

**BOSTON
PUBLIC
LIBRARY**

Can you direct.

55 - 5th Ave.

Langfield

ALEXANDER BROWN AND HIS FOUR SONS

Alexander Brown, 1764-1834

George Brown, 1787-1859

John A. Brown, 1788-1872

Sir William Brown, 1784-1864

James Brown, 1791-1877

ALEXANDER BROWN
AND
HIS DESCENDANTS
1764-1916

Compiled by
MARY ELIZABETH BROWN

People will not look forward to posterity who
never look backward to their ancestors.—Burke.

PRIVATELY PRINTED

1917

COPYRIGHT, 1917
BY MRS. JOHN CROSBY BROWN

PRINTED AT
THE ABBEY PRINTSHOP
EAST ORANGE, N. J.

2571

B88

1917

Dedicated to the memory of the four
Brown brothers, William, George,
John A., and James, with the earnest
hope that their noble and useful lives
may prove an inspiration to their
descendants.

SOURCES OF INFORMATION

Burke—Peerage and Baronetage—1916.

Burke—Landed Gentry—1916.

Who's Who (London)—1916.

Family Records.

Private Letters.

ABBREVIATIONS

ae.—aged

b.—born

bd.—buried

bp.—baptised

d.—died

dau.—daughter

m.—married

nr.—near

r.—residence

unm.—unmarried

INTRODUCTION.

The compiler of this genealogy does not wish it to be merely a catalogue of names, she ventures in these introductory pages to give a brief account of the founders of the family, trusting that this human touch will rouse the interest and pride of their descendants.

Even though it covers only seven generations it includes over four hundred direct descendants. It is interesting to note that they are found in Australia, Africa, India, the British and Channel Isles, and in many of the principal cities of the United States. Also, since the war which began in 1914, they are found in all parts of Europe, because so many of the family belong to the army.

No effort has been made to trace the Brown Genealogy farther back than William Brown, born in 1715, of good Scotch-Irish stock, at Cairnkirn, County Antrim, Ireland. William's eldest son, Patrick, on becoming an insurance agent in London, found his Irish name such a drawback, that he changed it to John, "in the hope of improving his business." William's third son, Stewart, emigrated before he was thirty years of age to Baltimore, Maryland, where he became a general merchant. He was the progenitor of a large family, with whose genealogy we are not here concerned. The middle son, Alexander, born November 17, 1764, in Ballymena, grew up in a section of country

where every cottage harbored a spinning wheel or loom, and where every green served as linen bleaching ground. The linen thus spun from good Irish flax was sold either from the cart or on the Belfast Market Place, or in its "linen hall," by local auctioneers. Foremost among these, owing to his talent as a salesman, and his expert knowledge of textiles, was Alexander Brown, who ere long won an enviable reputation. He was married in 1783 to Grace Davison, a woman of strong character and laudable ambitions. Their four sons—William, George, John A. and James—attended a dame-school. Although the presiding genius "wholopped them and wholopped them," the boys utterly failed to learn. An aunt suggested a visit to an oculist. Thus, an hereditary defect in vision—later designated as "the Brown sight"—was discovered and so far remedied that the four boys learned so rapidly that no further "wholloppings" were necessary.

Political troubles between Ireland and England determined Alexander Brown to emigrate to Baltimore in 1800. He set out with his wife and son William—then sixteen—leaving his three younger boys in a school where the economically minded schoolmaster assured the boys, "the more pudding they ate the more beef they could have."

Two years after, "on a hot Sunday in July," the three younger boys also landed in Baltimore, "dressed in thick woolen Irish suits and heavy plaid stockings." Hastily borrowing from neighbors garments better suited to the climate and season, the stanch Presby-

terian mother hurried her brood off to church to offer thanks for their reunion.

In Baltimore, Alexander Brown began his career as a linen merchant, for he knew that trade thoroughly. This does not mean, however, that Alexander was not ready to take advantage of other legitimate lines of business.

Five years after landing in Baltimore, Alexander had prospered so satisfactorily that he took his son, William, into partnership. The new firm, "Alexander Brown & Son," continued until 1808, when George's admission as a partner made the addition of an "s" necessary to the firm's name. In 1810, William—who, owing to ill-health, had meantime returned to England—established himself in business with a cousin at Liverpool, as a branch of the Baltimore house, leaving his brother, John A., to take his vacant place in the firm of Alexander Brown & Sons.

In those days, the same roof often sheltered home and office, and it was so in this case. Father and sons sometimes discussed business matters in the presence of wife and mother, whose shrewd common sense often proved helpful to them. Once, during a financial crisis, when one of the sons seemed to "lose his grip," the brave little woman effectually braced him by scornfully exclaiming: "I should be ashamed if any son of mine were not man enough to bear misfortune when it comes."

Although Baltimore, in 1800, was the chief trading center of the United States, Philadelphia, owing to its rapidly growing iron manufactory, soon became so

important that, in 1818, Alexander Brown dispatched John A., his third son, thither to open a branch house, laying down as a principle, which was to govern all future undertakings of the firm, "never to enter upon any business which did not meet with the general approval of all the partners."

Seven years later, in 1825, James, the youngest son, was sent to New York—then the smallest and least important city—to open a similar branch there. Owing to the influx of trade brought about by the opening of the Erie Canal, the same year, this soon became the most important of the three offices in America.

In 1827, Alexander Brown and his son George induced twenty-five leading citizens of Baltimore to interest themselves in starting the Baltimore and Ohio Railroad, and they were among the first to favor steam-boat navigation.

Although located as far apart as Baltimore, Liverpool, Philadelphia and New York, the four Brown brothers and their father met as frequently as possible, kept up a lively correspondence of queerly sandwiched family and business affairs, and steadily preserved "that spirit of mutual confidence embodied in the family motto, 'Est concordia fratrum.'" Not only did they take counsel with each other as far as the slow and difficult means of communication permitted in the beginning of the nineteenth century, but they loyally upheld one another in all business ventures, whether they resulted well or ill.

They took a lively interest in many charitable and philanthropic enterprises and each of the brothers

contributed to the special charities in which they then were engaged. Notwithstanding a harmony so marked that Alexander Brown declared he believed his four sons could always live together in peace in the same community, he once added, with a twinkle in his eye, that he feared that it might not be so easy for his daughters-in-law to remain on friendly terms were they forced into too constant and intimate relations.

Alexander Brown lived to see his four sons firmly established in the merchant-banking business which he had created. When seventy years old he contracted pneumonia while trying to save his fellow-citizens from the effects of a financial panic, and died in his home in Baltimore in 1834. An editorial in the "Baltimore American," of April 4, 1834, refers to him in the following paragraphs:

"In the death of Alexander Brown, Esq., the head of the well-known mercantile firm of Alexander Brown & Sons, a venerable and much regretted citizen has been removed from among us.

"Few men occupy so large a space in the esteem of a whole community as the deceased. As a merchant he stood in the first rank for ample means and the skill and enterprise with which his large concerns were managed. His energy was not more remarkable than the liberality of spirit which marked all his undertakings, and diffused widely among others the benefits of his business success. In his social relations the same enlarged feelings made him always prominent in sustaining works of public utility, and forward in en-

couraging all charitable and philanthropic associations. . . .

“As a citizen he was eminently valuable, and his loss is a subject of universal regret. . . .

“Not less estimable in his private relations, to his family and personal friends this bereavement is an afflicting dispensation.”

His second son, George, continued the business in Baltimore. Like his father, he was “modest and retiring in disposition, independent in judgment, and wise in counsel.” He, too, proved so public spirited “that there was scarcely an institution of importance in Baltimore of a philanthropic or public nature in which he was not more or less interested.” He built the Brown Memorial Church, which remains a permanent monument to his memory. His grandson, Alexander Brown, the great-grandson of the original Alexander Brown, is now carrying on the business in Baltimore, and has been head of the firm of Alexander Brown & Sons in that city for many years.

William, eldest of the four brothers, established himself in Liverpool in 1810. Here he carried on the merchant-banking business in the same conservative spirit as his father, whom he most closely resembled. Later he became a founder of the London branch of the firm, known as Brown, Shipley & Company, and entered Parliament. In 1862, in recognition of his services to the city of Liverpool, to which he gave its public library, Queen Victoria bestowed upon him the title of Baronet. Two years later Sir William Brown, having outlived his nine children, died, leaving no

grandson old enough to take his place in the English branch of the firm.

John A. Brown, the third and most conservative member of this unique quartette of brothers, settled in Philadelphia in 1818. Although he nominally retired from business in 1837, he continued to manage the finances of many leading institutions of the city, taking a lively interest in all its benevolent undertakings and contributing generously to church and hospital until his death in 1872.

