

"My dear brother Hixon

"I have had several letters & pictures from you since I have written for which I am very grateful. The maple sugar came to hand in due time, also the account of the Bryant Reunion. What a good time you all had on that occasion! & all the speeches were well worthy the occasion. I wish there might be a fuller report that would include some of those so flatteringly mentioned in the paper. We enjoyed that maple sugar very much & concluded it to be the genuine article now so rare before we knew where it came from. That fact however gave it an added zest.

"We are spending a month on Catalina Island about 2.5 miles from the mainland south west of Los Angeles -- It is twenty two miles long and at its greatest width 8 miles wide. The little bay of Avalon is a favorite summer resort. There is a pebbly beach no breakers & clear still water a perfect place for bathing and boating. The bay is alive with little boats of all kinds yachts sail boats row boats and canoes. The island is mountainous. This I think is the largest canyon. There are only a few houses two or three big hotels. There are only I believe 300 inhabitants but thousands have been this summer.

"The children have learned to swim and use the oar. Today they all off in their boat with other boats up the coast a few miles to "Arch beach" on a picnic. They expect to catch abalone and make soup over a camp fire. Fishing too is a daily amusement & we are having our fill of fresh fish chiefly [sic] mackaral though the yellow tail is ??? ??? and sea bass affords us an occasional change. I am left all alone in our cottage and after the work is done up for the day I am at leisure All work except that of providing the meals and keeping our house in order we have left at home. Our little house commands a view of Ocean Boulevard (the principal street) and the bay & I spend a great deal of time on the front porch watching the life of the place with my field glass I can see the children in their boat when ??? ??? But I shall be quite ready to go home next Saturday though it will be quite a forlorn homegoing for Newell was started on his usual trip east and will not be there He left on the 30th of Aug. and expected to be in Wyanet about the 10th of Sept. to make you a call Please tell him I want him to be sure and call at Uncle John's [John Howard Bryant] while in Princeton. I hope this will find you all well and prosperous as when you last wrote. This letter is for Bell too. My best love to you all.

Your aff. sister

¹⁸⁸⁷ Olds, p. 265

¹⁸⁸⁸ Olds, p. 258

¹⁸⁸⁹ Olds, p. 72

Sarah S. Mathews
1301 Altura St. L.A.
"The name of our street is changed to Altura"

Children of Newell and Sarah Snell (Olds) Mathews

- 20000. i. Julia Mathews, b. 20 Oct. 1874
- 20001. ii. Ellen Mathews, b. 1877
- 20002. iii. Bryant Mathews, b. 1880

10001. Julia Louisa Olds, daughter of Justin Hixon and Charity Louisa (Bryant) Olds, was born 7 July 1840 at Lamoille, IL, and died 18 Feb. 1892 at Peoria, IL. She married James Barkman on 10 Feb. 1886 and had no children.¹⁸⁹⁰

10002. John Hixon Olds, son of Justin Hixon and Charity Louisa (Bryant) Olds, was born 21 March 1847 at Princeton, IL, and died 8 July 1901 at Wyanet. On 15 April 1869, he married Anna Belle Krimmel at Wyanet, IL. She was born 2 Oct. 1849.¹⁸⁹¹ Anna Belle Olds died 21 May 1937. The family is listed in the 1870 census of Waynet twp., P. O. Wyanet, Bureau County, IL, 15 Aug. 1870, p. 556 as:

313	John Olds	23 w m farmer \$1600 \$3380 b. Ill
	Anna	20 f w keeps house, b. Penn.
	Bryant	5/12 m w home, b. Feb.
	Jas. Crimmel	17 m w farm hand, b. Penn.
	Alf Andersen	22 m w farm hand, b. Penn.

The 1880 census listing¹⁸⁹² is:

Census Place: Wyanet, Bureau, Illinois

Source: FHL Film 1254177 National Archives Film T9-0177 Page 369C

	Relation	Sex	Marr	Race	Age	Birthplace		
John H. OLDS	Self	M	M	W	32	IL	Occ:Retired Farmer	Fa: MA Mo: MA
Anna B. OLDS	Wife	F	M	W	30	PA	Occ:Keeping House	Fa: PA Mo: PA
Bryant OLDS	Son	M	S	W	10	IL		Fa: IL Mo: PA
Howard OLDS	Son	M	S	W	8	IL		Fa: IL Mo: PA
Edna OLDS	Dau	F	S	W	6	IL		Fa: IL Mo: PA
Blanche OLDS	Dau	F	S	W	4	IL		Fa: IL Mo: PA
Guy OLDS	Son	M	S	W	2	IL		Fa: IL Mo: PA
OLDS	Dau	F	S	W	7M	IL		Fa: IL Mo: PA

Children of John Hixon and Anna Belle (Krimmel) Olds

- 20010. i. Bryant Olds, b. 17 Feb. 1870
- 20011. ii. Howard Olds, b. 26 Aug. 1873
- 20012. iii. Edna Olds, b. 14 Feb. 1874
- 20013. iv. Blanche Olds, b. 5 Nov. 1875
- 20014. v. Guy M. Olds, b. 7 Sept. 1877
- 20015. vi. Lucy Wood Olds, b. 23 Oct. 1879
- 20016. vii. John Olds, b. 6 July 1882.¹⁸⁹³
- 20017. viii. Myra Darline Olds, b. 1 Aug. 1884¹⁸⁹⁴

10003. Lucy Wood Olds, daughter of Justin Hixon and Charity Louisa (Bryant) Olds, was born 7 July

¹⁸⁹⁰ Olds, p. 73

¹⁸⁹¹ Olds, p. 78, which gives his death date as 8 Jan. 1901 and her name as Anabel Crammel.

¹⁸⁹² Family Search 1880 United States Census, CD-ROM

¹⁸⁹³ correct date from family Bible of John Hixon Olds, in my possession.

¹⁸⁹⁴ Olds shows 1885; corrected from family Bible

1849 and died 28 Feb. 1867 at Princeton, IL.¹⁸⁹⁵

10010. Julia Olds, daughter of Curtis Lyon and Emily (Wright) Olds, was born in Oct. 1840 at Belchertown, Mass. and died in 1880(?) at Ft. Dodge, Iowa. She married Henry Covil in 1866(?).¹⁸⁹⁶

Children of Henry and Julia (Olds) Covil

20020. i. Hattie Covil, b. 1 Jan. 1878

10011. John Olds, son of Curtis Lyon and Emily (Wright) Olds, was born in 1842. In 1873, he married Aggie McCline and lived at Fairbury, Nebraska.¹⁸⁹⁷

Children of John and Aggie (McCline) Olds

20030. i. Lewis Olds, b. 1874

10012. Charles Emery Olds, son of Curtis Lyon and Emily (Wright) Olds, was born at 5 Dec. 1855 at Lamoille, IL. He married (1), at Steel city, Elmira M. Ellsworth who died 20 June 1890 and (2), at Decorah, Iowa, on 28 Oct. 1891, Bertha Jacobs (b. 28 July 1872).¹⁸⁹⁸

Children of Charles Emery and Elmira M. (Ellsworth) Olds

20040. i. Winifred Lela Olds, b. 1885
ii. Trina Olds, b. 17 June 1890, d. 1890

Children of Charles Emery and Bertha (Jacobs) Olds

iii. Fernie Violet Olds, b.5 Nov. 1893, d. 18 July 1894
20041. iv. Grace Violet Olds, b. 28 July 1895
20042. v. Edna Eulala Olds, b. 19 Sept. 1897
20043. vi. Robert Clyde Olds, b. 15 June 1901

10020. Clarissa Olds, daughter of William Riley and Susan (Sanborn) Olds, was born 2 Feb. 1843 at Belchertown, MA, and died 4 March 1866 at Boyds Grove, IL.

10021. Joanna Olds, daughter of William Riley and Susan (Sanborn) Olds, was born 3 May 1845 at Belchertown, MA. She married Isaac Doty.¹⁸⁹⁹

Children of Isaac and Joanna (Olds) Doty

20050. i. Frank Doty

10022. Henry Olds, son of William Riley and Susan (Sanborn) Olds, was born in 1847 at Belchertown, MA, and died in July 1899 at Boyds Grove, IL. He married Lizzie Whipple.¹⁹⁰⁰ The family is listed in the 1870 census of Milo twp., P. O. Boyds Grove, Bureau County, IL, 2 July 1870, p. 387.5 as:

127/127	Henry Olds	22 m w farmer \$1600 \$300 b. Mass
	Elizabeth	19 f w keeps house, b. Ill
	Sarah	7/12 f w at home, b. Ill

¹⁸⁹⁵ Olds, p. 73

¹⁸⁹⁶ Olds, p. 73

¹⁸⁹⁷ Olds, p. 79

¹⁸⁹⁸ Olds, p. 80

¹⁸⁹⁹ Olds, p. 74

¹⁹⁰⁰ Olds, p. 80

This certainly suggests they had a daughter Sarah not mentioned in E. B. Olds.

Children of Henry and Lizzie (Whipple) Olds

- 20060. i. William H. Olds
- 20061. ii. Lewis H. Olds
- 20062. iii. Anna L. Olds
- 20063. iv. Nora Olds

10023. Frank Olds, son of William Riley and Susan (Sanborn) Olds, was born 12 Dec. 1853 at Lamoille, IL. He married Susan Sapp on 5 Jan. 1873 and "lives at Wyanet, Ill.". Susan Sapp was born 30 Aug. 1854.¹⁹⁰¹ The family is listed in the 1880¹⁹⁰² census as

Census Place: Wyanet, Bureau, Illinois

Source: FHL Film 1254177 National Archives Film T9-0177 Page 363D

	Relation	Sex	Marr	Race	Age	Birthplace			
Frank E. OLDS	Self	M	M	W	25	IL	Occ: Farmer	Fa: MA	Mo: VT
Susan M. OLDS	Wife	F	M	W	24	IL	Occ: Keeping House	Fa: DE	Mo: DE
Frank A. OLDS	Son	M	S	W	2M	IL		Fa: IL	Mo: IL
William SIMPSON	Other	M	S	W	18	IL	Occ: Works On Farm	Fa: ENG	Mo: ENG

Children of Frank and Susan (Sapp) Olds

- i. Effie Bell Olds, b. 26 Oct. 1873, d. 28 Jan. 1874
- ii. Leroy Olds, b. 14 Oct. 1875, d. 4 Jan. 1879
- iii. Elwood Olds, b. 26 March 1878, d. 5 Jan. 1879
- 20071. iv. Frank Elwin Olds, b. 1 April 1880
- 20072. v. Luella Olds, b. 7 Sept. 1882
- vi. Idella Olds, b. 29 March 1885, d. 9 Oct. 1886
- 20073. vii. Harry Lee Olds, b. 21 Dec. 1887
- 20074. viii. Eugene Olds, b. 1 Sept. 1890
- 20075. ix. Lydia Pearl, b. 6 Dec. 1894¹⁹⁰³

10030. Jeremiah E. Olds, son of Marshall Keith and Susan (Jenks) Olds, was born 4 Sept. 1843 at Belchertown, MA, and died in 1908 at Grand Junction, Colorado. He married Sarah Jane Zimmerman on 26 Dec. 1867 at Clarion, IL. She was born 9 Dec. 1847. He "was Mechanical Superintendent of the Western Cottage Organ Factory at Mendota, Ill., from 1880 to 1905; was in Co. B., 52d Reg't., Illinois Vol., during the Civil War."¹⁹⁰⁴ The family is listed in the 1880¹⁹⁰⁵ census as:

Census Place: Mendota, La Salle, Illinois

Source: FHL Film 1254223 National Archives Film T9-0223 Page 427A

	Relation	Sex	Marr	Race	Age	Birthplace			
Jerry OLDS	Self	M	M	W	36	MA	Occ: Works In Organ Factory	Fa: MA	Mo: MA
Sarah OLDS	Wife	F	M	W	33	OH	Occ: Keeping House	Fa: OH	Mo: OH
Lusia OLDS	Dau	F	S	W	10	IL	Occ: School	Fa: OH	Mo: OH
Alice OLDS	Dau	F	S	W	9	IL	Occ: School	Fa: OH	Mo: OH
Mary FLIER	Other	F	S	W	16	KY	Occ: Servant	Fa: GER	Mo: OH

Children of Jeremiah E. and Sarah Jane (Zimmerman) Olds

- 20080. i. Lucy Mabel Olds, b. 4 Feb. 1870

¹⁹⁰¹ Olds, p. 80

¹⁹⁰² Family Search 1880 United States Census, CD-ROM

¹⁹⁰³ in my copy of the Olds genealogy, p. 81, someone has corrected this from "Lydia Bess, born September 6, 1894."

¹⁹⁰⁴ Olds, pp. 81-82

¹⁹⁰⁵ Family Search 1880 United States Census, CD-ROM

20081. ii. Alice May Olds, b. 7 May 1871
 iii. Erick Olds, b. 14 Oct. 1876, d. same day

10031. Rinaldo Lawson Olds, son of Marshall Keith and Susan (Jenks) Olds, was born 30 July 1848 at Lamoille, IL. He married Martha Jane Erskine on 17 Aug. 1873 at Mendota, IL. "He is a Baptist minister; graduate of the old University of Chicago (Class of '76), and of the Union Baptist Theo. Seminary at Morgan Park, Ill., now a department of the present University of Chicago has held pastorates in Marseilles and Griggsville, Ill., Ludlow, Newport and West Pawlet, Vt., Bluehill and Dexter, Me.; is now, 1915, pastor of the latter place."¹⁹⁰⁶

Children of Rinaldo Lawson and Martha Jane (Erskine) Olds

20090. i. Raymond Lawson Olds, born 27 Sept. 1875
 20091. ii. Edith May Olds, b. 17 Nov. 1877
 iii. Lawrence Erskine Olds, b. 6 Sept. 1879, Marseilles, d. 16 Sept. 1880, Mendota
 20092. iv. Marshall Keith Olds, b. 28 March 1887

10032. Claribel Viola Olds, daughter of Marshall Keith and Susan (Jenks) Olds, was born on 6 Dec. 1850 at Lamoille, IL. She married Charles Julian Johnson on 24 Nov. 188- at Mendota, IL. He was born in 1855.¹⁹⁰⁷

Children of Charles Julian and Claribel Viola (Olds) Johnson

20100. i. Marshall Johnson Olds, b. 22 Feb. 1883
 20101. ii. Claribel Grace Johnson, b. 1 April 1884
 20102. iii. Harold Verannus Johnson, b. 2 Feb. 1886

10033. Milroy Frank Olds, son of Marshall Keith and Susan (Jenks) Olds, was born 25 Sept. 1856 at Lamoille, IL. On 1 Sept. 1887, he married Bertha May Taylor at Colorado Springs, CO, and "lives at Los Angeles, Cal."¹⁹⁰⁸

Children of Milroy Frank and Bertha May (Taylor) Olds

20120. i. Gerry Milroy Olds, b. 1 July 1889
 20121. ii. Lewis Rinaldo Olds, b. 21 Feb. 1892
 20122. iii. Ardis Blanche Olds, b. 24 Feb. 1897

10040. Ella Mariah Olds, daughter of Jonathan Lathrop and Hannah Mariah (Cleveland) Olds, was born 12 Aug. 1855 at Berlin, IL, and died 12 Feb. 1886 at Aurora, IL. She married Dr. Henry Gable on 8 Aug. 1876 at Aurora, IL.¹⁹⁰⁹

Children of Henry and Ella Mariah (Olds) Gable

- i. Frank Lathrop Gable, b. 13 Aug. 1877, d. 10 Jan. 1894
 ii. Alice Gable, b. 21 July 1880, d. 17 April 1885

10050. Claude Verannus Olds, son of Verannus Wyatt and Mary Louisa (Givens) Olds, was born 29 Jan. 1879 at Clearwater, FL. On 6 June 1901, he married Nettie Orna McMullen at Clearwater, FL. She was born 21 June 1881.¹⁹¹⁰

¹⁹⁰⁶ Olds, pp. 82-83

¹⁹⁰⁷ Olds, pp. 74-75

¹⁹⁰⁸ Olds, p. 83

¹⁹⁰⁹ Olds, p. 75

¹⁹¹⁰ Olds, p. 83

Children of Claude Verannus and Nettie Orna (McMullen) Olds

20200. i. Roy Fane Olds, b. 29 Jan. 1902

10051. Claribel Allene Olds, daughter of Verannus Wyatt and Mary Louisa (Givens) Olds, was born 24 Jan. 1881. He married Edmund August Krohn on 30 June 1904 at Grand Junction, CO.¹⁹¹¹

Children of Edmund August and Claribel Allene (Olds) Krohn

20220. i. Aileen Lorena Krohn, b. 2 April 1910

10100. Eveline J. Fuller, daughter of Purchase D. and Caroline Phoebe (Olds) Fuller, was born 22 March 1846. She married Marshall Wright.¹⁹¹²

10101. Ellen T. Fuller, daughter of Purchase D. and Caroline Phoebe (Olds) Fuller, was born 12 April 1848. She married Hiram Danks.¹⁹¹³

10102. Austin D. Fuller, son of Purchase D. and Caroline Phoebe (Olds) Fuller, was born 28 March 1852 and died 30 July 1884. He married (1) Emma Keith and (2) Della Dodge.¹⁹¹⁴

10103. Charles F. Fuller, son of Purchase D. and Caroline Phoebe (Olds) Fuller, was born 25 July 1854. He married Anna Bennett.¹⁹¹⁵

10104. Frank A. Fuller, son of Purchase D. and Caroline Phoebe (Olds) Fuller, was born 4 March 1863.¹⁹¹⁶

10110. Frank Everett Olds, son of John B. and Marcia A. (Braman) Olds, was born 10 Jan. 1866. He married (1) Mary Fanning on 5 Oct. 1895. She died 27 March 1901. He married (2) Eliza W. Tiffany and "Lives at Providence, R.I.". ¹⁹¹⁷

Children of Frank Everett and Mary (Fanning) Olds

20300. i. Faye Olds, b. 27 Nov. 1897

10115. Robert W. Beebe, son of William Hubbard and Rebecca (Olds) Beebe, lived in "Minnesota and Dakota".¹⁹¹⁸

10016. Edwin H. Beebe, son of William Hubbard and Rebecca (Olds) Beebe, was born 3 July 1841 and died in Nov. 1871.¹⁹¹⁹

10017. Andrew H. Beebe, son of William Hubbard and Rebecca (Olds) Beebe, was born 5 Feb. 1852 and "lived in Dakota".¹⁹²⁰

10018. Evanore Olds Beebe, daughter of William and Rebecca (Olds) Beebe, "lives at North Wilbraham, Mass.". ¹⁹²¹

¹⁹¹¹ Olds, p. 76

¹⁹¹² Olds, p. 69

¹⁹¹³ Olds, p. 69

¹⁹¹⁴ Olds, p. 69

¹⁹¹⁵ Olds, p. 69

¹⁹¹⁶ Olds, p. 69

¹⁹¹⁷ Olds, p. 84

¹⁹¹⁸ Olds, p. 70

¹⁹¹⁹ Olds, p. 70

¹⁹²⁰ Olds, p. 70

¹⁹²¹ Olds, p. 70

10131. Charles S. Olds, son of Enoch and Rachel (Barnes) Olds, was born 22 April 1857. On 26 Nov. 1879, he married Carrie White (b. 2 April 1856) and "Lives at Holyoke, Mass."¹⁹²² They are listed with his parents in the 1880 census (see above).

Children of Charles S. and Carrie (White) Olds

- i. Hattie F. Olds, b. 20 Sept. 1881, d. 28 Feb. 1882
- 20400. ii. Edson E. Olds, b. 30 Jan. 1883
- iii. Frank C. Olds, b. 1 June 1886, d. 24 Feb. 1887
- 20401. iv. Ida A. Olds, b. 1 April 1888

10140. Hiram Eugene Olds, son of Jonathan and Sarah A. (Wyman) Olds, was born 4 Nov. 1855 and died in 1909. He married Hattie Furrow.¹⁹²³

10141. Anson Jonathan Olds, son of Jonathan and Sarah A. (Wyman) Olds, was born 31 Oct. 1863. In August, 1896, he married Sarah Fenton and "lives in Willimantic, Conn."¹⁹²⁴

10142. Lena Maria Olds, daughter of Jonathan and Sarah A. (Wyman) Olds, was born 12 April 1875. On 8 Oct. 1895, she married C. H. Calkins and "lives at Ludlow Centre, Mass."¹⁹²⁵

Children of C. H. and Lena Maria (Olds) Calkins

- 20500. i. Thyra Vivian Calkins, b. 15 July 1906

10170. Albert J. Wilder was a son of Joseph and Eunice (Olds) Wilder.¹⁹²⁶

10171. Alonzo W. Wilder was a son of Joseph and Eunice (Olds) Wilder.¹⁹²⁷

10172. Franklin Wilder was a son of Joseph and Eunice (Olds) Wilder.¹⁹²⁸

10173. Sarah A. Wilder was a daughter of Joseph and Eunice (Olds) Wilder.¹⁹²⁹

10174. Mary Wilder was a daughter of Joseph and Eunice (Olds) Wilder.¹⁹³⁰

10175. Annie M. Towne, daughter of John and Eunice (Olds) Towne, was born 7 April 1863.¹⁹³¹

10176. William C. Towne was a son of John and Eunice (Olds) Towne.¹⁹³²

10177. Viola Towne was a daughter of John and Eunice (Olds) Towne.¹⁹³³

10180. Martha H. Nichols was a daughter of Byron W. and Mary (Olds) Nichols.¹⁹³⁴

10181. Fred Nichols was a son of Byron W. and Mary (Olds) Nichols.¹⁹³⁵

¹⁹²² Olds, p. 84

¹⁹²³ Olds, p. 77

¹⁹²⁴ Olds, p. 77

¹⁹²⁵ Olds, p. 77

¹⁹²⁶ Olds, p. 71

¹⁹²⁷ Olds, p. 71

¹⁹²⁸ Olds, p. 71

¹⁹²⁹ Olds, p. 71

¹⁹³⁰ Olds, p. 71

¹⁹³¹ Olds, p. 71

¹⁹³² Olds, p. 71

¹⁹³³ Olds, p. 71

¹⁹³⁴ Olds, p. 71

¹⁹³⁵ Olds, p. 71

10182. James Nichols was a son of Byron W. and Mary (Olds) Nichols.¹⁹³⁶

10190. Martha L. Olds, daughter of Amos and S. Minerva (Rice) Olds, was born 28 Jan. 1852. On 23 June 1845 [sic] she married Wm. H. Mason who was born 28 Aug. 1840.¹⁹³⁷

Children of Wm. H. and Martha L. (Olds) Mason

- 20700. i. Annie Gertrude Mason, b. 22 Aug. 1880
- 20701. ii. Jennie M. Mason, b. 19 Sept. 1882
- 20702. iii. Clinton W. Mason, b. 16 Jan. 1885

10191. Minetta L. Olds, daughter of Amos and S. Minerva (Rice) Olds, was born 3 Jan. 1854. On 25 June 1885, she married Charles H. Davis, b. 10 April 1855.¹⁹³⁸

Children of Charles H. and Minetta L. (Olds) Davis

- 20710. i. Walter Olds Davis, b. 27 Sept. 1886
- 20711. ii. George Rice Davis, b. 23 Sept. 1887
- 20712. iii. Gertrude Frances Davis, b. 5 April 1889

10195. Minnie Etta Olds, daughter of David M. and Mary M. (Underwood) Olds, was born 12 April 1864. On 21 Sept. 1886, she married Alfred Kingsley Paine, b. 14 Oct. 1855.¹⁹³⁹

10196. Merton David Olds, son of David M. and Mary M. (Underwood) Olds was born in Pelham, MA, in 1867. "Lillie Lazelle Olds was a native of Enfield, born September 17, 1864, the daughter of Reuben and Ellen Smith Lazelle. She was the wife of Merton David Olds, who died in Ware in 1921. Mrs. Olds was active in the affairs of Enfield Grange, Swift River Pomona Grange, and the Women's Relief Corps until those organizations went out of existence. She moved to West Brookfield in 1938, and ten years later to Belchertown, where she died, November 23, 1949. The couple left a son, Leland R., of Springfield; two daughters; Mrs. Myrtle Williams of Belchertown; Mrs. Gladys O. Reed of West Pelham; seven grandchildren; and three great-grandchildren. ... Lilla married Merton Olds in 1890 and lived in Enfield. Later the couple bought a farm in District Five in Ware to which place they moved. Mr. Olds was engaged in farming, in the lumber business, and was also highway surveyor. Their family included the son and two daughters mentioned above, as well as another daughter, Ethel, who was born in 1893 and died in 1913."

"Mr. Olds was born in Pelham in 1867, the son of David and Minerva Underwood Olds. He was one of seven children of whom a sister, Mrs. Myra Roach of Castleton, Vermont, and a brother Marshall E., of Granbury are now living. The grandchildren are: Forrest O., Warren A., and Barbara Reed of West Pelham; Kenneth L. and Jean Olds of Thompsonville; Bernard G. and Shirley A. Williams of Belchertown. Forrest O. Reed married Ruby Ryland of Springfield; Warren A. Reed wed Virginia Steere, and they are living in Indian Orchard. Barbara Reed is the wife of Walter Klemyk. Jean Olds married William Moulton of Thompsonville. They have a son, Leland D. Moulton and make their home in the Connecticut town. Shirley A. Williams is the wife of Homer W. Cowles of South Amherst and lives in that community. Mrs. Williams, the daughter of Mrs. Olds, states that her father moved from Pelham to a farm on Turkey Hill in Belchertown. She tells of hearing him say that he ran away from home when a youth and joined the army as a drummer boy."¹⁹⁴⁰

Children of Merton David and Lilla (Lazelle) Olds

- 20750. i. Leland R. Olds

¹⁹³⁶ Olds, p. 71

¹⁹³⁷ Olds, p. 77

¹⁹³⁸ Olds, p. 78

¹⁹³⁹ Olds, p. 78

¹⁹⁴⁰ The quotation is from a biography of Lilla Lazelle Olds in "Quabbin – The Lost Valley, Town of Enfield – Biography" on Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- 20751. ii. Ethel Olds, b. 1893, d. 1913
- 20752. iii. Myrtle Olds
- 20753. iv. Gladys Olds

10197. Marshall E. Olds, son of David M. and Mary M. (Underwood) Olds, was born ca. 1871. See mention under Merton David Olds.

10198. Luella M. Olds, daughter of David M. and Mary M. (Underwood) Olds, was born ca. 1874

10199. Rosabelle M. Olds, daughter of David M. and Mary M. (Underwood) Olds, was born ca. 1877 [Here ends the family of Robert and begins of family of Hanford]

10200. Ira Olds was a son of Ira and Sarah (Lewis) Olds.¹⁹⁴¹

10201. Ferdino Olds was a son of Ira and Sarah (Lewis) Olds.¹⁹⁴²

10202. Clara Olds was a daughter of Ira and Sarah (Lewis) Olds.¹⁹⁴³

10203. Susan Olds was a daughter of Ira and Sarah (Lewis) Olds.¹⁹⁴⁴

10210. Elizabeth Olds was a daughter of Hiram and Marion (Stratton) Olds.¹⁹⁴⁵

10211. Ira V. Olds was a daughter of Hiram and Marion (Stratton) Olds.¹⁹⁴⁶

10212. Maryetta Olds, daughter of Hiram and Marion (Stratton) Olds, married David Conklin.¹⁹⁴⁷

10213. Stephen Olds, son of Hiram and Marion (Stratton) Olds, was born 18 Jan. 1861 and died 19 July 1948 at Keeler, MI.¹⁹⁴⁸

10220. Arthur E. Olds was a son of Almon A. and Harriett Alice (Lewis) Olds.¹⁹⁴⁹

10221. Charles L. Olds was a son of Almon A. and Harriett Alice (Lewis) Olds.¹⁹⁵⁰

10222. Alice M. Olds was a daughter of Almon A. and Harriett Alice (Lewis) Olds.¹⁹⁵¹

10230. Will Keeler Manley was a son of James and Jane Anne (Olds) Manley.¹⁹⁵²

10231. Clement Keeler Manley was a son of James and Jane Anne (Olds) Manley.¹⁹⁵³

10232. Clara Keeler Manley was a son of James and Jane Anne (Olds) Manley.¹⁹⁵⁴

10250. Volney M. Manley, son of George and Elizabeth Jane (Olds) Manley, married Allie Cook and is

¹⁹⁴¹ Olds, p. 288

¹⁹⁴² Olds, p. 288

¹⁹⁴³ Olds, p. 288

¹⁹⁴⁴ Olds, p. 288

¹⁹⁴⁵ Olds, p. 288

¹⁹⁴⁶ Olds, p. 288; initial added by Yerington

¹⁹⁴⁷ added by Yerington to Olds, p. 288

¹⁹⁴⁸ added to Olds, p. 288, by Yerington

¹⁹⁴⁹ Olds, p. 288, with middle initial added by Yerington

¹⁹⁵⁰ Olds, p. 288, with middle initial added by Yerington

¹⁹⁵¹ Olds, p. 288

¹⁹⁵² Olds, p. 286

¹⁹⁵³ Olds, p. 286

¹⁹⁵⁴ Olds, p. 286

buried in Maple Hill Cemetery, Hartford, MI.¹⁹⁵⁵

10251. Mary Jane Manley, daughter of George and Elizabeth Jane (Olds) Manley, married Alexander P. Shaw and is buried in Maple Hill Cemetery, Hartford, MI.¹⁹⁵⁶

10252. Renew Olds, daughter of George and Elizabeth Jane (Olds) Manley, married Charlie Fork and is buried in Maple Hill Cemetery, Hartford, MI.¹⁹⁵⁷

10253. Oscar Manley, son of George and Elizabeth Jane (Olds) Manley, married Ida Tyler and is buried in Maple Hill Cemetery, Hartford, MI.¹⁹⁵⁸

10254. Josephine Manley, daughter of George and Elizabeth (Olds) Manley, is buried in Maple Hill Cemetery, Hartford, MI.¹⁹⁵⁹

10260. Rene M. Olds was a child of James Van Ransler and Huldah (Johnson) Olds.¹⁹⁶⁰

10261. Nellie Olds, daughter of James Van Ransler and Huldah (Johnson) Olds, married a Britton.¹⁹⁶¹

10262. Edith Olds was a daughter of James Van Ransler and Huldah (Johnson) Olds.¹⁹⁶²

10263. Clyde Olds was a son of James Van Ransler and Huldah (Johnson) Olds.¹⁹⁶³

10270. Nettie Olds was a daughter of Edwin Ruthven and Harriet (Olds) Olds.¹⁹⁶⁴

10271. Grover Olds, son of Edwin Ruthven and Harriet (Olds) Olds, "lives in Chicago, Ill.". ¹⁹⁶⁵

10272. Edwin Olds, was a son of Edwin Ruthven Olds by a second marriage.¹⁹⁶⁶

10300. Iva Blanch Olds, daughter of Marcius Arilus and Olive (Havens) Olds, was born 19 April 1876 and d. 11 Jan. 1848 [sic -- 1948?] at Benton Harbor, MI. She married Luther Ellsworth Stratton on 26 Dec. 1893. He was a son of Hiram Ezra and Catherine (Hammond) Stratton. They lived in Hartford, MI.¹⁹⁶⁷

Children of Luther Ellsworth and Iva Blanch (Olds) Stratton

21000. i. Vera Stratton

21001. ii. Edwin Robert Stratton

10301. Chester Oman Olds, son of Marcius Arilus and Olive (Havens) Olds, was born 2 July 1879.¹⁹⁶⁸

10302. Grace Hortance Olds, daughter of Marcius Arilus and Olive (Havens) Olds, was born 30 April 1881.¹⁹⁶⁹

¹⁹⁵⁵ marriage and burial added to Olds, p. 286, by Yerington

¹⁹⁵⁶ marriage and burial added to Olds, p. 286, by Yerington

¹⁹⁵⁷ added to Olds, p. 286, by Yerington

¹⁹⁵⁸ added to Olds, p. 286, by Yerington

¹⁹⁵⁹ added to Olds, p. 286, by Yerington

¹⁹⁶⁰ Olds, p. 289

¹⁹⁶¹ added to Olds, p. 289, by Yerington

¹⁹⁶² added to Olds, p. 289, by Yerington

¹⁹⁶³ added to Olds, p. 289, by Yerington

¹⁹⁶⁴ Olds, p. 289

¹⁹⁶⁵ Olds, p. 289

¹⁹⁶⁶ added to Olds, p. 289, by Yerington

¹⁹⁶⁷ Yerington, inserted in Olds

¹⁹⁶⁸ Yerington

¹⁹⁶⁹ Yerington

10303. Ellsworth William Olds, son of Marcius Arilus and Olive (Havens) Olds, was born 7 June 1883.¹⁹⁷⁰
10304. Lillian Nora Olds, daughter of Marcius Arilus and Olive (Havens) Olds, was born 16 Nov. 1885.¹⁹⁷¹
10305. Jesse Wallace Olds, son of Marcius Arilus and Olive (Havens) Olds, was born 10 April 1889.¹⁹⁷²
10306. Wade Manley Olds, son of Marcius Arilus and Olive (Havens) Olds, was born 28 Oct. 1891.¹⁹⁷³
10307. Olive Elmanew Olds, daughter of Marcius Arilus and Olive (Havens) Olds, was born 10 March 1895.¹⁹⁷⁴
10320. Ottie Reynolds was a child of Ansel and Julia (Olds) Reynolds.¹⁹⁷⁵
10321. Emmer Reynolds was a child of Ansel and Julia (Olds) Reynolds.¹⁹⁷⁶
10322. Manny Reynolds was a son of Ansel and Julia (Olds) Reynolds.¹⁹⁷⁷
10323. Kittie Reynolds was a daughter of Ansel and Julia (Olds) Reynolds.¹⁹⁷⁸
10324. Nina Reynolds was a daughter of Ansel and Julia (Olds) Reynolds.¹⁹⁷⁹
10330. Lula Belle Olds, daughter of Alonzo Ferdino and Carrie (Cary) Olds, was born 1 Sept. 1875.¹⁹⁸⁰
10331. Carrie Mae Olds, daughter of Alonzo Ferdino and Carrie (Cary) Olds, was born 4 March 1877.¹⁹⁸¹
10332. Henry Alonzo Olds, son of Alonzo Ferdino and Carrie (Cary) Olds, was born 28 Oct. 1883.¹⁹⁸²
10340. Hattie Robinson was a daughter of James and Sarah (Olds) Robinson.¹⁹⁸³
10345. Sarah Disbroe was a daughter of John and Rosa line (Olds) Disbroe.¹⁹⁸⁴
10355. Cora Poltz was a daughter of Christian and Rosetta (Olds) Poltz.¹⁹⁸⁵
10364. Howard Levi Olds, son of Levi Fayette and Sarah (Cole) Olds¹⁹⁸⁶, was born about 1869 in MA according to the 1880 census listing of her father's family.¹⁹⁸⁷

