

DESCENDANTS OF HUGH PASCO

By Ian Watson

Originally compiled 1985

Lightly edited for Internet posting, January 2004

This starts where my article "The Pasco Family in Early New England" left off (see *New England Historical and Genealogical Register* 150 [1996]:131-140). It carries forth the descendants of Hugh Pasco starting with the second generation. At the end there is a brief discussion of the allied Abel Pasko line from which I descend, and of the question of Hugh Pasco's English origin. This manuscript reflects my best knowledge as of about 1985. There is much more material in my Pasco manuscripts (see below) which I was never able to integrate into it. Please understand that what you have here is an incomplete work in progress. Much information could be added. The citation and reference systems are not consistent. A few sketches are simply missing. Nevertheless there is much useful genealogical information here.

The version distributed here runs *only through the seventh generation of Hugh Pasco's descendants*. To protect the privacy of living people I decided not to post the eighth, ninth, and tenth generations publicly and I also removed some information from the seventh generation.

Some of the material, especially on later generations, is not wholly the product of my own original research, but relies rather on data sent to me by Dale E. Pasco, Arthur J. Pascoe, James T. Pascoe, and various others. This is indicated in the text when appropriate.

All the original manuscripts from the research behind this genealogy are held as the Ian Watson Papers (Mss 392), R. Stanton Avery Special Collections Department, New England Historic Genealogical Society, Boston, Mass. OCLC #47635210.

You are welcome to use this material for personal purposes providing that the source of the information is properly credited. Republishing, reposting, or redistributing this material for commercial purposes is expressly prohibited without my permission.

© 2004 Ian Watson

2.1 JOHN² PASKO

(Hugh¹) was born at Salem, Massachusetts, 15 July 1689 (SVR), and died at Stafford, Connecticut, between 8 March 1773 and 11 August 1775 (date of writing and probate of will, cited below). He married, first, at Enfield, Connecticut, 15 January 1712/13, REBECCA TERRY (HOE), daughter of Samuel and Hannah (Morgan) Terry, born at Enfield, Connecticut on 15 November 1692 (HOE; see also Terry Gen. pp. 9, 15). Rebecca died at Stafford, Connecticut, 5 July 1755 (StVR). He married, second, 27 September 1764, at Stafford, Connecticut, ABIGAIL (----) ABBEY (CRAF), who is possibly the "Wd Pasco" who died at Stafford 24 January 1829, aged 90 (WSCR 1:64), simply because I can place this widow with no other Pasko husband.

John moved to Enfield, Connecticut, with his family in 1706. On 30 December 1706 he purchased land in Enfield from Thomas Jones: ten acres adjoining the Connecticut River (Hampshire Co., Mass. LR B:208; note that these deeds are also abstracted in HOE). On 21 January 1707/08 this was joined by nine acres in Enfield "in the west division in southfield" bought from John's cousin John Pease (Hampshire Co. LR B:210). In 1716 John was in possession of fifty acres of land "which he hath of William Bements right of petition grant" (HOE, p. 260) but this land is not recorded in any deed.

On the 1706 and 1708 deeds John is called a weaver. His great-uncle, Robert Pease of Salem, was also a weaver (Banks, 2:Edgartown:94), and possibly other members of Robert's family were too; so it is not unlikely that John was apprenticed to one of his Pease cousins.

Genealogists usually use the purchase of land as an indication that the purchaser was at least twenty-one. This calls into question the 1706 and 1708 deeds, at which time John would have been only seventeen and nineteen years old. There is no question that it was John² Pasko who signed the deeds, underage or not; his wife Rebecca's cosignature on the sale of the land in 1719 proves his identity, and in any case there was no other John Pasko in New England who could have bought the land. Here one must take into account the fact that due to his father's recent death, he was the eldest male in the family who could purchase land.

John held several town offices during his life in Enfield: in 1714 he was chosen field driver, and in 1717 fence viewer (HOE, pp. 319, 325). He was also a frequent witness to Enfield deeds (HOE, 1929, 1930, 1974, 1980, 2029, 2050, 2054, 2100, 2119). It is interesting to note that in Betty Bandel, "Haywards and Bridegrooms," *NEHGS NEXUS*, 1(1984):13-14, it is demonstrated that men elected haywards (similar to fence viewers, hog reeves, and field drivers) were often newlyweds. This seems to have been the case with John Pasko.

John may have had financial troubles in Enfield, for in 1717 he had to mortgage his nineteen acres of land to the Massachusetts Commissioners (Hampshire Co. LR C:230). Strangely, though John did own nineteen acres in two tracts bought in 1706 and 1708, the nineteen acres mortgaged in 1717 were in one tract, with boundaries corresponding to the nine acre tract bought in 1708. In 1718 the town of Stafford was laid out east of Enfield, and John obviously jumped at the chance to receive land. He sold his two tracts of land in Enfield to Ebenezer Spencer of Colchester, Conn. on 8 January

1719/20 (Hampshire Co. LR C:544) and with his brothers James and Jonathan joined in the settlement of Stafford, Connecticut. Once again, the acreage and boundaries of the land sold in 1720 are inconsistent with former deeds. One tract contained eighteen acres, with boundaries corresponding to the nineteen acres mortgaged in 1717 and the nine acres bought in 1708. The other contained one acre, with boundaries corresponding with the ten acres bought in 1706. The reason for this discrepancy is unclear. John still appears as witness to four Enfield deeds dating from 1721 to 1733 (HOE, pp. 1958, 2007, 2088, 2116).

John Pasko and two other early settlers would later describe the settlement of Stafford in a petition to the General Assembly: "your Honours did by your com^{cc} ... settle a new town ship now called Staffard eight miles in length east & west & six mile in wedth north & south and the sd com^{tee} upon their viewing sd town ship found that it was absolutly nessary that there should be Two societys in sd town and thare fore for their Better accomodation & speedy settlement into two societies the sd com^{tee} laid out a broud street 20 rods in wedth north & south about 2 mile in langth and fixed the place for the meeting house where it now stands one sd street within two miles of the east & south line of sd Staffard and did settle a number of the satlers of sd town on 100 acre farms near the lots on the broad street ..." John's brothers, James and Jonathan, chose to settle on lots on the Broad Street. John, however, chose to settle in the west part of Stafford, where the second ecclesiastical society was planned: "then the sd com^{tee} proceded to lay out farms each on hundred acers on the west part of the town ... for the speedey sattlement of a society so maney of us ... with this encouragment ... preswaded others to sattle in this part of the town with us" (Conn. Archives, Series 1, Eccl. Aff., XI:207a-207c).

I have not found any record of John being issued his hundred-acre tract besides the memorial cited above. The only record of land being laid out to John in Stafford in the Stafford land records is dated 26 March 1723 when fifty-four acres were laid out in two tracts. The "saide Paskos house" was used as a reference point (Stafford LR 1:100). On 1 April 1723 John sold his right to all undivided lands in Stafford to Col. Thomas Fitch of Boston for 41 pounds (Stafford LR 1:66) and mentioned in the deed that 154 acres had already been laid out to him - obviously the hundred-acre tract plus the fifty-four acres laid out on 26 March 1723.

John was involved in several other land transactions over the next few years. In March 1723/24 he and Daniel Warner bought out the Stafford land rights of Daniel Pease of Enfield for twenty-six pounds and deeded them straight back to Pease ten days later for only "divers good causis & considerations" (Stafford LR 1:91, 1:147).

On 27 March 1727 John sold his hundred-acre "farm or homlot," probably in mortgage, to his brother-in-law Nathaniel Tompkins of Salem, Massachusetts for two hundred pounds as well as "divers good causes & considerations," with the provision that the deed would be void if John fulfilled the articles of a bond dated 3 Oct. 1726 where John became bound to Col. Samuel Brown of Salem with Nathaniel Tompkins as surety (Stafford LR 1:375). John must have fulfilled the conditions because he kept the land, but on 31 March 1730 he deeded a different hundred acres of land, which he had received through his brother Jonathan's will (Hartford PR #4122) and which had been valued at one hundred pounds in Jonathan's inventory, to Col. Brown for only sixty pounds (Stafford LR 1:397).

In 1729 John was on a list of the 92 proprietors of Stafford (Chapman, p. 3). In 1743 John received fifty acres from the town of Stafford "in lew of fifty acres formerly laid out to s^d Pasko [which] proved to be laid on the claimers land" (Stafford LR 2:115). This land, near Square Pond (now Crystal Lake) in the southwest corner of Stafford, was sold to John Gager of Norwich in 1748 (Stafford LR 2:214). Finally, in 1756 he sold the four acres of land that he had received in 1723 to Joseph Fisk of Stafford, presumably his son-in-law (Stafford LR 3:307). John was now left with only his original hundred-acre tract.

On 23 September 1762 John sold off parts of his hundred-acre tract to his two sons John and Joseph. He sold the eastern twenty-five acres to John Jr. for twenty-five pounds. Fifty-two acres in the middle, in an odd, vaguely dog-bone shaped tract, went to Joseph for fifty-two pounds. This left John twenty-three acres on the western side of his original tract, on which he must have dwelt until his death (Stafford LR 3:446).

Stafford was never a wealthy town - in fact, in 1774 it was by far the poorest in Hartford County (see Edward M. Cook, Jr., *The Fathers of the Towns* [Baltimore, 1976], p. 260). In 1736 its inhabitants petitioned the General Assembly, calling its attention to "their indigent circumstances & difficulty to support the gospel ministry among them praying for a tax on all y^c unimproved land within said town," which was granted. Appended to the petition was a list of the inhabitants of Stafford and their belongings, presumably designed to show their destitution. John Pasko was listed as the owner of one "head" (of cattle?), two horses, two oxen, three cows, and no pigs. Judging from the rest of the list, he was of average wealth in Stafford. The copy of the list I saw is not complete, and has been cut off at the right side; there may be a complete copy in the Stafford land records (Conn. Archives, Series 1, Eccl. Aff., V:133-135).

During John Pasko's life, Stafford was undergoing the growing pains common to most Connecticut towns during the 1700s. We have already seen their problems with ministerial support. In 1751 the inhabitants of the western end of Stafford, headed by Cornelius Davis, John Pasko, and Nathan Johnson, sent another complaint to the General Assembly. They described the proposed settlement of Stafford into an eastern and a western society (quoted above). However, the western society was never formed. The memorialists said that "there was a ministry lot laid out in that [western] part of the town for the ministry and now we are incresed to the number of 40 families and maney moor begun to work on their farms and an hundred & eighty souls capable of being instructed by the publick ministry who all live fore miles at leest most all six some seven & som eight miles from the meeting house on a varey rough mountaneous country that we cant attend the worship of god at the meeting house in the winter season." They wanted support for a minister in West Stafford from 1 October to 1 May. The residents of eastern Stafford responded with another memorial saying in no uncertain terms that "we ... think [this] very unreisenable and unjust for we know that y^c whole Township is scarcely able to sepourt one goaspel minester." The General Assembly compromised and granted the western residents preaching from 1 December to 1 March. Eventually, after another petition to the General Assembly, the western part of Stafford was officially set off as a society by a vote of the town in 1761. Strangely, however, though John had been one of the leaders of the protest in 1751, neither he nor either of his sons signed the 1761 petition (Conn. Archives, Series 1, Eccl. Aff., XI:207-213).

John Pasko's testimony in an ecclesiastical trial against one Seth Payne gives the only extended example of his handwriting, besides signatures on petitions and his will. His signature was consistent and mildly distinctive, for he made his "J" with a European-style cross-stroke, a feature common to the signatures of many members of the family (Conn. Archives, Series 1, Eccl. Aff., X:94).

John Pasko achieved some social status, if not wealth, in Stafford. At a Stafford town meeting 15 January 1740/41, it was "voted ... that Elisha Neaves John Pasco and Moses Fuller all of Stafford to be agents for y^e town of Stafford to appear at any Courte or Courts to act in y^e name or behalf of y^e town of Stafford with full power of substituting" (Conn. Archives, Series 1, Towns and Lands, VIII:76b). On 27 Apr. 1744 John, Moses Fuller, and Capt. Daniel Blogget were summoned, probably in this capacity, to appear before the Connecticut General Assembly (Conn. Archives, Series 1, Eccl. Aff., X:69h). In 1746 a committee to seat the meeting house in Stafford chose John Pasko ninth out of the fourteen heads of families deemed worthy of the privilege of building pews (Grobel, pp. 29-30, citing Stafford LR 2:13 and 2:150).

John evidently served in the Stafford militia, for a deed of 1766 mentions the land of "Ensign John Pasko" (Stafford LR 4:13). This undoubtedly refers to John and not John Jr.; John Jr. owned no land at that time, and in any case was called "Jr." in any deed. The identification of John Sr. as Ensign is very important, for on 27 September 1764 "Ensign John Paskow" of Stafford married the "Widow Abigail Abbey of Windsor" (CRAF). Diligent search, however, has failed to uncover the origin of Abigail Abbey.

John's will (Stafford PR #1625) was written 8 March 1773, and probated 11 August 1775. To his unnamed wife he gave "ten pounds lawful money ... which I promised her by bargain or Jointer at my marriage to her ... [and] one good silk handchief to be levied out of my estate." To his daughters Hannah and Abigail he gave one cow and six sheep; he did not use their last names as he did with his grandchildren, probably implying that they were unmarried. He gave his granddaughter Mehetabel Fisk five pounds, and his grandsons Matthew and John Beal thirty shillings each. The residue of the estate was given equally to "my four children namely John Joseph Hannah and Abigail," and John and Joseph were named executors.

His inventory, filed 12 August 1775, lists two cows, two calves, ten sheep, two swine, two shoats, a mare and colt, the normal farming equipment, house furniture, grain, kitchen equipment, a bible and several books, and clothing. His entire estate was valued at 96 pounds, 18 shillings, four pence. His inventory was selected as part of a study of probate records as an indication of wealth in early Connecticut, and his estate was called of "low" wealth (Bruce C. Daniels, "Probate Inventories as a Source for Economic History in 18th Century Connecticut," *Connecticut Historical Society Bulletin*, 37[1972]:1-9).

Children of John and Rebecca (Terry) Pasko, the first three born at Enfield (HOE), and the others at Stafford (StVR):

- i. ABIGAIL³, b. 27 Oct. 1713; d. 23 Nov. 1713 (StVR).
- ii. REBECCA, b. 4 Jan. 1714/15; d. by 8 Oct. 1773 when she was not named in her father's will; married, intention recorded 3 Nov. 1737 in Somers, Connecticut, JOSEPH FISK (Barbour). Children, recorded at Stafford (Barbour), surname *Fisk*: 1. **Mehitabel**,

born 25 April 1741; alive and probably unmarried 8 Oct. 1773 when she was mentioned in her grandfather's will. 2. **Rebekah**, died at Stafford 31 May 1754.

iii. HANNAH, b. 11 March 1717/18; d. unmarried at Stafford, 15 October 1776 (StVR).

iv. MARY, b. 17 May 1720; died by 8 October 1773 when her heirs were mentioned in her father's will, and probably by 12 Sept. 1768 when administration of her husband's estate was granted to Isaac Johnson of Willington (Stafford PR #132). She married, 2 Feb. 1755, at Willington, Connecticut, as his third marriage, WILLIAM BEAL (Barbour), who died at Willington 2 April 1768 (Barbour). Children born at Willington (Barbour), surname *Beal*: 1. **Matthew**, b. 17 August 1755; mentioned in his grandfather's will, 1773. 2. **John**, b. 28 April 1759; also alive 1773. 3. **Russell**, born 31 May 1761; probably died by 1773 as he was not mentioned in his grandfather's will.

+ 3.1. v. JOHN, born 19 May 1722.

vi. JONATHAN, born 14 May 1724; alive 1729 when he received a bequest in the will of his uncle Jonathan² Pasko (Hartford PR #4122); no further record. Originally I thought that he was the Jonathan Pasko who died in the French and Indian War and whose estate was administrated at Windsor in 1759. But other reasons convinced me that that Jonathan was an unrecorded son of James² Pasko (see under him).

+ 3.2. vii. JOSEPH, b. 24 April 1726.

viii. ABIGAIL, b. 20 Sept. 1728; d. 11 August 1730 (StVR).

ix. ABIGAIL, b. 14 Dec. 1732; alive 15 Oct. 1805 when Abigail Pasko of Stafford deeded to her nephew Jonathan Pasko "the whole of the land that fell to me by the will of my honoured father John Pasko deceas^d (Stafford LR 9:257).

x. SARAH, b. 30 August 1735; d. 7 January 1735/36 (StVR).

xi. SARAH, b. 29 April 1738; d. Springfield, Mass., 11 Oct. 1760 in her 23rd year and buried in Longmeadow Cemetery. She married, at Springfield, 30 November 1759, DAVID BURT of Wilbraham, Massachusetts, born 5 November 1736, son of David and Sarah (Colton) Burt, who after her death remarried, 5 August 1763, Martha Marshfield, and died 9 July 1809. Child, born at Springfield, surname *Burt*: 1. **Sarah**, born 11 September 1760; d. 3 March 1761; Warren, in "Springfield Families," notes that another record gives a son David, d. 3 March 1761. (NEHGR 32[1878]:401; Warren 111, 114).

REFERENCE KEY

Banks: Charles E. Banks, *The History of Martha's Vineyard*. Edgartown, Mass., 1966.

Barbour: vital records from the Barbour Collection of Connecticut Vital Records at the State Library, Hartford, and on microfilm.

Chapman: Grace Olive Chapman, "The First Settlers of Stafford, Connecticut." 1940. Typescript at New England Historic Genealogical Society.

Conn. Archives: ms., Connecticut State Library, Hartford, and also on microfilm.

CRAF: Church Record Abstract File at the State Library, Hartford.

Grobel: Rev. Kendrick Grobel, *History of the First Church of Stafford, Connecticut...* Stafford Springs, 1942.

HOE: Francis Olcott Allen, *The History of Enfield, Connecticut*. 3 vols. Lancaster, Pennsylvania, 1900.

NEHGR: *New England Historical and Genealogical Register*.

StVR: Stafford vital records from three sources: primarily the typed copy of the original Stafford VR at the Town Clerk's Office, Stafford Springs, Conn.; also the original Stafford VR at the Town Clerk's office and the Barbour Collection copy (see Barbour).

SVR: *The Vital Records of Salem, Massachusetts, to the End of the Year 1849*. 6 vols. Salem, 1916-1925.

Terry Gen.: Stephen Terry, *Terry Families...* Hartford, 1887.

Warren: Thomas B. Warren, "Springfield Families." 1935. Microfilm, New England Historic Genealogical Society.

WSCR: Records of the Second Congregational Church at West Stafford, vol. 1 (1780-1848). Item 1 on LDS film #1013276.

2.2. JONATHAN² PASCO

(Hugh¹) was born 11 Oct. 1696 at Salem, Mass. (SVR), son of Hugh and Mary (Pease) Pasco; died 24 Jan. 1728/29 at Stafford, Connecticut (StVR).

He came to Connecticut with his family in 1706 and probably spent his early years in Enfield or East Windsor. As late as 1720 he owned twenty-one pounds worth of land in present-day East Windsor (then part of Windsor) (Stiles, 1:563).

With his brothers John and James, he became involved in the settlement of Stafford, Conn., and probably moved there shortly after its settlement in 1719. In May 1718 a committee of the General Assembly laid out Broad Street in Stafford and assigned the fifteenth lot, on the east side of the street and measuring 50x160 rods or fifty acres, to Jonathan (Conn. Archives, Series 1, Towns and Lands, VIII:84b; for a map of its location see Grobel, p. 16).

Jonathan proceeded to amass quite a large amount of land in Stafford; by his death he had purchased or been laid out close to four hundred acres, worth over five hundred pounds. This began in June 1720 when he was granted "the fifteenth lot ... [and] northermost in long meadow" measuring 60x12 rods, four and a half acres of meadow land (Stafford LR 1:111) On 3 August 1723 Jonathan sold Lieut. Joseph Orcutt of Stafford 110 acres of land in Stafford. 100 acres of this land were called "the first and second devisions as appears upon record" and the ten acres were called "aqualess land for a high way" (Stafford LR 1:97). On the same date, Joseph Orcutt sold him a lot of land in Stafford (Stafford LR 1:123). This lot was number fourteen, across the street and one lot north of his original lot number fifteen. The lot had previously been owned by Jonathan's brother James Pasco, but James had sold the land to Joseph Orcutt on 1 December 1722 (Stafford LR 1:70-71; Grobel p. 16). On 9 December 1724 three acres and twenty rods of land at the back of this lot (measuring 10x50 rods) were bequeathed to Jonathan "allowance for land taken of from Jonathan Pasco home lot for a high way (Stafford LR 1:119) On 31 December 1726 he was granted a 100-acre tract of land by the Town of Stafford. This lot was situated west of John Clemmons' home lot (Stafford LR 1:284).

Jonathan's will was dated Stafford, 23 Jan. 1728/29, and proved there 3 Mar. 1729/30 (Hartford PR #4122). It was obviously written at the last moment, for he mentions his intended spouse, Experience Church. He called himself a planter of Stafford. He gave his mother his homelot and house, which she later sold (Stafford LR 1:432). "John Burroughs, Jr., son to my sister Elizabeth deceased," received 50 acres of

land. "Timothy Simmons, son of my sister Margaret," received fifty acres also, in the "North Village" of Stafford. "My brother John Pasco" was given one hundred acres of land lying northwest of John Clemmons' homelot. "My brother James Pasco" received a homelot on the west side of "Town Street" (i.e. Broad Street) in Stafford. A heifer and "least brown steare" went to "my intended spouse, Experience Church." "My two loveing sisters Sarah Hadlock and Margery Bement" received four pounds apiece. "Jonathan Pasco son to my brother John Pasco" received his "Ceader Swamp lot." Executors were his mother "and my two loveing brothers John Pasco and John Warner" (Hartford PR #4122; Manwaring, 3:91-92).

Jonathan's inventory listed his land, a horse, mare, young mare, 3-year-old heifer, 2-year-old steer, one yoke of steers, two swine, clothing, and all the normal implements that any eighteenth-century farmer owned.

"The heirs of Jonth Pasco" were included on the list of the 92 Proprietors of Stafford in 1729 (Chapman, p. 3).

REFERENCE KEY

Barbour: vital records from the Barbour Collection of Connecticut Vital Records at the State Library, Hartford, and on microfilm.

Chapman: Grace Olive Chapman, "The First Settlers of Stafford, Connecticut." 1940. Typescript at New England Historic Genealogical Society.

Conn. Archives: ms., Connecticut State Library, Hartford, and also on microfilm.

Grobel: Rev. Kendrick Grobel, *History of the First Church of Stafford, Connecticut...* Stafford Springs, 1942.

Manwaring: Charles William Manwaring, *A Digest of the Early Connecticut Probate Records* [Hartford, 1906], 3:91-92).

Stiles: Henry R. Stiles, *History and Genealogies of Ancient Windsor, Connecticut*. 2 vols. Hartford, 1892.

StVR: Stafford vital records from three sources: primarily the typed copy of the original Stafford VR at the Town Clerk's Office, Stafford Springs, Conn.; also the original Stafford VR at the Town Clerk's office and the Barbour Collection copy (see Barbour).

SVR: *The Vital Records of Salem, Massachusetts, to the End of the Year 1849*. 6 vols. Salem, 1916-1925.

2.3. JAMES² PASCO

[This sketch is missing but the basic information was included in the *New England Historical and Genealogical Register* article.]

3.1. JOHN³ PASKO

(John², Hugh¹) was born 19 May 1722 at Stafford, Connecticut (StVR), son of John and Rebecca (Terry) Pasco, and was last living in Granville, Washington County, New York, in 1800 (C1800).

He married, at Stafford, 4 July 1744, DELIVERANCE WHITE (StVR), daughter of William and Patience (Eddy) White, who was born at Norton, Massachusetts, 20 July 1721 (White Gen., pp. 27, 58-59; Norton VR p. 154). William White's will, dated Stafford, 2 August 1756, gave to his "eldest daughter Deliverance Pasko eight pounds lawfull money to be paid unto her two years from my decease" (Hartford PR, #5944). Deliverance may have been the woman over 45 living with John in 1800, although it is possible that she died and John remarried.

On 2 September 1748 John bought twenty-five acres of land from his father-in-law William White (Stafford LR 2:234), and on 26 October 1748 he bought an adjoining thirteen acres from John Gager of Norwich (Stafford LR 2:234). The land was on the northeast shore of Square Pond (now Crystal Lake) in the southwestern corner of Stafford. This was sold off in April 1751 to Joseph Bats of Stafford at a tidy profit, probably because quite a number of improvements had been made during the intervening three years: the deed of sale mentions "the dwelling house thereon & one quarter part of the samill & one quarter part of all implements belonging to sd mill," none of which had been mentioned on the earlier deeds (Stafford LR 2:295). John owned no land from 1751 until 23 September 1762, when his father deeded him 25 acres of their original Stafford farm (Stafford LR 3:446). But on 24 November 1762 John sold the land to Daniel Markham Jr. of Stafford (Stafford LR 3:450), and from then on he owned no land in Stafford. It is tempting to speculate on the reasons for John's purchases. Perhaps after 1751 John was invited to farm the land of his aging father. But in this case we cannot draw many conclusions about John Pasko's life because of insufficient data.

"John Paskoo iuner" with his brother Joseph signed a petition dated 1 May 1764 in support of the Baptists in northern Connecticut who wished to be exempted from paying for the support of the established ministry (Conn. Archives, Series 1, Eccl. Aff., XVI:278-280, CSL). But their names were not listed among the lists of Baptists, and John was still going to the Congregational Church in Stafford, for his son Rufus's drowning in 1758 was recorded in the records there (CRAF).

On 6 August 1772 John Pasko of Stafford, Connecticut bought two tracts of land in Springfield, Massachusetts, from Simon Colton of Springfield (Hampshire Co. LR 11:601) A small four-acre tract bordered the Chicopee River on the south, in the part of Springfield that became Ludlow in 1774. It was sold 6 December 1775 to Charles Cooley of Ludlow (Hampshire Co. LR 13:618). The other tract, the 412th lot in the division of the Inner Commons of Springfield, was on the south bank of the river, containing 45 acres and 60 rods of land.

I think John was probably the Private John Pasco who served in the militia during the Revolutionary War from 10 Dec. 1777 to 1 March 1778, "with guards under Maj. Gen. Heath at Boston," although this John Pasco's residence, age, or other identifying data were not given (MS&S 11:995). This John Pasco could not have been John⁴, since he was serving in other Revolutionary detachments at that time, and so I think that the soldier may have been John³, who at fifty-five might easily have been serving in the militia. However, there are several Pascoes listed in MS&S (particularly from the Boston area) whom I have not identified, and the soldier John Pasco may be related to one of these unidentified Pascoes instead of being John³.

By deeds dated 25 May 1784, John bought the 413th lot in the Inner Common from Jonathan Stebbins of Longmeadow, and the 426th lot from Abner Parsons of Springfield. These tracts adjoined John's own lot (number 412) on the east and south respectively (Hampshire Co. LR 24:43, 24:55). Oddly, by another deed, also dated 25 May 1784 but recorded at a different time, John sold all three tracts, totaling 74 acres, to Eli Dunham of Mansfield, Connecticut (Hampshire Co. LR 25:608). There is no further record of John in Springfield, but he was probably still there on 6 December 1785 when his son John was called John Jr. at his marriage to Abigail Frost.

John next moved with his family - wife, sons John and Ezra and daughter Sarah - to Becket, Berkshire County, Massachusetts. His son John⁴ was there as early as November 1786 (BVR), and John³ was probably there then too. On 13 September 1788 John Pasko of Becket quitclaimed to his brother Joseph, "for causes and considerations moving me ... my part of the estate of my honoured father John Pasko deceased given to me by will" in the southwest part of Stafford. The deed was acknowledged that same day in Stafford, showing that John visited his brother back in Connecticut and that his move west was probably not because of a family dispute (Stafford LR 9:258).

The 1790 census lists John as a Becket inhabitant (C1790, erroneously listed as Paschall) and judging from the birth records of his grandchildren, he was probably there as late as 1796 (BVR) and probably until 1798 (John's grandson Levi Pasko in a deposition in Revolutionary War pension file #W19953 says that his "Father [John⁴] & Mother resided [in Becket] until the Fall of the year I was ten years old," i.e. fall 1796). By 1800 John was listed with his sons and wife as a resident of Granville, Washington County, New York (C1800). That is the last record of him that I have found. Conclusive research in Washington County to find deeds or wills relating to John³ Pasko has not been done, although reports from other researchers have not been very promising. John most likely died and was buried in Granville.

The biggest question concerning John, and probably the most prominent gap in the history of the Pascoe family in New England, is that of Abel Pasko. More data and speculation on Abel Pasko will be given in the appendix devoted to his descendants, but a short outline of the facts as they pertain to John³ Pasko is appropriate here. Abel Pasko married in Becket in 1791, bought land there in 1792, was probably the extra adult male in John's household in the 1790 census, had three children at Becket, and accompanied the family to Granville, where he had three more children before settling in Cayuga County, New York, in 1804; he later moved on to western New York and Michigan. Many family bible records give his birthdate as 1 June 1763, and census records bear out that date (some give or take a few years). In short, all records pertaining to Abel would indicate that he was a son of John³ Pasko - but Abel's birth is not recorded in the StVR nor is there a gap in the birth records into which Abel could fit. The question is, since Abel Pasko was intimately associated with John³ Pasko's family, then how was Abel related to John³? If Abel was the son of John, then the birth records of John's children in Stafford must be wrong, which seems unlikely. If he was not John's son, then how was he related? Was he the son of an unrecorded second wife of John³ Pasko? The entire justification for my research on the descendants of Hugh Pascoe was to find Abel's origins, but so far all efforts have been in vain.

Children of John and Deliverance (White) Pasko, born at Stafford, Connecticut (StVR):

i. RACHEL, born 13 February 1744/45. She married, 13 Dec. 1764, at Windsor, Connecticut, NOAH PAULK (Barbour), presumably son of Samuel and Sarah (Slafter) Paulk, born at Tolland, Conn., 31 October 1728 (Barbour). About 1770 they moved to Springfield, Mass (Warren, p. 536). They were living there in 1790 (1790 Massachusetts census [printed], p. 126).

Children, born at Windsor and Springfield, surname *Paulk*: 1. Xerxes, born 14 January 1766; married, 29 Nov. 1790, Sarah (Sally) Frost. 2. Noah, born 16 July 1767; married, January 1793, Experience Slaughter, daughter of Anthony and Experience (____) Frost. 3. Cyrus, born 26 December 1769; married, 30 August 1792, Eunice Parsons, daughter of Aaron and Eunice (____) Parsons, born 17 Nov. 1769. 4. Vashti, born 25 Sept. 1771; married Ephraim Frost. 5. A daughter (prob.) as the 1790 census lists five females. 6. Rachel, born 10 Jan. 1776; mar., 17 Dec. 1793, at Springfield, Eleazer Washburn [Lewis p. 68]. 7. Polly [prob.]; mar., 28 Nov. 1799, at Springfield, Philander Marsh of Montague, Mass. 8. Isaiah, d. 23 March 1782. 9. Josiah, b. 7 Feb. 1782. 10. Cephas, born 17 March 1784. 11. Alpeus, born 22 March 1788. (Barbour; Lewis pp. 68-69; Warren p. 536).

ii. RUFUS, born 5 July 1746; drowned in Stafford, 2 August 1758 (CRAF).

iii. JONATHAN, born 13 January 1747/48; d. 10 Feb. 1747/48 (StVR).

+ 4.1. iv. ISAIAH, born 11 June 1750.

v. PATIENCE, born 26 Nov. 1752; no further record.

vi. EZRA, born 9 January 1754; d. 23 August 1755 (StVR).

vii. JONATHAN, born 13 January 1756; no further record.

viii. BETHIA, born 8 June 1757; no further record.

ix. JOHN, born 8 July 1759.

x. SARAH, born 30 April 1761; moved with her father to Becket, Massachusetts. There she married JOHN ODERICK DIRLHAM (DURLHAM) on 1 Nov. 1795 (BVR), as his second wife (the previous one was Sarah Snow, who died at Becket 9 May 1795, by whom he had five sons [BVR]). They were listed in Granville, New York, by 1800 (C1800a).

Children, the first born at Becket and the second probably at Granville: 1. Frederick, born 28 July 1796 (BVR). 2. A daughter, probably born 1798; shown in the 1800 census.

xi. EZRA, born 26 April 1763.

REFERENCE KEY

Barbour: vital records from the Barbour Collection of Connecticut Vital Records at the State Library, Hartford, and on microfilm.

BVR: *Vital Records of Becket, Massachusetts, to the Year 1850*. Boston, 1903.

C1790: 1790 Massachusetts census [printed], p. 24.

C1800: 1800 census, Granville, Washington Co., N.Y., p. 279.

C1800a: 1800 census, Granville, Washington Co., N.Y., p. 278.

CRAF: Church Record Abstract File at the State Library, Hartford.

MS&S: *Massachusetts Soldiers and Sailors in the War of the Revolution*. 17 vols. Boston, 1896-1908.

Norton VR: *Vital Records of Norton, Massachusetts, to the Year 1850*. Boston, 1906.

StVR: Stafford vital records from three sources: primarily the typed copy of the original Stafford VR at the Town Clerk's Office, Stafford Springs, Conn.; also the original Stafford VR at the Town Clerk's office and the Barbour Collection copy (see Barbour).

Warren: Thomas B. Warren, "Springfield Families," (1935), microfilm, New England Historic Genealogical Society.

White Gen.: Thomas J. Lothrop, *The Nicholas White Family*. Taunton, Mass., 1902.

3.2. JOSEPH³ PASKO

(John², Hugh¹) was born at Stafford, Conn., 24 Apr. 1726 (StVR), son of John and Rebecca (Terry) Pasco, and died 18 July 1805 (Hale).

He married, at Stafford, 27 Feb. 1750, MEHITABEL BRA(Y)MAN (StVR). She was born ca. 1729-30,* and died 17 January 1800, aged 70 (Hale).

Over twenty deeds in the Stafford land records detail transactions in which Joseph bought and sold land from 1762 to 1797. The land is described in indiscriminate metes and bounds which makes reconstruction of Joseph's land dealings very difficult. Suffice it to say that all the land that Joseph bought and sold was in southwestern Stafford near Square Pond (now Crystal Lake). Among the more interesting transactions, we find that in the summer of 1787 Joseph bought a gristmill and sawmill north of Square Pond on the west bank of what is now Crystal Lake Brook, in three parts from Levi Drake, Simon Gager, and the estate of Samuel Gager deceased (Stafford LR 7:193, 7:201, 7:202). He presumably operated the mill for seven years, selling it on 6 Feb. 1794 to Samuel Rich of Stafford at a profit (Stafford LR 8:56).

In 1764 Joseph signed a petition in support of a group of northern Connecticut Baptists who wished exemption from taxes for official church support, though Joseph was not named as one of the Baptists (Conn. Archives, Ser. 1, Eccl. Aff., XVI, 278-280). Joseph was named co-executor of his father's will in 1773 (Stafford PR #1625).

Joseph did not leave a will, so his son Jonathan was named "administrator on [the estate of] his honrd father Joseph Pasko" 2 Sept. 1805 (Stafford PR #1626). His inventory, filed 15 October 1805, included real estate, normal farming and living implements - in fact quite a lot of them, sheep, cattle, a horse, furniture, and several books: two Bibles; *Paradise Lost*; *Paradise Regained*; a dictionary; "[Jonathan?] Edwards Book"; a hymn book; and some miscellaneous "books and pamphlets." The total value of the estate, including real estate; was \$614.23.

