

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
ANSONIA / ELM STREET CEMETERY FIND A GRAVE # 103319							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Allen, Samuel	Capt Daniel Holbrook, Col Edward Rossel, Lexington Alarm 9th Militia 9th Regt	10 Aug 1750 Branford / 22 Sep 1811 Ansonia	Susannah Waterous	P100637		47497370	Johntson; CT Men in the Rev War pg 8, Pension W17201
Baldwin, Elijah, Dr	Danbury Raid Apr 1777, Capt Abel Botsford 16th Regt	11 Sep 1740 Derby / 18 Mar 1816 Ansonia	Margaret Lester	P107774		19856766	Johntson; CT Men in the Rev War pg 492, Bates; CT Rev War Military List pg 195
Baldwin, Timothy	Capt Vail's Co 1781	1749 Derby / 30 Aug 1822 Derby	(1) Sarah Lester (2) Charity Summer	P107745		47497704	Johntson; CT Men in the Rev War pg 585
Beardsley, Abijah	Capt Simeon Baldwin's Co, Cols Arnold, Swift	12 Feb 1755 Derby / 13 Mar 1830 Derby	Elizabeth Ann Talmage	P111639	A008094	47497815	Pension # W8133
Beers, John, Sergeant	Capt Elisha Hopkin's Co, Col Samuel Webb's Regt	05 May 1759 Derby / 22 Apr 1848 Derby	Elizabeth Clinton	P112347	A008543	47497911	Pension # S14949, CT Men in the Rev War pgs 247, 332
Betts, John	Capt Ruben Scofield's Co 9th Regt	1736 / 1737 England / 18 Oct 1805 Derby		P114133		47497924	Johntson; CT Men in the Rev War pg 554
Gracie/Gracey, Ebenezer	Committee of Inspection & Soliders Clothing	1739 / 09 Mar 1820 Derby	Elizabeth X	P341295		47500262	Mullen; CT Town Meeting Records during the American Rev. Vol 1 pgs 150, 154, 159
Howd, John	Committee of Inspection, Oath of Fidelity 1777, Slectman, Kee Keeper	11 Nov 1735 Branford / 29 Jan 1806 Ansonia	Hannah Smith	P186152		47500637	Mullen; CT Town Meeting Records during the American Rev. Vol 1 pgs 150, 154, 157, 158, 159, 160, 161
Hull, Samuel	Care & Repair of Bridge, Selectman, Committee to Collect Clothing & Supplies for Soldiers	15 May 1744 Derby / 23 Oct 1806 Derby	Abigail Hitchcock	P187681		45726206	Orcutt's; History of Derby pgs 178, 183, Mullen; CT Town Meeting Records during the American Rev Vol 1 pgs 151, 155, 159, 160, 161
Ithiel, Keeney	Capt Holbrook's Co, Invasion of New Haven 1779	17 Mar 1755 Derby / 04 Oct 1837 Derby	Sarah Smith	P341287		47500999	CT Rev War Military List pg 189
Morris, David, Seaman	Capt Samuel Peck, Capt William Nott "Sloop Guilford"	abt 1759 / 08 Mar 1810 Derby	Mary Bartelmy/ Bartholomew	P252467	A080843?	47561124	Pension # W25728
Osborne, Stephen, Captain	Capt Stephen Osborne's Co	26 Sep 1747 Wallingford / 26 Nov 1824 Ansonia	Apama Gorham	P263682	A084552	47561206	Pension # W9216, Johntson; CT Men in the Rev War pgs 292, 635
Smith, Isaac	Oath of Fidelity, Committee to Procure Soldiers Clothing	18 Mar 1734 Derby / 04 Dec 1789 Derby	Lucy Clark	P292050	A105591	21586161	Mullen; CT Town Meeting Record during the American Rev Vol 1 pg 155, Orcutt's; History of Derby pgs 178, 183, 186
Wheeler, Joseph	Committee to care for Soldiers Clothing 1779	02 May 1748 Derby / 03 Jun 1804 Derby	(1) Sarah Wheeler (2) Lucy Smith Hull	P317431		47576713	Orcutt's; History of Derby pgs 183
Whitney, Henry	Committee Man, Constable	19 Feb 1735 Norwalk / 19 Feb 1811 Derby	Eunice Clark	P319081	A125091	47577024	Mullen; CT Town Meeting Records during the American Rev Vol 1 pg 242

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Whitney, William Clark	Capt Elijah Humphrey CT Line 1777, Col William Douglas	1762 Derby / 28 Oct 1839 Derby	Mary Thompson	P319236	A125405	47577082	Pension # S35720
BEACON FALLS / PINE BRIDGE CEMETERY FIND A GRAVE # 244607							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Davis, Daniel	2nd Troop, Deserted June 15, 1777	20 Mar 1746 Derby / 12 Mar 1847 Becon Falls	Susanna Wooster	P342056		21501457	Johntson; CT Men in the Rev War pg 274, Must prove Service after 15 Jun 1777
Johnson, Nathaniel	Capt Daniel Holbrook, Nathaniel Johnson, Col Fenn	25 Mar 1749 Derby / 30 Sep 1845 Derby	Rebecca Pierson	P225412	A063530	12645509	Pension # W11979
Lines, Joseph	Col Huntington's Regt, Discharged Nov, 1776	1759 / 16 Nov 1804 Oxford	(1) Lois X (2) Ruth Sperry	P236890		21502731	Johntson; CT Men in the Rev War pg 103
Riggs, Moses	Capt Humphrey, Col Webb & Miegs	10 Apr 1760 New Haven / 15 Apr 1838 Oxford	(1) Susan Tucker (2) Eunice Clark (3) Betsey X	P279228	A096698	21518727	Pension # W35629
Washburn, Bowers	Lexington Alarm	18 Jun 1745 Derby / 24 Nov 1817 Oxford	Eunice Wooster	P314089		21568835	Johntson; CT Men in the Rev War pg 8
Wheeler, Moses	Member of Committee to Procure Soldiers Clothing, Oath of Fidelity Derby 1778	28 Jul 1750 Derby / 24 Aug 1822 Oxford	Lucy Hecock	P317455	A123989	21568866	History of Old Town of Derby, CT Pgs 183, 188
BETHANY / CARRINGTON CEMETERY FIND A GRAVE # 103251							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Atwater, David	Militia, Brought a six pound brass gun to the West Bridge to fight the British 1779	1762 / 15 Jun 1829 Woodbridge	Lydia Brown	P105285		83314471	Townshend, Charles; British Invasion of New Haven, CT 1779 pg 62
Johnson, Hezekiah	Capt Johnson, Col Douglas	16 Jan 1748 Woodbridge / 06 Mar 1818 Bethany	Loraine Linsley	P225112	A063246	9385435	Johntson; CT Men in the Rev War pgs 407, 512, 513
Peck, Jesse/James	Short Levies 1782 1st Regt	29 Sep 1760 New Haven / 30 Dec 1805 Bethany	Huldah Atwater	P267635		83315808	Johntson; CT Rev War Military List pg 95
Todd Jonah	Artifieer, Made & Repaired Gun Locks	28 Apr 1731 Branford / 08 Aug 1803 Bethany	(1) Esther Lowly Harrison (2) Abigail HeatonCrittenden	P305723	A114336	9380087	North American Family Histories Vol 79 pg 169
BETHANY / CONGREGATIONAL CEMETERY FIND A GRAVE # 103535							

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Sanford, Elihu 2nd, Sargeant	Capt David Smith's Co, Col John Chandler's Regt	12 Apr 1759 Milford / 09 Oct 1839 Bethany	(1) Nancy Carrington (2) Sarah thorpe	P284400	A099985	36725082	Pension # W5974
Thomas, John	Capt William Douglas Co, Col Lamb's Regt Artillery	16 Apr 1753 / 02 Apr 1838 Bethany	X	P341154		82336582	Johntson; CT Men in the Rev pg 42, 285, CT List & Returns pgs 41, 176, 229, 251, 270, Rev Charactors of New Haven pg 108
BETHANY / EPISCOPAL CEMETERY FIND A GRAVE # 1832306							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
French, David	Bethany Militia 1780, Tythingman, Grand Juryman, Surveyor of Highways	30 Jan 1742 Derby / 29 Aug 1821 Woodbridge	Hannah Lois Lines	P162102	A042349	94173612	CT Archives; Rev War Vol 31, Mullen Vol 2 pgs 19, 21, 31, 36
Hooker, Hezekiah	Col Charles Webb 5th Co. Jul-Dec 17	30 Oct 1717 Farmington / 1796 Woodbridge	Elizabeth Stone	P184404	A057664	No Stone	Johntson; CT Men in the Rev War pg 81
Hotchkiss, Stephen	Capt Phineas Porter, Col Wooster 8th Co, 1st Regt	31 Oct 1761 Amity / 04 Nov 1847 Bethany	Hannah Brown	P185421	A058935	No Stone	Johntson; CT Men in the Rev War pgs 39, 43
Lines, Abel	Capt Peck's Co	1758 New Haven / 28 Apr 1823 Bethany	Anna Chatfield	P236876	A070647	No Stone	Johntson; CT Men in the Rev War pg 408, Pension W12130
Perkins, Archibald	Oath of Fidelity in Woodbridge	31 Dec 1758 New Haven / 02 Mar 1742 Bethany	(1) Huldah Woodin (2) Sarah French	P268415		No Stone	History of New Haven by J.L. Rockey
BETHANY / OLD BETHANY CEMETERY FIND A GRAVE # 103535							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Atwater, Johathan	Capt William Moulton	12 Oct 1723 New Haven / 24 Feb 1794 Bethany	Mariam Canfield	P105299	A003661	83339101	Johntson; CT Men in the Rev War pg 573
Ball, Timothy	Committee to Procure Power & Arms 18 Dec 1775 Committee to take consideration Sd Articles	10 Nov 1724 New Haven / 07 Jun 1786 Bethany	Mary Hine	P112228		83339171	Mullen; Vol 2 pgs 17, 76
Beecher, David, Captain	LT. Col. Sabin	16 Aug 1743 New Haven / 17 Nov 1780 Betheny	Hannah Perkins	P112228	A008487	83339217	Johntson; CT Men in the Rev War pg 548, New Haven Alarm 1779
Beecher, Jesse, Lieutenant	Col Thompson 2nd Regt Militia	20 Apr 1741 New Haven / 07 Apr 1813 New Haven	Abigail Sperry	P112239	A008495	83339350	Bates Rolls & List of CT Men in Rev pg 179
Bishop, Ebenezer	Capt Eell's Co, 2nd Regt	19 Jan 1746 Woodbridge / 02 Jan 1794 Betheny	Hannah Andrews	P115078	A010431	83339396	Johntson; CT Men in the Rev War pg 165, North American Histories pg 144, US Compiled Rev War Military Service Records

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Bishop, Joseph	Capt Baldwin's Co, Col Heman Swift 3rd Batt	1757 / 27 Feb 1819 Bethany	Olive Smith	P115139		83339442	Johntson; CT Men in the Rev War pg 227, US Compiled Rev War Military Service Records
Downs, Samuel	Surveyer of Highways	04 Jun 1720 Bethany / 07 Feb 1801 Bethany	Sarah Humphreysville	P341233	A034396	83342928	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 31
Downs, Samuel, Jr.	Capt John Yeate's Co, Col Roger Enos at Fort Arnold	16 Apr 1752 New Haven / 20 May 1819 New Haven	Rachel Bristol	P341234		83343114	Johntson; CT Men in the Rev War pg 228, US Compiled Rev War Military Service Rcor ds
Hitchcock, Amos	Acted a Apraiser of Arms, Town Clerk	12 Jun 1724 New Haven / 20 Nov 1791 Bethany	Dorcas Foote	P341232	A055529	103083670	Mullen; CT Town Meeting Records during the Rev War/Vol 2 pg 21, 23
Hotchkiss, Benjamin	Capt William Douglas	02 Jun 1748 New Haven / 20 Mar 1809 Bethany	Sarah Downs	P185356		22822237	Johntson; CT Men in Rev pg 409, US Complited Rev War Military Service Records
Hotchkiss, Jacob, Ensign	Col. Thompson, Lexington Alarm 1777	25 May 1736 New Haven / 26 Jun 1825 Bethany	Mary Perkins	P185380		22822265	CT Rev War Military List pg 179
Hotchkiss, Joel, Captain	Col Canfield Militia 2nd Militia Regt	08 Nov 1745 New Haven / 13 Feb 1819 Branford	Martha Peck	P185388	A208293	22822255	Johntson; CT Men in the Rev War pgs 581-2, 625
Hotchkiss, Joseph	Capt Bendict Arnold, Capt William Van Deursen, State Gaurds	21 May 1738 New Haven / 26 Apr 1800 Bethany	Hannah Thomas	P185395		22822270	Johntson; CT Men in the Rev War pgs 41, 575, US Compiled Rev War Military Service Records
Lines, Ebenezer	Capt Ellis, Cols Buttler, Lamb, Webb	1759 Woodbridge / 23 Nov 1812 Bethany	Marcy Tuttle	P236880	A070652	83345606	Pension # W2819
Peck, Samuel	Capt Abraham Foote, Col Andrew Ward Militia	1753 Bethany / 09 Aug 1796 Bethany, died from falling tree	Mary Beach	P267748	A087702	83345726	Johntson; CT Men in the Rev War pg 621
Peck, Titus, Lieutenant	16th Co or Trainband 2nd Regt, Capt Samuel Peck 3rd Co	07 Apr 1722 Bethany / 20 Oct 1776 Bethany	Rebecca Hitchcock	P267779	A087860	83345751	Johntson; CT Men in the Rev War pg 406
Perkins, Peter	Member of Committees, Surveyor of Highways, Slectman	11 Nov 1741 New Haven / 20 Nov 1799 Woodbridge	Elizabeth Perkins	P268589	A088901	83345978	Mullen; Vol 2 pgs 20, 28, 31, 33, 35
Sanford, Elihu, Sr., Sargeant	8th CT Regt 1778 Militia	06 May 1731 Milford / 28 May 1808 Bethany	Hannah Sanford	P284482	A099986	83346421	Thomas Sanford Genealogy 1911 Vol 1 pg 180 joined with two sons, Rev Charactors of New Haven, Johntson; Ct Men in the Rev pgs 231, 348
Thomas, Noah	Capt Pecks Co	1756 Woodbridge / 06 Sep 1818 Bethany	Mary Tolles	P341235		83348077	Johntson; CT Men in the Rev War pg 408
BETHANY / SPERRY CEMETERY FIND A GRAVE #103739							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Andrews, Caleb	Militia	21 Oct 1749 West Greenwich, RI / 15 Mar 1830 Bethany	Ann Wolcott	P103770		83335338	MUST PROVE SERVICE, Rev war marker at grave.
Beecher, Hezekiah	Capt Joseph Thompson, Defence of New Haven 1775	29 Jul 1755 New Haven / 03 Feb 1828 Hamden	Hannah Philena Johnson	P112235	A008491	83335652	CT Archives; Rev War 1st Series, Vol 1 pg 270

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Thompson, Thaddeus, Bomardier	Col Lamb's Artillery	05 Mar 1762 Amity / 16 Jun 1829 Woodbridge	(1) Hannah Perkins (2) Rhoda Sperry	P304405	A114580	83338541	Johnston; CT Men in the Rev War pgs 284, 285
BRANFORD / DAMASCUS CEMETERY FIND A GRAVE # 103299							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Barker, Timothy	Capts Russell & Branford's Co	05 Apr 1750 Branford / 03 Oct 1833 Branford	Irene Barker	P108846	A006130	30674496	Johnston; CT Men in the Rev War pg 407, Pension S16615
Cooke, Demetrios	Capt Robinson's Co & Capt Barker's Co	06 Jan 1739/40 Branford / 23 May 1825 Branford	Mary Walston	P138188		30666391	CT Rev War Rolls List of Men in Rev pgs 184, 191 Ct Men in the Rev War pg 209
Frisbie, Josiah	Capts Rose, Russell, Baldwin, Staples & Barker's Co	12 Feb 1752 Branford / 05 Jan 1842 Branford	Sarah Rogers	P162449	A042749	30674814	Pension # S17425
Ives, Joel	Capt Samuel Peck, Col William Douglas	19 May 1749 New Haven / 14 Aug 1825 Branford	(1) Mary Heaton (2) Sarah Harrison	P190079	A060735	10401695	Johnston; CT Men in the Rev War pgs 406, 408
Palmer, Barnabas	Capt William Douglas 6th Co, General Wooster 1st Regt.	12 Feb 1748 Branford / 14 Aug 1823 Branford	Sarah Smith	P264828		30666602	Johnston; CT Men in the Rev War pg 42, CT Rev War Rolls List pg 10
Rogers, Noadiah	Capt Abraham Foot, LT Samuel Baldwin	08 Mar 1761 Branford / 02 Aug 1838 Branford	Rebecca Tyler	P340736		42719476	Pension # W26413, Noadiah was a substitute for Stephen Rogers
BRANFORD / MILL PLAIN CEMETERY FIND A GRAVE # 103472							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Baldwin, Zacheus	Capt Abraham Foot, Col Andrew Ward, Militia	09 Jan 1754 Branford / 23 May 1831 Branford	(1) SarahBradfield (2) Hannah Sheldon Rogers (3) Welthian Jones	P107760	A005371	83348929	Johnston; CT Men in the Rev War pg 621
Beach, Ebenezer	Capt Joseph Smith 8th Co	16 Mar 1750 Branford / 20 Sep 1800 Branford	Abigial Linsley	P111198		11510792	Johnston; CT Men in the Rev War pg 69
Beach, Ephraim	Capt Abraham Foot, Col Andrew Ward, Militia, Surveyor of Highways, Committee to Supply Soldiers Families 1780	18 Jun 1742 Branford / 04 Jul 1827 Branford	Sarah Stone	P111219	A007742	77356340	Johnston; CT men in the Rev War pg 621, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 41, 47
Rogers, Ephraim	Capt William Douglas, Col Andrew Ward	23 Oct 1752 Branford / 15 Jan 1804 Branford	Martha Tyler	P343034		161950835	Pension # W17561
Tyler, John	Capts Potter, Gates, Staples, Cols Hall, Mead	26 Aug 1759 Branford / 05 Nov 1837 Branford	Anna Rogers	P308558	A117669	10403178	Pension # W18178

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
BRANFORD / OLD CENTER CEMETERY FIND A GRAVE # 1625440							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Averill, Daniel, Jr, Fifer	Capt Ebenezer Hill, Col Heman Swift	1763 New Preston, CT / 05 Aug 1842 Branford	(1) Eunice Calhoun (2) Hannah Tyler	P105654	A003888	30289028	Johntson; CT Men in the Rev War pgs 220, 632 Pension # S12027
Barker, Archelaus, Seaman	Capt. Russell's Co, & Ship Oliver Cromwell	1757 / 04 Sep 1824 Branford	Mary Baldwin	P108697		118860744	Johntson; CT Men in the Rev War pgs 117, 407, 596 Pension # W17225
Barker, James, Captain	Capt Street Hall 2nd Co, & Captain in Col Edward Russell's Regt	30 May 1753 Branford / 16 Oct 1822 Branford	Lydia Monroe	P108759		134457145	Pension # W21628
Bartholomew, Gideon	Capt William Douglas 6th Co	08 Sep 1757 Branford / 10 Jul 1790 Branford	Wealthean Sheldon	P109944		11485564	Johntson; CT Men in the Rev War pg 42
Blackstone, John 3rd	Capt Enoch Staples's Co	24 Apr 1763 Branford / 29 Jul 1741 Branford	Rebekah Foote	P115658	A010775	135128063	Johntson; CT Men in the Rev War pg 654
Butler, Benjamin	Capt William Hall, Edward Russell, James Wilcox, Col Street Hall, William Douglas, Baldwin	27 Oct 1756 Branford / 19 Oct 1820 Branford	Lydia Johnson	P126449		135135016	Pension# W17376
Goodrich, James	Privateer on Sloop Defince	21 Apr 1758 Branford / 16 Jul 1841 Branford	Hannah Johnson	P167809		135328373	Johntson; CT Men in the Rev War pgs 249, 332, 565, 634, 654, 660. Pension # S15864
Harrison, Farrington, Ensign	Capt Foot's Co, Col Andrew Ward's Regt. Col Thompson 2nd Regt	01 Oct 1738 Branford / 09 Sep 1808 Branford	Hannah Wilford	P176150		25795175	Johntson; CT Men in the Rev War pg 621, CT Rolls & List of Men in Rev pg 179
Hobart, Mason	Capt Douglas's 6th Co 1st Regt	01 Nov 1752 Branford / 27 Mar 1741 Branford	Hannah Harrison	P182544		134461224	Johntson; CT Men in the Rev War pgs 42, 654, 660, CT Rolls & List of Men in Rev pgs 10, 24 Pension # S17487
Lamphier, Oliver, Jr	Capt Street Hall, Col Charles Webb's 7th Regt	ABT 1749 / 07 May 1812 Branford	(1) Phebe Rogers (2) Lois Willard	P232595	A068259	135326231	Johntson; CT Men in the Rev War pgs 79, 80
Lindsay/Linsly, Simion Prise Master, Seaman	Capt David Hawley's Co on Board the Sloop Guilford	ABT 1752 / 1787 Branford	Sarah Tyler	P236845		135248978	CT Rolls & List of Men in Rev pg 242, 243
Morris, Edmund, Marine	Capt Horden on the Ship Oliver Cromwell, captured by British Ship Daphine for 3 months	14 Dec 1758 Branford / 17 Feb 1851 Branford	Hannah Parmeley	P252470		135074054	Johntson; CT Men in the Rev War Pgs 596, 660 Pension# S17590
Palmer, Benjamin	Capt Smith & Staples, Col Thompson & Cooke	05 Jan 1752 Branford / 29 Mar 1834 Branford	Abigail Gould	P264830	A086490	134461994	Pension# S17616
Rogers, Samuel	Capt James Peck's Co, Col Roger Enos Regt	05 Oct 1729 Branford / 30 Apr 1795 Branford	Hannah Harrison	P340835		11486356	Johntson; CT Men in the Rev War pg 615
Russell, Edward, Colonel	Col in the 2nd Regt, Wadsworth Brigade	13 Aug 1732 Branford / 26 Dec 1819 Branford	Sarah Maltby	P283092	A098344	130621349	Johntson; CT Men in the Rev War pgs 406, 424, 432, 614, CT Rolls & List of Men in Rev pg 211
Smith Allen, Privateer	On board the Sloop Wooster	ABT 1750 / 25 Mar 1836 Branford	Elizabeth Rose	P340836		134285716	Johntson; CT Men in the Rev War pgs 44, 80, 237, 644. CT Rolls & List of Men in Rev pg 210, Pension # S17686
Stent, Othneil	Capt Jacob Runnel, Ebenezer Lineley & William McQuein	15 Apr 1752 Branford / 13 Jan 1846 Branford	Lois Ford	P340837		134981186	Johntson; CT Men in the Rev War pgs 6, 660, Pension # S18221

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
CHESHIRE / CHESHIRE STREET CEMETERY FIND A GRAVE # 103274							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
DeWolf, Seth, H.	Capt John Allen, Col Matthew Mead	22 Nov 1764 Cheshire / 28 Jul 1847 Cheshire	(1) Lucretia X (2) Hannah Austin	P147574		10282232	Pension # W2562
Hall, Timothy, Serjeant	Capt John Couch's Co, Col Bradley's Regt	10 Nov 1725 Guilford / 10 Oct 1795 Cheshire	(1) Athlred Parker (2) Abigail Miles (3) Hannah X	P173298		10282149	Johntson; CT Men in the Rev War pg 418, US Compiled Rev War Military Service Records
Hough, Ebenezer	Capt John Couch, Capt Edward Russell, Col William Douglas 1776	1751 New London / 27 Mar 1830 Cheshire	(1) Mary Tyler (2) Lois Alling Dickerson (3) Abi Pond	P185469		10281996	Johntson; CT Men in the Rev War pg 418, US Compiled Rev War Military Service Records
Jolly/Jolley, John, Captain	Militia	1731 / 17 Apr 1787 Cheshire	Martha Parker	P225890		18247800	On Plaque by DAR on July 4, 1976, Families of Ancient New Haven, CT Vol 5 pg 1057
Parker, Eldad T.	Killed in acton New Haven Alarm 1779	14 Sep 1731 Wallingford / 06 Jul 1779 New Haven	Thankful Bellamy	P265395	A087389	on plaque	Johntson; CT Men in the Rev War pg 553, Townshend; British invasion of New Haven, CT pg 22
Parker, Stephen	Capt James Peck, Col Roger Eno 1777, Col Heman Swift 1780	05 Aug 1759 Wallingford / 02 Jul 1846 Meriden	(1) Sally Twiss (2) Rebecca Ray Stone	P265676	A087780	10282306	Johntson; CT Men in the Rev War pgs 228, 615, 660, Pension # S17625
Parker, William	Capt Bunnell of Wallingford, CT State Troops 1776, Oath of Fidelity 1777	18 Jun 1752 Wallingford / 18 Mar 1826 Wallingford	Desire Bunnell	P265716	A087800	10282136	Johntson; CT Men in the Rev War pg 409, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 497
Rice, Robert	Lister, Committee of Inspection Cheshire	1732 / Mar 1793 Cheshire	Sarah Snow	P278143		18247287	Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 77, 79
Smith, David, Corporal	Capt Judd, Col Putnam, Capt Taylor 1782	03 Nov 1744 Farmington / 07 Feb 1825 Cheshire	Abigail Lewis	P291700	A105041	10221039	Johntson; CT Men in the Rev War pgs 170, 366
CHESHIRE / HILLSIDE CEMETERY FIND A GRAVE # 103397							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Atwater, Abraham	Soldier in Revolutionary War	10 Nov 1716 Cheshire / 04 Jan 1786 Cheshire	Mary Ball	P105276	A003647	26545913	Atwater History & Geneology pg 220, North American Family Histories Vol 149 pg 64
Atwater, Enos	Oath of Fidelity 1775, Committee of Inspection 1778, Moderator	03 Dec 1716 Cheshire / 24 May 1784 New Haven	Hannah Moss	P105288	A132088	26466771	Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 77, 81
Atwater, Samuel, Drummer	Capt Bunnell, Col Douglas	05 Jul 1757 Wallingford / 12 Jan 1848 Cheshire	Patience Peck	P105309	A003665	16518007	Johntson; CT Men in the Rev War pg 409
Barnes, Dimon, Sr.	Oath of Fidelity Wallingford 1777, School Committee	10 May 1740 Wallingford / 10 Dec 1815 Cheshire	Hannah Paine/Payne	P109274	A006305	26663902	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 78, Vol 2 pg 498

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Beach, John, Ensign	Deputy for Cheshire 1782	16 Jun 1734 New Haven / 25 Mar 1785 Cheshire	Eunice Heaton	P111237	A007755	78840660	Labaree; Public Records of the State of CT Vol 4 pg 286
Benham, John, Ensign	4th Co Trainband 10th Regt	04 Oct 1723 Wallingford / 24 May 1811 Cheshire	Mary Curtis	P113082	A009092	26684883	Labaree; Public Records of the State of CT Vol 5 pg 441
Bishop, Jared	Capt Phineas Bradley of Artillery	02 Apr 1752 East Haven / 13 Apr 1818 Cheshire	Sarah Goodsell	P115110	A010447	27904566	Pension # W17915
Blakeslee, Asa	Capt James Arnold 9th Co 1st Regt 1775	30 Sep 1754 Waterbury / 19 Jul 1812 Cheshire	Lois Hull	P116042		26776787	Johntson; CT men in the Rev War pg 43, Bates; Rolls & List of CT Men in the Rev pg 19
Bradley, Moses	Oath of Fidelity Wallingford 1777	04 Aug 1721 New Haven / 17 Apr 1804 Cheshire	Mary Rowe	P119710	A200417	26777014	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 497
Bradley, Oliver	Col Lamb's Artillery, Ship Trumbull Capt. Catlin	1752 / 12 Jan 1816 Cheshire	Deborah Brooks	P119716		26770025	Johntson; CT Men in the Rev War pgs 286, 600
Bristol, Gideon, Corporal	Capt Isaac Cook, Nathaniel Bunnell, Lucius Tuttle, Col Douglas, Lexington Alarm	11 Jun 1755 Wallingford / 19 Oct 1837 Cheshire	Abigail Badger	P121371	A014609	79494091	Pension # S12323
Bristol, Thomas	Col Thaddeus Cook	11 Mar 1741 Wallingford / 17 Dec 1808 Cheshire	Eunice Parker	P121387	A014618	27898921	Bates; Rolls & List of CT Men in the Rev pg 266
Brooks, Amasa	Capt Nathaniel Bunnell, Col William Douglas	07 Feb 1758 Wallingford / 04 Sep 1828 Cheshire	Hope Benham	P121794	A203582	26050049	Johntson; CT Men in the Rev War pg 409
Brooks, David, Sr	Capt Shumway 1st & 2nd Regt, Committee Inspection, Rep to the General Assembly, 1777, 1778, 1780	14 Aug 1744 Wallingford / 22 Dec 1801 Cheshire	Elizabeth Doolittle	P121817	A014969	28028915	Johntson; CT Men in the Rev War pg 329, CT Historical Society Coll Vol 12, pg 183, Records of the State of CT Vol 3 pgs 410, 470, 523
Brooks, Ethurel	Fell in Battle of Saratoga	16 Mar 1760 Wallingford / 07 Oct 1777 Saratoga, NY	Unmarried	P121842		27899191	Grave Stone Fell in Battle of Saratoga
Bunnel, John	Capt Hull, Col Baldwin	25 Jul 1754 Wallingford / 16 Jan 1841 Cheshire	Desire	P124832		26725751	Pension # S12382
Bunnel, Samuel	Capt Street Hull 2nd Co	12 May 1757 Wallingford / 29 Mar 1808 Cheshire	Mary Hitchcock	P124836		26777097	Johntson; CT Men in the Rev War pg 80
Bunnell, Nathaniel, Captain	Capt James Arnold 1777, Capt of the 7th Co 1776, New Haven Alarm 1779, Col Eno's State Regt 1777	04 Jun 1739 CT / 20 Dec 1787 Cheshire	Lois Royce	P124834		26777160	Johntson; CT Men in the Rev War pgs 43, 406, 409, 552, 547, 614. CT Rev War Military List pg 211
Clark, Silvanus	Capt James Arnold 9th Co, Capt Samuel Gale, LT Lay's Co 1775	1750 CT / 19 Aug 1776 Wallingford	X	P134089		27628119	Johntson; CT Men in the Rev War pgs 43, 77, Bates; Rolls & List of CT Men in the Rev pg 132
Clark, Stephen, Jr.	Capt Bunnell's Co Wallingford Oath of Fidelity 1778 Wallingford	1721 CT / 04 Nov 1800 Cheshire	Ruth Burr	P134115		20238050	Johntson; CT Men in the Rev War pg 409, Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 500
Cook, Ephraim, Jr. Captain	10th Militia 1777, Col Baldwin, Col Thaddeus Cook 1779	07 May 1730 Wallingford / 18 Jan 1789 Cheshire	Elizabeth Hull	P137918	A025320	28028975	Johntson; CT Men in the Rev War pgs 522, 547, 549, 624
Doolittle, Ambrose	Capt Bunnell, Col Douglas 5th Battalion	23 Nov 1719 Wallingford / 25 Sep 1793 Cheshire	Martha Munson	P149239	A032896	27627413	Johntson; CT Men in the Rev War pg 409

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Doolittle, Benjamin, Captain	Deserter Capt Osborn's Co 1776, 1784 Capt of the 8th Co Trainband 10th Regt	05 Mar 1739 Wallingford / 03 Aug 1802 Cheshire	Lydia Dutton	P149247	A032911	27467791	Bates; Roll & List of CT Men in the Rev pg 164, Labaree; Public Records of the State of CT Vol 5 pg 285
Doolittle, Ebenezer	4th Regt Short Levies, Juror, Furnished Supplies	12 Oct 1736 Wallingford / 04 Oct 1807 Cheshire	Lucy Hall	P149258	A032926	27867548	Bates; Rolls & List of CT Men in Rev pgs 94, 117, 127. Beach; History of Cheshire pgs 178, 179, 218
Doolittle, Ezra, Sergeant	Capt Miles Johnson, Col Hooker, Surveyor of Highways	03 Jun 1752 North Haven / 05 Apr 1830 Wallingford	Sarah Moss	P149259	A032933	27573988	Johnston; CT Men in the Rev War pg 500, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 78, 80
Durand, Samuel, Musician	Capt Jotham Curtis	03 Dec 1758 Wallingford / 24 Jan 1831 Cheshire	Susannah Coughlin Hitchcock	P151614	A035184	27909594	Pension # W17734
Fields/Field, John, Sr	Capt Russell, Col William Douglas	05 Jul 1759 East Haven / 31 Jan 1843 Cheshire	(1) Sarah Woodruff (2) Sarah Hall Clark	P158003	A039874	26958181	Pension # S13018
Flagg, Dimon/Dimond	Capt Bray, Col Enos	16 Jul 1761 Bristol / 22 Jun 1797 Cheshire	Sarah Carrington	P159102	A040386	27898852	Johnson; CT Men in the Rev War pg 620
Gaylord, Nathan	Oath of Fidelity 1777 Wallingford	10 Jul 1751 Wallingford / 04 Jan 1829 Cheshire	Ann Atwater	P165016		27899446	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 497
Gaylord, Silas	Capt Arnold, Col Wooster, 1775	1755 Cheshire / 16 Sep 1775 Cheshire	X	P165026		79517088	Bates; Rolls & List of CT Men in Revolution pgs 18, 19
Hale, Ebenezer	Capt Robert Martin, Col Increase Mosely	11 Nov 1758 Middletown / 26 Jul 1805 Cheshire	Miriam Bunnell	P172835	A049223	27910308	Johnston; CT Men in the Rev War pg 535
Hall, Benjamin, Holt	Horses to Danbury, CT Nov 11, 1780	06 Oct 1757 Cheshire / 06 Aug 1811 Cheshire	Elizabeth Hall 4th cousin	P172745	A049462	27726443	Beach; History of Cheshire, CT pg 215
Hall, Benjamin, Jr	Col Increase Mosely, Grand Juror, Oath of Fidelity 1777	27 Sep 1735 Wallingford / 19 May 1786 Wallingford	(1) Hannah Burnham (2) Mary Ives	P172749	A049440	27751647	CT Rev War Military List pg 85, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 494, 498
Hall, Charles Chauncey	Capt Isaac Cook, Wooster's Regt, Oath of Fidelity 1777	12 Dec 1728 Wallingford / 20 Dec 1776 Wallingford	Lydia Holt	P342300		27751867	Bates List & Returns of CT Men in Rev pg 13, Bates; Rolls & Lists of CT Men in the Rev pgs 18, 19, Beach; History of Cheshire, CT pg 233
Hall, Jonathan	Capt Leavenworth 1777	19 Jul 1745 Cheshire / 26 Mar 1811 Cheshire	(1) Ruth/Lucy Mildrum (2) Mary X	P173056	A049842	27574120	Johnston; CT Men in the Rev War pg 211
Hitchcock, Bela, Sr	Maj. Skinner's Light Horse	27 Oct 1718 Wallingford / 12 Oct 1796 Cheshire	(1) Sarah Atwater (2) Hannah Atwater	P182345	A055534	11266852	Johnston; CT Men in the Rev War pg 476
Hitchcock, David, Captain	Capt, Nathaniel Bunnell Peck, Cols Douglas, Thaddeus Cook, Oath of Fidelity, Member of Committee to Raise Men for Army	10 Nov 1751 Cheshire / 05 Oct 1829 Cheshire	Lois Cook	P182274	A055547	27860261	Johnston; CT Men in the Rev War pgs 406, 547, Bates; Rolls & List of CT Men in Rev pg 24, Mullen; CT Town Meeting Records during Rev Vol1 pgs 78, 80, Vol 2 pgs 496, 497
Hitchcock, Eliakm/Eliakn	Oath of Fidelity, Committee for Clothing Soldiers	14 Jun 1726 Wallingford / 19 Jan 1788 Cheshire	(1) Betty Hill (2) Esther Beach	P182279	A055561	27899345	Beach; History of Cheshire, CT Pg 216
Hitchcock, Ichabod	Capt James Arnold 9th Co., Livies in 5th Co, 1st Regt	18 Dec 1756 Cheshire / 26 May 1820 Cheshire	Lindia Cook	P182287	A055575	26958401	Johnston; CT Men in the Rev War pgs 43, 203
Hitchcock, Jared	Militia	30 Jul 1758 New Haven / 05 Oct 1781, Long Island NY, in Service	X	P182289		27899348	Grave Stone At Long Island, NY died in Service

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Hitchcock, Jared, Corporal	Capt Charles Pond, Cols Douglas, Butler, Capt Leavenworth	14 Jun 1759 Milford / 17 Nov 1836 Franklin, NY	Irene Bartholomew	P182290	A055586	52737766	Johnston; CT Men in the Rev War pgs 211, 338, Bates; Rolls & List of CT Men in Rev pg 109 Pension # W16601
Hitchcock, Valentine	Received Soldiers Bounty March 4, 1782	18 Apr 1741 Wallingford / 28 Apr 1809 Cheshire	Sarah Hotchkiss	P182338	A202775	27860735	Beach; History of Cheshire, CT Pgs 214, 217
Hitchcock, Amasa, Lieutenant	Capt Asa Bray, Col Thaddeus Cook	03 Oct 1739 Wallingford / 27 Feb 1827 City Point New Haven	(1) Sarah Bradley (2) Elizabeth Austin	P182260	A055519	27860348	Johnston; CT Men in the Rev War pg 424
Hotchkiss, Jason	Capt Bunnell's Co of Wallingford 1776	12 May 1719 Cheshire / 19 May 1776 Cheshire	Abigail Atwater	P185384	A058898	28041300	Johnston; CT Men in the Rev War pg 409
Hull, Amos, Dr.	Died in Camp in Norwalk CT 1776	27 May 1745 Wallingford / 03 Oct 1776 Norwalk	Martha Hitchcock	P187592		27511466	Beach; History of Cheshire, CT , Records of the Cong. Church in Cheshire, CT
Hull, Andrew,	Oath of Fidelity	08 Dec 1754 Woodbury / 31 Mar 1824 Cheshire	Naomi Lewis	P172720		27907605	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 498
Hull, Andrew, Jr	9th Co, 1st Cont. Regt	06 Oct 1758 Wallingford / 24 Apr 1827 Cheshire	Elizabeth Mary Ann Atwater	P187713	A059460	27468720	Johnston; CT Men in the Rev War pg 43
Hull, Jedediah, Lieutenant	Capt Dimons Co 1775	26 Feb 1756 Wallingford / 28 Mar 1783 Wallingford	(1) Abigail Atwater (2) Hannah Thompson	P187630		27574129	Johnston; CT Men in the Rev War pg 616
Hull, Samuel, Jr.	Capt Jabez Thompson, Col David Wooster	27 May 1759 Derby / 27 Oct 1828 Cheshire	Abigail Doolittle	P187715	A059564	27899250	Johnston; CT Men in the Rev War pgs 39, 40
Hull, Samuel, Sr.	Lexington Alarm, Capt Isaac Cook	01 Sep 1707 Wallingford / 17 Jan 1789 Cheshire	(1) Sarah Hull (2) Lydia Hummerston	P342301	A059565	27725457	Johnston; CT Men in the Rev War pg 24, North American Histories pg 385
Hull, Samuel, Sr. Serjeant	Lexington Alarm, Oath of Fidelity 1777 Wallingford	12 Aug 1736 Wallingford / 30 Apr 1780 Cheshire	(1) Sarah Humiston (2) Hannah Atwater	P342302		27628246	Johnston; CT Men in the Rev War pgs 24, 390, Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 498
Humiston, Daniel	Col Moses Hazen 1778	30 Jul 1727 New Haven / 08 Apr 1798 Cheshire	(1) Desire Dorman (2) Abigail Atwater	P187798	A059689	79518488	Johnston; CT Men in the Rev War pgs 260, 261
Ives, Jotham	Capt Bunnell's Co Col Douglas 1776, Capt Seymour, Maj. Sheldon	01 Oct 1753 Wallingford / 02 Aug 1816 Cheshire	(1) Martha Ross (2) Lillis Fisk	P190092	A060752	11263970	Johnston; CT Men in the Rev War pgs 409, 481
Ives, Titus	Capt Isaac Cook's Militia	11 Feb 1747 Cheshire / 02 Sep 1776 Harlem, NY in Camp	Martha Gaylord	P190112	A060774	28038672	Grave Stone Death Place & Date, North American Family Histories Vol 082 pg 73, Records of Deaths at Cong Church Cheshire CT. Beach; History of
Jeremiah/Jerre Brooks	Militia	07 Dec 1755 Wallingford / 06 Oct 1834 Cheshire	(1) Abigail Fox (2) Hannah Doolittle	P121876		134135887	MUST PROVE SERVICE
Judson, Joseph, Corporal	Capt, Thomas Hobby 3rd Co 1775, Robert Walker 1776, Mattock's Co	26 Oct 1744 Stamford / 29 Apr 1782 Stamford	Lydia Hull	P227129		27907366	Johnston; CT Men in the Rev War pgs 66, 115, 231, 235
Law, William, Lieutenant	Cheshire, CT Volunteers Col Thaddeus Cook 2nd Battalion	02 Sep 1751 Cheshire / 14 Mar 1824 Cheshire	Sarah Hotchkiss	P233766	A067062	27905017	Johnston; CT Men in the Rev War pg 424
Lines, Ralph, Jr	Died a Prisoner in NY	02 Oct 1757 Wallingford / 21 Dec 1776 NY	Unmarried	P236894		27487250	Grave Stone Prisoner in NY, Families of Ancient New Haven, CT Vol 5 pg 1092
Moss, Jesse, Captain	LT Col Baldwin 10th Regt, Capt Street Hull 7th Regt, Col Charles Webb	10 Mar 1729 Wallingford / 20 Mar 1793 Cheshire	Mary Moss	P253362	A081407	27861167	Johnson; CT Men in the Rev War pgs 80, 522, 624