¹⁹⁷⁰ Yerington

¹⁹⁷¹ Yerington

¹⁹⁷² Yerington

¹⁹⁷³ Yerington

¹⁹⁷⁴ Yerington

¹⁹⁷⁵ Olds, p. 287

¹⁹⁷⁶ Olds, p. 287

¹⁹⁷⁷ Olds, p. 287

¹⁹⁷⁸ Olds, p. 287

¹⁹⁷⁹ Olds, p. 287

¹⁹⁸⁰ Olds, p. 289

¹⁹⁸¹ Olds, p. 289

¹⁹⁸² Olds, p. 289

¹⁹⁸³ Olds, p. 287

¹⁹⁸⁴ Olds, p. 288

¹⁹⁸⁵ Olds, p. 288

¹⁹⁸⁶ Smith and Smith, p. 561

¹⁹⁸⁷ Family Search 1880 United States Census, CD-ROM

10365. Mabel Olds, daughter of Levi Fayette and Sarah (Cole) Olds¹⁹⁸⁸, was born about 1879 in OH according to the 1880 census listing of her father's family.¹⁹⁸⁹

10377. Herbert Olds, son of Edwin W. and Emma (Develbliss) Olds¹⁹⁹⁰

10378. Helen Olds, daughter of Edwin W. and Emma (Develbliss) Olds¹⁹⁹¹

10379. Edna Olds, daughter of Edwin W. and Emma (Develbliss) Olds¹⁹⁹²

10380. Harry Olds, son of Edwin W. and Emma (Develbliss) Olds¹⁹⁹³

10381. Edwin Levi Olds, son of Edwin W. and Emma (Develbliss) Olds¹⁹⁹⁴

10382. Louie Olds, child of William Clifford and Ida (Longley) Olds¹⁹⁹⁵

10383. Minnie Sarah Olds, daughter of Olin C. and Helen M. (Prentice) Olds, was born 12 Oct. 1870. She married Nelson Otis.¹⁹⁹⁶

Children of Nelson and Minnie Sarah (Olds) Otis

i. Loren Edward Otis, b. 16 Oct. 1901

ii. Helen Harriet Otis, b. Apr. 1906, d. Jan. 1907

10384. Wesley A. Olds, son of Olin C. and Helen M. (Prentice) Olds, was born 4 Feb. 1873 in Middlefield, MA. He married Mary Adelaide Cottrell, daughter of George W. and Else (Wright) Cottrell, on 7 Nov. 1900. "He is a prominent farmer in Mid. [Middleton] carrying on his father's farm at the foot of Glendale Falls. He is prominent in the Mid. church and in local affairs. He was selectman in 1906 and 1922-24."¹⁹⁹⁷

Children of Wesley A. and Mary Adelaide (Cottrell) Olds

21500. i. George Wesley Olds, b. 18 Dec. 1901

21501. ii. Elmer Olin Olds, b. 14 Nov. 1903

21502. iii. Helen Prentice Olds, b. 18 Sept. 1907

21503. iv. Howard Ernest Olds, b. 6 July 1913

10385. Cora W. Olds, daughter of Olin C. and Helen M. (Prentice) Olds, was born 19 Sept 1874 and died 16 Dec. 1906. In Feb. 1895, she married Arthur Pierce.¹⁹⁹⁸

10387. Silas Olds, son of Granville Olds, was living in Dalton, MA, in 1918.¹⁹⁹⁹

10388. Myra Olds, daughter of Granville Olds, married John Alstine of Dalton, MA, and was living in Holyoke, MA, in 1923.²⁰⁰⁰

10390. Elsie Olds, daughter of Edward Allen and Ella (Knapp) Olds, was born 10 July 1876 in Brooklyn, NY.²⁰⁰¹

¹⁹⁸⁸ Smith and Smith, p. 561

¹⁹⁸⁹ Family Search 1880 United States Census, CD-ROM

¹⁹⁹⁰ Smith and Smith, p. 561

¹⁹⁹¹ Smith and Smith, p. 561

¹⁹⁹² Smith and Smith, p. 561

¹⁹⁹³ Smith and Smith, p. 561

¹⁹⁹⁴ Smith and Smith, p. 561

¹⁹⁹⁵ Smith and Smith, p. 561

¹⁹⁹⁶ Smith and Smith, p. 562

¹⁹⁹⁷ Smith and Smith, p. 562

¹⁹⁹⁸ Smith and Smith, p. 562

¹⁹⁹⁹ Smith and Smith, p. 563

²⁰⁰⁰ Smith and Smith, p. 563

²⁰⁰¹ Olds, p. 114

10391. Edith Olds, daughter of Edward Allen and Ella (Knapp) Olds, was born 12 Feb. 1878 in Brooklyn, NY.²⁰⁰²

10392. Edward Allen Olds, son of Edward Allen and Ella (Knapp) Olds, was born 10 May 1879 in Brooklyn, NY.²⁰⁰³

10393. George Stoughton Olds, son of Edward Allen and Ella (Knapp) Olds, was born in Aug. 1887, in Sudbury, VT.²⁰⁰⁴

10400. Raymond Shaw Olds was a son of Willis Jerome and Laurette (Shaw) Olds.²⁰⁰⁵

10401. Alice Nichols Olds was a daughter of Willis Jerome and Laurette (Shaw) Olds.²⁰⁰⁶

10402. Margaret Frances Olds was a daughter of Willis Jerome and Laurette (Shaw) Olds.²⁰⁰⁷

10403. Willis James Olds was a son of Willis Jerome and Laurette (Shaw) Olds.²⁰⁰⁸

10404. Charles Howard Olds was a son of Willis Jerome and Laurette (Shaw) Olds.²⁰⁰⁹

10410. Edwin Glenn Olds, son of Edwin Nelson and Effie Ruth (Wells) Olds, was born 20 April 1898 in Buffalo, NY.²⁰¹⁰

10411. Ada Ruth Olds, daughter of Edwin Nelson and Effie Ruth (Wells) Olds, was born 29 May 1908 in Mapleton, NY.²⁰¹¹

10412. Davis Arline Olds, child of Edwin Nelson and Effie Ruth (Wells) was born 17 June 1912 at Mapleton, NY.²⁰¹²

10420. Mildred Louise Olds was a daughter of Jesse Sterling and Edith May (Parrott) Olds.²⁰¹³

10421. Charles Belgrove Olds was a son of Jesse Sterling and Edith May (Parrott) Olds.²⁰¹⁴

10422. Winifred Genevieve Olds was a daughter of Jesse Sterling and Edith May (Parrott) Olds.²⁰¹⁵

10423. Mary Frances Olds was a daughter of Jesse Sterling and Edith May (Parrott) Olds.²⁰¹⁶

10424. Agnes Elizabeth Olds was a daughter of Jesse Sterling and Edith May (Parrott) Olds.²⁰¹⁷

10430. William Henry Olds, son of Henry G. and Caroline M. (Brooks) Olds, was born 3 June 1867. He married Marguerite E. Simonson on 22 April 1892 and "Lives at Uhrichsville, Ohio, where he is

²⁰⁰² Olds, p. 114

²⁰⁰³ Olds, p. 114

²⁰⁰⁴ Olds, p. 114

²⁰⁰⁵ Olds, p. 114

²⁰⁰⁶ Olds, p. 114

²⁰⁰⁷ Olds, p. 114

²⁰⁰⁸ Olds, p. 114

²⁰⁰⁹ Olds, p. 114

²⁰¹⁰ Olds, p. 115

²⁰¹¹ Olds, p. 115

²⁰¹² Olds, p. 115

²⁰¹³ Olds, p. 115

²⁰¹⁴ Olds, p. 115

²⁰¹⁵ Olds, p. 115

²⁰¹⁶ Olds, p. 115

²⁰¹⁷ Olds, p. 115

engaged in the manufacture of gloves."²⁰¹⁸

Children of William Henry and Marguerite E. (Simonson) Olds

22000. i. Virginia S. Olds, b. 21 Feb. 1893
22001. ii. James H. S. Olds, b. 17 Oct. 1895

10431. Noble Granger Olds, son of Henry G. and Caroline M. (Brooks) Olds, was born 13 Dec. 1869.²⁰¹⁹

Children of Noble Granger Olds

22010. i. Marald Olds

10432. Eugene Henry Olds, son of Henry G. and Caroline M. (Brooks) Olds, was born 14 Jan. 1873.²⁰²⁰

10433. Caroline Elizabeth Olds, daughter of Henry G. and Caroline M. (Brooks) Olds, was born 12 April 1879.²⁰²¹

10440. Egbert C. Olds, son of Johnston D. and Almirah (McLean) Olds, was born 5 Sept. 1868 at Fort Wayne, IN. He married Johanna Pauley there. She was born 12 June 1875.²⁰²²

Children of Egbert C. and Johanna (Pauley) Olds

22020. i. Almirah Olds, b. 10 March 1895
22021. ii. Charlotte Olds, b. 9 June 1897

10441. Charles M. Olds was a son of Johnston D. and Almirah (McLean) Olds.²⁰²³

10442. Hugh B. Olds was a son of Johnston D. and Almirah (McLean) Olds.²⁰²⁴

10445. Samuel Buskirk Olds, son of Jay V. and Emma (Buskirk) Olds, was born in Bridgeport, CT. He died 13 Feb. 1914 at New Salem, IN.²⁰²⁵

10450. Charles L. Olds, son of Charles Luther and Eliza (McLachlan) Olds, was born 13 Jan. 1877 at Fort Wayne, IN. He "lives at Newport, R. I."²⁰²⁶

10451. Percy Granger Olds, son of Charles Luther and Eliza (McLachlan) Olds, was born 8 March 1879 at Fort Wayne, IN. He married Gertrude Morris, b. 5 Oct. 1878.²⁰²⁷

Children of Percy Granger and Gertrude (Morris) Olds

22050. i. Morris Olds, b. 1 Jan. 1905
22051. ii. Robert E. Olds, b. 24 March 1906

10452. Norman E. Olds, son of Charles Luther and Eliza (McLachlan) Olds, was born 17 Feb. 1881 at

²⁰¹⁸ Olds, p. 123

²⁰¹⁹ Olds, p. 123

²⁰²⁰ Olds, p. 116

²⁰²¹ Olds, p. 116

²⁰²² Olds, p. 123-24

²⁰²³ Olds, p. 116

²⁰²⁴ Olds, p. 116

²⁰²⁵ Olds, p. 117

²⁰²⁶ Olds, p. 117

²⁰²⁷ Olds, p. 124

Fort Wayne, IN. He married Clara Hull, b. 10 Nov. 1882. The first three children were born at Fort Wayne.²⁰²⁸

Children of Norman E. and Clara (Hull) Olds

- 22060. i. Jane Olds, b. 2 Sept. 1907
- 22061. ii. Virginia Olds, b. 18 July 1910
- 22062. iii. Nancy Olds, b. 7 Dec. 1914

10453. Marjorie Noble Olds, daughter of Charles Luther and Eliza (McLachlan) Olds, was born 27 Feb. 1883 at Fort Wayne, IN. She married Walter R. Spencer.²⁰²⁹

Children of Walter R. and Marjorie Noble (Olds) Spencer

- 22070. i. Walter R. Spencer, b. 26 June 1910
- 22071. ii. Elizabeth Spencer, b. 5 Feb. 1913

10454. Alexander McLachlan Olds, son of Charles Luther and Eliza (McLachlan) Olds, was born 25 Nov. 1884 at Fort Wayne, IN. He married Barbara Rawie, b. 4 Oct. 1891, and "lives in Fort Wayne, Ind."²⁰³⁰

Children of Alexander McLachlan and Barbara (Rawie) Olds

- 22080. i. John Rawie Olds, b. 29 June 1912
- 22081. ii. David Alexander Olds, b. 12 Sept. 1914

10455. Edward C. Olds, son of Charles Luther and Eliza (McLachlan) Olds, was born 26 Feb. 1887 at Fort Wayne, IN. "lives in New Haven, Conn.; is in bond brokerage business in New York City."²⁰³¹

10460. Edna May Olds, daughter of Eugene H. and Ida E. (Morris) Olds, was born 4 Aug. 1889. She married Edwin B. Chapman.²⁰³²

10461. Walter E. Olds, son of Eugene H. and Ida E. (Morris) Olds, was born 14 Sept. 1891. He married Emilie Konas on 10 June 1914 and "lives in Cleveland, Ohio".²⁰³³

10465. Ernest Albert Olds, son of Albert Felton and Rhoda B. (Searl) Olds, was born 16 May 1867 at St. Albans, VT. He married Myrtle L. Elrod at Denver, CO, on 15 Dec. 1894. In 1897, he was living in Denver, CO.²⁰³⁴

Children of Ernest Albert and Myrtle L. (Elrod) Olds

- 22100. i. Edalyn Olds, b. 9 March 1896

10470. Frederick Lee Olds, son of Edwin William and Jennie L. (Potter) Olds, was born 25 Feb. 1873. He married _____.²⁰³⁵

Children of Frederick Lee Olds

²⁰²⁸ Olds, p. 124
²⁰²⁹ Olds, p. 117
²⁰³⁰ Olds, p. 125
²⁰³¹ Olds, p. 117
²⁰³² Olds, p. 118
²⁰³³ Olds, p. 118
²⁰³⁴ Olds, p. 125
²⁰³⁵ Olds, p. 125

22200. i. Josephine Olds, b. 24 March 1898

10471. Albert Roy Olds, son of Edwin William and Jennie L. (Potter) Olds, was born 30 Oct. 1881 at St. Albans, VT. He married Edna Crane on 18 Dec. 1906 in Kingston, Jamaica, and "lives in Havana, Cuba".²⁰³⁶

10472. Howard Arthur Olds, son of Edwin William and Jennie L. (Porter) Olds, was born 22 April 1887, in Edgar, NE. He married Edena M. Barrett on 26 Feb. 1914 at Los Angeles, CA.²⁰³⁷

10475. Daisy A. Olds, daughter of Barnard Lorenzo and Lizzie A. (Cross) Olds, was born 18 Aug. 1875 at Highgate, VT.²⁰³⁸

10476. Percy Olds, son of Barnard Lorenzo and Lizzie A. (Cross) Olds, was born 12 April 1893 in Denver, CO.²⁰³⁹

10480. Helen Louise Olds, daughter of Harmon Douglas and Sarah W. (Sturgis) Olds, was born 16 April 1858. She married Elmer A. Higley on 27 Dec. 1880 and "lives in Cedar Rapids, Iowa".²⁰⁴⁰

Children of Elmer A. and Helen Louise (Olds) Higley

- 22300. i. Harvey Douglas Higley, b. 16 July 1882
- ii. Donald Sturges Higley, b. Oct. 1885, d. 1888
- 22301. iii. Fred Mitchell Higley, b. 16 April 1888
- 22302. iv. Helen Ernestine Higley, b. 31 March 1894

10481. Fred Allen Olds, son of Harmon Douglas and Sarah W. (Sturgis) Olds, was born 7 Aug. 1865 at Burlington, VT. He married Harriet Trussell on 7 June 1893 at Minneapolis, MN, and "Lives (1915) 2415 Irving Ave. S., Minneapolis, Minn. He is a real estate dealer."²⁰⁴¹

10485. Elizabeth Olds, daughter of Aaron Burr and Salina (Temple) Olds, was born 25 Oct. 1857 at Franklin, VT. She married George Anderson on 30 July 1885 and "lives (1915) at Franklin, Vt."²⁰⁴²

10490. Mary Elizabeth Kennedy, daughter of Caroline Rachel (Olds) Kennedy, was born 9 June 1861.²⁰⁴³

10491. Katherine Louise Kennedy, daughter of Caroline Rachel (Olds) Kennedy, was born 30 Jan. 1863. She married John Henry Barr on 4 June 1894.²⁰⁴⁴

10492. James Ernest Kennedy, son of Caroline Rachel (Olds) Kennedy, was born 12 Feb. 1865.²⁰⁴⁵

10495. Cora Bell Dimon, daughter of Lewis J. and Lucia Preston (Olds) Dimon, was born 22 July 1864. She married Elmer R. Slocum on 22 July 1886.²⁰⁴⁶

10496. Molly Burr Dimon, daughter of Lewis J. and Lucia Preston (Olds) Dimon, was born 1 Dec.

²⁰³⁶ Olds, p. 126

²⁰³⁷ Olds, p. 119

²⁰³⁸ Olds, p. 119

²⁰³⁹ Olds, p. 119

²⁰⁴⁰ Olds, p. 120

²⁰⁴¹ Olds, p. 126

²⁰⁴² Olds, p. 120

²⁰⁴³ Olds, p. 109

²⁰⁴⁴ Olds, p. 109

²⁰⁴⁵ Olds, p. 109

²⁰⁴⁶ Olds, p. 110

1868. She married Benjamin W. Higgins.²⁰⁴⁷

10500. Josephine Soule was a daughter of Buren M. and Arabella Cook (Olds) Soule.²⁰⁴⁸

10501. Floyd Soule was a son of Buren M. and Arabella Cook (Olds) Soule.²⁰⁴⁹

10502. Laura Soule was a daughter of Buren M. and Arabella Cook (Olds) Soule.²⁰⁵⁰

10505. Everetta A. Reynolds, daughter of Orr in M. and Martha Ann (Olds) Reynolds, was born 18 Aug. 1871 in Bloomfield, CA. On 26 Aug. 1886, she married Clinton O. White.²⁰⁵¹

10510. Helen Olds, adopted daughter of Marshall John and Josephine (Marshall) Olds, was born in 1893. She married _____ Stearns.²⁰⁵²

10515. Ethel Alta Olds, daughter of Edward Everett and Mary (Smith) Olds, was born 21 March 1875.²⁰⁵³

10520. Esther Olds, daughter of Howard Caleb and Cora (Mitchell) Olds, was born at Lowell, Mass.²⁰⁵⁴

10521. John Olds, son of Howard Caleb and Cora (Mitchell) Olds, was born at Lowell, Mass.²⁰⁵⁵

10522. Dorothy Olds, daughter of Howard Caleb and Cora (Mitchell) Olds, was born at Lowell, Mass.²⁰⁵⁶

10523. Another son of Howard Caleb and Cora (Mitchell) Olds was born at Lowell, Mass.²⁰⁵⁷

10525. Alton Roy Allen, son of Arthur C. and Harriet Susannah (Olds) Allen, was born 30 Nov. 1884 at Wilton, ME.²⁰⁵⁸

10526. Ruby Cora Allen, daughter of Arthur C. and Harriet Susannah (Olds) Allen, was born 22 July 1888 at Wilton, ME.²⁰⁵⁹

10527. Bernard Llewellyn Allen, son of Arthur C. and Harriet Susannah (Olds) Allen, was born 28 Feb. 1891 at Wilton, ME.²⁰⁶⁰

10528. Ella Annie Allen, son of Arthur C. and Harriet Susannah (Olds) Allen, was born 12 Dec. 1893.²⁰⁶¹

10530. Vera Mildred Olds, daughter of Herbert William and Goldie (Perkins) Olds, was born 25 March 1882 at Jay, ME.²⁰⁶²

²⁰⁴⁷ Olds, p. 110

²⁰⁴⁸ Olds, p. 110

²⁰⁴⁹ Olds, p. 110

²⁰⁵⁰ Olds, p. 110

²⁰⁵¹ Olds, p. 110

²⁰⁵² Olds, p. 110

²⁰⁵³ Olds, p. 121

²⁰⁵⁴ Olds, p. 121

²⁰⁵⁵ Olds, p. 121

²⁰⁵⁶ Olds, p. 121

²⁰⁵⁷ Olds, p. 121

²⁰⁵⁸ Olds, p. 111

²⁰⁵⁹ Olds, p. 111

²⁰⁶⁰ Olds, p. 111

²⁰⁶¹ Olds, p. 111

²⁰⁶² Olds, p. 121

10531. Victor Herbert Olds, son of Herbert William and Goldie (Perkins) Olds, was born 17 June 1896 at Jay, ME.²⁰⁶³

10540. William W. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁶⁴

10541. Henry L. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁶⁵

10542. Mary E. Keeran was a daughter of Levi and Nancy Caroline (Olds) Keeran.²⁰⁶⁶

10543. Eva C. Keeran was a daughter of Levi and Nancy Caroline (Olds) Keeran.²⁰⁶⁷

10544. Albert C. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁶⁸

10545. George D. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁶⁹

10546. Eli M. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁷⁰

10547. Walter M. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁷¹

10548. Arthur Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁷²

10549. Robert O. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁷³

10550. Lewis M. Keeran was a son of Levi and Nancy Caroline (Olds) Keeran.²⁰⁷⁴

10551. Lucy P. Keeran was a daughter of Levi and Nancy Caroline (Olds) Keeran.²⁰⁷⁵

10555. William L. Olds was a son of Alfred H. and Diana (Ford) Olds.²⁰⁷⁶

10556. Charles C. Olds was a son of Alfred H. and Diana (Ford) Olds.²⁰⁷⁷

10557. Benjamin R. Olds was a son of Alfred H. and Diana (Ford) Olds.²⁰⁷⁸

10558. Alva E. Olds was a son of Alfred H. and Diana (Ford) Olds.²⁰⁷⁹

10559. B. Eugene Olds was a son of Alfred H. and Diana (Ford) Olds.²⁰⁸⁰

10560. Caroline M. Olds was a daughter of Alfred H. and Diana (Ford) Olds.²⁰⁸¹

²⁰⁶³ Olds, p. 121

²⁰⁶⁴ Olds, p. 132

²⁰⁶⁵ Olds, p. 132

²⁰⁶⁶ Olds, p. 132

²⁰⁶⁷ Olds, p. 132

²⁰⁶⁸ Olds, p. 132

²⁰⁶⁹ Olds, p. 132

²⁰⁷⁰ Olds, p. 132

²⁰⁷¹ Olds, p. 132

²⁰⁷² Olds, p. 132

²⁰⁷³ Olds, p. 132

²⁰⁷⁴ Olds, p. 132

²⁰⁷⁵ Olds, p. 132

²⁰⁷⁶ Olds, p. 122

²⁰⁷⁷ Olds, p. 122

²⁰⁷⁸ Olds, p. 122

²⁰⁷⁹ Olds, p. 122

²⁰⁸⁰ Olds, p. 122

²⁰⁸¹ Olds, p. 122

10561. Violet Daisy Olds was a daughter of Alfred H. and Diana (Ford) Olds.²⁰⁸²

10565. Elva M. Sweet was a daughter of Charles F. and Lucy S. (Olds) Sweet.²⁰⁸³ She was born about 1874.

10566. Emma L. Sweet was a daughter of Charles F. and Lucy S. (Olds) Sweet.²⁰⁸⁴

10570. Ray Howard Olds, son of Walter Howard and Carrie E. (Howard) Olds, was born 22 Feb. 1889. He married Adah B. Parker.²⁰⁸⁵

10571. Mildred Florence Olds, daughter of Walter Howard and Carrie E. (Howard) Olds, was born 23 June 1891.²⁰⁸⁶

10580. Mary Jane Olds, daughter of Warren W. Olds, was born in 1849.²⁰⁸⁷

10581. Ellen Amma Olds, daughter of Warren W. and Phebe (Golden) Olds, was born 6 April 1852 and died 6 Aug. 1880. She married Samuel Ellingham (23 Aug 1838 - 13 July 1901) on 11 June 1878.²⁰⁸⁸

Children of Samuel and Ellen Amma (Olds) Ellingham

23000. i. Ellen Amma Ellingham, b. 29 July 1880

10582. George W. Olds, son of Warren W. and Phebe (Golden) Olds, was born in 1856 and "lives at Belle Plaine, Iowa."²⁰⁸⁹

10585. Lois Olds, daughter of Chester and Lovicia (Pettigrove) Olds, was born 29 Jan. 1850. She married Roscoe Green Hatch (8 Aug. 1841 -) and "lives at Woodland, Cal."²⁰⁹⁰

Children of Roscoe Green and Lois (Olds) Hatch

23010. i. Chester Lewis Hatch, b. Sept. 28, 1873

23011. ii. Howard Mark Hatch, b. 5 Dec. 1876

23012. iii. Elmer Roscoe Hatch, b. 27 Aug. 1886

10586. Chester Etta Olds, daughter of Chester and Lovicia (Pettigrove) Olds, was born 14 Nov. 1852. She married Robert Samuel Spaulding (10 March 1855 -) on 15 May 1900 and "lives at Woodland, Cal."²⁰⁹¹

10590. Mary Elizabeth Olds, daughter of Ezekiel and Sarah Pitkin (Pease) Olds, was born 25 May 1854 at Albany, IL. She married George Van Bibber (d. April 22, 1910) on 3 June 1880 and "lives at Savanna, IL."²⁰⁹²

Children of George and Mary Elizabeth (Olds) Van Bibber

i. Henry Pease Van Bibber, b. 30 Nov. 1881, d. 31 July 1888

ii. George Earl Van Bibber, b. 20 Nov. 1884, d. 8 May 1888

23020. iii. Fanny Olds Van Bibber, b. 16 July 1891

²⁰⁸² Olds, p. 122; middle name Daisy added from 1880 census

²⁰⁸³ Olds, p. 113

²⁰⁸⁴ Olds, p. 113

²⁰⁸⁵ Olds, p. 123

²⁰⁸⁶ Olds, p. 123

²⁰⁸⁷ Olds, p. 188

²⁰⁸⁸ Olds, p. 188

²⁰⁸⁹ Olds, p. 188

²⁰⁹⁰ Olds, pp. 188-189

²⁰⁹¹ Olds, p. 189

²⁰⁹² Olds, p. 189

23021. iv. Arling Chester Van Bibber, b. 7 July 1892
23022. v. Herbert Hiram Van Bibber, b. 3 Sept. 1899

10591. Fanny Pitkin Olds, daughter of Ezekiel and Sarah Pitkin (Pease) Olds, was born 14 April 1858 at Albany, IL. She was a teacher of Instrumental Music and "lives at Oelwein, Iowa."²⁰⁹³

10592. Edwin Lewis Olds, son of Ezekiel and Sarah Pitkin (Pease) Olds, was born 23 Dec. 1860 at Albany, IL. He married Hulda Marie Larson (b. 29 March 1874) on 21 Jan. 1901 and "lives at Minneapolis, Minn."²⁰⁹⁴

Children of Edwin Lewin and Hulda Marie (Larson) Olds

23030. i. Alden Lewis Olds, b. 31 Dec. 1903
23031. ii. Virginia Olds, b. 2 May 1909
23032. iii. Robert Edwin Olds, b. 27 July 1912

10593. Henrietta Edith Olds, daughter of Ezekiel and Sarah Pitkin (Pease) Olds, was born 22 May 1863 at Albany, IL. She married Dr. Stacy Bancroft Dimond (5 Jan. 1864 -) on 23 Dec. 1890. Their children were born at Albany, IL.²⁰⁹⁵

Children of Stacy Bancroft and Henrietta Edith (Olds) Dimond

- i. Mary Louise Dimond, b. 28 June 1893, d. 27 June 1894
23040. ii. Dorothy Sara Dimond, b. 16 July 1896
iii. Ralph Olds Dimond, b. 15 March 1899, d. 1 June 1899

10594. Louise Warburton Olds, daughter of Ezekiel and Sarah Pitkin (Pease) Olds, was born in 1866 at Albany, IL, and "lives in Albany, Ill."²⁰⁹⁶

10595. Albert Henry Olds, son of Ezekiel and Sarah Pitkin (Pease) Olds, was born 18 Nov. 1869 at Albany, IL. He married Elsie Eddy (b. 22 Feb. 1882) at Albany on 27 June 1908 and "lives at Albany, Ill."²⁰⁹⁷

Children of Albert Henry and Elsie (Eddy) Olds

23050. i. Everett H. Olds, b. 8 May 1911
23051. ii. Lawrence E. Olds, b. 17 Dec. 1914

10600. Charles A. Olds, son of Walker and Susan M. (Park) Olds, was born 18 Feb. 1856 at Albany, IL. He married Brunette Williams (17 Nov. 1856 - 30 Jan. 1893) at Albany on 27 July 1882. He married (2) Mary L. Williams on 29 May 1895. He taught school at Albany, Ill., 1874/5, and in 1876 moved to Wyoming Territory; in 1881/2 was with the Chicago Dry Goods Co., at Omaha, Neb., and in 1883 moved back to Albany, Ill., where he opened up a general store as C. A. Olds & Co., which is still in existence; he is Cashier of the Albany State Bank, organized 1889, and was for ten years Chairman of the Whiteside County Board of Supervisors.²⁰⁹⁸

Children of Charles A. and Brunette (Williams) Olds

23055. i. Charles E. Olds, b. 11 May 1883
23056. ii. Arthur Bruce Olds, b. 9 Aug. 1885
23057. ii. Earl Walker Olds, b. 4 July 1887
23058. iii. Minnie M. Olds, b. 7 Oct. 1890

Children of Charles A. and Mary L. (Williams) Olds

²⁰⁹³ Olds, p. 190
²⁰⁹⁴ Olds, pp. 206-207
²⁰⁹⁵ Olds, p. 190
²⁰⁹⁶ Olds, p. 190
²⁰⁹⁷ Olds, p. 207
²⁰⁹⁸ Olds, pp. 207-8

23059. iv. Helen Brunette Olds, b. 17 Sept. 1898
23060. v. Marion Ruth Olds, b. 31 Jan. 1904

10601. Edgar H. Olds, son of Walker and Susan M. (Park) Olds, was born 1 Nov. 1860. He married Lucy Booth and "lives in Chicago, Ill."²⁰⁹⁹

10602. Mary A. Olds, daughter of Walker and Susan M. (Park) Olds, was born 22 Jan. 1866. She married _____ Fay and "lives in Clinton, Iowa."²¹⁰⁰

10603. William L. Olds, son of Walker and Susan M. (Park) Olds, was born 9 Dec. 1868 and "lives at Madison, Wis."²¹⁰¹

10610. George Louis Faxon, son of John Wilde and Asenath Hamant (Olds) Faxon, was born 20 Nov. 1853 in Genese, IL. He married Sarah Francis Burket and died 14 April 1913.²¹⁰²

10611. Henrietta Amma Faxon, daughter of John Wilde and Asenath Hamant (Olds) Faxon, was born 30 April 1857 and died 29 May 1887. She married Dr. G. B. Kimball on 18 Oct. 1876.²¹⁰³

10612. Nellie Amanda Faxon, daughter of John Wilde and Asenath Hamant (Olds) Faxon, was born 21 Feb. 1859. She married Henry Williamson on 7 April 1881.²¹⁰⁴

10613. Kate Asenath Faxon, daughter of John Wilde and Asenath Hamant (Olds) Faxon, was born 16 Dec. 1866. She married Henry J. Wing (b. 19 June 1865) on 29 July 1889 and "lives in Beatrice, Neb."²¹⁰⁵

10650. William H. Olds, son of George W. and Eunice D. (Cole) Olds, "lives in Napa, Cal."²¹⁰⁶

10660. Ida Cook, daughter of Augustus and Fanny Susan (Olds) Cook, married Charles Monroe and "lives in Springfield, Mass."²¹⁰⁷

10661. Joseph Cook, son of Augustus and Fanny Susan (Olds) Cook, "deceased."²¹⁰⁸

10662. Marion Cook, daughter of Augustus and Fanny Susan (Olds) Cook, married Wardwell Edwards and "lives in Southbridge, Mass."²¹⁰⁹

10663. Harry Cook, son of Augustus and Fanny Susan (Olds) Cook, "lives in Springfield, Mass."²¹¹⁰

10670. Neil Albert Olds, son of John Thurston and Blance Alberta (Westbrook) Olds, was born 11 June 1891.²¹¹¹

10680. Hazel Dell Olds, daughter[?] of Barton and Hattie May (Cutter) Olds, was born in November, 1886.²¹¹²

²⁰⁹⁹ Olds, p. 190

²¹⁰⁰ Olds, p. 190

²¹⁰¹ Olds, p. 190

²¹⁰² Olds, p. 164

²¹⁰³ Olds, p. 164

²¹⁰⁴ Olds, p. 164

²¹⁰⁵ Olds, p. 164

²¹⁰⁶ Olds, p. 191

²¹⁰⁷ Olds, p. 167

²¹⁰⁸ Olds, p. 167

²¹⁰⁹ Olds, p. 167

²¹¹⁰ Olds, p. 167

²¹¹¹ Olds, p. 191

²¹¹² Olds, p. 192

10681. Fred Cutter Olds, son of Barton and Hattie May (Cutter) Olds, was born in November, 1890.²¹¹³
10700. Iras Irwin Olds, son of Benjamin and Anna Barton (Irwin) Olds, was born 11 Jan. 1896.²¹¹⁴
10701. James Olds, son of Benjamin and Anna Barton (Irwin) Olds, was born 10 June 1899.²¹¹⁵
10702. Anna Barbara Olds, daughter of Benjamin and Anna Barton (Irwin) Olds, was born 6 Oct. 1910.²¹¹⁶
10720. Ted Boyd, son of J. S. and Ophelia (Olds) Boyd was born in 1878. He married Rachel Werley (1878 -) in 1909.²¹¹⁷
10721. Kate Boyd, daughter of J. S. and Ophelia (Olds) Boyd was born in 1878[?].²¹¹⁸
10722. Oscar H. Boyd, son of J. S. Boyd and Ophelia (Olds) Boyd, was born in 1881. He married Alice Ackerman(1884 -) in 1912.²¹¹⁹
10730. Clinton Byrd Olds, son of Oscar H. and Sarah E. (Byrd) Olds, was born in 1876. In 1908, he married Gertrude Ott.²¹²⁰
10731. Hoyt Olds, son of Oscar H. and Sarah E. (Byrd) Olds, was born in 1878. He married Nellie Beckley.²¹²¹
10732. Charles B. Olds, son of Oscar H. and Sarah E. (Byrd) Olds, was born in 1886.²¹²²
10740. Mabel Vaughn, daughter of J. H. and Viola (Olds) Vaughn, was born in 1879. In 1909, she married Elmer J. Schoenlaub.²¹²³
10741. Jay H. Vaughn, son of J. H. and Viola (Olds) Vaughn, was born in 1884. In 1908, he married Nellie May Titus.²¹²⁴
10750. Jessie S. Coe, daughter of John R. and Addie A. (Olds) Coe, was born 3 Oct. 1891. She married Bert M. Cook on 1 Feb. 1909.²¹²⁵
10770. Vera L. Olds, daughter of Emil L. and Ida E. (Schoonover) Olds, was born 2 July 1886. She married Roy B. Botkin on 21 April 1910.²¹²⁶
- Children of Roy B. and Vera L. (Olds) Botkin
- i. Lorena Botkin, b. 3 April 1911
10771. Lloyd A. Olds, son of Emil L. and Ida E. (Schoonover) Olds, was born 10 Feb. 1890 and died 18 Nov. 1913.