Children of Joseph and Mehitabel (Braman) Pasko, recorded at Stafford (StVR):

- i. JEDEDIAH⁴, b. 10 Aug. 1750; d. 8 Dec. 1751 (StVR).
- ii. JEDEDIAH, b. 18 Sept. 1753; d. 12 Oct. 1755 (StVR).
- + iii. NATHAN, b. 6 Feb. 1756; obviously a mistake for JONATHAN.
- iv. JOSEPH, b. 10 May 1758; d. 15 Mar. 1759.
- v. MARY, b. 20 Apr. 1760-61 (Stafford VR is in error when it gives Sarah; the fact that her name was Mary and not Sarah is proved by records in Joseph's probate); d. 24 April 1788 (Bradford Gen. pp. 126, 446-447). She married, as his first marriage, JOHN

DIMMICK, son of John and Hannah (Smith) Dimmick, who was born at Mansfield, Conn., 18 Nov. 1753 (Barbour), and died in 1842 at Ellington, Conn (Bradford Gen.) Children, (Stafford PR #1626), born probably at Stafford, surname *Dimmick*: 1. **John Jr.**, b. 25 March 1785 (this is shown by the record in Joseph Pasco's probate that John Dimmick Jr. reached his majority 25 March 1806); alive 12 June 1806. 2. **Achsah**, alive 12 June 1806; married Elijah Hunt(?); this surname is difficult to read in Joseph Pasco's probate; it could be Burt. 3. **Cicero**, alive 12 June 1806.

vi. POFUSE, b. 12 Sept. 1762. On 29 Dec. 1797 Jonathan Pasko and Passive Pasko witnessed a deed in which Joseph Pasko sold land to Abner Dimmick (Stafford LR 8:84). Passive could be "Pofuse," especially considering the inaccuracies of the Stafford vital records with regard to the names of Joseph's other children.

vii. JOSEPH, b. 15 Oct. 1764; d.y.

viii. ACHSAH, b. 17 Mar. 1767; d. 20 Aug. 1776 (StVR).

ix. JOSEPH, b. 29 June 1770; d. 30 Aug. 1776 (StVR).

x. ZOPHER, d. 8 Aug. 1776.

xi. PASINE, d. 11 Aug. 1776.

* With some trepidation I can speculate on Mehitabel Braman's ancestry. Mehitabel's age at death, which can't be taken too literally, suggests a birthdate of 17 Jan. 1729-17 Jan. 1730. Checking the Barbour collection, it was apparent that in 1730 there was only one Braman having children in Connecticut, James Braman of Voluntown, and the birthdates of his children ruled out Mehitabel. It did not take long to find that the Braman family was from Norton, Massachusetts, which immediately rang a bell since Deliverance (White) Pasko, Joseph's sister-in-law, was born in Norton, and two of the witnesses to the 1756 will of Deliverance's father William White were Mehitabel and Hannah Braman (Hartford PR #5944). A check of the Norton VR showed that there were only two Braman families having children in Norton around 1730. Josiah and Marcy (---) Braman had three children born 28 July 1730, 18 June 1732, and 12 April 1734; Mehitabel could have been an unrecorded child of this family if she was born, say, in January 1729; unfortunately, there is no marriage record for this couple in the Norton records (it may be in a surrounding town) but since Josiah was born in Norton in 1705 he probably married in 1728 or so at the age of 23, too late to have Mehitabel in 1729. John and Mary (Gray) Braman married 28 May 1718 at Norton and had ten children born 12 Jan. 1718/19, 18 July 1721, 13 Nov. 1724, 18 May 1726, 25 December 1728, 28 April 1732, 4 June 1734, Feb. 1736/37, 18 July 1738, and one more after 18 July 1738. I immediately noticed the forty-month gap between 25 Dec. 1728 and 28 April 1732. If she was born in January 1730, or if the age at death is wrong (which is not unlikely) she would fit very neatly into this family. John and Mary might have later moved to Stafford where a Mary Braman died in 1759 (Barbour). More research, however, is needed before Mehitabel Brayman's ancestry can be proved.

REFERENCE KEY

Barbour: vital records from the Barbour Collection of Connecticut Vital Records at the State Library, Hartford, and on microfilm.

Bradford Gen.: Ruth Gardiner Hall, *Descendants of Governor William Bradford*. Published by the Bradford Family Compact, 1951.

Conn. Archives: ms., Connecticut State Library, Hartford, and also on microfilm.

Hale: Hale Collection of gravestone inscriptions and newspaper obituaries at the State Library, Hartford, and on microfilm.

Norton VR: *Vital Records of Norton, Massachusetts to the Year 1850*. Boston, 1906.

StVR: Stafford, Conn. vital records from two sources: the typed copy of the original VR at the Town Clerk's Office, Stafford Springs, Conn., and the Barbour Collection (see Barbour). I have found the StVR particularly inaccurate for this family.

3.3. JAMES³ PASCO

(James², Hugh¹) was born at East Windsor, Conn., 28 March 1731, son of James and Hannah (Osborn) Pasco (Barbour), and died at East Windsor, 18 April 1800. He is buried in Town Street Cemetery, East Windsor (g.s.; Hale)

He married, 27 May 1760, at Windsor, ABIGAIL BOOTH (Barbour). She died at East Windsor 10 June 1830, aged 99 (CRAF; called the widow Pasco, mother of Amos Pasco of Hadley, Mass.) She was probably the Abigail Booth born 6 May 1731, daughter of Caleb and Mary (Gleason) Booth.*

James was living in East Windsor in 1790 (C1790). Various transactions in the East Windsor LR indices obviously refer to him, but the writer has not examined the original deeds.

Children of James and Abigail (Booth) Pasco, born at East Windsor (the first four are proved children by Jonathan's birth record [EWVR] and Amos's will [Hampshire Co., Mass. PR, Box 110, #56]; the other three are suggested by the 1790 census, which shows two extra females and one extra male under sixteen in James's household, though these may be boarders rather than children of James):

- + i. JONATHAN⁴, b. 29 Sept. 1760 (EWVR 1:22 gives 29 Sept. 176[]). The 1760 date is substantiated by his age at death on his two gravestones [Town St. Cem., East Windsor and Scantic Cem., East Windsor], and his age [79] in 1840 [C1840]. This would make his mother five months pregnant at marriage.)
- + ii. REUBEN, b. 19 Mar. 1763 (death record, EWVR 2:374; age at death, g.s., Town Street Cem., East Windsor, also in Hale)
- + iii. AMOS, b. ca. 1765 (C1820, C1830).
- + iv. JAMES, b. July-Aug. 1767 (age at death, g.s., Town Street Cem., East Windsor, also in Hale; age at death, EWVR 2:412).
- v. A DAUGHTER?, born say 1769.
- vi. A DAUGHTER?, born say 1771.
- vii. A SON?, born say 1774.

* Henry R. Stiles in *Ancient Windsor* identifies her neither under Pasco (2:556) or Booth (2:111). But the following items strongly suggest she was the daughter of Caleb and Mary (Gleason) Booth, born 6 May 1731 (see Stiles, 2:111): 1) her death record placing her

birth as 1730-31; 2) the fact that she and James would both have been 29 at marriage; 3) the fact that the marriage was recorded in Enfield - Caleb Booth, says Ancient Windsor, lived there before moving to Windsor. I could find no Caleb Booth probate to substantiate this, unless it is Hartford PR #697 (1772) which is probably Caleb Jr.

REFERENCE KEY

Barbour: vital records from the Barbour Collection of Connecticut Vital Records at the State Library, Hartford, and on microfilm.

C1790: 1790 census (printed), East Windsor, Hartford Co., Conn., p. 38.

C1820: 1820 census, Hadley, Hampshire Co., Mass., page 168.

C1830: 1830 census, Hadley, Hampshire Co., Mass., page 566.

C1840: 1840 census, East Windsor, Hartford Co., Conn., p. 254, pensioners column.

CRAF: Church Record Abstract File at Connecticut State Library, Hartford.

EWVR: East Windsor Vital Records in three volumes at East Windsor Town Hall, Broad Brook, Conn: volume 1, 1768-1845 (plus marriages to ca. 1900); volume 2, 1845-1875; volume 3, 1875-1945.

Hale: Hale Collection of gravestone inscriptions and newspaper obituaries at the State Library, Hartford, and on microfilm.

Stiles: Henry R. Stiles, *The History and Genealogies of Ancient Windsor, Connecticut*. 2 vols. Hartford, 1891-92.

3.4. JONAH³ PASCO

(James², Hugh¹) was born in Windsor, Conn., ca. 1740-41, son of James and Hannah (Osborn) Pasco, and died in East Windsor, 19 Mar. 1787, in his 47th year, and is buried in Town Street Cemetery, East Windsor (g.s.) His and his wife's old red sandstone gravestones have been replaced with new granite ones, as have many stones in Town Street Cemetery.

He married SARAH ----, probably an ALLEN and possibly daughter of Samuel and Elizabeth (Booth) Allen.* She died at East Windsor, 20 Apr. 1825, aged 79, thus born ca. 1745-46, and is buried with Jonah (g.s.; Hale).

In the French and Indian War of 1755-1762, he served with Capt. David Parsons's co., Col. Phinheas Lyman's regt., from 3 Apr. 1760 to 25 Nov. 1760 (Conn. F&I 2:188). According to the Veterans Death Records Index at the Connecticut State Library, he served in Capt. Lemuel Stoughton's co. in the Revolution, though I can find no other source for this.

There was some confusion over his estate. His son Stoddard apparently agreed to sell his portion of the estate to his [Stoddard's] brothers Peter and Theodore in 1796. Various deeds and a deposition in New England Historic Genealogical Society MS. 6 P 87a detail this dispute, as does Jonah's probate file (East Windsor PR #2313).

Children of Jonah and Sarah (Allen?) Pasco, born at East Windsor, Conn. (proved children by NEHGS MS. 6 P 87a; C1790 confirms that he had only four living children in 1790, though others may have died young):

+ 17. i. PETER⁴, b. probably ca. 1768-69 (age at death, Hale; age at death, g.s., Scantic Cem., East Windsor; C1830; C1840). The Granger Gen., p. 182 gives Peter a birthdate of 29 Dec. 1770. But this does not agree with any of the records cited above and, since it is not documented, could be pure fiction on the part of the author as far as I can tell.)

+ 18. ii. THEODORE, b. 17 June? 1771, 1772, or 1773. (Stiles, 2:556, gives his birthdate as 17 June 1773. But his age at death [g.s., Town Street Cem., East Windsor] and his age in the 1850 census [C1850] suggest a birthdate of ca. 1771-1772.)

+ 19. iii. STODDARD, b. ca. 1774-1775 (see C1790; C1800; C1810; C1820; C1830a).

iv. ALLEN, possibly b. 5 Oct. 1781 (Stiles 2:556; nothing else substantiates this and I am inclined to believe that Stiles took Allen's death date and reckoned back exactly 28 years); d. unm. 5 Oct. 1809, "in the 28th year of his age" and thus born ca. 1781-1782. He is buried in Town Street Cemetery, East Windsor (g.s.) The inventory in his probate file shows conclusively that he was in the leather or leather tanning business (East Windsor PR #2303).

* Let us examine the origin of the identification of Sarah (----) Pasco as a daughter of Samuel and Elizabeth (Booth) Allen. The first list of the children of Samuel and Elizabeth (Booth) Allen that I have found is in Henry R. Stiles' first work on Windsor genealogy: *The History of Ancient Windsor, Connecticut ...* (New York, 1859), page 518. Stiles gives children Samuel, born 13 June 1729; Elizabeth, 28 March 1731; Abel, 14 August 1733; Tabithy, 13 April 1736; Love, 13 July 1738; Peletiah; and Zachariah, 31 Oct. 1742. In 1876 an Allen genealogy was published in NEHGR and Samuel was given two extra children, source unknown: Amzi and Sarah, who married Jonah Pasco (NEHGR 30[1876]:448). Stiles repeated this list in his second, major work on Windsor (Stiles 2:15), noting that daughter Love died in 1757. He also called Sarah the daughter of Samuel and Elizabeth (Booth) Allen in his entry under Pasco (Stiles 2:556). Orrin Peer Allen, in his *Descendants of Samuel Allen of Windsor, Conn., 1640-1907* (Palmer, Mass., 1907), pp. 31-32, repeated Ancient Windsor. Skeptical of this, I checked Samuel Allen's probate (Hartford PR #117) and found that it mentioned the children of son Samuel [deceased]; son Abel; daughter Elizabeth; daughter Tabitha; daughter Hannah; and son Zachariah. Thus we can verify that Samuel had children Samuel, Abel, Elizabeth, Tabitha, and Zachariah through his probate records. We can add a daughter Hannah. There is no impediment to the existence of Love. But there is *no evidence* for children Peletiah, Amzi, or Sarah. In addition, *none* of the children of Jonah and Sarah Pasco shared names with proven children of Samuel and Elizabeth Allen. There is, however, one piece of evidence linking Sarah Pasco with the Samuel and Elizabeth (Booth) Allen family: in a deposition in NEHGS MS. 6 P 87a (for which see above) she is closely associated with Zachariah Allen, the son of Samuel Allen; and also, the fact that Sarah and Jonah Pasco named a son Allen is suggestive of some Allen ancestry. In conclusion, it is probable that Sarah was an Allen. It is possible that Sarah was the daughter of Samuel and Elizabeth (Booth) Allen; but in my opinion it is highly unlikely.

REFERENCE KEY

C1790: 1790 census (printed), East Windsor, Hartford Co., Conn., p. 38.
 C1800: 1800 census, East Windsor, Hartford Co., Conn., p. 351.
 C1810: 1810 census, East Windsor, p. 523
 C1820: 1820 census, Delaware, Liberty Co., Ohio, page 94
 C1830: 1830 census, East Windsor, Hartford Co., Conn., p. 179
 C1830a: 1830 census, Delaware, p. 86
 C1840: 1840 census, East Windsor, Hartford Co., Conn., p. 252
 C1850: 1850 census, East Windsor, Hartford Co., Conn., p. 74, #264/307
 Conn. F&I: *Rolls of Connecticut Men in the French and Indian War...* Hartford, 1903.
 Granger Gen.: James N. Granger, *Launcelot Granger...A Genealogical History*. Hartford, 1893.
 Hale: Cemetery inscriptions and newspaper obituaries in the Hale Collection, Connecticut State Library, Hartford.
 NEHGR: *New England Historical and Genealogical Register*.
 Stiles: Henry R. Stiles, *The History and Genealogies of Ancient Windsor, Connecticut*. 2 vols. Hartford, 1891-92.

4.1. ISAIAH⁴ PASCO

(John³⁻², Hugh¹) was born at Stafford, Conn., 11 June 1750, son of John and Deliverance (White) Pasco (StVR).

He served with Capt. Simon Spaulding's Independent Co. as sergeant during the Revolutionary War, and was discharged at Westmoreland, Wyoming Valley, Pa., Aug. 25 1777 (Johnston, p. 265).

He was evidently among the many Connecticut men who settled in Westmoreland in the Wyoming Valley of Pennsylvania, near present Wilkes-Barre, under the auspices of the Susquehanna Company. His name appears on two petitions to the General Assembly by the inhabitants of the Wyoming Valley dated at Wilkesbarre on 3 Oct. 1772 and 3 April 1773 respectively (Conn. Archives, 1st Series, Susquehanna Settlers, 1:24-25 [especially 24a, 24c, 25e, 25g]; printed in Robert J. Taylor, ed., *The Susquehanna Company Papers* [Ithaca, N.Y., 1968], 5:43, 83, 217). Further research in original source material is necessary to complete the information on Isaiah (see Donna Bingham Munger, "Following Connecticut Ancestors to Pennsylvania: Susquehanna Company Settlers," NEHGR 139[1985]:112-125 and George E. McCracken, "The Connecticut Pennsylvanians," TAG 55[1981]:72-82 for information on further sources).

He was dead by 22 Sept. 1777 as on that date administration of the estate of "Isaah Paschs deceased" was granted to William White of Westmoreland. (*The Wyoming Valley Probate Records, 6 Jan. 1777 - 16 June 1783* [1923], p. 163). This William White was possibly Isaiah's uncle, born at Norton, Mass. in 1737 (Thomas J. Lothrop, *The Nicholas White Family 1643-1900* [Taunton, Mass., 1902], p. 28), about whom the compiler of the Nicholas White genealogy was able to find very little.

There is no evidence to suggest that Isaiah ever married or had children, and the fact that administration of his estate was not granted to a widow is evidence against any such supposition.

There was, interestingly, a Sergeant Josiah Pasco in Col. Henry Jackson's regt., Capt. Samuel Ransom's co., who was reported killed at the Wyoming Valley Massacre on 3 July 1778 (Johnston, p. 264)

Could he be Isaiah? If not, who was he? If so, how do we explain the administration in 1777?

4.2. JOHN⁴ PASKO

(John³⁻², Hugh¹) was born at Stafford, Conn., 8 July 1759, son of John and Deliverance (White) Pasko (StVR), and died at Johnsbury, Warren Co., N.Y., 16 Oct. 1834 (g.s., Pasko Cemetery, Johnsbury, N.Y.)

He married, 6 Dec. 1785, at Springfield, Mass., ABIGAIL FROST (Lewis, p. 66; Rev. War pension file #W19953), who was born circa 1762-1763 and died 27 Dec. 1842 at Johnsbury (g.s., Pasko Cemetery).

In 1772 he moved to Ludlow, Mass. (until 1774 part of Springfield), with his father.

John served in the Revolution from 1 May 1777 to 7 June 1783 in various companies of Col. John Greaton's regiment (3rd Mass.) His discharge, dated 7 June 1783, was for some reason signed by George Washington (Rev. War pension file #W19953). A descriptive list dated at West Point, 25 Jan. 1781, describes him as follows: age, 21 years; stature, 5'6"; complexion, light; hair, dark; eyes, blue; residence, Springfield (*Massachusetts Soldiers and Sailors in the War of the Revolution* [Boston, 1903], 11:995-996). In 1818 he was granted a pension of \$8 per month for his service, and in 1839 his widow was granted a pension of \$80 per annum (Rev. War pension file #W19953; U.S. Pension Bureau, *New York Pension Roll* [Washington, 1835], p. 253).

He moved from Springfield to Becket, Mass., after his marriage and before the birth of Levi in November 1786 (BVR). In the fall of 1797 he moved from Becket to Granville, Washington County, N.Y. In the winter of 1798-1799 he moved from there to Johnsbury, now in Warren County, N.Y. (Rev. War pension #W19953) They settled in that part of Johnsbury known as South Johnsbury, where he was a farmer.

In 1807 John was one of the Town of Johnsbury pathmasters (Warren Hist., p. 550).

In March 1819 an inventory of John's possessions and description of his family was submitted to Washington. The inventory lists a mere \$10.25 in personal possessions, including a pair of "spectacles," plus \$9 in money owed to him. He stated that "I have no more clothing or bedding than is absolutely necessary and not enough to be decent ... Family - wife aged 57 years about - health very poor, & has been so a long time - 1 boy 16 years old in good health & 2 daughters, residing in my family, both over age - in no circumstances to [] me ... I was born in Stafford, Tolland county Connecticut, am now 60 years old, am quite infirm and unable to do much labour, and have no particular occupation for a livelihood" (Rev. War pension file #W19953).

On 16 October 1834, he died at Johnsbury (g.s.) He is buried in Pasko Cemetery, South Johnsbury.

Children of John and Abigail (Frost) Pasko, the first six born at Becket (BVR), and the other three at Johnsburg:

- + i. LEVI⁵, b. 11 Nov. 1786.
- + ii. AARON, b. 10 Nov. 1788.
- iii. LYDIA, b. 9 Oct. 1790; d. unm. at Johnsburg 28 Apr. 1876 and buried in Pasko Cem. there. She res. with her brother Leonard in Johnsburg.
- + iv. JOHN, b. 14 Sept. 1792.
- + v. NOAH HARVEY, b. 15 May 1794.
- + vi. ELIHU, b. 12 June 1796.
- + vii. JOSEPH, b. 20 May 1799 (age at death, g.s., Pasko Cemetery, Johnsburg).
- viii. RACHEL, b. 1801; d. 1894; mar., 1830, WILLIAM HASLEM, b. 1799, d. 1854; children, surname *Haslem*: 1. Sara, b. 1845; d. 1914; mar., 1872, Stephen F. Knapp, b. 1834, who d. 1912; had ch. Edna, b. Branch Co., Mich, who mar. Chester L. Beach, & Lula, b. Algansee, Mich., who mar. Volney R. Hungerford. (*DAR Lineage Book Vol. 84* (Washington, 1926), 163; *DAR Lineage Book Vol. 141* (Washington, 1934), 315.)
- ix. LEONARD, born circa 1805-06 (age at death, g.s., Pasko Cemetery). He lived in Johnsburg all his life with his sister Lydia, probably in his parents' house as his mother Abigail was living with them in 1840 (1840 census, Johnsburgh, Warren Co., N.Y., page 340). Leonard's nephew Seymour Pasko, son of Noah Harvey Pasko, often referred to "unkle Leonards sugar bush" (i.e. stand of maple trees for drawing sap) in his diary (MS. in possession of Robert and Lois Pasco, Warrensburg, N.Y.; copy in my possession). Leonard died unmarried, 6 Nov. 1873, aged 67 (g.s.), and is buried in Pasko Cem., Johnsburg.

4.3. EZRA⁴ PASCO

(John³⁻², Hugh¹) was born in Stafford, Conn., 26 Apr. 1763, son of John and Deliverance (White) Pasko, and died 8 May 1844, aged 81 yrs., 15 days. He is buried in Hubbard Cemetery, Waterloo, Seneca Co., N.Y. (g.s., from reports of the late Ray E. Pasco of Billings, Montana).

He married, probably before or during 1787 (judging from the date of birth of his first child), possibly in Granville, Mass., EDY _____ (BVR). She was born after 1765 (1800 census, Granville, Washington Co., N.Y., page 279).

Ezra's 1820 census record (Junius, Seneca County, New York, page 114) shows a wife aged 26 to 44; too young to be the mother of Ezra's five children born at Becket. Obviously Edy had died, and Ezra had remarried. The date of her death cannot be determined more accurately, since Ezra's 1810 census record shows a wife who could be either Edy or Ezra's second wife (1810 census, Thurman, Washington Co., N.Y., page 408).

Ezra's second wife was probably HANNAH ----, who was listed as Hannah Pasco in the 1850 census of Junius, Seneca County, N.Y., page 226, #1341/1432, in the household of Charles and Rachel Hill. She was aged 66 and had been born in New York, thus born about 1783-1784, and thus aged about 26 in 1810 and 36 in 1820. Hannah was listed in the 1850 census in a way that suggests she was the mother of Rachel Hill and had

gone to live with her daughter and son-in-law after Ezra's death. Her surname may have been WHITING, since she and Ezra apparently named a child Whiting.

He moved with his father from Stafford, Conn. to Springfield, Mass., in 1772. He served in the Revolutionary War from Massachusetts as private in Capt. Abel King's co., Col. Sears's regt., 20 Aug. to 20 Nov. 1781, giving his residence as Springfield. He reenlisted the following year, again from Springfield, for three years in the second regiment under Gen. Patterson. After seventeen months he was discharged for ill health (Mass. Soldiers & Sailors, 11:995-996).

In October of 1834, giving his age as 71, he wrote to the government asking about a pension. In the letter, he stated that after discharge he remained in Springfield for a few months, then removing to Granville, Mass.; he stayed there two or three years, then to Becket, Mass., where he stayed about eight years, then removing to Warrensburg, Warren Co., N.Y., where he stayed until he went to Junius, Seneca Co., N.Y., in the spring of 1817, where he was living when he wrote the letter. He said that he volunteered (for Revolutionary service) the year that Cornwallis was taken, served three months under Capt. King and Col. Sears, at Saratoga, and Gen. Gates was commander of the troops. While at Saratoga, one Thomas Lovelace was hanged as a spy. The next year he again volunteered and was marched from Springfield to West Point under command of Lieut. Buffington. At West Point they were incorporated into Capt. Means's or Maines's co., of the 2d regt., Massachusetts line, under the command of Gen. Patterson, Col. Sprouts, Capt. Maines, and Lieut. Brown. He frequently saw Gen. Washington and Baron von Steuben at West Point, where he remained until June of the next year when he was discharged, having served seventeen months and a few days (Rev. War pension file #R7987). His pension file was rejected "for proof from the Massachusetts rolls" and because "the period and term of his tour in Sprout's regiment should be shown with more precision" (*Rejected or Suspended Applications for Revolutionary War Pensions* [rpt., Baltimore, 1969], p. 135).

From this, Becket vital records, and census records we deduce that he moved to Granville, Mass. in autumn 1783, to Becket in 1786 or 1787, to Granville, N.Y. about 1797, and to Warren County about 1801, slightly different from his account.

In 1806, 1807, and 1808 he was assessed for taxes in the Town of Thurman, N.Y., then in Washington County, now in Warren County, as follows: 1806, \$200 real estate, \$22 personal estate; 1807, \$200 and \$30; 1808, \$200 and \$28 (typescript of early Thurman assessment rolls in possession of Mabel Tucker, Town Historian, Warrensburg, N.Y.) In 1814 and 1816 he was assessed in Warrensburg, Warren Co., N.Y. (created from Thurman; NEHGR 73:104).

Children of Ezra and Edy (----) Pasco, the first five recorded at Becket (BVR); next three at Granville (unnamed daughter presumed from 1800 census, Granville, Washington Co., N.Y., page 279; Daniel and Chelonida from Granville VR supplied to me by Ray E. Pasco); William probably in Warren County since Ezra stated he was living there in 1803):

+ i. ISAIAH⁵, b. 24 Nov. 1789.

+ ii. JEREMIAH, b. 22 Mar. 1791.

- iii. ENOCH, b. 2 Oct. 1792; no further record after 1800 census.
- iv. EZRA ALVERAS, b. 16 Dec. 1793; no further record after 1800 census.
- v. LEONIDAS, b. 1 Oct. 1795; no further record after 1800 census.
- vi. A DAU., probably b. ca. 1797; no record after 1800 census.
- + vii. DANIEL, b. 12 May 1799.
- viii. CHELONIDA, b. 7 Mar. 1801; no record after 1810 census.
- + ix. WILLIAM, b. 31 Aug. 1803 (g.s., Black Creek Cem., Black Creek, N.Y.); he was almost certainly a son of Ezra, since he named sons Ezra, Daniel, Jeremiah, and Edwin (probably in honor of Edy). He was probably the son given as under ten in 1810, 10-15 (probably erroneously) in 1820, and 20-30 in 1830.

Child of Ezra Pasco and unknown wife, or possibly a child of Hannah (----) Pasco by a previous marriage (1810 census, Thurman, Washington County, N.Y., page 408; 1820 census, Junius, Seneca County, N.Y., page 114):

- x. A DAUGHTER, born ca. 1805-1810; no record after 1820.

Children of Ezra and Hannah (----) Pasco - presumed and not proven, and in fact possibly partially children of Hannah (----) Pasco by a previous marriage (1820 census, Junius, Seneca Co., N.Y., page 114; 1830 census, Junius, page 44; 1840 census, Junius, page 357):

- x. A SON, b. ca. 1810-15; no record after 1840.
- xi. A DAU., b. ca. 1810-20; no record after 1820; probably RACHEL, b. ca. 1814-15, probably in Warren County, N.Y.; mar. CHARLES HILL, b. ca. 1806-07 in Vermont; res. Junius, Seneca Co., N.Y., 1850; children, born New York (probably Junius), surname *Hill*: 1. William, b. ca. 1833-34. 2. Harriet, b. ca. 1836-37. 3. J. E., b. ca. 1841-42. 4. J. N., b. ca. 1844-45. 5. C. L. 6. G. E. (1850 census, Junius, Seneca Co., N.Y., page 226, #1341/1432). Rachel is possibly a daughter of Ezra because Ezra's probable second wife Hannah Pasco was living with Rachel and Charles Hill in 1850 (see discussion above).
- xi. A DAUGHTER, born ca. 1810-1820; no record after 1820.
- xii. A SON, b. ca. 1815-20; probably WHITING, baptized at Junius Baptist Church 1838. The 1840 census of Sodus, Wayne Co., N.Y., page 88, shows Whiting Pasco (erroneously listed as Paser in the AIS census index), in his twenties, living with a woman presumably his wife, aged fifteen to nineteen. This suggests a birthdate for him of ca. 1810-1820 which is compatible with his 1838 baptism since most baptisms in that section of western New York at that time were baptisms at revivals, often of children in their late teens. Nothing further is known of him.
- xiii. A DAU., b. ca. 1820-25; no record after 1830; probably SOPHRONIA, bp. 26 Feb. 1838 at Junius Baptist Church.
- xiv. A DAU., b. ca. 1820-25; no record after 1830.
- xv. A SON, b. ca. 1825-30; no record after 1830.

* Note: large parts of the research on Ezra Pasco were originally done by Ray E. Pasco of Billings, Montana, and his brother Dale of Owosso, Michigan. Most of the original

conclusions about Ezra, including those about Ezra's second wife, were made originally by Ray Pasco. He also did the research in the Junius Baptist Church records. I have independently verified all his results.

Note to myself: This sketch must be reworked and original sources found and cited.

4.4. JONATHAN⁴ PASCO

(Joseph³, John², Hugh¹) was born 6 Feb. 1756, in Stafford, Conn., son of Joseph and Mehitabel (Braman) Pasco (StVR) and erroneously recorded as Nathan in the Stafford VR.

He married, first, 31 Dec. 1778, at Stafford, HANNAH DIMMICK (StVR). She was the daughter of John and Hannah (Smith) Dimmick, who are buried in the Dimmick Cemetery on Boyer Road north of Crystal Lake, Conn. in the town of Stafford. In the distribution of her father's estate in 1800 "the heirs of Hannah Pasko late wife of Jonathan Pasko deceist" were mentioned, and Zopher Pasko signed a note of credit (Stafford PR #647). She was born 5 July 1758 (Bradford Gen., p. 447). She died in Stafford, 5 July 1792 (StVR).

He married, second, at Stafford, 6 June 1793, ELIZABETH EATON (StVR). I suspect she was probably a sister of William Eaton, who died 15 April 1848 aged 81 and is buried in the Dimmick Cemetery, whose daughter Phebe married Jonathan's son Jonathan Jr. (see Stafford PR #687).

There was another Jonathan and Elizabeth Pasco at that time: Jonathan⁴ and Elizabeth (Allen) Pasco, living in East Windsor, Conn., and the two Jonathans have occasionally been confused (see for instance Stiles 2:556).

On 10 April 1797 Jonathan was admitted a freeman at Stafford (StVR A:180 at Town Clerk's Office, Stafford).

Jonathan Pasco was "administrator on [the estate of] his honrd father Joseph Pasko late of Stafford deceas^d" in 1805 (Stafford PR #1626).

In 1806 Jonathan was appointed guardian of his sons Alva and Jonathan Jr. for the purpose of "taking care of the estate that falls to [them] ... out of [their] grandfather Dimmicks estate." Alva was at that time living in Longmeadow, Mass. (Stafford PR #3807).

On 13 Jan. 1825, Jonathan sold land in Stafford to his son Justus. Justus then leased the land to Jonathan and Elizabeth Pasco "for the rest of their natural lives." (Stafford LR 15:13-15).

During the 1820s Jonathan and his sons Jonathan Jr. and Justus began to buy and sell land in Hampden County, Massachusetts (Hampden Co. LR 47:460, 47:461, 67:631, 75:282, 76:105, 81:522). At some point, probably after

Jonathan is probably the male in his seventies listed in the household of his son Justus Pasco in Belchertown, Mass., 1830 (1830 census, Belchertown, Hampshire Co., Mass., page 507).

On 15 August 1832 Jonathan Pasco of Granby, Mass., aged seventy-six, applied for a Revolutionary pension. He stated that he enlisted at Stafford, Conn. around the end of June or beginning of July 1776 in Capt. Abiel Pease's co., Col. Walcott's regt. in

the state troops of Connecticut and served out the remainder of the year. About the first of October 1777 he was drafted into Capt. Johnstone's co., Col. Abiel Pease's regt. "About the time that Gen. Burgoine was taken," he said, he "marched to Fishkill highlands and was there about two weeks; then marched up the Hudson River to Rhinebeck; then back to Fishkill, crossed the Hudson River to New Windsor and was engaged in creating fortification in that place till discharged or released making in that time of service two months." He had no documentary evidence for his claim, but sworn statements from Joseph Knight, "a clergyman residing in the town of Granby," and Jubal Wakefield, "a clergyman residing in the town of Belchertown," were attached. Each attested that Jonathan was believed to have been a Revolutionary soldier. It seems that his pension was originally denied, but eventually on 15 June 1833 he was awarded a pension of \$26.66 per year (Rev. War pension file #S5140).

Children born at Stafford (StVR):

- + i. ZOPHER⁵, b. 3 May 1779.
- ii. SALOME, b. 26 Oct. 1780.
- iii. PASSENCE, b. 17 Oct. 1782.
- + iv. JOSEPH, b. 23 Aug. 1784.
- v. ALVA, b. 31 Mar. 1787; living 30 May 1806 when Alva Pasko, aged about 19, residing with Isaack Calkins[?] in Longmeadow, Mass., chose his father Jonathan Pasko of Stafford as his guardian. Nothing further is known of him. (Stafford PR case #3807)
- + vi. JONATHAN (twin), b. 17 Apr. 1791.
- vii. JUSTUS (twin), b. 17 Apr., d. 21 Apr. 1791.
- + viii. JUSTUS, b. ca. 1794-1795 (age at death, from death notice in *Springfield Republican* of 15 Nov. 1845 abstracted in "Springfield, Mass. Marriages and Deaths 1844-1845," typescript, NEHGS, page 188); proved a son of Jonathan when on 13 Jan. 1825, Jonathan Pasco sold land to his son Justus Pasco (Stafford LR 15:13-14).
- ix. JEDEDIAH, b. 4 Aug. 1800; d. 14 Oct. 1802.
- x. A SON, b. ca. 1800-1810 (1810 census, Stafford, Tolland Co., Conn, page 385).
This one needs reworking too.

REFERENCE KEY

Bradford Gen.: Ruth Gardiner Hall, *Descendants of Governor William Bradford*. Published by the Bradford Family Compact, 1951.

Stiles: Henry R. Stiles, *The History and Genealogies of Ancient Windsor, Connecticut*. 2 vols. Hartford, 1891-1892.

StVR: Stafford, Conn. vital records from two sources: the typed copy of the original VR at the Town Clerk's Office, Stafford Springs, Conn., and the Barbour Collection (see Barbour).

JONATHAN⁴ PASCO

[This sketch is missing. I believe the file containing it and the following sketch were corrupted. There is an earlier version of the sketch in my papers at NEHGS.]

REUBEN⁴ PASCO

[This sketch is also missing.]

4.5. AMOS⁴ PASKO

(James³⁻², Hugh¹) was born ca. 1765 in East Windsor, Conn., son of James and Abigail (Booth) Pasco, and died in Hadley, Hampshire Co., Mass., between 27 Feb. 1827, when he made his will, and 7 Oct. 1845, when it was probated (Hampshire Co. Mass. PR, Box 110, #56).

By 1800 he was married (1800 census, East Windsor, Hartford Co., Conn., p. 345), probably to LUCRETIA _____, who he mentioned in his will, who was born ca. 1775-76 (1850 census, Hadley, Hampshire Co., Mass., page 221, #81/88).

