

THE HARRIS FAMILY

Digitized by the Internet Archive
in 2010 with funding from
Brigham Young University

929.2
H84h
135

36¹³⁵

RECORD
OF
THE HARRIS FAMILY

DESCENDED FROM

JOHN HARRIS

BORN 1680

IN

WILTSHIRE, ENGLAND

PHILADELPHIA
1903

PRESS OF
GEORGE F. LASHER
PHILADELPHIA

MAY 1950
J. D. LEE LIBRARY
BRIGHAM YOUNG UNIVERSITY
PROVO, UTAH

PREFACE.

IN 1898, when I did not know that I should ever have the leisure requisite to put into shape the genealogical material that has been accumulating in my hands during the last thirty years, I printed some notes on the ancestry of my children, thinking that they would at least furnish a clue to anyone who might hereafter become interested in the subject of the history of any of the families whose career is therein sketched, and might desire to make it the subject of a further study.

The leisure which I then lacked has since come to me, and has enabled me to prepare a more complete account than is contained in the earlier book, of that branch of the Harris family which is descended from John Harris, born about 1680, in Wiltshire, England, through his two sons, John and Thomas, born, respectively, in 1717 and 1722.

No record such as this can justly claim completeness or perfect accuracy. In the course of two hundred years some branches of a family stray away beyond recognition, and there are other branches, the members of which, who, though known, do not sympathize with the undertaking of making a family record, and will not, therefore, contribute their quota of information. And in many cases no accurate records have been kept, and the several accounts obtainable do not entirely harmonize.

I have been most fortunate in finding many members of the family who have each been willing to take great pains to furnish full information as to that portion of the record which specially concerns each of them, and to the labors of these persons it is largely due that it has been possible to make so much of a history of the family as is contained in the following pages.

The record is fairly complete down to the generation of the great-great-grandchildren of the John Harris above named, which generation is called in the following pages the nineteenth; and as many persons of this generation are still living there should be no difficulty in each branch of the family carrying on for itself the record if it shall so desire.

I found it increasingly difficult to get the desired information in regard to the generations subsequent to the nineteenth, as they are composed mostly of persons whose careers have not yet closed. What I have printed is all that I have been able to obtain after painstaking effort.

The net result of this labor is that there are in the following record the names of 995 persons, including John Harris, of Generation XIV, and his

descendants; or, 992 persons, if only the descendants of John Harris, of Generation XV (born about 1680), are counted.

There are 432 persons in the family of his older son, John, and 560 persons in the family of his younger son, Thomas.

Had it been possible to secure the names of every member of these families it is estimated that there would have been 522 persons in the family of John Harris and 606 in the family of Thomas, or a total of 1128 descendants of John Harris, of Generation XV.

Reckoning by generations we should have as follows:—

GENERATION.	JOHN HARRIS (XVI 1) and his descendants.		THOMAS HARRIS (XVI 2) and his descendants.		JOHN HARRIS (XV). Total Descendants.	
	RECORDED.	ESTIMATED TOTAL.	RECORDED.	ESTIMATED TOTAL.	RECORDED.	ESTIMATED TOTAL.
XVI.	1	1	1	1	2	2
XVII.	7	7	9	9	16	16
XVIII.	18	18	28	28	46	46
XIX.	51	51	93	93	144	144
XX.	158	170	178	184	336	354
XXI.	172	220	207	231	379	451
XXII.	25	55	44	60	69	115
	432	522	560	606	992	1128

It will be seen that down to Generation XIX the record is believed to be complete. After that generation there is an increasing number of unrecorded persons in each of the next two generations. The last generation is only in the process of formation, and will not be completed for many years.

The record is less full for the family of John Harris, of Generation XVI, than for that of Thomas, his brother, the descendants of the older brother being much the more widely dispersed, and, therefore, more difficult to reach.

Great care has been taken to insure correctness as to names, dates and facts, and it is hoped that a fair degree of accuracy has been attained.

Some differences will be found between the statements in this record and those in the "Notes" before referred to. Some new light has been shed on the subject by the studies of the last five years, and wherein the accounts differ, the following statements may be considered the more accurate.

JOSEPH S. HARRIS.

PHILADELPHIA, MARCH, 1903.

THE HARRIS FAMILY.

THERE is no reliable tradition in regard to the early history of that branch of the Harris family with which the following narrative will concern itself. The date of the birth of the emigrant brothers, John and Thomas Harris, is known; it is known that they came to America from Antrim or Donegal in Ireland, and it is said that they were of Scotch-Irish origin, but these are the first facts relating to the family that are now in our possession. It might be supposed from the statement about its origin that its earliest home had been in Scotland, but all that the members of the Scotch-Irish settlement in the north-west of Ireland in the early eighteenth century had in common was that they were all emigrants from some part of Great Britain. It is true that many of them were of Scottish ancestry, but many of them were of English descent, and some of them were originally from Wales. All of the early Harrisers were Presbyterians, and this would argue for a Scottish origin of the family, as among the emigrants from southwestern England the prevalent form of religious belief was that of the Quakers, while the Welsh were largely Baptists; and it must be admitted, further, that so far as this branch of the Harris family has developed a distinctive type of personal appearance, it is Scotch rather than English.

It seems strange that a family of intelligent people should have lost so completely all knowledge of its early seat; but the emigrants who came from Great Britain through Ireland to America, reaching their transatlantic home before the middle of the eighteenth century, had been taught by the religious persecutions, and the annoyances which they had suffered from the government through oppressive legislation in relation to their lands and their manufacturing industries, to consider England but an unkind stepmother. Ireland was, to most of them, only a spot on which they had paused a little to take breath for the longer flight across the Atlantic. They remained there too short a time to become attached to the soil; and their first half-century in America was a time of growing estrangement from their mother country, culminating in a long and bitter war, waged against a people whose government they had found harsh and oppressive in peace, and who in war had let loose upon her children hordes of brutal hireling European soldiers, and swarms of the dusky savages who were the terror of their new home.

So it came to pass that for a century the emigrants and their fathers had no kindly thought of the land which they had gladly abandoned. In the case of the Harris family, they seem to have left no near relatives behind with whom intercourse might have been maintained. They had lived such a little time in Ireland that no trace can now be discovered of them there; and while there are many people of the same name remaining both in Scotland and England, no positive and sure connection with any of them can now be established.

Such study of the question as is still possible leads on the whole to the impression that our Harris ancestors came originally from southwestern England. The grounds for this impression are stated in an account of the "Ancestry of the Children of Joseph Smith Harris," printed in 1898, and an extract from that account is here presented, with such slight changes as further study has suggested to be desirable:—

"In the commencement of the reign of James I. of England, the King had recourse to an issue of 'the King's Majesties privy seales' as a means of raising money for the expenses of his government. This was a common device in those days, when Parliament had not acquired the undisputed right to grant all supplies of money, when the royal prerogative was used much more freely than in later years, and when there was no regular provision for the expenses of the state. It was simply a forced loan from the richer of the King's subjects, whose only comfort was that but a moderate sum was exacted from each, and that the tax was laid with reasonable impartiality.

"Among those to whom the privy seals were sent in 1604 in Buckinghamshire was one 'Thomas Harris, Gent.,' who is the earliest person that I have found bearing the family name whom there is any reason to consider one of our progenitors.

"A contribution of £20 was demanded from him, but it is doubtful whether it was paid, as Thomas Harris appears a little later among those who were discharged by the Lords of the Council, being apparently exonerated from the required payment. Richard Harris, rector of Hardwick, was taxed £30 at the same time, and paid the amount; but, when in 1626, in the reign of Charles I., another forced loan was demanded, there were no persons named Harris on the Buckinghamshire list, Thomas Harris appearing by that time to have removed to London. A little later, when the contest between the crown and the Established Church on the one hand and the Puritans on the other commenced to grow serious, a society was formed in England to buy 'Impropriations,' which were benefices in the hands of laymen or lay corporations that could be relied on to produce an annual revenue, and were, therefore, available for purposes of

endowment. These, after purchase, were used for the support of lecturers in the churches, who, being subject to no episcopal authority, were generally zealous teachers of Puritanism. Archbishop Laud, full of zeal for the suppression of the sects, procured a decree of the Court of Exchequer to abolish this society and to forfeit its property to the King.

"This action, of course, caused vigorous remonstrance, and in 1636, the Mayor, bailiffs, and townsmen of High Wycombe, Buckinghamshire, petitioned the archbishop to grant to the church there the revenue of £40 per year in lieu of the impropriations to the amount of £260 which they had purchased for that purpose and which had been forfeited by Laud. Among the twenty signers to this petition appear the names of Samuel Harris, one of two bailiffs of the town, and the poet, Edmund Waller. So early had the Harris family taken the side of dissent from the Church of England, which it has ever since maintained.

"When, later in the same unfortunate reign, the controversy between Charles I. and his subjects grew more grave, Ireland, which had national and religious grievances to avenge, thought that the time had arrived when it might throw off the English yoke, and in the winter of 1641-2 the Irish rose in rebellion throughout the island and massacred the English who were living among them. As Parliament would not trust the King with an army to subdue Ireland, fearing that he might use it to overawe his English subjects, and as the Irish disorders were intolerable, it resorted to the expedient of raising a volunteer army, and in 1642 offered two million five hundred thousand acres of Irish lands, which were to be forfeited on account of the rebellion, as security to those who should advance moneys toward raising and paying a private army for subduing the rebels. The subscribers, or 'Adventurers,' as they were called, were to have estates or manors of one thousand acres each given them, at the rate of four shillings per acre for lands in Ulster, six shillings in Connaught, eight shillings in Munster, and twelve shillings in Leinster. This subscription was commenced in 1642 and closed in 1646. The land Adventurers numbered eleven hundred and eighty-eight, and subscribed £249,305 19s. 8d., and the sea service had one hundred and seventy-two subscribers for £43,406 5s.

"No great change was wrought in Ireland as the result of this undertaking, the army of five thousand foot and five hundred horse under Lord Wharton, which was raised for this duty, being detained in 1642 to do battle with the King on English soil, and Ireland remained a prey to violence till 1649, when Cromwell took the anarchy in hand and avenged the massacre of 1641 by measures scarcely less cruel.

"After the restoration of peace the Irish lands were partitioned, and the Adventurers of 1642 shared with the soldiers who subdued the land in the division of the forfeited estates.

"The names of John Hampden and Oliver Cromwell, with a great many members of Parliament, knights, and gentlemen, appear on the list of Adventurers, of which No. 533 was Thomas Harris, of London, merchant; No. 545 was Thomas Harris, of London, grocer; and No. 82 was John Harris, of London, girdler; each of whom subscribed £100, the latter name also appearing—No. 1304—as a subscriber for £150 for the sea service. Thomas Bailey, of Marlborough, No. 875, was a subscriber for £150.

"This is the first record which I have found connecting the Harris family with Ireland, and the first which associates the names of Harris and Bailey, and it shows both families as being at that early date on the side of Parliament and opposed to the Established Church.

"There is no reason to suppose that many of those to whom lands were allotted in Ireland chose at once to reside there. The country was too much disturbed and had been too recently desolated to be a pleasant residence, and it is probable that half a century elapsed before any of the Harris family thought it well to settle on their Irish possessions.

"Some change of fortune, associated, perhaps, with the reverses that befell the parliamentary party and led to the restoration of Charles II., seems to have caused our progenitors to leave London, and in 1701 we find John Harris, of Goatacre, Wiltshire, clothier (maker of cloth), 'son of John Harris, late deceased,' and Edward Harris, of Goocham, in the same county, yeoman, selling to Philip Roman for £100, Pennsylvania money, one thousand acres of land out of fifteen hundred acres which the elder John Harris had acquired by virtue of a contract made July 11, 1681, 'between William Penn, Esq., of the one part, and the said John Harris, deceased, and others, purchasers of lands within the said tract or province, of the other part.' The deed for this land, which is in my possession, is curious as being a transfer from one whom I suppose to be my father's ancestor, to one whom I know to have been a progenitor of my mother, and as showing again in my father's ancestry a disposition to embark in 'adventures' for lands over seas; this transaction referring apparently to one of a series of sales by William Penn, to what would now be called a 'syndicate,' of privileges entitling the purchasers to take up lands in his newly-granted transatlantic domain.

"We next find the Harris family in Ireland early in the eighteenth century, and we are now at least on the solid ground of fact, for we have

the direct evidence of family records and traditions that John Harris, born in 1717, and Thomas Harris, born in 1722, in Ireland, were brothers, and were the progenitors of all the persons with whom this record is concerned.

"I conjecture that they were sons of the John Harris who was of Goat-acre, Wiltshire, in 1701, and that he, some time previous to the birth of his sons, had decided to move to the Irish lands which his family had held unused for half a century. I believe that the family were resident in Ireland but a few years, and that John and Thomas were the only sons, because a diligent and intelligent search, made some years since, fails to show any trace or any recollection of the Harris family in the county of Antrim, where they resided, or in the adjoining counties. A member of the family of Bailey, into which family Thomas Harris married in 1747, was found, whose recollection could run back to 1780, but she had no knowledge that any persons named Harris had ever resided in that district.

"I suppose that the Baileys emigrated to Ireland at the same time the Harris family went there. They seem to have been ancient allies, joint contributors to the Adventurers' fund in 1642, neighbors in Wiltshire, where Thomas Bayley and Edward Bayley were living in 1685, and neighbors in Ireland, where Elizabeth Bailey (the name has several spellings), who was an orphan brought up by her uncle, Edward Bayley, D.D., rector of Killnegan and Killeow, County Down, and afterward Bishop of Raphoe, lived before she emigrated to America about 1742.

"It may be well, before leaving the earlier history of the Harris family, to restate briefly what are my reasons for conjecturing that the persons of whom I have hitherto spoken were progenitors of John and Thomas Harris, who emigrated from Ireland to Pennsylvania in the middle of the eighteenth century:—

"1. The persistence of the names Thomas and John.

"We shall find later that these two names were repeated in the family in the succeeding generations with a frequency which leads to the belief that they had the value which is often attached to names that have been repeatedly used in family history, and which were, perhaps, first borne by those who were regarded as the founders or as the most distinguished members of the family.

"2. All these names occur in the same section of England—Buckinghamshire, London and Wiltshire being almost contiguous; while Wiltshire, the last English home of the family, was the locality from which came a large part of the emigration to or toward Pennsylvania in the beginning of the eighteenth century.

"If the Wiltshire Harrises and Baileys were the emigrants to Ireland about 1710, they would be the more likely, having once been companions in breaking up their old home, to join in emigrating, as they did about 1745, to the land of peace and plenty, to which so many of their old neighbors had recently gone, in Pennsylvania.

"3. In England, as in Ireland and in Pennsylvania, the Baileys were associated with the Harrises, and it is likely that those who thus together braved the perils of the seas and the hardships of distant lands were hereditary friends and neighbors.

"4. Dissent from the Established Church seems likewise to have been a characteristic of these people for several generations, and it is noteworthy that Puritanism or Presbyterianism was the form of dissent found in the Harris and Bailey families, rather than Quakerism, which was the more common type of nonconformity at that time in southwestern England.

"5. And in all respects these quiet persistent people, who lived together in various parts of southwestern England during the seventeenth century, firm in holding to their views of what was right, and enterprising in seeking new and distant homes to better their condition, seem likely to have been of the same families as those whom we know to have crossed the Atlantic in the middle of the eighteenth century and to have founded our branch of the Harris family in America.

"6. I have carefully inquired into the ancestry of several of the American members of the Harris family who I know were not descendants of the emigrants, John or Thomas Harris, but who all so much resembled in personal appearance members of our family that they were supposed to be relations, and doubtless were of the same stock; and I found that all of these families came from the southwest of England directly to America, so that there is an additional reason for believing that that section of the country was once the home of our ancestors.

"While, therefore, I do not wish to claim that these men bearing our name were our undoubted progenitors, I feel that I have established a probability that they were, but as the relationship is not capable of proof, I shall omit them from our table of descent.

"We may suppose the first Thomas Harris, who, to his discomfort, received the King's privy seals in 1604, to have been born about 1570; the second Thomas, the London merchant, an 'Adventurer' for lands in Ireland in 1642, to have been his son, born about 1605; John, who, in 1681, made the agreement with William Penn for the purchase of lands in Pennsylvania,

to have been the grandson of the first Thomas, and to have seen the light about 1640; and the second John, who sold the right to locate land in Pennsylvania in 1701 to Philip Roman, to have been born about 1680, and to have been the emigrant to Ireland and the father of John and Thomas Harris, born, respectively, in 1717 and 1722, and emigrants, when they arrived at man's estate, from Ireland to America.

"These conjectured dates would show that the Harris family in early, as in later, days, married at mature years, so that the generations succeeded each other slowly, the average distance of time between father and son being about forty years.

"The index numbers in this record are arbitrary. The Roman numerals indicate the several generations. The generation to which John and Thomas Harris, who emigrated to America about 1750, belonged, is called XVI because in compiling the record of some of the other families of my children's ancestry I found that the earliest generation numerals would be negative were a lower number than XVI taken for the generation which corresponded to that of the Harris emigrants. It is desirable that the same generation numeral shall characterize every line of ancestry at any given number of removes from my children, who are taken as the meeting point of all of the families from which they are descended.

"The Arabic numerals indicate the position of each member of the family within his own generation, according to seniority, the senior member being always No. 1."

ORIGIN IN FRANCE.

The writer of "The Norman People and Their Existing Descendants," Henry S. King & Co., London, 1874, gives this account of the origin of the family of Harris:—

Landric de Beaugency, of Beaugency in the Orleanois (France), had issue, John and Hericeus or Herice, who were prohibited by King Robert of France (Robert II. "the Pious," who reigned from 996 to 1031), from making inroads on the estate of a neighboring abbey.

Landric appears in 1028 as a witness to a charter of King Robert. He was ancestor of the powerful Barons of Beaugency.

Hericeus was father of Ancelin de Beaumont (styled "Ancelin" in Domesday Book), who, in 1086, held a great Barony in Nottingham, England.

His son, Ivo Fitz Herice or de Heris, was Viscount of Nottingham before 1130. He had issue:—

1. Ralph Hauseline, who held the Barony in 1165.
2. Robert Fitz Herice, mentioned in a charter of Barberic Abbey. He was executed by Henry II. of England (who reigned from 1154 to 1189).
3. Josseline, mentioned as being of Hunts in 1156.
4. William, who held, in 1165, three fiefs in Nottingham, and four in Lincoln.

5. Humphrey—Humphrey Harris was of Berks, 1158.

In the next century William Harris possessed estates in Wilts. From him descended William Harris, one of the principal inhabitants of Salisbury, Wilts, in 1469, who was an ancestor of the present Earls of Malmesbury.

Another line, perhaps, was that of Ralph Heris, of Normandy, France, mentioned in 1180 and 1195; Ivo de Heris, England, 1130; Ivo de Heris, 1199; Hugh de Heris and Roger Heris, about 1272.

All of these families of Harris, Heris and Herice are united, not merely by the similarity of their surnames, but, which is more important, by the identity of their armorial bearings, three hedge hogs or "herissons," which, appearing in the earliest times, are still borne by the Earls of Malmesbury.

It is interesting to note that the writer of "The Norman People" traces the family from its French home to the locality to which my investigations have assigned it, about Salisbury in Wiltshire, and further, that this account of the origin of the family agrees with the tradition held by the descendants of William Harris, emigrant to America in 1742, as stated on page 15. I have not had an opportunity to examine the book from which I have quoted, but give the extract substantially as it was given to me.

A professional genealogist advises me that he has traced our branch of the family back in an unbroken line from the emigrants of the eighteenth century to the year 1450, but I have not the means of verifying the statement.

GENERATION XIV.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
XIV	John Harris.		About 1640.		About 1700.	Wiltshire, Eng.

GENERATION XV.

THE CHILDREN OF JOHN HARRIS (XIV).

XV						
1	John Harris.	Mary ———.	About 1680.		About 1744.	Goatacre, Wiltshire.
2	Edward Harris.		About 1682.			Goocham, Wiltshire.

John Harris (XIV). We know of him only that he lived in Wiltshire, England; that he was one of the persons who, in 1681, bought of William Penn rights to locate lands in Penn's proposed colony of Pennsylvania; that he bought in this way 1500 acres, and that he thereafter sold 500 acres, leaving the remaining 1000 acres to his sons, John and Edward, and that in 1701 he had recently died.

John Harris (XV 1). Of him we know that he was a resident in 1701 of Goatacre, a small village in Wiltshire, England, and that he was a clothier — *i. e.* a manufacturer of cloth, which seems to have been a leading industry in that section of the country; that he was "son and heir apparent" to John Harris (XIV), and that he joined with Edward, his brother, in 1701, in selling the remaining 1000 acres of land in Pennsylvania to Philip Roman, who had been then for some years resident in that colony. John and Edward Harris seem to have originally taken these lands for themselves, their names appearing as proprietors in Birmingham township, Chester county, on a map made by Thomas Holme in 1689 for William Penn; which map shows all the lands that had been taken up in Pennsylvania to that date.

They changed their minds about emigrating, however, and John probably removed to Ireland and died there about 1744.

Edward Harris (XV 2) was a younger son of John Harris (XIV), a yeoman, and a resident of Goocham, in Wiltshire, in 1701. There is no reason to suppose that he removed to Ireland.

GENERATION XVI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF JOHN HARRIS (XV 1) AND MARY _____.						
XVI 1	John Harris.	Hannah Stewart.	1717.	About 1760.	Aug. 13, 1773.	Newtown, Pa.
2	Thomas Harris.	Elizabeth Bailey.	1722.	1748.	Dec. 11, 1799.	East Whiteland, Pa.

It is not known with exactness when our branch of the Harris family came to America. There was a John Harris among the twelve resident taxpayers of Easttown township, Chester county, in 1715. As this is the locality in which Thomas Harris (XVI 1) first appears, it may be that this man was John Harris (XV 1), who, with his brother Edward, in 1701 sold 1000 acres of land to Philip Roman. If so, he must have returned to the family property in Antrim, Ireland, for the record says that his sons, John and Thomas, were born there in 1717 and 1722, respectively. When his sons came to man's estate, he may have sent them out to settle in Pennsylvania, being then too old to change his home; or, it may be that they emigrated after their father's death.

The name of Thomas Harris (XVI 2) first appears on the public records in Pennsylvania in a list of taxables of Easttown township, Chester county, in 1747, and the first note regarding John Harris (XVI 1) is in a similar list of taxables for Newtown township, Bucks county, in 1754.

There was a William Harris whose descendants suppose that they and we are of the same family, who married Elizabeth Blair, and afterward emigrant from Ireland in 1742, and passed the rest of his life in Philadelphia. The tradition in his branch of the family is that the name was originally "Herries," and is of French origin, but I do not know what basis there is for that belief. They also claim a bishop of the Episcopal church in Ireland as one of their ancestors.

All of these persons—Thomas, John and William—were of the Presbyterian form of faith.

Dr. Robert Harris, who was a surgeon during the Revolutionary war, and whose name frequently appears in the records of that time as a manufacturer of gunpowder for the government, was a nephew of this William Harris, and married his daughter Isabella. He built the first powder mill in the province, on Crum creek, three miles above Chester. This was about seven miles below Grubb's mill, on the same stream, where Thomas Harris lived from 1760 to 1768. His powder mill went into operation May 23, 1775, and he reported soon after to the Committee of Safety that he expected to be able to deliver one ton of powder weekly after June 1 for the public use.

As John and Thomas Harris, with whom we are more immediately concerned, were young men when they came to this country, we need not be surprised that they did not at once settle down, and did not, therefore, appear anywhere on the list of taxables for several years after their arrival. We shall probably not be far astray if we put the date of the emigration of Thomas at 1745. John may have come later upon advices from Thomas of his successful start in the new country.

John Harris (XVI 1) was born in Ireland, and came thence to Newtown about 1750. The earliest notices of his residence in America are the appearance of his name on the list of taxables in Newtown in 1754, and his appointment in 1756 as one of the appraisers of the estate of Daniel Lowell. He probably married early in 1760, as his wife, Hannah Stewart, was probably born in 1741, and their first child was born in November, 1760.

He prospered in his new home, and gradually acquired a considerable property. Before 1757 he owned a store and a tannery in the village of Newtown. His subsequent acquisitions are recorded as follows:—

May 7, 1757, John Harris, storekeeper, bought from Benjamin Twining 60 acres of land in Newtown, adjoining the Presbyterian church lot, a part of the original Thomas Rowland tract, conveyed to him by William Penn in 1684, which lay between the original town plot of Newtown and Neshaminy creek, being in the forks of the creek with Newtown creek, for £320.

March 7, 1758, John Harris, merchant, bought from the executors of Christian Vanhorne's estate 30 acres in Newtown township, adjoining land laid out for a parsonage.

- April 3, 1761, John Harris, of Newtown, merchant, bought from Hezekiah Rye 134 acres in the Manor of Highlands, Upper Makefield township.
- April 20, 1763, John Harris, of Newtown, merchant, bought of the trustee of London Company 119 acres 115 perches in Upper Makefield township.
- April 1, 1765, John Harris, of Newtown, bought of Rob. Cummings 106 acres in Newtown township, on Newtown creek.
- September 22, 1767, John Harris bought of Nelson Jolly, of Frederick county, Va., 61 acres in Newtown, being his upper farm on the west side of Newtown common.
- April 24, 1770, John Harris, Esq., bought of George Dillion one acre in Upper Makefield township.

General W. H. H. Davis, the historian of Bucks county, says that "he acquired in all over 500 acres of land, of which 257 acres lay in Newtown, and as much more in Upper Makefield township," which adjoins Newtown on the eastward. He also owned 156 acres of land in Northampton township, and lands in Kentucky at the time of his death.

General Davis further remarks: "John Harris is styled 'Esq.' on his tombstone, which at that time shows that he was a man of some local note."

John Harris was a man of influence and of public activity. He took an active part in the organization of the Newtown Library in August, 1760, and was appointed its first treasurer, holding that office till 1764. He was a prominent member of the Newtown Presbyterian church. This church was founded in 1734. The original house of worship stood on the Old Swamp road on the Alexander German farm, and about a mile west of the village. It was abandoned in 1769, and a new church was built near the borough limits, on the south side of the common, on a lot containing one-half acre, conveyed to the church by John Harris May 30, 1769, the lot adjoining one secured from Thomas Buckman. In 1772 John Harris was appointed by the legislature to settle certain disputed accounts of this church.

He was a Justice of the Peace, then an office of higher dignity than now, from 1764 till his death in 1773.

His house, the old yellow stone house, long known as the "Washington

Headquarters," stood until 1862, when it was rebuilt on the original foundations, so that its identity has been to some extent preserved. It was one of the most substantial houses in Newtown, which was from 1725 to 1813 the county seat of Bucks county. It was selected by General Washington as his headquarters, when, after the battle of Trenton, December 26, 1777, he recrossed the Delaware river into Pennsylvania. He fell back on Newtown, where he had fixed his depot of supplies, because it was a central location, somewhat removed from the river, in a defensible country, and easy of access from all points of the country held by the American troops. He reached Newtown on the evening of December 26, or on the morning of the next day, took up his quarters in John Harris' house, where he remained till the 29th of December, when he recrossed into New Jersey, leaving the troops holding Newtown in command of Lord Sterling, who at that time was incapacitated by rheumatism for more active service. On his departure he presented Mrs. Harris with a piece of silver, a tea pot, according to one version of the family tradition, though another says it was a coffee urn. This relic was treasured in the family for many years. It was melted into teaspoons by direction of John Harris' grandson, John Hanna. They were in 1898 in the possession of Mr. Hunt Reynolds, of Frankfort, Kentucky.

There is no record of his having rendered military service at any time. He died before the Revolution, and the Indian warfare, which occurred between 1755 and 1758, did not come within many miles of Newtown.

He died intestate, leaving a considerable estate, of which his widow, Hannah Harris—born Hannah Stewart—was appointed administratrix.

She reported the value of the personal property as	£1866	8s.	10d.
Settlement filed September term, 1783, credits her for debts paid.....	1244	17	11
	<hr/>	<hr/>	<hr/>
And she acknowledges as being in her hands at that time.....	£ 621	10s.	11d.
	<hr/>	<hr/>	<hr/>
She also reports at a later date—			
His remaining real estate valued at.....	£1168		
Sold in 1790.....	1632	10s.	
(Item not named).....	60		
	<hr/>	<hr/>	<hr/>
Total	£2860	10s.	

In 1782 Hannah Harris is registered as the owner of 11 slaves, out of a total of 23 owned in the town.

The wife of John Harris, Hannah Stewart, was a daughter of Charles Stewart and Sarah, his wife. Charles Stewart was born in 1719, in Scotland, and probably married there. Upon his emigration to America he settled in Upper Makefield township, Bucks county, Pennsylvania, a few miles east of Newtown, which was then the county seat. He was a man of good position and of comfortable estate. He served for some years as captain of a company of "Associators," as the volunteer military force of Pennsylvania between 1748 and 1755 was called; and he died September 16, 1794.

His wife, Sarah, whose family name is unknown, was born in 1721; married in 1740, and died at the home of her daughter Hannah, in Woodford, Kentucky, May 20, 1805.

Hannah Stewart was a woman of more than ordinary executive ability. She was left a widow with seven children when she was 32 years of age, with a comfortable property from the estate of her husband, John Harris, yet, although her brother, Robert Stewart, was living, her father named her first of his executors, and the records of her busy life show that until she was nearly sixty years old she traveled backward and forward between her Kentucky and Pennsylvania homes as freely as though the journey were, as it is now, a matter of thirty-six hours of comfortable riding, instead of being a toilsome expedition of a month's duration, full of hardships and of dangers from savage foes.

Her brother, William Stewart, had, about the year 1773, accompanied Daniel Boone to Kentucky. He acquired valuable lands there, but, being killed by the Indians at the battle of Blue Licks, August 19, 1782, his estate fell to his sisters. Though Hannah's father was still living, he was probably out of health, and her brother Robert, who went to Kentucky, did not make satisfactory progress in settling William's estate, so that the burden of the work devolved upon Hannah. She decided to remove to Kentucky, and in 1785 she went there, as the family tradition says—"in a lumbering, old-fashioned wagon," the door handle of which is still treasured as an heirloom. She took with her her mother Sarah Stewart and her own children, with the exception of John Harris, who did not join the family for several years. She made a journey to Pennsylvania in 1787, went back to Kentucky, and again returned to Pennsylvania in 1797, probably on business connected with the estates of her husband, her brother and her father who had died in 1794.

In connection with the settling of the affairs of her brother William Stewart, she rendered an account which is worth quoting.

"Hannah Harris, June 3, 1797, makes memoranda of disbursements incurred by her in her first trip to Kentucky, to superintend and endeavor to secure the estate devised by the will of William Stewart, deceased.

"Expenses of trip from Newtown, Bucks county, Pennsylvania, to Danville, Kentucky	£	70		
"Boat to ascend Ohio river.....		18		
"Supplies for myself and my family for two years, and expenses of return to Newtown, Bucks county, Pennsylvania		350		
"Expenses of negro man in Kentucky, and going and coming.....	36		5s.	10d.
"Thomas Lowrie, services in Kentucky and on my return.....	45	14		3
"Loss sustained in horses in my journey, to stay at and return from Kentucky..	80			
"Total	£610		0s.	1d."

She returned to her Kentucky home in the summer of 1797, and died there about 1803.

The Harris mansion house in Newtown, Bucks county, Pennsylvania, seems to have been sold in 1803, closing out the family interests in Pennsylvania; and intercourse between the families of the brothers, John and Thomas Harris, came to an end so completely that no communication passed between them until 1897, in which year they, almost by accident, again discovered each other.

Thomas Harris (XVI 2), who was born in Antrim, Ireland, in 1722, emigrated probably about 1745. His name first appears as a land-owner of Easttown township, Chester county, in 1747, and in the latter part of that year he married Elizabeth Bailey. She was then living with her uncle Alexander Bailey in Willistown township, Chester county, which township adjoins Easttown, being west thereof. Alexander was childless, and he made,

July 12, 1748, a deed of trust to Isaac Wayne and Johu Marran, under the provisions of which his property was ultimately to pass to the heirs of his niece, Elizabeth Harris.

Thomas Harris soon afterward took a lease of this property, and he lived there till about 1760, when he removed to Grubb's mill, which was probably on Crum creek near his old home, but which I have not been able to locate exactly. He calls himself a miller in 1761.

He removed thence to East Whiteland township about 1768, and spent in that locality the remainder of his days.

The Willistown farm is situated between the north and the west branches of Crum creek, somewhat nearer the former, about two miles southwest from Paoli station on the Pennsylvania railroad, the house being about one-eighth of a mile south of the road running from Sugartown to Berwyn. It adjoins the farms which were, twenty years ago, owned by Joshua Evans, Jeffrey Smedley and Enos Hibberd, and it was then a part of the latter's farm. When I visited it in 1890 I found that the house which was built of a brown neighborhood stone, and which had once been a comfortable home, had fallen into somewhat ruinous condition, having been occupied mostly by tenant farmers since the death of John Harris (XVII 10) in 1838. The out-buildings had largely disappeared through decay, and the woman who lived in the house could conjecture no reason for our visit but that we wanted to see the haunted chamber, there being some modern ghost story connected with the house, in which we were not interested. The first home of my father's ancestors in this country had little to which sentiment could be attached, and I have never seen it since.

I do not know what circumstances led Thomas Harris to remove to East Whiteland township, but he bought a farm there December 30, 1770, from John Minshall and others for £1200. He is spoken of in this deed as Thomas Harris, yeoman of East Whiteland, so that he had become a resident of that township, perhaps a renter of this farm, before purchasing. It contained 200 acres, with allowances amounting in all to about 220 acres. From the price paid, and because the "Old Provincial" road, then the great highway through the Great Valley of Chester county, ran through it, and because it was to a considerable extent cultivated land, it was apparently one of the more valuable farms of that district. It was a part of a tract of 3000 acres allotted by William Penn to Lewis David, the deed to whom was dated December 2 and 3, 1681; and it was included in, and was near to the western boundary of the "Welsh tract," a barony of 40,000 acres which Penn agreed to set apart for Welsh purchasers, and which was to have a certain degree of autonomy. The plan was never

carried out, and the unfulfilled undertaking was the source of much dispute between the proprietor and his captious grantees.

The house was situated on the south side of the Old Provincial road, one of the oldest highways in the country, which ran from Philadelphia to Lancaster. It was and is still ordinarily called the "Swedes Ford" road, but the road to which that name should be confined was built in 1724 westward from a ford on the Schuylkill river near Bridgeport, at which point a Swede named Mats Holstein had settled in 1712, to an intersection with the Old Provincial road, about a mile east of the Harris farm, where it ended.

Out of the northwest corner of the farm there was reserved, at the time of the purchase, a lot containing five acres, the title to which had passed from the vendors, and Thomas Harris had to wait to get possession of this lot till January 25, 1790, when he bought it of George Smedley's heirs for £35.

At some period in his later life he availed himself of the facilities which were afforded by a fine stream of water crossing the road in front of his house, which stream being dammed so as to form a pool in the road, made a convenient place for watering stock, to open a tavern for the accommodation of travel, and in a document dated in 1790 he is described as "inn-keeper." I conjecture that the inn was the building which to this day stands directly on the road, and was not the dwelling, which is some thirty yards back from the highway, and I think that the rear part of this inn, which contained a capacious cellar, was the distillery where were manufactured some of the liquors required for the use of the guests of the inn.