²¹¹³ Olds, p. 192
²¹¹⁴ Olds, p. 192
²¹¹⁵ Olds, p. 192
²¹¹⁶ Olds, p. 192
²¹¹⁷ Olds, p. 168
²¹¹⁸ Olds, p. 169
²¹¹⁹ Olds, p. 169
²¹²⁰ Olds, p. 192
²¹²¹ Olds, p. 192
²¹²² Olds, p. 192
²¹²³ Olds, p. 169
²¹²⁴ Olds, p. 169
²¹²⁵ Olds, p. 169
²¹²⁶ Olds, p. 193

10780. Frank Van Olds, son of Owen Walter and Lillian A. (Balliett) Olds, was born 26 July 1888. On 21 Sept. 1908, he married Matilda Bertha Lauer (9 June 1887 -).²¹²⁷

10790. Robert Balliett Olds, son of Elmer Seneca and Margaret M. (Balliett) Olds, was born 2 August 1897.²¹²⁸

10791. Margaret A. Olds, daughter of Elmer Seneca and Margaret M. (Balliett) Olds, was born 8 Nov. 1902.²¹²⁹

10900. Walter Keogh Olds, son of Lee M. and Winifred (Keogh) Olds, was born 10 May 1904.²¹³⁰

10901. Merritt Robinson Olds, son of Lee M. and Winifred (Keogh) Olds, was born 27 Sept. 1905.²¹³¹

10902. Winfield Lee Olds, son of Lee M. and Winifred (Keogh) Olds, was born 28 Dec. 1906.²¹³²

10920. Edna Gertrude Olds, daughter of Frank Walter and Annie Curry (Tea) Olds, was born 18 June 1887.²¹³³

10921. Florence Winifred Olds, daughter of Frank Walter and Annie Curry (Tea) Olds, was born 1 June 1890.²¹³⁴

10922. Frank Walter Olds, son of Frank Walter and Annie Curry (Tea) Olds, was born 17 Oct. 1894.²¹³⁵

10930. Katherine Marie Olds, daughter of Clarence Henry and Minnie (Fairfield) Olds, was born in 1889.²¹³⁶

10931. Clarence Fairfield Olds, son of Clarence Henry and Minnie (Fairfield) Olds, was born in 1891.²¹³⁷

10950. Ralph W. Olds, son of Alfred W. Olds, was born 6 Dec. 1877.²¹³⁸

10951. Grace Pauline Olds, daughter of Alfred W. Olds, was born 28 July 1894.²¹³⁹

10952. Clara Halstead Olds, daughter of Alfred W. Olds, was born in 1908.²¹⁴⁰

10980. Benjamin Olds, son of Wallace Samuel and Hattie (Hoag) Olds, was born 17 March 1884 and died 10 Oct. 1905.²¹⁴¹

10981. Eddiess Olds, daughter of Wallace Samuel and Hattie (Hoag) Olds, was born 10 Jan. 1890. She married Phil. Walters in June, 1911.²¹⁴²

²¹²⁷ Olds, p. 193

²¹²⁸ Olds, p. 194

²¹²⁹ Olds, p. 194

²¹³⁰ Olds, p. 194

²¹³¹ Olds, p. 194

²¹³² Olds, p. 194

²¹³³ Olds, p. 194

²¹³⁴ Olds, p. 194

²¹³⁵ Olds, p. 194

²¹³⁶ Olds, p. 195

²¹³⁷ Olds, p. 195

²¹³⁸ Olds, p. 195

²¹³⁹ Olds, p. 195

²¹⁴⁰ Olds, p. 195

²¹⁴¹ Olds, p. 195

²¹⁴² Olds, p. 195

11000. Gladys Marguerite Olds, daughter of Ransom Eli and Metta Ursula (Woodward) Olds, was born 15 July 1892. She married Bruce E. Anderson on 17 Oct. 1914. Bruce was of Pueblo, CO. They were divorced in 1931. Mrs. Anderson succeeded to the Colonial Membership in the New England Historic Genealogical Society held by her father.^{2143 2144}

Children of Bruce E. and Gladys Marguerite (Olds) Anderson

- i. R. E. Olds Anderson, b. 23 Aug. 1916
- ii. Peggy Dunn Anderson, b. 7 July 1918

11001. Bernice Estelle Olds, daughter of Ransom Eli and Metta Ursula (Woodward) Olds, was born 16 April 1894. She married Clarence Sage Roe of Lansing, MI, on 19 Dec. 1917.^{2145 2146}

Children of Clarence Sage and Bernice Estell (Olds) Roe

- i. Edward Olds Roe, b. 20 Aug. 1918
- ii. John Woodward Roe, b. 20 Dec. 1921
- iii. Bernice Rosan Roe, b. 2 Dec. 1927
- iv. Arnim Sage Roe, b. 18 Sept. 1930

11020. Edith Willard Olds, daughter of Alfred Allen and Lizze Maria (Whipple) Olds, was born 2 Feb. 1876.²¹⁴⁷

11021. Alfred Whipple Olds, son of Alfred Allen and Lizzie Marie (Whipple) Olds, was born 3 March 1877. He married Mary McKee on 18 Nov. 1903.²¹⁴⁸

Children of Alfred Whipple and Mary (McKee) Olds

23500. i. John McKee Olds, b. 28 March 1906
23501. ii. Lois Allen Olds, b. 10 Oct. 1907
23502. iii. Mary Alfreda Olds, b. 4 Jan. 1914

11022. Frank Albert Olds, son of Alfred Allen and Lizzie Marie (Whipple) Olds, was born 28 Oct. 1879. He married Mabel Hills on 5 Jan. 1909.²¹⁴⁹

11023. Edna Allen Olds, daughter of Alfred Allen and Lizzie Marie (Whipple) Olds, was born 1 Nov. 1881. She married Franklin B. Pease on 20 June 1906.²¹⁵⁰

11024. Herbert Vincent Olds, son of Alfred Allen and Lizzie Marie (Whipple) Olds, was born 23 May 1883 and died 2 Dec. 1913. He married Mary Emerson Lovejoy on 8 Jan. 1913.

Children of Herbert Vincent and Mary Emerson (Lovejoy) Olds

23520. i. Herbert Vincent Olds, b. 19 Dec. 1913

11030. Edgar Orville Olds, son of Milton Hall and Mattie Edna (McLean) Olds, was born 25 Aug. 1876 at Dallas, Polk Co., Ark. He married Lillian Gaither (14 March 1878 -) on 25 Dec. 1900. He "is a dealer in live stock and lives at Angeles, Texas."²¹⁵¹

Children of Edgar Orville and Lillian (Gaither) Olds

23540. i. William Hall Olds, b. 3 Nov. 1901
23541. ii. Victor Orville Olds, b. 22 Jan. 1903
23542. iii. Robert Mason Olds, b. 8 May 1906
23543. iv. Clyde Wilson Olds, b. 7 Nov. 1907
23544. v. James Eugene Olds, b. 10 Sept. 1909
23545. vi. Mary Lillian Olds, b. 18 Oct. 1911

²¹⁴³ Olds, p. 197

²¹⁴⁴ In the memorial for Ransom Eli Olds, NEHG Register, Vol. 105, Jan. 1951, p. 66

²¹⁴⁵ Olds, p. 197

²¹⁴⁶ In the memorial for Ransom Eli Olds, NEHG Register, Vol. 105, Jan. 1951, p. 66

²¹⁴⁷ Olds, p. 197

²¹⁴⁸ Olds, p. 208

²¹⁴⁹ Olds, p. 197

²¹⁵⁰ Olds, p. 197

²¹⁵¹ Olds, p. 209

23546. vii. Edna Olds, b. 13 March 1913
 23547. viii. John Lee Olds, b. 27 Sept. 1914

11031. William Hibbard Olds, son of Milton Hall and Mattie Edna (McLean) Olds, was born 13 July 1878, at Hot Springs, Ark. He married Willia Etta Hays (6 Oct. 1879-) on 28 Dec. 1904. She was the daughter of William C. Hays, President of the Bank of Amity, Ark. William Hibbard Olds "is Cashier of the same bank."²¹⁵²

Children of William Hibbard and Willia Etta (Hays) Olds

23600. i. Willia Clede Olds, b. 2 Dec. 1905
 23601. ii. Hazel Olds, b. 21 Dec. 1908
 23602. iii. Eutha Texana Olds, b. 10 Nov. 1911

11032. Mary Carlotta Olds, daughter of Milton Hall and Mattie Edna (McLean) Olds, was born 2 Oct. 1880. She married John W. Fulton (13 Aug. 1882 --) on 1 March 1905. She "lives at DeWitt, Ark., where her husband is Cashier of the First National Bank."²¹⁵³

Children of John W. and Mary Carlotta (Olds) Fulton

- 23610 i. Fred Mason Fulton, b. 13 Aug. 1906
 23611. ii. Florence Helen Fulton, b. 31 May 1908
 23612. iii. John Franklin Fulton, b. 5 May 1910
 iv. Roy Fulton, b. 13 March 1913, d. 17 Feb. 1914
 (twins)
 v. Ray Fulton, b. 13 March 1913, d. 15 Nov. 1913

11050. Flora H. Olds, daughter of Alfred Henry and Mary (Miller) Olds, married _____
 Singletary.²¹⁵⁴

11051. Ida Olds, daughter of Alfred Henry and Mary (Miller) Olds, married _____ Duffy and
 "Lives in Globe, Ariz."²¹⁵⁵

11052. Walter Olds, son of Alfred Henry and Mary (Miller) Olds, "lives in Gallop, N.M."²¹⁵⁶

11053. William Olds, son of Alfred Henry and Mary (Miller) Olds, "lives near Bakersfield, Cal."²¹⁵⁷

11054. Jay Olds, son of Alfred Henry and Mary (Miller) Olds, "lives in Bakersfield, Cal."²¹⁵⁸

11055. James Olds, son of Alfred Henry and Mary (Miller) Olds, "lives in Imperial Valley, Cal."²¹⁵⁹

11060. Minnie Queen Olds, daughter of John Newell and Sarah Ann (McMillion) Olds, was born 16 March 1884. In 1902, she married A. H. Williams and "lives in Cordell, Okla."²¹⁶⁰

11061. John Wesley Olds, son of John Newell and Sarah Ann (McMillion) Olds, was born 3 Aug 1887. He married Dessie Briggs in 1913 and "lives in Granite, Okla."²¹⁶¹

11062. Mary Ethel Olds, daughter of John Newell and Sarah Ann (McMillion) Olds, was born 13 Feb. 1902.²¹⁶²

²¹⁵² Olds, p. 209-210

²¹⁵³ Olds, p. 198

²¹⁵⁴ Olds, p. 198

²¹⁵⁵ Olds, p. 198

²¹⁵⁶ Olds, p. 199

²¹⁵⁷ Olds, p. 199

²¹⁵⁸ Olds, p. 199

²¹⁵⁹ Olds, p. 199

²¹⁶⁰ Olds, p. 199

²¹⁶¹ Olds, p. 199

²¹⁶² Olds, p. 199

11070. Rowena Hedley, daughter of J. E. M. and Flora Loretta (Olds) Hedley, was born 29 Dec. 1895. She married Jasper Messmore on 29 June 1904 and "lives in Kansas City, Mo."²¹⁶³

11071. Wyatt Olds Hedley, son of J. E. M. and Flora Loretta (Olds) Hedley, was born 24 June 1888 and "lives at Ringling, Okla."²¹⁶⁴

11072. Thomas Gregg Hedley, son of J. E. M. and Flora Loretta (Olds) Hedley, was born 18 July 1890 and "lives in Ringling, Okla."²¹⁶⁵

11073. Lula Hedley, daughter of J. E. M. and Flora Loretta (Olds) Hedley, was born 18 July 1882 and "[is a] teacher at Hobart, Okla."²¹⁶⁶

11074. Hazel Hadley, daughter of J. E. M. and Flora Loretta (Olds) Hedley, was born 26 Oct. 1894. She married G. C. Gray on 1 Nov. 1914.²¹⁶⁷

11075. Blanche Hedley, daughter of J. E. M. and Flora Loretta (Olds) Hedley, was born 3 July 1897 and "lives in Granite, Okla."²¹⁶⁸

11076. John David Hedley, son of J. E. M. and Flora Loretta (Olds) Hedley, was born 12 Dec. 1899.²¹⁶⁹

11077. Weldon Eli Hedley, son of J. E. M. and Flora Loretta (Olds) Hedley, was born 1 Nov. 1902.²¹⁷⁰

11080. Harriet C. Colby, daughter of Fernando C. and Nettie C (Olds) Colby, was born 10 June 1869 and died 19 June 1898.²¹⁷¹

11085. Sara L. Olds, daughter of John Wilson and Dora E. (Durkee) Olds, was born 19 June 1881. In 1901, she married Ray C. Hoyle.²¹⁷²

Children of Ray C. and Sara L. (Olds) Hoyle

- i. Harriet Hoyle, b. 22 Oct. 1902
- ii. Helen Hoyle, b. 2 April 1905
- iii. Neil Hoyle, b. 6 May 1909

11086. Benjamin H. Olds, son of John Wilson and Dora E. (Durkee) Olds, was born 2 June 1884 at Conneaut, OH. In 1912 he married Sada Randabaugh. "He is the Field Veterinarian of the Ohio Agricultural Commission. Lives at Columbus, Ohio."²¹⁷³

11087. Isadora M. Olds, daughter of John Wilson and Dora E. (Durkee) Olds, was born 17 Jan. 1891. She married Glenn R. Logue in 1915.²¹⁷⁴

12000. Irving Sands Olds, son of Clark and Livia Elizabeth (Keator) Olds, was born 23 Jan. 1887. He attended Yale College in 1907 and Harvard Law School in 1910. He "is practicing law in New York City."²¹⁷⁵

²¹⁶³ Olds, p. 174

²¹⁶⁴ Olds, p. 174

²¹⁶⁵ Olds, p. 174

²¹⁶⁶ Olds, p. 174

²¹⁶⁷ Olds, p. 174

²¹⁶⁸ Olds, p. 174

²¹⁶⁹ Olds, p. 174

²¹⁷⁰ Olds, p. 174

²¹⁷¹ Olds, p. 175

²¹⁷² Olds, p. 199

²¹⁷³ Olds, p. 210

²¹⁷⁴ Olds, p. 200

²¹⁷⁵ Olds, p. 201

12010. Clark Victor Lamb, son of Frank M. and Nettie Louisa (Olds) Lamb, was born 2 May 1877. He married Jessie M. Whatley (23 Feb. 1887 --) and "lives in Montgomery, Ala."²¹⁷⁶

12020. Catherine Louise Lamb, daughter of Frank M. and Nettie Louisa (Olds) Lamb, was born 17 June 1891. She married James Douglas Murphy (16 July 1886 -) of Bellefontaine, Ohio, and "lives in Girard, Pa."²¹⁷⁷

12030. James Gilbert Cole, son of James W. and Phila (Olds) Cole, was born 20 Sept. 1894.²¹⁷⁸

12040. Harry Ingram Olds, son of William C. and Mary Porter (Brown) Olds, was born 22 Dec. 1884.²¹⁷⁹

12041. Louise Olds, daughter of William C. and Mary Porter (Brown) Olds, was born 1 Jan. 1887. She married Daniel F. McMahon (b. Oct. 1886) on 10 Jan. 1910. "[He] is a travelling agent for the Southern Supply Co., Norfolk, Va."²¹⁸⁰

12050. Mary Louise Thomas, daughter of James C. and Charlotte (Olds) Thomas, was born 28 Oct. 1896.²¹⁸¹

12060. Zara Beatrice Olds, daughter of Frank and Rosa E. (Phillips) Olds, was born 14 June 1902.²¹⁸²

12061. Donald Edison Olds, son of Frank and Rosa E. (Phillips) Olds, was born 29 Dec. 1905²¹⁸³

12070. Severn Olds, son of Elmer Williams and Martha (Stancliff) Olds, was born 2 March 1892.²¹⁸⁴

12080. Perry Stancliff, son of Luther and Minnie Emily (Olds) Stancliff, was born 20 Sept. 1890.²¹⁸⁵

12081. Pearl Stancliff, daughter[?] of Luther and Minnie Emily (Olds) Stancliff, was born 12 July 1892.²¹⁸⁶

12090. Genoueffa Olds, daughter[?] of Franklin M. and Agnese (Aprile) Olds, was born 4 Nov. 1903.²¹⁸⁷

12091. Marcellus A. Olds, son of Franklin M. and Agnese (Aprile) Olds, was born 27 June 1906.²¹⁸⁸

13000. Alice Downs Olds, daughter of David E. and Anna Amelia (Remninger) Olds, was born 30 Jan. 1887.²¹⁸⁹

13001. Franklin McIntyre Olds, son of David E. and Anna Amelia (Remninger) Olds, was born 12 May 1888.²¹⁹⁰

13002. Martha Kapp Olds, daughter of David E. and Anna Amelia (Remninger) Olds, was born 8 Feb.

²¹⁷⁶ Olds, p. 178

²¹⁷⁷ Olds, p. 178

²¹⁷⁸ Olds, p. 178

²¹⁷⁹ Olds, p. 201

²¹⁸⁰ Olds, p. 201

²¹⁸¹ Olds, p. 178

²¹⁸² Olds, p. 203

²¹⁸³ Olds, p. 202

²¹⁸⁴ Olds, p. 202

²¹⁸⁵ Olds, p. 179

²¹⁸⁶ Olds, p. 179

²¹⁸⁷ Olds, p. 202

²¹⁸⁸ Olds, p. 202

²¹⁸⁹ Olds, p. 203

²¹⁹⁰ Olds, p. 203

1894.²¹⁹¹

13010. Mary Pearl Trill, daughter of William Lincoln and Mary Viola (Olds) Trill, was born 21 Aug. 1892.²¹⁹²

13011. Margaret Jeannette Trill, daughter of William Lincoln and Mary Viola (Olds) Trill, was born 14 July 1898.²¹⁹³

13020. Margaret Grace Olds, daughter of William H. and Desdemonia Bertha (Shirley) Olds, was born 11 Feb. 1893.²¹⁹⁴ q

13030. Murray Raymond Olds, son of Lewis Wilson and Nellie Gale (Raymond) Olds, was born 12 Sept. 1890 at Corry, Pa. He married Bernice Edwards (b. 19 April 1889) on 21 Sept. 1910.²¹⁹⁵

Children of Murray Raymond and Bernice (Edwards) Olds

24000. i. Berenice Olds, b. 22 Feb. 1915

13040. Madison Larue Olds, son of Edwin Elisha and Julia Alger (Pierce) Olds, was born 9 Dec. 1895.²¹⁹⁶

13041. Theodore Henry Olds, son of Edwin Elisha and Julia Alger (Pierce) Olds, was born 21 Oct. 1897.²¹⁹⁷

13050. Mary Elizabeth Olds, daughter of Harvey Henry and Carrie Adeline (Lynch) Olds, was born 24 Aug. 1908.²¹⁹⁸

13060. Willard Glem Olds, son of Fred A. and Minnie L. (Reed) Olds, was born 14 June 1903.²¹⁹⁹

13061. Martha Jane Olds, daughter of Fred A. and Minnie L. (Reed) Olds, was born 1 Nov. 1906.²²⁰⁰

13070. Vivian Pearl Olds, daughter of Moses and Maude Johanna (McKinney) Olds, was born 15 Nov. 1908.²²⁰¹

13080. Dewain W. Olds, son of Willard and May B. (Apps) Olds, was born 1 Aug. 1906.²²⁰²

13081. Pearl E. Olds, daughter[?] of Willard and May B. (Apps) Olds, was born 1 April 1909.²²⁰³

13100. Mave Cowdery Olds, daughter of Fred A. and Mabel L. (Cowdery) Olds, was born 29 March 1885 in Tacoma, WA. She was a graduate of Wellesley, class of 1908.²²⁰⁴

13101. Helen Edith Olds, daughter of Fred A. and Mabel L. (Cowdery) Olds, was born 27 June 1886 in Tacoma, WA. On 19 Nov. 1910, she married Benjamin J. Hartsuck.²²⁰⁵

Children of Benjamin J. and Helen Edith (Olds) Hartsuck

²¹⁹¹ Olds, p. 203

²¹⁹² Olds, p. 182

²¹⁹³ Olds, p. 182

²¹⁹⁴ Olds, p. 203

²¹⁹⁵ Olds, p. 210

²¹⁹⁶ Olds, p. 204

²¹⁹⁷ Olds, p. 204

²¹⁹⁸ Olds, p. 204

²¹⁹⁹ Olds, p. 204

²²⁰⁰ Olds, p. 204

²²⁰¹ Olds, p. 205

²²⁰² Olds, p. 205

²²⁰³ Olds, p. 205

²²⁰⁴ Olds, p. 205

²²⁰⁵ Olds, p. 205

- i. Mildred Mary Hartsuck, b. 10 Dec. 1912
- ii. Helen Elizabeth Hartsuck, b. 8 Sept. 1914

13200. Virginia Irene Olds, daughter of Louis Bertrand and Ruth Lucile (Easterday) Olds, was born 27 April 1910 at Puyallup, WA.²²⁰⁶

13201. Edward Bertrand Olds, son of Louis Bertrand and Ruth Lucile (Easterday) Olds, was born 6 Aug. 1914 in Lyon Co., Nevada.²²⁰⁷

13210. Robert Harold Olds, son of Harold Edward and Marion (Hardwick) Olds, was born 15 April 1915.²²⁰⁸

[End of family of William. Start family of John]

14000. Harry Garfield Olds, son of Gamaliel Truman and Matilda (Menhennick) Olds, was born 26 Sept. 1881. He married Dollie Phillips and "lives in Seattle, Wash."²²⁰⁹

Children of Harry Garfield and Dollie (Phillips) Olds

24600. i. John Whitney Olds, b. 30 July 1908

14001. Clara Ellen Olds, daughter of Gamaliel Truman and Matilda (Menhennick) Olds, was born 9 April 1890. "[She] lives in Seattle, Wash."²²¹⁰

14010. Mabel Angie Olds, daughter of Alfred Stafford Olds, was born 28 Sept. 1884. She married Fred Stinson and "lives at Grand Forks, Minn."²²¹¹

14020. Truman Stafford Olds, son of Alfred Stafford Olds, was born 13 Feb. 1891 and "lives at Goldfield, Nev."²²¹²

14030. George Olds, son of Alfred Wadleigh Olds, "lives in Wenatchee, Wash."²²¹³

14040. Margaret Olds, daughter of Darwin D. Olds, "lives at Wenatchee, Wash."²²¹⁴

14041. Louise Olds, daughter of Darwin D. Olds, "lives at Wenatchee, Wash."²²¹⁵

14050. Alfred Olds, son of Jay T. Olds, "lives at Wenatchee, Wash."²²¹⁶

14051. Murray Olds, son of Jay T. Olds, "lives at Wenatchee, Wash."²²¹⁷

14052. Alice Mary Olds, daughter of Jay T. Olds, "lives at Wenatchee, Wash."²²¹⁸

14100. Samuel W. Osgood, son of Samuel Walter and Elizabeth (Olds) Osgood, married Mary Keener in 1908.²²¹⁹

14150. Robert Olds, son of Ira Mather and Jane (_____) Olds, was born about 1865, in Michigan (per

²²⁰⁶ Olds, p. 206

²²⁰⁷ Olds, p. 206

²²⁰⁸ Olds, p. 206

²²⁰⁹ Olds, p. 265

²²¹⁰ Olds, p. 259

²²¹¹ Olds, p. 259

²²¹² Olds, p. 259

²²¹³ Olds, p. 259

²²¹⁴ Olds, p. 260

²²¹⁵ Olds, p. 260

²²¹⁶ Olds, p. 260

²²¹⁷ Olds, p. 260

²²¹⁸ Olds, p. 260

²²¹⁹ Olds, p. 243

1880 census)

14200. Jessie Olds, daughter of Robert Olds, married _____ Washburn.²²²⁰
14201. Mary Roberta Olds, daughter of Robert Olds, married _____ Nugent.²²²¹
14250. Sarah Loa Huntson, daughter of Mary Electa (Olds) Huntson, married _____
Stratton of Harbor Springs, Michigan.²²²²
14251. Calvin Jonah Huntson was a son of Mary Electa (Olds) Huntson.²²²³
14252. Elmer Elsworth Huntson was a son of Mary Electa (Olds) Huntson.²²²⁴
14253. Floy Electa Huntson was a daughter of Mary Electa (Olds) Huntson. She married _____
Pilsmore of Lansing, Michigan.²²²⁵
14254. Clara Cady Huntson, daughter of Mary Electa (Olds) Huntson, married _____ Rossmore
of Harbor Springs, Mich.²²²⁶
14255. Nora Huntson, of Lansing, Michigan, was a daughter of Mary Electa (Olds) Huntson.²²²⁷
14260. Blanche Everette Blackwood, daughter of Jeanette Laodamia (Olds) Blackwood, was born in
1864 and married Fred Gay.²²²⁸
14270. Charles Alfred Fetterhoff, son of Ira L. and Lillian Evelyn (Olds) Fetterhoff, was born 9 Nov.
1887, in Baltimore, Maryland. He married Ellen Susan Singleton at San Francisco, CA, on 28 July 1910.
"[He] is a graduate of Hahnemann Medical College, 1910, and is also a physician, living in Baltimore,
making the third generation of homeopathic physicians in his family."²²²⁹
14290. Laura Lois Olds, daughter of Otis Calvin and Helen Sue (Bush) Olds, was born 2 March 1894 in
Parral, Mexico.²²³⁰
14291. Robert Cattell Olds, son of Otis Calvin and Helen (Cattell) Olds, was born 2 July 1898.²²³¹
14292. Gertrude Caryl Olds, daughter of Otis Calvin and Helen (Catell) Olds, was born 1 Jan. 1900.²²³²
14293. Genevieve Margaret Olds, daughter of Otis Calvin and Helen (Catell) Olds, was born 1 Jan.
1900.²²³³
14294. Alice Carmen Olds, daughter of Otis Calvin and Helen (Catell) Olds, was born 19 May 1902.²²³⁴

²²²⁰ Olds, p. 260

²²²¹ Olds, p. 260

²²²² Olds, p. 243

²²²³ Olds, p. 243

²²²⁴ Olds, p. 244

²²²⁵ Olds, p. 244

²²²⁶ Olds, p. 244

²²²⁷ Olds, p. 244

²²²⁸ Olds, p. 244

²²²⁹ Olds, p. 245

²²³⁰ Olds, p. 261

²²³¹ Olds, p. 261

²²³² Olds, p. 261

²²³³ Olds, p. 261

²²³⁴ Olds, p. 261

14295. Eloise Helen Olds, daughter of Otil Calvin and Helen (Catell) Olds, was born 12 Jan. 1906.²²³⁵
14300. Helen Diantha Olds, daughter of Leavitt Lincoln and Minnie Lillian (Stone), was born 2 Aug. 1891 at Clinton, WI. On 21 June 1921 at Bata via, IL, she married Edmond Frederick Arlington, son of Charles Peterson and Hannah (Johnson) Arlington, who was born at Clinton, WI, on 10 Oct. 1899.²²³⁶
Children of Edmond Frederick and Helen Diantha (Olds) Arlington
26000. i. Leavitt Olds Arlington, b. 9 May 1913.
14310. Horace Irving Olds, son of Charles Burnell and Genevieve Woodbury (Davis) Olds, was born 14 May 1905 at Osaka, Japan.²²³⁷
14311. Edward Bosworth Olds, son of Charles Burnell and Genevieve Woodbury (Davis) Olds, was born 19 July 1908 at Osaka, Japan.²²³⁸
14312. Charles Burnell Olds, son of Charles Burnell and Genevieve Woodbury (Davis) Olds, was born 11 Aug. 1913 (twin) in Japan.²²³⁹
14313. Genevieve Alice Olds, daughter of Charles Burnell and Genevieve Woodbury (Davis) Olds, was born 11 Aug. 1913 (twin) in Japan.²²⁴⁰
14320. Alice Elizabeth Teall, daughter of Robert James and Alice Louisa (Olds) Teall, was born 12 Jan. 1906 at Moline, IL.²²⁴¹
14321. Ralph Cromwell Teall, son of Robert James and Alice Louisa (Olds) Teall, was born 26 Oct. 1907 at Gardena, CA.²²⁴²
14322. Ruth Nina Teall, daughter of Robert James and Alice Louisa (Olds) Teall, was born 29 March 1910 at Gardena, CA.²²⁴³
14323. Margaret Winigred Teall, daughter of Robert James and Alice Louisa (Olds) Teall, was born 31 Jan. 1912 at Gardena, CA.²²⁴⁴
14340. Clarice Louise Hanson²²⁴⁵ (or Clarence²²⁴⁶), was born 31 July 1906 at Beloit, WI.²²⁴⁷
14400. Alice Mabe Hutchings, daughter of William Smith and Mary Alice (Olds) Hutchings, was born 5 Oct. 1875. On 5 Oct. 1905, she married Maxwell D. Lathrop.²²⁴⁸
14401. Lilla Louise Hutchings, daughter of William Smith and Mary Alice (Olds) Hutchings, was born 27 Feb. 1886. On 26 Dec. 1901, she married Dr. Aubrey H. Williams.²²⁴⁹
14402. Carrie Margaret Hutchings, daughter of William Smith and Mary Alice (Olds) Hutchings, was

²²³⁵ Olds, p. 261, and Wright, Curtis, p. 199.

²²³⁶ Wright, p. 199

²²³⁷ Wright, p. 200

²²³⁸ Wright, p. 200

²²³⁹ Wright, p. 200

²²⁴⁰ Wright, p. 200

²²⁴¹ Wright, p. 200

²²⁴² Wright, p. 200

²²⁴³ Wright, p. 200

²²⁴⁴ Wright, p. 200

²²⁴⁵ Olds, p. 247

²²⁴⁶ Wright, p. 200

²²⁴⁷ Wright, p. 200

²²⁴⁸ Olds, p. 249

²²⁴⁹ Olds, p. 249

born 31 July 1880. She married Henry J. Bradford on 20 June 1907.²²⁵⁰

14403. Ethel Maud Hutchings, daughter of William Smith and Mary Alice (Olds) Hutchings, was born 3 Oct. 1882. On 12 Oct. 1904, she married Henry Foster Atherton.²²⁵¹

14404. William Nathaniel Hutchings, son of William Smith and Mary Alice (Olds) Hutchings, was born 18 Dec. 1890.²²⁵²

14420. Anna Olds Church, daughter of Thomas C. and Mary E. (Olds) Church, was born 12 Nov. 1890.²²⁵³

14430. John Chauncey Jermyn, son of George B. and Anna M. (Olds) Jermyn, was born 9 Aug. 1888.²²⁵⁴

14440. Bessie Little was a daughter of Wm. and Rose (Olds) Little.²²⁵⁵

14441. William Little was a son of Wm. and Rose (Olds) Little.²²⁵⁶

14450. Lyell Reppert, son of Fred and Emma (Olds) Reppert, was born 16 Oct. 1877 and died 30 May 1913. He was a physician.²²⁵⁷

14451. Ella Reppert, daughter of Fred and Emma (Olds) Reppert, was born 26 Oct. 1886 and died 23 Dec. 1906. She married Pryor Perry in March, 1905.²²⁵⁸

14460. Betty Payne, daughter of Robert and Ella (Olds) Payne, was born 18 May 1883 and died 17 April 1912.²²⁵⁹

14461. Lyman Whitney Olds Payne, son of Robert and Ella (Olds) Payne, was born in 1889.²²⁶⁰

14470. Elizabeth Olds Foster, daughter of William L. and Mary Rice (Olds) Foster, was born 12 Dec. 1893.²²⁶¹

14471. Russell Lefevre Foster, son of William L. and Mary Rice (Olds) Foster, was born 3 April 1895.²²⁶²

14480. Evelyn Bradford Olds, daughter of Edson Baldwin and Mabel (Bradford) Olds, was born 26 Jan. 1897.²²⁶³

14481. Marian Bradford Olds, daughter[?] of Edson Baldwin and Mabel (Bradford) Olds, was born 9 Nov. 1898.²²⁶⁴

²²⁵⁰ Olds, p. 249

²²⁵¹ Olds, p. 249

²²⁵² Olds, p. 249

²²⁵³ Olds, p. 250

²²⁵⁴ Olds, p. 250

²²⁵⁵ Olds, p. 251

²²⁵⁶ Olds, p. 251

²²⁵⁷ Olds, p. 252

²²⁵⁸ Olds, p. 252

²²⁵⁹ Olds, p. 252

²²⁶⁰ Olds, p. 252

²²⁶¹ Olds, p. 253

²²⁶² Olds, p. 253

²²⁶³ Olds, p. 263

²²⁶⁴ Olds, p. 263

14482. Edson Baldwin Olds, son of Edson Baldwin and Mabel (Bradford) Olds, was born 10 Nov. 1904.²²⁶⁵
14483. Bradford Sargent Olds, son of Edson Baldwin and Mabel (Bradford) Olds, was born 9 Jan. 1911.²²⁶⁶
14490. Robert Oldys, son of Henry Worthington and May C. (Meigs) Oldys, was born 15 June 1896.²²⁶⁷
14491. Margaret Oldys, daughter of Henry Worthington and May C. (Meigs) Oldys, was born 10 Oct. 1898.²²⁶⁸
14492. Katharine Sargent Olds, daughter of Henry Worthington and May C. (Meigs) Oldys, was born 12 Aug. 1900.²²⁶⁹
14493. Mary Meigs Oldys, daughter of Henry Worthington and May C. (Meigs) Oldys, was born 14 Nov. 1903.²²⁷⁰
14500. Mary M. Hamilton, daughter of Stanislaus and Katharine Mary (Olds) Hamilton, was born 12 July 1881 and married Berry E. Clark.²²⁷¹
14501. Nathan Sargent Hamilton, son of Stanislaus and Katharine Mary (Olds) Hamilton, was born 12 Sept. 1882.²²⁷²
14502. Edward Millard Hamilton, son of Stanislaus and Katharine Mary (Olds) Hamilton, was born 20 Dec. 1883.²²⁷³
14503. Gertrude Brooke Hamilton, daughter of Stanislaus and Katherine Mary (Olds) Hamilton, was born 14 Aug. 1886.²²⁷⁴
14504. Mark Hamilton, son of Stanislaus and Katherine Mary (Olds) Hamilton, was born 9 Dec. 1899.²²⁷⁵
14505. George Bright Hamilton, son of Stanislaus and Katherine Mary (Olds) Hamilton, was born 12 Aug. 1891.²²⁷⁶
14506. Stanislaus Murray Hamilton, son of Stanislaus and Katherine Mary (Olds) Hamilton, was born 29 Sep. 1892.²²⁷⁷
14507. Joseph Hamilton, son of Stanislaus and Katherine Mary (Olds) Hamilton, was born 1 Jan. 1899.²²⁷⁸
14600. Joseph Olds, son of Joseph and Jessie B. (Gaunt) Olds, was born 24 Jan. 1915.²²⁷⁹ Joseph Olds,

