

SOULE NEWSLETTER

Library of Congress No C371, s717, Vol XXIV, No. 2 April 1990, page 29
Published by Soule Kindred Inc., 53 New Shaker Rd., Albany, NY 12205

BONJOUR MES AMIS!!!

A new decade for the Soule Kindred in America begins with a family reunion in Montreal, Quebec Canada.

Don't miss this opportunity to visit a beautiful Canadian city, touch base with old friends and make new ones!

Reunion information begins on page 33.

A BIENTÔT

montreal

The SOULE KINDRED NEWSLETTER is published quarterly (January, April, July and October) by Soule Kindred in America, Inc. Dues are \$15.00 per year; subscriptions will begin with the first issue of the current year. Late subscribers will be sent back issues for the current year. Subscriptions with checks made payable to Soule Kindred should be sent to the Treasurer at 53 New Shaker Rd., Albany, NY 12205.

53 New Shaker Road
Albany, NY 12205

ISSN #0584-164X

Life Membership....\$200.00
Patron Membership...\$50.00
Sustaining Membership..\$25.00
Regular Membership...\$15.00
Students (to age 22)..\$7.50

IRS Tax Number 23 7253936

#####

SOULE KINDRED OFFICERS

PRESIDENT

James I. Soule, 1314 Marquette, #1703
Minneapolis, MN 55403 612-340-9319

FIRST VICE-PRESIDENT

Ronald J. Soule, 420 Heron Lane
Fallon, NV 89406

SECOND VICE PRESIDENT

Norman Soule', 9011 SE 88th St.,
Silvpsshore Ocala, FL 32672

TREASURER/MEMBERSHIP SECRETARY

Betty Jean Haner, 53 New Shaker Road,
Albany NY 12205 518-869-8368

SECRETARY TO THE BOARD

Christine A. Schlosser, 9629 N. Deerwood
Dr., Brown Deer, WI 53209

FAMILY HISTORIAN

Geraldine Sowle Schlosser, 801 E.
Brownell St., Tomah, WI 54660
608-372-7018

ASSOCIATE HISTORIAN

Charles Jack Sowles, P.O. Box 329
St. Francisville, IL 62460

NEWSLETTER EDITOR

Julia Soule, 11070 Cedar Hills Blvd, #127,
Minnetonka, MN 55343 612-545-7073

NEWSLETTER INDEXER

Jim Schlosser, 801 E. Brownell St.,
Tomah, WI 54660 608-372-7018

COUNSELLOR

James B. Tiffin, Tiffin & Tiffin,
125 High St., Rm 1117, Boston, MA
02110 617-482-1230

BOARD OF DIRECTORS

CLASS OF 1990

Deborah Jerome (Mrs. Michael) 55 Lady
Slipper Circle, Pembroke, MA 02359
Eugene Johnson, 261 West Holly Dr.,
Orange City, FL 32763
Norman Soule', 9011 88th St.,
Ocala, FL 32672

CLASS OF 1991

Eloise Soule Nielsen, 2318 North
Gale Ave., Peoria, IL 61604
Ben George Soule, 4701 S. Arden Ave.,
Sioux Falls, SD 57103-5243 605-336-0326
Margaret Soule Turner, 4486 Barnor Dr.,
Indianapolis, IN 46226

CLASS OF 1992

Mary Soule Kelly, 1218 Fourth Ave W.,
Hendersonville, NC 28739
Bonnie Wochnick, 705 SE 17th St.,
Owatonna, MN 55060
Stanley E. Soule, PO Box 1223
Bedford, Quebec, Canada JOJ1A0

PERMANENT OFFICE

Betty-Jean Haner, 53 New Shaker Road,
Albany, NY 12205 518-869-8368

TABLE OF CONTENTS

Officers-----30

President's Corner-----32

Reunion 1990 Information-----33

Letters and Inquiries-----36

Lost Soules-----39

Recording Family Data-----40

Soule Kindred News-----43

Milestones-----47

Husbands of Soule Women-----52

Ordering Information-----55

.....

It's time to put out your feelers to all of our talented Kindred! If anyone is interested in pursuing the position of Newsletter Editor, please contact Jim Soule. Time is running out! Please feel free to contact me with any questions or concerns about what this job entails! I'd be happy to hear from you.

Julia Soule

PRESIDENT'S CORNER

In February, I thoroughly enjoyed a quick trip to Montreal while visiting friends in Hyde Park, NY. Two days in this fantastic city, enjoying the Olympic Village, Montreal Underground, the best bagels in the world, and the old city with its fantastic restaurants, which I must confess, I know of no place where there is a greater concentration of fine restaurants, proved to me that any of the Soule Kindred who miss Montreal in the fall for our reunion will miss a great experience!

The dual personality of French/English in Montreal gives a quaintness to your visit that will make it memorable. I look forward with great enthusiasm in greeting hundreds of Soule Kindred at our reunion this year in this fabulous city. What a stroke of luck to have the invitation extended by Stanley Soule and his family. How we look forward to it.

#####

Purely a sidelight, but let me put it in writing in our newsletter to settle once and for all that David Soul, the Hollywood actor and TV star is not a member of our family (unfortunately for him-ha). He is a native Dakotan and his proper surname is Solberg!

Though we can't count David Soul, we are pleased to account Olan Soule', a radio, screen and TV actor as a member of our Kindred. I remember listening to Olan on the radio when radio was the principal form of home entertainment--our eyes glued to the lighted dial of a huge Philco radio and console, the same radio which brought us the news of Pearl Harbor during dinner one Sunday afternoon.

#####

I've been invited to attend a Soule Family Reunion in Faribault by Director Bonnie Wochnick of Owatonna, MN this summer. I look forward to meeting many additional Soules from the Southern part of the state and encouraging their membership in the Kindred. Family gatherings are a wonder when they are truly cross generational.

Let's try a special emphasis this year to bring our children and grandchildren to enjoy our Reunion in Montreal this August.

Faithfully,
Jim

Dear Soule Kindred

We are pleased to inform you that plans are well under way for this year's reunion in Montreal, Canada. This will be the first time it will be held outside of the United States and we are hoping many of you will take the opportunity to discover this historic city.

Montreal is an island in the Saint-Lawrence River discovered by Jacques Cartier in 1535. First called "Mount Royal", because of the mountain in the middle of the island, it quickly became the center of Canada's fur trade. Old Montreal has many historic buildings dating as far back as the mid 1600's and of course we are planning a visit to the "Old City".

Montreal is one of the great gastronomic centers in North America. Its countless restaurants add to the city's special flavor, through ambiance and variety. Although noted for its gourmet and French cuisine, Montreal also offers the authentic French-Canadian cooking as well as international dining.

By law, menus and prices must be posted outside any dining establishment. Ethnic restaurants, proof of Montreal's cosmopolitan nature, neighborhood restaurants, sidewalk cafes, tea rooms, cafes-theatres add to the visitor's choices.

Try French bread in Montreal or a bagel: both are reputed to be the best on the continent. So is the smoked meat.

Quebec specialities include beer, cider, maple syrup, lobster from the Magdalen Islands, Matane shrimp and Gaspé Salmon.

Although Montreal is known as a French City, it is the third largest in the world, you will have no problem speaking English in Hotels, Restaurants, Shops and Tourist Attractions, and the French culture adds a special charm to the city.