This hostelry bore on the sign the figure of General Washington, and the name clung to it at least till 1794, at which date William Harris uses it as the address of a letter to his wife. I think, however, that it was not then used as an inn.

Country inns in the eighteenth century, when all travel and freight went by stage and wagon, were both more useful and more reputable than they are now, and many of the well-to-do farmers living along the main highways made arrangement to entertain travelers.

There is no record of any part taken by Thomas Harris in the war of the Revolution. He was an old man, as age was counted in those days, when the war broke out; he contributed to the defense of the infant state his only two sons, and as his property needed some one to care for it he doubtless felt absolved from personal service.

He did not, however, escape entirely the losses consequent upon the war. After the battle of the Brandywine, General Washington retreated to the

northward and eastward toward the Schuylkill river, passing down the Great Valley. The British army in pursuit encamped, September 16, 1777, partly on the South valley hill, south of the "Three Tuns" tavern, about two miles southwest of the Harris homestead. They were detained there for some time by a rain storm of considerable severity, which proved the salvation of the American army, as the Schuylkill river rose so much as to be unfordable after Washington had crossed it.

While the British remained in camp they helped themselves freely to the farmers' fences, and when they moved, another part of the army that had encamped about the White Horse tavern, three-quarters of a mile west of the house of Thomas Harris, marched, on the 18th of September, eastward along the Old Provincial road. Hearing of the coming of the enemy the family fled to the North valley hill, from whence returning after the troops had passed, they found that the bread which had been left baking in the oven, and the chickens with which the farm was stocked, had disappeared, being taken by the British as spoils of war.

It is significant as to the class of facts on which family tradition fastens, that this trifling loss should be the incident that was chiefly remembered, while the greater loss of fences and other farm property destroyed is not mentioned in the tradition, and only appears afterward in a claim on account of British spoliation. The story evidently originated with the wife, and noted the facts which impressed her most strongly as bearing directly on the food supply.

After the war an act of the Pennsylvania assembly was passed, September 21, 1782, to reimburse the sufferers for "damages and loss sustained from the troops and adherents of the King of Great Britain during the war," and claimants under the provisions of this act were called upon for statements. In response to this call Thomas Harris averred that his losses, among which were 2300 fence rails, amounted to £143 9s. 9d., and his son William reported a loss of £41 6s. 0d.

After the Paoli massacre, in September, 1777, General Wayne, a part of whose command had suffered heavily, retreated northwestward as far as the White Horse tavern, and must have passed, on September 30, through Thomas Harris' farm, but I have no note of any further movements of considerable bodies of troops through that part of Chester valley.

For some years after his marriage Thomas Harris was an attendant upon the services at St. Peter's Episcopal church in the Chester valley, some four miles east of his East Whiteland home, his wife's family having belonged to that church in Ireland. St. Peter's church was built in 1744, and there was

then no Presbyterian church in the neighborhood, except a log building which was the precursor of the present Great Valley Presbyterian church. As that congregation was composed of Welsh settlers, and the services were conducted in their language, it was not available for English-speaking people. But the Scotch-Irish element of the Presbyterians was not satisfied with this exclusion, and after a long controversy the Presbytery of Philadelphia brought about a compromise, and on the 16th of April, 1761, Mr. John Simonton was ordained and installed as the pastor of the church, and thereafter, for a time, service was held both in the English and Welsh languages.

At that time Thomas Harris is mentioned as one of the "chief persons of the congregation," and he was one of the corporators named in the charter which was granted by the state, November 22, 1788.

The family tradition says that he had gone willingly, at first, to his wife's church, but as the differences between the Mother country and the colonies began to grow acute, the Episcopalians largely taking the side of the home government, and the Presbyterians maintaining the cause of the colonies, he gradually found the prayers for the king distasteful, and thereafter preferred the Presbyterian form of worship.

Little is now known of the man himself beyond the fact that he was taciturn, and that he had the large ideas of the rights of a father that were more commonly held then than now. To the end of his life he expected that in harvest-time his sons should let their farm work stand and assist him in gathering his crops, caring for their own afterward. As, however, in those days, a man's neighbors, and not his hired hands, assisted when work was pressing, this was, perhaps, only a little straining of the ordinary neighborhood courtesy.

Thomas Harris and his wife died within a few days of each other, in August, 1799, and were buried near the Great Valley Presbyterian church. Their tombstones stand on the rise of ground north of the rivulet that flows through the grave-yard. They are marble slabs, standing side by side, about five feet high, inscribed as follows:

In
Memory of
Thomas Harris,
who departed this
Life August the 11, 1799,
Aged 77 years.

In
Memory of
Elizabeth Harris,
wife of Thos. Harris, who
Departed this life
August 22nd,
1799, Aged 73 years.

Thomas Harris died intestate, and there was a good deal of feeling in the family because the larger share of the property, for some reason, fell to his oldest son. The English idea of primogeniture had not been eradicated from people's minds at that early date. The heirs, however, agreed on a settlement December 7, 1799, by the terms of which, after the debts and funeral expenses should be paid, and the four sisters had each taken such of the movables as they claimed (excluding those embraced in the inventory of personal property, made by David Cloyd and Francis Lee), the personal estate not embraced in either of these categories should belong to John and William on their payment of £200, to be equally divided among the sisters. The land was to be sold and the proceeds equally divided among the six heirs—"The sisters to release John and William in respect or concerning any estate our father left or gave to them in his life time."

The Willistown property had apparently been given to John before this time, and a part of the East Whiteland farm, about 60 acres in extent, had been given to William. The balance, said to contain 140 acres, but which really measured 164 acres 48 perches, was sold in pursuance of the agreement just recited to Rev. John Gemmil, September 24, 1801. In this sale some rights in connection with certain springs were alienated, and out of this alienation grew a litigation which disturbed the relations of the Harris and Gemmil families for quarter of a century. The property sold netted £2464 10s.

In the statement of the holders of silverplate in Chester county, made by the assessors in 1777 for purposes of taxation, Thomas Harris is credited with six teaspoons, which were probably a part of the portion of his wife, Elizabeth Bailey.

He seems to have settled his sons on farms early in their lives. John was left at the Willistown farm at the age of 17, when his father bought the East Whiteland property, and William was probably in charge of the portion of the East Whiteland farm south of the Old Provincial road in 1777, when he was 20 years old, as he claims that damage was done him by the British army in that year.

Thomas Harris lived in his latter years on that part of his farm which was sold to Rev. John Gemmil in 1801, having built a house on the north side of the road, leaving the old homestead on the south side of the road to his son William.

Thomas Harris' wife, Elizabeth Bailey, was born in County Derry, Ireland. Her father, William Bailey, was blind, and Elizabeth lived for a number of years with her uncle, the bishop of Raphoe in Ireland. William's brother, Alexander, had gone to America about 1716, and had settled in Willistown,

Chester county, Pennsylvania. He had prospered there, and as he was childless he invited William and his two daughters to join him, which they did about 1742. William's wife had died before the family left Ireland.

Of the emigration of the Baileys it is only remembered that the ship on which they sailed, when near her destination, was overhauled by pirates, who then infested every sea on which commerce was carried to such an extent that in the columns of the "American Mercury," published weekly in Philadelphia in the middle of the eighteenth century, acts of piracy are constantly chronicled, and excite no more comment as incidents of travel than do heavy gales of wind, or any other disagreeable phenomenon. The pirates of those days were highway robbers, and not ordinarily murderers. That trait developed later, when the severities used in punishing them caused reprisals; and when the Baileys' ship was taken, while they doubtless plundered the vessel of most of its valuables, the act which created the deepest impression was their taking the vessel's supply of drinking water. For lack of this necessary of life the ship's company suffered greatly, some of the children dying for want of it, and their cries and her own sufferings made such an impression on Elizabeth Bailey that in her later life she said that she never took a drink of water without first thanking God for it.

The family tradition has preserved no note in regard to Elizabeth Bailey Harris except that she was slight in person and little of stature.

The Baileys were Episcopalians, and their place of worship was at St. Peter's church, about two miles north of their home.

GENERATION XVII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF JOHN HARRIS (XVI 1) AND HANNAH STEWART.						
XVII 1	Ann Harris.	I. Hugh Shiell. II. Harry Innes.	Nov. 9, 1760.	I. May 31, 1782. II. Feb. 1792.	May 12, 1851.	Near Frankfort, Ky.
2	Sarah Harris.	I. Charles Smith. II. Thomas Carneal.	1762.	I. Before 1790. II. After 1803.	1844.	Near Frankfort, Ky.
3	Mary Harris.	James Hanna.	About 1764.	About 1784.		Frankfort, Ky.
4	Elizabeth Harris.	Thomas Todd.	Feb. 20, 1765.	June 22, 1788.	Feb. 1, 1811.	Near Frankfort, Ky.
5	John Harris.	Jane Huut.	About 1767.	About 1794.	1847.	
6	Rachel Harris.	never married.	About 1769.		1838.	Near Frankfort, Ky.
7	Hannah Harris.	never married.	About 1771.		1807.	

THE CHILDREN OF THOMAS HARRIS (XVI 2) AND ELIZABETH BAILEY.

8	Mary Harris.		Feb. 11, 1749.		in infancy.	
9	Bailey Harris.		Feb. 16, 1751.		Apr. 4, 1757.	
10	John Harris.	Mary Bowen.	Apr. 1, 1753.	1776.	Dec. 25, 1838.	Willistown, Pa.
11	Jane Harris.	never married.	May 27, 1755.		Mar. 9, 1778.	
12	William Harris.	Mary Campbell.	Oct. 7, 1757.	Apr. 24, 1780.	Sep. 4, 1812.	East Whiteland, Pa.
13	Margaret Harris.	David Christie.	Jan. 10, 1760.		Dec. 24, 1843.	East Whiteland, Pa.
14	Elizabeth Harris.	Joseph Mackelduff.	Feb. 9, 1762.	May 9, 1786.	June 2, 1840.	Brandywine Manor, Pa.
15	Agnes Harris.	Israel Davis.	Nov. 15, 1765.	About 1801.	Aug. 15, 1830.	Tredyffrin, Pa.
16	Hannah Harris.	George Calbraith.	Jan. 16, 1769.	About 1797.	Feb. 14, 1843.	McVeytown, Pa.

Ann Harris (XVII 1) had the honor of dancing in her youth with General Washington, at a ball given by Robert Morris, the financier of the Revolution, at whose house Ann Harris was then visiting. The dress she wore at that time has been used a number of times since by her descendants on occasions of state, and is still in the possession of her family.

Her first husband, Dr. Hugh Shiell, was a native of Ireland, who, when he emigrated, was apparently a person of considerable fortune. He received his degree of M.D. from the University of Edinburgh, then, as now, one of the foremost seats of medical teaching. Upon his emigration, about the commencement of the Revolutionary war, he settled in Philadelphia, and engaged there in the practice of his profession. He was an intimate friend of Robert Morris, and when in 1780, Morris organized the Bank of North America, through whose agency he proposed to furnish the money required to supply the American army with provisions, Hugh Shiell subscribed £5000 to the capital stock.

Among the guests at the Morris mansion Dr. Shiell met Ann Harris. The two soon became attached, but her mother refused her consent to their marriage, apparently not trusting the stranger, but giving the not wholly ingenuous reason that she proposed that all of her daughters should remain single. The young pair took what seemed to them the only way left to carry out their own wishes, walked to the First Presbyterian church, then on Market street above Second street, and were married by the pastor, Dr. John Ewing, afterward Provost of the University of Pennsylvania. After the ceremony they went to the house Dr. Shiell had prepared for their home, and the mother, like a prudent woman, accepted the accomplished fact.

In 1783 or 1784 the Shiells removed to Lincoln county, Kentucky, near the town of Danville, where Dr. Shiell died in November, 1785, having caught cold from getting thoroughly wet in crossing a stream, which wetting brought on pneumonia.

Ann Harris married a second time, Harry Innes, an intimate friend and the legal adviser of Dr. Shiell, who was then Judge of the United States District Court for Kentucky. He was born November 15, 1752, in Caroline county, Virginia, and had held several positions of trust under the state government before he was appointed a Judge of the Supreme Court for the District of Kentucky in 1783. He had been married some years before, but was a widower with several children when he removed to Kentucky.

In 1785 and 1787 he was Attorney-General of Kentucky, and in 1787 he was appointed by the United States government, Judge of the United States District Court, which position he held till his death, September 20, 1816.

In the serious debates which preceded the severance of Kentucky from Virginia, and its erection into a state in 1792, he had been one of the party which strongly insisted upon the severance and was disposed to establish the independence of Kentucky, but when the question was decided by the entrance of Kentucky into the Union he became an important factor in guiding the destinies of the infant state.

After her second marriage Ann Harris removed from Lincoln county to Judge Innes' home at "Cedar Hill," near Frankfort, Kentucky, and the Shiell home was sold.

Judge Innes was a man of high character and of good business ability; a kind father, although of somewhat irascible temper, and a strict disciplinarian in his family. He was an Episcopalian. His wife became a church member in 1840, the result of conversations with Rev. R. D. Morris, pastor of the Presbyterian church in Newtown, Bucks county, Pennsylvania, which had

been her early home. She is said to have inherited much of the physical vigor and the mental ability of her mother.

Judge Innes and his wife were buried at the Innes homestead, but were afterward reinterred in the cemetery at Frankfort.

Sarah Harris (XVII 2). Her first husband, Charles Smith, was a captain in the army with which General Anthony Wayne defeated the Indians at the falls of the Miami river in Ohio, in the autumn of 1794. No children were born to her by either of her marriages.

After the death of her sister, Elizabeth Harris (XVII 4), Sarah took charge of her household, and continued this care till her death. She was an excellent manager, and was much beloved by her foster children. She is buried in Henderson, Kentucky. She and her sister Rachel were tall and slight, and were blondes in complexion.

Mary Harris (XVII 3). Her husband, James Hanna, was a prominent lawyer of Newtown, Bucks county, Pennsylvania. He was admitted to practice as attorney in 1781, was Recorder of Deeds and Register of Wills for Bucks county, appointed May 7, 1788, and holding that office till 1802; Judge of the Court of Common Pleas, appointed in 1790; Lieutenant-Colonel of a regiment of Pennsylvania troops which was raised to quell the Whiskey Insurrection in 1794; a prominent member of the Presbyterian church of Newtown; Senior Warden of the Newtown Masonic Lodge in 1793, and a man of considerable means.

Elizabeth Harris (XVII 4). Her husband, Thomas Todd, was a son of Richard Todd and Elizabeth Richards, whose home was on York river, King and Queen county, Virginia. Elizabeth Richards was a cousin of the mother of Judge Harry Innes, who had the same name. He was born January 23, 1765. He was in the military service for six months in the winter of 1780, in the Revolutionary war, as a private in the Manchester cavalry of Richmond, who were called out to repel the invasion of Virginia by Generals Arnold and Philips. He was educated between 1781 and 1783 at Liberty Hall, Lexington, Virginia, now Washington and Lee college.

In June, 1783, he removed to Bedford county, Virginia, near New London, on Big Otter river, where he lived in the family of his cousin, Judge Harry Innes, teaching his daughters Latin and Greek, and at the same time studying surveying and performing certain duties in the office of the County Clerk.

Judge Innes, having been appointed Judge in the District of Kentucky, removed his family to Danville, Kentucky, in the spring of 1784, Thomas Todd

superintending the removal, and himself soon opening a law office there. He was the secretary, and Judge Samuel McDowell was the president of the seven conventions which were held at Danville between 1784 and 1792, laboring in the formation of the state of Kentucky, and for its admission as a member of the Union. He was the first clerk of the Court of Appeals after the admission of Kentucky as a state in 1792. In 1802 he was appointed a judge of that court, and he was its chief justice when, in February, 1807, he was appointed by President Jefferson a justice of the Supreme Court of the United States, Jefferson had asked each member of Congress from the three States of Kentucky, Tennessee and Ohio, which were included in the new "Seventh Circuit," to indicate to him his first and second choice for the position of Associate Justice to hold court in that circuit. When the lists were opened, Todd had been named by every member. He held two sessions of court each year in each of the towns of Nashville, Tennessee; Frankfort, Kentucky, and Chillicothe, Ohio, and during the winter sat for two months with the Supreme Court in Washington, D. C. He continued in this service till his death, February 7, 1826. He had an exceptional understanding of the land laws of Kentucky, and his decisions are still quoted as authoritative. In his character the eminent jurist, the Christian gentleman and the courtly Virginian were so blended as to give him great influence and an exceptionally high position.

After the death of his first wife he married, April 6, 1812, Lucy Washington, born Lucy Payne, the widow of Major George Steptoe Washington, of "Harewood," Jefferson county, Virginia, and a sister of Mrs. President James Madison.

Judge Todd died at his home in Frankfort, Kentucky, and was buried on the farm of Judge Harry Innes in Franklin county, near the town of Frankfort. His body was afterward removed to Frankfort cemetery, where Elizabeth Harris was also buried.

John Harris (XVII 5) removed to Kentucky some years after the other members of the family went there. His wife, Jane Hunt, was of New Jersey. Jane's mother, who went to Kentucky with her daughter, died at Trough Spring, Kentucky.

Rachel Harris (XVII 6) lived in her later life with her sister Sarah in the house of her niece, Ann Todd (XVIII 11).

Hannah Harris (XVII 7) was never married. She died first of the family, and seems to have made no special mark in the family history.

John Harris (XVII 10) was apparently left in charge of the Willistown property when his father purchased the East Whiteland farm in 1770, at which time he was in his eighteenth year. He remained there all his life, and was always a farmer.

During a part of the Revolutionary war he was one of the collectors of fines imposed for neglect of military duty, and there is a tradition in his family that he was at one time one of the army paymasters, and that while the American army lay at Valley Forge an unsuccessful attempt was once made to rob him at a time when he had a considerable sum of money in his possession. His grandson, Rev. Isaac O. Sloan (XIX 69), says that the records of Pennsylvania in the Revolution show that John Harris was a lieutenant in 1777, and a captain in 1780, served through the Revolution, was with Washington's army at the battle of Germantown, and spent the winter at Valley Forge, where he supplied the army with much provision from his farm.

In 1794 he was lieutenant-colonel, commanding the regiment of Chester county militia, which was called into service by President Washington to quell the "Whiskey Insurrection" in western Pennsylvania. It went into service September 19, 1794, and proceeded at once to the disturbed district. The presence of a large force and the authority of General Washington, who was in command, overawed the malcontents. No blood was shed, and the work of the expedition was done before winter.

December 23, 1794, Brigadier-General Thomas Proctor writes to "Col. John Harris, Commanding Militia," directing him to compliment the troops under his command for their good conduct. The pay of a lieutenant-colonel in that expedition was \$75 a month.

He was a member of the Great Valley Presbyterian church, and in his later life an elder, as were, at various times, his brother William and his nephews William and Stephen.

He was tall and slight, as is the manner of the Harris race. He was very fond of walking, and almost always to the end of his life walked to church—a distance of about three miles. He generally came in company with another elder, Thomas Hutchinson, who was of the same build, and their arrival was usually hailed by the youngsters with the remark, *sotto voce*, "Here come the two Apostles."

Late in his life it is said that John Harris was offered a pension for his Revolutionary services, but it was not in those days the fashion for persons who could help themselves to accept help from their country, and he declined it, saying that he did not need it.

He died at his farm house in Willistown. His grave is at the Great Valley Presbyterian church, and he is buried in the older part of the graveyard by the side of his wife, the inscription on his tombstone being as follows:

In
Memory of
Col. John Harris,
of Willistown, Chester County,
who departed this life
December 25th, 1838,
Aged 85 years.

Through all his life truth was his aim,
However try'd, still found the same;
Fraud or guile he despised in his heart,
Even in religion, and it was his chart.

He was charitable, kind and free from pride,
With his opponents at peace, whom he liv'd beside:
He was orthodox and sound, but not to be led,
On Christ and His word he humbly died.

His wife, Mary Bowen, was a daughter of Thomas Bowen and Esther Jones. She was born November 23, 1756, and died September 18, 1822. She was a great-granddaughter of Rev. Malachi Jones, born in 1651 in Wales, and educated and ordained there. He became, in September, 1714, the first pastor of the Presbyterian church of Abington, Montgomery county, Pennsylvania, and ministered to that church till his death, March 26, 1729.

Her tombstone bears this inscription:

Sacred
to the memory of
Mary Harris,
Consort of John Harris,
who departed this life
Sept. the 18th. 1822.
Aged 65 years, 9 months and 25 days.

Through life's tempestuous walk
Her days were spent in peace,
Domestic were her joys,
The Bible her solace.

Her family was her care,
Her first and last request
To Him who governs all:
That He would make them blest.

This epitaph, and that on her husband's tombstone were written by their son-in-law, John Sloan. All educated persons in those days were supposed to be competent to write verse, and but little of it can claim to be poetry.

William Harris (XVII 12) lived all his days in the home in East Whiteland which his father purchased in 1770. He entered the military service of the country at the early age of 18, the first mention of him being in a memorandum book of Captain Persifer Frazer in the summer of 1776, when he is spoken of as Sergeant Harris. He was appointed in April, 1777, second lieutenant of Captain John Marshall's company of the State Regiment of Foot, Col. John Bull commanding, and rose to the position of captain. The regiment to which he was attached, to whose command Walter Stewart succeeded in June, 1777, was taken into the Pennsylvania line in the Continental service, and became the Thirteenth regiment. This regiment was in action in the battles of Brandywine and Germantown, and the family tradition says that William Harris fought in these battles and in several minor engagements.

There are in the public records of the day notes connecting him with the movement of troops at various times throughout the Revolution, but the battalion to which he belonged does not seem to have been in action in the latter years of the war.

He was again in service in 1794, when an army was called out to quell the Whiskey Insurrection in western Pennsylvania. He was the captain of the eighth company of the Chester county regiment, and was the regimental paymaster.

He continued throughout his life attached to the state military organization, rising steadily until, in 1811, he was commissioned Brigadier-General of the Second Brigade, Third Division of Pennsylvania troops.

When in 1812 the war with Great Britain broke out, Governor Snyder of Pennsylvania ordered out 14,000 troops. William Harris was then called into the service with the command due his rank, but he died before the troops took the field.

He was a member of the state legislature, elected in 1779, in 1780 and again in 1810 and 1811, and was on duty in the last session of that body prior to his death.

He was, in many ways, an important factor in the life of the community in which he lived, where to this day his zeal in the cause of public education is not wholly forgotten. He gave to those of his sons who desired it the best education the region afforded, and was mainly instrumental in the creation of the Chester county academy, which held for some years an honorable place among the preparatory schools of his section of Pennsylvania. By his efforts while in the legislature he obtained an appropriation to erect the buildings required, and to maintain the school, and he gave the ground needed for the

purpose out of his own farm. He also gave freely his personal attention to forwarding and hastening the completion of the project, though he did not live to see the inauguration of the school.

He was an elder in the Great Valley Presbyterian church, and in various ways was active in church work. His pastor, Rev. William Latta, summed up his career in the inscription which his tomb still bears:

Sacred
to the memory of
Gen. William Harris,
who departed this life
Sept. 4th, 1812,
in the 54th year of his age.

Gen. Harris was a man of great worth, and to those who knew him his memory will long be dear. Uprightness, sincerity, candor and integrity were marked features of his character. Possessing naturally an excellent understanding, and a turn for public business, he was eminently useful. The public generally, and especially the church of which he was a member, has sustained a loss by his death, which is sensibly felt. The lingering illness which dissolved his earthly tabernacle he bore with remarkable patience, and trusting in the merits of his Redeemer for acceptance with God, and evidently ripening for Heaven, he closed his eyes upon this transient scene with the comfortable hope of awakening in the light of Eternal day.

William Harris was, as men of the family are apt to be, tall and rather slight in person. He was a man of great industry and energy, the principal note of his character that I could get when I made inquiry twenty years ago of those who still remembered him being that he was very vigorous in his administration of public duties, and impatient of sluggards. His health was not vigorous after his early army experience, which brought him some permanent injury, and doubtless somewhat shortened his life.

He left a fair estate, which was divided among his sons, with the reservation of a comfortable maintenance for their mother.

His wife, Mary Campbell, born February 27, 1752, died November 26, 1837, was a daughter of Rev. John Campbell, a minister of the Presbyterian church, and Mary Hubbard. She was a woman of great physical and mental vigor, ruled well her household, and retained throughout her life the respect and affection of her sons, whose letters to her, which are still preserved, furnish many proofs of their attachment to her, and supply much material for the history of the family in the first third of the nineteenth century.

Margaret Harris (XVII 13) was a woman of exemplary piety, of great industry and cheerfulness, much respected in her old age, and a member of St. Peter's Episcopal church, where she is buried. She lived in her later years on the Old Provincial road, about half a mile west of the Harris homestead.

David Christie lived in his youth in Tredyffrin township, Chester county. His brothers, James and John Christie, were officers during the Revolutionary war. John Christie entered the navy, and, October 4, 1776, was in command of the Fire Brig Vesuvius. He was a prominent person in the Great Valley Presbyterian church. He and James are frequently mentioned in the public records during the Revolutionary war and afterward.

Elizabeth Harris (XVII 14) lived after her marriage at Brandywine Manor, West Brandywine township, Chester county. She and her sister Hannah were very handsome women, of medium height. Their sister Agnes was tall, comely and had a good figure. All the sisters were noted for their housewifely virtues, excelling especially in the then universal and necessary accomplishments of spinning and weaving. Their stores of linen and cloth were the wonder and admiration of the neighborhood.

It was at the hospitable mansion of "Aunt Betsey Mackelduff" that her nephews, Thomas and William Harris, lived while pursuing their studies at Brandywine academy, and all of her relatives were sure of a hearty welcome and good cheer there.

Her husband, Joseph Mackelduff, was a son of Samuel Mackelduff, who emigrated from the north of Ireland, and took up a part of the lands of Springton Manor. This property is still held by the Mackelduff family. He built a mill on the west branch of the Brandywine creek, near what is now Ferndale station, on the Wilmington and Northern railroad. Joseph Mackelduff, the oldest son of Samuel, was a man of good position and of large means.

Agnes Harris (XVII 15) lived one mile east of the Great Valley Presbyterian church, north of the Swede's Ford road, and on the north side of the Valley creek. The property was bought by Israel Davis, her husband, from John Christie, and is the farm which was, in 1876, owned by Henry Reynard.

Israel Davis was a member of a numerous and influential family of Welsh descent, and a man of considerable means. Their only child, Mary (XVIII 39) dying in infancy, her mother took her gig and traveled alone, a distance of nearly two hundred miles, to Juniata county, where her sister, Hannah Calbraith, lived. She returned home with her niece, Jean Calbraith, who was two years younger than her own lost child, and intended to make her her heir. But Agnes

died before her husband, and on his death he left all his estate to his relatives of his own name.

Hannah Harris (XVII 16) lived at McVeytown, in Juniata county, Pennsylvania. Her husband's name was usually spelled "Calbraith," and was so pronounced, though in one of the documents in my possession, dated December 7, 1799, he writes it George "Galbraith." He was an emigrant from the north of Ireland, but there is little doubt that he was of the family of Galbraith, who are people of influence in Scotland, as that family had representatives among the Scotch-Irish emigrants who settled in Donegal, Lancaster county, about 1722, and became very influential there in Revolutionary times.

George Calbraith, upon his emigration in 1773, brought with him a certificate dated April 11, 1773, signed by Alexander Marshall, of the "Protestant Dissenting Congregation of Ballymoney, County Antrim, Ireland," which states that "he was born in that parish, and that having an irreproachable character he is recommended to the notice of any Christian society where he may happen to settle."

He was a widower with six children at the time of his marriage to Agnes Harris. He was wealthy, and is remembered as a very kind-hearted man. He was a merchant and an innkeeper.

The name "Calbraith" is now extinct as a surname in this branch of the family.

GENERATION XVIII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF ANN HARRIS (XVII 1) AND HUGH SHIELL.						
XVIII 1	Catharine Harris Shiell.	Thomas Bodley	Aug. 19, 1785.	Jan. 1, 1804.	June 24, 1841.	Lexington, Ky.
THE CHILDREN OF ANN HARRIS (XVII 1) AND HARRY INNES.						
2	Maria Knox Innes.	I. John Harris Todd XVIII 10. II. John Jordon Crittenden.	Oct. 19, 1796.	I. Oct. 30, 1817. II. Nov. 15, 1826.	Sep. 8, 1851.	Frankfort, Ky.
THE CHILDREN OF MARY HARRIS (XVII 3) AND JAMES HANNA.						
3	Mary Hanna.	Samuel Spotts.	About 1786.	1819.	Dec. 29, 1825.	
4	John Harris Hanna.	I. Elizabeth Richards Todd XVIII 9. II. Mary Sophia Hunt. Wilson Merrill.	About 1788.			Frankfort, Ky.
5	Sophia Hanna.	never married.	About 1789.		Dec. 1873.	St. Joseph, Mo.
6	Charles Stewart Hanna.					
THE CHILDREN OF ELIZABETH HARRIS (XVII 4) AND THOMAS TODD.						
7	Harry Innes Todd.	never married.	May 26, 1789.		Nov. 29, 1812.	Frankfort, Ky.
8	Charles Stewart Todd.	Letitia Shelby.	Jan. 22, 1791.	June 16, 1816.	May 16, 1871.	Shelby county, Ky.
9	Elizabeth Richards Todd.	John Harris Hanna XVIII 4.	Nov. 18 1792.			Frankfort, Ky.
10	John Harris Todd.	Maria Kuox Innes XVIII 2.	June 12, 1795.	Oct. 30, 1817.	Aug. 31, 1824.	Frankfort, Ky.
11	Anna Maria Todd.	Edmund Lyne Starling.	May 29, 1801.			Henderson, Ky.
12	Millicent Todd.	never married.			At 18 years.	
THE CHILDREN OF JOHN HARRIS (XVII 5) AND JANE HUNT.						
13	Innes Todd Harris.	never married.				
14	Daniel Harris.	Eleanor Hunt.				
15	Hannah Harris.	never married.				
16	William Stewart Harris.	Charlotte Martin.	Sep. 22, 1800.		May 15, 1848.	Illinois.
17	John Harris.	Lucy Buck.				Illinois.
18	Charles Henry Innes Harris.					Illinois.

THE HARRIS RECORD.
GENERATION XVIII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF JOHN HARRIS (XVII 10) AND MARY BOWEN.						
XVIII						
19	Thomas Harris.	Catharine Smith.	Nov. 28, 1777.		June 2, 1842.	Pikeland, Pa.
20	Malachi Harris	Ann Neiler.	July 31, 1779.	Feb. 26, 1816.	July 1822.	Charlestown, Pa.
21	Agnes Harris.		Dec. 16, 1780.		in childhood.	
22	Esther Harris.	never married.	Nov. 25, 1783.		Sep. 30, 1861.	Willistown, Pa.
23	Elizabeth Harris.		July 6, 1785.		in infancy.	
24	John Harris.	Hannah Hoskins.	Apr. 30, 1787.	Apr. 30, 1819.	Nov. 11, 1837.	Pikeland, Pa.
25	Mary Harris.	John Sloan.	Aug. 18, 1789.	Feb., 1808.	Mch. 16, 1886.	Philadelphia, Pa.
26	Elizabeth Harris.		Nov. 25, 1792.		in childhood.	
27	Martha Jones Harris.	never married.	Mch. 11, 1794.		Nov. 19, 1829.	Willistown, Pa.

THE CHILDREN OF WILLIAM HARRIS (XVII 12) AND MARY CAMPBELL.							
28	Campbell Harris.	Jane Lee.	May 2, 1781.		1808.	May 17, 1853.	Geneseo, N. Y.
29	Thomas Harris.	I. Jane Phillips Hodgdon.	Jan. 3, 1784.	I. Jan., 1820.		Mch. 4, 1861.	Philadelphia, Pa.
		II. Esther White Macpherson.		II. Apr. 30, 1839.			
30	Mary Harris.	I. Mary Forster.	Oct. 15, 1786.			May 20, 1791.	
31	John Harris.	II. Mary Gilliat Gray.	May 20, 1789.	I. Oct. 28, 1819.		May 12, 1804.	Washington, D. C.
32	William Harris.	Elizabeth Matilda Patterson.		II. Oct., 1845.			
33	James Bailey Harris.	Maria Driesbach.	Aug. 18, 1792.	Apr. 20, 1820.		Mch. 3, 1861.	Philadelphia, Pa.
34	Stephen Harris.	Marianne Smith.	Oct. 14, 1795.	Apr. 10, 1833.		June 23, 1881.	Geneseo, N. Y.
			Sep. 4, 1798.	Apr. 4, 1833.		Nov. 18, 1851.	Philadelphia, Pa.

THE CHILDREN OF MARGARET HARRIS (XVII 13) AND DAVID CHRISTIE.							
35	Jean Christie.	Joseph Pearce.	Mch. 9, 1782.	Mar. 2, 1805.		Nov. 24, 1851.	W. Whiteland, Pa.

THE CHILDREN OF ELIZABETH HARRIS (XVII 14) AND JOSEPH MACKELDUFF.							
36	Mary Mackelduff.	William Long.	Apr. 30, 1787.			Aug. 19, 1820.	Brandywine Manor, Pa.
37	Joseph Mackelduff.	I. Rachel McClure.	Nov. 14, 1788.	I. 1817.		July 15, 1872.	Brandywine Manor, Pa.
		II. Jean Calbraith XVIII 43.		II. Mar. 29, 1829.			
38	Elizabeth Mackelduff.	John McClure.	Nov. 17, 1789.	Feb. 6, 1816.		Aug. 2, 1822.	Brandywine Manor, Pa.

THE CHILDREN OF AGNES HARRIS (XVII 15) AND ISRAEL DAVIS.							
39	Mary Davis.		Aug. 1, 1802.			June 24, 1805.	

GENERATION XVIII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF HANNAH HARRIS (XVII 16) AND GEORGE CALBRAITH.						
XVIII						
40	Elizabeth Calbraith.	Jonn Haman.	June 2, 1798.	Mar. 23, 1819.	June 2, 1849.	McVeytown, Pa.
41	Nancy Calbraith.	Augustine Wakefield.	Jan. 24, 1801.	May, 1833.	Apr. 10, 1863.	McVeytown, Pa.
42	Julianna Calbraith.	William Swanzey.	Jan. 2, 1803.	Nov. 25, 1830.	Dec. 30, 1842.	Minneapolis, Kas.
43	Jean Calbraith.	Joseph Mackelduff XVIII 37.	Aug. 8, 1804.	Mar. 29, 1829.	Sep. 5, 1891.	Brandywine Manor, Pa.
44	George Harris Calbraith.	Maria Reynolds.	Dec. 27, 1806.	May 9, 1844.	Dec. 17, 1866.	McVeytown, Pa.
45	Hannah Calbraith.	Michael Cresswell.	Sep. 24, 1809.	Sep. 1, 1834.	Nov. 7, 1838.	McVeytown, Pa.
46	Harriet Calbraith.	never married.	May 24, 1816.		Apr. 7, 1833.	