He was living in East Windsor in 1810 (1810 census, East Windsor, Hartford Co., Conn., p. 521) but by 1820 had removed to Hadley, Massachusetts (1820 census, Hadley, Hampshire Co., Mass., page 168).

The identity of Amos's wife Lucretia has not been established, and, as will be seen from Amos's will, only by doing that can the actual ancestry of Theodore be ascertained. But the Bowman collection of Connecticut deaths in other states at CSL gives a death record of Lucretia (Pasco) Pasco, widow, born in Enfield, Conn., daughter of Ebenezer and Betsey Pasco, died 26 March 1858, aged 82. There was, of course, no Ebenezer and Betsey Pasco in Enfield or East Windsor. I don't know who is meant by this. I thought it might be Ebenezer and Betsey Allen of East Windsor but that doesn't seem possible.

The will of "Capt. Amos Pasko," dated 27 Feb. 1827, mentions brothers Jonathan, Reuben, and James Pasco to receive five dollars each. He also gave "my homestead and lot of land in Aqua Vitae both lying in Hadley aforesaid being all my real estate, I give and devise to Theodore Pasko," with a provision for his wife Lucretia to use the land until her death. The rest of his estate went to "my beloved wife Lucretia and Theodore *the son of my said wife's sister* to be equally divided among them" (emphasis mine) (Hampshire Co., Mass. PR, Box 110, #56).

Stiles' Ancient Windsor calls Theodore an "adopted" son of Amos (2:556).

Adopted child, b. at East Windsor, the son of the sister of Lucretia (----) Pasko:

+ 5020 *i.* THEODORE⁵, b. 13 Dec. 1800 (date from Timothy Hopkins, *The Kelloggs in the Old World and the New* (San Francisco, 1903), 673).

4.6. JAMES⁴ PASCO

(James³⁻², Hugh¹) was born at East Windsor, Conn., in July or August 1767, son of James and Abigail (Booth) Pasco, and died at Warehouse Point, Conn., 26 Sept. 1863. He is

buried in Town Street Cemetery, East Windsor. (East Windsor VRs, 2:412; Hale, East Windsor Cemeteries 1:9).

He married MIRIAM PEASE, dau. of David and Olive (Prior) Pease, b. Enfield, Conn., 4 June 1772 (History of Enfield; see also Phillip J. Rice, *Pease Family History* (Monticello, Ky., 1982), 50), who died at Warehouse Point, 8 July 1852, and is buried with his in Town Street Cemetery (Ancient Windsor; Hale, East Windsor Cemeteries 1:10).

In his will, dated East Windsor, 27 May 1837, he gave one good, cow, three sheep, and his household furniture to "my beloved wife Miriam"; he also gave her forty acres of his land, west of his house to within thirty rods of the Connecticut River, as well as his house, with the provision that his son James Pasco Jr. should improve the property. He also gave to his wife "the one half of the nine acre wood lot lying east of the road by Elam Pease's house."

To his daughter Nancy Frost, he gave twenty dollars, "in addition to two hundred and sixteen dollars which I have given to her heretofore." To "my son Lester Pasco" he gave "in addition to the two hundred & seventy dollars which I have heretofore given him," he bequeathed \$230. To "my daughter Amelia Gage, wife of Asahel Gage" he gave \$100, in addition to the \$145 he had already given her. To his son James Jr., whom he appointed executor, he gave all his remaining real and personal property. This was to include the land given to his wife Miriam Pasco, if his son survived her. If his son did not survive her, as was the case, this remaining property was to be equally divided among all his children.

The witnesses to the will were Wm. Barnes, B---- P. Barber, and Henry[?] Pease.

Children born at East Windsor/Warehouse Point, Conn. (Ancient Windsor; census records):

- i. A SON, born ca. 1790-1800; n.f.r. after 1800 census; prob. d. by 1837 (James' will)
- ii. NANCY, born ca. 1795-96; d. 16 June 1853, aged 54 or 56; aged 54 in 1850 EW C p70 #197/236. She married, 23 Nov. 1815, SALMON FROST, b CT who died in Jan. 1854, aged 63 (AW). Children (c, AW; probably incomplete), surname *Frost*: 1. James, died 3 June 1850, aged 26 (AW) 2. Solomon S., b. ca. 1823-24. 3. Daniel, b. ca. 1825-26. 4. Harry, b. ca. 1830-31. 5. Henry, b. ca. 1830-31. 6. Sarah, b. ca. 1832-33. 7. Julia, b. ca. 1835-36. 8. Jane, b. ca. 1837-38. *Note to myself: see NB 3:11.* Mentioned in James' will.
- iii. MIRIAM⁵, b. ca. 1797-98; d. 5 July 1821, aged 23; she is buried in Town Street Cemetery with her parents. (Ancient Windsor; Hale, East Windsor Cemeteries 1:10) + 5020
- iv. LESTER, b. ca. 1800-1801.
- v. A DAUGHTER, born ca. 1800-1810; n.f.r. after 1810 census; prob. d. by 1837 (James' will) + 5021
- vi. JAMES, b. ca. 1809 (East Windsor VRs, 2:18; census).

4.7. PETER⁴ PASCO

(Jonah³, James², Hugh¹) was born at East Windsor, Conn., 29 Dec. 1770, son of Jonah and Sarah (Allen) Pasco (James N. Granger, *Launcelot Granger of Newbury, Mass., and Suffield, Conn., A Genealogical History* [Hartford, 1893], 182, 306) or ca. 1768-1769 (age at death and age from census records). He died at East Windsor 20 Dec. 1844 (not 1811 as given in Ancient Windsor 2:556), and is buried in Scantic Cemetery, East Windsor (g.s.)

He married OLIVE OSBORN of East Windsor, who was b. 19 Sept. 1763 (Granger Gene.), and died there 1 Apr. 1814, and is buried in Scantic Cemetery with her husband (g.s.) I have not proved her ancestry, but she was probably a relative of David Osborn 2d who administered Peter's estate, or of Thomas and John Osborn to whom she and Peter quitclaimed land (East Windsor LR 9:124).

On 14 January 1845 administration of his estate was granted to David Osborn II and Chauncey Ellsworth of East Windsor. An inventory was filed 15 January 1845 and enumerated clothing and two tracts of land containing 26 and 66 acres respectively, the total value of his estate being \$2099.83. The distribution was filed 17 Oct. 1845, and land was given to "Lova Lord," "Sarah wife of Horace Granger," and Norman Pasco. The records of probate are in East Windsor PR case #2318.

Children born at East Windsor (given by Peter's distribution and also the 1800 census, East Windsor, Hartford Co., Conn., page 350; 1820 census, East Windsor, Hartford Co., Conn., page 236):

- i. A DAU., b. ca. 1795-1800; prob. d.y.
- ii. SARAH⁵, b. 7 Mar. 1798; d. 19 Sept. 1854; mar., 19 Dec. 1824, by Shubael Bartlett (EWVR 1:87), HORACE GRANGER, s. Dudley & Sarah (Parnell) Granger, b. East Windsor, 20 Sept. 1800, who d. South Windsor, 26 June 1864; after her death he remarried, 10 May 1855, "Mrs." Mary Chandler of South Windsor. Res. East Windsor Hill, where he was a farmer. (Granger genealogy). Known children (Ancient Windsor; Frank B. Gay, *The Descendants of John Drake of Windsor, Conn.* (Rutland, 1933), 268), surname *Granger*: 1. Elizabeth Olive, b. 17 July 1830; d. Pittsford, Monroe Co., N.Y., 12 Nov. 1916; mar., 22 July 1856, Elihu Austin Drake, son of Elihu Allen and Susan (Pelton) Drake, b. Enfield, Conn., 12 Oct. 1829, who d. at Pittsford, 25 Aug. 1907; one son, according to the Drake genealogy, and a son and dau. according to Ancient Windsor. 2. Melissa; married Abner Sperry, son of Alfred and Amanda (Thomas) Sperry; a dau. 3. Frank, m. _____ Morton; at least four children.
+ 5022
- iii. NORMAN, b. ca. 1799 (age at death, g.s., Scantic Cem., East Windsor; 1800 census, East Windsor, Hartford Co., Conn., p. 350; 1820, East Windsor p. 236; 1830, East Windsor p. 179; 1840, East Windsor p. 252; 1850, East Windsor p. 123, #3/3)
- iv. LOVA (Stiles erroneously gives Levi in Ancient Windsor 2:556), b. ca. 1810-14, is she the Lora Pasco who, according to Ancient Windsor, was baptized 2 March 1807?; married, 13 August 1844, HORACE LORD. (Ancient Windsor); mentioned in Peter's probate. Is she the "Lovey Lord Pasco" who Stiles mentions, citing Scantic Cem. (2:557) d. 30 Nov. 1862, aged 68?

4.8. THEODORE⁴ PASCO

(Jonah³, James²), Hugh¹) was born at East Windsor, Conn., 17 June 1773, son of Jonah and Sarah (Allen?) Pasco (Ancient Windsor 2:556), or ca. 1771-1772 (age at death, g.s., Town Street Cem.; 1850 census, East Windsor, Hartford Co., Conn., p. 74, #264/307) and died at East Windsor, 5 Sept. 1855 (g.s., Town Street Cem., East Windsor).

He married, probably about 1811, ZILPHA LORD of East Windsor, daughter of Joseph and Chloe (Booth) Lord, b. at East Windsor 9 Dec. 1789 (Ancient Windsor 2:455) who d. at East Windsor, 25 May 1871, aged 81 and is buried with her husband. (g.s., Town Street Cem.)

Some of his papers, containing several letters and original copies of deeds, are preserved at the New England Historic Genealogical Society, manuscript 6 P 87a, donated by Wallace G. Maxon of Providence, R.I., in 1955. The letters were all from members of the Button family of western New York, Zilpha (Lord) Pasco's sister Chloe (Lord) Button's children, and they mention quite a number of members of the Lord family, as well as some Pascos, notably "Sarah" and "that White rabbit."

Children, b. East Windsor (Ancient Windsor 2:556; Stiles must have had a Bible record for his source):

i. ELIZA⁵, b. 9 Jan. 1813; d. Warehouse Point, Conn., 20 Mar. 1891, and is buried in King Street Cemetery, Enfield (g.s.) She mar., at East Windsor, 30 Mar. 1843, CHARLES ALONZO⁷ ABBE, son of Charles⁶ and Harriet (Strong) Abbe(y), b. Enfield, Conn., 17 Nov. 1809. Res. (1850), Enfield (1850 census, Enfield, Hartford Co., Conn., page 1; Abbey Gen. p. 320). Children (1850 census; Abbey Gen.; HOE p. 1727), born at Enfield: 1. Charles Theodore., b. 14 Oct. 1847; married, 6 Jan. 1870, Martha Jane Steele, daughter of Hugh and Mary (Weir) Steele, born at Thompsonville, Conn., 9 July 1850, who died 7 Dec. 1903; in 1916 he was a "dairyman and tobacco raiser in Enfield, near Warehouse Point"; two children. 2. Dwight, b. 25 June 1856; mar. Florence A. Warner, who was born in Springfield, Mass., 23 June 1857; two children. For more information on Charles Alonzo Abbe's ancestors and descendants, see the abovementioned Abbe genealogy.

+ ii. SAMUEL WILLIS, b. 16 Mar. 1814.

iii. SARAH ALLEN, b. 21 Feb. 1816; mar., 6 Jan. 1842, by Shubael Bartlett, ALBERT C. WHITE, of Longmeadow, Mass. (East Windsor VRs 1:111), who was b. in Mass., ca. 1815-16; res., 1850, East Windsor, Conn.; 1886, Michigan. (Ancient Windsor.) It seems from the 1850 census that they ran the town poorhouse in East Windsor, because they were listed as living in the same building as the town poor but were not given the label "pauper" on the census, and were listed in a separate family. Known children (1850 census, East Windsor, Hartford Co., Conn., page 74; EWVR 2:4), surname *White*: 1. Marasi? P. (dau.); b. Mass., ca. 1842-43. 2. Harriet F., b. Conn., ca. 1848-49. 3. A son, b. 14 Mar. 1853.

iv. CHLOE, b. May 1818; d. 31 Jan. 1821, aged 2 years 8 months (g.s., Town Street Cem.; from Hale Coll., as it is now unreadable)

v. ZILPH(I)A LORD, b. 1 Feb. 1820; d. 28 Aug. 1858 and buried in Springdale Cemetery, East Windsor (Hale, East Windsor Cemeteries; *Hartford Courant*, 18 Sept. 1858); mar., 27 May 1841 (not 1840, given in Ancient Windsor 2:556), by Shubael

Barlett, SHADRACH LORD FISH (EWVR 1:109), son of Shadrach and Dorcas (Osborn) Fish of Warehouse Point, who was b. 25 Oct. 1817, and died 15 Jan. 1882. After her death, he remarried Marietta Burbank, and had two children (Ancient Windsor 2:259). Children (Ancient Windsor 2:259, 2:556; 1850 census, East Windsor, Conn., page 86; EWVR 2:4), surname *Fish*: 1. Horace S., b. ca. 1841-42; d. 1 April 1864, aged 22; Co. A, 1st Squad, Conn. Vol. Cavalry (g.s., Springdale Cem., East Windsor); according to Ancient Windsor d. in rebel prison in Civil War. 2. Louisa, b. ca. 1843-44; d. unkm. 3. Mary, b. ca. 1845-46; d. unkm. 4. A son, b. 10 Jan. 1853 (EWVR 2:4), probably Royal, b. after 1850, who d. unkm.
 vi. MELISSA CHLOE, b. 25 Nov. 1822; mar., East Windsor, 18 Mar. 1851, by Sanford Benton, LEVI BLANCHARD (EWVR 1:122); res., 1886, Princeton, Bureau Co., Ill.; four ch. (Ancient Windsor 2:556).
 + vii. THEODORE WARREN, b. 14 Nov. 1823.
 + viii. JOSEPH ALLEN, b. 11 Mar. 1826.

4.9. STODDARD⁴ PASCO

(Jonah³, James², Hugh¹) was born at East Windsor, Conn., ca. 1775, son of Jonah and Sarah (Allen?) Pasco, and probably died in the 1840s in Missouri.

He married RUTH⁶ POMEROY, daughter of Asa⁵ (Nathaniel⁴, Joseph³, Medad², Eltweed¹) and Mary (King) Pomeroy, b. Suffield, Conn., 15 Sept. 1781 (Albert A. Pomeroy, *History and Genealogy of the Pomeroy Family* (Toledo, 1912), 246), who probably died between 1830 and 1840. A deed in which Ruth Pasco of Suffield sold to Franklin Field nine acres of land from the estate of her father Asa Pomeroy deceased proves this relationship. (Windsor LR 28:192.)

Stoddard left East Windsor between 1810 and 1820. Depositions and deeds show that in 1796 Stoddard agreed to sell his portion of his father's estate to his brothers Theodore and Peter. But about 1816 there was some dispute over this conveyance and perhaps it was because of this dispute that Stoddard left Connecticut. (NEHGS MS. 6 P 87a). The last deed I can find for him in the Windsor land records (those of Suffield have not been thoroughly searched) was when "Stoddard and Ruth Pasko both of East Windsor" quitclaimed five acres of land in East Windsor to Asa and Oliver Pomeroy of Suffield on 22 March 1815 (Windsor LR, 31:114). Stoddard's wife Ruth apparently stayed in Connecticut, moving back to Suffield where her family lived. She was listed in the 1820 Suffield census, while Stoddard was listed in that of Liberty township, Delaware County, Ohio. She was in Suffield as late as 1822. (Windsor LR 28:192). It appears that she joined Stoddard in Ohio by 1830, for he had a woman listed in his household in the census who was probably his wife; then, between 1830 and 1840, Stoddard moved to Van Buren township, Boone County, Missouri. No woman was listed in Stoddard's 1840 census entry, so Ruth probably died before the taking of that census. Of course, it is possible that Stoddard left Ruth and moved west, and that he remarried by 1830.

The 1826 Auditors' Tax of Delaware County, Ohio shows that Stoddard owned one horse, valued at \$40, and two cows, value \$16, but no real estate (no exact citation; < Carol Bauer, Columbus, Ohio).

Stoddard bought 259 acres of land in Delaware County, Ohio, bounding west on the Scioto River and south on the Franklin County line, from Isaac and Nancy Hor on 1 May 1819 (Delaware Co. LR 8:422). But in 1836 he was forced to give this land up by a court decree in the case of Jonas & William Stanberry v. Stoddard Pasco et al. (see Delaware Co. LR 26:657). It was probably then that he moved to Missouri.

Children, all but possibly last b. East Windsor (as suggested by census records):

- i. A DAU.⁵, b. ca. 1800-04; no record after 1820.
- ii. A SON, b. ca. 1800-1810; no record after 1810.
- + iii. ASA POMEROY, b. ca. 1804-05 (1850 census, Washington, Marion Co., Indiana, p. 417).
- iv. A SON, b. ca. 1804-10; no record after 1830.
- v. A SON, b. ca. 1810-15; no record after 1840.
- vi. A SON, b. ca. 1810-15; no record after 1840.
- vii. A DAU., b. ca. 1810-20; no record after 1820.
- viii. A DAU., b. ca. 1815-20; no record after 1830; prob. Hulda Pasco, who married William A. Watson in Delaware County, Ohio, 29 Dec. 1836, by Titus Case (*Delaware County, Ohio, Marriages, 1832-1855*, Vol. 2; no additional citation, checked for me @ Ohio St. Lib., Columbus, by Carol Bauer)
- ix. A DAU., b. ca. 1820-25; no record after 1830.

Census References:

1800, East Windsor, Hartford Co., Conn., page 351

1810, East Windsor, page 523

1820, Suffield, Hartford Co., Conn., page 168

1820, Liberty, Delaware Co., Ohio, page 94

1830, Liberty, page 86

1840, Van Buren, Boone Co., Missouri, page unknown

5004 LEVI⁵ PASKO

(John⁴⁻³⁻², Hugh¹) was born at Becket, Mass., 11 Nov. 1786, son of John and Abigail (Frost) Pasco (BVR), and died in Chestertown, Warren Co., N.Y., 30 Dec. 1868 (Bible records; g.s., Chester Rural Cem., Chester, N.Y.)

He married, first, 6 Oct. 1811, SALLY TRIPP, who was born 7 Nov. 1793, and died 9 June 1812; she is buried behind the Baptist Church just north of Thurman, N.Y. (Bible records; g.s.)

He married, second, 5 June 1815, POLLY TRUMBLE, daughter of Alexander and _____ (_____) Trumble, who was b. in Rupert, Bennington Co., Vermont, 28 Mar. 1793, who d. 2 Nov. 1844 (Bible records).

He married, thirdly, BALSORA TRUMBLE, another daughter of Alexander and _____ (_____) Trumble, who was b. 13 Mar. 1803, and died 20 Jan. 1881. (Bible records)

He lived in the Chestertown-Brant Lake, Warren Co., N.Y., area. The 1850 census, Horicon Twp., Warren Co., lists him as a miller (1850 census, Horicon, Warren

Co., N.Y., p. 158, #155/163). There are two known Levi Pasko family bibles, one in the possession of Paul Crouch of Orange, California, and one in the possession of Robert E. and Lois Pasco of Warrensburg, New York. Their dates agree and the writer has copies of both records.

Children born at Chestertown, N.Y. (Bible records):

- i. SALLY PERMELIA⁶, b. 21 Nov. 1816; d. 7 Sept. 1823 and buried with her parents in Chestertown (g.s.)
- + ii. LEVI TRUMBLE, b. 13 Oct. 1818.
- iii. MARY ELIZA, b. 5 July 1820; d. unm., 12 Jan. 1904, and buried in Waterford Rural Cemetery, Waterford, Albany Co., N.Y. (Information from Eleanor Roberts, Mt. Laurel, N.J.)
- + iv. WILLIAM HENRY, b. 24 July 1822.
- + v. JOHN SHELDON, b. 20 Mar. 1824.
- + vi. ALEXANDER TRUMBLE, b. 14 Jan. 1826.
- vii. SALLY PERMELIA, b. 16 Jan. 1828; d. 19 Apr. 1872 (Bible records); married _____ HOKIRK (John S. Pasko v. Mary E. Pasko, Warren Co. [Court of Common Pleas?], N.Y., 1888).
- viii. SIBYL ALMIRA, b. Aug. 1832; d. Cohoes, N.Y., 11 Mar. 1913; bur. in Waterford Rural Cem., Waterford, N.Y. (*Troy Budget*, 16 March 1913).
- ix. BALSORA SOPHRONIA, b. 23 Oct. 1837; unm. 1913.

5005 AARON⁵ PASKO

(John⁴⁻³⁻², Hugh¹) was born at Becket, Mass., 10 Nov. 1788, son of John and Abigail (Frost) Pasko, and died at Edmeston, Otsego Co., N.Y., 28 Dec. 1866. He and his wives are buried in the Chase or Wooley Hill Cemetery, Burlington Flats, N.Y. (NEHGR 100[1946]:175)

He married, first, MERIBAH _____, who d. 6 May 1828, aged 44, and is buried with her husband.

He married, second, JONNA _____, who d. 6 Feb. 1831, aged 31.

He moved from Johnsburg, N.Y. to Edmeston, N.Y. between 1810 and 1818. From 1818 to its last entry in 1853 he appears on the Edmeston assessment rolls (Edmeston assessment book, at the historical museum in Edmeston run by Town Historian Robert Nonemacher). He appears in the Edmeston census from 1820 to 1860 inclusive (1820 census, Edmeston, Otsego Co., N.Y., page 42; 1830 census, Edmeston, page 299; 1840 census, Edmeston, page 4; 1850 census, Edmeston, page 98; 1860 census, Edmeston, page ____.)

Known children, at least the second born at Edmeston:

- i. CAROLINE⁶, b. ca. 1814-15; d. 27 Feb. 1885; mar., prob. ca. 1832, GILBERT VAN WAG(GO)NER, b. N.Y., ca. 1807-08; d. 4 Sept. 1887; res., at least from 1840 to 1850, Canton, St. Lawrence Co., N.Y.; they are both buried in Burlington Flats, N.Y. Children

(ibid.), surname *Van Wag(go)ner*: 1. Eliza, b. ca. 1834-35. 2. Charles, b. ca. 1835-36. 3. Martin, b. ca. 1837-38. 4. A dau., b. ca. 1839-40; d. by 1850. 5. Harvey A., b. ca. 1843-44; d. 2 Oct. 1868 and bur. with parents. 6. Albert, b. ca. 1845-46. 7. Andrew, b. ca. 1848-49. (NEHGR 111 (1957):189; 1840 census, Russell, St. Lawrence Co., N.Y., page 261; 1850 census, Canton, St. Lawrence Co., N.Y., page 338).

+ ii. HARVEY A., b. ca. 1818-19.

5006 JOHN⁵ PASCO

(John⁴⁻³⁻², Hugh¹) was born at Becket, Mass., 14 Sept. 1792, son of John and Abigail (Frost) Pasco, and died at Johnsburg, N.Y., 6 Mar. 1857, and is buried in Pasko Cem. there.¹

He married, first, probably during or before 1827,² ----, who died in March 1844, probably at Troy, N.Y.³

He married, secondly, ANN RUGGLES THOMAS, daughter of Daniel and Mary (Ruggles) Thomas, b. 14 Sept. 1807 in Washington County, N.Y., who died at Schoharie, N.Y., 15 Mar. 1884, and is buried in the Schoharie Cemetery there.⁴

In May 1846 John's brother Noah wrote in a letter that "My Brother John that has ben living near Troy his health has ben verry poor for some years so that he has not ben able to labor but verry little for many years and two years ago last March his wife died and left five mother[less] children who was needy as any othe[r] family."³ The three eldest of these five children were surely Leonard, Sarah, and George Pasco, aged 21, 19, and 17 respectively, who were each living with separate families in 1850 within reasonable distances of Troy. If John's 1850 census record could be found, the names of the other two children might be learned.

By 1855 John and his second wife were living in Warrensburg, N.Y.

John's gravestone calls him "Rev.," but the 1855 census calls him a shoemaker.⁵

Children of John and ---- (----) Pasco, possibly born at Troy, N.Y.:

i. LEONARD A.⁶, b. ca. 1828-29; a carriage maker living in 1850 with the family of Seth Barker in Greenfield, N.Y.⁶

ii. SARAH, b. ca. 1830-31; living in 1850 with the family of Garret Hougheart in Cohoes, N.Y.;⁷ she is probably the Sarah Pasco who married Ephraim Alonzo Stevens, born 20 Sept. 1835, son of Ephraim and Amy (Warren) Stevens.⁸

iii. GEORGE, b. ca. 1832-33; living in 1850 with the family of Elisha Burns in Nassau, N.Y.⁹

iv. A CHILD.³

v. A CHILD.³

Child of John and Ann Ruggles (Thomas) Pasco, born in Rensselaer Co., N.Y.:⁵

vi. HANNAH A. or N. "ANNIE," b. 15 March 1846; d. Manila, Phillipines, 26 March 1926.¹⁰ In 1855 she was living with her father in Warrensburg.⁵ Entries on class lists of

the Johnsbury M.E. Church at Johnsbury, N.Y., indicate that she and her mother were living in Johnsbury by 1861 and that about that time she married someone by the name of RIST. But by 1863 this Mr. Rist had died and she was using the name Ann and married to a Mr. Norton, given by the Spooner genealogy as JOSEPH NORTON. By 1868, according to the church records, she had left Johnsbury.¹¹ Joseph Norton died soon after as she appears with her mother in the 1880 census of Schoharie, N.Y., as Ann Norton, a widow.¹² In 1887 she graduated from Cazenovia Seminary in Cazenovia, New York. In 1893 she was trained as a Methodist Episcopal missionary. In 1897 she received an M.D. at the Laura Memorial Woman's Medical College in Cincinnati, Ohio. Soon afterwards she travelled to the Philippines. She was licensed to practice medicine there in 1905 and was a doctor and missionary in Manila until her death in 1926. She is buried in Manila.¹⁰

1. G.s., Pasko Cem., Johnsbury, N.Y.
2. Birthdate of son Leonard A. minus two years.
3. Noah H. Pasko to Davis Spoor, Johnsbury, N.Y., 10 May 1846. In possession of Robert E. Pasco, Warrensburg, N.Y. Photocopy in my possession.
4. Thomas Spooner, *Records of William Spooner of Plymouth, Mass., and His Descendants* (Cincinnati, 1883), 252, 254-255; g.s., Schoharie Cem., Schoharie, Schoharie Co., N.Y.; 1855 census, Warrensburg, Warren Co., N.Y., #254/272.
5. 1855 census, Warrensburg, Warren Co., N.Y., #254/272.
6. 1850 census, Greenfield, Saratoga Co., N.Y., page 325, #452/452.
7. 1850 census, Cohoes, Albany Co., N.Y., page 195, #1209/1812.
8. *Boston Transcript*, 10 October 1935, #965.
9. 1850 census, Nassau, Rensselaer Co., N.Y., p. 384, #2030/2450.
10. Information and certificates in possession of Robert P. and Mary L. Stephenson, San Francisco, CA.
11. Joan Reynolds, comp., *Records of the Johnsbury Methodist Episcopal Church, 1856-1967*, pp. 23, 25-27, 31, 38, 44, 52; Spooner, *Records of William Spooner...* p. 255.
12. 1880 census, Schoharie, Schoharie Co., N.Y., p. 253A.

5007 NOAH HARVEY⁵ PASKO

(John⁴⁻³⁻², Hugh¹) was born 15 May 1794, at Becket, Mass., son of John and Abigail (Frost) Pasko (BVR), and died 11 Oct. 1875, in Johnsbury, N.Y. He is buried with his first wife in Pasko Cem., Johnsbury (g.s.)

His first wife was named MARIA. A set of letters between Noah and Davis Spoor of Mount Clemens, Mich. makes it quite clear that her maiden name was SPOOR. Davis Spoor calls Noah "brother" (i.e. brother-in-law). - obviously a reference to Noah's brother Joseph Pasco and his wife Sally, whose maiden name family members have given as Spoor. , born 5 Dec. 1806, who d. 28 May 1850, of fever, after seven days' illness (family record compiled by J.A. Magee, Thurman town historian; g.s., Pasko Cem.; Robert McAlear, *1850 Population Census and 1850 Mortality Schedule, Warren County, New York* [Nice, Calif. 1976] p. 235).

I have not identified Maria Spoor's parents. Her mother died about 1845 or 1846, according to the letters between Noah Pasko and Davis Spoor. Her father, who is not

mentioned in any of the letters, was probably dead before the correspondence started (in 1842). Lewis Waddell, Town of Johnsburg Historian, told me that Maria's parents were Cornelius and Cornelia (Vradenburg) Spoor, but I have no proof of this.

Noah married, secondly, SUSAN (MOON?) GALLAP. A tombstone in Pasko Cemetery, South Johnsburg marking the grave of an "Infant Son of Noah & Susan Pasco" provides proof of Noah's second marriage. The 1850 census sheds more light on it. Noah is listed with his children by Maria, but no wife (Johnsburg, Warren Co., N.Y., page 172, #18/18). Across the town line, in Athol, we find the following listing (Athol, Warren Co., page 207, #29/31):

Pasco, Susan, age 41, born N.Y., married in last year
Gallap, Susan, age 16, born N.Y.
Gallap, Edgar W., age 11, born N.Y.
Gallap, Loretta, age 9, born N.Y.
Gallap, Orson, age 3, born N.Y.
Moon, Phebe, age 67, born R.I.

The odd thing about this census entry is that Susan Pasco is listed as having married in the past year, but there is no husband listed. My analysis of the situation is that Noah, whose wife had just died, and Susan Gallap, who was also recently widowed, were married shortly before the census was taken. At the time of the census-taking, Susan may still have been living in her former husband's house, as she was preparing to move to Noah's home, and therefore was enumerated separately. Actually, the reason for the separate census entries is irrelevant. It is reasonably clear that after Maria's death Noah Pasko married a young widow, Susan (____) Gallap, with four children from her previous marriage. There were several Gallap or Gallup households in Athol during the mid-1800s, but I haven't been able to determine who Susan's husband was. We can add one more bit of data to our picture. The way in which the census entry was written suggests that Phebe Moon may have been Susan (____) (Gallup) Pasco's mother. So finally, it is clear that Noah's second wife was Susan (Moon?) Gallup, born about 1808-1809.

Susan, too, died young. A list of the members of the fifth class of the Johnsburg Methodist Episcopal Church, of which Noah was a member, lists N.H. Pasco and Susan Pasco, with the word "Died" after Susan Pasco's name (Reynolds, p. 25). The class list is undated, and no date is indicated for Susan's death, but on the same list several other dates of death are given. All but one are from 1857-1859. Susan's death was probably during this time period. The 1860 census for Johnsburg might help pinpoint the date, but it is practically unreadable due to poor microfilming.

Noah's third wife was CAROLINE (BROWN?) TYLER. Proof of her first name can be found in Noah's will (see below). He married her quite soon after Susan's death, for in the very next class list of the Johnsburg M.E. Church we find N.H. Pasko and "Mrs. H.N. [sic] Pasko - received by letter 10/30/60 - formerly Mrs. Caroline Tyler" (Reynolds, p. 28). So probably the marriage took place sometime in October 1860. But who was Mrs. Caroline (____) Tyler? The 1870 census shows that she was born in New York State about 1809-1810 (Johnsburg, Warren Co., N.Y., page 640, #454/467). If she was accepted into the church by letter, she was obviously not a local, and she may have been

from outside Warren County. In 1850 the only Tyler in the county was a young German emigrant in Horicon, and among the Taylors, there was no Caroline of approximately the right age to be widowed later and married to Noah. Noah and Caroline continue to appear in the Johnsbury M.E. Church records until 1875, when a class list mentions Noah's death (Reynolds, p. 78). No further class lists mention Caroline's name. She is not buried with Noah, and her death date is unknown. Lewis Waddell, Town of Johnsbury Historian, told me that she was the daughter of John Prentice and Polly (Earl) Brown, but once again I have no proof of this.

In his will, made 1 Apr. 1869, he gave \$1000 to his wife Caroline Pasco, along with "a certain Room up Stairs Known as the North square room in the House in which I now reside." To his son Sherman Pasco, he gave 60 acres of land in Johnsbury, north or northeast of his son Walter's land, deeded to him by Catharine Dunn, also, \$400 when he comes to the age of twenty-one years, and finally, "a certain room up Stairs in the House", called the South Bed room. To his son Walter Pasco and daughter-in-law Mary E. Pasco, wife of his son Stephen Pasco, he gave all his remaining real and personal estate including the "farm in ... Johnsbury upon which I now reside." Godfrey R. Martine of Johnsbury was appointed executor. (Warren County Probate #1117).

Children born at Johnsbury (Bible-type family record copied by J.A. Magee, former Thurman town historian; inscriptions, Pasco Cemetery):

- i. NEHEMIAH⁶, b. 2 Jan. 1826; d. 3 Feb. 1837; buried in Pasco Cem., Johnsbury.
- ii. CLARRISA(DA), b. 11 Nov. 1827; d. 4-9 June 1834; bur. in Pasco Cem.
- iii. HARRIET, b. 3 July 1830; d. 13 June 1834; bur. in Pasco Cem.
- + 6006 *iv.* STEPHEN, b. 3 Dec. 1832.
- + 6007 *v.* HARVEY FLETCHER, b. 14 June 1835.
- + 6008 *vi.* WALTER, b. 15 Apr. 1838.
- vii. SEYMOUR, b. 20 Jan.-June 1841; Civil War, Co. I 96th Regt.; wounded in front of Petersburg, Va., 19 Aug. 1864; d. at Fort Monroe, 2 Sept. 1864; buried in Pasco Cem., Johnsbury. (Gravestone inscription.)
- viii. JOHN, b. 6 Aug. 1843; Civil War, Co. C 43rd Regt., N.Y.V.; d. 14-15 Mar. 1863; bur. in Pasco Cem.
- ix. SHERMAN/THURMAN, b. 18-19 May 1847; d. 31 Aug.-1 Sept. 1849, of dysentery, after 5 days' illness (1850 Warren County mortality schedules, which give month of death as August); bur. Pasco Cem.
- x. SHERMAN/SEYMOUR MORRILL, b. 2 May 1850; d. Bonair, Howard Co., Iowa, 7 July 1905; mar., 20 June 1882, at Bonair, EVALINE AMALUNA WEBSTER, dau. of Sheldon Merrill and Julia Adalaide (Sayles) Webster, b. Scipio, LaPorte Co., Indiana, 1 Nov. 1852. He was an attorney and Justice of the Peace. Res., 1891, Millbank, S.D. Also res. Arizona, California, & Bonair, Iowa. No children. (*Warrensburg, N.Y. News*, July 1905; William Holcomb Webster & Rev. Melville Reuben Webster, *History and Genealogy of the Gov. John Webster Family of Connecticut* (Rochester, N.Y., 1915), 1050).
- xi. A SON, by second wife; d. y. and buried in Pasco Cem., Johnsbury.

(John⁴⁻³⁻², Hugh¹) was born in Becket, Mass., 15 May 1796, son of John and Abigail (Frost) Pasko, and died at Johnsbury, N.Y., 16 May 1879, and is buried in the Pasko Cem. there.

(Styled "D." on 1870 census)

He married, first, about 1820, NANCY BENNETT, who d. 14 Jan. 1851, aged 51, and is buried with her husband. (P.C)

He married, second, between 1860 and 1870, AURELIA _____, originally Aurilla Greene, but listed on her death as Aurelia M. Pasco with parents named Greene (she may have been widowed when she married Elihu), b. 18 Sept. 1808 at Thurman, daughter of Allen and Delila (Moon) Green(e) of Rhode Island; d. 13 Dec. 1897, Thurman, N.Y.