James Brown, the youngest of the four brothers, and head of the New York house, was actively connected with the business of the firm, and carried it safely through the financial crises of 1837, 1857, and the Civil War. A founder of the Association for Improving the Condition of the Poor, he served as its president for thirty-two years, and was also founder, manager, president, vice-president and director of many other charitable and educational institutions. The work he loved best, however, was in connection with the Presbyterian Church, to which he made important contributions. When he, too, died of pneumonia in 1877, he was still, at eighty-seven, in full possession of his mental and physical powers. He was twice married and the father of twelve children. He trained five sons, hoping that they might be associated with him in business. Of these, the eldest, James Alexander, was accidentally shot in a Fourth of July celebration; the second, William Benedict, lost at sea in the steamer Arctic with his family, and the third, George Hunter, debarred by ill-health from continued

business activities. The youngest son, Clarence Brown, was a member of the Seventh Regiment, and served from 1861 to 1863, first as a private and afterward as an officer. He was Major on General McDowell's staff, and later received an appointment as inspector with the rank of Lieutenant-Colonel on General Reynolds' staff. He entered the office in 1863 and became a partner in 1867, but retired in 1868.

Because his father greatly depended upon him, the fourth son, John Crosby Brown, renounced a cherished hope of studying for the ministry and after three years' training in the Liverpool office became, in 1864, a partner of Brown Brothers & Company, in New York City, continuing in active business until the time of his death. During the later years of his life, he was the senior partner of the firm. He wrote a history of the firm, entitled "A Hundred Years of Merchant Banking."* In this able monograph he records that out of forty-seven partners of the firm, thirty-two were either direct descendants of the original William Brown, or closely allied by marriage to one of the partners. Among the present partners of the New York house are two great-grandsons of Alexander Brown, James Brown and Thatcher Magoun Brown, and another great-grandson, James Crosby Brown, is a partner in the Philadelphia house. Sir Alexander Hargreaves Brown, the great-grandson of Alexander, is the senior partner of the London firm of Brown, Shipley & Company, and Ed-

*Charles Scribner Sons. Privately Printed.

ward Clifton Brown, James Clifton Brown and Walter Hargreaves Brown, the great-great-grandsons, are also partners. Almost all of the forty-seven partners received their training in one of the firm's banking houses.

Although separated by the Atlantic Ocean, or by such land distances as intervene between New Orleans and Boston, "confidence, absolute confidence, at first between father and sons, later between the brothers, and later still between the partners, was the cornerstone of the success of the house.

"Living under different systems of government, to which they were loyally attached, belonging to different branches of the Christian Church—Presbyterian, Episcopal, Church of England, Society of Friends—they lived in perfect harmony, respecting one another's views and sympathizing in one another's efforts to promote the general welfare. God-fearing men, they consistently maintained a high standard of integrity in all their business relations. Not specially concerned to amass great fortunes . . . their ambition was to lead simple lives, attend to their calling, and devote a good part of their leisure to the various civil, philanthropic and religious institutions with which they were connected, and to which they gave liberally of their time, talent, and money."

Bygone members of the Brown family are noted for their piety, industry, sterling integrity, good judgment, reticence, generosity, confidence in each other, shrewd knowledge of mankind, and conservative principles. They are, therefore, ancestors of whom one may justly

be proud. Their admirable record imposes upon their descendants the obligation to practise their virtues, emulate their industry, benefit the world as much as they did, and leave as clean a record behind them, when their earthly books are balanced for the last time.

MARY ELIZABETH BROWN.

I wish to acknowledge the kindness of relations and friends in replying to my letters and looking up data for me, especially those of the family connection in England who have lost dear ones in the war.

I also wish to acknowledge my great indebtedness to Miss Susan G. Flugel, who has done the technical part of my work for me.

It is interesting to note that this genealogy has brought to light several crossings of family lines hitherto unsuspected.

This record has only been carried to January first, 1916, as it was found impossible to record births, marriages and deaths occurring since that date.

M. E. B.

EXPLANATORY NOTES

To find the line of ancestry of any direct male descendant of ALEXANDER¹ BROWN, for example, HOBSON⁶ BROWN, proceed as follows: According to the index, Hobson⁶ Brown is to be found under personal serial No. 101, where he appears as the third child of ALEXANDER⁵ BROWN, after whose name is given in italics his paternal ancestry, viz. (*Neilson*⁴ (35), *Alexander*³, *John A.*², *Alexander*¹). Turning back in the personal serial numbers to No. 35, you find the account of NEILSON⁴ BROWN, whose paternal ancestry is given in italics in a similar manner, his father being (*Alexander*³ (12), etc.). In like manner turn back in the personal serial numbers successively to 12. ALEXANDER³ BROWN; 4. JOHN A.² BROWN; and 1. ALEXANDER¹ BROWN.

To find the line of ancestry of a male descendant of ALEXANDER¹ BROWN on the *maternal* side, for example JOHN KENNEDY TOD⁶ FORSMAN, proceed as follows: According to the index John Kennedy Tod⁶ Forsman is to be found under personal serial No. 104, where he appears as the second child of STANLEY NICOLI⁵ FORSMAN and MARY LOUISA⁵ POTTER, the latter the daughter of Howard Cranston⁴ Potter (39) and Alice⁴ Kershaw. Turning back in the personal serial numbers to No. 39 you find the account of HOWARD CRANSTON⁴ POTTER, after whose name is given in italics his paternal ancestry, viz. (*Howard*³ (17), *Alonzo*², *Joseph*¹). Turning back in the personal serial numbers to No. 17, you find the account of HOWARD³ POTTER, whose wife, MARY LOUISA³ BROWN, was the daugh-

ter of James² Brown (5) and Louisa Kirkland² Benedict. In like manner turn back in the personal serial numbers successively to 5. JAMES² BROWN; and 1. ALEXANDER¹ BROWN.

To find the line of ancestry of a female descendant of ALEXANDER BROWN, whose *father* is the direct descendant, for example, HELEN GILMAN⁶ BROWN (48), proceed as in the case of a male descendant.

To find the line of ancestry of a female descendant of ALEXANDER¹ BROWN, whose *father* is the descendant on the *maternal* side, for example, MATILDA BACHE EMORY⁶ WHITRIDGE, proceed as follows: According to the index, Matilda Bache Emory⁶ Whitridge is to be found under personal serial No. 93, where she appears as the second child of HORATIO LORENZO⁵ WHITRIDGE, after whose name is given in italics his paternal ancestry, viz. (*William*⁴ (30), *Horatio*³, *William*², *William*¹). Turning back in the personal serial numbers to No. 30, you find that his *mother*, ELIZABETH⁴ GRAHAM, was the daughter of William Hamilton³ Graham (10) and Isabel³ Brown. Turning back in a similar manner in the personal serial numbers to No. 10 you find that ISABEL³ BROWN was the daughter of George² Brown (3) and Isabella² McLanahan. In like manner turn back in the personal serial numbers successively to 3. GEORGE² BROWN and 1. ALEXANDER¹ BROWN.

To find the line of ancestry of any female descendant of ALEXANDER¹ BROWN, whose *mother* is the descendant on the *paternal* side, for example, BETTY BROWN⁶ TAILER, proceed as follows: According to the index Betty Brown⁶ Tailer is to be found under personal serial No. 95, where she appears as the second child of THOMAS SUFFERN⁵ TAILER, and HARRIET⁵ STEWART BROWN, the latter the daughter of Alexander⁴ Brown (31) and Bessie⁴

Montague. Turning back in the personal serial numbers to No. 31, you find the account of ALEXANDER⁴ BROWN, after whose name is given in italics his paternal ancestry, viz. (*George*³ (11), *George*², *Alexander*¹). Turning back in a similar manner in the personal serial numbers to No. 11 you find the account of GEORGE STEWART³ BROWN, whose ancestry likewise follows his name in italics, his father being (*George*² (3), etc.). In like manner turn back in the personal serial numbers successively to 3. GEORGE² BROWN; and 1. ALEXANDER¹ BROWN.

To find the line of ancestry of a female descendant of ALEXANDER¹ BROWN, whose *mother* is the descendant on the *maternal* side, for example, CICELY GRACE⁷ SCRYMGEOUR-WEDDERBURN, proceed as follows: According to the index Cicely Grace⁷ Scrymgeour-Wedderburn is to be found under personal serial No. 110, where she appears as the second child of FREDERICK LEWIS⁶ SCRYMGEOUR-WEDDERBURN and ZAIDA GRACE⁵ ERSKINE, the latter the daughter of Lt.-Col. Sir Ffolliott Williams⁵ Erskine, Bt. (54) and Grace⁵ Hargreaves. Turning back in the personal serial numbers to No. 54, you find the account of Lt.-Col. SIR FFOLLIOTT⁵ WILLIAMS-ERSKINE, BT., whose wife, GRACE⁵ HARGREAVES, was the daughter of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. Turning back in a similar manner in the personal serial numbers to No. 22, you find the account of CAPTAIN THOMAS⁴ HARGREAVES, after whose name is given in italics his paternal ancestry, viz. (*John*³ (6), *Thomas*², *John*¹). In like manner turn back in the personal serial numbers to No. 6, where you find the account of JOHN³ HARGREAVES, whose wife, GRACE³ BROWN, was the daughter of Sir William² Brown, Bt. (2) and Sarah² Gihon.

Finally, turn back successively to 2. SIR WILLIAM² BROWN, BT., and 1. ALEXANDER¹ BROWN.