Catharine Harris Shiell (XVIII 1) passed her early life in the house of her stepfather, Judge Harry Innes, in Frankfort. She and her half-sister, Maria Knox Innes (XVIII 2), were constant companions, and she did not know that their fortunes were different, or that she was an heiress, until after her marriage, when Judge Innes transferred to her the large property she had inherited from her father.

The Bodleys were of Lexington, Kentucky, and Thomas Bodley and his wife exercised a lavish hospitality there. Transylvania University, which was located in Lexington, Kentucky, was then the chief seat of learning in the southwest, and the gracious hospitality of the Bodley home made the mistress a queen in the little community, as is evidenced by many still existing letters from those who had been students in Lexington, and had been recipients of her many benefactions.

The family came to number twelve children, and there were in her household a French governess, an English head-nurse, and a host of negro servants, but she found time and heart to care for a host of college boys, to influence them for good, and to give them some of the comfort and protection of motherly care.

The husband died suddenly from cholera in 1834, when it made its first and most fatal visit to America, and after his death she found that their generous living had greatly diminished their means, and that, because her husband and her stepfather had always relieved her of the care of her estate, she was so ignorant of the nature of her investments that she could not trace them. Nearly forty years after her death one of her grandsons found, among a bundle of old papers, a lease for the term of ninety-nine years that had been made by

her father to persons in Philadelphia, Pennsylvania. The property had become very valuable, but the rights of the owners had been so long neglected that the title had passed from them irrevocably.

Mrs. Bodley died in Lexington, Kentucky, where she had spent all of her married life.

Maria Knox Innes (XVIII 2) was distinguished for her great beauty, and for her social charm. Her first husband, John Harris Todd (XVIII 10), was her cousin. Her second husband, John Jordon Crittenden, was born in Woodford county, Kentucky, September 10, 1787, and was a widower at the time of their marriage. He was a lawyer, and was, through a large part of his life, very prominent in state and national politics. He was elected to the United States Senate in 1817, and again in 1835, in 1843 and in 1855. He was appointed United States attorney-general by President W. H. Harrison in 1841, and again by President Fillmore in 1853, and was chosen governor of Kentucky in 1848. He made, in the last year of his congressional career, earnest efforts to avert the Civil war, bringing forward for that purpose a series of resolutions, which were known as the Crittenden Compromise. He was, perhaps, after Henry Clay, the most influential man that Kentucky has produced. He died in 1863.

Mary Hanna (XVIII 3). Her husband, Samuel Spotts, served in the United States army throughout the War of 1812-15. He was a first-lieutenant in command of a battery of artillery, and was brevetted captain January 8th, 1815, "for distinguished and meritorious service in the battle of New Orleans, and for his uniform gallant conduct in the army." He remained attached to the artillery arm of the service till 1829, when he resigned. General Jackson presented him a sword in recognition of his services at New Orleans. He died July 11, 1853.

John Harris Hanna (XVIII 4) was born in Bucks county, Pennsylvania, but removed to Kentucky while still a boy. For the last fifty years of his life he was a resident of Frankfort, Kentucky, and he died there. The Hanna house is still one of the landmarks of that town. It is a large house, built in the colonial style, and stands facing the entrance of the bridge across the Kentucky river, between North and South Frankfort.

Mr. Hanna was a lawyer. He was for thirty years clerk of the United States Circuit and District courts, was president of the Farmers' Bank of Frankfort for a long period, possessed a considerable fortune, was an owner in woolen, cotton and flour mills, and was for fifteen years one of the proprietors

of the line of stages that ran between Louisville and Lexington. He built at his own cost the Episcopal church in Frankfort. He was generous and philanthropic, and was a man of broad and liberal views. After the death of his first wife, Elizabeth Richards Todd (XVIII 9), who was his cousin, he married Mary Sophia Hunt, daughter of John W. Hunt, of Lexington, Kentucky, but he had no children by either marriage, and his heir was Hunt Reynolds, a nephew of his second wife.

Sophia Hanna (XVIII 5). Her husband, Wilson Merrill, was of St. Joseph, Missouri.

Charles Stewart Hanna (XVIII 6) was a paymaster of the United States navy. He died in Frankfort, Kentucky.

Harry Innes Todd (XVIII 7) was graduated in the summer of 1822 at the Medical school of the University of Pennsylvania in Philadelphia. He started to return to his home in Frankfort, Kentucky, but was taken ill at Bedford, Pennsylvania, where he remained till his death. He was buried at Bedford. He is remembered as a young man of great promise.

Charles Stewart Todd (XVIII 8) was born in Lincoln county, Kentucky, and was educated at William and Mary college, Williamsburg, Virginia, in 1807, 1808 and 1809. He was graduated in law at Litchfield, Connecticut, where was the foremost law school of that time, in the early spring of 1812, and began at once the practice of his profession in Lexington, Kentucky. He enlisted in the summer of 1812 as an ensign in the local military company which was called into service on the outbreak of the war of 1812. During the next winter he was promoted to a captaincy of the Twenty-eighth Infantry, May, 1813, and was appointed aide-de-camp and assistant inspector-general May 20, 1813, on General William Henry Harrison's staff, in which capacity he served at the Battle of the Thames, October, 1813. He was appointed November 1, 1813, assistant inspector-general with the rank of major, and was assigned to duty in the eighth district, comprising the states of Kentucky and Ohio, and the territories of Indiana, Michigan, Illinois and Missouri. He resigned his commission in 1815, and resumed the practice of law in Frankfort, Kentucky.

In 1817 he was, for a few months, Secretary of State in the Administration of Governor Madison, who died soon after his inauguration.

In 1818 he abandoned the practice of law, and settled on a fine farm called "Stockdale" in Shelby county, Kentucky, which land had been surveyed for, and patented to his wife's father, Governor Isaac Shelby, in April, 1776.

In 1820 Colonel Todd was appointed by President Monroe Charge d'Affaires, and in 1822 Minister to the State of Colombia, South America. It was during his administration of the latter office that President Monroe made the declaration in regard to the necessity of non-interference in American affairs by European powers, which has since been known as the Monroe doctrine. He returned from Bogota in 1825. On his way home in a United States frigate he was attacked by yellow fever when off Santiago, Cuba. His life was despaired of, and he was landed at Charlestown, South Carolina, to die. He did recover, but it was a singular consequence of his sickness that, whereas he had from his infancy hair of positive redness, it changed at the age of 34, before his arrival at home in Kentucky, to a dark brown, and so remained throughout his life, being but slightly tinged with gray when he died, at the age of 76 years. It is further worthy of note that all of his children had dark hair, and that among his descendants, which have now reached to the fifth generation, red heads occasionally appear, which can only be traced to Colonel Todd.

A stay of six weeks in Charlestown so far recruited his health that he was able to undertake the journey of six hundred miles on horseback to his Kentucky home, where his fine blue-grass farm became noted as a model of agricultural management, as well as the seat of a gracious hospitality.

During the Presidential campaign of 1840 Colonel Todd spent many months in Cincinnati, Ohio, where he edited the "Republican," and took an important part in promoting the candidacy of his old commander, General William Henry Harrison. President Harrison lived but one month after his inauguration, but John Tyler, his successor, carried out Harrison's wishes in appointing Colonel Todd Minister to Russia, which position he held from 1841 to 1845.

During the next Administration, which was democratic in politics, he held no office, but in 1850 President Fillmore appointed him one of the commissioners to treat with the Indians of western Texas and New Mexico, a region which had but lately come under our control, and which was inhabited by the fiercest and most untamable savages which have ever been wards of the government of the United States. The familiarity with the topography and with the possibilities of this region, which he acquired while engaged in this duty, led him to become one of the projectors of the Southern Pacific railroad, and when a company was formed to build it, he was elected to its vice-presidency. While he held that position he made his home at Marshall, Texas, where he lived till 1861, when he returned to Kentucky, settled at Owensboro, and was appointed by President Lincoln Assessor of Internal Revenue for the district of western Kentucky.

Colonel Todd was a successful man throughout his life, making a shining mark as a scholarly writer, a brilliant diplomatist and a distinguished soldier, and he is remembered as one of the ablest public servants whom his native state has produced.

His wife was the youngest daughter of Isaac Shelby, the first governor of Kentucky, and a granddaughter of General Evan Shelby, who was in command of all the troops which were actively engaged in the hard-fought battle, and the important victory over the Indians, known as the "Battle of Point Pleasant," or the "Battle of the Great Kanawha," which was fought at the confluence of the Ohio and Kanawha rivers, October 10, 1774. Theodore Roosevelt, in his history of the "Winning of the West," says that Evan Shelby was a stout old Marylander of Welsh blood, and that his son, Isaac Shelby, a stalwart, stern-visaged young man, was a subaltern in his father's company, but was put at its head when, upon the wounding of Colonel John Field, the command of all the forces engaged devolved upon Evan Shelby. General Andrew Lewis was the commander of the expedition, but he was not in the field during the fighting.

The Shelys were at this time citizens of the debatable land claimed by Virginia and North Carolina, which afterward became the eastern part of the state of Tennessee, and Isaac Shelby was, in 1779, made county lieutenant of Sullivan county, a part of that territory. October 7, 1780, he was in command of the left wing of the American army at the battle of King's Mountain, which was, perhaps, the most completely successful action fought by the Americans during the war of the Revolution.

He removed to Kentucky, of which he became the first governor 1792-6, and was again governor 1812-16. He was born in Maryland, December 11, 1750, and died in Kentucky, July 18, 1826.

Evan Shelby's wife was Letitia Cox, and the wife of Isaac Shelby was Susanna Hood, a daughter of Nathaniel Hood and Sarah Simpson. Colonel Hood was killed and scalped by the Indians at Boonesborough, Kentucky, in August, 1782.

A romantic story is told of the meeting of Letitia Shelby, the youngest daughter of Isaac Shelby, with Charles Stewart Todd, who afterward became her husband. After the disastrous battle of the River Raisin, Upper Canada, January 22, 1813, General Winchester, who was in command, sent Captain Todd with dispatches to Governor Shelby, apprising him of the disaster to the Kentucky troops. After a journey of great hardship and privation through pathless forests in the dead of winter, Todd arrived at the executive mansion at Frankfort to find the governor at the theater. With torn and mud-stained

uniform, showing signs of his wrestle with the difficulties of his journey, and of his haste to deliver his dispatches, he entered the theater and presented them to "His Excellency's" box. They told of the defeat and capture of five Kentucky regiments, and almost every person in the audience had a relative or a friend whose life was in jeopardy. The whole theater sat in suspense while the governor perused them, and the suspense but grew greater when, burying his face in his hands, he gave them to his secretary that he might read them aloud.

But the sad tale was no new one to the messenger. During his long journey he had become habituated to the moving details, and his wandering gaze being soon arrested by the sight of Letitia Shelby, seated in her father's box, he fell at once a victim to her charms. Her portrait remains to testify to her great beauty, and she, on her part, found the herald a young hero, who captivated her fancy, so that a mutual attachment was then formed which led to their marriage at the executive mansion three years later. She was fourteen years old when they met, having been born June 11, 1799, and she died July 22, 1868. Colonel Todd outlived her nearly three years, dying while making a visit at Baton Rouge, Louisiana. He and his wife lie buried at Elmwood cemetery, Owensboro, Kentucky.

Elizabeth Richards Todd (XVIII 9) had two children, both of whom died in infancy. The mother and the children were buried on the Todd farm in Woodford county, Kentucky, near Versailles.

John Harris Todd (XVIII 10) early embraced a political career, and, during the last six years of his life, became one of the most influential men in his native state. Kentucky was then suffering greatly from the general financial wreck which, throughout the country, followed the short period of inflation after the close of the war with Great Britain in 1815. The banks were ruined everywhere, and financial distress was widespread.

Mr. Todd, who was elected in 1818 and in 1821 to the state legislature to represent the counties of Franklin and Owen, rendered great service in bringing order out of the commercial chaos. During his second term in the legislature he succeeded in procuring the repeal of the oppressive and barbarous law which permitted the imprisonment of debtors. His third campaign in 1824 was hotly contested. He threw himself into the conflict with great ardor, and won his election, but he had overtaxed his strength, and died suddenly from exhaustion soon after the close of the campaign.

He had the qualities requisite for political success, and had he lived, would doubtless have reached a very high position in the service of the state.

Anne Maria Todd (XVIII 11). Her husband, Edmund Lyne Starling, born, Mecklenburg county, Virginia, May 9, 1795, was a son of William Starling and Susanna Lyne, who were married in 1774. William Starling was born in King William county, Virginia, September 4, 1756, and Susanna Lyne, who was a daughter of Colonel William Lyne, was a native of the same county. William Starling and his wife removed in 1794 to Kentucky, and settled in Mercer county, near Harrodsburg. He was a large property owner, and was engaged in mercantile pursuits on an extended scale. He represented Mercer county in the state legislature, and, December 18, 1806, was appointed assistant judge for his district.

He died December 25, 1826.

Edmund Lyne Starling was married in Frankfort, Kentucky, and lived there for some years, when he removed to a farm in Logan county.

In 1830 he changed his residence to Henderson county, where he bought a country place on the Knob Lick road. He was appointed a magistrate, and served in that capacity from 1835 to 1850.

In 1851 he removed to the town of Henderson, where he spent the rest of his days, and where he died August 30, 1869. He administered many trusts during his life, but his career was largely that of a gentleman of means, given to hospitality and to the service of others.

Another son of William Starling, Lyne Starling, whose business career was passed in Columbus, Ohio, amassed a fortune which was estimated at three million dollars. As he had no direct heirs, his estate descended to his brother Edmund and other members of the family.

Daniel Harris (XVIII 14). His wife, Eleanor Hunt, was from Ohio. They had no children.

William Stewart Harris (XVIII 16) entered the United States navy November 30, 1814, and reached the rank of commander September 8, 1841. While in command of the Iris, during the war with Mexico, he lost his life in Tuxpan bay, Mexico, May 15, 1848, in an effort to save the lives of Commander H. Pinckney and others.

Thomas Harris (XVIII 19) was second sergeant of Captain George Hartman's company of the Sixty-fifth Regiment of drafted militia of Pennsylvania, Lieutenant-Colonel John Pearson commanding, in the War of 1812-14. It was called the "crack" company among those which were assembled at the army rendezvous at Marcus Hook, Pennsylvania, in October, 1814.

He owned a grist mill on Pickering creek, West Pikeland, Chester county, north of Chester valley, about four miles from his father's home. His wife, Catharine Smith, was of Pikeland. She was born May 5, 1783, and died August 2, 1856.

Malachi Harris (XVIII 20). His wife, Ann Neiler, born August 15, 1794, was a daughter of John Neiler, of Chester county. After his death she married, October 26, 1828, Jacob Clemens. She died September 13, 1849.

Esther Harris (XVIII 22) was her father's housekeeper after the death of her sister Martha. In her later life she lived at Malvern, Chester county, with her nephew, Malachi Harris (XIX 62), in a house which belonged to her. She died there.

John Harris (XVIII 24) lived on a farm in Pikeland which he inherited from his father. He had also a mill on Pickering creek. He was a private in his father's company in October, 1814. His wife, Hannah Hoskins, born March 9, 1797, was a daughter of John Hoskins, of Chester county. John Harris died at the "Leopard Inn" in Easttown, near his father's home.

Mary Harris (XVIII 25) removed soon after her marriage to Philadelphia, where she spent the rest of her life. She lived to a great age, dying in her ninety-seventh year. She retained to a very late period her activity and her faculties but little impaired, and it is remembered that within two years of her death she walked on one occasion five miles without feeling greatly fatigued.

Her husband, John Sloan, was of Scotch ancestry. He was born March 17, 1780, at Carrickmacross, County Monaghan, Ireland, and with his brother James emigrated to America in 1801, landing at New Castle, Delaware, in May of that year. On their arrival, James, who was a linen weaver, took up that occupation, and prospering became the proprietor of a number of looms.

John went to Fallowfield township, Chester county, and was soon given charge of a school there by General Samuel Cochran and other prominent citizens of that neighborhood.

Gilbert Cope, the historian of Chester county, speaks of him as a teacher of distinction. He left there in 1808, and opened a store at the southwest corner of Thirteenth and Market streets, Philadelphia. After several years he and his brother James bought ground at the corner of Eighteenth and Market streets, where they erected a building in which a grocery and provision business was conducted by them for some years. At a later date the partnership was dissolved, and James bought property on Market street, near Twenty-second street, where his business was thereafter conducted. John retired from business at the

age of 60, interesting himself thereafter chiefly in the religious movements of the day and in reading.

John Sloan was a man of sterling integrity, and was prudent and successful in business. He was an earnest and consistent Christian, he and his wife being communicants of the First Presbyterian church of Philadelphia. He died August 27, 1862, and is buried in North Laurel Hill cemetery.

His parents were John Sloan and Ellen Oliver. His mother's mother was named Phillips, and his father's mother's name was Ross. They were Presbyterians.

The elder John Sloan, with his wife and their children, Thomas and Mary, came to America some years after the emigration of their sons John and James. John Sloan, Sr., died on the ocean passage, and was buried at sea. His wife died in Philadelphia in 1823 or 1824.

Martha Jones Harris (XVIII 27) was her father's housekeeper until her death. She and her cousin, Stephen Harris (XVIII 34), were attached playmates in their childhood, and were fast friends as long as they lived. She was a woman of sterling virtues, attractive manners and considerable personal beauty.

Campbell Harris (XVIII 28) was a farmer. In his early married life he had a farm of forty acres in East Whiteland, Chester county, and was proprietor of the General Wayne inn, on the Philadelphia and Lancaster turnpike. In 1818 he removed with his family to the Genesee valley, Livingston county, New York, where he took charge of a large tract of land belonging to John H. Brinton, of Philadelphia, and where he acquired a fine farm for himself, which remained his home throughout his life.

His wife, Jane Lee, was a daughter of Francis Lee, born in Antrim, Ireland, who came to America about 1775, and Jane Alexander. The Lees were at the time of Jane's marriage residents of East Whiteland. She died February 25, 1846.

Thomas Harris (XVIII 29) completed his preliminary education at Brandywine academy in Chester county. He received the degree of "M.D." from the University of Pennsylvania in 1809. He entered the naval service in the war with Great Britain, July 6th, 1812, and remained in it during the rest of his life. He was surgeon of the sloop of war Wasp, which in the fall of 1812 captured the British sloop of war Frolic, after a severe engagement, but was herself disabled and obliged soon afterward to surrender to the British 74-gun ship Poictiers, which came up after the engagement was over. He was in active service on the Atlantic and on Lake Ontario during most of the war, but was

not in any other considerable engagement. He sailed in March, 1815, with Commodore Decatur on his expedition to punish the Barbary piratical powers. He was put in charge of the wounded of the Algerine flagship *Mashouda* after her capture by Decatur.

As the United States was at peace for many years after 1815, the navy was but little engaged, except in cruising, and Thomas Harris was, for a number of years, allowed to pursue the practice of his profession on shore, being on leave of absence. He developed a very valuable practice in Philadelphia, and won a high reputation as a physician, but more especially as a surgeon. In 1831 he was called upon to extract a ball which President Jackson had received in a duel with Charles Dickinson in 1806. He was on several occasions assigned to special duty by the Naval department, but his home remained in Philadelphia until in 1844 he was ordered to Washington as Chief of the Bureau of Medicine and Surgery, which position he held until he was retired from the service in 1857 on account of age and physical disability. He then returned to Philadelphia, where he ended his days.

His first wife, Jane Hodgdon, was a daughter of Major Samuel Hodgdon, of Philadelphia, who had been an officer of the United States army from 1776 to 1800. He was the Quartermaster-General and Paymaster of General St. Clair's army in the campaign against the Miami Indians in Ohio in 1791. In the year 1813 he was President of the Pennsylvania Company for Insurance on Lives and Granting Annuities, Philadelphia.

Major Hodgdon's wife was Mary Hodge, of Philadelphia.

Jane Hodgdon, who was the mother of all the children of Thomas Harris, died July 21, 1834.

His second wife, Esther White Macpherson, born 1803, was a daughter of Major Samuel Macpherson, of the Revolutionary army, and Elizabeth White, daughter of William White, the first Protestant Episcopal Bishop of Pennsylvania. She died May 18, 1855.

John Harris (XVIII 31) entered the United States Marine Service during the war with Great Britain, his commission as lieutenant bearing date April 23, 1814. He served during the summer of that year in the force which opposed the British advance on Washington.

In May, 1815, he sailed under Commodore Decatur in the expedition which punished the Barbary piratical powers, and was present in the action which resulted in the capture by the United States frigate *Guerriere* of the Algerine flagship *Mashouda*.

He was in active sea service for a large part of the next twenty years, visiting in that time most parts of the world in which the United States then maintained a fleet.

In 1836 he was engaged in the Creek war in Alabama, and in the Seminole war in Florida, and received a brevet as major "for gallantry and good conduct in that war, particularly in the affair of 'Hatchee Lustee.'"

In 1848 he was in command of a battalion of marines that was stationed at Alvarado, near Vera Cruz, Mexico, during the latter part of the Mexican war, and January 7, 1859, he was appointed colonel commandant of the United States Marine Corps, which position he held till his death.

He married at Erie, Pennsylvania, while stationed at that post, Mary Forster, daughter of Colonel Thomas Forster and Sarah Montgomery. She was born August 16, 1795, and died September 22, 1820.

His second wife, Mary Gilliat Gray, was the daughter of William Gray, who, for many years, held the position of British consul at Norfolk, Virginia. She was born in 1811, and died February 16th, 1883.

John Harris had no children by either marriage.

William Harris (XVIII 32), like his brother Thomas, was educated at Brandywine academy, and received in 1812 the degree of "M.D." from the University of Pennsylvania. He commenced the practice of medicine in Chester county, and remained there till 1834, when he removed to Philadelphia, where he spent the rest of his life. He was a successful physician, a writer for the press on medical subjects, and a lecturer in a summer school of medicine. He was an elder in the Tenth Presbyterian church of Philadelphia.

His wife, Elizabeth Matilda Patterson, born February 13, 1794, died July 18, 1880, was the youngest daughter of Dr. Robert Patterson, of Philadelphia, and Amy Hunter Ewing. Dr. Patterson was born in Ireland May 30, 1743; emigrated to America in 1768; was a surgeon in the Revolutionary army from 1776 to 1778; professor of mathematics in the University of Pennsylvania from 1779 to 1814, and director of the United States Mint at Philadelphia from 1805 to 1824, in which year he died.

James Bailey Harris (XVIII 33) was a farmer throughout his life. He was offered an appointment at West Point academy in 1818, but did not accept it. He removed to the Genesee valley with his brother Campbell in 1818, and always continued to live there. His wife, Maria Driesbach, was the daughter of a Dutch military officer, who was at one time commandant of the important fortress of Bergen-op-Zoom. She died in August, 1864.

Stephen Harris (XVIII 34) was educated at the Chester county academy, and was graduated in 1819 as "M.D." of the University of Pennsylvania. He lived nearly all his life in the house in which his father and grandfather had lived, leaving it a year before his death to remove to Philadelphia. He was an able physician, and a man greatly revered and beloved in the community in which he spent his life. He was an elder in the East Whiteland Presbyterian church, which was built almost entirely by his exertions, and largely by his contributions of money.

His wife, Marianne Smith, born April 2, 1805, died March 12, 1890, was a daughter of Joseph Smith, an iron and shipping merchant of Philadelphia, and Mary Frazer. Joseph Smith's father was Colonel Robert Smith, of the Revolution, and Mary Frazer's father was Colonel Persifor Frazer, who, also, was a Revolutionary officer.

Jean Christie (XVIII 35). Her husband, Joseph Pearce, born June 9, 1780, was a son of Cromwell Pearce and Margaret Boggs. Cromwell Pearce was born in Kilawillan, Ireland, December 2, 1733. He served as lieutenant in General Forbes' expedition to Pittsburg, his commission being dated May 8, 1758. He was in the army during the Revolutionary war, being commissioned major May 6, 1777, and colonel Fifth Battalion, Chester county militia May 20, 1779. He died in Willistown August 4, 1794. His wife, Margaret Boggs, born 1730, died December 28, 1818.

Joseph Pearce's brother, Cromwell, was also an officer of the United States army, rising in the war of 1812-15 to the rank of colonel of the Sixteenth regiment, United States infantry. He was born August 13, 1772, and died in Chester county April 2, 1852.

Joseph Pearce lived in West Whiteland township, Chester county, till his appointment by Governor Shultze as Register of Wills for Chester county, January, 1824, when he removed to West Chester, the county seat, where he died April 11, 1828. After his death his wife returned to her mother's home in East Whiteland.

Joseph Mackelduff (XVIII 37) was a man of large property and of considerable prominence in his section of Chester county, being sometimes called "King of Brandywine Manor." His first wife, Rachel McClure, was born April 20, 1795, and died December 17, 1826. She and the husband of his sister, Eliza, were sister and brother. His second wife was the daughter of his aunt,

Hannah Harris. The Mackelduffs were and are Presbyterians, and are among the principal supporters of the Brandywine Manor Presbyterian church.

Elizabeth Mackelduff (XVIII 38). Her husband, John McClure, son of Joseph McClure and Martha Thompson, of Uwchlan, Chester county, Pennsylvania, was born July 26, 1791, died February 9, 1873. After his first wife's death he married her first cousin, Elizabeth Mackelduff, daughter of Samuel Mackelduff. She was born January 23, 1794, and died December 15, 1867. By the second marriage there were three children—Elizabeth M., John, Jr., and Samuel M. McClure.

John McClure was a farmer and a woolen manufacturer. He retired from business after having acquired a competence. He was an elder in the Brandywine Manor Presbyterian church, which contains a window dedicated to his memory.

Elizabeth Calbraith (XVIII 40). Her husband, John Haman, was born March 27, 1786, in Kent county, Maryland. His father was Samuel Hammond, who emigrated from Bellesharry, Ireland, about 1776, and settled in Kent county, Maryland, where he married Maria Bryan, a native of that county. Besides their son John, they had a daughter Jane.

It is not known why John changed his surname to Haman, but his descendants have retained the changed spelling, with the exception of his son, John Harris Hammond (XIX 131), who resumed the earlier spelling, which form continues to be used by his children.

John Haman, Sr., removed to McVeytown, Pennsylvania, about 1811, became a merchant and married, and January 29, 1866, died there.

Nancy Calbraith (XVIII 41). Her husband, Augustine Wakefield, born January 10, 1792, was from Chester county. He died March 10, 1869. They were married by Rev. James Woods, of McVeytown.

Julianna Calbraith (XVIII 42). Her husband, William Swanzey, was from Centre county, Pennsylvania.

Jean Calbraith (XVIII 43) was taken at an early age by her "Aunt Nancy"—Agnes Harris (XVII 15) to be a daughter in place of her only child who was two years younger, and who had died. When she grew to womanhood Thomas Hutchinson was an aspirant for her hand, but her adoptive mother did not smile on him, and summoned to her aid her nephew, Joseph Mackelduff (XVIII 37), then a widower. Joseph solved the difficulty by winning his cousin for himself. They were married at McVeytown by Rev. James Woods.

George Harris Calbraith (XVIII 44) was a contractor in comfortable circumstances, having inherited a considerable body of lands from his father. He lived, first, on the Mattawanna farms, near McVeytown, Pennsylvania, and afterward in Cecil county, Maryland. His wife was a daughter of Reuben Reynolds and Henrietta Cromwell, of Rising Sun, Cecil county, Maryland, who was a lineal descendant of the Protector Oliver Cromwell, being seven generations distant from him. She died August 12, 1863.

Hannah Calbraith (XVIII 45). Her husband, Michael Creswell, was an ironmaster. He had a furnace a short distance north of McVeytown. They were married by Rev. James Woods, of McVeytown.

After his wife's death, Michael Creswell married Miss Jackson, of Huntingdon, Pennsylvania.

GENERATION XIX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF CATHARINE HARRIS SHIELL (XVIII 1) AND THOMAS BODLEY.						
XIX 1	Harry Innes Bodley.	Sarah Gist Bledsoc.	Sep. 28, 1804.	Nov. 22, 1826.	Jan. 7, 1883.	Kirkwood, Mo.
2	William Stewart Bodley.	Ellen Pearce.	June 7, 1806.	Mar. 12, 1835.	Apr. 8, 1877.	
3	Anne Isabella Bodley.	William Henry Hurst.	Aug. 20, 1807.	Mar. 24, 1830.	Apr. 3, 1853.	Vicksburg, Miss.
4	Hugh Shiell Bodley.	never married.	Nov. 13, 1809.		July 6, 1835.	Vicksburg, Miss.
5	Maria Innes Bodley.	Edward Bentley				
6	John Fowler Bodley.	Sarah Hannah Church.	Oct. 19, 1811.	Mar. 8, 1833.	Mch. 5, 1883.	Louisville, Ky.
7	James Breckenridge Bodley.	Reading.	Oct. 25, 1814.	June 11, 1836.	Sep. 22, 1853.	
8	Catharine Elizabeth Bodley.	Erasmus Boyle Owsley.	Sep. 12, 1816.		June 15, 1833.	
9	Thomas Bodley.	Julia Ann McCabe.	Mch. 19, 1821.	Nov. 6, 1856.	Sep. 17, 1878.	
10	Charles Scott Todd Bodley.	Frances Price Curd.	Jan. 5, 1823.	Nov. 7, 1841.	Oct. 11, 1869.	Kirkwood, Mo.
11	Ellen Pindell Bodley.	George Henry Gill.	Dec. 24, 1824.	Apr. 13, 1859.		
12	George Wallace Jones Bodley.	never married.	Mch. 27, 1827.		Sep. 1855.	

THE CHILDREN OF MARIA KNOX INNES (XVIII 2) AND JOHN HARRIS TODD (XVIII 10).

13	Harry Innes Todd.	Jane Ballinger Davidson.	Sep. 6, 1818.	Aug. 20, 1839.	May 12, 1891.	Frankfort, Ky.
14	Elizabeth Anne Todd.	William Henry Watson.	May 8, 1820.	Mar. 29, 1842.	May 15, 1898.	Frankfort, Ky.
15	Thomas Todd.		Jan. 15, 1822.		Oct. 10, 1823.	
16	Catharine Lucy Todd.	Thomas L. Crittenden.	June 20, 1824.	Oct. 19, 1842.	Mch. 13, 1895.	

THE CHILDREN OF MARIA KNOX INNES (XVIII 2) AND JOHN JORDON CRITTENDEN.

17	John Jordon Crittenden.	never married.	Aug. 16, 1830.		Oct. 6, 1854.	
18	Eugene Wilkinson Crittenden.	Laura Bacon.	July 1, 1832.	Sep. 13, 1855.	Aug. 1, 1874.	

THE CHILDREN OF MARY HANNA (XVIII 3) AND SAMUEL SPOTTS.

19	Harry Innes Spotts.	Jane Pearce Tunstall.	Nov. 9, 1819.		Mar. 5, 1864.	
20	James Hanna Spotts.	Elizabeth Harper Tunstall.	Mar. 11, 1822.		Mar. 9, 1882.	
21	Mary E. Spotts.	George Triplett.	1824.			St. Joseph, Mo.

GENERATION XIX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF SOPHIA HANNA (XVIII 5) AND WILSON MERRILL.

XIX 22 23	Mary Merrill. Madge Merrill.	— West.				St. Joseph, Mo.
-----------------	---------------------------------	---------	--	--	--	-----------------

THE CHILDREN OF CHARLES STEWART TODD (XVIII 8) AND LETITIA SHELBY.

24	Elizabeth Richards Todd.	Robert H. Russel.	Apr. 17, 1817.	Jan. 11, 1837.	Nov. 4, 1884.	Marble Falls, Tex. Louisville, Ky.
25	Isaac Shelby Todd.	Sarah Wilson.	Dec. 25, 1818.	Jan. 26, 1847.	Dec. 23, 1888.	
26	Thomas Todd.	I. Jane Smith. II. Susan Hampton Jacobs. III. Bettie D. Bonney.	Dec. 1, 1820.	I. Jan. 14, 1841. II. Oct. 21, 1851. III. May 10, 1860.		
27	Susanna Hard Todd.		July 16, 1822.		Jan. 13, 1825.	Owensboro, Ky.
28	Sarah Shelby Todd.	I. Finley W. Wall. II. E. A. Hathaway.	Jan. 13, 1825.	I. Aug. 22, 1848. II. June 6, 1854.	Sep. 1, 1901.	
29	John Harris Todd.		Sep. 28, 1826.		Aug. 29, 1852.	New Orleans, La.
30	Charles Stewart Todd.		Oct. 7, 1828.		May 31, 1832.	
31	Henry Clay Todd.		Sep. 5, 1830.		May 30, 1832.	Owensboro, Ky.
32	Letitia Shelby Todd.	John II Carter.	Dec. 10, 1832.	Oct. 20, 1855.	June 22, 1892.	
33	Anne Maria Todd.		Nov. 13, 1834.		Sep. 13, 1835.	Owensboro, Ky. Owensboro, Ky.
34	Virginia Shelby Todd.	Daniel M. Griffith.	Nov. 16, 1836.	Oct. 14, 1857.	Aug. 9, 1883.	
35	Charles Henry Todd.	Rosa Burwell.	Nov. 6, 1838.	Feb. 15, 1865.		

THE CHILDREN OF ANNA MARIA TODD (XVIII 11) AND EDWARD LYNE STARLING.

36	Lyne Starling.	I. Miriam Dillon. II. Anna B. Wallner. III. Mary H. Allison.	Aug. 23, 1818.	I. July 8, 1839. II. June 13, 1843. III. Apr. 29, 1846.	Nov. 25, 1851.	Henderson, Ky.
37	Thomas Todd Starling.		May 20, 1820.		July 22, 1821.	
38	Sarah Carneal Starling.	Henry Lyne.	Feb. 11, 1823.	June 2, 1849.	Apr. 23, 1859.	Henderson, Ky.
39	Jane Davidson Starling.		Oct. 31, 1824.		Feb. 27, 1840.	
40	Elizabeth Todd Starling.		June 11, 1826.		Sep. 19, 1841.	Henderson, Ky.
41	William Starling.	Maria J. Tunstall.	Nov. 30, 1827. Sep. 22, 1829.	Feb. 27, 1851.	Oct. 29, 1850.	
42	Charles Todd Starling.		Sep. 22, 1829.			Henderson, Ky.
43	Susanna Lyne Starling.		Sep. 6, 1834. Aug. 6, 1837.		Sep. 13, 1852. Apr. 20, 1838.	
44	Ann Maria Starling.		July 28, 1839.		Jan. 12, 1840.	Henderson, Ky.
45	Lucy Bell Starling.		June 10, 1841.		July 12, 1841.	
46	Edward Lyne Starling.					

GENERATION XIX.

INDEX No.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF WILLIAM STEWART HARRIS (XVIII 16) AND CHARLOTTE MARTIN.

XIX 47	William Harris.	— Blackburn.				
48	Sarah Harris.					
49	John Harris.				Oct. 30, 1838.	

THE CHILDREN OF JOHN HARRIS (XVIII 17) AND LUCY BUCK.