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

Moss, Nathaniel, Lieutenant	Lt - 10th Regt Alarm List 1777, Oath of Fidelity 1777, Surveyor of Highways	14 Dec 1722 Wallingford / 21 Aug 1804 Cheshire	(1) Kezia Roys (2) Mary Dorchester	P253377	A081521	27774929	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 483, 498, Hoadley; Public Records of the State of CT pg 274
Moss, Obed	Col Samuel Canfield's Regt Militia, West Point Sept 15, 1781	13 Sep 1762 Cheshire / 14 Oct 1832 Cheshire	Sarah Bunnell	P253381		27863042	Johnston; CT Men in the Rev War pg 582, North American Family Histories pg 385
Moss, Thomas	Col James Wadsworth Regt	27 Jul 1751 Wallingford / 05 Feb 1831 Cheshire	Lucy Doolittle	P253392		28038969	Pension # R7459
Moss, Titus, Lieutenant	Capt Street Hall, Col Charles Webb	16 May 1738 Cheshire / 23 Dec 1818 Cheshire	Mary Atwater	P253396	A081612	27774590	Johnston; CT Men in the Rev War pg 80
Norton, Gould, Dr	Paid for Services Rendered	29 Aug 1751 Farmington / 21 Nov 1813 Cheshire	(1) Martha Hitchcock (2) Sarah Cook	P257088	A084785	27573840	Anderson; History of Waterbury Co., CT Vol 1 pg 429
Peck, John	Committee to care for Soldiers Families, Lister, Oath of Fidelity 1777	05 Nov 1727 Wallingford / 15 Jan 1799 Cheshire	(1) Patience Doolittle (2) Jerusha Hall	P267656	A087559	27862995	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 483, 490, 497
Royce, Reuben, Captain	Capt of the 10th Co Trainband 10th Regt	22 Jun 1750 Wallingford / 31 May 1811 Wallingford	Lois Doolittle	P282556		27728031	Labaree; Public Records of the State of CT Vol 5 pg 214
Roys/Royce, Levi	Member of Committees	20 Oct 1744 Wallingford / 07 Dec 1790 Cheshire	Eunice Mary Hall	P282552		11269044	Beach; History of Cheshire pg 177
Sperry, Job, Corporal	Capt Jabez Thompson 3rd Regt, Capt James Peck	04 Sep 1762 Cheshire / 07 Feb 1825 Cheshire	Azuba Hotchkiss	P295041		27511397	Johnston; CT Men in the Rev War pgs 40, 615
Sperry, Joseph	CT Line 1777-1781	29 Apr 1737 Wallingford / 10 Oct 1801 Cheshire	Anna Humiston	P295046		11268999	Johnston; CT Men in the Rev War pg 215
Stevens, Samuel	CT Militia from Cheshire, CT 1781	04 Aug 1762 Clinton / 12 Dec 1820 Cheshire	Elizabeth Brainerd	P297455		27487376	Johnston; CT Men in the Rev War pg 582
Talmage, Josiah, 2nd	Capt Ephraim Cook, Wallingford 1779, Lister Cheshire, CT 1780	25 Nov 1736 Branford / 03 Jun 1784 Cheshire	(1) Sybil Todd (2) Sarah Hopkins	P301696	A112643	27867015	Mullen; CT Town Meeting Records during the Rev Vol 1 Pg 77
Talmage, Samuel	Capt Ephraim Cook, Col Baldwin	02 Feb 1760 Branford / 15 Sep 1844 Cheshire	Phebe Hall	P301705		27867202	Johnston; CT Men in the Rev War pg 660, Pension # S14653
Thaddeus, Cook, Colonel	Generals Spencer, Wooster, Gates	10 Dec 1728 Wallingford / 27 Feb 1800 Wallingford	(1) Abigail X (2) Sarah Hall (3) Lois Beach	P138128	A025472	79516595	Johnston; CT Men in the Rev War pgs 109, 129, 424, 435, 492, 510, 513, 619
Thompson, Jesse	Capt Comstock Co 1783, Col Heman Swift Regt	08 Jan 1763 Wallingford / 25 Dec 1828 Cheshire	Mary Peck	P304175		27859635	Johnston; CT Men in the Rev War pgs 361, 369
Tuttle, Lucius, Captain	Capt Moss Hull, Stanely, Col Washington Ray	29 Apr 1749 Wallingford / 27 Jun 1846 Wolcott	(1) Hannah Hull (2) Mary Atwater	P308329	A131830	27468391	Pension # S14731
CHESHIRE / SAINT PETERS CEMETERY FIND A GRAVE # 1105042							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Bullard, Lemuel	Capt Thomas Pritchard, Capt John Cutler	05 Mar 1762 Barre, MA / 29 Feb 1828 Cheshire	Lucretia Newton	P124609		167231243	MA Soliders & Sailors of the Rev War Vol 2 pg 786
Hotchkiss, Israel	Col John Durkee 4th Regt	30 May 1767 Wallingford / 21 Feb 1840 Cheshire	Martha Royce	P185379	A058895	22844710	Johntson; CT Men in the Rev Pg 191
Humiston, Jesse	CT Militia 1779	12 May 1764 Wallingford / 12 Mar 1832 Cheshire	Lois Doolittle	P187802	A059696	28496770	North American Family Histories Vol 88 pg 110
Ives, Phineas	Capt Amos Hotchkiss, Capt Jesse Morse	12 Jun 1749 Cheshire / 27 Jun 1824 Cheshire	Martha May Moss	P190101	A060765	114748112	Pension # W20261
CLINTON / INDIAN RIVER CEMETERY FIND A GRAVE # 436174							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Buell, Job, Sr	Capt Samuel Gale, Lexington Alarm, Oath of Fidelity, 1777	10 Nov 1725 Killingworth / 02 Mar 1791 Killingworth	(1) Lois Bradles (2) Sarah Murray	P124394	A016645	82284520	Johntson; CT Men in the Rev War pgs 15, 77, Mullen; CT Town Meeting Records during the American Rev, Vol 1 pg 489
Buell, Reubin, DR.	Capt Samuel Gale, Lexington Alarm	24 Aug 1720 Killingworth / 16 Sep 1802 Killingworth	(1) Hannah Young (2) Anna Porter	P124379		113351474	Johntson; CT Men in the Rev War pgs 15, 77
Carter, Joseph	Capt Bristol, Col Newberry	28 Jan 1737 Saybrook / 21 Apr 1808 Clinton	Lucy Wilcox	P129611		112210917	Johntson; CT Men in the Rev War pgs 221, 521
Chittendon, John	Capt. Arron Steven's Co., & Col Heman Swifts 7th Regt	07 Oct 1757 Clinton / 10 Jul 1841 Clinton	Rebekah Merrill	P132620		115747412	Johntson; CT Men in the Rev War pgs 221, 633, 654, 664, US Compiled Rev War Military Service Records
David Griffing	Capt Daniel Griffing, Col James Clinton, NY	23 Dec 1763 Southhold, NY / 16 Nov 1844 Clinton	Freelove Hilland	341564		114575727	Pension # S31711
Elderkin, Elisha, Sergeant	Capt Prentice Co	02 Dec 1754 Clinton / 28 Nov 1822 Killingworth	Mary Brintnall	P153693		114896596	Johntson; CT Men in the Rev War pg 408
Gale, Benjamin, Dr.	Surveyor of Highways, Moderator	14 Dec 1715 Goshen, NY / 06 May 1790 Killingworth	Hannah Eliot	P163574		112239437	Mullen; CT Town Meeting Records during the Rev. pgs 484, 485, 489
Griffing, Daniel, Captain, Navy	Cols Clinton, Livingston, 3rd Regt NY 1775	1736 Southhold, LI, NY, / 02 Jun 1822 Killingworth	Martha Case	P170761	A048138	114574497	NY in the Revolution pg 40
Griffing, Peter, Captain	Capt Jonathan Bayler, Col Thomas T	02 Sep 1742 Southhold,LI, NY 1779 NY	Patience Tabor	P170767	A048218	24376890	NY in the Revolution pg 172
Griffing, William	Capt Hands Co, Col Talcott's Regt	12 Dec 1743 New London / 11 Jan 1808 Clinton	Eunice Crane	P341340		114574584	Johntson; CT Men in the Rev War pg 388
Hull, Oliver	Capt Smith, Sanford 8th Regt, Capt Ely's Co	26 Mar 1747 Killingworth / 31 Jan 1831 Saybrook	Sarah Platt	P187666	A059542	115018284	Johntson; CT Men in the Rev War pgs 234, 235
Hurd, Abraham, Sr	Capt Nathan Chapman's Co , Col Meads Regt	26 Frb 1724 Killingworth / 29 Apr 1810 Killingworth	Mary Wilcox	P188689		23952306	Johntson; CT Men in the Rev War pg 524

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
	by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR						
Hurd, Elnathan, Jr.	Capts Sill, Bristol, Chapman, Taylor, Col's Parsons, Taylor, Swift	10 Jan 1755 Killingworth / 27 Apr 1748 Killingworth	Anne Ray	P188768	A060917	39230823	Pension # S13505
Hurd, Elnathan, Sr.	Lexington Alarm	18 Oct 1730 Killingworth / 08 Sep 1794 Killingworth	Abigail Carter	P188771	A060915	392230837	Johntson; CT Men in the Rev War pg 15
Hurd, John I.	Capt Oliver Parmele, Col Charles Burrell	15 Apr 1758 Killingworth / 09 Apr 1793 Killingworth	Amanda Farnham	P188728	A060930	24374756	Johntson; CT Men in the Rev War pg 62, Bates; Rolls & List of Men in Rev pg 38
Lester, Guy	LT Col Oswald Regt	1762 / 06 Nov 1794 Killingworth	Cynthia Lawrence	P235728		112290747	Johntson; CT Men in the Rev War pg 155, CT List & Returns of Men in Rev pg 180
Merrill, Samuel	Capt Baldwin's Co, Col Heman Swift	03 Nov 1750 Killingworth / 23 Dec 1833 Killingworth	Artemelia Redfield	P248252		117215312	Pension # W20254
Morgan, Theophilus	Capt John William's Co, LT Col Nathan Gallop	26 Jun 1732 / 07 Feb 1788 Clinton	(1) Rebecca Willard (2) Phebe Merrills	P252304	A080611	112995416	Johntson; CT Men in the Rev War pg 555, Morgan Genealogy pgs 95, 241, 242
Morgan, William	Capt Joseph Gallup, Col Parsons	01 Jun 1746 Killingworth / 17 Jan 1824 Killingworth	Miriam Murdock	P252326	A080627	112995518	Johntson; CT Men in the Rev War pgs 100, 452
Parmalee/Parmale, Constant	Capt Aaron Stevens, Col Heman Swift	16 May 1761 Middlesex County / 27 Mar 1843 Clinton	(1) Esther Farnam (2) Hannah Kelsey	P265933	A087944	42715711	Johntson; CT Men in the Rev War pgs 225, 636, 664 Pension # W5473
Post, Jimmy/James, Sargeant	Capts, Starr, Hyde, Buck, Hallam	30 Oct 1760 Westbrook / 02 May 1841 Clinton	Tamar Jones	P272329	A091475	112658296	Johntson; CT Men in the Rev War pgs 636, 654, 664, Pension # S14206
Redfield, Roswell	Capts, Wright, Crane, Brooks, Stone, Capt Baldwin's Co	24 Apr 1763 Clinton / 15 Sep 1838 Clinton	Juliana Stevens	P276472	A094132	112307377	Johntson; CT Men in the Rev War pg 654, Pension # S17647
Redfield, Samuel	Capt Joseph Blague's Co	25 Nov 1741 Killingworth / 08 Jan 1812 Killingworth	(1) Elizabeth Hillard (2) Eunice Joyce	P276473		112307480	Bates; CT Rolls & List of Men in Rev pg 135
Redfield, Simeon, Corporal	Capt Gale's Co	12 Dec 1752 Killingworth / 03 Nov 1811 Killingworth	Mercy Williams	P276476		17057060	CT Hale Collection, Johntson; CT Men in the Rev War pg 76
Rutty, Jonah	Capt Stevens Co	10 Aug 1742 Killingworth / 02 Dec 1819 Clinton	(1) Sarah Kelsey (2) Mary Huntington	P283473		30494739	Johntson; CT Men in the Rev War pg 390
Stevens, Elias	Capt Stephen Billings, Col Heman Swift	22 Sep 1764 Clinton / 06 Jun 1852 Clinton	(1) Lucilla Chapman (2) Lucretia Snow	P297270	A108803	30550542	Pension # W9314
Stevens, Jeremiah	Capts Morgan, Hewett, Baldwin, LT. Crane	23 Dec 1750 Killingworth / 30 May 1835 Killingworth	Patience Holmes	P297331	A108892	30575125	Pension # S17698
Todd, Timothy, Sarge	LT. Samuel Lee's Co	16 May 1758 Guilford / 03 Dec 1805/6 Killingworth	Phebe Buel	P305766	A114424	114120426	Johntson; CT Men in the Rev War pg 560, Todd Family of America pgs 37, 38, 73, 75
Wilcox, John	Capt John William's Co , LT Col Nathan Gallop	15 Dec 1760 Killingworth / 08 Jul 1812 Killingworth	(1) Margaret Kelsey (2) Sarah Huntington	P320428	A126393	112409346	Johntson; CT Men in the Rev War pg 555
Wilcox, Stephen, 3rd	Capt John William's Co, LT Col Nathan Gallop	08 Jan 1740 Killingworth / 20 Jan 1823 Killingworth	(1) Sarah Hull (2) Sarah Davis	P319871		112411689	Johntson; CT Men in the Rev War pg 555
Wright, Benjamin, Fifer	Capt Stevens Co	23 Aug 1760 Killingworth / 21 May 1828 Killingworth	Ruth Grennel	P324995		6580317	Pension # S36852

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Wright, Ezekiel	Capt Abijah Rowlee 6th Regt	14 Sep 1746 Old Saybrook / 18 Jun 1826 Clinton	Lydia Dayton	P325073		104339874	Johnston; CT Men in the Rev War pg 88, Bates; CT Roll & List of Men in Rev pg 91
Wright, James, Drummer	Capt John Hopkins US Navy Frigate "Warren"	06 Feb 1757 Killingworth / 06 Aug 1834 Killingworth	Martha Hamilton	P325115		6586037	Pension # S36857
Wright, Job, Captain	Capt Samuel Gale, Lexington Alarm, Capt Elish Chapman, Col Selden, Capt Job Wright, Col Worthing	02 Oct 1746 Killingworth / 24 Feb 1830/31 Killingworth	Sarah Stevens	P325133	A130856	117711735	Johnston; CT Men in the Rev War pg 15, 403, 549
DERBY / COLONIAL CEMETERY FIND A GRAVE # 1104902							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE & Marriage Date	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Baldwin, Reuben	Signed Oath of Fidelity	1739 Waterbury CT / 12 May 1809 Derby	Todd, Catherine	P107700		19355932	History of the Old Town of Derby pg 186
Baldwin, Silas, Dr.	Col. William Douglas, Wadsworth's Brigade	24 Apr 1729, Waterbury, CT. /19 Nov 1813 Ridgefield, CT.	Plumb, Mary, 12 Feb 1755	P107776	A005344	8635604	Johnston; CT Men in the Rev War pgs 407, 413, 562
Baldwin, Thaddeus, Ensign	Signed Oath of Fidelity, Capt Daniel Holbrooks Co. Col Russell's Regt	22 Jun 1751, Derby / 2 Jan 1819, Derby, CT	Johnson, Lydia	P107729		6203590	History of the Old Town of Derby pg 187, CT Men in Rev War pg 549, Bates; CT Rev Rolls & Lists pg 189
Baldwin, Timothy	Committee to Procure Soldiers Clothing & Committee of Inspection	13 Dec 1722, Derby / 22 Dec 1800, Derby	(1) Beecher, Sarah, 15 Jan 1744, (2) Hinman, Molly, 29 Jul 1771	P107744	A005362	6203589	History of the Old Town of Derby pgs 175, 178
Bassett, Amos, Deacon	Committee to Procure Soldiers Colthing, Corporal Douglas Regt	7 Jan 1734, Derby / 01 Jul 1802, Derby	Glover, Olive	P110414		19353665	History of the Old Town of Derby pg 183, CT men in the Rev War pg 408
Bassett, Benjamin	Committee to Procure Soldiers Clothing	20 Nov 1740 Derby / 05 Mar 1812 Derby	Hinman, Mary/ Molly	P110417	A007222	19354528	History of the Old Town of Derby pg 183
Bassett, David	Signed Oath of Fidelity	14 Nov 1749 Derby / 21 May 1819 Derby	Tomlinson, Mary/Nabby, 21 Oct 1773	P110428		19353948	History of the Old Town of Derby pg 187
Bassett, John Glover	Committee of Inspection, Committee to Congress	Jul 1766 Derby / 30 Sep 1793 Derby	Nancy	P340323		6203601	History of Old Town of Derby pgs 169, 175
Bradley, Enos	Signed Oath of Fidelity, Capt Daniel Holbrooks Co. Col Russell's Regt	20 Dec 1726 New Haven, CT / 29 Aug 1805 Derby	Pierson, Hannah	P119627		19256298	History of the Old Town of Derby pg 187, Bates; CT Rev Rolls lists pg 183, CT Men in Rev War pgs 552, 560
Canfield, Josiah, Dr.	Signed Oath of Fidelity	31 Dec 1739 Derby / 11 Feb 1778 Derby	Davis, Naomi, 28 Feb 1768	P128199		19353772	History of the Old Town of Derby pg 187
Clark, Edmund	Signed Oath of Fidelity	1753 New Haven, CT / 30 Jun 1785 Derby	Baldwin, Anna	P133481		6203620	History of the Old Town of Derby pg 188
Coe, John	Committee of Inspection & Committee to Procure Soldiers Clothing, Committee to take care of Soldiers Families	18 Sep 1729 Stratford / 20 Dec 1783 Derby	Chatfield, Hannah	P135691	A023764	19255064	History of the Old Town of Derby pgs 169, 175, 178, 183, 184

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Crafts, Edward, Dr.	Signed Oath of Fidelity	19 Apr 1752 Pomfret, CT / 19 Apr 1821 Derby	(1) Holbrook, Melissa (2) Clark, Abigail, 23 Nov 1780	P140187		19364391	History of the Old Town of Derby pg 186
Davis, John, Esq	Committee of Inspection	1718 Milford, CT / 04 Sep 1789 Derby	Smith (Oviatt), Esther	P144661		19364836	History of the Old Town of Derby pg 175
Deforest, David	Signed Oath of Fidelity, Committee to Procure Clothing & Taxes	09 Jul 1745 Stratford, CT / 02 Jun 1783 Derby	Lum, Hannah	P146403		19255110	History of the Old Town of Derby pgs 178-179 & 186
Ells, Joseph	Capt Waterman's Co, 9th Regt	21 Jun 1749 Derby / 18 Oct 1801 Derby	Brown, Susannah, 09 Nov 1779	P154267		19364269	Johnston; CT Men in the Rev War pg 555
French, Charles	Committee of Inspection, Capt Daniel Holbrook, Co, Col Edward Russell Regt	14 Feb 1707 Derby / 09 Nov 1783 Derby	X	P162096		19353921	History of the Old Town of Derby pgs 175, 176, Bates; CT Rev War Rolls Lists pg 189
French, Francis	Signed Oath of Fidelity, Capt Daniel Holbrook's Co. Col Russell's Regt	21 May 1757 Derby / 12 Apr 1824 Derby	(1) Camp, Olive, 19 Dec 1779 (2) Pritchard, Sylvia	P162139		8640773	History of the Old Town of Derby pgs 175, 176, Bates; Rev War Rolls List pg 189
French, Nathaniel	Signed Oath of Fidelity	28 Oct 1717 Derby / 13 Nov 1781 Derby	Margaretha, Magdalena	P162222		19353914	History of the Old Town of Derby pg 187
French, Noah	Signed Oath of Fidelity	15 Jan 1734 Derby / 07 Jan 1781 Derby	Riggs, Hanna, 12 Jun 1755	P162232	A210479	6203631	History of the Old Town of Derby pg 187
Gibbs, Edward, Captain	LT John Sherman 2nd Regt	19 Mar 1749 Derby / 05 May 1791 Derby	Harpin, Ruth	P165578		19226924	Bates; CT Rev War Rolls & List pg 126
Harger, Jedediah	Capt Comstock's Co, LT Col, Isaac Sherman	11 Mar 1723 / 18 Feb 1797 Derby	Wooster, Phebe	P175119		19364784	Johnston; CT Men in Rev War pg 371
Hawkins, Samuel	Capt Holbrook & Daggett's Co New Haven, CT	09 Jun 1760 Derby / 07 Jul 1840 Derby	French, Hannah	P177861	A053535	No Stone	Johnston; CT Men in the Rev War pgs 654, 660, Pension # W13387
Hawkins, Zadock	Capt E. Smith & Capt David Humphreys 6th Regt	1733 Derby / 20 Oct 1777 in Service	Wilmot, Lydia	P329888	A053570	115141391	Johnston; CT Men in Rev War pg 211
Hitchcock, David	Signed Oath of Fidelity, Capt Daniel Holbrook's Co, Maj Nathan Smith	01 Oct 1753 Derby / 15 Sep 1829 Derby	Chatfield, Anne	P182275		19364607	History of the Old Town of Derby pg 187, Bates; CT Rev War Rolls Lists pg 189
Hitchcock, Jonathan	Signed Oath of Fidelity, Committee to Procure Soldiers Clothing & Capt Daniel Holbrook's Co, Alarm in Fairfield 1779	12 Jan 1724 Derby / 11 Jan 1808 Derby	Beecher, Abigail	P182300	A055601	19364621	History of the Old Town of Derby pgs 187, 190, Bates; CT Rev War Rolls Lists pg 189
Holbrook, Daniel 2nd, Captain	Major Smith's Regt 2nd Militia Regt., Committees of Inspection & Procure Soldiers Clothing	21 Sep 1747 Derby / 24 Apr 1813 Derby	Hitchcock, Anna	P183198	A056642	193562245	Johnston; CT Men in the Rev War pgs 28, 549, 625, History of the Old Town of Derby pgs 168, 175, 178, 180, 182-84, 193
Horseley, Thomas, Captain	18th Company 8th CT Regt, Committee of Inspection	1743 England / 19 Jul 1789 Derby	Hawkins, Eunice	P185035	A058563	19362637	Johnston; CT Men in Rev War pgs 549, 593, Bates; CT Rev War Rolls List pg 210, History of the Old Town of Derby pg 175
Hotchkiss, Eliphalet	Committee of Inspection	01 Nov 1727 New Haven, CT / 05 Jul 1803 Derby	Harger, Comfort	P185362	A058875	19362513	History of Old Town of Derby pg 175
Hotchkiss, Leverett	Capt Holbrook's Co, Tyrone's Raid 1779	06 Oct 1762 Derby / 03 Oct 1826 Derby	Burritt, Sarah	P185406	A058916	19363599	Bates; CT Rev War Rolls Lists pg 189

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Hotchkiss, Levi, Lieutenant	Capt Humphrey, LT Col Russell 3rd Batt. Signed Oath of Fidelity	02 May 1754 Derby / 11 Sep 1831 Derby	Hitchcock Phoebe	P185407	A058917	19362567	History of Old Town of Derby pg 188, CT Men in the Rev War pgs 8, 206, 407
Hotchkiss, Moses, Corporal	Capt Daniel Holbrook Co, Maj. Nathan Smith	28 Dec 1757 Derby / 04 May 1799 Derby	Bryan, Sarah/Sally 25 Jan 1787	P185409		19257037	Bates; CT Rev War Rolls List pg 28
Hull, Joseph, 3rd	Representative to Gen'l Assenbly May-July 1775	18 Feb 1728 Derby / 12 Jun 1775 Derby	Clark, Elizabeth 03 May 1750	P187710	A059530	45646412	CT Rev War Accts, 1st Ser Vol 1 PT 1 pg 144A; PT2 pg 208A
Humphrey, Elijah, Major	General Waterbury's Brigade	27 Apr 1746 Derby / 02 Jul 1785 West Indies	Mansfield, Anna	P187964	A059806	19356202	Hoadly, Pub Recs of the State of CT, 1776-1781, Vol 3, pgs 509, 533, CT Men in the Rev War pgs 206, 374, 564
Humphreys, Daniel, Reverend	Signed Oath of Fidelity	1706/1707 Simsbury, CT / 02 Sep 1787 Derby	Riggs, Sarah, 18 Apr 1739	P187991		193356171	History of the Old Town of Derby pg 186
Humphreys, John, Sergeant	LT Col Summers 4th CT, Col John Durkee's Regt, Committee of Inspection	03 Jan 1744 Derby / 18 Feb 1832 Derby	Durand, Rachel, 11 Feb 1773	P187974		19356187	History of Old Town of Derby pg 175, Ct Men in the Rev War pg 8, 582
Johnson, David, Jr.	Capt Jonathan Parker's Co, Signed Oath of Fidelity	21 Dec 1755 Derby / 14 Aug 1777 Derby	Hotchkiss, Elizabeth, 23 Jun 1776	P225015		19364198	Bates; CT Rev War Rolls List pg 194, History of the Town of Derby pg 186
Johnson, Nathaniel, Captain	Committee of Inspection, Col William Douglas	11 Feb 1732 Derby / 01 Sep 1793 Derby	Smith, Susannah, 30 Jan 1753	P225406	A063528	19354003	History of the Old Town of Derby pg 173, CT Men in the Rev War Pg 406
Johnson, Samuel	Capts Holbrook & Collins's Co	23 Dec 1717 Derby / 1788 Derby	Durand, Mary	P225481	A063599	19364642	Men in the Rev, Vol 8, P 189, Bates; CT Rev Rolls List pg 189, 192
Pickett, Joseph	Committee to Congress, Capt Daniel Holbrook, Maj. Nathan Smith	13 Dec 1730 Derby / 1785 Danbury, CT	Barnum, Ruth	P270209		144376662	History of the Old Town of Derby pg 169, Bates; CT Rev War Rolls List Pg 189
Pierson, Nathan, Captain	Capt Nathaniel Johnson's Co, Col William Douglas	27 Nov 1734 Norwalk, CT / 1811 Derby	Smith, Amy	P270565	A088303	19256023	History of the Old Town of Derby pg 173,788, CT Men in the Rev War Pg 40, 328
Pope, Jacob M. 2nd Lieutenant	Knowlton;s Rangers	ABT 1740 Mass / 10 Dec 1815 Derby	Mary	P271900		19364168	Johnston; CT Men in the Rev War Pg 122
Riggs, Joseph, Jr, Lieutenant	Capt Daniel Holbrook Co, Maj. Nathan Smith	20 Jul 1746 Derby / 15 May 1822 Derby	(1)Chatfield, Rachel 17 May 1766(2) Johnson, Elizabeth, 26 Feb 1783	P279241	A096664	19363704	Bates; CT Rev War Rolls List pg 189
Riggs, Joseph. Sr.	Committee of Inspection & Committee to Procure Soldiers Clothing	13 Feb 1700 Derby / 15 May 1792	Johnson, Mable, 20 Feb 1739	P279243	A09662	6203684	History of the Old Town of Derby pgs 169, 175, 178
Sherwood, Samuel	Capt Hill's Co	08 Jul 1761 Fairfield, CT / 11 May 1838, Derby	Burr, Priscilla, 13 Aug 1768	P289089	A103579	19353585	CT Men in the Rev War pgs 11, 517
Smith, Abraham, Lieutenant	Col Thompson, Committee of Inspection, Committee to Congress	17 May 1734 Norwalk, CT / 13 Feb 1796 Derby	French, Sarah, 05 Dec 1756	P293444	A104575	20912761	History of the Old Town of Derby pgs 169, 175, CT Men in the Rev War pg 653, 663
Smith, Abram, Jr.	Signed Oath of Fidelity 8 Apr 1782	01 Oct 1759 Derby / 11 Jul 1837 Derby	(1)Hawkins, Susan (2)Johnson, Molly	P293413		19363464	History of the Old Town of Derby pg 188
Smith, Isaac	Taking care of Military Stores	08 Jul 1757 Derby / 24 Mar 1775 Derby		P293423		20912782	History of the Old Town of Derby pg 182
Smith, Josiah	Capt Knowlton's 5th Co & Col Gays Regt	12 Dec 1748 Derby 23 Nov 1829 Derby	Smith, Esther, 08 Sep 1773	P292583		19364847	Johnston; CT Men in the Rev War pg 56, Bates; CT Rev War Rolls List pgs 15, 20, 138, 220

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Smith, Nathan, Major	Capt Daniel Holbrook Co. Maj Nathan Smith, Committee of Inspection	19 Sep 1724 Derby / 24 Feb 1798 Derby	Northruop, Sarah	P292712		19364538	Johntson; CT Men in the Rev War pg 8, Bates; CT Rev War Rolls List pgs 189, 221, History of the Old Town of Derby pgs 169, 175
Swift, Chipman, Captain	Continental Troops, Vermont	08 Jul 1750 Lebanon, CT / 08 Mar 1825 Derby	(1) Hale, Mary (2) Humphreys, Sarah	P340322		19353471	Vermont Men in the Rev War Rolls pg 801
Tomlinson, Daniel	Signed Oath of Fidelity	30 Jul 1749 Derby / 24 Dec 1832 Derby	Hotchkiss, Susannah, 13 Jun 1774	P305896	A114640	193362537	History of the Old Town of Derby pg 188
Tomlinson, John	Signed Oath of Alegiance & Fidelity, Commitee of Inspection & to Procur Soldiers Clothing	25 Sep 1725 Derby / 18 Nov 1817 Derby	Bassett, Deborah, 28 Apr 1748	P305915	A114674	6203708	History of the Old Town of Derby pgs 175, 178, 182, 184, 186
Tucker, Reuben	Committee to Procure Soldiers Clothing	01 May 1744 Derby / 11 Nov 1841 Derby	Phebe	P307693		19362201	History of the Old Town of Derby pg 178
EAST HAVEN / OLD CEMETERY FIND A GRAVE # 1960183							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Andrews Elisha	Capts Morris, Smith, VanDeursen & Warner	12 Dec 1846 Wallingford, CT / 22 Feb 1840 East Haven	Sarah Mouthrop	P103808	A002611	110635138	Johntson; CT Men in the Rev War pg 152, Pension # S11985
Bradley Jared, Lieutenant	Capt Samuel Goodrick, LT Col Miles Powel 2nd Regt	30 May 1749 East Haven / 19 Jun 1833 New Haven	Sarah Smith	P119658	A013507	119599814	DAR Lineage Book pg 105, British Invasion of New Haven ,CT by Townshend pg 23
Bradley, Daniel, Sergenant	Capts Mansfield & Wells, Col Meigs & Web 6th & 3rd Regts	16 Jan 1756 East Haven / 14 Apr 1825 East Haven	Eunice Ives	P119593	A013465	124277293	Pension # S36443
Bradley, Elijah	Capt VanDeursens Co, Gen Spencer's 6th regt	10 Oct 1759 East Haven / 29 May 1844	Hester/Esther Thompson	P119618	A013476	118916688	Johntson; CT Men in the Rev War pgs 216, 575, 654, 660, Pension # S18664
Chidsey, Isaac	LT Phineas Bradley, Matross	08 Nov 1731 New Haven / 30 Jul 1814 East Haven	Sarah Bradley	P132376	A021507	109928621	Johntson; CT Men in the Rev War pg 546
Farrin, Zebulon	Capt William Douglas, General Wooster 1st Regt	18 Sep 1727 Amesbury, MA / 03 Dec 1805 East Haven	Desire Heminway	P157645		120859657	Johntson; CT Men in the Rev War pgs 40-42, 155, CT Rev War Rolls List of Men in Rev pg 10
Grannis, Jared	Capts Rose & Thompson; Marine on Sloop Revenge, Capt Post	Aug 1756 East Haven / 08 Jul 1845 East Haven	(1) Martha Luddington (2) Eunice Munson	P169034	A046979	119671252	Johntson; CT Men in the Rev War Pg 654, 660, Pension # S31704
Holt, Daniel, Lieutenant	Officers Pay Rolls	18 Oct 1744 New Haven / 31 Jan 1829 East Haven	Anna Hitchcock	P184123	A057216	42130952	CT Rev War Rolls List of Men in Rev pg 208, DAR Linage Book pg 58 #13156, Invasion of New Haven 1779
Morris, Amos, Jr.	Militia Light Horse; on list of Prisoners to be exchanged Sept 1780	13 Feb 1750 East Haven / 11 Oct 1823 East Haven	Betsey Woodward	P252582	A080812	110646270	Johntson; CT Men in the Rev, Pg 626; Mullen; CT Town Meeting Records during the Rev Vol 2, Pgs 24, 36
Morris, Amos, Sr., Captain	Light Horse Militia; Selectman, JP Pow on list of Prisoners	1723 East Haven / 30 Dec 1801 East Haven	Lydia Camp	P252583	A080811	27033339	War Records Series 1 Vol 4 Part 2 Doc 410 Roll 38.8; Labaree Public Records during the Rev War Vol 2 Pgs 7, 254
Pardee, Chandler	Capt Josiah Bradley, Col Sabine Militia, Wounded 1779, New Haven	30 Nov 1760 East Haven / 14 Mar 1829 East Haven	(1) Lydia Hotchkiss (2) Mary Frost	P265099	A086889	112414142	Johntson; CT Men un the Rev War pg 553, Pension # S20905

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Street, Nicholas	Minister of the Congregational Church at East Haven, Patriotic Chaplain	21 Feb 1730 New Haven / 08 Nov 1806 East Haven	(1) Desire Thompson (2) Hannah Austin	P340788	A111271	7285018	Patriotic Chaplain
Thompson, John, Corporal	Capts Thompson, Bradley & Van Deusion	07 Apr 1753 East Haven / 10 Sep 1838 New Haven	Dorcas Smith Andrews	P105300 P304196	A114214	111481787	Pension # S11534
Tuttle, Samuel	Capt Lewis's Co, Prisoner 1779 New Haven	1739 East Haven / 20 May 1817 East Haven	Bethiah Miles	P308350	A117447	109977372	Johntson; CT Men in the Rev War pg 407, 554
GUILFORD / ALDERBROOK CEMETERY FIND A GRAVE # 103189							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bartlett, Nathaniel	Capt Peter Vails Co of Guards Militia	08 Mar 1759 Guilford / 23 Feb 1816 Guilford	UNMARRIED	P110132		65975307	Johntson; CT Men in the Rev War pg 585
Bartlett, Samuel	Capt Peter Vails Co of Guards Militia	1761 Guilford / 29 Oct 1838 Guilford	UNMARRIED	P110154		182312038	Johntson; CT Men in the Rev War pg 585
Chittenden, Abraham	7th Regt Militia Col William Worthingworth 1780	16 Feb 1723 Guilford / 19 Jul 1810 Guilford	Mercy Burgis	P132608		104311225	Johntson; CT Men in the Rev Pg 561
Chittenden, Benjamin, Ensign	7th Co Capt Isaac Cook, Jr	23 Nov 1749 Guilford / 01 Sep 1820 Guilford	(1) Mable Dudley (2) Lucy Fowler	P132610	A021657	104479072	Johntson; CT Men in the Rev War pgs 42, 206, 408
Dudley Nathaniel	Lexington Alarm from Guilford	01 Oct 1745 Guilford / 21 Feb 1826 Guilford	Mary Hart	P150795	A034232	104206533	Johntson; CT men in the Rev War pg 12
Dudley, Abraham	Grandjuror, Collector of Town Rate	02 Mar 1743 Guilford / 24 Jul 1818 Guilford	Deborah, Cruttenden	P150729		104155308	Mullen; CT Town Meetin Records during the Rev War Vol 1 pgs 348, 365
Dudley, Amos	Capt Daniel Hand, Col Talcott	03 Nov 1741 Guilford / 08 Sep 1823 Guilford	(1) Mary Evarts (2) Deborah Lee	P150736	A034143	105369577	Johntson; CT Men in the Rev War pg 388
Dudley, Eber	Lexington Alarm from Guilford, Committee of Supplies	30 Sep 1741 Guilford / 03 Nov 1815 Guilford	Mehetable Fairchild Waterous	P150757		104155165	Johntson; CT men in the Rev War pg 12, Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 365
Elliott, William, Lieutenant	Defence of Killingworth & on Guard	10 Feb 1755 Guilford / 11 Feb 1833 Guilford	Ruth Rossiter	P154033		36933932	Johntson; CT Men in the Rev War pg 629, Labaree; Public Records of the State of CT Vol 2 pg 217
Evarts, John	Capt Bezelial Bristol 1779	1711 Guilford / 19 Apr 1785 Guilford	UNMARRIED	P155662		107772431	Johntson; CT Men in the Rev War pg 551, Stiner; History of Menunkatuck, Orig. Guilford, CT pg 451
Fowler, Nathaniel	Capts Daniel Hand, Noah Fowler, Humphrey, Col Return Meigs, Matthew Talcott	14 Jul 1758 Guilford / 14 Feb 1841 Guilford	Ruth Evarts	P161200	A041170	61465095	Johntson; CT Men in the Rev War pg 338, Pension # R3713
Griswold, Ezra	Militia from Guilford 1775	10 Dec 1753 Guilford / 14 Mar 1814 Guilford	Mehitable Cleveland	P171052		104153390	Bates; Rolls & List of CT Men in the Rev pg 5

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Griswold, Joel	Capt Bezelial Bristol 1779	06 Dec 1764 Guilford / 19 Jul 1835 Guilford	Lucy Lee	P171077		106115547	Johntson; CT Men in the Rev War pg 551
Griswold, John	Capt Caleb Baldwin, Capt Potter	19 Jul 1767 North Guilford / 10 Dec 1836 Guilford	(1) Hannah Dudley (2) Sarah Starr	P171086		104155636	Johntson; CT Men in the Rev War pgs 326, 363
Hart, Ebenezer	Mortally Wounded while defending Leets Island 1781	03 Oct 1757 Guilford / 18 Jun 1781 Guilford	UNMARRIED	P176389		104498509	Johntson; CT Men in the Rev War pg 628
Hart, Thomas, Jr	LT Samuel Lee's Co 1780	08 Sep 1762 Guilford / 29 May 1823 Guilford	Mary Parmalee	P176534		104499652	Johntson; CT Men in the Rev War pg 560
Hart, Thomas, Sr	Selectman Guilford, Committee for Soliders Families	27 May 1723 Guilford / 26 Feb 1813 Guilford	Concurrence Bartlett	P176532	A051721	104498681	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 347, 349, 352
Hill, Henry, Lieutenant	Capt Richards Co	15 Oct 1750 Guilford / 21 Dec 1827 Guilford	Leah Stone	P181388		104157424	Labaree; Public Records of the State of CT Vol1 pg 174; US Rev War Rolls
Lee, Samuel, Lieutenant	Capt Lockwood's Coast Guard, 2nd Co Trainband, Committee of Inspection & to Purchase Supplies, lister	01 Oct 1742 Guilford / 31 May 1818 Guilford	Agnes Dickinson	P234835	A068716	105418342	Johntson; CT Men in the Rev War pg 560, Labaree; Public Records of the State of CT Vol2 pg 28, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 362, 364
Powers, Thomas, Lieutenant	Col Thaddeus Cook 2nd Battalion, 7th Regt Militia	14 Jan 1742 Groton / 12 Dec 1823 Guilford	Lear Renney	P272945		106298102	Johntson; CT Men in the Rev War pgs 424, 561
Ruggles, Nathaniel, Jr	Tythingman, Lister	07 Oct 1737 Guilford / 10 Oct 1793 Guilford	Elizabeth Dudley	P282809		168964195	Mullen; CT Town Meeting Records during the Rev War Vol1 pgs 353, 355
Ruggles, Nathaniel, Sr	Deputy to General Assembly, Committee of Inspection	16 May 1713 Guilford / 16 Oct 1794 Guilford	(1) Anna Bartlett (2) Deborah Rossiter	P282819	A099772	104497542	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 348, 349, 358
Scranton, Thomas	Capts Noah Fowler, Daniel Norton	11 Feb 1760 Guilford / 17 Nov 1834 Guilford	Damaris Seward	P286296	A100732	106428271	Pension # S15222
Seward, David, Jr, Corporal	Capt Hand's Co Col Talcott's Regt	09 Oct 1748 Guilford / 29 May 1813 Guilford	Mabel Field	P287340	A102188	104843695	Johntson; CT Men in the Rev War pg 388
Seward, Timothy	Capts Noah Fowler, Samuel Parmele, Dan Hand, Cols Andrew Ward, Worthington, Coast Guard	16 Apr 1756 Guilford / 03 Apr 1849 Guilford	Rebecca Lee	P287338	A102239	105418490	Pension # W11416
Starr, William, Lieutenant	Capt Daniel Hand, Col Talcott. Wounded at Groton, CT in the Breast	09 Jun 1740 Guilford / 30 Nov 1816 Guilford	Hannah Burgis	P296335		104309396	Johntson; CT Men in the Rev War pgs 388, 578
Stone, Daniel, Sr	Surveyor of Highways	27 Aug 1711 Guilford / 21 Dec 1782 Guilford	Leah Norton	P298559		67631033	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 349, 355, 362
Woodward, Roswell	5th Co, Capt Caleb Mix Regt, Capt Stephen Potter, Col Meigs, Lexington Alarm from Guilford	10 Oct 1750 Guilford / 05 Sep 1807 Guilford	Huldah Ruggles	P324449		104310586	North American Family Histories Vol 019 Pg 127, US Rev War Rolls, Johntson; CT Men in the Rev War pg 623, Bates; Rolls & Returns of Men in Rev pg 5
GUILFORD / FOOT - WARD CEMETERY FIND A GRAVE # 2153018							

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Foote, Eli	Capt William Douglas 6th Regt	30 Oct 1747 Colchester / 08 Sep 1792 North Carolina	Roxanna Ward	P160073	A040526	17148550	Johntson; CT Men in the Rev War pgs 41, 42
Ward Andrew, Brigadier General	Commdated the 2nd Brigade of Militia	19 Nov 1727 Guilford / 10 Jan 1799 Guilford	Diana Hubbard	P313117	A120427	17148565	Johntson; CT Men in the Rev War pgs 96, 109, 387, 430, 434, 445, 492, 553, 621, Heitman; History of Reg Officers of the Cont. Army pg 567
GUILFORD / LEETS ISLAND CEMETERY FIND A GRAVE # 1994142							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Chittenden, William, Jr	Committee of Insprcion, Grandjuror, Surveyor of Highways, Town Clerk	1706 Guilford / 18 Jan 1786 Guilford	Rachel White	P132637		30860583	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 349, 350, 351, 352
Leete, Ambrose, Sr	Lister, Collector, Tythingman	19 Jan 1748 Guilford / 14 Feb 1809 Leets Island	Miranda Chittenden	P235009		30860615	Mullen; CT Town Meeting Records during the Rev War Vol1 pgs 351, 355, 362
Leete, Amos, Sr	Capt Bezelee Bristol's Co	25 Apr 1758 Guilford / 15 Apr 1808 Leetes Island	Hannah Ward	P235010		30862092	Johntson; CT Men in the Rev War pg 521
Leete, Pelatiah, Jr	Lister, Surveyor of Highways, Committee of Supplies	07 Mar 1713 Leets Island / 28 May 1783 Leets Island	Lydia Crittenden	P235014	A068764	30860630	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 351, 353, 358
Leete, Simeon, Sr	Lexington Alarm, Capt Noah Fowler 1775	14 Apr 1753 Guilford / 19 Jun 1781 Guilford	Zervah Norton	P235016	A068767	9526691	Grave Stone Shot by Enemy, Johnhtson; CT Men in the Rev War pg 12
Norton, Jared	Capt Samuel Parmalee, Augustus Collens, Col Thaddius Cook, Capt Daniel Hand, Col Talcotts Regt	Dec 1756 Guilford / 02 Jun 1842 Sheshequin, Branford, PA	Sarah Brockett	P257101		30862011	Johntson; CT Men in the Rev War pg 388, Pension # W26585
GUILFORD / NUT PLAINS CEMETERY FIND A GRAVE # 103530							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Davis, James, Jr	Capt Peter Vail & Sage	25 Mar 1765 Southhold, NY / 12 Mar 1852 Guilford	Ruth Griswold	P144623	A030354	30858271	Pension # W10706
Griswold, Thomas, Sr, Cornet	Capt Daniel Hand, Col Talcott 1776, 1st Regt of Light Horse 1776	01 Sep 1737 Guilford / 07 Jan 1821 Guilford	Hannah Chittenden	P171137	A048764	30858740	North American Family Histories Vol 109 pg 205, Stiener; History of Merconkatuck original Guilford pg 447
Parmelee, Joel, Sargenant	Capt Daniel Hand, Col Talcott 1776, Capt Bezeliel Bristol 1779, Capt Barns	03 Sep 1757 Guilford / 17 May 1835 Guilford	Elizabeth Whitelsey	P265957		76618516	Johntson; CT Men in the Rev War pgs 388, 390, 502, 551
Parmelee, John, 3rd	Capt Arron Stevens, Capt Bezeliel Bristol	07 Apr 1746 Guilford / 30 Mar 1840 Guilford	Mary Scraton	P343033		76618884	Johntson; CT Men in the Rev War pgs 390, 551, Stiener; History of Merconkatuck original Guilford pg 451

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Parmellee, John, Jr	Militia, Collector of Town Rate, Committee of Supplies	19 May 1719 Guilford / 12 Jan 1799 Guilford	Jane Crittenden	P265958	A087965	156952218	Mullen; CT Town Meeting Records during The Rev War Vol 1 pgs 361, 362
GUILFORD / OLD NORTH CEMETERY FIND A GRAVE # 1992908							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Baldwin, Timothy	Capt Vail's Co of Guards, Guilford	05 Sep 1750 Guilford / 25 Mar 1818 Guilford	(1) Olvie Horton (2) Sarah Fowler Woodward	P107746	A005363	31820255	Johnston; CT Men in the Rev War pg 585
Benton, Elihu	Assessor, Grandjuror, Collector of Town Rate	1734 Guilford / 14 Feb 1798 North Guilford	Sarah Lyman	P113660	A009474	31819896	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 351, 352, 361
Benton, Timothy	Lexington Alarm, Capt Noah Fowler, Grandjuror, Surveyor of Highways, Tax Collector	15 Dec 1732 Guilford / 26 Nov 1807 North Guilford	(1) Rachel Fowler (2) Desire Fowler	P113710	A009496	31836385	Grave Stone Rev War Lexington Alarm, Johnston; CT Men in the Rev War pg 12, Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 350, 351, 358, 364
Bishop, James, Sergeant	Capt Stephen Hall, Augustus Collins, Cols Andrew Ward, Douglas	03 Jan 1745 Guilford / 16 Jun 1832 Guilford	(1) Elizabeth Wetmore (2) Mary Johnson	P115109		32316872	Pension # S16641
Bishop, Samuel	Fence Viewer	12 Nov 1722 North Guilford / 04 Jul 1796 North Guilford	(1) Hannah Page (2) Mary Seward	P115178		31782100	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 347, 349
Chidsey, Joseph	Surveyor of Highways	08 Aug 1710 East Haven / 19 May 1790 North Guilford	Bathsheba Baldwin	P132380		31837167	Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 355
Chittenden, Daniel, Jr	Surveyor of Highways, Collector of Town Rate	29 Apr 1737 Guilford / 30 Oct 1821 North Guilford	Rebecca Hall	P343001		176327004	Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 355, 359
Chittenden, Jared	Capt Hand's Co, Col Talcott, Capt Andrew Ward 2nd Co, General Wooster	20 Aug 1734 Guilford / 12 Feb 1824 Guilford	(1) Deborah Stone (2) Elizabeth Dudley Ward	P132617	A021661	31836655	Grave Stone Rev War Capt Hand's Co, Johnston; CT Men in the Rev War pgs 39, 388
Chittenden, Levi, Corporal	Militia 1782	21 May 1762 North Guilford / 11 Nov 1835 North Guilford	Hannah Johnson	P132623		31820104	Johnston; CT Men in the Rev War pg 582, Pension # W17622
Chittenden, Simeon, Jr	Lexington Alarm	13 Apr 1742 North Guilford / 29 Sep 1812 North Guilford	Sarah Dudley	P132638	A021667	31837449	Grave Stone Rev War Lexington Alarm, Johnston; CT Men in the Rev War pg 12
Chittenden, Simeon, Sr	Surveyor of Highways	20 Dec 1714 North Guilford / 12 Apr 1789 North Guilford	Sumit Scranton	P342998	A021666	31836297	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 349
Collins, Augustus, Lieutenant	Lexington Alarm, Capts Noah Fowler, Daniel Hand, Andrew Ward	07 Aug 1743 Guilford / 13 Apr 1814 Guilford	Mary Chittenden	P136585	A024454	32300194	Johnston; CT Men in the Rev War pgs 12, 39, 388, 424, 441, 614
Collins, Daniel	Capt Chamberlain, Col Swift	25 Sep 1763 North Guilford / 02 Jun 1845 Guilford	Eunice Rossiter	P136618		31780471	Pension # W17648
Dibble, Sineus	LT Samuel Lee Sea Coast Guard	13 Aug 1738 East Hampton / 13 Oct 1797 Guilford	Mary Baker	P147692		32302885	Bates; Rolls & List of CT Men in the Rev pg 277

