ACCOUNT OF

THE GALLAUDET FAMILY

Compiled by:

Jean Taylor Kimball Wilson

Year 1953

PREFACE

In compiling the account of the Gallaudet family, I have been greatly indebted to the efforts of Mr. S. F. Dorrance, Genealogist.  He has searched various records, Wills, land grants, etc. besides communicating with numerous members of the Gallaudet family; to the Oliver family; “Extracts from Life of Thomas Gallaudet” by his son Edward Miner Gallaudet; “History of the Huguenot Society of New York”; Baptisms, marriages and deaths recorded in the Dutch Reformed Church of New York; Records of same in New Rochelle, New York and Brooklyn Board of Health and City Council records; Information from the French Church of Saint Esprit, Brick Presbyterian Church; Trinity Church of New York and other early Churches.  Mr. Henry Nelson Gallaudet sent very useful lists of the family to Mr. Dorrance including a letter from a cousin, Mr. Robert Prioleau Gallaudet Munro-Erwin.  Mr. Erwin has been kind enough to let me read this note in regard to both the Prioleau and the Gallaudet families and has permitted me to quote from them and from his letters to his cousin and to Mr. Dorrance.


In an old record of my father’s (David Stearns Kimball Jr.) I found incomplete data copied from my Grandfather’s record.  Possibly some of it copied from Great Aunt Doretha’s Bible.  She was Doretha Harmon Gallaudet.  My father’s mother, Ann Eliza Gallaudet (Kimball) was a second cousin of Dr. Thomas Hopkins Gallaudet.

TABLE OF CONTENTS

Chapter I.


page 4.


Early account of the Gallaudet and Prioleau families.

Chapter II


page 8


The first Gallaudet in America.

Chapter III


page 13


Descendants of Pierre Elisee Galladet, Col. Peter and 

Elisha Gallaudet.

Notes on the following families: Beeny, Hyland, Kimball,

Sicard-Secord, Wilmot

Chapter IV


page 26


Descendants of Elisha Gallaudet and Jeanne Dubois, continued.


Judith, Marie, Joseph of New Rochelle and his descendants.


Notes on the following families: Badeau, Seacord, and Doty (Doten).

Chapter V


page 32


Descendants of Pierre Elisee Gallaudet, continued.

Jean, Susanne, Thomas and his descendants.


Notes on families: Budd, Beveridge, Edgar, Finne, Richards, Tyler,


Sherman and Smith.

Chapter VI


page 42


Descendants of Thomas Hopkins Gallaudet, continued.


Catherine Fowler, Alice Cogswell, Edward Miner Gallaudet


and his descendants.


Notes on families: Budd, Edgerton, Fowler, Trumbull Wemple.

Chapter VII


page 47


Descendants of Peter Wallace Gallaudet, continued.


Descendants of Thomas Gallaudet, continued.


Notes on families: Beury, Erwin, Hardee and Seton.

Chapter VIII


page 50


Descendants of Pierre Elisee Gallaudet, continued.


Notes on families: Gendron, Temple de St. Croix, Parcot,


Thompson, Oliver and Willett.

CHAPTER 1

EARLY ACCOUNT OF THE GALLAUDET AND PRIOLEAU FAMILIES

A part of the text which follows was received by Mr. S. F. Dorrance, Sept. 10, 1936 in a letter from Mr. Henry Nelson Gallaudet of Elizabeth, New Jersey in which he copied “Extracts from the Life of Thomas Gallaudet” by his son Edward Miner Gallaudet, published by Henry Holt & Co. 1888.


“Tracing the ancestry--- we go back to Joshua Gallaudet who lived at Mauze, a village about 20 miles East of La Rochelle, France, at the time of the Revocation of the Edict of Nantes, 1685---- The name seems to be rather Latin than French.--- A Coat of Arms brought by the family from France has as its motto “Ut Quiescas Labora.” “The wife of Joshua Gallaudet was Margaret Prioleau, Granddaughter of Elizee Prioleau, a distinguished Huguenot pastor at Niort near La Rochelle from 1639 to 1650.

The Prioleau family furnished many devoted and eminent clergymen to the Huguenot Church among them a son of Elisee named Samuel, a pastor at La Rochelle 1660 and later at Pons in Saintonge where he died in 1683, and Elie, Samuel’s son who succeeded his father at Pons, fled from France after the Revocation and became the first pastor of the Huguenot Church in Charleston, South Carolina where some of his descendants are still to be found.  Among the faithful followers of Elie Prioleau to America was his brother Elisha, in whose family Bible, still existing, may be found a record under the date of Sept. 3, 1734 which declares that his father was the Rev. Samuel Prioleau of Pons.---- Elisee Prioleau of Niort had the title of “Sieur de la Vieunerie” and, is on good authority stated, to have been the son of Antonio Priuli, Doge of Venice 1618-1623.  There are writers who deny this---- and derive his lineage from an ancestry of Clergymen resident in the district of Saintonge.  If these writers are correct, the connection between the Prioleaus of France and the Priolis of Venice still remains: for it is recorded in the history of Venetian diplomacy that in 1554 a young nephew of the Doges Lorenzo and Jerome, named Antonio, going with a maternal uncle on an embassy to France, fell in love with and married a daughter of a gentleman of Saintonge.  A law of Venice forbidding the Nobility of the Republic to marry foreigners, young Antonio was banished and took up his residence in Saintonge among his wife’s relations.  There he became the father of a numerous family which embraced the Huguenot faith during the reign of Henry IV.  Among his descendants was Benjamin Priolo, born at St. Jean d’Angely in Saintonge in 1602, who became a distinguished author and diplomat.  Benjamin Priolo’s claim of descent from the Priulis having been disputed, he submitted evidence to the Venetian Government----- he received a patent, under the seal of the Republic in 1660 recognizing--- his right to consider himself a Member of the Noble Venetian family.”

(From a letter from Mr. Robert Munro-Erwin to Mr. Dorrance)  “The sister of Margaret Prioleau Gallaudet, Jeanne Prioleau, married Jean Le Gendre, a member of the Parliament of Bordeaux, and for whom was built about 1656 the Chateau of “La Grilliere” about two miles from Mauze, and it is still standing.  From this family is descended Comte Le Gendre (A Papal title) and the Comtesse de Limour (born Berthe La Jollet Perigue du Harley- her grandmother was a Le Gendre)  Her son, Comte Jean de Limour has married one of the Crockers of San Francisco and is in the French Embassy at London.”

Further record of the Prioleau Family:--

I. 1.  Elisha (Elisee) Prioleau “Sieur de la Vieunerie” Pastor at Jonsac prior to 1637, later at Niort, married Marie Martin.  He died at Niort 1650.

Children of Elisee Prioleau and Marie Martin:

II. 1.  Elisee, Pastor at Exodun nr. La Mothe, St. Theray 1649-1663 married Rennee Roccas (or Rochas).

Children of Elisee Prioleau and Renee Rochas::

III. 1.  Elisee, “Sieur de Chamier” near St. Maxieut 1706.  Senneshall of Fors and St. Gelais; married Francoise Rouget (or Rogier).  He died in 1706.

III
2.  Margaret, married Josua Gallaudet.  In 1699 she was a widow and lived at Rancon, Parish of Dey.

III.
3.   Jeanne, married Jean Le Gendre.

II. 2.   Samuel, Pastor at Pons 1659-1683 married Jeanne Merlat.  He died at Pons in 1683.

Children of Samuel Prioleau and Jeanne Merlat:

III. 1.   Elias became his father’s successor at Pons.  He married Jeanne Bugeaud born in France 1659.  After the Revocation of the Edict of Nantes this family went to England, from there to America where the Rev. Elias Prioleau founded and was Pastor of the Huguenot Church in Charleston, South Carolina.  He died in 1699 and was buried at Medway (now Black) River.

III.
2.   Elisha came to America with his brother the Rev. Elias Prioleau.

IV. 1.   Samuel, probably son of Rev. Elias Prioleau and Jeanne Bugeaud, born 1690, died 1752.  He married 1713 Marie Magdelaine Gendron daughter of Captain Phillippe Gendron and Magdalaine de Chardon.

Will of Philip Gendron----“Further I leave to Madeline Gendron my daughter, wife of Mons. Samuel Prioleau the sum of seventeen hundred Pounds, current money of this country, and a negress named Diana--- (He speaks of his sister Catherine Gendron’s Will)----

(Baird’s History of the Huguenot Emigration to America)

“We find that Madeline Chardon, widow of Louis Pasquereau of Tours, France, married second Philippe Gendron and that they came to America, to South Carolina with their daughter Madeleine Gendron and with her sons by her former marriage, Pierre Isaac and Charles Pasquereau.  Also Jean Gendron, brother of Philippe.”


In an account of the Gallaudet family Dr. Baird in his “Huguenot Emigration to America” states; “on the authority of Prof. E. M. Gallaudet L.L.D., that a memorandum partly undecipherable is in the possession of the Gallaudet family in America.  This account in French states that Pierre Elisee, son of Josua Gallaudet and his wife Margaret Prioleau, daughter of Elisee Prioleau, Minister of Exodun, was born in Mauze (Moze) pays d’Annis, seven leagues from La Rochelle and four from Niort en Poitou.”


(Lippincott’s 1910) -  Mauze, a town in France in Deux Sevres, on the Mignon, 13 miles S.W. of Niort, population 1,500.  Niort is the Capital of the Dept. of Deux Sevres, 34 miles E.N.E. of La Rochelle.”


(Letter from Mr. Robert Munro Erwin to Mr. Dorrance) ------

“As far as we know or have record they (the Gallaudets) originated in the Island of Belle-Isle off the coast of Brittany, near St. Malo.  In 1920 when searching the records at La Rochelle, I found the record of one Pierre Gallaudet, a Mariner of “Le Palais” in the Island of Belle-Isle, and there I went and found a Joseph and a Thomas each with a son Thomas circa 1580 and I feel sure that either of these Thomas’s was the Thomas of La Rochelle circa 1613, as while both were baptized there, there is nothing further pertaining to them at “Le Palais.”  Pierre was a brother of Thomas, son of Joseph.


Thomas of La Rochelle married Elizabeth Bionneau.  Isaac of Mauze married Marie Jousseaume.  The family of Jousseaume were of noble origin, or they at least belonged to the “Petite Noblesse.”  “Noblesse de la Robe” as it is called in France.  Isaac Gallaudet and Marie Jousseaume were married in the old Parish Church of Mauze called St. Pierre.  All their children were baptized there and from there they were buried.  In it (L’Eglise de St. Pierre) I have place Chimes in their memory, as with them ended, as far as our line is concerned, until myself, the old Catholic line.  None of the children of Isaac Gallaudet and Marie Jousseaume apostacised except Josue.--- He renounced the Church of Rome on July 12, 1685 at the Church of St. Marie Dey-Prin-Rancon and joined the Calvinist or Huguenot cause, influenced undoubtedly by the great noble family of Desnier d’Olebreuse who were, at that time, the head of the Huguenot party in the Province of Saintonge and Annis. --- Josue Galodet was Preceptor and “procurateur fiscal” for this family.—At the time of the marriage of a daughter of this house, Eleanor to the Duke of Brunswick-Zell: and I have seen letters written by this lady from Zelle to Mons. Coppet, the Calvinist Minister there (at Mauze) in which she makes inquiries for M. Galodet.”  “No one knows the origin of the name “Le Gallaudec” or “Galaudec” as it was called in Brittany.  It means in Breton “The little cock.”


(Letter from Mr. Robert Munro Erwin to Mr. Henry Nelson Gallaudet)

--- “I have just given up my little house at Mauze which I have had for five years--- the Chateau of “La Grilliere” built for Jeanne Prioleau and her husband Jean Le Gendre still stands.  She was the aunt of the émigré Pierre Elisee Gallaudet.  Also the house where Josue Gallaudet lived at Mauze: it is not very sumptious as the Prioleau family seems to have been more affluent.”


(Letter from Mr. Robert Munro-Erwin to Mr. Dorrance)—

--- “Pierre Elisee Gallaudet had an aunt Jeanne Gallaudet who married Jacob Pillot of “Beau retour” 1684.  She was born in 1658.  Pierre Elisee’s sister Jeanne married Francois Guimet in 1724.  She was bapt. 1794.  Another sister Marie married Renee Boudet of bellvard--- somewhere between St. Gelais and Niort.


Descendants of Jeanne Gallaudet and Jacob Pillot live at Mont Morillon, about 40 miles from Poitiers. ---- I have often visited them.  Mr. Andre Pillot and his brother of New York are descended from this family.  The last two Gallaudets at or near Mauze were two old peasant women named Galodet who lived at St. Georges du Bois some 10 miles from Mauze; both died in great poverty between 1865 and 1873.” --- “Pierre Elisee Gallaudet had another brother Casimir ------------“


“After spending five afternoons on my hands and knees scrubbing the stone floor of the Parish Church of St. Gelais and removing the dirt of an Eleventh Century Church, I found the tomb of Marie Gallaudet and Renee Boudet of Bellvard.”


(Record in Eglise de Saint Esprit, New York)

“Pierre Elisee Gallaudet’s estate between his sister (words illegible) --- the name of the place called Purneall a St. Gelais entre Niort et Surin.”


(Letter from Mr. Erwin to Mr. Dorrance)


“Pierre Elisee Gallaudet possessed an estate together with his sister--------- so many purnall this way and so many purnall that way between St. Gelais and another town.  Purnall is an old French measure of distance, not used now at all.”


Mr. Erwin doubts the possession of a Coat of Arms rightfully belonging to the Gallaudet family.  I agree with him; although the one referred to by Edward Miner Gallaudet may have come down from the distaff side of the family (J.T.K.W.)


(Letter from Mr. Erwin to Mr. Dorrance)


“There are no Gallaudet or Prioleau stones extant in any cemetery at Mauze: the old burying ground at Mauze was transferred some 80 years ago, and the old cemetery beside the church, where our ancestors lie is now a Public Playground, used for the Circus when it comes to town.”


The records found by Mr. Erwin in his long search in France follows:


“Joseph Gallaudet of Belle-Isle Brittany about 1585.  Thomas Gallaudet (probably son of Joseph) Notaire Royale during the reign of Louis XIII at La Rochelle, married Elizabeth Bionneau or Vionneau.


Children:

1. Francois b. 1601 d. 1691.

2. Isaac Gallaudet married Marie Jousseaume.  Their children:

1. Jeanne b. about 1658 m. Jacob Pillot Sieur de Beauretour 1684.

2. Thomas m. Marie Catherine Beaux in 1693.  She was the daughter of the Procureur Fiscal de Benon.  “Baptized Church of St. Pierre Mauze Sept. 7, 1694 Thomas, son of Thomas Gallaudet and Catherine Baux.”

3. Josue married Margaret Prioleau.  His son Pierre Elisee Gallaudet was probably their first child, born about 1690.

(Records of Mauze)

“Baptism.  Gabriel Casimir, fils Legetime de Josue Gallaudet et Margate Prioleau batisee Dec. 9, 1691 a l’Eglise de St. Pierre, Mauze.”

“22 ieme Juillet 1693 Batemne de Marie Galaudet, fille legetime de Josue Galaudet et Margaret Prioleau.”

“20 ieme Novembre 1694 Bateme de Jeanne Galaudet fille legetime de Josue Galaudet et Margaret Prioleau.”

CHAPTER II

The First Gallaudet in America

As Pierre Elisee Gallaudet, the first ancestor of the Gallaudet family in America, was an early settler of New Rochelle, I am copying a communication from Mr. Dorrance;


“A few selections from a long article in Valentine’s Manuel of the Common Council for New York City 1862 (pp. 743-761)


“The Huguenot settlers of New York City and its Vicinity” by Frank W. Ballard.  “The settlement of New Rochelle dates back to 1689 when some 6000 acres previously included in the Manor of Pelham were made over to Jacob Leisler of New York, in trust for the Huguenots, who were then arriving in large numbers from England.  These refugees were a portion of the 50,000 who left France for England in 1681, four years before the Revocation.  Tradition unsupported by evidence, tells us that one of King Charles ships brought out the founders of the town of New Rochelle, and we find that during the year 1690 Leisler was parcelling out the Pelham purchase among the French families, who preferred to sustain a new settlement, which might possess all possible characteristics of their native land.  The New Rochelle settlement was augmented and strengthened by continuous arrivals of refugees until the year 1700---- and although some of the settlers had great difficulty in paying for their land, and privations of various sorts were experienced by them, they all united, in expression of thankfulness to God, for the advantages enjoyed by them in this land of liberty----- Friendly correspondence was also maintained between the two Huguenot Colonies of New Rochelle and Boston.  The French language was preserved in its purity for at least two generations in New Rochelle, and the town besides being noted for the politeness and hospitality of its inhabitants, became a place of resort for La Belle France.  In after years, the French clergy here were the instructors of many subsequently distinguished men, among whom may be named John Jay, General Philip Schuyler, Gouverneur Morris and Washington Irving.  The late venerable John Pintard in some “Recollections” furnished the author of the “History of New Rochelle,” supplies the following information.  “The Holy Sacrament was administered to the Huguenots of New Rochelle four times a year, viz: Christmas, Easter, Whitsunday and the middle of September.  During the intermission that occurred, the communicants walked to New York for that purpose.  Prior to their departure they always collected the young children and left them in care of friends, while they set off, early in the morning and walked to the city barefooted, carrying the shoes and stockings in their bare hands.  They were accustomed to stop at a rock about twelve miles from New York, to rest and to take some refreshment: and also at a fresh water pond (within the bounds of the city) where they washed their feet and put on their shoes and stockings.  They then walked to the French Church.------- The interval between the morning and afternoon service was shortened for their accommodation, as they had to walk home again--------- They continued to worship in this manner until the American Revolution broke out, when this part of the country became harassed and overrun by the British troops.-------  In 1704 there was erected a more convenient and commodious meeting house in Pine Street (between Nassau and William.  S. F. D.)  The new society was named “L’Eglise du Saint Esprit.”  The building fronted on Pine Street; the balance of the plot was used as a burying ground. ----------- Their first place of worship was a small building in what is now (1862) known as Marketfield Street near the Battery.  It was to this humble shrine, that the devoted Huguenots of New Rochelle directed their pious pilgrimage, undeterred by twenty three miles of weary walking; that in their own loved liturgy, they might unite with their refugee brethren in the old familiar forms of worship.”  Many of the names of these Huguenots in America are common to the families to-day.  Pierre Monunet came from near Niort; his name later changed to Manet, Maney, Manee.  The Mercereaus came from Moize (Mauze), Saintonge (St. Onge).  The La Montagnes from Saintonge.  Among the freeholders of New Rochelle in 1708 are some of the names following, -- Lambert, Badeau, Girard, Gougeon, Bourepas, Mercier, Le Roux, Valleaux, Faneuil, Allaire, Le Comte, Angevin and many more.


