

Partial Genealogy of the Bingham
(of Connecticut & New York)

Main Political Affiliation:	
1763-83	Whig Revolutionary
1789-1823	Republican
1824-33	Democrat Republican
1834-53	Democrat
1854-	Democrat

1650

1700

1750

1800

1850

1900

1950

Deacon Thomas Bingham IV
(1642-1729)
(Emigrated from Sheffield, Yorkshire, England to Connecticut, 1659)
(Windham CT selectman; constable, 1683)

= Mary Rudd
(1649-1726)

5 Others

Thomas Bingham V
(1667-1710)

= Hannah Backus
(1676-1752)

Deacon Abel Bingham
(1669-1745)

SEE BINGHAM OF OH
GENEALOGY PART I
& SEE BINGHAM OF NH GENEALOGY

Abigail
Bingham
(1679-1734)

= David Huntington
(1674-1741)
*See Huntington of CT
Genealogy
Part IV*

Deborah
Bingham
(1683-1769)

= Stephen Tracy
(1673-1769)
*See Tracy of NY
Genealogy
Part II*

Joseph
Bingham
(1688-1765)

SEE BINGHAM
OF NH
GENEALOGY

Stephen
Bingham
(1690-1770)

SEE BINGHAM
OF OH
GENEALOGY
PART I

Jabez Bingham
(1701-85)

= Bethiah Wood
(1702-69)

11 Others

Bethia Bingham
(1722-1802)

= Jonathan Peck
(1718-80)
*See Peck of CT
Genealogy
Part III*

Nathaniel Bingham
(1704-56)

Mary Suffolk =
(1704-at least 1742)

7 Others

John Bingham
(1727-1804)

= Susannah Burnham
(1731-95)

= Hannah Walcott
(1715-56)

6 Others

Lt. Deacon Joseph Bingham
(1709-87)

= Ruth Post
(1711-96)

9 Others

Deacon Calvin Bingham I
(1700-1831); (farmer)
(moved to Vermont)

= Lydia Denton
(1757-1851)

Calvin Bingham II
(1784-1865)
(born Bennington, Vermont)
(moved to New York)

SEE BINGHAM OF MI
GENEALOGY

14 Others
(born Bennington VT); (moved to Sandwich Islands, 1826, later Hawaii)

Rev. Hiram Bingham I
(1789-1869); (missionary)
(moved to New Haven, Connecticut, 1840)

= Sybil Moseley of MA
(1792-1848)

1 Daughter

Lemuel Bingham
(1804-67)

= Lydia L. Dowd
(1808-67)

Emma Bingham
(1837-at least 1880)
= George Martin Dewey I
(1827-97)
(born Lebanon NH)
(moved to Michigan by 1857)

*See Dewey of NY
Genealogy*

6 Others

Rev. Hiram Bingham II
(1831-1908); (missionary)
(born Sandwich Islands); (moved with parents to CT)
(missionary to Gilbert Islands, 1857-68, then Hawaii, 1868-73, then Gilberts, 1873-75, and back to Hawaii)

= Minerva Clarissa Brewster
(1834-1903)

2 Daughters

Col. Hiram Bingham III
(1875-1955); (Rep)
(moved to Connecticut); (professor of history/political science at Harvard and Princeton); (explorer, discovered Incan ruins at Machu Picchu)
(1st Pan American Scientific Congress at Santiago, Chile, 1908)

(WWI/US Army aviator); (moved to Connecticut); (LT Governor of Connecticut, 1922-24); (Governor of Connecticut, 1924)
(US Senate, 1924-33); (Chairman, US Civil Service Commission Loyalty Review Board, 1951-53)

= Suzanne Carroll Hill
(1910s?-62)

6 Others

Hiram Bingham IV
(1903-88)
(born Massachusetts)
(US Consul at
Marseille, France, 1939-41)
(saved several thousand
Jewish refugees
fleeing Hitler and the Nazis)

= Rose Morrison
(1910s?-at least 1936)

3 Children

Jonathan Brewster Bingham
(1914-86); (Dem); (lawyer)
(WWI/US Army); (moved to New York)
(Assistant Secretary of State, 1945-46)
(assistant to NY Governor Averill Harriman, 1955-58)
(US Representative, UN Trusteeship Council, 1961-62; president, 1962;
UN Economic & Social Council, 1963-64)
(US House from New York, 1965-83)

= June Rossbach (1919-)
(grandniece of NY Governor
Herbert H. Lehman, (1878-1963)

4 Children