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Dudley, Ambrose	Capt Daniel Hand, Col Talcott's Regt	01 Apr 1757 Guilford / 10 Jan 1826 Guilford	Elizabeth Russell	P150730		32317643	Johnston; CT Men in the Rev War pg 388
Dudley, Jared Jr Sargenant	Capt Hull, Hand, Collins, Peter Vail, Col Swift	29 Jun 1757 Guilford / 10 Mar 1845 Guilford	(1) Abigail Russell (2) Anna Bartlett	P150771		32302893	Pension # W11737
Dudley, Jared, Sr	Surveyor of Highways	17 Nov 1727 Guilford / 14 Jun 1811 Guilford	Mary Chittenden	P150770		32302911	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 353
Dudley, Luther	Lexington Alarm, Collectoe, Lister, Tythingman	16 Sep 1755 Guilford / 14 Sep 1810 Guilford	Mary Chidsey	P150791	A034223	32302960	Johnston; CT Men in the Rev War pg 12, Mullen; CT Town Meeting Records during the Rev Vol1 pgs 350, 358, 366
Dudley, Medad, Jr	Militia, Capt Peter Vail's Guards Sea Coast 1781	08 Dec 1764 North Guilford / 13 Jan 1854 North Guilford	Phebe Conkling	P150792		32302988	Johnston; CT Men in the Rev War pg 585, Pension # R3104
Dudley, Medad, Sr	Committee Provide for Soldiers Families, Surveyor of Highways	03 Feb 1725 North Guilford / 10 Feb 1804 North Guilford	Mary Fowler	P342999	A034226	32307163	Mullen; CT Town Meeting Records during the Rev Vol1 pgs 350, 352, 358, 365
Fitch, Samuel	Capt John Stevens, Capt Daniel Hand, Col Talcott's Regt	15 Jan 1739 Norwalk / 30 Aug 1814 Guilford	Hannah Rossiter	P158914		31781877	Johnston; CT Men in the Rev War pgs 111, 388
Fowler, Thomas	Capt Noah Fowler, Lexington Alarm	21 Jul 1752 North Guilford / 02 Dec 1776 Guilford	Beulah Bishop	P161241	A041219	31836664	Johnston; CT Men in the Rev War pg 12
Fowler Theophilus	Capt Daniel Hand, Col Talcott's Regt	09 Aug 1752 Guilford / 05 Nov 1829 North Guilford	Sarah Rossiter	P343000		32300754	Pension # W17916, Johnston; CT Men in the Rev War pg 388
Fowler, David	Capt Peter Vail's Coast Guards, Volunteers after Lexington	16 May 1726 North Guilford / 12 Sep 1800 North Guilford	Lucretia Fosdick	P161128	A041066	31781991	Johnston; CT Men in the Rev War pg 585, Stierer; History of Meronkatuck Original Guilford Pg 453
Fowler, John, Sr	Surveyor of Highways	04 Jan 1714 Guilford / 12 Jul 1796 Guilford	Abigail Hiland Hall	P161257	A041112	10526337	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 347
Fowler, Josiah	Inspector of Provisions, Surveyor of Highways	13 Aug 1729 Guilford / 16 Mar 1813 Guilford	(1) Mercy Kurkam (2) Lucretia Maltby	P161185		31836615	Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 356, 365
Fowler, Phineas	Capt Peter Vail's Sea Coast Guards, Volunteers after Lexington	25 Dec 1759 Guilford / 01 Jan 1818 Guilford	Eunice Johnson	P161208		31837513	Grave Stone Rev War Capt Vail's Co, Johnston; CT Men in the Rev War pg 585, Stierer; History of Meronkatuck Original Guilford pg 454
Fowler, Stephen	Capt Peter Vail's Sea Coast Guards	21 Jan 1744 Guilford / 26 Dec 1814 North Guilford	Temperance Stevens	P161234	A041202	32300969	Grave Stone Rev War Capt Vail's Co, Johnston; CT Men in the Rev War pg 585
Fyler, Samuel	Capt Abijah Rowle's 6th Co, 18th Militia Regt 1776	28 Apr 1756 Guilford / 23 Apr 1826 Guilford	Rhoda Meigs	P163331		31781443	Johnston; CT Men in the Rev War pg 88, US Rev War rolls folder 183, US Compiled Rev War Military Records
Graves, Benjamin	Collector of Town Rate	1747 North Guilford / 16 Apr 1829 North Guilford	(1) Frelove Graves (2) Abigail Coe Chittenden	P169251		32316814	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 348, 348
Griswold, Nathan, Captain	Town of Killingworth	16 Apr 1751 Guilford / Sep 1816 Guilford	Jerusha Stone	P171104		32316909	Labaree; Public Records of the State of CT during Rev. Vol 1 Pg 473
Hubbard, John, Ensign	Lexington Alarm	31 Jul 1723 North Guilford / 25 Mar 1781 North Guilford	(1) Zarvia Stone (2) Mary Rose	P186881		32302483	Stierer; History of Merconkatuck Original Guiford; pgs 426, 446
Loper, Samuel, Sr., Sargenant	North Guilford Alarm List, Capt Daniel Hand, Col Talcott's Regt 1776	1748 / 02 Apr 1799 Guilford	Abigail Chittenden	P238431	A071530	32302529	Stierer; History of Merconkatuck Original Guiford pg 447

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Norton, Abel	Capt Stephen Hall, Col Swift, Capt Augustus Collins, Col Andrew Ward	03 Apr 1753 Guilford / 29 Mar 1803 Guilford	Lucy Bartlett	P257038		31782292	Pension # W17404
GUILFORD / RIVERSIDE CEMETERY FIND A GRAVE # 2333667							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bishop, David, Sr	Selectman of Guilford 1777-1779 & 1782	20 Sep 1728 Guilford / 25 Jun 1792 Guilford	Andrea Fowler	P115211	A010428	45107044	Mullen; Town Meeting Records during the Rev Vol 1 pgs 351, 353, 354, 364
GUILFORD / WESTSIDE CEMETERY FIND A GRAVE # 103815							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bishop, Jared	LT. Samuel Lee, Capt Peter Vail's Coast Guard	22 Oct 1764 Guilford / 26 Nov 1839 Guilford	Mary Munson	P115113	A210069	103795593	Johntson; CT Men in the Rev War pg 584. Steiner; History of Menonkatuck, original Town of Guilford pgs 451, 453, Pension R860V
Chittenden, Nathan, Jr; Corporal	Capt James Peck, Col Eno's Regt 1777	19 Oct 1757 Guilford / 19 Jun 1848 Guilford	(1) Sybil Johnson (2) Lucy Hall Johnson	P132625		103294430	Johntson; CT Men in the Rev War pg 615, Pension # S17331
Chittenden, Nathan, Sr	Selectmen, Committees of Supplies & Mill and Surveyor of Highways	20 Jul 1730 Guilford / 06 Jun 1819 Guilford	Ruth Norton	P342997		103292994	Mullen; Town Meeting Recotds during the Rev Vol 1 pgs 351, 353, 356, 358, 362, 365
Collins, Pitman	Capt Landon, Col William Worthington 7th Regt. Class Collector in Guilford	28 Oct 1726 Guilford / 28 Feb 1791 Guilford	(1) Lidia Collins (2) Mary Handy	P136720		84396609	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 320, CT Rev War Military List pg 191
Elliott, John	Clerk of Court, Committee of Inspection, Surveyor of Highways, Lister, Slectman	02 Dec 1732 Guilford / 09 Mar 1797 Guilford	Experience Hempsted	P153814	A037485	10526748	Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 349, 350, 353, 355
Elliott, Joseph	Unknown	13 Apr 1767 Guilford / 11 Jan 1829 Guilford	(1) Mindwell Spencer (2) Nancy Fairchild	P153817		103842201	Must Prove Service, Has Rev War marker
Fowler, Abraham 3rd, Ensign	Capt James Clark, Slectman, Committee of Inspection, Lister	1725 Guilford / 30 Sep 1779 Guilford	Elizabeth Bartlett	P161103	A041028	27680139	Johntson; CT Men in the Rev War pg 56, Mullen; CT Town Meeting Records during the Rev Vol1 pgs 349, 353
Hotchkiss, Samuel	Capt Daniel Habd, Col Nathan Talcott	21 Jan 1757 Wallingford / 04 Mar 1835 Guilford	Chloe Stone	P185416	A058927	22844939	Pension # W18047
Hubbard, Daniel	Daniel in for Matthew Hubbard Col Swift 2nd Regt short Lieves 1781, Capt Matthew Kirkland, Col Walcott's Regt	04 Dec 1762 Guilford / 08 Jan 1839 Guilford	Hannah Fowler	P186800		103050345	CT Rev War Military List pg 98, Johntson; CT Men in the Rev War pg 613
Robinson, Samuel, Jr	Committee of Correspondence	05 Apr 1725 Guilford / 16 Oct 1802 Guilford	Elizabeth Bishop	P280652		103846945	Stiener; History on Meronkatcut, original Town of Guilford pgs 426-427

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Starr, John	LT Samuel Lee, Sea Coast Guard, Constable of Guilford, Surveyor of Highways	20 May 1749 Guilford / 20 May 1833 Guilford	Mary Parmelee	P343002		103343742	Bates; Rolls & List of CT Men in the Rev pg 297, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 347, 357, 362, 364
Stone, Medad	Lexington Alarm, Capt Noah Fowler Volunteers after Lexington	12 May 1754 Hartford / 17 Feb 1815 Guilford	Mary Griffing	P298678		103512028	Johntson; CT Men in the Rev War pg 12, Stiener; History of Meronkatcut, original Town of Guliford pg 446
GUILFORD / ZION EPISCOPAL CHURCH CEMETERY FIND A GRAVE #1990677							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Appell, Peter, Privateer	Count D'Estaing's Fleet, Prisoner on the Ship Jersey	26 Nov 1743 Marscilles, France / 06 Oct 1845 Guilford	Lois Baldwin	P104208	A002911	18193926	North American Family Histories Vol 064 pg 315, Baldwin Genealogy pg 75, Pension # R235V
HAMDEN / CENTER BURING GROUND FIND A GRAVE # 103268							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Atwater Jacob	Surveyor of Highways	22 Jan 1721 New Haven / 11 Dec 1799 Hamden	(1) Miriam Ives (2) Thankful Goodyear	P105300		14832063	Mullen, Town Meeting Records during the Rev Vol 2 Pg 20
Atwater, Enos	Capt Joel Clark, Col Jedediah Huntington, Capt Phineas Bradley	10 Apr 1750 Hamden / 22 Dec 1802 Hamden	Lois Alling	P105289	A003654	14832042	Johntson; CT Men in the Rev War pgs 86, 559
Atwater, Samuel, Drummer & Civil Service	Capt Bunnells Co, Selectman New Haven	01 Jun 1718 New Haven / 09 May 1793 Hamden	Sarah Ball	P105308	A003666	14593144	CT Achives: Rev War, 1ST Ser, Vol 13, P 269, FHL #3546 Johntson; CT Men in the Rev War pg 409
Bassett, Hezekiah	17th New Haven Co. State Militia, Invasion of New Haven 1779	30 Jul 1745 Hamden / 01 Oct 1823 Hamden	Sarah Ives	P110436		14653484	CT. Historical Society Vol 8 pg 279, CT Rolls & List Rev War pg 279, Rev Characters of New Haven pg 100
Bassett, Timothy	General Gates, Wounded Invasion of New Haven 1779	12 Dec 1758 Hamden / 22 Jun 1821 Hamden	Eunice Alling	P341140		14653630	History Town of Hamden;by William Blake pg 234, Militia Rolls pg 266, Rev Characters of New Haven pg 100
Cooper, Joel	Capt Charles Nelson's Co	1748 / 10 Dec 1840 Hamden	(1) Mary (2) Hannah Bassett	P341141		14593342	Men in the Rev War Vermont pg 342
Goodyear, Jesse, Captain	LT Col Sabin 2nd Regt	18 Jun 1735 New Haven / 24 May 1817 New Haven	Hannah Bradley	P168078	A045917	17405227	Johntson; CT Men in the Rev War pgs 549, 625, CT Rolls & List Rev War pg 210
Goodyear, Stephen, Captain	Col Thompson, Slectman 1779	15 Jun 1729 New Haven / 01 Nov 1803 Hamden	(1) Esther Barns (2) Mary Peck	P168082	A045919	14631930	Hoadly, Public Records of the State of CT, Vol 1, P 553; Mullen, CT Town Meeting Records Vol 2, P 25, Johntson; CT Men in the Rev War pg 652
Ives, Allen/ Alling, Ensign	Col Thompson 2nd Regt 1777, Prisoner on British Ship "Julia" & Escaped	12 Nov 1753 New Haven / 09 Oct 1798 West Springfield, MA	Rebecca Dickerman	P341142		57870003	Bates; CT Rolls & List of Men Rev War pg 179
Ives, Elam	Tryon's Invasion of New Haven 05 July 1779	16 Dec 1761 New Haven / 24 Jan 1846 Hamden	Sarah Hitchcock	P190068	A060721	14593081	History Town of Hamden;by William Blake pg 258, DAR North American Histories Pg 86

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Ives, Jonathan	Brander of Horses, Fence Viewer	14 Mar 1716 New Haven / 02 Jan 1792 Hamden	Thankful Cooper	P341143		11462392	Mullen; Vol 2 Town Meeting Records during the Rev pgs 19, 28, 31, 128, 136
Warner, Hezekiah	Grandjurymen, Surveyor of Highways	1738 / 18 Mar 1814 Hamden	Abigail Hitchcock	P341152		14593404	Mullen; Vol 2 Town Meeting Records pgs 28, 33
Warner, Samuel	Capt Pease's Co, Capt Simion Sheldon	1744 / 09 Jan 1788 Hamden	Abigail Matthews	P341153		11462458	Johnston; CT Men in the Rev War pgs 159, 552, Bates; CT List & Returns of Rev Men pg 18
HAMDEN / HAMDEN PLAINS CEMETERY FIND A GRAVE # 103384							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Alling, Charles	Surveyer of Highways	1729 Hamden / 24 Jan 1808 Hamden	Hannah Dorman	P340950		11607433	Mullen, CT Town Meeting Records Vol 2 Pg 36 #135
Alling, Ichabod	Capt Jonas Prentice, Col William Douglas	24 Nov 1756 New Haven / 19 Sep 1809 Hamden	Rhoda Gilbert	P102844	A001576	11607494	Johnston; CT Men in the Rev War pgs 406, 408
Alling/Allen/Allyn, Caleb, Captain	Capt of the 17th Co. 2nd Regt & in the invasion of New Haven, CT 1779	17 Sep 1746 Hamden / 25 Nov 1823 Hamden	Lois Dorman	P102839	A001392	11610517	Johnston; Ct Men in the Rev War pg 549, Bates; CT Rolls & List of men in Rev pg 179
Benham, Joseph	LT. Isaac Cleaveland, Capts Stoddard, Asa Bray, Col Elmore	13 Juy 1750 Wallingford / 25 Jan 1836 Hamden	Elizabeth Bunnell	P113086	A009096	10453797	Pension # S17268
Booth, Elisha, Lieutenant	LT 2nd Regt, Col Thompson	10 Oct 1723 Southold, NY / 05 Jan 1793 Hamden	Sarah Sackett	P117732		11462522	CT Men in the Rev War pgs 383, 467, 499, 583, CT Rolls & List pg 179
Bradley, Enos	Capt Holbrook's Co & Capt Phineas Bradley Artillery	14 Jun 1759 New Haven / 29 Nov 1818 Hamden	Sarah Bishop	P119628		11608309	Bates; CT Rolls & List of men in Rev pg 189, Johnston; Ct Men in the Rev War Pgs 552, 560
Crittenton, Nathaniel, 2nd Lieutenant	2nd LT, Capt Joseph Thompson, Col, John Nixon	10 Aug 1752 Gilford / 22 May 1828 Hamden	Jerusha Lewis	P141200		11613245	Pension #W781 Ct Men in the Rev War pg 633
Dorman, Daniel	Capt Mix, Col Moseley	03 Mar 1761 New Haven / 04 Jun 1826 Hamden	Phebe Warner	P149335	A033070	11612987	Johnston; CT men in the Rev War pg 535
Ford, Moses, Lieutenant	Also a Ensign, Milita, paid for Carting & Provisions	13 Nov 1741 New Haven / 11 Jun 1822 Hamden	Eunice Potter	P160304	A040926	11610455	Labaree; Public Records of the State of CT Vol 1, Pgs 483, 484; Vol 2, Pgs 299, 300; CT Archives: Rev War 1st Series, Vol 35, Pgs 190,191
Gorham, John	Capt. William Hubbell's Co., Capt Pardee's Co.	07 Jul 1752 New Haven / 31 May 1790 Hamden	Susannah Gilbert	P340951		10453943	Johnston; CT Men in the Rev War pg 83, Bates; CT Rolls & List of Men in Rev pg 197
Hitchcock, Eliada	Capt Nathaniel Cushing, Moses Ashley, Col Joseph Voss, MA Line	1759 MA / 14 Jan 1840 Hamden	Ester Warner	P182278	A055558	11630928	MA Soldiers & Sailors Vol 7 pg 959, Pension # W25777
Johnson, Hezekiah, Captain	Capt Nathaniel Johnson, Holbrook; General Gates	12 Mar 1732 Wallingford / 21 Feb 1810 Hamden	Ruth Merrman	P225115	A063240	11607574	Johnston; CT Men in the Rev War pg 407, 513, Bates; CT Rolls & List of Men in Rev pg 189
Munson, Jabez	Surveyer of Highways	20 Jan 1754 New Haven / 14 Jul 1805 Hamden	Desire Wooding	P340952		11607312	Mullen; CT Town Meeting Records during the Rev Vol 2 Pg 21 #74

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Tuttle, Joseph	LT. Phineas Bradley Artillery, Prisoner 1779	01 Mar 1767 Woodbury / 12 Dec 1847 Hamden	Rhoda Clinton	P308319		11646619	Johntson; CT Men in the Rev War Pgs 546, 554
Warner, Amos	Capts Potter, Read, Col Meigs & Butler	11 Aug 1761 Hamden / 14 Nov 1838 New Haven	Ruth Gilbert	P313570	A121020	11630844	Johntson; Ct Men in the Rev War pgs 340, 637, Pension #S36371
Warner, Benjamin	Capt Benedict Arnold 5th Co	1730 / 02 Mar 1800 Hamden	Sarah Tuttle	P313575		11462577	Johntson; CT Men in the Rev War pgs 41, 92, 287
Warner, Ebenezer	Capt Elijah Humphrey, Col Return Meigs 6th Regt	14 Dec 1732 New Haven / 19 Feb 1811 Hamden	Susanna Tuttle	P313611	A121070	11607634	Johntson; CT Men in the Rev War pgs 24, 513
HAMDEN / MOUNT CARMEL CEMETERY FIND A GRAVE # 650400							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bradley, Daniel, Lieutenant	Capt. Buckley, Col Samuel Webb 1st Regt	06 Mar 1728 Hamden / 30 Jan 1821 Hamden	(1) Mary Ford (2) Abigail Hitchcock	P119601		11276046	Johntson; CT Men in the Rev War pg 331, Bates; CT Rolls & List pg 100, Rev Characters of New Haven pg 100, Labaree; Public Records of the State of CT Vol 1 Pg 215
Bradley, David	Col. Return Miggs 1st Battalion 1776	20 Jan 1752 New Haven / 01 Jun 1778 at sea, Summerset, ENG	X	P119603		11394051	Bates; CT Rolls & List Rev War pg 108, Rev Characters of New Haven pg 100
Bristol, Simeon	Justice of the Peace of New Haven	18 May 1739 Hamden / 23 Oct 1805 Hamden	Mary Brooks	P341138		11394224	Hoadley; Public Records of the Colony of CT Vol 15 pg 9, Rev Characters of New Haven pg 101
Chatterton, Wait	Capt Bunnell 7th Co Col William Douglas Regt	18 Sep 1709 New Haven / 29 Nov 1793 Hamden	(1) Esther Pudderson (2) Joanna Beach	P132004		11418695	History of Cheshire, CT pg 190, US Rev War Rolls, US Compiled Rev War Military Service
Dickerman Jonathan, Sr.	Juror 1776, Member of Committee of Inspection 1777, Inspector of Provisions 1780	04 Jul 1719 New Haven / 28 Jul 1795 New Haven	(1) Rebecca Bassett (2) Hannah Leavenworth Moss (3) Deborah Todd	P147776	A033664	8653294	Mullen; CT Town Meeting Records during the Rev Pgs 46, 69, 74, 88, 103, 107, 117, 127, 133, 137, Dickerman; The Old Mount Carmel Parish pg 102
Dickerman, Chauncey, Ensign	15 th Co 2nd Regt Trainband	28 Sep 1750 Cheshire / 29 Apr 1820 Cheshire	(1) Rebecca Bradley (2) Hannah Gill	P147760	A033646	8652605	New Haven Historical Society
Dickerman, Hezekiah, Corporal	Capt Bunnell's Co, Col William Douglas	06 Nov 1754 Mt. Carmel / 02 May 1814 Hamden	Hannah Rice	P147765	A033651	11418835	Johntson; CT Men in the Rev War pg 409, US Compiled Rev War Service Records
Dickerman, Isaac, 2nd Lieutenant	Col William Douglas 5th Battalion Wadsworth	16 Sep 1740 Mt Carmel / 03 Apr 1801 Mt Carmel	Sybil Sperry	P147767	A033652	8653185	Johntson; CT Men in the Rev War pg 406, US Compiled Rev War Service Records
Dickerman, Samuel, Sargeant	Capt Stephen Goodyear, Col Thompson	20 Apr 1745 Mt. Carmel / 07 Oct 1789 Hamden	Lowly Pardee	P147774	A033669	8653939	Labaree; Public Records State of CT Vol. 1 pg 553-4
Hough, Joel	Capts, Moss, Bronson, Cols Wadsworth, Sabine	04 Jan 1757 Wallingford / 09 Sep 1843 Hamden	(1) Sarah Rice (2) Thankful Rice (3) X Munson	P185482	A057323	107288537	Pension # S17495
Peck, Amos	Fifer, Hooker's Regt 1777, Capt Bray's Co	29 Jul 1749 / 23 Oct 1838 Hamden	Lois Chatterton	P267543		8654319	Johntson; CT Men in the Rev War pgs 84, 498

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Todd Joel	Tythingman (Peace Officer)	24 May 1749 New Haven / 24 Jan 1814 Hamden	Elizabeth Peck	P341139		8955885	Mullen; CT Town Meertings Records during the Rev Vol 2 pg 34
HAMDEN / STATE STREET CEMETERY FIND A GRAVE # 1991227							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Cooper, Abraham	Capt David Humphreys, Benton, Col Meigs, Butler	31 Jul 1754 New Haven / 16 Jul 1829 New Haven	Rebecca Potter	P138458	A025690	11659749	Pension # S36468
Gilbert, Joseph, Corporal	17th Co Trainband 2nd Regt	03 Apr 1742 New Haven / 08 Feb 1801 Hamden	Dorothy Munson	P165991		11670563	Blake; History of Hamden, CT pg 200
Humiston, Samuel, Lieutenant	17th Co Trainband 2nd Regt	05 May 1743 New Haven / 20 Jun 1809 Hamden	Mary Gill	P184282		11670572	Labaree; Public Records of the State of CT Vol 2 pg 139
Potter, John	Furnished Supplies, Grandjuror	Aug 1706 New Haven / 10 Nov 1784 Hamden	Esther Lines	P272487	A091627	11659817	Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 43
Potter, Timothy, Jr	17th Co Trainband 2nd Regt, Key Keeper	30 Oct 1756 Hamden / 15 Nov 1816 New Haven	Martha Turner	P272582		11659814	Blake; History of Hamden, CT Pg 201, Mullen; CT Town Records during the Rev War Vol 2 pgs 24, 28, 34, 36
HAMDEN / WHITNEYVILLE CEMETERY FIND A GRAVE # 1991230							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bassett, Amos, Corporal	Capt James Prentice, Col William Douglas	13 Feb 1757 New Haven / 31 Dec 1826 Hamden	(1) Hannah Goodyear (2) Anna Smith Hall	P110413	A007221	29301306	Johntson; CT Men in the Rev War pg 408
Ford, Stephen	Col Thompson CT Militia	11 May 1749 Hamdem / 19 Nov 1843 Hamden	Elizabeth Potter	P160328	A040965	10450990	Johntson; CT Men in the Rev War pg 654, Pension # S16807
Gilbert, Moses, Captain	LT. Col Hezekiah Sabin 2nd Regt	09 Sep 1743 New Haven / 23 Nov 1818 Hamden	Chloe Cooper	P166011	A045173	10441793	Johntson; CT Men in the Rev War pgs 345, 396, Bates; CT Rolls & List of Men in Rev pg 207
KILLINGWORTH / OLD KILLINGWORTH / NETTLETON CEMETERY FIND A GRAVE # 1217221							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bristol, Bezeliel, Captain	New Haven Alarm, Col Newberry & Worthington CT Militia	20 Mar 1749 Guilford / 20 Jun 1828 Killingworth	Mary Redfield	P121366	A014606	10514322	Grave Stone Rev War New Haven Alarm, CT Historical Society Vol 1 pgs 492, 521, 549

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Parmelee, Samuel	Capt Elias Dunning's Co 1776 Militia, Capt Bezeliel Bristol's Co	06 Apr 1743 Killingworth / 12 Jun 1808 Killingworth	Lois Kelsey Hull	P265937		47179620	Johnston; CT Men in the Rev War pgs 468, 551
KILLINGWORTH / OLD SOUTHWEST CEMETERY FIND A GRAVE # 1218714							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Griswold, Joel, Sargeant	LT Martin Lord, Col Graves, Capt Job Wright, Col Ward, Capt Joshua Stanton, Col Matthew Mead	21 May 1757 Killingworth / 12 Apr 1834 Killingworth	Sarah Kelsey	P171075	A048702	50200901	Pension # S31708
Griswold, Nathan, Sr	Load Agent, Selectman	28 Apr 1719 Killingworth / 15 Jun 1791 Killingworth	Sarah Hull	P171102	A048730	49860736	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 484, 487, 488
Kelsey, Arron, Captain	Col Thaddeus Cook Militia 1779	06 Jun 1734 Killingworth / 25 Mar 1799 Killingworth	Lydia Nettleton	P258640		11717120	Grave Stone Rev War 7th Militia Regt, Johnston; CT Men in the Rev War pgs 510, 513, 549, 561, 625
Kelsey, Eli, Reverend	CT Line	27 May 1763 Killingworth / 26 Apr 1788 Killingworth	X	P258218		11929116	Grave Stone Rev War CT Line, US Rev War Rolls
Stevens, Reuben	Leather Sealer, Surveyor of Highways	08 May 1738 Killingworth / 04 Apr 1819 Killingworth	Dinah Parmelee	P342776		10726414	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 484, 485, 488
Stevens, Thomas, Jr	Tythingman, Killingworth 1781	07 Feb 1741 Killingworth / 17 Feb 1823 Killingworth	Sarah Redfield	P297484	A109161	13825836	Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 488
Wilcox, Elijah, Jr	Lexington Alarm, Capt Arron Steven's Co	18 Jul 1757 Killingworth / 24 Sep 1842 Killingworth	Mary French	P319764		11716508	Grave Stone Rev War Lexington Alarm, Johnston; CT Men in the Rev War pg 15
KILLINGWORTH / STONE HOUSE CEMETERY FIND A GRAVE # 103751							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Evarts, David	Capt Hand's Co, Col Talcotts Regt	04 Aug 1748 Killingworth / 28 Feb 1826 Killingworth	Sarah Hull	P155659		10514318	Grave Stone Revolutionary Capt Hand's Co., Johnston; CT Men in the Rev War pg 388
Francis, James	Capt. Steven's Co	1751 / 24 Oct 1835 Killingworth	Huldah X	P161476		36873572	Grave Stone Revolutionary Capt Stevens Co, Johnston; CT Men in the Rev War pg 390, US Pension Roll 1835 Vol 1 pg 117
Griswold, Zenas	Capt Smith's Co, Capt Nathaniel Edward's Co	10 May 1759 Killingworth / 15 Apr 1833 Killingworth	(1) Mary Lane (2) Mary Angus Pettibone	P171145	A048773	17055601	Grave Stone Revolutionary Capt Smith's Co, Johnston; CT Men in the Rev War Pg 222, 634, 654, Pension # S15158
Kelsey, Stephen	Capt Baldwin's Co, Capt Bristol	06 Jan 1757 Killingworth / 22 Mar 1833 Killingworth	Lois Griffin	P258683	A064404	17035658	Grave Stone Revolutionary Capt Baldwin's Co, Capt Bristol, Johnston; CT Men in the Rev War pgs 551,654, Pension # W26168
Norton, Joel	Capt Andrew Ward, Col David Wooster, Capt Hooler, Capt Peter Vaill's Co	17 Sep 1750 Durham / 28 Dec 1827 Killingworth	Adah/Ada Blatchley	P257108		36875315	Grave Stone Revolutionary 2nd Co. 1st Regt., Johnston; CT Men in the Revolutionary War pgs 39, 382, 583, US Compiled Rev Military Service

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

KILLINGWORTH / UNION CEMETERY FIND A GRAVE # 103778

NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Crane, Elisha	Capt Experience Storrs, Gen Putum 3rd Regt	28 Aug 1728 Killingworth / 28 Dec 1805 Killingworth	Elizabeth Stevens	P140526	A027400	87274608	Johntson; CT Men in the Rev War pgs 53, 54
Graves, Abner	Col Heman Swift 7th Regt, Capt Bezeliel Bristol 1779	17 Aug 1760 Killingworth / 11 Sep 1826 Killingworth	Polly Howd	P169237		87275065	Grave Stone Rev War Col Swift's 7th Regt, Johntson; CT Men in the Rev War pgs 228, 551
Graves, Sylvanus, Lieutenant Colonel	12th Co 7th Regt Militia, Brig General Saltonstall	17 Jul 1729 Saybrook / 04 Feb 1801 Killingworth	Lydia Hull Griswold	P169358	A047397	8447937	Johntson; Ct Men in the Rev War pgs 434, 450, Grave Stone Rev War Conn Militia
Griswold, Nathan, Jr. Captain	Capt of Payroll Danbury Alarm	27 Feb 1746 Killingworth / 07 Mar 1826 Killingworth	Jemima Pierson	P171103	A114347	87275742	Grave Stone Rev War Capt Danbury Alarm, Johntson; CT Men in the Rev War pg 492
Griswold, Nathaniel	Capt Bezeliel Bristol, Capt Josieh Baldwin, Col Johnely	30 Nov 1759 Killingworth / 03 May 1839 Killingworth	(1) Sarah Wells (2) Silvia Stevens Towner (3) Lois Clark Dickerson	P171107		46810589	Johntson; CT Men in the Rev War pg 551, Pension # S31706
Hull, Levi	Capt Bezeliel Bristol	22 Dec 1745 Killingworth / 27 Jan 1827 Killingworth	Mary Clark	P187661		87292097	Grave Stone Rev War Capt Bristol, Johntson; CT Men in the Rev War pg 551
Hull, Nathan	General Gates 1777	18 Sep 1734 Killingworth / 11 Sep 1813 Killingworth	(1) Chloe Hull (2) Esther Kirtland	P187663		181738349, 110891864	Grave Stone Rev War Gen Gate's Regt, Johntson; CT Men in the Rev War pg 513
Hull, Roswell	Capt Bezeliel Bristol	15 Jan 1744 Killingworth /18 Mar 1825 Killingworth	Charity Chatfield	P187675	A059560	48757357	Grave Stone Rev War Capt Bristol's Co, Johntson; CT Men in the Rev War pg 551
Lane, Jabez	Capt Baldwin's Co, Col Ely	02 Jul 1761 Killingworth /06 Jul 1836 Killingworth	Mary Isabell	P232876		87329760	Pension # S31807
Lane, John, Jr	Capt Bezeliel Bristol, Hall, Col Heman Swift 7th Regt, Short Levies	17 Mar 1759 Killingworth / 16 Nov 1821 Killingworth	(1) Roxanna Redfield (2) Hannah Platts	P233009	A068686	87329793	Johntson; CT Men in the Rev War pg 551, Bates; Rolls & List of CT Men in the Rev pgs 207, 210, 211
Lane, John, Sr	Col Heman Swift 7th CT, CT State Troops 1776	14 Apr 1733 Killingworth / 26 Aug 1796 Killingworth	Joannah Stevens	P233017	A068688	87329808	Johntson; CT Men in the Rev War pgs 228, 421 Bates; Rolls & List of CT Men in the Rev Pg 135
Lord, Martin, Jr, Captain	7th Militia Regt, Deputy for Killingworth	05 Jun 1742 Old Saybrook / 19 Dec 1821 Killingworth	Concurrence Seward	P238532	A071586	48078236	Johntson; CT Men in the Rev Pg 625, Labaree; Public Records of the State of CT Vol 5 pg 108
Nettleton, Abner	Capt Bezeliel Bristol	12 Feb 1746 Killingworth / 14 Jun 1802 Killingworth	Hannah Stevens	P255472		87364191	Johntson; CT Men in the Rev War pg 551
Nettleton, Samuel, 3rd	Capt Stevens Co, Capt Samuel Gale 1775	25 Aug 1745 Killingworth / 15 Aug 1802 Killingworth	Anne Kelcey	P255480		50140446	Johntson; CT Men in the Rev War pgs 77, 224, 390
Parmelle, Daniel, Captain	Capt Bezeliel Bristol. Capt of the 7th Co Trainband 7th Regt	22 Jun 1739 Killingworth / 06 May 1800 Killingworth	(1) Mary Nettleton (2) Damaris Pierson	P265943		49698400	Grave Stone Rev War Capt Bristol's Co, Johntson; CT Men in the Rev War pg 551 Labaree; Public Records of the State of CT Vol 5 pg 441
Phelps, Alexander, Corporal	Capt Burr's Co., Capt Eliphalet Holmes, Col David F. Sill	12 May 1760 Lyme / 01 Jun 1849 Killingworth	Rhoda Parmelle	P269409	A090021	87365897	Pension # S11240

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Pierson/Pearson, Abraham, Sargeant	Capt Bezeliel Bristol	11 Apr 1756 Killingworth / 11 May 1823 Killingworth	Lydia Redfield	P270516	A086979	87366119	Johnston; CT Men in the Rev War pg 551
Pierson/Pearson, Dodo	CT Militia at Peekskill 1777	21 May 1723 Killingworth /19 Jan 1796 Killingworth	Mary Seward	P270537	A087016	46991759	North American Family Histories Vol 023 pg 202, Pierson Genealogy by Lizzie Pierson 1878 pg 14
Pierson/Pearson, Samuel, Jr, Lieutenant	Lexington Alarm, Capt Bezelial Bristol, Col William Worthington	21 Jul 1750 Killingworth /18 Mar 1801 Killingworth	Rebekah Parmelee	P270572	A087148	48121344	Johnston; CT Men in the Rev War pg 15, 56, 551
Rutty, Levi	Providing Provision for Soldiers, Lister, Oath of Fidelity	23 Jan 1744 Killingworth /13 Feb 1830 Killingworth	Jerusha Griswold	P283474		87367066	Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 448, 483, 485, 487
Stevens, Aaron, Captain	Capt of the 7th Regt Continental Line, Col Swift, Lexington Alarm	25 Apr 1736 Killingworth / 29 Aug 1820 Killingworth	Sarah Wilcox	P297201	A108661	26658767	Grave Stone Rev War Capt 7th Regt Continental Line, Johnston; CT Men in the Rev War pgs 15, 218, 376, 389, 648
Wilcox, Abel, Jr	Capt Bezeliel Bristol 1779	16 Nov 1757 Killingworth / 11 Aug 1803 Killingworth	Bathsheba Clark	P319740		87385690	Johnston; CT Men in the Rev War pg 551
Wilcox, Abel, Sr	Town Slectman	14 Mar 1732 Killingworth / 03 Jan 1807 Killingworth	Mary Hull	P342768	A126333	48123238	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 486
MADISON / EAST SIDE / OLD SUMMER HILL CEMETERY FIND A GRAVE # 2137059							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Crampton, Luther	Capt Peter Vail's Co	19 Jun 1757 Guilford / 13 Jul 1812 Guilford	Mary Field	P140421		10530420	Grave Stone Rev War Capt Vail's Co, Johnston; CT Men in the Rev War pg 585
Dudley, David	Lexington Alarm	02 Mar 1709 Guilford / 19 Feb 1780 Guilford	(1) Dinah Munger (2) Mary Talman	P150750		10530377	Grave Stone Rev War Lexington Alarm, Johnston; CT Men in the Rev War Pg 12
Dudley, David 3rd, Lieutenant	Capt Stephen Hall's Co	01 Oct 1735 Guilford / 28 Oct 1806 Guilford	(1) Tritina Evarts (2) Hannah Bishop	P150823		10530468	Grave Stone Rev War Capt Hall's Co, Johnston; CT Men in the Rev War pg 391
Johnson, Phineas	Capt Samuel Barker 4th Reg CT Line	15 Jun 1738 Guilford / 17 May 1811 Guilford	Lois Hotchkiss	P225446		10530393	Grave Stone Rev War 4th Regt CT. Line, Johnston; CT Men in the Rev War pg 353
Johnson, Reuben	Capt Street Hull, 2nd Co. 7th Regt	26 May 1762 Guilford / 23 Jun 1836 Guilford	Deborah Scranton	P225454		10530398	Grave Stone Rev War 2nd Co 7th Regt, Johnston; CT Men in the Rev War pgs 80, 582, 655, Pension # S16167
Stevens, Samuel	Lexington Alarm, Died in Ticonderoga 1776	19 Sep 1754 Guilford / 24 Sep 1776 Ticonderoga, NY	Jane Forsdick	P297449		10530315	Grave Stone Rev War died in Ticonderoga, Johnston; CT Men in the Rev War pgs 12, 163, North American Family Histories pg 96, History of Guilford pg 50
MADISON / HAMMONASETT CEMETERY FIND A GRAVE # 103385							

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bradley, Gilead	Capt Daniel Hand Co, Col Talcott's Regt	26 Jul 1757 Guilford / 11 Nov 1851 Guilford	Abigail Harding	P119642		161805500	Grave Stone Rev War Capt's Hand Co, Johtnson; CT Men in the Rev War Pgs 388, 633, 654, Pension # S17293
Coe, Jedediah	Col Heman Swift, Surveyor of Highways, Collector	04 Aug 1725 Middlefield / 30 Nov 1803 Guilford	Elizabeth Willcocks	P135681	A205082	45303896	Grave Stone Rev War 7th Regt, Johtnson; CT Men in the Rev War pg 228, Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 351, 361
Coe, Thomas	Capt Daniel Hand, Col Talcott's Regt, Capt Jehiel Meigs, Col Andrew Ward	07 Feb 1759 Guilford / 07 Jul 1827 Guilford	Submit Griswold	P135736	A023787	45303894	Grave Stone Rev War Capt Hand's Co, Johtnson; CT Men in the Rev War pgs 388, 521, Pension # S38630
Hand, Daniel, Captain	Col Talcott, Commanded 6th Co Col Andrew Ward 1776	22 Oct 1732 Guilford / 22 Oct 1816 Guilford	(1) Siba Smith (2) Lizzie Lynde (3) Chloe Boardman	P174388	A050936	10507649	Grave Stone Rev War Col Talcott, Johtnson; CT Men in the Rev War pg 388
Hill, Abraham	Capt Peter Vail's Co of Guards	26 May 1763 Guilford / 30 Sep 1840 Guilford	Lydia Murray	P341899	A055589	45304006	Grave Stone Rev War Capt Vail's Co, Johtnson; CT Men in the Rev War pgs 585, 654
Hill, James	Capt Daniel Hand's Co, Col Talcott's Regt	1752 / 13 Sep 1826 Guilford	Mable X	P181414		45304010	Grave Stone Rev War Capt Hand's Co, Johtnson; CT Men in the Rev War pg 388
Meigs, Daniel, Sargeant	Capt Peter Vail's Co of Guards, Lexington Alarm	24 Jul 1747 Guilford / 12 May 1822 Guilford	(1) Chloe Scranton (2) Millicent Hopson	P247638	A077190	45304086	Grave Stone Rev War Capt Vail's Co, Johtnson; CT Men in the Rev War pgs 12, 584
Meigs, Jehiel, Sr. Captain	Lexington Alarm Minute Man, Col Andrew Ward	11 Jun 1703 Guilford / 25 Mar 1780	Lucy Bartlett	P247665	A077203	19696960	Johtnson; CT Men in the Rev War pgs 12, 109
Wilcox/Willcox, Jehiel, Sr	Capt Elias Stilwell, LT Prentice Hopmer	12 Jun 1731 Guilford / 07 Apr 1786 Guilford	Abigail Crampton	P319800		45304189	US Rev War Rolls, CT Rev War Military List Pg 43
Wilcox/Willcox, Joseph Jr. Lieutenant	Capt Peter Vail's Co, Capt Samuel Gail	27 May 1726 Guilford / 02 Apr 1808 Guilford	(1) Sarah Munger (2) Prudence Dudley	P319828		45304190	Grave Stone Rev War Capt Vail's Co, Bates; Rolls & List of CT Men in the Rev pg 49, Johtnson; CT Men in the Rev War pgs 76, 218, 322, 375, 473, 582, 585
MADISON / WEST SIDE CEMETERY FIND A GRAVE # 103826							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Allis, Nathaniel, Drummer	Capt Daniel Hand's Co, Col Talcott 1776	27 Feb 1741 Guilford / 16 Feb 1825 Guilford	(1) Hannah Norton (2) Abigail Bushnell	P102863	A001938	45293747	Johtnson; CT Men in the Rev War pg 388
Bradley, Ashabel	Capt Martin Kirtland's Co Col Wolcott's Regt 1777, Capt Catlin's Co 5th Regt	Feb 1756 Durham / 06 Oct 1817 Madison	Chloe Graves	P119584		61366195	Grave Stone Rev War Wolcott's Regt, Johtnson; CT Men in the Rev War pgs 163, 196
Crampton, Jonathan	Capt Peter Vail's Co of Guards	1764 Madison / 29 May 1843 Madsion	(1) Chlotilda Munger (2) Elizabeth Hubbard	P140419		61366414	Johtnson; CT Men in the Rev War pgs 584, 654, Pension # W1725
Dudley, Gilbert, Captain	Capt Gilbert Dudley, Col Worthington	10 Jan 1736 Guilford / 26 Dec 1802 Guilford	(1) Ruth Crampton (2) Sarah Bartlet	P150761		45294291	Johtnson; CT Men in the Rev War pgs 548, 561, 625, CT Rev War Military List pg 208, Labaree; Public Records of the State of CT Vol 4 pg 14