²²⁶⁵ Olds, p. 263

²²⁶⁶ Olds, p. 263

²²⁶⁷ Olds, p. 264

²²⁶⁸ Olds, p. 264

²²⁶⁹ Olds, p. 264

²²⁷⁰ Olds, p. 264

²²⁷¹ Olds, p. 253

²²⁷² Olds, p. 254

²²⁷³ Olds, p. 254

²²⁷⁴ Olds, p. 254

²²⁷⁵ Olds, p. 254

²²⁷⁶ Olds, p. 254

²²⁷⁷ Olds, p. 254

²²⁷⁸ Olds, p. 254

²²⁷⁹ Olds, p. 264

born 15 Jan 1915 in OH died 08/00/1979 in OH.²²⁸⁰

14620. Joseph Olds Gray, son of Meldrum and Eleanor (Olds) Gray, was born 30 July 1908.²²⁸¹
14621. Meldrum Gray, son of Meldrum and Eleanor (Olds) Gray, was born 9 Aug. 1910.²²⁸²
14622. William Anderson Gray, son of Meldrum and Eleanor (Olds) Gray, was born 11 Sept. 1911.²²⁸³
14623. Mary Anderson Gray, daughter of Meldrum and Eleanor (Olds) Gray, was born 8 May 1913.²²⁸⁴
14650. Lelia Mae Hinkley, daughter of Henry Duwane and Georgia (Olds) Hinkley, was born 11 Feb. 1892.²²⁸⁵]
14651. Tracy Luther Hinkley, son of Henry Duwane and Georgia (Olds) Hinkley, was born 8 Nov. 1894.²²⁸⁶
14652. Henry Lawrence Hinkley, son of Henry Duwane and Georgia (Olds) Hinkley, was born 16 May 1896.²²⁸⁷
14660. Cecile Leffingwell Enegren, daughter of Robert and Nina (Olds) Enegren, was born 12 April 1886 at Moorhead, Minn. She married W. D. Garland on 28 June 1911 and "lives at Carlisle, Wash."²²⁸⁸
14661. Helen Marjory Enegren, daughter of Robert and Nina (Olds) Enegren, was born 15 Dec. 1890 at Moorhead, MN.²²⁸⁹
14700. Philip Whitney Hayes, son of Milo Curtiss and Ellen Reeder (Olds) Hayes, was born 18 May 1911.²²⁹⁰
14710. Luke Frederick Beckerman (twin), son of Frank W. and Almira Louise (Olds), was born 19 Oct. 1906.²²⁹¹
14711. Lucia Louise Beckerman (twin), son of Frank W. and Almira Louise (Olds) Beckerman, was born 19 Oct. 1906.²²⁹²
14712. John Henry Beckerman, son of Frank W. and Almira Louise (Olds) Beckerman, was born 17 July 1908.²²⁹³
14750. Margaret Watson, daughter of James L. and Minerva (Olds) Watson, was born in 1895.²²⁹⁴
14751. Della Marie Watson, daughter of James L. and Minerva (Olds) Watson, was born in 1897.²²⁹⁵

²²⁸⁰ SS Death Index for 290-03-7423

²²⁸¹ Olds, p. 255

²²⁸² Olds, p. 255

²²⁸³ Olds, p. 255

²²⁸⁴ Olds, p. 255

²²⁸⁵ Olds, p. 255

²²⁸⁶ Olds, p. 255

²²⁸⁷ Olds, p. 255

²²⁸⁸ Olds, p. 256

²²⁸⁹ Olds, p. 256

²²⁹⁰ Olds, p. 257

²²⁹¹ Olds, p. 257

²²⁹² Olds, p. 257

²²⁹³ Olds, p. 257

²²⁹⁴ Olds, p. 258

²²⁹⁵ Olds, p. 258

14752. William Watson, son of James L. and Minerva (Olds) Watson, was born in 1899.²²⁹⁶
14753. Elizabeth Watson, son of James L. and Minerva (Olds) Watson, was born in 1902.²²⁹⁷
14760. Dorothy Olds, daughter of Frank and Cora (Dowd) Olds, was born in 1898.²²⁹⁸
14761. Margaret Olds, daughter of Frank and Cora (Dowd) Olds, was born in 1900.²²⁹⁹
14762. Emma Olds, daughter of Frank and Cora (Dowd) Olds, was born _____²³⁰⁰
14770. Eliza beth Olds Pond, daughter of Francis Jones and Nell (Olds) Pond, was born 29 April 1906.²³⁰¹
14771. Nathan Jones Pond, son of Francis Jones and Nell (Olds) Pond, was born 2 Nov. 1909.²³⁰²
14780. John Whitney Olds, son of Louis Newton and Mary Henrietta (Lockwood) Olds, was born 30 July 1908.²³⁰³

Ninth generation (6th great grandchildren)

20000. Julia Mathews, daughter of Newell and Sarah Snell (Olds) Mathews, was born 20 Oct. 1874.²³⁰⁴ Julia may have been born in 1875. She moved to Los Angeles, CA, and died there 3 Dec. 1951, single.
20001. Ellen Mathews, daughter of Newell and Sarah Snell (Olds) Mathews, was born in 1877.²³⁰⁵ Ellen moved to CA and died there 15 Jan. 1933, single.
20002. Bryant Mathews, son of Newell and Sarah Snell (Olds) Mathews, was born in 1880.²³⁰⁶ Bryant Mathews married Jessie Gilmore (b. 1883) and died 27 Oct. 1931. He apparently had no children.
20010. Bryant Olds, son of John Hixon and Anna Belle (Krimmel) Olds, was born 17 Feb. 1870 at Wyanet, IL. He married Anna Schmidt (b. 18 Nov. 1874) on 1 Nov. 1893²³⁰⁷ Bryant died 14 Dec. 1929.
 Children of Bryant and Anna (Schmidt) Olds
 30000. i. Milford Hixon Olds, b. 21 Dec. 1894
 30001. ii. Austin Bryant Olds, b. 17 Aug. 1904
 30002. iii. Robert Lee Olds, b. 7 March 1913²³⁰⁸
20011. Howard Olds, son of John Hixon and Anna Belle (Krimmel) Olds, was born 26 Aug. 1873 at Wyanet, IL. He married Eva Kennelly.²³⁰⁹
 Children of Howard and Eva (Kennelly) Olds
 30003. i. Justin Kennelly Olds, b. 10 June 1902
 30004. ii. Bernadine Olds, b. 17 June 1907

²²⁹⁶ Olds, p. 258

²²⁹⁷ Olds, p. 258

²²⁹⁸ Olds, p. 264

²²⁹⁹ Olds, p. 264

²³⁰⁰ Olds, p. 264

²³⁰¹ Olds, p. 258

²³⁰² Olds, p. 258

²³⁰³ Olds, p. 265

²³⁰⁴ Olds, p. 72

²³⁰⁵ Olds, p. 72

²³⁰⁶ Olds, p. 72

²³⁰⁷ Olds, p. 84-85

²³⁰⁸ Dad did not make it into the Olds book although a few people born as late as 1915 are included.

²³⁰⁹ Olds, p. 85, to which I have added Aunt Ev's maiden name.

20012. Edna Olds, daughter of John Hixon and Anna Belle (Krimmel) Olds, was born 14 Feb. 1874 at Wyanet, IL. She married Elmer Sapp (b. 15 June 1866) on 15 Oct. 1891 and "lives at Princeton, Ill."²³¹⁰ Edna died 29 Jan. 1923.

Children of Elmer and Edna (Olds) Sapp

30005. i. Gladys Marguerite Sapp, b. 15 June 1894

20013. Blanche Olds, daughter of John Hixon and Anna Belle (Krimmel) Olds, was born 5 November 1875 at Wyanet, IL. She married Monroe G. Whitney at Wyanet on 3 Dec. 1899.²³¹¹ Blanche died 24 Dec. 1942.

Children of Monroe G. and Blanche (Olds) Whitney

30006. i. Dorothy Maxine Whitney, b. 7 Nov. 1900

30007. ii. Merrill Roderick Whitney, b. 19 Oct. 1903

20014. Guy M. Olds, son of John Hixon and Anna Belle (Krimmel) Olds, was born 7 Sept. 1877. He married Thirza Kinder (b. 22 May 1877) on 16 Feb. 1910 and "lives at Peoria, Ill."²³¹² Guy Olds died 14 Feb. 1916.

20015. Lucy Wood Olds, daughter of John Hixon and Anna Belle (Krimmel) Olds, was born 23 Oct. 1879. She married Charles J. Webster on 24 Nov. 1904.²³¹³ Lucy died in Jan., 1943.

20016. John C. Olds, son of John Hixon and Anna Belle (Krimmel) Olds, was born 6 July 1882.²³¹⁴ He married Dorothy Guthrie. John died 20 Oct. 1936.

30010. i. Ardith Olds

30011. ii. Elizabeth Olds

20017. Myra Darline Olds, daughter of John Hixon and Anna Belle (Krimmel) Olds, was born 1 Aug. 1884.²³¹⁵ She married George C. Dahl. They had no children. Aunt Myra died 10 May 1960.

20020. Hattie Covil, daughter of Henry and Julia (Olds) Covil, was born 1 Jan. 1878. She married Ed. Malley.²³¹⁶

20030. Lewis Olds, son of John and Angie (McCline) Olds, was born in 1874.²³¹⁷

20040. Winifred Lela Olds, daughter of Charles Emery and Elmira M. (Ellsworth) Olds, was born in 1885.²³¹⁸

20041. Grace Violet Olds, daughter of Charles Emery and Bertha (Jacobs) Olds, was born 28 July 1895.²³¹⁹

20042. Edna Eulala Olds, daughter of Charles Emery and Bertha (Jacobs) Olds, was born 19 Sept. 1897.²³²⁰

20043. Robert Clyde Olds, son of Charles Emery and Bertha (Jacobs) Olds, was born 15 June 1901.

²³¹⁰ Olds, p. 78-79

²³¹¹ Olds, p. 79

²³¹² Olds, p. 79

²³¹³ Olds, p. 79

²³¹⁴ Olds, p. 69, with birth date corrected from the John Hixon Olds Bible which I have.

²³¹⁵ Olds, p. 79, with birth date corrected from her father's Bible.

²³¹⁶ Olds, p. 73

²³¹⁷ Olds, p. 79

²³¹⁸ Olds, p. 80

²³¹⁹ Olds, p. 80

²³²⁰ Olds, p. 80

20060. William H. Olds was a son of Henry and Lizzie (Whipple) Olds.²³²¹
20061. Lewis H. Olds was a son of Henry and Lizzie (Whipple) Olds.²³²²
20062. Anna L. Olds was a daughter of Henry and Lizzie (Whipple) Olds.²³²³
20063. Nora Olds was a daughter of Henry and Lizzie (Whipple) Olds.²³²⁴
20071. Frank Elwin Olds, son of Frank and Susan (Sapp) Olds, was born 1 April 1880. On 16 March 1901, he married Mattie J. Mears (b. 23 July 1881).
20072. Luella Olds, daughter of Frank and Susan (Sapp) Olds, was born 7 Sept. 1882.²³²⁵
20073. Harry Lee Olds, daughter of Frank and Susan (Sapp) Olds, was born 21 Dec. 1887.²³²⁶ Harry Olds was born 12/21/1887 in IL and died 05/00/1971 in IL.
20074. Eugene Olds, son of Frank and Susan (Sapp) Olds, was born 1 Sept. 1890.²³²⁷
20075. Lydia Pearl Olds, daughter of Frank and Susan (Sapp) Olds, was born 6 Dec. 1894.²³²⁸
20080. Lucy Mabel Olds, daughter of Jeremiah E. and Sarah Jane (Zimmerman) Olds, was born 4 Feb. 1870. On 3 March 1898, she married James Arthur Green (b. 20 Oct. 1861) at Ottawa, IL.²³²⁹
Children of James Arthur and Lucy Mabel (Olds) Green
30100. i. Raymond Olds Green, b. 19 May 1900
30101. ii. Arthur Olds Green, b. 29 April 1902
30102. iii. Kathrine Olds Green, b. 15 Oct. 1905
30103. iv. Alice Olds Green, b. 30 Nov. 1907
30104. v. _____ b. Feb. 1910
20081. Alice May Olds, daughter of Jeremiah E. and Sarah Jane (Zimmerman) Olds, was born 7 May 1871 at Mendota, IL. On 6 Nov. 1895, she married James Arthur Green (b. 20 Oct. 1861) at Ottawa, IL. Alice May died 16 Sept. 1896 at Ottawa, IL.²³³⁰
Children of James Arthur and Alice May (Olds) Green
- i. Rollin Olds Green, b. 2 Sept. 1896, d. 18 Aug. 1907
20090. Raymond Lawson Olds, son of Rinaldo Lawson and Martha Jane (Erskine) Olds, was born 27 Sept. 1875 at Mendota, IL, and died 24 March 1900 at Wells River, VT. He married May J. McDonald (b. 3 Aug. 1877) on 21 Oct. 1896 at Burke Center, VT.²³³¹
Children of Raymond Lawson and May J. (McDonald) Olds
30150. i. Marion Geogianna Olds, b. 3 Jan. 1897, Burke, VT
30151. ii. Maude Rebecca Olds, b. 4 Nov. 1898, Burke, VT
30152. iii. Edith Raymond Olds, b. 17 April 1900, Wells River
20091. Edith May Olds, daughter of Rinaldo Lawson and Martha Jane (Erskine) Olds, was born 17

²³²¹ Olds, p. 80

²³²² Olds, p. 80

²³²³ Olds, p. 80

²³²⁴ Olds, p. 80

²³²⁵ Olds, p. 81

²³²⁶ Olds, p. 81

²³²⁷ Olds, p. 81

²³²⁸ Olds, p. 81, as corrected by an unknown person in my copy.

²³²⁹ Olds, p. 81-82

²³³⁰ Olds, p. 82

²³³¹ Olds, p. 85

Nov. 1877 at Mendota, IL.²³³²

20092. Marshall Keith Olds, son of Rinaldo Lawson and Martha Jane (Erskine) Olds, was born 28 March 1887 at Ludlow, VT. On 24 Nov. 1910 at Dexter, ME, he married Carol Alicia Hooper (b. 8 Aug. 1884). The children were born at Bluhill, ME.²³³³

Children of Marshall Keith and Carol Alicia (Hooper) Olds

30160. i. Margaret Erskine Olds, b. 6 Sept. 1911

30161. ii. Malcolm McFarland Olds, b. 22 Dec. 1913

20100. Marshall Johnson Olds, born Marshall Olds Johnson, son of Charles Julian and Claribel Viola (Olds) Johnson, was born 22 Feb. 1883 at Mendota, IL. He married Mary Butler at Kenosha, WI, on 5 Sept. 1908.²³³⁴

Children of Marshall Johnson and Mary (Butler) Olds

30200. i. Nancy Olds, b. 16 June 1909, Chicago, IL

30201. ii. Patricia Olds, b. 27 June 1911, Chicago, IL

30202. iii. Marshall Olds, b. 11 June 1912

20101. Claribel Grace Johnson, daughter of Charles Julian and Claribel Viola (Olds) Johnson, was born 1 April 1884, in Chicago, IL. She married Samuel Thomas Clark on 15 Sept. 1904.²³³⁵

20102. Harold Verannus Johnson, son of Charles Julian and Claribel Viola (Olds) Johnson, was born 2 Feb. 1886 at Chicago, IL.²³³⁶

20120. Gerry Milroy Olds, son of Milroy Frank and Bertha May (Taylor) Olds, was born 1 July 1889 at Table Rock, CO. He married Mabel Quinn (b. 3 Oct. 1887) on 16 Dec. 1908 at Los Angeles, CA.²³³⁷

20121. Lewis Rinaldo Olds, son of Milroy Frank and Bertha May (Taylor) Olds, was born 21 Feb. 1892 at Palmer Lake, CO. He married Mabel M. Symmes in Cleveland, OH, on 1 June 1911.²³³⁸ Lewis Olds was born 02/21/1892 in OH and died ??/00/1978 in CA.²³³⁹

20122. Ardis Blance Olds, daughter of Milroy Frank and Bertha May (Taylor) Olds, was born 24 Feb. 1897 at Denver, CO.²³⁴⁰

20200. Roy Fane Olds, son of Claude Verannus and Netta Orna (McMullen) Olds, was born 29 Jan. 1902.²³⁴¹ Roy Olds was born 01/27/1902 in FL and died 09/00/1984 in FL.²³⁴²

20220. Aileen Lorena Krohn, daughter of Edmund Augustus and Claribel Allene (Olds) Krohn, was born 2 April 1910 at Grand Junction, CO.²³⁴³

20300. Faye Olds, daughter of Frank Everett and Mary (Fanning) Olds, was born 27 Nov. 1897.²³⁴⁴

20400. Edson E. Olds, son of Charles S. and Carrie (White) Olds, was born 30 Jan. 1883.²³⁴⁵

²³³² Olds, p. 83

²³³³ Olds, p. 86

²³³⁴ Olds, p. 86

²³³⁵ Olds, p. 75

²³³⁶ Olds, p. 75

²³³⁷ Olds, p. 83

²³³⁸ Olds, p. 83

²³³⁹ SS Death Index for 285-05-9675

²³⁴⁰ Olds, p. 83

²³⁴¹ Olds, p. 83

²³⁴² SS Death Index for 263-50-3812

²³⁴³ Olds, p. 76

²³⁴⁴ Olds, p. 84

²³⁴⁵ Olds, p. 84

20401. Ida A. Olds, daughter of Charles S. and Carrie (White) Olds, was born 1 April 1888.²³⁴⁶
20500. Thyra Vivian Calkins, daughter of C. H. and Lena Maria (Olds) Calkins, was born 15 July 1906.²³⁴⁷
20700. Annie Gertrude Mason, daughter of Wm. H. and Martha L. (Olds) Mason, was born 22 Aug. 1880 at Three Rivers, MA.²³⁴⁸
20701. Jennie M. Mason, daughter of Wm. H. and Martha L. (Olds) Mason, was born 19 Sept. 1882 at Three Rivers, MA.²³⁴⁹
20702. Clinton W. Mason, son of Wm. H. and Martha L. (Olds) Mason, was born 16 Jan. 1885 at Three Rivers, MA.²³⁵⁰
20710. Walter Olds Davis, son of Charles H. and Minetta L. (Olds) Davis, was born 27 Sept. 1886 at Three Rivers, MA.²³⁵¹
20711. George Rice Davis, son of Charles H. and Minetta L. (Olds) Davis, was born 23 Sept. 1887 at Wilmington, CN.²³⁵²
20712. Gertrude Frances Davis, daughter of Charles H. and Minetta L. (Olds) Davis, was born 5 April 1889 at Wilmington, CN.²³⁵³
20750. Leland R. Olds, son of Merton David and Lilla (Lazelle) Olds. See mention under Merton David Olds.
 Children of Leland R. Olds
 35000. i. Kenneth L. Olds
 35001. ii. Jean Olds
20751. Ethel Olds, daughter of Merton David and Lilla (Lazelle) Olds, was born in 1893 and died in 1913. See mention under Merton David Olds.
20752. Myrtle Olds, daughter of Merton David and Lilla (Lazelle) Olds, married a Mr. Williams. See mention under Merton David Olds.
 Children of _____ and Myrtle (Olds) Williams
35025. i. Bernard G. Williams
 35026. ii. Shirley A. Williams
20753. Gladys Olds, daughter of Merton David and Lilla (Lazelle) Olds, married a Mr. Reed. See mention under Merton David Olds.
 Children of _____ and Gladys (Olds) Reed
35030. i. Forrest O. Reed
 35031. ii. Warren A. Reed
 35032. iii. Barbara A. Reed

[End of family of Robert]
 [Begin family of Hanford]

²³⁴⁶ Olds, p. 84
²³⁴⁷ Olds, p. 77
²³⁴⁸ Olds, p. 77
²³⁴⁹ Olds, p. 88
²³⁵⁰ Olds, p. 77
²³⁵¹ Olds, p. 78
²³⁵² Olds, p. 78
²³⁵³ Olds, p. 78

21000. Vera Stratton was a daughter of Luther Ellsworth and Iva Blanche (Olds) Stratton.
21001. Edwin Robert Stratton was a son of Luther Ellsworth and Iva Blanche (Olds) Stratton.
21500. George Wesley Olds, son of Wesley A. and Mary Adelaide (Cotrell) Olds, was born 18 Dec. 1901.²³⁵⁴
21501. Elmer Olin Olds, son of Wesley A. and Mary Adelaide (Cotrell) Olds, was born 14 Nov. 1903.²³⁵⁵
21502. Helen Prentice Olds, daughter of Wesley A. and Mary Adelaide (Cotrell) Olds, was born 18 Sept. 1907.²³⁵⁶
21503. Howard Ernest Olds, son of Wesley A. and Mary Adelaide (Cotrell) Olds, was born 6 July 1913.²³⁵⁷
22000. Virginia S. Olds, daughter of William Henry and Marguerite E. (Simonson) Olds, was born 21 Feb. 1893.²³⁵⁸
22001. James H. Olds, son of William Henry and Marguerite E. (Simonson) Olds, was born 17 Oct. 1895.²³⁵⁹
22010. Marald Olds was a son of Noble Granger Olds.²³⁶⁰
22020. Almirah Olds, daughter of Egbert C. and Joanna (Pauley) Olds, was born 10 March 1895 at Ft. Wayne, IN.²³⁶¹
22021. Charlotte Olds, daughter of Egbert C. and Joanna (Pauley) Olds, was born 9 June 1897, Ft. Wayne, IN.
22050. Morris Olds, son of Percy Granger and Gertrude (Morris) Olds, was born 1 Jan. 1905 in Ft. Wayne, IN.²³⁶²
22051. Robert E. Olds, son of Percy Granger and Gertrude (Morris) Olds, was born 24 March 1906 in Ft. Wayne, IN.²³⁶³
22060. Jane Olds, daughter of Norman E. and Clara (Hull) Olds, was born 2 Sept. 1907 at Ft. Wayne, IN.²³⁶⁴
22061. Virginia Olds, daughter of Norman E. and Clara (Hull) Olds, was born 18 July 1910 at Ft. Wayne, IN.²³⁶⁵
22062. Nancy Olds, daughter of Norman E. and Clara (Hull) Olds, was born 7 Dec. 1914 at Ft. Wayne,

²³⁵⁴ Smith and Smith, p. 562

²³⁵⁵ Smith and Smith, p. 562

²³⁵⁶ Smith and Smith, p. 562

²³⁵⁷ Smith and Smith, p. 562

²³⁵⁸ Olds, p. 123

²³⁵⁹ Olds, p. 123

²³⁶⁰ Olds, p. 123

²³⁶¹ Olds, p. 124

²³⁶² Olds, p. 12

²³⁶³ Olds, p. 124

²³⁶⁴ Olds, p. 124

²³⁶⁵ Olds, p. 124

IN.²³⁶⁶

22070. Walter R. Spencer, son of Walter R. and Marjorie Noble (Olds) Spencer, was born 26 June 1910 in Indianapolis, IN.²³⁶⁷

22071. Elizabeth Spencer, son of Walter R. and Marjorie Noble (Olds) Spencer, was born 5 Feb. 1913 in Indianapolis, IN.²³⁶⁸

22080. John Rawie Olds, son of Alexander and Barbara (Rawie) Olds, was born 29 June 1912 in Portland, OR.²³⁶⁹ John Olds, b 6/29/1912 in PA died 29 Jan. 1989.²³⁷⁰

22081. David Alexander Olds, son of Alexander and Barbara (Rawie) Olds, was born 12 Sept. 1914 at Long Beach, CA.²³⁷¹

22100. Edalyn Olds, daughter[?] of Ernest Albert and Myrtle L. (Elrod) Olds, was born 9 March 1896.²³⁷²

22200. Josephine Olds, daughter of Frederick Lee Olds, was born 24 March 1898 in Denver, CO.²³⁷³

22300. Harvey Douglas Higley, son of Elmer A. and Helen Louise (Olds) Higley, was born 16 July 1882 married Margaret DeRussy Hoyle on 7 Sept. 1910. He was a Lieutenant in the US Army.²³⁷⁴

22301. Fred Mitchell Higley, son of Elmer A. and Helen Louise (Olds) Higley, was born 16 April 1888. He married Freda Chandler on 2 Oct. 1912.²³⁷⁵

22302. Helen Ernestine Higley, daughter of Elmer A. and Helen Louise (Olds) Higley, was born 31 March 1894.²³⁷⁶

[End family of Hanford]
[Start family of William]

23000. Ellen Amma Ellingham, daughter of Samuel and Ellen Amma (Olds) Ellingham, was born 29 July 1880 at Caribou, CO. On 15 Jan. 1902, she married Thomas A. Dean (b. 17 Aug. 1872) and "lives at Newark, NJ"²³⁷⁷

23010. Chester Lewis Hatch, son of Roscoe Green and Lois (Olds) Hatch, was born 28 Sept. 1873. He married Mary Amanda Troop on 13 May 1898.²³⁷⁸

23011. Howard Mark Hatch, son of Roscoe Green and Lois (Olds) Hatch, was born 5 Dec. 1876 and died 31 Dec. 1913. He married Emma Martha Grubbs on 25 June 1900.²³⁷⁹

23012. Elmer Roscoe Hatch, son of Roscoe Green and Lois (Olds) Hatch, was born 17 Aug. 1886.²³⁸⁰

²³⁶⁶ Olds, p. 124
²³⁶⁷ Olds, p. 117
²³⁶⁸ Olds, p. 117
²³⁶⁹ Olds, p. 125
²³⁷⁰ SS Death Index.
²³⁷¹ Olds, p. 125
²³⁷² Olds, p. 125
²³⁷³ Olds, p. 125
²³⁷⁴ Olds, p. 120
²³⁷⁵ Olds, p. 120
²³⁷⁶ Olds, p. 120
²³⁷⁷ Olds, p. 188
²³⁷⁸ Olds, p. 189
²³⁷⁹ Olds, p. 189
²³⁸⁰ Olds, p. 189

23020. Fanny Olds Van Bibber, daughter of George and Mary Elizabeth (Olds) Van Bibber, was born 16 July 1891. She married Dallis Davis in May 1915.²³⁸¹

23021. Arling Chester Van Bibber, son of George and Mary Elizabeth (Olds) Van Bibber, was born 7 July 1892.²³⁸²

23022. Herbert Hiram Van Bibber, son of George and Mary Elizabeth (Olds) Van Bibber, was born 3 Sept. 1899.²³⁸³

23030. Alden Lewis Olds, son of Edwin Lewis and Hulda Marie (Larson) Olds, was born 31 Dec. 1903.²³⁸⁴ He was born 12/31/1903 in CA and died 08/00/1976 in CA.²³⁸⁵

23031. Virginia Olds, daughter of Edwin Lewis and Hulda Marie (Larson) Olds, was born 2 May 1909.²³⁸⁶

23032. Robert Edwin Olds, son of Edwin Lewis and Hulda Marie (Larson) Olds, was born 27 July 1912.²³⁸⁷

23040. Dorothy Sara Dimond, daughter of Stacy Bancroft and Henrietta Edith (Olds) Dimond, was born 16 July 1896.²³⁸⁸

23050. Everett H. Olds, son of Albert Henry and Elsie (Eddy) Olds, was born 8 May 1911.²³⁸⁹

23051. Lawrence E. Olds, son of Albert Henry and Elsie (Eddy) Olds, was born 17 Dec. 1914.²³⁹⁰

23055. Charles E. Olds, son of Charles A. and Brunette (Williams) Olds, was born 11 May 1883 at Albany, IL, and "is Postmaster at Albany, Ill."²³⁹¹

23056. Arthur Bruce Olds, son of Charles A. and Brunette (Williams) Olds, was born 9 Aug. 1885 at Albany, IL.²³⁹²

23057. Earl Walker Olds, son of Charles A. and Brunett (Williams) Olds, was born 4 July 1887 at Albany, IL.²³⁹³

23058. Minnie M. Olds, daughter of Charles A. and Brunette (Williams) Olds, was born 31 Jan. 1904 at Albany, IL.²³⁹⁴

23059. Helen Brunette Olds, daughter of Charles A. and Mary L. (Williams) Olds, was born 17 Sept. 1898.²³⁹⁵

23060. Marion Ruth Olds, daughter of Charles A. and Mary L. (Williams) Olds, was born 31 Jan.

²³⁸¹ Olds, p. 189

²³⁸² Olds, p. 189

²³⁸³ Olds, p. 189

²³⁸⁴ Olds, p. 207

²³⁸⁵ SS Death index for 551-09-9494.

²³⁸⁶ Olds, p. 207

²³⁸⁷ Olds, p. 207

²³⁸⁸ Olds, p. 190

²³⁸⁹ Olds, p. 207

²³⁹⁰ Olds, p. 207

²³⁹¹ Olds, p. 208

²³⁹² Olds, P. 208

²³⁹³ Olds, p. 208

²³⁹⁴ Olds, p. 208

²³⁹⁵ Olds, p. 208

1904.²³⁹⁶

23500. John McKee Olds, son of Alfred Whipple and Mary (McKee) Olds, was born 28 March 1908.²³⁹⁷

23501. Lois Allen Olds, daughter of Alfred Whipple and Mary (McKee) Olds, was born 10 Oct. 1907.²³⁹⁸

23502. Mary Alfreda Olds, daughter of Alfred Whipple and Mary (McKee) Olds, was born 4 Jan. 1914.²³⁹⁹

23540. William Hall Olds, son of Edgar Orville and Lillian (Gaither) Olds, was born 3 Nov. 1901 in Hickory, OK.²⁴⁰⁰

23541. Victory Orville Olds, son of Edgar Orville and Lillian (Gaither) Olds, was born 22 Jan. 1903 at Hickory, OK.²⁴⁰¹

23542. Robert Mason Olds, son of Edgar Orville and Lillian (Gaither) Olds, was born 8 May 1906 at Hickory, OK.²⁴⁰²

23543. Clyde Wilson Olds, son of Edgar Orville and Lillian (Gaither) Olds, was born 7 Nov. 1907 at Hickory, OK.²⁴⁰³

23544. James Eugene Olds, son of Edgar Orville and Lillian (Gaither) Olds, was born 10 Sept. 1909 at Seymour, TX.²⁴⁰⁴

23545. Mary Lillian Olds, daughter of Edgar Orville and Lillian (Gaither) Olds, was born 18 Oct. 1911 at Pecos, TX.²⁴⁰⁵

23546. Edna Olds, daughter of Edgar Orville and Lillian (Gaither) Olds, was born 1 March 1913 in Angeles, TX.²⁴⁰⁶

23547. John Lee Olds, son of Edgar Orville and Lillian (Gaither) Olds, was born 27 Sept. 1914 at Angeles, TX.²⁴⁰⁷

23600. Willia Cleda Olds, daughter of William Hibbard and Willia Etta (Hays) Olds, was born 2 Dec. 1905 at Hickory, OK.²⁴⁰⁸

23601. Hazel Olds, daughter of William Hibbard and Willia Etta (Hays) Olds, was born 21 Dec. 1908 at Texhoma, OK.²⁴⁰⁹

23602. Eutha Texana Olds, daughter of William Hibbard and Wilia Etta (Hays) Olds, was born 10 Nov.

²³⁹⁶ Olds, p. 208

²³⁹⁷ Olds, p. 208

²³⁹⁸ Olds, p. 208

²³⁹⁹ Olds, p. 208

²⁴⁰⁰ Olds, p. 209

²⁴⁰¹ Olds, p. 208

²⁴⁰² Olds, p. 209

²⁴⁰³ Olds, p. 209

²⁴⁰⁴ Olds, p. 209

²⁴⁰⁵ Olds, p. 209

²⁴⁰⁶ Olds, p. 209

²⁴⁰⁷ Olds, p. 209

²⁴⁰⁸ Olds, p. 210

²⁴⁰⁹ Olds, p. 210

1911 at Amity, Ark.²⁴¹⁰

23610. Fred Mason Fulton, son of John W. and Mary Carlotta (Olds) Fulton, was born 13 Aug. 1906 at Hickory, OK.²⁴¹¹

23611. Florence Helen Fulton, daughter of John W. and Mary Carlotta (Olds) Fulton, was born 31 May 1908 at Texhoma, OK.²⁴¹²

23612. John Franklin Fulton, son of John W. and Mary Carlotta (Olds) Fulton, was born 5 May 1910 at Goodwell, OK.²⁴¹³

24000. Berenice Olds, daughter of Murray Raymond and Bernice (Edwards) Olds, was born 22 Feb. 1915.²⁴¹⁴

[End of family of William]

[Begin family of John]

26000. Leavitt Olds Arlington, son of Edmond Frederick and Helen Diantha (Olds) Arlington, was born 9 May 1913.²⁴¹⁵

-----GENERATIONS 10-12 REMOVED FOR PRIVACY -----

²⁴¹⁰ Olds, p. 210

²⁴¹¹ Olds, p. 198

²⁴¹² Olds, p. 198

²⁴¹³ Olds, p. 198

²⁴¹⁴ Olds, p. 210

²⁴¹⁵ Wright, p. 199

Appendix A. 1900 Bryant Reunion.

Bureau County Republican, Princeton, Ill., Thursday, July 5, 1900

SEVENTY BANQUET.

Bryant Reunion Recalls Deeds of the Past.

J. H. Bryant as Toastmaster.

Reviews Life of Charity Louisa Bryant and Her Husband Justin H. Olds, the Former Daughter of Dr. Peter Bryant.

"What so rare as a day in June," and what occasion, in the opinion of the clan, so befitting a perfect day as the annual reunion of the Bryant Association. It has become almost tradition that the Bryants never have an unpleasant day for their annual gatherings, and the sixth reunion, held at the Austin Bryant homestead, now the residence of Mrs. E. F. Bryant, was no exception. The morning was bright and warm, but later in the day a faint haze tempered the sun's rays and fresh breezes made it delightfully cool and enjoyable. The spacious residence and grounds were thrown open to, and taken possession of, by the Bryants and their friends. From early morn various committees had been busy adorning the rooms, arranging tables, covering them with flowers and loading them with viands that the Bryants so well know how to appreciate. At 12 o'clock the company to the number of seventy sat down to the banquet, and after a cordial and felicitous address of welcome by Mrs. Eleanor F. Bryant, an invocation by the Rev. Jas. H. McLaren and the singing of a reunion song, written especially for the occasion by Blanche Olds Whitney, did justice to the good things set before them.

[The article includes a picture of Justin H. Olds with full beard, of Mrs. Louisa Bryant Olds like the one I now have, and of the residence of Mr. and Mrs. Justin H. Olds, in Princeton, "now" the property of Mr. and Mrs. A. B. Reeve.]

The company ranged in age from the patriarch of 93 to the wee tot attending his first reunion, and all seemed infused with the spirit of the occasion and many a joke, jest and sally was passed around to enliven the feast.

After the banquet, all assembled in the spacious parlors to partake of the literary portion of the feast. Following the plan of devoting the exercises of one reunion to each of the members of the family of Dr. Peter Bryant, this one had for its special subject, Charity Louisa Bryant and her husband, Justin H. Olds. After a few remarks by Joseph P. Bryant, who acted as master of

ceremonies, and performed his duties creditably and added to the interest of the occasion by his apt and pointed in troductions, the following program was carried out:

Solo, The Pilgrim Fathers Elizabeth K. Bryant
Mr. and Mrs. Justin H. Olds Zelotes S. Hills
Quartet, Go, Sleep My Honey Lydia Bryant
Sue B. Ferris
Wm. C. Bryant
J. H. Bryant, Jr.
Looking Backward Mary Bryant Smith
Solo, Voices of the Woods M. N. Baldwin
Recollections of My Father Sarah Olds Matthews
Old Farmer John Bryant Quartet
Some Old Time Friends Mary Everett
Recitation Lucy W. Olds
Letters and Messages from Friends Guy N.[sic] Olds
Closing Hymn All

Tune--Ward.

Kindle afresh the holy flame!
From highest heaven its radiance came,
The love of kindred pure and sweet,
Making of earth a heaven complete.

Here in its glow each one shall break
His bread of life for all to take;
For all shall flow the heart's best wine
With never thought of mine or thine.