50	Innes Todd Harris.					
51	Pendleton Harris.					

THE CHILDREN OF THOMAS HARRIS (XVIII 19) AND CATHARINE SMITH.

52	Thomas Harris.	John G. Culton. Antrim F. Morgan.	Mar. 20, 1814.		Sep. 22, 1825.	West Pikeland, Pa. Near Quaker- town, Pa.
53	Jackson Harris.		Oct. 8, 1819.		July 3, 1822.	
54	Mary Harris.		Nov. 29, 1823.	Apr. 5, 1849.	June 14, 1852.	
55	Martha Harris.		Oct. 24, 1825.	Dec. 31, 1846.	Mar. 10, 1898.	

THE CHILDREN OF MALACHI HARRIS (XVIII 20) AND ANN NEILER.

56	Martha Harris.	Cyrus R. Llewellyn. never married.	Mar. 23, 1817.	Jan. 4, 1844.	Dec. 3, 1820.	W. Pikeland, Pa. W. Pikeland, Pa.
57	Mary Ann Harris.		Feb. 27, 1819.		Dec. 4, 1896.	
58	Esther Bowen Harris.		Apr. 23, 1821.			

THE CHILDREN OF JOHN HARRIS (XVIII 24) AND HANNAH HOSKINS.

59	Thirza Bowen Harris.	John Harvey.	Dec. 18, 1820.	June 12, 1845.	Oct. 3, 1896. Dec. 14, 1860.	Utah. Eastern Shore, Md. Philadelphia, Pa. Malvern, Pa.
60	John Harris.	Rebecca Stott.	Sep. 30, 1823.			
61	Martha E. Harris.	Levi B. Shellady.	Mar. 24, 1826.			
62	Malachi Harris.	Elizabeth McClure.	Jan. 28, 1830.			
63	Thomas Bowen Cadwallader Harris.	Sarah A. McIntyre.	Jan. 21, 1836.			

GENERATION XIX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MARY HARRIS (XVIII 25) AND JOHN SLOAN.						
XIX						
64	John Harris Sloan.	never married.	Nov. 10, 1808.		1842.	
65	James Sloan.	Mary Anne Reese.	Oct. 6, 1810.	Dec. 29, 1842.	Apr. 9, 1893.	Port Kennedy, Pa.
66	Thomas Sloan.	Harriet Seely.	Feb. 17, 1814.	Feb. 20, 1845.	Jan. 20, 1874.	Louisville, Ky.
67	Annie Sloan.	Thomas Marshall Zell.	Sep. 18, 1816.	1850.	June 19, 1894.	
68	Malachi Wilson Sloan.	I. Elizabeth L. Shaw.	Aug. 18, 1818.	I. Mar. 27, 1837.	Aug. 16, 1881.	Delaware Co., Pa.
		II. Annie Morley.		II. About 1862.		
		III. Elizabeth Moore Lukens.		III. 1865.		
69	Isaac Oliver Sloan.	never married.	Oct. 10, 1820.		Oct. 27, 1899.	Philadelphia, Pa.
70	Lemuel Sloan.		Mar. 24, 1823.		Oct. 21, 1823.	
71	Mary Sloan.		July 31, 1824.		Sep. 24, 1824.	
72	Mary Sloan.	never married.	Sep. 8, 1826.			Philadelphia, Pa.
73	Andrew Jackson Sloan.	I. Mary W. Potter.	Mar. 24, 1829.	I. 1855.		Philadelphia, Pa.
		II. Frances Cooper Burrows.		II. Apr. 9, 1874.		
74	George Washington Sloan.	Anne Henry Ludlow.	Mar. 25, 1832.	Dec. 10, 1858.		Philadelphia, Pa.
75	Samuel Grant Sloan.	Eleanor Chandler Johnson.	June 30, 1834.	Aug. 29, 1861.		St. Paul, Minn.

THE CHILDREN OF CAMPBELL HARRIS (XVIII 28) AND JANE LEE.

76	Francis Lee Harris.	I. Mary Mather. II. Mary Fisher Harris XIX 91. III. Sarah Leiper Kane.	1809.	I. 1835. II. May 13, 1851. III. 1855.	Feb. 23, 1876.	New York City.
77	Mary Harris.	Sanford A. Hooper.	Aug. 17, 1811.	June 30, 1840.	Jan. 15, 1875.	Belle Plain, Minn.
78	Ellen Brick Harris.	John Young.	Sep. 7, 1813.	Oct. 21, 1833.	Apr. 26, 1872.	Geneseo, N. Y.
79	Jane Lee Harris.		1815.		Jan. 11, 1828.	
80	Sarah Harris.		Nov. 1817.		Dec. 1818.	
81	William Harris.		Oct. 8, 1820.		Dec. 1823.	
82	Ann D. Harris.	James Wood.	May 8, 1822.	June 30, 1847.	Nov. 14, 1871.	Geneseo, N. Y.

THE CHILDREN OF THOMAS HARRIS (XVIII 29) AND JANE PHILLIPS HODGDON.

83	Mary Campbell Harris.	John Thomas Beale Dorsey.	Oct. 10, 1820.	Jan. 11, 1849.	Feb. 15, 1852.	Ellicott Mills, Md.
84	William Augustus Harris.	Lizzie Taylor.	May 4, 1822.	1854.	Oct. 25, 1881.	Baltimore, Md.
85	Elizabeth Hodgdon Harris.	Peter Vivian Daniel.	Feb. 10, 1824.	1853.	1857.	Richmond, Va.
86	Thomas Cadwallader Harris.	Mary Louisa Bainbridge Jaudon.	Nov. 14, 1825.	Mar. 1, 1859.	Jan. 24, 1875.	Philadelphia, Pa.
87	Charles Morris Bainbridge Harris.	Amelia Gantt Bowie.	Oct. 3, 1827.	Jan. 24, 1867.	Jan. 8, 1901.	Washington, D. C.

GENERATION XIX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF WILLIAM HARRIS (XVIII 32) AND ELIZABETH MATILDA PATTERSON.						
XIX 88	Emma Ewing Harris.	Nathan D. Benedict.	Jan. 27, 1821.	Apr. 25, 1844.	Jan. 30, 1903.	Philadelphia, Pa.
89	Robert Patterson	never married.	Nov. 15, 1822.		Feb. 20, 1899.	Philadelphia, Pa.
90	John Campbell Harris.	Francis Lee Harris.	May 3, 1824.		June 30, 1841.	Philadelphia, Pa.
91	Mary Fisher Harris.	XIX 76.	Nov. 27, 1826.	May 13, 1851.	Sep. 21, 1853.	New York City.
92	Matilda Moore Harris.	Isaac Oliver Blight.	Apr. 24, 1829.	Apr. 18, 1854.		Towanda, Pa.
93	William Harris.	Christina Van Alen Butler.	Dec. 20, 1831.	May 24, 1864.	Mar. 23, 1885.	Princeton, N. J.

THE CHILDREN OF JAMES BAILEY HARRIS (XVIII 33) AND MARIA PRIESBACH.

94	James B. Harris.	never married.	Dec. 1839.		July 1899.	Geneseo, N. Y.
----	------------------	----------------	------------	--	------------	----------------

THE CHILDREN OF STEPHEN HARRIS (XVIII 34) AND MARIANNE SMITH.

98	Stephen Harris.	Catharine McArthur.	May 23, 1834.	Mar. 10, 1863.	Mar. 10, 1874.	Pottsville, Pa.
99	Joseph Smith Harris.	I. Della Silliman		I. June 20, 1865.		Philadelphia, Pa.
100		Broadhead.	Apr. 29, 1836.	II. Apr. 27, 1882.		
101		II. Emily Eliza Potts.		III. Oct. 19, 1896.		
102	Martha Frazer	Henry Chester Parry.	May 24 1838.	May 17, 1870.		Augusta, Ga.
103	John Campbell Harris.	Mary Powers.	Apr. 10, 1840.	Oct. 21, 1869.	Apr. 19, 1859.	Philadelphia, Pa.
	Frazer Harris.		Nov. 12, 1841.			
95	Mary Campbell		July 16, 1843.		June 18, 1866.	
96	William Harris.		Feb. 15, 1845.		Mar. 8, 1845.	
	Emma Vaughan		Aug. 17, 1846.		Dec. 19, 1849.	
97	Thomas Harris.		Dec. 23, 1848.		July 15, 1851.	

THE CHILDREN OF JEAN CHRISTIE (XVIII 35) AND JOSEPH PEARCE.

104	Thomas Harris	I. Elizabeth C. Jones.	Dec. 29, 1805.	I. Oct. 16, 1828.	Nov. 21, 1862.	York, Pa.
105	Cromwell Pearce.	II. Ann E. Beatty.	Dec. 29, 1805.	II. Mar. 10, 1840.	Mar. 5, 1830.	East Whiteland, Pa.
106	Margaret Pearce.	Margaretta Jones.	June 26, 1809.	Feb. 26, 1828.	Mar. 21, 1864.	West Chester, Pa.
107	Anthony Wayne	never married.				
108	George Washington		Oct. 24, 1811.		Jan. 16, 1815.	
	Pearce.	Ann Elizabeth Kerns.	Jan. 15, 1814.	Jan. 2, 1850.	Apr. 13, 1864.	West Chester, Pa.
109	Ann Eliza Pearce.	never married.	May 29, 1816.		Jan. 8, 1892.	West Chester, Pa.
110	Harriet Porter Pearce.	never married.	Apr. 21, 1820.		Nov. 1901.	West Chester, Pa.

GENERATION XIX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MARY MACKELDUFF (XVIII 36) AND WILLIAM LONG.						
XIX 111	William Long.		1806.		May 1823.	Brandywine Manor, Pa.
112	Joseph M. Long.	Penina Hutchinson.	Apr. 7, 1808.	June 1, 1829.	Aug. 30, 1885.	West Chester, Pa.
113	John Harris Long.	Isabella Ralston Grier.	Mar. 14, 1810.	Feb. 11, 1834.	Feb. 29, 1852.	Brandywine Manor, Pa.
114	Elizabeth Ann Long.	William M. Buchaasn.	July 18, 1812.	Dec. 8, 1836.	Feb. 21, 1841.	Brandywine Manor, Pa.

THE CHILDREN OF JOSEPH MACKELDUFF (XVIII 37) AND RACHEL McCLURE.

115	James Harris Mackelduff.		July 21, 1818.		June 5, 1820.	
116	Elizabeth Mackelduff.		Dec. 31, 1819.		Mar. 9, 1821.	

THE CHILDREN OF JOSEPH MACKELDUFF (XVIII 37) AND JEAN CALBRAITH (XVIII 43).

117	Joseph Davis Mackelduff.	Mary Munholland.	Apr. 9, 1830.	Mar. 17, 1863.	Feb. 27, 1880.	Brandywine Manor, Pa.
118	George Calbraith Mackelduff.		Aug. 16, 1832.		Sep. 2, 1832.	
119	Hannah Emily Mackelduff.		July 28, 1833.		Oct. 3, 1839.	
120	Eliza Jane Mackelduff.	James Grier McClure.	Nov. 2, 1835.	Jan. 30, 1868.		
121	Harriet Calbraith Mackelduff.		Jan. 28, 1838.		Feb. 18, 1845.	
122	Samuel Calbraith Mackelduff.		Mar. 4, 1841.			
123	William Harris Mackelduff.	Deborah Thomas.	June 20, 1843.	June 25, 1868.	May 28, 1894.	Philadelphia, Pa.
124	Emma Mary Mackelduff.		Mar. 7, 1846.		Dec. 31, 1855.	

THE CHILDREN OF ELIZABETH MACKELDUFF (XVIII 38) AND JOHN McCLURE.

125	Joseph Mackelduff McClure.	Henrietta McConnell.	Apr. 22, 1819.	July 3, 1856.	Nov. 19, 1878.	Milford Mills, Pa.
126	James McClure.	Francina Carmichael Bunn.	Aug. 31, 1821.	May 15, 1842.	Aug. 8, 1861.	Wayneburg, Pa.

GENERATION XIX.

59

GENERATION XIX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF ELIZABETH CALBRAITH (XVIII 40) AND JOHN HAMAN.						
XIX 127	Hannah Maria Haman.	William Macklin.	Sep. 28, 1820.	Feb. 10, 1848.	Feb. 11, 1892.	McVeytown, Pa.
128	Samuel Haman.	Henrietta M. Smith.	Nov. 16, 1822.	Feb. 3, 1853.	1850.	Cedar Rapids, Ia.
129	Jane Calbraith Haman.	George W. McBride.	Apr. 8, 1825.	Dec. 25, 1851.	Apr. 4, 1900.	McVeytown, Pa
130	Nancy Calbraith Haman.	Richard H. Morrow.	Feb. 18, 1828.	Sep. 2, 1856.		Altoona, Pa.
131	John Harris Hammond.	Lizzie Snyder.	May 21, 1834.	Oct. 29, 1867.	Nov., 1899.	Eudora, Kas.
132	George Calbraith Haman.	Louisa Wolf.	Jan. 22, 1838.	June 11, 1861.		Cedar Rapids, Ia.

THE CHILDREN OF NANCY CALBRAITH (XVIII 41) AND AUGUSTINE WAKEFIELD.

133	Rebecca Jane Wakefield.	Reuben T. Applebaugh.	Mar. 18, 1834.	Dec. 26, 1855.	Oct. 2, 1902.	Culver, Kas.
134	George Calbraith Wakefield.	never married.	Dec. 6, 1835.		Apr., 1887.	
135	Hannah Elizabeth Wakefield.	John Stine.	Nov. 29, 1839.	May 20, 1875.		
136	Nancy Wakefield.	Amor William Wakefield.	Jan. 4, 1844.	May 13, 1868.	Nov., 1899.	Culver, Kas.

THE CHILDREN OF JULIANNA CALBRAITH (XVIII 42) AND WILLIAM SWANZEY.

137	Ann Elizabeth Swanzey.		Sep. 19, 1831.		July 7, 1847.	
138	George Calbraith Swanzey.		Nov. 4, 1832.		Nov. 23, 1833.	
139	William H. Swanzey.	Isabella May Wakefield.	Apr. 12, 1834.	Jan. 16, 1856.	Aug. 22, 1902.	Minneapolis, Kas.

THE CHILDREN OF GEORGE HARRIS CALBRAITH (XVIII 44) AND MARIA REYNOLDS.

140	Henrietta Cromwell Calbraith.	Robert A. Clarke.	July 5, 1845.	May 9, 1867.		McVeytown, Pa.
141	George Harris Calbraith.		Sep. 14, 1847.		Sep. 25, 1847.	
142	Francis Calbraith.		May 15, 1849.		Jan. 21, 1850.	
143	Henry Clay Calbraith.		Jan. 15, 1852.		Mar. 23, 1852.	

THE CHILDREN OF HANNAH CALBRAITH (XVIII 45) AND MICHAEL CRESWELL.

144	J. Creswell.		About 1836.		in infancy.	
-----	--------------	--	-------------	--	-------------	--

Hugh Shiell Bodley (XIX 4) was a physician of Vicksburg, Mississippi. Seventy years ago, Vicksburg, one of the principal towns on the lower Mississippi river, and a place of call for all boats doing business on that great channel of commerce, had become a favorite haunt of gamblers. It was so well known to be terrorized by them and their vicious allies that business men from other parts of the country shunned the place.

Feeling that the city's good name and its business prosperity were alike being destroyed, the citizens determined to drive out the objectionable element of their population, and appointed a committee to compel the whole fraternity of gamblers to leave the place. Dr. Bodley, who was captain of the local military company, was the leading spirit of the committee. The first house raided had been a private dwelling, and it had but one narrow entrance door, so that the attacking party were obliged to enter it in single file. Dr. Bodley, saying that he would not send his men where he feared to lead them, was the first man to enter the house, and was shot dead as he crossed the threshold. The citizens of Vicksburg erected a monument to his memory, which bears this inscription:

Erected by
a grateful community
to the memory of
Dr. Hugh S. Bodley,
Murdered by the gamblers
July 5, 1835,
while defending the morals
of Vicksburg.

Maria Innes Bodley (XIX 5). Her husband, Edward B. Church, was a physician of Louisville, Kentucky.

Harry Innes Todd (XIX 13) inherited the energy of his grandfather, Judge Harry Innes, for whom he was named.

His business career began as a clerk on one of the steamboats plying between Louisville and New Orleans, and later in life he owned and commanded a number of steamboats which ran on the Ohio and Kentucky rivers, and which were very successful.

He was a staunch Union man, and did much at the outbreak of the Civil war in 1861 to influence members of the Kentucky legislature to keep the state loyal to the government.

He was elected to the legislature from Franklin county in 1876, and was largely instrumental in the passage of what was known as the Kuklux law.

The law promptly put an end to the illegal and outrageous practices which at one time terrorized many districts of the Southern states.

His wife, Jane Ballinger Davidson, was a daughter of Colonel James Davidson. She was born September 9th, 1820.

Catharine Lucy Todd (XIX 16). Her husband, Thomas L. Crittenden, was a son of United States Senator John Jordon Crittenden by his first wife, and was born at Russellville, Kentucky, about 1819. He first served as a private in the Kentucky volunteers in 1836. In the Mexican war he reached the rank of a brigadier-general of volunteers, and he was a major-general of volunteers in the Civil war. He was appointed lieutenant-colonel, Thirty-second United States infantry, July 28, 1866, and was brevetted brigadier-general for services at the battle of Stone river, Tennessee. He retired from the service May 19, 1881, and died October 23, 1893.

John Jordon Crittenden (XIX 17) died soon after his graduation at the Medical school in Philadelphia.

Eugene Wilkinson Crittenden (XIX 18) entered the United States army as second lieutenant, First Cavalry, March 3, 1855. He rose to the rank of major, Fifth Cavalry, July 28, 1866.

James Hanna Spotts (XIX 20) entered the United States navy August 2, 1837, held during the Civil war the rank of commander, and was appointed rear-admiral May 28, 1881.

Mary E. Spotts (XIX 21). Her husband, George Triplett, was of Frankfort, Kentucky.

Elizabeth Richards Todd (XIX 24). Her husband, Robert H. Russell, was an officer of the Confederate states in the Civil war. He died in 1863, and was buried at Vicksburg, Mississippi. His wife died suddenly in the railway cars at San Antonio, Texas, as she was starting for her home at Marble Falls, Texas. She was buried in San Antonio.

Isaac Shelby Todd (XIX 25) lived on the old Todd place, "Stockdale," as a farmer till 1860, when he removed to Louisville, Kentucky, where he engaged in mercantile pursuits. In 1882 he removed to Anchorage, Kentucky, where he died. His wife, Sarah Wilson, died in 1874. He was buried in Cave Hill cemetery, Louisville. He was a prominent man in the community in which he lived.

Thomas Todd (XIX 26) was born, and has always lived at "Stockdale," the Todd farm, which was patented by his grandfather, General Isaac Shelby, in April, 1776. He commanded, during the Mexican war, a company from Shelby county, Company I in the Third Kentucky volunteers, of which John C. Breckenridge, afterward Vice-President of the United States, 1857-1861, was major.

Captain Todd has represented his county in the state legislature, and has always taken an active part in public affairs. For thirty years he has been the chairman of the county republican committee.

In 1854 he was elected Grand Master of the Grand Lodge of Masons of Kentucky, and he is the oldest living Past Grand Master in the state.

He is still a vigorous man, tall and erect, still farms his ancestral acres, and is a man of influence and greatly esteemed in the community in which he is so widely known. His first wife, Jane Smith, died October 16, 1845. His second wife, Susan Jacobs, died September 3, 1853, leaving no children.

Susanna Hard Todd (XIX 27) died in early childhood of scarlet fever.

Sarah Shelby Todd (XIX 28). Her first husband, Finley W. Wall, was a lawyer. He died February 7, 1852. Her second husband, E. A. Hathaway, was a merchant of Owensboro, Kentucky. He died February 23, 1897. She spent all her married life in Owensboro, Kentucky. She died at the house of her youngest daughter, Mrs. James M. Green (XX 131), in Hopkinsville, Kentucky. She and her two husbands were buried in Elmwood cemetery, Owensboro.

John Harris Todd (XIX 29) received the degree of "A.M." from Centre college, Danville, Kentucky, in 1850. He was graduated also in law, and settled at Owensboro, Kentucky. He was attorney of Daviess county, Kentucky, at the time of his death. He died of typhoid fever, and was buried in the Todd lot in Elmwood cemetery, Owensboro.

Charles Stewart Todd, Henry Clay Todd and Anne Maria Todd (XIX 30, 31 and 33) all died of scarlet fever.

Letitia Shelby Todd (XIX 32). Her husband, John H. Carter, was born in Amherst county, Virginia, and died May, 1893, in New Orleans, Louisiana, where he was a prominent physician. He had been a practitioner of medicine for more than fifty years. He and his wife were buried in New Orleans.

Virginia Shelby Todd (XIX 34). Her husband, Daniel M. Griffith, was a resident of Owensboro, Kentucky, where he was born February 28, 1826,

and died November 3, 1893. He was one of the most prominent citizens of the town. He and his wife are buried in Elmwood cemetery, Owensboro.

Charles Henry Todd (XIX 35) was born at "Stockdale," Shelby county, Kentucky. He received his early education at Frankfort, Kentucky, and received the degree of "M.D." from Tulane University, New Orleans, Louisiana, in January, 1861. In the same year he entered the service of the Confederate states, and served as a surgeon in the army of Northern Virginia during the war, being at its close (at Appomattox, April 9, 1865), surgeon of the Thirteenth Regiment of Virginia infantry, attached to "Stonewall Jackson's" corps.

In May, 1865, he returned from Virginia to Kentucky, riding on horseback the whole distance from Lynchburg to Owensboro, Kentucky, where he settled, and where he has since practiced medicine. He was president of the Kentucky State Medical society in 1879, on the occasion of the unveiling at Danville, Kentucky, of a monument erected by the physicians of Kentucky to the memory of Ephraim McDowell, the renowned ovariotomist, whose wife was an aunt of Dr. Todd, being a daughter of Governor Isaac Shelby. Dr. Todd has been for twenty years the president of the Owensboro Medical society. He married shortly before the termination of the Civil war, Rosa, youngest child of William A. Burwell, of Bedford county, Virginia, and Frances Steptoe. She was born December 19, 1845.

Lyne Starling (XIX 36) was engaged in mercantile pursuits during his short life, which ended when he was 33 years of age.

His first wife, Miriam Dillon, died January 20, 1841.

Charles Todd Starling (XIX 42) was educated at Gambier college, Ohio. He was an officer for some years of the Circuit and County courts, and later, for a number of years, has been, and still is, cashier of the Farmers' bank and trust company of Kentucky. He is an elder in the Presbyterian church of Henderson, Kentucky.

He has no children.

Jackson Harris (XIX 53) was accidentally killed by a stone thrown by a boy with whom he was playing.

Mary Harris (XIX 54). Her husband, John G. Culton, born December 14, 1809, died August, 1892, was of Montgomery county, Pennsylvania.

Martha Harris (XIX 55). Her husband, Antrim F. Morgan, was of Montgomery county. He died December 24, 1897. Their home was near Quakertown, Pennsylvania.

Mary Ann Harris (XIX 57), and Esther Bowen Harris (XIX 58), lived on the Neiler place in Pikeland township, Chester county, Pennsylvania. The husband of Mary Ann Harris, Cyrus R. Llewellyn, was born February 1, 1817, and died June 2, 1860.

Thirza Bowen Harris (XIX 59) was married in Chester county, Pennsylvania. She and her husband, John Harvey, were carried away by Mormon preaching, and with their large family of children migrated to Nauvoo, Illinois. They did not, however, become polygamists.

There was a John Harvey who the Mormon church records say went to Utah in 1848. It is possible that this was the husband of Thirza Bowen Harris, but nothing is positively known, as the family in the east have entirely lost touch with this branch.

John Harris (XIX 60) was a wood and lumber merchant. He removed about 1850 from Chester county to the eastern shore of Chesapeake bay, Maryland. His wife, Rebecca Stott, of West Chester, Pennsylvania, was born December 31, 1817, and died February 23, 1849. She was a widow at the time of her marriage to John Harris. Her maiden name was Lloyd.

Martha E. Harris (XIX 61) had no children. Her husband, Levi B. Shellady, had a shoe store on Fourth street, above Walnut street, Philadelphia, from 1847 to 1853.

Malachi Harris (XIX 62) inherited the property of his aunt, Esther Harris (XVIII 22), at Malvern, Pennsylvania, and lived there. He had no children.

Thomas Bowen Cadwallader Harris (XIX 63) was a farmer, who lived near Malvern, Pennsylvania. He was born in the house in which his father and grandfather were born, and which had been the home of his great-grandfather, Thomas Harris (XVI 2), and was the original Harris home in America. His wife, Sarah A. McIntyre, was born July 5, 1840. They were married by Rev. Robert M. Patterson, pastor of the Great Valley Presbyterian church, Chester county, Pennsylvania.

John Harris Sloan (XIX 64) met his death by being thrown from a wagon in which he was driving on the West Chester road, fifteen miles from Philadelphia.

James Sloan (XIX 65) was a farmer. He lived on the property inherited by his wife, Mary Anne Reese, a daughter of Abel and Mary Reese, of Howellsville, Chester county, Pennsylvania. She was born September 5, 1819, and died October 19, 1877.

Thomas Sloan (XIX 66). His wife, Harriet Seely, born August 16, 1820, was from New York city. They lived there for some years after their marriage, but removed about 1849 to Louisville, Kentucky.

Annie Sloan (XIX 67). Her husband, Thomas Marshall Zell, was of Merion, Delaware county, Pennsylvania. He was an assistant to his father-in-law, John Sloan, and carried on his business after John Sloan's death. Thomas Zell died November 12, 1865. They had no children.

Malachi Wilson Sloan (XIX 68). His middle name was given in compliment to his father's pastor, Dr. James Wilson. He was a farmer, who lived in Delaware county. He was proprietor of the Lamb tavern in Springfield township, Delaware county, Pennsylvania, in 1868, and owned it till his death. His first wife, Elizabeth Shaw, born 1818, died March 24, 1853, was a member of the Methodist church. His second wife, Annie Morley, born 1820, died September 27, 1863, was an English woman, who lived but a short time after her marriage, and left no children. His third wife, Elizabeth Moore Lukens, born March 13, 1837, outlived him, dying April 14, 1894.

Isaac Oliver Sloan (XIX 69) was graduated at Washington and Jefferson college, Canonsburg, Pennsylvania; studied theology at Union Theological seminary, New York; received license to preach from the Fourth Presbytery of Philadelphia, and was ordained in 1856 by the Presbytery of Hanover, Virginia. He was a missionary in Kent county, Virginia, for four years. His first pastoral charge was at Talleyville, Accomac county, Virginia, where he remained till the outbreak of the Civil war. He was twice commissioned by President Lincoln as chaplain of the field hospitals within the lines of the army of the Potomac, and afterward by President Johnson chaplain of the officers' hospital in the Naval Buildings, Annapolis, Maryland. After the close of the war he went west, and spent the rest of his active life in Minnesota, where he reared two churches, and in North Dakota, where he founded three churches.

Worn out by the hardships of frontier life, he retired from the ministry, and returned to Philadelphia, living the remainder of his life with his sister, Mary Sloan.

Mary Sloan (XIX 72) lived mostly with her mother until the death of the latter in 1886. She had the charge of the household of her brother, Andrew Jackson Sloan, for some years after the death of his first wife. Her home is now in West Philadelphia.

Andrew Jackson Sloan (XIX 73) was a member of the firm of McCallum, Crease & Sloan, manufacturers and dealers in carpets, until the dissolution of the firm in 1892. He lives in Philadelphia. His first wife, Mary W. Potter, born 1831, died May 28, 1863, was a Philadelphian. His second wife, Frances Cooper Burrows, was a daughter of Edward Burrows, of Philadelphia.

George Washington Sloan (XIX 74) has no children.

Samuel Grant Sloan (XIX 75) is a real estate agent and conveyancer. He lives in St. Paul, Minnesota. His wife, Eleanor Chandler Johnson, born in Augusta, Maine, November 23, 1839, was a sister of the artist Eastman Johnson, of New York, and also a sister of the wife of Rev. Joseph May, D.D., pastor of the First Unitarian church of Philadelphia. Her parents were Philip C. Johnson, born March 11, 1794, and Eleanor Chandler, born October 18, 1795, both of Fryeburg, Maine.

Francis Lee Harris (XIX 76) was born in Chester county, Pennsylvania. He received his early education at his father's home in Geneseo, New York, and completed it at the Chester county academy, while living with his grandmother, Mary Campbell Harris, at the old Harris homestead in Pennsylvania. He studied medicine with his uncle, Stephen Harris (XVIII 34), and received the degree of M.D. from the University of Pennsylvania in March, 1832.

In the summer of that year he traveled extensively through the eastern states in company with Mr. Wadsworth, of Geneseo. He commenced the practice of medicine in Geneseo, but removed, early in 1834, to Buffalo, New York. He was appointed physician to the hospital which was opened that year for the reception of cholera patients, when that disease was making its first and most fatal visit to America. For services rendered in that capacity he and his colleagues were officially thanked by the mayor of Buffalo.

In the fall of 1840 he was elected coroner of Buffalo.

His first wife, Mary Mather, whom he married in Buffalo, soon lost her health, and in March, 1840, he thought her dying of consumption, which disease had proved fatal to her mother and four of her sisters. She, however, lived several years longer, dying about October 20, 1847. He was, May 1, 1848, appointed deputy Health Officer of the Quarantine station, Staten Island, New York, and upon the expiration of that commission he established himself in Thirtieth street, New York, where he spent the rest of his life in the practice of his profession, in which he made a decided success.

He was a large man, tall and of a full figure, though not too stout, a courteous and hospitable gentleman, with a copious fund of humor.

His second wife was his cousin, Mary Fisher Harris (XIX 91), and his third wife, Sarah Leiper Kane, was a daughter of General Thomas Kane, of Philadelphia. She outlived him several years. There were no children by either of the later marriages.

Mary Harris (XIX 77) was born in Chester county, Pennsylvania. She was for some years at the head of her father's household, after her mother's death. Although a large woman, weighing in her later years 220 pounds, she was very active and efficient.

Her husband, Sanford A. Hooper, was, in 1839, a partner with her father, Campbell Harris, in the construction of the Genesee Valley canal. In 1841 he became the lessee of the farm of his father-in-law in Genesee, and was Superintendent of the Genesee Valley canal from 1843 to 1845. The family soon afterward removed to the west, and were among the pioneers of the state of Minnesota. She was a devoted member of the Episcopal church, and herself raised nearly all the funds required for the erection of a church edifice in Belle Plaine, Minnesota. She gave entertainments, for which her husband said he provided the materials; she prepared them, and he and his three sons bought the greater part at the sale on the lawn, and presented them to the people of the village. She was a much-valued helper to Bishop Whipple in his attempts to get a foothold for practical Christian living in that rough and wild frontier community, and Bishop Wells said of the church built through her labors at Belle Plaine: "I consider this a model church edifice, and only wish I had three such in my diocese."

Ellen Brick Harris (XIX 78) was born in Chester county, Pennsylvania. She was a tall woman, but never inclined to grow stout, as did her sisters.

Her husband, John Young, was descended from John Young, who emigrated from England in 1648 to the Cape Cod settlement in Massachusetts. His descendant of the same name was born in 1804 in Chelsea, Vermont, and removed with his parents to what was then thought to be the "far West," settling in Conesus, Ontario county, New York. Here he acquired his education, and became, at 15 years of age, a teacher in the village school at Lima, and soon after a law student in the office of A. A. Bennett. He was admitted to the bar in 1829, and settled in Genesee, the county seat of Livingston county. He soon achieved success in his profession, and was one of the leading lawyers in his section of the state.

He was elected to the state legislature in 1832, and again in 1844 and in 1845, and became a political leader of the whig party, which, taking advantage

of intestine feuds in the democratic party, succeeded in gaining control of the state government. He was a member of Congress from 1841 to 1843, governor of the state of New York from 1847 to 1849, and United States assistant treasurer in New York city from 1849 till his death, which occurred in New York city, April 23, 1852.

He remained throughout his life a student of law and of literature; was courteous in his bearing, and a forcible public speaker.

After his death his wife returned to her home in Geneseo, where she died.

Jane Lee Harris (XIX 79) was fatally burned in her childhood.

Ann D. Harris (XIX 82) was a tall, handsome woman, with a moderately full figure. Her husband, James Wood, was born at Alstead, New Hampshire. He emigrated in his childhood with his father to Richmond, Ontario county, New York. He acquired his early education at the Wesleyan seminary in Lima, New York, and was graduated at Union college, Schenectady. He studied law in the office of John Young in Geneseo, and upon his admission to the bar in 1843 he became his partner, and the two men retained throughout life the closest personal relations. He was a successful lawyer, and was at one time district attorney of Livingston county.

In 1862 he raised the One Hundred and Thirty-sixth Regiment, New York state volunteers, and took the field as its colonel. He served in the army of Virginia, and after the battle of Gettysburg was transferred to the army of the Cumberland. He was appointed brigadier-general, and took an active part in Sherman's campaigns till their termination at Bentonville, North Carolina, in March, 1865.

After the close of the war he resumed the practice of law in Geneseo in partnership with his nephew, Campbell H. Young (XX 217), and made Geneseo his home for the rest of his life, which ended in 1892.

He was a high-minded, benevolent and public-spirited citizen, and was held in high esteem in the region in which he lived, and in which he filled a number of positions in the service of the community and of the church. Colonel Wood left no children.

Mary Campbell Harris (XIX 83). Her husband, Thomas Beale Dorsey, was of Andersons, Howard county, Maryland.

William Augustus Harris (XIX 84) received the degree of M.D. from the University of Pennsylvania in 1843, entered November 27, 1844, the Medical corps of the United States navy, in which he served for some years. He

was retired May 8, 1861, on account of ill health, with the rank of passed assistant surgeon, and lived thereafter in Baltimore, Maryland. His wife, Elizabeth Saunders Taylor, born in 1828, died in 1856, was of Norfolk, Virginia.

Elizabeth Hodgdon Harris (XIX 85) lost her life in consequence of her dress taking fire from the candles on her dressing table. Her husband, Peter Vivian Daniel, was born at Crow's Nest, Stafford county, Virginia, April 24, 1784. He was educated at home by a private tutor, and was graduated at Princeton college in 1805. He read law under Edmund Randolph, the first attorney-general of the United States, whose youngest daughter was his first wife. He was admitted to the bar in 1808, was elected to the Virginia legislature in 1809, and was a member of the Privy Council till the new Constitution of that state was adopted in 1830. Upon the transfer of Roger B. Taney to the United States treasury department, he was offered the position of attorney-general which Taney had vacated. This position was declined by Mr. Daniel. In 1836 he was appointed United States district judge for the Eastern District of Virginia, and in 1841 he was appointed associate justice of the United States Supreme Court, which position he held till his death, which occurred in Richmond, Virginia, May 31, 1860. He was regarded as a learned judge, but was an extreme conservative. He showed in his opinions resolute opposition to all extensions of the national power and jurisdiction, and vigorously upheld the doctrine of state sovereignty.

Thomas Cadwallader Harris (XIX 86) was appointed midshipman, United States navy, September 4, 1841, and remained in that service during the rest of his life, rising to the rank of captain December 12, 1872.