Res., Johnsbury, N.Y.

1870 Census: Jbg, War, NY, p. 641

1880 Census: Jbg, War, NY, p. 89A

* From age at death in "Thurman Deaths," *Northeastern New York Genealogical Society Newsletter*, 4 (1985), no. 1, p. 7; 1870 census a. 62; 1880 a. 70.

Children born at Johnsbury (census):

i. SALLY⁶, b. ca. 1822; d. 23 May 1849, aged 27; bur. Pasko Cem., Johnsbury.

+ 6009 ii. CHARLES RICHARD "Charlie Dick", b. ca. 1824-25.

+ 6010 iii. JAMES, b. ca. 1824-25.

+ 6029 iv. ELIHU DWIGHT, b. 1831.

- v. LYDIA ANN, b. ca. 1832-33; d. 26 Apr. 1881, aged 48, and bur. in Pasko Cem.

Warren County Prbate file #1472.

+ 6011 vi. LEANDER, b. ca. 1835-36.

- vii. THERETIA M., b. ca. 1837-38; schoolteacher; living 1882 (Citation to prove will of Lydia Ann Pasco, *Warrensburg News*, 17 Aug. 1882). Is she the Theretia M. Needham, d. 5 June 1888, aged 47, who is buried in Pasko Cem., Johnsbury?

+ 6030 viii. MILES HENRY, b. ca. 1846-47.

5009 JOSEPH⁵ PASCO

(John⁴⁻³⁻², Hugh¹) was born, probably at Johnsbury, N.Y., 20 May 1800, son of John and Abigail (Frost) Pasko, and died at his home near Thurman, Warren Co., N.Y., 26 Nov. 1892, at the age of 92.

He married, probably about 1828, SALLY SPOOR, daughter of Cornelius and Cornelia (Vradenburg) Spoor, b. 25 May 1810, who d. at Thurman, 30 Nov. 1895. They are both buried in Pasko Cem., Johnsbury, N.Y.

Their home was on Ski Hi Road, west of the hamlet of Thurman, N.Y., on Crane Mountain. (Family records.)

Children, born at Thurman (family records):

- + 6012 *i.* CHARLES LORENZO⁶, b. ca. 1828-29.
- ii. JOHN, b. ca. 1830-31; d. June 23 1855; bur. Pasko Cem., Johnsbury, N.Y.
- + 6013 *iii.* ABRAM, b. 26 Oct. 1832.
- + 6014 *iv.* CYRUS D., b. 31 Jan. 1838.
- v. JOSEPH, b. 16 Feb. 1840; d. 26 Feb. 1882; bur. Pasko Cem., Johnsbury; Warren County Probate #2977.
- vi. TRUMAN H., b. 2 Aug. 1842; Civil War, Co. G 18th Regt. N.Y.V.; d. at Portsmouth, Va., 11 July 1864; bur. Pasko Cem., Johnsbury. From "The Adirondack Regiment, 118th New York Volunteers, 1862-65, From the Diaries of John L. Cunningham", recorded by Mabel M. Tucker, Town Historian, Warrensburg, N.Y.: He enlisted 2 Aug. 1862 at Warrensburg, N.Y., in Co. G 118th N.Y.V.; private, 30 Aug. 1862; later corporal; wounded at Cold Harbor; died of wounds in hospital 11 July 1864. Note: The Battle of Cold Harbor (Va.) was fought on 1 June and 3 June 1862. Truman Pasco was one of 12,738 casualties on the Union side, more than ten percent of the entire force.
- vii. ANN M., b. 1844; d. 26 May 1851, aged 6 yrs., 8 mo.; bur. Pasko Cem.
- viii. FOSTER, b. ca. 1847-48; d. 12 Mar. 1851; bur. Pasko Cem.
- ix. FREDERICK, b. ca. 1850-53; d. unm., Thurman, 14 June 1917; res. Thurman; bur. Pasko Cem.

5010 ISAIAH⁵ PASCO

(Ezra⁴, John³⁻², Hugh¹) was born at Becket, Mass., 24 Nov. 1789, son of Ezra and Edy (----) Pasko, and died at Kingsbury, Washington Co., N.Y., 8 Jan. 1852.

He married LYDIA ____, who d. at Kingsbury, 5 Mar. 1871, aged 77. Both are buried in Moss St. Cem., Kingsbury.

Res. Kingsbury, N.Y.

Children b. at Kingsbury (census):

- + 6015 *i.* ROBERT V.⁶, b. ca. 1813-14.
- ii. BETSEY, b. ca. 1823-24; res. with parents, 1850.

5011 JEREMIAH⁵ PASCO

(Ezra⁴, John³⁻², Hugh¹) was born 22 Mar. 1791, at Becket, Mass., son of Ezra and Edy (----) Pasko, and died 7 December 1847 at Waterloo, Seneca Co., N.Y. (*Rochester [N.Y.] Daily Advertiser*, 11 Dec. 1847, p. 3, col. 7). He is buried in Maple Grove Cem., Waterloo.

He married MARTHA VAN OSDOL, who d. 16 Oct. 1870, and is buried with her husband.

Res., Pittsfield, Mass. until 1835, then moving to Waterloo, N.Y.

Children, the first three b. in Pittsfield, and the others in Waterloo:

- i. MARY JANE⁶, b. 3 Dec. 1827; d. Waterloo, N.Y., 7 Feb. 1888 and bur. 10 Feb.; married, 3 December 1854, JOHN MARSH BYRAM, son of Elias and Hetty (Marsh)

Byram, born 12 October 1828 at North Hector, N.Y., who was bur. 19 Nov. 1902; both buried in Maple Grove Cem., Waterloo. He remarried Almira Monks, 20 March 1889. Known children, surname *Byram*, born at Junius, New York, unless noted otherwise: 1. Edward Elias, b. 23 January 1857; d. unm. 28 Nov. 1894, buried 3 Dec. 1894, aged 37 in Maple Grove Cem. 2. William P. (cemetery records supplied by Dale E. Pasco of Owosso, Mich.) or William W. (Boston Transcript), b. 22 September 1858; d. 27 July (Transcript) or bur. 26 July (cemetery records) 1869; bur. Maple Grove Cem. 3. Mattie Elizabeth, born 27 July 1860; married her first cousin Rev. Edgar Wesley Pasko, son of her uncle Wesley Washington Pasko; see his sketch. 4. John E. (cemetery records) or John O. (Transcript), b. at North Hector, N.Y., 31 August 1862; d. 12 January 1878 (Transcript) or bur. 15 Jan. 1879 (cemetery records); bur. Maple Grove Cem. 5. Coleman E., n. Waterloo, N.Y., 28 November 1868; an Episcopal clergyman; married, 19 June 1894, at East Randolph, N.Y., Lora E. Hubbell, born East Randolph, 1872, who died in 1902; a son. (Maple Grove Cemetery Records; *Boston Transcript*, 5 February 1908 #881; 6 January 1909 #881)

ii. EZRA JEREMIAH, b. 15 Aug. 1829.

iii. JAMES EDWARD, b. 18 Nov. 1833; d. Pittsfield, 9 Aug. 1835.

iv. WILLIAM ANTHONY, b. 26 Nov. 1835; d. 1835.

v. HELEN M., b. 1837; d. unm. 5 Oct. 1867; bur. Maple Grove Cem.

vi. WILLIAM W., b. 3 June 1837; d. 6 Apr. 1891, and bur. Maple Grove Cem.

+ 6016 vii. WESLEY WASHINGTON, b. 4 Jan. 1840.

+ 6017 viii. DEWITT CLINTON, b. 1843.

(Records of Dale E. Pasco, Owosso, Mich.)

5012 DANIEL⁵ PASCO

(Ezra⁴, John³⁻², Hugh¹) was born at Granville, N.Y., 12 May 1799, son of Ezra and Edy (---) Pasko, and died at Thurman, N.Y., 19 Feb. 1869.

He married, first, SYBIL TRUMBLE, daughter of Alexander and ____ (____) Trumble, who d. 26 Feb. 1831, in her 35th year.

He married, second, CELINDA TRUMBLE, b. 19 Sept. 1801, who d. 11 Dec. 1886. All three are buried in Reynolds Cemetery, Thurman, N.Y.

Res., Thurman, N.Y. When the Thurman Baptist Church was organized in October 1833, he was made a deacon (H.P. Smith, *History of Warren County* (Syracuse, 1885; repr., Interlaken, N.Y. 1981), 527).

Children, born at Thurman (census records):

- i. MILO⁶, b. 1832; Civil War, Co. G, 26th Regt. Mass. Volunteers; d. at New Bern, Craven Co., N.C., 10 Jan. 1863; bur. Reynolds Cem., Thurman.

- ii. SYBIL, b. Nov.-Dec. 1835; d. June 21 1874, and bur. in Reynolds Cem., Thurman, N.Y.; mar. DARIUS BARBER; known child, surname *Barber*: 1. Mandana, b. ca. 1856-57; mar. Albert Ingraham, b. ca. 1853-54, son of Alexander and Louisa (Parker) Ingraham.

- iii. MARY, b. ca. 1839-40; mar. JOSEPH WILSEY; known children, surname *Wilsey*: 1. Hattie. 2. Susan.

5013 WILLIAM⁵ PASCO

(Ezra⁴, John³⁻², Hugh¹) was born 31 Aug. 1803, probably in Warren County, N.Y., son of Ezra and Edy (----) Pasko, and died at Black Creek, Allegany Co., N.Y., 23 Aug. 1882, and is buried in Black Creek Cemetery (Black Creek Cemetery records).

He married, 12 Feb. 1837, ELIZABETH SNAPP, dau. of Henry and Rachel (De Groff) Snapp, b. 26 Dec. 1808, at Scipio, Cayuga Co., N.Y., who d. at Black Creek, N.Y., 8 July 1874. (Records of Dale E. Pasco, Owosso, Mich., as well as Black Creek Cemetery records.)

Res. Black Creek, N.Y.

Children, b. at Black Creek (records of Dale E. Pasco, Owosso, Mich.):

-- 6018 i. EZRA, b. Jan. 1 1838.

-- 6019 ii. EDWIN, b. Aug. 3 1839.

- iii. MARY BRITTEN, b. June 6 1840; mar. first cousin WARREN SNAPP; d. Shiawassee Co., Mich., 1918, and buried in the New Haven Cemetery there.

-- 6020 iv. JOHN HENRY, b. Dec. 15 1841.

- v. WILLIAM F., b. July 7 1843; d. Allegany Co., N.Y., 1920; mar., 27 Oct. 1904, MARY E. BRITTON, daughter of William H. and Rachel (Baxter) Britton; no ch. See Frances Baxter, *The Baxter Family ...* (New York, 1913), page 104.

- vi. DANIEL, b. 7 Mar. 1845 (Dale E. Pasco of Owosso, Mich. gives 1847, but the above date, from his gravestone, seems more probable); d. City Point (?), Virginia, 23 July 1864 (Gravestone in Black Creek Cemetery, Black Creek, N.Y.) His gravestone also gives Co. B, 2nd N.Y. Mil.

-- 6021 vii. JEREMIAH, b. Nov. 9 1849.

(Records of Dale E. Pasco, Owosso, Mich.)

5014 WHITING H.⁵ PASCO

(Ezra⁴, John³⁻², Hugh¹), was baptized at Junius, N.Y., Jan. 5 1838 and was probably born there ca. 1822.

He appears to be identical with the W. H. Pasco, born N.Y., later of northeastern Ohio, who married, between 1850 and 1860, M. A. _____, who was b. in Ohio, ca. 1825-26.

In 1850 (res. Charden, Geauga Co., Ohio) he was listed as a cabinet maker, and in 1860 (res. Harpersfield, Ashtabula Co., Ohio) as a railroad agent.

Known child, b. in Ohio (1860 census):

- i. A. H.⁶, b. ca. 1854-55.

5001 ZOPHER D.⁵ PASCO

(Jonathan⁴, Joseph³, John², Hugh¹) was born 3 May 1779, son of Jonathan and Hannah (Dimmick) Pasco, in Stafford, Conn., and was alive in Jay, Elk Co., Pa., in 1850.

He married, 7 Mar. 1807, at the Zion Lutheran Church in Oldwick, Hunterdon Co., N.J., AMANDA CULVER (Marriage Records of the Zion Lutheran Church at Oldwick, published in the *Genealogical Magazine of New Jersey*, 40 [1965]: 75). He was listed as "our School and Sing^g Master".

By 1840, he was living with his son-in-law Eusebius Kincaid in Jay Twp., Elk Co., Pa. He was living there in 1850.

Known child:

- i. SAMANTHA, b. ca. 1808-09 in New Jersey, probably Oldwick (1850 census, Jay Twp., Elk Co., Pa., page 323); liv. Jay, Elk Co., Pa., 1850; mar., prob. ca. 1831-32, EUSEBIUS KINCAID, b. Canada, ca. 1808-09; liv. Jay, Elk Co., Pa., 1850 (*ibid.*); children, all born in Pennsylvania (*ibid.*), surname *Kincaid*: 1. ()enia, son, b. ca. 1832-33. 2. Andrews, b. ca. 1836-37. 3. Amanda, b. ca. 1837-38. 4. Lamira, b. ca. 1840-41. 5. Laura M., b. ca. 1842-43. 6. Henry, b. ca. 1846-47. 7. Julia, b. ca. 1847-48.

5. JOSEPH⁵ PASCO

(Jonathan⁴, Joseph³, John², Hugh¹) was born 23 Aug. 1784, son of Jonathan and Hannah (Dimmick) Pasco, in Stafford, Conn., and was alive in Eldorado, Wisconsin, in 1850.

He married Elizabeth Fish, born ca. 1787-89, who was alive in 1860 in Metomen, Wisconsin.

A number of children including

- i. Celestia, born 4 July 1825 in Pennsylvania; died 17 Sept. 1888 in Spring Valley, Minnesota; married 1 May 1849.
- ii. Osmond, b. Apr. 30 1813, at Schenectady, N.Y.; d. May 15 1889; mar., first, Phidella Ketchum; second, Martha Deborah Gross or Cross; children, by second wife, born at Fond du Lac, Wisc.: Elizabeth, b. Nov. 18 1854; d. July 3 1918; mar., Apr. 24 1876, Charles Frank Pasco; Osmond Egerly, b. Oct. 11 1856; d. Jan. 11 1918; mar., 1881, Ida L. Long; and supposedly, also born at Fond du Lac: Celestia Grace, b. Apr. 21 1870; d. July 7 1932; mar. Lee Taylor, and second, Abraham Willis; George Walworth, b. 1876; mar. Cora Shaver.

Sources:

Miscellaneous Pascoes in the files of Lois U. Senti, P.O. Box 26, Bonaparte, Iowa 52620.
"The following list copied in 1962 from records in Genealogical Library at Salt Lake City."
Correspondence with a descendant of Celestia Pasco.
Lots more information on this family in Wisconsin census records.

5002 JONATHAN⁵ PASCO

(Jonathan⁴, Joseph³, John², Hugh¹) was born at Stafford, Conn., 17 Apr. 1791, son of Jonathan and Hannah (Dimmick) Pasco, died at Vernon, Conn., 5 June 1850, and is buried in Dimmick Cemetery, Stafford (Vernon vital records; Hale, Stafford Cemeteries 15:191).

He married PHEBE DAVIS, according to the Stafford vital records, or PHEBE EATON, according to her gravestone, 18 June 1821, in Stafford (Stafford vital records), who died 26 June 1837, aged 41 (Hale, Stafford Cemeteries 15:191). They are both buried in Dimmick Cemetery, West Stafford, Conn.

He may be the same Jonathan as the one mentioned by Stiles, in Ancient Windsor, as being a Baptist minister in Stafford in 1820, but it is more likely that this was his father.

Children, b. at Stafford (Gravestones in Dimmick Cemetery, Stafford; 1830 census, Stafford, Tolland Co., Conn., p. 224):

- i. SALINA E.⁶, b. ca. 1824-25; d. 28 Sept. 1841, aged 16; bur. Dimmick Cem., W. Stafford, Conn. (Hale, Stafford Cemeteries 15:191; *Hartford Courant*, 23 Oct. 1841 and other newspapers)
- ii. P. ADALINE, b. ca. 1826-27; d. 6 Feb. 1843, aged 16; bur. Dimmick Cem., W. Stafford (Hale, Stafford Cemeteries 15:191).
- iii. JULIA J., b. ca. 1827-28 (1850 census, Vernon, Tolland Co., Conn., page 285); mar., 24 Dec. 1849, at Vernon, Conn. (Vernon vital records), NATHAN PRESTON⁷ ADAMS, son of John Breed⁶ (Nathan⁵⁻⁴, Abraham³⁻², Robert¹) and Adeline (Preston) Adams, b. Ashford, Conn., 22 Mar. 1828; d. Broad Brook, Conn., 18 June 1871. Res. Rockville, Conn.; then rem. to Broad Brook, Conn., ca. 1855; she res. Chaplin, Conn., 1900. (Andrew N. Adams, *A Genealogical History of Robert Adams, of Newbury, Mass., and his Descendants, 1635-1900* [Rutland, 1900], 136, 277-78. Children, the first two b. Rockville, and others b. Broad Brook (Adams genealogy), surname *Adams*: 1. Adeline J., b. 30 Sept. 1850; d. Broad Brook, 3 Nov. 1869. 2. Ellen A., b. 4 July 1852; d. 30 June 1854. 3. Henry N., b. 30 Mar. 1856; d. 30 Oct. 1858. 4. Edith E., b. 21 Oct. 1859; res. with mother, 1900. 5. Lillian J., b. 5 Sept. 1863; d. 3 Jan. 1878. 6. Mabel A., b. 26 Aug. 1867; d. Windsor, Conn., 20 Dec. 1885. 7. Nathan P., b. 26 June 1871; mar., 26 Apr. 1897, Grace Howard of Los Angeles, California; res., 1900, Riverside, Calif.
- 6031 iv. JONATHAN E., b. ca. 1825-30.
- 6001 v. CHARLES FRANKLYN, b. 30 Apr. 1835 (Walter LeRoy and M. Theta Hakes Brown, *Ancestors of Florence Julia Brown and some of their Descendants* [Albion, N.Y., 1940], 188, 190).

5003 JUSTUS⁵ PASCO

(Jonathan⁴, Joseph³, John², Hugh¹) was born ca. 1794-95 at Stafford, Conn., and died probably in Massachusetts, 28 October 1845, aged 49 (*Christian Secretary*, 19 Dec. 1845).

He married, 30 Apr. 1818, at Stafford, MARY WOOD (Stafford vital records).

On 4 July 1818 Justus Pasco was admitted a freeman at Stafford (Stafford VRs A:185). He was listed as grantor or grantee on three deeds in Palmer, Mass., in 1825, 1826, and 1829 (Hampden Co., Mass., deeds 75:282, 76:105, 81:522). By 1830 he was in Belchertown, Mass. (1830 census, Belchertown, Hampshire Co., Mass., page 507). By 1850, his family was living in Palmer, Mass., but it appears that he was dead. (1850 census, Palmer, Hampden Co., Mass., pp. 281, 286). According to the *Boston Transcript*, 22 May 1912, note #1409, he was a resident of Granby, Massachusetts (just west of Belchertown), for some time, and Cephas was born in Granby.

Children, the first two recorded at Stafford (Stafford vital records), and the others b. in Mass., Cephas prob. in Granby and maybe the others too (1830 census, Belchertown, Hampshire Co., Mass., p. 507; 1850 census, Palmer, Hampden Co., Mass., p. 281, 286):

- 6032 i. **JUSTUS LYMAN**⁶, b. 5 July 1819.
- ii. **MARY ELIZA**, b. 12 Jan. 1821; d. Stafford, 13 Oct. 1822, and buried in Dimmick Cem., West Stafford.
- iii. **JOHN**, b. ca. 1822-23.
- 6033 iv. **ALVA**, b. ca. 1824-25.
- v. A SON, b. ca. 1825-30; no record after 1830 census.
- vi. **CHESTER B.**, b. ca. 1830-31. See E.B.Pasco, aged 30, farmer, b. Mass, RE600 - 1860cens, Lanark, PortageCo, WI, p.unk.
- vii. **ESTUS**, b. ca. 1831-32.
- 6034 viii. **WILLIAM**, b. ca. 1833-34. Assumedly the Wm Green Pasco.
- 6037 ix. **CEPHAS**, b. ca. 1835-36.
- x. **MARY**, b. ca. 1838-39.
- xi. **HENRY**, b. ca. 1839-40.
- xii. **GEORGE**, b. ca. 1843-44 (cens). - 26Nov1843(Palmer VR < Mormon microfiche)

In 1850 census in Alva's household is Sarah Pasco, aged 21? (unreadable). Is this Alva's sister? Not his wife. *Rediciphered somewhere*

5015 ASHNA⁵ PASCO

(Jonathan⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., 10 April 1795, son of Jonathan and Elizabeth (Allen) Pasco (Ancient Windsor 2:556) or 15 April 1795 (age at death, EWVR 2:372). He died there of consumption 25 March 1853, and is buried in the Old Yard, Warehouse Point (g.s.; EWVR 2:372).

He married, Oct. 29 1822, at Enfield, ANNA PHELPS, dau. of David and Anna (Pease) Phelps, b. Feb. 25 1795 (Ancient Windsor 2:556, 2:600). After his death, she remarried, 2 April 1854, as his second marriage, Levi Lord (EWVR 1:126, 2:172). She died at East Windsor, Aug. 9 1887 (Ancient Windsor 2:454).

Child (illegitimate) of Ashna Pasco and Sabra Allen:

i. ASHNA JR., born ca. 1813-14. On 2 November 1818 Sabra Webster of East Windsor (she had married Levi Webster of Stafford in 1817 [Allen Gen. p. 91]) petitioned to have her father appointed guardian to her son "Ashna Pasco Jr." That same day her father, Ebenezer Allen of East Windsor (see Allen Gen. p. 58) was appointed guardian to "Ashna Pasco Jr of East Windsor" aged about 4 (East Windsor PR #2304). Ashna Pasco, "son of Sabra Webster [and] Grandson of Eben^r & Elizabeth Allen," died 19 Dec. 1824, aged 10, and is buried with his mother, Levi Webster, and his grandfather, who died later that winter (g.s., Town Street Cemetery, East Windsor).

Child of Ashna and Anna (Lord) Pasco:

ii. NELSON, b. May-June 1826 (age at death); d. 20 Dec. 1833, aged 7 years 6 months, and is buried in the Old Yard, Warehouse Point, with his father (g.s.)

NELSON⁵ PASCO

(Jonathan⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., 27 Apr. 1800, son of Jonathan and Elizabeth (Allen) Pasco, died at Enfield, Conn., 20 June 1849, and is buried in King Street Cemetery, Enfield (g.s.; HOE 2400).

He married, 1 Feb. 1827, at Windsor, by Rev. Henry A. Rowland, CHARLOTTE KING (Barbour), who d. Enfield, 27 Feb. 1877, aged 83, and is buried with her husband. According to one unreliable source she was a daughter of Daniel and Eleanor (Phelps) King (Oliver Seymour Phelps & Andrew T. Servin, *The Phelps Family of America* [Pittsfield, 1899], 1364).

They moved to Enfield by 1840 (1840 census, Enfield, Hartford Co., Conn., page 227).

Children of Nelson and Charlotte (King) Pasco, born in East Windsor or Enfield:

i. CHARLOTTE R., b. ca. 1832-33 (1850 census, Enfield, Hartford Co., Conn., page 1, #7/7), ca. 1828-29 (EWVR 2:198), or 28 Jan. 1830 (EW VR 3:516 and accompanying certificate). She d. at East Windsor, 30 Jan. 1913 and is buried in King Street Cemetery, Enfield (EWVR 316 and accompanying certificate). She married, Dec. 30 1858, at East Windsor by John F. Sheffield, WILLIAM W. ALLEN, of East Windsor, who was born ca. 1817-18 (EWVR 1:131:2:198) and died before 1890, when Charlotte was widowed (Ancient Windsor 2:556). She became a member of the Warehouse Point Methodist Episcopal Church in June 1850 (*Historical Sketch of Warehouse Point, Conn., and also of the Methodist Episcopal Church ...* [1900], p. 73 [at C.S.L.]).

ii. A SON, b. 1825-30; living 1840 (1830 census, East Windsor, Hartford Co., Conn., p. 171; 1840 census, Enfield, Hartford Co., Conn. p. 227).

iii. JANE S., b. 31 Aug. 1833; d. 15 Aug. 1894 of hepatitis at East Windsor and buried in King Street Cem., Enfield (g.s.; East Windsor VRs 3:468 and accompanying certificate). She joined the Methodist Episcopal Church at Warehouse Point in April 1851 but removed in November 1853 (*Historical Sketch of Warehouse Point, Conn., and also of the Methodist Episcopal Church ...* [1900], p. 73 [at C.S.L.]).

iv. JULIUS N., b. ca. 1835-36 (1850 census, Enfield, Hartford Co., Conn. page 1, #7/7).
v. GEORGE D., b. ca. 1837-39 (East Windsor VR 3:424; 1850 census, Enfield, Hartford Co., Conn., page 1, #7/7); died East Windsor, 14 Feb. 1876, of consumption, and is buried in King Street Cemetery, Enfield (g.s.; EWVR 3:424). He married, 13 July 1860, at Somers, Conn., LAURA L. SEYMOUR of Enfield (CCRC), who on a will called herself LAURA L. ALBRO Pasco, and who died between 16 Feb. 1886, when the will was written, and 29 April 1886, when it was probated (Hartford PR, unnumbered, MS., CSL); he was in the Civil War., Conn. Inf. Co. A 22nd Regt., 1862-1863 (Veterans Death Records Index, CSL).

vi. A SON, born ca. 1835-40 (1840 census, Enfield, Hartford Co., Conn., page 227); prob. d. by 1850 when he was not listed in the census with his mother and siblings.

5017 AT(T)MOS⁵ PASCO

(Jonathan⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., 21 July 1804, son of Jonathan and Elizabeth (Allen) Pasco (Ancient Windsor 2:556), and died at East Windsor 1 Aug. 1884 of lung congestion (EWVR 3:440).

He married, 3 Dec. 1837, LAURA ANN MORTON (Newspaper Marriages Index, CSL). She died 7 Dec. 1905 at East Windsor, aged 85 and thus born ca. 1819-20 (EWVR 3:496). The 1850 census suggests a birthdate of ca. 1818-19. Arthur J. Pascoe Jr. of DeLand Fla. in his compilation on the descendants of James² Pasco gave her birthdate as 25 Dec. 1818 without source citation. Stiles (Ancient Windsor 2:556) names her parents as Samuel and Submit (Peterson) Morton. This identification still needs clarification, however. In Ancient Windsor 2:507 Stiles includes the marriage on 18 Nov. 1818 between Samuel Morton and Remit Peterson. He also says that a Samuel Morton died 29 April 1832, aged 45. This Samuel's probate (East Windsor PR #2030) granted administration 14 Jan. 1833 to Mitty Morton "widow of Samuel Morton," Daniel Allin, and Aaron Bissell all of East Windsor but mentions no daughter Laura. The will of a Submit Morton of Ellington dated 8 March 1837 and probated 29 March 1841 may or may not be that of Samuel's widow; it mentions no daughter Laura either. (Ellington PR #1575). So in conclusion, neither the birthdate nor the parentage of Laura Ann Morton can be stated with any kind of certainty.

A Lumberman's Handbook with his signature on the cover seems to indicate that he may have had some interest in the lumber business. This is now in the possession of Leon Robert Pascoe.

Res., 1850, East Windsor. (1850 census, East Windsor, Hartford Co., Conn., p. 73, #256/299.)

Child born at East Windsor:

-- 6023 i. DANIEL A.⁶, b. 30 Mar. 1843. (family sources).

5018 OTIS⁵ PASCO

(Jonathan⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., 21 July 1806, son of Jonathan and Elizabeth (Allen) Pasco (Ancient Windsor 2:556), and died at Rocky Hill, Conn., 24 Aug. 1886; he is buried in Rocky Hill Cemetery, Rocky Hill (g.s.; Edward S. Tillotson, *Wethersfield Inscriptions* [Hartford, 1899])

He joined the M.E. Church at Warehouse Point, but removed by letter in 1833, probably when he moved to Hartford or Rocky Hill. (*Historical Sketch of Warehouse Point, Conn., and also of the Methodist Episcopal Church ...* [1900], p. 63 [at CSL]).

He married, 2 Sept. 1839, at Hartford, Conn., SARAH JOHNSON, daughter of Wilfred and Anna (Giffin) Johnson (see TAG 40[1964]:158-59) who was b. in 1809 at Wethersfield, and died at Rocky Hill 12 Oct. 1888, and is buried with her husband.

Res. Rocky Hill and Wethersfield, Conn.

Administration of Otis's estate was granted 21 November 1886 to James O. Pasco of Cromwell and James A. Stevens of Rocky Hill. An inventory filed in November 1888 listed a 26 acre farm, crops, hens, two cows, a heifer, and a hog. (Hartford PR, unnumbered, MS., CSL).

Children born at Wethersfield and/or Rocky Hill, Conn. (from 1850 census, Rocky Hill, Hartford Co., Conn., p. 13):

- i. LEONIDAS R.⁶ (twin), b. ca. 1839-40 (1850 census); d. Rocky Hill, 9 Aug. 1889, aged 49 and is buried in Rocky Hill Cemetery (g.s.)

- ii. LOUISA B. (twin), b. ca. 1839-40 (1850 census). In the 14 Nov. 1888 list of heirs to her father's estate she was called Louisa Stevens, and her husband was probably the JAMES A. STEVENS of Rocky Hill who was one of the administrators of her father's estate.

-- 6024 iii. **JAMES OTIS**, b. 12 Oct. 1842. (family sources).

- iv. ANN E., b. 1849; d. 1927 (g.s.); in the list of heirs to her father's estate she is listed as Annie WRIGHT.

- v. ELLA, b. 1852; d. Rocky Hill, 1899 (g.s.); married, by 14 Nov. 1888, a BARBER, as she is listed as Ella Pasco Barber in Otis's probate.

5019 THEODORE⁵ PASKO

(Amos⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., 13 Dec. 1800, son of the sister of his mother Lucretia (____) Pasko (see discussion under his father), and adopted son of Amos and Lucretia (____) Pasco. He died at Hadley, Mass., 12 Oct. 1873 (Timothy Hopkins, *The Kelloggs in the Old World and the New* [San Francisco, 1903], 305, 673).

He married, 30 Jan. 1828, at Hadley, Mass., FANNY KELLOGG, daughter of Martin and Hannah (Hastings) Kellogg, b. Hadley, 24 Sept. 1801; d. Hadley, 25 Mar. 1885 (Kellogg genealogy).

He moved with his father, Capt. Amos Pasko, from East Windsor to Hadley in the 1810s. Res. Hadley.

Children born at Hadley (Kellogg genealogy):

- i. ELIZA COLLINS⁶, b. 1 Oct. 1828; d. unm. 30 Aug. 1898.
- ii. CORNELIA ASENATH, b. 22 Oct. 1831; mar., 19 Dec. 1854, (or 19 Dec. 1855, according to Lucius M. Boltwood, *History of Hadley, Mass.* [Springfield, 1905], 27)
HORACE COOKE, son of Winthrop and Sophia (Smith) Cooke, and had child b. Hadley, surname *Cooke*: 1. Herbert Stanley, b. 27 June 1857; d. 25 Dec. 1860 (History of Hadley; Kellogg genealogy, which also gives a dau.).
- iii. MARIA LUCRETIA, b. 23 July 1835; res. Hadley, unm., 1903.
- 6036 iv. **MARTIN KELLOGG**, b. 15 Dec. 1841.
- v. ALBERT HASTINGS, b. 5 Jan. 1847; d. Aug. 1848.

5020 LESTER⁵ PASCO

(James⁴⁻³⁻², Hugh¹) was born circa 1800-1801, at East Windsor, Conn., son of James and Miriam (Pease) Pasco, and died at Hartford, Conn., 29 Feb. 1896, aged 95 (Hale).

Lester moved to East Haddam, Conn., by 15 March 1826 when he advertised in the *Middlesex Gazette* that he made pails and tubs which he sold at East Haddam Landing (Parker). On 5 August 1831 Lester purchased a lot including two stores and a wharf at the landing (EHLR 21:279) and presumably opened a general mercantile business there (Parker). On 13 October 1832 Lester purchased another house and lot near the landing (EHLR 23:86) but no record of him selling this property has been found.

He married, first, 4 August 1833, at East Haddam, Conn., SARAH WHITE PRATT of East Haddam, daughter of Sylvester and Sarah (White) Pratt, born at East Haddam 11 December 1809 (CCRC; EWLR 28:376; BC). At his marriage Lester was called of East Haddam. She died of scarlet fever at East Haddam 30 April 1835, aged 25, probably contracted following the birth of their daughter, who was baptized at the First Church in East Haddam on 1 May 1835 (CCRC; EHFRC 2:457). She is buried in Riverview Cemetery, East Haddam, formerly known as Goodspeeds or Nathan Hale Cemetery (Hale).

He married, secondly, probably about 1837, HANNAH ANDREWS (Lockwood gen., p. ___)) who was b. ca. 1809-10, died at Hartford 6 April 1857, aged 47, and was buried 8 April 1857 (Hale; CCRC). The Lockwood genealogy is the only source for Hannah's last name, and I must question it for that reason.

On 18 April 1836 Lester purchased a quarter acre of land in East Haddam on which he had built a house from his father-in-law Sylvester Pratt (EHLR 23:456). On 25 October 1836, however, he sold his stores and home to Uriel A. Ayres (EHLR 23:455, 23:495) and may have moved out of East Haddam soon after.

By 1850 Lester and his family were living in Hartford, Connecticut, where he presumably remained the rest of his life (C1850).

Lester's probate is long and interesting. In a will dated 9 January 1885, Lester Pasco of Hartford named William Clark of Hartford executor. He gave \$5000 to his daughter Sarah W. Stevens. \$2000 each went to Everet L. Stevens and Clarence H. Stevens. \$1000 each went to Henrietta H. Lockwood, Frank P. Lockwood, James L. Lockwood, and Bertha Lockwood. \$200 each went to Elizabeth Abbe and Abbie Pasco, Mary Ann Colton and Nancy Frost, Sarah Frost and Henry W. Frost, James Gage and

Persis King, and Edward L. Gage. Charles Lindsley, Dot Lindsley, and Harry Lindsley each received \$100, and Lester gave to the "Christian Publishing association of Plymouth Indiana of which I am a member ... three hundred dollars ... for the promotion of Christian knowledge." In a codicil dated 7 July 1892 he revoked his bequests to Elizabeth Abbe, Henry W. Frost, and Persis King. On 4 April 1896 administration was granted to William Clark. An inventory dated 27 April 1896 listed \$34,559.08 in assets. The larger bequests were to his children and grandchildren; the smaller ones to nieces and nephews (HPR).