To find the line of ancestry of a descendant of ALEXANDER¹ BROWN on the *maternal* side through the *paternal* line, for example, EDMUND STAIRS⁶ TWINING, JR., proceed as follows: According to the index Edmund Stairs⁶ Twining, Jr., is to be found under personal serial No. 108, where he appears as the only child of EDMUND STAIRS⁵ TWINING and URSULA WOLCOTT⁵ BROWN, the latter the daughter of George Hunter⁴ Brown (45) and Cornelia Emily⁴ Moss. Turning back in the personal serial numbers to No. 45 you find the account of GEORGE HUNTER⁴ BROWN, after whose name is given in italics his paternal ancestry, viz. (*George*³ (19), *James*², *Alexander*¹). Turning back in the personal serial numbers to No. 19 you find the account of GEORGE³ BROWN, whose paternal ancestry is given in italics in a similar manner, his father being (*James*² (5), etc.). In like manner turn back in the personal serial numbers successively to 5. JAMES² BROWN; and 1. ALEXANDER¹ BROWN.

To find the line of ancestry of a descendant of ALEXANDER¹ BROWN on the *paternal* side through the *maternal* line, for example, MARY RUTH⁷ ERSKINE, proceed as follows: According to the index Mary Ruth⁷ Erskine is to be found under personal serial No. 109, where she appears as the second child of Lt.-Col. SIR THOMAS WILFRID HARGREAVES JOHN⁶ ERSKINE, BT., after whose name is given in italics his paternal ancestry, his father being (*Ffolliott*⁵ (54), etc.). Turning back in the personal serial numbers to No. 54 you find the account of Lt.-Col. SIR FFOLLIOTT WILLIAMS⁵ ERSKINE, BT., whose wife, GRACE⁵ HARGREAVES, appears as the daughter of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. Turn-

ing back in the personal serial numbers to No. 22 you find the account of CAPTAIN THOMAS⁴ HARGREAVES, after whose name is given in italics his paternal ancestry, viz. (*John*³ (6), *Thomas*², *John*¹). In like manner turn back in the personal serial numbers to 6. JOHN³ HARGREAVES, where you will find that his wife, GRACE³ BROWN, was the daughter of Sir William² Brown, Bt., and Sarah² Gihon. Turn back successively to 2. SIR WILLIAM² BROWN, BT.; and 1. ALEXANDER¹ BROWN.

ALEXANDER BROWN
AND
HIS DESCENDANTS *

(1764-1916)

O. WILLIAM BROWN, father of ALEXANDER¹ BROWN, was b. ———, 1715. He m. November 19, 1745, MARGARETTA (DAVISON, dau. of ——— Davison and ———. She was b. ———; d. January 2, 1805/6. Her given name is also recorded as “Mary” and “Margaret”, and her surname is sometimes found written “Davidson”). He d. ———, 1778.

CHILDREN:

- i. Patrick Brown (who, when he went to live in London, called himself John “to avoid prejudice against his name as Irish”), was b. July 21, 1753; m. ———; ——— (———, dau. of ——— and ———. She was b. ———; d. ———). He d. ———, 1832 or 1836. His one son, William Alexander Brown, who lived in Liverpool, left no son, but 2 daughters, one of whom m. ——— McClellan, and removed to Ireland. (Not traced further here.)
- ii. Alexander¹ Brown, of whom presently.
- iii. Stewart Brown, b. July or August 2, 1769; m. (1st) January —, 1797, Sarah (Harman, dau. of ——— and ———. She was b. ———, 1777; d. August

* For many details of family history see “A Hundred Years of Merchant Banking,” by John Crosby Brown.

23, 1811). He m. (2nd) ———, 1819, Sarah (Muncaster, widow of ——— Muncaster, and the dau. of ——— and ———. She was b. ———; d. ———). He emigrated to America 1796 and lived in Baltimore, Maryland, where were born to him 3 daughters and 5 sons by his first wife, and 1 daughter and 1 son by his second wife. (Not traced further here.) He d. November 14, 1832.

1. ALEXANDER¹ BROWN, b. November 17 (or 20), 1764; m. June 17, 1783 GRACE¹ (DAVISON, dau. of John Davison and ———. She was b. February —, 1758; d. January 12, 1843). He emigrated to America in 1799 or 1800 with his son William², and d. April (or March) 4, 1834.

CHILDREN:

2. i. Sir William² Brown, Bt., b. May 30, 1784; m. January 1, 1810; d. March 3, 1864.
- ii. John² Brown, b. April 4, 1786; d. April 23, 1786.
3. iii. George² Brown, b. April 17, 1787; m. December 17, 1818; d. August 26, 1859.
4. iv. John A.² Brown, b. May 21, 1788; m. (1st) May 16, 1813; m. (2nd) September 9, 1823; d. December 31, 1872 (or 1874).
5. v. James² Brown, b. February 4, 1791; m. (1st) December 10, 1817; m. (2nd) September 14, 1831; d. November 1, 1877.
- vi. Rose Ann² Brown, b. December 3 or 5, 1794; d. April 4, 1795.
- vii. Alexander² Brown, b. February 23 or 25, 1796 or 1797; d. June 1, 1798.

2. SIR WILLIAM² BROWN, Bt., (*Alexander¹ (1)*) b. May 30, 1784; m. January 1, 1810 SARAH² (called Sally) (GIHON, dau. of Andrew Gihon and ———. She was b. ———; d. March 5, 1858). He emigrated to America with

Mr. Alexander Brown

his father in 1800, but returned to England in 1810. He was created Baronet January 24, 1863; d. March 3, 1864.

CHILDREN :

- i. Ann³ Brown, b. October 25, 1810; d. June 27, 1826 (ae. 16).
6. ii. Grace³ Brown, b. May 2, 1812; m. November 16, 1831 (John³ Hargreaves); d. January 5 (or 15), 1849.
- iii. Sarah³ Brown, b. April 1, 1814; d. December 12, 1826 (ae. 12).
- iv. Catherine³ Brown, b. October 11, 1815; d. April 29, 1816.
7. v. Alexander³ Brown, b. May 17, 1817; m. December 19, 1838; d. October 8, 1849.
- vi. William³ Brown, b. November 15, 1818; d. October 7, 1829 (ae. 11).
- vii. Isabella Grant³ Brown, b. March 3, 1820; d. May 29, 1824 (ae. 4).
- viii. Andrew George³ Brown, b. May 30, 1821; d. March 4, 1831 (ae. 10).
- ix. John James³ Brown, b. January 4, 1823; d. June 2, 1823.

3. GEORGE² BROWN (*Alexander¹ (1)*) b. April 17, 1787; emigrated to America (Baltimore, Maryland) 1802; m. December 17, 1818 **ISABELLA²** (*McLANAHAN*, dau. of John McLanahan and Elizabeth Johnston. She was b. January 7, 1799 or 1800, d. July 20, 1885). He d. August 26, 1859.

CHILDREN :

- i. Alexander³ Brown, b. September 24, 1819; d. October 8, 1819.
- ii. Elizabeth³ Brown, b. May 15, 1820 (or 1821); d. September 21, 1830 (ae. 9 or 10).
8. iii. Alexander Davison³ Brown, b. May 30, 1823; m. January 16, 1843; d. March 19, 1892.
9. iv. Grace Ann³ Brown, b. January 5, 1825; m. January 19,

- 1847 (Edward McDonald³ Greenway, Jr.); d. September 9, 1903.
10. v. Isabel³ (or Isabella) Brown, b. October 11, 1827; m. October 15, 1850; (William Hamilton³ Graham); d. December 5, 1856.
- vi. Elizabeth Johnston³ Brown, b. October (or August) 25, 1832; d. February 12, 1847 (ae. 15).
11. vii. George Stewart³ Brown, b. May 7, 1834; m. October 15, 1857; d. May 19, 1890.

4. JOHN A.² BROWN (*Alexander*¹ (1)) (The "A" stands for no name; it was legally added, but appears in some records as "Alexander".) He was b. May 21, 1788; emigrated to America (Baltimore, Maryland) 1802; m. (1st) December (or May) 16, 1813 ISABELLA² (PATRICK, dau. of Dr. John Patrick and ———. She was b. December 30, 1796; d. February 18 or 19, 1819 or 1820).

CHILDREN:

12. i. Alexander³ Brown, b. July 13, 1815; m. March 21, 1837; d. December 31, 1893.
- ii. Anne³ (or Ann) Brown, b. December 9, 1816; d. June —, 1823 (ae. 7).
13. iii. Grace³ Brown, b. February 23, 1819; m. June 15, 1839; (Rev. T. ——— P———³ Remington); d. September 5, 1841.

He m. (2nd) September 9, 1823 GRACE² (BROWN, dau. of Dr. George Brown and ——— Davison. She was b. September 6, 1794; d. January 14, 1880). He d. December 31, 1872 or 1874.

CHILDREN:

- iv. Rose Ann³ Brown, b. October 30, 1824; d. May 2, 1841 (ae. 17). (unm.).
- v. Mary³ Brown, b. October 18, 1826; d. January 21, 1842 (ae. 16). (unm.).

- vi. Ellen³ Brown, b. June 19, 1836; d. September 1, 1853 (ae. 17). (unm.).

5. JAMES² BROWN (*Alexander*¹ (1)) b. February 4, 1791; emigrated to America (Baltimore, Maryland) 1802; m. (1st) December 10, 1817 **LOUISA KIRKLAND²** (**BENEDICT**, dau. of Rev. Joel Benedict, D. D., and ———. She was b. November 1, 1795; d. December 15, 1829).