In the early part of the Civil war he was attached to the United States steamer Powhatan, Captain David D. Porter commanding, and sailed in her about ten thousand miles in unsuccessful attempts to capture the Confederate States steamer Sumter. In 1863 and the early months of 1864 he was executive officer of the United States steamer Kearsarge, Captain John A. Winslow commanding, which was detailed to capture, and did finally sink in action, the Confederate States steamer Alabama.

His later service during the war was on the Atlantic coast and in the Gulf of Mexico. His sea duty was continuous for six years during and immediately subsequent to the Civil war, when he only came home long enough to be transferred from one vessel to another.

At the time of his death he was on duty at the Philadelphia United States naval asylum.

His wife, Mary Louisa Bainbridge Jaudon, born April 22, 1835, is a daughter of Ashbel Green Jaudon and Lucy Ann Bainbridge, of New York. Her mother was a daughter of Commodore William Bainbridge, United States navy.

Charles Morris Bainbridge Harris (XIX 87) was born in Philadelphia. He was educated at the University of Pennsylvania, from which he received the degrees of A.B. 1845, A.M. 1848 and M.D. 1851. After his father's removal to Washington he entered the service of the United States government. He was a clerk in the office of the Secretary of the Treasury from 1861 to 1863; captain's clerk of the United States steamer Yantic from 1864 to 1865; was in action at Fort Fisher, North Carolina, in December, 1864, and again in January, 1865; was assistant assessor of Internal Revenue of the Fourth District, New York city, from 1865 to 1871, and was a clerk in the Sixth Auditor's office, United States Post Office Department, from 1872 to 1893.

After leaving the Government service he opened a real estate office in Washington, D. C.

His wife, Amelia Gantt Bowie, is a daughter of John Bowie, of Maryland.

Emma Ewing Harris (XIX 88). Her husband, Nathan D. Benedict, was born in De Ruyter, New York, April 7, 1815. He was educated, first, in Dr. Phinney's school in Newburgh, New York; was graduated at Rutgers college, New Brunswick, New Jersey, in 1837, and received the degree of M.D. from the University of Pennsylvania in 1840. He settled in Philadelphia, where he practiced medicine till he was appointed Chief Resident Physician in charge of the Philadelphia Blockley Hospital in 1846. Thence he was transferred to the superintendency of the New York State lunatic asylum at Utica. After several years spent there, his failing health admonished him to remove to the south, and he opened a sanitarium at Magnolia, on St. John's river, Florida. This proved a successful enterprise until the outbreak of the Civil war, when, as Dr. Benedict was a strong Union man, he was obliged to leave Magnolia, and find safety in the region under the control of the United States government.

He then took charge of the United States general hospital at St Augustine, Florida. After the war he resumed his practice, and when the state government was reëstablished was appointed a judge.

The disease, which had attacked him in the north, aggravated by the hardships of the first years of the Civil war, proved too much for him to withstand, and he died April 30, 1871, of consumption. His wife returned to the north after his death.

He and his wife were throughout their lives earnest and active Christians of the Presbyterian Church.

Robert Patterson Harris (XIX 89) received from the University of Pennsylvania the degrees of A.B. in 1841 and M.D. in 1844. After several years of practice in Wills' eye hospital and the Pennsylvania hospital in Philadelphia, he commenced, in 1847, the private practice of medicine, to which and to literary pursuits the rest of his life was devoted. His tastes in early life had inclined him to a mechanical career, and he was a very skillful handicraftsman. Whatever he did he threw into the pursuit great energy, and when he was still young, his father, himself a physician, said that he was the best read physician in Philadelphia. He remained a student throughout his life, and was a frequent contributor to medical periodicals, and a recognized authority on many points of medical and surgical history.

He was also a well read botanist, and took great interest in the introduction into the country of new ornamental plants and useful vegetables and fruits.

He carried on an extensive correspondence in Europe, Asia and Spanish America in connection with these two subjects of medical and surgical history and economic botany, being a fluent writer in several of the principal European languages.

He was for many years an active member of the College of Physicians and Surgeons of Philadelphia.

He was an elder in the Presbyterian church, and was a most manly and cheerful Christian man.

John Campbell Harris (XIX 90) died while a student in the University of Pennsylvania from the effects of a bath in the Schuylkill river, taken too soon after his recovery from an attack of the measles.

Mary Fisher Harris (XIX 91) was badly burned by falling into an open fire when she was seven years old. She was thought, at the time, to have been fatally injured, and though she recovered, the accident may have shortened her life. She married her cousin, Francis Lee Harris (XIX 76), but lived only two years after her marriage. She left no children.

Matilda Moore Harris (XIX 92). Her husband, Isaac Oliver Blight, born December 29, 1830, died August 6, 1899, was for many years superintendent of the Barelay Railroad and Coal company in Bradford county, Pennsylvania.

William Harris (XIX 93) received the degree of A.B. from the University of Pennsylvania in 1850. His first service after graduation was with a mercantile house in Philadelphia, and afterward, from 1852 to 1858, with Maitland, Phelps & Company, of New York. He showed great aptitude for mercantile pursuits, and would probably have been a successful merchant had he not thought it his duty to enter the ministry. He was graduated at the Theological seminary, Princeton, New Jersey, in 1861; was chaplain of the One Hundred and Sixth regiment, Pennsylvania volunteers, in the Civil war in 1861 and 1862, serving throughout the Peninsular campaigns with General McClellan's army. He was agent of the United States Sanitary Commission in 1862 and 1863; pastor of the Presbyterian church at Towanda, Pennsylvania, from 1864 to 1870, and treasurer of the College of New Jersey at Princeton from 1870 to 1885, in which year he died.

His wife, Christina Van Alen Butler, is a daughter of Walter Butler and Maria Van Alen. All of their children were born in Princeton, except the second, who was born in Towanda.

Stephen Harris (XIX 95) was educated, first, in Chester Valley, and after the removal of his father to Philadelphia in April, 1850, he entered the Central High school in September, 1850, passing an examination which placed him at the head of a class of over 140 boys. His progress was so satisfactory that he was twice promoted into the next class above his own, and was graduated in June, 1853, with the degree of A.B., being one of a very few who ever finished the four-years' course at the Central High school in three years. He was generally at or very near the head of his class during his whole course, though he was graduated without rank, as he was ill of typhoid fever at the time the class finished its work.

He entered at once the service of the United States Coast Survey, in which he remained seven years, rising to the rank of sub-assistant. His work was mostly on the coast of Maine in summer, and on the coast of Florida, Mississippi or Louisiana in the winter. He rendered valuable service, and was highly thought of in the service, but he desired a more settled life, and in 1860 he established himself as a civil and mining engineer in Pottsville, Pennsylvania, where he spent the rest of his life. He and his brother Joseph formed, in 1860, a partnership which lasted till Stephen's death, though Joseph did not permanently join him in Pottsville till 1864. The engineering practice became at once a remunerative one, and his services were held in high estimation by a wide range of clients.

In 1864 he was appointed the agent and engineer of the City of Philadelphia, in which capacity he had charge of the very valuable coal estate left to the city by Stephen Girard in 1831. This property he developed and made it very remunerative.

A long career of usefulness seemed to have opened before him, but it was destined to come to a tragic close. On the morning of the 10th of March, 1874, he went to inspect some mining work that was being done on the Broad Mountain lands, about nine miles from his home. The day was cold and there was a furious snowstorm raging on the mountain. In some unknown way he was struck by a coal train which was backing up the Broad Mountain and Mahanoy railroad, and was instantly killed.

He was a man of unusual gifts, an able mathematician, an untiring student, and a man of great reasoning power and of wide influence. He was an earnest, devoted and useful Christian man, and combined in a degree rarely seen the abilities of a successful man of business and the deep and true family affections with devoted and self-sacrificing piety.

His wife, Catharine McArthur, born January 7, 1837, was the daughter of John McArthur and Elizabeth Wilson, of Philadelphia. Mr. McArthur was an architect and builder of Scottish birth, and an elder in the Tenth Presbyterian church of Philadelphia.

Joseph Smith Harris (XIX 96) had a career, which, during his school life, ran closely parallel to that of his brother Stephen, entering the Central High school with him, and being graduated with him, and holding, like him, the highest places in his class.

Upon leaving school in 1853 he entered the service of the North Pennsylvania Railroad company, in which he rose to the rank of topographer. On leaving this work upon the completion of the surveys in which he was engaged he entered, in the fall of 1854, the service of the United States government, in which he remained nearly ten years. He served for about two years in the Coast Survey in Mississippi Sound, spent the season of 1856 in Kentucky, running a base line for the Kentucky Geological Survey, and in 1857 was appointed one of the astronomers of the Northwest Boundary Survey. He remained nearly five years on the extreme northwestern frontier of the United States, in what are now the States of Washington, Idaho and British Columbia. In the season of 1862 he was, at first, the first officer, and later in command of the United States steamer "Sachem," on duty with Farragut's fleet in the Mississippi.

Leaving the service of the United States government in 1864 he removed to Pottsville, Pennsylvania, joining there his brother Stephen in business. He was engaged in civil and mining engineering for a number of years, until he was called to New York in 1880 as general manager of the Central Railroad of New Jersey. In 1882 he was elected president of the Lehigh Coal and Navigation company and removed to Philadelphia. In 1893 he was appointed the managing receiver, and elected the president of the Philadelphia and Reading railroad company and the Philadelphia and Reading Coal and Iron company. He held these presidencies till his retirement in 1901.

His first wife, and the mother of all his children, Delia Silliman Brodhead, born January 20, 1842, died August 19, 1880, was the second daughter of George Hamilton Brodhead, of New York, for many years secretary of the New York Stock Exchange, and later its vice-president and president, and Julia Ann Phelps.

His second and third wives, Emily Eliza and Anna Zelia Potts, were sisters, and were daughters of George Henry Potts, president of the National Park bank, New York, and Emily Dilworth Cumming. His second wife, Emily Eliza Potts, was born July 14, 1843, and died December 29, 1890. His third wife, Anna Zelia Potts, was born June 11, 1850.

Martha Frazer Harris (XIX 97). Her husband, Henry Chester Parry, born June 17, 1839, died November 7, 1893, was a physician, a graduate of the Medical school of the University of Pennsylvania. He was, during the Civil war and for some years later, a surgeon in the United States army. After his marriage he commenced the private practice of medicine in Brooklyn, New York, and in 1874 removed to Pottsville, Pennsylvania.

After his death, which occurred November 7, 1893, his widow removed, in 1897, to Augusta, Georgia, where she now lives.

John Campbell Harris (XIX 98) was educated at the Central High school of Philadelphia, and studied law afterward with his mother's brother, P. Frazer Smith, in West Chester, and with John G. Carlisle, in Washington, D. C., where he was admitted to practice.

In 1860 he was appointed clerk to the commandant of the United States Marine Corps by his uncle, Colonel John Harris, and November 25, 1861, he was commissioned a second lieutenant in that corps. He served throughout the Civil war; was brevetted first lieutenant for "gallant and meritorious services at the attack on Forts Jackson and St. Philip April 24, 1862;" was commissioned first lieutenant February 16, 1864, and remained in the service until

July 31, 1869, when he resigned and engaged in the manufacturing business in Philadelphia.

He retired from active business pursuits in 1879.

His wife, Mary Powers, born October 30, 1845, is the only daughter of Thomas H. Powers, senior partner of the firm of Powers & Weightman, manufacturing chemists of Philadelphia, and Anna Cash.

Frazer Harris (XIX 99) was a lad of great promise and decided artistic ability. He died suddenly, before his education was completed, from a malignant pustule in his face, which ended his life a few days after its appearance.

Mary Campbell Harris (XIX 100) died of consumption in her early womanhood.

Thomas Harris Pearce (XIX 104) was graduated at the West Point academy, and appointed second lieutenant, Sixth infantry, July 1, 1826. He resigned his commission March 31, 1829. His first wife, Elizabeth Jones, was a daughter of Richard Jones. His second wife was from Columbia, Pennsylvania.

Cromwell Pearee (XIX 105) was the proprietor of the "White Horse" store, on the Old Provincial road, one mile west of the Harris homestead.

His wife, Margaretta Jones, born September, 1809, was a daughter of John Jones, of Conestoga, Lancaster county, Pennsylvania, who died in 1815. After the death of Cromwell Pearee she married Edward Varian, who died in 1895. She died October 1, 1900.

Margaret, Ann Eliza and Harriet Pearee (XIX 106, 109 and 110) lived for many years on Minor street, West Chester, Pennsylvania. They were all highly useful and estimable women of exemplary lives, and devoted to the service of the Episcopal church.

George Washington Pearee (XIX 108) lived in West Chester, Pennsylvania, after 1824. He was admitted to the bar in 1842. In 1849 he was elected treasurer of Chester county, which position he held for two years. In 1853 he became the editor and proprietor of the "American Republican and Chester County Democrat" of West Chester, a paper which curiously combined in its title, which was the result of a combination of two newspapers, the names of the three national political parties which were most prominent in the next decade. He made it an influential sheet, for in those days newspapers in the smaller towns still had influence. It was democratic in politics until the Civil war, when Mr. Pearee and his paper took the side of the administration, and

continued throughout his life to support the republican party. At the time of his death he was superintendent of the Stationery Department of the United States House of Representatives at Washington, D. C.

He was a man of ability and of high character, one of the founders of the Episcopal church in West Chester, and one of its staunch supporters.

He was lame from a white swelling, from which he suffered in his youth. His wife, Ann Elizabeth Kerns, died in 1857.

Joseph M. Long (XIX 112). His wife, Penina Hutchinson, born August 26, 1808, died July 10, 1891.

John Harris Long (XIX 113). His wife, Isabella Ralston Grier, was born in 1808, and died February 23, 1890.

Elizabeth Ann Long (XIX 114). Her early married life was spent at Brandywine Manor. In 1838 she removed to Gallagherville, Chester county. After her death her husband, William M. Buchanan, married again, and had a family of six children. He died in 1892.

Joseph Davis Mackelduff (XIX 117) owned a large farm and a mill at Ferndale station, on the Wilmington and Northern railroad, Chester county, Pennsylvania. His wife was a daughter of Dr. Henry Munholland, of Waynesburg, Pennsylvania.

Eliza Jane Mackelduff (XIX 120). Her husband, James Grier McClure, kept the store at Brandywine Manor post office. He died December 18, 1901.

William Harris Mackelduff (XIX 123) was a merchant of Philadelphia. His wife, Deborah Thomas, was of Drifton, Luzerne county, Pennsylvania.

Joseph Mackelduff McClure (XIX 125) was a physician. His wife, Henrietta McConnell, was born October 18, 1831.

James McClure (XIX 126). His wife, Francina Carmichael Bunn, born May 29, 1842, died December 16, 1870.

Hannah Maria Haman (XIX 127) spent her whole life in her father's house in MeVeytown, being born there and dying there. Her husband, William Maeklin, was a merchant of MeVeytown, Mifflin county, Pennsylvania. From 1846 till his death, February 21, 1884, he was an elder in the Presbyterian church of that town.

Samuel Haman (XIX 128) died in Cedar Rapids, Iowa. His wife, Henrietta M. Smith, originally from Lancaster county, Pennsylvania, died in Danville, Pennsylvania, February 3, 1860.

Jane Calbraith Haman (XIX 129) lived for many years in McVeytown, Pennsylvania, but died in Harrisburg, Pennsylvania. Her husband, George W. McBride, died August 13th, 1849.

Nancy Calbraith Haman (XIX 130). Her husband, Rev. Richard H. Morrow, was at the time of their marriage pastor of the Second Presbyterian church of Cedar Rapids, Iowa. He died June 10, 1859.

John Harris Haman (XIX 131) resumed the original spelling of the family name on arriving at maturity, and was thereafter known as Hammond. He was associated with his brother, George Calbraith Haman, in the drug business at Cedar Rapids, Iowa, but afterward removed to Eudora, Kansas, where he engaged in the same pursuit.

George Calbraith Haman (XIX 132) went to Cedar Rapids, Iowa, in April, 1857, where he established himself in business as a druggist.

Rebecca Jane Wakefield (XIX 133). Her husband, Reuben T. Applebaugh, born May, 1828, in Huntingdon county, was a merchant of Hollidaysburg, Pennsylvania. They now live in Kansas.

Hannah Elizabeth Wakefield (XIX 135). Her husband, John Stine, was a farmer. He died May 10, 1886.

Nancy Wakefield (XIX 136). Her husband, Colonel Amor William Wakefield, was her second cousin. He was born October 30, 1829, near McVeytown, and died December 17, 1891, at Culver, Kansas.

William H. Swanzey (XIX 139) was smitten with apoplexy while at prayer meeting on the evening of August 21, 1902. He was carried home, where he died the next morning, without regaining consciousness. His wife, Isabella May Wakefield, born March 25, 1834, died June 17, 1892, was a daughter of William Wakefield, who was a brother of Augustine Wakefield, who married Nancy Calbraith (XVIII 41). Isabella was a sister of Colonel Amor William Wakefield.

Henrietta Cromwell Calbraith (XIX 140). Her husband, Robert A. Clarke, who died August 24, 1879, was a prominent lawyer of Altoona, Pennsylvania. He was a son of Dr. David Duncan Clarke, pastor of the Presbyterian church of McVeytown, Pennsylvania, and Mary Cochran.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF HARRY INNES BODLEY (XIX 1) AND SARAH GIST BLEDSOE.

XX 1	Judith Ann Bodley.	Abram S. Mitchell.	Jan. 10, 1828.	Nov., 1845.	June 18, 1849.	
2	Euphemia Brown Bodley.	Benjamin Hensley.	Aug. 13, 1829.	Oct. 16, 1851.		
3	Catharine Isabella Bodley.	William T. Essex.	Sep., 1831.	Nov., 1863.	Feb. 8, 1865.	
4	Thomas Breckenridge Bodley.		June 30, 1833.		Jan. 31, 1837.	
5	Josephine Mary Bodley.		July 5, 1836.		Sep. 22, 1837.	
6	Charlton Hunt Bodley.		Dec. 27, 1837.		Feb. 9, 1842.	
7	Miriam Gratz Bodley.		Jan. 5, 1840.		Jan. 10, 1885.	
8	Sara Howard Bodley.		Oct. 25, 1841.		June 18, 1849.	
9	Ella Cecil Bodley.	Henry W. Hough.	Oct. 14, 1843.	Jan. 25, 1872.		
10	Laura Cary Bodley.	Anderson Gratz.		Feb. 9, 1876.		
11	Mary Hanna Bodley.		May 1, 1849.		May, 1850.	

THE CHILDREN OF WILLIAM STEWART BODLEY (XIX 2) AND ELLEN PEARCE.

12	Hugh Shiell Bodley.	never married.	Sep. 24, 1836.			
13	Ann James Bodley.	never married.	May 6, 1839.			
14	Elizabeth Bodley.		Jan. 20, 1841.		June 15, 1841.	
15	Martha Stanard Bodley.	never married.	July 12, 1842.			
16	Pearce Bodley.	Mary F. A. McHenry.	Dec. 3, 1844.	June 15, 1875.	Sep. 8, 1902.	
17	Harry Innes Bodley.		Mar. 3, 1847.		Mar. 25, 1848.	
18	William Stewart Bodley.	never married.	Feb. 20, 1850.			
19	Temple Bodley.	Jane Edith Fosdick.	Sep. 5, 1852.	Nov. 22, 1892.		
20	Stanard Bodley.		Nov. 15, 1855.		Sep. 10, 1861.	
21	Ellen Pearce Bodley.	never married.	Nov. 8, 1858.		Sep. 17, 1887.	

THE CHILDREN OF ANNE ISABELLA BODLEY (XIX 3) AND WILLIAM HENRY HURST.

22	Hugh Shiell Hurst.		July 31, 1835.			in infancy.
23	Nancy Stanhope Hurst.	Wyndham Robertson Trigg.	May 23, 1837.	May 31, 1861.		
24	Henry Hurst.		Nov. 8, 1840.			in infancy.
25	Mary Hurst.	John Victor Doniphan.	1848.	1872.		

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MARIA INNES BODLEY (XIX 5) AND EDWARD B. CHURCH.						
XX 26	Edward Church.		Feb. 7, 1834.		Aug. 23, 1840.	
27	Catharine Shiell Church.	Rev. John H. Waterman.	1835.	Mar. 20, 1859.		
28	Elizabeth Church.		Oct., 1838.		Aug. 5, 1839.	Benicia, Cal.
29	William Bodley Church.	Elizabeth Lunn.	Dec. 19, 1839.	Dec. 25, 1873.	Mar., 1901.	Raytown, Mo.
30	Elizabeth Church.		1841.		184 .	
31	Rev. Edward Bentley Church.	Frances Kellogg.	Sep. 7. 1843.			San Francisco, Cal.

THE CHILDREN OF JOHN FOWLER BODLEY (XIX 6) AND SARAH HANNAH READING.

32	Thomas Gouverneur Bodley.		Apr. 3, 1837.		July 10, 1840.	
35	Sophie Atwood Bodley.		Oct. 27, 1838.		Sep. 14, 1853.	
34	Catharine Harris Bodley.		Jan. 27, 1840.		Apr. 1, 1843.	
35	Ellen Reading Bodley.	William M. Thornton.	Feb. 20, 1842.	May 6, 1858.		
36	Isabella Hurst Bodley.	Oscar E. Finlay.	Dec. 16, 1843.	Nov. 20, 1867.	Dec. 14, 1868.	
37	Elizabeth Innes Bodley.		Sep. 16, 1845.		Nov. 3, 1867.	
38	Maria Church Bodley.	Samuel B. Fairchild.	Dec. 24, 1848.	May 9, 1867.		Forest, Miss.
39	Charlotte Tillery Bodley.		Dec. 24, 1848.		June 23, 1849.	
40	William Stewart Bodley.	Laura Rozier.	Sep. 25, 1850.		Dec., 1892.	
41	Mary Louisa Bodley.	Blair Randolph Burwell.	Apr. 21, 1852.	Oct. 31, 1882.		
42	Sallie Fowler Bodley.		Sep. 24, 1853.		Feb. 4, 1878.	

THE CHILDREN OF CATHARINE ELIZABETH BODLEY (XIX 8) AND ERASMUS BOTLE OWSLEY.

43	Catharine Innes Owsley.	J. William Akin, M.D.	Apr. 9, 1843.	July 27, 1869.		
44	Elizabeth Owsley.				in infancy.	
45	Ellen Stewart Owsley.	Thomas Saunders, M.D.	Jan. 2, 1846.	Jan. 10, 1867.	Dec. 15, 1867.	
46	Amelia Bryan Owsley.	I. Lawrence Carr Robinson. II. George Garvin Brown.	Feb. 16, 1848.	I. Oct. 13, 1868. II. Feb. 1, 1876. Nov. 28, 1872. 1878.		
47	Ann Isabella Owsley.	William F. Booker.	Jan. 3, 1850.			
48	William Owsley.	Florence Ronald.	Apr. 28, 1852.			
49	Maria Bodley Owsley.		Dec. 18, 1855.		Dec. 17, 1859.	
50	Cornelia Young Owsley.		Feb. 20, 1863.		Dec. 3, 1869.	

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF THOMAS BODLEY (XIX 9) AND JULIA ANN McCABE.						
XX 51	Kate Shiell Bodley.	Grace Downey.	Sep. 22, 1857.	Jan. 10, 1884.	Sep. 22, 1858.	
52	Philip Thurman Bodley.		Mar. 13, 1859.		July 18, 1864.	
53	Thomas Bodley.		Dec. 15, 1860.		Mar. 22, 1857.	
54	Harry Innes Bodley.		Feb. 19, 1863.			
55	Julia Bodley.		Feb. 28, 1866.			
56	Edie May Bodley.		July 12, 1869.			
57	William Stewart Bodley.		July 6, 1871.		Aug. 11, 1890.	

THE CHILDREN OF CHARLES SCOTT TODD BODLEY (XIX 10) AND FRANCES PRICE CURD.

58	Eleanor Hunt Bodley.	Mary Anna Gillespie. Lelah Barnes.	Oct. 26, 1845.	Sep. 13, 1877. Apr. 13, 1884.	Sep. 5, 1860.	St. Paul, Minn.
59	Catharine Shiell Bodley.		Aug. 19, 1847.		Sep. 5, 1860.	
60	Anne Reynolds Bodley.		Feb. 14, 1849.		Sep. 8, 1860.	
61	Mary Hanna Bodley.		Oct. 19, 1850.			
62	Harry Innes Bodley.		Apr. 10, 1852.			
63	John Curd Bodley.		Apr. 16, 1854.			
64	Theodosia Charlton Bodley.		Apr. 12, 1857.		Aug. 13, 1860.	
65	Florence Dudley Bodley.	Rufus Davenport.	June 19, 1861.	Oct. 20, 1887.		
66	Charles Shiell Bodley.		Aug. 16, 1862.		June 2, 1863.	

THE CHILDREN OF ELLEN PINDELL BODLEY (XIX 11) AND GEORGE HENRY GILL.

67	Charles Jones Gill.	I. Lucy Underwood Morris. II. Adeline Florence Brandreth. Frederick S. Jones. Charles C. Guilford.	June 29, 1858.	I. Feb. 2, 1889. II. July 31, 1902. June 4, 1890. Dec. 16, 1900.	July 9, 1859.	
68	Henry Bodley Gill.		Feb. 11, 1860.			
69	Mary Weston Gill.		Sep. 26, 1862.			
70	Annabel Hurst Gill.		Nov. 3, 1864.			

THE HARRIS RECORD.
GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF HARRY INNES TODD (XIX 13) AND JANE BALLINGER DAVIDSON.

XX 71	Harriet Davidson Todd.					
72	Ann Innes Todd.	John W. Pugh. never married.	Jan. 29, 1841. Nov. 3, 1842.	Dec. 27, 1883.	Dec. 15, 1875.	Indiana.
73	James Davidson Todd.	never married.	July 4, 1844.			
74	John Harris Todd.	I. Bonnie Brodhead. II. Annie Boifuillet.	Oct. 11, 1845.	I. July 27, 1866. II. Mar. 10, 1879.	Nov. 18, 1883.	
75	Chapman Coleman Todd.	I. Ann Mary Thoruton. II. Eliza James. never married.	Apr. 5, 1848.	I. Oct. 7, 1869. II. Oct. 24, 1872.		
76	Harry Innes Todd.	never married.	Dec. 28, 1850.		Aug. 23, 1895.	
77	Maria Church Todd.	never married.	Feb. 3, 1852.		Aug. 13, 1853.	
78	Julia Robertson Todd.	never married.	Feb. 3, 1852.			Louisville, Ky.
79	Maria Crittenden Todd.	never married.	Jan. 9, 1854.			
80	George Davidson Todd.	Laura Chapin Durkee.	Apr. 19, 1856.	Apr. 28, 1897.		Louisville, Ky.
81	Jennie Logan Todd.	Isaac N. Cardwell.	June 2, 1858.	Nov. 16, 1882.		
82	Mary Hanna Todd.	James L. Watson.	Apr. 20, 1860.	June 16, 1881.		Lexington, Ky.
83	Elizabeth Watson Todd.		Jan. 17, 1862.		Dec. 18, 1865.	
84	Kitty Thomas Todd.	S. B. Holmes.	Mar. 30, 1863.	Oct. 15, 1885.		Frankfort, Ky.
85	Robert Crittenden Todd.	William Virginia Cotton.	Jan. 24, 1865.	Feb. 6, 1890.		Louisville, Ky.

THE CHILDREN OF ELIZABETH ANNE TODD (XIX 14) AND WILLIAM HENRY WATSON.

86	Edward Howe Watson.		Apr. 2, 1843.		Mar. 13, 1848.	
87	Ann Innes Watson.		July 29, 1845.		Oct. 6, 1848.	
88	Katharine Crittenden Watson.	Lyne Starling.	Aug. 7, 1849.	Oct. 1, 1872.		Greenville, Miss.
89	Maria Crittenden Watson.	Joseph Weisiger Lindsey.	Jan. 29, 1852.	Jan. 7, 1873.		Louisville, Ky.
90	Emmeline Swigert Watson.	Robert A. Waller.	Mar. 8, 1855.	June 7, 1876.		Chicago, Ill.

THE CHILDREN OF CATHARINE LUCY TODD (XIX 16) AND THOMAS L. CRITTENDEN.

91	Annie Crittenden.		Jan. 10, 1844.		Dec., 1844.	
92	John Jordon Crittenden.	never married.	June 7, 1854.		June 25, 1876.	
93	Maria Innes Crittenden.		Mar. 23, 1856.		Nov. 17, 1859.	

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF EUOENE WILKINSON CRITTENDEN (XIX 18) AND LAURA BACON.						
XX 94	John Jordon Crittenden.	Rose ———.	June 18, 1856.			
95	Sadie Bacon Crittenden.	J. Swigert Taylor.	Aug. 27, 1858.	Nov. 24, 1880.		Frankfort, Ky.
96	Frank Rector Crittenden.	never married.	Feb. 3, 1861.		Mar. 17, 1894.	
THE CHILDREN OF HARRY INNES SPOTTS (XIX 19) AND JANE PEARCE TUNSTALL.						
97	Martha Spotts.	Theodore Zacherie Blakeman.				San Francisco, Cal.
98	Leontine Spotts.	Charles McIntosh Keeney.				San Francisco, Cal.
99	Albert Tunstall Spotts.	I. Virginia Brown II. Susie Johnstone.				San Francisco, Cal.
THE CHILDREN OF JAMES HANNA SPOTTS (XIX 20) AND ELIZABETH HARPER TUNSTALL.						
100	Temple Tunstall Spotts.	never married.			Nov. 12, 1901.	
101	Elizabeth Spotts.	never married.			Nov. 21, 1882.	
102	Harry Innes Spotts.					
THE CHILDREN OF MARY E. SPOTTS (XIX 21) AND GEORGE TRIPLETT.						
103	Annie Triplett.	John Hinman.				Chicago, Ill.
104	John Triplett.					
105	Edward Triplett.					
106	Samuel Triplett.					
107	Louis Triplett.					
108	George Triplett.					
THE CHILDREN OF ELIZABETH RICHARDS TODD (XIX 24) AND ROBERT H. RUSSEL.						
109	Letitia Shelby Russel.	Judge R. T. Posey.	Feb. 24, 1838.			Silver City, N. M.
110	William H. Russel.		Mar. 23, 1839.			Santa Fe, N. M.
111	Olga Russel.	Thomas Hall.	Dec. 3, 1842.			Memphis, Tenn.
112	Charles Stewart Russel.		Mar. 25, 1847.			Sorocco, N. M.
113	Robert Edward Russel.	Maude Murphy.	Jan. 2, 1859.	Apr. 28, 1887.		Alameda, Cal.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF ISAAC SHELBY TODD (XIX 25) AND SARAH WILSON.						
114	Laura Griffin Todd.	William W. Black.	May 29, 1849.	Apr. 16, 1874.		Cincinnati, O.
115	Thomas Wilson Todd.	never married.	June 6, 1852.		Mar. 19, 1892.	
116	Susan Hampton Todd.	Vernon Wolfe.	May 11, 1854.	Aug. 14, 1873.		Louisville, Ky.
THE CHILDREN OF THOMAS TODD (XIX 26) AND JANE SMITH.						
117	Charles Stewart Todd.		Oct. 28, 1841.		Dec. 31, 1862.	
118	Henry Smith Todd.		Aug. 10, 1843.			
THE CHILDREN OF THOMAS TODD (XIX 26) AND BETTIE D. BONNEY.						
119	Katharine Shelby Todd.		Sep. 24, 1861.			
120	Charles Stewart Todd.		Apr. 11, 1863.			
121	Rawley Bonney Todd.		Jan. 5, 1865.			
122	Letitia Shelby Todd		Dec. 13, 1866.			
123	Elizabeth Virginia Todd.		Apr. 7, 1869.			
THE CHILDREN OF SARAH SHELBY TODD (XIX 28) AND FINLEY W. WALL.						
124	Sarah Shelby Wall.	W. H. Lindsay.	May 28, 1849.	1872.	1874.	
125	Letitia Shelby Wall.		1850.		Feb. 12, 1854.	
THE CHILDREN OF SARAH SHELBY TODD (XIX 28) AND E. A. HATHAWAY.						
126	Charles Todd Hathaway.		Apr. 12, 1855.			Owensboro, Ky.
127	Alice Hathaway.	Dr. P. T. Johnson.	1857.	1876.		Owensboro, Ky.
128	Thomas Shelby Hathaway.		1858.		1882.	
129	John Hathaway.	Kate Major.	1859.	1890.	1890.	Henderson, Ky.
130	Clinton G. Hathaway.	James M. Green.	1861.	1889.		Hopkinsville, Ky.
THE CHILDREN OF LETITIA SHELBY TODD (XIX 32) AND JOHN CARTER.						
131	Florence Carter.	Peyton C. Richards.	1856.			New York, N. Y.
132	John Todd Carter.					
133	Virginia Griffith Carter.					New York, N. Y.
134	Charles Todd Carter.					New Orleans, La.
135	Edward Lee Carter.					
136	Thomas Todd Carter.					New Orleans, La.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF VIRGINIA SHELBY TODD (XIX 34) AND DANIEL MOSELEY GRIFFITH.

XX 137	Letitia Shelby Griffith.	Henry Colston Watkins.	Aug. 11, 1858.	1880.		
138	Virginia Todd Griffith.		Oct. 2, 1859.		Apr. 28, 1875.	
139	Joshua Todd Griffith.	Jettie Rothschild.	Apr. 1, 1861.	1891.		Owensboro, Ky.
140	Florence Griffith.	Harmon A. Miller.	Feb. 1, 1863.	1885.		Asheville, N. C.
141	Rosa Burwell Griffith.	Samuel Shelton Watkins.	June 13, 1865.	1887.		Owensboro, Ky.
142	Daniel Moseley Griffith.	Sue Mildred Herr.	Sep. 19, 1867.	1894.		Owensboro, Ky.
143	Charles Todd Griffith.		Sep. 19, 1871.		Apr. 30, 1880.	
144	Ruth Griffith.		Jan. 15, 1870.		Dec. 10, 1884.	
145	Clinton R. Griffith.		Aug. 30, 1873.			Frankfort, Ky.
146	Mary Ridgley Griffith.	Lee Davis Ray.	Mar. 27, 1876.		Dec. 10, 1901.	Owensboro, Ky.

THE CHILDREN OF CHARLES HENRY TODD (XIX 35) AND ROSA BURWELL.

147	William Burwell Todd.		Mar. 9, 1870.		Sep. 24, 1870.	
148	Rosa Shelby Todd.		July 11, 1873.			
149	Isaac Shelby Todd.		Oct. 15, 1875.		Feb. 5, 1876.	
150	Francis Steptoe Todd.		Apr. 11, 1879.			
151	Charles Stewart Todd.		Dec. 16, 1883.			
152	Letitia Burwell Todd.		June 18, 1887.		June 21, 1887.	

THE CHILDREN OF LYNE STARLING (XIX 36) AND MIRIAM P. DILLON.

153	Edmund Lyne Starling.	Mary B. Stewart.	May 9, 1840.	Oct. 6, 1863.		
-----	--------------------------	------------------	--------------	---------------	--	--

THE CHILDREN OF LYNE STARLING (XIX 36) AND MARY H. ALLISON.