The wisdom of the hoary hair,
The innocence of childhood fair
The strength and beauty of life's prime,
Mingling shall make one full sweet chime.

And haply there will come an hour
When all earth's children feel its power
When every name of every race
In one great family find a place.
Sarah O. Matthews

The rest of the day was spent by the little ones in the swings and hammocks and the older people in visiting and renewing the acquaintance of cousins and friends, some of whom had not met since the last reunion. Variety and spice were given to the proceedings by Misses Rice and Bristol in character sketches and recitations.

Some Old-Time Friends by Mary Everett.

I have a vague remembrance of making, long, long ago, occasional visits at a little low house upon Main Street, which was the home of the Olds family. Of this house I have but one distinct recollection, and that is that

it contained an old-fashioned musical instrument, called a seraphine, which I listened to with wonder and delight. The inmates of the house were all most kind to me, but with only one, a curly-headed little girl called Lucy, did I at this time feel that I had anything in common. We had green silk pelisses, and pink calico dresses alike, and our names were always coupled together. After a time Lucy went to live in a new house which had been built far out in the country, as it seemed to me. To my childish imagination it was palatial in size, and everything in it and about it was beautiful, and much finer than I had seen elsewhere. I was old enough to go about alone now, and my visits to the Olds home were the great events of my life. Julia would meet me at the door, and after carefully scraping my shoes with a knife I would be admitted into the dining room, where the family were usually sitting. What a bright and pleasant place it seemed to me. Upon the east side of the room was a sideboard, which I thought a most quaint and interesting piece of furniture. On the west side was a stove with a removable front, which gave the appearance of a fireplace. Near the stove almost always sat comfort-loving Mrs. Olds, mending flannels or stockings. Her chair was a large, black wooden rocker, cushioned all around. All the rooms had some fascination for me. In the library I shuddered before the picture of the man who must die by the knife of an Indian, or by a fall down the precipice. The sitting room held the piano, which I might drum upon occasionally, and three oil paintings which I could gaze upon unwearily. In the kitchen was a queer old chair in which somebody had died. All of the bed linen used was, I think, home made; probably spun by the tireless mother of Mrs. Olds, who, with all her multitudinous duties, could for so many years of her life find time to keep a diary. At the table were seen little green handled knives with carved blades and curious, antique looking dishes, mingled with those of more modern date, for Mrs. Olds treasured things, and in her home the old and the new were often found together. One of the first questions that Lucy would ask me after my arrival was "How long can you stay?" If the answer was "all day" then we planned largely. There were the woods, where if it was summer we could climb to the top of some sapling and swing ourselves over to the ground. There was the barn with its unfailing resources of object of interest to us.

But best of all these was the "play room" of the house where I passed, perhaps, the happiest hours of my life. It contained a great collection of toys, which were most certainly the gifts of a certain Mr. King, who seemed to me a veritable "King Bountiful". All went delightfully in this paradise until it was invaded by "Hilton" [Hixon?] who threw us into apoplectic rages by the disrespect with which he treated our rag babies. Hilton was a white-haired boy who wore long gingham aprons and had a rag baby of his own. An old woodbound copy of "Mother Goose" would sometimes fall into my hands, then no other diversion was to be thought of until its quaint and familiar rhymes had been read and enjoyed with a zest which oft repeated reading had not diminished. At some time during the day Lucy would

usually suggest that we make a call at Uncle John's. To this proposition I never objected, for the pleasant sitting room of the house was a most inviting place to me, with its all pervading air of neatness and comfort and its large fire place, which held great blazing logs in winter and green boughs in summer. Upon a shelf above was kept a well-filled apple basket, and we invariably prolonged our stay until it was passed around. The call would usually end with a lively frolic with Lige, as Lucy called her cousin. I can still seem to hear him singing "Lucy locket lost her pocket", or some other gay song.

There was never any question with either of us as to who should be our seatmate in school. It was foreordained from the foundation of the world that we should sit together. We scarcely ever walked otherwise than arm in arm. Lucy had become my idol. She was the beautiful girl with whom I always felt at ease, the girl who never wounded me, the girl who never left me for other girls, the girl who never told lies, the girl who always seemed to know how to do the proper thing, while I was forever blundering into the wrong thing. Lucy was possessed of great personal attractiveness. She was when fully grown, somewhat under medium height and slight of figure. She had loose brown curls which fell to her shoulders, laughing blue eyes, rich red cheeks, and the sweetest mouth I ever saw. She was a jolly companion, and laughed easily and joyously. A keen sense of the humorous restrained her from any foolish sentimentality, and her mind was of the sensible and practical sort. She abounded with admirers from a very early age, and it can be said to her credit that they were of all ages and of both sexes.

The attention which she received never made her vain or self conscious. I gloried in her successes, and only once do I remember that I ever had a mean feeling of envy towards her. That was upon a memorable occasion when she appeared in school in earrings.

When Mr. Olds received the appointment of inspector, the family went to Peoria to live for some years. I spent a part of two winters with them, and the memories of those days are very pleasant ones for me.

Lucy came back to us for a short time, and then the beautiful, joyous life went out forever. With her death my world seemed all blotted out, but time brought its healing, and I dried my tears as youth always does, to find that life was still full of interest. Nothing, however, like that first, great friendship ever came to me again. It seems wonderful to me that I ever felt such an abandonment of affection for anyone. I have often wished the poet uncle might have saved Lucy's name from a quick oblivion, as he did his sister's in the "Death of the Flowers". I have a bundle of her letters, now brown with time, and these, with our memories are, I think, almost all that is left of her in this world.

Julia Olds was always my good and valued friend, but the difference in our ages was a bar to any such intimacy as existed between myself and Lucy. She was a young

lady when I was a child, so I know nothing of her earlier years. There will be, I am assured, no dissenting thought among you when I say that Julia was a good woman. She was conscientious in all things, and her loyalty and sincerity I have not often seen equalled. Too retiring in nature to greatly enjoy general society, she found her best pleasure in the quiet of home. She had resources in herself and did not need outside entertainment. Her tastes were of the domestic and literary kind. She enjoyed reading, painting, embroidering and house work. Altho more inclined to listen than to talk, her words, when she did speak, had a meaning. When I was a child Julia was the one to whom I could go without fear when in need of assistance. She delighted in giving pleasure to others and never annoyed. With the deaths of her mother and Lucy, and the marriages of Sarah and Hixon, Julia was left in great loneliness, and to this was added the misery of invalidism. For many years she was something of a wanderer. Some time was passed with her uncle in Roslyn, and she went with the family to Cummington for one summer. For a long time she made her home with Mrs. Smith, of Galva, who had been her friend and neighbor when she lived in Peoria. The partial restoration of health in time made possible a trip to the Pacific coast, and then followed the happy marriage. All the words that came from her after this event were in such a cheery tone that I think we can say her last days were her best days, altho she was favored in her early surroundings. When Julia died she left no enemies. The feelings we all had for her were those of affection and respect.

In conclusion I will say that I am indebted to the Olds family for much of the pleasantness which my life has known, and I am pleased to join you in your efforts to keep green the memories of its lost members.

Mr. and Mrs. Justin H. Olds
by Z. S. Hills

The first to bear the name of Olds in America, so far as the writer hereof can discover, was Robert Ould or Old (spelled O u l d or O l d, without the "s") who was known to be living in Winsor, Conn., in 1667. And the brief history says "From whence he came to Winsor or who his ancestors are, are unknow." [sic] There is a tradition that in Chesire, England, there are families of this name, who have lived so long upon the same estates that they came to be called "the Old family" and from this may have originated the name. However that may be, Robert Olds is discovered in Winsor, Conn. where he died in 1685. He was twice married First to Susana Hanford, by whom he had nine children, second to Dorothy Granger, by whom he had seven children. His oldest son Robert Jr., born 1670, married Elizabeth Lamb in 1697, by whom eight children were born. Jonathan, the oldest son of Robert, Jr., born in 1697 at Springfield, Mass., was married in 1720 to Martha Wright and to them were born, male and female, seven children, of whom Jonathan the son of Jonathan, married Hannah Jones at Springfield, Mass., in 1749. Nine children were the result of this union, of whom Justin, the oldest son and

third child, married Mihitable Hixon in 1775 at Belchertown. By them were five children. The oldest Jonathan was the father of the subject of my sketch and the youngest, Amanda, was my mother.

Jonathan was married first in 1805 at Belchertown, Mass., to Lucy Wood, by whom four children were born, and second in 1816 to Joanna Keith by whom were five children. The oldest child of this last named Jonathan [.] Justin Hixon, the subject of this sketch, was born in Belchertown, Mass., in 1806.

Of the lives of these representatives of the Olds family from Robert to Justin but little has come down to us either by history or tradition. One of the old histories relates briefly, "The name is now regarded as rare, but almost without exception is an honorable one. Doctors, ministers, lawyers, judges, representatives, congressmen, professors, college presidents, tradesmen and soldiers, have born the name with honor and ability." Beyond that history is silent. Tradition has done but little more. One brief story comes to me in childhood thru a maiden aunt, Susana Olds, more commonly known as Aunt Susie, my mother's sister, who lived in our family from my early childhood until her death. Her grandfather, Justin Olds, was a soldier of the Revolution. At the battle of Saratoga, the story recites, when the conflict was raging fiercest, a man leading a horse which drew a cannon near by, was shot and instantly killed. Washington, who was just at that time riding in front of the line, saw the occurrence, turned quickly and ordered Olds to lead the horse. "What shall I do with my gun?" said he. "Let me take it" was the answer. He handed the musket to his general, who seizing it, threw it with all his force in the direction of the enemy. Of Jonathan,, father of Justin H. and my mother's brother, and whom I faintly remember, there is but little more to relate. He was a member of the legislature for many years, and consequently spent much of his time in Boston, and Justice of the Peace for most of his life I think. I was too young to remember much about him, but I have often heard him spoken of as a man of sound practical common sense and a dry grim humor, characteristics which I fancy often went together with those hardy serious ancestors of ours. One incident I remember, which occurred during his lifetime, I will relate. They were building a new house on his farm and there was to be a raising at Uncle Jonathan's. These were affairs of some note in those days, for a raising was a matter that required both brain and brawn and the neighbors for miles around were expected to be out in force. And they were. But what I especially remember about it is that I was present, that there was great excitement with much fuss and feathers, accompied [sic] by an incoherent shouting of many orders, during the act of raising. That when the work was done, and all the timbers in place and pinned together, Marshall, a half-brother of Justin H., climbed to the highest point of the building and stood on his head on the ridge-pole, to the great admiration of his auditors and to my own particular delectation. (Interlude) (For I always admired in others those daring feats which I was unable to do myself and with all my later experience I doubt if I could

do it now.) After the raising was over and the performance ended, we were congregated in the large kitchen of the old house, where a banquet was prepared, which--if my youthful memory serves me rightly--was of doughnuts and cider. But my pleasure in the feast was greatly alloyed by the presence of one drunken man, who muttered incoherent imprecations at those present, at the same time pointing the finger of scorn at them. I shuddered with fear at the thought, what if he should do that to me, and would the earth open and swallow me up. But nothing serious happened and the house we build that day, washed by the rain and beaten by the winds of sixty years, still stands and the sweet flag grows by the brook near by, and the birds still sing in the old maples by the roadside, whose branches yet wave in the winds as if beckoning to the spirits of loved ones departed from that happy home, long, long ago.

My first knowledge of Justin H. came to me when I was very young -- not more than four or five years old and came through letter from him from the far west Illinois, supposed at that time to be a howling wilderness, infested with wolves, rattle-snakes and prowling, murderous Indians. He had come to this country in 1834 or 5 and in 1836 [sic] was married to Charity Louisa Bryant. This I have on the authority of the Justice of the Peace who married them, a gentleman who is fortunately still living, and more fortunately is with us today, John H. Bryant Esq., now known and honored of all men as Uncle John. And the marriage took place --your orator continues-- at the residence of the said Justice, a picture of which you have seen in the frontispiece to a volume of poems by one John Howard Bryant, wherein the author stands as the central figure with his castle for a background. Well they were married, so the record says and so says Uncle John, so there is no manner of doubt about that. Of the life of our subject from his settlement in Princeton until his death, I can speak but briefly. He came from his home in Belchertown, Mass., with one Daniel King, and in partnership with him started a store under the firm name of King and Olds on the site now occupied by Cushing's drug store in a building owned by McCayga Triplet. This continued but a short time when he formed a new partnership with John M. Gay, at that time Postmaster of the town of Princeton. Later we find him continuing the same business in partnership with his brother-in-law, John H. Bryant, an account of which the latter sums up briefly by saying, "It didn't last long", and then adding, "I didn't take to the business". After this we find him holding the office of circuit clerk, and the records of that time are still to be seen in his clear bold distinct hand. Again we find him in the mercantile business, the firm being known as "Olds and Bubaugh", and the place being on the west side of Main street about where the Citizens National Bank now stands. For a time he run [sic] a Newspaper -- the "Princeton Post". At one time he was engaged with J. H. Bryant in making brick, at another in farming in the vicinity of LaMoille. In all of these employments it goes with [sic] saying, he was industrious, persevering and successful. During all this period, the Charity Louisa spoken of was his constant and faithful companion. The task allotted to me was to

write of him, but as I only knew them together, I find it difficult to speak of them separately. For two school years my home was with them, a quiet orderly home, where reading and study prevailed, where books were discussed, and all the leading topics of the day entered into the conversation. In all this the wife and children took a part, and I have yet to learn whether I received more benefit from the training I received in school during that period, or the inspirations I received in the home circle of the Olds family. Of the children of this family, I speak but briefly as that is the topic of another. Sarah and Julia were in school and John Hixon was probably in the primary where I seldom saw him, but at home he was very much in evidence, and Lucy was a mere child, but a very sweet and loving child. I saw her but seldom in after years when she had grown to womanhood, but enough to know that she fully kept the promise of her childhood. What her sad and untimely death was to her loving parents and others near of kin, we may not know. I only know that whenever she comes into my mind I think of her in those sweet words of Holmes:

"Her hands are cold her face is white,
No more her pulses come and go.
Her eyes are closed to life and light.
Fold the white vesture snow on snow
And lay her where the violets grow.

But not beneath a graven stone
To plead for tears with alien eyes.
A slender cross of wood alone
shall say, that here a maiden lies
In peace beneath the peaceful skies.

If any born of kindlier blood
Should ask what maiden lies below,
Say only this, 'A slender bud
That tried to blossom in the snow
Lies buried where the violets blow.'"

And now, except Sarah, Mrs. Matthews, living at Los Angeles, Cal., and John Hixon, whom happily we have with us today, all are gone. And how many others bound by kindred ties to this circle, ah who can number them.

If I so far digress from my topic as to mention one I know you will pardon me, Julien Bryant was my earliest, truest friend. Of his promise as an artist, of his going into the war of the rebellion, and of his death by drowning in the Gulf of Mexico, you all know and I will not rehearse it here. But when I think of him and that brother of mine who went out in the same company with him and afterwards fell in battle on the field of Vicksberg, and all those others gone before, there come to my memory those sad words of Whittier:

"How strange it seems with so much gone of life and love to still live on."

But while we are still living on let us be thankful for, and make the most of what we have. And what we have still with us is our own and everybody's Uncle John. And while it is not my place at this time and in this presence to pronounce a eulogy on his life, yet I think I voice the

sentiment of every one present when I say that we are glad, very glad, mighty glad to have him here.

But I was to write of Mr. and Mrs. Olds, and while there is much more that I could add, I feel that I am trespassing on your time and patience. I have tried to present them to you as I knew them and as they come to my mind in these latter days. And what I say of one I say of both, they were true to themselves and true to each other. With fixed opinions on all great topics of the day, to which they stood firm and loyal always, yet gentle and loving spirits they were, whom it was good to know. But they are gone and are to the world they have left but a memory. And with many of us who are left comes the feeling that the sun is in the west, the shadows lengthen, the dews are falling, and the night comes on. So let us take to our hearts these words of nature's sweetest poet:

"So live that when thy summons comes to join
The innumerable caravan which moves
To that mysterious caravan [sic] where each shall take
His chamber in the silent halls of death.
Thou go not like the quarry slave at night
Scourged to his dungeon, but sustained and soothed
By an unfaltering trust, approach thy grave
Like one who wraps the drapery of his couch
About him, and lies down to pleasant dreams."

LOOKING BACKWARD.

By Mary Bryant Smith

"The evil that men do lives after them.
The good is oft interred with their bones."

This would seem a poor incentive to do right. I beg everybodys pardon, but it is my firm belief that Mr. Shakespeare is mistaken; for I think with a parent or near relative or a friend, one is more apt to remember his good qualities than his faults. Time and time again we hear people say, with much pride, my father said or did this or that my mother was superior to anyone now living, my brother, my sister or my friend was the possessor of some characteristic unequalled [sic] by few, surpassed by none. As we meet yearly and write of those who have passed away, I think that their good deeds make a deeper impression upon us than their misdeeds, which are seldom thought of. I would not have our young people think for a moment that the good that they do will be forgotten; I would have them far better and wiser than their predecessors.

Charity Louisa Bryant Olds was the second daughter of Dr. Peter and Sarah Snell Bryant; she was in her teens when her sister Sarah died, consequently by the loss of the oldest daughter, Louisa being the only daughter left, was the object of much affection and solicitude. According to family government in those days she was thought to be somewhat spoiled. Children were seldom pampered or petted, any slight ailment was ignored, and they were taught to hold themselves in readiness for any emergency, to ask no questions as to the whys and wherefors they were required to do thus and so. The only wonder is that the Yankees ever invented anything,

a child's questions were so thoroly sat upon in Puritan times. Their curiosity must have been hydra-headed, for how can there be any advancement without inquisitiveness?

Tradition hath it that Aunt Louisa had some rather eccentric neighbors, a casual observer would have called them odd or ordinary and avoided them; not so with this aunt of mine, she would sort them over as a thrifty housewife would a box of damaged fruit, retaining the good and discarding the worthless, discovering brightness of intellect and goodness of character, her neighbor would then stand forth shorn of all imperfections; as one cannot always choose one's neighbors, I admire my worthy relative's good sense in not making herself miserable over their shortcomings, like many people that I have known. Her friendships were as firm as the everlasting hills; she did [not?] aspire to be a ruler among her kind, but simply to be one among them; she was intensely loyal to her church, her pastor and to the people in the church, and took much pleasure in the social amenities connected with such bodies. She displayed the finest altruism toward her relatives; nothing was so pleasing to her as to have one speak in praise of them, praise of anyone related to her by blood or marriage was praise of herself; not a particle of jealousy was in her disposition. How she used to enjoy coming to (Austin's) my father's, to spend the day. When offered her favorite apple, she would remark that it was perfect happiness to eat such delicious fruit, and her face would beam with satisfaction; she thoroly enjoyed all the rich abundance of a western farm; it was a delight to receive a visit from her, as what household does not like to have its food and home surroundings appreciated. Dear Aunt Louisa, I can see her just as she sat in the rocking chair, talking to my mother and holding some delicate sewing in her hand, a hand that a princess might envy; her plump little body, her black curly hair and her dainty little feet encased in the old fashioned low shoe; what good times they had. When [I?] think that all that generation has passed away, but one, also many of the second, that I am the only living member of my family, a great wave of desolation comes over me, and

"I feel like one
who treads alone
Some banquet hall deserted,
Whose lights are fled,
Whose garlands dead,
And all but he departed."

She seemed never to have forgotten that she was once young, and when young people wanted to do anything, she realized how intense was their desire to do that very thing and nothing else, and how empty young people's lives would be without a spice of romance, and heartily sympathized with all the heart troubles that beset the paths of youth; she found no amusement in their woes, but freely gave her loving counsel. She loved the flowers that grew, and all bright and beautiful inanimate things.

My aunt and her family lived for a number of years on Main street in a white cottage with green blinds, with a

store on one side, and you stepped from the front door directly upon the sidewalk. We made our stopping place here when we went to town to do the various errands that were essential to keep the domestic machinery running. I was just the age to find the backyard a very interesting place. There were a number of large shade trees, and a swing and a jumping rope and numerous other juvenile paraphernalia; not the least interesting object that this place contained was a large sand hill crane that was brought from a neighboring yard, harnessed and lines to drive it with; one can imagine our delight as we each took our turn at driving. The owner, a red-cheeked, sunny faced boy, grew to manhood and has long ago passed to the unknown. An incident connected with a large tree that stood nearest the rear door is indelibly impressed upon my mind. The hasty clambering up of that tree by the only son, after thrusting a kitchen broom in my mother's face because, by request of his eldest sister, Sarah, my mother had vainly tried to suppress his mischievousness in the absence of his mother, another spoiled child caused by the death of an older brother. I will remark right here that great beauty seems to be fatal to the Bryant family. I will not speak of the beauty of my Aunt Sarah Shaw, there has been so much said and written about it, many of you will not remember or may never have heard of the wonderful beauty of Bryant Olds, who died at the age of seven years, and of Austin Bryant Moseley, whose exquisite loveliness was so remarkable, and whose life was only eight months long. We still have one among us of the same given name endowed with much beauty and loveliness. God grant that he may prove an exception. There is however one consolation, if this be the rule, many of us will remain long upon this earth. Of my aunt's home life, all peace and order, no noise, no bustle, everything that was needful was done without servants and apparently without overwork. That she was a good and judicious mother you know, or she never would have raised so fine a family. Talk of your Mrs. Rorer, with her stalk of celery, one cold boiled potato, ditto of egg and an onion, and what can be concocted therefrom; compare her dishes with the old time Yankee cooking, such coffee as aunt Louisa used to brew, always the same, such custard pies, such doughnuts and such finely cooked vegetables; the taste of these things still lingers as a sweet remembrance to my palate, tho long years have passed. Of her New England life I have a few anecdotes to relate that have been handed down to me. She was always very fond of babies; this fondness seems to have developed very early in life. It is related of her that she had twenty four dolls seated in a row on a bench out of doors to sun, when a large pig of the gentler sex came along and devoured them all; it goes without saying that my aunt was inconsolable. As my parents went to live at the Bryant homestead after grandfather Bryant's death, my aunt Louisa lived with them until their removal to Illinois. Every baby that came into my father's family had its share of embroidered robes made by my aunt's deft fingers; nothing pleased her more than to tend a babe and watch its development, what is lovelier than a well kept child?

Uncle William was a frequent visitor at the old

homestead, particularly [sic] in the summer months. He came home one Sunday after the minister had preached what was then called a very orthodox sermon, and asked his sister Louisa to smell of his clothing; she replied that she could not perceive any odor to them. So severe was the parson's denunciation of the world's people, as he termed them, that he thought his clothing must smell of brimstone; it is said that the pantomime enacted was something inimitable. No one can take exception to this story since the Presbyterians and the Methodists have let their young people play cards and dance, and have talked of altering their most sulphurous articles of faith. When my people came west, Grandma Bryant and aunt Louisa came with them. Aunt Louisa had her weekly letters to write to a certain young minister whom she had left behind; letter postage was 25 cents for each letter then, and no one paid his own postage, but paid for the letter that he received. It is related of Uncle Smith Everett that he was very full of his jokes when a young man, and once paid postage on my aunt's letter to her eastern young man, which caused something of a rupture. I would not attribute the breaking of the engagement to so slight a matter, but I do know that she chose a western man for her life partner. I think I have proven how good a woman can grow out of a spoiled child, add the son, fat, fair and prosperous, and his numerous well regulated family, and I think with these two examples we can safely go on spoiling our children with kindness.

RECOLLECTIONS OF MY FATHER, JUSTIN HIXON OLDS

By Sarah Olds Matthews,
Los Angeles, Cal., June 28, 1900.

Justin Hixon Olds was born Sept. 4, 1806, in Belchertown Mass. He was the eldest child of Jonathan Olds and Lucy Wood. Two brothers and a sister --Curtis, Lewis and Lucy Ann --came later and then their mother died. This little helpless family was soon put into the care of a stepmother and in due time four brothers and a sister came to swell their number. Their names were Riley, Marshall, Lathrop, Varannus and Julia Ann. The two sisters died early in life. My father always spoke very affectionately of his stepmother. I have heard him say that in her care and affection he never felt that she made any distinction between her own children and those that came to her by the earlier marriage.

His father was a man of deep religious nature, God-fearing and prayerful, who loved righteousness, maintained the family altar and enforced the keeping of the Sabbath in accordance with the custom of that early time; but he was infected with the taint of liberalism and could join no church in his neighborhood. I learned all this by the pained and vigorous protest my father once made to a brother whose faith was fixed in his own narrower creed when he expressed a fear as to the condition of their father in the world beyond the veil, which he had entered many years before.

It must have been by hard work and careful thrift that

such a family was supported on a little New England hill farm. I have never heard of any lack of the necessary comforts of life. Food, clothing and shelter were sufficient for all physical needs--though I have thought that it might be the pork barrel furnished too large a share of their dietary to ensure the best vigor. The tales our father told of the abundance and variety of the viands that set forth the annual Thanksgiving feast were always a marvel to our childish ears.

According to their strength the children shared in the labors of the farm and the household, for the promotion of the common welfare.

Perhaps it was this early training that was the root of that kindly interest and helpfulness which characterized this band of brothers. The hurt of one was the hurt of all; the gain of one awakened no feeling of envy or jealousy among the others.

In the fact that my father was the eldest brother in this large family, I think I see the condition which fostered that spirit of self-denial not only cheerful but glad that was so marked in his character toward all in any way dependent upon him. It must have been inborn for it never failed him, but it found abundant nurture in those early hard conditions.

In education I do not know that my father had other opportunities than those offered by the district school in the town where he was born. But he had a vigorous mind of a mathematical bent and he mastered several branches of that science, whether with other aid than he found in books I do not know. He took great delight in solving knotty problems and he did it with great insight and ease. He was an omnivorous reader and read many books for one whose life was so crowded with business. His greatest delight was in books of science, especially those on geology. He enjoyed a good story--particularly one of adventure--and could repeat it for the benefit of one who had not read it.

My father had no singing voice, but he was very fond of music, and among my earliest recollections is that of my mother's singing to the accompaniment of his flute.

He had great skill in the use of the pen. One of the wonderful things he could do with it being to write the Lord's prayer within a circle the size of a quarter so as to be easily read.

When quite a young man he became a clerk in a store at Palmer, kept by one of the King brothers. It was here, I think, he was made Captain of the militia. His uniform with its silver lace, cocked hat and sword, was the cherished treasure [sic] of our childhood.

In 1836, when his savings amounted to \$2000, a goodly sum for those days, with Capt. King he came to Princeton, Ill. There was but one frame building in the town at that time, already crowded with guests. They could get a bed but no room to themselves. With Capt.

King as partner he went into the mercantile business.

When Putnam county was divided he was the surveyor who fixed the boundary of Bureau county. He was the first one to be married in the new county. That event took place June 14th, 1837, and Uncle John, by virtue of his office as Justice of the Peace, performed the ceremony.

Sometime during the next two years he sold out his business and bought a farm in Lamoille, built a log cabin and took his wife and her mother there. Here his two eldest daughters were born. In the early fall of 1843 he removed again to Princeton, living in what was known as the Wiswall house on the corner of Main Street and the street that passes by the side of the congregational church. His store was on the west side of Main street. It was in this house that Bryant was born on the 22nd of October, 1843. After, I should think, about a year we moved into the same building with the store, where we remained until the house now occupied by Austin Reeves was built, in 1855. Hixon and Lucy were born in the Main street house, and here Grandmother and Bryant died. While living here, father served two terms as Clerk of the Circuit and Recorder. As agent for Henry King he surveyed and laid out the town of Wyand and transacted all business connected with the sale of lots.

Somewhere about 1855 he entered the banking business with Mr. Carey and several others--an unfortunate venture by reason of the unsettled state of the currency at that time. His health failing, to repair it he spent sometime in Cleveland and New York, with great benefit.

After the Internal Revenue System was established he was appointed, under Uncle John, as Collector to the office of Gauger, which position he held, with one year's interval, during the rest of his life.

That year was spent in Princeton. It was an eventful one in our family history. Dec. 13, 1867, our mother died. Lucy followed her on Feb. 27, 1868. Hixon removed to his own farm in Wyand. Sarah, the eldest daughter, married in July, 1868, and Julia went to New York, where she spent a year. In the fall of 1868, the old home was sold to Tracy Reeves, and the first family organized in Bureau county no longer had a place in it.

Early in the year 1872, he married Mrs. Myra K. Fletcher, an estimable lady originally from Vermont, who made for him a pleasant home.

After those basic principles of justice and right doing that formed the foundation of our father's character it seems to me the shaping quality of his nature lay in his hopeful temperament. This carried him buoyantly through the most depressing circumstances. He saw the best in everything and in everybody. His plans and his actions were largely inspired by it, often to his own undoing, but it was a well-spring of happiness within him and made him the cheerful, helpful friend he was.

He was a very sympathetic man. The distressed and needy found always a friend in him. He took great interest in the large affairs of the world. He was among the first of those who espoused the cause of the slave. His house was a station in the underground railroad of those days. Often to more effectually conceal those who traveled on it, he and mother gave up their own room to their fugitive guests.

He was exceptionally rich in
"That best portion of a good man's life--
His little, nameless, unremembered acts
Of kindness and of love."

In society he was diffident in manner and not brilliant in speech, but there was an aroma of kindness and gentle breeding that made one feel he was in the presence of one of nature's noblemen.

My father possessed one quality which greatly impressed me--the Spartanlike fortitude with which he endured continual discomfort or severe pain. Twice under the operator's knife, with no kindly anaesthetics to dull its edge, his lip was cut out and stitched, while with folded arms and shut eyes he lay unflinching and without a moan. The death of his first born son wrenched his very heart strings, but no rebellious murmur escaped his lips. He saw the savings of a life time swept away and faced poverty and old age with a patient courage. Within one short year death and change broke up his family and made him homeless.

We who were nearest to him could but see how keenly he suffered and how his heroic spine bent before the storm only to brave it. It was the work of his remaining years to make good any loss that others might have suffered through him and to make happy, regardless of his own comfort, those dependent upon him.

I have reason, too, to think that those last years were spent in the shadow of the valley of death, that he knew that any moment, sudden and swift might fall the doom that came with such a shock to those who mourned him. He allowed no hint of this shadow to darken the days of friends, but out of his large hopefulness and abounding faith made sunshine and sweetness for all around him.

Appendix B. Olds Miscellany.

- ____ Olds, widow, d. 25 Feb. 1823, age 63 (this b. ca. 1760). Warren Deaths. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)
- Aaron Olds. "Private, Capt. Elijah Deming's detachment from Col. Ashley's regt.; enlisted June 4, 1778; discharged July 15, 1778; service 41 days; detachment ordered to Albany by Ge. John Fellows; *also* Capt. Roswell Downing's co., Lieut. Col. Miles Powel's (Berkshire Co.) regt.; entered service July 19, 1779; discharged Aug. 27, 1779; service, 1 mo. 9 days; company marched to New Haven, Conn., to serve for 1 month." Massachusetts Soldiers and Sailors in the War of the Revolution.
- Achsah Olds, d. 1823. G. R. 9. Deerfield Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Achsah Olds (Miss), d. 16 Oct. 1839, age 72. Warren Deaths. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000). Thus she was born about 1767.
- Adonijah, a son of Ephraim and Roxa Oles (Olds), b. 9 July 1825. Otis Births. Otis Deaths. Vital Records of Mass. to 1850.
- Albert Olds is listed in the index to Southbridge, Massachusetts, Vital Records to 1850 (published by Jay Mack Holbrook, c. 1981) as referenced in Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (C. 2000)
- Ashley Olds of Otis and Polly Markham filed intentions of marriage at Otis, MA, 28 Mar. 1820. Their children (of Ashley and Mary Oles), born there were: Julia, b. 16 June 1822; Edward, b. 15 Oct. 1823; Lucinda, b. 31 Aug. 1825. Their son, William L., d. 4 Sept. 1822, age 17 mo. Otis Births. Otis Marriages. Otis Deaths. Mass. VR to 1850. Possibly Ashley was dead by 1836 (see marriage of Mrs. Polly Olds and Silas C. Spencer)
- Barnius Olds and Abigail Bond (of Brimfield) filed intentions of marriage at Warren, MA, on 20 Nov. 1828. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Barnus and Abigail Olds had two children born at Warren, Mass. Sarah Mariah in 1833 and Charlotte Mariva in 1837. Warren Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., CO. (c. 2000)
- Betsey Olds married Francis Otis Clark, 28 Sept. 1794. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Betsey Olds and John Hill, Jr., were married at Palmer, MA, 6 March 1794. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Corp., Wheat Ridge, CO. (c. 2000)
- Betsy Olds m. Samuel Emery (b. 27 Feb. 1806) on 5 Oct. 1828 in Cuyahoga County, OH. They lived in Euclid. In 1837, she signed as Sharleftia Smith", also as Betsey S. Smith. Apparently moved away after 1837. (Cuyahoga County Marriages; Cuyahoga County Deeds). The Family of Samuel Smith of Middle Haddam, Connecticut, and Euclid, Ohio, The American Genealogist, Vol. 29 (1953), p. 230ff.
- C. P. Olds, d. 1820. G. R. 9. Deerfield Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Caroline E. Olds of Middlefield and Lyman Johnson filed intentions of marriage at Chester, MA, 10 Nov. 1838. Chester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) They were married at Middlefield, MA, on 6 Dec. 1838. He was of Chester. Middlefield Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

- Caroline E. Olds of Suffield, CT, married William Lighthall of Schenectady, NY, at Suffield on 24 Nov. 1847 (Schott, Suffield VR)
- Charles R. Olds was born 7 Sept. 1840. G. R. 8. West Springfield Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Charlotte Mariva Olds, daughter of Barnus and Abigail Olds, was born 14 March 1837. Warren Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Chloe Olds, b. Wendell, MA, d. Wendell, MA, 3 Sept. 1849, age 9 y. New Salem Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Clarissa Williams Olds, daughter of David and Persis, was born 23 June 1805. Groton Births. Groton Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998) Clarrissa W. Olds and Aldrich Howard were married at Mendon, MA, 4 April 1844. Mendon Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Clarissa Elizabeth Olds, b. 30 Oct. 1849, daughter of George Olds, painter, b. Hillsdale, NY, and wife Mary Ann, b. Hudson, NY, West Stockbridge Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Comfort Olds and widow Anna Gilbert, married 8 May 1781, Brookfield, MA. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) (Perhaps the same Comfort who married Prudence Gilbert in 1788?)
- Cynthia Olds, b. ca. 1782, m. Asa Jenney of Grantham, NH. (See the John Jenney genealogy)
- Daniel Olds and Lois Olds had eight children born at Peru, MA, from 1782 - 1805. He is called Capt. Daniel on the birth records for Dexter, Martin and Matilda. See Daniel, Jr., Dexter, James, Jeremiah, Kingsley, Lois, Martin and Matilda Olds. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Daniel Olds, b. 5 Apr 1759, Ashford, CT, lived there at enlistment, m. Lois Stanley there 15 June 1780. In 1780 he moved to Berkshire Co., MA, and in 1812 to Painesville in Geauga Co., OH, in 1831 to Jonesville in Lenawee Co., MI, where he applied for pension 27 Sep 1832. He d. 16 Sep 1836 in Hillsdale Co., MI, and his widow applied there 8 Sep 1845, still living there in 1849, d. 7 Sep. 1854. She left children: Daniel, Dexter, Kingsley and Jeremy Olds and Lois Jones. A Bible record for this family was printed in NEHGR v. 90, Oct. 1936, pp. 384-85. Daniel is supposed to have been a son of James and Sarah (Kingsley) Olds [who had first married Elizabeth Fuller] and this James is said by E. B. Olds to have possibly been a son of Ebenezer, son of Robert.
- Daniel Olds, Jr., child of Daniel and Lois, was born at Peru, MA, 5 June 1785. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- David Olds, resident of Groton, married Persis Williams, 2 April 1805. They had three children born there from 1805 -1808 (see Clarissa Williams Olds, John Williams Olds, and Rhoda Ann Olds). Persis, wife of David, died there 21 June 1827. Groton Marriages. Groton Births. Groton Deaths. Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998)
- Deborah Olds, wife or widow of Joseph W. Olds, was born 2 Oct. 1813 (G. S. 1., Brookfield Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Dexter Olds, son of Capt. Daniel and Lois, was born at Peru, MA, 1 Nov. 1805. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Dolly Olds (Widow) m. David Barnes of Spencer, 16 Nov. 1803. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Dorothy Olds, daughter of Timothy and Polly, was born 13 March 1795 at Dalton, MA. Dalton Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Ebenezer Old was a private in Capt. Ephraim Fitch's Co., Col. Ashley's (Berkshire Co.) regt.; enlisted 8 July 1777; discharged 28 July 1777; service 19 days; mileage home (110 miles) allowed. Massachusetts Soldiers and Sailors in the War of the Revolution.