(“Huguenots in Westchester” by William Watson Waldron A. B.)


“In 1709 the New Rochelle congregation following the example of some of their reformed brethren in Europe, conformed to the Church of England and agreed to adopt her “Liturgy and Rites,” as by law established.  Among the families then worshiping here we meet the following familiar names: -  Bleecker, Le Conte, Nicolle, Angevin, Gallaudet and Badeau.”

I.
1.  Pierre Elisee Gallaudet, “Chirurgien” of New Rochelle was undoubtedly the first Gallaudet in America.  He was the son of Josue Gallaudet and Margaret Prioleau.  It is claimed that he came to New Rochelle as early as 1711.  (letter from Mr. Erwin to Mr. Dorrance)   “----- if he came in 1711 he must have come very late in that year as Pierre Elisee Gallaudet was a witness at the marriage of his sister Marie Gallaudet to Renee Boudet of Bellvard in 1711 at the Parish Church of St. Gelais; the signatures of both Thomas and Pierre Elisee Gallaudet appear on the Marriage record.”


There is a monument with bronze plaque at New Rochelle, erected to the Memory of the Huguenot Settlers.  Many of the names, in which we are interested in this account are inscribed there:- Angevin, Badeau, Bonnet, Boudet, De St. Croix, De Vaux, Du Bois, Gallaudet, Sicard etc.


In the Church of Saint Esprit New York City, there is a brass tablet inscribed to the Memory of Pierre Elisee Gallaudet and Margaret Prioleau (his mother).


“A careful examination of the records of New Rochelle reveals very little about him (Pierre Elisee Gallaudet).” (S.F. Dorrance)  He may have been in New Rochelle as early as the latter part of 1711.  The first record of him (in New Rochelle Town Records) is in 1722.  “Deed of Daniel Bonnet to Cornelius Tienhoven 1722, 14 acres of land in New Rochelle bounded Northerly by Docteur Gallaudet, Westerly to Alexander Allaire, Southerly and Easterly to Boston Road etc.”


(Bolton’s History of Westchester) “On the 17th. April, 1724 we find the following free holders granting to Anthony Lispenard a portion of land situated on Davenport’s Neck, for the erection of a mill.  Among these names are Zaccarie Angevin, Pierre Elisee Gallaudet, Aman (Ermand?) Guion, Alexander Allaire and many others.  In a footnote in this History-  Extraits from the Lispenard Diary in possession of the late Peter Gallaudet upper Rochelle.”


(From the Journal of the Legislative Council of the Colony of New York begun the 9th. Day of April 1691 and ended the 27th day of September 1743.  Published 1861.  Information very kindly given by Mr. E. R. Wheat to Mr. Dorrance.)  “At a Council held at Fort George in New York June 17- 1726---- An act for naturalizing Peter D. Lae, John Zenger, Paulus De Seer, Nicholas Jaboien, Abraham Rodriguez Rivera, Abraham Carcas, Nicholas Van Faerlingh, Matthias Borrell, Johannes Roorbagh, Johannes Lashier, Louis Sacombell, Marianne, the wife of Daniel Bonticou, Pierre Elisee Gallaudet, John Drangaud, Michael Bertham, William Crolges, Jean Ballereau, the wife of James Ballereau and Garret Corneliusen.”


(Recorded at White Plains Feb. 11, 1726)  “Peter Elisee Gallaudet of New Rochelle, Chirurgien, bought land in New Rochelle from Samuel Bonnet of the same place for 200 pounds.”  “At the Town meeting (New Rochelle) Apr. 4, 1727 among other officials chosen “Pour townsmen, Galodet et Isaac Guion.”  The same Apr. 1, 1729.  “Will of Benj. Griffin of Marmaroneck Westchester Co. May 1, 1731, Proved June 14, 1731.  Witnesses – Gallaudet, John Griffin and John Buller.”  “Mar. 1, 1732 Pierre Elisee Gallaudet and his wife Jan sold the same or part of the same land (that which he bought from Samuel Bonnet in 1726) to Zachariah Angevins for 130 pounds.”


(New Rochelle Town Records 1699-1828) “Deed of Angevins to Isaac Guion” substance of it: - deed of 25 acres of land in New Rochelle “butted and bounded as follows; on the highway westerly by Alexander Allaire, Northerly by Arman Guion, Southerly by the remaining land which formerly belonged to Daniel Bonnet together with all and singular, the houses, barns orchards etc.  Excepting and reserving to the heirs or assigns of Daniel Bonnet out of this present bargain and sale, all that the Dwelling house adjoining to the south of ye premises where the Partition line toucheth and cutteth off a corner thereof, as also free liberty to erect or build a Kitchen adjoining to the said house, with free Ingress, Egress and regress, into and out of and from the same, which hereby Bargained and sold Lands and premises before mentioned, with the Exception aforesaid purchased by Peter Elisee Gallodet by the aforesaid Zacharias Angevins, as by the deed poll, under the hands and seals of Peter Elysee Gallodet and his wife Jan Gallodet.  Bearing Date ye thirty first day of March in the fifth year of the Reign of King George the second, Anno Dominie, one thousand seven hundred and thirty two.”


(Letter from Mr. Erwin to Mr. Henry Nelson Gallaudet.)

“------- there was an old stone house, standing on property that now belongs to Adrian Iselin Esq. of New York, which he had torn down when he bought the property, twenty five years ago, (1900, 1902 S. F. D.) that was undoubtedly the house where the original Émigré (Pierre Elisee Gallaudet) lived when he came from Mauze and I suppose he was buried on that property------ but no graves have ever been discovered; at least there are no stones.”


(Historical Landmarks of New Rochelle, by Morgan H. Seacord)

“Gallaudet-Carpenter House.  Site -  North side of Huguenot street, a few rods east of Columbus Place.  This house, partly stone and partly of wood, stood on land that was owned by Daniel Bonnet Jr. and had tan vats and a bark Mill in the rear of the property, along the Burling Brook, but this was not the Bonnet house.  This house appears to have been built by Dr. Pierre Elisee Gallaudet, who purchased part of the Bonnet property in 1726.  Dr. Gallaudet came of a very distinguished Huguenot family and was the second physician to come to New Rochelle, but he remained here only four years, selling out to Zacharie Angevins.  From the latter it passed to the Guion family from whom it came to Captain Daniel Williams, soon after the Revolutionary War.  Thomas Carpenter bought it in 1805 and the latter’s son Stephen Carpenter and daughter Lydia Carpenter occupied it until the end of their days.  The old house was demolished when the “Neptune Storage Warehouse” was constructed.”


We find proof that Pierre Elisee Gallaudet was in New Rochelle from 1722 until 1732.  Real proof of earlier or later residence there has not been found.  We have not been able to trace the family name of Pierre Elisee Gallaudet’s wife Jan.


(Letter from Mr. Erwin to Mr. Dorrance) ----- “I think his wife Jan was a Wilmot--- they (the Wilmots) were very near neighbors, prominent English settlers and land owners. ---- I did not find the baptism of Pierre Elisee Gallaudet.  Although his father Josue became a Calvinist in 1685, this was not until after the birth of all his children, who were therefore baptized in the Catholic faith.”


It is quite possible that Pierre Elisee Gallaudet however, was the youngest of the family, born after his father embraced the Protestant faith.  If he were born in 1686, he would be 25 when witnessing his sister’s wedding and when he came to America.  (J.T.K.W.)


It is probable that Pierre Elisee Gallaudet married second Marie Gendron.  Their name appears in a baptismal record on Staten Island Nov. 5, 1738.  Baptism of child Esther.


Apparently in early times Dr. Pierre Elisee Gallaudet’s sons Thomas, Peter, John and Paul were peruke makers; a calling well thought of in the early history of America.  Later they and many other men of good families became physicians, surgeons, clergymen and lawyers.  The Rev. Thomas Hopkins Gallaudet was in 1816 able to introduce into the U. S. the language for deaf mutes.  This lead to the establishment of many institutions and schools.”


In 1776 “A list of members belonging to the Society of Peruke Makers held at Mr. Kitchums No. 22 Ann Street.”  “David Barclay, Michael Tremper, Leonard Fisher, Thomas Winslow, Lorrant Marcy, Richard Penny, George Cook, John Van Deusen, John Clits, John Fenton, James Rose, Jacob Leonard, Francis Leonard, Isaac Jones, Anthony Latour, James Bell, Jonathan Penny, Thomas Shepherd, John Baldwin, Bernard Sohots; Donald McKay Chairman; James Steuart Treasurer; Charles Oetzen, Clerk.  First Dist. of New York.”


(Library of Board of Aldermen Municipal Building N. Y. Freemen 1749)


“Sept. 26, 1749 Thomas Gauledet Peruke Maker R. (registered) Freeman made and Registered in the Mayorality of Edward Holland Esq.”


Dec. 9, 1760, Freeman made and Registered in the Mayorality of John Cruger Esq. John Gallaudet, Peruke Maker.”


“Nov. 8, 1769 a certificate as to the good character ------ of Paul Gallaudet, periwig maker, signed by Charles Keteltas, John Beeckman, Richard Yates, G. D. Ludlow and several others.”


“John Gallaudet, peruke maker at 10 King Street in 1789 and 59 Chatham Street from 1790 to 1794.”


“Peter Gallaudet at 33 Chatham Street 1792.  1794 at 126 Chatham Street same house as Paul, son of Elisha Gallaudet.”


(N.Y. Hist. Soc. Coll.) “Freemen – New York City,- At a Common Council held Apr. 24, 1691 -  That no person or persons whatever within this City or Libertyes, doe Keep Shop and Sell any goods or wares by Retaile, or Exercise any Handicraft trade, or Occupation, but such as are Freemen, Thereof, or so admitted by the Mayor or Court of Aldermen for the time being, under penalty of five pounds for each offence; and all Persons hereafter to bee made free shall pay as followeth.  -  Every Merchant, Trader or Shop Keeper the summe of three pounds, Twelve shillings besides fees, and every handicraft man, one pound, four shillings besides fees, or being made free, as aforesaid, for the use of the City.”


I have never been at all sure of the Sequence of Pierre Elisee Gallaudet’s children, as given in various records.  I have thought it probable that the first three were Jean, Susanne and Thomas, the others coming later.  If Peter were the first child he would be about fifty six years old at the beginning of the American Revolution (J.T.K.W.).  In Bolton’s “History of Westchester Co.” he gives the sequence of the Gallaudet family as follows – After speaking of Pierre Elisee Gallaudet settling in New Rochelle he writes “His son Pierre died in 1774 A.D. married ----------- Willmouth and left 1. Elisha  2. Col. Peter, Commander of a troop of light horse in the Continental Service, 3. Joseph of New Rochelle married Ann Badeau, 4. Mary married Samuel Pease, Frances married -------- Costing.”  This record disagrees with all others:  However, Col. Peter may have been a grand son of Pierre Elisee Gallaudet, son of his son Peter.  This would account for his being in the Revolutionary War.  I am, however, following sequence of the descendants of the Gallaudet family as given by various Gallaudets.  (J.T.K.W.)

CHAPTER III
Descendants of Pierre Elisee Gallaudet, Col. Peter and Elisha Gallaudet

II. 1.  Peter, son of Pierre Elisee Gallaudet and Jan ---------.

(Bolton’s “Hist. of Westchester Co.”)


“Col. Peter Gallaudet served in Lee’s Legion during the Revolutionary War.”  “In the official Register of New Jersey Officers and Men in the Revolution” by Gen. Stryker, Peter Gallaudet appears among the private as a member of Lee’s Legion, Continental Army.”  (This may, as already stated apply quite as well to a son II.  1. Peter Gallaudet.  (J.T.K.W.))  “No other Gallaudet espoused the side of the Crown in the Revolutionary War.”  “At least, no others are known to have served in the Continental line except Edgar, son of Thomas Gallaudet.”


Peter Gallaudet married ----------- Wilmot.  In 1758 Marie Wilmot is Godmother – “Marraine” at the baptism of Elisha Gallaudet’s daughter Judith.  This Marie Wilmot may have been Peter Gallaudet’s wife.  In 1765 James Wilmot, a relative is witness to Thomas Gallaudet’s Will.  In 1769 James Wilmot is one of the witnesses to the good character of Paul Gallaudet, brother of Peter.


“In the Photostat Copy of the Records of the French Church New York, I noted (Mr. Dorrance) a baptism of Jeanne Margueritte, daughter of Leonard Wilmet and of “Anne Judic Parens son epouse” born in New York Jan. 12, 1768, baptized Jan. 17, 1768.” “Ibid – 1768 – “Francois, fils de Leonard Wilmet et de Judith Perron sa femme ne le 6 Octobre 1765, batisee par moi soussigne, (Jacob Dapher Ministre) dans la maison de son pere le 13 Octobre 1765 (de la meme annee)”  This was not recorded until Mar. 30, 1766 as sworn to Mar. 12, 1768.”  (S.F.D.)

II. 2.  Elisha born New Rochelle, son of Pierre Elisee Gallaudet and Jan ----------, married first 1755 Jeanne Dubois, daughter of Dr. Paul Dubois of New Rochelle and Judith Sicard, daughter of Ambroise and Judith Sicard of New Rochelle.  In Ambroise Sicard’s Will dated Mar. 28, 1701 he leaves “to my daughter Judith Dubois.”

(“Early History of the Sicard – Secor Family” by Henry David Gray)

“Ambroise Sicard was born 1631, living in 1710, fled with his family from La Rochelle, France, to escape religious persecution in 1681 ----- he arrived in New York in 1688.  In 1692 he purchased 95 acres in New Rochelle.”  In his Will dated Mar. 28, 1701 he mentions his children; Ambroise Sicard “my oldest son” Daniel, Jacques, Marie, wife of Guillaume Landrin and Silvie wife of Francois Coquiller.  Ambroise Sicard (2nd) was born 1666, died 1733, married Jeanne Perron.”  In his will he mentions his wife and children; Daughter Magdalen Williams son Ambroise, daughter Judith Dubois, sons Daniel and Paul.

(Agnew’s “Exiles from France in the reign of Louis XIV.  Refugees and their descendants in Great Britain, Naturalized by Royal Letters Patent at Westminister) “Isaac Dubois, Antoinette, his wife; sons Isaac John and Alexander.  Paul Dubois, Charles Dubois, Hester his wife, naturalized Mar. 1682.”


(New Rochelle Town Records)  “Will of Paul Dubois, dated Sept 25, 1738 Probated 1741.”  “I Paul Dubois of New Rochelle ---- Surgein ---- I give unto Judith my Dear Beloved Wife etc. ---- unto paul dubois my well beloved son ---- Joseph Dubois, John Dubois (son) and my daughters Jeanne Dubois, Elizabeth Dubois & Judith Dubois---  I do further nominate my two beloved friends John Barite and Anthony Lispenard Jun. My Executors.”  “Witnesses John Schurman, Jeremiah Schurman, John Contant.”

(“Historical Landmarks of New Rochelle,” by Morgan H. Seacord & William S. Hodeway)  Jacob Contant House – Site – North Avenue opposite Mayflower School.  Although this property was owned by Paul Dubois, a surgeon, in 1726, it is clear that the house itself must have been erected in 1727 by John Perot, the next owner.  The latter sold it to Sylvanus Ralmer of Marmaroneck; later it was purchased by Francis Gaynard, and from him it seems to have passed, on his death, to Judith Honore in 1750.  The next owner of whom we have record was Jacob Contant who owned and occupied it during the Revolutionary War and until his death in 1794.  Jacob Contant was a chair maker, having his factory on the stream of water that crosses North Avenue near Summit Avenue.  From him the house passed to the children of his daughter Jane (Contant) Seacord. --- It was taken down in 1727.”


Elisha Gallaudet married second Naomi Reade.  (Marriage Bulletin Rec. Marriage Licenses issued by Sec. Of Province of New York)  “Gallaudet, Elisha and Naeomoe Reade Nov. 24, 1770.  (Albany office N. Y. Sec. of State).  In my father’s (D. S. Kimball Jr.) record.—“Naomi Gallaudet, born Apr. 1729 died Apr. 13, 1809 ae. 80.”  (New Jersey Archives)  “1779 Mar. 29, Elisha Gallaudet of Monmouth Co.  Intestate.  Administratetrix Naomi Gallaudet.  Fellow bondsman William Covert, both of Freehold N. J. said county.  Witness James Wilson.  – 1779 June 11  -- Inventory 121 pounds, 16 s., 6 d.  Made by John Covenhoven and Hugh Newell.”