154	Ann Maria Starling.		Jan. 26, 1849.		Nov. 22, 1865.	
-----	---------------------	--	----------------	--	----------------	--

THE CHILDREN OF SARAH CARNEAL STARLING (XIX 38) AND HENRY LYNE.

155	George Lyne.	I. Junia B. Averitt. II. Martha E. Foster. III. Lillie M. Risinger.	Sep. 20, 1849.	I. Feb. 15, 1879. II. June 11, 1885. III. Mar. 31, 1902.		
156	William Starling Lyne.	Mary McDowell Meyer.	Jan. 7, 1853.	Dec. 16, 1875.		
157	Susanna Lyne.	Jacob Swigert.	Feb. 25, 1855.	Nov. 19, 1879.	Jan. 25, 1893.	
158	James Lyne.		Aug. 10, 1858.		Jan. 17, 1859.	

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MARY HARRIS (XIX 54) AND JOHN G. CULTON.						
XX 159 160	Rebecca Jane Culton. Thomas Harris Culton.	William W. Moses.	Mar. 10, 1850 May 31, 1852.	June 3, 1875.	Sep. 5, 1852.	Lionville, Pa.
THE CHILDREN OF MARTHA HARRIS (XIX 55) AND ANTRIM F. MORGAN.						
161 162 163 164 165	Thomas Harris Morgan. Hannah Morgan. Catharine Morgan. George C. Morgan. Joseph A. Morgan.	Ida Wolf. Stephen F. Penrose. Charles E. Smulling. Inez M. Brook. Annie Long.	Jan. 2, 1848. Feb. 2, 1849. Sep. 29, 1852. June 9, 1856. Apr. 30, 1860.	Oct. 4, 1877. Apr. 20, 1871. Mar. 6, 1879. Mar. 25, 1880.	Apr. 12, 1885.	
THE CHILDREN OF MARY ANN HARRIS (XIX 57) AND CYRUS R. LLEWELLYN.						
166 167 168 169 170 171	Malachi H. Llewellyn. Thomas C. Llewellyn. Clara Llewellyn. Annie C. Llewellyn. Martha S. Llewellyn. Stephen N. Llewellyn.	Emma M. Myers. Clara V. McWilliams. unmarried. Lewis E. Pennypacker. unmarried.	Sep. 30, 1844. Feb. 26, 1847. Mar. 20, 1849. Jan. 2, 1852. July 26, 1857. Feb. 9, 1860.	Mar. 4, 1871. Nov. 14, 1880.	May 30, 1862.	West Phila., Pa. West Pikeland, Pa. West Pikeland, Pa. West Pikeland, Pa. West Pikeland, Pa.
THE CHILDREN OF JOHN HARRIS (XIX 60) AND REBECCA STOTT.						
172 173 174	William Harris. John Harris. Alfonso Harris.	Clara Murby. Emma Thomas. Martha A. Everett.	Oct. 11, 1845. June 17, 1847. May 1, 1852.	1872. Dec. 30, 1874.		Laramie, Wyoming. Valley Lee, Md. Valley Lee, Md.
THE CHILDREN OF THOMAS BOWEN CADWALLADER HARRIS (XIX 63) AND SARAH A. MCINTYRE.						
175	Coleman Bowen Harris.	unmarried.	Mar. 29, 1868.			
THE CHILDREN OF JAMES SLOAN (XIX 65) AND MARY ANN REESE.						
176 177 178 179 180 181 182 183	Mary Sylvania Sloan. Albert Barnes Sloan. Violetta Kennedy Sloan. Abel Reese Sloan. James Oliver Sloan. Thomas Harris Sloan. Annie Zell Sloan. Edith Bennett Sloan.	Abram H. Brower. Lizzie K. Reese. George Verreese. Mary Dickinson. Thomas C. Conklin. William Greenley.	Oct. 13, 1843. Jan. 1, 1846. Nov. 23, 1847. Mar. 5, 1850. June 30, 1852. Feb. 20, 1854. Oct. 10, 1856. Oct. 10, 1858.	Dec. 21, 1871. Jan. 27, 1876. Apr. 14, 1876.	Feb. 28, 1877. in infancy. Nov. 17, 1886.	California.

GENERATION XX.

87

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF THOMAS SLOAN (XIX 66) AND HARRIET SEELY.						
XX 184	Mary Eleanor Sloan.	Peter Henry Thomson.	Jan. 14, 1846. Sep. 23, 1847.	Dec. 17, 1873.	June 20, 1849.	Brooklyn, N. Y.
185	Harriet Emma Sloan.	Henry Harrison Old.	June 12, 1850.	Nov. 18, 1869.		Jersey City, N. J.
186	Annie Zell Sloan.	Jessie Vanderoef.	Nov. 7, 1851.	Sep. 19, 1876.		Brooklyn, N. Y.
187	Francis Henry Sloan.	Corydon Bemont				
188	Eliza Evans Sloan.	Phelps, Jr.	June 5, 1855.	June 25, 1879.		
189	John Harris Sloan.	Lilia Garretson.	June 22, 1858.	Jan. 12, 1889.		
190	Alice Hewett Sloan.	unmarried.	Feb. 2, 1860.			

THE CHILDREN OF MALACHI SLOAN (XIX 68) AND ELIZABETH L. SHAW.

191	Mary Anna Harris Sloan.	Samuel Evans Haines.	Apr. 21, 1839. Nov. 27, 1841.	Aug. 3, 1859.	May 26, 1843. Dec. 8, 1844.	
192	Oliver Wilson Sloan.		Nov. 3, 1843.			
193	Emma Gibson Sloan.	I. Mary McLeister Webster.	Apr. 13, 1845.	I. Nov. 21, 1863.		
194	Albert Wilson Sloan.	II. Anna Margaret Bailey.		II. Oct. 19, 1892. Mar. 7, 1871.		Springfield, Del. Co., Pa.
195	Ellen Bailey Sloan.	Samuel F. Pancoast.	Mar. 6, 1847.	Oct. 18, 1870.		
196	William Jones Sloan.	Mary Ann Davidson.	Oct. 16, 1848.	June 15, 1871.	Apr. 25, 1874.	
197	Martha Harris Sloan.	William Walker Kendall.	Feb. 7, 1850.			
198	Edward Twaddell Sloan.		Jan. 21, 1852.		Apr. 17, 1852.	

THE CHILDREN OF MALACHI WILSON SLOAN (XIX 68) AND ELIZABETH MOORE LUKENS.

199	John Harris Sloan.	Lydia Brooks Bowden.	May 28, 1866. Mar. 24, 1868.	July 2, 1894.	Mar. 6, 1869.	Media, Pa.
200	Lewis Sloan.		Mar. 26, 1874.	June 4, 1895.		
201	Bessie Moore Sloan.	Isaac Burton Roberts.				

THE CHILDREN OF ANDREW JACKSON SLOAN (XIX 73) AND MARY POTTER.

202	Annie Zell Sloan.	Charles W. Bailey.	Jan. 16, 1856.	Apr. 9, 1884.	June 18, 1899.	Philadelphin, Pa.
203	John Sloan.	Elizabeth Chenowith.	July 14, 1858.	Nov. 14, 1881.		
204	William McCallum Sloan.	unmarried.	May 2, 1860.			

THE CHILDREN OF ANDREW JACKSON SLOAN (XIX 73) AND FRANCES COOPER BURROWS.

205	Frances Burrows Sloan.	unmarried.	May 1, 1875.			
206	Burrows Sloan.	Alice Painter.	Nov. 25, 1877.	Nov. 4, 1902.		

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF SAMUEL GRANT SLOAN (XIX 75) AND ELEANOR CHANDLER JOHNSON.						
XX 207	Mary Sloan.	unmarried.	Sep. 8, 1863.			St. Paul, Minn.
208	Reuben Johnson Sloan.	unmarried.	Mar. 26, 1866.			Harlem, N. Y.
209	Eleanor Faith Chandler Sloan.	never married.	June 11, 1878.		Feb. 3, 1903.	St. Paul, Minn.

THE CHILDREN OF FRANCIS LEE HARRIS (XIX 76) AND MARY MATHER.

210	Elizabeth W. Harris.	I. William Porter Steele. II. Thomas Vincent de Wierzbicki.	May 1, 1838.	I. 1856. II. Jan. 16, 1866.		Mentone, France.
211	Francis Mather Harris.	Sarah E.	Feb. 2, 1840.	About 1863.	Aug. 29, 1880.	Greenville, N. J.

THE CHILDREN OF MARY HARRIS (XIX 77) AND SANFORD A. HOOPER.

212	John Young Hooper.	Helen J. Baldwin.	July 30, 1841.	Apr. 16, 1865.	Apr. 8, 1889.	Belle Plain, Minn.
213	Jane Lee Hooper.		May 3, 1844.		Jan. 28, 1848.	
214	Charles Mather Hooper.	Susan Elizabeth Stocver.	Dec. 13, 1845.	Apr. 17, 187.	Jan. 30, 1894.	Amboy, Minn.
215	Annie Wood Hooper.	John S. De Wolf.	Jan. 25, 1848.	Jan. 30, 1868.	July 27, 1899.	Minneapolis, Minn.
216	Campbell Harris Hooper.	Effie A. Manley.	July 3, 1852.	July 24, 1873.		Montrose, Dak.

THE CHILDREN OF ELLEN BRICK HARRIS (XIX 78) AND JOHN YOUNG.

217	Mary J. Young.	Albert M. North.	Nov. 29, 1834.	May 22, 1856.		Geneseo, N. Y.
218	Campbell Harris Young.	never married.	Oct. 6, 1838.		Feb. 11, 1898.	Geneseo, N. Y.
219	Kate Lee Young.	Thomas C. T. Buckley.	Sep. 25, 1840.	Sep. 3, 1873.		Geneseo, N. Y.
220	John Young.	Martha Eliza Carr.	Apr. 23, 1844.	Jan. 12, 1868.		Geneseo, N. Y.
221	Jane Lee Young.	Louis H. Powell.	Nov. 29, 1850.	June 2, 1880.		Leesburg, Va.

THE CHILDREN OF MARY CAMPBELL HARRIS (XIX 83) AND JOHN THOMAS BEALE DORSEY.

222	Thomas Beale Dorsey.	never married.	Oct. 23, 1849.		About 1885.	Anderson's P. O., Va.
-----	----------------------	----------------	----------------	--	-------------	-----------------------

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF WILLIAM AUGUSTUS HARRIS (XIX 84) AND ELIZABETH SAUNDERS TAYLOR.

XX 223	Elizabeth Taylor Harris.	Grenville Gaines.	July 27, 1856.	Nov. 15, 1882.		Warrenton, Va.
-----------	-----------------------------	-------------------	----------------	----------------	--	----------------

THE CHILDREN OF ELIZABETH HODGDON HARRIS (XIX 85) AND PETER VIVIAN DANIEL.

224	Mary Campbell Daniel.		Aug. 22, 1854.		Mar. 14, 1862.	
225	Travers Daniel.	Flora L. Bradford.	Aug. 26, 1856.	Jan. 2, 1878.		Culpepper C. H., Va.

THE CHILDREN OF THOMAS CADWALLADER HARRIS (XIX 86) AND MARY LOUISA BAINBRIDGE JAUDON.

226	Thomas Cadwallader Harris.	unmarried.	Jan. 10, 1860.			Philadelphia, Pa.
227	Mary Campbell Harris.	John Lewis Wilson.	Dec. 27, 1861.	Mar. 12, 1893.		Philadelphia, Pa.
228	Lucy Jaudon Harris.	Theodore Frothingham.	Dec. 23, 1866.	May 22, 1888.		Philadelphia, Pa.

THE CHILDREN OF CHARLES MORRIS BAINBRIDGE HARRIS (XIX 87) AND AMELIA GANTT BOWIE.

229	Anna Bowie Harris.	unmarried.	June 4, 1871.			
230	Charles Gantt Harris.	unmarried.	Sep. 16, 1872.			
231	Thomas Cadwallader Harris.	unmarried.	Mar. 6, 1876.			

THE CHILDREN OF EMMA EWING HARRIS (XIX 88) AND NATHAN D. BENEDICT.

232	William Harris Benedict.	Clara Thier.	July 29, 1845.	Dec. 25, 1877.		New Brunswick, N. J.
233	Clara Howard Benedict.	Caleb Rodney Layton.	Jan. 4, 1847.	Mar. 12, 1873.	Feb. 28, 1887.	
234	Harriet Neilson Benedict.	never married.	Sep. 30, 1848.		Dec. 26, 1888.	
235	Emma Ewing Benedict.		Sep. 30, 1848.		May 8, 1849.	
236	Mary Gray Benedict.	Eleazar Kingsbury Foster.	July 22, 1850.	Nov. 19, 1874.		Sanford, Fla.
237	Robert Patterson Benedict.	Julia Sherman Ells.	Sep. 18, 1859.	Oct. 17, 1882.		St. Louis, Mo.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MATILDA MOORE HARRIS (XIX 92) AND ISAAC OLIVER BLIGHT.						
XX 238 239	William Harris Blight. Matilda Patterson Blight.	Hattie Palmer. unmarried.	Mar. 11, 1855. Nov. 30, 1858.	Feb. 18, 1880.		Elmira, N. Y. Towanda, Pa.
240	Mary Valeria Sergeant Blight.	unmarried.	Apr. 23, 1861.			Towanda, Pa.
241	Cornelia Taylor Blight.	William Sergeant Blight.	June 11, 1864.	Dec. 6, 1890.		Philadelphia, Pa.

THE CHILDREN OF WILLIAM HARRIS (XIX 93) AND CHRISTINE VAN ALEN BUTLER.

242 243	Walter Butler Harris. Elizabeth Patterson Harris.	Ann Letitia Yeomans. unmarried.	July 13, 1865. Oct. 6, 1867.	Nov. 22, 1892.		Princeton, N. J. Princeton, N. J.
244	William Harris.	Cornelia McGilvary.	June 21, 1870.	Nov. 2, 1897.		Siam.
245	Van Alen Harris.	unmarried.	Jan. 26, 1872.			
246	Robert Patterson Harris.	unmarried.	Dec. 11, 1873.			
247	Henry Alexander Harris.	unmarried.	Feb. 26, 1876.			

THE CHILDREN OF STEPHEN HARRIS (XIX 95) AND CATHARINE McARTHUR.

248 249	Stephen Harris. John McArthur Harris.	Agnes Cointat. Sophia Weygandt.	Oct. 15, 1864. Mar. 5, 1867.	June 12, 1899. June 14, 1894.		Germantown, Pa. Germantown, Pa.
250	Elizabeth Harris.	Edward H. Keiser.	Feb. 26, 1870.	June 18, 1896.		St. Louis, Mo.
251	Mary Campbell Harris.	unmarried.	Sep. 16, 1872.			Philadelphia, Pa.

THE CHILDREN OF JOSEPH SMITH HARRIS (XIX 96) AND DELIA SILLIMAN BRODHEAD.

252 253	Marian Frazer Harris. George Brodhead Harris.	unmarried. Elizabeth Holbert.	Dec. 3, 1866. Sep. 3, 1868.			Germantown, Pa. Reading, Pa.
254	Frances Brodhead Harris.	Reynolds Driver Brown.	Mar. 15, 1870.	June 2, 1896. June 4, 1895.		Germantown, Pa.
255	Clinton Gardner Harris.	unmarried.	Mar. 18, 1872.			New York, N. Y.
256	Madeline Vaughan Harris.	Henry Ingersoll Brown.	Nov. 5, 1873.	Nov. 14, 1900.		Philadelphia, Pa.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MARTHA FRAZER HARRIS (XIX 97) AND HENRY CHESTER PARRY.						
XX 257 258	Mary Campbell Parry. George Gowen Parry.	William E. Mikell. unmarried.	Mar. 20, 1871. Dec. 4, 1872.	Apr. 12, 1899.		Augusta, Ga. Philadelphia, Pa.
THE CHILDREN OF JOHN CAMPBELL HARRIS (XIX 98) AND MARY POWERS.						
259 260 261	Thomas Powers Harris. Alan Campbell Harris. Henry Frazer Harris.	unmarried. unmarried. unmarried.	Oct. 10, 1870. Mar. 18, 1873. May 31, 1880.			Cedar Edge, Col.
THE CHILDREN OF THOMAS HARRIS PEARCE (XIX 104) AND ELIZABETH C. JONES.						
262	Joseph R. Pearce.	never married.	Sep. 23, 1829.		Sep. 13, 1862.	
THE CHILDREN OF THOMAS HARRIS PEARCE (XIX 104) AND ANN E. BEATTY.						
263	Charles Clinton Beatty Pearce.		Mar. 23, 1848.		Jan. 21, 1862.	
THE CHILDREN OF CROMWELL PEARCE (XIX 105) AND MARGARETTA JONES.						
264	Eliza Jane Pearce.	Richard Alexander Douglas.	Oct. 16, 1830.	Dec. 31, 1851.		Germantown, Pa.
THE CHILDREN OF GEORGE WASHINGTON PEARCE (XIX 108) AND ANN ELIZABETH KERNS.						
265 266	Henrietta Day Pearce. George Herbert Pearce.	Benjamin Ashburner.	Nov. 16, 1850. Dec. 2, 1856.	Nov. 25, 1873.	Sep. 16, 1886. Mar. 10, 1863.	Philadelphia, Pa.
THE CHILDREN OF JOSEPH M. LONG (XIX 112) AND PENINA HUTCHINSON.						
267 268	Hannah Mary Long. Elizabeth Ann Long.	Eber Woodward. William Coleman Hemphill.	Oct. 10, 1830. Dec. 1, 1832.	Dec. 27, 1855. Feb. 28, 1856.	Aug. 11, 1896.	West Chester, Pa. West Chester, Pa.

GENERATION XX.

INDEX No.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF JOHN HARRIS LONG (XIX 113) AND ISABELLA RALSTON GRIER.

XX 269	Mary Jane Grier Long.	Neal Graham Kurtz.	Dec. 7, 1834.	Jan. 17, 1861.		Honeybrook, Pa.
-----------	-----------------------	--------------------	---------------	----------------	--	-----------------

THE CHILDREN OF ELIZABETH ANN LONG (XIX 114) AND WILLIAM M. BUCHANAN.

270	Emma M. Buchanan.	unmarried.	Sep. 18, 1837.			West Chester, Pa.
-----	-------------------	------------	----------------	--	--	-------------------

THE CHILDREN OF JOSEPH DAVIS MACKELDUFF (XIX 117) AND MARY MUNHOLLAND.

271	Joseph Howard Mackelduff.	Laura Grace Powney.	Mar. 29, 1865.	Apr. 28, 1897.		
272	Emma Jane Mackelduff.		July 7, 1866.		Oct. 16, 1866.	
273	Anna Mae Mackelduff.	unmarried.	June 25, 1867.			
274	Henry Munholland Mackelduff.				Apr. 22, 1891.	
275	Mary Gertrude Mackelduff.		Oct. 4, 1869.			
276	Blanche Latta Mackelduff.	unmarried.	Apr. 7, 1873.		Sep. 1, 1873.	
			Oct. 31, 1875.			

THE CHILDREN OF ELIZA JANE MACKELDUFF (XIX 120) AND JAMES GRIER MCCLURE.

277	Bessie Jane McClure.	never married.	Jan. 10, 1869.		Apr. 14, 1902.	
278	Emma Mary McClure.	unmarried.	Sep. 13, 1870.			
279	Helen Grier McClure.	unmarried.	Aug. 29, 1872.			
280	Anna Calbraith McClure.	unmarried.	Feb. 21, 1875.			
281	Hattie Myers McClure.	unmarried.	Jan. 2, 1877.			

THE CHILDREN OF WILLIAM HARRIS MACKELDUFF (XIX 123) AND DEBORAH N. THOMAS.

282	Joseph F. Mackelduff.	Charlotte Miller.	Apr. 20, 1869.	Dec. 9, 1899.		Philadelphia, Pa.
283	Mary N. Mackelduff.		Oct. 13, 1874.		Feb. 6, 1875.	

THE CHILDREN OF JOSEPH MACKELDUFF MCCLURE (XIX 125) AND HENRIETTA MCCONNELL.

284	Clara Augusta McClure.	William Pennock.		Apr. 19, 1857.		Lyndell, Pa.
285	Margaret Valeria McClure.					Lyndell, Pa.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF JAMES MCCLURE (XIX 126) AND FRANCINA CARMICHAEL BUNN.

XX 286	Sarah Jane McClure.	I. John Wesley Good. II. George Abner Brainard.	Mar. 27, 1844.	I. Nov. 19, 1868. II. Sep. 1, 1881.		Sheffield, Ill.
287	Elizabeth Mackelduff McClure.	George Emerson Fruitsman.	Mar. 23, 1846.	Jan. 6, 1870.		Galesburg, Ill.
288	Hannah Emily McClure.		Dec. 11, 1847.		Jan. 4, 1863.	
289	John Franklin McClure.	Jane M. Mills.	May 19, 1850.	Aug. 6, 1875.	Feb. 27, 1892.	Watson town, Pa.

THE CHILDREN OF HANNAH MARIA HAMAN (XIX 127) AND WILLIAM MACKLIN.

290	John Haman Macklin.		July 19, 1849.		Nov. 22, 1849.	
291	George Howard Macklin.	I. Rebecca E. Ross. II. Rosanna M. Kyle. III. Laura J. Leffard.	Oct. 26, 1850.	I. Oct. 11, 1874. II. Feb. 16, 1888. III. Jan. 3, 1893.		McVeytown, Pa.
292	James Macklin.	Ellen Jane Leattor.	Dec. 2, 1852.	Nov. 7, 1878.		McVeytown, Pa.
293	Elizabeth Macklin.		May 30, 1854.		Jan. 15, 1855.	
294	Harris C. Macklin.	Ida MacSmith.	Mar. 19, 1856.	Feb. 22, 1882		Roanoke, Va.
295	William Macklin.		Apr. 27, 1857.		Aug., 1857.	
296	Ella Macklin.	Samuel H. Haffley.	Sep. 15, 1860.	Oct. 16, 1890.		Flagstaff, Ariz.
297	Effie Macklin.	unmarried.	Jan. 9, 1863.			McVeytown, Pa.

THE CHILDREN OF SAMUEL HAMAN (XIX 128) AND HENRIETTA M. SMITH.

298	Sally Henrietta Haman.	John S. McCrum.	Aug. 1, 1854.	Feb. 11, 1875.		Kansas City, Mo.
299	Lizzie Calbraith Haman.	unmarried.	Mar. 11, 1858.			Kansas City, Mo.

THE CHILDREN OF JANE CALBRAITH HAMAN (XIX 129) AND GEORGE W. MCBRIDE.

300	Charles R. McBride.	Addie L. Winner.	June 8, 1853.	Feb. 29, 1892.	Oct. 19, 1897.	Altoona, Pa.
301	Harry McBride.	Allen A. Leonard.	June 23, 1857.	June 23, 1887.		Altoona, Pa.
302	Nannie McBride.		Oct. 22, 1860.			Harrisburg, Pa.

THE CHILDREN OF NANCY CALBRAITH HAMAN (XIX 130) AND RICHARD H. MORROW.

303	Lizzie Morrow.	John A. Canan.	July 23, 1859.	May 29, 1880.		Altoona, Pa.
-----	----------------	----------------	----------------	---------------	--	--------------

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF JOHN HARRIS HAMMOND (XIX 131) AND LIZZIE SNYDER.

XX 304	Henry Snyder Hammond.		June 17, 1868.			Eldora, Iowa.
305	Frank Calbraith Hammond.		Mar. 27, 1876.			Eldora, Iowa.

THE CHILDREN OF GEORGE CALBRAITH HAMAN (XIX 132) AND LOUISA WOLF.

306	Nannie Louise Haman.	J. C. Haskell.	June 4, 1862.	Sep. 21, 1887.		Spokane, Wash.
307	Margaret Blanche Haman.	John Hamilton.	Oct. 5, 1870.	Sep. 7, 1898.		Cedar Rapids, Iowa.
308	Edward Haman.	Phoebe Sherman.	Feb. 1, 1880.	Oct. 16, 1901.		Cedar Rapids, Iowa.

THE CHILDREN OF REBECCA JANE WAKEFIELD (XIX 133) AND REUBEN T. APPLEBAUGH.

309	Augustine Wakefield Applebaugh.	Jessie Hollingsworth	July 27, 1857.	Dec. 30, 1886.		
310	John R. Applebaugh.	Eva L. Pittinger.	June 29, 1859.	Oct. 14, 1886.		
311	Edmund C. Applebaugh.		June 2, 1861.			
312	Henry Percy Applebaugh.	Sarah Gibson.	Apr. 4, 1863.	Feb. 17, 1892.		
313	Anna G. Applebaugh.	J. Herbert Caldwell.	June 25, 1865.	Feb. 5, 1889.		
314	H. Bessie Applebaugh.	Thomas P. Jackson.	Apr. 6, 1868.	Aug. 2, 1894.		
315	William M. Applebaugh.	Myrtle M. Spratt.	Apr. 7, 1871.	June 1, 1898.		
316	Reuben Applebaugh.		May 14, 1874.			

THE CHILDREN OF HANNAH ELIZABETH WAKEFIELD (XIX 135) AND JOHN STINE.

317	Horace Wakefield Stine.		Aug. 28, 1876.		Jan. 11, 1900.	
318	Howard A. Stine.	unmarried.	Feb. 23, 1878.			
319	Bella Stine.	Edward Gro.	Mar. 15, 1880.	Nov. 20, 1901.		
320	Janet Stine.		Jan. 13, 1882.		June 28, 1890.	

THE CHILDREN OF NANCY WAKEFIELD (XIX 136) AND AMOR WILLIAM WAKEFIELD.

321	Amor Swanzey Wakefield.	Hattie Edith Black.	Apr. 21, 1870.	Nov. 28, 1895.		Kan.
322	Jane Elizabeth Wakefield.	unmarried.	Dec. 11, 1871.			Kan.
323	David Russel Wakefield.	unmarried.	Feb. 12, 1875.			Kan.

GENERATION XX.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF WILLIAM H. SWANZEY (XIX 139) AND ISABELLA M. WAKEFIELD.						
XX 324	Annie Swanzey.	unmarried.	Feb. 20, 1857.			
325	William Wakefield Swanzey.		Dec. 26, 1858.		Apr. 26, 1864.	
326	Emmor Calbraith Swanzey.		Dec. 9, 1860.		May 10, 1864.	
327	Emlen Everett Swanzey.	Mary A. Davidson.	Feb. 7, 1863.	Apr. 2, 1902.		Minneapolis, Kan.
328	Mabel Swanzey.	unmarried.	Sep. 13, 1865.			
329	Julia Swanzey.	James E. Maltby.	Mar. 18, 1868.	Nov. 15, 1887.	Jan. 25, 1889.	
330	Linah Swanzey.	unmarried.	Nov. 19, 1870			
331	Edith Swanzey.	George C. Miller.	Mar. 24, 1874.	Nov. 20, 1890.		

THE CHILDREN OF HENRIETTA CROMWELL CALBRAITH (XIX 140) AND ROBERT A. CLARKE.

332	Mary Cochran Clarke.	unmarried.	May 23, 1868.		June 10, 1875.	
333	Robert Clarke.		July 30, 1872.			
334	Retta Calbraith Clarke.		Nov. 9, 1873.	Sep. 6, 1898.	Aug. 17, 1875.	
335	George Calbraith Clarke.	Elizabeth S. Lloyd.	Jan. 16, 1870.			
336	Delia Cromwell Clarke.		Aug. 27, 1877.		Feb. 21, 1889.	

Edward Bentley Church (XX 31). There are no children in this family.

John Harris Todd (XX 74) entered the United States army as second lieutenant, Eighteenth infantry, August 22, 1867, and rose to rank of first lieutenant, March 20, 1879. He died from exposure to a blizzard near Fort Assiniboine.

Chapman Coleman Todd (XX 75) entered the United States navy October 9, 1861, reaching the grade of commander May 21, 1895. He was in command of the United States gunboat Wilmington during the Spanish war, which did valuable service in the waters around the island of Cuba, for which he was advanced five numbers, which made him a captain. He retired from the United States navy in 1902 with the rank of rear-admiral, and now lives with his son, Harry Innes Todd (XX 1) in Albemarle county, Virginia.

George Davidson Todd (XX 80) was educated at the public schools of Frankfort, Kentucky, and began his business career in the bank of Kentucky. At a later date he was with the firm of W. B. Belknap & Company, of Louis-

ville, and was one of the incorporators of the Todd-Donigan Iron company. He was elected Mayor of Louisville in 1895 and 1896. After the expiration of his service as mayor he established the Todd Manufacturing company, located at New Albany, Indiana, of which he is the president. He is a member of the Society of Colonial Wars and of the Sons of the American Revolution, and is a Mason of the Scottish Rite, of the thirty-second degree.

Emeline Swigert Watson (XX 90). Her husband, Robert A. Waller, was the city treasurer of Chicago in Mayor Carter Harrison's administration. His family was originally from Lexington, Kentucky. He died about the year 1900.

John Jordon Crittenden (XX 92) entered the United States army in 1875 as second lieutenant, Twentieth infantry. He was in General George A. Custer's command in Montana Territory, and was killed in Custer's last disastrous action with the Indians.

John Jordon Crittenden (XX 94) entered the United States army in 1876 as second lieutenant, Twenty-second infantry.

Albert Tunstall Spotts (XX 99) is coiner in the United States Mint at San Francisco.

Charles Stewart Todd (XX 117) was, during the Civil war, a captain in the Sixth Kentucky regiment in the United States service. He was killed at the battle of Murfreesboro, Tennessee.

Edmund Lyne Starling (XX 153), after finishing his education at the age of 16, was, for several years, a clerk in the offices of the Circuit and County courts. On the outbreak of the Civil war he raised a company of troops, and took service under the United States government. In October, 1861, he was appointed adjutant of the Seventeenth Kentucky regiment, and served with his regiment in the battles of Fort Donelson, Shiloh and Corinth. Ill health compelled him to resign his commission, and he retired from the military service, carrying with him complimentary letters from General Grant and other officers.

In 1867 he served as councilman of the city of Henderson, Kentucky, and in 1868 he was elected mayor, which position he held for six years, administering the government with energy and success.

He is the author of a valuable history of Henderson county, and has been, since 1878, the editor of the leading daily paper in the city of Henderson.

His wife, Mary B. Stewart, was of New Orleans, Louisiana.

George Lyne (XX 155). His first wife, Junia B. Averitt, died April 23, 1883. His second wife, Martha E. Foster, died September 29, 1897.

Thomas Harris Morgan (XX 161). His wife, Ida Wolf, was of Quakertown, Pennsylvania.

Hannah Morgan (XX 162). Her husband, Stephen F. Penrose, was a druggist of Quakertown, Pennsylvania. He died May 6, 1886.

Catharine Morgan (XX 163). Her husband, Charles E. Smulling, was of Richland, Bucks county, Pennsylvania.

George C. Morgan (XX 164). His wife, Inez M. Brooke, was of Plymouth, Montgomery county, Pennsylvania.

Joseph A. Morgan (XX 165). His wife, Annie Long, was of Plymouth, Montgomery county, Pennsylvania.

Malachi H. Llewellyn (XX 166). His wife, Emma M. Myers, of Philadelphia, was born February 5, 1852.

Thomas C. Llewellyn (XX 167). His wife, Clara V. McWilliams, of West Pikeland, Chester county, was born October 4, 1856.

Martha S. Llewellyn (XX 170). Her husband, Lewis E. Pennypacker, was born September 23, 1853.

William Harris (XX 172) received his degree of M.D. in 1870 from the University of Pennsylvania. After two years spent in Philadelphia in hospital practice, he went, in 1872, to Laramie, Wyoming, which is still his home. He was for fifteen years surgeon of the Union Pacific Railway company. He owns a ranch near Buffalo, Wyoming.

Albert Barnes Sloan (XX 177). His wife, Lizzie K. Reese, was born February 4, 1855.

Thomas Harris Sloan (XX 181) went to the west in very early life, since when he has never been heard of.

Annie Zell Sloan (XX 182). Her husband, Thomas C. Conklin, born March, 1848, died October 6, 1900. They have no children.

Edith Bennett Sloan (XX 183) has no children.

Mary Eleanor Sloan (XX 184). Her husband, Peter Henry Thompson, born Whippany, New Jersey, December 24, 1849, is a son of John Thompson and Ann Adams. He was, until his retirement from business in 1889, vice-president of Peter Adams & Company, paper manufacturers, Buckland, Connecticut. He was married in Jersey City by Rev. Wheelock H. Parmly.

Annie Zell Sloan (XX 186). Her husband, Henry Harrison Old, was born in Jersey City, New Jersey, July 29, 1847, and died July 7, 1898. He was of the firm of VanDohlen & Old, hat manufacturers, New York city. They had no children.

Francis Henry Sloan (XX 187) is a member of the firm of Dodge & Olcott, wholesale drug merchants, New York city. His wife, Jessie Vanderoef, born December 19, 1857, at Mount Vernon, New York, is a daughter of John Jay Vanderoef and Mary Emeline Colles.

Eliza Evans Sloan (XX 188). Her husband, Coydon Bemont Phelps, Jr., born March 15, 1848, in Boston, Massachusetts, is a salesman for D. S. Walton & Company, paper dealers, New York city. They have no children.

John Harris Sloan (XX 189) is secretary and treasurer of the firm of Miller, Sloan & Wright, paper merchants, Duane street, New York city. His wife, Lilia Garretson, born May 25, 1859, is of Jersey City, New Jersey.

Albert Wilson Sloan (XX 194). His first wife, Mary McLeister Webster, born February 22, 1840, died October 8, 1891. His second wife, Anna Margaret Bailey, was a widow. There were no children by the second marriage.

Ellen Bailey Sloan (XX 195). Her husband, Samuel F. Pancoast, of Springfield, Delaware county, Pennsylvania, was born August 22, 1828, and died January 18, 1891.

William Jones Sloan (XX 196). His wife, Mary Ann Davidson, born July 23, 1848, was of Philadelphia.

Martha Harris Sloan (XX 197). Her husband, William Walker Kendall, died April 25, 1874.

John Harris Sloan (XX 199). His wife, Lydia Brooks Bowden, born March 13, 1866, was of Philadelphia.

Bessie Moore Sloan (XX 201). Her husband, Isaac Burton Roberts, born September 4, 1874, in Philadelphia, is a physician, a graduate of the University of Pennsylvania.

Annie Zell Sloan (XX 202). Her husband, Charles W. Bailey, son of Joseph T. Bailey, is vice-president and treasurer of the Bailey, Banks & Biddle Company, Philadelphia.

John Sloan (XX 203). His wife, Elizabeth Chenowith, was of Washington, D. C.

Burrows Sloan (XX 206) is a member of the First City Troop of Philadelphia. His wife, Alice Painter, is of Allegheny City, Pennsylvania.

Elizabeth W. Harris (XX 210). Her first husband, William Porter Steele, was of Lancaster county, Pennsylvania. Her second husband, Thomas Vincent de Wierzbicki, born Poland, April 5, 1827; died, Paris, June 2, 1896, was a Polish Count who had estates in Poland, but lived principally in the cities of western Europe.