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Field, Timothy, Sr. Captain	Lexington Alarm, Capt Andrew Ward's Co, Capt Peter Vail's Co	12 Mar 1744 Madison / 01 Jan 1818 Madison	Anna Dudley	P157966	A039328	38306740	Johntson; CT Men in the Rev War pgs 12, 561, 584
Grave, David	Lexington Alarm	15 Mar 1726 Guilford / 02 Nov 1779 Guilford	Temperance Dudley	P169223	A204893	61366774	Johntson; CT Men in the Rev War pg 12, Bates; Rolls and List of CT Men in the Rev pg 192
Grave, Elias, Captain	LT in Capt Bezeleel Bristol's Co, Capt in Col Tyler's Regt	10 Apr 1733 Guilford / 31 May 1802 Guilford	(1) Mabel Murry (2) Mary Cleveland	P169224		61366775	Johntson; CT Men in the Rev War pgs 521, 548, Bates; Rolls & List of CT Men in the Rev pgs 209, 222
Griffin, Edward, Captain	Capt Steven's Co 1777	08 May 1762 Guilford / 03 Aug 1802 Guilford	Sumit Dwolf	P341951		61366813	Johntson; CT Men in the Rev War Pg 222, Bates; Rolls & List of CT men in the Rev pgs 53, 72
Hand, Ichabod	Capt Daniel Hand, Col Talcott, Capts Field, Collins, Peter Vail	27 Jun 1749 Guilford / 28 Jan 1840 Guilford	Mary Graves	P174403	A050963	61366849	Pension # S31722
Hart, James	Lexington Alarm, Col Heman Swift, Capt Peter Vail's Co	27 Feb 1753 Guilford / 02 Oct 1836 Guilford	Unmarried	P176425		61366876	Johntson; CT Men in the Rev War pgs 12, 227, 585, Pension # S10793
Hill Reuben	Lexington Alarm, Capts Meigs, Grant, Lord, Col Ely	07 Mar 1746 Killingworth / 23 Sep 1835 Guilford	Hannah Scranton	P181543	A055953	61366913	Pension # R5007, Johntson; CT Men in the Rev War pgs 12, 166, 239
Hill, Timothy, Sargeant	Capt Daniel Hand, Col Talcott's Regt	22 Mar 1722 Guilford / 07 Feb 1781 Madison	Elizabeth Stevens	P181625		61366912	Johntson; CT Men in the Rev War pg 388
Hoyt, Samuel	Lexington Alarm, Ensign Jehiel Meigs	03 Apr 1744 Guilford / 05 Oct 1826 Guilford	(1) Clotilde Wilcox (2) Mary Stone	P186732	A059127	61366972	Johntson; CT Men in the Rev War pg 12
Judd, Jonathan, 3rd	Lexington Alarm	23 Oct 1751 Guilford / 25 Dec 1802 Guilford	Mabel Bishop	P227038	A063386	61367046	Grave Stone Rev War CT Line, Johntson; CT Men in the Rev War pg 12
Lee, Jonathan, Jr	Capt Peter Vail's Co of Guard	20 May 1726 Guilford / 19 Feb 1803 Madison	Mary Bartlett	P234776		61367144	Johntson; CT Men in the Rev War pg 585
Lee, Nathaniel, Jr, Sargeant	Lexington Alarm	11 Apr 1735 Guilford / 04 Mar 1801 Williston, VT	Mabel Miegs	P234806		61367119	Grave Stone Rev War CT Line, Johntson; CT Men in the Rev War pg 12
Meigs, Jehiel, Jr, Captain	Lexington Alarm, 2nd Co 1st Regt General David Wooster 1775, Died in service in NY	07 Jul 1743 Guilford / 27 Dec 1776 NY	Abigail Meigs	P247664	A077205	61367204	Johntson; CT Men in the Rev War pg 12, 39, 391, Families of Early Guilford Vol 2 pg 815, Hoadly; Public Records of the Colony CT Vol 15 pg 169
Meigs, Phineas	Capt Nathaniel Edward's Co, Col Douglas	21 Sep 1708 Guilford / 19 Mar 1782 Guilford	Abigail Dudley	P247657	A077221	61367209	Johntson; CT Men in the Rev War pgs 213, 568, Families of Early Guilford Vol 2 pg 811, Shot in the head by the British
Minger, Josiah	Lexington Alarm, LT Thomas Bidwell's Co	16 Oct 1754 Guilford / 14 Aug 1838 Guilford	(1) Anna Lee (2) Hannah Coe	P254029	A082902	61327386	Johntson; CT Men in the Rev War pgs 12, 473
Muger, James, Captain	Lexington Alarm, Col Worthington	18 Feb 1732 Guilford / 18 Feb 1809 Guilford	(1) Sumit Hand (2) Prudence Down	P254014	A082885	45329450	Johntson; CT Men in the Rev War pg 12, 561
Scranton, Abraham, Sargeant	Capt Meigs, Shipman, Baldwin, Vail, Cols Ward, Cook, Worthington	10 Sep 1754 Madison / 24 Feb 1844 Madsion	Lucy Stone	P327465	A100724	11336124	Pension # W17787
Scranton, Ichacod	Capt Camp's Co Col Cook's Regt	10 Dec 1757 Guilford / 24 May 1792 Guilford	Unmarried	P286291		61367462	Bates; Rolls & List of CT Men in the Rev Pg 192
Scranton, John, Seaman	Capt Lathrop, Grant, Hand, Hazelton, Whittlesey	13 Nov 1741 Guilford / 22 Aug 1832 Madsion	Anna Blatchley	P341952	A100725	11336137	Pension # S17664

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Smith, Jeffery	Capts Ventures, Collins, Cushman	1763 Hamden / 01 Feb 1846 Madsion	Dorothy Hubbard	P292202		61367629	Pension # S16250
Stone, Benjamin, Captain	Capt in Lt Col Canfield's Regt	29 Mar 1745 Guilford / 11 Apr 1812 Guilford	Mary Ann Watrous	P298539		11336166	Grave Stone Rev War CT Line, Johtnson; CT Men in the Rev War pgs 106, 548, 629
Todd, Jonathan, Dr., Captain	Capt Peter Vail's Co, Col Heman Swift, Col William Worthington	18 May 1756 Guilford / 10 Feb 1819 Guilford	(1) Ruth Bishop (2) Chloe Lee (3) Sally Fowler	P305778		61367727	Johtnson; CT Men in the Rev War pgs 217, 561, 584, 628, Pension # W2197
Todd, Timothy	Committee of Inspection & Correspondence with other Committee's of other Towns.	03 Mar 1723 New Haven / 03 Jan 1779 Guilford	Abigail Crane	P341953		61367731	The Todd Family of America Pgs 37, 38, Mullen; CT Town Meeting Records during the American Rev pgs 347, 348, 349
Wilcox, Jonathan, Captain	CT Line 1777-1781	13 Jul 1753 Guilford / 19 Oct 1818 Guilford	Elizabeth Todd	P319826	A126402	61367837	Bates; List & Returns of CT Men in the Rev pg 51
MERIDEN / BROAD STREET CEMETERY FIND A GRAVE # 1065192							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Alling/Allen, Archelaus	Capt Street Hall 7th Regt	21 Dec 1748 North Haven / 24 Aug 1828 Meriden	(1) Prudence Merriman (2) Tryphenia Perkins	P100573	A001369	6144868	Beach; History of Cheshire pgs 184, 188
Anderws, Abner	Col Baldwin Regt of Artificers	25 Aug 1759 Wallingford / 22 Dec 1825 Wallingford	Betsey Munson	P103746		6144907	Pension # S19899
Atwater, Stephen	Col Philip Burr, 4th Co Bradley Batt.	15 Nov 1715 New Haven / 07 Mar 1784 Meriden	Elizabeth Yale	P105311		6148784	Beach; History of Cheshire pgs 191-209
Baldwin, James	Capt William Sizer, Col Jeduthan Baldwin Artillery	29 Jan 1760 Wallingford / 03 Mar 1838 Meriden	(1) Bethiah Goodwell (2) Mary Rice	P107621	A005279	6148818	Pension # S12124
Benham, Jared, Sergeant Major	Capt Stoddard's Co, Col Moseley's Regt	Jun 1756 Berlin / 08 May 1829/30 Meriden	Elizabeth Merriman	P113079	A009089	6148931	Pension # W17267
Berry, Divan, Captain	Lexington Alarm, Capts Couch & Prentice, Maj Smith, 17th Regt, Selectmen	02 May 1735 Wallingford / 03 Dec 1783 Mariden	Lydia Yale	P113857	A009578	6148935	Johtnson; CT Men in the Rev War pgs 24, 414, 624, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 493
Brocket, Titus	Capt James Peck's Co, Col Roger Enos, Capt Isaac Cook 1777	1756 Wallingford / 23 Dec 1805 Wallingford	Catherine Culver	P343105		6148984	Johtnson; CT Men in the Rev War pg 615, Bates; List & Returns of CT Men in Rev pg 13
Collins, Dan/Daniel, Captain	10th Militia, Col Worthington, Constable	16 Feb 1741 Wallingford / 09 Nov 1819 Meriden	Susannah Lyman	P136614	A024464	6151090	Johtnson; CT Men in the Rev War pgs 547, 548, 624, Mullen; CT Town Meeting Records during Te Rev Vol 2 pg 492
Couch, John, Jr	Capt Charles Webb 1st Co, Capt Daniel Collins	01 Dec 1763 Merdien / 03 Sep 1807 Meriden	Anna Rice	P139423		6151115	Johtnson; CT Men in the Rev War pg 79, Bates; Rolls & List of CT Men in Rev pg 192
Couch, John, Sr, Captain	Lexington Alarm, 10th Militia 1777, Prisoner of War at FT Washington, Surveyor of Highways	06 Aug 1725 Branford / 11 Apr 1806 Meriden	(1) Azubah Andrews (2) Sarah Moss	P139427	A026424	6151101	Johtnson; CT Men in the Rev War pgs 24, 414, 624, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 492
Cowles, Ebenezer	Oath of Fidelity 1778, Tax Assessor 1777	26 Feb 1718 Wallingford / 12 Aug 1800 Wallingford	(1) Lydia Royce (2) Mercy Johnson (3) Eunice Ives Tuttle	P139826	A026914	CT Hale Collection 1936	CTDAR- Non - Military Service in Rev Vol 157 Pg 107

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Cowles, Elisha	16th Co, Regt Militia, Capt Isaac Cook 1775, CT Line	24 Jun 1750 Meriden / 23 Nov 1799 Meriden	(1) Rebecca Merriam (2) Rebecca Parker (3) Lydia Watrous	P139832	A026917	6151138	Bates; List & Returns of CT Men in Rev pgs 13, 147, Cowles Families in America pgs 146, 147
Curtis, Abel	Capt Dan Collins 5th Co 10th Regt. Oath of Fidelity, Collector	22 Dec 1729 Wallingford / 01 Nov 1797 Meriden	(1) Hannah Foster (2) Patience Miller Wickham	P343106	A028790	6151633	Bates; Rolls & List of CT Men in Rev pg 192, Mullen; CT Town Meeting Records during the Rev Vol 2 Pgs 483, 501, Munson; History of Meriden Pg 279
Curtis, Benjamin	Surveyor of Highways	27 Oct 1735 Wallingford / 16 Jan 1822 Wallingford	Mindwell Hough	P142516	A028813	6151649	Mullen; CT Town Meeting Records during the Rev War Vol 2 Pg 483
Curtis, Elisha	Capt John Houch's Co 1779	26 Feb 1752 Wallingford / 24 Jul 1831 Meriden	Sarah X	P343107		6151683	Bates; Rolls & List of CT Men in Rec pg 193,
Forster, Ozias	Capt John Hough's Co 1779	1760 Meriden / 11 Jul 1789 Meriden	Phebe Miles	P343108		6153073	Bates; Rolls & List of CT Men in Rev Pg 193
Griswold, Giles, Sergeant	Capt Isaac Cook Jr., Capt John Hough	28 Oct 1748 Killingworth / 10 Sep 1818 Meriden	Eunice Hough	P171062	A048683	6154042	Johnston; CT Men in the Rev War pg 42, Bates; Rolls & List of CT Men in Rev pg 193
Hall, Brenton, Ensign	Capt Daniel Collins 5th Co 10th Regt	02 Apr 1738 Cheshire / 25 Nov 1820 Meriden	(1) Lament Collins (2) Abigail Baldwin Guy	P172760	A049471	6154067	Bates; Rolls & List of CT Men in the Rev pg 192
Hall, Daniel	Capt Isaac Cook, Jr. Capt Dan Collins	01 Jun 1727 Wallingford / 26 Oct 1805 Meriden	(1) Patience X (2) Zerviah Whitmore (3) Abigail Doolittle	P172783	A049504	6154064	Bates; Rolls & List of CT Men in Rev pg 192, Bates; List & Returns of CT Men in Rev pg 13 Munson; History of Meriden pg 279
Hall, Moses, Corporal	Capt John Couch, CT Line 7th Co 1st CT, Col Philip Bradley's Battalion	22 Jun 1748 Wallingford / 04 Jul 1835 Meriden	Rebecca Treat	P343065		6154105	Beach; History of Cheshire Pgs 185, 187, 192, 279, Pension # R44811 Wife died before she could give proof of marriage
Hall, Phineas, Jr	Capt John Hough's Co 1779	11 Nov 1751 CT / 27 Dec 1819 Meriden	Agnes Collins Yale	P173185	A049418	6154141	Bates; Rolls & List of CT Men in Rev pg 193
Hall, Theophilus, Jr, Reverend	Grand Juror, Collector, Committees Salt & Provide for Families of Soldiers, Oath of Fidelity	26 Aug 1741 Meriden / 17 May 1804 Meriden	Elizabeth Couch	P173278	A049513	6154160	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 148, 484, 485, 490, 497
Hart, Benjamin	Capt Stephen Hall, Col Heman Swift	04 Jan 1751 Wallingford / 07 Oct 1836 Meriden	(1) Jerusha Rich (2) Hannah Curtiss	P176374	A051394	6158160	Pension # S37080
Holt, Daniel, Jr, Lieutenant	Surveyor of Highways, Procure Clothing for Soldiers, Collector, Oath of Fidelity, 16th Co Trainband 10th Regt	20 Mar 1756 CT / 15 Jul 1802 Wallingford	Sarah Johnson	P184122		6158192	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 487, 493, 495, 498, Hoadly; Public Records of the Colony of CT Vol15 pg 346
Hough, Ensign, Dr.	Capt John Couch Lexington Alarm	01 Sep 1746 Meriden / 03 Dec 1813 Meriden	(1) Cole Yale (2) Sarah Yale (3) Mercy Hough	P185473		6158280	Johnston; CT Men in the Rev War pg 24
Hough, James Lieutenant	Capt Bezalee Ives, LT Col Baldwin's Regt	13 Jul 1743 New Haven / 14 Sep 1794 Meriden	Deborah Merriam Rice	P185688	A057317	6158278	Johnston; CT Men in the Rev War pg 522
Hough, John, Captain	Lexington Alarm, A LT in Capts John Couch, Isaac Cook, Capt of 17th Regt	21 Sep 1736 Meriden / 24 Feb 1788 Wallingford	Lois Merriam	P185485	A057330	6158298	Johnston; CT Men in the Rev War pgs 24, 42, 624
Hough, Phineas, Jr. Corporal / Sergeant	Capt John Couch Lexington Alarm, Capt Russell's Co	16 Sep 1745 Cheshire / 01 Aug 1776 Meriden	Huldah Rice/Roys	P185499		13656473	Johnston; CT Men in the Rev War pgs 24, 407, Beach; History of Cheshire pg 185
Ives, Bezalel, Captain	16th Co Trainband 10th Regt	14 Dec 1726 Wallingford / 24 Nov 1798 Wallingford	Hannah Merriman	P190064	A060714	6160282	Hoadly; Public Records of the Colony of CT Vol 14 Pg 274

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Ives, Gideon, Jr.	Capt John Couch, 1776, State Troops of Levies 1776	20 Sep 1720 Wallingford / 31 Jan 1777 Meriden	Eunice Tuttle Cowles	P190075		6160292	Johnston; CT Men in the Rev War pg 418. Davis; History of Wallingford, CT pg 371
Ives, John, Sr	Capt Daniel Collins, Oath of Fidelity	04 Jul 1729 Wallingford / 14 Feb 1816 Wallingford	(1) Mary Hall (2) Sarah Atkins	P190083	A060740	6160289	Bates; Rolls & List of CT Men in Rev pg 192, Munson; History of Meriden pg 279, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 501
Ives, Samuel	Capt Abraham Stanley's Co 1779	05 Jan 1752 Wallingford / 18 Oct 1803 Wallingford	Lucretia Ives	P190102		6160364	Bates; Rolls & List of CT Men in the Rev pg 194
Ives, Timothy	Capt Daniel Collins	16 Oct 1731 Meriden / 10 Jan 1812 Meriden	Abigail Hall	P190110		6160337	Bates; Rolls & List of CT Men in Rev pg 192, Munson; History of Meriden pg 279
Johnson, Isreal, Corporal	7th Regt, Capt Hale, Col Swift	08 Jul 1748 Wallingford / 21 Mar 1820 Meriden	Huldah	P225155		6160388	Pension # W26681
Lyman, Phineas	Capt John Couch Lexington Alarm, Capt Isaac Cook's 7th Regt	04 May 1755 Southington / 16 Apr 1825 Meriden	Huldah Berry	P239986		6160442	Johnston; CT Men in the Rev War pgs 24, 42
Merriam, Joseph	Capt Daniel Collins 1779	20 Nov 1732 Wallingford / 30 Apr 1809 Wallingford	(1) Sarah Austin (2) Mindwell Rice	P248058	A077709	6161507	Bates; Rolls & List of CT Men in Rev pg 279
Merriam/ Merriman, Asaph	Capt Leavenworth, Col's Douglas, Meigs	14 Mar 1759 Wallingford / 27 Jul 1836 Meriden	(1) Damaras Todd (2) Sally Hough	P248285		6161450	Pension # S13911
Merriam/Merriman, Benjamin	Capt Daniel Collins, Oath of Fidelity Committees of Inspection, Provisions, Procure Clothing for Soldiers, Collector	24 Dec 1730 Wallingford / 14 Feb 1807 Meriden	(1) Mary Berry (2) Esther Todd	P248286	A077685	6161467	Bates; Rolls & List of CT Men in Rev pg 192, Munson; History of Meriden pg 279, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 484, 486, 489, 497
Merriam/Merriman, Edmund	Capt Robertson 1783, CT Line	28 Mar 1761 Wallingford / 25 Jan 1791 Wallingford	Huldah Peck	P248299		6161473	Johnson; CT Men in the Rev War pgs 340, 364
Merriman, Ephraim, Fifer	Capt John Couch Lexington Alarm, Capt Samuel Parker, Capt Eli Levenworth, Cols Douglas & Return Meigs	31 Jul 1757 Wallingford / 22 Mar 1834 Meriden	Beulah Galpin	P248036	A077689	6161503	Johnston; CT Men in the Rev War pgs 24, 353, 362, 418, Pension # S36121
Merriman, Jesse	Capt Daniel Collins, Capt John Hough	05 Oct 1759 Wallingford / 08 May 1827 Meriden	Dolly Ives	P248307		6161564	Bates; Roll & List of CT Men in Rev pg 192, Munson; History of Meriden pgs 279, 280
Merriman, Titus	Capt Daniel Collins 1779	28 Aug 1727 Wallingford / 24 Dec 1806 Wallingford	Dinah Andrews	P248322		6161562	Bates; Rolls & List of CT Men in Rev pg 192, Munson; History of Meriden pg 279
Mitchel, Jotham	Grand Juror, Oath of Fidelity 1778, He also owned a Tavern	01 Apr 1754 Wallingford / 02 Nov 1825 Meriden	Rebecca Rice	P250508		6161566	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 495, 498
Rice, Amasa	Tyingman, Collector, Oath of Fidelity	21 Mar 1750 Wallingford / 12 Dec 1797 Meriden	Mary Griswold	P277937		6164220	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 485, 492, 493, 498
Rice, Benjamin	Capt John Couch Lexington Alarm	10 Apr 1730 Wallingford / 07 Feb 1777 Wallingford	Phebe Halsey	P277956		6164223	Johnston; CT Men in the Rev War pg 24
Rice, Ezekiel, Sergeant	Lexington Alarm, Capt John Couch, Col Wadsworth Campaign of 1776 New York	15 Oct 1739 Wallingford / 03 Sep 1808 Meriden	Lydis Hough	P278014	A094893	6164227	Johnston; CT Men in the Rev War pg 24, Davis; History of Wallingford pg 371
Rice, Justus	Capt John Couch, Col Bradley	08 Dec 1756 Wallingford / 08 Jun 1809 Meriden	Lois Perkins	P278100	A095028	CT Hale Collection 1936	Johnston; CT Men in the Rev War pg 418, Davis; History of Wallingford pg 371

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Rice/Royce Allin/Allen, Lieutenant	16th Co Trainband 10th Regt	23 Jul 1736 Wallingford / 02 May 1776 Wallingford	Deborah Merriam	P277936		6164218	Hoadly; Public Records of the Colony of CT Vol 14 Pg 274
Roberts, David	Capt Walker, Col Webb	1757 Norwalk / 22 Nov 1837 Meriden	Anne Morgan	P279913	A096879	13653503	Pension # S36256
Twiss, Joseph, Artificer	Capt William Sizer, Col Baldwin	13 Apr 1761 Cheshire / 15 May 1842 Meriden	Lois Austin	P308417	A117540	6167472	Johntson; CT Men in the Rev wart pg 291, Pension # W26566
Way, Abner, Corporal	Capt John Couch, Col Wadsworth, Capts Hough & Collins	29 May 1753 Wallingford / 01 May 1841 Meriden	Eunice Foster	P314869		6167518	Pension # W25899
Webb, John	Oath of Fidelity	28 Jul 1707 Stamford / 06 May 1799 Wallingford	Esther Hart	P315185		6167535	Mullen; CT Town Meeting Records during the Rev Vol 2 Pg 497
Yale, Daniel	Capt John Couch, Hough, Berry, Col Bradley	24 Jul 1750 Meriden / 28 Mar 1834 Meriden	Phebe Mariams	P325715	A129338	6167587	Johntson; CT Men in the Rev War pg 418, Pension # S11912
Yale, John	Capt John Hough 1779	20 Mar 1757 Meriden / 08 Aug 1833 Meriden	Betsey Ives	P325723	A129342	6167649	Bates; Rolls & List of CT Men in Rev War pg 193
Yale, Jonathan	Capt John Couch Lexington Alarm, Capt Isaac Cook's 7th Regt	14 Jan 1747 Meriden / 23 Nov 1823 Meriden	Esther Hall	P325724		6167672	Johntson; CT Men in the Rev War pg 24, Bates; List & Returns of CT Men in the Rev War pg 13
Yale, Nathaniel	Capt John Couch Lexington Alarm, Capt Prentise's Co was a prisoner Aug 29, 1776, Supplies for Officers & Soldiers Families	28 Jun 1753 Meriden / 11 Dec 1814 Meriden	Hannah Scoville	P325730	A129348	6167695	Johntson; CT Men in the Rev War pgs 24, 408, 418, Bates; List & Returns of CT Men in Rev War pg 292
Yale, Samuel	LT. Col. Canfield's Regt Militia 1781	18 Aug 1763 Wallingford / 18 Sep 1810 Wallingford	(1) Eunice Payne (2) Mahitable Rice	P325733	A129351	6167716	Johntson; CT Men in the Rev War pg 582
MIDDLEBURY / MIDDLEBURY CEMETERY FIND A GRAVE # 103467							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Benedict, Aaron, Lieutenant	Capt Brown, Col Baldwin, LT Benham	06 Jun 1744 Danbury / 16 Dec 1841 Middlebury	Esther Trowbridge	P112954	A008986	38411732	Pension # S12133
Benham, Enos, Fifer	Capt Nathaniel Edwards Co, Capt James Peck, Col Roger Eno's Regt	23 Aug 1755 New Haven / 19 Jun 1811 Middlebury	Zillah Terill	P343205		10815712	Johntson; CT Men in the Rev War pgs 567, 615
Benham, Japhet	Tythingman, Surveyor of Highways, Inspector of Provisions	10 Sep 1729 New Haven / 22 May 1815 New Haven	Esther Smith	P343206		83415427	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 124, 126, 611
Benham, Phineas	Surveyer of Highways	22 Jun 1734 New Haven / 12 Aug 1827 Middlebury	Olive Root	P343207		83415376	Mullen; CT Town Meeting Records during the Rev War vol 2 pg 612
Blackman, Edward	Capt David Olmsted, Peter Perritt, Botsford, Col Swift	1755 Newtown / 18 Dec 1827 Middlebury	Hannah Adams	P343208		24138448	Pension # W25249

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Bowers, Michael	New Jersey Patriot Soldier	1758 / 30 Aug 1840 Middlebury	(1) Uranah (2) Electa Manuil	P118615		6537486	Pension # W9360
Bronson, Asahel	Capt Samuel Bronson, Col Jonathan Baldwin's Regt, Capt Camp, Col Platt	28 Nov 1759 Middlebury / 23 Apr 1850 Middlebury	Esther Upson	P121691	A014849	38420887	Pension # S12289
Bronson, Eli	Recruiting Agent, Committee for Continenal Soldiers, Lister, Deputy of Waterbury	30 Jun 1743 Waterbury / 30 Sep 1816 Middlebury	Mehitable Atwater	P121696	A014855	83438636	Anderson; History of Waterbury Vol 1 pgs 442, 487 Vol 2 pg 203
Bronson, Isaac, Jr, Captain	LT in Capt Phineas Portor, Col J. Baldwin, Grave Stone Rev War Col Sheldons Dragoons	02 Oct 1736 Waterbury / 15 Apr 1826 Middlebury	Mary Brockett	P121701	A014863	10815727	Johnston; CT Men in the Rev War pg 548, Bates; Roll & List of CT Men in Rev pg 224, Anderson; History of Waterbury Vol 1 pg 414
Bronson, Isaac, 3rd, Captain	Militia from Waterbury	27 Mar 1707 Waterbury / 07 Dec 1799 Waterbury	(1) Eunice Richards (2) Abigail Brockett	P121700	A014862	24138232	Anderson; History or Waterbury Vol 1 pg 461
Bronson, Josiah, Jr., Lieutenant	Committees, Lt. from Waterbury	06 Jun 1713 Waterbury / 20 Feb 1804 Middlebury	(1) Dinah Sutlift (2) Sarah Levenworth (3) Rebekah Hurlbut (4) Huldah Williams	P123426	A014874	3256449	Anderson; History of Waterbury Vol 1 pg 146, 514,CTDAR-Non Military Service in Rev series 1 Vol 157, pg 133
Bronson, Roswell	Soldier from Waterbury	09 Sep 1751 Waterbury / 20 Mar 1836 Waterbury	Susanna Adams	P121721	A014890	159526488	Anderson; History of Waterbury Vol 1 pg 461
Bronson, Titus	Capt Phineas Porter, Col Wooster, Capt Foot	05 Oct 1751 Waterbury / 26 May 1820 Middlebury	Hannah Cook	P121726	A014899	42928116	Pension # W17356
Chatfield, Samuel	7th Regt Col Heman Swift	29 Jul 1733 Redding / Jul 1798 Redding	(1) Joanna Gunn (2) Lydia Pardee	P343209		159961181	Johnston; CT Men in the Rev War pg 228, North American Family Histories Vol 095 Pg 107
Clark, Andrew, Sergeant Quartermaster	Capts Peck, Skinner & Woodruff 1st Light Horse Regt	12 Nov 1752 Milford / 17 Oct 1836 Middlebury	Anna Clark	P133336	A022154	83452604	Pension # W17633
Clark, Daniel	Capt William Vandeursen	17 Jul 1764 Milford / 29 Aug 1747 Middlebury	Abigail Northrop	P133430	A022216	83453171	Johnson; CT Men in the Rev War pg 575, Pension # S17341
Easton, Eliphalet	Capt Stoddard, Capt Chandler	09 Aug 1732 Litchfield / 22 Jul 1816 Middlebury	Mary Gould	P152572	A035830	83467945	Johnston; CT Men in the Rev War pgs 233, 648. Bates; Rolls & List of CT Men in the Rev pg 269
Fenn, Benjamin	Capt Samuel Peck, Col Douglas	04 Aug 1754 Milford / 11 Dec 1851 Middlebury	(1) Abigail X (2) Phebe Curtiss	P343210	A207679	159962735	Pension # S13011
Manville, John	Tythingman, Surveyer of Highways	05 Sep 1736 Woodbury / 09 Feb 1819 Middlebury	Elizabeth Weed	P343211	A073603	6574013	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 610, 612, 618
Manville, Simeon	Capt David Leavenworth, Col Mosley Regt	18 Feb 1760 Woodbury / 17 Apr 1825 Middlebury	Electa Benham	P100849	A073605	6492443	Johnston; CT Men in the Rev War pgs 614, 615, Pension # R6889
Munson, Caleb	Recruiting Officer	13 Mar 1747 Waterbury / 06 Jul 1826 Middlebury	Lucy Roberts	P254145	A082993	83571059	CT State Archives
Peck, Augustus	Capt Prentice, Capt Humphreys	09 Dec 1760 New Haven / 03 Jun 1812 Middletown	Elizabeth Bradley Porter	P267549	A087436	83559754	Johnson; CT Men in the Rev War pgs 213, 340, 362, 408, Anderson; History of Waterbury Vol 1 pg 465
Platt, Gideon	Capt Peck, Col Douglas	06 Sep 1757 Milford / 14 May 1836 Middlebury	Hannah Clark	P271130		83558611	Johnston; CT Men in the Rev War pg 408, Anderson; History of Waterbury Vol 1 pg 465, Pension # S17026
Porter, James, Ensign	LT Col Samuel Canfield at West Point 1781	19 Nov 1737 Waterbury / 10 Nov 1822 Middlebury	(1) Lucy Bronson (2) Mary Gambel	P272067	A091052	83557644	Johnston; CT Men in the Rev War pg 582, Anderson; History of Waterbury Vol 1 pg 465

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Smith, Daniel, Sr., Captain	6th Co of Alarm List 16th Regt	1759 Southbury / 28 Feb 1849 Middlebury	Anna Bronson	P291674		83551174	Labaree; Public Records of the State of CT Vol 4 pg 37, Anderson; History of Waterbury Vol 1 pg 466
Smith, Ebenezer, Jr.	Capt John Hinamn 13th Regt Militia	02 May 1756 Southbury / 22 Mar 1832 Middlebury	Sarah Candee	P291781	A105124	83513001	Johnston; CT Men in the Rev War pg 466, North American Family Histories Vol104 pg 61
Smith, Ebenezer, Sr., Captain	2nd Co Alarm List 13th Regt	04 Apr 1730 West Haven / 09 Oct 1808 Middlebury	Thankful Candee	P291761	A105122	83512159	Johnston; CT Men in the Rev War pg 548 Labaree; Public Records of the State of CT Vol 1 pg 274
Thompson, John	CT Line, Capt Wolcott's Co 1776, Capt John Mills, Col Charles Webb, Provided for Soldiers Families 1777	15 Nov 1747 Stratford / 24 Apr 1801 Middlebury	Rebecca Curtiss	P304209		24138687	Grave Stone Rev War Conn Line, Bates; Rolls & List of CT Men in Rev pg 139, Bates List & Returns of CT Men in Rev pgs133, 226, Anderson; History of Waterbury Vol 1 pgs 442,466
Tuttle, Ezekiel, Sergeant	CT Line, 1777-1781	05 Jan 1718 Woodbury / 06 Feb 1799 Middlebury	Tabitha Hickox	P308283		11547378	Bates; Rolls & List of CT Men in Rev pg 90, Bates; List & Returns of CT Men in Rev pgs 133, 226, Anderson; History of Waterbury Vol 1 pgs 442,466
Tyler, Daniel, Captain	Capt Daniel Tyler Manross	1721 CT / 21 May 1794 Waterbury	Eunice Tyler	P308503		11547383	Johnston; CT Men in the Rev War pg 629, CT Rev War Military List pg 212, Labaree; Public Records of the State of CT Vol 2 pgs 96,101,169, 380, 461
MILFORD / MILFORD CEMETERY FIND A GRAVE # 103469							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Arnold, Joseph	Prisoner in New York on ships	08 Oct 1706 Chatham / 03 Jan 1777 Milford	Rebeckah Chapman	P104728		19301262 - 442001441	Died on return home from Milford, CT
Baldwin, Jared	Capt Mix, Col Moseley, Capt Billings, Col Swift	1744 Milford / 27 Jan 1830 Milford	Hannah Plant	P107627	A005285	175856571	Johnston; CT Men in the Rev War pgs 227, 535
Baldwin, Nathan, Jr. Leutenant	Capt Charles Pond, On the Brig "New Defence" Prisoner on ship Jersey	08 Nov 1755 Milford / 25 Mar 1805 Milford	Avis Durand	P107768	A005330	28923508	Pension # W25209
Baldwin, Peleg	Capt Samuel Peck's Co	11 Feb 1709 Milford / 11 Mar 1797 Milford	Abigail Camp	P341736	A005333	28984973	Johnston; CT Men in the Rev War pg 408
Beach, Abraham	Prisoner in New York on ships	25 Jan 1755 Goshen / 26 Jan 1777 Milford		P111177		19301262	Died of Small Pox
Beach, Landa / Landu	Committee of Inspection	05 Mar 1727 Milford / 26 Feb 1824 Milford	Abigail Ann Baldwin	P111263	A007772	stone plaque	Mullen; Town Meeting Records during the Rev Vol1 pg 570
Beard, Andrew	Capt Peck, Prudden, Hine, Col Thompson	09 Mar 1752 Milford / 03 Jan 1838 Milford	Susan Rogers	P111577	A008051	28985138	Pension # W17288
Benedick, Daniel	Prisoner in New York on ships	Harwinton Jan 1777		P112973		19301262	Died of Small Pox
Benjamin, Barzillia	Tythingman, Committee for Soldiers Families	28 Mar 1728 Preston / 05 Dec 1805 Milford	Anna Treat	P113110		76307060	Mullen; Town Meeting Records during the Rev. Vol 1 pg 571, 574

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Biddle, John	Prisoner in New York on ships	Glastonbury / Jan 1777 Milford		P114359		19301262	Died of Small Pox
Botsford, David, Sr.	Lister, Member of Committee for Soldiers Families	Aug 1713 Milford / 20 Jan 1796 Milford	Hannah Skeels	P118116	A012465	16349580	Mullen; Town Meeting Records during the Rev. Vol 1 pg 575
Botsford, Eli, Captain	Col Canfield, Invasion of New Haven 1779	1761 / 31 Oct 1819 Milford	Mary Pond	P118120		76307237	Johnston; CT Men in the Rev War pg 547, Bates; Rolls & List of men in Rev pg 206
Briant/Bryan, Joseph, Captain	2nd Regt CT Militia	16 Feb 1745 Milford / 11 Aug 1783 Milford	Julianna Smith, NY	P120776		23261429	59th report NSDAR (1957) pg 99
Bristol, Nathan, Sergeant	Capt Peck, Col Douglas	05 Feb 1751 Milford / 26 Apr 1826 Milford	Annie Lambert	P121380	A014614	152210291	Johnston; CT Men in the Rev War pgs 406, 408
Bronson, Elisha	Prisoner in New York on ships	Litchfield / Jan 1777 Milford		P123447		19301262	Died of Small Pox
Brown Stephen	Prisoner in New York on ships	Killingly / Jan 1777 Milford		P123079		19301262	Died of Small Pox
Bryan, Jehiel, Jr., Sergeant	Capt. Samuel Treat, Benjamin Hine, Samuel Peck	15 Oct 1754 Milford / 12 Apr 1837 Milford	Mary Treat	P123769	A016244	28987074	Johnston; CT Men in the Rev War pgs 535, 654
Bryan, Jehiel, Sr, Captain	LT under Capt Samuel Peck, Capt under Maj Smith 5th Battlion	15 Jun 1728 Stamford / 08 Sep 1807 Milford	Esther Buckingham	P123772	A016243	28986975	Johnston; CT Men in the Rev War pgs 406, 548
Buckingham, John	Capt Jehiel Bryant's Co, Col Joseph Thompson Regt at Peekskill 1777	27 Sep 1744 Milford / 14 Feb 1809 Milford	Sarah Green	P124138	A016509	168719379	Johnston; CT Men in the Rev War pg 523
Buckingham, Josiah	French & Indian & Revolutionary War	12 Aug 1718 Milford / 18 Oct 1784 Milford	(1) Rebecca Brinsmade (2) Anne Brinsmade	P341737		15140719	Families of early Milford, CT pg 141
Budington, Walter	Lexington Alarm, Capt Hall's Co, Major Skinner's Regt, Stilliman's Regt	1744 CT / 22 Jul 1826 Milford	Mary X	P124307		144839016	Johnston; CT Men in the Rev War pgs 11, 477, US Rev War Rolls
Calingham, Robert	Skinner's Reg Light Horse. Prisoner in New York on ships	Cape Ann New London, CT / Jan 1777 Milford		P127416		19301262	Died of Small Pox
Carrington, Elias, Dr	Tended the Solidiers with Small Pox in Milford, Ct.	17 May 1734 Wallingford / 06 Aug 1800 Milford	Esther Northrop	P129307	A019712	23285432	History of Milford, CT
Clark, Elisha, Corporal	Capt. Smith, Samuel Peck, Jehiel Bryan	19 Oct 1755 Milford / 30 May 1840 Milford	Sarah Beach	P133524	A022276	29023862	Pension # W17630
Clark, Enoch, Jr.	Grand Juryman	23 Sep 1747 Milford / 01 Dec 1811 Milford	(1) Margaret Butrick (2) Hannah Treat Clark (3) Elizabeth Clark (4) Sarah Prudden	P341738		165892898	Mullen; Town Meeting Records during the Rev War Vol1 pg 576
Clark, George	Col Meggs Milita July 1779, Capt Richard Smith Aug 1779	1751 26 Jan 1832 Milford		P341739		204694246	Bates; Rolls & List of CT Men in the Rev pg 195, Bates; List & Returns of men in the Rev pgs 73, 150
Clark, Isaac, Sr	Selectman, Committee for Soldiers Families	21 Feb 1727 Milford / 12 Jul 1787 Milford	(1) Elizabeth Andrew (2) Hannah Fowler (3) Hannah Curtis	P134253	A022336	23274156	Mullen; CT Town Metting Recrds during the Rev War Vol1 pgs 571, 573

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT						
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR						
Clark, Nathan, Lieutenant	2nd Co Trainband 2nd Regt	15 Oct 1732 Milford / 04 Jul 1807 Milford	Anna Treat	P133947		110960976 Hoadly; Colony of CT Public Records Vol 18 pg 46
Clark, Samuel. Sergeant	Capt Smith, State Troops, LT Prudden, Constable, Tax Collector for Milford	11 Feb 1750 Milford / 14 Feb 1834	Jane Clark	P134050	A022637	153473326 Pension # S18350, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 572, 577
Clark, William, 2nd Lieutenant	Col Charles Webb	19 Apr 1730 Milford / 03 Aug 1792 Milford	(1) Amy Baldwin (2) Lucy Newton Pond	P134199	A022741	Unknown CT Rev War Military List pgs 28-29
Clark/Clarke, David, Sergeant	Capt William Sizer June 1, 1779 (Deserted)	1751 Milford / 17 Jul 1831 Milford	(1)Anna Clark(2)Martha Hine Peck	P133466	A022226	28991837 Johntson; CT Men in the Rev War pg 291, North American Family Histories Vol 14 pg 49, 276, Fords Historical Sketches of Milford,CT Pg 24, CT Rev War Military List 1775-83 Must reprove after 1779
Clarke, Samuel, B.	Capt Pond's Co, Capt Jehiel Bryant's Co	31 Mar 1753 Milford / 21 Nov 1824 Milford	Mary Rogers	P134048		149823671 Johntson; CT Men in the Rev War pgs 209, 523
Clements, John	Prisoner in New York on ships	Middlebury / Jan 1777 Milford		P134649		19301262 Died of Small Pox
Coggeshall, William, Sailor's Mate	Garrison Duty Fort Ticonderoga, Sailor on "New Defence", Capt William Nott, Sloop "Guilford	03 Jun 1758 Milford / 29 Oct 1800 Milford	Mehetable Smith	P135865	A023883	23285741 Bates; Rolls & List of CT men in the Rev pgs 242, 243
Coleran/Coleman, Josiah	Prisoner in New York on ships	Sharon, CT / Jan 1777 Milford		P136392		19301262 Died of Small Pox
Curtis, Samuel, Seaman	Capt Seth Harding Ship "Confedracy"	1751 Milford / 04 Feb 1798 Milford	Sarah Miles	P341757		165882157 Johntson; CT Men in the Rev War pg 601
Davidson, James, Sergeant	Sergeant of Guard at Borwell Farm, Milford 17 Mar 1779 to Jan 1780	24 aug 1737 Milford / 06 Apr 1826 Milford	Ann Hine	P144189	A030078	144838995 Bates; Rolls & List of CT men in the Rev pg 211
Dewitt, Garrett	Orange County 4th Regt Militia, NY	1735 Netherlands / 23 Feb 1793 Milford	Margaret Vanhorn	P147541		23332575 NY in the Rev pg 163
Down, John, Jr., Sergeant	Capt Jehiel Bryant, Col Joseph Thompson, Capt Dimon's Co	05 Jun 1745 Milford / 10 Feb 1819 Milford	Hannah Stone	P149902	A034379	171331824 Johntson; CT Men in the Rev War pgs 65, 159, 616
Drake, Richard, Seaman	Capt Lathrop's Co of Artillery, Capts Allen & Baley. Prisoner Exchange	07 Feb 1745 Easton, MA / Jan 1777 Milford	Mary Young	P150216	A033443	19301262 MA Soldiers & Sailors in the Rev pgs 253, 832
Elwell, Simeon	Prisoner in New York on ships	MA / Jan 1777 Milford		P154418		19301262 Died of Small Pox
Everett, Samuel	Prisoner in New York on ships	Jan 1777 Milford		P155789		19301262 Died of Small Pox
Farnham, Daniel	Prisoner in New York on ships	Jan 1777 Milford		P156500		19301262 Died of Small Pox
Fenn, Benjamin, Jr. Lieutenant	Col Thaddeus Cook, Col Benjamin Fenn	30 Jul 1742 Milford / 27 Oct 1780	Sarah Fellows Treat	P157368	A038980	15201997 Pension # W17898
Fenn, Benjamin, Sr. Lt. Colonel	Lt Col 2nd Regt, Col Fitch CT Militia	17 Apt 1720 Milford / 20 Feb 1778 Milford	Mary Prck	P157369	A038977	15202080 Johntson; CT Men in the Rev War pg 432, Pension # W17898

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

Fenn, Dan	Tythingman & Grand Juryman, Milford	17 Oct 1752 Milford / 23 Feb 1789 Milford	Sarah Miles	P157346		15202043	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 572, 574
Ford, Amos	Capt David Botsford's, LT Nathan Baldwin's Co	08 Nov 1763 Milford / 07 Sep 1835 Milford	Eunice Treat	P160194	A040733	29025090	Pension # W25585
Ford, John	Major John Skinner's Troop	1760 Milford / 24 Dec 1834	Anne Smith	P160260		29025579	Johnston; CT Men in the Rev War pg 476, Bates; Rolls & List of CT Men in the Rev pg 96
Ford, John, Captain	On Revolutionary Plaque in Cemetery	Aug 1740 Milford / 09 Apr 1810 Milford	Syble Northrup	P160259		29025507	On Revolutionary Plaque in Cemetery
Fowler, John, Jr., Lieutenant	Capt Samuel Peck 10th Co. Committee to procure towns deficiency of Troops	21 Aug 1748 Milford / 17 Aug 1787 Milford	Mary/Ann Harpin	P161255	A041111	15321373	Johnston; CT Men in the Rev War pg 43, Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 574, 575
Fowler, John, Sr.	Town Clerk & Justice of Peace 1777	07 Feb 1717 Milford / 14 May 1781 Milford	Mary Newton	P161258	A041110	29028407	Hoadly; Public Records of the Colony of CT Pg 8, 277
Frisen, Benjamin	Prisoner in New York on ships	Harwinton / Jan 1777 Milford		P162460		19301262	Died of Small Pox
Fuller, Samuel	Prisoner in New York on ships	Norwich, CT / Jan 1777 Milford		P163020		19301262	Died of Small Pox
Gale, Samuel	Prisoner in New York on ships	Wrentham, MA / Jan 1777 Milford		P163619		19301262	Died of Small Pox
Gibbs, John	Grand Juryman	28 Jun 1731 Milford / 16 Jan 1809 Milford	(1) Mary Smith (2) Eunice Law	P165599		29768761	Mullen; CT Town Records during the Rev War Vol 1 pg 571
Gillett, John William	Capt Peck, Col Douglas, LT Hepburne's Co 1779	1758 Milford / 22 Oct 1786 Milford	Catherine Beardsley	P341758	A044899	29028655	Johnston; CT Men in the Rev war pg 408, Bates; Roll & List of CT Men in the Rev pg 204
Gillette, Benjamin, Privateer	Capt Peck, Hines, Mix, Col Cook, Canfield, Privateer on the Sloop's "Broom" & "Gates"	12 Apr 1758 Milford / 08 Jan 1840 Milford	(1) Ann Strong (2) Susan Clemance	P166373	A044868	144881033	Pension # S15143
Glenny, William, Lieutenant	Cols, Heman Swift, John Derkee, Zebulon Butler	18 Aug 1759 Westford / 26 Nov 1801 at Sea	Mary Polly Green	P167023	A045579	57880138	Johnston; CT Men in the Rev War pgs 182, 183, 359, 368, Pension # W17950
Gomez, Antoneo	Prisoner in New York on ships	Jan 1777 Milford		P167497		19301262	Died of Small Pox
Green, Samuel, Drummer	Capt Curtis, Parritt, Sanford, Robinson, Cols Mead & Sherman	14 Jan 1762 Milford / 30 Nov 1843 Milford	Mary Polly Jones	P169961	A047314	144839051	Pension # W25662
Gregory, Elijah	Col Mead, Capt Jabez Gregory, Captured at or near West Point	1750 CT / Jan 1777 Milford	X Corruth	P170432	A047724	19301262	Johnston; CT Men in the Rev pg 486, Died of Small Pox
Hart, Abel	Prisoner in New York on ships	Farmington / 11 Jan 1777 Milford		P176352		19301262	Died of Small Pox
Hepburn, Peter, Lieutenant	Capt Samuel Peck, Col David Wooster, Inspector of Provisions, Milford	28 Apr 1732 Stratford / 28 Sep 1816 Milford	(1) Susanna Baldwin (2) Mary Cobb Hepburn	P180006	A053987	29030457	Johnston; CT Men in the Rev War pgs 39, 43, 44, Bates; Rolls & List pg 201, 212, Mullen; CT Town Meeting Records Vol 1 pgs 204, 212
Higby, Samuel	Capt Jelah Heart, Col Wolcott	14 Aug 1758 Middletown / 23 Apr 1843 Milford	Hannah Galpin	P180997	A055214	29031008	Johnston; CT Men in the Rev pgs 383, 654, 660