In 1759 Elisha Gallaudet was in business in New York, an engraver.  (From Mr. Erwin’s Notes) “New York Mercury Mar. 5, 1759 appears proposals for printing “six representations of Warriors who are in the service of their Majesties, the King of Great Britian and the King of Prussia.”  “Taking orders for these prints, among others, is Mr. Elisha Gallaudet, South Street.”  Some of Elisha Gallaudet’s work may be seen in the “Society Library” on University Place, New York City.  (since moved to East 79th Street).  He engraved their first book plate, as can be proved by the following. – “History of the New York Society Library” published for the Trustees in 1908 by the De Vinne Press and compiled by Austin Baxter Keep; pp 166 and 168 we get the history of their first bookplate.  (a cut of the plate made by Elisha Gallaudet is to be seen on page 168)  “At a March Meeting of 1758 William Livingston presented to ye Trustees a Devise to be engraved and fixed in the books, which they thankfully received and accepted, and ordered Mr. Vanderspiegal, just appointed to the gratis office of Cler and Treasurer, to get the said Devise engraved and paisted in the Books, as soon as he conveniently can.”  “Such was the origin of the Society Library’s first book plate, made within a few months by Elisha Gallaudet presumably from the suggested design of Mr. Livingston.  (a footnote on page 167, viz.)  “A receipt signed by E. Gallaudet and dated July 26, 1758 shows that the artist was paid 3 pounds, 10 s., 6 d., for Engraving a Copper Plate for the New York Society Library.”


“In a work upon Book Plates published by McMilllan and Co. 1894 by Charles Dexter Allen.  -  “American Book Plates,” the following – “E. Gallaudet who signed the plate for the New York Society Library and the Plate of John Chambers was one Elisha Gallaudet, who practiced his Art in New York City toward the end of the last Century.  Edward Gallaudet a relative of the above was superior to him as an engraver.  He was of the present century.”  On page 136 of the above work, “American Book Plates” is a copy of John Chamber’s Book Plate by Elisha Gallaudet.  Chambers’ coat of arms is depicted “Chambers- John Esq. Chief Justice of New York 1754, sculp.”


(Mr. Erwin’s notes)  “New York Mercury Mar. 5, 1759.  “Mr. Elisha Gallaudet, engraver in South Street is taking subscriptions for the Gentleman and Ladies Military Closet Furniture”, Ibid; “Besides some early book plates, the only known engraving by Elisha Gallaudet is a portrait of the Rev. George Whitefield, issued as a frontispiece to the “Life of Whitefield” published by Hodge & Shoker, New York, 1774” --- in the list of subscribers to this book is the name of Elisha Gallaudet, Engraver.”


(Minutes of the Common Council of New York City)  “On Monday, Oct. 10, 1774 warrant No. 2773.  Issued by order of the Mayor to the Treasurer of this City, to pay Elisha Gallaudet, on order, the sum of 7 pounds for engraving eight plates and Head Pieces for the Water Works.”

III. I.  Jeanne Charlotte daughter of Elisha Gallaudet and Jeanne Dubois, b. New York, Apr. 6, 1756 baptized May 12, 1756.  (Huguenot Society Coll. Eglise Francaise du Saint Esprit.  Edited by Rev. Alfred V. Wittmeyer, rector)  “Bateme- Aujourd-hui, Douzieme Jour de Mois de Mai, 1756 apres la priere a Ete Batisee par moy, Pasteur soussigne, Jeanne Charlotte Galaudet, fille Naturelle et Legitime de Elisee Galaudet et de Jeanne Dubois sa femme.  L’enfant est nee le 6ieme Jour du Mois, d’Avril dernier, et presente au St. Bateme par Jean Romain, Parrain et Charlotte Fevierre, Marraine; fait en Consistiore le dit Jour 12ieme Mai 1756.

Jean Carle, Pasteur.


Elisha Gallaudet


John Romain


Charlotte Fevierre

IV. 2.  Paul, son of Elisha Gallaudet and Jeanne Dubois, born New York June 23, 1757, baptized July 1st.  1757.  (Huguenot Society Coll.)  “Bateme – A la Nouvelle York, le 1er Juillet 1757, apres l’exercise du soir, Jour de preparation a la St. Cine, a ete Batise par moy, pasteur soussigne, Paul Gallaudet, fils naturel et legitime de Elisee Gallaudet et Jeanne Dubois, sa femme ne le 23ieme Juin dernier, presente a St. Bateme par Mr. Otho Parisien parain et demosielle Marguerite Dunstard marraine, fair en Consistoire le dit Jour premiere Juillet 1757, Jean Carle Pasteur

Jean Carle, Pasteur.


Elisha Gallaudet


Otto Parisien*


Margaret Dunsten

Paul Gallaudet married Mar. 20, 1788 Abigail Nostrand, daughter of Samuel Nostrand and Hannah Ketcham of Huntington L. I.  Abigail Nostrand was born Mar. 1, 1770, baptized Apr. 8, 1771 (See Nostrand and Van Nostrand Genealogy.)


In a photostat copy; John Street Methodist Church, New York City, in the Mss. Room No. 319 New York Public Library)  “Mar. 20, 1788 Paul Golidett and Abigal Nostram, by J. D. (Rev. John Dickens)  “Witnesses, Wm. Peterson and Mrs. Grant.”


Paul Gallaudet was a peruke maker at 126 Chatham Street, N.Y. where Peter Gallaudet was also listed in Directory.  Later he kept an Inn at 141 Chatham Street.  This may have been the same house as No. 126, as in early days even and uneven numbers were often on the same side of a street and numbers were changed as more buildings were added.**  See note bottom next page.

*Otto Daniel Parisien married Hester (Esther) Sicard a second cousin of Paul Gallaudet’s mother, Jeanne Dubois.  Elisha Gallaudet was Godfather for Otto Parisien’s daughter Henriette, born Dec. 17, 1764, baptized Dec. 25, 1764 “dans la maison de son pere --- a cause de la severite du froid, sans tirer a aucun Consequance pour l’avenir.”  (From Minutes of Common Council N.Y.)” – to Otto Parisien, on order, the sum of 30 pounds- 16 shillings for a gold box made to order of this Board, for Enclosing the City Seal ac.”

He is in the 1790 census of U.S. New York City, “outward- Gallaudet, Paul.  Also Nostrand, Hannah.  (His mother-in law).*


(Minutes of the common Council, New York City)  “1811 Petition from Paul Gallaudet for the appointment of Street Inspector---- Also same in 1823.  In his later years he was a City Marshall.***


Paul Gallaudet died Aug. 14, 1821, age 65 years.  Abigail Nostrand Gallaudet died at the house of her son-in-law, David Stearns Kimball Sen. No. 8 Wayne Street, Jersey City, Sept. 13, 1853 in the 84th year of her age.  (Jersey City Daily Sentinel)  “Tuesday evening, Sept. 13th 1853.  “Died last evening Mrs. Abigail Gallaudet in the 84th year of her age.  The friends and relatives of the family are requested to attend her funeral from the house of her son-in-law D. S. Kimball, No. 8 Wayne Street on Wednesday afternoon at 2 o’clock.”

*  Allusion is made in recording a marriage of a Dr. Dubois “at his father’s country house, corner of First Street and First Avenue, New York City.

***  “In a Will of Joseph Bogart’s dated Oct. 16, 1782 he leaves “a house and lot of ground situated in the toward of New York City which I formerly drew in a Lottery, then called and known by the name of “Gallaudet Lottery.”

**  “Park Row, formerly Chatham Street and once part of the Bowery, follows from Ann St. to Chatham Square the line of the post road to Boston, and is rich in memories of the olden days.  Through it Stuyvesent rode to reach his bowerie, Leisler and Milbourne were hanged beside it.  Over it in Colonial times moved all of the travel between New York and New England.  The first post established in America passed through this road, and down it dashed the courier with the news of Concord and Lexington --- fourscore years ago, the portion of Park Row, lying between Ann and Spruce streets, was almost entirely occupied by the Park Theatre and by the Brick Church --- the parent structure was flanked by a burial ground.  The Potter building now hides the graves of hundreds who once worshiped within its walls (The Brick Church) (“New York Old and New” by Rufus Buckwell Wilson)  Ibid- “In 1808 the first free school building was built on a large lot, on Chatham Street.” “The Old Tea Water Pump was on Chatham Street.”

IV. 
1.  Amelia, daughter of Paul Gallaudet and Abigail Nostrand born Sept. 1, 1789, 44 James Street, New York City; married Abner White 1823.  She died Oct. 10th 1824 age 36 years.  (New York Board of Health.  Deaths)  “Amelia Gallaudet White died Oct. 10, 1824 age 36 yrs.  1 mo. 9 ds.  Residence Broome Street, buried Universalist Cemetery.”

Abner White lived at 516 Broome St.; later in the house with his mother-in-law, Abigail Nostrand Gallaudet on Elm Street.  

I.  William Bickford White son of Abner White and Amelia Gallaudet born 1824 “died Dec. 1828, age 4 years.  Residence Elm Street.”

IV.  
2.  James Nostrand son of Paul Gallaudet and Abigail Nostrand born July 21, 1790 at 141 Chatham Street New York City, married about 1822 Margaret White.  He was a shoemaker in New York City.  In the firm of “Gallaudet & Jones boot and shoemakers” at 139 Greenwich St. in 1820.  He was appointed to Fire Engine Co. #4 viee Richard Thorn in 1820.  He resigned in 1823.  This family moved to Brooklyn about 1829.  He died Sept. 6, 1858 age 59 yrs.

Margaret White Gallaudet died at the house of her son Martin Van Buren Gallaudet 849 Willoughby Avenue, Brooklyn, 1878, age 79.  She and her husband are both buried in Cypress Hills Cemetery.  Their sons were mainly locksmiths, bellhangers, and electricians, with the exception of Martin, a lawyer, and Michael, a jeweler.  (U.S. Census July 27, 1850, Williamsburg (part of Brooklyn) Kings Co. N.Y.)

“Gallaudet, James N. b. N.Y. grocer.

        “        , Margaret wife b. N.Y.  51

        “        , Caroline dau.     “ “ “    27

        “        , William son b. N.Y. 25 silversmith

        “        ,  Paul        “    “    “     23 locksmith

        “        ,  James      “    “    “     20 clerk

        “        ,  Michael   “    “ Bklyn 17 jeweler

        “        ,  Martin     “     “    “      13 school

        “        ,  Margaret dau  “    “      11 school

        “        ,  Caroline Dikeman          8

V. 1.  Caroline daughter of James Nostrand Gallaudet and Margaret White, born 1823 possibly married first ------------ Dickeman.  She married second --------- Charteris.  In later years she and her nephew Allan Charteris lived with her brother, Martin Van Buren Gallaudet in Brooklyn.

V. 2.  William White, son of James Nostrand Gallaudet and Margaret White born New York City 1824 married first Frances Mary -----------.  She died 1851 age 27 yrs. 2 mos.  He married second, Margaret E. Doxey born about 1837.  She died Aug. 30, 1900.  She was the daughter of Benjamin F. Doxey of Brooklyn.  William W. Gallaudet died in Brooklyn May 28, 1899 age 75 yrs.  All of this family are buried in Cypress Hills Cemetery.

VI. 1.  Ann Eliza daughter of William White Gallaudet and Frances Mary --------, born Dec. 1839, buried in Cypress Hills Cemetery Nov. 13, 1855 age 15 years 11 mos.  Also in same lot is a slab marked “Benny.”  So there were probably two children from this marriage.

VI. 3.  Charles H. son of William White Gallaudet and Margaret Doxey born Oct. 24, 1854 died July 26, 1855, 1 yr. 9 mos.

VI. 
4.  Benjamin F. son of William White Gallaudet and Margaret Doxey, born 1856, died 1890 in Brooklyn age 33 yrs. 2 mos, 11 ds.

VI.  
5.  Maggie D. daughter of William White Gallaudet and Margaret Doxey born 1858 died 1864 age 5 yrs 9 mos.

VI. 
6.  John D. son of William White Gallaudet and Margaret Doxey born 1863.

VI.  
7.  Daniel R. son of William White Gallaudet and Margaret Doxey born 1864 died Jan. 27, 1870 age 5 yrs. 8 mos. 25 dys.

VI.  
8.  Lizzie daughter of William White Gallaudet and Margaret Doxey born 1869 died June 20 1876 age 7 yrs.

V. 3.  Paul son of James Nostrand Gallaudet and Margaret White born New York City 1827 married Catherine Smith, daughter of Samuel Smith.  She died in Brooklyn Jan. 5, 1906 age 78.  Paul Gallaudet died in Brooklyn Feb. 1, 1900 age 74.  This family is buried in the cemetery at Middle Village, L. I.

VI. 1.  Albert J. son of Paul Gallaudet and Catherine Smith born 1860 died 1864.

VI. 
2. Elizabeth daughter of Paul Gallaudet and Catherine Smith born 1862 died 1867.

VI. 
3.  George son of Paul Gallaudet and Catherine Smith born 1865 married 1887 Mary Morgan.  She was a Roman Catholic.  She died 1908 age 40, buried in Holy Cross Cemetery.  Their children were brought up in the Roman Catholic faith.

VII. 1. Mary M. daughter of George Gallaudet and Mary Morgan born 1888 died 1892.

VII. 2. Paul son of George Gallaudet and Mary Morgan married Mary (May) Adelaide Southwick daughter of Henry Southwick and Barbara Lucy, born in Brooklyn Dec. 1, 1898.

VIII. 1.  Paul Jr. son of Paul Gallaudet and Mary Adelaide Southwick, born July 15, 1916 died July 16, 1916.

VIII. 2.  Irene daughter of Paul Gallaudet and Mary Adelaide Southwick born Dec. 16, 1918.

VIII. 
3.  Mildred daughter of Paul Gallaudet and Mary Adelaide Southwick born Apr. 3, 1921.

VIII. 
4.  Evelyn daughter of Paul Gallaudet and Mary Adelaide Southwick born Oct. 5, 1922.

VII. 3.  Henry William son of George Gallaudet and Mary Morgan born Mar. 29, 1893 married Mar. 5, 1919 Eleanor Brennan born July 8, 1903.

VIII. 1.  William Henry son of Henry William Gallaudet and Eleanor Brennan born Nov. 2, 1920.

VIII. 
2.  Kathleen M. daughter of Henry William Gallaudet and Eleanor Brennan born Mar. 18, 1922.

VIII. 
3.  James son of Henry Williams Gallaudet and Eleanor Brennan born July 9, 1923.

VIII.
4.  Elizabeth daughter of Henry William Gallaudet and Eleanor Brennan born Oct. 1, 1924.

VIII. 
5.  Agnes Mary daughter of Henry William Gallaudet and Eleanor Brennan born Sept. 7, 1927.

VIII.
6.  George}

7.  Gloria } twins, children of Henry William Gallaudet and Eleanor Brennanborn Apr. 27, 1931.  

VIII. 
8.  John     }

9.  Jean     }  twins.  Children of Henry William Gallaudet and Eleanor Brennan  born 1932.

VIII. 
10.  Joan    }  

11.  Jane     } twins.  Children of Henry William Gallaudet and Eleanor Brennan born 1936.  This family lived in Chicago, Illinois.

VII. 4.  George son of George Gallaudet and Mary Morgan born Dec. 13, 1894 married 1916 Elizabeth Meagher.

VII. 5.  Alfred son of George Gallaudet and Mary Morgan married Katheryn Jedolinsky “she was from a small country near Austria”

VIII. 1.  John A. son of Alfred Gallaudet and Katheryn Jedolinsky born 1922 died 1922.

VIII. 2.  Alfred son of Alfred Gallaudet and Katheryn Jedolinsky born 1926 died 1927.

VI. 4.  Annie daughter of Paul Gallaudet and Catherine Smith born 1870 died 1870.

VI. 5.  Jane daughter of Paul Gallaudet and Catherine Smith born 1872 married --------- Dipple.

V. 4.  James son of James Nostrand Gallaudet and Margaret White born 1830 married Angeline Eastwood daughter of James Eastwood of New York and Matilda Kidd, born about 1834 died in New York City Nov. 1917 age 83.  James Gallaudet died July 1, 1903.

VI. 
1.  Samuel son of James Gallaudet and Angeline Eastwood born 1853 married Jane ----------.  He died in Brooklyn Nov. 21, 1924.

VI. 2.  James H. son of James Gallaudet and Angeline Eastwood born 1856 died 1898.  Married Emma L----------.

VI.
3.  William son of James Gallaudet and Angeline Eastwood born 1858 died in New York City Dec. 26, 1885, age 27.

VI.
4.  Charles son of James Gallaudet and Angeline Eastwood born 1862 died Mar. 21, 1917 age 55.

VII. 5.  Josephine daughter of James Gallaudet and Angeline Eastwood born 1866 died 1867.

V. 
5.  Michael son of James Nostrand Gallaudet and Margaret White, born 1833 married Anna Montaigne.  She died 1896 age 60 yrs.  The funeral of Anna Montaigne Gallaudet was held at the house of her brother-in-law, Martin Van Buren Gallaudet 320 Madison Ave. Brooklyn.  She was buried  in Cypress Hills Cemetery.  Michael Gallaudet was a jeweler.  (Brooklyn Surrogate’s Office)  “Will of Anna Gallaudet, Proved Apr. 28, 1896 – leaves to her son Augustus C. Gallaudet; to Michael W. Gallaudet husband; to Fanny A. Devine sister. -------- Real Estate $6,800:  Personal $800.”  “Ida Amelie Exec.”