Francis Mather Harris (XX 211) was an officer of the merchant marine during most of his adult life. During the Civil war he commanded vessels engaged in running the blockade of the southern ports. At the time of his death he was first officer of the steamship Vera Cruz, which was lost at sea in a gale, the vessel breaking upon the Florida coast. His widow, Sarah E., was of Welsh parentage. She died about 1883.

John Young Hooper (XX 212). His wife, Helen Baldwin, was of Belle Plaine, Minnesota.

Mary J. Young (XX 217). Her husband, Albert M. North, belongs to a family which was originally settled in Middletown, Connecticut.

Campbell Harris Young (XX 218) was admitted to practice at the bar in 1859. On the outbreak of the Civil war he enlisted in the One Hundred and Thirty-sixth regiment, New York state volunteers, and when this regiment came under the command of his uncle, James Wood, he was appointed its adjutant. He served throughout the war, rising to the rank of major. He was appointed judge advocate-general of the state by Governor Reuben Fenton January 1, 1867, and later was, for several years, deputy clerk of the state Court of Appeals.

In 1875 he returned from New York city, where he had lived for some years, to Geneseo, and became there a partner in the law practice of his uncle, General Wood.

Kate Lee Young (XX 219) has no children.

John Young (XX 220) is a civil engineer and surveyor. His wife, Martha Eliza Carr, is a member of the Carr family of St. Louis, Missouri, a granddaughter of William Chiles Carr, the first judge of the Circuit Court of Missouri. She is descended from Thomas Carr, of England, who, in 1705, married Mary Dabney, of Virginia, in which colony he made his American home.

Jane Lee Young (XX 221). Her husband, Louis Hamilton Powell, son of Dr. Francis Whiting Powell, of Loudon county, Virginia, born December 2, 1848, died March 8, 1889, was a lawyer of Leesburg, Virginia. He was one of the Hill-Powell family of Loudon county, Virginia—his great-grandfather, Leven Powell, one of the early settlers of that county, coming there from Somerset county, Virginia, in the middle of the eighteenth century. He was a colonel in the Continental service during the war of the Revolution, was with the American army at Valley Forge, and was later a member of the first United States Congress. Louis Hamilton Powell was educated at the University of Virginia at Charlottesville.

Elizabeth Taylor Harris (XX 223). Her husband, Grenville Gaines, born September 26, 1854, was a graduate in law of the University of Virginia, and is a practicing lawyer of Warrenton, Virginia. He has been active in the political life of his state, and was at one time chairman of the state committee of the democratic party.

Travers Daniel (XX 225). His wife, Flora L. Bradford, died October 3, 1883.

Thomas Cadwallader Harris (XX 226) is engaged in insurance business in Philadelphia.

Mary Campbell Harris (XX 227). Her husband, John Lewis Wilson, is secretary and treasurer of the Longdale Iron company. They have no children.

Lucy Jaudon Harris (XX 228). Her husband, Theodore Frothingham, born March 22, 1848, is vice-president and treasurer of the Philadelphia Securities company.

Charles Gantt Harris (XX 230) was graduated from the Polytechnical institute, Worcester, Massachusetts, in 1894, as electrical engineer, and from the Columbian Law school, Washington, D. C., in 1897, and in patent law in 1898. He is an officer of the Electrical department of the District of Columbia.

Thomas Cadwallader Harris (XX 231) is receiving teller of the banking house of Lewis Johnson & Company, Washington, D. C.

William Harris Benedict (XX 232) was conscripted into the Confederate States army in Florida in July, 1863. His health being such that he was not fit for service, and his father being a strong Union man, he escaped from the service and walked seventeen miles through the woods to St. Augustine, then held by United States troops. He was sent north on a government transport. He was, from 1865 to 1869, in the service of the Pennsylvania railroad at Philadelphia. In 1885 he went to Florida, and settling at Palm Beach, commenced to grow tropical fruits. This venture was successful, but his wife's health was so bad that he was obliged to return north. Since 1893 he has had charge of the estate of a gentleman in New York.

His wife, Clara Thier, born December 29, 1855, is a daughter of William Thier and Hannah Cutts, of Nottingham, England. She came with her parents to America in July, 1864.

Clara Howard Benedict (XX 233). Her husband, Caleb Rodney Layton, was born in Georgetown, Delaware, March 10, 1826. He was admitted to the West Point academy in June, 1843, but remained there only two years. He practiced law in Georgetown from 1848 to 1861 in partnership with his father, Judge C. R. Layton.

Upon the outbreak of the Civil war he entered the service as a captain of the First Delaware volunteer regiment. August 5, 1861, he was commissioned captain United States army, in which he reached the rank of lieutenant-colonel, Twentieth infantry, April, 1883. He was retired for disability October 8, 1885, and died August 20, 1887.

Mary Gray Benedict (XX 236). Her husband, Eleazar Kingsbury Foster, a son of Judge E. K. Foster, of New Haven, was born in New Haven, Connecticut, October 31, 1841; was graduated at Yale college in 1863, went to Florida in 1865, and engaged in the practice of the law. He held, at various times, many positions in the service of the public. He was one of the judges of the Circuit court of Florida, state superintendent of public instruction, president of the board of trustees of the Florida Agricultural college at Lake

City, a trustee of the "University of the South," at Suwanee, Tennessee, and counsel of the "Plant Railroad System." He received in his youth an injury to the bone of his leg which caused him great suffering for over thirty years, and finally cost him his life, as he died from the amputation of his leg December 8, 1899.

Robert Patterson Benedict (XX 237) is the representative in Chicago of the Pennsylvania Salt Manufacturing company of Philadelphia. His wife, Julia Sherman Ells, born October 17, 1860, is a daughter of Edgar Stimpson Ells and Eliza Hoyt Sherman.

William Harris Blight (XX 238) is a commission merchant of Elmira, New York. His wife, Hattie Palmer, was born in 1855. They have no children.

Cornelia Taylor Blight (XX 241). Her husband, William Sergeant Blight, born March 7, 1858, is a son of William Blight and Sarah Penrose, of Philadelphia. He is head master of the Blight school in Philadelphia. They have no children.

Walter Butler Harris (XX 242) was graduated at the College of New Jersey, Princeton, New Jersey, in 1886. He is now professor of Geodesy in Princeton University, and borough engineer and president of the board of health of the town of Princeton. He is an elder in the Presbyterian church.

His wife, Ann Letitia Yeomans, is a daughter of Edward D. Yeomans, D.D., and Corilla Green.

William Harris (XX 244) received from Princeton college the degree of A.B. in 1892, was graduated from Princeton Theological seminary in 1895, is a missionary of the Presbyterian church, stationed in the hill country of Siam. He has no children.

Van Alen Harris (XX 245) was graduated from Princeton college in 1893; an engineer in Porto Rico since April, 1900.

Robert Patterson Harris (XX 246) was graduated from Princeton college in 1895; has been mining in North Carolina since 1898.

Henry Alexander Harris (XX 247) was graduated from Princeton college in 1897.

Stephen Harris (XX 248) was graduated at the University of Pennsylvania, B.S. 1886 and C.E. 1887. Was an assistant engineer on the surveys for the

Nicaragua canal from 1897 to 1900. In 1901 and 1902 was in the service of the city of Philadelphia, and is now an engineer of the Philadelphia and Reading Railway company.

His wife, Agnes Cointat, born August 29, 1868, is a daughter of Achille Cointat, of Turny, Department of the Yonne, France, and Clarisse Eleonore Dubois.

John McArthur Harris (XX 249) was graduated at the University of Pennsylvania, A.B. 1887, A.M. 1890, and is an architect of the firm of Wilson, Harris & Richards, Philadelphia.

His wife, Sophia Weygandt, is a daughter of Cornelius Weygandt, president of the Western National bank of Philadelphia, and Lucy Thomas. She is a graduate of Bryn Mawr college, A.B. 1889. He is an elder in the Second Presbyterian church of Germantown.

Elizabeth Harris (XX 250) was graduated at Bryn Mawr college, A.B. 1890, A.M. 1891. Her husband, Edward H. Keiser, born November 20, 1861, a son of Bernhard Keiser and Katharina Pfeifer, of Allentown, Pennsylvania, received from Swarthmore college the degrees of B.S. 1880 and M.S. 1881, and Ph.D. from Johns Hopkins University in 1884. He was professor of Chemistry at Bryn Mawr college till 1900, when he was appointed to the same position at Washington university, St. Louis, Missouri.

Mary Campbell Harris (XX 251) was graduated at Bryn Mawr college, A.B. 1895. She is now a teacher at Miss Irvine's school in Philadelphia.

George Brodhead Harris (XX 253) was graduated at the University of Pennsylvania, B.S. 1888 and C.E. 1889. He is treasurer of the Reading Iron company, Reading, Pennsylvania.

His wife, Elizabeth Holbert, born June 21, 1867, is a daughter of Albert Ruggles Holbert and Mary Henrietta Wisner, of Warwick, Orange county, New York.

Frances Brodhead Harris (XX 254) was graduated at Bryn Mawr college in 1892. Her husband, Reynolds Driver Brown, born May 6, 1869, is a son of Henry W. Brown and Alice P. Driver, of Philadelphia; was graduated at Harvard university, A.B. 1890, and at the Law school of the University of Pennsylvania, 1894. He is a member of the law firm of Burr, Brown & Lloyd, Philadelphia, and a professor of Law at the University of Pennsylvania.

Clinton Gardner Harris (XX 255) was graduated at the University of Pennsylvania, B.S. 1892, B.Arch. 1893; was in the office of Cope & Stewardson, Philadelphia, for several years; studied in Paris 1899 to 1902, and is now in the office of Warren & Wetmore, architects, New York city.

Madeline Vaughan Harris (XX 256) was graduated at Bryn Mawr college 1895. Her husband, Henry Ingersoll Brown, born May 7, 1870, is a son of Henry W. Brown and Alice P. Driver, of Philadelphia. He was a member of the class of 1891 at the University of Pennsylvania, but left college during his junior year. He is a member of the insurance firm of Henry W. Brown & Company, of Philadelphia.

Mary Campbell Parry (XX 257). Her husband, William E. Mikell, is a cotton broker of Augusta, Georgia.

George Gowen Parry (XX 258) is engaged in the Law department of the Philadelphia and Reading Railway company in Philadelphia. He is a lieutenant and adjutant of the Second regiment, Pennsylvania volunteers.

Thomas Powers Harris (XX 259) was a member of the Class of 1891 of the University of Pennsylvania, but his health did not permit him to pursue his studies beyond his junior year. He is the owner of the Sapony cattle ranch, Cedar Edge, Colorado. He has taken the name of his mother's father, and is now Thomas Harris Powers.

Alan Campbell Harris (XX 260) is engaged in the study of art in Europe.

Henry Frazer Harris (XX 261) is a student at Princeton university.

Joseph R. Pearce (XX 262) served in the United States army during the early part of the Civil war. He was very badly wounded at the second battle of Bull Run, Virginia, in August, 1862. He lay on the field for more than twenty-four hours, and when he was removed to Bethel hospital, Washington, D. C., he was too much exhausted to recover, and died after an amputation of his leg.

Eliza Jane Pearce (XX 264). Her husband, Richard Alexander Douglas, born December 31, 1824, died September 2, 1871.

Henrietta Day Pearce (XX 265). Her husband, Benjamin Ashburner, born December 1, 1847, died May 8, 1887. He was in the service of the Empire Transportation line, a department of the Pennsylvania Railroad.

Their son, Algernon Eyre Ashburner, has in his possession a pair of old plated teapots which are marked with the name Harris, 1758, which doubtless belonged to Thomas Harris (XVI 2), and half a dozen teaspoons of the same date, which are marked with what he thinks is the family crest.

Hannah Mary Long (XX 267). Her husband, Eben Woodward, born November 5, 1826, died September 7, 1888.

Elizabeth Ann Long (XX 268). Her husband, William Coleman Hemp-hill, born June 10, 1838, died July 17, 1887.

Mary Jane Grier Long (XX 269) lived with her mother at Brandywine Manor till 1867, when she removed to her present home at Honey Brook. Her husband, Neal Graham Kurtz, was born October 13, 1832, and is still living. They have no children.

Emma M. Buchanan (XX 270) is a nurse.

Joseph F. Mackelduff (XX 282) has no children.

Clara Augusta McClure (XX 284) has no children.

Sarah Jane McClure (XX 286). Her first husband, John Wesley Good, was of Waynesburg, Pennsylvania, born January 29, 1843, died July 9, 1873, at Downingtown, Pennsylvania. Her second husband, George Abner Brainard, was of Buda, Illinois.

Elizabeth Mackelduff McClure (XX 287) finished her education in the Mansfield Normal school, Mansfield, Pennsylvania. Her husband, George Emerson Prutsman, was of Tioga, Tioga county, Pennsylvania, born May 9, 1836. They removed in 1879 to Buda, Bureau county, Illinois, and in 1895 to Galesburg, Knox county, Illinois, where they now live. The family are all members of the Congregational church.

John Franklin McClure (XX 289) was educated at Kingston seminary, Kingston, Pennsylvania; was graduated M.D. 1875, Bellevue Medical college, and settled the same year in Watsontown, Pennsylvania. He was a successful physician, and a public-spirited citizen. He was chief burgess of Watsontown at the time of his death, a director of the Farmers' National bank, and a member of the Board of Trade. His wife, Jane M. Mills, was of Lawrenceville, Tioga county, Pennsylvania. They had no children.

George Howard Macklin (XX 291) and

James Macklin (XX 292) are associated as merchants in McVeytown, Pennsylvania, under the firm name of William Macklin's Sons, they having succeeded to their father's business. George Howard Macklin's first wife, Rebecca E. Ross, died October 29, 1880; his second wife, Rosanna M. Kyle, died November 17, 1888.

James Macklin is an elder in the Presbyterian church at McVeytown.

Harris C. Macklin (XX 294) holds the position of general storekeeper of the Norfolk and Western Railway company, at Roanoke, Virginia.

Sally Henrietta Haman (XX 298). Her husband, John S. McCrum, died March 20, 1899.

Lizzie Calbraith Haman (XX 299). She has resumed the original spelling of the family name and writes it "Hammond."

Charles R. McBride (XX 300), Harry McBride (XX 301) and the husband of Nannie McBride (XX 302), Allen A. Leonard, are all in the service of the Pennsylvania Railroad company.

Lizzie Morrow (XX 303). Her husband, John A. Canan, is a prominent business man of Altoona, Pennsylvania, and an elder in the Broad Avenue Presbyterian church of that town.

Nannie Louise Haman (XX 306) has no children.

Margaret Blanche Haman (XX 307). Her husband, John Hamilton, is a graduate of the Medical school of the University of Pennsylvania, and is a successful practitioner of medicine in Cedar Rapids, Iowa. They have no children.

Edward Haman (XX 308) is associated with his father as a druggist in Cedar Rapids, Iowa. He has no children.

George Calbraith Clarke (XX 335) is a civil engineer in the service of the Pennsylvania Railroad company, in charge of the Union station, Pittsburg, and of new construction at Latrobe and elsewhere on the Western Division.

His wife, Elizabeth S. Lloyd, is a daughter of Wilson Lloyd and Sarah McAllister, now of "High's Fancy," Juniata county, Pennsylvania.

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF JUDITH ANN BODLEY (XX 1) AND ABRAM S. MITCHELL.

XXI 1	Harry Bodley Mitchell.					
----------	---------------------------	--	--	--	--	--

THE CHILDREN OF EUPHEMIA BROWN BODLEY (XX 2) AND DR. BENJAMIN HENSLEY.

2	Katharine Howard Hensley.	Samuel Bowen.	Oct. 18, 1852.			
3	Harry Bodley Hensley.					

THE CHILDREN OF ELLA CECIL BODLEY (XX 9) AND HENRY W. HOUGH.

4	Emeline Robert Hough.		Apr. 23, 1873.			
5	Jessie Bledsoe Hough.		May 28, 1874.			
6	Bodley Hough.		Feb. 26, 1876.			
7	Miriam Gratz Hough.		Oct. 1, 1877.			
8	Cecil Bodley Hough.		July 30, 1879.			
9	Raymond Henry Hough.		Mar. 2, 1881.			
10	Effie Innes Hough.		Aug. 18, 1883.			

THE CHILDREN OF PEARCE BODLEY (XX 16) AND MARY F. A. MCHENRY.

11	Beverly Meriwether Bodley.		Sep. 18, 1887.			
12	Innes Harwood Bodley.		Aug. 30, 1889.			

THE CHILDREN OF TEMPLE BODLEY (XX 19) AND JANE EDITH FOSDICK.

13	William Fosdick Bodley.		Nov. 6, 1893.		Nov. 18, 1894.	
14	Ellen Pearce Bodley.		May 10, 1897.			
15	Edith Fosdick Bodley.		Nov. 30, 1900.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF NANCY STANHOPE HURST (XX 23) AND WYNTHAM ROBERTSON TRIGG.						
XXI						
16	James Trigg.	Frank Willard Rigg.	Apr. 6, 1862.	Oct. 2, 1895.	in infancy.	
17	Sallie Mitchell Trigg.		Nov. 24, 1863.			
18	Ellen Gill Trigg.		Feb. 21, 1867.			
19	Sue Pelham Trigg.		Apr. 6, 1868.			
20	Wyndham Stanhope Trigg.					
21	Byrd Campbell Trigg.	A. Wyatt.	Oct. 24, 1869.	Feb. 28, 1891.	in infancy.	
22	Mary Hurst Trigg.		Dec. 7, 1871.			
23	Davis Buckner Trigg.		Sep. 12, 1874.			
24	Thomas King Trigg.		Apr. 11, 1876.		in infancy.	
			Jan. 6, 1878.			

THE CHILDREN OF MARY HURST (XX 25) AND JOHN VICTOR DONIPHAN.

25	John Victor Doniphan.		1877.			
26	Edward Stites Doniphan.		1881.			

THE CHILDREN OF CATHARINE SHIELL CHURCH (XX 27) AND REV. JOHN H. WATERMAN.

27	Maria Church Waterman.	James K. Johnston.	Apr. 2, 1860.	Sep. 11, 1888.		
28	James Waterman.	Bina Murphy.	Aug. 12, 1862.	May 8, 1890.		
29	William Bodley Waterman.		Oct. 21, 1864.		Aug. 2, 1869.	
30	George Starling Waterman.	Helen L. Gillogly	Feb. 15, 1867.	Dec. 15, 1892.		
31	Edward Bentley Waterman.	Ida Belle Francisco.	Apr. 13, 1869.	Dec. 25, 1895.		
32	Katharine Hays Waterman.	John C. Hagler.	Sep. 1, 1872.	Mar., 1897.		
33	Mary Hanna Waterman.	Louis H. Gould.	July 19, 1875.	Sep. 22, 1901.		
34	John Gill Waterman.		Feb. 20, 1878.			
35	Harry Bodley Waterman.		Feb. 20, 1878.			
36	Thomas Talbot Waterman.		Apr., 1885.			

THE CHILDREN OF WILLIAM BODLEY CHURCH (XX 29) AND ELIZABETH LUNN.

37	Catharine Church.					
38	Marion Church.					
39	James Lunn Church.					
40	Elizabeth Church.					
41	William Bodley Church.					
42	Hugh Shiell Church.					
43	Francis Church.					
44	Maria Church.					
45	Mary Church.					
46	Edward Church.					

GENERATION XXI.

INDEX No.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF CATHARINE INNES OWSLEY (XX 43) AND J. WILLIAM AKIN, M.D.

XXI 47	Elizabeth Bodley Akin.		June 1, 1870.			
48	Jane Akin.		Aug. 14, 1872.			
49	William Owsley Akin.		Dec. 11, 1874.			
50	Thomas Bodley Akin.		Apr. 29, 1878.		Feb. 26, 1881.	

THE CHILDREN OF AMELIA BRYAN OWSLEY (XX 46) AND LAWRENCE CARR ROBINSON.

51	Lalla Robinson.	Embrey Lee Swearingen.	June 9, 1870.	Jan. 4, 1887.	July 11, 1897.	
----	-----------------	------------------------	---------------	---------------	----------------	--

THE CHILDREN OF AMELIA BRYAN OWSLEY (XX 46) AND GEORGE GARVIN BROWN.

52	Mary Garvin Brown.		Jan. 29, 1877.			
53	Owsley Brown.		Feb. 25, 1879.			
54	Elizabeth Bodley Brown.		June 6, 1881.			
55	George Garvin Brown, Jr.		Nov. 12, 1882.		in infancy.	
56	James Holloway Brown.		June 19, 1884.		in infancy.	
57	Robinson Swearingen Brown.		Mar. 30, 1887.			
58	Innes Akin Brown.		Mar. 19, 1888.			
59	Amelia Belle Brown.		Mar. 6, 1889.			

THE CHILDREN OF ANN ISABELLA OWSLEY (XX 47) AND WILLIAM F. BOOKER.

60	Boyle Owsley Booker.		Oct. 20, 1873.		Sep. 18, 1874.	
61	William Frederick Booker.	Mattie Lee Williams.	Aug. 27, 1876.	Oct. 9, 1901.		
62	Maria Lewis Booker.		Aug. 14, 1878.			
63	Edmund Booker.		Dec. 29, 1879.			
64	Bodley Booker.		May 2, 1887.			
65	Peaslee G. Booker.		June 27, 1889.			
66	Elizabeth Booker.		Oct. 9, 1894.			

THE CHILDREN OF WILLIAM OWSLEY (XX 48) AND FLORENCE RONALD.

67	Erasmus Boyle Owsley.				in infancy.	
68	Ronald Owsley.		1881.			
69	William Booker Owsley.		1891.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF THOMAS BODLEY (XX 53) AND GRACE DOWNEY.

XXI 70 71	Grace Mabel Bodley. daughter.		Oct. 25, 1884. Nov. 9, 1894.			
-----------------	----------------------------------	--	---------------------------------	--	--	--

THE CHILDREN OF HARRY INNES BODLEY (XX 54) AND MARY ANNA GILLESPIE.

72	George Hendrik Houghton Bodley.		Oct. 5, 1879.			
73	Harry Innes Bodley, Jr.		Apr. 8, 1882.		July 25, 1896.	
74	Charles Gillespie Bodley.		Mar. 5, 1886.			
75	Eleanor Stewart Bodley.		June 29, 1887.			
76	Anna Davenport Bodley.		Oct. 20, 1889.			

THE CHILDREN OF JOHN CURD BODLEY (XX 63) AND LELAH BARNES.

77	Francis Charlton Bodley.		Dec. 29, 1896.			
78	Mary Ethel Bodley.		June 1, 1891.			

THE CHILDREN OF FLORENCE DUDLEY BODLEY (XX 65) AND RUFUS DAVENPORT.

79	Florence Davenport.		Oct. 15, 1888.			
80	Rufus Bodley Davenport.		May 13, 1891.		Mar. 22, 1896.	

THE CHILDREN OF MARY WESTON GILL (XX 69) AND FREDERICK S. JONES.

81	George Gill Jones.		Sep. 15, 1891.			
82	Ellen Bodley Jones.		May 16, 1893.			

THE CHILDREN OF ANNABEL HURST GILL (XX 70) AND CHARLES C. GUILFORD.

83	Ellen Pindell Guilford.		Nov. 6, 1902.			
----	----------------------------	--	---------------	--	--	--

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF JOHN HARRIS TODD (XX 74) AND BONNIE BRODHEAD.						
XXI 84	Bonnie Brodhead Todd.		July 16, 1867.			
THE CHILDREN OF JOHN HARRIS TODD (XX 74) AND ANNIE BOIFIEULLET.						
85	Annie Innes Todd.		Dec. 29, 1879.		Jan. 7, 1882.	
86	Margaret Bates Todd.		May 22, 1884.			
THE CHILDREN OF CHAPMAN COLEMAN TODD (XX 75) AND ANN MARY THORNTON.						
87	James Thornton Todd.		July 18, 1870.		Aug. 11, 1870.	
THE CHILDREN OF CHAPMAN COLEMAN TODD (XX 75) AND ELIZA JAMES.						
88	Andrew James Todd.		Nov. 3, 1876.		July 13, 1877.	
89	Harry Innes Todd.		July 28, 1880.			
90	Chapman Coleman Todd.		Jan. 22, 1883.			
THE CHILDREN OF GEORGE DAVIDSON TODD (XX 80) AND LAURA CHAPIN DURKEE.						
91	Laura Durkee Todd.		Mar. 8, 1899.			
92	George Davidson Todd, Jr.		Dec. 15, 1900.			
THE CHILDREN OF MARY HANNA TODD (XX 82) AND JAMES L. WATSON.						
93	Jane Todd Watson.		Oct. 27, 1882.			
94	James Saffell Watson.		Apr. 21, 1887.			
95	Harry Innes Todd Watson		Dec. 16, 1885.			
THE CHILDREN OF KITTY THOMAS TODD (XX 84) AND S. B. HOLMES.						
96	Jane Todd Holmes.		Aug. 1, 1886.			
97	John Todd Holmes.		Apr. 20, 1888.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF ROBERT CRITTENDEN TODD (XX 85) AND WILLIAM VIRGINIA COTTON.

XXI						
98	Virginia Cotton Todd.		July 28, 1892.			
99	Harry Innes Todd.		Jan. 30, 1894.			
100	Fannie Cotton Todd.		May 23, 1895.			
101	James Davidson Todd.		Dec. 22, 1896.			
102	Logan Cardwell Todd.		Dec. 23, 1899.			

THE CHILDREN OF KATHARINE CRITTENDEN WATSON (XX 88) AND LYNE STARLING.

103	Henry Watson Starling.		Sep. 19, 1873.			
104	Lyne Starling, Jr.		Nov. 2, 1875.			
105	Kitty Innes Starling.		Sep. 15, 1877.			
106	Maria Hensley Starling.		Apr. 18, 1884.			

THE CHILDREN OF MARIA CRITTENDEN WATSON (XX 89) AND JOSEPH WEISIGER LINDSEY.

107	Henry Watson Lindsey.		Oct. 23, 1873.			
108	Thomas Noble Lindsey.		Nov. 30, 1874.			
109	Elizabeth Watson Lindsey.		Feb. 9, 1876.			
110	Marie Crittenden Lindsey.		Sep. 27, 1878.			
111	Joseph Weisiger Lindsey, Jr.		Jan. 10, 1882.			

THE CHILDREN OF EMMELINE SWIGERT WATSON (XX 90) AND ROBERT A. WALLER.

112	Robert A. Waller, Jr.		Sep. 4, 1878.			
-----	-----------------------	--	---------------	--	--	--

THE CHILDREN OF SADIE BACON CRITTENDEN (XX 95) AND J. SWIGERT TAYLOR.

113	Eugene Crittenden Taylor.		Jan. 5, 1882.		June 14, 1883.	
114	Mary Belle Taylor.		Sep. 20, 1883.			
115	Edmund Haynes Taylor, Jr.		Nov. 30, 1886.			

THE CHILDREN OF MARTHA SPOTTS (XX 97) AND THEODORE ZACHERIE BLAKEMAN.

116	Leontine Spotts Blakeman.					
-----	------------------------------	--	--	--	--	--

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF LEONTINE SPOTTS (XX 98) AND CHARLES McINTOSH KEENEY.

XXI 117	Ethel Spotts Keeney.	Theodore Edwin Tomlinson.		Dec. 17, 1902.		New York, N. Y.
118	Innes Spotts Keeney.					

THE CHILDREN OF OLGA RUSSEL (XX 111) AND THOMAS HALL.

119	Russel Hall.					
-----	--------------	--	--	--	--	--

THE CHILDREN OF ROBERT EDWARD RUSSEL (XX 113) AND MAUDE MURPHY.

120	Eleanor Russel.		Aug. 3, 1889.			
121	Olga Russel.		Apr. 20, 1891.			
122	Jane Russel.		Mar. 8, 1893.			
123	Roberta Russel.		May 18, 1898.			

THE CHILDREN OF LAURA GRIFFIN TODD (XX 114) AND WILLIAM W. BLACK.

124	Cornelia Culmies Black.		Apr. 11, 1875.			
125	William C. Black.		Aug. 1, 1878.			
126	Isaac Shelby Black.		Jan. 5, 1878.			

THE CHILDREN OF SUSAN HAMPTON TODD (XX 116) AND VERNON WOLFE.

127	Sarah Shelby Wolfe.	Harrison Mason Shallcross.	Apr. 20, 1874.	Apr. 20, 1895.		
128	Charles Todd Wolfe.		Aug. 31, 1878.			
129	Chancie Johnson Wolfe.		Nov. 25, 1882.			
130	Susie Vernon Wolfe.		Nov. 11, 1887.			
131	Mary Charnley Wolfe.		Nov. 30, 1895.			

THE CHILDREN OF SARAH SHELBY WALL (XX 124) AND W. H. LINDSAY.

132	Sarah Wall Lindsay.	S. M. Talliaferro.	1873.	1892.		Salt Lake City.
-----	---------------------	--------------------	-------	-------	--	-----------------

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF ALICE HATHAWAY (XX 127) AND P. T. JOHNSON.

XXI						
133	James Leefer Johnson.					
134	Henrietta Johnson.					
135	Alleine Johnson.					
136	Richard Johnson.					
137	Tyler Johnson.					
138	Alfred Johnson.					

THE CHILDREN OF LETITIA SHELBY GRIFFITH (XX 137) AND HENRY COLSTON WATKINS.

139	Virginia Griffith Watkins.		Sep. 24, 1883.			
-----	-------------------------------	--	----------------	--	--	--

THE CHILDREN OF JOSHUA TODD GRIFFITH (XX 139) AND JETTIE ROTHSCHILD.

140	Virginia Todd Griffith.					
141	Joshua Todd Griffith.					

THE CHILDREN OF FLORENCE GRIFFITH (XX 140) AND HARMON A. MILLER.

142	Amelia F. Miller.					
143	Virginia Griffith Miller.					
144	Daniel Griffith Miller.					
145	Florence Miller.					
146	Horace W. Miller.					

THE CHILDREN OF ROSA BURWELL GRIFFITH (XX 141) AND DR. SAMUEL SHELTON WATKINS.

147	Rose Yandell Watkins.					
148	Sue Roberts Watkins.					
149	Daniel Griffith Watkins.					

THE CHILDREN OF DR. DANIEL MOSELEY GRIFFITH (XX 142) AND SUE MILDRED HERR.

150	Mildred Taylor Griffith.					
-----	-----------------------------	--	--	--	--	--

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF EDMUND LYNE STARLING (XX 153) AND MARY B. STEWART.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
XXI						
151	Edmund Lyne		July 31, 1864.			
152	Starling.		Mar. 9, 1866.	Nov. 25, 1896.		
153	Stewart Starling.	Nellie Ford.	Aug. 11, 1867.			
154	Lyne Starling.		Jan. 23, 1869.		July 11, 1869.	
155	Mary Stewart					
156	Starling.	Sterling W. Price.	Dec. 3, 1870.	May 3, 1894.		Henderson, Ky.
157	Thomas Stewart		Feb. 4, 1872.			
157	Miriam Starling.		Oct. 25, 1873.			
158	Susanna Lyne		July 9, 1879.			
	Starling.					

THE CHILDREN OF GEORGE LYNE (XX 155) AND JUNIA B. AVERITT.

159	Susan Starling Lyne.		Feb. 16, 1880.		Aug. 25, 1889.	
160	Lafayette Averitt		Sep. 3, 1882.		July 5, 1883.	
	Lyne.					

THE CHILDREN OF GEORGE LYNE (XX 155) AND MARTHA E. FOSTER.

161	Henry Lyne.		July 31, 1887.		Oct. 5, 1888.	
162	Edmund Starling		July 5, 1889.			
163	Lyne.		May 15, 1894.			
163	Enoch William Lyne.					

THE CHILDREN OF WILLIAM STARLING LYNE (XX 156) AND MARY McDOWELL MEYER.

164	Charles Starling Lyne.		Oct. 16, 1876.			
165	John Meyer Lyne.		Jan. 18, 1878.			
166	Oscar Lyne.		Oct. 2, 1879.			
167	Mary Lyne.		Oct. 9, 1883.			
168	William Starling		Nov. 22, 1885.			
169	Lyne.		Aug. 15, 1888.			
170	Florence Lyne.		Jan. 8, 1894.			
170	Susie Swigert Lyne.					

THE CHILDREN OF SUSANNA LYNE (XX 157) AND JACOB SWIGERT.

171	Mary Hendrick		Aug. 24, 1880.			
172	Swigert.		Oct. 7, 1882.			
172	Starling Swigert.					

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF REBECCA JANE CULTON (XX 150) AND WILLIAM W. MOSES.						
XXI						
172	John Culton Moses.		May 18, 1876.		Dec. 26, 1878.	
173	Harris Culton Moses.		Mar. 11, 1879.		Jan. 22, 1884.	
174	G. Herman Moses.		Mar. 25, 1881.		Mar. 31, 1892.	
175	Anna Marguerite Moses.		Mar. 11, 1889.		Apr. 11, 1892.	
THE CHILDREN OF THOMAS HARRIS MORGAN (XX 161) AND IDA WOLF.						
176	Lizzie Morgan.		Apr. 15, 1881.			
177	Thomas Harris Morgan		Jan. 4, 1884.			
THE CHILDREN OF HANNAH MORGAN (XX 162) AND STEPHEN F. PENROSE.						
178	Alice Malvina Penrose.	Henry S. Johnson.	Mar. 13, 1872.	Feb. 10, 1898.		Richland, Bucks Co., Pa.
179	Martha Annie Penrose.	Milton Johnson.	July 26, 1878.	Nov. 20, 1901.		
THE CHILDREN OF CATHARINE MORGAN (XX 163) AND CHARLES E. SMULLING.						
180	Antrim Morgan Smulling.		June 6, 1880.			
181	Robert Edmund Smulling.		Sep. 5, 1882.			
182	Hannah Penrose Smulling.		Sep. 20, 1884.			
THE CHILDREN OF GEORGE C. MORGAN (XX 164) AND INEZ M. BROOK.						
183	Warren B. Morgan.		Feb. 25, 1881.			
184	Lottie Morgan.		Aug. 22, 1882.			
185	Elsie Morgan.		Feb. 6, 1884.		Apr., 1885.	
186	George R. Morgan.		July 22, 1886.			
187	John B. Morgan.		Aug. 23, 1888.			
188	Inez Morgan.		Feb. 8, 1891.			
189	Blanche Morgan.		Sep. 10, 1892.			
190	Janet Morgan.		Jan. 11, 1894.		Dec., 1894.	
191	Catharine Morgan.		Sep. 1, 1898.			
THE CHILDREN OF JOSEPH A. MORGAN (XX 165) AND ANNIE LONG.						
192	Martha Harris Morgan.		Apr. 30, 1893.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MALACHI H. LLEWELLYN (XX 166) AND EMMA M. MYERS.						
XXI 193 194	Margaret Llewellyn. M. Melchior Llewellyn.	never married.	Sep. 5, 1873.		July 27, 1894.	West Philadelphia.
195	Stephen Llewellyn.	unmarried.	Apr. 3, 1879.			West Philadelphia.
196	Mary Esther Llewellyn.	unmarried.	Sep. 25, 1884.			West Philadelphia.
			Jan. 25, 1889.			West Philadelphia.
THE CHILDREN OF THOMAS C. LLEWELLYN (XX 167) AND CLARA V. MCWILLIAMS.						
197 198 199	Esther Llewellyn. John Llewellyn. Henry Llewellyn.		Dec. 9, 1882. Jan. 18, 1885. Apr. 14, 1887.		Dec. 22, 1884.	West Pikeland, Pa. West Pikeland, Pa. West Pikeland, Pa.
THE CHILDREN OF MARTHA S. LLEWELLYN (XX 170) AND LEWIS E. PENNYPACKER.						
200 201	Earl S. Pennypacker. George L. Pennypacker.		May 17, 1892. Oct. 4, 1897.			West Pikeland, Pa. West Pikeland, Pa.
THE CHILDREN OF WILLIAM HARRIS (XX 172) AND CLARA MURBY.						
202	Ida Harris.	Frank W. Mondell.	Dec. 14, 1877.	May 14, 1899.		Laramie City, Wy.
THE CHILDREN OF ALFONSO HARRIS (XX 174) AND MARTHA A. EVERETT.						
203 204 205	Franklin Harris. Mary Harris. Pearl Harris.		Sep. 6, 1878. Oct. 11, 1883. July 10, 1886.		Oct. 4, 1885. June 30, 1884.	
THE CHILDREN OF MARY SYLVANIA SLOAN (XX 176) AND ABRAM H. BROWER.						
206 207 208	Abram John Brower. Minnehaha Brower. Vinnie Bird Brower.		Sep. 18, 1872. July 19, 1876. Sep. 15, 1881.		June 10, 1878. Aug. 8, 1882.	
THE CHILDREN OF ALBERT BARNES SLOAN (XX 177) AND LIZZIE K. REESE.						
209	Alberta Oliver Sloan.		June 10, 1887.		Sep. 15, 1885.	