CHILDREN :

7. i. Sarah Benedict³ Brown, b. November 12, 1818; m. December 19, 1838 (Alexander³ Brown); d. August 19, 1902.
- ii. James Alexander³ Brown, b. May 5, 1820; d. October 17, 1820.
14. iii. Grace Davison³ Brown, b. August 15 (or 25), 1821; m. April 26, 1843 (George F———³ Allen); d. (lost at sea) September 27, 1854.
15. iv. James Alexander³ (called Alexander) Brown, b. July 23 or 25, 1823; m. November 14, 1844; d. July 3 or 4, 1847.
16. v. William Benedict³ Brown, b. April 23, 1825; m. (1st) about 1848; m. (2nd) July 12, 1851; d. (lost at sea) September 27, 1854.
17. vi. Mary Louisa³ Brown, b. July 17, 1827; m. September 20, 1849 (Howard³ Potter); d. April 18, 1898.
18. vii. Margaretta (sometimes recorded as "Margaret") Hunter³ Brown, b. July 23, 1829; m. December 1, 1852 (James Couper³ Lord); d. May 30, 1898.

He m. (2nd) September 14, 1831, **ELIZA MARIA²** (**COE**, dau. of Rev. Jonas Coe, D. D., and Elizabeth Hunting Miller. She was b. December 18, 1803; d. March 22, 1890). He d. November 1, 1877.

CHILDREN :

- viii. One still-born³ July —, 1832.

- ix. Maria Miller³ (called Millie) Brown, b. September 20, 1833; d. (lost at sea) September 27, 1854.
- 19. x. George Hunter³ Brown, b. January 9, 1835; m. April 22, 1857; d. November 20, 1900.
- 20. xi. John Crosby³ Brown, LL.D., b. May 22, 1838; m. November 9, 1864; d. June 25, 1909.
- 21. xii. Clarence Stewart³ Brown (*Lieutenant-Colonel*), b. March 7, 1840; d. September 5, 1875.

6. JOHN³ HARGREAVES (*Thomas², John¹*) b. July 1, 1797; m. November 16, 1831 **GRACE³** (**BROWN**, dau. of Sir William² Brown, Bt., (2) and Sarah² Gihon. She was b. May 2, 1812; d. January 5 or 15, 1849). He d. February 15, 1873.

CHILDREN :

- 22. i. Thomas⁴ Hargreaves (*Captain*), b. December 21, 1832; m. January 7, 1855; d. September 28, 1891.
- ii. Sarah⁴ Hargreaves, b. June 1, 1834; d. April 28, 1857 (unm.).
- iii. William⁴ Hargreaves, b. March 23, 1837; d. (date not known). (unm.).
- 23. iv. John⁴ Hargreaves (*Colonel*), b. August 30, 1839; m. April 30, 1862; d. October 3, 1895.
- v. Charles⁴ Hargreaves, b. August 5, 1841; d. June 4, 1842.

7. ALEXANDER³ BROWN (*William² (2), Alexander¹*) b. May 17, 1817; m. December 19, 1838 his cousin, **SARAH BENEDICT³** (**BROWN**, dau. of James² Brown (5) and Louisa Kirkland² Benedict. She was b. November 12, 1818; d. August 19, 1902). He d. October 8, 1849.

CHILDREN :

- 24. i. Sir William Richmond⁴ Brown, *Bt.*, b. January 16, 1840; m. May 28, 1862; d. May 10, 1906.

25. ii. James Clifton⁴ Brown (*Colonel*), b. February 13, 1841; m. March 21, 1866.
26. iii. Louisa⁴ Brown, b. May 1, 1842; m. September 18, 1862 (Alexander William⁴ Cobham, *Captain*); d. October 3, 1863 (ae. 21).
27. iv. Sir Alexander Hargreaves⁴ Brown, *Bt.*, (*Colonel*), b. April 11, 1844; m. January 5, 1876; created Baronet January 5, 1902.
- v. Francis Hunter⁴ Brown, b. July 22, 1846; d. May 31, 1847.

8. ALEXANDER DAVISON³ BROWN (*George² (3), Alexander¹*) b. May 30, 1823; m. January 16, 1843 COLEGATE³ (NISBET, dau. of Judge ——— Nisbet and ———. She was b. ———, 1812 (one record says 1800—it was acknowledged that she was much older than he); d. March 30, 1879). He d. March 19, 1892.

CHILD:

28. i. George⁴ Brown (called Brook), b. November 29, 1845; m. December 6, 1866; d. May 17, 1902.

9. EDWARD McDONALD³ GREENWAY, Jr. (*Edward², ———¹*). He claimed relationship to the Scottish Clan of McDonald on the maternal side. He was b. May 11, 1820; m. January 19, 1847 GRACE ANN³ (BROWN, dau. of George² Brown (3) and Isabella² McLanahan. She was b. January 5, 1825; d. September 9, 1903). He d. March 5, 1895.

No ISSUE.

10. WILLIAM HAMILTON³ GRAHAM (*William², Philip¹*) b. July 1, 1823; m. October 15, 1850 ISABEL³ (or Isabella) (BROWN, dau. of George² Brown (3) and Isa-

bella² McLanahan. She was b. October 11, 1827; d. December 5, 1856). He d. January 19, 1885.

CHILDREN :

- i. Isabella Brown⁴ Graham, b. ———, 1851; d. ———, 1852.
- 29. ii. George Brown⁴ Graham, b. April 11, 1853; m. October 6, 1885; d. October 6, 1890.
- 30. iii. Elizabeth⁴ Graham, b. March 25, 1855; m. January 25, 1877 (William Hall⁴ Whitridge).

11. GEORGE STEWART³ BROWN (BRIGADIER GENERAL) (*George*² (3), *Alexander*¹) b. May 7, 1834; m. October 15, 1857 HARRIET³ (EATON, dau. of Hon. Daniel C. Eaton and Harriet Cady. She was b. ———, 1836; d. January 30, 1893). He d. May 19, 1890.

CHILD :

- 31. i. Alexander⁴ Brown, b. October 25, 1858; m. July 3, 1883.

12. ALEXANDER³ BROWN (*John A.*² (4), *Alexander*¹) b. July 13, 1815; m. March 21, 1837 CATHARINE A.³ (NEILSON, dau. of A. Schuyler Neilson and ———. She was b. October 10, 1817; d. September 9, 1900). He d. December 31, 1893.

CHILDREN :

- i. Catharine Neilson⁴ Brown, b. March 9, 1838; d. February 26, 1840.
- 32. ii. John A.⁴ Brown, b. May 26, 1839; m. (1st) October 14, 1884; m. (2nd) January 9, 1895.
- 33. iii. Emily⁴ Brown, b. August 8, 1840; m. February 2, 1863 or 1864, (John⁴ Markoe, *Brevet Brigadier-General*); d. May 23, 1865.
- 34. iv. Isabel⁴ Brown, b. May 24, 1843 or 1844; m. February 13, 1862 (Henry Brinton⁴ Coxe); d. July 26, 1907.

35. v. Neilson⁴ Brown, b. July 3, 1845; m. October 24, 1868; d. July 20, 1905.

13. T——— P———³ REMINGTON (*Rev.*) (———² ——¹) b. ——; m. June 15, 1839 GRACE³ (BROWN, dau. of John A.² Brown (4) and Isabella² Patrick. She was b. February 23, 1819; d. September 5, 1841). He d. ——.

No ISSUE.

(7.) ALEXANDER³ BROWN (*William*² (2), *Alexander*¹) (See No. 7. His name appears a second time because he m. his first cousin SARAH BENEDICT³ (BROWN, dau. of James² Brown (5) and Louisa Kirkland² Benedict.)

14. GEORGE F———³ ALLEN (———² ——¹) b. February 22, 1815; m. April 26, 1843 GRACE DAVISON³ (BROWN, dau. of James² Brown (5) and Louisa Kirkland² Benedict. She was b. August 25 or 15, 1821; d. (lost at sea on S. S. "Arctic") September 27, 1854). He d. August 29, 1863.

CHILDREN:

- i. James Brown⁴ Allen, b. February 17, 1844; d. March 14, 1852 (ae. 8).
- ii. George Stewart⁴ Allen, b. January 31, 1846; d. September 1, 1847.
- iii. A daughter⁴, b. May 17, 1848; d. "soon after birth."
- iv. Kirkland⁴ Allen, b. August 27, 1850; d. November 21, 1852.
- v. Herbert⁴ Allen, b. September 28, 1853; d. (lost at sea on S. S. "Arctic") September 27, 1854.

15. JAMES ALEXANDER³ BROWN (*James*² (5), *Alexander*¹) called Alexander b. July 23 or 25, 1823; m. November 14, 1844 MARIA LOUISA³ (HOWLAND, dau. of

———; and ———. She was b. April 25, 1825. She m. (2nd) James Clendenin (December 11, 1877). She d. November 7, 1905). He d. July 3 or 4, 1847.

No ISSUE.

16. WILLIAM BENEDICT³ BROWN (*James*² (5), *Alexander*¹) b. April 23, 1825; m. (1st) about 1848 ELIZABETH³ (CARR, dau. of ——— Carr and ———. She was b. January 18, 1830; d. June 11, 1849.)

No ISSUE.