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

Hine, Samuel	Capt Peck, Prudden, Hine, Hepburn, Davidson, Col Thompson	09 Nov 1743 Milford / 01 Jul 1833 Milford	(1) Patience Hotchkiss (2) Mary Harlequin	P182048	A055225	290031362	Pension # S16874
Hine/Hinds, Titus	Capt Charles Pond, Col William Douglas	09 Feb 1744 Milford / 18 Apr 1822 Milford	Mary Merchant	P182053	A055251	29031362	Pension # S37103
Holden, Richard, 4th	Prisoner in New York on ships	Jan 1777 Milford		P183460		19301262	Died of Small Pox
Jackson, Solomon	Prisoner in New York on ships	Middlebury / Jan 1777 Milford		P223812		19301262	Died of Small Pox
Ladd, Asa	Prisoner in New York on ships	Haverhill, MA / Jan 1777 Milford		P232161		19301262	Died of Small Pox
Law, Jonathan	Member of Council of Safety	05 Dec 1705 Milford / 24 Sep 1790 Milford	Eunice Andrew	P341766	A067041	29756765	History of Milford
Lee, Hezekiah	Capt Wilson, Col Fisher Gay's Regt 1776	1736 Farmington / 15 Jan 1777 Milford	Lydia Thompson	P234723	A068561	19301262	Johnston; CT Men in the Rev War Pgs 120, 395, 397, Died of Small Pox
Loveman, Ebenezer	Prisoner in New York on ships	Rocky Hill / Jan 1777 Milford		P239009		19301262	Died of Small Pox
Madison, Thomas	Prisoner in New York on ships	New London / Jan 1777 Milford		P240651		19301262	Died of Small Pox
Mallet/Mallett Lewis, Jr. Captain	New Haven Alarm 1779, Maj. Nathan Smith	18 Mar 1733 Milford / 01 Apr 1804	Mary Ann Merwin	P240903	A073213	29032010	Johnston; CT Men in the Rev War pgs 547, 548
Mallett, Lewis Sr.	Selectman, Milford	14 Aug 1708 Milford / 07 Sep 1790 Milford	Eunice Newton	P240906		15166204	Mullen; Town Meeting Records during the Rev Vol1 pg 572
Mallory/Malary, Moses	Capt Peck Col Douglas, Sexton in Milford	10 Mar 1724 Stratford / 07 Dec 1794 Milford	Frances Oviatt	P240934	A073250	36317210	Johnston; CT Men in the Rev War pg 408 Mullen; CT Town Records during the Rev. Vol1 pgs 571, 572
Mansier, Joseph	Prisoner in New York on ships	Middlebury / Jan 1777 Milford		P241360		19301262	Died of Small Pox
Merwin, David	Col Samuel Canfield 1781 at West Point, Grand Jurymen	07 Jan 1743 Milford / 13 Aug 1816 Milford	Eunice Perry	P248451	A078280	165879961	North American Family Histories, Mullen; Town Meeting Records during the Rev Vol 1 pg 570
Milburn, George, Sergeant	Prisoner in New York on ships	Salam, MA / Jan 1777 Milford		P248879		19301262	Died of Small Pox
Miles, Isaac, Captain	Navel Capt, Committee of Correspondance, Moderator, Selectman, Justice of the Peace	08 May 1728 Milford / 15 Nov 1780 Milford	Katherine Baldwin	P250099	A078848	29034596	Mullen; Town Meeting Records Vol 1 pg 568, 570, Hoadley; Public Records of the Colony of CT, Pgs 2, 61, 90, 200, 408, 410, 469, 522
Minot, Richard	Prisoner in New York on ships	MA / Jan 1777 Milford		P250289		19301262	Died of Small Pox
Nettleton, Caleb	Capt Samuel Peck, Col David Wooster 1st Regt	21 Feb 1757 Milford / 25 Feb 1839	(1) Sarh Prudden Camp (2) Lois Clark	P255474		29034830	Johnston; CT Men in the Rev War pg 43-44, Pension # W2659
Nettleton, Nathan	Capt Peter Perritt's Co, Col Mathew Mead Regt	22 Jul 1763 Milford / 15 Oct 1851 Milford	(1) Susannah P.(2) Eunice	P255479		129128107	Pension # S11133

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Nettleton, Thaddeus	Capt Samuel Peck, Col David Wooster 1st Regt	24 Oct 1734 Milford / 20 Apr 1809 Milford	Hannah Camp	P255482	A082474	29034958	Johntson; CT Men in the Rev War pg 44
Newton, John, Jr	Surveyor	07 Mar 1700 Milford / 31 Mar 1781 Milford	(1) Martha Smith (2) Elizabeth Knowles	P341759		35603594	Mullen; Town Meeting Records during the Rev Vol1 pg 572
Parsons, Samuel, Sr.	Capt Jarns Wilcox, Col Jeduthan Baldwin	1759 Wallingford / 04 Mar 1848 Orange	Martha Clark	P266281	A088324	144881015	Pension # S15552
Pease, Benjamin	Prisoner in New York on ships	MA / Jan 1777 Milford		P267420		19301262	Died of Small Pox
Peck, Benjamin, Jr, Drummer	Col Lambs Artillery, 1777, 1780, 1781	24 Apr 1764 Milford / 05 Jan 1838 Milford	Nancy Buckingham	P267562	A087441	25313645	Johntson; CT Men in the Rev War pgs 547, 548, Beach; History of Cheshire, CT Pgs 199, 213
Peck, Benjamin, Sr., Captain	New Haven Alarm 1779, Committee for Soldiers Families	16 Nov 1726 Milford / 12 Oct 1803 Milford	(1) Ann Smith (2) Sarah Smith	P341760	A087438	36197585	Johntson; CT Men in the Rev War pgs 547, 548, Mullen; Town Meeting Records during the Rev. Vol 1 pg 573
Peck, Michael	Constable, Committee of Safety	10 Aug 1738 Milford / 01 Dec 1829 Milford	Sybel Merchant	P267696	A087627	25313525	Mullen; Town Meeting Records during the Rev Vol1 pgs 569, 572, 573, 574, 575, 576
Peck, Samuel	Capt Joseph Davidson's Co, Gaurding Fort in Milford	19 Oct 1764 Milford / 28 Nov 1841 Milford	Mehetabel Ingersoll	P267742		152724251	Pension # S17012
Peck, Samuel, Captain	Col William Douglas, Col Smith's Regt 1779	21 May 1716 / 31 Dec 1801 Milford	Hannah Jennings	P267739		28982832	Johntson; CT Men in the Rev War pgs 406, 408, 549, 621, 660
Perit/Perritt, Peter, Captain	Capt of 9th Co, Capt in Col Webb, Prisoner at Fort Washington, NY, Committee Defieceny of Troops, Milford	1708 / 08 Apr 1791 Milford	Abigail Shephard	P268776		29041624	Johntson; CT Men in the Rev War pgs 83, 104, 120, Bates; Rolls & List CT Men pg 212, Mullen; CT Town Meeting Records during the Rev Vol1 pg 574
Platt, Benjamin	Capt Charles Smith, Gen. Waterbury's Brig. Surveyor at Milford	1755 / 25 Apr 1808 Milford	Abigail Green	P271118	A122713	29041733	Johntson; CT Men in the Rev War pg 572, Mullen; CT Town Meeting Records during the Rev Vol 1 pg 575
Platt, Gideon	Capt Peck's Co	24 Mar 1733 Milford / 24 Sep 1796 Milford	Mehitable Platt	P271129		29046775	Johntson; CT Men in the Rev War pg 408
Polsey, Richard	Prisoner in New York on ships	PA / Jan 1777 Milford		P271576		19301262	Died of Small Pox
Pomeroy, John	Prisoner in New York on ships	Northampton, MA / Jan 1777 Milford		P271618		19301262	Died of Small Pox
Pond, Charles, Captain	Capt Peter Perritt, Col Charles Webb, Capt of the Sloop "New Defence" 1779	15 Apr 1744 Milford / 18 May 1832 Milford	(1) Kate Dewitt (2) Martha Miles	P271670	A090463	15201599	Prisoner, Pension # W22005
Pritchard, Benjamin	Capt Charles Pond, Col William Douglas	18 Oct 1719 Milford / 30 Mar 1782 Milford	Martha Lambert	P341761		29049896	Johntson; CT Men in the Rev War pgs 213, 341, US Rev War List 1777-1778
Sackett, Daniel, Lieutenant	LT with Capt Livingston's Co, Col Malcomb's Regt. NY & CT	29 Mar 1759 Newtown, NY / 08 Jan 1822 Milford	Martha Green	P238620		29050473	Pension # W17770
Sanford, Elisha	Capt James Davidson	11 Jul 1750 Milford / 12 Jul 1841 Milford	Rhoda Johnson	P284402	A100041	29050627	Pension # W17772

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Sanford, Samuel, Sr. Captain	SGT, LT Capt Perritt, Capt in Col Chandler	1739 / 17 Mar 1804 Milford	Parthena Baldwin	P284455	A100089	29052493	Johntson; CT Men in the Rev War pgs 83, 104, 230, 346
Smith, Amos	Prisoner in New York on ships	CT / Jan 1777 Milford		P291458		19301262	Died of Small Pox
Smith, Andrew	LT James Davidson Coast Guard at New Haven	14 Aug 1762 Milford / 03 Sep 1836 Milford	Sarah Fowler	P291477	A104653	29053910	Pension # S17097
Smith, Caleb, Marine	Capt Betts 2nd Regt, Marine on ship "Oliver Cromwell" & Prisoner of War	26 Apr 1740 Milford / 05 Dec 1815 Milford	Sarah Hawley	P291592	A104839	29054299	Johntson; CT Men in the Rev War pg 163, 596, Pension # W17837
Smith, David, Sergeant	Capts Smith, Hine, Peck, Bryan, Cols Thompson, Cook, Willard	20 Nov 1755 Milford / 07 Nov 1841 Milford	Mary Sanford	P291719	A105039	290054414	Johntson; CT Men in the Rev War pgs 69, 660, Prnison # R9797
Smith, John	Prisoner in New York on ships	Chatham, / CT Jan 1777 Milford		P292276		19301262	Died of Small Pox
Smith, Samuel, Bryan, Sergeant	Capts Peck, Prudden, Hine, Hepburn	18 Jul 1755 Milford / 27 Aug 1842 Milford	Sarah Somers	P293055	A105832	29055282	Johntson; CT Men in the Rev war pg 660, Pension # S17104
Smith, Sergeant	Prisoner in New York on ships	MA / Jan 1777 Milford		P293062		19301262	Died of Small Pox
Snow, John	Prisoner in New York on ships	Chatham, CT / Jan 1777 Milford		P293759		19301262	Died of Small Pox
Stow, Jedediah	Capts Samuel Peck, Benjamin Peck, James Davidson, Peter Hepburn, Joseph Davidson, Col Thompson	01 Jan 1756 Milford / 11 Jan 1843 Milford	Sally Clark	P299159	A110895	29055772	Pension # S14593
Stow, John, Sergeant	Capts Smith, Mix, Hepburn, Holbrook, Edwards, Cols Cook, Moseley, Maj. Shipman	10 Mar 1760 Milford / 27 Jun 1839 Milford	Sally Gillette	P299162	A110897	29056088	Pension # S11480
Stow, Samuel	Capt Peter Perritt, Col Charles Webb	1758 Milford / 10 Apr 1830 Milford	Louisa Hopkins	P299174		29056325	Pension # S36819
Stow, Stephen	Volunteer Nurse for Soldies with Small Pox	22 May Middletown 0/ 8 Feb 1777	Freelove Baldwin	P299182	A110930	19301262	History of Milfors, CT 1639-1939 pgs 62, 63
Stow, Stephen, Jr	Capts, Joseph Davidson, Peter Hepburn, Benjamin Hine	Oct 1754 Milford / 28 Mar 1819 Milford	Mary Beardsley	O341762		Unknown	Pension # W22311
Thomas, William	Prisoner in New York on ships	MA / Jan 1777 Milford	(1) Abigail Sanborn (2) Fanny Bootman	P303885		19301262	Died of Small Pox
Throwbridge, Joseph	Prisoner in New York on ships	Norwalk / 26 Jan 1777 Milford		P307268		19301262	Died of Small Pox
Tibbals/Tibballs, Samuel, Captain	Capt Thaddeus Weeds Co, Col Heman Swift	20 Jul 1751 Milford / 15 Mar 1826 Milford	(1) Mehitable Lambert (2) Esther Cady Stone	P304959		Unknown, 1st is wife 22105522	US Rev War Rolls, US Compiled Rev War Military Service
Tomlinson, William, Fifer	Capt James Booth, Col Samuel Whiting 4th Regt	09 Nov 1761 Woodbury / 29 Sep 1806 Milford	Jane Treat	P305939	A114701	29056636	Bates; List & Returns Pg 2, CT Rev War Military List pg 181, 219

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Treat Samuel, Sr, Captian	Committee of Inspection, Capt of 2nd Co Trainband in 2nd Regt	06 Aug 1728 Milford / 17 Aug 1787 Milford	Frances Bryan	P306908	A116358	22049749	Johntson; CT Men in the Rev War pg 432, Mullen; CT Town Meeting Records during the Rev Vol 1 pg 570, Hoadley; Public Records of the Colony of CT Vol 18 Pg 46
Treat, John, Jr.	Capt Abel Braw's Co. at NY Aug - Sep 1776	17 Nov 1755 Milford / 23 Dec 1807 Milford	(1) Esther Hine (2) Esther Clark	P306874		15354244	Johntson; CT Men in the Rev War pg 471, Douglas Register, VA pg 298, VA History & Biographies Vol 45 pg 278,283
Treat, John, Sr	Unknown	05 Dec 1731 Milford / 19 Oct 1794 Milford	Anna Bryan	P306873		29735009	Unknown
Treat, Joseph, Sr	Committee of Inspection, Milford	28 Nov 1722 / 27 Jul 1791 Milford	Mary Merwin	P306879	A116341	15166179	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 570
Treat, Robert	Surveyor of Highways, Milford	Oct 1730 / 10 Aug 1807 Milford	Mary Margaret Clark	P341762		15201844	Mullen; CT Town Meeting Records during the Rev Vol 1 pg 571
Turner, Constant	Prisoner in New York on ships	Middletown / Jan 1777 Milford		P307946		19301262	Died of Small Pox
Upham, Ebenezer	Prisoner of War in Halifax, Nova Scotia	26 Nov 1751 Killingy / Jan 1777 Milford	Sarah Sprague	P308850		19301262	Died of Small Pox
Welton, Nathan	Prisoner in New York on ships	CT / Jan 1777 Milford		P316437		19301262	Died of Small Pox
Whihht, Sergeant	Prisoner in New York on ships	Bolton / Jan 1777 Milford		P325307		19301262	Died of Small Pox
White, John	Prisoner in New York on ships	New London / Jan 1777 Milford		P318263		19301262	Died of Small Pox
Whitney, Samuel	Prisoner in New York on ships	Stratford / 26 Jan 1777		P319197		19301262	Died of Small Pox
Wire, Samuel	Col Elisha Sheldon, Light Dragoons Capt for; Col Gold Selleck Sillman,	30 Jul 1764 Milford / 24 Dec 1827	Eunice Gould	P322805		55174917	Johntson; CT Men in the Rev War pgs 114, 637, Pension # W18441
Woodruff, Enoch, Captain	Major Hart 2nd Troop First Light Horse	04 Mar 1742 Milford / 05 Mar 1786 Milford	Mary Treat	P324124	A128635	29739273	Johntson; CT Men in the Rev War pg 442, CT Rev War Military List Pg 205
Wright, Thomas	Prisoner in New York on ships	Simsbury / 03 Jan 1777 Milford		P325335		19301262	Died of Small Pox
NAUGATUCK / HILLSIDE CEMETERY FIND A GRAVE # 1968620							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Benham, Elihu	Capt Samuel Peck, Col David Wooster	21 Apr 1748 New Haven / 28 Feb 1836 Naugatuck	Mehitable Smith	P113072	A009078	28714951	Pension # S15748

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Culver, Amos	Militia, Collector of Classes 1781 Waterbury	20 Jan 1748 Wallingford / 30 Jun 1830 Naugatuck	Sarah Hopkins	P142070	A028470	30688997	CTDAR, Non Military Service in Rev Vol 2 pg 135, Bronson's; History of Waterbury pg 349
Curtiss, Zadok/Zadock	Capt Thomas Peter's Co, Col Andrew Ward	17 Oct 1752 Naugatuck / 09 Nov 1830 Naugatuck	Rosy Batcheldor	P343063	A028985	22608746	North American Family Histories Vol 082 pg 80, Pension # W17684
Hickoc/Hickok, Samuel	Capt Josiah Terrill Guards, Furnished Beef	11 Sep 1739 Waterbury / 29 Apr 1830 Waterbury	(1) Ellinor Warner (2) Charity Johnson Dixon	P180831	A054937	28710933	CT Archives, Series 1 Vol 31 Pgs 242, 246, 243B, Vol 35 pg 106B
Hine, Hezekiah, Jr.	Capt Daniel Pendleton's Co, Col Jeduthan Baldwin's Regt	23 Aug 1757 Southbury / 02 Sep 1830 Naugatuck	Hannah Terrill	P182035		28711127	Johntson; CT Men in the Rev War pgs 294, 634, Pension # S37106
Hine, Hezekiah, Sr., Ensign	Capt Josiah Terrill, Alarm List Salem Parish 10th Regt	09 Oct 1734 Milford / 13 Sep 1807 Waterbury	Eunice Bristol	P182034		28710694	Labaree; Public Records of the State of CT Vol1 pg 274
Hoadley, Culpepper, Drummer	Capt Jesse Curtiss, Jotham Curtiss, Camp, Lines, Col Thaddeus Cook	10 Sep 1764 Waterbury / 21 May 1857 Naugatuck	Molly Lewis	P185454	A055748	88786401	Grave Stone Rev War Militia, Johntson; CT Men in the Rev War pg 660, Pension # S17492
Hoadley, Ebenezer	Tythingmen, Lister	18 Mar 1739 Branford / 24 Sep 1814 Naugatuck	Sarah Lewis	P343064		30547459	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 37, 39
Hoadley, William	CT Line	04 May 1734 Branford / 21 Dec 1820 Naugatuck	Esther Porter	P182448	A055766	CT Hale Collection 1936	Bronson; History of Waterbury pg 350
Hotchkiss, Abraham	Capt Peck, Col Douglas	1754 New Haven County / 24 Nov 1803 Woodbridge	Rosetta Sperry	P185346	A058859	22822678	Johntson; CT Men in the Rev War pg 408, Pension # W18057
Lewis, John, Jr, Captain	10th Militia Regt, Capt of 4th Co	10 Dec 1740 Naugatuck / 05 Mar 1812 Waterbury	Sarah Gorden	P235989	A070003	28718125	Johntson; CT Men in the Rev War pgs 406, 407, 624, Hoadly; Public Records of the Colony of CT Vol 15 pg 46
Lewis, Samuel, S.	Justice of Peace 1775-83	07 Sep 1753 Waterbury / 22 Sep 1842 Waterbury	Abigail Baldwin	P236154		45387654	Bronson; History of Waterbury pgs 568-9
Smith, Anthony	Capt Phineas Porter, Robert Martin, John Lewis	15 Mar 1752 West Haven / 03 Mar 1838 Naugatuck	Esther Hodge	P291480	A104662	28714883	Pension # W17844
Spencer, Ansel	Capt Joel Hotchkiss, Col Canfield	21 Oct 1763 Waterbury / 06 Sep 1850 Naugatuck	Loly Benham	P294822	A106858	32305535	Pension # W11522
Spencer, Elihu	Capt John Lewis, Col Beebe State Troops	13 Jan 1762 Waterbury / 13 Aug 1840 Waterbury	Ruth Sheppard	P294850		28714964	Pension # W26496
Stevens, Elisha	Capt Hale State Troops, Capt Clark, LT John Spencer	01 Oct 1748 Glastonbury / 08 Mar 1813 Naugatuck	(1) Agnes Kimberly (2) Rebecca Miller	P297279	A108822	36607641	Johnson; CT Men in the Rev War pgs 293, 385
Terrell, Jared, Captain	Capt Curtiss, Col Douglas CT Troops	25 Dec 1757 Waterbury / 16 Nov 1842 Naugatuck	Esther Eells	P308195		CT Hale Collection 1936	Pension # S18625
Warner, Stephen	Committee to Aid Families of Soldiers	30 Sep 1731 Waterbury / 21 Nov 1812 Naugatuck	Phebe Baldwin	P313761	A121289	28710829	CTDAR, Non Military Service in Rev Vol 157 pg 149
Williams, Reuben	Capt Ebenezer Hill	25 Mar 1754 Waterbury / 25 Dec 1815 Waterbury	Anna Hotchkiss	P343104		174013348	Johntson; CT Men in the Rev War pg 517
Woodruff, Jonah, Sergeant	Capt David Welch 4th Co	01 Dec 1755 Milford / 12 Oct 1831 Naugatuck	Marle Adames	P324153	A128683	174055440	Johntson; CT Men in the Rev War pg 40

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NAUGATUCK / OAK STREET CEMETERY FIND A GRAVE # 1995099							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Beebe, Ira, Lieutenant	15th Co Trainband 10th Regt & 27th Regt	20 Jul 1735 Lyme / 29 Dec 1792 Waterbury	Jemima Hickox	P112172	A008458	9592655	Johntson; CT Men in the Rev Pg 625, Bronson's; History of Waterbury pg 349; Hoadly; Public Records of the Colony of CT Vol 15 pg 46
Lewis, John, Sr	Furnished Supplies	14 Apr 1711 New Haven / 24 Feb 1799 Naugatuck	(1) Mary Munn (2) Amy Smith	P235990	A070002	9592622	CT Archives; Rev War , 1st Series Vol 35 pg 107
Porter, Samuel, Ensign	Ensign 7th Co Trainband 23rd Regt, Selectman	24 Dec 1723 England / 08 Jan 1793 Waterbury	Mary Upson	P272186		9592688	Labaree; Public Records of the State of CT Vol 1 pgs 270, 551, Bronson's; History of Waterbury pg 341
Terrell, Israel, Lieutenant	Capt Peck's 10th Co, Col Wooster 1st Regt, 10th Co Trainband 10th Regt	1737 Milford / 11 Jan 1811 Waterbury	(1) Zeruah Beebe (2) Lois Upson	P303095	A113581	Plaque	Johntson; CT Men in the Rev War pgs 39, 43, Hoadly; Public Records of the Colony of CT Vol 15 Pg 46
Terrell, Josiah, Captain	LT Col Baldwin 10th Regt	1732 Milford / 17 Jul 1795 Naugatuck	Eunice Hoadley	P303069	A113603	Plaque	Labaree; Public Records of the State of CT Vol 1 pg 273
NAUGATUCK / WOOSTER FAMILY CEMETERY FIND A GRAVE # 2320997							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Wooster, Walter, Ozro, Sergeant	Capt Leavenworth, Humphreys. Col Douglas, Meigs, Wylyys	07 Jul 1745 Derby / 21 Jul 1829 Waterbury	Ursula Beebe	P324655	A130353	41402476	Pension # W26106
NEW HAVEN / EVERGREEN CEMETERY FIND A GRAVE # 103328							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Gilbert, John, K , Captain	5th Co., Col Douglas Died in the Invasion of New Haven 1779	09 Nov 1731 Hamden / 05 Jul 1779 New Haven	Lydia Ives	P165971	A045120	28342555	Johntson; CT Men in the Rev War pgs 406, 415, 444, 553, 612
NEW HAVEN / FAIR HAVEN CEMETERY FIND A GRAVE # 103776							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Chidsey, Levi, Corporal	Capt Phineas Bradley Matross	01 Feb 1745 CT / 01 Aug 1825 East Haven	Hannah Potter	P342769	A021510	114914610	Johnston CT Men in the Rev War pgs 552, 559
Gillette/ Gillet, Benoni	Capt John Riley, Col Samuel Webb 3rd Regt	26 Jul 1760 Wolcott / 06 Jun 1844 Fair Haven	Phebe Dean	P166375	A044870	22207553	Pension # W25630
Grannis, Nathaniel, Captain	Milita	1755 New Haven / 15 Jun 1812 New Haven	(1) Martha Smith (2) Chloe Todd	P169038		114913945	Capt on Tomb Stone. He donated the land for the cemetery he is buried in.
Munson, David	Committee of Inspection of Provisions	08 Oct 1718 New Haven / 03 Sep 1811 New Haven	(1) Abigail Potter (2) Huldah Foster	P342770		177915433	Mullen;CT Town Meeting Records during the Rev Vol 2 pg 29
Pierpont, Evelyn, Lieutenant	Capt Bradley	16 Mar 1755 New Haven / 14 Apr 1810 New Haven	Rhoda Collins	P270490	A091685	104501833	Grave Stone Soldier of Revolution, Pension # W19989
Rowe, Ezra	Capt Hezekiah Holdridge, Col Samuel Wyllys 1776	05 Apr 1752 East Haven / 17 Sep 1834 New Haven	Huldah Chidsey	P282317	A099080	114113234	Pension # S15970
Rowe, Matthew	Capts Josiah Bradley, Jedediah Andrews, Invasion of New Haven 1779	28 Nov 1756 Fair Haven / 23 Feb 1813 New Haven	Eunice Loddington	P342771		114050147	Townshend, Charles; The Brithish Invasion of New Haven, CT 1779 pg 23
Rowe, Stephen, Seaman	Capt Nott, Sloop Guilford	09 May 1759 New Haven / 15 Sep 1816 New Haven	(1) Abigail Hughes (2) Elizabeth Miles	P282367		114112722	CT. Rev War Military List, Bates; Rolls & List of CT Men in the Rev pg 242
Sanford, Jairus	Capts Todd, Potter, Cols Mansfield, Meigs	21 Nov 1762 New Haven / 09 Sep 1851 New Haven	(1) Lucy Cook (2) Eliza X	P284415	A100066	104501661	Pension # S15207
Tuttle, Hezekiah, Sargeant	Capt Mansfield, Col Return Meigs Regt	05 May 1738 New Haven / 23 Jan 1822 Fair Haven	Dorothy Ball	P308290		52578908	Pension # S35366
NEW HAVEN / GROVE STREET CEMETERY FIND A GRAVE # 1607917							
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Sylvan Avenue				
Hotchkiss, Joseph P.	Capt. Van Deursen's Co.	21 Apr 1764 New Haven / 15 Mar 1838 New Haven	Sarah Tuttle	P185397		131396373 Lot # 12	Johnston; CT Men in the Rev. page 575
Hotchkiss, Joseph F.	Capt. Caleb Trowbridge 5th Co. & 6th Regt.	31 Jul 1756 East Haven / 02 May 1825 East Haven	Temperance Andrews	P185394	A058904	22836459 Lot # 12	Johnston; CT Men in the Rev. page 41
Hayes, Ezekiel	Member of Committees, Patriotic Service, Sealer of Weights, Brander of Horses	21 Nov Salmon Brook /17 Oct 1807 New Haven	(1) Rebecca Russell (2) Abigail Hitchcock Brown	P178141	A052670	103454205 Lot # 14	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 40, 41
Atwater, Medad	17th New Haven Co. State Militia	23 Mar 1751 New Haven / 14 Apr 1835 New Haven	Rhoda Dickerman	P105302	A003662	28826488 Lot # 16	CT Historical Society, Vol 8 pg 279
Hotchkiss, Caleb	Gen. Spencer's Reg.1775	06 Jun 1712 New Haven / 05 Jul 1779 New Haven	Phebe Atwater	P185357	A058865	22837459 Lot # 18	Casualty New Haven,Ct 1779, pg 553

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

Whittlesey, Charles	2nd Lieut. Capt. Hales Co.	18 Oct 1764 New Haven / 12 Dec 1828 New Haven	Ann Cutler	P337335	A125563	130950361 Lot # 30	Johntson; CT Men in the Rev. pg 104
Gilbert, Amos	Lexington Alarm 1775	12 Jun 1752 New Haven / 12 Sep 1805 New Haven	Elizabeth Ann Alling	P165892	A045061	834495305 Lot 38	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Lewis, Nehemiah	CT Private, Main Army in New York, 1777	11 Sep Stratford / 30 Jul 1810 New Haven	Sarah Peck	P236105	A070093	13098320 Lot # 58	NY Rev.War Military List 1775-83 pg 227
Hotchkiss, Jonah	Artillery Guards	12 Jun 1745 New Haven / 11 Nov 1811 New Haven	Elizabeth Atwater	P185392	A058902	130937535	Johntson; CT Men in the Rev. pg 560
Oaks, Nathan	Lexington Alarm 1775, died in Canada	04 Feb 1747 Sunderland, MA / 10 Jan 1796 Canada	Esther Peck	P262520		130978116 Lot # 50	Johntson; CT Men in Rev War Pg 18, 2nd Co. Gov's. Foot Guard
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Cypress Avenue				
Hotchkiss, Stephen	Sargent in 4th Company, Siege of Boston	04 Feb 1738 New Haven / 19 Dec 1800 New Haven	Elizabeth Osborn	P185419		22836925 Lot # 5	Johntson; CT Men in the Rev. pg 41
Mix, Joseph, Jr.	Capt. David Leavenworth's Co.	28 Jul 1740 New Haven / 05 Feb 1813 New Haven	Parience Sperry	P250662	A080782	131769649 Lot # 6	Johntson; CT Men in the Rev. pg 615
Goodrich, Elizur	New Haven Alarm 1779	24 Mar 1761 Durham 02 Nov 1849 New Haven	Anne Willard Allen	P337323	A045562	131769649 Lot # 7	Johntson; CT Men in the Rev. pg 553
Hotchkiss, John	New Haven Alarm 1779	12 Nov 1732 New Haven / 05 Jul 1779 New Haven	Susannah Jones	P185389	A058901	22836352 Lot # 11	Casualty New Haven, Ct. 1779, pg 553
Bishop, Daniel	Lexington Alarm 1775	20 May 1750 / 06 Feb 1800 New Haven	Louisa Hotchkiss	P115072		105905757 Lot # 11	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Hotchkiss, Eli	5th Co. Capt Caleb Mix, 2nd Regt.	Sep 1759 New Haven / 13 May 1813	Eunice Atwater	P185363	A058874	76395535 Lot # 17	Johntson; CT Men in the Rev. pg 662
Hotchkiss, Joshua, Captain	Col. Canfield's Reg.	12 Feb 1731 New Haven / 03 Jan 1795 New Haven	Mary Punderson	P185398		22836402 Lot # 13	Johntson; CT Men in the Rev. pg 582
Ives, Levi	1stReg.Gen Wooster's1775Surgeon's Mate	1749 / 17 Oct 1826 New Haven	(1) Lydia Auger (2) Margaret Bird	P190116	A060761	131629373 Lot # 18	Johntson; CT Men in the Rev. pg 39
Augur, Hezekiah	Lexington Alarm 1775	1750 Woodbridge / 07 Nov 1818 New Haven	Lydia Atwater	P105454	A003747	1318622091 Lot # 21	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Mix, John, Capt.	7th Reg. Col. Chase Webb 1775	30 Mar 1720 / 24 Jan 1796 New Haven	Sarah Mix	P250655	A209896	131627743 Lot # 22	Johntson; CT Men in the Rev. pgs 84, 406
Augur, Abraham	Mem, Comm, of Inspection, Selectman	1724 East Haven / 31 May 1798 New Haven	(1) Elizabeth Bradley (2) Sarah Allcock	P337840	A003745	27285717 Lot # 21	Deacon
Sabin, Hezekiah, Lieutenant Colonel	Lexington Alarm 1775, New Haven 1779	05 Sep 1720 Killingly / 07 Mar 1791 New Haven	Mary Power	P337841	A098902	11331064 Lot # 3	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
	by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR						
Daggett, Henry, Lieutenant	7th Reg. Ct. Line, Col Heman Swift's Reg.	27 Feb 1738 / 20 Jul 1843 New Haven	Anna Ball	P143124		56811310 Lot # 24	Pension # W17709
Daggett, Naphtali	Wounded in Invasion of New Haven 1779	06 Sep 1727 Attelboro, MA / 25 Nov 1780 New Haven	Sarah Smith	P143147	A029321	34551261 Lot # 24	Johntson; CT Men in the Rev. pg 553
Munson, Joseph	Procure of Provisions for Soliders Families& Power	08 Oct 1727 New Haven / 09 Jan 1793 New Haven	Sarah Bishop	P254171	A083040	54374422 Lot # 28	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 16, 32
Dummer, Nathan	Capt. Bradley's Co.	1730 New Haven / 21 Sep 1813 New Haven	(1) Tryphena Austin (2) Esther Tuttle Dorman	P150971	A034581	111084205 Lot # 29	Johntson; CT Men in the Rev. pg 560
Barker, John, Dr.	Col. Henry Jacksons, Mass. Line	18 Aug 1754 Lebanon / 21 Feb 1813 New Haven	Hulda White	P108870	A208214	39320455 Lot # 30	Johntson; CT Men in the Rev. pg 262
White, Dyer, Fifer	Capt. Nathaniel Wales Co. 1776	20 May 1762 / 02 Nov 1841 New Haven	Eunice Pomeroy	P318096		39334266 Lot # 30	Johntson; CT Men in the Rev. pg 617
Fitch, Jonathan	State Commissary	12 Apr 1727 / 22 Sep 1793 New Haven	Sarah Saltonstall	P158887		35021560 Lot # 34	Johntson; CT Men in the Rev. pg 430
Scott, John	Capt. Bradley's Co. Artillery	1748 New Haven / 17 Feb 1817 New Haven	Mary Osborn	P337844		131471285 Lot # 35	Johntson; CT Men in Rev. pg. 552
Lines, Ezra	Capt. James Peck's Co. 1777	24 Sep 1760 Woodbridge / 15 Sep 1820 New Haven	Abigail Ray	P236883		102013963 Lot # 39	Johntson; CT Men in the Rev. pg 615
Hotchkiss, Lent	Col., Enos State Reg.	02 Sep 1753 New Haven / 02 Dec 1805 New Haven	Sarah Ball	P185405	A058914	22836895 Lot # 41	Johntson; CT Men in the Rev. pg 615
Doolittle, Amos	Lexington Alarm 1775	08 Feb 1754 / 30 Jan 1832 New Haven	Esther Moss	P149240		52923540 Lot # 42	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Phipps, David, Captain	Society of Cincinnati	02 Aug 1741 / 26 Mar 1824 New Haven	Mary English	P270076		131562357 Lot # 44	Continental Navy on the ship Confedercy
Gorham, Joseph	Col. Lamb's Reg. Capt. Walker's Co.	23 Apr 1758 New Haven / 14 Sep 1805 New Haven	Elizabeth Alley	P168299	A046237	131538660 Lot # 46	Pension # W 17247
Bradley, Phineas, Captain	Capt. Bradley's Co.	28 May 1745 New Haven / 24 Jun 1797 New Haven	Hannah X	P119721		29476538 Lot # 47	Johntson; CT Men in Rev. pgs. 546, 551, 559
Brown, Robert, Capt.	3rd Co. 5th Battalion "Trainband"	08 Mar 1736 New Haven / 08 Sep 1807 New Haven	Mary Law	P122997		34394452 Lot # 50	Rev War Rolls 1778 1st Lieut.
Huggins, John	Capt. Prentice, Co.	1748 New Haven / 04 Apr 1801 New Haven	Mary X	P338169		8657059 Lot # 52	Johntson; CT Men In Rev. pg. 408
Huggins, Ebenezer	Lexington Alarm 1775, Captured in 1779	17 Dec 1748 New Haven / 15 Oct 1825 New Haven	Mary Dickerman	P187365	A059041	128171098 Lot # 52	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Peck, Ebenezer	Ct. State & Cont. Vessels Galleys	1751 Kent / 08 Apr 1818 New Haven	Sarah Hubbell	P267589		131511807 Lot # 55	Johntson;CT. Men in the Rev. page 593
Marshall, Samuel B., Fifer	6th Reg. Ct. Line, Capt. Peck's Co.	1755 Milford / 19 Feb 1826 New Haven	Mary Cook	P241906		131551373 Lot # 56	Johntson; CT Men in the Rev. pg 408

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Trowbridge, Rutherford	Manuf. of Saltpeter	03 Feb 1744 New Haven / 06 Apr 1825 New Haven	(1) Dorcas Hitchcock (2) Thankful Alling Mix	P307278	A116224	11385678 Lot # 57	Cite DAR
Miles, John, Lieutenant	Col. Lamp's Artillery	21 May 1727 New Haven/ 06 Mar 1803 New Haven	Henrietta Miner	P248920		131538056 Lot # 60	Johntson; CT Men in the Rev. pg 284
Thompson, Augur	Prisoner of War in New York	1753 / Feb 1777 New York City	None	P338170		131536181 Lot # 62	Church,Hale & Stone Records
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Maple Avenue				
Stiles, Ezra	Ct. Cincinnati Soc. 1783, Patriot Minister	29 Nov 1727 New Haven / 12 May 1795 New Haven	Elizabeth Hubbard	P298044	A109922	987 Lot # 2	Johntson; CT Men in the Rev. pg 376
Dwight, Timothy	Chaplain, Gen. Parson's Brig.	14 Mat 1752 Northampton, MA / 11 Jan 1817 New Haven	Mary Woolsey	P151959	A035772	22276659 Lot # 2	Johntson; CT Men in the Rev. pg 144
Edwards, Pierpont	Lexington Alarm 1775	08 Apr 1750 Northhampton, MA / 06 Apr 1826 New Haven	Francis Ogden	P153427		12649705 Lot # 4	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Mix, Jonathan, Captain	Capt. of Marines on Sloop Providence	19 Apr 1753 / 18 Jan 1817 New Haven	Anna Sears	P250659	A08077	131097851 Lot # 9	Johntson; CT Men in Rev Pgs 18, 44, 667, 2nd Co. Gov's.Foot Guard
Townsend, Isaac	New Haven Alarm 1779	04 Feb 1765 Stratford / 05 Nov 1841 New Haven	Rhoda Atwater	P337915	A115637	131200581 Lot # 14	Johntson; CT Men in the Rev. pg 554
Spaulding, John, Dr.	Surgeon, 3rd Regiment	1742 / 26 Aug 1813 New Haven	Elizabeth X	P294604		131201310 Lot # 16	Johntson; CT Men in Rev. pg. 53
Munson, Aeneas	Rep. to General Assembly, New Haven	24 Jul 1734 / 16 Jun 1826 New Haven	(1) Susannah Howell (2) Sarah Perit	P254141	A083002	20658166 Lot # 16	Johntson; CT Men in the Rev. pgs 337, 354
Beecher, Thaddeus	2nd Co. Gov. Foot Guards	1749 / 17 Apr 1823 New Haven	(1) Lois Bradley (2) Elizabeth Culter (3) Rebecca Dunning	P112246		131213275 Lot # 18	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Atwater, Jeremiah	2nd Co. Gov. Foot Guard	05 Dec 1734 New Haven / 12 Nov 1811 New Haven	(1) Anne Mix (2) Catherine Gate	P105296	A003657	131213685 Lot # 20	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Beers, Nathan, Lieutenant	Paymaster, Col. Webb's Continental Line	24 Feb 1753 Stratford / 11 Feb 1849 New Haven	Mary Phelps	P112356	A008547	11377823 Lot # 22	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Beers, Nathan	Maj. Oliver Wolcott Reg.	02 Mar 1718 Stratford / 05 July 1779 New Haven	(1) Hannah Nichols (2) Abigail Alling	P112353	A008546	8330506 Lot # 24	Casualty New Haven, Ct. 1779
Bishop, Samuel	Capt. Stoddard's Co.	Nov 1760 / 06 May 1825 New Haven	Abigail Fitch Dingley	P115176		131482678 Lot # 29	Johntson; CT Men in the Rev. pg 26
Baldwin, Simeon	Yale Student Invasion of New Haven 1779	12 Dec 1761 Norwich / 26 May 1851 New Haven	(1) Rebecca Sherman (2) Elizabeth Sherman Burron	P107720		12649749 Lot # 30	Yale Honer Roll Book of Records of Rev
Hillhouse, James, Captain	Lexington Alarm 1775	20 Oct 1754 Montville / 29 Dec 1832 New Haven	(1) Sarah Lloyd (2) Rebecca Woolsey	P181715	A056213	6844504 Lot # 33	2nd Co. Gov's. Foot Guard