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF ABEL REESE SLOAN (XX 170) AND MARY DICKINSON.

XXI						
210	Laura May Sloan.		Aug. 31, 1877.			
211	Annie Zell Sloan.				Nov. 17, 1886.	

THE CHILDREN OF MARY ELEANOR SLOAN (XX 184) AND PETER HENRY THOMSON.

212	Robert Craig Thomson.		Apr. 19, 1883.			
-----	-----------------------	--	----------------	--	--	--

THE CHILDREN OF ANNIE ZELL SLOAN (XX 186) AND HENRY HARRISON OLD.

213	Carolyn Louise Old.		Mar. 7, 1874.			
214	Harriet Sloan Old.		June 22, 1875.			
215	Benjamin Harrison Old.		Nov. 26, 1877.			

THE CHILDREN OF FRANCIS HENRY SLOAN (XX 187) AND JESSIE VANDEROEF.

216	Aline Sloan.		Mar. 13, 1879.			
217	Russel Robinson Sloan.		May 29, 1881.			
218	Jessie Vanderoef Sloan.		May 2, 1884.			
219	Harold Oleott Sloan.		June 22, 1894.			

THE CHILDREN OF JOHN HARRIS SLOAN (XX 189) AND LILLA GARRETSON.

220	Douglas Garretson Sloan.		Apr. 8, 1890.			
221	John Harris Sloan, Jr.		Mar. 30, 1892.			
222	Kenneth Henderson Sloan.		May 31, 1894.			

THE CHILDREN OF MARY ANNA HARRIS SLOAN (XX 191) AND SAMUEL EVANS HAINES.

223	Oliver Sloan Haines.	Marie Eldridge.	Aug. 12, 1860.	July 24, 1890.		
224	Malachi Sloan Haines.		May 15, 1863.		Mar. 1, 1864.	
225	Edward Steel Haines.	Adella Engle Davidson.	Aug. 9, 1871.	June 10, 1895.		

GENERATION XXI.

119

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF ALBERT WILSON SLOAN (XX 194) AND MARY MACLEISTER WEBSTER.						
XXI 226	Elizabeth Shaw Sloan.	Nathan Hays Bonsall.	Sep. 4, 1864.	Mar. 25, 1886.		
227	Malachi Wilson Sloan.		June 2, 1865.		in infancy.	
228	Joseph Webster Sloan.	Louisa Sellers Bonsall.	Feb. 17, 1866.	June 3, 1891.		
229	George Washington Sloan.		May 14, 1867.		Oct. 22, 1896.	
230	Benjamin Hannum Sloan.		Dec. 8, 1869.		Aug. 8, 1894.	
231	Elsie Sloan.	James Lafferty Hoffner.	Jan. 4, 1871.	Sep. 16, 1891.	in infancy.	San Francisco, Cal.
232	Annie Zell Sloan.		May 1, 1872.			

THE CHILDREN OF ELLEN BAILEY SLOAN (XX 195) AND SAMUEL F. PANCOAST.

233	Elizabeth Shaw Pancoast.	unmarried.	Aug. 19, 1872.			
234	Malachi Sloan Pancoast.	unmarried.	July 13, 1874.			
235	Martha Harris Pancoast.		Aug. 28, 1876.		Feb. 25, 1892.	
236	Laura Ross Pancoast.		Aug. 25, 1881.		Aug. 13, 1882.	

THE CHILDREN OF WILLIAM JONES SLOAN (XX 196) AND MARY ANN DAVIDSON.

237	Robert Lukens Sloan.		Sep. 12, 1871.		Jan., 1874.	
238	Malachi Wilson Sloan.	Grace Thatcher.	Dec. 26, 1874.	Nov. 26, 1902.		
239	William Jones Sloan.	Mabel Edna Adams.	May 23, 1877.	Sep. 12, 1898.		

THE CHILDREN OF MARTHA HARRIS SLOAN (XX 197) AND WILLIAM WALKER KENDALL.

240	Elizabeth Sloan Kendall.	Charles Hatfield Miller.	June 9, 1872.	Oct. 4, 1893.		
241	William Jones Kendall.		Apr. 13, 1874.		Aug., 1893.	

THE CHILDREN OF JOHN HARRIS SLOAN (XX 199) AND LYDIA BROOKS BOWDEN.

242	Mary Bowden Sloan.		Nov. 17, 1896.			
-----	--------------------	--	----------------	--	--	--

THE CHILDREN OF BESSIE MOORE SLOAN (XX 201) AND ISAAC BURTON ROBERTS.

243	Elizabeth Daniel Roberts.		Sep. 24, 1899.			
244	Alan Burton Roberts.		Mar. 23, 1902.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF ANNIE ZELL SLOAN (XX 202) AND CHARLES W. BAILEY.						
XXI 245 246	Emilie Aymar Bailey. Beatrice Bailey.		Mar. 25, 1887. Mar. 1, 1892.			
THE CHILDREN OF JOHN SLOAN (XX 203) AND ELIZABETH CHENOWITH.						
247 248 249	Elizabeth Chenowith Sloan. Ruth Sloan. Annie Bailey Sloan.		Oct. 8, 1883. 1887.		in infancy.	
THE CHILDREN OF ELIZABETH W. HARRIS (XX 210) AND WILLIAM PORTER STEELE.						
250	Jeannie Porter Steele.	Charles S. Robinson Smith.	Mar. 20, 1858.	Apr. 29, 1879.		
THE CHILDREN OF ELIZABETH W. HARRIS (XX 210) AND THOMAS VINCENT DE WIERZBICKI.						
251 252	Henri Vincent de Wierzbicki. Vincent de Wierzbicki.		Sep. 3, 1867. Oct. 9, 1868.		Sep. 13, 1868.	
THE CHILDREN OF FRANCIS MATHER HARRIS (XX 211) AND SARAH E. —.						
253	Marie J. R. C. Harris.	Robert Gilchrist.	About 1864.	1894.	Mar. 1, 1896.	Greenville, N. J.
THE CHILDREN OF JOHN YOUNG HOOPER (XX 212) AND HELEN J. BALDWIN.						
254 255 256 257 258 259 260 261 262 263 264	William Allen Hooper. Charles Campbell Hooper. Ralph Bertram Hooper. Sandford A. Hooper. Guy Earls court Hooper. Beryl Bernice Hooper. John Young Hooper, Jr. Elizabeth Mary Hooper. Gertrude Mehetable Hooper. Frank Lee Harris Hooper. Annie Wood Hooper.	Caroline Emily —. Emma Josephine Montague. Cloris Baldwin. Edna Eddy.	June 1, 1866. Sep. 1, 1868. July 31, 1870. July 7, 1872. Dec. 23, 1874. Jan. 21, 1877. Mar. 23, 1879. Feb. 7, 1882. Apr. 7, 1884. Mar. 16, 1886. Mar. 28, 1888.	Dec. 18, 1885. Nov. 1, 1891. May 26, 1895. Mar. 27, 1902.	Apr. 30, 1878.	

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF CHARLES MATHER HOOPER (XX 214) AND SUSAN ELIZABETH STOEVER.

XXI 265	John Stoever Hooper.	Theresa Mary Frank.	Aug. 25, 1874.	May 13, 1901.		
266	Mary Louisa Hooper.	Noble Charles Darrow.	Feb. 11, 1877.	Sep. 17, 1900.		
267	Campbell Harris Hooper.	unmarried.	Oct. 9, 1881.			

THE CHILDREN OF ANNIE WOOD HOOPER (XX 215) AND JOHN S. DE WOLF.

268	Minnie Elizabeth De Wolf.	Charles E. Burdick.	Apr. 22, 1873.	Apr. 18, 1895.		
269	Bessie Maude De Wolf.	unmarried.	June 10, 1877.			
270	a son.				in infancy.	
271	Edith M. De Wolf.	Leslie A. Jenkins.		Jan. 30, 1897.		

THE CHILDREN OF CAMPBELL HARRIS HOOPER (XX 216) AND EFFIE A. MANLEY.

272	Louise Hooper.	Alvin Minkler.	July 20, 1876.			
273	Grace Hooper.	Alfred Smith.	June 10, 1878.			
274	Mary Hooper.		1886.		1898.	

THE CHILDREN OF MARY J. YOUNG (XX 217) AND ALBERT M. NORTH.

275	Ellen Harris North.	unmarried.	Nov. 27, 1858.			Geneseo, N. Y.
-----	---------------------	------------	----------------	--	--	----------------

THE CHILDREN OF JOHN YOUNG (XX 218) AND MARTHA ELIZA CARR.

276	Mary Paschall Young.		Jan. 5, 1899.			
277	Katharine Campbell Young.		July 23, 1900.			

THE CHILDREN OF JANE LEE YOUNG (XX 221) AND LOUIS H. POWELL.

278	Katharine Buckley Powell.		Feb. 8, 1882.			
279	Francis Whiting Powell.		Mar. 13, 1884.			
280	Mary Campbell Powell.		Oct. 21, 1885.		July 15, 1886.	

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF ELIZABETH TAYLOR HARRIS (XX 223) AND GRENVILLE GAINES.						
XXI 281	Mary Foster Gaines.		Sep. 20, 1883.			
282	William Harris Gaines.		Mar. 11, 1887.			
283	Elizabeth Taylor Gaines.		June 11, 1889.			
THE CHILDREN OF TRAVERS DANIEL (XX 225) AND FLORA L. BRADFORD.						
284	Alice Vivian Daniel.		Feb. 10, 1879.			
285	Mary Campbell Daniel.		Aug. 8, 1880.			
286	Travers Daniel.		Oct. 3, 1883.			
THE CHILDREN OF LUCY JAUDON HARRIS (XX 228) AND THEODORE FROTHINGHAM.						
287	Theodore Frothingham.		Apr. 19, 1889.			
288	Thomas Harris Frothingham.		Apr. 5, 1891.			
289	Huntington Wolcott Frothingham.		Sep. 19, 1893.			
290	William Bainbridge Frothingham.		Oct. 30, 1898.			
THE CHILDREN OF WILLIAM HARRIS BENEDICT (XX 232) AND CLARA THIER.						
291	Nathan Thier Benedict.		Nov. 23, 1881.			
292	James Clarence Benedict.		Oct. 29, 1883.			
293	William Harris Benedict, Jr.		Sep. 24, 1885.			
294	Clara Louise Benedict.		Feb. 12, 1892.			
THE CHILDREN OF CLARA HOWARD BENEDICT (XX 233) AND CALEB RODNEY LAYTON.						
295	Clara Benedict Layton.	Charles Frederic Ward.	Oct. 27, 1874.	Apr. 7, 1897.		Montpelier, Vt. Gainesville, Fla.
296	Caleb Rodney Layton.		Jan. 11, 1877.			
297	Hattie Benedict Layton.		Feb. 20, 1879.			Montpelier, Vt. Gainesville, Fla.
298	Louis Bush Layton.		Sep. 12, 1880.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF MARY GRAY BENEDICT (XX 236) AND ELEAZAR KINGSBURY FOSTER.

XXI 290	Eleazar Kingsbury Foster.		Sep. 24, 1875.			
300	Mary Benedict Foster.		May 31, 1880.			
301	Emma Harris Foster.		July 28, 1882.			

THE CHILDREN OF ROBERT PATTERSON BENEDICT (XX 237) AND JULIA SHERMAN ELLS.

302	Edgar Ells Benedict.		Oct. 29, 1884.			
303	Robert Patterson Benedict.		Aug. 25, 1886.			
304	Florence Eliza Benedict.		July 13, 1891.			

THE CHILDREN OF WALTER BUTLER HARRIS (XX 242) AND ANN LETITIA YEOMANS.

305	Dorothy Corilla Harris.		Oct. 16, 1893.			
306	Walter Butler Harris.		Oct. 19, 1895.			
307	George Yeomans Harris.		Apr. 11, 1901.		Apr. 14, 1901.	
308	Helen Boyd Harris.		Apr. 5, 1902.			

THE CHILDREN OF STEPHEN HARRIS (XX 248) AND AGNES COINTAT.

300	Eleonore Dubois Harris.		Apr. 1, 1900.			
-----	----------------------------	--	---------------	--	--	--

THE CHILDREN OF JOHN McARTHUR HARRIS (XX 249) AND SOPHIA WEYGANDT.

310	Lucy Weygandt Harris.		June 3, 1895.			
311	John McArthur Harris, Jr.		June 16, 1901.			

THE CHILDREN OF ELIZABETH HARRIS (XX 250) AND EDWARD H. KEISER.

312	Catharine Harris Keiser.		Apr. 16, 1897.			
313	Bernhard Keiser.		Mar. 17, 1899.			
314	Stephen Harris Keiser.		Apr. 20, 1901.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF GEORGE BRODHEAD HARRIS (XX 253) AND ELIZABETH HOLBERT.						
XXI 315	George Brodhead Harris.		May 5, 1899.		Feb. 11, 1901.	
316	Marian Frazer Harris.		Dec. 15, 1900.			
317	Joseph Macdonald Harris.		Sep. 6, 1902.			
THE CHILDREN OF FRANCES BRODHEAD HARRIS (XX 254) AND REYNOLDS DRIVER BROWN.						
318	Joseph Harris Brown.		Feb. 23, 1897.		Mar. 22, 1899.	
THE CHILDREN OF MARY CAMPBELL PARRY (XX 257) AND WILLIAM E. MIKELL.						
319	Waring Mikell.		Feb. 26, 1900.			
THE CHILDREN OF ELIZA JANE PEARCE (XX 264) AND RICHARD ALEXANDER DOUGLAS.						
320	Mary E. Douglas.	Robert J. Anderson.	Oct. 10, 1852.	Feb. 17, 1887.		Minneapolis, Minn.
321	Edward Varian Douglas.	Cora Tilge.	Nov. 27, 1854.	Nov. 15, 1883.		Chestnut Hill, Pa.
322	Walter Pearce Douglas.	Laura Sparks.	July 6, 1856. June 28, 1862.	Dec. 28, 1888.		Philadelphia, Pa.
323	Lily Douglas.				Mar. 2, 1864.	
THE CHILDREN OF HENRIETTA DAY PEARCE (XX 265) AND BENJAMIN ASHBURNER.						
324	Algernon Eyre Ashburner.	Mary Edna Roberts.	Apr. 3, 1876.	Nov. 2, 1897.		Germantown, Pa.
THE CHILDREN OF HANNAH MARY LONG (XX 266) AND EBER WOODWARD.						
325	Wilmer Worthington Woodward.		Dec. 3, 1858.			
326	Anna Augusta Woodward.		Dec. 3, 1858.		Mar. 24, 1870.	
327	Mary Penina Woodward.		Sep. 5, 1860.			
328	John Pierce Woodward.	Anna Palmer Lear.	Dec. 7, 1862.	June 11, 1902.		
329	Elizabeth Hutchin- son Woodward.		Feb. 26, 1865.		May 24, 1880.	
330	Frederick Augusta Woodward.		June 18, 1871.			
331	Roskell Everhart Woodward.		June 25, 1873.			

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	MARRIAGE.	BIRTH.	DEATH.	RESIDENCE.
THE CHILDREN OF ELIZABETH ANN LONG (XX 268) AND WILLIAM COLEMAN HEMPHILL.						
XXI 332	Margaret Coleman Hemphill.	unmarried.	May 1, 1859.			West Chester, Pa.
333	Martha Bryan Hemphill.	Lewis Hoopes Miller.	Mar. 13, 1870.	May 6, 1891.		West Chester, Pa.
THE CHILDREN OF JOSEPH HOWARD MACKELDUFF (XX 271) AND LAURA GRACE POWNEY.						
334	Samuel Forney Mackelduff.		1898.			
THE CHILDREN OF SARAH JANE MCCLURE (XX 286) AND JOHN WESLEY GOOD.						
335 336	Walter McClure Good. Charles Wesley Good.	Nina Sprague.	Dec. 16, 1872.	Jan. 15, 1900.	July 26, 1873.	Sheffield, Ill.
THE CHILDREN OF ELIZABETH MACKELDUFF MCCLURE (XX 287) AND GEORGE EMERSON PRUTSMAN.						
337	Mabelle Francina Prutsmann.					Manhattan, Ill.
338	George McClure Prutsmann.					Greenville, Tex.
339	Sibyl Marie Prutsmann.					
340	Paul Emerson Prutsmann.					
341	James Claude Prutsmann.		Jan. 3, 1879.		June 12, 1880.	
342	Bruce McClure Prutsmann.		Feb. 7, 1881.		Sep. 11, 1900.	
THE CHILDREN OF GEORGE HOWARD MACKLIN (XX 291) AND REBECCA E. ROSS.						
343	Frank Ross Macklin.		June 27, 1875.			Philadelphia, Pa.
344	William Warren Macklin.		Aug. 22, 1876.		Feb. 15, 1877.	
345	Sarah Haman Macklin.		Apr. 30, 1878.		July 1, 1883.	
THE CHILDREN OF GEORGE HOWARD MACKLIN (XX 291) AND ROSANNA M. KYLE.						
346	James Kyle Macklin.		Nov. 12, 1888.		Dec. 1, 1888.	

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	MARRIAGE.	BIRTH.	DEATH.	RESIDENCE.
-----------	-------------------	----------	-----------	--------	--------	------------

THE CHILDREN OF GEORGE HOWARD MACKLIN (XX 201) AND LAURA J. LEFFARD.

XXI 347	Henry Stryker Macklin.		Sep. 22, 1896.			
------------	---------------------------	--	----------------	--	--	--

THE CHILDREN OF JAMES MACKLIN (XX 202) AND ELLEN JANE LEATTOR.

348	Jessamine Macklin.	John Thrush Rodgers.	Oct. 8, 1879.	Nov. 27, 1902.		McVeytown, Pa.
349	Annie Leattor Macklin.		Apr. 19, 1881.			
350	Hannah Haman Macklin.		Apr. 9, 1888.			
351	Genevieve Warren Macklin.		Apr. 9, 1894.			

THE CHILDREN OF HARRIS C. MACKLIN (XX 204) AND IDA MACSMITH.

352	Harold Macklin.		Feb. 10, 1895.			
-----	-----------------	--	----------------	--	--	--

THE CHILDREN OF ELLA MACKLIN (XX 206) AND SAMUEL H. HAFFLY.

353	Donald Macklin Haffly.		Nov. 4, 1891.			
354	Marie Haffly.		June 27, 1893.		June 21, 1900.	
355	Margaret Haffly.		Sep. 23, 1894.			
356	Kenneth Haffly.		June 19, 1897.		Aug. 22, 1900.	

THE CHILDREN OF SALLY HENRIETTA HAMAN (XX 208) AND JOHN S. McCRUM.

357	Ralph Hammond McCrum.	Mary Ingram.	Dec. 23, 1875.	Oct. 24, 1900.		
358	William Hammond McCrum.		Sep. 9, 1877.			
359	Mildred McCrum.		Oct. 23, 1879.			
360	John S. McCrum.		Sep. 12, 1881.		Dec. 1, 1882.	
361	Janet Agnes McCrum.		Sep. 25, 1884.			
362	Margaret McCrum.		July 24, 1887.			

THE CHILDREN OF HARRY MCBRIDE (XX 301) AND ADDIE L. WINNER.

363	Edgar Haman McBride.		Sep., 1892.			
-----	-------------------------	--	-------------	--	--	--

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF NANNIE McBRIDE (XX 302) AND ALLEN A. LEONARD.

XXI 364	Irene Haman Leonard.		May 25, 1890.			
------------	-------------------------	--	---------------	--	--	--

THE CHILDREN OF LIZZIE MORROW (XX 303) AND JOHN A. CANAN.

365	Margaret M. Canan.		June 17, 1889.			
366	Mary H. Canan.		Oct. 5, 1890.			
367	John J. Canan.		Apr. 7, 1896.		Jan. 13, 1901.	

THE CHILDREN OF AUGUSTINE WAKEFIELD APPLEBAUGH (XX 309) AND JESSIE HOLLINGSWORTH.

368	Harvey Vance Applebaugh.		Dec. 20, 1888.			
369	Ross H. Applebaugh.		Oct. 20, 1890.			
370	Gussie Applebaugh.		Aug. 8, 1894.			

THE CHILDREN OF JOHN R. APPLEBAUGH (XX 310) AND EVA L. PITTINGER.

371	Ethel R. Applebaugh.		Apr. 8, 1891.			
372	Frank P. Applebaugh.		Apr. 13, 1893.			

THE CHILDREN OF H. BESSIE APPLERAUGH (XX 314) AND THOMAS P. JACKSON.

373	Reuben Applebaugh Jackson.		Aug. 15, 1895.			
374	Harry P. Jackson.		Apr. 17, 1902.			

THE CHILDREN OF WILLIAM M. APPLEBAUGH (XX 315) AND MYRTLE M. SPRATT.

375	Ruth Marie Applebaugh.		Jan. 17, 1902.			
-----	---------------------------	--	----------------	--	--	--

THE CHILDREN OF AMOR SWANZEY WAKEFIELD (XX 321) AND HATTIE EDITH BLACK.

376	Edith Grace Wakefield.		Aug. 25, 1897.			
-----	---------------------------	--	----------------	--	--	--

GENERATION XXI.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF EDITH SWANZEY (XX 331) AND GEORGE C. MILLER.						
XXI 377	Paul Swanzey Miller.		Nov. 7, 1902.			
THE CHILDREN OF GEORGE CALBRAITH CLARKE (XX 335) AND ELIZABETH S. LLOYD.						
378	Elizabeth Lloyd Clarke.		Apr. 25, 1900.			
379	George Calbraith Clarke.		Feb. 2, 1902.			

Ida Harris (XXI 201). Her husband, Frank W. Mondell, has been a member of Congress from Wyoming, from 1897 to the present time.

Benjamin Harrison Old (XXI 223) is a salesman, with J. Kissock & Company, spice brokers, New York city.

Oliver Sloan Haines (XXI 231) is a physician; a graduate of Hahnemann Medical school, Philadelphia.

Edward Steel Haines (XXI 233) is a physician; a graduate of Hahnemann Medical school. His wife, Adella Engle Davidson, was born July 11, 1875.

Elizabeth Shaw Sloan (XXI 234). Her husband, Nathan Hays Bonsall, was born December 27, 1861.

Joseph Webster Sloan (XXI 236). His wife, Louisa Sellers Bonsall, was born December 24, 1868.

Elsie Sloan (XXI 239). Her husband, James Lafferty Hoffner, was born May 2, 1867.

Malachi Wilson Sloan (XXI 246) is a physician. He was graduated in 1899 by the Hahnemann Homeopathic Medical school of Philadelphia. His wife, Grace Thatcher, born August 4, 1873, was of West Philadelphia.

William Jones Sloan (XXI 247). His wife, Mabel Edna Adams, was born February 21, 1882.

Jeannie Porter Steele (XXI 258). Her husband, Charles Robinson Smith, is of the firm of Smith & Martin, lawyers, Broad street, New York city.

Ellen Harris North (XXI 262) is engaged in preserving fruits, etc., in Geneseo, New York.

Francis Whiting Powell (XXI 279) is a student at the University of Virginia.

Edward Varian Douglas (XXI 321) was, until recently, president of the Consolidated Lake Superior company of Philadelphia.

Walter Pearce Douglas (XXI 322) is secretary of the Consolidated Lake Superior company of Philadelphia.

Walter McClure Good (XXI 335) was born Waynesburg, Pennsylvania; studied dentistry at the Iowa State university, and the Louisville Dental college, Louisville, Kentucky, from which latter college he was graduated. He is now practicing dentistry in Sheffield, Illinois. His wife, Nina Sprague, is of Russell, Iowa.

Mabelle Francina Prutsman (XXI 337) was graduated from Buda High school, Knox college, and the Columbian school of Oratory in Chicago. She is now principal of the Manhattan High school of Manhattan, Illinois.

George McClure Prutsman (XXI 338) was educated at the Buda High school, and is now in business in Greenville, Texas.

Sibyl Marie Prutsman (XXI 339) was valedictorian of the graduating class in Knox college, Galesburg, Illinois, in 1899, taking the highest honors in the scientific course. She is now a private instructor in Knox college.

Paul Emerson Prutsman (XXI 340) was graduated from Knox college in 1899. He was principal of the High school at Lockport, Illinois, for two years, and is now professor of Mathematics in the High school of Joliet township, Joliet, Illinois.

Bruce McClure Prutsman (XXI 342) at the time of his death was a sophomore in Knox college, Galesburg, Illinois.

GENERATION XXII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF KATHARINE HOWARD HENSLEY (XXI 2) AND SAMUEL BOWEN.						
XXII 1	Katharine Euphemia Bowen.					
THE CHILDREN OF ELLEN GILL TRIGG (XXI 18) AND FRANK WILLARD RIGG.						
2 3	Katharine Innes Rigg. Frank Willard Rigg.		Apr. 12, 1899. Sep. 4, 1900.			
THE CHILDREN OF BYRD CAMPBELL TRIGG (XXI 21) AND A. WYATT.						
4	Wyndham Robertson Trigg, Jr.		Dec. 29, 1901.			
THE CHILDREN OF MARIA CHURCH WATERMAN (XXI 27) AND JAMES K. JOHNSTON.						
5	James Kemp Johnston.		June, 1889.			
6	Thomas Hays Johnston.		1895.			
7	Edward Deane Johnston.					
8	Margaret Johnston.		Feb., 1902.			
THE CHILDREN OF JAMES WATERMAN (XXI 28) AND BINA MURPHY.						
9	Lloyd Shiell Waterman.		May, 1894.			
THE CHILDREN OF GEORGE STARLING WATERMAN (XXI 30) AND HELEN L. GILLOGLY.						
10	Edward Syms Waterman.					
11	James Webster Waterman.		Nov. 22, 1901.			
12	Catharine Church Waterman.					

GENERATION XXII.

INDEX No.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF EDWARD BENTLEY WATERMAN (XXI 31) AND IDA BELL FRANCISCO.

XXII 13	Francis Bentley Waterman.		Feb. 21, 1897.			
14	Lawrence Wiggin Waterman.		Jan. 11, 1899.		Dec. 11, 1900.	
15	Edward Church Waterman.		Mar. 22, 1901.			

THE CHILDREN OF KATHARINE HAYS WATERMAN (XXI 32) AND JOHN C. HAOLER.

16	John Carroll Hagler.		Mar. 1, 1899.			
17	Katharine Church Hagler.		Mar. 31, 1901.			

THE CHILDREN OF LALLA ROBINSON (XXI 51) AND EMBREY LEE SWEARINOEN.

18	Amelia Lawrence Swearingen.		Jan. 6, 1888.		May, 1891.	
19	Lalla Swearingen.		Apr. 15, 1891.			
20	George W. Swearingen.		June 28, 1897.			

THE CHILDREN OF SARAH SHELBY WOLFE (XXI 127) AND HARRISON MASON SHALLCROSS.

21	Vernon Lewis Shallcross.		Jan. 13, 1900.			
----	-----------------------------	--	----------------	--	--	--

THE CHILDREN OF STEWART STARLING (XXI 152) AND NELLIE FORD.

22	Edmund Lyne Starling.		Oct. 7, 1897.			
23	Salem Ford Starling.		Jan. 25, 1899.			

THE CHILDREN OF MARY STEWART STARLING (XXI 155) AND STERLING W. PRICE.

24	Starling Worth Price.		July, 1895.			
----	-----------------------	--	-------------	--	--	--

THE CHILDREN OF ALICE MALVINA PENROSE (XXI 178) AND HENRY S. JOHNSON.

25	Clara Penrose Johnson.		Jan. 26, 1899.			
26	Alfred Strawn Johnson.		Oct. 13, 1900.			

GENERATION XXII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF MARTHA ANNIE PENROSE (XXI 179) AND MILTON JOHNSON.						
XXII 27	Stephen Penrose Johnson.		Oct. 15, 1902.		Oct. 16, 1902.	
THE CHILDREN OF IDA HARRIS (XXI 202) AND FRANK W. MONDELL.						
28	Dorothy Mondell.		Mar. 27, 1900.			
THE CHILDREN OF EDWARD STEEL HAINES (XXI 225) AND ADELLA ENGLE DAVIDSON.						
29	Dorothy Haines.		Aug. 6, 1896.			
30	Madelaine Adella Haines.		June 25, 1899.		Dec. 9, 1900.	
31	Margaret Blake Haines.		Oct. 18, 1901.		Aug. 28, 1902.	
THE CHILDREN OF ELIZABETH SHAW SLOAN (XXI 226) AND NATHAN HAYS BONSALL.						
32	Albert Sloan Bonsall.		Mar. 16, 1887.			
33	Mary Landis Bonsall.		Dec. 29, 1888.			
34	Edith Kimes Bonsall.		June 30, 1891.			
35	Nathan Webster Bonsall.		Mar. 12, 1893.			
36	Le Roy Haines Bonsall.		Dec. 7, 1895.		July 13, 1897.	
37	Viola Gilpin Bonsall.		Apr. 2, 1897.			
38	Elwyn Pancoast Bonsall.		Apr. 22, 1898.		July 5, 1898.	
39	Lawrence Yarnall Bonsall.		Mar. 21 1900.		May 26, 1900.	
THE CHILDREN OF ELSIE SLOAN (XXI 231) AND JAMES LAFFERTY HOFFNER.						
40	James Raymond Hoffner.		June 10, 1892.			
41	Wilhelmina Sloan Hoffner.		Nov. 24, 1896.			
THE CHILDREN OF WILLIAM JONES SLOAN (XXI 239) AND MABEL EDNA ADAMS.						
42	Gertrude C. Sloan.		Sep. 22, 1899.			
43	Thelma Frances Sloan.		Sep. 20, 1900.			

GENERATION XXII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
-----------	-------------------	----------	--------	-----------	--------	------------

THE CHILDREN OF ELIZABETH SLOAN KENDALL (XXI 240) AND CHARLES HATFIELD MILLER.

XXII 44	William Kendall					
	Miller.		Feb. 21, 1895.			
45	Charles Horace Miller.		Apr. 3, 1896.			

THE CHILDREN OF JEANNIE PORTER STEEL (XXI 250) AND CHARLES S. ROBINSON SMITH.

46	Elsa Robinson Smith.		May 18, 1880.			
47	Gertrude K.		July 13, 1881.			
48	Hilda Robinson Smith.		Oct. 11, 1883.			

THE CHILDREN OF WILLIAM ALLEN HOOPER (XXI 254) AND CAROLINE EMILY _____

49	William Riley Hooper.		Jan. 19, 1889.			
50	Wallace Clifford Hooper.		Mar. 8, 1893.			

THE CHILDREN OF GUY EARLSCOURT HOOPER (XXI 258) AND CLORIS BALDWIN.

51	Myrl Undine Hooper.		May 12, 1896.			
52	Gerald Earls court Hooper.		June 23, 1898.		Sep. 21, 1898.	

THE CHILDREN OF JOHN STOEVER HOOPER (XXI 265) AND THERESA MARY FRANK.

53	John Stoever Hooper, Jr.		Jan. 20, 1902.			
----	--------------------------	--	----------------	--	--	--

THE CHILDREN OF MARY LOUISA HOOPER (XXI 266) AND NOBLE CHARLES DARROW.

54	Dorothy Delow Darrow.		July 3, 1901.			
----	-----------------------	--	---------------	--	--	--

THE CHILDREN OF EDITH M. DE WOLF (XXI 271) AND LESLIE A. JENKINS.

55	John L. Jenkins.		Dec. 11, 1902.			
----	------------------	--	----------------	--	--	--

GENERATION XXII.

INDEX NO.	MEMBER OF FAMILY.	CONSORT.	BIRTH.	MARRIAGE.	DEATH.	RESIDENCE.
THE CHILDREN OF LOUISE HOOPER (XXI 272) AND ALVIN MINKLER.						
XXII						
56	Donald Minkler.					
57	Robert Minkler.					
58	Campbell Minkler.					
THE CHILDREN OF GRACE HOOPER (XXI 273) AND ALFRED SMITH.						
59	Ronald Smith.					
THE CHILDREN OF CLARA BENEDICT LAYTON (XXI 295) AND CHARLES FREDERIC WARD.						
60	Frederic Ward.		1898.			
61	Carroll Ward.		1900.			
THE CHILDREN OF EDWARD VARIAN DOUGLAS (XXI 321) AND CORA TILGE.						
62	Elsie Douglas.		Oct. 18, 1884.			
63	Malcolm Graham Douglas.		Aug. 12, 1886.			
64	Richard Alexander Douglas.		May 10, 1893.			
THE CHILDREN OF WALTER PEARCE DOUGLAS (XXI 322) AND LAURA SPARKS.						
65	Amelia Douglas.		Dec. 7, 1891.			
THE CHILDREN OF ALGERNON EYRE ASHBURNER (XXI 324) AND MARY EDNA ROBERTS.						
66	Helen Roberts Ashburner.		Jan. 23, 1901.			
THE CHILDREN OF MARTHA BRYAN HEMPHILL (XXI 333) AND LEWIS HOOPES MILLER.						
67	Elizabeth Blauche Miller.		Apr. 14, 1892.			
68	Jesse McCauley Miller.		Apr. 21, 1898.			
THE CHILDREN OF WALTER MCCLURE GOOD (XXI 335) AND NINA SPRAGUE.						
69	Louise Elizabeth Good.		Mar. 23, 1901.			

BRIGHAM YOUNG UNIVERSITY

31197 12253 0006

20963