He m. (2nd) July 12, 1851 CLARA³ (MOULTON, dau. of ——— and ———. She was b. June 30, 1830; d. (lost at sea on S. S. "Arctic") September 27, 1854.

CHILD:

- i. Grace Alice Jane⁴ Brown, b. August 30, 1852; d. (lost at sea on S. S. "Arctic") September 27, 1854.

17. HOWARD³ POTTER (*Alonzo*², *Joseph*¹) b. July 8, 1826; m. September 20, 1849 MARY LOUISA³ (BROWN, dau. of James² Brown (5) and Louisa Kirkland² Benedict. She was b. July 17, 1827; d. April 18, 1898). He d. March 24, 1897.

CHILDREN:

- i. Louisa Howard⁴ Potter, b. October 19, 1850; d. February 3, 1872.
- ii. James Brown⁴ Potter, b. April 6, 1852; d. April 22, 1852.
36. iii. James Brown⁴ Potter, b. May 17, 1853; m. (1st) December 7, 1877; m. (2nd) September or October 28, 1904.
37. iv. Maria Howard⁴ Potter, b. July 23, 1855; m. November 15, 1881 (John Kennedy⁴ Tod).
38. v. Eliza (now Elizabeth) Miller⁴ Potter, b. November 25, 1856; m. November 7, 1878 (Clarence⁴ Cary).
- vi. Grace Howard⁴ Potter, b. July 8, 1860.

- vii. Helen Howard⁴ Potter, b. August 5, 1861; d. August 20, 1867 (ae. 6).
- 39. viii. Howard Cranston⁴ (called Cranston) Potter, b. April 15, 1864; m. April 21, 1890; d. February 7, 1896.
- 40. ix. Bertha Howard⁴ Potter, b. December 26, 1866; m. January 22, 1906 (Robert Shaw⁴ Minturn).
- 41. x. Ashton Howard⁴ Potter (*First Lieutenant 12th Cavalry*), b. December 26, 1870; m. (1st) November 24, 1900; m. (2nd) April 13, 1910; d. August 5, 1914.

18. JAMES COUPER³ LORD (*Daniel², Daniel¹*) b. March 17, 1827; m. December 1, 1852 **MARGARETTA HUNTER³** (**BROWN**, dau. of James² Brown (5) and Louisa Kirkland² Benedict. She was b. July 23, 1829; d. May 30, 1892). He d. February 9, 1869.

CHILDREN :

- 42. i. Grace Davison⁴ Lord, b. June 3, 1854; m. September 19, 1878 (Benjamin⁴ Nicoll).
- 43. ii. James Brown⁴ Lord, b. April 26, 1857; m. June 3, 1879; d. June 1, 1902.
- iii. Eliza (now Elsie) Brown⁴ Lord, b. May 25, 1864.
- iv. William Brown⁴ Lord, b. May 21, 1865.

19. GEORGE HUNTER³ BROWN (*James² (5), Alexander¹*). Called Hunter. b. January 9, 1835; m. April 22, 1857; **RACHEL BLANDING³** (**WHEELER**, dau. of Daniel Wheeler and Rachel Blanding Murray. She was b. May 18, 1837; d. July 4, 1911). He d. November 20, 1900.

CHILDREN :

- i. Maria Murray⁴ Brown, b. October 29, 1861; d. November 28 (or September 27), 1890.
- 44. ii. James⁴ Brown, b. April 28, 1863; m. June 20, 1888.
- 45. iii. George Hunter⁴ Brown, b. October 19, 1867; m. April 12, 1890.

46. iv. Daniel Wheeler⁴ Brown, b. May 22, 1869; m. May 20, 1891.
47. v. Murray Syng⁴ Brown, b. February 9, 1873; m. October 20, 1897.

20. JOHN CROSBY³ BROWN (LL.D.) (*James² (5), Alexander¹*) b. May 22, 1838; m. November 9, 1864 **MARY ELIZABETH³ (ADAMS, dau. of Rev. William Adams, D. D., LL.D., and Martha Bradshaw Magoun.** She was b. May 30, 1842). He d. June 25, 1909.

CHILDREN :

48. i. William Adams⁴ Brown (Rev. Prof.) (Ph. D., D. D., LL.D.), b. December 29, 1865; m. March 30, 1892.
49. ii. Eliza (called Bessie) Coe⁴ Brown, b. September 8, 1868; m. November 9, 1887 (Edward Caldwell⁴ Moore) (Rev. Prof.) (Ph. D., D. D., LL.D.).
- iii. Mary (called May) Magoun⁴ Brown, b. December 22, 1869.
50. iv. James Crosby⁴ (called Crosby) Brown, b. September 28, 1872; m. October 13, 1898.
51. v. Thatcher Magoun⁴ Brown, b. March 8, 1876; m. June 3, 1904.
52. vi. Amy Brighthurst⁴ Brown, b. April 28, 1878; m. August 24, 1899 (Henry Lockwood⁴ de Forest).

21. CLARENCE STEWART³ BROWN (LIEUTENANT-COLONEL) (*James² (5), Alexander¹*) b. March 7, 1840; m. **MARY EMMA³ (MORRIS.** She was b. June 22, 1838; d. July 19, 1898). He d. September 5, 1875.

No ISSUE.

22. THOMAS⁴ HARGREAVES (CAPTAIN) (*John³ (6), Thomas², John¹*) b. December 21, 1832; m. January 7, 1855 **SARAH⁴ (JACKSON, dau. of Washington Jackson and**

Anna Maria Dawson. She was b. December 4, 1833). He was Captain of the 3rd Royal Lancashire Militia. He d. September 28, 1891.

CHILDREN :

- i. Arthur⁵ Hargreaves, b. August 20, 1859; d. October 25, 1878 (ae. 19).
53. ii. John Reginald⁵ Hargreaves, b. April 8, 1864; m. June 15, 1891.
54. iii. Grace⁵ Hargreaves, b. September 19, 1856; m. July 2, 1879 (Sir Ffolliott Williams⁵ Erskine, *Bt.*) (Lt. Col.).
55. iv. Annie⁵ Hargreaves, b. ———; m. December 18, 1877 (Frederick Eustace Arbuthnott⁵ Wollaston).
56. v. Edith⁵ Hargreaves, b. ———; m. June 3, 1884 (Edward Fleetwood John⁵ Pellew, *4th Viscount Exmouth*); d. August 26, 1914.
57. vi. Florence⁵ (or Flora) Hargreaves, b. ———; m. September 16, 1886 (William Henry⁵ Hippisley, *Lieutenant Colonel*).
58. vii. Lilian⁵ Hargreaves, b. ———; m. June 18, 1894 (Algernon D'Aguilar⁵ King, *Major*).
59. viii. Ella Gertrude⁵ Hargreaves, b. ———; m. November 28, 1893 (William Dymock⁵ Ratcliffe).

23. JOHN⁴ HARGREAVES (COLONEL) (*John³ (6), Thomas², John¹*) b. Aug. 30, 1839; m. April 30, 1862 **MARY JANE⁴ (COBHAM)**, dau. of Alexander Cobham-Cobham and Jane Hulse Chambers. She was b. August —, 1838; d. October 26, 1899). He was Honorary Colonel of the 3rd Batt. Lancaster R. V.; Major of the Berkshire Yeomanry Cavalry, etc. He d. October 3, 1895.

CHILDREN :

60. i. John⁵ Hargreaves, b. March 1, 1864; m. July 24, 1889.
61. ii. Amy Jane⁵ Hargreaves, b. ———; m. August 5, 1886 (Harry Evelyn Stanley⁵ Poebilington).

62. iii. Mary⁵ Hargreaves, b. July 28, 1867; m. December 12, 1889 (George Limbrey Sclater⁵ Booth, C. B., *2nd Baron Basing*); d. June 1, 1904.
- iv. Alexander⁵ Hargreaves, b. September 12, 1870; d. February 9, 1885 (ae. 15).
63. v. Robert⁵ Hargreaves, b. April 4, 1872; m. January 20, 1909.
64. vi. Frank⁵ Hargreaves, b. September 6, 1875; m. ———, 1907.
65. vii. Laura⁵ Hargreaves, b. ———; m. December 8, 1892 (Harry Windham⁵ (?) Ferrar).
66. viii. Violet⁵ Hargreaves, b. ———; m. ———. (Edward Cottingham⁵ Creagh, *Major*).
67. ix. Guy⁵ Hargreaves, b. February 20, 1881; m. March, 1909.

24. SIR WILLIAM RICHMOND⁴ BROWN, BT. (*Alexander³ (7), William², Alexander¹*) b. January 16, 1840; m. May 28, 1862 **EMILY⁴** (MOUNTSTEVEN, dau. of General William Thomas Blewett Mountsteven and Emily Woodforde. She was b. June 6, 1841). He d. May 10, 1906.

CHILDREN :

- i. Amy Woodforde⁵ Brown, b. February 27, 1863; d. September 11, 1876 (ae. 13).
68. ii. Sir Melville Richmond⁵ Brown, *Bt.*, b. October 13, 1866; m. 1906.
69. iii. Frederick Richmond⁵ Brown, b. January 28, 1868; m. November 22, 1900.
- iv. Ethel Richmond⁵ Brown, b. January 12, 1871.
70. v. Alice Richmond⁵ Brown, b. March 27, 1874; m. November 23, 1904 (George Hunter⁵ Garnett-Orme).
- vi. Margaret Richmond⁵ Brown, b. June 16, 1876.
71. vii. Dora Richmond⁵ Brown, b. February 6, 1880; m. January 7, 1913 (Julian Lawrence⁵ Fisher, *Major*).