We are accessible by major highways and have good rail and air service. Dorval airport is located 15 minutes from the downtown core, and most US airlines serve our city.

We have chosen the Ramada Renaissance hotel as the Reunion Headquarters which is just a few minutes walk to the downtown area. It has been recently renovated and is a first class hotel.

We are presently working on organizing many different visits. We are asking you to participate by indicating which activities would be of interest to you and we will publish the final program in the July issue of Soule Kindred Newsletter. Sign up and payment for all activities and visits will be done when you register in Montreal.

Saturday night will of course be the banquet evening with a reception before hand at the hotel. Sunday morning we will have a church service followed by a full American breakfast.

We are presently researching the possibilities of an all day trip Monday to either Ottawa, Canada's Capital or Quebec City. Again we are hoping for your feedback.

The average daytime temperature for Montreal in August is 75 F. It is the ideal time of year for sightseeing. Our hotel has a large outdoor pool for those who would prefer to relax in the sun.

First time to Canada ? Border formalities, as a general rule are simple and fast. The basic requirements is proof of citizenship. The visitor is verbally requested to reply to questions regarding length and purpose of stay.

U.S. citizens and permanent residents need no passport or visa to enter Canada, although possession of a valid passport is ideal identification. Some proof of citizenship or residence - a birth certificate, social security, naturalization certificate or alien registration card - is sufficient.

We urge you to register as early as possible as August is Montreal's busiest month for tourists. If you have any questions concerning the reunion or Montreal. Please contact Carol or Monica Soule, address and phone number on hotel registration form.

Your Canadian cousins are looking forward to meeting you !

Carol , Monica & Stanley Soule

1st INTERNATIONAL SOULE REUNION
AUGUST 16,17,18,19 1990
MONTREAL, QUEBEC, CANADA

Name : _____

Address : _____ Tel : _____

City : _____ State : _____ Zip : _____

REUNION REGISTRATION

_____ x \$ 20.00 per Member \$ _____

_____ x \$ 10.00 each additional guest \$ _____

BANQUET RECEPTION - 6:30 PM Saturday

_____ x Persons at \$ 5.00 Each \$ _____

GRAND BANQUET - 7:30 PM Saturday

_____ x Persons at \$ 30.00 Each \$ _____

FULL AMERICAN BREAKFAST - Sunday Morning after Church Service

_____ x Persons at \$ 9.00 Each \$ _____

TOTAL (U.S. Dollars) \$ _____

All tax and gratuities are included. All prices in U.S. dollars. Prices have been calculated as of January 1st rate of exchange. If a dramatic increase in the value of the Canadian dollar occurs by August, then rates may have to be adjusted.

Please make checks payable to C.&M. Soule In Trust, Soule Reunion

HOTEL RESERVATIONS (Before May,1 1990)

Arrival Date : _____ Departure Date : _____

Amex: _____ Visa : _____ M.C. : _____ Expir. Date : _____

Credit Card No. : _____

\$ 100 (CDN) per room per night (Single or Double). No charge for children under 18 in same room as parents. Sales tax not included. Hotel reservations must be made directly to the Organizing Committee by May 1st to obtain group rate.

Clip or duplicate and mail or fax to :

Soule Kindred Reunion
P.O. Box 1223
Bedford, Quebec, Canada J0J 1A0

(514) 248-2309
(514) 248-7541
(514) 248-4335 Fax

LETTERS AND INQUIRIES

From Barbara Soule Larson, San Antonio, TX

I was delighted to find the Search for John (6) Sowl in the July 1989 issue of Soule Kindred. My thanks to Shirley Sowles Patterson for getting her friend to research the files in New York. Now I have my missing link verified. I had picked him out of the Five Generations book as a possibility, but had no proof. Note to Shirley--My 3rd cousin Caroline (12) Longardner had gotten her info from me and I'm from Rochester, MI originally. What a small world! Thanks again.

The complete line is: 1-George Soule, 2-Nathaniel Soule, 3-Sylvanus Soule, 4-William Soule, 5-Edward Sowl, 6-John Sowl, 7-John Sowl, 8-Edward Sowle, 9-John Cannon Soule, 10-Charles E. Soule, 11-Cameron Charles Soule, 12-Barbara Soule Larson.

From Eloise Soule Nielsen, Peoria, IL.

In March 1990, Harald and I visited the Island of Nassau in the Bahamas. We saw cruise ships come into the harbor and learned from the historical society of the shallow waters surrounding the islands. Coral is the basic structure of these islands and ships not familiar with these waters had trouble finding the deep channels. As we came home and checked the Soule Kindred Newsletter (Vol. 24, No. 1, pg. 10) we found that ships "Don Juan" 1841 and "Sentinel" 1856 from the Soule Shipyard in South Freeport, ME were among those shipwrecked.

I am searching for a book written by Mr. and Mrs. Robert L. Rowland. The book title is 'Ten Generations of the Barber Family'. The address for the Rowlands in 1983 was 1901 Mountaim View Dr., Great Falls, Mt. 59401 I would appreciate any information on the book and the current address of Mr. and Mrs. Rowland.

Mrs. R.P.Jaeger
11886 Barranca Rd.
Camarillo, Ca. 93012

From Ben George Soule, Sioux Falls, SD

Ben George began a correspondence with Thayer Soule about his video concerning the BYWAYS OF BRITAIN. Thayer Soule was a recipient of a Steuben Globe from the National Geographic Society last year during their Centennial Celebration. (see SK Vol. 23, No. 2 for more information).

Byways of Britain

Experience England and Scotland with the "Dean of the Traveloguers," Thayer Soule. You'll begin at the southwest tip of England, at Land's End, and travel to the purple heathered mountains of northern Scotland.

See 2½ million tulip bulbs in breathtaking bloom, a gift from Holland after WW II. Visit quaint coastal fishing villages, the wild ponies of Dartmoor, charming thatched-roofed towns, popular resorts, and the curiosity of the ages — Stonehenge. Chimes of Big Ben welcome you to London where you'll hire a taxi at Trafalgar Square for a fascinating tour. Stroll through antique "supermarkets." Enjoy boat cruises and touring resplendent castles and abbeys. Dramatic Roman ruins, like Hadrian's Wall, are there for you to behold.

In Scotland, you'll marvel at the wild beauty of the Highlands, and the contrasting quiet charm of lowland valleys. Tour Edinburgh with its gorgeous buildings, and parks where penguins promenade for you. Discover shaggy Highland cattle and observe annual sheepdog competitions. Lodge in quaint country inns, the Gleneagles Hotel or the fabulous Inverlochy Castle. Throughout Scotland, thrill to the bagpipes, pageantry and Highland dances of the Scots!

Approx. running time: 1 hour

FOR TRAVEL VIDEOS ON OTHER COUNTRIES AND CITIES PLEASE CONTACT YOUR LOCAL DEALER.

To locate a dealer in your area contact:

TRAVELOGUER COLLECTION™
3301 W. Hampden Ave., Suite N
Englewood, CO 80110
(303) 781-0679

ISBN 0-938939-03-3
All Rights Reserved

©1986 QUANTUM COMMUNICATIONS

Thayer Soule

Dear Mr. Soule:

I found your video tape BYWAYS of ENGLAND on display at a local branch library.

I found it to be very good and interesting but a bit disappointing in that you omitted including a visit to our probable ancestral home of Eckington, England.

George Soule, Mayflower passenger and signer of the Mayflower Compact is believed to have his roots there, but it cannot as yet be proven absolutely.