VI. 1.  Augustus C. son of Michael W. Gallaudet and Anna Montaigne born 1860 married 1886 Addie Pitts daughter of Albert Pitts and Marian Lyons of Brooklyn.  Married second Clara Demeule daughter of Peter Demeule and Bertha Rolphe.  

Augustus was a painter.

VII. 1.  Beatrice daughter of Augustus C. Gallaudet and Clara Demeule, born 1898 died 1898.  Buried in St. John’s Cemetery.

V. 6.  Martin Van Buren son of James Nostrand Gallaudet and Margaret White born Oct. 10, 1837 married Catherine (Kate) Skinner daughter of James and Elizabeth Skinner, born in England 1847.  Her father and mother were both English.

(Brooklyn Marriage Notices)  “Dec. 23, 1864 Martin D. B. (should be V. B.) Gallaudet age 28, single and Kate Skinner age 18, single.”

Kate Skinner Gallaudet died in Brooklyn 1928 age 81 yrs. 3 mos. 15 days.  Martin Van Buren Gallaudet died Jan. 25, 1904 in Brooklyn age 67.  He was a lawyer.

(1875 Brooklyn Census)  “100 Union Ave. Martin V. Galodet 38 b. Kings Co Law Clerk.  N.Y.  Cathren Galodet 28 b. Kings Co. wife.  Elise Galodet 6 b. Kings Co. daughter.  Bertha Galodet 1 ½ b. Kings Co. daughter.  Margaret Galodet 75, born New York – Mother – widow.

VI. 1.  Elise daughter of Martin Van Buren Gallaudet and Kate Skinner born 1869 died 1876.

VI. 
2.  Bertha daughter of Martin Van Buren Gallaudet and Kate Skinner born 1875 died Jan. 2, 1904.  Buried Greenwood Cemetery.

VI.  
3.  Harry son of Martin Van Buren Gallaudet and Kate Skinner born 1882 died 1896.  Buried Greenwood Cemetery.

VI.
4.  Elmer son of Martin Van Buren Gallaudet and Kate Skinner born 1886 died 1924.  He married Lena ----------.  He was in an Insurance Co.

V. 7.  Margaret daughter of James Nostrand Gallaudet and Margaret White born 1839.

V. 8.  Ann Eliza daughter of James Nostrand Gallaudet and Margaret White born Jan. 1840 died Nov. 1855.

IV.
3.  Samuel son of Paul Gallaudet and Abigail Nostrand born Nov. 1791 married --------.

V. 
1.  William Henry son of Samuel Gallaudet born Jan. 13, 1816.

IV.  
4.  John son of Paul Gallaudet and Abigail Nostrand born Feb. 2, 1794.

IV.  
5.  Hannah daughter of Paul Gallaudet and Abigail Nostrand born July 20, 1796 at 126 Chatham Street New York City.  Died Aug. 22, 1799 age 3 yrs. 1 mo.

IV. 
6.  Gilbert son of Paul Gallaudet and Abigail Nostrand born 141 Chatham Street, New York City.  Oct. 6, 1801.  He was named for Abigail Nostrand’s brother, Gilbert Nostrand.  (See Van Nostrand-Nostrand Genealogy)  He married Hettie Ann (Hester A.) Hyatt.  Gilbert Gallaudet was a chair maker in New York City.  He died Sept. 19, 1830 age 28 yrs. 11 mos. 4 dys.  Esther A. Gallaudet, widow of Gilbert, was listed in the New York Directory in 1843.  She married second --------- Hallett.  She is supposed to have died in 1892.

The following account of Gilbert Gallaudet’s family we owe to the kindness of Mrs. Henry Beeny (Anna Eleanor Gallaudet) the result of her search of records on Staten Island.

V.  
1.  Phoebe Jane daughter of Gilbert Gallaudet and Esther Ann Hyatt married Louis C. Wilson.  She died Mar. 3, 1906, Staten Island, buried Moravian Cemetery.  Louis C. Wilson died at the Soldiers Home, Bath, N.Y.

V.  
2.  Doretha daughter of Gilbert Gallaudet and Esther Ann Hyatt married John C. Flower.  They lived in Fenton, Michigan where she died June 25, 1898.

V.  
3.  John son of Gilbert Gallaudet and Esther Ann Hyatt.

V.  
4.  James Hyatt son of Gilbert Gallaudet and Esther Ann Hyatt born 1826 married about 1865 Eliza Jane Gillespie adopted daughter of Thomas D. Gillespie born in Ireland, and Isabel E. Hyland born in England.  Eliza Jane Gillespie Gallaudet was born in New York City in 1829.  She died in Brooklyn Nov. 7, 1915*  James Hyatt Gallaudet fought in the Civil War and the Mexican war.  He died May 28, 1814 at the Soldiers Home, Napa, Cal.

VI.  
1.  Anne Eleanor, daughter of James Hyatt Gallaudet and Eliza Jane Gillespie born Sept. 6, 1866 in Brooklyn, married Oct. 27, 1890 Henry Beeny.  He was also born Sept. 6, 1866 in New York City. **

IV.  
7.  Ann Eliza daughter of Paul Gallaudet and Abigail Nostrand born Nov. 13, 1804 at 141 Chatham Street, New York City, at that time an Inn or Tavern owned by her father.  She married Nov. 12, 1829 David Stearns Kimball son of James Kimball and Mary Estabrook of Eastport, Maine.  David Stearns Kimball was born July 2, 1802 in Newburyport, Mass.  He was in the tea and East India products business in New York City.  (New York Evening Post Sat. Nov. 14, 1829)  “On Thursday last, by the Rev. Mr. Patton, Mr. David S. Kimball to Miss Ann Eliza Gallaudet”  (The compiler’s (J.T.K.W.) Grandfather and Grandmother).  Mr. Patton was the clergyman of the Central Presbyterian Church, New York City.

In the tavern on Chatham Street was a mahogany gate-leg table, which is now in my possession (J.T.K.W.)  Tradition in the family is that George Washington once sat at this table.

*  (Family of Isabel E. Hyland)  “Isabel E. Hyland and her sister Charlotte Hyland Burton came to America on ship “London” from London England Aug. 6, 1824.  Thomas Gillespie who married Isabel E. Hyland came on the same ship, Aug. 6, 1824.  Charlotte Hyland Burton married first; a Mr. Beeny, born in England, and died there.  They had a son Henry Beeny.  His grand-mother’s name was Herrick.  Thomas Gillespie and Isabel E. Hyland adopted a daughter, a baby about 2 yrs old and changed her name to Eliza Jane Gillespie.  Both of this child’s parents had died.  Her grand-parents were French.  Isabel Gillespie died without disclosing former name of daughter, except to say that her name began with an “E.”  Isabel Hyland Gallaudet died Apr. 6, 1895 is buried in Greenwood Cemetery, in the same grave with her sister Ann Hyland Curry who died 1856 and her adopted daughter Eliza Jane Gallaudet who died Nov. 7, 1915.

**  (1) Henry Beeny and (1) Anna Eleanor Gallaudet.  v.1.  Aldophus Wilson Beeny son of Henry Beeny and Ann Eleanor Gallaudet, b. Feb. 27, 1892.  D. Oct. 3, 1936.  Married Ethel May Caddoo, Apr. 18, 1917.  v. 1.  Leslie Shepard Beeny son of Adolphus Beeny and Ethel May Caddoo b. Oct. 31, 1919.  v.2.  Henry George Beeny son of Henry Beeny and Anna Eleanor Gallaudet b. Dec. 13, 1894. m. Mary Mabel Jeffreys June 25, 1921.  v3.  Henry George Jr. son of Henry George Beeny and Mary Mabel Jeffreys b. May 7, 1924.  1.3  James Gilbert Beeny son of Henry Beeny and Anna Eleanor Gallaudet, born June 20, 1898. m. Dorothy Agnes Meehan, Aug. 22, 1926.  2.1.  Dorothy Elaine daughter of James Gilbert Beeny and Dorothy Agnes Meehan b. May 24, 1927.  2.2 James Gilbert Jr. son of James Gilbert Beeny and Dorothy Agnes Meehan b. Feb. 7, 1936 Floral Park N. J.

My grandfather and grandmother met at the Oratoria Society at Castle Garden; probably the Handel and Haydn Oratorio Society where they both sang.  Jenny Lind sang there, also Madame Malibrau.  Later my grandfather and grandmother sang in the choir in the Spring Street Presbyterian Church.  (Records of Brick Presbyterian Church)  “Gallaudet-Abigail, member before 1844 dismissed April 1847.”  (Abigail Nostrand wife of Paul Gallaudet).  “Gallaudet-Aletta A. S. member Oct. 1865, dismissed Nov. 1871” (wife of William L. Gallaudet)  “Gallaudet- Ann Eliza (see Kimball) member Apr. 1822 dismissed Apr. 1832.” (1829 wife of David Stearns Kimball.)  “Gallaudet- Jeannette member Sept. 1815, letter.”  (wife of Peter Wallace Gallaudet.)

“Gallaudet- Peter W. member Sept. 1815 dismissed between Apr. 1818 & 1822.”  “Gallaudet- William L. member Oct. 1865, dismissed Nov. 1871” (son of Rev. Thomas Gallaudet)

From 1829 until 1843 my grandfather and grandmother lived in my great-grandmother’s, Abigail Nostrand Gallaudet’s, house on Elm Street New York City.  My father David Stearns Kimball Jr. was born there.  They moved to Wayne Street Jersey City, next door to the Dutch Reformed Church which they attended.

David Stearns Kimball Sr. died May 5, 1877 at the house of his son William A. Kimball, West Bergen, N. J. Ann Eliza Gallaudet Kimball died there Mar. 16, 1878.*

IV.  
8.  Doretha Harmon daughter of Paul Gallaudet and Abigail Nostrand born Mar. 14, 1809 at 141 Chatham Street, New York City.

*  Children of David Stearns Kimball Sr. and Ann Eliza Gallaudet.  1.  Mary Estabrook Kimball b. Sept. 2, 1830 N.Y.C. died Mar. 5, 1836.  2. David Stearns Kimball Jr. b. July 23, 1833 N.Y.C. d. Mar. 15, 1836.  3.  Almira Kimball b. Nov. 3, 1835 N.Y.C. m. Ebenezer Towner Root.  She died in Chicago Dec. 31, 1911 (see Kimball genealogy)  4. David Stearns Kimball Jr.  b. Mar. 23, 1838 N.Y.C. m. Maria Louise Taylor of Port Leyden N.Y. (Lewis County).  Daughter of William Taylor and Lydia Belnap.  David Stearns Kimball Jr. died at his home 20 Madison Ave. Madison, N.J., July 4, 1911.  His wife died Sept. 24, 1895.  Both buried in Hillside Cemetery, Madison, N.J.  5.  Gardner Spring Kimball b. Oct. 8 1840 N.Y.C. married first Annie DeWitt Pultz Oct. 8, 1865.  Second Emma Amelia Culver May 19, 1869.  He died July 21, 1878.  6.  William Oscar Adams Kimball  b. Apr. 29, 1843 N.Y.C., married Ella Pultz Mann.  7.  Dudley Selden Gregory Kimball b. Sept. 1845 Jersey City, died there Mar. 3, 1854.


David Stearns Kimball and his wife adopted their Niece Ella Linda Kimball daughter of George Washington Kimball and Caroline Carroll McKenna Kimball.  She was born on the island of St. Helena, where her father was the American Consul.  Her mother was the daughter of the Governor of St. Helena.  Married Duncan McIntyre.  They lived from 1831 until 1837 in her mother’s house (Abigail Nostrand Gallaudet) on Elm Street.


Later they lived in a house they owned at Sands Point L. I.  Duncan McIntyre was drowned.  My great-aunt Doretha lived with us for two years at 20 Madison Avenue, Madison, N. J. where she died January 24, 1897, age 88.


Aunt Doretha told me that she visited her grandmother’s house (must have been her great-grandmother’s) summers, in Huntington Long Island when she was a small child and that “she hid in the “chimbley piece” when the house was being searched ‘for British soldiers.”  (The War of 1812.  J.T.K.W.)

CHAPTER IV.

Descendants of Elisha Gallaudet and Jeanne Dubois, continued.  Judith, Marie, Joseph of New Rochelle and his descendants.

III. 3.  Judith, daughter of Elisha Gallaudet and Jeanne Dubois, born Sept. 26, 1758.  (Huguenot Society Call.  Eglise Francais a la Nouvelle York)  “Bateme, New York 26iem 7tre 1758 Aujourd’hui vendredi apres le sermon de preparation a la Ste Cine a Ete Batisee par moy, pasteur soussigne Judith Galaudet, fille naturelle et Legitime de Mr. Elizee Galaudet et de Jeanne Dubois sa femme, presente’e au St. Bateme par Mr Otho Parisien parain et Marie Wilmot, marraine.  L’enfant est nee le 26ieme du courant, fait en Consistoire de Dt jour 29ieme 7tre 1758.  Jean Carle Pasteur,

Vallade Ancien.


Elisha Gallaudet

Jacques Buvelot


O. Parisien


Marque ord se de


Marie Wilmot.

III. 
4.  Marie daughter of Elisha Gallaudet and Jeanne Dubois born Jan. 24, 1760.  (Huguenot Society Coll.)  “Bateme Aujourd’hui 30e jour du mois de Janvier apres La Priere du Mecredi, a Etee Batisee par moy Pasteur soussigne, Marie Galaudet fille naturelle et Legitime de Mr Elisee Galaudet et Jeanne Dubois sa femme, presentee au St. Bateme par Mad e Marie Vallade, Marraine, L’enfant est nee le 24ieme present mois; fait en Consistoire le Dt jour 30e Janvier 1760.  Jean Carle Pasteur.  


Elisha Gallaudet

III.
5.  Joseph, son of Elisha Gallaudet and Jeanne Dubois, born Jan. 8, 1763, married 1787 Ann Badeau daughter of Elias and Miriam Badeau of New Rochelle.*

Ann Badeau was born Aug. 13, 1770.  “Information regarding this family is from Family Bible now, July 1888, owned by Miss Emeline Gallaudet.  Her home in New Rochelle is near where the old grave yard is now.  Ann Badeau and Joseph Gallaudet were married from this house.”  (Town Rec. of New Rochelle)  “Joseph Gallaudet made Constable of New Rochelle Apr. 18, 1798.  Ibid, overseer of roads Apr. 1800 and Collector for the ensuing year.  Collector and Constable until 1816.  He was in the  Federal  census of  Westchester Co. in  New

*  (Abstracts N.Y. Surrogate)  “Elias Badeau, father of Ann Badeau was the son of John Badeau and Magdalina Perott.  He was born in 1741, died Nov. 23, 1831, 90 yrs. Old.”  “Will of Pierre Perott”  “I Pierre Perott, laboureur, dwelling in the village of New Rochelle, ec.  To my wife Francoise Jandron (Gendron) my house and 64 acres where I now live.  After her death to be sold and proceeds divided among my daughters – Anna Maria wife of Pierre Bonnet; Magdalina wife of Jean Badeau, Jeanne and Hester.  To my son Jean--- to my grandsons Pierre Perott and Pierre Badeau.  Witnesses-  Samuel Gillot, Paul Dubois, Isaac Contant.  Dated May 26, 1730.  Proved Apr. 6, 1731.”

Rochelle in 1800.  He died there June 20, 1816.  He is buried in the Methodist Graveyard, New Rochelle.  His wife died Feb. 22, 1829.  (The record in the Methodist Cemetery gives the death of Ann Badeau Gallaudet as 1827.  This was an error as her Will is dated 1828.  In a revised record her death is given as 1829.)

(Rec. White Plains N.Y.)  “Last Will of Ann Gallaudet (widow) of the Town of East Chester, County of Westchester etc.”  “I, Ann Gallaudet ---------.  I give and bequeath to my daughter Amelia, a single woman etc. ------- I give etc. unto Elizabeth Lobb daughter of Jacob Lobb etc. ------ .  All the remainder of my beds and wearing apparel I give etc. to my four daughters viz:  Mary Ann wife of Richard Seacord Jr., Miriam wife of James Gates, Elizabeth wife of Horace B. Sloat and Amelia, single woman. --- this bequest to be shared equally among my four named daughters etc.  All the residue of my estate etc.  I give and bequeath to my two sons and three daughters, namely Peter E., William P., and Marian wife of James Gates, Elizabeth wife of Horace B. Sloat, and Amelia, single woman.  This last to be shared equally between my five named children, after debts and funeral charges are paid, and I hereby appoint my two sons Peter E. and William P. executors” ---- Dated Dec. 15, A. D. 1828.  Prob. Mar. 9th, 1829.  Surrogate Jonathan War.  Witnesses – Charles Stewart, Samuel Rockwell, Moses S. Farrington.

IV. 1.  Peter Elisha son of Joseph Gallaudet and Ann Badeau born Feb. 23, 1789 married Nancy Scribner daughter of Ezra Scribner and Nancy -------.  Born Mar. 14, 1791.  (Town Rec. of New Rochelle)  “At a special Town Meeting of New Rochelle held July 5, 1816 for the purpose of electing Constable and Collector.  Peter E. Gallaudet was elected and chosen.”  “He was elected yearly until 1828.”

“At Annual Town Meeting of New Rochelle Apr. 1827, Resolved that Eighty two and 83/100 dollars be raised to pay Peter E. Gallaudet his expenses in the suit against John Bonnet Jr. now deceased.”