25. JAMES CLIFTON⁴ BROWN (COLONEL) (*Alexander³ (7), William², Alexander¹*) b. February 13, 1841; m. March 21, 1866 **AMELIA⁴ (ROWE)**, dau. of Charles Rowe. She was b. April 20, 1845).

CHILDREN:

72. i. Howard Clifton⁵ (called Clifton) Brown (*Brigadier-General*), b. April 3, 1868; m. July 14, 1903.
73. ii. Edward Clifton⁵ Brown, b. February 10, 1870; m. July 21, 1897.
74. iii. Louisa Clifton⁵ Brown, b. March 10, 1871; m. April 24, 1901 (*Alexander Balfour⁵ Williamson*).
75. iv. Francis Clifton⁵ Brown (*Captain*), b. July 10, 1874; m. August 14, 1913.
76. v. Mildred Clifton⁵ Brown, b. February 19, 1876; m. November 8, 1905 (*Charles George Ashburner⁵ Nix*).
- vi. Leonard Clifton⁵ Brown, b. January 8, 1878; d. September 17, 1879.
77. vii. Douglas Clifton⁵ Brown (*Captain*), b. August 16, 1879; m. June 24, 1907.
78. viii. Elsie Clifton⁵ Brown, b. September 9, 1881; m. November 25, 1909 (*Sir Evelyn Ridley⁵ Bradford, Bt., Colonel*).
79. ix. Isla Clifton⁵ Brown, b. December 19, 1883; m. May 9, 1911 (*Reginald George⁵ Henderson*).
- x. Cedric Clifton⁵ Brown (*Lieutenant Sussex Yeomanry*), b. December 10, 1887.

26. ALEXANDER WILLIAM⁴ COBHAM (CAPTAIN) (*Alexander³, Joseph², ———¹*) b. October 25, 1834; m. (1st) September 18, 1862 **LOUISA⁴ (BROWN)**, dau. of Alexander³ Brown (7) and Sarah Benedict³ Brown. She was b. May 1, 1842; d. October 3, 1863). He was Captain of the 24th and 44th Regiments (5th Class Medjidie).

No ISSUE.

He m. (2nd) ———. He d. May 13, 1913.

27. SIR ALEXANDER HARGREAVES⁴ BROWN, BT. (COLONEL) (*Alexander³ (7), William², Alexander¹*) b. April 11, 1844; m. January 5, 1876 HENRIETTA AGNES TERRELL⁴ (*BLANDY*, dau. of Charles Ridpath Blandy and Mary Anne Symonds. She was b. September 28, 1848). He was created Baronet January 5, 1902. He is Honorary Colonel of 1st Lancashire and Cheshire R. G. A.

CHILDREN:

- 80. i. Agnes Sara Hargreaves⁵ Brown, b. August 7, 1878; m. December 15, 1908 (James Bruce⁵ Jardine, *General*).
- 81. ii. Gordon Hargreaves⁵ Brown (*Captain*), b. July 31, 1880; m. October 18, 1910; missing (European War) since October, 1914. Probably a prisoner or dead.
- 82. iii. Walter Hargreaves⁵ Brown, b. September 6, 1881; m. July 22, 1913.
- iv. Mabel Hargreaves⁵ Brown, b. September 3, 1883; d. same day.
- 83. v. Gladys Emily Hargreaves⁵ Brown, b. July 26, 1886; m. June 26, 1907 (Geoffrey⁵ Huth, *Major*).

28. GEORGE⁴ BROWN (*Alexander³ (8), George², Alexander¹*). He was called Brook because there were other George Browns in the family. He was b. November 29, 1845; m. December 6, 1866 FANNIE MACTIER⁴ (*WINCHESTER*, dau. of Alexander Winchester and Sara Ann Carroll. She was b. January 31, 1848). He d. May 17, 1902.

CHILDREN:

- i. Bessie Manning⁵ Brown, b. February 18, 1868; d. March 15, 1868.
- 84. ii. Colegate Nesbit⁵ Brown, b. July 7, 1869; m. June 4, 1889 (Nathan Ryno⁵ Smith).

- iii. George Alexander⁵ Brown, b. October 17, 1870; d. October 8, 1871.
- 85. iv. Isabella⁵ Brown, b. June 1, 1872; m. December 8, 1891 (James McKenney⁵ Merryman).
- 86. v. Henry Carroll⁵ (called Carroll) Brown, b. March 21, 1874; m. January 2, 1901.
- 87. vi. Fannie Winchester⁵ Brown, b. March 8, 1876; m. October 14, 1896 (Walter Woodruff⁵ Keith).
- 88. vii. Sara Carroll⁵ Brown, b. May 22, 1878; m. April 17, 1900 (Stanley⁵ Field).
- 89. viii. George⁵ Brown, Jr., b. February 5, 1880; m. June 10, 1901.
- 90. ix. Grace Greenway⁵ Brown, b. December 17, 1882; m. August 20, 1903 (Honore⁵ Palmer).
- 91. x. Irwin Manning⁵ Brown, b. February 25, 1884; m. November 6, 1907.

29. GEORGE BROWN⁴ GRAHAM (*William³ (10), Philip², William¹*) b. April 11, 1853; m. October 6, 1885 **SARAH GRIMES⁴ (POULLAIN**, dau. of Philip Poullain and Katherine Elizabeth Potter. She was b. August 19, 1850). He d. October 6, 1890. (Sarah Grimes Poullain⁴ Graham m. (2nd) in 1894, William Ross Hoff).

CHILD:

- 92. i. Isabella Brown⁵ Graham, b. November 21, 1887; m. October 1, 1908 (Thomas⁵ Hughes).

30. WILLIAM HALL⁴ WHITRIDGE (*Horatio³, William², William¹*) b. July 13, 1849; m. January 25, 1877 **ELIZABETH⁴ (GRAHAM**, dau. of William Hamilton³ Graham (10) and Isabel³ Brown. She was b. March 25, 1855).

CHILDREN:

- i. Isabel Graham⁵ Whitridge, b. January 21, 1878; d. March 6, 1879.
- ii. Lydia Calhoun⁵ Whitridge, b. January 24, 1879.

93. iii. Horatio Lorenzo⁵ Whitridge, b. August 14, 1880; m. March 4, 1905.
94. iv. Ethel Howard⁵ Whitridge, b. October 2, 1882; m. February 1, 1906 (William Irvine⁵ Keyser).

31. ALEXANDER⁴ BROWN (*George³ (11), George², Alexander¹*) b. October 25, 1858; m. July 3, 1883 BESSIE⁴ (MONTAGUE, dau. of Charles Price Montague and Eliza Cairns Denison. She was b. February 16, 1861.)

CHILDREN:

95. i. Harriet Stewart⁵ Brown, b. March 22, 1884; m. April 14, 1909 (Thomas Suffern⁵ Tailer).
96. ii. Bessie Montague⁵ Brown, b. June 11, 1886; m. December 7, 1904 (Benjamin Howell⁵ Griswold, Jr.).

32. JOHN A.⁴ BROWN (*Alexander³ (12), John², Alexander¹*) b. May 26, 1839; m. (1st) October 14, 1884 PHILIPPA⁴ (ETTING, dau. of Edward Etting and Philippa Minis. She was b. January 15, 1848; d. April 2, 1893.)

No ISSUE.

He m. (2nd) January 9, 1895 HARRIET⁴ (ETTING, dau. of J. Marx Etting and Margareta Emilie Pope. She was b. April 26, 1865).

No ISSUE.

33. JOHN⁴ MARKOE (BREVET BRIGADIER-GENERAL) (*James³, John², Abram¹*) b. January 9, 1840; m. (1st) February 2, 1863 or 1864 EMILY⁴ (BROWN, dau. of Alexander³ Brown (12) and Catharine A.³ Neilson. She was b. August 8, 1840; d. May 23, 1865.)

CHILD:

- i. James Brown⁵ Markoe, b. May 12, 1865; d. (killed in a carriage accident) November 29, 1902. (unm.).

He m. (2nd) November 16, 1871 MATILDA⁴ (CAMPBELL, dau. of St. George Tucker Campbell and Sarah Elizabeth Mason. She was b. June 12, 1849). He d. February 1, 1893.

No ISSUE.

34. HENRY BRINTON⁴ COXE (*Charles³, Trench², William¹*) b. February 6, 1841; m. February 13, 1862 ISABEL⁴ (BROWN, dau. of Alexander³ Brown (12) and Catharine A.³ Neilson. She was b. May 24, 1843, or 1844; d. July 26, 1907.) He d. August 3, 1904.

CHILDREN:

97. i. Henry Brinton⁵ Coxe, b. February 12, 1863; m. January 5, 1888.
98. ii. Alexander Brown⁵ Coxe, b. September 9, 1865; m. June 3, 1891.
99. iii. Charles Edmund⁵ Coxe, b. July 12, 1870; m. April 4, 1894.