The village itself is satisfied enough of the fact of it to advertise themselves as the home of Pilgrim George Soule.

We who trace a line of descent from George Soule have a national family organization, Soule Kindred in America, which meets every year in a different city and we publish a quarterly titled Soule Newsletter.

A proven line is not a requirement of membership to join with your "cousins" and begin receiving history and news of Soule's and their activities.

I enclose items concerning our history for your enjoyment and considerations.

Membership dues are \$15 a year payable to our Treasurer, Betty Jean Haner, #53 New Shaker Road, Albany, NY 12205.

I hope to see you act upon this information by becoming a member of our active family organization.

Sincerely,

Dear Mr. Soule:

Thank you for your letter of 14 April. I am delighted you enjoyed my video BYWAYS IN BRITAIN, even though it did not include Eckington. You can certainly understand that in a production of that type we cannot show all that we would like to.

It was fun to read the material on the Soule family, some of which was new to me. I have sent it on to my brother. He is much closer and more concerned with these matters than I am.

Thank you for taking the time to send the information.

Sincerely yours,

" LOST SOULE's REI SCOVERED "

Robert Gere Soule Jr., 73, Scottsdale, an engineer, died Dec. 7, 1989. He was born in Syracuse, N.Y. Survivors include his wife, Madge; two daughters; two sons; one sister; one brother; eight grandchildren; and six great-grandchildren. There will be no services. Contributions: American Cancer Society, P.O. Box 752, Scottsdale 85252. National Cremation & Burial Society.

Obituary Notice: Excerpted
From The Phoenix, Arizona "Sunday
Republic", 11 Dec. 1989.

SOULE Jean Paulyne 7550 N 16 St — 943-9239
Keith A 12727 Mesa Verde Dr Sn Cy W — 584-1428
N E 2025 Smoketree Dr Crfree — 488-4161
Norman 2050 W Dunlap Av — 944-6657
Parke W 9959 Concord Av Sn Cy — 933-3203
R M 800 E Chandler Blvd Chndlr — 963-7993
Ralph 7967 E Via Marina Sctsd — 998-8056
Renee 2030 E Broadway Rd Tempe — 921-1349
Robert 12902 Butterfield Dr Sn Cy W — 584-2980
Robert D 150 S Windsor St Mesa — 964-2089
Robert G Jr 8038 E Fairmount Av Sctsd — 946-2706
T L 6242 W Del Rio St Chndlr — 961-9018
Thayer 12715 Castle Rock Dr Sn Cy W — 584-5956
Wayne M 7733 E Alyssum Ln Frtn Of Sun - 984-5735
Wayne M 8001 E Broadway Rd Mesa — 969-6619
Will S 3607 F Vata St — 273-0277

SOULES Francis 8111 N 19 Av — 997-1525
Francis 17425 N 19 Av — 863-2034
Glenn 4458 W Keating Cir — 938-9501
H M 11802 N 19 Av — 861-0082
Michele 955 E Southern Av Tempe — 897-1345
Rebecca 4822 E Holly St — 273-1806
Robert E Jr 8429 E Via Del Jardin Sctsd — 951-4110

Phoenix, Arizona Telephone
Book Excerpts: (1988-1989)

1. It is believed that the above obituary notice concerns the same individual as is underlined in the phone directory listing.
2. Can any of our readers supply further info on the above individual, or any of the other possible George SOULE descendents listed here.
3. Mr. Robert Gere SOULE Jr. here, is not exactly a "Lost Soule" by our definition, because he carried the SOULE surname, To this writers knowledge, SOULE KINDRED in AMERICA probably has little, or no, information on him.
4. Credit for this "Lost Soule" submission: Mr. Harvey STAHL; 314 W. Frontier St.; Payson, AZ. 85541.

Charles J. SOWLES
Assoc. Hist.
Soule Kindred in America

RECORDING OF FAMILY DATA

By Geraldine Soule Schlosser, Soule Kindred Historian

One of the objectives of Soule Kindred is the gathering of information pertaining to the descendants of Pilgrim George Soule. Mayflower Families 3 covers the first 5 generations, to about 1800. Our families did a lot of moving around in the 19th century, and you can help locate migration patterns for family groups. That is why the Family Data Chart is printed in each issue of the Newsletter. Our historian may be able to help you with that "missing link". So please keep the information coming.

We would like to suggest that you begin with your sixth generation ancestor from George Soule (or your earliest Soule ancestor, if you haven't made the connection to George¹). Fill out a form for that ancestor, and then submit forms for each of your ancestors down to yourself. This is especially important if you descend through a female line; Soule women who marry tend to become lost Soules.

We'll give a short explanation of how to fill out the form. Samples were printed in V. 20, #2 and #3-- April and July, if you'd like to refer to those.

(1) The "Generation" space in the upper left corner shows the generation from the immigrant ancestor. Please leave it blank unless you are certain.

(2) In the far upper space on the right for "FAMILY", leave it blank if the surname of "Soule Descendant" is SOULE, SOWLE, or variants, because we'll assign a code number for closely related family groups. If the "Soule Descendant" has a different surname, insert the name in the right upper space.

(3) The next two lines show the ancestors of the "Soule Descendant" back to George Soule¹. Unless you have an approved Mayflower Lineage or other positive proof, we suggest this be left blank.

(4) When writing dates, follow the genealogical style-- first the day in numbers, then the month in letters, and the full year, such as 6 Feb 1833.

(5) When listing children on the reverse side, put in as much information as you can-- such as spouse's parents, if known.

(6) List your name and address as compiler unless someone else gathers the information. We may need to contact the compiler.

(7) It is VERY important to list sources of data; if the information comes from a family Bible or other record, a photocopy of the information should be included. Other sources, such as Vital Records from towns or states, and census should be indicated.

(8) Leave "Verification" blank for our purposes.

(9) Please give as many clues as possible to facilitate further research. If you are uncertain about a date, enter it, but add "circa" or "ca". For questionable place names, add "possibly" or "probably".

Send completed forms to our Historian:

Geraldine Soule Schlosser
801 E. Brownell St.
Tomah, WI 54660

Soule Kindred

Generation

Family

Soule Descendant

Ancestral Line

Parentage

Birth or baptism

Death

Burial

Residences and removals

Occupation

Military service

Other biographical data

(_____)
_____)

son/dau of _____ and _____ (_____) _____

was b. _____ at _____

died _____ at _____

buried at _____ Cemetery

Resided _____

He/She married _____

on _____ at _____

Parentage

son/dau of _____ and _____ (_____) _____

Birth or Baptism

He/She was b. _____ at _____

Death

and died _____ at _____

Burial

buried at _____ Cemetery

Biographical

Other marriages

SOULE KINDRED NEWS

From Everett E. Soule, Auburn, ME

Five generations of the family! From the Sun Journal, Lewiston, ME, Feb. 20, 1990.

Five generations

Five-month-old Isaac Ray Hartford is the center of attention in this five-generation group, which includes from left, his great-grandmother, Norma Libby of Pond Road, Wales; his grandmother, Sandra Hartford, 496 Pond Road, Lewiston; his mother, Donna Hartford, 496 Pond Road, Lewiston; and his (great-great-grandmother, Martha Creamer, 100 Spring St., Lewiston, who is 77 years old.