Eliza Oles (Olds), Miss, of Otis, and Eli Peck of New Milford, Conn., filed intentions of marriage at Otis, 17 July 1847. (See also Lucy Olds). Otis Marriages. Mass. VR to 1850.

Edward, b. 15 Oct. 1823, son of Ashley and Mary Oles. Lucinda. Otis Births. Mass. VR to 1850.

Elizabeth Old married Oliver Walker in Brookfield, MA, on 27 April 1732. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Elizabeth Olds married Nathan Hathaway of Western, int. Oct. 15, 1815. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
Elizabeth Olds of Brookfield and Nathan Hathaway were married at Warren, MA, 31 Oct. 1815. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Elizabeth S. Olds and John Cummings, both of Dartmouth, MA, filed marriage intentions there, 19 March 1826. 1813. Dartmouth Marriages. Early Vital Records of Bristol Co., MA, CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO.

Emelina A. Olds and Samuel Hill, both unmarried and of Lowell, MA, were married there 15 March 1849. Lowell Marriages. Early Records of Middlesex County, Massachusetts to about 1850 CD-ROM. Search and Research Publishing Corp., Wheat Ridge, Co. (c. 1998)

Ephraim and Roxa Oles (Olds) had three children born at Otis, MA. Laury, a daughter, b. 16 May 1819; Lorrin, a son, b. 21 April 1821; Adonijah, a son, b. 9 July 1825. Adonijah died there 30 Sept. 1825. Two children of Mr. Olds died there in Sept. 1824. Otis Births. Otis Deaths. Vital Records of Mass. to 1850.

Experience Olds and Andrew H. Badger were married at Warren, MA, in 18___. The intentions were filed 13 June 1819. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Fanny Olds m. Preston Haws, 12 Dec. 1812. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

George Olds, painter, b. Hillsdale, NY, and wife Mary Ann, b. Hudson, NY, had Clarissa Elizabeth Olds, b. 30 Oct. 1849. West Stockbridge Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

George F. Olds, son of Seth B. and Susanna Olds, b. 3 Aug. 1844 at Warren. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Gideon Olds had two daughters married at Lowell, MA, 1846 and 1849. See Lucretia Olds and Olive A. Olds. Lowell Marriages. Early Records of Middlesex County, Massachusetts to about 1850 CD-ROM. Search and Research Publishing Corp., Wheat Ridge, Co. (c. 1998)

Hannah Olds of Suffield married Samuel Barker on 8 Sept. 1760. Stiles, Henry, History of Ancient Windsor, Vol. II,

p. 36 (q.v. for more information). Checking for tombstone records might help.

Hannah Olds and John Marble were married at Brookfield, 30 Nov. 1768. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Hannah Shumway Olds, daughter of David and Sally Olds, was born at Brookfield on 19 Aug. 1820. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Harriett Olds was admitted to the Evangelical Congregational Church of Lancaster, MA, in 1841. The church was formed in 1839 and she is the only Olds on the list through 1849. Lancaster Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Henry Olds and Polly Ramsell were married at Suffield, Ct, on 24 Nov. 1825 by Asahel Morse. Schott, Suffield VR

Ida Olds ran a cider mill at Southampton, MA, with her brother. The mill burned 50-60 years ago and the mother of Mrs. Olds burned with it. The mill is near a cemetery where they are probably buried. [James Haller, Spartanburg, 8 Aug. 1990]

James Olds signed the petition of incorporation for Middlefield, MA, in 1781. [Smith & Smith, p. 563]

James Olds, said by E. B. Olds to have possibly been a son of Ebenezer, son of Robert. James m. (1) Elizabeth Fuller and (2) Sarah Kingsley. He lived at North Ashford, Windham Co., CT, in 1750 and perhaps at Ashford as well where the births of his children by both wives are recorded from 1752-1769. I have good records on James and son Daniel of this family and perhaps should locate them in the main portion of this document (with caveat) to keep them organized.

James Olds, child of Daniel and Lois, was born at Peru, MA, 14 Sept. 1787. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

James Newell Olds b. 11 Jan. 1790, m. Eunice Griswold, 4 Sept 1816, m. Tirzah Hartshorn, 8 Sept. 1845. Had Almeda, Maria Gilbert, Daniel, George Wesley, Betsy Gale, Laura Ann and Caroline Matilda, b. 1817 - 1834. (Bible record transcript, via e-mail, in my file.)

James Andrew Olds, son of Newbury Olds, farmer, and Abigail, b. 2 Feb. 1845. West Stockbridge Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

James Olds, biologist, sometimes at Marine Biological Lab, Woods Hole, MA, sometimes in Washington (DC?), says his Dad moved to IL to marry, then back east in the late 1920s to live in Upstate NY and in DC. Jim's ancestors were "James, Leland, George, Gamaliel, John ... names like that. George D. was President of Amherst College in the 20's. Leland was Chairman of the Federal Power Commission under FDR ... my aunt Zara lives in Durham, N. H. and is the repository of all the info. (email to Dan W. Olds, 4 July 1992, olds@mbl.edu)

Jasper Olds (Oles), b. 14 Apr. 1757 at Sheffield, Berkshire County, MA. He died 16 Dec. 1837, Almond, NY. He married Lydia Moore in Nov. 1789 at Clarendon, VT. He lived at Pownal in Bennington Co., VT, at enlistment and lived there for three years after the RW, then moved to Clarendon in Rutland Co., VT, for 1 year, then moved to Mount Holly, VT for several years then Bloomfield in Ontario Co., NY, then to Canandaigua NY for a few years then to Andover in Allegany Co., NY. He applied for pension 20 Aug. 1832, Allegany Co., NY, age 75. His widow applied for pension 4 Feb. 1840 in Allegany Co., NY, at age 71. (Virgil D. White, Abstracts of Rev. War Pension Files)

Jeremiah Olds, child of Daniel and Lois, was born at Peru, MA, 4 July 1782. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

John Olds signed the petition of incorporation for Middlefield, MA, in 1781 [Smith & Smith, p. 563]

John Olds married Mary Stanleff (Stancliff) at Suffield, CT, on 20 July 1792. They had a son John born there 4 Dec. 1792. Schott, Suffield VR. Reference is made to Vol. NB1, p. 271 of the original record.

John Oles (Olds) and Miss Jane Webb, both of Otis, filed marriage intentions at Otis, MA, 23 Oct. 1843. Otis Marriages. Mass VR to 1850.

John Ould m. Susan Marie Shepard (b. 28 Feb. 1835 at Sauquoit, d. 12 Sept. 1881 at Oswego, NY. (The Groton Avery Clan by Elroy M. Avery and Catharine H. Avery, Vol. I, Cleveland, 1912.)

John Williams Olds, son of David and Persis, was born 1 Dec. 1806. Groton Births. Groton Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998) John W. Olds and Louisa Wormwell of Milford were married in Milford, 6 Sept. 1836. Mendon Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) John W. Olds of Mendon and Louisa Wormwell, were married 6 Sept. 1836. Milford Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Joseph Old(s): Intentions of marriage for Joseph Old and Hannah Billings were file at Brookfield, Aug. 1758. Reuben, a son of Joseph and Hannah Old was born there 20 Oct. 1759. Joseph Old died there 10 Oct. 1760. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Joseph Olds of Brookfield and Hannah Billings filed intentions 18 Aug. 1758 at Westborough. Westborough Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO.

Joseph Old was a private in Capt. John Morgan's Co.; enlisted 9 Jan. 1778; discharged July 1, 1778; service 5 mos 22 days. company detached from militia of Hampshire and Worcester counties to guard stores and magazines at Brookfield and Springfield. Massachusetts Soldiers and Sailors in the War of the Revolution.

Joseph W. Olds and Deborah Harwood of Holland, MA, filed intentions of marriage at Brookfield, MA, 20 Aug. 1833. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Julia, b. 16 June 1822, dau. of Ashley and Mary Oles. Otis Births. Mass. VR to 1850.

Katy Olds and Otis Allen, of Bakersfield, VT, were married at Brookfield, MA, 17 Jan. 1805. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Kingsley Olds, son of Timothy and Polly, was born at Dalton, MA, 16 Oct. 1793. Dalton Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Kingsley Olds, child of Daniel and Lois, was born at Peru, MA, 21 Jan. 1794. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Laura Oles (Olds) of Otis and John J. Hbbard of Sandisfield filed intentions of marriage at Otis, MA, 17 Nov. 1842. Otis Marriages. Mass. VR to 1850.

Laury Oles (Olds), a daughter of Ephraim and Roxa (Oles) Olds, b. 16 May 1819. Otis Births. Otis Deaths. Vital Records of Mass. to 1850.

Lorin Oles (Olds), a son of Ephraim and Roxa, b. 21 April 1821. Otis Births. Otis Deaths. Vital Records of Mass. to 1850.

Levi Olds, a married man, died 14 July 1846, age 54, of canker rash. Charlton Deaths. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Lois Olds married Josiah Rockwood at Suffield, CT, on 8 June 1769. He is indexed under Rockford. Their children recorded at Suffield were Josiah Rockford, b. 30 Aug. 1770 and Samuel, b. 6 July 1773. Schott, Suffield VR

Lois Olds, child of Daniel and Lois, was born at Peru, MA, 28 Oct. 1790. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Lovisa Olds and Josiah Burroughs filed intentions of marriage, 15 June 1823. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

Lucinda, b. 31 Aug. 1825, dau. of Ashley and Mary Oles. Otis Births. Mass. VR to 1850.

Lucretia Olds, single, of Lowell, MA, age 22, tailoress, daughter of Gideon, m. Benjamin P. Battles, single, age 25, of Lowell, manufacturer, son of Benjamin, on 16 Dec. 1846. Lowell Marriages. Early Records of Middlesex County, Massachusetts to about 1850 CD-ROM. Search and Research Publishing Corp., Wheat Ridge, Co.

Lucy Olds and Eli Peck (of Lenox) were married 27 Aug. 1848. (See also Eliza Olds) West Stockbridge Marriages. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Luke Olds and Nancy P. Miller were married at Palmer, MA, 19 Oct. 1832. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Luke Olds, age 25, died 16 Dec. 1835. Warren Deaths. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

Lyman Olds and wife had an infant son who died in Sept., 1809, at Richmond, MA. Richmond Deaths. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Lyman Oles was born 10 Dec. 1830 at Chester, MA, and is apparently buried there. [The ref. used is G. R. 3] Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Margaret Old was wife of Samuel Jacobs (1671-1741/2) of New Haven, CT. Ancestral Chart, The American Genealogist, Vol. 33 (1957), p. 174.

Martha Olds, daughter of Reuben and Elizabeth was born at Brookfield, MA, 13 Dec. 1781. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO (c. 2000)

Martin Olds, son of Timothy and Polly Olds, was born at Dalton, MA, on 14 March 1798. Dalton Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Martin Olds, son of Capt. Daniel and Lois, was born at Peru, MA, 30 March 1798. Peru Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Mary Old married Benjamin Denslow at Suffield, CT, Nov. [], 1748. Schott, Suffield VR

Mary Olds, widow, married John Bacon, Jr., at Brookfield on 25 March 1763. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Mary Olds m. Peter Rice, Jr., at Brookfield on 21 March 1824. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Mary Ann Olds, daughter of Newbury and Abigail, d. 7 April 1847, of fever, age 4 y 9 d. West Stockbridge Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Matilda Olds, daughter of Daniel and Lois, was born at Peru, MA, 25 Sept. 1803. Peru Births. Early Records of

Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Matilda Olds m. Daniel Upham, 10 June 1824, at Brookfield, MA. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Meriam Olds married Oliver Walker, Jr., 14 March 1797. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Moses Old appears on a muster roll dated 1756, apparently from Ware, MA, as having served within the last two years. He was in Capt. Ingersoll's Company and taken from a list of the persons in the South Regiment of Hampshire County under the command of Co. Wm. Worthington. He would have to have been older than any Moses Olds in my document.

Moses Olds married Keziah Shaw 30 Oct. 1780 at Brookfield, MA. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Myrta Olds. Columbian Register, 7 Feb. 1818: "Branford, married the 17th, Nathaniel Frisbie and Myrta Olds, had a daughter born the 18th, put in the stocks the 19th, and committed to jail in this city [New Haven] the 20th." "Clippings. The American Genealogist, Vol. 11 P. 192 (Jan. 1935).

Nabby (Nabby) Olds and Nathaniel Roberts were married at Palmer, MA, 28 March 1790. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Nathaniel Olds m. Anne Thomas in Boston, 4 June 1747. Boston Marriages 1700 -1751. Suffolk Co. Vital Records of MA CD-ROM. The Duxbury Marriages referende lists him as Nathaniel Oals or Oats of Boston and her as Anna Thomas of Marshfield with a date of 26 Dec. 1747. Early Vital Records of Plymouth Co., MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (second ed., c. 1996 - 2002)

Nathaniel and Sophia Olds had several children born at Cummington, Mass.: Nathan Minot, b. 31 July 1815; Sophia Adaline, b. 23 Nov. 1817; Laura Emeline, b. 27 Dec. 1819; Asenath Caroline, b. 4 Jan. 1822; Benjamin Franklin, b. 10 May 1824; James Snow, b. 25 June 1826. He first appears in a Cummington Deed of 1815, with no mention of his previous town. The family appears in the 1820 census with 1 male under 10, 1 male 16-18, 1 male 16-26, 1 male over 45, 2 females under 10 and 1 female 26-44 (with a total of 7 persons, which is inconsistent with the way I usually read the 1820 census). In 1830, the family had 1 male under 5, 1 male 5-10, 1 male 10-15, 1 male 40-50, 1 female 5-10, 2 females 10-15, and 1 female 30-40. By 1840, the family was no longer in Cummington. The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).

Nathaniel Olds married Sally Avery, daughter of Stephen Avery (of Groton, MA). She was b. 12 March 1792, married (2) William Roberts and died 2 Nov. 1874 at Madison, WI. Children of Nathaniel and Sally (Avery) Olds were:

Caroline Olds m. Daniel Stafford

Clara Olds m. (1) Charles Sherman; (2) Jacob Smith

Elizabeth Olds m. George Hopkins

Adeline Electa Olds, b. 16 Oct. 1827; m. George Youngs Foote; d. 2 March 1893 at Batavia, NY

Jane Olds m. Anthony Needham

there were several other who d. young

(The Groton Avery Clan by Elroy M. Avery and Catharine H. Avery, Vol. I, Cleveland, 1912.)

Nathaniel Olds, probably formerly of Cummington, Mass., was in (Welchfield?), OH, by October, 1837. See p. xix, Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

Newbury Olds of Egremont and Abigail Andrews filed marriages intentions 10 Jan. 1838. West Stockbridge Marriages. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Newbury Olds, farmer, and wife Abigail had son James Andrew Olds, b. 2 Feb. 1845. West

Stockbridge Births. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Mary Ann Olds, daughter of Newbury and Abigail, d. 7 April 1847, of fever, age 4 y 9 d. West Stockbridge Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Olive Olds Noyes, wife of Stephen Noyes, d. 4 Jan. 1837, age 61 (thus b. ca. 1776). They were both of Cummington when married on March 5 (or Jan 25), 1807. Among their children were: Sabra, b. 6 Dec. 1807; Orpha, b. 24 Feb. 1810; Lucy, b. 11 Nov. 1814; Cynthia, b. 12 Sept. 1812; Roxana, b. Feb. 1816; Amanda, b. 15 May 1818; Olive, b. 20 Apr. 1821. VR of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

Olive A. Olds, single, of Lowell, MA, daughter of Gideon and Elizabeth, of Vermont, and Laurens William Dennett Shackford, single, of Lowell, machinist, son of Josiah R. and Mary, on N. H., marriage intentions filed 3 July 1849. Lowell Marriages. Early Records of Middlesex County, Massachusetts to about 1850 CD-ROM. Search and Research Publishing Corp., Wheat Ridge, Co. (c. 1998)

Orrin W. Olds of Sandisfield and Jerusha A. Carrier of Norfolk, Conn., were married 1 Mar. 1849. West Stockbridge Marriages. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Ozias Olds (Oles) and Cordelia Andrews filed marriage intentions 4 Oct. 1837. West Stockbridge Marriages. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

Perry Olds and Frances A. Whiting filed marriage intentions 26 May 1849. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)

Persis Olds, dau. of Ruben (Reuben) and Mary, was born at Brookfield, MA, 9 Feb. 1758. Persis Olds married Ephraim Walker at Brookfield, 26 July 1781. Brookfield Births and Marriages. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO (c. 2000)

Persis Olds, dau. of Chester Olds, d. July 31, 1837, age 20 at E. Packard's . VR of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000)

Polly Olds m. George Martin, int. at Brookfield dated 13 Oct. 1799. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Polly Oles (Olds), Mrs., and Silas C. Spencer, both of Otis, were married at Otis, MA, 4 Aug. 1836. Otis Marriages. VR of Mass. to 1850.

Rebecca Olds, daughter of Ruben (Reuben) and Mary Olds, was born 16 Sept. 1756 at Brookfield, MA. Rebecca Olds married Moses Hastings at Brookfield, 27 Aug. 1781. Brookfield Births and Marriages. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO (c. 2000)

Reuben (Ruben) Old and Mary Rice filed their intentions of marriage on Oct. ____ 1754 in Brookfield, MA. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000). Their children were Persis and Rebecca, elsewhere in this list.

Reuben Olds and Elisabeth Haywood were married at Brookfield, MA, 23 Jan. 1781. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Reuben Olds and Azubah Walker were married 17 March 1785 at Brookfield. Experience, dau. of Reuben and Azubah was born there 15 Oct. 1785. Azubah, wife of Reuben Olds died there Jan. 1832. Reuben Olds, widower of Azubah, died there 9 Aug. 1840. Early Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp, Wheat Ridge, CO (c. 2000)

Reuben Old had a child who died at Sturbridge, MA, in June 1790. [G. S. 3] Sturbridge Vital Records. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Rhoda Ann Olds, daughter of David and Persis, was born 11 Aug. 1808. Groton Births. Groton Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998)

Rhoda Ann Olds and Jonas Melven, both of Concord, were married there by Abiel Haywood, Justice of the peace, 7 Feb. 1833. Concord Registers --- Book III. Concord Births, Marriages and Deaths. Early Vital Records of Middlesex County, Massachusetts to about 1850. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 1998)

Robert Oldis (maybe he was an Olds?) was a private in Capt. John Dennis's co., in a regiment commanded by Lieut. Col. John Parke, pay roll for Aug., 1778; service, 1 mo. Massachusetts Soldiers and Sailors in the War of the Revolution.

Roxcey Olds, daughter of Timothy and Polly, was born at Dalton, MA, on 25 Nov. 1787. Dalton Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Ruth Olds m. Simeon Blair, 30 Nov. 1817, Brookfield, MA. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Sabrina Olds was born about 1784 at Sheffield, MA. She married William Owen, 9 Nov. 1784 in Sheffield, MA and she died after 10 Oct. 1790 and before 25 May 1792. Art Wilson, Sr. (Awilson@borg.com, query on the OLDS genforum, 31 March 2000)

Sally Olds of Ashford, CT, and Eli Woolworth filed intentions of marriage at Chester, MA, 26 April 1784. Chester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Sarah Olds and Jonathan Brigham filed intentions of marriage at Brookfield, MA, 14 May 1774. Brookfield Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Sarah Oles (Olds) m. Agur Hyde, 4 Sept. 1812. Otis Marriages. VR of Mass. to 1850.

Sarah A. Olds was born _____ 1834. G. R. 15. West Springfield Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Sarah Mariah Olds, daughter of Barnus and Abigail Olds, was born 23 Aug. 1833. Warren Births. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., CO. (c. 2000)

Seth B. Olds and Susanna Ball filed intentions of marriage at Palmer on 29 Sept. 1841. Apparently he cannot be equated with the Seth Banister Olds of the main text. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000) Seth B. and Susanna Olds had a son, George F., b. 3 Aug. 1844 at Warren. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Sibbel Olds, daughter of Timothy and Polly, was born at Dalton, MA, 15 Aug. 1790. Dalton Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)

Silas Olds [Dr.] and Miss Nancy Slocum, both of Dartmouth, filed marriage intentions at Dartmouth, MA, 2 Nov. 1806. Nancy S. Olds, of Dartmouth, widow of Dr. _____, and Benjamin R. Tucker, merchant, of Dartmouth, filed marriage intentions there, 28 Oct. 1813. Dartmouth Marriages. Early Vital Records of Bristol Co., MA, CD-ROM, Search and Research Publishing Corp., Wheat Ridge, CO.

- Silas Olds of Goshen and Sally Prentice of Cummington were married 28 Jan. 1820. The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).
- Silence Olds, dau. of Widow Lamb, d. 14 Oct. 1755, age 44. (Record of First Congregational Church, West Springfield). West Springfield Deaths. Vital Records of West Springfield, Massachusetts, to the year 1850. The other widow Lamb mentioned in these records is Mary, d. 18 April 1782, age 80 (widow of Samuel Lamb, d. 17 July 1769, age 76). She was therefore too young to be the mother of Silence. Silence may have been single.
- Silence Olds had a child who died 1 June 1762. West Springfield Deaths. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).
- Sophronia Olds and James Hanks 2nd filed intentions of marriage at Greenwich, MA, on 10 April 1842 and were married there 4 May 1842. She was of Greenwich and she was of Pelham. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- Stephen Olds married Clarinda Howd (b.4 Aug. 1749), dau. of Daniel, on 31 July 1774 at Northford, CT. Jacobus, Donald L., "The Howd Family of Branford", The American Genealogist, Vol 38. p. 144.
- Stephen Olds and Rachel Church, both of West Springfield, filed marriage intentions there on 30 June 1787 and these were published 1 July 1787. Marriages in West Springfield. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).
- Submit Olds, m. Gen. John Ellis, of Onondaga County, NY, c1810. Query in NEXUS XIV:6, p. 209
- Susan Olds and Almon Swytcher filed intentions of marriage 13 May 1820. Warren Marriages. Early Vital Records of Worcester County, MA CD-ROM, Search and Research Publishing Corp, Wheat Ridge, CO. (c. 2000)
- Thomas Olds and Mary Weatherbee, both of Southwick, Mass., were married at Suffield, CT, on 4 Nov. 1851, by A. A. Washburn. Schott, Suffield VR
- Timothy and Polly Olds were the parents of five children listed in Dalton Births from 1787 - 1795. They were Deborah, Kingsley, Martin, Roxcey, and Sibbel. E. B. Olds lists Timothy Olds of Dalton, MA, b. 6 March 1763, as a son of James Ould of North Ashford, CT, and suggests that possibly James was a son of the Ebenezer Olds who was a son of the immigrant Robert. Dalton Births. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- William Olds of Whitestown, NY, and Abigail Newton were married 22 Aug. 1798. Worcester Marriages. Early Vital Records of Worcester County, MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- William Olds and Anna McElwain filed intentions of marriage at Palmer, MA, on 26 Sept. 1807. Palmer Marriages. Early Vital Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge CO., (c. 2000)
- William Olds of Springfield and Mary Reed of Cummington were married Nov. 6, 1839. The Vital Records of Cummington, Mass. Early Records of Western MA CD-ROM, Search and Research Publishing Company, Wheat Ridge, CO. (c. 2000).
- William G. Olds d. 1 Nov. 1837, age 24. His widow, Phebe Jane, housekeeper (b. Hillsdale, NY, dau. of Oliver Andrews and Phebe), died of consumption 6 Aug. 1848, age 37 y. 8 m. 24 d. West Stockbridge Deaths. Early Records of Western MA CD-ROM. Search and Research Publishing Corp., Wheat Ridge, CO. (c. 2000)
- William L. Oles (Olds), d. 4 Sept. 1822, age 17 mo., son of Ashley and Mary Oles. Otis Deaths. Mass. VR to 1850.

Appendix C. Olds Line in England

Extracted from Edson B. Olds. The Olds (Old, Ould) Family in England and America, American Genealogy by Edson B. Olds, English Pedigree by Miss Susan S. Gascoyne Old, of London, England, Washington, DC, 1915.

Much of Miss Old's material was collected by her uncle, William Watkins Old, an antiquarian.

Mention is made of the original name "Wold" pronounced Old. The family were thanes in Yorkshire and mentioned in Domesday Book. The village of Wold or Old in Huntingdonshire belonged to the Wolds of Derby. Village is mentioned as between Brixworth Station and Lamport in Northamptonshire, having a Church of St. Andrew.

The main branch of the family moved from Yorkshire to Rowton Hall in Shropshire where they lived from 1257 to 1815.

1. **Roger Wold** lived at Flixtune in Yorkshire. Also called of Yolthorpe, Co. York, between 1189 and 1199, Richard I.
 - i. Agnes m. Godfrey, son of William Erneburg of Flixtune, Co. York.
 2. ii. William
 - iii. Roger a chaunting monk of Whitby
 - iv. John a minstrel to the King. Composed a miracle play called "St. Cuthbert" performed at York on March 20th, 1223.
2. **William Wold** m. Alice, dau. of William Erneburg of Flixtune. He lived in the reign of King John and Henry III and his seal is on a charter in the British Museum (Campbell I, 25, Hy III, 1239)
3.
 - i. John Le Olde
 - ii. Roger Wold
 - iii. Thomas m. Christiana, went south with Robert to Colchester, Co. Essex, 1296 - 1301. His name appears on a taxation list for that town from 24 to 29 Edw. I (Parliamentary Rollls, Vol I, British Museum)
 - iv. Robert, went south with Thomas; for want of means stopped at Cambridge, where he entered the service of the Lord of Granteste "for Velleinage Socage" (List Vavasouri for Lordship of Tranteste. Roberti Hundridorum Temp. Edw. I)
3. **John Le Olde**, lived at Liddington, near Cirencester, and was manucaptor for Sir John de Langleye, knight of the shire for Gloucester. (Parliamentary wills, Edw. I, 1297, and Edw. II, 1311). The office of manucaptor was always held by a person of position and consideration. He lived to a great age.
4.
 - i. Richarde, born 1250.
 - ii. Christian
 - iii. Agnes, a nun
4. **Richarde Wold**, b. 1250. His name was the first on the pedigree of Old of Rowton (first of the Shropshire Olds) and he is stated to be "fourth in descent".
 - i. William of Momersfield, Co. Salop, living in 1331
 - ii. Agnes Wold, m. Henry de Rowton
 - a. Agnes m. Richard Hawliss
 - b. William de Rowton of Rowton Castle, Co. Salop, d. there without issue.
 - c. Alice de Rowton, m. Galfridus Wold (below)
5. iii. Roger Wold
5. **Roger Wold**, purchased the estate of Sheriff Hales, Co. Salop, the 25th of Edw. III, of "ye lord of ye manor" (1350)
6.
 - i. Galfridus
 - ii. Walter Holde of Stokestown, Co. Salop. (Eschequer Subsidies, 1325)
6. **Galfridus Wold**, son of Roger, m. his cousin Alice de Rowton, and thus came into possession of Sheriff Hales and Rowton Hall.

7.
 - i. William
 - ii. John (Campbell Charters, British Museum, 8 Hy III, 1408) First Old of Yeaveley, Co. Derby
 - iii. Robert, sub-prior of Cern Abbey at the election of Abbot Godmanston.

7. **William Wold**, living at Rowton in 1406.
8.
 - i. Roger
 - ii. Agnes, married a Benthall.

8. **Roger Wold**, 8th in descent, son of William, m. Mary a relation of the celebrated Sir John Talbot; in 1436 he went to France on some military service. In 1451, he was bailiff and receiver of rents for the manors of Cowley, Coton, and Burghall.
9.
 - i. John

9. **John Olde**, son of Roger, m. Jane Eyton
 - i. John, a priest, became a reformer and was disinherited; was a friend of Latimer and Cramer. Full particulars of him will be found in the Royal Historical Societies' Transactions Vol. II, p. 198 (1572). He was ordained priest in 1540, was Prebend of Hereford and was presented to the vicarage of Cubbington, Co. Warwick, by the Duchess of Somerset. He wrote as "John Bayle" and published many books, among them "Acquittal of King Edward VI" (Nov. 7, 1555). (Strype's 'Cranmer', Vol. I, pt. II, p. 47, and Vol. II, pt. II, p. 273; Haigh's list of books published in England prior to 1600 in the library of King's Inn, Dublin, 1858, p. 14). He was exiled in the reign of Queen Mary.
 - ii. Agnes, became a reformer; disinherited.
10.
 - iii. William.

10. **William Olde**, son of John, lived at Staunton; married his cousin, Elizabeth, daughter of Hezekiah Eyton, Esq. His name appears in the Salopian Exchequer Subsidies, 1522 - 1545. He succeeded to the estates on the death of his father, because John, the eldest son, became a reformer. (Wm. Watkins Old, of Hereford, uncle of Miss Susie Gascoyne Old, was at Broseley in 1861, and in Quartrich's shop found a deed relating to some land at Staunton, dated 1584, and signed by Wm. Olde)
 - i. Thomas, d. 1599
11.
 - ii. Richard, d. 1599. From him are descended the OLDS OF DORSET, OULDS OF IRELAND, OLDS OF SHROPSHIRE, OLDS OF SHERBOURNE, and OLDS OF AMERICA. FOR CONTINUATION OF THESE LINES SEE OLD OF DORSET.
 - iii. John, married Margaret; afterwards Elizabeth. Founder of the OLD OF RAMSEY, Co. Huntingdon.

11. **Richard Olde**, son of William, died at Broseley, 1599, m. Agnes Courtenay. He is mentioned in the list of bailiffs of the Wenlock Corporation, 26 Eliz., also 1610 and 1617. He died upwards of 90 years old. From him are descended the Olds of Dorset, Devon and Cornwall. Administration granted to his widow, May 9, 1599, at H.M.C. of Probate, London. Agnes Courtenay, his wife was a kinswoman of Lord Courtenay; through this marriage the estate of Oldsoke, Co. Somerset, came into the Olds family about half a century later.
12.
 - i. William, d. Dec. 18, 1566
 - ii. Richard, of St. Veryan, Co. Cornwall, near Tregory; m. Charity Penrose. (OLDE OF CORNWALL)
 - iii. Edward Ould, living 1544. (Decree Books in the Record Office, Vol. II, p. 338, Hilary I, Phil. and Mary, 1554.)

12. **William Olde**, son of Richard, married Anne (Eleanor Courtenay) and then travelled to Sherborne, Co. Dorset, where he got in trouble for harboring a Jesuit priest. His house appears to have been ransacked, and the priest, Father Edward, found hidden in a large oak chest under a curtain. This Wm. Olde was not a rich man, and considerable pressure was put upon him by the Protestant party. In 1566, October 20, he was baptized at Sherborne Church, according to the rites of the Church of England, but after this date we find him paying fines for not attending the Anglican Church, and his wife was fined heavily for "continually and persistently going to sleep during the learned discourses of the worthy vicar." About this period the persecution of the Roman Catholics became so strong that, whatever their private lives, they were compelled to outwardly conform to the forms and ceremonies of the Church of England. He died Dec. 18, 1566, before his father, and was buried in Sherborne Churchyard. (Parish Register).
 - i. Thomas, d. 1593
13.
 - ii. Bartholomew

iii. John, went to Lackington, Co. Essex; married Anne Osbourne.

13. **Bartholomew**, son of William, was living at Sherborne, January 10, 1594. He married, June 21, 1574, Margaret Churchill, great aunt of the Duke of Marlborough (Parish Register). He "aided and abetted his brother Thomas in hiding Father Eustace, a priest of the Order of Jesus".

14. i. William, b. Jan. 18, 1575.

ii. Sibell, b. at Sherborne, Dec. 16, 1576; m. 3 July 1592, Hugh Exall, of Yeovill.

iii. Margaret, b. at Sherborne, 24 Feb. 1581; d. young

iv. John, of Queen's Camel; born July 6, 1583, d. June 8, 1641; m. Dorothy; from him the line of OLD OF YEOVIL descends. The estate of Chilton Cantelo, near Yeovil, is still in possession of the Goodfords, descendants of this branch. (Burke's Landed Gentry of England).

v. Tristram, born at Clawton, Co. Devon, 1579 (?)

vi. John Francis, born at Clawton, Co. Devon.

14. **William**, son of Bartholomew, b. at Sherborne, Jan. 18, 1575; m. Elizabeth Greensmith, at St. Stephens, Coleman St., London.

i. Bartholomew, b. at Sherbourne, May 19, 1603

15. ii. John, b. 1615; d. 1682

iii. Avis, born at Sherborne, Jan. 14, 1623

15. **John Olde**, son of William, born at Sherborne, 1615; buried at Hillfield, Jan. 15, 1682. Married _____ Gatherest²⁴¹⁶, who was buried at Chard, May 29, 1660.

i. Andrew, b. 1642, d. 1704; see OULDS OF IRELAND.

16. ii. Robert, b. 1645; d. 1728; see OLDS OF AMERICA

iii. John, b. 1647; d. 1697; ancestor of Olds of SHERBORNE

iv. Hanibal, m. Gilion. ancestor of OLDS OF GLANVILLE-WOOTTEN.

v. Francis, bur. at Mintern, Feb. 17, 1730. m. Anne. who was buried at Piddle Trenthide, June 4, 1733. Ancestor of OLDS of PIDDLE TRENTHIDE.

16. **Robert Ould** (Old), son of John Olde and _____ Gatherest, of Sherborne, Co. Dorset, England, was born at Sherborne in 1645; emigrated to America, date unknown; first discovered at Windsor, Conn., in 1667, apprenticed to Jacob Drake; married there Dec. 31, 1669 to Susannah Hanford (d. 6 Jan. 1688); moved to Suffield, Conn., 1673; m. there Dorothy Granger, 1 April 1689.