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Sherman, William	Paymaster, Col. Seth Warners Regt	12 Nov New Milford / 26 Jun 1789 New Haven	Sarah Law	P288985	A103390	NA Lot # 33	Johntson; CT Men in the Rev. pg 257
Sherman, Roger	Founding Father of the United States	19 Apr 1721 Newton, MA / 23 Jul 1793 New Haven	(1) Elizabeth Hartwell (2) Rebecca Prescott	P288964	A103361	950 Lot # 32	Labaree; Public Records of CT Vol 4 pgs 133, 178, Hoadley; Pub Rec of the Colony of CT Vol 15 pg 136
Thompson, Elijah, Corporal	Capt, Eli Leavenworth & 10th & 7th Reg	16 Dec 1751 New Haven / 05 Oct 1825 New Haven	Mabel Alling	P337914	A114037	131227554 Lot # 36	Johntson; CT Men in the Rev. pg 84
Bunce, David	Capt. Prior's Co.	1757 Hartford / 13 Oct 1799 New Haven	Mary Hotchkiss	P124768		34447197 Lot # 38	Johntson; CT Men in the Rev. pg 382
Burritt, Abel	Lt. Co. Sabin's Reg.	1742 Stratford / 15 Jul 1828 New Haven	Eunice Austin	P125895		103430899 Lot # 42	Johntson; CT. Men in Rev. pg. 548
Darling, Joseph, Sailor	Capt. Seth Co., Cont. Brigade Confederacy	01 Jul 1759 New Haven / 15 Nov 1850 New Haven	Aurelia Mills	P143818	A029814	131147417 Lot # 45	Johntson; CT Men in Rev. pg 602
Monson, Eneas, Dr.	Asst. Surgeon, Col. Swift's 7th Reg.	02 Sep 1763 New Haven / 22 Aug 1852 New Haven	Mary Shepherd	P250931	A083003	131303587 Lot # 46	Johntson; CT Men in the Rev. pgs 337, 354
Hubbard, Leverett, Colonel	Examining Surgeon	21 Jul 1725 New Haven / 01 Oct 1794 Hartford	Sarah Whitehead	P337325	A059333	10495281 Lot # 48	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
McCleive, Miles	Camp Distemper	1763 / 01 Aug 1776 New Haven	None	P245569		18742555 Lot # 48	History of New Haven by J.L. Rockey
Jones, Timothy, Jr.	Second Co. Gov. Foot Guard	01 Oct 1737 New Haven / May 1800 New Haven	(1) Mary Trowbridge (2) Rebecca Hart	P337327		34696821 Lot # 61	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's Foot Guard
Mix, Caleb, Captain	New Haven Alarm 1779, Wounded	1750 New Haven / 26 Mar 1802 New Haven	(1) Peggy Perkins (2) Phils Potter	P337330		131312375 Lot # 64	Johntson; Ct Men in the Rev. pgs. 535, 549, 553
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Linden Avenue				
Dana, James, Reverend	Patriotic Sermons, New Haven, CT	11 May 1735 Cambridge, MA / 18 Aug 1812 New Haven	(1) Catherine Whittlesey (2) Abigail Portor Belding (3) Mary Miles	P143419		132650552 Lot # 2	Johntson; CT Men in the Rev. pg 376
Merriman, James	Capt. Van Deursen's Co.	18 Jul 1761 Wallingford / 26 Jun 1813 New Haven	Frances Munson	P248306	A078072	134412448 Lot # 4	Johntson; CT Men in the Rev. pg 575
Merriman, Marcus, Captain	Pensioner 1840, Privateer	1762 Wallingford / 20 Feb 1850 New Haven	Susanna Bonticou	P248313		8636864 Lot # 4	Pension # S13921
Punderson, Daniel	Capt. VanDeursen Co. State Gaurds, N.H.	1751 New Haven / 05 Jul 1829 New Haven	Hannah Talmadge	P337332		128622935 Lot # 5	Johntson; CT Men in Rev. pg 575
Munson, Israel, Lieutenant	2nd Regt. 5th Company, Andrew Ward's Reg.	09 Oct 1737 New Haven / 27 Dec 1806 New Haven	Anna Griswold	P337331	A083021	134416971 Lot # 6	CT Rev. War Bounty Grants, pg 384
Fitch, Nathaniel, Captain	Lexington Alarm 1775	09 Aug 1745 Windham / 29 Oct 1798 New Haven	Mary/Patty Thompson	P158897	A040001	35038288 Lot # 7	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
	by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR						
Ford, Ezra	Lexington Alarm 1775	20 Jul 1751 / 06 Sep 1813 New Haven	Nancy Stevenson	P160223		134391316 Lot # 8	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Munson, William, Major	Capt. Moses Hagen Reg. 1777	20 May 1747 New Haven / 26 Feb 1826 New Haven	(1) Martha Hall (2) Elizabeth Collis Little (3) Mary Groves	P336839	A083104	135535551 Lot # 9	Johntson; CT Men in the Rev pg 260
Townsend, John	Lexington Alarm 1775	01 Aug 1749 New Haven / 10 Feb 1833 New Haven	Martha Beadsley	P338171		NA Lot # 13	Johnson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Townsend, Timothy	5th Co. 2nd Reg. Capt. Caleb Mix Co.	01 Nov 1753 New Haven / 15 Feb 1832 New Haven	Hannah Alling	P306550	A115750	128648485 Lot # 13	Johntson; CT Men in the Rev. pg 623
White, Timothy	3rd Co, 5th Battalion	1747 / 31 May 1803 New Haven	Keturah Soames	P318555		115188788 Lot # 17	Johntson; CT Men in Rev. pg 406
White, John, Deacon	Suffered Depredation 1779	17 May 1722 New Haven / 24 Nov 1797 New Haven	Mary Dickerman	P318274	A124850	8638243 Lot #17	The CT Nutmegger, Vol 3 No 3 Pg 439-447
Kimberly, Azel, Lieutenant	Capt. Bradley's Co.	1752 New Haven / 25 May 1802 New Haven	Amy Smith	P260154		132651327 Lot # 18	Johntson; CT Men in Rev. pg 551
Prentice, Jonas, Colonel	Lexington Alarm 1775	1741 / 16 Oct 1817 New Haven	Anne Smith	P273354		128794006 Lot # 19	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Smith, Jabez	Lexington Alarm 1775	31 Aug 1751 Groton / 28 Jun 1780 New Haven	Hannah Birchard	P338172		128795008 Lot # 19	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Stillwill, Elias	Lexington Alarm 1775	1749 / 10 Jun 1824 New Haven	Mary X	P298132		135578038 Lot # 27	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Lines, Major, Lieutenant	2nd Co, Gov. Foot Guard	14 Oct 1747 New Haven / 12 Mar 1814 New Haven	Susannah Mansfield	P236875	A070659	102014268 Lot # 28	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Alling, Thaddeus	5th Co. 2nd Reg. Capt. Caleb Mix Co.	09 Nov 1757 New Haven / 08 Apr 1832 New Haven	Unmarried	P102855		39805940 Lot # 30	Johntson; CT Men in Rev. Pg 623
Prescott, James	Lexington Alarm 1775	15 Mar 1749 New Haven / 25 May 1842 New Haven	(1) Rebecca Barrett (2) Rebecca Atwater	P273432	A092774	132649965 Lot # 31	Johntson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Green, Thomas, Sr.	Was a Printer, Editor of CT. Courant	1736 / 26 May 1812 New Haven	Abigail X	P169981		135577531 Lot # 37	Propagandist for the cause
Sherman, Edmond	Col. Lamb's Artillery 2nd Regt.	1760 / 26 Apr 1811 New Haven	Rebecca Lee	P337333		135576994 Lot # 49	Johntson; CT Men in Rev. pg.285
Gilbert, Isaac	Pensioner 1832, Capt. Thompson Thather	15 Nov 1756 New Haven / 12 Aug 1835 New Haven	(1) Anna Mix (2) Esther Alling	P165960	A045111	132942449 Lot # 50	Johntson; CT Men in the Rev. pg 654
Peck, Gad	Capt. Nathaniel Edward's Co.	12 Oct 1764 New Haven / 03 Jun 1853 New Haven	(1) Asenath Osborn (2) Mary X	P267602		122024934 Lot # 53	Johntson; CT Men in Rev. pg 567
Parmelee, Jeremiah	Lexington Alarm 1775	05 Sep 1730 New Haven / 24 Mar 1778 New Haven	Sarah Doolittle	P265953	A087960	132650461 Lot # 57	Johntson; CT Men in Rev pg 18 2nd Co. Gov's. Foot Guard
Beecher, Eli	Furnished & Fattened Cattle for Army	1748 New Haven / 15 May 1789 New Haven	Susannah Kimberly	P112230	A008488	29234872 Lot # 57	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 26, 31

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Beecher, Hezekiah	Capt. Johnson's Co. 5th Battalion	29 Jul 1755 New Haven / 03 Feb 1828 Hamden	Hannah Philena Johnson	P112235	A008491	83335652	Johntson; CT Men in Rev pg 18 2nd Co. Gov's. Foot Guard
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Central Avenue				
Mygatt, Eli, Lieut Colonel	16th Reg. of Mililita	25 Jan 1742 Danbury / 26 Oct 1807 New Haven	(1) Abigail Starr (2) Phebe Judson (3) Mary Boughton	P254705	A084007	2232292 Lot # 1	Johntson; CT Men in the Rev. pg 437
Herrick, Stephen	Lexington Alarm 1775	1743 / 31 Dec 1810 New Haven	Joannah X	P180231		174144008 Lot # 8	Johntson; CT Men in Rev pg 18, 2nd Co. Gov's. Foot Guard
Davis, John, Corporal	Capt. Morris Company	14 Jun 1761 New Haven / 14 Jun 1809 New Haven	Hannah Post	P144653		125730355 Lot # 24	Johntson; CT Men in the Rev. pg 325
English, Benjamin, Captain	New Haven Alarm 1779	08 oct 1705 New Haven / 05 Jul 1779 New Haven	Sarah Dayton	P154902	A036799	8940364 Lot # 25	Casualty New Haven, Ct 1779, Johntson; CT Men in Rev pg 553
Forbes, Elijah, Capt	New Haven Alarm 1779	065 Sep 1739 / 12 Jan 1814 New Haven	Mary Hall	P160122		132646496 Lot # 31	Taken Prisoner New Haven, Ct. 1779, Johntson CT Men in Rev pg 553
Wise, William, Major	Pensioner 1840, Col. Lamb's 2nd Regiment	19 Oct 1761 New Haven / 18 Apr 1843 New Haven	Mary Tuttle	P338174		13222439 Lot # 32	Pension # S11791, Johntson; CT Men Rev. 284
Northrop, Joel, Dr	Capt Benedict, Co. Col. Bradley (Surgeon)	27 Jul 1753 New Milford / 09 Feb 1807 New Haven	Mabel Sarah Bird	P256997	A084649	135652632 Lot # 35	Johntson; CT men in the Rev. pgs 422, 631
Tuttle, Abraham	Pensioner 1818	17 Nov 1750 New Haven / 22 Oct 1824 New Haven	Anna Ball	P338175		125854432 Lot # 36	Johntson; CT Men in Rev pg 18 2nd Co. Gov's. Foot Guard
Johnson, Peter, Captian	LT. Capt. Eli Leavenworth	16 Aug 1745 New Haven / 18 Jun 1813 New Haven	(1) Chloe Tuttle (2) Comfort Clark	P225432	A063553	125585409 Lot # 37	Johntson; CT Men in the Rev. pg 84
Stevens, Leverett, Captain	Lost at Sea	19 Sep 1742 Killingworth / 24 Oct 1799 At Sea	37	P297392		125587410 Lot # 39	Labaree; Public Record of the State of CT Vol 2 pg 90
Mix, Timothy, 2nd Lieutenant	Col. Lamb's 2nd Regiment, Artillery	20 Jan 1740 New Haven / 11 Jun 1824 New Haven	Margarette Storer	P250672	A080813	58656563 Lot # 39	Pension # S 36154, Johntson; CT Men Rev. 284
Mix, Timothy	Prison Ship at NY	1763 / 1778 New York	None	P250670		127923094 Lot # 40	Johntson; CT Men in the Rev. pg. 629
Parmelee, Hezekiah,	Capt. James Arnold 9th Co. 1775	20 Apr 1737 Guilford / 03 Dec 1794 New Haven	Elizabeth Cook	P265947	A087953	125589576 Lot # 41	Johntson; CT Men in the Rev. pg. 43
Noyes, William	Lexington Alarm 1775	1752 / 02 Apr 1812 New Haven	Rebecca Alling	P257390	A085143	125589124 Lot # 41	Johntson; CT Men in Rev pg 18 2nd Co. Gov's. Foot Guard
Osborn, David	Capt. Samuel Peck Co. 1775, Col. Wooster	26 Apr 1746 New Haven / 26 May 1786 New Haven	Mary Talmadge	P263544	A084405	86969833 Lot # 45	Johntson; CT Men in the Rev. pg 44
Trowbridge, John. Lieutenant	Also STGT, Quartermaster	01 Jun 1748 New Haven / 07 Sep 1791 New York, NY	Thankfull Doolittle	P307260	A116210	125644439 Lot # 47	Johntson; CT Men in the Rev pg 337

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Collins, Luther	Capt. Vail's Co.	1761 / 02 July 1791 At Sea	Unknown	P136707		34513170 Lot # 47	Johnston; CT Men in the Rev. pg 585
Smith, Laban, Seaman	Pensioner 1832, Capt. VanDeuisen	14 Aug 1765 New Haven / 29 Aug 1840 New Haven	(1) Mary Bradley (2) Anna Atwater	P338176		125659094 Lot # 55	Pension # S14525
Storer, William	Pensioner 1840, Capt. Bradley	11 May 1765 Stratford / 02 May 1843 New Haven	(1) Deborah Beman (2) Mary Street	P298888	A110461	127971989 Lot # 66	Johnston; CT Men in the Rev. pg 560, Pension # S 17705
Thompson, Joseph, Captain	2nd Regiment	1765 / 26 Jan 1825 New Haven	Abigail Bradley	P337337		125646560 Lot # 49	Johnston; CT Men in the Rev. pgs 201 & 630
Hicks, Samuel	Capt. Calkins, Col. Latimer	1757 England / 23 Jul 1840 New Haven	Lydia Hastings	P180890	A055052	83173340 Lot # 71	Pension # S18446, Johnston; CT Men Rev. pg 505
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Magnolia Avenue				
Denslow, Eli	Pensioner 1818, Col's. Chandler & Webb	22 Feb 1759 / 09 Apr 1833 New Haven	Polly Andrews	P147092	A031948	20444578 Lot # 14	Johnston; CT Men in the Rev. pgs 245, 632, Pension W 25528
Newhall, Joshua	Lexington Alarm 1775	20 Apr 1755 Lynn, MA / 20 Mar 1820 New Haven	Comfort Carrington	P255787	A082869	128126603 Lot # 29	Johnston; CT Men in the Rev pg 18, 2nd Co. Gov's. Foot Guard, Pension S 36189
Osborn, Elijah	Capt. Munson's Co.	1759 / 19 Apr 1812 New Haven	Unknown	P263549		33	Johnston; CT Men in the Rev. pg 236
Gorham, Samuel	Capt. Munson's Co.	02 Jun 1754 New Haven / 12 Dec 1805 New Haven	Sarah Lines	P168312		128131248 Lot # 35	Johnston; CT Men in the Rev. pg 234
Cesar, Timothy	Capt. David Humphreys 6th Regt.	1742 NY / 27 Mar 1822 New Haven	Tryal X	P337322		202924266 Next to Office	Johnston; CT Men in the Rev. pg 209 & War Rolls
Smith, Edmund	Capt, Bradley Co. New Haven Alarm 1779	1753 / 23 Nov 1831 New Haven	(1) Mariam Malery (2) Rebecca X	P338177		18828396 Lot # 43	Pension # S20964 (Wounded) Johnston; Johnston; CT Men in Rev pg 560
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Laurel Avenue				
Johnson, John	6th Reg.	1754 / 17 Feb 1837 New Haven	Huldah Chittendon	P225263		132616622 Lot # 5	Johnston; CT Men in the Rev. pg 68
Barney, Hanover, Captain	Lexington Alarm 1775	20 Aug 1750 Taunton, MA / 17 Sep 1839 New Haven	Phebe Wolcot	P109387		135359156 Lot # 11	Johnston; CT Men in Rev pg 18 2nd Co. Gov's. Foot Guard
Ramsdell, Hartham	Pensioner 1818, 2nd Artillery	1754 / 04 Oct 1823 New Haven	(1) Catharine X (2) Sarah X	P275160		87016831 Lot # 27	Johnston; CT Men in the Rev. pg 636
Hull, Samuel	Pensioner 1818, Capt. Bunnell's Co.	09 Feb 1754 New Haven / 29 Sep 1836 New Haven	Mabel Bradley	P187678		108657175 Lot # 29	Johnston; CT Men in the Rev. pgs 24,40,249,408, Pension # W21284

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Colburn, Daniel	Pensioner 1818, 2nd Reg. 3rd Co.	28 May 1758 Staffard / 01 Mar 1830 New Haven	Elizabeth Moulton	P135973	A023957	132614753 Lot # 31	Johntson; CT Men in the Rev. pg 47, Pension W17655
Parrott, Mastin	Lt. Bradley's Co.	1754 Lynn, MA / 30 Apr 1833 New Haven	Sarah Horton	P266090		132615950 Lot # 45	Pension # S18537, Johntson; CT Men pg 552
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Locust Avenue				
Howell, John		03 May 1747 New Haven / 22 Jun 1776 New Haven	None	P186397		11389365 Lot # 10	
Howell, Thomas	State Commissary	30 Apr 1719 New Haven / 18 May 1797 New Haven	(1) Mary White (2) Hannah Toles	P186457	A058668	11447351 Lot 10	Johntson; CT Men in the Rev. pg 430
Brown, Jabez	5th Reg. 5th Co.	14 Jan 1748 New Haven / 22 Nov 1831 New Haven	Rebecca Smith	P122554	A015476	134491703 Lot # 18	Johntson; CT Men in the Rev. pg 67
Trowbridge, Stephen, Sergeant	Sergeant in 2nd Regt.	21 Dec 1746 New Haven / 07 Aug 1835 New Haven	Margaert Hall	P338264		134494145 Lot # 22	Johntson; CT Men in the Rev. pgs. 68, 328,640
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Ceder Avenue				
Humphreys, David, Colonel	Ade-De-Camp to George Washington	10 Jul 1752 Derby / 21 Feb 1818 New Haven	Sarah Riggs	P187958		11898 Lot 5	Johntson; CT Men in the Rev. pgs 142,312,338,449
Lyon, William, Colonel	Lexington Alarm 1775	06 Mar 1742 New Haven / 12 Oct 1830 New Haven	Lois Mansfield	P240249	A072829	132853295 Lot # 9	Johntson; CT Men in Rev pg 18 2nd Co. Gov's. Foot Guard
Hequembourg, Charles	Silversmith & Watch Maker	01 Oct 1759 France / 25 Feb 1851 New Haven	Mercey Clark	P180024		133131952 Lot # ?	
Bradley, Abraham	Merchant, New Haven Alarm 1779	13 Jan 1741 New Haven / 06 Mar 1817 New Haven	75	P119573		34280281 Lot # 16	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 20
Webster, Noah	Dictionary Publisher	16 Oct 1758 West Hartford / 28 May 1843 New Haven	Mercey Steel	P315492	A121335	1084 Lot # 24	
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Spruce Avenue				
Bradley, Abraham	Comm. For Boston Clothing for Army	1746 New Haven / 28 Jan 1825 New Haven	Mary Punchard	P336973	A013454	133611426 Lot # 2	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 20

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Alling, Stephen, Lieutenant	Col. Lamb's Artillery	16 Feb 1738 New Haven / 19 May 1795 New Haven	Desire Bradley	P102854		8934146 Lot # 10	Johntson; CT Men in the Rev. pg 284
Bulford, John	Capt. Granger's Co.	17 May 1762 New Haven / 24 Feb 1830New Haven	(1) Olive Eaton (2) Sarah Barney	P124486	A016736	16992313 Lot # 10	Johntson; CT Men in the Rev. pg 161
Allen, Ebenezer, Corporal	Capt. Caleb Mix 5th Co, 5th Reg.	10 Mar 1741 New Haven / 11 Nov 1800 New Haven	Lydia Punderson	P102841	A001493	39806402 Lot # 12	Johntson; CT Men in the Rev. pg 632
Mansfield, William, Lieutenant	General David Wooster	01 Apr 1750 New Haven / 28 May 1842 Fair Haven	(1) Elizabeth Lyon (2) Lucy Peck Culver	P241352	A073577	133738560 Lot # 13	Mansfield Gen. New Haven 1885 pg 54
Austin, Jonathan	Lexington Alarm 1775	13 jul 1745 New Haven / 10 Oct 1823 New Haven	Sarah Beecher	P105572		133493465 Lot # 22	Johntson; CT Men in the Rev pg 18 2nd Co. Gov's. Foot Guard
Tallmadge, Daniel, Captain	2nd Co, Light Dragoons & Coast Guard	1750 / 17 May 1831 New Haven	Rebecca Bradley Potter	P301644		133329653 Lot # 48	Pension W3737
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Sycamore Avenue				
Bassett, Samuel	Pensioner 1832, Capt. Peck's Co.	07 Sep 1756 Milford / 27 Dec 1836 New Haven	Jerusha Hotchkiss	P110482		110815277 Lot # 4	Johntson; CT Men in the Rev. pg 408
Bills, Thomas	Dragoons Artillery	1724 Shrewbury, NJ / 26 Feb 1791 New Haven	Mary Thomas	P114792		22257240 Lot # 35	Johntson; CT Men in the Rev. pg 285
Huntington, Asa	Capt. Parmelee's Co.	Apr 1741 Norwich 04 Feb 1825 New Haven	Polly/Lydia Hine	P188518	A060617	102104124 Lot # 12	Johntson; CT Men in the Rev. pg 116
Osborne, Jonathan	Cont. Frigate Confederacy (Seaman)	20 Jul 1729 New Haven / 22 May 1777New Haven	Mehitable Maltby	P263663		132640959 Lot # 65	Johntson; CT Men in the Rev. pg 601
Peck, John	Capt. Prentice's Co.	1756 / 08 Mar 1825 New Haven	Martha X	P267651		132640932 Lot # 65	Johntson; CT Men in the Rev. pg 408
Hendrick, Coe	Pensioner 1832, Capt. Jonas. Prentice Co.	26 Aug 1752 Fairfield / 22 Feb 1839 New Haven	Nancy Smith	P179650	A054904	125422945 Lot ?	Johntson; CT Men in the Rev. pg 654
Dorman, David	Capt. Prentice's Co.	15 Jun 1757 New Haven / 09 May 1821 New Haven	Mabel Dorman	P149336	A033071	125423026 Lot ?	Johntson; CT Men in the Rev. pg 210
Miller, Caleb	Col. Jed. Balwin's Reg. Artillery	1758 / 07 Aug1837 New Haven	Phebe X	P249096		135545678 Lot # 74	Pension # S18976, Johntson; CT Men in the Rev pg 635
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Holly Avenue				
Barney, Samuel	1st Reg. Gen Wooster's 1775 5th Co.	1753 Taunton, MA / 17July 1805New haven	Sarah Bassett	P109416	A006527	19429166 Lot # 43	Johntson; CT Men in the Rev. pgs 41, 92

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Munson, Joseph Kirk	New Haven Alarm 1779, Col. Whitings 4th	01 Aug 1765 New Haven / 15 Jan 1841 New Haven	Lucinda Sears	P250935	A083043	132246787 Lot 51	Drummer, Johtnson; CT Men in the Rev. pg 550
Bishop, Israel, First Lieutenant	Lieutenant, On Galley Whiting	27 Aug 1743 New Haven / 11 Aug 1821 New Haven	Hannah Peck	P115102	A010442	34251360 Lot # 2	Johtnson; CT Men in the Rev. pg 593
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			North Wall (along Ivy Path) Willow Avenue				
Sherman, Gold	Lexington Alarm 1775	13 Sep 1746 New Haven / 06 Feb 1777 New Haven	Philomela Cook	P338178		8705398	Johtnson; CT Men in Rev Pg 18, 2nd Co. Gov's. Foot Guard
Thompson Joseph, Colonel	2nd Regiment	31 Jan 1730 East Haven / 24 Feb 1784 New Haven	Lydia Gilbert	P337336	A114326	35057197	Johtnson; CT Men in the Rev. pg. 432
Meloy, Edward	Suffered Loss New Haven Alarm 1779	16 May 1734 North Ireland / 14 Sep 1790 New Haven	Mary Parmalee Beecher	P337329	A077313	136825335	Journals & Diaries of the Rev with list of Officers & Soilders
Tallmadge, Josiah	Capt. Ephraim Cook's Co.	20 Jul 1744 New Haven/ 13 May 1790 New Haven	Mary Bassett	P301653		10481428	North American Families Gen 6, pg. 79, Index of Rolls of Honor Yale pg. 388 SAR App. old
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Ivy Path (along north wall) Willow Avenue				
Munson, Theophilus, Captain	8th Reg. Conn.	25 Jan 1713 New Haven / 13 Dec 1793 New Haven	Abigail Tallmadge	P254204		8702752 Lot # 79	Rev. on Stone, Rev. War list pg 78, Labaree; Public Records of the State of CT Vol 1 pg 177
Peck, James, Captain	Co. Enos Reg.	04 Aug 1708 New Haven / 02 Mar 1794 New Haven	Mary Hitchcock	P338179	A087526	15771750 Lot #79	Johtnson; CT Men in the Rev. pgs 24, 42, 615
Whittlesey, Charles, Sergeant	CT. 3rd Co. at the Siege of Boston	1745 / 09 May 1784 New Haven	X	P319386		1577164 Lot # 79	Johtnson; CT Men in the Rev. pg 40
NAMES	COMPANY & REGIMENT	BIRTH / DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID & Lot #	Proof of Service
			Westwall, Willow Avenue				
Atwater, David, Dr.	Danbury Alarm 1777	23 Feb 1736 / 28 Apr 1777 Ridgefield	Eunice Thompson	P105284		8639926	Killed Battle of Ridgefield, Johtnson; CT Men in the Rev pg 493
Austin, Elijah, Lieutenant	Lexington Alarm 1775	02 Feb 1751 Durhan / 23 Jun 1794 NY	Esther Phelps	P105533	A003793	8640185	Johtnson; CT Men in the Rev Pg 18 2nd Co. Gov's. Foot Guard
Bradley, Jonah, Lieutenant	Col. Thompson's 2nd Regt.	20 Oct 1732 New Haven / 15 Mar 1814 New Haven	Rachel Atwater	P337321	A132202	155501401	CT Histocal Society Vol. 8 pg 179
Mansfield, Nathan	Reimbursed for Losses	01 Mar 1718 New Haven / 13 Mar 1783 New Haven	Deborah Dayton	P337328	A073568	34670345	Johtnson; CT Men in the Rev. pg 655

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Gilbert, John	On Prison Ship in New York	1757 New Haven / 29 Jan 1783 NY, NY	Mirian Phipps	P338180		8647046	Families of Ancient New Haven pg. 648
Judson, David, Captain	2nd Brig.	1758 Woodbury / 23 Nov 1790 New Haven	Unknown	P227111		8700595	Johntson; CT. Men in the Rev.pg.143, 230, 313, 338
Hubbard, Daniel	Lexington Alarm 1775	26 May 1756 New Haven / 08 Jan 1792 New Haven	Sarah Ailing	P338266		8657010	Johntson; CT Men in the Rev. pg 26
NEW HAVEN / YALE UNIVERSITY ART GALLERY FIND A GRAVE # 1962310							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Trumbull, John, Colonel	Generals Horatio Gates & Spencer	06 Jun 1756 Lebanon / 10 Nov 1843 NY, NY	Sarah Hope Harvey	P334612		7413829	Johntson; CT Men in the Rev War pgs 38, 45, 98, 142, 375, Pension # S14718
NORTH BRANFORD / CONGREGATIONAL CEMETERY FIND A GRAVE # 1990678							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Ell, Samuel, Captain	Col Cook's Regt	1745 / 23 Apr 1808 North Branford		P341155		18343707	Information on Tomb Stone
Ford, Samuel, Sargeant	Capt Abraham Foote's, Co Col Ward's Regt	21 Aug 1740 Branford / 10 Oct 1807 North Branford	Martha Davis	P160320	A040956	18310255	Johntson; CT Men in the Rev pg 621, Hoadley; Public Records of the Colony of CT Vol 3 Pg 526
Harrison, Butler, Seaman	Capt. William Douglas 1776, Commander Timothy Parker ship "Oliver Cromwell"	16 Feb 1757 North Branford / 10 Apr 1832 North Branford	Mercy Linsley	P176130	A052131	18309430	US Compiled Rev War Military Records, Bates; Rolls & List of Men in Rev pg 253
Harrison, Justus, Seaman	Capt William Douglas, Capt Prentice, Commander Timothy Parker ship "Oliver Cromwell"	13 Oct 1755 North Branford / 13 Aug 1826 North Branford	Sarah Russell	P176211		18309961	Johntson; CT Men in the Rev War pg 42, 408, Pension # W19742
Harrison, Nathan, Pvt, Guard	Capt's Chapman, Gates, Staples, Baldwin, Col McCellan, Mead	25 Mar 1762 North Branford / 07 Nov 1839 North Branford	(1) Thankful X (2) Lois Barker	P176220	A052234	18310150	Pension # S13343
Rose Solomon	Grand Juror, Surveyer of Highways	13 Apr 1733 Branford / 18 Dec 1826 Branford	Thankful Baldwin	P341157		18313579	Was a Soldier of the Revolution on Tomb Stone, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 39, 41, 45
Rose, Billy	Capt Ell's Co., Constable	13 Jan 1739/40 / Jan 1786 North Branford	Abigail Baldwin	P341156		18312394	Information on Tomb Stone. Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 39
Rose, Levi	Lexington Alarm, Capt William Douglas	15 Dec 1751 Branford / 12 Dec 1831 North Branford	Mary Page	P281790		18130392	Tomb Stone says Lexington Alram, Johnstson; CT Men in the Rev War pgs 6, 42, Roll & List pg 11, Pension # W22114

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NORTH HAVEN / MONTOWESE CEMETERY FIND A GRAVE # 1991225							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Barnes, Daniel / Dan	Minute Man from North Haven	Nov 1725 New Haven / 29 Apr 1809 North Haven	Sarah Sackett	P109097	A006299	74826062	North American Family History Pg 210, Rev Characters of New Haven pg 99
Barnes, Jared, Corporal	Capt John Yeats, Col Mathew Mead	1758 / 19 Sep 1833 North Haven	Silence Brockett	P109149		74805829	Johntson; CT Men in the Rev War pg 654, Pension # W25197
Barnes, Joshua, Ensign	Capt Abraham Blakeslee	11 Jan 1723 North Haven / 07 Jan 1790 North Haven	(1) Deborah Woodin (2) Rebecca Hill	P109188	A006358	74825976	CT Archives Rev War 1st Series Vol 2 pg 74A
Bray Asa, Captain	Col Cook 2nd Batt; Cols Hooker, Smith Enos & 15th Militia	22 Jul 1741 Branford / 21 Oct 1815 North Haven	(1) Lydia Andrews (2) Hannah Hull	P120264	A013883	74919595	Johntson; CT Men in the Rev War pgs 424, 498, 548, 620, 625
Brockett, Abel, Sr	Capt Abraham Blakeslee	11 Aug 1725 North Haven / 04 Aug 1815 North Haven	Hannah Pierpont	P121555	A014739	74919755	Desendants of John Brockett pg 40
Brockett, Ebenezer	Col Russell 1779, Tythingman New Haven	15 Jul 1730 North Haven / 19 Feb 1812 North Haven	Sarah Brockett	P341820		36335429	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 24, Rev Characters of New Haven pg 101, Desendants of John Brockett pg 46
Brockett, Isaiah	Capt Benjamin Trumbull's Co Militia	04 Dec 1753 New Haven / 13 Feb 1840 North Haven	Sarah Cooper	P121565	A014742	74922432	Collection of CT Historical Society, Vol 7 Pg 220
Brockett, Joel	Capt Joshua Barnes, Silas Kimberly, Lawerance Clinton, Samuel Huggins	11 Aug 1760 New Haven / 04 Jul 1846 North Haven	Elizabeth Moulthrop	P121567	A013274	118873437	Pension # W10452
Brockett, John	Capt Jacob Brackett, Col Douglas Regt 5th Battalion 1776	08 Jul 1757 New Haven / 01 Nov 1828 North Haven	Sarah Smith	P121568		74960235	New Haven Genealogical Magazine Vol 2 pgs 323, 324, 333, Descendants of John Brockett Pg 46, Johnstson; CT Men in the Rev War pg 409
Brockett, Richard	Col Russell, Gen Spencer 1779	11 Sep 1727 New Haven / 22 Feb 1813 North Haven	(1) Mary Pierpont (2) Jemima Jacobs	P121554	A014744	74961574	Desendants of John Brockett pg 41, 42, 47, Rev Characters of New Haven pg 101
Cooper, Levi	Tythingman, New Haven	12 Mar 1745 New Haven / 01 Jun 1811 North Haven	Thankful Dayton	P138584		75029158	Rev Characters of New Haven pg 101, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 28
Ray, Levi, Corporal	Lister, Grand Juryman New Haven	1744 / 10 Aug 1831 North Haven	Mary Cooper	P275978		75365747	Mullen; CT Town Meeting Records during the Rev War pg Vol 2 pgs 21, 22, 23, 31, Rev Characters of New Haven pg 107
Sanford, Eliada	Capt Jacob Brackett & Trumbull	03 Nov 1755 North Haven / 04 Nov 1820 North Haven	Nancy Todd	P284399	A099982	75410282	Johntson; CT Men in the Rev War Pg 409
NORTH HAVEN / NEW CENTER CEMETERY FIND A GRAVE # 103257							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Ives, Stephen	Capt Benjamin Trumbull's Co 1777	26 Mat 1741 North Haven / 12 Oct 1786 North Haven	Sarah Ames	P190107	A060771	127489874	North American Family History Pg 319
Pierpont, John, Ensign	Matross, Gunner, Capts Brown, Joseph Thomas, Col John Lamb 2nd Regt NY Line	08 Nov 1760 North Haven / 30 Dec 1851 North Haven	Ruth Stiles	P270494	A091687	126441820	Johnston; CT Men in the Rev War pg 285, Pension # S36227
NORTH HAVEN / OLD CEMETERY FIND A GRAVE # 103538							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bassett, Abraham	Capt Jabez Thompson 1775, Capt Nathaniel Johnson State Troops 1776, Died in Service	12 Aug 1733 New Haven / 09 Sep 1776 New York	Lydia Smith	P110411	A007218	15932388	Johnston; CT Men in the Rev War pgs 40, 407
Bassett, Joseph	Militia, Wounded at Invasion of New Haven, CT 1779, Brigadier Gen Andrew Ward	18 Jun 1727 New Haven / 04 Mar 1812 North Haven	Chloe Sanford	P110453		39869656	Johnston; CT Men in the Rev War pg 553, Townshend, Charles; British invasion of New Haven, CT pg 22
Blakeslee, Isaac, Lieutenant	Ensign & LT in 9th Trainband 2nd Regt	26 Feb 1733 North Haven / 16 Nov 1814 North Haven	(1) Lydia Alcott (2) Lois	P116054	A011028	138848175	Hoadly; Public Records of the colony of CT Vol 15 pgs 46, 345
Blakeslee, Zophar, Sr.	Militia, Invasion of New Haven, CT 1779	22 Apr 1730 North Haven / 02 Feb 1798 North Haven	Eunice Ives	P116072		143358562	Thorpe; North Haven, CT Annals Pg 241
Bradley, Joel, Lieutenant	North Haven Volunteers Jan 13, 1777	13 Dec 1722 North Haven / 27 Jan 1797 North Haven	Meriam Robinson	P119663	A013511	15932361	Johnston; CT Men in the Rev War pg 612
Bradley, Obed, Drummer	Capt Miles Johnson	21 Jan 1733 North Haven / 02 Feb 1814 North Haven	Mary Alcott	P119715		36385237	Johnston; CT Men in the Rev War pg 500
Brockett, Enos, Jr.	1/2 day training pay New Haven 1775	04 Jan 1755 North Haven / 13 Nov 1828 North Haven	(1) Hannah Jacobs (2) Eunice Lucy Stiles Tuttle	P121558	A014740	15933115	CT Rev War Accts 1st Ser Vol 2 pg 74A
Daggett, Philip	Capt Brackett's Co	11 Sep 1739 Atteboro, MA / 13 Dec 1783 North Haven	Beede Mansfield Cooper	P143155		34552584	Johnston; CT Men in the Rev War pg 409
Dayton, Jonathan, Captain	2nd Militia Regt	31 Jan 1726 North Haven / 31 Jul 1804 North Haven	(1) Mary Yale (2) Beede Cooper Andrews	P145485	A030975	6101189	Johnston; CT Men in the Rev War pg 625
Doolittle, Danial, 3rd	Capt Samuel Peck, Col Wooster	11 Nov 1741 Wallingford / 17 Dec 1808 North Haven	(1) Rebekah Johnson (2) Abigail Johnson	P149254	A032919	68272980	Johnston; Ct Men in the Rev War pgs 39, 43
Eastman, Peter, Sergeant	Capt Jacob Brackett, Col William Douglas; Lister, Grandjuryman, Constable, Provided Beef	25 Jul 1746 Ashford / 12 Jun 1829 North Haven	(1) Sarah Pierpont (2) Mary Trumbull	P152535	A035792	15932963	Johnston; CT Men in the Rev War pg 408, Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 21, 31, 33, 35
Humaston, Ephraim, Lieutenant	2nd Train Band of North Haven, Col William Douglas	05 Dec 1730 New Haven / 03 May 1806 North Haven	Susannah Bassett	P187758	A059691	96012087	Thorpe; North Haven, CT Annals pg 239
Humeston, Thomas	Capt Mix, Col Moseley 1778, Col Edward Russell Regt 1779	20 Jun 1725 North Haven / 01 Apr 1802 North Haven	Abigail Ray	P187759		68272656	Thorpe; North Haven, CT Annals pg 230
Ives, Noah, Captain	LT Col Sabin 1779	04 Dec 1730 New Haven / 15 Oct 1800 North Haven	Abigail Pierpont	P190100	A060762	20477232	Johnston; CT Men in the Rev War pg 548

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

Mansfield, Thomas	Militia, Danbury Alarm Apr. 1777	1713 New Haven / 04 Nov 1798 North Haven	Hannah Goodyear	P241347		138796166	Johntson; CT Men in the Rev Wat pg 492
Mix, Samuel, Jr	Capt Caleb Mix's 5th Co 2nd Regt	25 Jan 1756 New Haven / 06 Nov 1827 North Haven	Susanna Humaston	P250666		29846429	Johntson; CT Men in the Rev War pg 623
Mix, Samuel, Sr	CT Line 1780	25 Dec 1730 New Haven / 26 Jan 1813 North Haven	(1) Lydia Todd (2) Sarah Ames	P250665		38391544	Johntson; CT Men in the Rev War pg 191
Pierpont, Giles, Sergeant	Capt Abraham Blakslee Militia, Col Russell 1779	04 Jun 1741 New Haven / 16 Jan 1832 North Haven	Elizabeth Cooper	P270493	A103879	72495866	Thorpe; North Haven, CT Annals pg 241
Pierpont, Joseph	Committee of Inspection Nov 1775	13 Sep 1730 New Haven / 08 Feb 1824 North Haven	(1) Lydia Bassett (2) Annis Warner	P270497		143297807	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 16
Pierpont, Samuel	Col Russell 1779	16 Apr 1729 New Haven / 22 Dec 1820 North Haven	Elizabeth Frost	P270499		72495480	Thorpe; North Haven, CT Annals pg 240
Pierpont, Thomas, Corporal	Capt Douglas, Gen Wooster 1775, Capt Johnson, Col Bradley 1776, Capt Benjamin Trumbull	1760 North Haven / 20 Oct 1812 North Haven	Hannah Bishop	P270501	A091689	138835942	Johntson; CT Men in the Rev War pgs 42, 292, 431, Thorpe; North Haven, CT Annals pg 238
Sackett, Eli	Col Russell, Col Mosley 1779	27 Mar 1743 New Haven / 23 Nov 1826 North Haven	Sarah Grannis	P342778	A098945	143368029	Thorpe; North Haven, CT Annals pg 240
Stacey, Nathaniel	Capt Leavenworth, Col Webb 1775	16 Sep 1752 North Haven / 01 Apr 1827 North Haven	Mabel Beach	P295746	A108053	138875566	Thorpe; North Haven, CT Annals pg 242
Thorpe, Jacob, Sergeant	Col Wooster's Regt, Died in service at the Invasion of New Haven 1779	03 Aug 1745 New Haven / 05 Jul 1779 New Haven	Eunice Bishop	P304696	A114922	15454583	Grave Stone Rev War Sergeant Col Wooster's Regt, Thorpe; North Haven, CT Annals pg 246, History of New Haven Co. CT Vol 1 pg 66
Todd, Enos	Capt Benjamin Trumbull, Col Russell; Selectman & Many Committees	1730 New Haven / 17 Jun 1803 North Haven	(1) Sarah Blakeslee (2) Lydia Frost	P305695	A114286	79771756	Mullen; CT Town Meeting Records during the Rev Vol 2 Pgs 29, 31, 33; Thorpe; North Haven, CT Annals pgs 240, 241, 245, 246
Todd, Gideon, Captain	12th Co, 2nd Regt, CT Militia	03 Nov 1737 New Haven / 22 Mar 1818 Hamden	(1) Prudence Tuttle (2) Eunice Brockett (3) Eliza Brockett	P305697	A114288	145111975	Johntson; CT Men in the Rev War pg 625; Hoadly; Public Records of the Colony of CT Vol 1 pg 273 Vol 2 pgs 299, 420; Thorpe; North Haven, CT Annals pg 232
Todd, Thaddeus	CT Line from Wallingford; Capt Mansfield, Col Meigs Regt	19 Feb 1757 Wallingford / 06 Feb 1826 North Haven	Peniah Brockett	P305755	A114404	33948981	Pension # S36346
Trumbull, Benjamin, Captain	Capt in North Haven Co Minuteman, Chaplain in Cols David Wooster, William Douglas	19 Dec 1735 Hebron / 02 Feb 1820 North Haven	Martha Phelps	P307479	A116485	23872108	Johntson; CT Men in the Rev War pgs 39, 406, 611, 612
Tuttle, Jonathan	Capt Brackett, Col Douglas; Capt Trumbull	1756 North Haven / 20 Aug 1822 North Haven	Sybil Cooper	P308316	A131816	15933164	Johntson; CT Men in the Rev War pg 409
Tuttle, Solomon	Capt Benjamin Trumbull, Capt Mattock, Capt Higgins	19 Aug 1746 New Haven / 02 Apr 1828 North Haven	Eunice Tuttle	P308355		100620476	Johntson; CT Men in the Rev War pgs 238, 410, 502
Tuttle, William	Capt Brackett's Co 1776 State Troops	01 Aug 1718 New Haven / 04 Oct 1790 New Haven	Abigail Frederick	P308377		64529090	Johntson; CT Men in the Rev War pg 109

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NORTH MADISON / ROCKLAND CEMETERY FIND A GRAVE # 1989619							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Harrison, Jacob	Capt David Welch, Capt Foot's Co	ABT 1752 / 24 Oct 1825 North Madison	Lois Russell	P176169		83402482	Capt Foot on Grave Stone, Johtnson; CT Men in the Rev War pg 41, 621
Stevens, Amos	Col Sherman & Swift	09 Mar 1763 Stamford / 22 Oct 1830 North Madison	Rachel Pratt	P341819	A108704	83404175	Pension # W11556
Thompson, David, Sargeant	Capt. Sill, Sanford, Ely, Col Douglas, Swift, Wounded at the battle of Harlem Hieghts	20 Apr 1751 Guilford / 28 Jul 1828 Durham	Jane Wright	P304042	A113928	61115820	Pension # S35351
NORTH MADISON / WEST SIDE CEMETERY FIND A GRAVE # 103816							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Benton, Noah, Jr	Capt Peter Vail's Co	16 Oct 1763 Guilford / 27 Oct 1847 Guilford	Phoebe Davis	P113694	A009490	61279598	Grave Stone Rev War Capt Vail's Co, Johtnson; CT Men in the Rev War pg 584, Pension # W18574
Benton, Noah, Sr	Capt Peter Vail's Co	12 Aug 1736 Guilford / 29 Aug 1805 Madsion	Ruth Dickinson	P113693		61279570	Grave Stone Rev War Capt Vail's Co, Johtnson; CT Men in the Rev War pg 585
Crampton, Nathan	Col Heman Swift 7th Regt 1780	19 May 1754 Guilford / 08 Oct 1840 Guiford	Adah Seward	P140422		61282040	Johtnson; CT Men in the Rev War pg 227
Dudley, David 2nd, Sargeant	Lexington Alarm	12 Nov 1718 Guilford / 17 Feb 1807 Guilford	Mary Tallman	P150752		27183379	Grave Stone Rev War Lexington Alarm, Johtnson; CT Men in the Rev War pg 12
Field, Benjamin	Capt Peter Vails's Co	12 Jun 1759 Guilford / 21 Jun 1824 Madison	Lucy Murray	P157850		61268112	Grave Stone Rev War Capt Vail's Co, Johtnson; Ct Men in the Rev War pg 585
Hill, Noah, Sargeant	Capt Bezaliel Bristol 1779	22 Feb 1751 Killingworth / 29 Apr 1826 Killingworth	Caroline Parmellee	P181528	A055939	62915851	Grave Stone Rev War Capt Bristol's Co, Johtnson; Ct Men in the Rev war pg 551
Hopson, John, 1st Leiutenant	Capt Daniel Hand's Co	06 Apr 1727 Guilford / 02 Aug 1786 Guilford	Millicent Chittenden	P184860		10507878	Grave Stone Rev War 1st Lt Capt Hand's Co, Johtnson; Ct Men in the Rev War pg 388
Jones, Morris	Capt Edward Shipman, 5th Co 7 th Reg	1757 Westbrook / 13 Feb 1847 Madsion	(1) Sarah Lewis (2) Desiah X	P226383		61281181	Grave Stone Rev War 5th Co 7th Regt, Johtnson; CT Men in the Rev War pgs 82, 655, 660, Pension # S13571
Munger, Caleb	Lexington Alarm	24 Sep 1722 Guilford / 15 Feb 1797 Guilford	Sarah Stannard	P253999		61225793	Grave Stone Rev War Lexington Alarm, Johtnson; Ct Men in the Rev War pg 12
Munger, Eber	Capt Collins & Graves	10 Mar 1762 Guilford / 16 May 1836 Guilford	Clarinda Backus	P254004	A082261	61226323	Pension # S15541
Munger, Josiah	Lexington Alarm	02 Oct 1760 Guilford / 27 Dec 1822 Guilford	Hannah Munger	P254027		61225855	Grave Stone Lexington Alarm, Johtnson; Johtnson; Ct Men in the Rev War pg 12