(New York Real Estate Notes)  “May 23, 1844 Peter E. Gallaudet (sold land) to Wm. Lintz”


“1842 Jacob W. Anderson (sold property) to Peter E. Gallaudet”


“1848 Mary Anderson (sold property) to Peter E. Gallaudet”


“Jan. 1, 1848 Peter E. Gallaudet (sold property) to Richard K. Anderson.”


“Peter Gallaudet of Eastchester, N.Y. died Jan. 1866 ae 77 yrs.”

“Petition of Nancy Scribner Gallaudet for Administration of estate of her husband who died intestate ---- value of Personal Estate $11,500 and of Real and Personal $16,000.--- the only heirs at law --- his widow, Emeline Gallaudet, Robert H. Gallaudet, Deborah A. Beebe wife of John Beebe, and Floyd Gallaudet --- All of whom reside in said town of Eastchester, and all of whom are of full age.”

“Nancy Gallaudet died Apr. 13, 1879 ae 88 years 29 days.”

(White Plains Surrogate’s Office)  “Will of Nancy Gallaudet.”  “I, Nancy Gallaudet of the town of New Rochelle --- First I order my executor etc. ----- Second I give etc. unto my son Robert H. Gallaudet ---- Thirdly I hereby give unto my said son Robert H. Gallaudet the use and income to be derived from the principal sum of one thousand dollars during his life time and at his decease the said sum to be equally divided between his four children, Sarah Ann, Joseph, Josephine and George. ---- Fourth I hereby give etc. unto my daughter Deborah Ann Beebe etc. (household articles)

Fifth I give unto my said daughter Deborah Ann Beebe the use and income from the principal sum of one thousand dollars during her life time and at her decease --- (sum given to my sons Robert H. Gallaudet Floyd Gallaudet and my daughter Emeline Gallaudet.) ---- Seventh I hereby give etc. sum of one thousand dollars until my son Floyd Gallaudet, his heirs and assigns.  Eighth (same to daughter Emeline Gallaudet)  Tenth I hereby nominate and appoint my said son Floyd Gallaudet and daughter Emeline Gallaudet Executors” ----- Witnesses John Cooper New Rochelle John W. Sherwood New Rochelle.”  Probated Dec. 31, 1879.

V. 
1.  Emeline daughter of Peter Elisha Gallaudet and Nancy Scribner born July 25, 1811.  She lived in New Rochelle in her Great grandfather’s (Elias Badeau’s) house.  She owned her grandmother’s (Ann Badeau Gallaudet) Bible.  Emeline Gallaudet died Dec. 6, 1893.  (White Plains Surrogate’s Rec.)  “Letters of Adm on the Estate of Emeline Gallaudet dec’d.”  “Letters of Adm granted to Floyd Gallaudet a brother on Apr. 23, 1894-  personal property only.  Her next of kin Floyd Gallaudet, a brother, George Gallaudet, a nephew, Sarah Ann Pierce a niece ---- Dec. 18, 1899.  Beneficiaries – George Gallaudet of Mt. Vernon N.Y. and Sarah Ann Pierce 260 Park Place, Albany, N.Y. -----  net $3,614.76.

V.  
2.  Robert Howard son of Peter Elisha Gallaudet and Nancy Scribner born Sept 13, 1813 married Ann W. Barton “She died Aug. 28, 1861 age 45 yrs. 1 mo. 27 days.  Robert Howard Gallaudet died 1874 age 61 yrs.  3 mos.  27 days”

(Notes by Robert Munro Erwin)  “There is an Inscription on a plaque for Robert Howard Gallaudet and his wife Ann W. Barton and their daughter Josephine in St. Paul’s Church Eastchester, N.Y.”*

VI.  
1.  Sarah Ann daughter of Robert Howard Gallaudet and Ann W. Barton born July 1830 married -------- Pierce.

VI.  
2.  Joseph, son of Robert Howard Gallaudet and Ann W. Barton born July 8, 1838.

*  (Notes by Mr. Erwin)  “This Church stands on the Ancient Village Green of Eastchester; a general training ground and Election place in Colonial days; and enlisting Headquarters for Revolutionary soldiers.  The first meetinghouse, erected on this green, north of the church in 1692-1699 adopted the worship of the Church of England in 1702.  This church erected in 1761-1765 was used as a Military Hospital during the Revolution.  It was converted into a Court House in 1787.  Incorporated in 1787 and re-opened as a church in 1788.  Re-incorporation 1795 with the name “St. Paul’s Church in the Town of Eastchester” and consecrated 1805.”

VI.  
3.  E. Hayward son of Robert Howard Gallaudet and Ann W. Barton.  He lived in Phoenix, Arizona.

VI.  
4.  Josephine daughter of Robert Howard Gallaudet and Ann W. Barton born July 1847.  “At the time of her father’s death she was an inmate of the Asylum for the Insane at Ovid, N.Y.”  She died Mar. 25, 1880 age 32 yrs 8 mos. 21 days.

VI.  
5.  George Callender, son of Robert Howard Gallaudet and Ann W. Barton born Nov. 22, 1849.

V.  
3.  Joseph son of Peter Elisha Gallaudet and Nancy Scribner born Apr. 25, 1816.

V.  
4.  Cinthia daughter of Peter Elisha Gallaudet and Nancy Scribner born Oct. 23, 1820.

V.  
5.  Deborah Ann daughter of Peter Elisha Gallaudet and Nancy Scribner born Mar. 18, 1821 married John Beebe.

V.  
6.  Floyd, son of Peter Elisha Gallaudet and Nancy Scribner born Feb. 18, 1824 married Lydia (Elizabeth) Ann Hallett, daughter of Robert R. Hallett and Mary Ann Leviness.  “She died May 21, 1899 at New Rochelle ae 78.  Floyd Gallaudet died June 9, 1903 at New Rochelle ae 75.

(Notes by Robert Munro Erwin)  “Daisy Farm about four miles north of New Rochelle was the property of Peter Elisha Gallaudet and later of his son Floyd Galludet.:”

VI.  
1.  Ann E. daughter of Floyd Gallaudet and Lydia (Elizabeth) Ann Hallett, married Augustus Johnston.  “Feb. 6, 1922 Letters of Administration of the Estate of Elizabeth Gallaudet of New Rochelle granted to her daughter Anne E. Johnston.”

V.  
7.  Sarah Ann daughter of Peter Elisha Gallaudet and Nancy Scribner.

V.  
8.  William son of Peter Elisha Gallaudet and Nancy Scribner.

V.  
9.  Franklin son of Peter Elisha Gallaudet and Nancy Scribner.

IV.  
2.  Mary Ann daughter of Joseph Gallaudet and Ann Badeau born Nov. 11, 1793, married Richard Seacord Jr. son of Israel Seacord and Jane Content.  He was a descendant of the Sicard family, early French settlers of New Rochelle.  “He died Mar. 26, 1866 ae 77 yrs. 1 mo. 12 days.  Mary Ann Gallaudet Seacord died Jan. 

14, 1880 ae 86 yrs. 2 mos. 3 days. *

IV.  
3.  Miriam (or Marian) daughter of Joseph Gallaudet and Ann Badeau born Nov. 30, 1796 married James Gates.

IV. 
4.  Elizabeth daughter of Joseph Gallaudet and Ann Badeau born Oct. 14, 1799 married Horace B. Sloat.  She died Mar. 15, 1874 ae. 72. **

IV.  
5.  William Paul son of Joseph Gallaudet and Ann Badeau born Apr. 24, 1802 in New Rochelle married Sophia E. ---------  He died June 16, 1839 in New Rochelle age 36.  (White Plains, N.Y. wills)  “Last Will and Testament of William P. Gallaudet.”  “I William P. Gallaudet of the Town of New Rochelle etc. – First I give to my wife Sophia E. the use of my place on which I now reside bounded as follows; Northerly and Westerly by the road leading through New Rochelle to White Plains.  Southerly by the land of John Goffey and Easterly by the land of Peter Acker, situate in the Town of New Rochelle and containing by estimation three acres, be the same more or less.  Secondly at the marriage or death of my wife, whichever event may happen first, I give my place on which I reside to my son Albert B. etc.  Thirdly, All my property not herein before disposed of, I direct my executors herein after named, to sell at public or private sale as soon after my decease etc.  Fourth- For the better education and bringing up of my son Albert B. I give and dispose of the custody of him to my wife Sophia E. until he shall arrive at the age of one and twenty years, but if my wife should die or marry during the nonage of my said son, then I give the custody of him unto my brother Peter E. Gallaudet, my sole executor.”  “Dated June 10th, 1839.  Prob. June 24, 1839.  Witnesses John Sonlice of New Rochelle   John W. Sherwood of New Rochelle.”  “In the next month Robert Palmer of New Rochelle was appointed Guardian of Albert.”

V.  
1.  Albert B. son of William Paul Gallaudet and Sophia E. -------- born 1839.  During 1869 and 1870 Sophia E. Gallaudet widow of William Gallaudet with their son Albert B. Gallaudet lived in New York City at 114 West 33rd Street.  She died Sept. 17, 1870 ae. 65 and was buried at New Rochelle.  In 1875 Albert B. Gallaudet lived in Brooklyn with cousins of his mother’s by the name of Odell.  There is a discrepancy in the  dates in  regard to this  family  in  the New Rochelle 

*  William Gallaudet Seacord son of Richard Seacord Jr. and Mary Ann Gallaudet  born Oct. 18, 1829 died June 23, 1898.  2.  Caroline A. Seacord daughter of Richard Seacord Jr. and Mary Ann Gallaudet born Aug. 31, 1820 married Benjamin F. Underhill.

**  “Amelia Gallaudet Sloat daughter of Horace B. Sloat and Elizabeth Gallaudet b. Sept. 26, 1827 d. Aug. 5, 1870.  2.  Horace M. Sloat son of Horace B. Sloat and Elizabeth Gallaudet born Mar. 4, 1838 died Jan. 19, 1863.

records.  Even when revised by the sexton of the Methodist Church in New York 

there is sometimes as much as ten years difference in accounts.  We have had to compare many records to arrive at an approximate date of births and deaths.  (J.T.K.W.)

IV.  
6.  Amelia daughter of Joseph Gallaudet and Ann Badeau born Aug. 17, 1806.  After her mother’s death, she married John Roe.  She died Apr. 5, 1874.  He died Dec. 2, 1851.*

III.  
6.  Mary Ann daughter of Elisha Gallaudet and Jeanne Dubois married Samuel Pease.

III.  
7.  Frances daughter of Elisha Gallaudet and Jeanne Dubois married ------ Costing (Contant?)

III.  
8.  Sarah (supposed) daughter of Elisha Gallaudet and Jeanne Dubois.  (She was probably born between Marie and Joseph, the fourth child) married Seaman Doughty (Doty) son of Solomon Doty and Rachel Seaman.  (See Seaman family).  (Staten Island Rec.)  “Seaman Doty and Sarah Gallaudet both of Richmond Co., N.Y. take out license to marry.  David Doty of Richmond Co. Surety.  “Seaman Doty married to Sarah Gallaudet Mar. 7, 1779.”

(New York Census 1790)  “Paul Gallaudet and Hannah Nostrand (his mother-in-law) New York City, outward, Sarah Doty New York City, outward.” **

*  “Joseph Gallaudet Roe son of John Roe and Amelia Gallaudet born Mar. 6, 1832 died July 10, 1856.”

**  (“Doty or Doten Family compiled by Ethan Allen Doty)  “Edward Doty came on the Mayflower 1620 age 21.  He was a member of the family of Sir Charles Montagne  (Montague) Doty (Sage Family)”  “Edward’s wife was Faythe Clarke who came on the ship Frances.”  “Isaac Doty fifth son of Edward Doty and Faith Clarke b. at Plymouth Mass. Feb. 8, 1648.  (His name sometimes appears as Doughty and Dotty) subsequently lived in Oyster Bay L. I.  ------- sold land in Plymouth in 1672, received grant of land in Oyster Bay in 1673 where he built a house.  Solomon Doty son of Isaac Doty and Elizabeth England b. about 1691 at Oyster Bay.  He is witness to a deed signed by his father 1716.  He married Rachel Seaman daughter of David Seaman and Temperance Williams.  Their son Seaman Doty married Sarah Gallaudet, (Seaman Family.”

CHAPTER V.

Descendants of Pierre Elisee Gallaudet continued.

Jean, Susanne, Thomas and his descendants.

II.  
3.  Jean son of Pierre Elisee Gallaudet and Jan ----- .  born July 3, 1720, known as John Gallaudet, married Aug. 7, 1760 Charity Richards.*  (Huguenot Society Coll.)  “Bateme Aujourd’hui 17em Aout 1720 apres la priere du matin Monsr Louis Ron a batise Jean Galaudet ne la 3ieme de Juillet dernier, fils de Pierre Elisee Galaudet et de sa Epouse, presente au St. Bateme par Monr Jean Dupuy et Mad.le Henriette Allaire, parein et Marreine.”  “L. Ron Pasteur.


J. Dupuy.   


Henrietta Allaire.

(Aldermen’s Notices New York City)  “Dec. 9, 1760 Freemen made and registered in the Mayorality of John Cruger Esq. ---- John Gallaudet, Perukemaker.”

(Election for Representatives for the City of New York)  “In 1768 John Gallaudet, Freeman, voted for J. Delancey, J. Walton, Philip Livingston and John Morin Scott.”


(“Poll list for the Election for Representatives for N.Y.)


“Mar. 7, 1768 – John Gallaudet.  Peter Dubois.”


“Jan. 1769- John Gualladet.”

“1769 John Gallaudet, Elector, Freeman, voted for Philip Livingston, Philip Van Brugh Livingston, John Morin Scott and Theodorus Van Wyck.”


“1784 John Gallaudet sold land to Jeremiah Wood” (N.Y. Real Estate Notes)

When John Gallaudet was seventy years old, he was evidently having a difficult time as noted in the “Minutes of Common Council New York City.”  “Nov. 1790 ordered that Mr. Mayor issue his warrant on the Treasurer to pay etc. ---- To John Gaulaudet, a pauper, 2 pounds.”


John and Charity Richards Gallaudet probably had a son

III. 
1.  George.  In the records of Trinity Church we find the following baptisms.  “John, son of George and Catherine Guillaudet baptised Dec. 7, 1783.  Godparents George and John Guillaudet and Margaret Freeland.”  “George son of George and Catherine Guillaudet baptised Sept. 2, 1787.  Godparents, James, John and George Dodds; Aletta Dodds.”  “Catherine daughter of George and Catherine Gallaudet bapt. Aug. 2, 1785.  Godparents Richard Benson, Margaret Freeman, Catherine Gallaudet.”

*  “May 30, 1779 Baptism (Trinity Church New York City)  Elizabeth, Parents George and Elizabeth Richards.  Witnesses John and Charity Gauladet and Elizabeth.”

“Aug. 5, 1781 Baptism (Trinity Church) James son of Roger and Elizabeth Richards.  Witness: John Gallaudet.

III.  
2.  John, (supposed) son of John Gallaudet and Charity Richards married July 22, 1783 in the Dutch Reformed Church New York City, Mary Williams.  He is listed in the New York City Directory from 1789 to 1794, peruke maker, last address 59 Chatham Street.

II.
4.  Susanne, daughter of Pierre Elisee Gallaudet and Jan -------- born Sept. 2, 1721.  (Huguenot Society Coll.) “Batisme, Aujourd’hui premier de Janvier 1721 Monsieur Molinars ayant assemble au son de la clocke, quelques anciens et autre personnes dans le temple, a Batisee Susanne de Galaudet nee le 2ieme September dernier, fille de Pierre Elisee de Galaudet et son espouse, presenteee au St. Bateme par le dit Pierre Elisee de Galaudet et Susanne Chardavoine parain et Marreine.”  

J.J. Monlinars Pasteur

II. 5.  Thomas, son of Pierre Elisee Gallaudet and Jan---- born 1724 married Catherine Edgar in 1753.  She was born 1725, died Dec. 1774 and was buried in the Edgar Family’s lot Presbyterian Church Yard, Woodbridge, N.J.*

(Library of Board of Aldermen, Municipal Building New York)

“Sept. 26, 1749 Thomas Gallaudet Peruke maker R. (registered) Freeman made and Registered in the Mayoralty of Edward Holland Esq.”


(New York Real Estate Notes) “May 1, 1754 Thomas Gallaudet (sells property) to Joseph Liddle.”

“Apr. 24, 1761 Thomas Gallaudet (sells property) to Jacob Weber and his wife Margaret.”

“Sept. 26, 1763 Thomas Gallaudet (sells property) to John Anderson.”


“Will of Elbert Haring of N.Y. yeoman.  Dated June 17, 1772 


Witnesses John Montague, John Montague Jr., Thomas Gallaudet.”

Thomas Gallaudet died in New York City 1772 and was “buried in Old Brick Presbyterian Church Yard” Beeckman Street, N.Y.

(Abstracts of Wills N.Y. Historical Society Coll.)  “Will of Thomas Gallaudet of New York, merchant----- I leave to my wife Catherine the use of all my estate, real and personal, except as here given, so long as she remains my widow.  If she marries, she is to give up all my real estate and receive 50 pounds a year.  I leave to my eldest son Edgar 50 pounds (being the desire of his grand-father Mr. Thomas Edgar) when he is of age.  Also 3 pounds on account of his being my eldest son.  I leave to my sons Edgar and Peter Wollis (Wallace) and all my other children that I may hereafter have, all my estate after their mother’s decease.  And I leave to each of my children an equal share of my New lands in the Great Patent in Ulster Co., commonly called Hardenbergh’s Patent.  I make David Edgar, Obadiah Wells, James Wilmot and my wife executors.”