²⁴¹⁶ "Gartherett. This is one of the many curious forms of Gertrude to be found in Dorset Registers, others noticed being, Garthred 1612, Garthared 1630, Gartrey 1630, Garthra 1656, and Garter 1662. Gartherett d. Mr. Sidnym bp. Sturminster Marshall 1607." Dawe, Phillip N., Girls' Names in Dorset c. 1300 - 1850 (printed by C. J. Creed, Broadoak, n. d. Copy at Family History Library, Salt Lake City, British 942.33 D4d)

Bibliography

- Chase, Alfred, History of Ware, Massachusetts (The University Press, Cambridge, 1911)
- Noon, Alfred, The History of Ludlow, Massachusetts, with Biographical Sketches of Leading Citizens, Reminiscences, Genealogies, Farm Histories, and an Account of the Centennial Celebration, June 17, 1814, 2nd Edition (Springfield, Mass, 1912, repr. by Heritage Books, Bowie, MD, 1999)
- Olds, Edson B., The Olds (Old, Ould) Family in England and America, (Washington, DC, 1915)
- Smith, Edward Church and Smith, Philip Mack, with the assistance of Theodore Clarke Smith, A History of the Town of Middlefield, Massachusetts (Privately Printed, 1924)
- Schott, Nancy E., comp., The Barbour Collection of Connecticut Town Vital Records, Suffield, 1674 - 1850 (Genealogical Publishing Company, Baltimore, MD, 2002).
- Wright, Curtis, Genealogical and Biographical History of the Descendants of Sir John Wright of Essex, England, in England and America, (Carthage, MO, 1915)

INDEX

This index was partially created from a WordPerfect concordance file. The advantage is the ease with which an index can be prepared. Disadvantages include the facts that it does not show given names and that it indexes words, not just surnames. Thus Warren may appear in the index from a given name as well as a surname and the word snow is indexed whether it is a surname or not.

- King
 - Elizabeth (Archer) 40
 - Pelathiah 40
- Abbott 56, 57
 - Betsy 56
- Ackerly 111, 113, 171, 172
- Ackerman 214
- Adams 2, 13, 74, 76, 100, 124, 130, 131, 134, 171, 188
 - Joanna 2
 - Lucy Barnard 13
 - Maria Louise (Dresbach) 76
 - Minerva 76
 - Phila 74
- Albee 101, 102, 163, 164
- Alden 127, 138, 186, 212, 234
- Aldrich 124, 181, 254
- Allen 67, 70, 82, 87, 107, 108, 116, 121, 145, 150, 155, 157, 168, 169, 204, 205, 208, 209, 216, 235, 243, 257
 - Tabitha 70
- Anderson 132, 149, 189, 190, 208, 216, 226
- Andrus 49, 50, 52, 89, 92, 93, 157
 - Byron E. 50
 - Celestine 50
 - Chester 49, 50
 - Cynthia 50
 - Fanny M. 50
 - Fanny Olds 49, 50
 - Jerome 50
 - Lydia Elizabeth 50
 - Martha J. 50
- Apps 177, 220
- Aprile 173, 219
- Apthorp 91
- Arbogast 242
- Archer 17, 18, 29, 30, 40, 41, 63, 64
 - Azubah 18, 40
 - Azubah (Old) 18, 40, 41
 - Azubah Old 17, 18, 40, 41
 - Diantha 41
 - Elizabeth 18, 40
 - Eusebius 18, 40
 - Gurdon 41
 - Hannah (Coy) 40
 - Harriet 40
 - Jemimah 18, 41
 - Lovina 40
 - Lovina 18
 - Lucy 18, 40
 - Mary 18, 40
 - Ralph 41
 - Roxellana (Hancock) 40
 - Sabra 18, 29, 40
 - Thomas 17, 18, 29, 40, 41
- Arlington 223, 236
- Arnold 89, 112
- Arthur
 - Elizabeth 41
- Ashley
 - John 33
- Aspinwall 238, 241
- Atchinson
 - John 3
- Atchison 4, 7-9
 - Elizabeth 4
- Atherton 224
- Averill 88
- Avery 115, 257, 259
- Bacon 125, 183, 258
- Bailey 68
 - Frances Olds 68
 - William 68
- Baker 66, 111, 121, 131, 171, 179, 189
 - Juliet 66
- Baldwin 36, 37, 71, 72, 74, 126, 127, 131, 132, 183-186, 188, 224, 225, 245
 - Baldwin 36
 - Elnathan 36
 - Esther 36
 - Esther Bissel 36
 - Lois 36, 71
- Ball 8, 20, 21, 76, 132, 134, 261
 - Elizabeth 21
 - Elizabeth Olds 20
 - Jonathan 8, 20
 - Lebbeus 8, 20
 - Thankful Stow 20
- Balliett 166, 215
- Ballou 128
- Baltzy 75
 - Jacob 75

Banister 27, 56, 57, 100, 261
 Elizabeth 27, 56, 57
 Banta 236
 Barbour 1-4, 6, 7, 13, 15, 17, 35, 267
 Bardwell
 Jonathan 42
 Barker 35, 70, 71, 255
 Barker 255
 Hannah Olds 255
 Ruth 35, 70, 71
 Barkman 194
 Barnard 13, 34, 40, 92, 154, 155, 208
 Jacob 40
 Lovina (Archer) 40
 Lucy 34
 Thomas 40
 Barnes 11, 12, 28-31, 40, 140, 160, 199, 255
 Abigail 12, 40
 Hannah Old 11
 Moses 11
 Barns
 Aaron 5
 Deborah Old 5
 Hannah Old 5
 Moses 5
 Barnum 93, 157, 158
 Barr 208
 Barrett 42, 75, 102, 208
 John 75
 Smith 42
 Bartlet 31, 65
 Luther 65
 Mercy Olds 31
 Olive Olds 65
 Solomon 31
 Bates 81, 143
 Batey 87, 150
 Baxter 32, 65, 164
 Beckley 214
 Beebe 139, 140, 198
 Bemis
 Rejoice Olds 59
 Stephen 59
 Bene 144
 Bennett 42, 48, 63, 77, 81, 86, 168, 198
 Abram 48
 Amelia Mather 48
 Catherine (Olds) 77
 Charles, Jr. 42
 Clarissa Olds 63
 Samuel 77
 Benson 5, 115
 Betts 129, 186, 187
 Bickerman 191
 Biderman 238, 241
 Bigelow 62
 Aaron 62
 Biggs 175
 Bingham 28, 95, 125, 160, 182
 Jonathan 28
 Sarah Olds 28
 Birch 118, 177
 Bissel
 Esther 36
 Bissell 1, 36, 46, 81, 85, 143, 144, 178
 Hannah 46
 Thomas 1
 Blackwood 183, 222
 Blair 58, 59, 261
 Miriam Olds 58
 William, Jr. 58
 Blis
 Loisa 42
 Bliss 42, 76, 147
 Louisa 42
 Blush 84
 Boardman
 Rebecca 51
 Bolds 98
 Booth 174, 213
 Botkin 214
 Bowers 237
 Boyd 165, 169, 214
 Bradford 96, 162, 171, 188, 224, 225
 Branch 1, 96, 264, 266
 Brewer
 David 42
 Briggs 217
 Bristol 98, 240, 245, 255, 261
 Britton 168, 202
 Brooks 99, 100, 153, 163, 205, 206
 Brown 43, 77-79, 81, 92, 93, 138, 139, 143, 144,
 149, 157, 172, 219, 246
 Polly 78
 Bryant 2, 135, 136, 193, 194, 227, 236, 237,
 239-241, 243, 245, 248-251
 Buckland 50
 Sarah 50
 Bunker 12, 51, 90, 91
 Mary 51
 Burke 229, 238, 242
 Burket 213
 Burnham 67, 115, 174
 Betsey Olds 67
 David 67
 Elisha K. 67
 Emma 67
 Henry B. 67
 Lora 67
 Luthera 67
 Marcus 67
 Martha E. 67

Martin 67
 Rosette 67
 Burr 92, 155, 156, 208
 Burrell 241
 Burt 110, 171
 Bush 97, 162, 163, 183, 184, 222
 Buskirk 153, 206
 Butler 34, 69, 133, 191, 230, 239
 Button 79, 110
 Bluett 79
 Sally (Olds) 79
 Byrd 165, 214
 Cady 122, 183, 222
 Cahoon 50
 Calkins 174, 199, 231
 Call 20, 167, 193, 246
 Campbell 238, 264, 265
 Carew 120, 121, 179
 Carey 251
 Carolus 74, 131, 132
 Anna Maria 74
 Carpenter 63, 100, 110, 114, 155, 160, 161
 Sally M. 63
 Carter 22, 48
 Lucinda Olds 22, 48
 Cary 146, 203
 Catchpaw 157
 Cattell 183, 184, 222
 Chandler 96, 106, 107, 162, 233
 Chapman 110, 171, 207
 Chase 5, 19, 42, 67, 267
 Church 2, 4, 6-9, 14, 17-19, 29, 30, 46, 47, 52, 61,
 62, 64, 66, 72, 84, 85, 91, 93, 100,
 108, 111-113, 126, 130, 131, 160,
 169, 184, 187, 204, 224, 237,
 240-243, 249-251, 256, 262, 264,
 265, 267
 Lucy 66
 Churchill 4, 8, 21, 266
 Winston 4, 21
 Claar 189
 Clark 17, 18, 36, 71, 86, 111, 113, 124, 134, 160,
 171, 172, 174, 181, 218, 219, 225,
 230, 253
 Azubah Old 17
 Daniel 17, 18, 36, 71
 Tryphena (Olds) 36, 71
 Tryphena Olds 36
 Zardus 71
 Clarke 75, 115, 147, 190, 267
 Cleveland 37, 52, 91, 106, 137, 154, 159, 197, 207,
 230, 251, 257, 259
 Clisbee 127, 186
 Cloud 129
 Coe 165, 214
 Colby 170, 218
 Cole 75, 147, 148, 163, 172, 177, 203, 204, 213,
 219
 Clara 75
 Coleman 36, 85, 86, 266
 Comstock 42, 43, 77, 138
 Catherine 42, 43, 77
 Cromwell 42
 Cromwell Brown 43, 77
 Jacob 43
 Jacob, Jr. 77
 Mehitable (Olds) 77
 Mehitable Olds 43
 Cone 82, 133, 146, 147
 Conklin 201
 Converse 134, 139
 Cook 79, 92, 129, 141, 145, 156, 163, 201, 209,
 213, 214
 Almerine 79
 Alonzo 79
 Chester 79
 Dwight 79
 Erastus 79
 Leonard 79
 Maria 79
 Mary Ann 79
 Melissa 79
 Polly (Olds) 79
 Ransom 79
 Cooley 122, 180
 Wiliam 14
 William 14
 Corbin 42, 44, 46, 77, 78, 80, 81
 Cottrell 204
 Covil 195, 228
 Cowdery 178, 220
 Cowles 42, 81, 200, 239
 Joshua 42
 Coy
 Hannah 40
 Crampton 53, 95
 Mary 53
 Crane 208, 250
 Cromwell 42, 43, 77, 138, 185, 223
 Crosby 52, 91, 163
 Abijah 52
 Catherine 52
 Catherine Olds 52
 Thomas Daniel 52
 Cross 61, 154, 155, 208, 248
 Cummings 19, 163, 255
 Jonathan 19
 Curry 130, 166, 187, 215
 Curtis 77, 120, 126, 127, 136, 183-186, 195, 223,
 250, 267
 Curtiss 63, 89, 191, 226
 Abigail 63

Cutter 75, 164, 213, 214
 Cutting 149
 Daniels 43-46, 78, 79, 81, 140
 Anna 43
 Anny 78, 79
 Asa 44, 46
 David 44, 79
 Hannah (Olds) 79
 Hannah Olds 44
 Justin 45
 Lurana Olds 46
 Lurane Olds 44
 Lydia 44
 Nicholas 45
 Roxana 44
 Danielson
 , Colond 22
 Timothy 21
 Danks 140, 198
 Darte 33
 Roxcellano 33
 Davis 51, 89, 90, 118, 152, 177, 184, 185, 200, 205,
 223, 231, 234
 Rachel 51
 Dayton 133, 191
 De Voght 151
 Dean 5, 233
 Elizabeth 5
 Delaney 121
 Deming 67, 117
 Mary Ann 67
 Dennison 129, 187
 Denslow 6, 13-15, 258
 Elizabeth 6
 Develbliss 148, 204
 Dewey
 Elizabeth 38
 Silas 38
 Dewitt 72, 126, 217, 242
 Diddle 181
 Dike
 Nicholas 14
 Dimon 156, 208
 Dimond 212, 234
 Dingman 155
 Disbroe 146, 203
 Dobbyn 151
 Dodge 28, 59, 60, 101, 195, 198
 Hannah 28, 59, 60
 Dole 185
 Dolman 93
 Doty 75, 195
 Edward M. 75
 Elizabeth B. 75
 Dougherty 28
 Sarah 28
 Douglass 159
 Dowd 192, 227
 Drake 1, 89, 266
 Jacob 1
 Noah 1
 Draper 58-60, 102
 Amanda 59, 60
 Elizabeth 58
 Dresbach 76, 135
 Dreshbach
 Maria Louise 76
 Drury
 Relief 57
 Duffy 217
 Dunlap 152
 Durham 117, 176, 177, 240, 241, 256
 Durkee 25, 26, 52, 53, 170, 218
 Eunice 25, 26, 52, 53
 Dusen 177
 Dustin 131, 188, 244
 Earle 150
 Easterday 179, 221
 Eaton 78
 Betsy 78
 Eddy 123, 212, 234
 Edwards 117, 177, 213, 220, 236
 Eggers 242
 Ehret 237, 240, 242, 243
 Elder 163
 Eldridge 24
 , Mr. 24
 Silence Loomis 24
 Ellingham 211, 233
 Ellis 17, 19, 60, 102, 185, 262
 Ellsworth 146, 183, 195, 202, 203, 228, 232
 Elrod 207, 233
 Enegren 190, 191, 226
 Erickson 176
 Erskine 66, 113, 173, 197, 229, 230, 239
 Evans 75
 S. D. 75
 Everett 92, 139, 156, 157, 198, 209, 212, 230, 234,
 245, 250
 Fairfield 1, 25, 26, 52, 90-93, 132, 155, 157, 167,
 215
 Faust 122, 180
 Faxon 162, 213
 Faye 198, 230
 Felkins 133, 191
 Fellows 33, 68, 118, 253
 Charles Lewis 68
 George D. 68
 Harrison 68
 John 33
 Louisa Olds 68
 William 68

Felton 92, 154, 207
 Fenton 118, 177, 199
 Ferguson 84, 149
 Ferry 108
 Fetterhoff 183, 222
 Filer 117, 176
 Fishback 118-120, 177, 178
 Fletcher 94, 158, 236, 251
 Flint 67, 115-117, 175
 Abigail W. 67
 Folsom 48, 87, 115
 Mary H. 48
 Foote 22, 259
 Thaddeus 22
 Ford 61-63, 105-107, 158, 210, 211
 Abigail Olds 61
 Daniel 61
 Hannah 62
 Levi 62
 Lucretia 61
 Matilda 61
 Susanna 63
 Fork 202
 Fort 19, 41, 53, 90, 94, 105, 153, 178, 206, 207
 Diantha (Archer) 41
 Ralph 41
 Foster 111, 188, 224, 238
 Foust 61
 Henry 61
 Mary Olds 61
 Fowler 10, 23, 85, 86, 241
 Hannah 10
 Samuel 23
 Silas 22
 Fox 23, 110
 Stiles 23
 Fries 191
 Fry 188
 Fuller 66, 67, 81, 113, 114, 139, 193, 198, 256
 Polly 66, 67
 Fulton 84, 217, 236
 Furrow 199
 Gable 34, 197
 Charles 34
 Elisha 34
 Etta 34
 Lizzie 34
 Gaither 216, 235
 Gale 32, 66, 111, 114, 115, 174, 175, 220, 256
 Polly 32, 66
 Ganz 191
 Gardner 33
 Phoebe 33
 Garfield 180, 221
 Gates
 , Maj. Gen. 42
 Gatherest 1, 266
 Gaunt 189, 225
 Gay 222, 246, 248
 Gaylord 83, 122, 123, 180
 Gibbs
 Samuel 40
 Gilbert 5, 11, 13, 26-28, 30, 32, 33, 52, 54, 55, 59,
 60, 66, 91, 93, 95, 97, 102, 111,
 113, 134, 135, 172, 192, 219, 254,
 256
 Abigail Old 5, 11
 Damaris 11
 Elizabeth Old 5, 11
 Jonathan 5
 Josiah 11
 Prudence 30
 Uriah 5, 11
 Gill 165
 Gilmore 227
 Givens 138, 197, 198
 Glessner 191
 Glover 8, 126, 183
 Pelatiah 8
 Golden 45, 160, 211
 Golding 116, 236
 Goldsworthy 119
 Goodrich
 Agnes 51
 Goodridge 65, 110, 111
 Ann A. 65
 Goodwin 123
 Gouldsbury
 Hulda 55
 Gowen 1
 Bela E. 1
 Grandville 144
 Granger 1-3, 6-8, 10, 13, 24, 25, 33, 50-52, 85, 90,
 91, 95, 104, 105, 153, 154, 166,
 206, 232, 247, 266
 Abigail 25, 51, 52
 Abraham 13, 33
 Alexander 33
 Anna 33
 Belinda Loomis 33
 Betsey 33
 Daniel 10, 24, 25
 Dorothy 1-3
 Elizabeth 10, 13, 24, 33, 50
 Elizabeth Old 10, 24, 25
 Elizabeth Olds 13, 24, 33
 Eunice 10, 25
 George Washington 33
 Hannah 13, 33
 Harriet 33
 Jennie Watson 24
 Launcelot 1, 33

Lydia 10, 24
 Mary 10, 25
 Mary Watson 24
 Phoebe Gardner 33
 Rhoda 10, 24
 Silas 10, 25
 William 13, 33
 Zaccheus 10, 24
 Grant 2, 3, 237, 250
 Gray 119, 178, 190, 218, 226
 Greeley 52, 53, 93-95
 Nancy J. 52, 53
 Green 45, 112, 113, 125, 211, 229, 233, 238, 246,
 247, 249
 Gregg 75, 76, 130, 134, 170, 218
 Chauncey Newell 76
 Clara 76
 Emma 76
 Israel 75
 John Ball 76
 Joseph Olds 76
 Margaret 76
 Roxey (Olds) 75
 Sallie Whitney 76
 Samuel 76
 Griffith 63, 165
 Susan Olds 63
 Griswold 51, 256
 Constant 51
 Deborah 51
 Rebecca Boardman 51
 Grofs
 Joshia L. 22
 Gross
 Jonah L. 49
 Roxanna Olds 49
 Grubbs 233
 Gunn
 Reuben 10
 Guthrie 228, 238
 Guzette 241, 243, 244
 Haden 78
 Hadley 142, 218
 Hale 16, 55, 86, 97-99, 101
 Anna 55
 Elizabeth 16
 Hall 108, 169, 177, 216, 217, 235, 249, 264
 Hamilton 59, 62, 85, 101, 102, 113, 148, 164, 173,
 189, 225
 Clarissa 59
 Hammond 202
 Hancock 8, 40
 John 8
 Martha Omstead 8
 Roxellana 40
 Handchit 5, 9, 22-24
 Abigail 9
 Mary 5
 Hanford 1-6, 9-11, 24, 95, 247, 266
 Susannah 1, 3
 Hannaford 114
 Hannahs 185
 Hansen 186
 Hanson 58, 100, 186, 223
 Harding 119, 178
 Hardwick 29, 179, 221
 Hargis 178
 Harkins 126
 Harlow 114, 174
 Harris 95, 111
 Harrison 52, 68, 75, 82, 88, 91, 118, 144, 151
 W. James 75
 Hartsuck 220, 221
 Hartz 135, 192, 193
 Harwood 148, 257
 Hastings 33, 58, 70, 100, 121, 122, 131, 179, 180,
 260
 Charles Hanson 58
 Damaris Olds 58
 Elizabeth Granger 33
 Hiram 58
 Hiram Hastings 58
 Joseph 33
 Lucy 58
 Thomas Herring 58
 William 58
 Hatch 44, 80, 81, 211, 233
 Eunice 44
 Hathaway
 Charles, Jr. 14, 35
 Franklin 35
 Harriet 35
 Hervey 35
 Paulina 35
 Paulina (Spencer) 35
 Paulina Spencer 14, 35
 HAUGHTON
 Ken 1
 Havens 46, 145, 202, 203
 Benny 46
 Haybarger 116, 175
 Hayden 1, 36, 71, 78, 139
 Polly 78
 Hayes 24, 191, 226
 Silence 24
 Hays 217, 235
 Hedley 170, 218
 Hefner 164
 Hendrick 140
 Herring 58, 59, 100
 Lucy Olds 58
 Otis 59

Polly Olds 59
 Thomas 58
 Herron 75, 133, 191
 Theresa Louise 75
 Hewes 27, 28, 58
 Abigail 27, 58
 Higgins 176, 209
 Higley 208, 233
 Hillman 144
 Hills 2, 78, 120, 179, 216, 245, 247, 249
 Amanda (Olds) 78
 Cyrus 78
 Z. S. 2
 Hinkley 190, 226
 Hitchcock 29, 30
 Abigail Olds 30
 Eli 30
 Eunice Olds 29
 Reuben 29
 Hixon ii, 42, 43, 77, 78, 135, 136, 193, 194, 227,
 228, 236, 239, 247, 248, 250, 251
 Mehitable 42, 43, 77, 78
 Hoag 168, 215
 Hodgkins 124, 181, 182
 Hodgkinson 131
 Hogerney 80
 Holbrook 1, 80, 136, 171, 253
 Jay Mack 1
 Holcomb 22, 48
 Julia Olds 22, 48
 Holmes 248
 Hooker
 Joseph 42
 Hooper 230, 239
 Hopkins 5, 109, 157, 259
 Horton 46, 82
 Phillip 46
 Hosek 240, 243
 Houser 186
 Howard 83, 93, 94, 112, 115, 147, 148, 152, 154,
 157, 159, 193, 194, 203-205, 208,
 209, 211, 227, 232, 233, 237, 240,
 248, 254
 Howe 74, 132, 133
 Minerva 74
 Hoyle 218, 233
 Hubbard 73, 121, 125, 129, 139, 179, 182, 183, 198
 Huie
 Electa Chase Jenner 67
 Hull 70, 103, 104, 165, 207, 232
 John 70
 Ruth Olds 70
 Hunter 65, 132, 190
 George 65
 Sally Olds 65
 Hurd 145
 Hutchings 186, 223, 224
 Hyatt 120
 Hyde 147, 261
 Irwin 164, 214
 Jackson 11, 65, 68, 81, 111, 119, 144, 177, 178
 Elizabeth (Eliza) Olds 68
 William 68
 Jacobs 195, 228, 258
 Jeffers 87, 149
 Jellison 128
 Jenkins 182
 Jenks 91, 128, 137, 154, 196, 197
 Jennings 84, 111, 171
 Jermyn 187, 224
 Johns 176
 Johnson 24, 71, 84-86, 88, 111, 123, 145, 148, 149,
 151, 152, 180, 181, 197, 202, 223,
 230, 237, 239, 253
 Paul 24
 Jones 19, 20, 41-46, 192, 227, 247, 254
 Hannah 19, 41-46
 Juarez 132
 Judd 91
 Judson 109
 Karp 242
 Kauffman 166
 Keator 171, 172, 218
 Keeler 113, 143, 144, 201
 Keen 242, 246
 Keener 221
 Keeran 158, 210
 Keith ii, 77, 110, 136-138, 150, 196-198, 230, 239,
 247
 Joanna ii, 77
 Kellogg 22, 120, 179
 Enoch 22
 Kendall 181
 Kennedy 156, 208
 Kennelly 227, 237, 240
 Kent 14, 30, 35, 36, 49, 64, 87-89, 169
 Abel 36
 Apphia 14, 35, 36
 Lorinda Old 36
 Mary Ann 49
 Keogh 166, 215
 Kidder 32, 66-68
 Deliverance 32, 66-68
 Kiernan 241
 Kimball 213
 Kinder 228
 King 3, 18, 40, 41, 246, 248, 251, 264, 265
 Joseph 18
 Abiah 18, 41
 Abiah (Old) 18, 41
 Agnes 18, 41
 Eli 18, 41

Elizabeth (Archer) 41
 Eunice Seymour 18
 Ezekiel 18, 41
 Joseph 18, 41
 Lucy 18, 41
 Nathaniel 18, 41
 Oliver 18, 41
 Pelatiah 41
 Peletiah 18, 41
 Sabra 18, 41
 Tryphena Bowker 18
 Kinsman 115
 Kinyon 83
 Knapp 124, 150, 181, 204, 205
 Knight 151, 188, 264
 Konas 207
 Krohn 198, 230
 Lamb 3, 4, 143, 172, 219, 247, 262
 Daniel 4
 Elizabeth 3
 Lamport 264
 Lamson 30, 64
 Ruth 30
 Lanahan 241
 Lane 53, 174
 Larned 51, 90
 Harriet R. 51
 Larrabee
 Chipman 73
 Clarissa 73
 Cynthia Olds 73
 Fannie 73
 Harriet 73
 Ira 73
 Lucy 73
 Martha M. 73
 Timothy 73
 Larson 212, 234
 Lathrop 77, 121, 137, 179, 197, 223, 250
 Lauer 175, 215
 Laughlin 109, 170, 171
 Lawson 137, 155, 189, 197, 229, 230, 238
 Leach 85
 Leland 122, 200, 231, 239, 256
 Leonard 79, 80, 86, 141, 142, 149, 188
 Lewis 7, 9, 17, 19, 32, 56, 57, 66-68, 72, 77, 80, 96,
 100, 110, 111, 113, 116-118, 126,
 127, 131, 134, 136, 143-145, 156,
 158, 160, 161, 163, 171, 172,
 174-177, 195-197, 201, 208,
 210-212, 220, 228-230, 233, 234,
 250
 Lightfoot 159
 Lincoln 68, 69, 119, 120, 127, 175, 184, 185, 220,
 223, 242
 Elizabeth A. 68, 69
 Lindsay 107
 Littebrant 11
 Little ii, 45, 112, 187, 191, 193, 224, 245-247,
 249-252
 Lobdell 5
 Lockwood 1, 193, 227
 Loehr 150
 Logue 218
 Lombard 45, 46, 81
 Asenath 45, 46
 Asenath Olds 45
 Cynthia 45
 Jonathan 45
 Jonathan, Jr. 46
 Justin 45
 Longley 148, 204
 Loomis 24, 33, 47-50, 85, 86
 Belinda 33
 Elizabeth Morley 47
 John 24
 Mary 47, 48
 Nehemiah 47
 Silence 24, 49, 50
 Silence Hayes 24
 Lovejoy 216
 Lovell 179
 Lowell 154, 157, 209, 255, 258, 260
 Ludwig 242
 Lundgren 240, 242, 243
 Lusk 87, 88, 151
 Lyman 19, 36, 37, 63, 71, 72, 74-76, 107, 126, 130,
 133-135, 183, 187, 188, 224, 253,
 258
 Apphia (Olds) 36, 71
 Apphia Olds 36
 Experience 36, 71
 Phineas 36
 Thaddeus 36, 71
 Lynch 176, 220
 Maddocks 236
 Magee 75
 Kittie 75
 Mahan 75
 Maggie 75
 Malley 228
 Manion 240, 242
 Manley 72, 126, 144, 146, 201-203
 Maranville 109
 Margenie
 Dennie 48
 Rhoda Mather 48
 Marsh 31, 65, 66
 Bethia 65, 66
 Bethiah 31
 Marshall 77, 92, 94, 132, 137, 143, 156, 159, 189,
 196-198, 200, 201, 209, 230, 239,

247, 250, 266
 Martin 49, 67, 83, 87, 115, 126, 127, 150, 151, 174,
 175, 183-186, 254, 258, 260, 262
 Marvin
 Rhoda 48
 Mason 67, 116, 175, 200, 216, 217, 231, 235, 236,
 240
 Mather 22, 37, 48, 71-74, 76, 86, 87, 124-127, 130,
 134, 135, 182, 192, 221
 Amelia 48
 Betsey 48
 Cotton 37
 Elizabeth Olds 22
 Elizabeth Olds 48, 86, 87
 Ezra 48, 86, 87
 Helena 37, 71-73
 Heman 48
 Horace 48
 Julia 48
 Mary 48
 Mary H. Folsom 48
 Rhoda 48
 Rhoda Marvin 48
 William 48
 Mathews 136, 193, 194, 227
 Matthews 243, 245, 248, 250
 Maynard 118
 McAfee 68, 69, 118, 119
 , General 68
 Sally Curran 68
 McCarty 2
 Dorothy K. 2
 McChesney 19, 45
 McClane 19
 John 19
 McCline 195, 228
 McCray 177
 McDonald 229, 238
 McIntyre 180, 219
 McKallor 22, 47-49
 McKee 216, 235
 McKinney 176, 220
 McLachlan 153, 154, 206, 207
 McLaren 245
 McLean 10, 25, 45, 52, 91, 153, 169, 206, 216, 217
 Clara C. 10
 McMahan 219
 McMillan 186
 McMillion 170, 217
 McMullen 197, 198, 230
 McSweeney 114
 Meacham 83, 147-149
 Mead 70, 116, 117, 120, 175-177
 Emily A. 70
 Mears 229
 Mehler 171
 Meigs 188, 189, 225
 Menhennick 180, 221
 Merritt 105, 166, 215
 Messmore 218
 Meurs 118, 177
 Mill 68, 117, 119, 184, 241, 256
 Miller 169, 180, 217, 258
 Mills 75, 128, 132, 239, 240
 Minott 6, 7
 Mitchell 118, 155, 157, 208, 209, 233
 Moore 241, 243, 256
 Moors 78, 138, 139
 Asenath 78
 Electa 78
 George 78
 James G. 78
 Julia A. 78
 Juliaett 78
 Lydia 78
 Mehitable 78
 Orlando 78
 Orpha Katherine 78
 Phoebe 78
 Ruth (Olds) 78
 Ruth Elizabeth 78
 Morehead 190
 Morgan 73, 81, 128, 129, 186, 187, 197
 Morley 47, 122, 123, 180
 Elizabeth 47
 Morris 38, 77, 102, 124, 154, 164, 182, 206, 207,
 232, 241
 Morrison 240
 Morrow 60, 103, 105, 128
 Morse 93, 94, 158, 256
 Moseley 63, 250
 John 22
 Noah 63
 Mosely
 John 14
 Mount 103, 121, 122, 256
 Munn
 Reuben 14
 Murdock 105, 166, 167
 Murphy 125, 219
 Myres 160
 Nash 134
 Neal 5, 9-11, 24, 76
 Elizabeth 5
 Newton 37, 65, 76, 88, 121, 134, 135, 151, 192,
 193, 227, 262
 Emily Olds 65
 Tilly 65
 Welcome 65
 Nichols 74, 89, 130, 142, 152, 153, 199, 200, 205
 Nicolas 116
 Nisbet 11

Nix 151
 Nobel 126
 Noble 34, 51, 69, 90, 111, 153, 154, 206, 207, 232, 233
 Lavinia 51
 Noon 3, 19, 20, 42-46, 78-80, 138, 139, 267
 Norton 63
 Cordelia Olds 63
 Nugent 222
 O'Neal 134
 Ogden 34
 Rachel Pierson 34
 Old(s)
 Aaron 9, 10, 24-26, 29, 44, 52, 53
 Abel 5, 10-12, 26, 31
 Abiah 8, 18
 Abigail 5-7, 9, 11, 12, 15, 21, 23, 25, 26, 28-30, 46, 52, 53, 58, 61
 Abigail Barnes 12, 28-31, 40
 Abigail Granger 25, 51, 52
 Abigail Hanchit 23, 24
 Abigail Handchit 9, 22
 Abigail Hewes 27, 28, 58
 Abigail Rice 10, 25
 Abigail W. Flint 67
 Abigail Washburn 60
 Abileneh 33
 Abilineh 13
 Abner 9, 12, 21, 46, 47, 60
 Abram M. 53
 Achsa Rice 44
 Adaline 51
 Albert 60
 Albert Manley 72
 Alexander 37, 57, 72
 Alexander Rising 67
 Alfred 36, 71, 72
 Alfred Johnson 71
 Alice Neal 76
 Allen 67
 Allyn 2
 Almira 32, 48, 74
 Almira A. 73
 Almira Louise 75
 Almira Lucy 52
 Almira Maria 72
 Almon 63
 Alonzo 46
 Alonzo Warren 59
 Alonzo Whitney 72
 Alva 26, 53
 Amanda 43, 48, 78
 Amanda Draper 59, 60
 Amanda M. 53
 Amandrin Mather 72
 Amasa 73
 Amasa Hubbard 73
 Amasa Minley 37, 73
 Amos 9, 23, 44, 49
 Ann 9, 21, 44, 78
 Ann A. Goodridge 65
 Ann E. 53
 Ann M. 66
 Anna 79
 Anna Daniels 43
 Anna Hale 55
 Anna Maria 74
 Anna Maria (Carolus) 74
 Anna N. 75
 Anna Saxton 13, 33, 34
 Anna W. (Rabbitts) 75
 Anne 9, 21
 Annie Marilla 72
 Anny 45
 Anny (Daniels) 78, 79
 Ansil 30, 64
 Apphia 35, 36, 71
 Apphia (Kent) 14
 Apphia Kent 35, 36
 Aratis 70
 Archer 30, 63
 Archibald 30
 Ariel 37, 72
 Ariel Young 72
 Asa Gilbert 32, 66
 Asaph 27
 Asenath 20, 45
 Aseph 55
 Augusta 63
 Augustus Bertrand 69
 Azuba 29
 Azubah 8, 10, 17, 25, 44
 Barbara (Pratt) 73
 Barbaraann Olds 73
 Bathsheba 28
 Baxter 32, 65
 Benjamin 6, 13-15, 29, 34, 36, 37, 60, 69-71
 Benjamin Baldwin 72
 Benjamin Franklin 34, 69, 75
 Benjamin Gamaliel 71
 Benjamin Strong 37, 75
 Benoni 4
 Bethia Marsh 65, 66
 Bethiah Marsh 31
 Betsey 64, 65, 67
 Betsey C. 67
 Betsey Pitney 64, 65
 Betsy 27, 32, 56
 Betsy Abbott 56
 Betsy Eaton 78
 Betty 10, 25, 50, 51
 Betty Richmond 55