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Stone, Aaron, Corporal	Capt Daniel Hand, Col Talcott 1776	21 Oct 1741 Guilford / 07 Jan 1821 Guilford	(1) Lois Dudley (2) Abigail Coe	P298520	A109871	409748832	Grave Stone Rev War Capt Hand's Co, Johtnson; CT Men in the Rev War pg 388
NORTHFORD / NORTHFORD CEMETERY FIND A GRAVE # 103526							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Augur, John	Lexington Alarm, Capt Josiah Fowler Brandford Militia	11 Jun 1748 Brandford / 08 Jan 1828 Northford	(1) Dinah Page (2) Deborah Hoalley	P105444	A003748	9118297	Grave Stone Rev War Lexington Alarm, Johtnson; CT Men in the Rev War pg 6
Baldwin, Phineas, Lieutenant	2nd Co Trainband 17th Regt	02 Feb 1732 Branford / 10 Jan 1817 Northford	(1) Mary Harrison (2) Martha Peck	P107699		9282409	Labaree; Public Records of the State of CT Vol 5 pg 141
Bartholomew, Jonathan	Capt Abraham Foot, Col Andrew Ward Regt	23 Feb 1755 Wallingford / 29 Nov 1823 Northford	Rachel X	P342441		9150025	Johtnson; CT Men in the Rev pg 621, Pension # S12068
Bartholomew, Samuel	Capt Abraham Foot, Col Andrew Ward Regt, Capt Ell's Co	1756 Branford / 18 Apr 1833 Northford	(1) Irene Munson (2) Abigail Linly	P109979	A006923	9176157	Grave Stone Rev War Capt Ell's Co, Johtnson; CT men in the Rev War pg 621,
Bunnell, Jacob, 2nd Lieutenant	Capt Samuel Ell's Volunteers from Branford 1777	12 Dec 1761 Branford / 11 Aug 1802 Northford	Hannah Hotchkiss	P124795		9366191	Grave Stone Rev War 2nd LT Capt Ell's Co. Johtnson; CT Men in the Rev War pg 613, CT Rev War Military List pg 212
Clark, Jonah	Capt Bunnell's Co of Wallingford	16 Apr 1741 Medway, MA / 06 Feb 1811 Northford	Hannah Tyler	P133815		9117514	Grave Stone Rev War Capt Bunnell's Co, Johtnson; CT Men in the Rev War pg 409
Collens, Uriah, Corporal	Capt Ell's Co	1762 / 13 May 1844 Northford	(1) Lidia X (2) Kezia X	P136502		9203169	Grave Stone Rev War Corp. Capt Ell's Co
Cook, Stephen	Survror of Highways, Inspector of Provisions, Collector, Freeman Oath	16 Dec 1727 Wallingford / 02 Jan 1800 Northford	(1) Anna Culver (2) Thankful Preston (3) Anna Lucretia Tyler	P138120	A025466	9301067	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 482, 488, 490, 495, 504
Cook, Titus	Inspector of Provisions, Grand Juror, Oath of Fidelity 1777	25 Feb 1730 Wallingford / 04 Apr 1809 Northford	(1) Sarah Merriman (2) Obedience X	P138138		9118677	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 490, 492, 496, 504
Cooke, Aaron	Capt Abraham Foot, Col Andrew Ward's Regt	05 Jul 1744 Wallingford / 14 Sept 1823 Wallingford	(1) Lucretia Dudley (2) Elizabeth Tainter	P138178		9198988	Grave Stone Rev War Capt Foot's Co, Johtnson; CT Men in the Rev War pgs 621, 633, 666
Douglas, William, Colonel	5th Battlion Wadsworth Brigade Cont. Line	17 Jan 1742 Plainfield / 28 May 1777 Northford	(1) Hannah Mansfield (2) Olive Douglas	P149696	A033849	9118557	Johtnson; CT Men in the Rev War pgs 37, 41, 227, 205, 387, 392, 406, 432
Foote, Elihu, Seaman	Capt Rose, Baldwin, Peck, Staples, Col Ward, Thompson. Enos, Meigs	19 Aug 1757 Brandford / 27 Nov 1849 Northford	Lucy Williams	P160075	A040535	9117874	North American Family Histories Vol 110 pg 193, Johtnson; CT Men in the Rev War pgs 654, 660
Fowler, Josiah, Captain	Lexington Alarm, Capt William Douglas, Capt Ely	03 Mar 1724 Durham / 17 May 1802 Northford	Ruth Hall	P161187		9193872	Johtnson; Ct Men in the Rev War pgs 6, 42, 210
Harrison, Wooster	Capt Abraham Foot, Col Andrew Ward, Capt William Douglas	21 Feb 1736 New Haven County / 10 Mar 1817 Northford	Susannah X	P176290		9423862	Johtnson; CT Men in the Rev War pg 621, CT Rev War Military List pgs 9-11, Grave Stone Rev War Capt Foot's Co
Hoadley, Ebenezer	CT Line, Capts William Douglas, Whitings Co of Guilford	07 Mar 1746 Branford / 08 Nov 1822 Northford	Adah Page	P182437		9118747	Johtnson; CT Men in the Rev War pgs 249, 333, 634, 660

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Hoadley, Timothy, Captain	2nd Militia Regt	02 Oct 1739 Branford / 23 Nov 1816 Northford	Rebecca Linsley Taintor	P182447		9118185	Johnston; CT Men in the Rev War pg 625, North; Family History Hoadley Gen. pg 27 Grave Stone Rev War 2nd Regt
Maltby, Benjamin	Inspector, Grand Juror, Provide Colthing for Soliders Families	20 Jul 1717 Brnford / 09 Jul 1796 Northford	Elizabeth Fowler	P240973	A073305	9194215	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 38, 39
Munson, Ithiel	Capt Abraham Foot, Col Andrew Ward's Regt, Capt Elisha Ely, Col Return Jonathan Meigs, Capt Ely	11 Dec 1760 New Haven / 17 Dec 1835 Northford	Sarah Ann Finch	P254161	A083022	9150062	Grave Stone Rev War Capt Foot's Co, Johnston; CT Men in the Rev War pgs 213, 621
Munson, Jonathan	Capt Ell, Capt Fowler, Cols Thompson, Cook, Staples	30 Jun 1756 Wallingford / 24 Mar 1847 Fair Haven	(1) Mary Taintor (2) Sally X	P254168	A083037	9380859	Pension # W308
Munson, Samuel	Capt Foot's Co	07 Dec 1724 Wallingford / 11 Oct 1801 Wallingford	(1) Rachel Cook (2) Jerusha Johnson	P254195		9180763	Grave Stone Rev War Capt Foot's Co, Johnston; CT Men in the Rev war pg 621
Norton, Abraham	Capt Potter, Capt Humphrey, CT Line, Maj Leavenworth's Co	1760 Branford / 09 Aug 1813 Northford	Elizabeth Farnum	P257040		9179447	Johnston; CT Men in the Rev War pgs 213, 340, Bates; Rolls & List of CT Men in Rev pgs 71, 113, Grave Stone Rev War Capt Potter's Co
Potter, John	Capt Samuel Ell, Col Thaddeus Cook, Capt Abraham Cook	1760 Branford / 14 Apr 1843 Northford	Mable Basset	P272485		9175828	Pension # S14203, Grave Stone Rev War Capt Ell's Co
Rogers, Ebenezer, Captain	Col Hinman Regt 1775	20 Jan 1746 Branford / 06 Mar 1833 Northford	(1) Lucy Beach (2) Ruth Blakeslee	P281078		105451778	Johnston; CT Men in the Rev War pg 63, Pension # W17571
Rogers, Joseph	Capt Abraham Foot, Col Andrew Ward	29 Apr 1725 Branford / 23 Mar 1776 Northford	Susanna Pardee	P281187		9366061	Grave Stone Rev War Capt Foot's Co, Johnston; CT Men in the Rev War pg 621
Smith, Stephen, Seaman	Capt David Hinman, Col Benjamin Hinman's Regt, Capt Seth Harding ship Oliver Cromwell	15 Sep 1751 Branford / 22 Jun 1851 Northford	Hannah Linsley	P293134		9201033	Pension # S14523, Grave Stone Rev War US Navy
Tainter/Taintor, Medad, Corporal	Capt James Peck, Col Roger Enos Minute Men & Volunteers 1776	13 Nov 1757 Northford / 12 Feb 1823 Northford	Anna Linsley	P301489		9178965	Grave Stone Rev War Capt Peck's Co, Johnston; CT Men in the Rev War pg 615
Tainter/Taintor, Michael	Capt Enoch Woodruff Troop of Horses, Maj Hart 1779	29 Jun 1752 Branford / 12 Apr 1812 Northford	Desire Bunnell	P342428		9179180	Grave Stone Rev War Capt Woodruff's Co, Bates; Rolls & List of CT Men in the Rev pg 205
Talmage, Solomon	Capt Ell, Capt Benedict Arnold 5th Co	13 Dec 1753 Branford / 30 Apr 1840 Northford	(1) Lucretia Todd (2) Sarah Fowler	P342429	A112649	9180721	Johnston; CT Men in the Rev War pgs 42, 655, Pension # S11524
Tyler, Jonathan, Ensign	Provisional Regt 1781	12 Sep 1740 Branford / 15 Jun 1819 Northford	Elizabeth Linsley	P302340		9179004	Grave Stone Rev War Ensign Prov. Regt, Johnston; CT Men in the Rev War pg 586
ORANGE / ORANGE CENTER CEMETERY FIND A GRAVE # 103563							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Beecher, Jonathan	Capt Peter Perrit 1776, Matross	26 Mar 1726 Woodbridge / 27 Mar 1779 Orange	Lois Hull	P338269	A008497	71828024	CT Rev War Military List pg 32

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
OXFORD / CONGREGATIONAL CEMETERY FIND A GRAVE # 1992712							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bassett, Abraham	Kee Keeper, Committee to Procure Soldiers Colthing & Oath of Fidelity	27 Feb 1725 Derby / 13 Sep 1805 Oxford	Phebe Miles	P110410	A007219	33231172	Mullen; CT Town Meeting Records during the Rev War Vol 1 pg 160, History of Old Town of Derby, CT Pgs 184, 186
Candee, Job, Captain	Capt Beecher, Bradley, Hotchkiss, Cols Thompson, Canfield	20 Apr 1749 Oxford / 02 Dec 1845 Oxford	Sarah Benham	P128136	A018807	16142189	Pension # S13036
Clark, Thomas, Captain	Capt at Lexington Alarm, Member of Committee of Inspection & Care of the Families of Soldiers	19 Apr 1730 Milford / 05 Apr 1811 Oxford	(1) Susanna Stone (2) Eunice Riggs (3) Hannah Curtis	P134146	A022700	16142428	Johntson; CT Men in the Rev War pg 8, Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 150, 153, 161
Tucker, Gideon, Ensign	Capt Stephen Matthews, Col Heman Swift 1777	17 Apr 1746 Derby / 24 Dec 1815 Oxford	Eunice Scott	P307625	A116637	16177791	Johntson; CT Men in the Rev War pg 391, Hoadly; Public Records of Colony of CT Vol 1 pg 424
OXFORD / HAWKINS OR QUARKER FARMS CEMETERY FIND A GRAVE # 103404							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bassett, John Jr.	Lexington Alarm, Volunteers for State Defence	11 Jun 1758 Derby / 14 May 1832 Derby	Keizah Judson	P110445	A007239	20457630	Johntson; CT Men in the Rev War pgs 8, 584
Bassett, John, Sr.	Inspector of Provisions & Completing Quota, Signed Freeman Oath, Committee of Inspection	15 Feb 1721 Derby / 08 May 1804 Oxford	(1) Naomi Wooster (2) Sarah Gunn Thompson	P110446	A007240	16366739	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 150, 157, History of Old Town Derby pg 175
Chatfield, Caleb	Capt Jabez Thompson, Capt Stoddard, Capt Johnson, Col Douglas 1776	13 Oct 1756 Derby / 11 Sep 1777 Brandywine Summit, Delaware, PA in Service	Unmarried	P342057		45752882	Johntson; CT Men in the Rev War pgs 40, 233, 407
Chatfield, Isaac	Artificer; Capt Daniel Pendleton, Col Baldwin	13 Oct 1755 Derby / 25 Sep 1837 Oxford	Sarah Whitmore	P131986	A021244	16214892	Pension # S12475
Chatfield, Oliver	Lexington Alarm, Col David Wooster, Capt Thomas Clark, Maj. Jabez Thompson	23 Jul 1730 Derby / 30 Jun 1788 Oxford	(1) Abiah X (2) Zerviah Tomlinson	P131992	A021251	46086047	Johntson; CT Men in the Rev War pgs 8, 40
OXFORD / JACKS HILL CEMETERY FIND A GRAVE # 103420							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Buckingham, Ebenezer, Dr. Captain	13th Trainband 2nd Regt	10 Dec 1727 Milford / 30 Sep 1795 Oxford	Abigail Andrew	P342215	A016504	10548830	Hoadly; Public Records of the Colony of CT Vol 15 pg 51

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Candee, Caleb	Capt John Riggs 1780, Surveyor of Highways, Tythingman	01 Sep 1743 Derby / 01 Dec 1828 Oxford	Anna Sperry	P128134	A018805	7930902	CT Rev War Accts Ser 1 Vol 31 P251, Mullen; CT Town Meeting Records during the Rev Vol 1 pgs 153, 161
Johnson, Phineas, Corporal	Capt Swift, Cols Denning, Meigs, Swift, 6th CT Militia	01 Sep 1761 New Haven / 25 Feb 1845 Manhattan, NY	Lois Skeels	P225449	A063580	16174451	Grave Stone Rev War 6th CT Regt, Pension # S36639
Willmot/Wilmot, Daniel. Sargeant	Capt Phineas Bradley 1779	13 Jul 1729 New Haven / 04 Mar 1784 Oxford	Joanna Walker	P321607		16174419	Johntson; CT Men in the Rev War pgs 546, 552, 559, US Rev War Rolls
OXFORD / RIVERSIDE OR PLEASANT VALE CEMETERY FIND A GRAVE # 1991461							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bassett, Edward	Lexington Alarm, Capt Jabez Thompson	1765 Derby / 21 Jan 1841 Oxford	(1) Hannah Lum (2) Alice Curtiss (3) Damarius Curtiss	P110432		16630421	Johntson; CT Men in the Rev War pgs 8, 40, 274, Pension # W12234
Beebe, Martin	Capt Samuel Peck, Capt Jabez Fitch	20 Aug 1756 Waterbury / 15 Sep 1819 Oxford	Polly Stebbins	P112189		16162594	Johntson; CT Men in the Rev War pgs 44, 584
Johnson, Timothy	Capt Peter Perritt's Co, Col Charles Webb	1758 Derby / 09 Aug 1844 Oxford	Olive Adams	P225578		16633743	Pension # S36645
Northrop, Gideon	Capt Jabez Thompson 3rd Co.	20 May 1742 Newtown / 20 Apr 1818 Newtown	(1) Rhoda Northrop (2) Ester Munse	P256966		23855313	Johntson; CT Men in the Rev War pg 40
Sharp, Thomas	Capt Bradley; Signed Oath of Allegiance	28 May 1746 Newtown / 04 Mar 1805 Oxford	Mary Tredwell	P287827	A103024	23855489	Bates; Rolls & List of CT Men in the Rev Vol 8 pg 278, Johnson; History of Newtown, CT pg 122
OXFORD / SAINT PETERS EPISCOPAL CEMETERY FIND A GRAVE # 1977450							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Dutton, John	Oath of Fidelity 1777	23 Jan 1730 Wallingford / 27 Aug 1819 Oxford	Abigail Webster	P151873	A035598	15944287	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 259
Griffin, John, Lieutenant	LT. Col Storrs Regt	1725 Oxford / 19 Feb 1819 Oxford	Dinah Smith	P170694	A048162	33431086	Johntson; CT Men in the Rev War pg 631
Wooster, Thomas, Jr, Captain	Col Samuel Webb's Regt, CT Line 1777-1781	11 Oct 1724 Derby / 09 Dec 1798 Oxford	Lois Hawkins	P324653	A130352	16174303	Johntson; CT Men in the Rev War pgs 246, 375, Bates; Rolls & List of CT Men in the Rev pg 91, US Rev War Pension & Bounty 300 acres on Warrant # 2360

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
PROSPECT / PROSPECT CEMETERY FIND A GRAVE # 1968886							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Atwater, Amos	Capt Samuel Peck, Col Douglas 1776	1756 Bethany / 12 Jun 1822 Prospect	Hannah Ives	P105277		24122360	Johnston; CT Men in the Rev War pg 408
Hotchkiss, Abraham	Waterbury Militia	25 Mar 1743 Waterbury / 29 Oct 1807 Prospect	Hannah(Sarah) Weed	P185345		22845012	Bronson; History of Waterbury pg 350
Hotchkiss, Amos, Lieutenant	10th Regt Militia in Waterbury 1776	24 Nov 1751 Waterbury / 13 May 1820 Waterbury	Abigail Scott	P185351	A058862	22845038	Bronson; History of Waterbury pgs 326, 335, 341
Hotchkiss, Eben	Capt Curtiss, Lewis, Norton, Guernsey, Col Thompson, Douglas, Worthington, Baldwin, Provided Substitutes	13 Dec 1757 Waterbury / 26 Jul 1853 Prospect	Mary Sanford	P185359	A058871	22845073	Pension # S36582
Hotchkiss, Eldad	Capt Nathaniel Johnson's Co State Troops	12 Apr 1756 New Haven / 05 Sep 1832 Prospect	Abigail Atwater	P185360		22845104	Johnston; CT Men in the Rev War pg 407, Pension # S13432
Hotchkiss, Gideon	Inspection of Provisions & Committees	05 Dec 1716 Wallingford / 03 Sep 1807 Prospect	(1) Anna Brockett (2) Mable Stiles	P185369	A058882	22845361	Bronson; History of Waterbury pg 350, Hotchkiss Family Association, Vol 2 pg 21, CTDAR Non-Military Service in Rev Vol 2 pg 21
Hotchkiss, Robert, Jr	Capt Nathaniel Bunnell's Co State Troops 1776	14 Jun 1755 Wallingford / 06 Jan 1826 Prospect	Jerusha Cook	P342995		22845216	Johnston; CT Men in the Rev War pg 409
Sanford, John	Tythingman, Grandjurymen	1750 North Haven / 17 Oct 1827 North Haven	Susannah Thorpe	P342996		60193456	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 32, 36
Tuttle, Moses, Jr	Capt Nathaniel Bunnell, Col Douglas, Capt Steven Rowe Bradley	24 Oct 1753 Wallingford / 17 Jan 1835 Prosrct	Dameris Hitchcock	P308331	A131832	60198835	Pension # S11588
Tyler, Abraham, Sergeant	Militia	09 Jun 1738 Wallingford / 1823 Prospect	Tirzah Tyler	P308482	A117595	60193397	North American Family Histories Vol 067 pg 142
SEYMOUR CONGREGATIONAL CEMETERY FIND A GRAVE # 1992496							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Kinney, William	Capt Nathaniel Johnson, Nathan Pierson, William Clark, Cols William Douglas Miegs, Cook	16 Jul 1757 Derby / 07 Jan 1845 Seymour	Melatih Steele	P258036		21455528	Pension # S18072
Steele, Branford, Jr. Sargeant	Capt John Riggs, Nathan Pierson, Benjamin Converse, Rogers, Col Wells Prisoner of War 1777-1778	31 Aug 1762 Derby / 23 Dec 1841 Derby	Ruth Wheeler	P296779	A108149	21455818	Pension # W17669
Tucker, Zephaniah, Drummer	Capt Ephraim Manning's Co, Capt Daniel Holbrook's Co	20 Nov 1759 Derby / 15 Sep 1848 Bunker Hill, MA	(1) Bethiah Clark (2) Sarah Clark	P307747	A116764	21455731	Johnston; CT Men in the Rev War pg 57, Bates; Rolls & List of CT Men in the Rev Pg 189

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
White, John, Jr.	Col Canfield, Militia 1787 at West Point	11 Jul 1756 New Haven / 19 Feb 1830 Derby	Anne Bostwick	P318635	A124851	30783970	Johnston; CT Men in the Rev War pg 582
SEYMOUR / GREAT HILL CEMETERY FIND A GRAVE # 103365							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Canfield, Daniel	Sanford's Co	21 Mar 1761 Derby / 25 Dec 1818 Seymour	Anna Hurd	P342057	A018817	16876677	Johnston; CT Men in the Rev War pg 196
Holbrook, Abel, Sargeant	Capt's Perrit, Loveland, Col Mead, Capt Hull's crew of Boatman	04 Dec 1762 Derby / 15 Jul 1842 Derby	Hannah Clark	P183183	A056630	16821705	Pension # W11343
Holbrook, John	Deputy from Derby, Member of Committee of Inspection, Oath of Fidelity 1777 Derby	12 Aug 1726 Derby / 28 Jul 1801 Derby	Esther Nichols	P183228	A056685	10604076	History of Old Town of Derby, CT Pgs 175, 186, Mullen; CT Town Meeting Records during the Rev War Vol 1 Pgs 150, 155
Lum, John	Survoyer of Highways, Filling State Quotes, Collector	1712 / 25 Feb 1802 Derby	Elizabeth Tomlinson	P239638		16635869	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 150, 157, 158
Lum, Jonathan, Jr. Dr.	Surveyers of Highways, Oath of Fidelity 16 Sep 1777, Derby	20 Apr 1738 New Milford / 09 Jan 1820 Seymour	Mabel Bennett	P239641		16636848	Mullen; CT Town Meeting Records during the Rev War Vol 1 pgs 150, 152, History of Old Town of Derby, CT pg 186
Nettleton, Josiah	Major Skinner's Troop	21 May 1738 Milford / 27 Feb 1802 Seymour	(1) Agnes Gunn (2) Freeloove Lynes Lum	P255478		16865920	Johnston; CT Men in the Rev pg 476
Pool, Micha/Mitchell, Captain	Capt in the 2nd Militia Regt. 18th Co 2nd Regt	25 Oct 1734 South Weymouth, MA / 05 Apr 1789 Derby	Mary Tomlinson	P271765		Unknown	Johnston; CT Men in the Rev War pg 625, Hoadly; Public Records of the State of CT Vol 2 pg 420
Smith, Christopher	Capt Merritt, Capt Richard Hewit, Col Jonathan Latimer	19 Sep 1735 West Haven / 08 Aug 1820 Oxford	Abigail Harger	P291632	A104896	14677158	Grave Stone Battle at Saratogo 1777, Johnston; CT Men in the Rev War pg 504, CT Historical Society Collections Vol XII Pg 15
Tomlinson, Benjamin	Capt Eli Leavenworth, Col Charles Webb 1776-77	30 Aug 1752 Derby / 03 Apr 1833 Derby	(1) Anna Waterous (2) Mary Harris	P305891	A114637	16922038	Pension # S36347
Webster, Obed	Capt John Stoddard's Co, Col Beebe's Regt, Capt James Smith, Col Mead's Regt	23 Jul 1761 Litchfield / 31 Oct 1837 Derby	(1) Betsey Lake (2) Charity Johnson (3) Lucy Beard	P315493		16786315	Pension # W613
Wooster, Ephraim, Ensign	7th Co Trainband 4th Regt, Col Zebulon Butler	17 Sep 1764 Waterbury / 11 Sep 1830 New York Harbor, NY	Betty Vose Davis	P324643	A205922	16796329	Labaree; Public Records of the State of CT Vol 5 Pgs 202, 211, CT Men in the Rev War pg 337
SEYMOUR / METHODIST CEMETERY FIND A GRAVE # 2155701							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Johnson, Isaac	Capt Erastus Wolcott, Johnson 1st 4th Regt Oath of Fidelity, Member of Committee for Clothing	06 Oct 1735 Derby / 10 Apr 1813 Seymour	Lois Hopkins	P225139	A063256	30746649	Johnston; CT Men in the Rev War pg 318, History of Old Town of Derby, CT, pg 187

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Steele, Bradford, Sr, Captain	Thompson, Col David Wooster, He was Capt in 2nd Regt. Member of Committee of Inspection & Procuring Clothing & Provisions	17 Sep 1734 Derby / 18 Apr 1804 Derby	(1) Mary Perkins (2) Sarah Wheeler	P296785	A108146	30746329	Johnston; CT Men in the Rev War pgs 8, 40, 625, History of Old Town of Derby, CT pgs 175, 183, 184
SEYMOUR / SQUANTUCK CEMETERY FIND A GRAVE # 1960315							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Mansfield, Nathan, Jr	Lexington Alarm, Capts Matthews, John Tomlinson, Pembleton, Peck, Heman Swift	30 Nov 1748 New Haven / 05 Nov 1835 Derby	Wanna Tomlinson	P241357	A073569	16569361	Grave Stone Rev War Lexington Alarm, Pension # W20240
SEYMOUR / TRINTY EPISCOPAL CEMETERY FIND A GRAVE # 245195							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bassett, Abraham, Jr. Sargeant	Capt Steele, Peck, Johnson, Parsons, Holbrook	20 Mar 1754 Derby / 17 Nov 1833 Derby	Mary Baldwin	P110497	A007220	38277842	Pension # W17253
Butler, Ezra	Capt Noadiah Hooker's 6th Co	1750 / 08 Nov 1831 Derby	Mehitable Twiss	P126493		215625025	Pension # W17370
Wooster, Henry, Jr.	Capt Leavenworth, Col Meigs, CT Line 1777-1781	25 Oct 1762 Derby / 11 Feb 1824 Seymour	Sarah(Rebecca) Hazelston	P324644		68147422	Johnston; CT Men in the Rev War pg 216, Bates; Rolls & List of CT Men in the Rev pg 43
SOUTHBURY / CONGREGATIONAL / OLD BACK / MIDDLEGROUND CEMETERY FIND A GRAVE # 2434760							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bostwick, Andrew Corporal	Col Sheldon's Light Dragoons 2nd Troop	20 Apr 1754 Litchfield / 09 Mar 1830 Oxford	Abigail Welton	P117991	A012370	83899857	Pension # S36915
Brown, Park, Captain	Delancy's Corps	1759 Stratford / 23 Sep 1840 New Haven	Mary Curtis	P122948		83897905	Labaree; Public Records of the State of CT Vol 5 pg 58, Census of Pensioners CT pg 51
Hicock, Joseph, Jr Captain	Capt of the 8th Co Trainband 10th Regt	1758 / 03 Aug 1830 Oxford	Currence Richards	P180917		50066979	Johnston; CT Men in the Rev War pg 467, Hoadly; Public Records of the Colony of CT Vol 15 pg 332
Hine, Elijah, Jr, Corporal	Capt Hicock, Col Hinman	05 Jan 1730 Milford / 02 Mar 1818 Southbury	Molly Coe	P182033	A055191	83901649	Johnston; CT Men in the Rev War pg 467

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Hinman, Benjamin, Colonel	4th Regt Ct Line, Brig General Wolcott 13th Regt	22 Jan 1719 Woodbury / 22 Mar 1810 Southbury	(1) Mary Stiles (2) Sarah Hickock	P182145	A055348	13394278	Johntson; CT Men in the Rev War pgs 59, 436, 449, 492
Hinman, Joel, Colonel	Provisional Regt 1781, 3rd Co, Col Gay's 1776	03 Apr 1748 Woodbury / 09 Mar 1813 Soutbury	Sarah Curtiss	P182162	A055367	83902177	Johntson; CT Men in the Rev War pgs 395, 586
Hinman, Truman, Captain	Capt of South Co Trainband in Woodbury, Moderator, Chosen Fence Viewer	27 Jun 1731 Woodbury/ 05 Dec 1793 Southbury	Olive Hinman	P182182		83902049	Hoadly; Public Records of the State of CT Vol 14 Pg 11, Mullen CT Town Meeting Records during the Rev Vol 2 pgs 610, 611
Peck, Abijah	Capts Elijah Hinman, David Hinman, Samuel Wylls	03 Apr 1758 Greenwich / 21 Dec 1840 Southbury	(1) Sarah Lum (2) Abigail X	P267530		13504871	Pension # W6856
ST. John, Adonijah	Capt Joseph Holt, Col Charles Webb	1754 Norwalk / 02 May 1836 Southbury	(1) Abigail Weed (2) Olive Strong Curtis	P295648	A099138	83907634	Pension # S36802
Tuttle, Nathaniel, Captain	Capt Parker's Co 1776, Capt of 5th Co 7th Regt Col Charles Webb Regt	01 Oct 1721 Woodbury / 07 Jul 1796 Southbury	Currence Squire	P308338	A131836	13394069	Johntson; CT Men in the Rev War pgs 81, 104, 401
Wagner, Adam	CT State Troops 1776	05 Feb 1759 New Haven / 01 Jun 1817 Southbury	Rosanna Hann	P311574		83908304	Johntson; CT Men in the Rev War pg 397
SOUTHBURY / SOUTHFORD CEMETERY FIND A GRAVE # 1306362							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Burr, William, Sargeant	Capts Beach, Tomlinson, Solo, Both, J. Birdsay, Judson, Cols Gouls, Enos	29 Jun 1762 Fairfield / 28 Jun 1841 Southbury	Sarah Hubbell	P125799	A018920	16286300	Pension # W25375
Candee, Samuel, Sargeant	Capts Branford, Steel, John Riggs, Cols David Wooster, Jabez Thompson	15 Dec 1753 Derby / 03 Jan 1841 Oxford	Mable Bradley	P128141	A018809	16046694	Pension # S17327
Smith, Jesse, Sargeant	Capt Whiting Col Waterbury, Col Meigs, Capt Jonas Prentice, Col Douglas	1757 / 15 Aug 1831 Southbury	Annie/Hannah Thomas	P292235	A105769	16268563	Pension # S36768
SOUTHBURY / WHITE OAK CEMETERY FIND A GRAVE # 1991517							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Curtiss, Agur, Captain	Major Elisha Sheldon 5th Regt, Capt Bull's Co, Committee of Inspection, Grandjurors	11 Sep 1730 Stratford / 08 Feb 1784 Southbury	Mercy Hinman	P142509	A028802	10386225	Johntson; CT Men in the Rev War pgs 444, 480, 548, Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 612, 618
Daniel, Ives, Jr	Surveyor of Highways, Revolutionary Soldier	31 Jan 1743 Wallingford / 27 Sep 1777 in Conflict	(1) Elizabeth Rice (2) Obedience Stevens	P190066		10386160	Grave Stone Died in Conflict of Revolution, Families of Ancient New Haven by Jacobs Vol 4 pg 914, Mullen CT Town Meeting Records during the Rev Vol 2 pg 484

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Graham, Andrew, Dr	Capt John Hinman's Co, Captured at White Plains & Released after Cornwallis Surrendered, Committee of Safety, Moderator	28 Jan 1728 Stafford / 15 Jun 1785 Southbury	Martha Curtis	P168806	A046618	10386183	History of Ancient Woodbury, CT Pg 466, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 466
Guthrie, Ebenezer, Captain	2nd Co Trainband 13th Regt	29 Jul 1740 Durham / 10 Sep 1825 Southbury	(1) Hannah Richards (2) Sarah Nichols	P342216		10386276	Labaree; Public Records of the State of CT Vol 5 pgs 212, 388
Hinman, Ephraim, General	Commisary General 11th Co Trainband 13th Regt	05 Apr 1753 Southbury / 11 Dec 1829 Roxbury	Sylvania French	P182157	A055365	10386072	Pension # W17999
Mitchell, Matthew, Jr, Corporal	Capt John Hinman 1776	Jul 1751 Woodbury / 16 Dec 1800 Southbury	Martha X	P250512		10386259	Johntson; CT Men in the Rev War pg 466
Moseley, Increase, Jr., Colonel	13th Militia Regt	13 Oct 1740 Woodbury / 26 Mar 1811 Southbury	Patience Hinman	P253170	A081975	10386301	Johntson; CT Men in the Rev War pg 436
Osborn, Shadrach	Quarter Master, Commisary of Purchases & Issue	14 Apr 1747 Southbury / 17 Aug 1838 Southbury	(1) Mary Hinman (2) Allitta Blagge	P263680	A084545	10386235	Pension # W21879
Strong, Adino, Jr.	Capt Hicock's Co 13th Regt	17 Apr 1708 Seymour / 13 Apr 1787 Southbury	(1) Deborah Prime (2) Anna Scott	P299583		10386155	Johntson; CT Men in the Rev War pg 467
Strong, Elnathan, Sargeant	Capt John Hinman's Co, Capt Samuel Hays Co	17 Mar 1748 Woodbury / 09 Jan 1819 Southbury	Elizabeth Jackson	P299635		10386166	Johntson; CT Men in the Rev War pgs 466, 472
Tuttle, Aaron	Capt Blake, Col Thaddeus Cook, Wounded at Saratoga Oct. 7, 1777	1754 Norwalk / 29 Nov 1841 Southbury	Mary Wheeler	P308248		10386239	Grave Stone Rev Soldier, Pension # S6284
WALLINGFORD / CENTER STREET CEMETERY FIND A GRAVE # 103266							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Atwater, Caleb, Captain	7th Co Trainband 10th Regt	05 Sep 1741 Wallingford / 19 Dec 1831 Wallingford	(1) Abigail Jones (2) Ruth Wadsworth	P105283	A003651	19791244	Labaree; Public Records of the State of CT Vol 4 pg 187
Avery, Edmond	Capt Jacob Brackett, Col William Douglas	03 Dec 1750 Wallingford / 17 Dec 1805 Wallingford	(1) Sarah Rice (2) Anne Barnes	P105739	A003947	152568291	Johntson; CT Men in the Rev War pgs 406, 408
Bartholomew, Andrew, Captain	4th Co Trainband 17th Regt, 3rd Co Trainband 10th Regt	24 Nov 1744 Wallingford / 15 Jan 1818 Wallingford	(1) Rachel Royce (2) Sarah Hubbell	P109931	A006887	19587192	Hoadley; Publis Records of the State of CT Vol 1 pg 33, Vol 2 pg 418, Labaree; Public Records of the State of CT Vol 5 pgs 139, 217, 389
Batholomew, Jonathan	CT Militia	1750 Wallingford / Jan 1846 Wallingford	Anna Cook	P109958		19561613	North American Family Histories Vol 018 Pg 255
Beadle, John, Captain	First Regt Light Horse, Maj. William Hart	03 Jan 1742 Wallingford / 15 Aug 1798 Wallingford	Eunice Barker	P111302	A007802	199208607	Johntson; CT Men in the Rev War pg 442, North American Family Histories Vol 113 Pg 87
Beaumont, Deodate	Capt Bissell, Col J. Huntington	02 Jun 1751 / 31 Aug 1836 Wallingford	(1) Lucina Rose (2) Mary Parsons	P111817	A008211	19536996	Pension # S12334

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT

by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR

Cook, Ephraim, 3rd Captain	LT Col. Baldwin's Regt Oct 1777, Oath of Fidelity Sep 1777 Wallingford	1744 Wallingford / 12 Feb 1826 Wallingford	Phebe Tyler	P137920		19765085	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 503, Johntson CT Men in the Rev War pg 522
Cook, Samuel	Capts Shute, Douglas, Col Beardseley	19 Apr 1758 Wallingford / 27 Sep 1824 Wallingford	Mary Kirtland	P138099	A025451	6140543	Johntson; CT Men in the Rev War pgs 42, 442
Cook, Thaddeus, Colonel	General's Spencer, Wooster, Gates	10 Sep 1728 Wallingford / 27 Feb 1800 Wallingford	(1) Lois Beach (2) Sarah Hall (3) Abigail X	P138128	A025472	6140527	Johntson; CT Men in the Rev War pgs 109, 129, 424, 435, 492, 510, 513, 619
Doolittle, Benjamin	Oath of Fidelity 1778, Committee care for Soldiers Families	15 Jul 1753 Wallingford / 29 Mar 1831 Wallingford	Sarah French	P149244	A032913	19714541	Mullen; CT Town Records during the Rev Vol 2 pg 487, 501
Doolittle, Charles	Capt Isaac Cook, Capt Miles Johnson, Col Abbott, Oath of Fidelity 1777	05 Oct 1758 Wallingford / 08 Jun 1838 Wallingford	Abigail X	P149250	A032915	19735848	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 503, Pension # S12796
Doolittle, Joel	Capt E. Perkins 1st Regt, Capt Richard Douglas	07 Jan 1761 Wallingford / 06 Aug 1825 Wallingford	Lois Hart	P149268		197148870	US Rev War Rolls 1779, 1782, Obituary was in Rev.
Francis, Amos	Capt Street Hall's 2nd Co, Col Charles Webb 7th Regt	23 Nov 1757 Wallingford / 25 Nov 1806 Wallingford	Sarah Curtis	P342555	A041563	19736753	Johntson; CT Men in the Rev War pg 47
Gaylord, John, Sr	Capt Bunnell, Col William Douglas, CT Line	21 Dec 1753 Wallingford / 17 Mar 1826 Wallingford	Phebe Brooks	P164999	A043801	19766790	Johntson; CT Men in the Rev War Pgs 166, 409
Hall, Arron	Capt Stephen Hall, Col Swift	04 Nov 1760 Wallingford / 30 Sep 1839 Wallingford	(1) Elizabeth Cook (2) Sarah Hall (3) Anna Brooks	P172693	A049374	19694951	Johntson; CT Men in the Rev War pg 223, Pension # S13330
Hall, Asahel, Sr	Oath of Fidelity 1777, Committee of Inspection	19 Jun 1717 Wallingford / 11 Nov 1795 Wallingford	(1) Sarah Beach Atwater (2) Sarah Parmelle	P172733	A049426	15615052	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 482, 497
Hall, Benjamin	Oath of Allegiance, Grand Juror, Furnished Supplies, Tyingman, Selectman Wallingford	20 Oct 1725 Wallingford / 08 Jul 1808 Wallingford	(1) Mary Ives (2) Phebe Daniels	P172748	A049444	5384135	Mullen; CT Town Meeting Records during the Rev War Vol 2 Pgs 485, 491, 494
Hall, Benjamin 2nd	Oath of Fidelity, Grand Juror	04 Apr 1728 Wallingford / 11 Dec 1806 Wallingford	(1) Susanna Peck (2) Mary Cooke	P173355	A213345	197765302	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 494,504
Hall, Eliakim, Jr	Committee's of Inspection, Care of Soldiers Families	13 Feb 1740 Wallingford / 06 Sep 1806 Wallingford	(1) Eunice Moss (2) Sarah Rogers	P173361	A049568	19557619	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 482, 483, 485, 487
Hall, Eliakim, Sr	Justice of Peace 1776, Moderator, Representative to General Assembly	09 Aug 1711 Wallingford / 19 Apr 1794 Wallingford	(1) Ruth Dickerman (2) Elizabeth Day Stow	P173369	A049566	19557581	Mullen; CT Town Records during the Rev Vol2 pg 482, Hoadly; Public Records of the Colony of CT Vol 15 pgs 9, 227
Hall, Elisha, Captain	LT Col Baldwin 10th Regt, Militia, Capt Leavenworth	15 Sep 1730 Wallingford / 19 Jan 1800 Cheshire	Thankful Atwater	P172861	A049584	19547046	Johntson; CT Men in the Rev War pgs 211, 522, 624
Hall, Giles, Naval Captain	Ship Brigatine "Minerva"	18 Feb 1733 Wallingford / 17 Mar 1789 Wallingford	(1) Thankful Merriman (2) Martha Robinson	P172891	A049618	6218804	Johntson; CT Men in the Rev Wat pg 593
Hall, Isaac, Captain	1st Light Horse 1776	04 Nov 1735 Wallingford / 07 Feb 1796 Wallingford	Esther Moseley	P172928	A049644	6199501	Johntson; CT Men in the Rev War pg 442
Hall, Joel	Lexington Alarm, Capt John Couch, Col Bradley, Capt Street Hull. Prisoner of War, Oath of Fidelity	21 May 1741 Wallingford / 15 Oct 1826 Wallingford	Hannah Parmalee	P172983	A049728	19317554	Johntson; CT Men in the Rev War pgs 24, 80, 418, Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 498

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Hall, Peter, Quartermaster	Capt Ely, Light Horse, Oath of Fidelity	07 Jun 1748 Wallingford / 27 Sep 1833 Wallingford	Lydia Brown Huniston	P173181	A049409	196945518	Johntson; CT Men in the Rev War pgs 211, 442, Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 497
Hall, Street, Colonel	2nd Co Lt Col, Col Webb 1775 & 1776 7th Regt, Moderator, Lister	12 Nov 1721 Wallingford / Jun 1802 Wallingford	Hannah Fowler	P173275	A049509	19557852	Johntson; CT Men in the Rev War pgs 79, 80, 104, Mullen; CT Town Records during the Rev Vol 2 pgs 384, 385, 491
Hopson, Samuel	Oath Of Fidelity & Freeman Oath	21 Oct 1710 Guilford / 03 May 1789 Wallingford	Mercy Collins	P342656		19561836	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 498, 504
Hull, David	Capt Nathaniel Edward, General David Waterbury, Capts Leavenworth, Woodbridge	02 Nov 1732 Wallingford / 02 Mar 1795 Wallingford	Ruth Francis	P172801	A049520	19736163	Johntson; CT Men in the Rev War pgs 211, 223, 567
Hull, Jeremiah, Jr	Capt James Peck, Col Eno, Capts Charles Norton, Collins	17 Dec 1763 Wallingford / 10 Oct 1843 Wallingford	(1) Sarah Barker Beadles (2) Phobe Hart	P187636	A059509	19780747	Pension # W19718
Hull, Jeremiah, Sr	Oath of Fidelity Wallingford	05 Jan 1729 Wallingford / 24 Aug 1790 Wallingford	Mary Merriman	P333523	A059907	19780776	Mullen; CT Town Meeting Records during the Rev Vol 2 Pg 497
Hull, Samuel	Lexington Alarm, Capt Bunnel's Co of Wallingford	1755 Wallingford / 30 Aug 1822 Wallingford	Lois Peck	P187677		19780732	Johntson; CT Men in the Rev War pgs 24, 409
Ives, Charles, Sr	Oath Of Fidelity, Lister, Committee to Procure Clothing for Soldiers & Family	05 Sep 1734 Wallingford / 18 Jun 1790 Wallingford	Sarah Butler	342556	A060715	19714886	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 483, 489, 490, 496
Ives, Ichabod	Capt Miles Johnson, Jabez Fitch, Brackett, Edwards, James Peck, Cols Shipman, Douglas, Roger Eno	11 Sep 1759 Wallingford / 16 Feb 1845 Cheshire	Mary Clark	P190077	A060734	19766725	Johntson; CT Men in the Rev War pgs 409, 500, 567, 584. Pension # S18050
Ives, Joel, Jr	Col Andrew Ward's Regt Lost right arm 1776, Oath of Fidelity Wallingford	16 Apr 1760 Wallingford / 03 Jun 1807 Wallingford	Olive Butler	P190078	A060738	19594817	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 502, Labaree; Public Records of the State of CT Vol 5 pg 42, Johntson CT Men in the Rev War pg 649
Ives, Joel, Sr	Capt Pecks Co	13 Jan 1723 Wallingford / 31 Dec 1795 Wallingford	(1) Rebecca Merrian (2) Experience Royce (3) Hannah Atwater	P190080		49392466	Johntson; CT Men in the Rev War pg 408
Johnson, Daniel (Dan), 2nd Lieutenant	Lexington Alarm, Capt Cook, Capt Augustus Collins, Col Cook	24 Mar 1746 Wallingford / 02 Sep 1830 Wallingford	(1) Rebecca Hitchcock (2) Lucy Plumb Dudley	P224998	A063075	19765701	Johntson; CT Men in the Rev War pgs 24, 424
Johnson, Solomon	Oath of Fidelity 1777, Grand Juror, Tyingmen	05 Apr 1740 Wallingford / 04 Apr 1799 Wallingford	Mary Barker	P225527	A063390	15915290	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 487, 494, 497
Jones, Reuben	Col Heman Swift	11 Oct 1759 Wallingford / 06 Oct 1843 Wallingford	Sarah Tuttle	P226451		5384170	Johntson; CT Men in the Rev War pg 227, Pension # R5737
Lewis, Jared	Col Samuel Canfield at West Point 1781	10 May 1761 Wallingford / 11 May 1826 Wallingford	Rhoda Munson	P235967	A019995	5384168	Johntson; CT Men in the Rev War pg 582, North American Family Histories Vol 100 pg 292
Mansfield, John, Captain	Capt Joseph Mansfield 4th Regt	18 Aug 1748 Wallingford / 01 Jun 1823 Wallingford	Eunice Kirtland	P241322	A073562	19531250	Pension # S37217, North American Family Histories Vol 117, pg 158
Merriman, George	Capt Isaac Cook, Bunnell, Cols Ward Douglas, Enos	25 Aug 1759 Wallingford / 21 May 1836 Wallingford	Catharine Johnson	P248302	A078071	19781000	Pension # W17129
Mix, John	Oath of Fidelity, Wallingford 1783	23 Aug 1750 Wallingford / 03 Oct 1824 Wallingford	Elizabeth Hall	P250656	A080775	19714722	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 503