*She was a daughter of Thomas Edgar of Edinburgh, Scotland.  He belonged to the Edgar family of Keithock and Wedderlie---Known as the Squire, he married Janet Knox of Edinburgh.  Settled in Rahway, N.J.  About 1718 he built a house which has remained uninterruptedly in the possession of his descendants.”  (From “Life of Thomas Gallaudet” by his son Edward Miner Gallaudet.”)

Witnesses Obadiah Wells, John Woods, weaver, Henry Wells and Mary H. Fairchild.

David Edgar was probably Thomas Gallaudet’s brother-in-law.  James Wilmot a cousin or his brother’s (Col. Peter Gallaudet’s) brother-in-law.

The list of Thomas Gallaudet’s children is from Peter Wallace Gallaudet’s Family Bible.

III.
1.  Edgar son of Thomas Gallaudet and Catherine Edgar, born Dec. 12, 1753.  He was Ensign in Capt. Imlay’s Co. 3rd Batt. First Establishment, New Jersey Troops, Feb. 7, 1776.  2nd. Lieut. In Capt. Gifford’s Co. 3rd Batt. 2nd Establ. Nov. 29, 1776.  Retired Sept. 26, 1780 (off Regts. N.J. in Revolution).  In another account it is stated that “Edgar Gallaudet served in the Continental Line.”  He died in New Orleans, La., Sept. 10, 1790.

III.
2.  Peter Wallace, son of Thomas Gallaudet and Catherine Edgar born Apr. 21, 1756, New York City married Feb. 20, 1787 Jane (Jeannette) Hopkins of Hartford, Conn. Daughter of Captain Thomas Hopkins and Alice Howard.  Through her mother, Jane Hopkins was descended from the Rev. Thomas Hooker of England, first minister in Hartford, Conn.

In the New York Directory- 1812-1815 Peter W. Gallaudet merchant.  1816 to 1819 he had a book shop at 59 Fulton St., house 15 Rivington Street.  He and his wife were members of the Brick Presbyterian Church in 1815, “dismissed 1818-22.”

Jane Hopkins Gallaudet died in 1818.  (Death Notices, Board of Health, New York City)  “Nov. 20, 1818 Death of Jane Gallaudet, Res. Rivington Street, age 53, born Conn.---Buried Pres. Brick Church.  John B. Youngs Sexton.”

After his wife’s death Peter Wallace Gallaudet went to Philadelphia.  He was a commission merchant there for a number of years.  In 1824 he became one of the secretaries in the Registrars Office of the United States Treasury in Washington, D.C.  In his 80th year, he founded a Manual Labor School and Orphan Asylum in Washington.  He died May 17, 1843 ae. 87.  (New York Tribune, May 1843) “At Washington City May 17.  Peter W. Gallaudet 87.”

(Letter to Mr. Robert Munro-Erwin from his cousin Katherine Gallaudet) “------ A notice of his (Peter Wallace Gallaudet’s) death 88 years old, May 20, 1843, also the death of his daughter Jane in Washington D.C. 1835 age 34 years--- buried in some unknown cemetery May 19, 1843. ----- July 1860 their bodies were taken up and brought to the Congressional Cemetery. ------- We found these headstones and graves Apr. 22, 1938.”

In his Will dated 1843 Peter Wallace Gallaudet having assigned all his property to Thomas Hopkins Gallaudet, his eldest son, leaves as follows:  “First I give and bequeath to my said eldest son Thomas, my Family Bible--- containing the Register and Common Prayer Book of the Episcopal Church, with my Father’s name Thomas Gallaudet on the cover, for whom he was named. ------ Second to my eldest daughter Catherine the sum that may be coming to me or my family at my decease from the Provident Association of Clerks in the Naval Dept. of the Government of the U.S. in the District of Columbia---- Third I give to my daughter Ann, wife of my son-in-law C.F. Cruse-----“.  He leaves books to his grandson Peter Wallace Gallaudet; to his sons Thomas, Edward, Theodore, James and daughter Ann and Catherine.  “My watch I give to my son Edward.”

IV. 
1.  Thomas Hopkins Gallaudet son of Peter Wallace Gallaudet and Jane Hopkins born Dec. 10, 1787 married Aug. 29, 1821 Sophia Fowler of Guilford, Conn. Daughter of Miner Fowler and Rachel Hall.

“Thomas Hopkins Gallaudet graduated A.B. Yale College, 1805.  Tutor at

Yale 1808-10.  L.L.D. Yale 1851.  Licensed as Minister of Congregational Church 1814.  Founder and Incorporator of Connecticut Asylum for Deaf and Dumb 1816.”


His wife was deaf and dumb.  She was one of Dr. Gallaudet’s pupils.


(Ency. Brit. Article on Deaf and Dumb).  “Education—The first attempt to teach a deafmute recorded in the U.S. was Philip Nelson’s in Rowley Mass.  1679.  From 1773 to 1776 there was a deaf boy in John Harrower’s School in Fredericksburgh, Virginia, but not until the early nineteenth century was concernted action taken to educate deaf children.  Francis Green of Boston, whose deaf son was sent to Edinburgh to be educated at Thomas Braidswood’s Institution became much interested in the problem.  With some ministers he attempted a census of Mass. 1803, when 75 deaf were found.  They then estimated 500 deaf in U.S. and urged a creation of a special school.  In 1810 in New York, the Rev. John Stanford found several deaf children in the city’s almshouse and tried to instruct them; efforts which later resulted in the founding of the New York Institution.  A grandson of Thomas Braidswood, John Braidswood, began to teach a family of deaf children in Virginia in 1812, later establishing a school.  After six precarious years, alternating in that State and in N.Y. he died and the first American Oral school for the deaf ended.  Meanwhile the case of Alice Cogswell, the deaf daughter of a Hartford, Conn. Physician interested a group of men.  Their investigation in 1812 disclosed 84 deaf in the vicinity. ----------


In 1815 they organized a society to instruct the deaf and they raised $2,278 and sent a young minister, the Rev. Thomas Hopkins Gallaudet to Europe to learn methods of teaching the deaf.  Gallaudet studied the sign language method at the Abbe Sicard’s School in Paris, which influenced the whole course of the education of the deaf in America.  When Gallaudet returned in 1816 he was accompanied by the celebrated Laurent Clerc, himself deaf, one of the Paris Institution’s teachers.  Apr. 15, 1817 the Hartford School was opened with subscriptions from New York, Philadelphia, Albany, New Haven and other cities, amounting to $12,000 and an appropriation from Connecticut, probably the first made in the U.S. for other than the regular schools.”


(Copy of original letter found in N.Y. Public Library Room 319- mss. Div. Among the papers of Rev. Jedediah Morse of Charleston Mass.  Written by Rev. Thomas Hopkins Gallaudet.)


“Hartford, Apr. 25, 1815”

“Rev-d and Dear Sir:-


I have written to Mr. Stuart in reply to his letter respecting the establishment at Boston.  I wish you a great deal of success and the countenance of God upon your Labors for the good of mankind.  His Providence leads me in another way.  I have concluded to go to Europe on the deaf and dumb business.


Some gentlemen have undertaken to provide a fund.  Have so far succeeded beyond their most sanguine expectations.  Ten individuals in this place, have subscribed $100 each.  It is proposed to establish a school here.  I shall endeavor to sail for England as soon as possible.  Probably I shall continue in this place a fortnight longer.  Any commands you may have for Finley, or your other friends in England, I shall be happy to be charged with, and any letters of introduction, especially to the good folks there you could give me, will be very gratefully received. ------


The mss. Of Mr. Green of which Mrs. Morse once spoke to me, on the subject of instructing the deaf and dumb, in case it is of value, could be secured for me against my return, or if it could be sent to me now, it might perhaps contribute to the success of my undertaking---- P.S. I shall make it my home at Doctr Mason F. Coggawell’s, for my father’s family removes to New York next week.

(Another letter to Rev. Jedediah Morse from Rev. Thomas Hopkins Gallaudet, Copy, not the original.)


“New York Jan. 9, 1817.”


“Rev. and Dear Sir:-

My father just received by the “Pacific” from England, a small packet for you, which I have this morning put on board the sloop “Boston” Capt. Abiathar Rogers, for Boston, directed to the care of Mr. D.I. Burr 50 Cornhill.  The rect for the same is annexed.  The sloop will probably sail the beginning of the ensueing week.  Mr. Clerc and myself are detained here, to wait the result of a meeting of the citizens, which is to take place the 14th, to determine whether or not it is expedient to have an institution for the deaf and dumb in this city.  We have been endeavoring to persuade the gentlemen here, that it would be very sensible to multiply establishments of this kind at present.  But this is the Genius of our country----- after all the trouble and expense which has been bestowed upon the necessary arrangements for such an establishment by the citizens of Hartford, which is now ready to begin its operations, as soon as it can secure a moderate allowance of funds; any feeling of rivalry, or any other feelings that should prevent the citizens here, from co-operating with us we must be satisfied with making it a New England institution.

I regretted that the necessity of our return from Boston, in order to attend the session of the Connecticut legislature, prevented Mr. Clerc and myself from enjoying the pleasure of again calling on your family.  He joins me in expressing our best regards to Mrs. Morse and your family.


I am dear sir-


Yours with affectionate esteem


T.H. Gallaudet.

In 1816 Rev. Thomas Hopkins Gallaudet introduced the sign language for deaf mutes, having learnt the single hand method in France.

1838 Rev. Thomas Hopkins Gallaudet became Chaplain of the Connecticut retreat for the insane at Middletown Conn. which office he retained until his death.  He wrote and published a number of books-  “Sermons Preached to an English Congregation in Paris,” “Bible Stories for the Young,” “Child’s Book of the Soul,” “Youth’s Book of Natural Theology.”

He edited six volumes of “Annals of the Deaf and Dumb” (see Barnard’s “Tribute to Gallaudet” Hartford 1852—Simpson’s “Eminent Philadelphians”-  Rev. D.H. Humphrey’s “Life and Labor of Thomas Gallaudet” 1857 and Appleton’s “Cyclopedia of American Biography.”)

Thomas Hopkins Gallaudet died Sept. 10, 1851 at Hartford, Conn.  His wife Sophia Fowler Gallaudet died May 13, 1877.

(For list of descendants and other notes of this family I am indebted to Mr. Henry Nelson Gallaudet and his son Mr. Ralph Laing Gallaudet of Elizabeth, N.J.   J.T.K.W.)

V.
1.  Thomas H. son of Thomas Hopkins Gallaudet and Sophia Fowler born June 3, 1822, married July 15, 1845 Elizabeth Reynolds Budd, daughter of Dr. Bern W. Budd of New York and Elizabeth Reynolds.  Elizabeth Reynolds Budd was a deaf mute.


Thomas H. Gallaudet was graduated from Trinity College, Hartford, Conn. in 1842.  He taught in the New York Institute for Deaf Mutes from 1843 to 1858, in the meantime taking orders in the Protestant Episcopal Church, being ordained Deacon June 1850 and Priest 1851.  He founded St. Ann’s Church for deaf mutes Oct. 1852 and in 1859, a church and rectory were secured in 18th Street near Fifth Avenue, New York.

In addition to his other duties the Rev. Thomas H. Gallaudet accepted the pastorate of the “Sisterhood of the Good Shepherd” Apr. 1869, and Nov. 1871 the chaplaincy of the “Midnight Mission.” *

Oct. 1872 the “Church Mission to Deaf Mutes” was incorporated and the Rev. Thomas H. Gallaudet was appointed general manager.  “In this capacity he has been the pioneer in church work, among deaf mutes, throughout this country.”

Institutions similar to St. Ann’s have grown in Philadelphia, Baltimore, Albany, Boston and other cities.  The Rev. Thomas H. Gallaudet attended all the conventions of teachers of deaf mutes, held in this country.  He was at the convention held in Milan, Italy, Sept. 1880 and in Brussels, Belgium in 1883.  In 

*  “Gallaudet College was established in Washington D.C. in 1864.  The United States is the only country with a college of accepted standard for the deaf.”  (Encyclopedia Brittanica)

the summer of 1886 he visited California in the interest of deaf mutes.  In 1886 he had founded the “Gallaudet Home for Deaf Mutes” on a farm on the Hudson River between New Hamburgh and Poughkeepsie, especially intended for the aged and infirm.*

“Rev. Thomas H. Gallaudet died Aug. 27, 1902 at 112 West 78th Street New York City ae. 80 yrs. 2 mos. 24 days.  He was buried in Hartford, Conn.  His wife Eliza Budd Gallaudet died Apr. 25, 1903 at 112 West 78th Street, New York City, ae. 78 yrs. 8 wks.”

VI.
1.  Caroline Budd daughter of Thomas H. Gallaudet and Elizabeth Reynolds Budd, born May 9, 1848; died Mar. 6, 1920; married Apr. 21, 1869 Alexander D. Shaw of Staten Island.**

VI.
2.  Virginia Butler daughter of Thomas H. Gallaudet and Elizabeth Reynolds Budd born Oct. 2, 1851.

(New York Deaths)  “Apr. 30, 1930, Virginia B. Gallaudet age 78 yrs.  Hotel Monticello West 64th Street.  Single, born New York City.  Father, Thomas Gallaudet, born Conn.  Mother, Elizabeth Budd born N.Y. City.  Buried Cedar Hill Cemetery, Hartford, Conn.”

VI.
3.  Elizabeth Fowler daughter of Thomas H. Gallaudet and Elizabeth Reynolds Budd born Mar. 28, 1856.  She was a teacher in “Miss Ballows School for Girls” 22nd St. near Broadway.  She was beloved and respected by her pupils.  Alice Duer Miller wrote an article that was published in a New York Magazine entitled “What I owe to Elizabeth Gallaudet.”

*“(American Backlogs-  “The Story of Gertrude Tyler and her Family 1660-1860- Compiled by her daughter Mrs. Theodore Roosevelt and her son Kermit Roosevelt)  “Sarah Tyler married June 1840 Sidney J. Cowen of Saratoga Springs.  Her family had lived in Hartford Conn.  “Of the guests who were present at my marriage, there are very few survivors at this date (Feb. 29, 1884) and among them are Mrs. Henry Rowland of Brooklyn and Fairfield, the intimate friend of my youth; Mr. And Mrs. Junius S. Morgan of London, Bishop Williams of Middletown, Dr. P.W. Ellsworth and Mr. & Mrs. Catlin of this City, Mrs. Dr. Wilson (a daughter of my cousin Dr. Sumner, Rev. Thomas Gallaudet of New York City, and my husband’s brother…….”

**  Children of Alexander D. Shaw and Caroline Budd Gallaudet.  1. Mabel, married George L. Myers.  They had a daughter Carola Shaw Myers.  Mabel Shaw Myers married 2nd. Maj. Gen. Sir William H. Birbeck, K.C.B.C.B.S. of the English Army.  They had three children: Alexander Shaw Birkbeck, b. in Paris, France: John William Gallaudet Birkbeck; Edward Birkbeck.  (N.Y. Times, May 31, 1939) “Bulaways, Southern Rhodesia, May 30 (1930)  Lady Birbeck, the former Miss Mabel Shaw of New York the widow of Maj. Gen. Sir William Henry Birbeck died in Salisbury (England) at the age of 62.


2.  Munson Gallaudet Shaw married Nettie Clinton McGuire.  They had three children.  Caro McGuire Shaw; Munson Gallaudet Shaw Jr.; Sybil McGuire Shaw.


Elizabeth Fowler Gallaudet died 1945.

VI. 4.  Bern Budd, son of Thomas H. Gallaudet and Elizabeth Reynolds Budd, born Feb. 11, 1860.  He was named for his grandfather Dr. Bern W. Budd.  Bern Budd Gallaudet married June 14, 1894 in Los Angeles, Cal. Elise Elderkin daughter of Col. William R. Elderkin, U.S. Army.  She was born Jan 9, 1869.

“Dr. Bern Budd Gallaudet graduated A.B. from Trinity College Hartford,Conn.  1880 A.M., 1883, M.D. College of Physicians and Surgeons, Columbia University, 1884.  He was at the New York Hospital 1884-6, then went as a student of medicine to Vienna and Berlin.  He practised surgery 1887-1909;  Surgeon to Vanderbilt Clinic 1888-90; assistant demonstrator of Anatomy 1887-91, Clinical Lecturer on surgery 1905-29, Associate Professor since 1929 I College of Physicians & Surgeons Columbia University.  Visiting surgeon 1890-1909.  Consulting surgeon, 1909 Bellevue Hospital.  Author of “Surgery Quiz Compends” 1892.  Editor of “Gray’s Anatomy” 1897.”

VI.
5.  Sarah Morse daughter of Thomas H. Gallaudet and Elizabeth Reynolds Budd, born Dec. 10, 1864 married Oct. 14, 1890 Rev. Richard Mitchell Sherman, born Oct. 10, 1863.*


VI.
6.  Laurent Clerc, son of Thomas H. Gallaudet and Elizabeth Reynolds Budd born Oct. 28, 1868 New York City, died there Mar. 27, 1870; buried Hartford, Conn.

VI.
7.  Edith – twin of Laurent Clerc Gallaudet- daughter of Thomas H. Gallaudet and Elizabeth Reynolds Budd, born Oct. 28, 1868 married Oct. 25, 1898 Rev. Herbert S. Smith, born Aug. 6, 1868.**

V. 
2.  Sophia, daughter of Thomas Hopkins Gallaudet and Sophia Fowler, born Feb. 1, 1824, married Jan. 19, 1854 John Cumming Hunter.  He died 1858.  Sophia Gallaudet Hunter d. Jan. 20, 1865.