Children, the first born at East Haddam, Conn., and the others probably at Hartford, Conn. (CCRC; C1850):

- i. SARAH WHITE PRATT⁶, bp. 1 May 1835. "Sarah W. STEVENS" was given \$5000 by her father in his will, and the list of heirs reported her as living in Grand Island, Nebraska in 1896. Clarence H. Stevens and Everet L. Stevens were each given \$2000 by Lester Pasco and were probably Sarah W. Stevens' sons (HPR).
- ii. AUGUSTA VICTORIA, b. ca. 1838-39; d. Hartford, Conn., 23 Oct. 1888. She is probably the Augusta Pasco, aged 21, born Conn., living in Cleveland, Ohio in 1860 (C1860a). She married, 27 Aug. 1862, WILLIAM HENRY LOCKWOOD, son of James and Charlotte Hull (Chamberlain) Lockwood, b. Hartford, 2 Oct. 1837, where he res. 1888. Their four living children were given \$1000 each by Lester Pasco in his will. Children born at Hartford (Lockwood genealogy), surname *Lockwood*: 1. Henry Pasco, b. 27 Nov. 1865; d. 22 Mar. 1865. 2. Henrietta Hannah, b. 15 Sept. 1866; listed as Henrietta L. Bruman[?] in the list of her grandfather Lester's heirs. 3. Franklin Pasco, b. 25 July 1868. 4. James Lester, b. 25 Apr. 1872. 5. Bertha Charlotte, b. 4 Feb. 1874; married a Towne and listed as such in the list of her grandfather Lester's heirs. 6. Jessamine Augusta, b. 9 Sept. 1876; d. July 23 1877. (HPR; Lockwood gen., p. ____).
- iii. HENRY L., b. ca. 1840; d. unm. 3 June 1882, aged 42, and buried with his parents in Hartford (Hale). During the Civil War he served with Co. A, 16th Conn. Volunteers. He enlisted in 1862 and on 29 June 1863 was promoted from captain to major. He was captured 20 April 1864 at the Battle of Plymouth, N.C., and escaped 15 February 1865 at Columbia, S.C., after almost a year in Confederate hands. (Conn. Civil War, pp. 619, 620, 639). Official letters from him during the Civil War (manuscript RG 69:23) as well as his probate (HPR) can be seen at the State Library, Hartford.

REFERENCES

- BC: Barbour Collection of Connecticut Vital Records at State Library, Hartford, and on microfilm.
C1850: 1850 census, Hartford, Hartford Co., Conn., page 136, #29/29
C1860a: 1860 census, Cleveland, Cuyahoga Co., Ohio, page ____, #__/_
CCRC: Connecticut Church Record Collection at State Library, Hartford, and on microfilm.
Conn. Civil War: *Record of Service of Connecticut Men...During the War of the Rebellion* (Hartford, 1889).

EHFCR: East Haddam First Church Records courtesy of Karl J. Stofko (see EHLR).
EHLR: East Haddam, Conn. land records, courtesy of Karl J. Stofko, chairman, East Haddam Historical Society Research Committee (letters to me dated 16 March and 26 May 1986).

HPR: Hartford district probate records, unnumbered, manuscript, Connecticut State Library, Hartford.

Lockwood Gen.: Richard A. Holden and E. Dunbar Lockwood, *Descendants of Robert Lockwood* (Philadelphia, 1899)

5021 JAMES⁵ PASCO

(James⁴⁻³⁻², Hugh¹) was born at East Windsor, Conn., 1809, son of James and Miriam (Pease) Pasco, and died at Warehouse Point, Conn., 2 July 1865, and is buried in Springdale Cemetery, Warehouse Point (Ancient Windsor; Hale, East Windsor Cemeteries 2:28).

He married, 25 Sept. 1832, at East Windsor, by Edmund Beebe, ELIZABETH VINING of East Windsor (East Windsor VRs 1:95), daughter of Alexander and Lovica (____) Vining, b. Mar-Apr. 1817, who died at East Windsor 18 Feb. 1899, and was buried in Springdale Cemetery, Warehouse Point (East Windsor VRs 3:480; Hale, East Windsor Cemeteries 2:28).

His will, dated 10 May 1865 and proved 26 July 1865, mentioned his wife (unnamed), daughter Elizabeth, minor daughter Abbie Maria, nephew James Gage, the Methodist Society at Warehouse Point, and the children of brother Lester Pasco. Nephew James Gage was appointed administrator. An inventory filed 26 July 1865 contained the following items: wearing apparel; furniture in 1st floor bedroom; furniture in parlor; furniture in lower hall; stair carpet and rods; one "Piano Forte"; furniture in sitting room; china and other crockery in front pantry; silverware; books; furniture in dining room; crockery and table linen in pantry; tinware; wood ware; stoneware; vinegar and casks; shad in barrel; empty casks; a half barrel pork; lard; two tables; six chairs; stove and furniture in kitchen; stove in dining room; furniture in parlor bedchamber; oilcloth in upper hall; furniture in west bedchamber; one silver watch; one short iron stove; light stand and table in "lobby"; two beds, bedding and furniture in back chamber; two shoats; one "top buggy"; one open buggy; one horse; one buggy harness; two old harnesses; one buffalo robe; one [] cutter; one ox cart; one two-horse team wagon; one one-horse business wagon; one cutter sleigh; one tanning[?] mill; one scythe and snath; two hay forks; one grindstone; one spade; one scoop shovel; two common shovels; one iron bar; four hoes; two manure forks; beetle and two wedges; five bushels of rye; a keg of nails; a hand saw; two plow chains; three marble slabs; a one-horse sled; one wheelbarrow; two plows; one harrow; two ox yokes; hay; rye; rye straw; oats; oat straw; pine boards; pair of oxen; one roan cow; onehipped cow; one topped horn cow; one "big cow"; one short tit cow; two thoroughbred heifers; one common 2-year-old heifer; one yearling heifer; one yearling steer; woodlot and the home farm including pine woods. Total value of the estate was \$20,001.94, \$3344.65 of that in personal property.

Res., Warehouse Point, Conn.

Children, b. Warehouse Point:

- i. A SON⁶, d. as inf. 31 Mar. 1835, and buried in Springdale Cemetery with his parents. (Hale, East Windsor Cemeteries 2:29).
- ii. RICHARD W., b. Apr.-May 1839; d. 29 Sept. 1840, aged 1 year 4 months, and buried in Springdale Cemetery with his parents (Hale, East Windsor Cemeteries 2:29.)
- iii. ANN E., b. Apr.-May 1841; d. 16 Sept. 1842, aged 1 year 4 months, and buried in Springdale Cemetery with her parents. (Hale, East Windsor Cemeteries 2:29).
- iv. A DAU., d. as inf. 24 Sept. 1842, and buried with her parents in Springdale Cemetery (Hale, East Windsor Cemeteries 2:29).
- v. ELIZABETH, b. 1846 (1850 census, East Windsor, Hartford Co., Conn., p. 74; East Windsor VRs 3:460 and accompanying certificate); d. at East Windsor 4 Jan. 1892 (ibid.; Hale, East Windsor Cemeteries 2:29; Cleveland Abbe and Josephine Genung Nichols, *Abbe-Abbey Genealogy* [New Haven, 1916], 306); mar. FRANCIS LEBARON ABBE, son of David Loveland and Sophronia Miranda (Davis) Abbe, born at Enfield, Conn., 24 July 1845. He remarried, in New York, N.Y., 1 May 1894, Helen M. (Roberts) Deming, daughter of James and Helen (____) Roberts, born at Norfolk, Conn., 22 Apr. 1855. He had no children by either wife, and further information on his ancestry can be found in the Abbe-Abbey genealogy, from which this information comes.
- iii. ABBIE MARIA, b. 4 Sept. 1855 (East Windsor VRs 2:18); married, 9 Nov. 1900, as his second marriage, TIMOTHY D. WADSWORTH, M.D., of Milwaukee, Wisconsin, son of Timothy and Mary (Gillette) Wadsworth, b. Farmington, Conn., ca. 1838-39 (East Windsor VRs 1:170, 3:306 and accompanying certificate).

5022 NORMAN⁵ PASCO

(Peter⁴, Jonah³, James², Hugh¹) was born at East Windsor, Conn., ca. 1799, son of Peter and Olive (Osborn) Pasco, and died at South Windsor, Conn., 3 Jan. 1870, and is buried in Scantic Cemetery, East Windsor (Hale, East Windsor Cemeteries 7:118).

He married, 24 Apr. 1834, at East Windsor by Shubael Bartlett, CYNTHIA FROST (East Windsor VRs 1:97). She probably died young, since she was not named in Norman's will, and possibly guardians were appointed for her children because of her death. Stiles (2:557) tells us that Lovey Lord Pasco died 30 Nov. 1862 aged 68, and that she was perhaps Norman's wife, but that seems somewhat unlikely.

Res. South Windsor, Conn. His will, dated South Windsor, 23 December 1869, gave all his property to Francis N. Granger of South Windsor, relationship not stated, and appointed Francis N. Granger as his executor. An inventory, filed 26 January 1870, listed the following possessions: an overcoat; a pair of black pants; a coat; a pair of pants; two vests; an umbrella; a hat; a pair of boots; a bundle of bags; [] tools; a wallet; a pair of spectacles; two woolen shirts; two undershirts; three pair overalls; a pair of shoes; two pair of stockings; five cotton shirts; one pair drawers; cash found in pocket; an iron kettle; [] slate table; old iron; table buoys[?]; chest and contents; broad axe, and two iron wedges and rings. The total value of the estate was \$603.88. (East Windsor PR case #2317).

Children born at South Windsor (census records):

- i. MARTHA ANN⁶, b. ca. 1838-39; mar., 24 Mar. 1860, CHARLES SYLVESTER PHELPS, son of Horace and Laura A. (Allen) Phelps, b. Enfield, 31 Aug. 1831 (Phelps & Servin, *The Phelps Family of America* [Pittsfield, 1899], 1391, 1459). On 3 February 1852 Sidney W. Rockwell of South Windsor was appointed her guardian; her age was given as 13 (East Windsor PR case #2316). Children, b. at East Windsor (Phelps genealogy), surname *Phelps*: 1. Emma Amanda, b. 17 Oct. 1862; mar., 17 Mar. 1881, Charles W. Hudson. 2. Calvin Colton, b. 3 July 1865. 3. Anna Eleanor, b. 23 Oct. 1870; d. 3 Oct. 1880. 4. Mary Ann, b. 19 Oct. 1872.
- ii. PERSIS CORNELIA, b. ca. 1842-43; d. 10 June 1848, aged 5, at South Windsor, and is buried in Windsorville Cemetery, East Windsor (Hale, *East Windsor Cemeteries* 6:84; *Hartford Courant*, 17 June 1848).
- iii. FRANCES MARIA, b. ca. 1844-45. On 17 January 1863 Horace M. Bancroft of South Windsor was appointed her guardian; she was called about 18 years old (East Windsor PR case #2306).
- iv. CORNELIA P., b. 14 July 1848; d. 1922 and buried in Windsorville Cemetery, East Windsor (Hale, *East Windsor Cemeteries* 6:73). On 17 January 1863 Horace M. Bancroft of South Windsor was appointed her guardian (East Windsor PR case #2306).

5023 SAMUEL WILLIS⁵ PASCO

(Theodore⁴, Jonah³, James², Hugh¹) was born 16 Mar. 1814, at East Windsor, Conn., son of Theodore and Zilpha (Lord) Pascoe, and died of cancer at Warehouse Point, Conn., 14 Feb. 1882, and is buried in the Town Street Cemetery, East Windsor (East Windsor VRs 3:434; Hale, *East Windsor Cemeteries* 1:7).

He married, about 1846, ELIZA BOOTH, dau. of Rufus and Eliza (Dane) Booth (Ancient Windsor; East Windsor VRs 3:470), b. ca. 1816-17 (1850 census, East Windsor, Hartford Co., Conn., page 74; East Windsor VRs 2:32, 2:44); she d. of cancer at Warehouse Point, 17 Apr. 1895, and is buried with her husband in the Town Street Cemetery (East Windsor VRs 3:470; Hale, *East Windsor Cemeteries* 1:7).

Res. Warehouse Point, Conn.

Children born at Warehouse Point, Conn.:

- 6025 i. **FREDERICK W.**⁶, b. 1848 (1850 census, East Windsor, Hartford Co., Conn., p. 74; East Windsor VRs 2:298).
- ii. JOHN L., b. ca. 1848-49 (census; East Windsor VRs 2:414); d. Warehouse Point, 1 Aug. 1864, and buried in the Town Street Cemetery with his parents (ibid.; Hale, *East Windsor Cemeteries* 1:7; *Hartford Courant*, 9 August 1864).
- iii. ELLEN ELIZA, b. 2 Feb., d. 10 Feb. 1858, and buried in Town Street Cemetery with her parents (East Windsor VRs 2:32, 388; Hale, *East Windsor Cemeteries* 1:7). The Hale collection gives her death date as 8 Feb., aged 8 days, therefore suggesting a birthdate of 31 January. This is possibly a typing error, as the compilers of the gravestone inscriptions

may have confused the 8 days and the 8th of February. The death date of 8 Feb. could also be accurate, and the death not recorded in the East Windsor VR until the 10th.
- iv. EDWIN B., b. 29 June, d. 31 Aug. 1859, and buried in Town Street Cemetery with his parents (East Windsor VRs 2:44, 392; Hale, East Windsor Cemeteries 1:7).
- 6035 v. CHARLES R., b. Feb.-Mar. 1851 (East Windsor VRs 3:478).

5024 THEODORE WARREN⁵ PASCOE

(Theodore⁴, Jonah³, James², Hugh¹) was born at East Windsor, Conn., son of Theodore and Zilpha (Lord) Pascoe, 14 Nov. 1823, and died of pneumonia 10 Mar. 1892. He is buried with his wife in Springdale Cemetery, East Windsor, Conn. (East Windsor VRs 3:460; Hale, East Windsor Cemeteries 2:28).

He married, 18 or 20 Dec. 1864 at Warehouse Point, Conn., by William O. Cady, MARCIA (ELLIS) GOOD (East Windsor VRs 1:137 and 2:236), his second cousin twice removed, daughter of James Monroe and Elizabeth (Bancroft) Ellis, and granddaughter of Cleons⁵ (Jonathan⁴, James³⁻², Hugh¹) Pasco Bancroft, and the sister of Effie Ellis, who married his nephew Charles Pasco, son of his brother Samuel Willis. She was born at Warehouse Point, Conn., 13 Aug. 1841, died 19 May 1929 in East Windsor, and is buried with her husband in Springdale Cemetery (East Windsor VRs 3:560; Hale, East Windsor Cemeteries 2:28). She had married, first, at Warehouse Point, Conn., 31 Aug. 1856, James Good.

He served in the Civil War, Co. A, 22nd Regt. Conn Volunteer Infantry, 1862-63 (*Record of Service of Connecticut Men ... During the War of the Rebellion* [Hartford, 1889], 742).

Children born at Warehouse Point (Ancient Windsor; East Windsor VRs; Springdale Cemetery inscriptions, which are quite unreliable as far as this family is concerned):

- i. ELIZABETH⁶, b. 22 July 1865 (East Windsor VRs 2:84); d. 25 Oct. 1955; mar. CHARLES HENRY LEE, b. 29 May 1868, d. 14 June 1937; both bur. in Springdale Cemetery.
- ii. ISABELLA F., b. 15 June 1867 (East Windsor VRs 2:96; gravestone gives 1860 but this is obviously in error); d. Jan. 12 1961-64; mar., 10 Apr. 1906, at East Windsor, as his second marriage, the first one having ended in divorce, LEON ADOLPH GLADDING, son of James H. and Angeline (Westover) Gladding, b. at Berlin, Conn. (East Windsor VRs 3:314 and accompanying certificate), 15 Oct. 1855, who d. 22 Feb. 1932; she res., 1957, "Altomate Springs" (Altamonte Springs, Seminole County), Florida (East Windsor Probate District records 44:362); both bur. Springdale Cem. (Springdale Cemetery inscriptions)
- iii. FLORENCE AUGUSTA, b. 10 July 1869 (East Windsor VRs 2:110); alive 1957 when she was living at Crystal Lake, Rockville, Conn. (East Windsor Probate District records, 44:362); mar., 19 June 1889, JOSEPH THOMPSON of Suffield, Conn., who was born ca. 1859-60 at Hartland, Conn. (East Windsor VRs 3:294).
- iv. HELEN M., b. 25 July 1871 (East Windsor VRs 2:126); married, 25 Dec. 1895, at Warehouse Point, Conn., by Arthur H. Wright, FREDERICK W. YORK of Cambridge,

Mass., born at Cambridge ca. 1868-69, son of George H. and Emma (Stetson) York (East Windsor VRs 1:166, 3:300 and accompanying certificate); children (East Windsor Probate District records, 44:362), surname *York*: 1. Marcia; mar. ____ Scott; res., 1957, Lake Worth, Palm Beach Co., Florida. 2. Phillip; 1957 residence unknown to heirs of his uncle Theodore Clifford Pascoe.

- v. (THEODORE) CLIFFORD, b. 6 Aug. 1873 (East Windsor VRs 2:142); d. East Windsor, 1 June 1957; mar. MARY A. KELLY, who d. at East Windsor 6 July 1952; apparently no children. In his will, dated East Windsor, 3 Apr. 1957, he left all his property to friends Harold R., Dorothy G., and William R. Dufrane of Warehouse Point, Conn. and specifically excluded all his relatives. The list of his heirs-at-law contained the name of a niece, Mrs. R. M. Huet, res., 1957, 1005 East Roosevelt, Phoenix, Arizona. (East Windsor Probate District records, 44:361-64, 40:401-403).

- vi. ADELAIDE E., b. 19 Sept. 1875 (East Windsor VRs 3:4); d. 14 Dec. 1906 (Springdale Cemetery inscriptions); mar. HOWARD A. MORSE; bur. Springdale Cem.; known child (Springdale Cem. gravestone), surname *Morse*: 1. Howard A., b. Nov. 3 1900; d. 25 Jan. 1938.

- vii. HATTIE MARIA, b. 28 Sept. 1879 (East Windsor VRs 3:18).

-- 6026 viii. EVERETT, b. 9 Mar. 1881 (East Windsor VRs 3:28).

5025 JOSEPH ALLEN⁵ PASCOE

(Theodore⁴, Jonah³, James², Hugh¹) was born at East Windsor, Conn., 11 Mar. 1826, son of Theodore and Zilpha (Lord) Pasco, and died there 8 Dec. 1912 of pneumonia and is buried in Springdale Cemetery, Warehouse Point (East Windsor VRs 3:516; Hale, East Windsor Cemeteries 2:20).

He married, first, MARTHA AURELIA THOMPSON, daughter of John and Ann (Ellsworth) Thompson, b. 5 Aug. 1833, who d. of consumption 27 May 1876 (East Windsor VRs 3:424) or 1877, and is buried in Springdale Cemetery, Warehouse Point, with her husband (Hale, East Windsor Cemeteries 2:21). He married, second, 10 Nov. (East Windsor VRs 1:159) or 11 Nov. (East Windsor VRs 3:290) 1886, by Howard Billman, EMMA (EMILY) WELLS BARBER (East Windsor VRs 1:159, 3:290), dau. Shadrach and Elizabeth Sabra (Pease) Barber, b. East Windsor, 6 July 1850, who d. (according to James T. Pascoe at a niece's graduation of a heart attack) 23 June 1910, and is buried in Springdale Cemetery, East Windsor. (Records of James T. Pascoe, East Windsor, Conn.; Hale, East Windsor Cemeteries 2:21; Gilbert Warren Chapin, *The Chapin Book of the Descendants of Deacon Samuel Chapin* [Hartford, 1924]).

Res. Warehouse Point, Conn. He was elected to the Connecticut General Assembly in 1873.

Children, born at Warehouse Point (East Windsor VRs; records of James T. Pascoe, Warehouse Point, Conn., and Arthur J. Pascoe Jr., DeLand, Fla.):

-- 6027 i. FRANKLIN ALLEN⁶, b. 7 Dec. 1858 (East Windsor VRs 2:40).

- ii. JOSEPH T., b. 11 Mar., d. 13 Mar. 1861 and buried in Springdale Cemetery, East Windsor (East Windsor VRs 2:56, 400; Hale, East Windsor Cemeteries 2:21).

- iii. ZILPHA L., b. 23 Feb., d. 24 Feb. 1862 and buried in Springdale Cemetery (East Windsor VRs 2:64, 404; Hale, East Windsor Cemeteries 2:21).
- **6128 iv. ARTHUR ELLSWORTH**, b. 28 Oct. 1863 (East Windsor VRs 2:74).
- v. JULIA, b. 2 Sept. 1866 (East Windsor VRs 2:90); d. 25 Jan. 1948; mar., 10 Nov. 1886, at East Windsor by Howard Billman, WALTER E. FISKE of Shelburne, Mass., b. 23 Aug. 1861; d. 4 Dec. 1927; he is buried in Springdale Cemetery, East Windsor (Hale, East Windsor Cemeteries). Children, surname *Fiske*: 1. Martha Isabel, b. 6 Oct. 1887 (East Windsor VRs certificate); d. Sept. 1983; mar., 6 Oct. 1911, at East Windsor, Dr. Warren W. Hilditch, who was b. at Enfield, Conn., 5 Oct. 1883, son of Hugh and Mary (Callahan) Hilditch (East Windsor VRs certificate). 2. Clara Sabra, b. 4 Oct. 1889 (East Windsor VRs certificate); mar. Fred Allen; two daus. 3. David Orlando, b. 6 Jan. 1895 (East Windsor VRs certificate); d. 6 Dec. 1963; three wives, no children.
- vi. JOHN THOMPSON, b. 22 Sept. 1868 (East Windsor VRs 2:106); d. Warehouse Point, 24 May 1879 and buried in Springdale Cemetery (Hale, East Windsor Cemeteries 2:21).
- vii. JAMES HERBERT, b. 9 June 1871 (East Windsor VRs 2:124); d. 1 Jan. 1873 and buried in Springdale Cemetery (Hale, East Windsor Cemeteries 2:21).
- viii. JOSEPH ALLEN, b. 12 June 1873 (East Windsor VRs 2:140); d. of acute tuberculosis 9 July 1896 at East Windsor and buried in Springdale Cemetery (East Windsor VRs 3:474; Hale, East Windsor Cemeteries 2:21).
- ix. THEODORE, b. 8 Aug. 1876 (East Windsor VRs 3:8); changed his name to Parker; d. Schenectady, N.Y., 1958; married, 20 Aug. 1907, at East Windsor, Hattie Keach of Enfield, born at Enfield ca. 1890-91, daughter of Hosea B. and Hattie W. (Boleyn) Keach (East Windsor VRs 3:316 and accompanying certificate).
- x. A CHILD, prob. b. ca. 1888. In the East Windsor VRs 3:68, 74, 462, 466, the two last children of Joseph Allen Pascoe and his second wife are listed respectively as his third and fourth children. As it is definitely known that Emma Wells Barber was not married prior to wedding Joseph A. Pascoe, it seems almost certain that they had two other children, born ca. 1888 and 1890, who were stillborn or born out of East Windsor and therefore not recorded in the East Windsor VR.
- xi. A CHILD, prob. b. ca. 1890. See above for explanantion.
- xii. A SON, b. and d. 6 Oct. 1892 (East Windsor VR 3:68, 462).
- xiii. A DAU., stillborn 5 Jan. 1894 (East Windsor VRs 3:74, 466).

Much of the above information was originally supplied by James T. Pascoe, of East Windsor, Conn., a son of Arthur Ellsworth Pascoe, and later verified through the use of other sources, which have been listed above.

5026 ASA POMEROY⁵ PASCO

(Stoddard⁴, Jonah³, James², Hugh¹) was born at East Windsor, Conn., ca. 1804-05, son of Stoddard and Ruth (Pomeroy) Pasco, and was living in Washington Twp., Marion Co., Indiana, in 1850. (1850 census, Washington, Marion Co., Indiana, page 417; note that all information on his family comes from this census record.)

He married, before 1832, SALLY _____, who was born in Ohio ca. 1810-11, and was living in 1850.

He apparently moved with his father from Connecticut to Liberty, Delaware Co., Ohio, but stayed there when his father moved to Missouri between 1840 and 1850.

I learned in 1986 that Warren E. Williamson, 1410 4th Street, Brookings, South Dakota 57006 compiled a small book on the descendants of Asa Pomeroy Pasco in 1980. A copy of this book is in my papers at NEHGS. Asa P. Pasco's birth and death dates are 1804 to 1865.

Children, the first three born in Ohio, and the rest in Indiana:

- i. ROMENTA, b. ca. 1832-33.
- ii. DIANA, b. ca. 1833-34.
- iii. SAMUEL, b. ca. 1835-36.
- iv. MALINDA, b. ca. 1837-38.
- v. NANCY, b. ca. 1839-40.
- vi. ASA, b. ca. 1841-42.
- vii. JOHN, b. ca. 1844-45.
- viii. CHARLES, b. ca. 1847-48.

6001 CHARLES FRANKLYN⁶ PASCO

(Jonathan^{5,4}, Joseph³, John², Hugh¹) was born at Stafford, Conn., 30 Apr. 1835, son of Jonathan and Phebe (Eaton or Davis) Pasco, and died at Stafford, 7 May 1860. He is buried in Crystal Lake Cemetery, Stafford (Hale, *Stafford Cemeteries* 6:104; *Hartford Courant*, 16 May 1860 and other newspapers).

He married MARIA CELENDIA ORCUTT, daughter of Warren⁶ (Stephen⁵, Daniel⁴, David³, William²⁻¹) and Selenda (Johnson) Orcutt, b. 5 Oct. 1837, who d. 19 Apr. 1913. She mar., second, 23 Nov. 1865, Orrin Lincoln Fletcher, b. 10 Aug. 1832, who d. 20 June 1897. See Walter LeRoy and M. Theta Hakes Brown, *Ancestors of Florence Julia Brown and Some of Their Descendants* (Albion, N.Y., 1954), 188, 190.

He was made an elector of Stafford, 27 Oct. 1856 (Stafford VRs, A:207). Administration of his estate was granted 5 June 1860 to Maria C. Pasco. The records of its probate can be found in the Stafford Probate Records, book 18, pages 540, 542, 543, 573, 574, and 576.

Child born at Stafford (Brown genealogy; gravestone):

- i. ELLEN ADELLA⁷, b. 24 Feb. 1860; d. 8 Jan. 1882; bur. Crystal Lake Cem., Stafford (Hale, *Stafford Cemeteries* 6:104). Administration of her estate was granted 26 Jan 1882 to Maria C. Fletcher (her mother). The records of its administration can be found in the Stafford Probate Records, 20:395-96, 2a:318.

6002 LEVI TRUMBLE⁶ PASKO

(Levi⁵, John⁴⁻³⁻², Hugh¹) was born at Chestertown, N.Y., 13 Oct. 1818, son of Levi and Polly (Trumble) Pasco, and died 5 Mar. 1857 (family Bible records cited in sketch of his father Levi Pasko), probably in Wisconsin.

He married, probably about 1842 judging from the date of birth of their first child, MARIA SHERMAN. She was born in Chestertown, 9 Nov. 1820 (Bible records). After Levi's death she apparently married Chelia or Chillis Thompson (a farmer, born ca. 1825-1828 in New York), by whom she had children Harvey (ca. 1858-59), and William (ca. 1861-62). It seems likely from the 1870 census that Maria died shortly after William's birth, and Chillis Thompson remarried a young woman named Harriet (born ca. 1844-45) in time to have Charles W. Thompson in December 1869. (1860 and 1870 censuses, Glendale, Monroe County, Wisconsin).

Levi moved from Chestertown to Madison, Lake County, Ohio by 1850. The birthdates and places of his children George H. (1844-45 in New York) and Josephine (1847 in Ohio) as given by the 1850 census put the move at approximately 1846, and though the 1860 census gives George and Josephine's birthplace as Wisconsin this is certainly in error. Their daughter Flora was born in Wisconsin, according to both the 1860 and 1870 censuses, about 1844-45, so a further move to Wisconsin took place somewhere between 1850 and 1854. I don't know where they were living at the time of Levi's death in 1857. Possibly it was in Glendale, Monroe County, Wisconsin, where Levi's remarried wife and children were living in 1860. (see 1850 census, Madison, Lake Co., Ohio, page 242; 1860 and 1870 censuses, Glendale, Monroe Co., Wisconsin).

Children (census; records of Eleanor Roberts, Mt. Laurel, N.J., and Nan Fordice, Enterprise, Oregon):

- i. GEORGE H.⁷, b. ca. 1844-45, in New York State (1850 and 1860 censuses as cited above). No further record after 1860 census.
- ii. JOSEPHINE SHERMAN, b. Madison, Ohio, 11 Jan. 1847; d. Villisca, Montgomery Co., Iowa, 14 Nov. 1933. She mar., 6 Nov. 1873, in Necedah, Juneau Co., Wisc. (not far from Glendale, where she had been living in 1860), WILLIAM H. REYNOLDS, b. Dutchess Co., N.Y., 19 Aug. 1840, who d. at Villisca, Ia., 30 Oct. 1914. They res. on a farm in Adams Co., Ia., northwest of Villisca, until 1910 when they rem. to the town of Villisca. Both were schoolteachers. Children, born in Adams Co., Ia., surname *Reynolds*: 1. George H., b. 28 Aug. 1875; d. Sept. 1886 and bur. at Villisca. 2. Alice, b. 26 Feb. 1878; d. 6 Feb. 1921; mar. Henry Nelson; ch. 3. Elsie Maria, b. 20 Jan. 1880; d. Villisca, 1961. 4. William H., b. 22 June 1881; d. Fort Myers, Fla., 19 Sept. 1972; mar. Ann Piffer, who d. at Ft. Myers, 23 Apr. 1980; ch. 5. Frank L., b. 28 Apr. 1882; d. May 1889; bur. at Villisca. 6. Ida Josephine, b. 1 July 1885; d. Loveland, Larimer Co., Colorado, 20 June 1967; mar., 8 Nov. 1919, Lloyd Garrison Crouch; two children, of whom dau. Eleanor, 626 Orchard Way, Mt. Laurel, N.J., 08054, supplied much of this information. 7. Grace H., b. 16 June 1888; d. Ottumwa, Wapello Co., Ia., 1964. 8. Mabel, b. 16 Oct. 1890; d. El Paso, Tex.; mar. Charles Cocks and later lived in Mexico; ch. 9. Edith, b. 6 Nov. 1893; d. Villisca, 15 Feb. 1929; mar., 1 Sept. 1914, Red Oak, Montgomery Co., Ia., Cecil Thomas Hyde, son of Elmer and Carrie (____) Hyde, b. Villisca, 28 May 1895, who d. there 13 Feb. 1929; they both died of pneumonia and first cousin Roy Tyler and wife

Fausta (see below) took their children; a granddaughter, Nan (Hyde) Fordice, 504 S. Depot St., Enterprise, Ore., 97828, supplied much of this information.

- iii. FLORA, b. ca. 1854-55 in Wisconsin (1860 and 1870 censuses as cited above); married, about 1877, FRANK P. TYLER, who at one time ran an ice cream business; children, surname *Tyler*: 1. Bertha, b. Iowa, 1879; unm. 2. Roy, mar. Fausta ____ and took Hyde children (see above) when their parents died. 3. Harvey Eugene; mar. 4. Harry; mar. 5. Henry, mar., Nov. 26 1913, Ethelda _____. 6. Gertrude, unm. 7. A dau.; mar. (Information from Eleanor Roberts and Nan Fordice as cited above).

iv. A son Harvey Pasco, aged 1, is listed in the 1860 Glendale census, but he is listed as Harvey Thompson in the 1870 Glendale census, and given Levi T. Pasco's death date it is unlikely that he was a son of Levi and Maria Pasco. It is possible that children were born to Levi and Maria in, say, 1849 and 1852, who died young and whose existence would only be evident in more specific records which have not been searched.

6003 JOHN SHELDON⁶ PASKO

(Levi⁵, John⁴⁻³⁻², Hugh¹) was born at Chestertown, N.Y., 20 Mar. 1824, son of Levi and Polly (Trumble) Pasco, and died there, 9 Feb. 1897, and is buried in the Chester Rural Cemetery, Chestertown, N.Y.

He married, 5 April 1850, by George Reynolds, Justice of the Peace of Bolton, N.Y., MARTHA COTTON of Horicon (*Northeastern New York Genealogical Society Newsletter*, Vol. 3 (1984), no. 1, page 3), who was born in Pennsylvania, ca. 1832-33 (1880 census) and died in Chestertown, 9 May 1912. She is buried with her husband in Chestertown.

In 1885 he was a justice of the peace in Chester (H.P. Smith, *History of Warren County* (Syracuse 1885; rpt. Interlaken NY 1981) p 540)

Res. Chestertown, Warren Co., N.Y. He died intestate; see Warren County Probate #2791. Her will is in Warren County Probate file #4692.

Children, born at Chestertown (census and gravestones):

- i. MARY E.⁷, b. ca. 1851-52; mar. ____ BRYANT and res., 1897, Glens Falls, N.Y. (Warren County Probate #2791).

-- 7001 ii. JOHN H., b. ca. 1852-53.

- iii. LEVI S., b. 1857; d. 26 Jan. 1858, and buried in Chester Rural Cem.

- iv. CHARLES I., b. ca. 1858-59; d. y. and buried in Chester Rural Cem.

- v. MATTIE; mar. ____ BALCOM; res., 1897, Corinth, Saratoga Co., N.Y. (Warren County Probate #2791)

6004 ALEXANDER TRUMBLE⁶ PASKO

(Levi⁵, John⁴⁻³⁻², Hugh¹) was born at Chestertown, N.Y., son of Levi and Polly (Trumble) Pasco, 14 Jan. 1826, and died at Warrensburg, N.Y., 21 Dec. 1913, and is buried in Warrensburg Village Cemetery, Warrensburg, N.Y. The administration of his estate is to Warren County Probate file #5033.

He married, 20 Mar. 1848, CYNTHIA FEDELIA CAPRON, of Broadalbin, Fulton Co., N.Y., b. 8 Apr. 1821, who d. 9 Apr. 1897, and is buried with her husband.

Shortly after his marriage, he came to Warrensburg. He bought a harness shop about 1851 and continued in the business until at least 1905, his son E.D. Pasko joining him as partner in 1876. In 1885 he was described as "a dealer in all harness and horse gurniture, trunks, whips, etc." (WarCoHis) In 1875 he was elected Superintendent of the Poor of Warren County, N.Y. on the Republican ticket, a post which he held until 1887. He was also prominent in the Masons (Warrensburg Lodge No. 425).

(Biography of Alexander T. Pasko in *Warrensburg News*, ca. 1905; Bible records; Warrensburg Village Cemetery gravestones.); also H.P. Smith, *History of Warren County* (Syracuse 1885; rpt. Interlaken NY 1981) pp 274,331,585,680.

Children born at Warrensburg, N.Y. (Warrensburg Village Cemetery gravestones, Bible records):

- i. A SON⁷, d. 14 Mar. 1849, and buried in Warrensburg Village Cemetery, Warrensburg.
- 7002 ii. **EMERALD DEWITT**, b. 5 Mar. 1850.

6005 HARVEY A.⁶ PASKO

(Aaron⁵, John⁴⁻³⁻², Hugh¹) was born at Edmeston, N.Y., son of Aaron and Meribah (____) Pasko, ca. 1818-19, and died at Burlington, Otsego Co., N.Y., 29 Jan. 1864.

He married, 25 Dec. 1847, MARY ELIZABETH EMERSON, daughter of Richard and Deborah (Rogers) Emerson, b. New Lisbon, Otsego Co., N.Y., 1 Jan. 1825; res. Morris, Otsego Co., 1907. See Adelos Groton, *Life and Times of Samuel Groton* (Philadelphia, 1907), 425, 579.

Res. Edmeston-Burlington area, Otsego Co., N.Y.

