

Connecticut Governor Match Up!

How much do you know about Connecticut's Governors? Try to match up the facts on the left with the governors on the right. To aid you in this pursuit, the year[s] that each served as governor are given after their names. Stumped? Find the answers on the back (or the next page)!

1. Which governor is Jonathan, the UConn Huskies' mascot, named after? __ Wilbur A. Cross, 1931-1939

2. Which governor served the shortest term? __ Roger Wolcott, 1750-1754

3. Which governor had the most children? __ John Webster, 1656

4. Noah Webster, famous for writing the first American dictionary, was descended from which Connecticut governor? __ William A. O'Neill, 1980-1991

5. A lake in Connecticut is believed to be named for this governor. __ Morgan G. Bulkley, 1889-1893

6. Which governor is in the Baseball Hall of Fame? __ Jonathan Trumbull, 1769-1787

7. Which governor became famous for his Thanksgiving Day address to the people of CT? __ Raymond E. Baldwin, 1939-1941

8. Who was the first governor to reside in the current governors mansion on 990 Prospect Avenue in Hartford? __ Roger S. Baldwin, 1844-1846


9. Which governor served as US Secretary of the Navy? __ Gurdon Saltonstall, 1708-1724

10. Before he was elected governor, who served as a defense attorney for the Mendi in the *Amistad* Affair? __ Robert Treat, 1683-1698

11. Which governor served with the US Air Force as a combat flyer during the Korean War? __ Isaac Toucey, 1846-1847

12. Who was the last governor to preside as judge at a witchcraft trial in Connecticut? __ Hiram Bingham, 1925


1. Jonathan Trumbull, 1769-1787
2. Hiram Bingham, January 7, 1925. He served one day.
3. Roger Wolcott, 1750-1754. He had 16 children!
4. John Webster, 1656
5. Gurdon Saltonstall, 1708-1724. Lake Saltonstall on the East Haven and Branford border is believed to be named for him.
6. Morgan G. Bulkley, 1889-1893. He was the founder of the Hartford Dark Blues, one of the original teams of the National League of Base Ball Clubs. In 1876 he was elected as the first president of the League. He only served for one year, but it was enough to have him elected to the Baseball Hall of Fame at Cooperstown, New York.
7. Wilbur A. Cross, 1931-1939
8. Raymond E. Baldwin, 1939-1941
9. Isaac Toucey, 1846-1847. He served as US Secretary of the Navy from 1857-1860.
10. Roger S. Baldwin, 1844-1846
11. William A. O'Neill, 1980-1991
12. Robert Treat, 1683-1698. He presided over a witchcraft trial in 1692

Governor's Portraits

Page 1, left to right: Gurdon Saltonstall, Jonathan Trumbull, Isaac Toucey

Page 2, left to right: Morgan G. Bulkley, Raymond E. Baldwin, William A. O'Neill