V.
3.  Peter Wallace son of Thomas Hopkins Gallaudet and Sophia Fowler, born Mar. 10, 1827 New York City, married June 1849 Margaret Elizabeth Robinson born Aug. 14, 1830, Orange Co., N.Y.

* Children of Rev. Richard Mitchell Sherman and Sarah Morse Gallaudet.  1.  Dorothy Sherman b. July 15, 1891, married Ernest B. Beasley, lives in Paris, France.  2. Margaret Sherman, born Dec. 20, 1893.  3.  Eleanor Edith Sherman b. May 31, 1898, deaf and dumb.  She taught at St. Ann’s Church.  Curator of the “Spanish Society” married 1941 “a deaf mute -------- Torres, a Spaniard Catalan born.”  4.  Richard Gallaudet Sherman born Sept. 4, 1899.

** Children of Rev. Herbert S. Smith and Edith Gallaudet 1. Estelle Elizabeth Smith b. Oct. 1, 1906.  2.  Elvin Gallaudet Smith b. Feb. 27, 1909.  Died Mar. 2, 1909.

Peter Wallace Gallaudet lived with his family in Brooklyn on So. Oxford Street, later at 444 Clinton Ave.  He was a broker, a member of the “New York Stock Exchange.”  Treasurer of the “Huguenot Society.”  He died Jan. 11, 1903.  Margaret Robinson Gallaudet died Mar. 11, 1899.

VI.
1.  Kate Elizabeth daughter of Peter Wallace Gallaudet and Margaret Elizabeth Robinson born Jan. 27, 1852, died Aug. 31, 1852.

VI.
2.  Alice Isabel daughter of Peter Wallace Gallaudet and Margaret Elizabeth Robinson born Sept. 8, 1854 married May 8, 1878 Alvin Beveridge, born Feb. 21, 1851.  He died August 1925.*

VI.
3.  Thomas Hopkins son of Peter Wallace Gallaudet and Margaret Elizabeth Robinson “born Nov. 23, 1857, Fourteenth Street and 4th Avenue, New York City, died Sept. 12, 1899.”

VI. 
4.  Cora daughter of Peter Wallace Gallaudet and Margaret Elizabeth Robinson born in Brooklyn July 15, 1869.  She died Aug. 8, 1870.

V. 
4.  Jane Hall daughter of Thomas Hopkins Gallaudet and Sophia Fowler born Nov. 13, 1827 died Oct. 23, 1853.

V. 
5.  William Lewis son of Thomas Hopkins Gallaudet and Sophia Fowler born Feb. 8, 1829 married Aletta Ann Storm born Apr. 8, 1835.  William Lewis Gallaudet and his wife were members of the Brick Presbyterian Church Oct. 1865, dismissed Nov. 1871.  He died July 4, 1887.  Aletta Ann Storm Gallaudet d. Mar. 21, 1919.

VI. 
1.  Henry Nelson son of William Lewis Gallaudet and Aletta Storm born June 29, 1860 married Jan. 12, 1886 Ella Rachel Laing born Oct. 13, 1862.  (New York Times 1940) “Elizabeth, N.J.  Sept. 6-  Mrs. Ella Laing Gallaudet of 641 Park Avenue, this city, descendant of John Laing an early settler of Plainfield, died here last night in St. Elizabeth’s Hospital, at the age of 77.  Surviving are her husband, Henry Nelson Gallaudet; a son, Ralph, two daughters, Mrs. Stephen W. Craig of Brooklyn and Mrs. Edwin Carter Wilday of this city;  and a sister, MRs. Bertha Hilderbrandt.”

VII.
1.  Peter Wallace son of Henry Nelson Gallaudet and Ella Rachel Laing born Aug. 15, 1886  died Sept. 15, 1886.

VII
2.  Ralph Laing son of Henry Nelson Gallaudet and Ella Rachel Laing born Aug. 18, 1888 married May 11, 1911 Helen Florence Poggi.

* Children of Alvin Beveridge and Alice Isabel Gallaudet.  1.  James Wallace Beveridge b. Oct. 3, 1879.  2. Harold Gallaudet Beveridge b. Dec. 5, 1880.

VIII 
1.  John Richard son of Ralph Laing Gallaudet and Helen Florence Poggi born May 22, 1913 (N.Y. Times 1939)

“Elizabeth N.J.  Aug. 22- Miss Constance Finne daughter of Mr. And Mrs. William L. Finne of this place has chosen Oct. 14th for her marriage to Richard Gallaudet son of Mr. and Mrs. Ralph Gallaudet also of Elizabeth.  The wedding will take place in the Bethlehem Lutheran Church here.  Miss Finne is a member of the “Junior Woman’s Club” of Elizabeth.  Mr. Gallaudet attended “Rutgers University.”

VIII.
2.  Alice Florence daughter of Ralph Laing Gallaudet and Helen Florence Poggi, born Dec. 10, 1915 married Oct. 5, 1935 Paul Frohwein.

VIII.
3.  Edmund Howe son of Ralph Laing Gallaudet and Helen Florence Poggi b. Sept. 22, 1923 died Apr. 27, 1926.

VIII. 
4.  Elizabeth Bard daughter of Ralph Laing Gallaudet and Helen Florence Poggi, born Apr. 30, 1934.

VII. 
3.  Alice Catherine daughter of Henry Nelson Gallaudet and Ella Rachel Laing born July 20, 1890, married Mar. 28, 1917 Edwin Carter Wilday born Jan. 17, 1891.

VII. 
4.  Ada Beveridge daughter of Henry Lewis Gallaudet and Ella Rachel Laing born Oct. 29, 1894 married Apr. 7, 1920 Stephen William Craig born June 12, 1995.

VI. 
2.  Charles Wallace son of William Lewis Gallaudet and Aletta Ann Storm born Oct. 5, 1862.  Died Sept. 13, 1911.

VI.
3.  Lewis Fowler son of William Lewis Gallaudet and Aletta Ann Storm born Jun 17, 1866 married Sept. 22, 1890 Carrie O. Reppelyea born July 16, 1867.  Hed died Apr. 29, 1924.  His wife died Oct. 31, 1901.

VII. 
1.  Lewis Jerome son of Lewis Fowler Gallaudet and Carrie O. Reppelyea born May 14, 1891.

VI. 
4.  Frank William son of William Lewis Gallaudet and Aletta Ann Storm born Jan. 3, 1871 married Sept. 29, 1903 Bertha Hamphoff, born Apr. 16, 1876.

CHAPTER VI.

Descendants of Thomas Hopkins Gallaudet Continued.  Catherine Fowler, Alice Cogswell, Edward Miner Gallaudet and his descendants.

Peter Wallace Gallaudet’s Descendants continued.

V. 
6.  Catherine Fowler daughter of Thomas Hopkins Gallaudet and Sophia Fowler born Apr. 3, 1831 married Oct. 12, 1852 Bern Lum Budd born June 1, 1828.  He was a grandson of Dr. Bern W. Budd.  Dr. Bern Lum Budd died Nov. 8, 1877.  Catherine Fowler Gallaudet Budd Feb. 17, 1917.*

* Children of Dr. Bern Lum Budd and Catherine Fowler Gallaudet Budd.  1. Ogden Doremus Budd b. July 9, 1861.  (New York Times 1937-8)  “Ogden Doremus Budd, retired broker, died yesterday at his residence 100 West 80th St.  His father Dr. Bern L. Budd, his grandfather and great grandfather were practising physicians in this city.  His mother, Catherine Fowler Gallaudet was the daughter of the Rev. Thomas Hopkins Gallaudet who ministered to the deaf of this city and founded the first school for their instruction.”  Ogden Doremus Budd married May 4, 1886 Grace Annie Jackson.  Children: 1.  Bern Budd born Apr. 26, 1887.  2.  Annie McC. W. Budd born Sept 25, 1888.  3.  Daniel Jackson Budd born Feb. 7, 1890 died Mar. 13, 1899.  4.  Ogden Doremus Budd Jr. born Nov. 5, 1892.  5.  Thomas Gallaudet Budd born Feb. 3, 1899.


(N.Y. Times- about 1945)  “Mrs. Grace A. Jackson Budd Widow of Ogden Doremus Budd, N.Y. stockbroker, died yesterday at her residence, the Colonial Hotel, Columbus Ave. & 81st. St. at the age of 85.  She was a daughter of Daniel and Annie McCoun Nash (?) Jackson---- she leaves a daughter Miss Annie McCoun Budd, three sons, Maj. Bern Budd, Maj.  Ogden D. Budd Jr. and Capt. Thomas Gallaudet Budd, all of the Army Air Force, and three grandsons, Lieut. Bern Budd Jr., U.S.N.R. Sgt. Beekman Budd of the Army Air Force and Daniel J. Budd, a student at Trinity School, New York City.”


2.  Frank Comstock Budd born June 2, 1865.

V. 
7.  Alice Cogswell daughter of Thomas Hopkins Gallaudet and Sophia Fowler born Sept. 15, 1833 married May 23, 1854 Henry Clay Trumbull born June 8, 1830.  He died Dec. 8, 1903.  Alice Cogswell Gallaudet died Aug. 23, 1891.*

V. 
8.  Edward Miner son of Thomas Hopkins Gallaudet and Sophia Fowler born Feb. 5, 1837, married at Hartford, Conn.  July 20, 1858 Jan Melissa Fessenden born Oct. 19, 1837, daughter of Edson and Lydia W. Fessenden.  He married second Susan Denison b. Jan. 24, 1847, daughter of Joseph A. Denison and Elizabeth Skinner.

Edward Miner Gallaudet was educated at Trinity College, Hartford, Conn.  He began to teach in 1856 in Hartford in the Institution his father founded.  In 1857 at the invitation of Amos Kendall, he went to Washington D.C. accompanied by his Mother, who helped him in organizing the “Columbian Institution for the deaf, dumb and blind.”  In 1864 he aided in establishing the “National Deaf and Dumb College.”  He became it’s President in 1865.  Professor of Moral and Political Science.  He visited the principle institutions for deaf and 

* Children of Henry Clay Trumbull and Alice Cogswell Gallaudet.  1. Sophia Gallaudet Trumbull b. Oct. 25, 1856, m. Sept. 12, 1876 John Denison Wattles – children: 1. Henry Trumbull Wattles b. Aug. 2, 1877  d. Sept. 17, 1900.  2.  William Prime Wattles b. Jan. 23, 1879.  3.  Alden Gallaudet Wattles, b. Mar. 7, 1882  d. Sept. 5, 1905.  4.  George Hazard Wattles, born June 24, 1885.

2.  Mary Prime Trumbull b. Jan. 11, 1860 m. Oct. 17, 1878 Robert Patterson Field, b. Nov. 29, 1857.  Children: 1. Helen Hamilton Field b. Nov. 22, 1879.  2. Samuel Field b. Oct. 2, 1883.

Helen Hamilton Field married Oct. 20, 1903, Norman Bruce Armstrong, b. June 6, 1879.  Children:  1. Elizabeth Scott Armstrong b. Sept. 16, 1906, 2. Mary Trumbull Armstrong b. Sept. 22, 1909.

3.  Fanny Webb Trumbull b. Mar. 23, 1862 died Aug. 13, 1862.

4.  Alice Gallaudet Trumbull b. Sept. 22, 1866, m. Feb. 25, 1896 John Sparhawk Jr.  b. Feb. 15, 1856.

5.  Annie Slosson Trumbull b. June 4, 1870 m. Oct. 27, 1891 Philip Eugene Howard b. Apr. 1, 1870.  Children: 1. Philip Eugene Howard Jr. b. Jan. 25, 1898.  2.  Henry Trumbull Howard b. Mar. 11, 1900.  3. Alice Gallaudet Howard b. Sept. 19, 1901.  4. Annie Trumbull Howard b. Nov. 11, 1909.


6.  Henry Camp Trumbull b. Sept. 29, 1868 d. Sept. 21, 1869.

7. Charles Gallaudet Trumbull b. Feb. 20, 1872 m. Nov. 18, 1897 Alice Marguerite Van Orden, b. July 5, 1875.  (N.Y. Times 1941) “Trumbull- At Pasadena Cal. On Jan. 13, 1941, Dr. Charles Gallaudet Trumbull.  Relatives and friends are invited to the service on Wednesday Jan. 22, at 2 p.m. at the Chambers Wylie Memorial Presbyterian Church Broad St. below Spruce Philadelphia.”

8. Katharine Trumbull b. Mar. 7, 1876 m. Oct. 17, 1899 Samuel Scoville Jr. b. June 9, 1872.  Children: 1. Samuel Scoville 3rd.  b. Feb. 19, 1902 d. Mar. 8, 1904.  2. Gordon Trumbull Scoville b. Nov. 1, 1904.  3. William Beecher Scoville b. July 13, 1909.

dumb in Europe in 1867 and in 1868 after his return to this country, he published 

an elaborate report of his observations.

Trinity College gave him the degree of L.L.D. in 1869 and Columbia University in N.Y., that of Ph.D. the same year.  In 1880 in compliance with a request made by Principals of Schools for the deaf and dumb throughout this country, he attempted the International Congress of Instructors for Deaf-mutes at Milan, Italy.  In 1881 he succeeded James A. Garfield as President of the “Literary Society” at Washington, D.C.  He was President of the “Convention of American Instructors of Deaf-mutes” held at Jacksonville, Ill, 1883.  In 1886 he visited England at the request of the British Government and gave information to the Royal Commission on the education of blind and deaf-mutes, regarding the system pursued in the United States.  Edward Miner Gallaudet died Nov. 23, 1866.  His second wife Susan Denison Gallaudet died Nov. 4, 1903.

VI.  
1.  Katharine Fessenden daughter of Edward Miner Gallaudet and Jane Melissa Fessenden born June 25, 1861 married William B. Closson of Newton, Mass.

VI. 
2.  Grace Worden daughter of Edward Miner Gallaudet and Jane Melissa Fessendon, born Dec. 27, 1862 married May 22, 1893 Francis Lockwood Kendall born Mar. 22, 1862.  He died Nov. 20, 1893.  Grace Worden Gallaudet Kendall married second, Apr. 20, 1907, her brother-in-law, William Baxter Closson born Oct. 13, 1848.  “Newton, Mass. Dec. 27.  Mrs. Grace Gallaudet Closson of Newton and Magnolia, widow of William B. Closson, noted etcher and painter, died to-day at the home of her brother, Rev. Herbert D. Gallaudet, Pine Orchard, Conn.”

VI. 
3.  Edward Le Baron, son of Edward Miner Gallaudet and Jane Melissa Fessenden born Nov. 9, 1864 died July 23, 1865.

VI.  
4.  Denison son of Edward Miner Gallaudet and his second wife, Susan Denison, born Apr. 1, 1870 married in Camden, N.J. Feb. 8, 1897, Alice Maud Wemple born June 6, 1871 daughter of Edward Wemple and Adelaide F. Groat of Fultonville, N.Y.*

Denison Gallaudet lived with his family in Norwich, Ct.  He was superintendent of a copper Co.  He died Oct. 28, 1927, in New York City.

*  (Wemple Genealogy)  Edward Wemple b. Oct. 23, 1843. M. Sept. 10, 1868 Adelaide F. daughter of Simon C. Groat, born in Schenectady Mar. 19, 1844.  Children, Grace Adelaide Wemple b. Aug. 12, 1869 m. Henry Parker of Buffalo.  2, Alice Maud Wemple b. June 6, 1871 m. Denison Gallaudet of Washington D.C.  3 Ralph Clancy Wemple.  4 Edward Gay Wemple.  5. Ray Wemple.  6. Winslow Paige Wemple.

VII.  
1.  Suzanne daughter of Denison Gallaudet and Alice Maud Wemple born Mar. 17, 1896.

VII. 
2.  Edward Denison son of Denison Gallaudet and Alice Maud Wemple born Sept. 27, 1901.

VI. 
5.  Edson Fessenden son of Edward Miner Gallaudet and Susan Denison born Apr. 21, 1871 married Feb. 14, 1903 Marion Cockrell daughter of Francis Marion Cockrell U.S. Senator from Missouri, born Aug. 3, 1875.  Edson Fessenden Gallaudet was an airplane manufacturer in East Greenwich, Rhode Island.

VII. 
1.  Francis Cockrell son of Edson Fessenden Gallaudet and Marion Cockrell born Apr. 14, 1904 married Janet Skae in Detroit, Mich.  They lived in Providence, R.I.

VII.
2.  Marion Cockrell daughter of Edson Fessenden Gallaudet and Marion Cockrell born Feb. 10, 1907.

VII. 
3.  Denise Daughter of Edson Fessenden Gallaudet and Marion Cockrell born Nov. 27, 1909 married Jan. 20, 1934 Carleton Shurtleff Francis Jr.

VI. 
6.  Eliza daughter of Edward Miner Gallaudet and Susan Denison born June 28, 1874 died Aug. 26, 1875.

VI. 
7.  Herbert Draper son of Edward Miner Gallaudet and Susan Denison born Sept. 12, 1876 married Aug. 25, 1909 Elizabeth Kilbourne Young born Sept. 10, 1881.  Herbert Draper Gallaudet was Captain of field artillery in the first World War.  He was associate minister of Central Church Boston, Mass.  Later, Pastor of the First Congregational Church in Waterbury, Conn., and in Bridgeport, Conn.