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Peck, Moses	Capt Peck, LT Col Arnold, Col Douglas	17 Mar 1753 New Haven / 18 Jan 1838 Wallingford	(1) Esther Johnson (2) Abigail X	P267698	A087628	19695165	Pension # S14159
Potter, Jared, Dr Surgeon	Gen Wooster 1st Regt 1775, Col William Douglas 1776	25 Sep 1742 East Haven / 30 Jul 1810 Wallingford	Sarah Forbes	P272476	A091615	19714446	Johnston; CT Men in the Rev pgs 39, 406
Rice Amos	Capt Reed, Col Starr 1st CT Regt	01 Nov 1725 Wallingford / 23 Jul 1794 Wallingford	Sarah Moss	P277939	A094817	202875719	Bates; Rolls & List of CT Men in the Rev pgs 179, 184
Rice Joseph, Ensign	Capt Isaac Cook 7th Co, 7th Co Trainband 10th Regt	1748 CT / 14 Aug 1805 Wallingford	Phebe Collins	P278096	A095014	19587218	Johnston; CT Men in the Rev pg 42, Labaree; Public Records of the State of CT Vol 4 pg 189
Stanley, Abraham, Captain	LT Col Baldwin, Capt Samuel Camp 1777, Col Thaddeus Cook New Haven Alarm 1779	07 Dec 1731 Wallingford / 16 Feb 1804 Wallingford	Prudence Pinney	P295983	A108452	19587388	Johnston; CT Men in the Rev War pgs 501, 522, 547
Stanley, Oliver, Captain	10th Militia Regt 1777, LT Col Baldwin, Col Thaddeus Cook New Haven Alarm 1779	10 Oct 1743 Wallingford / 22 Feb 1813 Wallingford	(1) Sarah Chauncey (2) Desire Yale	P296020	A108514	19587268	Johnston; CT Men in the Rev War pgs 522, 547, 549, 624
Tuttle, Jotham	Capt Stephen Goodyear, Col Jos. Thompson 2nd Regt Militia, Tythingman	14 May 1752 Wallingford / 11 May 1817 Wallingford	(1) Keziah Munson (2) Elizabeth Perkins	P342557	A131826	19765870	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 28, 32
Yale, Elihu, Captain	1st Co Trainband 10th Regt	1747 Wallingford / 12 May 1806 Wallingford	Lucretia Stanley	P325717	A129339	19736717	Labaree; Public Records of the State of CT Vol 5 pg 385
WATERBURY / BUCKS HILL CEMETERY FIND A GRAVE #103239							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Downs, David, Sergeant	Capt Samuel Losborn, Caleb Mix, Jesse Ford, Col Mosely	Sep 1760 New Haven / 17 Dec 1838 Waterbury	Mary Chatterton	P149992	A034341	30968126	Pension # S17392
Prichard, Amos, Corporal	LT Isaac Benham 10th Regt 1776, Col Baldwin	27 Aug 1739 Waterbury / 20 Dec 1814 Waterbury	(1) Mary Topkins (2) Lydia Blackslee	P273756	A093444	30967491	Johnston; CT Men in the Rev War pg 460, Anderson; History of Waterbury Vol 1 pg 429
Scott, Zebulon	Providing Room & Board to Rev War Widow & Children	16 Jun 1718 Waterbury / 21 May 1798 Waterbury	Elizabeth Warner	P329327	A203068	30967785	Anderson; History of Waterbury Vol 1 pg 456, CTDAR, Non-Military Service in Rev War Vol 2 pg 146
Welton, Ard	Manufactured Guns for Government	19 Aug 1752 Waterbury / 19 Jul 1803 Waterbury	Elizabeth Warner	P343172	A122760	10594970	Bronson's; History of Waterbury pg 387, Anderson; History of Waterbury Vol 1 pg 586
Welton, John	Member of Committees	01 Jan 1727 Waterbury / 22 Jan 1816 Waterbury	Dorcas Hichcox	P316434	A122769	129707989	Bronson; History of Waterbury
WATERBURY / EAST FARMS CEMETERY FIND A GRAVE # 2144086							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Beach, Joseph, Sr	Paid for hiring Soldiers; Signed petition for relief from Militia Officer Oct. 1775	10 Jun 1714 Wallingford / 25 Jul 1795 Waterbury	Experience Obedience Beach	P343173	A007764	13396631	CTDAR-Non Military service in Rev. CRC series 1 Vol 157 pg 131-2, CT Archives Rev War 1st series Vol 1 pt 2, 420A
Castle, Phineas, Captain	Col Cook's Regt 1777, Lt Col Baldwin at Fishkill 1777, 10th CT Militia	25 Mar 1731 Woodbury / 25 Sep 1815 Waterbury	(1) Mehitable Munson (2) Mary Dickerman	P130210	A020214	45279470	Grave Stone Rev War 10th Regt, Johnstson; CT Men in the Rev War pgs 522, 548
Frost, David	Surveyor of Highways 1781	16 Sep 1743 England / 15 Dec 1812 Waterbury	Mary Beach	P162527	A042857	53052694	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 335
Frost, Jesse, Reverend	Enlisted in Militia in Southington, CT	18 Oct 1762 Waterbury / 12 Oct 1827 Waterbury	Abigail Culver	P162629	A042863	53061438	Anderson; History of Waterbury Vol 1 pg 465
Mix, Eldad, Sergeant	Capt Prentice Co, Cols Waterbury & Canfield	04 Oct 1733 Wallingford / 03 Oct 1806 Waterbury	Lydia Beach	P250650	A080771	12248351	Grave Stone Rev War SGT Militia CT, Johnstson; CT Men in the Rev War pgs 408, 582
Munson, Elisha	Capt Smith 8th Regt, Capt Camp	10 Oct 1756 Waterbury / 22 Nov 1835 Waterbury	Mabel Humeston	P254149	A083001	11940034	Johnstson; CT Men in the Rev War pgs 236, 501, Pension # W17183
Pierpont, Ezra	Soldier Militia	11 Jul 1757 North Haven / 06 Jan 1842 Waterbury	Mary Blakeslee	P270492		53034918	Pape; History of Waterbury & Naugatucj Valley pg 148
Todd, Hezekiah	Col Russell 1779	05 Nov 1755 East Haven / 18 Apr 1836 Cheshire	(1) Mary Holt (2) Chloe Hotchkiss	P343174		12248384	Thorpe; North Haven Annuals pgs 240, 244
WATERBURY / LIBRARY ROCK OR GRAND STREET CEMETERY FIND A GRAVE # 1993987							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Brockett, Giles	Capts Lawerance Clinton, William Douglas, Levi Ray. Col Abbot Regt	30 Apr 1761 North Haven / 02 Jun 1842 New Haven	Sarah Smith	P121559	A013265	104929466	Anderson; History of Waterbury Vol 1 pg 461, Pension # S16661
Bronson, Daniel, Sergeant	LT Isaac Benham's Co 10th Regt Militia Col Baldwin	08 Mar 1738 Waterbury / 02 Nov 1824 Waterbury	Esther Bronson	P121695	A014853	105093548	North American Family Histories Vol 074 pg 77, Bronson; History of Waterbury pg 348, Anderson History of Waterbury Vol 1 pgs 429, 442, 461
Bronson, Ezra	Town Treasurer, Justice of Peace, Selectman, Duputy to General Assembly	24 Apr 1732 Farmington / 01 Sep 1795 Waterbury	Susanna Judd	P343306	A014859	105089942	Labaree; Public Records of the State of CT Vol 1 pgs 1, 2, 61, 61, 89, 219, 408, 410, 469, 538, 551 Vol 2 pgs 122, 123, 131, 171, 249, 254, 529, 503 Vol 3 pgs 8, 9, 83, 299, 350, 344
Bronson, Michael, Lieutenant	Col Douglas, Wadsworth Brigade, Col Cook	25 Mar 1754 Waterbury / 25 Jul 1822 Waterbury	Eunice Nicholas	P121716	A014881	98173541	Bronson; History of Waterbury pg 348, Johnstson; CT Men in the Rev War pg 406, Labaree; Public Records of CT Vol 1 pg 14, Pension # W20773
Bronson, Samuel, Captain	LT Col J. Baldwin's Regt	10 Dec 1742 Waterbury / 21 Jul 1813 Waterbury	(1) Temperance Spencer (2) Huldah Williams	P121722	A014891	41026076	Johnstson; CT Men in the Rev War pg 522, Anderson; History of Waterbury Vol 1 pgs 439, 461
Cook, Moses, Jr.	Capt Prentiss, Col Douglas	19 May 1744 Branford / 28 Dec 1831 Waterbury	Jermima Upson	P138049	A025411	198596570	Johnstson; CT Men in the Rev War pgs 87, 408
Dailey/Daley, Giles	Capt Ezekial Scott's Co Col Wylly's Regt, Capt, Militia 1781	28 May 1757 Wallingford / 03 Jan 1833 Waterbury	Lydia Curtis	P343305	A212086	145967695	Johnstson; CT Men in the Rev War pg 568, Pension # S36500

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Frisbie, Reuben	Capts Barker, Teneyck, Potter, Col Douglas & Meigs	08 Aug 1746 Branford / 12 Sep 1824 Waterbury	(1) Hannah Wakelee (2) Ruth Seward	P162456	A042763	121643804	Pension # S36514
Gilkey, Peter, Jr.	Capt Samuel Peck's Co	1745 Cheshire / 1808 Cheshire	Susannah X	P343304		132364026	Johnston; CT Men in the Rev War pg 408
Hopkins, Joseph	Committee Relief of Boston, Justice of Peace, Rep to Gen Assembly	06 Jun 1730 Waterbury / 27 Mar 1801 New Haven	Hepzibah Clark	P184718	A058088	63692460	Bronson; History of Waterbury pgs 568, 571, 572, 411, Anderson; History of Waterbury Vol 1 pgs 399, 402
Hotchkiss, Jesse	Died of Camp Fever	09 Oct 1738 Waterbury / 29 Sep 1776 in Camp	Charity Mallory	P185386	A058899	181343192	Bronson; History of Waterbury pgs 350, 506, Anderson; History of Waterbury Vol 1 pg 463, 560
Hotchkiss, Silas	Probate Judge	20 Nov 1719 Wallingford / 09 Jan 1783 Waterbury	Lois Richards Bronson	P184778		138395232	Davis; History of Wallingford pg 429
Hotchkiss, Truman	Capt Hodges, Col Isaac Sherman, CT Line	18 Jan 1760 Prospect / 30 May 1833 Waterbury	Ruth Frost	P185423	A058941	41027089	Johnson; CT Men in Rev War pg 347, Bronson; History of Waterbury pg 350, Bates; List & Returns of CT Men in Rev pg 288, Pension # W18064
Hull, Ezra	Revolutionary Soldier from Waterbury	12 Aug 1747 Waterbury / 20 Jul 1818 Waterbury	Annis Johnson	P187612		28540437	Anderson; History of Waterbury Vol 1 pg 463
Judd, Stephen	Capt Caleb Trowbridge 5th Co, Capt Smith CT Line	14 Aug 1751 Waterbury / 10 Jul 1820 Waterbury	Sarah Russell	P277066	A063433	122556195	Johnston; CT Men in the Rev War pgs 41, 235, Pension # W21499
Leavenworth, Nathan, Dr.	Col M. Jackson 8th Regt MA. Surgeon's Mate	11 Dec 1761 Waterbury / 09 Jan 1799 Waterbury	X	P234461		41027280	Johnston; CT Men in the Rev War pgs 376, 667, Anderson; History of Waterbury Vol 1 pg 464 Vol 2 pg 836, Johnson; Yale & Her Honor -Roll in the American Rev pg 149, 340
Leavenworth, Samuel, Sergeant	LT Col Jonathan Baldwin 10th Regt 1776	1751 Waterbury / 12 Apr 1807 Waterbury	Sarah Nettleton	P234462	A068209	41027660	Anderson; History of Waterbury Vol 1 pgs 429, 464, Johnston; CT Men in the Rev War pg 460
Prichard, Benjamin	Militia from Waterbury	15 Jun 1755 Bristol/Bristol/RI / 10 Jan 1801 Waterbury	Hannah Tuttle	P273758		73476276	Anderson; History of Waterbury Vol 1 pg 465
Prichard, George, Sr.	Milita, Col John Chandler Jul 1779	1723 Milford / 21 Oct 1820 Waterbury	Elizabeth Hotchkiss	P273759		223146136	Anderson; History of Waterbury Vol 1 pg 465, US Rev War Rolls
Prichard, Isaiah	Militia from Waterbury	30 Mar 1755 Waterbury / 28 Nov 1833 Waterbury	Olive Upson	P343253		223146271	Anderson; History of Waterbury Vol 1 pg 465
Roberts, Joel	Capt Joel Gillet's Co 1778, Capt David Smith's Co CT Line	04 Jul 1736 Wallingford / 10 Feb 1815 Waterbury	Abigail Foote	P279981	A096837	66130191	Johnston; CT Men in the Rev War pgs 237, 541
Scovill, Asa	Furnished Supplies 1780	04 Apr 1732 Waterbury / 28 Jul 1818 Plymouth	Lois Warner	P343254	A207464	72060773	CT Rev War Accounts 1st Series Vol 35 Pg 107
Sperry, Jacob, Sergeant	Capts Richards, Bronson, Curtis, Cols Sage, Baldwin, Thomas	29 Jun 1748 New Haven / 22 Sep 1834 Waterbury	Sarah Perkins	P295037	A107169	189454734	Pension # S17693
Taylor, David	Soldier from Waterbury Militia	27 Oct 1727 Middletown / 19 Aug 1801 Waterbury	(1) Jemima Judd (2) Huldah Porter Fairchild	P302093		41027823	Anderson; History of Waterbury Vol 1 pg 466
Upson, Benjamin, Corporal	Capt Samuel Camp	03 Jul 1752 Waterbury / 12 Mar 1824 Waterbury	Mary Clark	P308889		178138226	Johnston; CT Men in the Rev War pgs 501, 612, Anderson; History of Waterbury Vol 1 pg 466

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Wakelee, David	Wagoner for Capt Roswell Ransom	1754 Wolcott / 01 Oct 1821 Wolcott	Mary Parker	P311766	A120499	189395413	Pension # W 6422
Warner Ebenezer	Capt Isaac Cook Lexington Alarm	14 Dec 1715 Woodbury / 05 Oct 1805 Waterbury	(1) Elizabeth Bronson (2) Demaris Foote	P313612		94632819	Bates; List & Returns of CT Men in the Rev pg 13, Johntson; CT Men in the Rev War pg 24
Warner, Ephraim, Jr.	Oath of Fidelity Dec 1777	26 Jun 1738 Waterbury/ 20 May 1808 Waterbury	Lydia Brown	P343255		134789064	Anderson; History of Waterbury Vol 1 pg 459
WATERBURY / RIVERSIDE CEMETERY FIND A GRAVE # 103607							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bronson, Stephen	Committees, Furnish Supplies	30 Jun 1735 Waterbury / 15 Dec 1809 Waterbury	Sarah Hummaston	P343204	A014895	134181328	Davis; History of Waterbury pg 318, North American Family Histories Vol 014 pg 51
Hill, Jared, Lieutenant	Capt Benjamin Trumbull, LT in the 9th Co Trainband 2nd Regt	10 Aug 1736 North Haven / 20 Apr 1815 Waterbury	Eunice Tuttle	P181434	A055815	204458560	Grave Stone Solider of the Rev., Johntson; CT Men in the Rev War pg 612, Labaree; Public Records of the State of CT Vol 1 pg 30
Hotchkiss, Stephen	Capt Bronson, Col Baldwin, Capt Phineas Porter, 8th Co.	24 Aug 1753 Waterbury / 09 Sep 1826 Waterbury	Tamar Richardson	P185418		138394876	Johntson; CT Men in the Rev War pg 43, Pension # W18040
Judd, Samuel, Captain	27th Regt CT Line, Capt of 9th Co Trainband 27th Regt	26 Dec 1734 Waterbury / 11 Sep 1825 Waterbury	(1) Obedience Hopkins (2) Bede Hopkins	P227062		57197732	Davis; History of Waterbury pg 350, Labaree; Public Records of the State of CT Vol 5 pg 33, North American Family Histories Vol 116 pg 286
Judd, Stephen	5th Co Trainband 1st Regt	17 Aug 1715 Waterbury / 10 Oct 1777 Waterbury	(1) Margery Clark (2) Mary Wheeler (3) Lydia Warner (4) Elce Mathers	P227065		101684369	Anderson; History of Waterbury Vol 1 pg 417, Davis; History of Waterbury pg 350
Kingsbury, John	Privateer	30 Dec 1762 Frankland / 26 Aug 1844 Waterbury	Marcia Bronson	P260661		57208556	Anderson; History of Waterbury Vol 2 pg 795
Laevenworth, Mark	Patriot Minster 12th Co 2nd Regt	11 Aug 1711 Stratford / 20 Aug 1797 Waterbury	(1) Ruth Peck (2) Sarah Hull	P234463	A068205	25011081	Anderson; History of Waterbury Vol 1 pg 388 Johntson; CT Men in the Rev War pgs 18, 39, Labaree; Public Records of the State of CT Vol1 pg 514
Leavenworth, Jesse, Captain	Capt Benedict Arnold, Capt David Wooster, 2nd Co. Governor's Foot Guard	22 Nov 1740 Waterbury / 12 Dec 1824 Sackets Harbor /Jefferson / NY	Catharine Frisbie Conkling	P234455	A068194	41034046	Johntson; CT Men in the Rev War pgs 213, 341, 353, 363, Pension # W26310
Peck, Ward	6th Regt, Capt Prentice, CT Line, Capt Barker's Co	07 Oct 1762 New Haven / 08 Apr 1844 Waterbury	Dorcas Portor	P267782	A087863	57118436	Anderson; History of Waterbury Vol 1 pg 485, Pension # R8282
Platt, Nathan	Capt Elijah Botsford, Cols Beardsley, Mead, Capt Curtis 1778	03 Mar 1761 Newtown / 30 Jul 1845 Wallingford	(1) Ruby Smith (2) Charlotte Dickerman	P271153	A089639	204417564	
WEST HAVEN / EPISCOPAL CHURCH CEMETERY FIND A GRAVE # 1992437							

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Catlin, Nathan	Capt Phineas Bradley's Co, Matrosses	1746 CT / 20 Nov 1794 West Haven, CT	Abigail Smith	P340621		132710171	Johntson; CT Men in the Rev War pgs 552, 560, 575, Pension # W20827
Thompson, Jeduthan	Capt. Phineas Bradley's Co, Artillery	1738/40 / 05 Jul 1779 Invasion of New Haven, CT	Thankful Beardsley	P304172	A114190	130955352	Johntson; CT Men in the Rev War pgs 552, 553
WEST HAVEN / FIRST CONGREGATIONAL CHURCH CEMETERY FIND A GRAVE # 103888							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Alling, James	Sentry at West Haven, CT 1779, taken prisoner	11 Mar 1756 New Haven / 10 Sep 1817 West Haven		P340726		33286234	Johntson; CT Men in the Rev. War pg 626
Beecher, Jr Isaac	Selectman & Committee of Inspection	08 Jan 1726 West Haven / 26 Oct 1814 West Haven	Esther Hodge	P340727	A008494	43067464	Mullen; CT Town meeting records during the Revolution Vol 2 pg 19 # 63
Candee/Cande, Samuel	Assessor, Surveyor of Highways, Inspector of Provisions, Member of Committee of Inspection	15 Sep 1738 West Haven / 25 Sep 1821 West Haven	Lydia Sherman	P340728	A212794	67171629	Mullen; CT Town Meeting Recs during the Rev , Vol 2, PP 21, 27-9, 31, 34, 36
Kimberly, Gideon	Capt Phineas Bradley Co Artillery	1765 New Haven / 13 Jan 1815 West Haven	Nehemiah	P340729		67168406	Johntson; CT Men in the Rev War pg 560
Kimberly, Gilean, Sergeant	Capt's James Arnold & Bigelow	1755 West Haven / 12 Feb 1831 West Haven	(1) Mary Brockett (2) Mary Bradley	P260160	A066178	66998321	Johntson; CT Men in the Rev War pgs 43, 124
Kimberly, Nathaniel	Capt Isaac Cook, Jr. Co, Capt Phineas Bradley's Co	1760 / 03 Sep 1804 West Haven	Elizabeth Smith	P260162	A066181	67171398	Johntson; CT Men in the Rev War pgs 42, 560, 575
Kimberly, Silas, Captain	Capt Phineas Bradley Co Artillery, Capt in LT. Col Sabin's 2nd Regt, Prisoner 1779	Nov 1743 West Haven / 17 Jan 1803 West Haven	(1) Sarah Smith (2) Martha Yolls	P260164	A066185	67081178	Johntson; CT Men in the Rev War pgs 549, 552, 625, 626
Painter, Lamberton, 1st Lieutenant	Coast Guard, Capts John Warner & Van Deursen Co's	1740 West Haven / 22 Dec 1795 West Haven	Mable Smith	P340730	A086248	66645678	Johntson; CT Men in the Rev War pg 575
Painter, Thomas	Capt, Brown, Prentice, Also Sailor on the Polly, The 'Revenge,' The Fairfield; The Miffin; Prisoner of War	24 Jan 1760 New Haven / 28 Oct 1847 West Haven	(1) Hannah Candee (2) Elizabeth Woodbridge	P264776	A086251	52566479	Pension # S18536
Reynolds, James, B. Lieutenant	2nd Co, Col Swifts Battalion He was promoted to Lieutenant by Jonathan Trumbull	17 Mar 1732 Weatherfield, CT / 08 May 1818 West Haven	Mehetebell Blakeslee	P277626	A095726	66998665	Johntson; CT Men in the Rev War pgs 57, 391, 459
Smith Jonathan, Captain	Committee For the Purpose	07 Jan 1717 New Haven / 19 May 1784 West Haven	Mary Catlin			33519101	Mullen; Town Meeting Records during the Rev War Vol 2 Pg 16
Smith, Andrew	Capt VanDeursen's Co, Sentry at West Haven taken Prisoner 1779	1740 / 25 Sep 1796 West Haven	Esther Stevens	P340731		66965125	Johntson; CT Men in the Rev War Pgs 575, 626

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Smith, Jeremiah, Corporal	Capt Phineas Bradley's Co Matrosses	24 Dec 1746 West Haven / 19 Jul 1834 Orange, CT	(1) Mary Smith (2) Elizabeth Beecher	P292218	A105736	67168064	Johntson; Ct Men in the Rev War pg 552
Smith, Nathaniel	Capt Phineas Bradley's Co Matrosses	1758 / 07 Apr 1806 West Haven	Sarah	P340733		60184668	Johntson; Ct Men in the Rev War pg 552
Smith, Thomas	Capt Phineas Bradley's Co Matrosses	1759 / 28 Jan 1807 West Haven	Mary Lambert	P340734		60184734	Johntson; Ct Men in the Rev War pg 552
Smith, Wareham	Capt Phineas Bradley's Co Matrosses	02 Dec 1760 New Haven / 08 Oct 1805 West Haven	Hannah Unk	P340735		3354419	Johntson; Ct Men in the Rev War pg 552
WOLCOTT/ EDGEWOOD OR CENTER OR EVERGREEN CEMETERY FIND A GRAVE # 103315							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Akins, Luther, Sr	Capt Daniel Sloper, Maj Sheldon	1718 Hartford / 03 Aug 1788 Southington	Eunice Andrews	P105204	A003602	9593386	Johntson; CT Men in the Rev War pg 480, US Rev War Rolls
Alcox, David	13th Co Trainband 15th Regt, 6th CT Regt	12 Jan 1740 New Haven / 29 Jan 1821 Wolcott	Abigail Johnson	P102068		130288214	Orcutt; History Town of Wolcott pg 236
Alcox, James	13th Co Trainband 15th Regt	01 Jun 1734 Waterbury / 09 Aug 1806 Wolcott	Hannah Barnes	P102070		130288281	Orcutt; History Town of Wolcott pg 236
Alcox, John 3rd, Captain	13th Co Trainband 15th Regt	28 Dec 1731 Waterbury / 27 Sep 1808 Wolcott	Mary Chatfield	P102073	A001002	42158051	Orcutt; History Town of Wolcott pgs 234, 235
Alcox, John, B, Jr	Militia	14 Jan 1705 New Haven / 06 Jan 1777 Wolcott	Deborah Blakeslee	P102074		59861964	Orcutt; History Town of Wolcott pg 226
Alcox, Samuel	Capt Asa Brat's Co, CT Militia 1781-1782	29 Nov 1761 Waterbury / 09 Jun 1810 Wolcott	Lydia Warner	P102076	A001005	127518996	Orcutt; History Town of Wolcott pg 226, Pension # W17211, Johntson; CT Men in the Rev War pg 582
Alcox, Solomon	Militia 1781- 1782	08 May 1759 Waterbury / 21 May 1818 Wolcott	Premela Roberts	P102078		42171437	Orcutt; History Town of Wolcott pg 226, Johntson; CT Men in the Rev War pg 582
Beach, Joseph, Jr, Drummer	Capt John Lewis, Col Douglas, Hooker's Regt, Capt Phinehas Porter	21 Nov 1751 Waterbury / 04 Jun 1802 Waterbury	Hannah Miles	P111258	A007765	42158178	Pension # W23187
Blakeslee, Zealous	Elmores State Troops, 6th Regt, Capt David Smith	09 Aug 1756 New Haven / 11 Dec 1829 Wolcott	Sarah Lois Paine/Payn	P116078	A011049	130282381	US Rev War Rolls, Johntson; CT Men in the Rev War pg 117
Bradley, Timothy	Deputy Commissary of Purchases	07 Mar 1744 New Haven / 15 Aug 1826 Wolcott	Jemima Blakeslee	P119748		130281654	Labaree; Public Records of the State of CT Vol 4 pg 70
Bronson, Isaac	Capt , Buckland, Bray, Woodruff, David Smith, Ganger, Curtis, Tolls, Cols, Enos, Hooker, Wells	19 Jul 1761 Wolcott / 28 Apr 1845 Wolcott	Thankful Clark	P121704	A014867	42171345	Pension # W10470
Bronson, John	Capt John Alcox, Grandjuror	06 Jul 1735 Southington / 10 Nov 1838 Wolcott	(1) Sarah Barnes (2) X Hall	P121710		42171456	Orcutt; History Town of Wolcott pg 236, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 335

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Byington, Daniel, Jr, Lieutenant	Capt Edwards, 5th Regt Cont. Line, Col Charles Webb	04 Jun 1738 Branford / 08 May 1824 Wolcott	Elizabeth Hall	P126905	A017982	79335257	Johnston; CT Men in the Rev pg 82
Byington, Daniel, Sr, Lieutenant	6th Co , Col Charles Webb 7th Regt	18 Sep 1711 Branford / 11 Nov 1781 Wolcott	Sarah Butler	P342945		79335726	Hoadly; Public Records of the Colony of CT Vol 15 pg 94
Curtis/Curtiss, Abel	Capt Dan Collins Co 10th Regt State Troops 1779 Fairfield & New Haven Alarms, Oath of Fidelity, Comm of Soldiers Clothing	02 Sep 1741 Wallingford / 21 Mar 1828 Wolcott	(1) Anna Alcott (2) Hannah Foster	P142503	A028792	188650589	North American Family Histories Vol 101 pg 209, Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 483, 501
Frisbie, Charles	Capt & Col Hooker's State Troops	21 Nov 1752 Branford / 21 Jun 1799 Wolcott	Lydia Alcott	P342946		130282998	Johnston; CT Men in the Rev War pgs 382, 499
Hall, Curtiss	Capt Alcox 13th Co 15th Regt Trainband	1746 Wolcott / 23 May 1799 Wolcox	Rachel Beecher	P342947	A049495	130282607	Orcutt; History Town of Wolcott pg 237; North American Family Histories Vol 017 pg 22
Hall, Heman, Ensign	Capt Alcox 13th Co 15th Regt Trainband	1750 Wallingford / 16 Feb 1795 Wolcott	(1) Elizabeth Curtiss (2) Rebekah Finch	P172898	A049626	42493662	Orcutt; History Town of Wolcott pg 236
Harrison, Mark	Capt Alcox 13th Co 15th Regt Trainband	09 Apr 1751 Wolcott / 11 Jul 1822 Wolcott	(1) Rebecca Miles (2) Hannah Beach	P176213		107409074	Orcutt; History Town of Wolcott pg 236
Hopkins, Simeon	Member of Committee to Provide Soliders Clothing	19 Nov 1740 Waterbury / 04 May 1793 Waterbury	Lois Richards	P342948	A124359	130086113	Orcutt; History Town of Wolcott pgs 45, 142
Horton, Elisha	New Haven Militia 1775	01 Jan 1745 New Haven / 02 Jun 1826 Wolcott	Ruth Bishop Case	P185087	A058609	131682905	Grave Stone & plaque says Revolutionary Soldier
Horton, Samuel	Capt Stoddard's Co 1777	21 Aug 1716 New Haven /10 Jan 1800 Wolcott	(1) Sarah Dickerman (2) Susanna Cooper (3) Elizabeth Bishop	P185160	A058683	131682903	Johnston; CT Men in the Rev War pg 502; North American Family Histories pg 156
Hotchkiss, Joel, Captain	Col, Canfield's Militia Regt; Capt in the 2nd Militia Regt	08 Aug 1760 Guilford / 21 Feb 1798 Wolcott	Mary Rogers	P185387		42158129	Orcutt; History Town of Wolcott pg 226, Johnston CT Men in the Rev War pgs 582, 625
Hotchkiss, Wait, Jr	Capt Alcox 13th Co 15th Regt Trainband	13 Nov 1733 Guilford / 15 Oct 1799 Wolcott	(1) Deborah Alcott (2) Lydia Webster	P185424	A058942	42158291	Orcutt; History Town of Wolcott pgs 226, 236 Johnston; CT Men in the Rev War pgs 620, 655; Orcutt; History Town of Wolcott Pg 226, Pension # W1777
Johnson, Levi	Capt Bray, Woodruff, Hotchkiss, Col's Emos, Hooker, Norton	19 Feb 1762 New Haven / 10 Dec 1833 Wolcott	(1) Huldah Beecher (2) Ruth Judd	P225370	A063493	130089648	
Kenes, John Jordan	Capt Walker, Col Lamb Artillery, Capt Edwards, Col Waterbury	21 Mar 1763 / 14 Jan 1840 Wolcott	Obenience, Alcox	P258943	A064535	130092645	Pension # W26117, Orcutt; History Town of Wolcott pg 226
Lane, Nathaniel	Militia 1781	20 May 1764 Killingworth / 1840 Wolcott	Mellicent Alcott	P232949		42171531	Johnston; CT Men in the Rev War pgs 582, 661, Orcutt; History Town of Wolcott pg 226
Minor, Joseph, Corporal	Capt David Smiths Co 1776, Col Meigs	1756 Lyme / 08 Apr 1845 Wolcott	Mary Upson	P250255		130280681	Pension # S13934, Johnston; CT Men in the Rev War pg 117, Orcutt; History Town of Wolcott pg 226
Roberts, Jonathan, Lieutenant	6th Co Trainband 19th Regt	01 Jun 1734 Wallingford / 10 Oct 1788 Wolcott	Jermima Abbott	P342952		130284013	Labaree; Public Records of the State of CT Vol1 pg 280
Scarritt, Jeremiah	Supstitute for son Nathan, Capt Daniel Pendleton's Co, Col Baldwin	1734 / 21 Mar 1824 Wolcott	Mary Wheaton	P285266		40995162	Nathan's Pension # S45144 states his father Jeremiah supstituted for one year

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Thomas, James	Capt Benedict Arnold 5th Co, Capt Caleb Trowbridge	1747 Scotland / 14 May 1796 Wolcott	Martha Barnes	P303676	A207333	104522510	Johntson; CT Men in the Rev War pg 41, Orcutt; History Town of Wolcott pg 236
Upson, Thomas	Committees to Raise Provisions for Boston, Committee of Inspection	20 Dec 1719 Waterbury / 10 Feb 1798 Southington	Hannah Hopkins	P342953	A118128	42157066	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 328,330
WOLCOTT / NORTHEAST CEMETERY FIND A GRAVE # 103524							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Alcox/Alcott, Jesse	Lister, Committee of Inspection, Raised Quota for Army	23 Mar 1736 Waterbury / 29 Oct 1809 Waterbury	Patience Blakesley	P342943	A001001	10568984	Mullen; CT Town Meeting Records during the Rev War pgs 327, 328, 329, 332, 335, 337
Bailey, James	Capt Ezekiel Scott, Asa Bray, Cols Samuel Wyllsa, Chandler, Roger Enos	22 Jan 1756 Hamden / 29 May 1834 Wolcott	Thede Promeroy	P106699		178905798	Pension # W1799
Beecher, John	Surveyor of Highway	10 Jan 1756 Wolcott / 04 Aug 1829 Wolcott	Susannah Alcott	P112241		10569078	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 20
Beecher, Joseph, Captain	15th Regt Militia, LT Col Mead	09 Feb 1730 New Haven County / 03 May 1821 Wolcott	Esther Potter	P112243	A008499	10569049	Johntson; CT Men in the Rev War pgs 620, 622
Carter, Stephen	Capt Veil, Col Wood State Troops, Capt Ambrose Sloper, Col Ward	11 Jul 1749 Framington / 11 Mar 1837 Wolcott	Triphena Upson	P129680		178905334	Pension # S12407
Horton, Samuel, Johnson	Capt Stodard's Co	21 Aug 1716 New Haven / 10 Jan 1800 Wolcott	(1) Elizabeth Dickerman (2) Susanna Cooper (3) Sarah Bishop	P185160	A058683	10568875	Johntson; CT Men in the Rev War pg 502, Grave Stone Plaque says Revolutionary Soldier
Peck, Justus, Lieutenant	9th Co Trainband 15th Regt, Slectman, Committee for Inspection of Provisions	14 Nov 1738 Bristol / 23 Nov 1813 Wolcott	Lucy Frisbee	P342944	A087603	10569005	Mullen; CT Town Meeting Records during the Rev War Vol 2 pgs 327, 328, Labaree; Public Records of the State of CT Vol 2 pg 419, Vol 3 pg 528
Royce/Rice, Elijah	Col's Spencer, Wyllys	26 Jul 1756 Wallingford / 22 Apr 1834 Wolcott	Emilia Johnson	P282542	A094877	10568992	Grave Stone Soldier of Rev, Pension # S36263
WOLCOTT / PIKES HILL CEMETERY FIND A GRAVE # 2346586							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Blakslly, Abner	Oath of Fidelity 1777	24 May 1741 New Haven / 27 Nov 1791 Wolcott	Elizabeth Hotchkiss	P343171		62615580	Mullen; CT Town Meeting Records during the Rev War Vol 2 pg 497
Guernsey/Garnsey/, Samuel, Sergeant	Capt David Waterbury 1st Co	08 Feb 1738 Waterbury / 1819 Naugatuck	(1) Rachel Lattimore (2) Concurrence Smedley (3) Naomi	P171543		219760223	Johntson; CT Men in the Rev War pg 64

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
WOLCOTT / SOUTHEAST CEMETERY FIND A GRAVE # 103733							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Lewis, Nathaniel, Captain	9th Co Trainband 15th Regt, Capts Asa Bray, Samuel Upson, Cols Noadiah Hooker, Norton	Dec 1747 Framington / 24 Feb 1839 Wolcott	(1) Sarah Gridley (2) Lydia Alcot Frisbie	P236101	A070084	9733690	Johntson; CT Men in the Rev War pg 498, Labaree; Public Records of the State of CT Vol 3 pg 528, Pension # S17540
Upson, Sanuel, Captain	15th Militia Regt	08 Mar 1737 Farmington / 25 Feb 1816 Wolcott	Ruth Webster Cowles	P308901	A118121	9734654	Johntson; CT Men in the Rev War pgs 622, 625
WOLCOTT / WOODTICK CEMETERY FIND A GRAVE # 1988192							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Bement, Benjamin	Capt John Lewis, Col Douglas, CT Militia	28 Jun 1754 Chatham / 12 Dec 1842 Wolcott	Keziah Winters	P112877	A008918	214250779	Pension # S12179
Doolittle, Obed	Col Samuel Canfield	03 Mar 1764 Cheshire / 07 Oct 1853 Waterbury	Lozette Blakesley	P149273	A032967	51933676	Johntson; CT Men in the Rev War pgs 581, 582, Pension # S16766
Frisbie, Judah	Capt Porter 8th Co, Col David Wooster 1st Regt	12 Sep 1744 Wolcott / 21 Jan 1817 Wolcott	Hannah Baldwin	P162452	A042750	51934410	Johntson; CT Men in the Rev War pg 43
WOODBIDGE / EAST SIDE BURYING GROUND FIND A GRAVE # 1033314							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Alling, Roger	Capt Caleb Mix 5th Co 2nd Regt Militia	15 Jan 1741 New Haven / 02 Aug 1824 Woodbridge	(1) Lucy Smith (2) Lydia Perkins	P342818	A001804	29120822	Johntson; CT Men in the Rev War pg 623
Alling, Samuel, Jr	Lexington Alarm from Derby, Grandjurymen, Tythingman, Lister	28 Jan 1715 New Haven / 04 Apr 1788 Woodbridge	Kezia Lines	P102853	A001811	11500514	North American Family Histories Vol 089 pg 247, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 19, 21
Bradley, Abner, Lieutenant	Wounded in Danbury Raid Miscellaneous Rolls	15 Nov 1748 New Haven / 25 Sep 1825 Woodbridge	(1) Comfort Tomlinson (2) Anne Canfield	P119572		78428376	Johntson; CT Men in the Rev War pg 667
Bradley, Alling	Capt Wooster, Col Samuel Webb	1760 New Haven / 06 Oct 1824 Woodbridge	Sarah Collins	P342818		86186446	Pension # S36447

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
Bradley, Timothy	Member of War Committes and Rendered Aid	30 Apr 1721 New Haven / 10 Oct 1803 Woodbridge	Mary Baldwin	P119749	A013558	86214608	CT Rev War Accounts, Ser 1 Vol 35 pg 177A, Mullen; CT Town Meetig Records during the Rev War Vol 2 pgs 30, 32
Clark, David, Sergeant	Capt Jonathan Brown 2nd Regt Artillery, Prisoner of War, NY	29 Sep 1742 Milford / Mar 1778 New York	Hannah Johnson	P133432	A022245	11500662	NY in the Rev War Vol 15 pg 224. Colonial History of the State of NY
Ford, Jesse. Captain	LT. Col. Sabin, Deputy in New Haven	01 Oct 1736 New Haven / 05 Mar 1812 New Haven	Eunice Peck	P160255	A040846	125838903	Johntson; CT Men in the Rev War pg 549, Labaree; Public Records of the State of CT Vol 4 pg 296, Vol 5 pgs 202, 252
Lines, James, Jr	Capt Jabez Thompson 3rd Co, 1st Regt	30 Nov 1748 Woodbridge / 05 Aug 1816 Woodbridge	Susanna Alling	P236886	A070654	125873009	Grave Stone Rev War Militia 3rd Co 1st Regt, Johntson; CT Men in the Rev War pg 40
Newton, Enoch, Captain	10th Co of Alarm List 2nd Regt	24 Oct 1740 Milford / 05 Mar 1817 Woodbridge	(1) Experience Beecher (2) Mary Treat Woodruff	P255986	A083136	36640253	Labaree; Public Records of the State of CT Vol 4 pg 35
Newton, Samuel	Militia, Capt Samuel Camp 1777	07 Dec 1737 Milford / 31 Dec 1814 Woodbridge	(1) Mary Camp (2) Hannah Treat	P256045	A083268	125846214	Johntson; CT Men in the Rev War pg 501
Osborn, Samuel, Ensign	Capt Bradford Steel, Andrew Wards Regt, Surveyor	1734 New Haven / 28 Jun 1813 New Haven	Rhoda Sperry	P263609		19088587	Hoadly; Publis Records of the Colony of CT Vol 14 pg 423, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 25
Peck, Joseph	Brander, Surveyor of Highways, Lister, Constable	28 Mar 1718 New Haven / 10 Mar 1788 Woodbridge	Annie Perkins	P342772		26772927	Mullen; CT Town Meeting Records during the Rev Vol 2 pgs 19, 22, 24, 28, 31,34, 35
Peck, Stephen, Fifer	, Col Bradley Regt	05 Aug 1742 New Haven / 13 Jun 1830 Woodbridge	Eunice Bradley	P342773		190634636	Johntson; CT Men in the Rev War pg 539, US Rev War Rolls
Perkins, Amos, Jr, Lieutenant	10th Co Trainband 2nd Regt	21 Nov 1746 New Haven / 26 Mar 1819 Woodbridge	Abiah Downes	P342774	A088713	78225220	Labaree; Public Records of the State of CT Vol 5 pg 139
Sanford, Stephen, Captain	Grand Juryman	20 Nov 1706 Milford / 06 Jan 1799 Woodbridge	Esther Parmelee	P284463		11570834	Mullen; CT Town Meeting Records during the Rev Vol 2 pg 17
Sherman, Josiah, Chaplain	Col Heman Swift 7th Regt	02 Apr 1729 Watertown / 24 Nov 1789 Woodbridge	Martha Minot	P288989	A103324	11570837	Grave Stone Rev War Chap 7th Regt CT Line, Johntson; CT Men in the Rev War pg 217
Smith, Titus, Captain	10th Co 2nd Regt	1722 Amity / 10 Dec 1799 Amity	Mehitable Trowbridge	P293248	A106061	11570856	North American Family Histories Vol 158 Pg 91, Hoadly; Public Records of the Colony of CT Vol 15 pg 154
Sperry Eliakim	Capt James Peck, Col Roger Eno's Regt	05 Apr 1752 Woodbridge / 11 Mar 1815 Woodbridge	Molly Clark	P342775		6933116	Johntson; CT Men in the Rev War pg 615
Sperry, Ebenezer	Surveyor of Highways, Furnished Supplies	19 Jul 1739 New Haven / 23 Jan 1815 Woodbridge	Bathsheba Sperry	P295028	A205492	176022759	CT State Arch, RG 8, New Haven Town Records 23 Jun 1777, Mullen; CT Town Meeting Records during the Rev Vol 2 pg 19
Sperry, Simeon	Capts Hillhouse & Daggett, Invasion of New Haven 1779	16 Mar 1739 New Haven / 15 Dec 1805 New Haven	Patience Smith	P295055	A107179	125863189	Townshend, Charles; British Invasion of New Haven Pgs 62, 63. North American Family Histories Vol 150 pg 219
WOODBIDGE / MILFORD SIDE CEMETERY FIND A GRAVE # 103471							

PATRIOTS OF NEW HAVEN COUNTY, CT & KILLINGWORTH MIDDLESEX COUNTY, CT							
by Ethan A Stewart, Sr member of the General David Humphreys Branch # 1 CTSSAR							
NAMES	COMPANY & REGIMENT	BIRTH/DIED	SPOUSE	SAR #	DAR #	Find a Grave Memorial ID	Proof of Service
Baldwin, Hezekiah	Town Clerk & Tax Collector 1781	24 Aug 1756 Milford, CT / 6 Nov 1831 Woodbridge	Elizabeth Hine	P107584	A005258	6218068	DAR Application, Baldwin Genealogy pgs 118, 150
Baldwin, Josiah, Captain	Capt Josiah Baldwin, Danbury Alarm Payroll	1763 Woodbridge CT/ 19 Dec 1829 Woodbridge	Theresa Thomas	P340619		48435579	Johntson; CT Men in the Rev War pgs 492, 549, CT Rev War Rolls List pg 210
Baldwin, Sr. Barnabus Lieutenant	10th Co 2nd Regt, Trainband	31 Aug 1726 New Haven, CT / 11 Jul 1804 Woodbridge	Mary Turrell	P107508	A005205	46753949	Hoadley; Public Records dof the Colony of , Vol 15, Pg 154
Baldwin, Theophilus	Member of Committee to provide clothing for soldiers	22 Oct 1699 Amity, CT / 1 Aug 1784 Amity, CT	Dorothy Treat	P107729	A005351	6862362	DAR Record Copy #257228
Baldwin, Thomas	Committee for Soldiers Families, 15 Dec 1780	10 Jul 1742 Milford, CT / 14 Jul 1834 Woodbridge	(1) Eunice Frost (2) Hannah Hine	P107741		48523691	Mullen; CT Town meeting records during the Revolution Vol 1 pg 574
Booth, Walter Sergeant	Capt Peck, Cols Douglass & Webb	16 Feb 1761 Woodbridge / 03 Jan 1825 Woodbridge	(1) Mary Newton (2) Patience Hine	P117784	A012228	6218124	Johntson; CT Men in the Rev War Pg 408, 632, 1818 Pensioner
Dibble, John, Lieutenant	Col Thompson Alarm 1777 2nd Regt	1735 Danbury, Ct / 14 Apr 1815 Woodbridge	Mary Terrill	P147687	A033463	192986383	CT Rev War Rolls List pg 179
Hine, Sr. Stephen	Oath of Fidelity, To make Land Transaction, Milford CT, 28 May 1778	21 Jan 1721 Milford / 11 Sep 1791 Woodbridge	(1) Elizabeth Carrington (2) Patience Horton	P182050	A205248	6218163	Hoadly; Public Records of the Conony of CT Pg 412-413; New Haven CT Land Records& Deeds 40:295
Northrup, Isaac, Corporal	Capt Pond's Co	28 Mar 1760 Woodbridge / 19 Jan 1841 Woodbridge	Susannah Persons	P340620		49370429	Johntson; CT Men in the Rev War pgs 213, 660, CT Rev War Rolls List pg 109
Peck, Jr. Phineas, Lieutenant	Capt Waterman, Col Nathan Gallup	01 Jan 1747 Woodbridge / 14 Oct 1776 Woodbridge	Elizabeth Hine	P267795	A087678	11570965	Johntson; CT Men in the Rev War pg 555
Smith, Daniel	Capt Knowlton, Beardsey, Hines & Pardee's Co's	23 Jan 1748 Branford, CT / 19 May 1835 Woodbridge	Thankfull Smith	P291673		6218217	Johntson; CT Rev War Rolls List pgs 15, 200
WOODBIDGE / NORTH WEST CEMETERY FIND A GRAVE # 103528							
NAMES	Company & Regiment	Birth/ Died	Spouse	SAR	DAR	Find a Grave Memorial ID	Proof of Service
Carrington, Riverius	Capt Calb Trowbridge, Col William Douglas	13 Jun 1757 Wallingford / 29 May 1823 Woodbridge	Loly Wheeler	P129303	A019727	33010458	Pension # W9959
Clark, George, Ensign	Capt Richard Smith, Capt Jabez Thompson	04 May 1726 Milford / 12 Mar 1799 Woodbridge	Sarah Outman	P133551		11571030	Johntson; CT Men in the Rev War pg 40, Bates; List & Returns of CT Men in the Rev 73, 273, Rev Characters of New Haven pg 101
Hotchkiss, Isaac	Capt Peter Vails Co	1758 Bethany / 11 May 1728 Woodbridge	Elizabeth Clark	P185375	A058894	22837520	Johntson; CT Men in the Rev War pg 585