GRANDFATHER

71 SPRING ST. AUBURN ME. EVERETT E SOULE 79 YRS

REUNION NEWS

From Mr. and Mrs. Lawrence M. Soule, Venice, FL

A wonderful 3 generation Christmas Week Reunion of the family of Lawrence M. and Dorothy W. Soule was held on the "Big Island" of Hawaii. The 100% attendance necessitated flights from Florida, Switzerland, Daku, California, Minnesota and Virginia. All arrived safely and in excellent health!

From Mrs. Chris Erickson, Eureka, KS

The Holvorsen Community Center near Eureka, Kansas was the sight for the annual Wilbur Soule Family Get-Together on June 11, 1989.

There were 110 children, grandchildren, great grandchildren and their spouses present. This was the best attendance ever!

There are a total of 211 possible. Broken down this is 14 children, 61 grandchildren, 78 great grandchildren and 14 great-great grandchildren.

Sarah (Cronk) Soule (Wilbur's widow) was the honored one since she now serves as the head of this clan.

The 1990 Reunion is planned for June 10 at the Holverson Community Center.

Accent

October 23, 1989

photo by Debbie Clark

Top to Bottom: Tammy Wolcott, Jim King, Andrea Nicholson and Randall Gilliam

Secretary: Tammy Wolcott. Tammy is a junior public relations major from Florida. She has attended SC for three years since she graduated from Forest Lake Academy in 1987.

Tammy has been a feature editor and news reporter for the Southern Accent, covering McKee Library. Also, she was a photographer for the 1989 Strawberry Festival.

From Marion Vuilleumier, Craigville, MA

An article from the Aug. 1989 Mayflower Quarterly. Knowing how often lines cross and intersect among descendants, this birthday celebration article of William Bradford may interest some of our Kindred.

244

BRADFORD DESCENDANTS CELEBRATE 400TH ANNIVERSARY OF HIS BIRTH

By Marion Vuilleumier

Mayflower Quarterly

FOUR hundred years ago, on March 19, 1589, a child was baptized at the Church of St. Helena in Austerfield, England, who was to become the governor of a colony that partially laid the foundation of the United States of America. The child was William Bradford and the Colony was Plymouth, which he governed close to 30 years.

In March of 1989, 15 descendants of Governor Bradford journeyed to England to visit Austerfield to celebrate this milestone anniversary at the 11th century Anglican church of St. Helena and to visit the other well-known Pilgrim sites.

After traveling about London to see the dock area where the Mayflower was provisioned and the site of the infamous Clink Prison where many Separatists suffered, the group then traveled to Boston, England; it was here the Pilgrims were imprisoned when trying to escape from the country in 1607. The Guild Hall still has those same ancient dank cells.

The highlight of the trip was the weekend in Lincoln, when visits were made to five villages where some of the Pilgrim fathers and mothers originated; Babworth, Scrooby (where the church was formed in 1606), Gainsborough, Sturton-Le-Steeple and, of course, Austerfield.

March 19th, the actual anniversary, came on Palm Sunday, so the Vicar, William Thackray and the Senior Warden, Dennis Cozens had arranged an impressive service in the small historic church which normally seated 80 persons. Because of the large crowd for the festive occasion, the seating was pushed to 120. Special guests included Her Majesty's Lord Lieutenant Colonel J.H. O'Neill; United States Embassy representative, Dr. Ronald Clifton; Dorchester Mayor, R.W. Gilles and the preacher for the day, the Diocese Bishop, The Rt. Reverend Patrick Harris. The English dignitaries were in colorful attire and the American delegation added to the occasion with seven who had brought their Pilgrim costumes.

Bradford descendants laying flowers at the Bradford Marker in Austerfield: Marion Vuilleumier, Vice President; Mary Ellen Pogue, Historian; and Ronald Horton, President of the Bradford Compact.

AUGUST 1989

245

Vicar William Thackray, Bradford Historian Mary Ellen Pogue and Lord Lieutenant J.H. Neill with guests before the service.

Leftenant Neill; Dorchester Mayor, Dr. Ronald Clifton; the Rt. Rev. Patrick Harris, Bishop; Senior Warden, Mr. Cousins; the Vicar and Acolyte.

During the service, Rev. J. Allyn Bradford gave an excerpt from his ancestor's journal *Of Plimoth Plantation*. Eleanor Driver of the Pilgrim Society presented a commemorative pewter plate. Dr. John Pogue presented a Bradford flag and Ronald Horton, president of the Governor William Bradford Compact, presented a sum of money to start a fund for a Bradford memorial window.

The eventual weekend included pictures in front of the Manor believed to be the birthplace of Governor Bradford, the laying of flowers at the marker at the entrance to the village, a social the evening before and a banquet following the church service.

As the 15 descendants prepared to leave for Cambridge where Elder William Brewster studied, and then home by jet to America; the group mused that their wonderfully warm welcome had been quite a contrast to the feelings accorded their ancestors so many years before.

Seven Bradford descendants in front of the Manor, considered to be William Bradford's home. (Left to Right) Dr. John Pogue, Marion Vuileumier, Ronald Horton, Marjone Ives, J. Allyn Bradford, Mary Ellen Pogue and Eleanor Driver.

MILESTONES

BIRTHS

From Jeanette E. Taylor, Deer Isle, MI

Emily Jean Embler was born May 3, 1989 to my daughter Jean and her husband Donald Embler.

From Carol Soule Maxson, Bryan, TX

Blake Edward Maxson was born April 7, 1989 to our son and daughter-in-law James and Ruth Maxson in Houston, TX.

From Rhea Porter White, Casper, WY

Storm Hall was born December 7, 1989 to Mr. and Mrs. Sean Hall in Covina, CA.

From Mrs. Chris Erickson, Eureka, KS

Cody Dean Hepner was born February 15, 1989 to Debra (Ryther) Hepner.

Joshua Kyle Thouvenin was born August 6, 1987 to Robin (Soule) Thouvenin and was joined by brother

William Lucas Thouvenin, born February 13, 1989.

Jacob Dylan Schankie was born March 6, 1989 to Pamela (Talkington) Schankie.

From Alberta N. Soule, Middleboro, MA

Jared Taylor Soule was born February 1, 1989 to Charles E. Soule Jr and Lori (Davis) Soule of Milton, VA.

Zachary Logan Young was born March 5, 1989 to Philip and Melissa Young of Woodruff, SC.

Kaleb Austin Young and Kyle Andrew Young were born May 18, 1989 to Stephen and Wendy Young of Greer, SC.

From Ivy Petrie, Royal Oak, MI

Charlotte Alice Petrie was born October 21, 1989 to Ronald and Jane Petrie.

From Cora Soule Penney

Kristeen Marie Jepsen was born March 10, 1989 to Ed and Kim Jepsen.

MARRIAGES

From Doris E. Clark, Marlow, OK

Valerie Mae Clark married Michael J. Biasini on January 7, 1989. They currently reside in Lewisville, TX.

Valeda Clark Rohrbaugh married T. Scott Rand on November 25, 1989. They currently reside in Colorado Springs, CO.

From Mrs. Chris Erickson, Eureka, KS

Catherine Lynn Oliver married Floyd Keith McCurry Jr. on September 16, 1989 in Oklahoma City.

Charles Edward Soule married Leah Brooke Greene on January 21, 1989 in Mt. Vernon, IL.

Sheryl Lynn (Soule) Denner married David Stapleford on April 21, 1989.