35. NEILSON⁴ BROWN (*Alexander³ (12), John A.², Alexander¹*) b. July 3, 1845; m. October 24, 1868 ELIZABETH LAWRENCE⁴ (CARSON, dau. of George C. Carson and Rosalie Morgan. She was b. February 5, 1851). He d. July 20, 1905, suddenly.

CHILDREN:

100. i. Rosalie Carson⁵ Brown, b. August 2, 1869; m. November 8, 1894 (Clarence William⁵ Dolan).
101. ii. Alexander⁵ Brown, b. September 25, 1872; m. April 27, 1910.

36. JAMES BROWN⁴ POTTER (*Howard³ (17), Alonzo², Joseph¹*) b. May 17, 1853; m. (1st) December 7, 1877 MARY CORA⁴ (URQUHART. She was b. May 15, 1857).

CHILD:

102. i. Anne Urquhart⁵ Potter, b. November 14, 1879; m. June 3, 1901 (James Alexander⁵ Stillman).

He m. (2nd) September, or October 28, 1904; MARY SELBY⁴ (HANDY, dau. of Captain Edward Lloyd Handy and Madge Dorsey. She was b. June 24, 1866).

No ISSUE.

37. JOHN KENNEDY⁴ TOD (*Andrew³, James², Alexander¹*) b. September 11, 1852; m. November 15, 1881 MARIA HOWARD⁴ (POTTER, dau. of Howard³ Potter (17) and Mary Louisa³ Brown. She was b. July 23, 1855).

No ISSUE.

38. CLARENCE⁴ CARY (*Archibald³, Wilson², Wilson¹*) b. March 18, 1845; m. November 7, 1878 ELIZA (called Elizabeth) MILLER⁴ (POTTER, dau. of Howard³ Potter (17) and Mary Louisa³ Brown. She was b. November 25, 1856). He d. August 27, 1911.

CHILDREN:

i. Guy Fairfax⁵ Cary, b. November 14, 1879.

ii. Howard⁵ Cary, b. December 22, 1881; d. May 4, 1906.

39. HOWARD CRANSTON⁴ POTTER (*Howard³ (17), Alonzo², Joseph¹*) b. April 15, 1864; m. April 21, 1890 ALICE⁴ (KERSHAW, dau. of Charles James Fox Kershaw and Mary Elizabeth Leavenworth. She was b. February 17, 1863). He d. February 7, 1896.

CHILDREN:

103. i. Bertha Cranston⁵ Potter, b. February 10, 1891; m. August 23, 1911 (Nathaniel⁵ Paschall, 2nd).

104. ii. Mary Louisa⁵ Potter, b. September 8, 1892; m. April 10, 1912 (Stanley Nicoll⁵ Forsman).

105. iii. Grace Howard⁵ Potter, b. May 10, 1895; m. October 14, 1914 (Thorp⁵ Hiscock).

40. ROBERT SHAW⁴ MINTURN (*Robert³, William², William¹*) b. August 21, 1863; m. January 22, 1906 BERTHA HOWARD⁴ (POTTER, dau. of Howard³ Potter (17) and Mary Louisa³ Brown. She was b. December 26, 1866.

No ISSUE.

41. ASHTON HOWARD⁴ POTTER (FIRST LIEUTENANT 12TH CAVALRY) (*Howard³ (17), Alonzo², Joseph¹*) b. December 26, 1870; m. (1st) November 24, 1900 MARY LOUISE⁴ (McNUTT, dau. of William Fletcher McNutt and Mary Louise Coon. She was b. July 13, 1872.)

CHILD:

i. Marie-Louise⁵ Potter, b. November 27, 1901.

He m. (2nd) April 13, 1910 GRACE GOODYEAR⁴ DePEW. She was b. August 11, 1872; d. September 13, 1914). He d. August 5, 1914.

No ISSUE.

42. BENJAMIN⁴ NICOLL (*Solomon³, Edward², Henry¹*) b. March 8, 1855; m. September 19, 1878 GRACE DAVISON⁴ (LORD, dau. of James Couper³ Lord (18) and Margaretta Hunter³ Brown. She was b. June 3, 1854).

CHILDREN:

i. Benjamin⁵ Nicoll, Jr., b. August 8, 1879; d. January 6, 1882.

106. ii. Courtlandt⁵ Nicoll, b. December 2, 1880; m. April 19, 1911.

iii. Elsie⁵ Nicoll, b. April 20, 1887.

43. JAMES BROWN⁴ LORD (*James³ (18), Daniel², Daniel¹*) b. April 26, 1857; m. June 3, 1879 MARY TOWNSEND⁴ (NICOLL, dau. of ——— Nicoll and his 2nd cousin, Charlotte Anne Nicoll. She was b. about 1858. She m. (2nd)

Cornelius Cuyler Cuyler, March 3, 1906). He d. June 1, 1902.

CHILD:

- i. James Couper⁵ Lord, 2nd, b. May 9, 1881.

44. JAMES⁴ BROWN (*George*³ (19), *James*², *Alexander*¹) b. April 28, 1863; m. June 20, 1888 ADELE⁴ (QUARTLEY, dau. of Arthur Quartley and Laura Louise Delamater. She was b. April 5, 1866).

CHILDREN:

- i. Angelica Schuyler⁵ Brown, b. June 20, 1890.
 107. ii. Evelyn⁵ Brown, b. June 24, 1894;; m. October 6, 1915 (Francis Burritt⁵ Thorne).
 iii. Adele Quartley⁵ Brown, b. January 9, 1899.

45. GEORGE HUNTER⁴ BROWN (*George*³ (19), *James*², *Alexander*¹) Called Hunter. b. October 19, 1867; m. April 12, 1890 CORNELIA EMILY⁴ (MOSS, dau. of J. Jay Osborne Moss and Frances Griswold Boalt. She was b. January 9, 1867).

CHILDREN:

108. i. Ursula Wolcott⁵ Brown, b. October 18, 1891; m. November 19, 1914 (Edmund Stairs⁵ Twining).
 ii. George Hunter Brown, 3rd, b. August 4, 1901; d. same day.

46. DANIEL WHEELER⁴ BROWN (*George*³ (19), *James*², *Alexander*¹) b. May 22, 1869; m. May 20, 1891 LILLIAN⁴ (BAILEY).

No ISSUE.

47. MURRAY SYNG⁴ BROWN (*George*³ (19), *James*², *Alexander*¹) b. February 9, 1873; m. October 20, 1897

GRACE⁴ (LAWRENCE, dau. of Wilson Lawrence and Elizabeth A. Hover.

CHILD:

- i. Murray Lawrence⁵ Brown, b. March 1, 1906.

48. WILLIAM ADAMS⁴ BROWN (REV. PROF.) Ph.D., D.D., LL.D., (*John*³ (20), *James*², *Alexander*¹) b. December 29, 1865; m. March 30, 1892 HELEN GILMAN⁴ (NOYES, dau. of Daniel R. Noyes and Helen Gilman. She was b. October 12, 1867).

CHILDREN:

- i. John Crosby⁵ Brown, 2nd, b. December 22, 1892.
- ii. William Adams⁵ Brown, Jr., b. November 14, 1894.
- iii. Winthrop Gilman⁵ Brown, b. July 12, 1907.
- iv. Helen Gilman⁵ Brown, b. June 13, 1910.

49. EDWARD CALDWELL⁴ MOORE (REV. PROF.) Ph.D., D. D., LL.D. (*William*³, *Jacob*², *William*¹) b. September 1, 1857; m. November 9, 1887 ELIZA (called Bessie) COE⁴ (BROWN, dau. of John Crosby³ Brown (20) and Mary Elizabeth³ Adams. She was b. September 8, 1868).

CHILDREN:

- i. Dorothea May⁵ Moore, b. May 13, 1894.
- ii. John Crosby Brown⁵ Moore, b. April 12, 1897.
- iii. Elizabeth Ripley⁵ Moore, b. January 29, 1907.

50. JAMES CROSBY⁴ BROWN (*John*³ (20), *James*², *Alexander*¹) b. September 28, 1872; m. October 13, 1898 MARY AGNES⁴ (HEWLETT, dau. of James Augustus Hewlett and Mary Sanderson. She was b. March 27, 1875).

CHILDREN:

- i. James Crosby⁵ Brown, Jr., b. October 29, 1903.
- ii. Alexander Crosby⁵ Brown, b. November 30, 1905.

51. THATCHER MAGOUN⁴ BROWN (*John*³ (20),

*James*², *Alexander*¹) b. March 8, 1876; m. June 3, 1904 CARO LORD⁴ (NOYES, dau. of Daniel R. Noyes and Helen Gilman (see 48). She was b. June 24, 1876).

CHILDREN:

- i. Moreau Delano⁵ Brown, b. March 30, 1905.
- ii. Daniel Noyes⁵ Brown, b. October 10, 1906.
- iii. Thatcher Magoun⁵ Brown, Jr., b. June 28, 1908.

52. HENRY LOCKWOOD⁴ deFOREST (*Robert*³, *Henry*², *Lockwood*¹) b. August 6, 1875; m. August 24, 1899 AMY BRIGHTHURST⁴ (BROWN, dau. of John Crosby³ Brown (20) and Mary Elizabeth³ Adams. She was b. April 28, 1878).