Children born in Otsego County (Groton genealogy for bd's, substantiated by census records):

- i. ALICE DEBORAH⁷, b. 2 Nov. 1849; married, before 1870 (1870c), FREDERICK PAGE of South Edmeston, Otsego Co (Groton gene.); but the 1870-80 censuses for Edmeston (see NB 3:14-15) show his name as Frank F. Page, a carpenter and joiner, born ca. 1841-42 in New York. In the 1870c they were living with an Emily Page, aged 51, who is presumably Frank's mother. In both censuses they were listed next to an Alonzo Page, presumably Frank's brother. Frank has not been found in the 1900 census of Edmeston, nor in the 1850-60 censuses, but as the Page name was very common in that area of Otsego County, a search in the neighboring townships, perhaps in Unadilla, will undoubtedly reveal him. Children (1880c), almost certainly incomplete, b. presumably Edmeston NY, surname *Page*: 1. Harvey, b. ca. 1870-71; alive 1880. 2. Freddie, b. ca. 1875-76; alive 1880.
- ii. IDA MERIBAH, b. Morris, N.Y., 29 Feb. 1852; she mar., 3 Oct. 1907, as his second marriage, ISAAC C. CHAPIN, son of Elijah Hubbell and Sophia (Dewell) Chapin, b.

Burlington Flats, Otsego Co., 18 Nov. 1834, d. 30 Oct. 1912, Oneonta, Otsego Co. No children. See Gilbert Warren Chapin, *The Chapin Book of the Descendants of Samuel Chapin* (Hartford, 1924), 2:1324.

- iii. RICHARD HARVEY, b. 27 July 1859; d. 14 Feb. 1867.

6006 STEPHEN⁶ PASCO

(Noah H.⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsbury, N.Y., 3 Dec. 1832, son of Noah Harvey and Maria (Spoor) Pasco, and died at Warrensburg, N.Y., 8 Feb. 1909, and is buried in Warrensburg Village Cemetery, Warrensburg. The administration of his estate is Warren County Probate #4255.

He married, 19 Oct. 1859, at Johnsbury, MARY E. FERRIS, b. 1839, d. 1927; she is buried with him in Warrensburg Village Cemetery.

A biography of him in the *Warrensburg News* in 1905 states that

He was educated at the Warrensburg academy and Fort Edward Institute and afterwards learned the carpenter's trade. In 1857-8 he was a contractor and builder in Saratoga. In 1864, he returned to Johnsbury, where he conducted a general store about two years and then removed to Warrensburg to engage in the same business. With his brother, Walter Pasco, in 1873, he bought of G. T. Lewis the planing mill and sash and blind factory in Lewisville, which they conducted successfully and with much profit until [its sale in] 1898.

With regard to this planing mill, however, the History of Warren County gives a different story (H.P. Smith, *History of Warren County* (Syracuse NY 1885; rpt Interlaken NY 1981) p589: "The planing-mill and sash factory of S. Pasco & Bro. (Walter Pasco) was built in 1881 by John Brill on the site of an old pulp-mill and planing and saw-mill which were destroyed by fire. S. Pasco had rented this property of Brill since 1875, but in June, 1884, he and his brother, Walter Pasco purchased the property. The lumber comes from Whitehall and sometimes from Canada."

His death occurred when, after being frightened by a trolley car in Warrensburg, his horse ran away with the carriage. He was thrown out and killed instantly when his head hit a tree.

Children (Warrensburg Village Cemetery graves):

- i. IDA MAY⁷, b. 1863, at Saratoga?; d. 1864; bur. in Warrensburg Village Cemetery.

- ii. CARRIE M., b. Johnsbury, 1865; d. 1881; bur. Warrensburg Village Cemetery.

6007 HARVEY FLETCHER⁶ PASKO

(Noah H.⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsbury, N.Y., 14 June 1835, son of Noah Harvey and Maria (Spoor) Pasco, and died 12 or 20 Oct. 1866. He is buried in Pasko Cem., Johnsbury.

He married ELIZA J. KENYON, daughter of Clayton L. and Morey (____) Kenyon (1875 New York State census), who remarried Job Parker and later Steven Moon after Harvey Fletcher's death (Information supplied by Pauline Parker, Athol, N.Y. 12810).

Children born at Johnsbury (Pasko Cem. graves; records of Edith Bills, Town Historian, Athol, N.Y.):

- i. HATTIE C.⁷, b. ca. 1858-59; d. 27 Apr. 1865, of diphtheria, aged 6; bur. Pasko Cem.
- ii. MINNIE (twin), b. 12 Jan. 1860? (the 1860 date is computed through Carter's age at death, and the 1870 and 1875 censuses - however, the 1860 census shows neither Carter nor Minnie, but does show Marvin born in January 1860); d. y. of diphtheria.
- **7003 i. CARTER F.** (twin), b. 12 Jan. 1860?
- iv. MARVIN; b. Jan. 1860 (1860 census, Thurman, Warren Co., N.Y., page 475); d. 22 Mar. 1861, aged 9 mos. (Pasko Cemetery gravestone; probably incorrect) of diphtheria; bur. Pasko Cem.

6008 WALTER⁶ PASCO

(Noah H.⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsbury, N.Y., 15 Apr. 1838, son of Noah Harvey and Maria (Spoor) Pasko, and died at Warrensburg, N.Y., 1 Sept. 1920., and is buried in Warrensburg Village Cemetery.

He married, in 1860, CLARISSA A. BAKER, daughter of William Kenyon and Mary (Ballou) Baker, b. Johnsbury, 15 Mar. 1841, d. Warrensburg, 4 Aug. 1911; she is buried with her husband. She is in Athol census 1850 p203.

His obituary in the *Warrensburg News*, 1905, says the following about him:

He lived there [Johnsbury] when the Civil War began and early in the conflict volunteered to fight for the Union cause and served for three years in Company I, 96th New York Volunteers. Returning home in 1865 he resumed his occupation of farming, which he continued until he removed to Warrensburg and with his brother, the late Stephen Pasco, bought the planing mill and sash and blind factory in Lewisville which they conducted successfully for a number of years until they sold the business to [son] D. E. Pasco and [son-in-law] George W. Davison and retired. This was upwards of thirty years ago [actually 22 - 1898]. The factory was afterward burned. Mr. Pasco was for many years one of the most active members of the Methodist Episcopal Church and was one of the leading members of the Charette Post, G. A. R., when that organization was active.

With regard to this planing mill, (H.P. Smith, *History of Warren County* (Syracuse NY 1885; rpt Interlaken NY 1981) p589: "The planing-mill and sash factory of S. Pasco & Bro. (Walter Pasco) was built in 1881 by John Brill on the site of an old pulp-mill and planing and saw-mill which were destroyed by fire. S. Pasco had rented this property of Brill since 1875, but in June, 1884, he and his brother, Walter Pasco purchased the property. The lumber comes from Whitehall and sometimes from Canada." See

discussion of Stephen Pasco, especially the excerpt from his Warrensburg News biography.

Children born at Johnsburg, N.Y. (family records):

-- 7004 i. **DELBERT ELMER**⁷, b. 30 Oct. 1860.

- ii. ADA M., b. 10 Nov. 1867; d. 22 Sept. 1880; bur. Warrensburg Village Cemetery. Also see Reynolds, page 62.

- iii. ELLA M., b. December 1869; d. 1943; married, 11 Dec. 1889, GEORGE W. DAVISON, b. November 1868, d. 1931. Child, surname *Davison*: 1. Clare, b. August 1895; d. 1980; mar. Wynne Roberts, b. 1901, d. 1953. Source: gravestones, Warrensburg Cemetery; 1900 census, Warrensburg, Warren Co., N.Y., page 295B, #167/169; Reynolds, p. 153.

6009 CHARLES RICHARD⁶ PASCO

(Elihu⁵, John⁴⁻³⁻², Hugh¹) was born ca. 1824-25, at Johnsburg, N.Y., and died there Apr. 5 1870; he is buried in Pasko Cem., Johnsburg. He was known as "Charlie Dick" or "Dick" Pasco.

He married, ca. 1852, ELIZA BURDICK, dau., of David⁵ (Clarke⁴, David³, Benjamin², Robert¹) and Polly (____) Burdick, b. May 1830, who d. Apr. 5 1904 (Nellie Willard Johnson, *Descendants of Robert Burdick of Rhode Island* (Norwich, N.Y., 1937); census).

Res. Johnsburg, N.Y. The story of his death is as follows: He was apparently in the habit of stealing corn or chickens from a neighbor's barn. The neighbor eventually put up a spring gun and announced that anyone who tried to break in would be shot in the head. Charlie Dick cleverly reasoned that if he went in on hands and knees, the shot would go over his head. However, he did not take into account the fact that this neighbor was a merciful man who had instead set the charge to shoot any would-be thief in the legs. When he opened the door, unfortunately, his head was where his legs should have been and he was killed.

Children born at Johnsburg (census, family records):

-- 7005 i. **MORGAN D.**⁷, b. June 1854.

-- 7006 ii. **GILBERT**, b. Oct. 28 1856.

- iii. CHARLES H., b. ca. 1857-58; d. Oct. 5 1877, aged 19; bur. Pasko Cem., Johnsburg.

- iv. HELEN, b. May 13 1860; d. Apr. 30 1942; mar. WILLIAM ARMSTRONG, b. Aug. 14 1863, who d. Mar. 11 1914; they are both buried in Warrensburg Village Cem., Warrensburg, N.Y. (Inscriptions, Warrensburg Billage Cem., Warrensburg, N.Y.) Children (ibid.; records of Mabel M. Tucker, Town Historian, Warrensburg, N.Y.), surname *Armstrong*: 1. Elmer, b. Aug. 4, d. Aug. 18 1891; bur. Warrensburg Village Cem. 2. Gilbert, b. Oct. 2 1896; d. Mar. 3 1906; bur. Warrensburg Village Cem. 3. Clara, b. July 22 1900; d. May 6 1913; bur. Warrensburg Village Cem. 4. Grace, b. May 18 1902;

d. unm. Oct. 7 1955; bur. Warrensburg Village Cem. 5. Charles. 6. Ethel; d. unm. 7. Ada; mar. Clifford Baker.
- v. ELMER M., b. Apr.-May 1862; d. Apr. 17 1880, aged 27; bur. Pasko Cem.

6010 JAMES⁶ PASCO

(Elihu⁵, John⁴⁻³⁻², Hugh¹) was born ca. 1824, at Johnsbury, N.Y., son of Elihu and Nancy (Bennett) Pasco, and died at Warrensburg, N.Y., in 1907.

He married, ca. 1849-50, SUSAN M. KENYON, b. 1829, who d. 1909, at Warrensburg.

Res. Thurman and later Warrensburg, N.Y. They are buried in Warrensburg Village Cemetery. (1860 census, Thurman, Warren Co., N.Y., page 477; 1870 census, Thurman, Warren Co., N.Y., page 787; 1880 census, Thurman, N.Y., page 256A; 1900 census, Warrensburg, Warren Co., N.Y., page 297B; 1875 census; inscriptions, Warrensburg Village Cem., Warrensburg, N.Y.).

Children born at Thurman (census; inscriptions, Warrensburg Village Cem., Warrensburg, N.Y.):

- i. ANN E.⁷, b. Dec. 1849; mar. JOHN METCALF; wid., no ch. by 1900, when res. with parents on Warrensburg; d. 1924; bur. Warrensburg Village Cem.
- ii. DELILA, b. ca. 1858; d. unm. 1931; bur. Warrensburg Village Cem.
- iii. EDITH, b. ca. 1868; d. 15 Apr. 1933; bur. Warrensburg Village Cem.

6012 CHARLES LORENZO⁶ PASCO

(Joseph⁵, John⁴⁻³⁻², Hugh¹) was born ca. 1828-29 at Thurman, N.Y., son of Joseph and Sally (Spoor) Pasco, and died there 23 Feb. 1870. He is buried in Reynolds Cemetery, Thurman.

He married, ca. 1849-50, CHARLOTTE E. KENYON, daughter of Clayton L. and Mary (____) Kenyon, b. 16 Sept. 1833, who d. 28 Dec. 1909 (gravestone). She is buried with her husband. The evidence for her being the daughter of Clayton L. and Mary (____) Kenyon is circumstantial but convincing. Only "Charlotte E. Pasco" is given on her gravestone. "Charlotte Kenyon" is given as her maiden name on her son Clayton L.'s marriage certificate (Warren Co. marriage certificate #3515). Next, we take a look at the 1850 census. Lorenzo and "Charlott" Pasco are enumerated on page 205 of the Athol census, aged twenty-one and seventeen, obviously just married. Just down the page is Joseph Pasco, Lorenzo's father, and *right next* to him is Clayton L. Kenyon's family. Thus we see the close association between the two families, a likely situation for marriage. Next, we look at naming practices: Lorenzo and Charlotte named a son Clayton L. and a daughter Mary L., obviously after Charlotte's father Clayton L., mother Mary, and sister Mary L. Finally, in 1900 we find a Charlotte Pasco, born in September 1833 and therefore obviously Lorenzo Pasco's widow, living in the household of Nathaniel Stone in Long Lake, Hamilton Co., N.Y. (page 35B, #17/17). She is listed as Nathaniel Stone's sister; but Nathaniel Stone was born in Ohio in May 1849 and it is very unlikely that

Charlotte was in Ohio in May 1849 for Nathaniel's birth and in Athol in October 1850 for the census enumeration, especially since the 1850 Athol census does not list a single person born in Ohio to whom Charlotte could have been related, and since we already know that her maiden name was Kenyon, not Stone. Therefore we are forced to conclude that the relationship "sister" is in error. It is likely that it was an error for "sister-in-law." Nathaniel Stone's wife Sarah was born in New York in February 1849, according to the 1900 census. Sure enough, we find that in the 1850 census Clayton L. Kenyon had a daughter Sarah A., aged one. And in the records of the Johnsbury Methodist Episcopal Church we find record of the marriage of Nathaniel Stone to Sarah Kenyon of Thurman on 31 August 1867 (Reynolds, p. 7), agreeing with the 32 years of marriage listed for them on the 1900 census. Similar parental birthplaces for Sarah and Charlotte in the 1900 census strengthen our suspicion that they were sisters. It is quite clear from all the foregoing evidence that Charlotte E. Pasco was a daughter of Clayton L. and Mary Kenyon.

When the present town of Thurman was created from Athol in 1852, Lorenzo Pasco was one of the first two Commissioners of Highways (H.P. Smith, *History of Warren County* (Syracuse, 1885; repr., Interlaken, N.Y., 1981), 527).

Charlotte was listed as a member of the Johnsbury Methodist Episcopal Church numerous times during the 1860s, usually in the same breath with her parents Clayton L. and Mary Kenyon, but Lorenzo and the children do not appear. (Reynolds).

Children born at Thurman, N.Y. (family records; 1860 census, Thurman, Warren Co., N.Y., page 474; 1865 census, Thurman, Warren Co., N.Y., #138/145):

- i. ANNA MARIA⁷, b. ca. 1850-1851. She is almost certainly the Ann Pasco of Johnsbury who married, 30 September 1867, at the Johnsbury Methodist Episcopal Church, Wright Whipple. A Wright Whipple, born about 1838-39 and son of Russel and Wealthy (____) Whipple, listed on page 186 of the 1850 Johnsbury census, was probably her husband, though the age difference is odd. The 1880 census, Thurman, page 256A, #215/216, shows her brother Clayton L. Pasco with Charley Whipple, age eleven, his nephew, living with him. Charley was probably the first child of Wright Whipple and Anna Pasco. He is probably the Charles Whipple, aged 40, with a wife Laura and three children, listed in the 1910 census of Warrensburg, Warren Co., N.Y., page 324A, #107/112.

- ii. CLAYTON L., b. 22 July 1853; d. Warrensburg, N.Y., 19 Nov. 1944 (gravestone); mar., first, MARY E. KENYON, b. 1850, d. 1919; mar., second, 23 March 1921, NELLIE ARCHER, who was born 30 May 1872, in Cold Springs, N.Y., daughter of Seward and Addie (Delbett) Archer, had married, first, William C. Everts, and been divorced, and died in 1956 (gravestones, Warrensburg Cemetery; Warren Co. marriage certificate #3515). He was the Town of Thurman Supervisor, 1898-1903, 1906-07 (William H. Brown, ed., *History of Warren County, New York* (Glens Falls, N.Y., 1963), 278). He and both of his wives are buried in the Warrensburg Village Cemetery, Warrensburg, N.Y.

-- 7008 i. JOHN H., b. 15 Sept. 1855.

- i. MARY L., b. Oct. 1859 (exact month from 1860 census). It is my belief, though I haven't much proof, that she is the Minnie Pasco who married Alfred W. "Fred" Ingraham, son of Alexander Philo and Louisa (Parker) Ingraham. Jennifer Ligon, Town

of Thurman Historian and a descendant of Alexander Philo Ingraham, shares this belief and is my source for some of the information on the family. To start off, we know that Alfred Ingraham's wife's name was Minnie Pasco because she is listed as such on Thurman marriage records of their children in possession of Jennifer Ligon. The only piece of direct evidence for this comes from the probate of Joseph Pasco Jr., an unmarried brother of Lorenzo Pasco, who died in 1882 (Warren Co. Probate #2977). In a list of heirs made shortly after the death, Edward, Herbert, and Nathan Ingraham, underage, of Caldwell, were mentioned as grandnephews. There was obviously some delay in administering the estate for in 1899 Joseph Jr.'s brothers Fred, Cyrus D. and Abram, along with Edgar L. and Herbert L. Ingraham, waived their rights of administration in favor of Clayton L. Pasco. Edgar L. and Herbert L. Ingraham were called nephews on this document, but this is obviously an error for grandnephews given their listing in 1882 as well as the fact that it is quite certain that none of Joseph's sisters married Ingrahams. By elimination Mary L. Pasco seems to be the only niece of Joseph Pasco who could have been the mother of these Ingraham sons. So it is no surprise when we find a gravestone in the Reynolds Cemetery in Kenyontown, N.Y., giving "Minnie, Wife of A.W. Ingraham" who died in July 1888, aged 28, which fits exactly with an October 1859 birthdate. Turning to the 1880 census we find in Thurman, page 253B, #155/155, Alfred Ingraham, aged 26, living with his wife Minnie, aged 20, and their sons Edgar, aged one, and Charles N., aged eleven months. Once again Minnie's age agrees with the October 1859 birthdate of Mary L. Pasco. So we can list the children of Alfred W. and Mary L. "Minnie" (Pasco) Ingraham as follows: 1. Edgar L., born ca. 1878-1879; alive 1899. 2. Charles N., born ca. June 1879; married, 3 July 1901, Bertha M. King of Hadley, born ca. 1882-1883, daughter of Jerry and Jane (Lillibridge) King (Thurman marriage records in possession of Jennifer Ligon, Thurman Town Historian, #46.) 3. Herbert L., born ca. 1881-1882; married, 1 Dec. 1901, Susie Ella Baker, born ca. 1884-1885, daughter of John and Ella (Barbour) Baker (Ibid., #48.)

6013 ABRAM⁶ PASCO

(Joseph⁵, John⁴⁻³⁻², Hugh¹) was born at Thurman, N.Y., 26 Oct. 1832, son of Joseph and Sally (Spoor) Pasco, and died there 4 Apr. 1899 (g.s.) He is buried in Pasko Cemetery, Johnsburg, N.Y.

About 1875, he married POLLY GREY, daughter of William Stephen and Amanda (Monroe) Grey, who was born 20 May 1851, and died 11 Mar. 1934 (dates from g.s.; names of parents from information provided by Grace (Pasco) Bennett, Polly (Grey) Pasco's daughter; see also 1850 census, Athol, Warren Co., N.Y., page 206, which suggests that Amanda Grey's maiden name may have been Madison, and also that Polly Grey may have been illegitimate). About 1904, she remarried Delbert J. Baker, whose first wife was Ida May⁷ Pasco, daughter of her brother-in-law Cyrus D. Pasco. According to former Thurman Town Historian Edith Bills, she and Delbert Baker raised her grandson Donald Potter after his mother Nettie Pasco Potter Taylor died. Polly (Grey) Pasco's remarriage to Delbert Baker is also verified by information from Grace (Pasco) Bennett and from the 1910 census, Thurman, Warren Co., N.Y., page 311B.

Res. Thurman, N.Y.

Children born at Thurman, N.Y. (family records, mostly from the late Grace Pasco Bennett of Glens Falls, N.Y., and Hugh A. Pasco of Newcomb, N.Y.):

- i. NETTIE LEVINA⁷, b. July 29 1876; d. Mar. 29 1960 (possibly incorrect; Edith Bills, Thurman Town Historian, reports an earlier death date); mar. EDWIN POTTER of Rutland, Vt.; separated; remar. EDWIN TAYLOR, who died in the 1940s. Children, surname *Potter*: 1. Donald L., b. Rutland, Vt., 13 Dec. 1906; d. Glens Falls, N.Y., 6 Jan. 1983; mar., 29 June 1932, Katie Parker, daughter of Clayton and Lillian (Norton) Parker; no ch. 2. Dorothy; mar. Fred Ebert; 6 ch. 3. James. 4. Earl; d. y. Source: information and newspaper obituaries from Ruth E. Parker.
- ii. TRUMAN H., b. 15 Mar. 1878; d. 11 Sept. 1956; mar., 8 Apr. 1925, at Minerva, Essex Co., N.Y., DAISY E. GERMAIN, daughter of Emmett B. and Estella (Hack) Germain, b. ca. 1907-08, at Thurman, N.Y. (Warren County marriage certificate #4700); no ch. His widow remarried Lester Scofield (now deceased) and currently lives at R.D. 1, Box 355, Scofield Rd., Lake Luzerne, N.Y. 12846.
- iii. MARY CLARA, b. 8 Sept. 1880; d. 25 Mar./May 1886; bur. Pasko Cem., Johnsburg, N.Y.
- iv. THOMAS JOSEPH, b. 18 Feb. 1883; d. 4 Apr. 1965; bur. Pine View Cem., Glens Falls, N.Y.; mar., 1 Aug. 1914, at Warrensburg, N.Y., CHLOE BAKER, daughter of Francis and Kate M. (Stone) Baker, b. ca. 1890-91 (Warren County marriage certificate #1694); no ch. His widow currently lives at 7 Vanderheyden St., Glens Falls, N.Y. 12801.
- v. ADA MURL, b. 17 Oct. 1885; d. 22 Oct. 1886; bur. Pasko Cem., Johnsburg.
- 7009 vi. **HARRY ABRAM**, b. 3 Mar. 1887.
- vii. WILLIAM WILBUR, b. 20 Apr. 1889; d. 3 May 1979; mar., 6 May 1931, at Warrensburg, N.Y., ELINOR (TRUESDALE) BILLS, daughter of Halsey and Louella (Combs) Truesdale, born at Thurman, N.Y., 30 Apr. 1891 (Warren County marriage certificate #1336). She had a son by her previous marriage. They were later divorced. He res. Johnsburg and Warrensburg, N.Y.
- viii. RAYMORE, b. 7 June, d. 21 Oct. 1891; bur. Pasko Cem., Johnsburg.
- ix. GRACE BELLE, b. 28 Jan. 1893; d. Glens Falls, N.Y., 29 Nov. 1982; mar., 12 Oct. 1921, ELWIN SMITH BENNETT, son of Edwin S. and Martha (Drake) Bennett, who was b. 24 Mar. 1897, and died at Brant Lake, N.Y., 20 Jan. 1957 (See 1910 census, Horicon, Warren Co., N.Y., page 191A). Res. Brant Lake, N.Y., until 1960, when she rem. to Glens Falls, N.Y. Children, born in the Town of Horicon, N.Y., surname *Bennett*: 1. Hilda Meroe, b. 1 Aug. 1922; mar., 29 July 1944, Richard E. Shaw, who was born at Sammonsville, N.Y., 3 Mar. 1918, son of Earl and Mary (Wert) Shaw, and died at Amsterdam, N.Y., 15 June 1981; a son and dau.; res., 1984, R.D. 5, Amsterdam, N.Y. 12010. 2. Ruth Evelyn, the source of this information, b. 23 Dec. 1925; mar., 23 Aug. 1952, Ralph I. Parker, who was born 30 Sept. 1918 at Hudson Falls, N.Y., son of Ransom and Marcella (Cossey) Parker; one son; res., 1984, 11 Sixth St., Hudson Falls, N.Y. 12839. 3. Edna Mae, b. Apr. 6 1928; mar., 27 June 1953, Donald P. Sipp; a son and two daus.; res., 1984, 24 Roosevelt Ave., Glens Falls, N.Y. 12801. 4. Barbara Jane, b. 22 Jan.

1931; mar., 14 June 1952, John Mein (now deceased); no children; res., 1984, 1 Holman St., Glens Falls, N.Y. 12801. Source: Ruth E. Parker.

6014 CYRUS D.⁶ PASCO

(Joseph⁵, John⁴⁻³⁻², Hugh¹) was born 31 Jan. 1838, son of Joseph and Sally (Spoor) Pasco, at Thurman, N.Y., and died there 19 June 1916. He is buried in the Reynolds Cemetery, Thurman.

He married, in 1860, LYDIA GATES, b. 29 March 1840, who died 1 Apr. 1929. She is buried with her husband. I have been unable to determine her parentage.

He served in the Civil War, Co. E 142nd Regt. N.Y. Inf. He res. on what is now Wescott Rd., west of Thurman. The administration of his estate is Warren County Probate #5366. Cyrus D. Pasco School in Thurman is named for him.

Children born at Thurman, N.Y. (census, family records):

- i. EUDORA⁷, b. 1862; mar. NATHAN WHIPPLE, who was b. ca. 1855-56; res. with father, 1880.

- ii. MARY ELLA, b. July 1864 (1900 census); mar., 2 Dec. 1887, RALPH LINSLEY MERWIN, son of Miles Talcott and Ellen Agnes (Foote) Merwin, b. Durham, Conn., 22 Apr. 1860; they res., 1907, Blue Mountain Lake, Hamilton Co., N.Y. Children, surname *Merwin*: 1. Walter Cyrus, b. 5 June 1889. 2. Ethel May, b. 12 Apr. 1891; d. 13 July 1894. 3. Esther Russell, b. 21 Aug. 1906. (Abram W. Foote, *Foote Family, Comprising the Genealogy and History of Nathaniel Foote of Wethersfield, Conn. and his Descendants* (Rutland, 1907), 320; Thurman marriage records in possession of Jennifer Ligon, Thurman town historian).

- iii. IDA MAY, b. 7 Sept. 1866; d. 2 June 1901; mar. DELBERT BAKER, son of Stephen and Eusbusia (Lillibridge) Baker, who was born in 1859 and was alive in 1910; he remarried, after her death, Polly (Grey) Pasco, widow of her uncle Abram⁶ Pasco; children (family records; 1910 census, Thurman. Warren Co., N.Y., page 311B; records of Edith Bills, Town Historian, Athol, N.Y., and Hugh A. Pasco, Newcomb and Thurman, N.Y.), surname *Baker*: 1. Truman, b. 23 July 1884; d. 18 Dec. 1980; married Edith Mattison, daughter of Calvin and Frances Ella (Monroe) Mattison, who was born 27 Feb. 1889 and died 7 June 1967; three children. 2. Stella, b. ca. 1890-91; married Henry Ackley; res. Stony Creek, N.Y.; eight children. 3. George, b. 12 Mar. 1893 (1882 according to a transcript of Reynolds Cemetery graves in the possession of Edith Bills, Thurman town historian; d. 6 Dec. 1935; mar. Millicent Angie Combs, who was born 15 July 1900, daughter of David I. and Annie (Dunlap) Combs; she died in 1973 and is buried in Reynolds Cemetery; ten children. 4. Ernest, b. 25 Sept. 1888; mar. Sarah Combs, daughter of David I. and Annie (Dunlap) Combs, and sister to Ernest's brother George's wife Millicent Combs, who was born 4 Apr. 1898, and died 17 Feb. 1971; one son Carl. 5. Cyrus D.; mar., supposedly to another Baker, and had a son William.

- iv. SARAH E., b. 16 Apr. 1874 (Reynolds cemetery transcription); d. 31 July 1891, according to Reynolds cemetery records copied by Mrs. Donald G. Pasko of Delanson, N.Y., or 3 June 1890, according to Edith Bills, Thurman Town Historian transcriptions;

bur. Reynolds Cem., Thurman; mar., 14 July 1889, at the Johnsbury Methodist Episcopal Church, MARSHALL GEORGE GALLUP (Reynolds, p. 153), b. 14 Nov. 1864. He remarried Bertha M. _____, and was living in Thurman in 1910 (1910 census, Thurman, Warren Co., N.Y., page 315B). Child, surname *Gallup*: 1. Basil Ray, b. 31 July 1890; d. 4 February 1982 (Reynolds Cemetery transcriptions, in possession of Edith Bills, Thurman town historian; married Hattie Reynolds, daughter of Owen and Hannah E. (Sheffer) Reynolds; b. 9 March 1890; who died 7 October 1969 (Reynolds Cemetery records); six children.

- v. WILLIAM C., b. 23 Sept. 1882; d. 29 Sept. 1943; bur. Bates Cemetery, Johnsbury, N.Y.; mar., in the 1930s, as her second marriage VERDA (LANGWORTHY) MOFFITT, daughter of Robert and Lillian (Russell) Pasco. No children.

6015 ROBERT V.⁶ PASCO

(Isaiah⁵, Ezra⁴, John³⁻², Hugh¹) was born at Kingsbury, N.Y., ca. 1813-14.

He married, ca. 1845, CLARINDA E. CURTIS, who d. in 1880, aged 61 yrs., 9 mo., and is buried in Moss St. Cem., Kingsbury, N.Y.

Children born at Kingsbury (1850 census):

- i. GEORGIANA⁷, b. ca. 1847-48.

- ii. HENRY, b. Apr. 1850.

6016 WESLEY WASHINGTON⁶ PASKO

(Jeremiah⁵, Ezra⁴, John³⁻², Hugh¹) was born at Waterloo, N.Y., 4 Jan. 1840, and died at New York, N.Y., 15 Dec. 1897.

He married, 24 Oct. 1860, at Troy, N.Y., ELIZABETH THERESA JARRETT (*New Haven Palladium*, 29 October 1860, and other newspapers, from files at Connecticut State Library, Hartford, Conn.).

The following is taken from his biography in *The National Cyclopaedia of American Biography*, 2:60:

PASKO, Wesley Washington... After a public school education he entered the employ of cotton and woolen manufacturers in in Waterloo. Deciding to become a printer, he learned that trade in a printing office in Utica, N.Y., and at the age of nineteen he was employed by the New York "Tribune." He undertook the publication of a paper in Trumansburg, N.Y., but the venture was not a success, and he returned to the office of the New York "Tribune." When the civil war began he enlisted in the 16th New York heavy artillery, which was stationed in the advance of [Gen. Benjamin F.] Butler's army on the peninsula near Richmond. He served throughout the war, and at its close continued continued his journalistic career in Albany and Troy, N.Y. In 1867 Mr. Pasko assisted in preparing the codification of the laws of New York relating to schools and the annual reports of the New York state superintendent of public instruction. He also aided in the compilation of a large volume on the condition of education in America and

abroad. The political administration of the state having changed, he became editor of the New York "Albion," a well-known literary weekly. Following this he published a number of trade papers and conducted a printing business until 1879, when he sold the latter and became editor in the employ of a publishing house in Cincinnati, O. From his general knowledge of the printing trade, he was elected president of the Typothetae, the master printer's society of New York, in 1885. He was instrumental in organizing similar societies in other cities, and continued to be prominent in Typothetae circles until his death. He made a close study of American history, commercial facts and statistics, and the history of printing. Upon the establishment of the "American Bookmaker" in 1885, he began a series of essays on printing, which eventuated in 1894 in the publication of "A Dictionary of Printing and Bookmaking," the largest compilation of facts relating to printing ever published. He was also the author of "Men Who Advertise" (1870), and editor of a number of miscellaneous books and a magazine, "Old New York," devoted to the history and antiquities of New York city. He was one of the editors of "One Hundred Years of American Commerce" (1895). Mr. Pasko invented a printing-press on 1886 to facilitate the circulation of bulletins relating to financial and stock exchange business. The Pasko press, as it was called, consisted of a small steel cylinder with sixteen slots, each capable of holding a line of type, thus printing a circular limited to sixteen lines, the paper being fed from an endless roll. He was a distinguished figure in the literary world, a specialist of encyclopedic information in printing and trade newspapers. Known far and wide, he was loved for his geniality, admired for his ability, and respected for his clean, true character and useful career ... In 1895 he was elected mayor of Caldwell, [Essex Co.] N.J., and was serving his second term when he died in New York city, 15 Dec. 1897.

In 1861 he was living at 12 Greig St., Rochester, N.Y., and was employed with the Rochester Democrat & American (Rochester, N.Y., city directory, 1861, page 263). On December 7th of that year, he was elected corresponding secretary of the Rochester Typographical Union (*Rochester Union & Advertiser*, 10 Dec. 1861, p. 2, col. 2).

Children (National Cyclopaedia of American Biography):

- i. EDGAR W.⁷ (Rev.); later member of the Southern California conference of the Methodist Episcopal church.
- ii. A CHILD, d. y.
- iii. A CHILD, d. y.

6017 DEWITT CLINTON⁶ PASCO

(Jeremiah⁵, Ezra⁴, John³⁻², Hugh¹) was born at Waterloo, N.Y., in 1843, and died there Sept. 22 1893; he is buried in Maple Grove Cemetery, Waterloo.

He married, Aug. 31 1867, ENSIE E. VAN COURT.

He served in the Civil War as lieutenant, Co. E, 126th Regt., N.Y.V. Res. Waterloo, N.Y.

Children born at Waterloo, N.Y. (Records supplied by Dale E. Pasco, Owosso, Mich.):

- i. HOWARD W.⁷, b. 1868; mar. MARGARET I. _____.
- ii. CLARENCE, b. 1870; d. 1907; buried in Maple Grove Cemetery.
- iii. WALTER R., b. 1874.
- iv. HORACE B., b. 1876; d. 1943; bur. Maple Grove Cem.
- v. HELEN L., b. 1878; d. 1957; bur. Maple Grove Cem.
- vi. DEWITT CLINTON, b. 1880; d. 1949; bur. Maple Grove Cem.
- vii. MARION E., b. 1881; d. 1917; bur. Maple Grove Cem.

6018 EZRA⁶ PASCO

(William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Black Creek, N.Y., 1 Jan. 1838, son of William and Elizabeth (Snapp) Pasco, and died at Akeley, Warren Co., Pa., 5 Feb. 1929.

He married, 9 Mar. 1862, at Black Creek, SOPHRONIA M. HARVEY, daughter of Lymon L. and _____ (____) Harvey.

Children (records of Dale E. Pasco, Owosso, Mich.):

- i. MARTHA ADELLA⁷ (MYRTIE), b. State Line, Pa., Apr. 22 1867; d. Youngsville, Warren Co., Pa., 17 Mar. 1952; mar., first, _____ HUTTON; mar., second, 8 Aug. 1901, CLIFTON TOWNS.
- ii. FLOYD ELMER, b. 4 May 1880; d. Warren, Pa., 30 Aug. 1945; mar. FAROL ROBBINS SHAW, 22 June 1922.
- 7010 iii. **ARCHIE DAVID**, b. 16 Mar. 1883.

6019 EDWIN⁶ PASCO

(William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Black Creek, N.Y., 3 Aug. 1839, son of William and Elizabeth (Snapp) Pasco, and died at Bennington, Shiawassee Co., Mich., 29 Nov. 1917.