Deborah Jolene Ryther married Carl Dean Hepner on September 16, 1988.

Pamela Jo Talkington married Charles Ardeen Schankie on September 10, 1988 in Madison, KS.

From Mildred Soule, New York, NY

An announcement of the marriage of her brother, Herbert Soule.

DEATHS

From Ivy M. Petrie, Royal Oak, MI

Husband Kenneth Petrie died on March 16, 1989.

From Rhea White, Casper, WY

Brother Alma Orson Porter died on December 12, 1988 in Arizona. Born October 6, 1904 in Porterville, UT.

From Merton F. Snyder, Edina, MN

Wife Mildred Snyder died in December 1989.

From Dorothy P. Morrison, Mystic, CT

Mother Evah E. Atwood Peckham died December 1, 1988 at age 97. She was born in Bethlehem, CT and lived in Stonington, CT up until 3 weeks before she died.

From Mrs. Margaret Pease, Cape Elizabeth, ME

Cousin Helen Margaret Swan died in the fall of 1989.

From Flora Brown, Kasson, MN

Lee Fullerton Jan 19, 1906 - March 19, 1990

A great Soule descendant has left us, Lee Fullerton. He passed to his reward on March 19, 1990. I'm sure his mother, Rebecca Jean Soule Fullerton, was right there to welcome him to his eternal home.

I will miss my Uncle Lee, his joking about his big belly and all the popcorn he will eat. The watermelon at our annual family reunion won't be as sweet because Uncle Lee knew just how to find the perfect crisp and extra sweet ones.

Many people will miss his humorous, home-spun articles in "The Farmer" magazine. That was one of his retirement projects. He and Aunt Ester also toured the country many years, picking up choice pieces of wood, dragging them home to his woodshop, and fashioning them into lamps, candlestick holders and whatever, then going to various malls to display their wares. They sold many items under their own label "Fruit of the Lathe."

He also got his high school diploma during this time and was Rice County, MN's first Planning and Zoning Director. He did this all after retiring from the farm.

Most of all, I'll miss his belly-shaking laughter and twinkling eyes after relaying a humorous anecdote.

We will all miss Uncle Lee.

Lee W. Fullerton

Lee W. Fullerton, 84, Northfield, formerly of Faribault, died Wednesday, March 14, in Northfield City Hospital.

Services will be at 1:30 p.m. Monday in St. Luke's United Church of Christ, Faribault, with the Rev. Edward H. Reinhardt, pastor, officiating.

Visitation will be from 2 to 7 p.m. Sunday in Boldt Funeral Home, 300 Prairie Ave., Faribault, and in the church one hour before the service.

Lee W. Fullerton, son of B.F. and Rebecca Jane Soule Fullerton, was born Jan. 19, 1906, in Warsaw Township. He married Esther Piepho June 24, 1931, in St. Luke's United Church of Christ, Faribault.

He farmed in the Warsaw Township area. He was the first planning and zoning administrator for Rice County and, after he retired, wrote columns for Farmer Magazine and the Faribault Daily News.

He is survived by his wife, Esther; one son, Russell of Owatonna; three daughters, Mrs. Aldon (Doris C.) Severson of Nerstrand, Carol J. of Reading, Berkshire, England, and Mrs. Allen (Audrey E.) Hjermstad of Zumbrota; eight grandchildren; one great-grandson; and three sisters, Mrs. Loren (Eva) Meschke of Faribault, Flora Brown of Kasson and Mrs. Albert (Florence) Sorenson of Florida.

His niece,
Beverly Ann Brown O'Malley
Kasson, MN

From Charlotte Cody

Lucille Hackett

WATERVLIET — Lucille Soule Hackett, 83, of Spanish Fort, Ala., formerly of Watervliet, died Jan. 29 in Spanish Fort.

The body has been cremated. A memorial service will be held at a later date with burial in Watervliet Cemetery. Hutchins Funeral Home, Watervliet, is in charge of local arrangements.

Mrs. Hackett was born Nov. 2, 1905, in St. Joseph. She was former assistant postmaster at the Watervliet Post Office where she had been employed for 40 years. She was a life member of the Watervliet United Methodist Church and a member and past worthy matron of Order of Eastern Star Lodge No. 232.

Her only survivors include cousins: Mrs. Virginia Ball and Mrs. Engle Becraft, both of Tampa, Fla., Mrs. Charlotte Cody of Bridgman, Mrs. Adelaide MacLean of Lansing, Mrs. Eudora Snyder of Minneapolis, Minn., and Mrs. Orall Sotterlund of Hamilton, Ontario, Canada. A stepson, Dr. Herbert R. Hackett, preceded her in death.

An article published by Lee Fullerton in the Faribault Daily News. Submitted by Flora Brown, Kasson, MN.

A farmer is close to God's creation

"He has Risen." Those words have thrilled the Christian world for all to have new hope, new life. "He has risen indeed."

My introduction into a church service was right at District 91 School on Mattison Hill Road. Mr. Staff, a traveling minister, would stop. When Mr. Staff came to Mattison Hill to preach, nearly all of the neighborhood came to the schoolhouse.

Everyone walked to the schoolhouse. Mr. Staff's sermons were a plain, direct type of sermon that a little farm boy could understand and enjoy. I as a lad looked forward to his visits.

After about 1918, when we and several of our neighbors bought cars, everyone started going to a church of their choice. We started going to Morristown. I do not recall Mr. Staff coming to School District 91 anymore. I missed his "homey" ways.

In the winter of 1919-20, mother became a victim of the dreaded flu epidemic that followed World War I. There were no antibiotic medications or sulfas. Medical science could do little. Mother left us to be with the Lord she loved in February 1920. I was the only one with her before she left, when she brought me, her 14-year-old son, to a living relationship with the Living Lord. Those were precious moments. From that time on I personally knew He had risen.

In my mind, a farmer is as close to his Lord as anyone can possibly be on this earth. Every time you plant a dry, inert seed in the soil the Lord has provided us with, a miracle takes place.

The moisture in the soil goes into this dry seed, an embryo starts to grow and a new plant starts — a new creation, a new miracle. Why? Because God planned it that way. A farmer is fortunate to see literally millions of these miracles happen each year. Yes, a farmer is close to God and his creation. He cannot help but realize that "He has risen."

Again and again this miracle is repeated as a new crop of lambs, or new litters of baby pigs, or baby calves are born. Did you ever watch an egg as a baby chick tap, tap, taps on the inside of the shell? The shell cracks open and a baby chick emerges. No, it is not fluffy and downy those first few seconds. But give that little fellow a little time. A beautiful creation of our Lord's handiwork.

Yes indeed. "He has risen." What we are doing is celebrating the wonderful event that has given hope, peace, comfort and security to all who believe in his name.

I have had a special song which I have always called "The Farmer's

Reminiscences

By Lee Fullerton

Song." I used to sing it endlessly as I would be tilling the soil. I didn't always follow the printed word that the songwriter put on paper. I would transpose to suit myself. The song: "My God and I, we till these fields together, we walk and talk as good friends always do." And on and on. That is "The Farmer's Song."

After I had my little stroke on Feb. 18, 1963, I couldn't talk for a spell. Can you imagine a Fullerton who couldn't talk? Well, here was one. Then I had to talk slowly, as I slurred certain parts of words. I have never been able to sing more than a line or two, then I have problems. No, I don't complain, no one has ever heard me complain, that I cannot sing. I thank the Lord many times a day that I can talk. I still sing in my heart. I think the Lord must have said, "Lee, you can make enough noise talking." I love good singing to the glory of the Risen Lord." Indeed, "He has risen."