VII. 
1.  Ellen Shepardson daughter of Rev. Herbert Draper Gallaudet and Elizabeth Kilbourne Young born Aug. 11, 1911, married Aug. 25, 1935 R.V. Fabian.

VI. 
8.  Marion Wallace daughter of Edward Miner Gallaudet and Susan Denison born Apr. 11, 1879 married Nov. 8, 1905 John Warren Edgerton of New Haven, Conn. born Feb. 20, 1875.  Hed died June 1920.  His wife died 1929.*

* Children of John Warren Edgerton and Marion Wallace Gallaudet.  1. Amelie Frances Edgerton b. Nov. 21, 1906.  2. Susan Edgerton b. Jan. 7, 1908, d. Jan. 23, 1908.  3. John Warren Edgerton Jr. b. June 27, 1909.  (N.Y. Times June 7, 1946) “Maj. Cruger Gallaudet Edgerton B.29 pilot and flight commander missing after a night mission over Tokyo May 26, 1945 has been officially listed as killed in action.  He had completed twenty-two combat missions from the Marianas.  The son of the late Prof. And Mrs. John W. Edgerton of New Haven, Conn., he was in his senior year at Weslyan University where he was appointed an aviation cadet in 1941.  He leaves a brother John W. and a sister Mrs. Horace S. Marshall of this city and another sister Miss Marion Edgerton of Pine Orchard, Conn.”

IV. 
2.  Edgar son of Peter Wallace Gallaudet and Jane Hopkins born in Philadelphia Jan. 6, 1789 died Hartford, Conn. 1790.

IV. 
3.  Charles son of Peter Wallace Gallaudet and Jane Hopkins born in Philadelphia Jan. 6, 1792.  (New York Directory 1815)  Charles Gallaudet is listed under his own name, also “Gallaudet and Wells,” book sellers and stationers, 163 Water Street.  “Apr. 18, 1815 James Gardner and wife grant property to Charles Gallaudet.”  He died in Vicksburg, Miss. Dec. 28, 1830.

IV. 
4.  -------------- born 1793 died 1793 twin child of Peter Wallace Gallaudet and Jane Hopkins.

IV. 
5.  Catherine, twin of above, daughter of Peter Wallace Gallaudet and Jane Hopkins, born in Philadelphia, 1793 died there in 1856.  She is mentioned in her father’s Will, date 1843.

CHAPTER VII.

Descendants of Peter Wallace Gallaudet continued.

Descendants of Thomas Gallaudet- continued.

IV. 
6.  James son of Peter Wallace Gallaudet and Jane Hopkins born in Philadelphia Jan. 22, 1796 married Margaret Stephens Brailsford born in Boston Mar. 25, 1803.  James Gallaudet died at the Isle of Hope near Savannah, Ga. Oct. 24, 1878.  His wife died at the Isle of Hope Nov. 2, 1886.

V. 
1.  Martha Jane daughter of James Gallaudet and Margaret Stephens Brailsford, born Savannah, Ga. Aug. 28, 1832 married 1851 Major Charles Seton Hardee (Confederate States of America) born Aug. 8, 1830.  He died Aug. 28, 1927.*

V.
2.  Margaret Anne daughter of James Gallaudet and Margaret Stephens Brailsford b. Savannah, Ga. Feb. 2, 1834, married 1853 Robert Erwin, born 1833, son of Maj. Gen. Charles James Daniel Erwin (So. Carolina State Militia) of Seton Hardee, Erwinton, Barnswell Co. South Carolina, and Sarah Elizabeth Roberts.  Robert Erwin died at Tate Springs, Tenn. Nov. 26, 1893, his wife Margaret Anne Gallaudet Erwin died in Washington D.C. Nov. 20, 1919.  In her death notice is the following--- “she was the granddaughter of Peter Wallace Gallaudet, Secretary to President Washington and a niece of Dr. Thomas Hopkins Gallaudet, founder of the “Institute for the Deaf and Dumb”; mother of Robert Gallaudet Erwin.” **

V. 
3.  Emily Prime daughter of James Gallaudet and Margaret Stephens Brailsford married William Seton, Archbishop of Heliopolis.***

* Daughter of Major Charles Seton Hardee and Martha Jane Gallaudet; Alice Hardee, b. Feb. 9, 1853 married Henry E. Backus.

** Children of Robert Erwin and Margaret Anne Gallaudet.  1.  Robert Gallaudet Erwin b. Savannah May 6, 1854 married Aug. 29, 1883 Julia Henrietta Munro Rogers b. Hartford Conn. Apr. 25, 1851.  Robert Gallaudet Erwin died at Saybrook, Conn. Jan. 13, 1906.  His wife died at Hartford, Ct., Mar. 25, 1922.  Children of Robert Gallaudet Erwin and Julia Henrietta Munro Rogers- 1. Julia Erwin b. Hartford, Ct. Oct. 21, 1884 married May 22, 1907 Martin Peck Miller.  Their daughter Sylvia Rogers Miller b. Hartford July 22, 1911.  

2.  Robert Prioleau Gallaudet Munro Erwin, born Hartford, Ct. Apr. 9, 1889.

II. James Brailsford Erwin b. Savannah July 29, 1856 married June 1883 Isabel Doane widow of ------ Borup of St. Louis.  James Brailsford Erwin was Brig. Gen. In the U.S. Army.  He died July 1924.  Children of James Brailsford Erwin and Isabel Doane Borup: 1.  Ellen Darling Erwin m. Edward B. Rehtopp.  2. Winifred Erwin b. Apr. 21, 1884 married Edward J. Walsh.  3, James Erwin b. Jan. 16, 1886 m. Constance Alden Darlington.  4. Henrietta Erwin born Feb. 21, 1893.

*** Children of William Seton and Emily Prime Gallaudet.  1. Harry Seton.  2. Isabel Seton married Thomas Jevons.

IV. 
8.  Ann Watts daughter of Peter Wallace Gallaudet and Jane Hopkins born Hartford Jan. 4, 1800 married 1823, Rev. C.F. Cruse.  She died at Fishkill, N.Y. May 13, 1850.

IV. 
9.  Jane daughter of Peter Wallace Gallaudet and Jane Hopkins born Hartford Nov. 15, 1801 died at Washington D.C. July 22, 1835.

IV. 
10. Theodore son of Peter Wallace Gallaudet and Jane Hopkins born Hartford Mar. 28, 1805 married Julia Smith daughter of Samuel Harrison Smith of Washington, D.C.


Rev. Theodore Gallaudet died at New Freedom, Pa. 1885.

V. 
1.  Samuel H. S. son of Theodore Gallaudet and Julia Smith married -----------

VI. 
1.  John son of Samuel H.S. Gallaudet and ----------- Rev. John Gallaudet married Emma Beury daughter of William Beury and Susan Megorgree.* (Manhattan Deaths)

“Emma B. Gallaudet died Nov. 25, 1921 age 55-5-28, buried Laurel Hill Cemetery, Philadelphia.  She was a guest at the Waldorf Astoria Hotel.  Her brother is James Beury.  She was born at Llewellyn, Penn. ------------

VII.
1.  John son of Rev. John Gallaudet and Emma Beury.  In 1936 a son was born to John Beury Gallaudet in Flushington L.I.

V. 
2.  Susan daughter of Theodore Gallaudet and Julia Smith.  Susan Gallaudet lived in Baltimore, Md.  She left a Will dated 1885 “to my brother, Samuel H. L. Gallaudet ------ to my sister Julia W. Seen for her separate use apart from her husband----- “

V. 
3.  Julia daughter of Theodore Gallaudet and Julia Smith married ---------- Seen.

IV. 
11. Edward son of Peter Wallace Gallaudet and Jane Hopkins born Hartford Apr. 30, 1808 died Hartford Oct. 14, 1847.

IV. 
12.  Wallace son of Peter Wallace Gallaudet and Jane Hopkins born Hartford Oct. 11, 1911 died in New York City May 30, 1816.

III.
3.  David son of Thomas Gallaudet and Catherine Edgar, born New York City July 9, 1760 baptized July 20, 1760 at First Presbyterian Church, New York, died July 26, 1761.


III. 
4.  Thomas son of Thomas Gallaudet and Catherine Edgar born New York City Aug. 26, 1762 baptized Aug. 29, 1762.

III.
5.  Catherine daughter of Thomas Gallaudet and Catherine Edgar born Apr. 22,   1766 baptized Reformed Dutch Church, New York City May 4, 1766 died in Middlebrook N.J. Oct. 26, 1786.  Buried in Woodbridge N.J.  (Probably in the Edgar family lot. (J.T.K.W.)).

CHAPTER VIII
Descendants of Pierre Elisee Gallaudet – continued.
II. 6.  Maria (possibly) daughter of Pierre Elisee Gallaudet and Jan ---------.  On April 22, 1747, Maria Gallaudet was a witness at a baptism in the Ref. Dutch Church, Port Richmond, Staten Island.  “Child’s name Antye – Parents Jacus Egberts and Catrina Hackers.  Witnesses:  Agbert Hogewort and Maria Gaelledet.”

II. 
7.  Leah daughter of Pierre Elisee Gallaudet and Jan ------------  married Feb. 7, 1759 Joshua Temple De St. Croix.  (M.B. Rec. Vol. II.)  “Galladet Leah and Joshua Temple de St. Croix Feb. 7, 1759.” *

*  Leah de St. Croix daughter of Joshua Temple de St. Croix and Leah Gallaudet, b. Apr. 29, 1769, m. 785, Samuel Willett.  I.  Samuel Willett Jr. son of Samuel Willett and Leah de St. Croix b. Nova Scotia 1787  d. Flushing L. I. 1867.  Leah Willett married William Coe Thompson.  Daughter of William Coe Thompson and Margaret Leah Willett, Elizabeth Hanahan Thompson, married William Thompson (NOT related).  Children of William Thompson and Eliz. Hanahan Thompson  1.  Mary Helen Thompson m. John Hedenberg of Akron, Ohio.  2.  Clara Louise Thompson m. William A. Boone of Orange, N.J.  They have two sons.

(Minutes of the Common Council of N.Y.)  “Warrant to Treasurer to pay”—“Ordered the like to Joshua Temple de St. Croix, or order the sum of three pounds for the passage of the three persons to New Port, by order of the Mayor 1768.)  Some accounts call Joshua Temple de St. Croix, Sir Joshua Temple de St. Croix.  But is seems probable that he was the son of Moise De Sain Croix and Marie Gaure of New Rochelle.  Their names ar signed to a petition for a charter for the French Church at New Rochelle Feb. 1, 1762.  Their daughter Debora De Sain Croix m. Nicholas Toulon, son of Nicholas Toulon and Debora De Sain Croix, Moise Toulon, baptized Oct. 12, 1760.

II.  
8.  Paul son of Pierre Elisee Gallaudet and Jan--------  married Jan. 21, 1765 Anna Hazard (M.B. Rec. Vol. IX) “Gallaudet Paul and Anna Hazard Jan. 21, 1765.”  Paul Gallaudet was a peruke maker.  It appears from the “Calendar of N.Y. Hist. Mss. English- 1764-1779 that Nov. 7, 1769, Paul Gallaudet of New York was indicted for perjury.”  The character of this misdemeanor does not appear in the account.  But, “Nov. 7, 1769 a petition for the pardon was presented to the Governor on behalf of the above, signed – Paul Gallaudet of New York, periwig maker, Thomas Gallaudet, William Hazard, Morris Harzard, John Gallaudet, Elisha Gallaudet, Joshua De St. Croix and Leah his wife and James Wilmott, relatives of said Paul.”  “Nov. 8, 1769 a certificate as to the good character of the above named Paul Gallaudet, periwig maker, signed by Charles Keteltas, John Beekman, Richard Yates, G.D. Ludlow and several others, was presented.  Nov. 14, 1769, a letter was written by John Troup to Lieut. Gov. Colden favorable to the character of Paul Gallaudet.”

II. 
9.  Esther (Hester) daughter of Pierre Elisee Gallaudet, and it would seem a second wife from the following:  (Ref. Dutch Church, Port Richmond, Staten Island Register Book)  Baptism- “Nov. 5, 1738, Esther- Parents Elisee Gulledet and Magdalaine Gendron.” *  Esther Gallaudet married 1756 Reuben Oliver born about 1730 died 774.  “Esther Gallaudet Oliver died in New Rochelle 1775.” *

*  Parcot and Gendron families. – From Baird’s “History of the Huguenot Emigration to America,” we find that the Parcot or Parquot family were refugees from Marennes, France, 25 miles from La Rochelle, to London.  Pierre Parcot was an “Ancien of the Temple” in Soho (about 1671).  Pierre Parcot of New Rochelle was doubtless a descendant.  He was there with his wife Francoise Gendron in 1698.  In the Sicard-later Secord Family Rec.- “Census of New Rochelle, 1710- Peter Parcot 45, Francoise Gendron his wife 37.”  Pierre Gendron of New Rochelle may have been a brother of Francoise Gendron Parcot.  (N.Y. Gen. Soc. Recs. Abstracts of Wills)  “The following Will of Pierre Gendron of New Rochelle, written in French, dated Jan. 16, 1716, proved May 4, 1717” – “I will that 60 acres of the 205 acres which I own, shall be sold to pay my debts.  I leave to my wife Leah and then to my children ----.  If God shall give to my wife a male child, she now being pregnant, it shall have etc. etc. --- But if it be a daughter, she shall have six pounds in New York money.  It is my will that my wife shall remain in possession of the shares of my children, Magdalaine and the child that my wife may have.  I desire my brother-in-law Talcot (Parcot?) and Andre Naudin Jr. with my wife to be Executors.  Witnesses-  Lewis Guion Jr., Alexander Allaire, David Cycart (Sicard).  (N.Y. Gen. & Biog. Records)  “Reuben Oliver bought of Joseph and Mary Nicolls 115 acres in Mispillion Hundred, Kent Co. Delaware for 15 pounds, Aug. 14, 1764.  He deeded 74 acres of this land Sept. 14, 1765 To David Peterkin for 70 pounds.”  Reuben Oliver and Hester, his wife, conveyed Aug. 1, 1766, 115 acres for 70 pounds.”  “Reuben Oliver, taylor, Feb. 22, 1769 paid to Edward Fitzrandolph 140 pounds, s 14, 3d for 341 acres in Mispillion Hundred.”  “---- the Court of Kent Co. (Delaware) granted letters of administration to Esther widow of Reuben Oliver, on his estate Dec. 10, 1774.”  

(Eglise Francaise)  “Bateme – Aujourd-hui 9e 8bre, 1757 apres le semon d’action de Grace, a ete batisee par moy Pasteur soussigne, Samuel, fils natural et Legitime de Reuben Olivier et d’Ester Galodet, le dit enfant est ne le 17em 7bre 1757 et ete presente au St. bateme par Jacque Parcot, Parain et Lea Gallodet maraine, fait en Consistoire ce 9e 8bre 1757.”  Jean Carle Past.       (signe dans l’original) Reuben Oliver


O. marque de Jacques Parcot, ne sachant pas ecrire.


Est (S) la marque de Lea Galodet

Children of Reuben Oliver and Esther Gallaudet.  1.  Samuel Oliver b. Sept. 15, 1757.  (Huguenot Soc. Coll) “Samuel Oliver served in the Delaware line as a private during the Revolutionary War.  He was placed on the U.S. pension roll Mar 22, 1819 to receive from Sept. 7, 1818 $96 per year.  He had received $71.20 at his death, June 3, 1819.”  (U.S. Pension Rolls 1835)  “He married Lydia -------.  They had 8 sons and 1 daughter.  They lived in Lewis Co. Virginia where he owned property.  This property he and his wife sold to Abraham Casper in 1818.”  2.  Gallaudet Oliver b. Oct. 5, 1759, d. Apr. 14, 1846.  Married Eleanor Mason.  They had eight children.  Their second son Paul Gallaudet Oliver b. Mar. 21, 1803 married 1828 Sarah Matilda Mitchell.  He was in the drug business in Philadelphia, part of the time with his brother, Thomas.  Paul Gallaudet Oliver was living in Philadelphia in 1888.  3.  Elisha Oliver b. Sept. 13, 1762  4.  Mary Oliver b. 1765, married 1st John Goforth, 2nd, John Johnson b. 1771 died 1843.  5.  Deborah Oliver b. Nov. 15, 1767.  6.  Thomas Oliver b. May 23, 1770 married 1791 Sarah Ambrose.  He died Dec. 15, 1812.  After Esther Gallaudet Oliver’s death in 1775, “her brother-in-law Joseph Oliver took her younger children to Delaware and reared them at Milford.”  (Kent Co. Delaware Gazeteer.)

Gallaudet names that I have been unable to trace.

Gallaudet-  Alvah K. (N.Y. Directory 1905) Pres. Mason, Young & Co. Insurance.  House Mt. Vernon N.Y.

Gallaudet-    John, wife Eliza daughter Charlotte Jannet born 1810.

Gallaudet-  Edward D. res. 149 East 37th St.


       (Locke, Andrews & Pierce) (N.Y. Directory 1933)

Gallaudet-  Edna W. 26 yrs in 1901 (buried Greenwood Cemetery Brooklyn, 1901.


       (Briggs lot.)

Gallaudet- Delia, died Dec. 1833, had daughter Annie Porter.

Gallaudet-  John-  wife Annie M. born in England about 1888, died Oct. 1918.

Baptisms-  Presbyterian Church New York City-  James, son of Francis Kirk and Elizabeth Gallaudet, his wife.  Born Nov. 1, 1774.

Trinity Church- Nov. 2, 1752  Marriage.  Gilbert Beezel- Elizabeth   Gallaudet.