He married, 26 Feb. 1867, at Rushford, Allegany Co., N.Y., MARY JANE HOWARD, daughter of Eleazer and Nancy (Hillary) Howard, b. Rushford, 12 Aug. 1842, who died at Bennington, Mich., 1 Nov. 1931.

Res. Chesaning, Saginaw Co., Mich., and Bennington, Shiawassee Co., Mich.

Children, the first b. at Chesaning and the others at Bennington (records of Dale E. Pasco, Owosso, Mich.):

- i. ADELLA E.⁷, b. 6 Sept. 1868; d. Bennington, Mich., 20 Oct. 1889, and buried in the Alton Cem. there.
- ii. WILLIAM H., b. 5 Jan. 1870; d. Bennington, 8 Mar. 1878; bur. Alton Cem.
- 7011 i. **RALPH EDWIN**, b. 22 July 1876.
- 7012 ii. **FRANK RAY**, b. 12 June 1878.
- 7013 iii. **ROY DANIEL**, b. 9 Oct. 1882.

6020 JOHN HENRY⁶ PASCO

(William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Black Creek, N.Y., 15 Dec. 1841, son of William and Elizabeth (Snapp) Pasco, died at Hickstream, Mich., 29 Dec. 1931, and is buried in Hillcrest Cem., Shiawassee Co., Mich.

He married, 21 Oct. 1891, at Groton, Brown Co., S.D., MARY CRAIG, who was b. 21 Jan. 1873, at Jackson, Washington Co., Mich., and died 18 Oct. 1952, at Owosso, Shiawassee Co., Mich.

Res. Groton, S.D., and Michigan.

Children, born at Groton, S.D. (records of Dale E. Pasco, Owosso, Mich.):

- i. A SON⁷, d. y.
- ii. ETHYL, b. 2 Sept. 1892; d. unkm., Shiawassee Co., Mich., Sept. 7 1967.
- iii. LAURA, b. 1 May 1894; living 1982.
- iv. CAROLINE DORA, b. 16 July 1898; d. unkm. 1979.
- v. CLARABELLE, b. 3 Feb. 1903; d. 1979; mar., 1929, ALFRED LLOYD LUNDY.

6021 JEREMIAH⁶ PASCO

(William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Black Creek, N.Y., 9 Nov. 1849, son of William and Elizabeth (Snapp) Pasco, and died there in 1927. He married MARY JANE LANE, who was born in England in February 1848 (census 1900) or 1847 (DEP) only c/o ---- and Sarah (----) Lane who emig. to USA 1845 (1900c), and died in 1935. (Records of Dale E. Pasco, Owosso, Mich.)

Child:

- i. CORA B.⁷, b. April 1873 (census 1900); d. 1960 (birth and death years from gravestone in Black Creek Cemetery, but Dale E. Pasco of Owosso, Mich. gives as death date Sept. 1961); mar., 1898, HARRY B. HABGOOD (from Dale E. Pasco); their gravestone gives Harry H. Habgood, born 1870, who d. 1955 (cem). Harry: s/o Charles and Helen (cem)/Ellen(1870-80 cens) (----) Hapgood/Habgood, who were b. Eng. and came to Pa betw 1853-1860, to NY betw 1859-1866 (1870 c). 1870, 1900 c gives Harry b Jan.

Note: Cora prob not Jerem's d as 1900c gives Jere no ch's and Mary one. Census enmr didn't usually give husband's # children so ths has special significance.

See NB 3:12-14. Please elaborate.

6022 JULIUS N.⁶ PASCO

(Nelson⁵, Jonathan⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., ca. 1835-36, son of Nelson and Charlotte (King) Pasco, died at Enfield, Conn., 26 Mar. 1884, and is buried

in King Street Cemetery, East Windsor. (Census; Ancient Windsor; Hale, Enfield Cemeteries 8:291).

He married JULIA S. FISH or FISKE (see East Windsor VR 3:530), b. 1842, who d. of nephritis at Middletown, Conn., 24 Apr. 1917, and is buried with her husband in King Street Cemetery (Hale, Enfield Cemeteries 8:291; East Windsor VR 3:530; possibly at the Connecticut State Hospital for the Insane), dau. of Joseph Eggleston and Sophia (Burnham) Fish (Ancient Windsor).

He served in the Civil War, 1862-65, Conn. Co. B 12th Bn. and beginning in August 1882 received Pension #207444, amounting to \$2 per month, for a wound in his right thumb (U.S. Pension Bureau, *List of Pensioners on the Roll, January 1, 1883* [Washington, 1883; reprint, Baltimore, 1970], 1:547; *Record of Service of Connecticut Men ... During the War of the Rebellion* [Hartford, 1889], 497, 503). Res. East Windsor, where he was a laborer (East Windsor VR 2:116)

Children:

- i. GEORGE⁷, d. (Ancient Windsor)
- ii. A SON, stillborn 2 May 1870 (East Windsor VR 2:116); possibly George.
- iii. ALLEN E., b. July 1876 (1900 census soundex, East Windsor, Conn.); d. unm. at East Windsor 26 Aug. 1918 of tuberculosis; res. 1890, East Windsor, Conn. (East Windsor VR 3:532; Ancient Windsor).

6023 DANIEL A.⁶ PASCO

(Atmos⁵, Jonathan⁴, James³⁻², Hugh¹) was born at East Windsor, Conn., 30 Mar. 1843, son of Atmos and Laura Ann (Morton) Pasco, and died at Hartford, Conn., 12 Oct. 1917 (Hale, Hartford Cemeteries 5:167).

He married, 13 Mar. 1866, at East Windsor, ELIZA VIRGINIA MANNING, who was born 2 Sept. 1852, at Parisburg, Virginia, and died 14 May 1918, at Hartford, Conn.

He served in the Civil War. While on patrol outside of Parisburg, Virginia, after the official end of the war, he was wounded in the right forearm. He was nursed back to health at the home of one Widow Manning but was crippled in that arm. He was mustered out of service from Co. B 11th Regt. Conn. Infantry in December 1865 and returned to Connecticut. However, the following year he went back to Virginia and persuaded Eliza Manning and her brother Jonas (a Confederate soldier who was shot to death in Hartford in 1910) to return to Connecticut with him. He and Eliza Manning were married that spring. (Records of Arthur J. Pascoe Jr., DeLand, Fla.; also see *Record of Service of Connecticut Men ... During the War of the Rebellion* [Hartford, 1889], 440)

Children, born at Warehouse Point, Conn.:

- 7014 i. REVILO F.⁷, b. 15 July 1868 (East Windsor VR 2:104).
- 7015 ii. LEONARD SAMUEL, b. 12 Dec. 1870 (East Windsor VR 2:122).
- 7016 iii. ARTHUR J., b. 4 Mar. 1873 (East Windsor Vr 2:138).
- 7017 iv. WALTER M., b. 21 May 1875 (East Windsor VR 3:2).

- 7018 v. **CLARENCE DANIEL**, b. 25 Dec. 1878 (East Windsor VR 3:16).
- vi. **NETTIE M.**, b. 11 Feb. 1882; d. unm. at Hartford, Conn., 3 Oct. 1935.
- 7019 vii. **GEORGE G.**, b. 18 Jan. 1884.
- viii. **WILLIAM R.**, b. 15 Nov. 1885; d. Hartford, 7 Apr. 1905.
- ix. **PEARL L.**, b. 6 Oct. 1890; d. Hartford, 6 Dec. 1963; mar., first, **CHARLES WHITFORD**; second, **WILLIAM COMMERTON**.

(Records of Arthur J. Pascoe, Jr., DeLand, Fla.)

6024 JAMES OTIS⁶ PASCO

(Otis⁵, Jonathan⁴, James³⁻², Hugh¹) was born at Wethersfield or Rocky Hill, Conn., 12 Oct. 1842, son of Otis and Sarah (Johnson) Pasco, died in 1890, and is buried in Berlin, Conn. (Hale, Berlin Cemeteries 4:75).

He married **CAROLYN FOWLER** of Cromwell, Conn., who was born in Connecticut in March 1844, daughter of ____ and Clemenza (____) Fowler, and died in 1901, and is buried with her husband in Berlin, Conn. (1880 soundex, Cromwell, Conn.; 1900 soundex, Cromwell, Conn.; Hale, Berlin Cemeteries 4:75).

Res., 1880-1900, Cromwell, Conn.

Children, born at Cromwell, Conn. (Records of Arthur J. Pascoe, Jr., DeLand, Fla.; 1880 and 1900 soundexes, Cromwell, Conn.):

- i. **LENA A.**⁷, b. ca. 1870-71; mar. **FREMONT BAILEY**.
- ii. **MEDA L.**, b. 24 May 1872; d. Apr. 11 1955; mar. **WILLIAM NYE**.
- iii. **LUCY M.**, b. October 1879; d. Portland, Conn., 1954; mar. **CHARLES EDWARDS**.
- 7020 iv. **CLINTON HENRY**, b. 15 Dec. 1886.

6025 FREDERICK W.⁶ PASCO

(Samuel W.⁵, Theodore⁴, Jonah³, James², Hugh¹) was born at Warehouse Point, Conn., 23 Oct. 1847, son of Samuel Willis and Eliza (Booth) Pasco, and died there 1 July 1888, and is buried in Springdale Cemetery, Warehouse Point (Barbour, East Windsor Cemeteries).

He married, Nov. 11 1874, **ELLEN BARTLETT WELLS**, daughter of Jason and Julia (Allen) Wells, who was born in 1850 (Ancient Windsor), and died at the Connecticut Hospital for the Insane in Middletown, Conn., 29 Dec. 1910.

Children (Ancient Windsor):

- i. **FREDERICK LESLIE**⁷, b. Dec. 11 1876 (East Windsor VR 3:10); alive 1910 when he was the conservator for his mother's estate (East Windsor PR case #?).
- ii. **NELLIE JULIA**, b. 12 May (Ancient Windsor) or 10 May (age on gravestone) 1879; d. 17 May (Ancient Windsor; Barbour, East Windsor Cemeteries) or 18 May 1880 of croup (East Windsor VR 3:430).

6026 EVERETT⁶ PASCOE

(Theodore W.⁵, Theodore⁴, Jonah³, James², Hugh¹) was born at Warehouse Point, Conn., 9 Mar. 1881.

He married, 25 Oct. 1911, at East Windsor, BESSIE MAY LEES of Suffield, Conn., born ca. 1886-87 at Suffield (East Windsor VR 3:178, 3:324).

In 1918 his occupation was listed as "Motor man - electric." In 1921 he was called a farmer (East Windsor VR 3:178, 186).

Children, born at East Windsor:

- i. CARLTON EVERETT⁷, b. 26 July 1918 (East Windsor VR 3:178).
- ii. WARREN W., b. 1 April 1921 (East Windsor VR 3:186)

6027 FRANKLIN ALLEN⁶ PASCOE

(Joseph A.⁵, Theodore⁴, Jonah³, James², Hugh¹) was born at Warehouse Point, Conn., 7 Dec. 1858, son of Joseph Allen and Martha Aurelia (Thompson) Pascoe, and died at Warehouse Point, 15 Jan. 1905. He is buried in Springdale Cemetery, Warehouse Point (Hale, East Windsor Cemeteries 2:26).

He married, 7 Dec. 1881, JESSIE MINNIE POTTER, or MINNIE JESSIE POTTER, daughter of Josiah Sanford and Almira (Pease) Potter, b. Hamilton, Ontario, 29 Sept. 1857, who d. East Windsor, Conn., 1932, and is buried with her husband in Springdale Cemetery. (Hale, East Windsor Cemeteries 2:26; Cleveland Abbe and Josephine Genung Nichols, *Abbe-Abbey Genealogy* [New Haven, 1916], 324; see this for information on the ancestry of Jessie Minnie Potter.)

Children, born at Warehouse Point:

- 7021 i. HERBERT FRANKLIN⁷, b. 28 Oct. 1882.
- ii. ALMIRA AURELIA "MYRA", b. 4 Apr. 1885; res., 1983, Seattle, Wash.

(Records of James T. Pascoe, East Windsor, Conn.; Abbe genealogy)

6028 ARTHUR ELLSWORTH⁶ PASCOE

(Joseph A.⁵, Theodore⁴, Jonah³, James², Hugh¹) was born at Warehouse Point, Conn., son of Joseph Allen and Martha Aurelia (Thompson) Pascoe, 28 Oct. 1863, and died there of pneumonia 28 May 1939 (East Windsor VR 3:584). He is buried in Springdale Cemetery, East Windsor (Hale, East Windsor Cemeteries 2:26). The records of his probate can be found in East Windsor PR 33:325-29.

He married, 15 Nov. 1888, at Warehouse Point, IONA GRACE POTTER (East Windsor VR 1:161, 3:292), daughter of Josiah Sanford and Almira (Sanford) Potter, b. at Warehouse Point, 11 Jan. 1865, who d. there 11 Dec. 1933, and is buried in Springdale

Cemetery, East Windsor (East Windsor VR 3:570; Hale, East Windsor Cemeteries 2:26). For information on her ancestry, see Cleveland Abbe and Josephine Genung Nichols, *Abbe-Abbey Genealogy* (New Haven, 1916), 324.

Children, the first four born at Colebrook, Conn., and the last at Warehouse Point:

- i. IRENE ALICE⁷, b. 1 Feb. 1890; d. unm. at Warehouse Point. 4 Sept. 1980.
- 7022 ii. **HOWARD NEWTON**, b. 10 July 1891.
- iii. GRACE EVELYN, b. 13 Apr. 1894; mar., 24 Sept. 1923, at Warehouse Point (East Windsor VR 3:352), PAUL ALBERT AGARD of Los Angeles, Calif., son of Edward M. and Mary (Jones) Agard, b. at South Manchester, Conn., 25 Feb. 1891, who died at Manchester, Conn., 26 June 1948. Children, born at Manchester, Conn., surname *Agard*:
1. Lucille Irene, b. 21 June 1926; mar., 18 Aug. 1946, at Manchester, Robert H. Bugel, son of Nicholas and Ruth (Doolittle) Bugel, b. 18 Oct. 1925; two children. 2. Frances Lorraine, b. 26 Aug. 1928; mar., 10 Mar. 1951, Herbert Wayne Herron, son of Omer E. and Lois (McChesney) Herron, b. 11 Apr. 1929; six children.
- 7023 iv. **ARTHUR ALLEN**, b. 5 May 1895.
- v. JAMES THEODORE, b. 18 Feb. 1905 (East Windsor VR 3:118); mar., 17 Oct. 1925, at Warehouse Point, OLIVE M. ADAMS, dau. of Harold and Alice (Burlingame) Adams, b. at Hartford, Conn. (East Windsor VR 3:356), 17 Feb. 1907, who d. at South Windsor 19 July 1980; divorced; he res., 1984, 80 Prospect Hill Rd., East Windsor, Conn. 06088. He was president of the Thompson Family Association for 22 years, and supplied a huge amount of information on this family.

(Records of James T. Pascoe, East Windsor, Conn.)

6029 ELIHU DWIGHT⁶ PASCO

(Elihu⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsbury, N.Y., in 1831, son of Elihu and Nancy (Bennett) Pasco, and died at Schroon Lake, N.Y., in 1911.

He married, prob. ca. 1864-65, LORA E. MORSE, who was born in 1839 and died in 1912.

He res., 1880, Schroon Lake, Essex Co., N.Y., and is buried in Schroon Lake Cemetery, Schroon Lake, N.Y.

(Inscriptions, Schroon Lake Cem., Schroon Lake, N.Y.; 1880 census, Schroon, Essex Co., N.Y., page 288B)

Children, probably born at Schroon Lake, N.Y. (1880 census, Schroon, Essex Co., N.Y., page 288B):

- i. EMMA⁷, b. ca. 1866-67; alive 1880.
- ii. HARRY, b. ca. 1868-69; alive 1880.

6030 MILES HENRY⁶ PASCO

(Elihu⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsbury, N.Y., ca. 1846-47.

"Dr. Miles H. Pasco" married, Feb. 21 1875, at Oakfield, Mich., JULIA MCARTHUR, dau. of Giles and Harriet E. (Newcomb) McArthur, b. 3 May 1855, who d. 31 Aug. 1911. (Bethuel Merritt Newcomb, *Andrew Newcomb, 1618-1686, and his Descendants* (New Haven, 1923), 266).

In 1882 his family reported his last known residence as Grand Rapids, Mich. (Warren County PR ?)

Known child (Newcomb genealogy):

- i. A DAU.⁷

6031 JONATHAN E.⁶ PASCO

(Jonathan⁵⁻⁴, Joseph³, John², Hugh¹) was born at Stafford, Conn., ca. 1825-30, son of Jonathan and Phebe (Eaton or Davis) Pasco, and was alive 18 Oct. 1883 when he was granted administration of his wife's estate. Died 1917 (death certificate supplied by Edward Festi).

He married MARTHA ANN HISCOX, daughter of Lyman and Zerviah (Lyon) Hiscox, born at Woodstock, Conn., 8 July 1833 (Clarence Winthrop Bowen, *History of Woodstock Genealogies of Woodstock Families [Worcester, Mass., 1943], 7:66*). She died before administration of her estate was granted to her husband 18 Oct. 1883. Records of the administration can be found in the Stafford PR 20:540, 541, 588-90, 24:369, 389, and S:69-70.

The fact that his wife was Martha A. Hiscox is proved by the Hale transcript of their gravestones in the North Ashford Cemetery (she died 6 Oct. 1883 aged 50); this is supported and extended in Bowen's *History of Woodstock*, 7:66, a photocopy of which is enclosed. I do not have his marriage date.

He was made an elector of Stafford 30 Oct. 1848 and 4 Nov. 1856 (Stafford TR A:200, 207). No known children.

6032 JUSTUS LYMAN⁶ PASCO

(Justus⁵, Jonathan⁴, Joseph³, John², Hugh¹) was born at Stafford, Conn., 5 July 1819, son of Justus and Mary (Wood) Pasco.

6033 ALVA⁶ PASCO

(Justus⁵, Jonathan⁴, Joseph³, John², Hugh¹) was born probably at Palmer or Belchertown, Mass., ca. 1824-25, son of Justus and Mary (Wood) Pasco.

6034 WILLIAM GREEN⁶ PASCO

(Justus⁵, Jonathan⁴, Joseph³, John², Hugh¹) was born probably at Palmer or Belchertown, Mass., ca. 1833-34, son of Justus and Mary (Wood) Pasco.

6035 CHARLES R.⁶ PASCO

(Samuel W.⁵, Theodore⁴, Jonah³, James², Hugh¹) was born at East Windsor, Conn., Feb.-Mar. 1851, son of Samuel Willis and Eliza (Booth) Pasco, died there 29 July 1898 of heart disease, aged 47 years 4 months, and is buried in Springdale Cemetery, Warehouse Point (Hale, East Windsor Cemeteries; East Windsor VR 3:478).

He married, at Windsorville, Conn., 6 May 1876 (East Windsor VR 3:200) or 1877, by John Lovejoy (East Windsor VR 1:151), EFFIE F.⁷ ELLIS, daughter of James Monroe and Elizabeth⁶ (Bancroft) (Cleons⁵ [Pasco] Bancroft, Jonathan⁴, James³⁻², Hugh¹) Ellis, who was born at East Windsor, 25 Sept. 1849 (East Windsor VR 3:18, 44, 280, 566; East Windsor PR 30:334-36; Ancient Windsor, 208), who died intestate of pneumonia at East Windsor, 28 March 1932. Administration of her estate was granted 4 April 1932 to her only heir, Lottie E. Pasco. (East Windsor VR 3:566; East Windsor PR 30:334-36).

He was a farmer at East Windsor (East Windsor VR 3:18, 44).

Children, born at East Windsor:

- i. CHARLOTTE E. "LOTTIE"⁷, b. 26 June 1879 (East Windsor VR 3:18); alive 4 April 1932 when she was granted administration of her mother's estate (East Windsor PR 30:334-36).

- ii. A DAU., b. and d. 2 Dec. 1886 and buried with her father in Springdale Cemetery, Warehouse Point (East Windsor VR 3:44; Hale, East Windsor Cemeteries). Barbour's transcript gives 1887 but this is obviously in error.

6036 MARTIN KELLOGG⁶ PASCO

(Theodore⁵, Capt. Amos⁴, James³⁻², Hugh¹) was born at Hadley, Mass., 15 Dec. 1841, son of Theodore and Fanny (Kellogg) Pasko, and probably died between 1909 and 1911, when his son Martin dropped the "Jr." in his listing in the New Britain, Conn., city directory.

He married, 21 May 1872, NELLIE P. GUTHRIE (Timothy Hopkins, *The Kelloggs in the Old World and the New* [San Francisco, 1903], 673).

In the list of heirs of his mother Fanny Pasco (d. 1885), he was called of Brownton (McLeod Co.), Minnesota (Hampshire Co., Mass. PR Box 234, case 11). In 1892 he was living in Chillicothe (Ross Co.), Ohio (Hampshire Co., Mass. PR Box 280, case 28).

The abovementioned probate records indicate that he may have had some interest in mining in Minnesota.

Children:

- i. THEODORE G.⁷. By 1919 he res. New Britain, Conn. (Hampshire Co., Mass. PR Box 368, case 44). In 1924 he had a wife CLARA and was manager of the sweater department of the American Hosiery Company, residence 34 Prospect. By 1925 he had "rem[oved] west". (New Britain city directories, 1924:465, 1925:494).

- ii. MARTIN KELLOGG. He first appears in the 1906 New Britain, Conn. city directory (p. 247). His occupation was listed as clerk, American Hosiery Co., his rooms at 45 South High. By 1913 he moved to West Roxbury, Mass., but returned to New Britain by 1915. He went through a succession of residences and rose in the American Hosiery Company until in the 1924 New Britain city directory (p. 465) he was president and treasurer of the company, had a wife STELLA G., and had a house at 4 Lake Court. In the 1925 directory, page 494, he is listed as having removed to Huntington, West Virginia. He was named conservator (1916) and executor (1920) of his aunt Maria L. Pasco's estate.
- iii. JOHN G., res., 1920, Atlanta, Georgia (Hampshire Co., Mass. PR Box 368, case 44).
- iv. MARY, married ____ GOULD; res., 1920, Miami, Florida (Hampshire Co., Mass. PR Box 368, case 44).
- v. A CHILD. The Kellogg genealogy (see above) gives Martin K. Pasco five children.

6037 CEPHAS B.⁶ PASCO

(Justus⁵, Jonathan⁴, Joseph³, John², Hugh¹) was born granby mass. married 5 may 1866 mary e sprague d/o ira sprague of dalton, mass. (transcript 22 may 1912 - 1409)
 polly sprague, d/o ira⁸ ira⁷ dyre⁶ phineas⁵ benjamin⁴ john³2 francis¹ and elizabeth (hunt or sackett) sprague, b washington, mass, 6 nov 1849, married a pasco; married 2 robert dickie. (warren vincent sprague, sprague families in america, rutland, 1913.)

7001 JOHN H.⁷ PASKO

(John S.⁶, Levi⁵, John⁴⁻³⁻², Hugh¹) was born ca. 1852-53 at Chestertown, N.Y., son of John Sheldon and Martha Pasko.

He married ADELINE ____, who died 2 March 1913.¹

Children of John and Adeline (____) Pasco:

- + i. HARVEY SHELDON^{8.2}
- ii. MARY E.; mar. ALVIN MAYNARD; children, surname *Maynard*: 1. George. 2. Morris. 3. Miriam.³

NOTES

- 1 Probate file #4837, Warren County Surrogate's Court, WCMC.
- 2 Called Harvey by his son Harold J. Pasko but called Harry in his mother's probate file (see note 1).
- 3 Telephone conversation with Harold J. Pasko, Auburn, N.Y.; probate file in note 1.

7002 EMERALD DEWITT⁷ PASKO

(Alexander T.⁶, Levi⁵, John⁴⁻³⁻², Hugh¹) was born at Warrensburg, N.Y., 5 Mar. 1850, son of Alexander Trumble and Cynthia Fedelia (Capron) Pasko, and died there in 1940.¹

He married, 26 Nov. 1872, MARGERY A. STEWART, b. 26 Feb. 1850, who died 5 April 1907.² She was from Caldwell³ but I do not find her family in the 1910 Caldwell or Lake George Village census.⁴

In 1876 he joined his father in the harness making business of A.T. Pasko & Son.⁵ Res. Warrensburg, N.Y. They are buried in Warrensburg Village Cemetery.

Child of Emerald Dewitt and Margery A. (Stewart) Pasko, born at Warrensburg:

- i. PEARL F.⁸, b. 10 Dec. 1882;⁶ died unmarried at Warrensburg, 2 Mar. 1966;⁷ buried in Warrensburg Village Cemetery.

NOTES

1 Warrensburg Village Cemetery Inscriptions transcript, east side, p. 66, Mabel M. Tucker, Town Historian, 88 River St., Warrensburg, N.Y. 12885. (Author's visit 24 March 1984.)

2 Dates of birth, death, and marriage from Levi Pasko Family Bible, in possession (10 Sept. 1982) of Robert Pasco, 100 Hudson Street, Warrensburg, N.Y. 12885; copied and supplied by Mrs. D.G. Pasko. The date of publication of the Bible and the authenticity of the records are unknown to the author. Years of birth and death substantiated by Warrensburg Village Cemetery inscriptions as in note 1.

3 Smith, *History of Warren County*, 680.

4 1910 U.S. Census, Caldwell Town, Warren County, N.Y., ED 150, NARS T624/1086; note that there is one Stewart family on page 209B, but not the right one.

5 Smith, *History of Warren County*, 585.

6 Levi Pasko Family Bible as in note 2; year substantiated by Warrensburg Village Cemetery records as in note 1. 1900 U.S. Census (Warrensburg Town, Warren Co., N.Y., page 305A, dwelling 121, family 127, NARS T623/1171) gives birthdate as December 1881 but this is probably an error.

7 Lois Cobb Pasco (Mrs. Robert) to author, 8 January 1983; substantiated by Warrensburg Village Cemetery records as in note 1.

7003 CARTER⁷ PASCO

(Harvey Fletcher⁶, Noah H.⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsbury, N.Y., 12 Jan. 1860? (see discussion of this birth date under Harvey Fletcher Pasco), son of Harvey Fletcher and Eliza J. (Kenyon) Pasco, and died at Warrensburg, N.Y., 20 Dec. 1945.¹

He married, ca. 1887-88, MELVINA ELDRIDGE, who was born in February 1868, and died in 1935.²

He lived in Warrensburg, N.Y. In 1900, the census listed Carter as a sash and blind maker.³

Child, born at Warrensburg:

-- 8002 i. RAYMOND C.⁸, b. Jan. 1898.⁴

NOTES

1 Lois Cobb Pasco (Mrs. Robert) to author, 15 December 1983; year substantiated by Warrensburg Village Cemetery Inscriptions transcript, east side, p. 75, Mabel M. Tucker, Town Historian, 88 River St., Warrensburg, N.Y. 12885. (Author's visit 24 March 1984.)

2 Lois Pasco to author as in note 1; Warrensburg Village Cemetery transcript as in note 1; 1900 U.S. census, Warrensburg, Warren Co., N.Y., page 305A, dwelling 126, family 134, NARS T623/1171.

3 1900 census as in note 2.

4 Ibid.

7004 DELBERT ELMER⁷ PASCO

(Walter⁶, Noah H.⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsburg, N.Y., 30 Oct. 1860, son of Walter and Clarissa A. (Baker) Pasco, and died at Warrensburg, N.Y., 9 Nov. 1948.

He married, 27 Apr. 1884, SARAH A. MAGEE of Thurman, N.Y., who was born 4 Sept. 1860, and died 30 Sept. 1943 at Warrensburg. They are buried in Warrensburg Villiage Cemetery.

A biography of him published in the *Warrensburg News* of 23 November 1905 runs partially as follows:

When he came to Warrensburg he located in Lewisville and engaged in the livery business. Later he established a grocery store. In 1896, in partnership wih his brother-in-law, George W. Davison, he bought the planing mill and sash and blind factory of S[tephen] Pasco and Brother. The plant was destroyed by fire in 1899 and was rebuilt the same year. The Hudson Valley Railway in order to secoure the water privilege bought the business in 1903 and the firm of Pasco & Davison was then dissolved. Subsequently Mr. Pasco bought the machinery and built a mill on South Street. He also conducts a hardware store and deals extensively in wagons and sleighs. Mr. Pasco is a deacon of the Methodist Church and a justice of the peace.

H.P. Smith, *History of Warren County* (Syracuse 1885; rpt Interlaken NY 1981) p555: Delbert Pasco, inspector of elections Dist #1 Johnsburg, 1885.

A short notice of his death was published in the *New York Times*, 11 Nov. 1948 27:4, dated Warrensburg, 10 Nov., and stating that "he died last night at his home".

Children, born at Warrensburg:

-- 8003 i. **WALTER H.**⁸, b. 9 Oct. 1886.

-- 8004 ii. **WYMAN DELBERT**, b. 30 Dec. 1890.

(Records of Robert E. Pasco, Warrensburg, N.Y.)

7005 MORGAN D.⁷ PASCO

(Charles R.⁶, Elihu⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsburg, N.Y., in June of 1854, son of Charles Richard and Eliza (Burdick) Pasco, and died there between 1 January and 15 April 1910. He is buried in Pasko Cemetery, Johnsburg.

He married, circa 1878-79, ADDIE GRIMES (1862-1938), who was a schoolteacher. She is buried beside him in Pasko Cemetery, the last person to have been interred there.

Children, born at Johnsburg:

- i. JAY⁸, b. 1880; d. unm.
- 8005 ii. LAFAYETTE, b. 6 Mar. 1881.
- iii. ELMER M., b. 3 Aug. 1883; d. 1960; mar. MINNIE _____ (1877-1951), who had a daughter Kathleen Steele Kenyon from a previous marriage.
- 8006 iv. ROBERT, b. June 4 1886-7.
- v. HELEN M., b. Feb. 1889; mar., 26 Nov. 1913, at Warrensburg, N.Y., EDWARD L. FROST, son of Eugene H. and Lillian (Larkin) Frost, b. ca. 1884-85 at Thurman, N.Y. (Warren County marriage certificate #1548.)
- vi. ANGIE, b. Feb. 1891.
- 8007 vii. MORGAN D., b. 2 Sept. 1895.
- 8008 viii. RALPH B., b. Sept. 1896.
- ix. JODY, b. 1898; d. 5 May 1899, aged 6 mos.; buried in Pasko Cemetery, Johnsburg.
- x. ANNA M., b. 1900; mar., 23 Dec. 1919, at Warrensburg, N.Y., CLAUDE PARKER, son of Clayton and Lillian (Norton) Parker, b. at Johnsburg, N.Y., ca. 1896-97 (Warren County marriage certificate #3115); known child, surname *Parker*: 1. Geneva. Reynolds Cem lists fr EDith Bills: Claude Parker 1897-1978, Anna 1899-1939.

(1900 census, Johnsburg, N.Y.; inscriptions, Pasko Cemetery, Johnsburg; various family records.)

7006 GILBERT⁷ PASCO

(Charles R.⁶, Elihu⁵, John⁴⁻³⁻², Hugh¹) was born at Johnsburg, N.Y., on 28 Oct. 1856, son of Charles Richard and Eliza (Burdick) Pasco and died at Johnsburg 3 Nov. 1900.

He married, ca. 1884-85, FANNIE EVERTS, daughter of Harry and Emeline (Brown) Everts, who was born 5 Feb. 1864, and died 5 June 1943. She remar., in 1909, Selar J. Reynolds, who was born ca. 1861-62.

Res. Johnsburg, N.Y., where he was a farmer. He and his wife are buried in Warrensburg Village Cemetery, Warrensburg, N.Y. Probate #3096, Warren County.

Children, born at Johnsburg:

- i. ALMA M.⁸, b. 21 Mar. 1887; d. 8 July 1968. She mar. JOHN A. POTTER, b. 7 May 1883, who died in 1966; children, surname *Potter*: 1. Geneva, b. 30 Jan. 1907; mar. Milton Magee, b. 4 May 1902, who d. 7 Apr. 1979. 2. Gilbert, b. 11 Feb. 1903; d. 5 Sept.

1975; mar. Julia Smith, who was b. 31 Aug. 1913; two children. 3. William, b. 30 Dec. 1923; mar. Sheila Roberts, who was born 14 June 1936.

-- 8009 ii. **WILLIAM D.**, b. Feb. 1889.

-- 8010 iii. **FRANKLIN E.**, b. 5 June 1897.

- iv. **LOUELLA M.**, b. 1899; d. unm. 1957 and buried in Warrensburg Village Cem., Warrensburg, N.Y.

(1900 and 1910 census, Johnsburg, Warren Co., N.Y.; records of Lewis Waddell, Town Historian, Johnsburg, N.Y.; inscriptions, Warrensburg Village Cem., Warrensburg, N.Y.)

7007 GEORGE⁷ PASCO

(Leander⁶, Elihu⁵, John⁴⁻³⁻², Hugh¹) was born at High Street, N.Y., circa 1870, son of Leander and Helen (Grimes) Pasco.

He married, ca. 1902-03, GRACE _____, who was born in New York State ca. 1887-Y} She was apparently the sister of Bessie _____, who married Orley Eldridge of Thurman, as the Warrensburg News reported (date unknown) that her son Theodore had attended his aunt Mrs. Orley Eldridge's funeral.

In the 1910 census, George is listed as living in Stony Creek town, Warren Co., N.Y. His occupation was given as lumberman. Mabel M. Tucker, Warrensburg, N.Y., town historian, reports that at one time he was living in Salisbury Center, Herkimer County, N.Y.

Known child, apparently born at Stony Creek, N.Y.:

- i. G. THEODORE⁸, b. ca. 1904-05.

(*Warrensburg News*, no date; 1910 census, Stony Creek, Warren Co., N.Y., page 299A; information supplied by Miss Mabel M. Tucker, Town Historian, Warrensburg, N.Y.)

7008 JOHN H.⁷ PASCO

(Charles L.⁶, Joseph⁵, John⁴⁻³⁻², Hugh¹) was born at Thurman, N.Y., 15 Sept. 1855, son of Charles Lorenzo and Charlotte E. (Kenyon) Pasco, and died at Warrensburg, N.Y. 18 Jan. 1921. He is buried in Warrensburg Village Cemetery, Warrensburg, N.Y.

He married, ca. 1872-73, ALZINA KEZIAH ("ELLA") BLACKWOOD, b. 16 Feb. 1853, who died 21 July 1927. She is buried with her husband.

Res. Thurman, Hadley, and Warrensburg, N.Y. According to the 1900 census of Hadley, Saratoga Co., N.Y., he owned and operated the River Rock Hotel there.

Children:

- i. NELLIE A.⁸, b. 3 Oct. 1873; d. 6 July 1880; buried in Reynolds Cem., Thurman, N.Y.

- ii. FRANCES ("Frank"), b. 23 Dec. 1877; mar., first, IRVING HOPKINS; second, EDWARD ELDRIDGE; children, surname *Hopkins*: 1. Clara. 2. Pearl. 3. Walter.

-- 8011 iii. **JOHN ALGIE**, b. 26 Jan. 1880.

- iv. CATHERINE ("Carrie"), b. Feb. 1886; d. 1972; mar., first, EDGAR L. INGRAM, b. 1878, who d. 1908; second, CECIL M. CULVER, b. 1883, who d. 1952. Children, surname *Ingram*: 1. Doris M., b. 1903, who d. 1906. 2. Mildred T., b. and d. 1905. 3. Ella K., b. 1908; d. 1911.