One time when we were living in California, I was going out west of Turlock, to visit a dairy on my regular DHIA work. There was a phenomenon in the western sky the like of which I had never seen before or since. There was a perfect halo around the western sun with a perfect cross formed through the sun, the upright post with the crossarms. The sun was of a different hue than normal, almost an orange color — the perfect cross with the sun in the center with the ring or

halo around the entire phenomenon.

By the time I arrived at the dairy I was headed for, the sun had disappeared behind the western or coastal range of mountains. I asked many people about this. No one could tell me the answer. It seemed to bring a professed Christian like myself up short. Indeed, "He has risen" and is with us always.

I always like to tell at least one story. This one is on Mother, Dad and Mr. Staff, the traveling pastor. I'll not guarantee that the story is authentic.

Mr. Staff was coming to preach at District 91 the next Sunday. Mother and Dad, being a good host and hostess, had asked him to have Sunday dinner with us after the service in the schoolhouse.

On Friday, Mother told Dad and me to catch the two biggest young roosters after we were finished with chores and it was dark. Dad said, "Two, Jennie? Won't one be enough?" Mother replied, "There are four of us, Mr. Staff makes five. One will not be enough. Besides, you and Lee both like cold chicken, so catch two."

Dad and I caught the two biggest young spring roosters, nice fellows, and put them in a bran sack. In the morning those two roosters lost their heads, feathers, etc. Mother prepared them for Sunday dinner. Mother had Dad's favorite mashed potatoes, but Mr. Staff loved that spring chicken.

Dad, being a good host, kept passing the chicken platter to Mr. Staff until there was only one wing left. Dad gave me the wing. I felt better.

After dinner Dad wanted to show Mr. Staff his herd of cows. As they were walking toward the barn, the daddy of those two spring roosters flew up on a gate post, flapped his wings proudly and lustily crowed.

Mr. Staff remarked, "My he is sure a proud fellow." Dad replied, "Yes, he should be. Two of his sons just entered the ministry."

Pardon me Lord. I had to tell this one.

"The Lord indeed has risen."

Lee Fullerton is a native of Rice County and a retired farmer.

7
Tuesday, April 17, 1984
Faribault Daily News
M.M.

From Howard S. Soule', Oakland, CA

My Mother, Mrs. Addie M. Soulé celebrated her 100th birthday on November 18, 1989. Her three sons, Lee, Stan and Howard decided to celebrate this occasion by having a family get together at a nearby Hotel and invited all the third and fourth generation relatives.

At this celebration ice cream and cake was served. A large birthday cake was prepared by the Claremont Hotel which is located not far from the family home and where the event occurred. Approximately 45 relatives were in attendance at this special get together as well as a professional photographer and videographer.

A complete video was made of the event for future Soulé generations to see. As you can see from the enclosed invitation a brief history of my Mother was given by my brother Lee and old family movies (which were put on video) were shown by my brother Stan. Also enclosed is a photo taken at the event with my Mother (in wheel chair) and behind her Lee on the left, myself in the middle and Stan on the right. The black and white photo's are of my Father and Mother's wedding in 1913 and their 50th Wedding Anniversary in 1963. My sister Lucile Soulé Arnon was not present for the occasion had died in 1986. My father, Mr. Edward L. Soulé, was not present had died in 1971.

The family get together was certainly enjoyed by everyone. A sad note however is that my Mother passed away on January 19 of this year just 2 months after the celebration.

*Family Celebration of the
100th Birthday of Addie Soulé*

*You are cordially invited to attend the
100th Birthday Party and Celebration of our
family Centarian Addie M. Soulé*

at the

*Claremont Resort Hotel, Horizon Room
Berkeley, California*

Sunday, November 19, 1989

2 p.m. to 4 p.m.

Birthday Cake, Ice Cream and Refreshments

Entertainment:

*Historical Brief, Review of Life of
Addie M. Soulé and Old Family Movies*

Your Hosts:

Lee, Stan and Howard Soulé

Reprinted from Soule Kindred Newsletter Vol. 3, #3, July 1969, pages 133-135. Our historian indicated there is probably more information available on husbands now, but this research still proves to be an interesting genealogical tool.

HUSBANDS OF SOULE WOMEN

by Colonel John Soule

This list follows the usual style, comprising known husbands of women descendants of George Soule of the Mayflower. He is considered as (1) and we list first those men who married his daughters. These husbands are in the

SECOND GENERATION

Names of men who married daughters of George Soule. The maiden name of the wife is indicated by the number after the name. Those who names are followed by (1) married wives by the name of Soule (Sowle).

- | | |
|--|------------------------|
| 2. Haskell/Haskall/Hascal etc., John (1) | 4. Walker, Francis (1) |
| 3. Peterson, John (1) | 5. West, Francis (1) |

THIRD GENERATION

Names of men who married granddaughters of George Soule.

- | | | |
|---|-----------------------------------|-------------------------------|
| 6. *Ayers/Ayres, John (4) | 12. Davol/Deval/Deuel, Joseph (1) | 18. *Shreve/Shrieve, John (1) |
| 7. Barber, Moses (5) | 13. *Drake, Francis (4) | 19. Soule, Joseph (3) |
| 8. Brownell, William jr (1) | 14. *Drinkwater, Thomas (2) | 20. *Tibbetts, John (1) |
| 9. Card, James (5) | 15. Fones, Jeremiah (5) | 21. Weston, Edmund (1) |
| 10. Clark, Scotto/Scottow/Scottoway (2) | 16. *Oliver, Peter (1) | 22. Weston, John (3) |
| 11. Cobb, John (1) | 17. *Pain/Payne/Paine, Thomas (2) | 23. Wheaton, John jr (1) |
| | | 24. †Wright, Adam (1) |

† Descendants of this family will be carried under the descendants of FRANCIS COOKE.

FOURTH GENERATION

Names of men who married great-granddaughters of George Soule.