Caleb 5, 10, 25, 26, 51, 52
 Calvin 37
 Carolina Rosalthe 72
 Caroline 23, 47, 49, 51, 66, 72
 Caroline K. 49
 Caroline Phoebe 79
 Caroline Woodruff 76
 Cate 27, 56
 Catherine 25, 43, 47, 52, 72, 77
 Cecilia 70
 Chancy 47
 Charles 49, 57
 Charles H. 34, 70
 Charles L. 75
 Charles Lyman 75
 Charles Ver Planck 51
 Charles Whitney 76
 Charlotte 28, 49, 59, 78
 Charlotte Corde 55
 Charlotte L. 64
 Charlotte Parsons 78
 Chauncey 59, 61
 Chauncey Newell 37, 76
 Cheney 55
 Chester 30, 37, 56, 64, 74
 Chester Adams 74
 Chloe 17, 39
 Clarinda Elmira 71
 Clarissa 32, 63, 66, 68
 Clarissa (Clara) Frances 69
 Clarissa G. 61, 62
 Clarissa Hamilton 59
 Colesworth Pinkney 55
 Comfort 5, 6, 8, 12, 20, 28-31, 40, 61
 Cordelia 63
 Cornelia 70
 Cornelius 53
 Cotesworth Pinkney 55
 Curtis Lyon Olds 77
 Cynthia 24, 29, 31, 37, 47, 49, 55, 57, 61,
 64, 65, 73
 Cynthia Lucinda 72
 Cyrus 44
 Damaras Gilbert 11
 Damaris 11, 28, 58
 Damaris Gilbert 11, 26-28
 Dan W. ii
 Dana Elisha 67
 Daniel 4, 5, 9, 10, 21, 25, 31, 44, 51, 52, 65,
 80
 Daniel Granger 25, 51, 52
 Darius 44
 David 5, 10, 20, 26, 42, 44, 46, 52, 58, 67,
 79, 80
 David A. 64
 Davis 51
 Deborah 5, 6, 11, 12, 31
 Deborah Griswold 51
 Deborah L. 67
 Delight 67
 Deliverance Kidder 32, 66-68
 Desire 13, 24, 34, 50
 Dewitt Clinton 72
 Diana 55
 Dorinda 36
 Dorothy 7, 15
 Dorothy Granger 1-3, 6-8
 Dorothy Smith 26, 54-56
 Ebenezer 2, 3, 6, 7, 15, 16
 Edson 37, 74
 Edson B. ii
 Edson Baldwin 37, 45, 74
 Edson Denny 74
 Edward Franklin 72
 Edward Mather 76
 Edwin 49
 Edwin Adams 74
 Edwin W. 75
 Edwin Whitney 75
 Electa Chase Jenner Huie 67
 Eli 62
 Elias 29, 61
 Elijah C. 79
 Elisha 5, 9, 24, 32, 50, 67
 Eliza 32, 49
 Elizabeth 4-6, 8, 9, 11-13, 16, 21-23, 26, 28,
 31-33, 38, 47-49, 60, 72, 86, 87
 Elizabeth (Eliza) 68
 Elizabeth (Hale) 16
 Elizabeth (Rockwood) 16, 38, 39
 Elizabeth A. Lincoln 68, 69
 Elizabeth Ann 75
 Elizabeth Atchison 4, 7-9
 Elizabeth Ball 8
 Elizabeth Banister 27, 56, 57
 Elizabeth Denslow 6, 13-15
 Elizabeth Draper 58
 Elizabeth Granger 7, 24, 50
 Elizabeth Jackson 68
 Elizabeth Lamb 3
 Elizabeth N. 75
 Elizabeth Neal 5, 9-11, 24
 Elizabeth Walker 5, 11, 12
 Elizabeth Winchell 10
 Ellen 75
 Ellis Henry 60
 Emaline 48
 Emeline 49
 Emeline Augusta 55
 Emily 32, 47, 52, 62, 65, 66
 Emily A. Mead 70
 Emily J. 66

Emmeline Elvira 72
 Enoch 20, 44, 46, 79, 80
 Ephraim 23, 49
 Erskine 66
 Esther 26, 53
 Esther Baldwin 36
 Esther Bissel Baldwin 36
 Eunice 5, 11, 12, 26, 29, 47, 53, 62
 Eunice (Hatch) 80
 Eunice Corinth 63
 Eunice Durkee 25, 26, 52, 53
 Eunice Hatch 44
 Eunice Sprague 62, 63
 Eunice Velna Scovel 68
 Experience 6
 Ezekiel 5, 6, 12, 26, 31-33, 54, 64, 65
 Ezekiel P. 67
 Ezra 12, 28-30, 60, 61, 64
 Ezra J. 64
 Ezra Richmond 55
 Fanny 24, 49, 50, 70
 Ferdino 46
 Florence Celeste 69
 Frances 32, 66, 68
 Francis 57
 Francis Draper 60
 Frank 49, 76
 Frank Williams 76
 Frederick Augustus 32, 68, 69
 Frederick H. 74
 Frederick Taft 69
 Frederick Warner 70
 Gamaliel 37, 74, 77
 Gamaliel Smith 37
 Gamaliel Whitney 74
 Gamiliel Smith 15
 George 23, 49, 56, 67
 George Anson 76
 George Edway 71
 George Rawson 60
 George Wilson 55
 Gideon Lyman 63
 Gilbert 13, 28, 33, 34, 59, 60
 Handford 2, 3, 5
 Hanford 5, 9-11, 24
 Hannah 5-7, 9, 11, 12, 16, 20, 24, 25, 28,
 41-44, 46, 52, 62, 64, 79, 80
 Hannah (Wright) 79
 Hannah Bissell 46
 Hannah Dodge 28, 59, 60
 Hannah Ford 62
 Hannah Fowler 10
 Hannah Jones 19, 20, 41-46
 Hannah Rice 25
 Hannah Shumway 58, 59
 Hannah Winter 56
 Harriet 48, 66
 Harriet M. 53
 Harriet Maranda 73
 Harriet Newell 72
 Harriet R. 51
 Harriot 56
 Harriot Newell 59
 Harvey S. 56
 Helen Baker 66
 Helena 72
 Helena Mather 37, 71-73
 Heman 22, 23, 48
 Heman Alson 48
 Henrietta Malvina 34, 69
 Henry 46, 51, 60, 63, 65, 67, 70
 Henry Albert 55
 Henry C. 51
 Henry Clinton 74
 Henry Elias 61
 Henry Gilbert 55
 Henry Harrison 52
 Henry Horatio 63
 Henry Laurens 69
 Hepzibah Pratt 72
 Hezekiah 46
 Hiram Ellis 60
 Horace D. 66
 Horace Hinsdale 34, 69
 Horatio Henry 63
 Hosea 70
 Hulda Gouldsbury 55
 Ida Eugenia 69
 Independence Louisa 68
 Ira 46
 Ira Leavitt 72
 Ira Mather 37, 71, 72
 Isaac 5, 7, 10, 16, 17, 25, 39
 Jacob 5, 10, 25
 Jacob Willard 58
 James 27, 49, 57, 60
 James Abbott 56, 57
 James C. 34, 70
 James Phineas 67
 Jane 60
 Jane A. 64
 Jarvis 56
 Jason 29, 61, 62
 Jerusha 24, 50
 Jerusha Taylor 9, 24
 Jesse 12, 32, 68
 Joanna (Keith) 77
 Joel 28, 32, 59, 66
 Joel Warren 58
 John 1-3, 6, 12-15, 30, 33, 34, 64, 65
 John B. 79
 John Bissell 46

John Hixon ii
 John Preston 52
 John Spencer 34, 69
 Jonas Whitney 37, 73, 74
 Jonathan ii, 2-4, 7, 8, 16, 17, 19, 20, 27,
 41-46, 55, 77, 79, 80
 Jonathan 77
 Jonathan Lathrop 77
 Joseph 2, 3, 6, 8, 12, 14, 15, 21, 30, 31, 37,
 46, 64-66, 73-76
 Joseph Chauncey 73
 Joseph Holland 73
 Joseph Sidney 65
 Joseph Smith 71
 Joseph Winchester 73
 Joshua 4, 9, 27, 56
 Joshua Warren 58
 Josiah 2, 3, 5, 6, 11, 14, 26, 27, 35, 36,
 54-56, 70, 71
 Julia 23, 48, 70
 Julia (Whitney) 77
 Julia Ann Olds 77
 Julia Augusta 69
 Julia Caroline 69
 Julia Maria 38
 Julia Whitney 37
 Juliet Amanda 60
 Juliet Baker 66
 Justin 9, 20, 23, 42, 43, 46, 77, 78
 Justin Hixon 2, 77
 Justus 22, 23, 47, 48
 Kate Fairchild 75
 Katherine 51
 Katherine Gilbert 54
 Laura 56
 Lavinia 51
 Lavinia Noble 51
 Leander 51
 Lephe Winchester 73
 Lester 61
 Levi 12, 23, 29, 30, 40, 47, 49, 62, 63
 Levina 24, 50
 Lewis 32, 56, 57, 68
 Lewis Franklin 72
 Lewis J. 67
 Lewis Kingsbury 77
 Lewis Wilson 66
 Liberty 32, 65
 Lois 12, 31
 Lois Baldwin 36, 71
 Lorenzo 52
 Lorenzo Houghton 37, 75
 Lorinda 36
 Louisa 32, 42, 43, 68
 Louisa K. 53
 Louise 65

Louise Newton 76
 Lovice 23
 Lovicy Prouty 72
 Luci 8
 Lucia 57
 Lucinda 23, 29, 48, 61
 Lucintha 47
 Lucy 8, 12, 18, 20, 28, 31, 48, 56, 58, 70,
 74
 Lucy (Wood) 77
 Lucy Ann 55
 Lucy Ann 77
 Lucy Barnard 13, 34
 Lucy Church 66
 Lucy Mather 74
 Lucy Parsons 70
 Lucy S. 53
 Lucy Wood ii
 Lue 71
 Luke 27, 55
 Luke Orrison 55
 Lurana 8, 46
 Lurane 8, 19, 20, 44
 Luther 60
 Lydia 11, 26, 27, 56
 Lydia Stevens 54
 Lyman Condit 72
 Lyman Newton 37, 76
 Lyman Whitney 74
 Marcus 73
 Margaret Pease 14
 Margaret Tousley 9
 Maria 48, 49, 79
 Maria A. 63
 Mariah 4, 9, 46
 Mark 74
 Marshall Keith 77
 Martha 8, 19, 67
 Martha (Wright) 80
 Martha Wright 8, 19, 20, 44
 Martin 49
 Mary 4, 7, 9, 16, 21, 29, 32, 36, 48, 53,
 55-57, 61, 66, 67, 71, 72, 74, 76
 Mary Abigail 52
 Mary Angeline 71
 Mary Ann 49, 61, 78
 Mary Ann Deming 67
 Mary Ann Kent 49
 Mary Ann Walker 75
 Mary Bliss Williams 76
 Mary Bunker 51
 Mary Crampton 53
 Mary Eliza 59
 Mary Elizabeth 68
 Mary Gore 76
 Mary H. 59

Mary Handchit 5
 Mary Jane 74
 Mary Loomis 47, 48
 Mary McAfee 69
 Mary P. 64
 Mary Snow 21, 46, 47
 Mary Streen 10, 25
 Mary Thompson 28
 Mary Webb 10
 Mason Oel 67
 Matilda Anne 70
 Matilda Ford 61, 62
 Mehitabel 77
 Mehitabel 32, 43, 68, 77
 Mehitabel (Hixon) 77, 78
 Mehitabel Hixon 42, 43
 Mehitabel Pike 31, 64, 65
 Melinda S. 56
 Melissa 64
 Melissa Dodge 59
 Melissa N. 67
 Melissa Warren 59
 Melvin Joel 66
 Mercia Purdy 64
 Mercy 4, 8, 9, 12, 17, 24, 31, 50
 Mercy Steel 8, 17-19
 Mercy Stiles 10, 11, 26
 Mercy Stool 17
 Mercy Taft 32, 68
 Miles 61
 Mindwell 2-4, 9
 Mindwell Wright 9, 21, 22
 Minerva 70, 74
 Minerva (Adams) 76
 Minerva (Howe) 74
 Miriam 11, 27, 28, 58
 Morris Farnum 38, 77
 Moses 9, 24, 29, 49, 50, 55, 67
 Nancy 56
 Nancy J. Greeley 52, 53
 Nancy Warren 60
 Nathan 26, 44, 46, 54, 63, 64, 79
 Nathaniel 2, 3, 7, 8, 17-19, 30, 62
 Nelson 63, 66
 Newell 64
 Noble Granger 51
 Obediah 35, 71
 Oby 67
 Octavia 23, 49
 Octavia Adeline 69
 Octavia Irene 69
 Olive 31, 65
 Oliver 10, 25, 35, 70
 Oliver P. 70
 Oro 67
 Orra 79
 Orra 79
 Orson 46
 Pamela 23, 49
 Patience 6, 15
 Persis Rice 29, 61
 Pettibone 16
 Phebe 23, 49, 65
 Phila (Adams) 74
 Phila Parker 66
 Philander P. 64
 Philena Morgan 73
 Philena Webb 63
 Phinehas 12, 32, 66-68
 Phoebe Young 71, 72
 Phydema 54
 Plenty Nellie 67
 Pliny Fisk 62
 Polly 23, 28, 32, 49, 59, 79
 Polly (Brown) 78, 79
 Polly (Hayden) 78
 Polly Fuller 67
 Polly Gale 32, 66
 Polly Remington 70
 Polly W. 44
 Prudence 7, 15
 Prudence Gilbert 30
 Rachel 12, 69, 70
 Rachel Amine 52
 Rachel Davis 51
 Rachel Pierson Odgen 34
 Rachel Pierson Ogden 34
 Rebecca 15, 79
 Rebecca Temple 6, 7, 15, 16
 Rebeckah 7
 Rebeka Temple 6
 Rejoice 59
 Rejoice Weatherbee 59
 Relief 57
 Relief Drury 57
 Reuben 5, 12, 44, 47, 78
 Reuben 79
 Reudo Strong 71
 Rhoda 5, 7, 11, 13, 16, 34, 46
 Rhoda Parker 66
 Riley 70
 Robert ii, 1-9, 21, 22, 26, 46, 52
 Robert Augustus 68
 Rosalthe 74
 Roxana 24
 Roxanna 49, 72
 Roxanna Whitney 71, 72
 Roxey 37, 62, 75
 Ruby 79
 Rufus 17, 30, 39, 62, 63
 Ruth 31, 35, 43, 54, 64, 65, 70, 78
 Ruth Barker 35, 70, 71

Ruth E. 53
 Ruth Hardy 55
 Ruth L. 64
 Ruth Lamson 30, 64
 Ruth Richmond 55
 Sabia 8, 19
 Sabra 29, 30, 62, 63
 Sabra Archer 63
 Sabre 19
 Sally 25, 32, 37, 44, 52, 58, 65, 70, 79, 80
 Sally (Thornton) 80
 Sally Curran McAfee 68
 Sally Houghton 37
 Sally M. 63
 Sally M. Carpenter 63
 Sally Sophronia 58
 Sally Thornton 46
 Sally Upham 58
 Sally Whitney 37, 73-76
 Sally Wright 27, 56
 Samuel 5, 9, 12, 20, 22-24, 29, 32, 43, 44,
 46-49, 61, 62, 66, 78, 79
 Samuel Rockwood 17, 38
 Sanford 60
 Sarah 7, 16, 23, 28, 47, 48
 Sarah Ann 65
 Sarah Delight 48
 Sarah Dougherty 28
 Sarah Jane 74
 Sarah Maria 74
 Sarah Mercy 69
 Sarah Sanford 10, 25
 Sarah Vienna 73
 Serviah 24, 50
 Seth 7, 17, 57
 Seth Banister 27, 57
 Sheldon 63
 Sheldon H. 63
 Silas 11, 28, 59, 60
 Silas B. 64
 Silence Loomis 24, 49, 50
 Simeon 11, 27, 56, 57
 Solomon F. 57
 Solomon Francis 27, 57
 Sophronia 56
 Sophronia M. 66
 Sophronia Pratt 73
 Stephen 7, 16, 17, 38, 39, 46
 Stillman 32, 47, 65
 Susan 32, 47, 63, 66, 72
 Susan Blair 59
 Susan G. 53
 Susana 43
 Susanna 7, 16, 43, 77
 Susanna Blair 58
 Susanna Ford 63
 Susanna Hanford 1
 Susanna Temple 7, 16, 17
 Susannah 2, 3, 6, 43
 Susannah Hanford 2-5
 Susannah Hannah 6
 Susannah Preston 52
 Sylvester 22, 23, 49
 Tabitha Allen 70
 Tarzy 45
 Tenty Sweet 51, 52
 Thaddeus 15, 37, 71-73
 Thamar 9, 22
 Thankful Rice 57
 Theda Washburn 60
 Theresa Louise (Herron) 75
 Thomas 12, 31, 64, 65
 Thomas Benton 69
 Thomas J. 53
 Tilly 28, 58
 Tirza 20, 45, 46
 Tirzah 46
 Truman Tuttle 71
 Tryphena 17, 36
 Valorus C. 70
 Vashti 55
 Verannus Wyatt 77
 Via Smith 14, 15, 36, 37
 Walter 61
 Walter Ruben 68
 Wareham 22, 23, 48
 Warren 28, 56, 59
 Welcome 32, 65, 67
 William 2, 3, 5, 6, 11, 12, 21, 22, 25-28, 35,
 46, 49, 51-53, 58, 70
 William Andrus 52
 William Bemis 58
 William Butler 34, 69
 William C. 53
 William Emerson 73
 William F. 64
 William Henry 63
 William Riley 77
 William Ross 37, 73
 William W. 53
 William Woodruff 76
 Winter Jesse 68
 Zardus 35, 70
 Zebulon 8, 9, 22
 Zenas 30, 63
 Olds
 Amanda 247
 Anny 45
 Ardith 238
 Austin Bryant 236
 Bernadine 237
 Bryant 236, 251

Charity Louisa 245, 246, 248, 249
 Charles Bryant 236
 Curtis 250
 Daniel Wayne 237
 Elizabeth 238
 Guy N. 245
 Howard 237
 John Hixon 247, 248, 251
 John Robert 237, 240, 242
 John Robert II 240, 242
 Jonathan 247, 250
 Julia 246-248, 251
 Julia Ann 250
 Justin 247
 Justin Hixon 245-247, 250
 Justin Kennelly 237
 Lathrop 250
 Lewis 250
 Lucy 246, 251
 Lucy Ann 250
 Lucy W. 245
 Lucy Wood 250
 Marshall 247, 250
 Milford Hixon 236
 Moses 259
 Richard J. 237
 Riley 250
 Robert 82, 125, 143, 144, 182, 222, 247
 Robert Lee 237
 Sabrina 261
 Sarah 247, 248, 251
 Submit 262
 Susana 247
 Varannus 250
 Oldys 188, 189, 225
 Olmstead 8, 27
 Jabez 8
 Martha 8
 Omstead 8
 Jabez 8
 Martha 8
 Ormsby 85
 Osborn 134
 Osgood 182, 221
 Otis 59, 99, 127, 183, 184, 204, 222, 253, 255, 257,
 258, 260-262
 Ott 214
 Otto 17, 18, 29, 40
 Julie Helen 17, 29
 Owen 104, 166, 180, 215, 261
 Packard
 Amanda 30
 Eliphalet 30
 Page ii, 2, 3, 14, 18, 29, 33-35, 46, 51, 75, 76,
 90-94, 99, 102, 103, 105, 106, 109,
 110, 114, 120, 122-124, 126,
 129-132, 135-138, 140-143, 147,
 154, 155, 157-161, 163, 169, 173,
 182, 194, 196
 Paine 43, 200
 Jedediah 43
 Palmer 21, 33, 42, 44, 77, 78, 80, 81, 136, 142, 230,
 251, 253, 258, 259, 261, 262
 Elizabeth Olds 33
 Joshua 33
 Palmeter
 Asahel 33, 69
 Eli 34, 69
 Elizabeth 33, 69
 Elizabeth (Olds) 33, 69
 Enos 34, 69
 Ezra 34, 69
 John 33, 34, 69
 Joshua 33, 69
 Noble 34, 69
 Park 161, 184, 197, 212, 213, 242
 Parker 66, 111, 142, 144, 211
 Rhoda 66
 Parks 82
 Parrott 152, 205
 Parsons 70, 78, 122, 123
 Charlotte, Mrs. 78
 Lucy 70
 Patten 94, 158, 159
 Patterson 131
 Pauley 206, 232
 Payne 188, 224
 Pease 14, 15, 161, 211, 212, 216
 Joseph 15
 Margaret 14
 Prudence Old 15
 Peck 129, 255, 258
 Perkins 157, 209, 210
 Pettibone 14-16
 Dorothy Old Pettibone 15
 Jonathan 14
 Noah 15
 Petty 110
 Pettygrove 160
 Phillip
 , King 3
 Phillips 113, 172, 191, 219, 221
 Pierce 174, 175, 204, 220
 Pike 31, 64, 65
 Mehitable 31, 64, 65
 Pilsmore 222
 Pitney 64, 65, 109, 110
 Betsey 64, 65
 Poltz 147, 203
 Pomeroy 15, 38
 Manassah 15, 38
 Phebe 15, 38

Rebeckah (Old) 15, 38
 Pomery
 Manassah 15
 Rebecca Old 15
 Pomroy
 Hannah 14, 35
 Pond 192, 227
 Pont 26
 Eunice Old 26
 John 26
 Poole 139, 140
 Porter 77, 92, 104, 155, 156, 172, 208, 219
 Experience 77
 Poteat 240-242
 Potter 154, 207, 208
 Pratt 72, 73, 126-129, 186
 Barbara 73
 Hepzibah 72
 Prentice 149, 204, 232, 262
 Prentiss 115
 Press 1, 19, 61, 109, 112, 238, 267
 Preston 52, 91-93, 102, 155, 156, 164, 208, 255
 Susannah 52
 Prouty
 Lovicy 72
 Pt 265
 Purdy 64, 108, 109
 Mercia 64
 Pynchon
 John 3
 Quinn 230
 Rabbits 75, 133
 Anna W. 75
 Rafferty 175
 Ramage 148
 Randall 127, 186
 Rawie 207, 233
 Ray 94, 103, 159, 164, 211, 217, 218
 Raymond 152, 175, 197, 205, 220, 229, 236, 238
 Reed 106, 176, 191, 200, 220, 231, 239, 262
 Reeder 133, 191, 226
 Reeve 245
 Reeves 251
 Remington 70, 156
 Polly 70
 Renninger 174, 219
 Reppert 187, 224
 Reynolds 146, 156, 187, 203, 209
 Rhodes 110, 147
 Rice 10, 11, 25, 26, 29, 44, 53, 54, 57, 61, 130, 142,
 188, 200, 224, 231, 245, 258, 260
 Abigail 10
 Achsa 44
 Hannah 25
 Persis 29
 Thankful 57
 Richmond
 Ruth 55
 Rickter 178
 Ridgely 237, 240
 Rising 23, 67, 83, 114, 174, 180
 Abraham 23
 Robinson 22, 146, 166, 168, 203, 215
 Timothy 22
 Rockwood 16, 17, 28, 38, 39, 258
 Damaris Olds 28
 Elizabeth 16, 38, 39
 Simeon 28
 Roe 216
 Rogers 95, 101, 160, 184
 Rorer 250
 Rose 89, 91, 95, 130, 132, 154, 172, 187, 224, 236,
 239-241
 Rossmore 222
 Rowley 94, 95, 159, 160
 Rumrill 121
 Ryan 142, 240, 243
 Sanborn 136, 137, 151, 152, 195, 196
 Sanford 10, 25, 60, 104, 165, 166
 Sarah 10
 Sapp 196, 228, 229, 237, 240
 Sargent 131, 188, 189, 225
 Sasseen 134, 191, 192
 Saunders 85
 Saxton 13, 33, 34
 Anna 13, 33, 34
 Roxcellano Darte 33
 Scharf 241
 Schell 236, 239
 Schmidt 188, 227, 236, 237
 Schoonover 166, 214
 Scott 4, 8, 21, 127, 132, 138, 159, 191, 240-243
 Scovel 68, 118, 177
 Daniel 68
 Eunice Velina 68
 Scoville 82, 144, 145
 Seaman 113, 114, 173, 174
 Searl 154, 207
 Searle 125, 182
 Settle 20, 242
 Shakespeare
 William 249
 Shaw 81, 142, 152, 202, 205, 250, 259
 Sheldon 1-3, 63, 107
 Hezekiah S. 1-3
 Shield 175
 Shirley 175, 200, 220, 231, 239
 Shoemaker 110, 164
 Sholes 101
 Shulze 134
 Simonds 98
 Simonson 205, 206, 232

Sims 178
 Singletary 217
 Singleton 222
 Skinner 64, 80
 Slater 33
 George B. 33
 Slocum 33, 208, 261
 Ebenezer 33
 Hannah Granger 33
 Smith 4, 9, 14, 15, 22, 26, 36, 37, 42, 47, 48, 54-56,
 71, 83-86, 104, 107, 124, 132,
 147-149, 156, 157, 162, 165, 166,
 181, 186, 190, 200, 203, 204, 209,
 223, 224, 232, 237, 245, 247, 249,
 250, 253, 256, 259, 267
 Dorothy 26, 54-56
 Edward, Jr. 4, 9
 Joseph 47
 Lucintha 47
 Sarah Olds 22, 48
 Via 14, 36, 37
 Snell 136, 193, 194, 227, 249
 Snow 21, 46, 47, 62, 248, 259, 268
 Mary 21, 46, 47
 Sokalski 243
 Soule 156, 209
 Spaulding 211
 Spear 156
 Spencer 13-16, 30, 34, 35, 38, 59, 60, 69, 159, 207,
 233, 253, 255, 260
 Asahel 15, 38
 Augustus 15, 38
 Calvin 14, 34
 Daniel 15, 38
 Edward 35
 Elizabeth 15, 38
 Elizabeth (Olds) 13
 Experience 14, 34
 Experience (Olds) 13, 34, 35
 Hannah (Pomroy) 35
 Hannah Pomroy 14, 35
 Jehiel 15, 38
 Jerusha 34
 Julia 35
 Luther 14, 34
 Martha 14, 35
 Patience 15, 38
 Patience (Olds) 38
 Patience Olds 15
 Paulina 14, 35
 Samuel 13, 14, 34, 35
 Sherman 35
 Sperry 166
 Sprague 62, 63, 107
 Eunice 62, 63
 Squires 100, 163
 Stacy 128, 212, 234
 Stafford 123, 180, 181, 221, 259
 Stancliff 113, 173, 219, 257
 Stearns 52, 209
 Abigail Olds 52
 John 52
 Stebbins 68
 Mehitable Olds 68
 Miles J. 68
 Steel 7, 8, 17-19, 195
 Mercy 7, 8, 18
 Stein 135, 189, 192, 193
 Steindorf 241
 Stephen 7, 16, 17, 21, 38, 39, 46, 59, 143, 144, 171,
 201, 237, 240, 259, 260, 262
 Stevens 22, 54, 95, 96, 237
 Jesse 22
 Josiah 22
 Lydia 54
 Steward 4, 8, 21
 Stiles 1-4, 10, 11, 23, 25, 26, 36, 50, 51, 255
 Aaron 25, 50
 Andrew 25, 51
 Asa 25, 50
 Betty Olds 25, 50, 51
 Daniel Olds 25, 50
 Hannah 25, 50
 Henry R. 1
 John 25, 50, 51
 Mercy 10, 11
 Philo 25, 51
 Reuben 10
 Sarah Buckland 50
 Stockwell 4
 John 4
 Mindwell 4
 Stoddard 102, 159
 Stone 2, 19, 20, 43, 45, 75, 116, 117, 175, 184, 223,
 248
 Stool 7
 Mercy 7
 Stow
 Thankful 20
 Streen 10, 25
 Mary 10
 Strickler 90
 Strong 37, 71, 75, 124, 133, 185, 265
 Almira 71
 Benjamin Olds 71
 Emory 71
 Mary 71
 Mary Olds 71
 Reudo 71
 Stuart 187
 Sturgis 155, 208
 Sunderland 154

Swan 50
 Josiah 50
 Serviah 50
 Sweet 43, 51, 52, 157, 159, 211, 245, 248, 250
 Tenty 51, 52
 Swift 151, 200, 252
 Taday 157
 Taft 32, 68, 69, 119, 178
 Mercy 32, 68
 Seymour 32
 Talmage 103, 164, 165
 Tarver 243
 Taylor 9, 20, 24, 80, 108, 197, 230
 Aaron 20
 Comfort (Olds) 20
 Jerusha 9
 Tayntor 171
 Tea 45, 166, 215
 Teall 185, 223
 Temple 6, 7, 15-17, 21, 44, 155, 208
 Rebecca 6
 Susanna 7, 16
 Terrell 147
 Thayer 88, 151
 Thomas 3, 12, 16-19, 29, 31, 38, 40, 41, 52, 53, 58,
 64, 65, 69, 89, 91, 94, 95, 100, 119,
 121, 131, 132, 147, 150, 170, 172,
 177-179, 187, 218, 219, 224, 230,
 233, 236, 242, 259, 262, 264-266
 Thompson 28, 63, 89, 98, 125, 169
 Mary 28
 Thornton 46, 80
 Sally 46, 80
 Thurston 95, 102, 103, 160, 164, 213
 Tiffany 198
 Titus 214
 Todd 182
 Tooley 97
 Tousey 89
 Tousley 9
 Margaret 9
 Towne 141, 142, 199
 Towsley 6, 18, 19, 41
 Gideon 18, 19, 41
 John 6
 Lucy (Old) 19, 41
 Lucy Old 18
 Nathaniel 19, 41
 Rebecca Temple Olds 6
 Tracy 133, 190, 191, 226, 240, 242, 251
 Trask 185
 Trill 175, 220
 Triplett 248
 Tripp 88
 Troop 233
 Troxell 151
 Trussell 208
 Tucker 128, 261
 Tupper 139
 Tuttle 71, 123, 133, 174, 180
 Tyler 202
 Underwood 143, 200, 201
 Upham 58, 100, 101, 128, 163, 186, 259
 Sally 58
 Van Aken 237
 Van Alstine 91
 Van Nest 161
 VanAken 237, 240, 243
 Vaughn 165, 214
 Wade 138, 146, 203
 Wadleigh 123, 181, 221
 Walker 5, 11, 12, 26, 31, 53, 54, 56, 75, 95, 96, 105,
 106, 160-162, 167, 173, 212, 213,
 234, 255, 259, 260
 Caleb 54
 Deborah Old 31
 Edward 5
 Elizabeth 5
 Elizabeth Dean 5
 Ezra 31
 Joseph 26, 53, 54
 Joseph, Jr. 54
 Lydia 53
 Lydia Olds 26, 53, 54
 Mary 54
 Mary Ann 75
 Mettelda 54
 Miriam 54
 Moses 56
 Nathan 54
 Patience 53
 Premalia 54
 Rachel 53
 Sally Wright Olds 56
 Simeon 54
 Sylvanus 21
 Walters 215
 Walton 90
 Wandell
 Mary 5
 Ward 91, 103, 111, 130, 135, 138, 245
 Wareham 22, 23, 48
 Warham
 Reuben 11
 Warren 3-5, 7, 8, 19-22, 28-30, 55-60, 80, 96,
 98-102, 116, 149, 160, 163, 164,
 175, 200, 211, 231, 239, 253-255,
 258, 260-262, 268
 Thomas B. 3
 Washburn 60, 102-105, 222, 262
 Abigail 60
 Theda 60

Watson 24, 192, 226, 227
 Jennie 24
 Mary 24
 Weatherbee
 Rejoice 59
 Webb 10, 27, 63, 64, 257
 Abigail Curtiss 63
 Jonathan 63
 Mary 10
 Philena 63
 Webster 111, 154, 171, 228
 Weed 113
 Weller 4
 Elizabeth 4
 Welles 1
 Edwin Stanley 1
 Wells 152, 191, 205, 229
 Welton 151
 Wemott 179
 Werley 214
 West 4, 16, 19, 36, 47, 48, 51, 70, 71, 79, 84, 86,
 104, 112, 113, 121-123, 136, 140,
 166, 185, 188, 193, 197, 200, 242,
 246, 248-251, 254-256, 258-262
 Westbrook 164, 213
 Westby 126, 127, 183
 Whatley 219
 Wheeler 175
 Whipple 106, 167-169, 195, 196, 216, 229, 235
 White 3, 32, 106, 199, 209, 230, 231, 237, 246, 248,
 249, 256
 Whitlock 240
 Whitney 24, 37, 71-77, 124, 125, 129, 130, 133-135,
 139, 182, 187, 188, 190-193, 221,
 224, 226-228, 237, 238, 241,
 243-245
 Blanche (Olds) 237, 238
 Dorothy Maxine 237
 Jonas 37, 71
 Jonathan 24
 Julia 37
 Merrill Roderick 238
 Monroe Gesner 237, 238
 Rhoda Granger 24
 Roxanna 72
 Sally 37, 73-76
 Whittemore 84
 Whittier 248
 Wilcox 63, 109, 170
 Augusta Olds 63
 Wilder 141, 199
 Williams 16, 37, 38, 72, 76, 94, 101, 102, 113, 134,
 163, 164, 173, 200, 212, 217, 219,
 223, 231, 234, 239, 254, 257
 John 16, 38
 Mary (Old) 38
 Mary Bliss 76
 Mary Old 16
 Thomas 16, 38
 Williamson 213
 Wilson 55, 66, 75, 82, 98, 109, 111, 113, 116, 118,
 131, 146, 170-172, 175, 177, 189,
 216, 218, 220, 235, 261
 George 75
 Winchell 10
 Elizabeth 10
 Winchester 73, 112, 129
 Lephe 73
 Wing 4, 150, 213
 Winslow 42, 46, 115
 Hannah 42
 Hannah Olds 42, 46
 Winter 56, 68, 98, 99, 112, 118, 168, 177, 191, 246
 Wiswall 251
 Wood ii, 31, 77, 98, 135, 136, 194, 228, 247, 248,
 250
 Benjamin 31
 John 31
 Lois Old 31
 Lucy ii, 77
 Lucy Old 31
 Woodbridge
 Ruggles 42
 Woodruff 76, 134
 Caroline 76
 Woodward 168, 216
 Woodworth 154, 155
 Woolsey 90, 153
 Woolworth 17, 39, 40, 261
 Alexander 17, 40
 Azubah 17
 Ebenezer 17, 39
 Elijah 17, 39
 Justus 17, 39
 Levi 17, 39
 Lucy 17, 39
 Mary (Old) 17, 39, 40
 Mercy 17, 39
 Mercy Old 17
 Phinehas 17, 39
 Reuben 17, 39
 Seth 17, 39
 Silvanus 17, 39
 Timothy 17, 39, 40
 Zadock 17, 40
 Worden 111
 Worthington 84, 131, 147, 149, 163, 188, 225, 259
 Wright 8, 9, 19-22, 27, 43, 44, 56, 57, 78-80, 115,
 134, 136, 139, 140, 151, 183-186,
 195, 198, 204, 223, 236, 247, 267
 Aaron 78
 Ann (Olds) 78

Hannah 79
Martha 8, 44, 80
Mindwell 9
Sally 27, 56
Solomon 43
Wyatt 77, 108, 138, 169, 170, 197, 198, 218
Wyman 140, 141, 199
Yates 118
Yerington 12, 21, 29, 46, 81, 82, 143-145, 201-203
Young 6, 13, 34, 43, 44, 71, 72, 76, 90, 101, 109,
115, 119, 124-126, 130, 155, 159,
178, 182, 183, 191, 246-251, 259,
262, 266
Phoebe 71, 72
Younglove 178
Zimmerman 196, 229
Zook 134