(Records of various family members in Warren County, N.Y., especially Wanda Pasco Olden, Warrensburg, N.Y.; inscriptions, Reynolds Cem., Thurman, N.Y., and Warrensburg Village Cemetery, Warrensburg, N.Y.; 1900 census, Hadley, Saratoga Co., N.Y.)

7009 HARRY ABRAM⁷ PASCO

(Abram⁶, Joseph⁵, John⁴⁻³⁻², Hugh¹) was born at Thurman, N.Y., 3 March 1887, son of Abram and Polly (Grey) Pasco, and died 26 March 1966.

He married, first, _____. They were divorced, and he remarried SYLVIA _____ in the late 1930s; she died about 1971.

His son Bernard stated in a letter dated 25 May 1983 that

... dad left New York during the time his family had some trouble ... to get to a little town called Elba [Lapeer Co., Mich.]. I was named Bernard after this priest who lived in Lake George [N.Y.] ... Dad came to Michigan and worked on a cattle ranch at Elba and Davison until the war and then went to work for the railroad. The cattle ranch was the Hill and Deal and is still there in Davison however they don't raise cattle any more.

Children:

- 8012 i. **BERNARD L.**⁸, b. ca. 1915.

- ii. VONDA; mar., first, GIDDLEY JONES, who d.; second, JULIUS ZYLINSKI, who d. 1981; third, BERT JAMIESON. They currently reside at Prescott, Mich.

- iii. ARNOLD K.; mar.; no children; currently resides at Davison, Mich.

(Records of Bernard L. Pasco, Gibsonton, Fla., and the late Grace Pasco Bennett, Glens Falls, N.Y.)

7010 ARCHIE DAVID⁷ PASCO

(Ezra⁶, William⁵, Ezra⁴, John³⁻², Hugh¹) was born 16 March 1883, son of Ezra and Sophronia M. (Harvey) Pasco; he died at Akeley, Warren Co., Pa., 25 May 1961.¹

He married, 13 Oct. 1910, NINA MAE MCCOY.²

Children of Archie David and Nina Mae (McCoy) Pasco:³

- i. NEVA⁸; mar. CLIFTON CARNAHAN; res., 1983, 32 Hemlock St., Warren, Pa. 16365; children, surname *Carnahan*: 1. C. Dale. 2. Eleanor; mar. James Schrecongost. 3. Norma; mar. _____ Schutt. 4. Joyce.
- ii. MILDRED; mar. CECIL HOLT; res., 1983, 14 Barnes Ave., White River Junction, Vt. 05001.
- iii. DOROTHY; mar. JOSEPH H. SCHUYLER; res., 1983, R.D. 2, Russell, Pa., 16345; children, surname *Schuyler*: 1. Elaine; mar. Patrick Hart; res., 1983, 24681 Via Tonada, El Toro, Calif. 92630. 2. Sandra. 3. Erwin; mar. Carol _____; res., 1983, R.D. 3, Russell, Pa. 16345.
- 8013 iv. **ROBERT W.**
- v. RUTH; mar. JOHN H. DICKEY; res., 1983, 560 Cobham Park Rd., Warren, Pa. 16365; children, surname *Dickey*: 1. John D. 2. Dennis A. 3. Debra; mar. _____ Proctor. 4. Martin.
- vi. CAROL; mar. ARDEN PANGBORN; res., 1983, N. Main St., Russell, Pa., 16345; children, surname *Pangborn*: 1. Lawrence; res., 1983, 648 Franklin St., Palmerton, Pa. 18071. 2. Rebecca; mar. _____ Wentworth; res., 1984, 17 N. Parker St., Warren, Pa., 16365. 3. Randy; res., 1983, R.D. 3, Russell, Pa. 16345. 4. Jerry. 5. Beverly; mar. _____ Baker; res. 1983, Youngsville, Pa.

NOTES

1. Dale E. Pasco to author, 8 Sept. 1982.
2. Ibid.
3. Neva Carnahan to author, 3 Oct. 1982.

7011 RALPH EDWIN⁷ PASCO

(Edwin⁶, William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Bennington, Mich., 22 July 1876, son of Edwin and Mary Jane (Howard) Pasco, and died at Kalamazoo, Mich., 13 July 1945; he is buried there.¹

He married, 24 Apr. 1907, AGNES ELLIOT(T), who was born June 13 1876, and died 15 Nov. 1950.²

Children of Ralph Edwin and Agnes (Elliott) Pasco, born at Kalamazoo, Mich.:

- i. ELIZABETH MARY⁸, b. 2 June 1908; d. Lima, Allen Co., Ohio, 5 Oct. 1975; mar., 17 Aug. 1929, KENNETH SMITH.³ He res., 1982, Dunedin, Fla. Children, surname *Smith*: 1. Roland K.; mar. Carol Metzger; a son and dau.; res., 1983, 2612 Sweetwater Rd., Findlay, Ohio 45840. 2. Marilyn Ann; mar. Norman Meyers; a son and dau.; res., 1983, Maumee, Ohio.⁴
- ii. DOROTHY JUNE, b. 30 June 1913; d. St. Petersburg, Fla., 23 Apr. 1981; mar. WILLIAM (K)NOTLEY.⁵ Children, surname (*K*)*notley*: 1. Jane; mar. Sherman Biliff; res., 1983, 14900 63 Way North, Clearwater, Fla. 33520.⁶

NOTES

1. Dale E. Pasco to author, 8 Sept. 1982; Family Group sheet of Edwin Pasco, copy sent by Dale E. Pasco.
2. Dale E. Pasco to author, 8 Sept. 1982.
3. Ibid.
4. Telephone conversation with Roland K. Smith.
5. Dale E. Pasco to author, 8 Sept. 1982.
6. Telephone conversation with Roland K. Smith.

7012 FRANK RAY⁷ PASCO

(Edwin⁶, William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Bennington, Mich., 12 June 1878, son of Edwin and Mary Jane (Howard) Pasco, and died there 31 May 1954. He is buried in Alton Cem., Shiawassee Co., Mich.¹

He married, 30 June 1908, at Durand, Shiawassee Co., Mich., BERTHA JANE HORN, daughter of John E. and Mary Jemima (Wilcox) Horn, born 30 June 1884, who died 2 July 1964.²

Children of Frank Ray and Bertha Jane (Horn) Pasco, born at Bennington, Mich.:³

- 8014 i. **RAY EDWIN**⁸, b. 20 June 1909.
- 8015 ii. **DALE EDWARD**, b. 25 Mar. 1911.
- 8016 iii. **CLARE LESTER**, b. 31 Jan. 1913.

NOTES

1. Dale E. Pasco to author, 8 Sept. 1982; Family Group Sheet of Frank Ray Pasco, copy sent by Dale E. Pasco.
2. Ibid.
3. Ibid.

7013 ROY DANIEL⁷ PASCO

(Edwin⁶, William⁵, Ezra⁴, John³⁻², Hugh¹) was born at Bennington, Mich., 9 Oct. 1882, son of Edwin and Mary Jane (Howard) Pasco, and died at Owosso, Mich., 4 Oct. 1967. He is buried in Alton Cem., Shiawassee Co., Mich.¹

He married, 3 July 1912, ELSIE AUGUSTA BRANDAHL, b. 23 June 1891, who died at Bennington, Mich., 17 Aug. 1955.²

Children of Roy Daniel and Elsie Augusta (Brandahl) Pasco, born at Owosso, Mich.:³

- i. LYNN WILLIAM⁸, b. 7 June 1914; unmarried.
- ii. NORMAN ROY, b. 5 June 1916; mar., 8 May 1946, CLARA SKINNER; no children.
- iii. HILDA, b. 25 Apr. 1920; mar. RALPH COOK.
- iv. MILDRED, b. 7 July 1925; mar., first, FRANCIS LEWIS; second, JAY LINGO.

NOTES

1. Dale E. Pasco to author, 8 Sept. 1982; Family Group sheet of Edwin Pasco, copy sent by Dale E. Pasco.
2. Dale E. Pasco to author, 8 Sept. 1982.
3. Ibid.

7014 REVILO F.⁷ PASCO

(Daniel A.⁶, Atmos⁵, Jonathan⁴, James³⁻², Hugh¹) was born at Warehouse Point, Conn., 15 July 1868, son of Daniel A. and Eliza Virginia (Manning) Pasco, and died at Hartford, Conn., 16 Sept. 1911.

He married, 14 Nov. 1891, LOUELLA FENTON, b. 15 Aug. 1870, who died at Hartford, 17 Mar. 1965.

Children, born at Hartford:

- i. RUTH GERTRUDE⁸, b. 17 Jan. 1894; mar., 1 Mar. 1913, VICTOR MILLS.
- ii. EMMA LOUISE, b. 18 Sept. 1895; mar., 15 Dec. 1923, RALPH H. HUXLEY.

LEONARD SAMUEL⁷ PASCOE

(Daniel A.⁶, Atmos⁵, Jonathan⁴, James³⁻², Hugh¹) was born at Warehouse Point, Connecticut, 12 Dec. 1870, son of Daniel A. and Eliza Virginia (Manning) Pasco, and died at Windsor Locks, Conn., 12 Jan. 1934.

He married, 30 Apr. 1895, at Windsor Locks, Conn., MARY ROACH, who was born 12 Dec. 1872, at Hartford, Conn., and died in August of 1918 at Windsor Locks. He remarried after her death, but had no children.

Children, born at Windsor Locks, Conn.:

- i. MARGUERITE ELIZA⁸, b. 16 Mar. 1897; d. Bridgeport, Conn., March 1963; mar., Nov. 1920, WILLIAM SMITH.
- ii. GEORGE LEONARD, b. 2 June 1902; mar., 4 May 1963, at St. Petersburg, Fla., NOLA MAE SURRENCY; no children.
- iii. LOUISA FRANCES, b. 28 Sept. 1906; mar. EDWARD IMBERT.
- iv. LAURA MAY, b. 5 May 1899; d. Windsor Locks, Conn., 1950s; mar. VINCENT BOYLE.
- v. **8017** LEON ROBERT, b. 18 May 1910.
- vi. ANNA JULIA, b. 25 July 1912; mar., 6 June 1952, at Wethersfield, Conn., LOUIS CARINA.
- vii. MARY AGNES ("Tiny"), b. 1910s; unmarried.

(Records of Arthur J. Pascoe Jr., DeLand, Fla.)

ARTHUR J.⁷ PASCO

(Daniel A.⁶, Atmos⁵, Jonathan⁴, James³⁻², Hugh¹) was born at Warehouse Point, Conn., 4 Mar. 1873, son of Daniel A. and Eliza Virginia (Manning) Pasco, and died at Fort Lauderdale, Fla., 25 Dec. 1950.

He married, 21 June 1905, MARY LUNDY, who was born 12 Apr. 1875, and died in July 1963 at Fort Lauderdale.

He served in the Spanish-American War with the Connecticut Volunteer Infantry. He lived most of his life in and around Hartford, Conn., where he was a streetcar conductor and later a U.S. Mail carrier. After his retirement from the Post Office he became interested in Florida, which was in the middle of its boom years, and traveled throughout the state. He also became interested in the movement for the International Language of Esperanto. He and his daughter Mary preserved many old records and hand-me-downs of the family that made this work possible.

Children, born at Hartford, Conn.:

- i. MARY ELIZABETH⁸, b. 1 May 1906; mar., 1942, JAMES SHERWOOD; no children.
- ii. MARGUERITE LOUISE, b. 17 May 1907; mar., 17 March 1939, WALLACE WENTWORTH; no children.
- iii. HELEN KATHERINE, b. 13 July, d. Sept. 1910.

(Records of Arthur J. Pascoe Jr., DeLand, Fla.)

7017 WALTER M.⁷ PASCO

(Daniel A.⁶, Atmos⁵, Jonathan⁴, James³⁻², Hugh¹), son of Daniel A. and Eliza Virginia (Manning) Pasco, was born at Warehouse Point, Conn., 21 May 1875, and died at Hartford, Conn., 20 Nov. 1933.

He married, 16 Mar. 1900, KATE CROWLEY, who was born in 1881 (Records of Arthur J. Pascoe, Jr., DeLand, Fla.) or June 1880 (1900 census soundex) and died in 1948.

Res. Hartford, Conn.

Children, born at Hartford, Conn.:

- 8018 i. LEONARD WILLIAM⁸, b. 13 Oct. 1900.
- ii. FLORENCE KATHERINE, b. 3 Nov. 1902; mar., 28 May 1927, HARRY STIDDDES; res. Fort Lauderdale, Fla.; no children.
- iii. WALTER JOSEPH, b. 20 Oct. 1904; d. Hartford, 12 Aug. 1916.
- iv. WILLIAM ROBERT, b. 20 Dec. 1907; d. 1957.

(Records of Arthur J. Pascoe, Jr., DeLand, Fla.)

7018 CLARENCE DANIEL⁷ PASCOE

(Daniel A.⁶, Atmos⁵, Jonathan⁴, James³⁻², Hugh¹), son of Daniel A. and Eliza Virginia (Manning) Pasco, was born at Warehouse Point, Conn., 25 Dec. 1878, and died in 1938 at Bridgeport, Conn.

He married, in 1898, at Windsor Locks, Conn., JULIA ROACH, who was born at Hartford, Conn., 20 July 1876, who died in January 1946 at New Britain, Conn.

He worked for a short time as a machinist but for most of his life was a barber in Hartford and Bridgeport, Conn. He and his brother Leonard both added an "e" to their name.

Children, the first born at Windsor Locks, Conn., and the second at Hartford:

- 8019 i. **ARTHUR JOSEPH**⁸, b. 10 Aug. 1898.
- 8020 ii. **CLARENCE DANIEL**, b. 22 July 1902.

(Records of Arthur J. Pascoe, DeLand, Fla.)

7019 GEORGE G.⁷ PASCOE

(Daniel A.⁶, Atmos⁵, Jonathan⁴, James³⁻², Hugh¹), son of Daniel A. and Eliza Virginia (Manning) Pasco, was born at Warehouse Point, Conn., 18 Jan. 1884, and died in the 1930s at Bridgeport, Conn.

He married IDA HANSON, who divorced him and remarried John Ferguson.

It was in his possession that the diary of his great-grandfather, Jonathan⁴ Pasco, was last seen in the 1920s or 1930s.

Children, born probably at Hartford, Conn.:

- i. **GEORGE**⁸; changed his name to Ferguson as a result of his parents' divorce.
- ii. **HELEN**; mar. _____ MCCARTHY.

(Records of Arthur J. Pascoe, Jr., DeLand, Fla.)

7020 CLINTON HENRY⁷ PASCO

(James O.⁶, Otis⁵, Jonathan⁴, James³⁻², Hugh¹), son of James Otis and Caroline (Fowler) Pasco, was born at Cromwell, Conn., Dec. 15 1886, and died at New Britain, Conn., in 1963.

He married EMMA ALLEN.

- i. **AVIS**⁸, b. 1916; mar. CHARLES PRATT.
- 8021 ii. **RUSSELL ALLEN**, b. Feb. 12 1917.
- 8022 iii. **JAMES OTIS**, b. Feb. 2 1919.
- iv. **EUNISE**, b. Sept. 22 1925; mar. DONALD CROSBY.
- v. **CAROL**, b. May 3 1927; mar. RICHARD RADIL.

- vi. JOHN, b. Mar. 28 1929; served in the U.S. Army as chaplain and after the Korean War decided to make a career of the service.

(Records of Arthur J. Pascoe, Jr., DeLand, Fla.)

CARLTON EVERETT⁷ PASCOE

(Everett W.⁶, Theodore W.⁵, Theodore⁴, Jonah³, James², Hugh¹), son of Everett Warren and Bessie May (Lees) Pasco, was born at East Windsor, Conn., 26 July 1918.

He married, and resides, 1984, at 154 Old County Road, Windsor Locks, Conn., 06096, with his wife and children.

WARREN W.⁷ PASCOE

(Everett W.⁶, Theodore W.⁵, Theodore⁴, Jonah³, James², Hugh¹), son of Everett Warren and Bessie May (Lees) Pasco, was born at East Windsor, Conn., 1 April 1921, and died at Killeen, Bell Co., Texas, 6 Oct. 1984.

He married, and worked for Smalley Construction Co. and Colt Patent Firearms in Hartford, Conn.

Known child:

GAIL⁸; mar. ---- UDAS; a daughter Travey Udas. Res., 1984, Windsor Locks, Conn.

(*Hartford Courant*, 9 October 1984)

HERBERT FRANKLIN⁷ PASCOE

(Franklin A.⁶, Joseph A.⁵, Theodore⁴, Jonah³, James², Hugh¹), son of Franklin Allen and Jessie Minnie (Potter) Pasco, was born at Warehouse Point, Conn., 28 Oct. 1882, and died 24 Dec. 1936.

He married, in 1905, GRACE G. BOLEYN, daughter of Willie Francis and Jennie (____) Boleyn, born 30 Oct. 1885, who died 29 March 1967.

Child:

- i. FRANKLYN BOLEYN⁸, b. 16 Feb. 1916.

(Records of James T. Pascoe, East Windsor, Conn.)

7022 HOWARD NEWTON⁷ PASCOE

(Arthur E.⁶, Joseph A.⁵, Theodore⁴, Jonah³, James², Hugh¹), son of Arthur Ellsworth and Iona Grace (Potter) Pasco, was born at Colebrook, Conn., 10 July 1891, and died at Hartford, Conn., 2 Apr. 1967.

He married, 7 June 1917, at New Britain, Conn., GERTRUDE E. MABEL STROSSER, daughter of Hermann and Doretta (Muhlker) Strosser, who was born 24 Apr. 1895.

Children:

- i. RALPH NEWTON⁸, b. 18 Jan., d. 30 Jan. 1919.
- ii. EDITH IONA, b. 9 Feb. 1920; mar., 16 Feb. 1946, (CARROLL) OWEN MARTIN, son of Lawrence E. and Harriet (Johnson) Martin, who was born 20 Nov. 1909. Child.
- iii. DORETTA STROSSER, b. 26 Sept. 1922; mar., 12 June 1944, CHARLES RAYMOND TINTI, son of Aldo and Agilda (____) Tinti, b. 29 Aug. 1918; children.
- iv. JEAN ELIZABETH, b. 16 Mar. 1929; mar., 23 June 1951, HENRY COGHILL, son of Duncan and Jessie (Davidson) Coghill, who was born 17 July 1917. Children.
- 8023 v. ARTHUR ELLSWORTH, b. 6 Nov. 1936.

(Records of James T. Pascoe, East Windsor, Conn.)

7023 ARTHUR ALLEN⁷ PASCOE

(Arthur E.⁶, Joseph A.⁵, Theodore⁴, Jonah³, James², Hugh¹), son of Arthur Ellsworth and Iona Grace (Potter) Pasco, was born at Colebrook, Conn., 5 May 1895, and died 8 Apr. 1955.

He married, 7 Mar. 1925, INEZ ELLEN HANCOCK, daughter of Peter Wilson and Jennie (Scranton) Hancock, who was born 8 Oct. 1898.

Children:

- i. LAURA JANE⁸, b. 2 Apr. 1927; mar., 30 June 1951, at Warehouse Point, Conn., RICHARD DEESE MAY, son of John Charles and Goldie (Deese) May, who was born 28 Nov. 1927. Children.
- ii. MARILYN ANN, b. 23 Sept. 1930; mar., 5 Feb. 1953, at New York City, N.Y., JAMES PAUL CAVANAUGH, son of John A. and Florence (Douglas) Cavanaugh, who was born 18 Oct. 1929. Child.
- p iii. SUSAN ELLEN, b. 12 Dec. 1940; mar., 26 Nov. 1960, MICHAEL GARRETT DUNSFORD, son of Donald & Rosetta (Hughes) Dunsford, and had children.

(Records of James T. Pascoe, East Windsor, Conn.)

APPENDIX ON ABEL PASKO

Note that a website (robforrest....) has quite a bit of information on Abel's descendants now.

ABEL PASKO was born somewhere in northern Connecticut, June 1 1763, and died probably at Monroe, Mich., July 3 1852 (family Bible records).

He married, int. Sept. 15 1792, at Becket, Mass., SARAH ("SALLY") FERGUSON, born Jan. 15 1765, who died probably at Stockton, N.Y., Dec. 17 1842 (family Bible records). She was possibly the daughter of James Ferguson, who was living in Becket in 1790, and probably therefore the sister of Hannah Ferguson, who married Roger Abbe in Becket in 1789, and Samuel Ferguson, who married Gemima Abbey there in 1788. (H. Cerelia Snow, "Genealogical Records of the Inhabitants of Becket", manuscript at the Becket Athenaeum, Becket, Mass.; *Vital Records of Becket, Mass., to the Year 1850* (Boston, 1903), 19, 55, 71, 93.)

Abel's ancestry has not been established. The first record of his existence is a land transaction at Becket, Mass., May 3 1792, in which John Messenger of Becket deeded for 45 pounds to Abel Pasco of Becket, yeoman, part of two lots in Becket, one approximately 40 acres, and the other 50 acres (Berkshire Co., Mass., deeds, 34:624).

The only three hints of Abel's life prior to Becket are much more vague. The 1850 census of White Pigeon, St. Joseph Co., Mich., page 561, gives Abel's birthplace as Connecticut. However, this is relatively unreliable as the rest of the census entry was not very accurate, giving Abel Ambrose Pasko's age as 85 (56 was correct), and Abel's as 89 (85 correct), for instance.

Abel apparently came to and departed Becket with the same group of Pascos, who were from Stafford, Connecticut. This group was made up of John Pasco (1722-180?), and his children John (1759-1834), Sarah (1761-?), who married John O. Durlham in Becket, and Ezra (1763-1844). John and his children were all born in Stafford, Conn. Therefore, we can theorize that Abel came from that area too.

Finally, Abel was apparently in Springfield, as were John and his children. A query in the Boston Transcript of March 6 1933, #6094 runs

"SMITH, PASKO. Ichabod Smith, born July 19, 1782, reputedly at Springfield, Mass., died in Peoria County, Ill., Nov. 3, 1856; married, first, April 17, 1809, Anna Harkness, daughter of James and Elizabeth (Edson) Harkness; married, secondly, in September, 1840, Mrs. Almira (____) Aldrich. His father died while Ichabod was in infancy, and [Ichabod] is said to have been raised by his uncle, Abel Pasko, who lived near Sandy Hill, N.Y. Wanted, the parentage and lineage of Ichabod Smith. Presumably his mother was a Pasko or his father's sister married Abel Pasko. - G.H.D. [Gilbert H. Doane]"

In 1800 an unidentified male, aged 16-25, was living with Abel in Granville, N.Y. (1800 census, Granville, Washington County, N.Y., page 538). This is apparently Ichabod Smith.

Abel probably left Becket sometime after the last Pasko birth there in 1796. He went to Granville, N.Y., along with John, John Jr., Ezra, and Sarah Pasco Durlham. The

family then split up. John Sr. apparently died before 1810 after being listed in the 1800 Granville census. John Jr. went to what would become in 1813 Johnsbury, Warren County, N.Y. Ezra went with him, but in 1817 departed for Junius, Seneca County, N.Y., where he lived the rest of his life. Sarah and John Durlham went to somewhere not yet ascertained.

In 1804 Abel Pasko and George Loveless became the first settlers of Cato Four Corners, N.Y., later to become Meridian, N.Y. The town was at that time in the Town of Cato, but can now be found in the Town of Ira, two miles east of Cato. A New York State historical marker at the center of town in Meridian lists Abel Pasko and George Loveless as the first settlers, as do several Cayuga County histories. In 1849 the village's name was changed to Meridian.

The earliest deed for Abel in Cayuga County is dated 1807, when he bought 50 acres. He sold about an acre of this land to his son James M. in 1824 and sold another acre to him in 1830. The remainder of the property was sold to Jeremy F. Tolman in 1831.

The Meridian Baptist Church was formed in 1810 with Abel and Sally Pasko among the charter members. The first membership list was made in 1820. Abel Pasko headed the list of brothers and Sally Pasko headed the list of sisters. Both Abel and Sally were dismissed from the church on Apr. 4 1832. (Meridian Baptist Church records supplied by Anna Meacham, Town Historian, Cato, N.Y.)

After Abel sold his land and was dismissed from the church, he moved to Stockton, Chautauqua County, N.Y., and is listed in the 1840 census there. He was at that time living with his son Abel Ambrose. (1840 census, Stockton, Chautauqua Co., N.Y., page 256).

Sarah (Ferguson) Pasko probably died at Stockton on Dec. 17 1842. Though Abel A. Pasko bought land in White Pigeon, Mich., a month before (Nov. 22 1842) it is unlikely that he brought his family with him while making the land transaction. No record of Sarah's death or burial has been found at White Pigeon, and it is very unlikely that she died there.

Abel moved to White Pigeon, St. Joseph Co., Mich., and was listed there in the 1850 census (1850 census, White Pigeon, St. Joseph Co., Mich., pages 560-61). They sold all their land in White Pigeon in 1849 and 1850 and probably moved away soon after. Abel died July 3 1852. His place of death, as well as where the family moved after White Pigeon, are as yet unknown.

According to Abel's grandson Ferdinand M. Pasco in 1877, the family moved to Leslie, Ingham Co., Mich. However, this seems to be in error and may be a reference to Ferdinand's brother Squire Justus, who was living in Ingham County at that time.

In 1858 Abel A. Pasko was living in Monroe, Monroe Co., Mich. Other evidence indicates that he may have been there as early as 1851. It is quite possible that Abel died there.

Children, the first three born at Becket, Mass. (Becket VRs, 27), the next three at North Granville, N.Y., and the last at Meridian, N.Y. (family records) =:

- i. AMELIA⁵, b. Apr. 6 1793; no record after 1810 census.

- ii. **ABEL AMBROSE**, b. Apr. 17 1794.
- iii. **SOPHRONA**, b. Dec. 10 1795; d. at Meridian, Jan. 24 1806.
- iv. **JAMES MILTON**, b. July 23 1797.
- v. **ROXIE** (Roxy, Roxee), b. Feb. 23 1799; married ____ **FRYER**, and went west to California. Children, surname *Fryer* (records of James D. Pasko, 1908): 1. Isaac. 2. John. 3. Abe. 4. a dau. 5. a dau. 6. a dau. 7. Amelia.
- vi. **SARDIUS**, b. July 5 1802.
- vii. **AURELIA**, b. Aug. 11 1805; d. in Michigan Jan. 6 1842.

This is a later treatment of the Abel Pasko problem which took into account some new information.

SUMMARY OF KNOWLEDGE CONCERNING ICHABOD SMITH AND ABEL PASKO

According to various family bible records, Abel Pasko was born 1 June 1763. The 1850 census, White Pigeon, St Joseph Co., Michigan, page 560-61, gives his birthplace as Connecticut, and family tradition places the family origin in that state. However, the first definite record of him is in Becket, Massachusetts, where on 3 May 1792 he bought ninety acres of land (Berkshire Co. LR 34:624). On 15 September of that year his intention to marry Sarah Ferguson was recorded (Becket VR) and they had three children in Becket before leaving for Granville, New York about 1798. Sarah Ferguson was born, according to family records, 15 January 1765 but did not survive to the 1850 census and therefore there is no record of her birthplace. Her parentage is not known, but it is probable that she is related to Hannah and Samuel Ferguson, who were married respectively 18 May 1789 to Roger Abbe, and 3 November 1788 to Gemima Abbey (Becket VR p. 55). Before moving on to the rest of Abel Pasko's life, let us take a look at this Ferguson connection.

Firstly, I must say that I have traced neither the Fergusons nor the Abbeyes whom they married, yet. However, we can learn something about them from the 1790 census (Massachusetts, page 24). The census lists John, Ezra, and John "Paschal" Jr. It does not list any Abbe(y)s, but lists two Fergusons. James Ferguson is listed with one adult male, no male children, and two females. It can be reasonable assumed that he was either an older man who was living with his wife and one daughter, or a younger man with a wife and baby daughter. The former seems more probable as the extra female was probably Sarah Ferguson, the future bride of Abel Pasko. This would make him a potential father to Samuel, Hannah, and Sarah Ferguson. The other Ferguson is Samuel Ferguson, who is listed just below James as the head of a household containing one adult male, one male child, and one female. This is obviously the Samuel Ferguson who married Gemima Abbey in 1788, who had by that time a young son. Now having a picture of the Ferguson family, we can analyze it. The most outstanding feature seems to be the link with the name Abbey. Two Fergusons married Abbeyes, and there is also a connection between Abel Pasko and the Abbeyes. The Paskos who came to Becket (John, John Jr., and Ezra) came from Stafford, Connecticut. In the records of the First Congregational Church of Stafford, we find the marriage of "Ensign John Paskow" to the "Widow Abigail Abbey of

Windsor" dated 27 September 1764. The identity of this John Paskow is in doubt, but it appears that it was the father of John Pasko Sr., father of John Jr. and Ezra of Becket.

APPENDIX ON HUGH PASCOE'S ANCESTRY

The first person to speculate about Hugh Pasco's ancestry was the late Ray E. Pasco of Billings, Montana. Taking Hugh's age at death, he figured back and found that Hugh must have been born between 1626 and 1636. He had found previously that the name Pascoe was native to Cornwall county, England. Checking the Mormon IGI (which was then called the CFI, or Computer File Index) he found that a Hughe Pascow, son of Hugh and Alice (Neale) Pasco, was baptized at Morwenstow, Cornwall on 17 September 1626, and assumed that this Hugh Pasco was the same one who showed up in Salem in 1666. Despite the obvious tenuosity of this claim, it was accepted at once by most Pasco researchers and was regarded as the gospel truth when I came on the scene, and the entire fable was printed in Laura Everton Wagstaff's *Everton Ancestry* book in 1985.

There were several factors working against this assumption from the start. First of all, there is the onomastic evidence. From the IGI we can readily find that Hugh Pasco of Morwenstow had a mother Alice Neale, a father Hugh, and a sister Katherine. He also had aunts Agnes, Margaret, Katherine and Rebecca Neale. Aside from Margaret, not one of these names were repeated in the family of Hugh Pasco of Salem. Secondly, consider Hugh Pasco of Salem's occupation: a mariner. I visited Morwenstow in 1983, still under the assumption that Hugh was from there. Hugh Pasco of Morwenstow could never have been a mariner unless he had moved to a seaport. From the Morwenstow vicarage and the Church of Saint Morwenna, a track leads across a beautiful open field, gently sloping down to a babbling brook in a dale. The path, land, and stream then plunge about forty feet straight down into the Atlantic Ocean. The rocky coast is notorious for its shipwrecks and the churchyard is filled with the graves of drowned sailors. If Hugh Pasco was from Morwenstow, he got into his ship with a rope ladder.

In 1985 all this speculation was made obsolete anyway. I discovered in the unpublished records of the Essex County Courts at the Essex Institute that Hugh Pasco was aged 44 in 1685 when he gave a deposition. This puts his birth at 1640-1641, not 1626-1636. No Hugh Pascos of that age are listed in the Cornwall IGI (at least the 1978 edition) and I have not checked any other counties.

With this new-found birthdate in mind we are now free to search for Hugh's ancestry once more. First, we must eliminate the possibility that Hugh was a native New Englander. Hypothetically, Hugh could have been related to John Pasco of Boston or the mysterious Pasco who gave his shirt to Morton of Merry Mount in 1628 (both discussed elsewhere in this work). But it is easy to show that Hugh was alone in New England. It is a well-known fact among genealogists and social historians that in early New England, a son was given land by his father to support a wife and family. This could occur as part of the marriage agreement, or as late as ten or twenty years after the marriage (see, for instance, Philip Greven, *Four Generations: Population, Land and Family in Colonial Andover, Massachusetts* [Ithaca 1970], chapters 4, 6, and 8). Looking at the case of Hugh Pasco, we see that he did not receive a land grant from the town of Salem, and he did not receive any land from any other Pasco family members. So who was his father figure? It was Edward Wooland, Senior, his father-in-law. In 1679 Edward Wooland sold Hugh a tiny plot of land in Salem, about the size of a city house lot today, being "that p'cell of

land on which y^e dwelling house of y^e sd Hugh Pasco standeth." Obviously, Hugh had been given land informally by his father-in-law some years before, long enough ago to be able to call his house his very own. Obviously, Hugh had no family in Salem to give him land.

Now we can approach Hugh's ancestry in two different ways. We know only that he was probably Cornish (though the Pasco family by the 1600s was beginning to spread into Devonshire and beyond), was a seaman, and was born about 1641. Our first lead comes when we find that there was a Pasco Foote living in Salem during the 1600s - now we must try to connect Pasco Foote and Hugh Pasco somehow.

The best summary of Pasco Foote's life is in Mary Lovering Holman, *Ancestry of Charles Stinson Pillsbury and John Sargent Pillsbury* [1938] 1:141-142. We find that Pasco Foote was born about 1604-05 and died in Salem in 1670 or 1671. Pasco Foote was probably also a Cornishman, and there are two possibilities for the origin of his name: 1) that his mother's maiden name was Pasco and he was given her name; and 2) that he was given the first name Pasco for some other reason, since the surname Pasco had its origin in the Christian name Pasco (from pask, the Cornish word for Easter), and th Christian name Pasco was still used in Cornwall, albeit rarely, into the eighteenth century. I suggest that Pasco Foote was related to someone named Pasco, if not his mother, for it seems that by the 1600s and 1700s the Christian name Pasco had become sufficiently unpopular so that parents needed some other provocation than the name itself before they would give it to their son.

We can find connections between Pasco Foote and Hugh Pasco apart from their names. Pasco Foote's children were named John, Malaky (Malachi), Samuel, Elizabeth, Mary, Isaac, Pasco, and Abigail. Four of these eight names were also given to Hugh Pasco's children. Pasco Foote was a mariner, like Hugh, and had been granted land on Winter Island for that purpose, an area that Edward Wooland seems to have had some interest in (see Essex R&F 4:296). Hugh's father-in-law Edward Wooland sold land to Pasco Foote in 1667 and Isaac Foote in 1685 (Essex Co. LR 8:161, 4:2). And most importantly, when the residents of Salem petitioned for a new meetinghouse in June 1680, we find the following names listed consecutively: "Edw. Wollans, jr., Pasco Foott, Huw Pasco" (Perley's *Salem* 3:154; Essex R&F 7:402). The presence of Hugh Pasco and Pasco Foote right next to each othe in this petition, with Hugh's brother-in-law on one side to tighten the bond even further, makes me certain that they were related. It is impossible to reconstruct the signing of this petition, but Pasco Foote, Edward Wooland Jr., and Hugh Pasco must have been together when they signed it.

Unfortunately, Pasco Foote's ancestry has not been determined. Though he has a fair number of descendants, the Foote family, which has had a strong tradition of associations and publication, has been largely concerned with Nathaniel Foote of Wethersfield, Connecticut, who was of course a more important settler with more numerous descendants. Pasco Foote received only small attention at the back of Abram Foote's Foote genealogy of 1907. The problem of Pasco Foote's ancestry will probably be overlooked by Nathaniel Foote descendants - too bad, since by finding his ancestry they might kill two birds with one stone and find Hugh Pasco's, too.

We can still shed some light on Hugh Pasco's ancestry by looking at his life and how it fits into well-known patterns of emigration to early New England. Hugh Pasco was

almost certainly a West Countryman, and a fisherman, and did not emigrate until the 1660s. It has been shown that many West Countrymen who emigrated to America after the Puritan Great Migration of the 1630s were West Countrymen who came because of a mixture of economic and religious motives. Hugh Pasco may not have been born a Puritan, for few Puritans gave their children good English names like Hugh; but he certainly became one, for he joined the Salem church and gave his children good Puritan names.