- | | | |
|--|---------------------------------|--------------------------------------|
| 25. *Alverson, David (9) | 53. Fuller, Jebez (1) | 81. Sampson, Ebenezer (1) |
| 26. *Bentley, George (7) | 54. ?Gibbs, Joshua (2) | 82. Sampson, George (1) |
| 27. *Berry, Lemuel (10) | 55. *Hargel, Barnabas (12) | 83. *Sampson, Obadiah (1) |
| 28. Bisbee, Aaron (1) | 56. *Hayward, Timothy (3) | 84. ?Sheldon, George (1) |
| 29. *Burges, —?— (13) | 57. *Hill, —?— (15) | 85. Simmons, Aaron (11) |
| 30. *Cadman, Richard (1) | 58. *Holley/Holway, Joseph (1) | 86. Simmons, Ichabod (1) |
| 31. *Campion/Campyon, John (4) | 59. *Howland, Samuel (1) | 87. Sisson, Richard jr (1) |
| 32. *Chamberlin/Chamberlain, Freedom (1) | 60. Hunt, John (1) | 88. *Snow, Jonathan (1) |
| 33. *Chase, Elisha (23) | 61. Irish, Samuel (8) | 89. Soule, Aaron jr (3) |
| 34. Cobb, Jonathan (10) | 62. *Jones, William (13) | 90. Standish, Lt. Moses (11) |
| 35. *Corliss, Nathaniel (18) | 63. Kenyon, Sylvester (17) | 91. *Taber, William (1) |
| 36. *Cushman, Allerton (1) | 64. *MacFarland, William (3) | 92. *Tanner, John (5) |
| 37. Cushman, Joshua (1) | 65. *Macomber, Benjamin (8) | 93. *Tefft, Samuel (7) |
| 38. *Darling, Thomas (21) | 66. Magoun, David (1) | 93½. Thompson, Thomas (1) |
| 39. *Davis, Joseph (1) | 67. Maxfield, Timothy jr (14) | 94. Tinkham, Ephraim jr (11) |
| 40. Davis, Remembrance (1) | 68. *Mory/Mowry, Benjamin? (7) | 95. Tinkham, Samuel (11) |
| 41. Delano, Joshua (3) | 69. Mosher, Thomas (12) | 96. *Tripp, prob Benoni or Caleb (1) |
| 42. *Dexter, Gersham (18) | 70. *Page, William (1) | 97. *Vaughan, Ebenezer (1) |
| 43. Drake, Joseph (4) | 71. *Peirce/Pierce, Abraham (3) | 98. *Waite, Reuben (1) |
| 44. *Drew, Perez (1) | 72. *Perry, Barnabas (1) | 99. *Weston, Eliphaz (3) |
| 45. *Drew, Samuel (3) | 73. *Perry, Benjamin (7) | 100. Weston, Joseph (3) |
| 46. *Dudley, John (14) | 74. *Phillips, John (5) | 101. *Whitmore, Samuel (2) |
| 47. Dunham, Hezekiah (13) | 75. *Potter, Jonathan (5) | 102. Wilcox, Edward (7) |
| 48. *Dunham, Nathaniel (3) | 76. *Potter, Nathaniel (12) | 103. Wing, Benjamin (12) |
| 49. *Farrow, Seth (17) | 77. *Potter, Nathaniel (1) | 104. Winslow, Capt. Hezekiah (17) |
| 50. Faunce, Joseph (1) | 78. *Potter, Thomas (7) | 105. Winslow, Jonathan (17) |
| 51. *Freeman, Edmund jr (10) | 79. *Rainsford, William (2) | 106. *Wood, Benjamin (2) |
| 52. Freeman, Joseph (4) | 80. Runyon, Reune (13) | |

(Continued)

HUSBANDS OF SOULE WOMEN (Continued)

FIFTH GENERATION

Names of men who married great-great-granddaughters of George Soule.

- | | | |
|--|---|--|
| 107. Albro, Jeremiah (93) | 165. Compton, James (80) | 222. Howland, Seth (11) |
| 108. Allen, Gershom (1) | 166. Cory, Francis (1) | 223. ?Hoxie, Samuel (7) |
| 109. Allen, John (1) | 167. Covell, Ebenezer (101) | 224. Hunt, Lot (81) |
| 110. Almy, Job (1) | 168. Covell, Micajah (1) | 225. Hunt, Thomas jr (100) |
| 111. Anthony, John (76) | 169. *Crosby, Mark (10) | 226. *Hurlbut, Gamaliel (14) |
| 112. Austin, Daniel (7) | 170. *Crosby, Seth (10) | 227. James, Jonathan (7) |
| 113. ?Baker, —?— (33) | 171. *Crossman, Barzilla (17) | 228. Josselyn, Abraham (1) |
| 114. Baker, Daniel (1) | 172. Cudworth, Charles (14) | 229. Kelly, Jeremiah (82) |
| 115. *Bangs, Capt. Abijah (10) | 173. Cudworth, David (14) | 230. *Kenyon, Benedict (7) |
| 116. *Bangs, Enoch (51) | 174. Cudworth, Edward (14) | 231. *Kenyon, Peleg (7) |
| 117. Barber, Asa (7) | 175. Cudworth, Nathaniel (14) | 232. *Kenyon, Robert (7) |
| 118. Barber, Francis (59) | 176. Cudworth, Paul (14) | 233. Kirby, David (1) |
| 119. Barber, Joseph (7) | 177. *Curtis, Charles (1) | 234. Kitterage, George (61) |
| 120. Barney, Jonathan (7) | 178. Curtis, Capt. Elijah sr (1) | 235. *Knowles, Thomas (10) |
| 121. Barrett, Jonathan (2) | 179. Curtis, Jesse (3) | 236. Leavens, Jacob (2) |
| 122. Barron, Samuel (31) | 180. Cushman, Joseph (82) | 237. Lewis, Jonathan (7) |
| 123. Bartol, George (1) | 181. ?Cushman, William (11) | 238. *Lincoln, Nathaniel (10) |
| 124. Bartol, Samuel (1) | 182. Cutter, Joseph (31) | 239. Little, George (1) |
| 125. Barton, John (86) | 183. Davis, Ichabod (1) | 240. Loring, Levi (1) |
| 126. Baucus, Peter (61) | 184. Davis, Job (1) | 241. Macomber, John (76) |
| 127. Beeman, John (14) | 185. Davis, Stephen (1) | 242. Magoun, —?— (21) |
| 128. Belcher, Ebenezer (3) | 186. Dean/Deane, Joel (21) | 243. Mann, Ebenezer (66) |
| 129. Bennett, John (1) | 187. Delano, Cornelius (3) | 244. Martin, Joshua jr (80) |
| 130. Bennett, Robert (1) | 188. Delano, Capt. Samuel (44) | 245. Martin, Mulford (6) |
| 131. *Berry, Nathan (10) | 189. DeMoranville,
Nehemiah (2) | 246. Miller, Jacob (1) |
| 132. Birdsall, Nathan (1)
(w/Elizabeth) | 190. Davol/Devol/Deuel,
Benjamin (1) | 247. Miller, Thomas (93) |
| 133. Birdsall, Nathan (1)
(w/Content) | 191. Drew, Sylvanus (10) | 248. *Moon, —?— (25) |
| 134. *Birge, Samuel jr (10) | 192. *Drinkwater, Thomas (17) | 249. Moore, David (7) |
| 135. Bisbee, Elijah (82) | 193. Dunham, John (13) | 250. Moore, Obadiah (14) |
| 136. Blanchard, Ozias (1) | 194. Dwelley, Jedediah (1) | 251. Morton, Ebenezer (11) |
| 137. Bourn, Stephen jr (33) | 195. Dwelley, Joseph (66) | 252. Moshier, Hugh (12) |
| 138. Bradford, Pabodie (41) | 196. Earle, James (1) | 253. *Myrick, Benjamin (10) |
| 139. Brayley, Nathaniel jr (2) | 197. *Eddy, —?— (5) | 254. *Nichols, —?— (7) |
| 140. Brewster, Darius (1) | 198. Enos, Joseph (7) | 255. *Nichols, David (75) |
| 141. Brewster, Isaac (1) | 199. Evans, John jr (17) | 256. Nichols, David jr (7) |
| 142. Brewster, Joseph jr (60) | 200. Ewell, Gershom jr (3) | 257. Nichols, Samuel (1) |
| 143. Brightman, George (1) | 201. Ferguson, Enos (61) | 258. Oldfield, William (61) |
| 144. Brown, Benjamin (16) | 202. Ferris, Stephen (14) | 259. Paine, Ebenezer (17) |
| 145. Brown, William (1) | 203. Finney, Nelson (85) | 260. ?Paine, Solomon (1) |
| 146. Brownson, Hezekiah (14) | 204. Foote, Ephraim (36) | 261. *Peake, William (34) |
| 147. *Bryant, Jonathan (14) | 205. *Foster, David (51) | 262. *Peckham, Timothy (7) |
| 148. Bryant, William jr (11) | 206. Foster, David (3) | 263. *Peirce/Pierce, Job (17) |
| 149. Buffington, Samuel (33) | 207. *Foster, Seth (34) | 264. Perkins, David (17) |
| 150. Burdick, Daniel (102) | 208. Freeman, Enoch (100) | 265. Perkins, Capt. Joshua (82) |
| 151. Burdick, Oliver (102) | 209. Fuller, Amos (90) | 266. Perkins, Josiah jr (1) |
| 152. Chandler, Asa (41) | 210. Fuller, Capt. Jonathan (28) | 267. Perkins, Luke (1) |
| 153. Chandler, Enos (1) | 211. Gray, Joshua (34) | 268. Perry, Edward jr (65) |
| 154. Chandler, Ezekiel (37) | 211½. Greene, Thomas (7) | 269. Perry, John (1) |
| 155. Chandler, John (100) | 212. Hall, Capt. Joshua (1) | 270. Phillips, Joseph (7) |
| 156. Chandler, Josiah (66) | 213. Hamilton, Ambrose jr (1) | 271. Porter, Nathan (5) |
| 157. Chase, Caleb (33) | 214. Hanks, Sgt. John (81) | 272. *Potter, Daniel or David (7) |
| 158. Chase, Noah (40) | 215. Hastings, John (27) | 273. Prince, Thomas (41) |
| 159. Church, Gideon (1) | 216. *Hathaway, —?— (3) | 274. Prior, Benjamin jr (1) |
| 160. Church, Capt. Thomas (1) | 217. Hayward, Nathaniel (1) | 275. Ramsdell, Daniel (1) |
| 161. Churchill, Capt. James (1) | 218. Hicks, Thomas (1) | 276. Ramsden, Nehemiah (32) |
| 162. Clarke, Stephen (75) | 219. *Holloway, Zephaniah (17) | 277. Randall, Mathew (17) |
| 163. *Cobb, Scotto (51) | 220. *Hopkins, John (10) | 278. Rathbone/Rathbun,
Jonathan (7) |
| 164. Colgrove, Jeremiah (7) | 221. *Howes, Henry (10) | 279. *Reynolds, James/
Jenckes (25) |
| | | 280. Ripley, Timothy (1) |

(Continued)

HUSBANDS OF SOULE WOMEN

FIFTH GENERATION (Continued)

- | | | |
|------------------------------------|-------------------------------|--------------------------------|
| 281. *Robinson, —?— (33) | 309. Smith, Abraham/Abel (14) | 338. Turner, Alexander (1) |
| 282. *Rodgers/Rogers, Daniel (7) | 310. Smith, Azariah (34) | 339. Vaughan, Jabez jr (1) |
| 283. *Rodgers/Rogers, Harper (7) | 311. Smith, Charles (10) | 340. Wadsworth, Eden (1) |
| 284. *Rogers/Rogers,
Samuel (7) | 312. Snow, Jesse (27) | 341. Wadsworth, Joseph (45) |
| 285. *Rounds, Isaac (1) | 313. Snow, Lemuel (10) | 342. Wadsworth, Seneca (1) |
| 286. Russell, David (1) | 314. Soule, Joshua (36) | 343. ?Waite, John (1) (w/Ruth) |
| 287. Russell, John (7) | 315. Southworth, James (44) | 344. *Waite, John (1) (w/Mary) |
| 288. Russell, Samuel (101) | 316. Standish, David (66) | 345. Waterman, Jonathan (1) |
| 289. Salisbury, Jonathan (1) | 317. Stetson, Lot (1) | 346. Weaver, Thomas (1) |
| 290. Sampson, Henry (81) | 318. Stevens, Nathaniel (1) | 347. Webster, John jr (69) |
| 291. Sampson, Philemon (90) | 319. Switzer, Benjamin (44) | 348. *West, —?— (7) |
| 292. Saunders, Stephen jr (102) | 320. Taber, Philip (1) | 349. Weston, Zachariah (90) |
| 293. *Savage, Isaac (1) | 321. Tallman, Peleg (1) | 350. Weston, Zadock (3) |
| 294. *Sears, Joseph (10) | 322. Teague, Bani (38) | 351. *White, —?— (1) |
| 295. Shaw, Benjamin (76) | 323. Teague, Daniel (3) | 352. Wilcox, John (7) |
| 296. Shaw, Capt. William (1) | 324. ?Terry, Job (105) | 353. Williamson, Timothy (3) |
| 297. Shepard, Jonas (101) | 325. Thomas, Nathan (1) | 354. Wing, Benjamin (76) |
| 298. Sherman, Daniel (67) | 326. Thomas, Zenas (3) | 355. *Winslow, Col. Zenas (10) |
| 299. Sherman, Edward (3) | 327. Thompson, Amasa (11) | 356. Winsor, Nathaniel (1) |
| 300. Sherman, Jonathan (67) | 328. Thompson, Zebadiah (90) | 357. Winsor, Samuel (41) |
| 301. Sherman, Joshua (1) | 329. Tinkham, Ephraim (90) | 358. Wood, Bartholomew (61) |
| 302. Shove, Edward (12) | 330. Tinkham, Nathan (1) | 359. Wood, Ichabod (11) |
| 303. Simmons, Abraham (17) | 331. Tinkham, Seth (1) | 360. Wood, Nathaniel (33) |
| 304. Simmons, Consider (1) | 332. Treadwell, Jonathan (1) | 361. Wood, Samuel (11) |
| 305. Simmons, Jedidiah (1) | 333. Tripp, Benjamin (33) | 362. Wood, William (1) |
| 306. Sisson, Jonathan jr (59) | 334. *Tripp, Daniel (76) | 363. Woodmansee, James (63) |
| 307. Sisson, Joseph jr (18) | 335. *Tripp, Preserved (1) | 364. Wright, Edmund (21) |
| 308. Sisson, William (76) | 336. Tripp, William (67) | 365. Young, Joseph (14) |
| | 337. Trowbridge, John (1) | |

*The writer would appreciate receiving any additional information on individuals thusly marked and, except for those in the fifth generation, full data on children and their spouses.

?The evidence concerning this marriage is not conclusive. Additional information will also be appreciated.

Colonel Soule will be most grateful for any information contributed and will be happy to exchange data with any serious researcher. He may be reached at 1709 Thirty-fourth Street, NW, Washington, D.C. 20007.

The Soule Kindred wishes to thank Col. John Soule and Mrs. Robert M. Sherman, Editor of The Mayflower Quarterly, for their efforts in preparing the above article.

REUNION 1990
IN
MONTREAL, CANADA

AUGUST 16 - 20, 1990

SEE DETAILS INSIDE TO PLAN
YOUR STAY IN MONTREAL.

SOULE KINDRED IN AMERICA, INC.
53 NEW SHAKER ROAD
ALBANY, NEW YORK 12205

ADDRESS CORRECTION REQUESTED
RETURN POSTAGE GUARANTEED

BULK RATE
U.S. Postage
PAID
PERMIT # 044
Hopkins, MN 55343