CHILDREN:

- i. May⁵ deForest, b. March 27, 1902.
- ii. Emily Johnston⁵ deForest, b. May 22, 1903.
- iii. Robert Weeks⁵ deForest, 2nd, b. September 11, 1909; d. same day.

53. JOHN REGINALD⁵ HARGREAVES (*Thomas*⁴ (22), *John*³, *Thomas*², *John*¹) b. April 8, 1864; m. June 15, 1891 BERTHA GAMAGE DeLACY⁵ (STRADLING-CARNE, dau. of John Whitlock Stradling-Carne and Mary Jane Braucker. She was b. ———).

CHILDREN:

- i. John Carne⁶ Hargreaves, b. February 4, 1900.
- ii. Mabel Florentia⁶ Hargreaves, b. December 16, ———.
- iii. Sybil Cicely⁶ Hargreaves, b. March 6, ———.

54. SIR FFOLIOTT WILLIAMS⁵ ERSKINE, BT. (LIEUTENANT COLONEL) (*Thomas*⁴, *David*³, ———², ———¹) b. October 28, 1850; m. July 2, 1879 GRACE⁵ (HARGREAVES, dau. of Captain Thomas⁴ Hargreaves

(22) and Sarah⁴ Jackson. She was b. September 19, 1856). Lieutenant Colonel of the Scots Guard. He d. January 9, 1912.

CHILDREN :

109. i. Sir Thomas Wilfrid Hargreaves John⁶ Erskine, *Bt.*, (*Lieutenant Colonel*), b. May 27, 1880; m. August 14, 1911.
110. ii. Zaida Grace⁶ Erskine, b. January 26, 1882; m. December 17, 1913 (Frederick Lewis⁶ Scrymgeour-Wedderburn).

55. FREDERICK EUSTACE ARBUTHNOTT⁵ WOLLASTON (J. P., D. L.) (*Frederick⁴, Henry³, William², William¹*) b. June 21, 1853; m. December 18, 1877 ANNIE⁵ (HARGREAVES, dau. of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. She was b. ———).

CHILDREN :

- i. Frederick Hargreaves Arbuthnott⁶ Wollaston, b. May 7, 1879.
77. ii. Violet Cicely Kathleen⁶ Wollaston, b. July 4, 1882; m. June 24, 1907 (Douglas Clifton⁵ Brown, *Captain*).
- iii. Hubert Charles⁶ Wollaston, b. February 20, 1890.
- iv. John William⁶ Wollaston, b. February 23, 1895.

56. EDWARD FLEETWOOD JOHN⁵ PELLEW, 4th VISCOUNT EXMOUTH. Descended from the first peer, who was the famous admiral who captured the French Frigate "Cleopatra" and successfully bombarded Algiers in 1816. Baronet 1796; Baron 1815; Viscount 1816. He was b. June 24, 1861; m. June 3, 1884 EDITH⁵ (HARGREAVES, dau. of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. She was b. ———; d. August 26, 1914). He d. October 31, 1899.

CHILDREN :

- i. Hon. Georgina Cicely⁶ Pellew, b. ———, 1885.

- ii. Edward Addington Hargreaves⁶ Pellew, *5th Viscount Exmouth (Lieutenant)*; b. November 12, 1890; succeeded his father, 1899. He is Second Lieutenant of Royal Flying Corps. Patron of one living.

57. WILLIAM HENRY⁵ HIPPISELY (LIEUTENANT COLONEL) (*Henry⁴, Henry³, Henry², John¹*) b. December 1, 1855; m. September 16, 1886 FLORENCE⁵ (or Flora) (HARGREAVES, dau. of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. She was b. ———). He d. June 28, 1908.

CHILDREN:

- i. Henry Sulivan Hargreaves⁶ Hippisley, b. August 23, 1887.
 ii. Lilian Edith⁶ Hippisley, b. January 11, 1891; m. ———.

58. ALGERNON D'AGUILAR⁵ KING (BRIGADIER-GENERAL) (son of Major-General A. H.⁵ King, C. B., R. H. A.) b. May 28, 1862; m. June 18, 1894 LILIAN⁵ (HARGREAVES, dau. of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. She was b. ———). D. S. O., 1900.

CHILD:

- i. ———.

59. WILLIAM DYMOCK⁵ RATCLIFFE (———⁴, ———³, ———², ———¹) b. ———; m. November 28, 1893 ELLA GERTRUDE⁵ (HARGREAVES, dau. of Captain Thomas⁴ Hargreaves (22) and Sarah⁴ Jackson. She was b. ———).

CHILDREN.

60. JOHN⁵ HARGREAVES (*John⁴ (23), John³, Thomas², John¹*) b. March 1, 1864; m. July 24, 1889 EVELYN KEN-

NARD⁵ (GREENFIELD, dau. of William Bunce Greenfield and Mary Jane Kennard. She was b. September 21, 1869).

CHILDREN :

111. i. Evelyn Mary⁶ Hargreaves, b. October 13, 1890; m. December 20, 1911 (Arthur Noel⁶ Edwards, *Captain*).
112. ii. Eila Florence⁶ Hargreaves, b. March 12, 1892; m. ——— (Nigel Christian Livingston⁶ Leavenworth, *Captain*).
- iii. Vera⁶ Hargreaves, b. ———.

61. HARRY EVELYN STACEY⁵ POEBILINGTON (———⁴, ———³, ———², ———¹) b. ———; m. August 5, 1886 AMY JANE⁵ (HARGREAVES, dau. of Colonel John⁴ Hargreaves (23) and Mary Jane⁴ Cobham. She was b. ———).

CHILD :

- i. Evelyn Mary⁶ Poebilington, b. May —, 1887; m. September 3, 1913 (R. H. C. Trench, I. A. Major).

62. LORD GEORGE LIMBREY⁵ SCLATER-BOOTH (C. B.), 2ND BARON BASING (BRIGADIER-GENERAL) (*George⁴, William³, ———², ———¹*) b. January 1, 1860; m. December 12, 1889 MARY⁵ (HARGREAVES, dau. of Colonel John⁴ Hargreaves (23) and Mary Jane⁴ Cobham. She was b. July 28, 1867; d. June 1, 1904). He succeeded his father in 1894. He was Lieutenant-Colonel of the 1st Royal Dragoons, retired, 1906; appointed to command 5th Reserve Regiment, 1914; made Brigadier-General, 1915.

CHILDREN :

- i. Hon. John Limbrey⁶ Robert Sclater-Booth (*Captain*);
b. December 3, 1890. He is Captain of the 1st Royal Dragoons.
- ii. Hon. Joan Penelope⁶ Sclater-Booth, b. ———, 1892.
- iii. Hon. Lydia Joyce⁶ Sclater-Booth, b. ———, 1898.

63. ROBERT⁵ HARGREAVES (*John*⁴ (23), *John*³, *Thomas*², *John*¹) b. April 4, 1872; m. January 20, 1909 ETHEL MARY⁵ GREENFIELD (née Rickman (67), dau. of Lt. General William Rickman and Mary Pulsford Hayter. She was b. ———).

No ISSUE.

64. FRANK⁵ HARGREAVES (*John*⁴ (23), *John*³, *Thomas*², *John*¹) b. September 6, 1875; m. ———, 1907 EVELYN FRANCES TUNSTALK⁵ (MOORE, dau. of ——— and ———. She was b. ———).

CHILD:

i. Lorna⁶ Hargreaves, b. October —, 1908.

65. HARRY WINDLAN⁵ FERRAR (————⁴, ———³, ———², ———¹) b. ———; m. December 8, 1892 LAURA⁵ (HARGREAVES, dau. of Colonel John⁴ Hargreaves (23) and Mary Jane⁴ Cobham. She was b. ———).

CHILD:

i. Nancy Laura⁶ Hargreaves Ferrar, b. October 7, 1893.

66. EDWARD COTTINGHAM⁵ CREAGH, MAJOR (son of Major-General Creagh). He was b. ———; m. ——— VIOLET⁵ (HARGREAVES, dau. of Colonel John⁴ Hargreaves (23) and Mary Jane⁴ Cobham. She was b. ———).

67. GUY⁵ HARGREAVES (*John*⁴ (23), *John*³, *Thomas*², *John*¹) b. February 20, 1881; m. March —, 1909 GLADYS ETHEL (GREENFIELD, dau. of Charles Bunce Greenfield and Ethel Mary Rickman (63). She was b. ——— 1886).

No ISSUE.

68. SIR MELVILLE RICHMOND⁵ BROWN, *Bt.* (*William*⁴ (24), *Alexander*³, *William*², *Alexander*¹) b. October 13,

1866; succeeded his father in 1906; m. 1906 LILIAN ALICE MABEL⁵ (KOUSSEL, dau. of Robert Koussel. She was b. ———).

No ISSUE.

69. FREDERICK RICHMOND⁵ BROWN (*William*⁴ (24), *Alexander*³, *William*², *Alexander*¹) b. January 28, 1868; m. November 22, 1900 ANNE DUMVILLE LUXMOORE⁵ (LEES, dau. of George John Dumville Lees, and Anne Luxmoore. She was b. August 8, 1873).

CHILDREN:

- i. Charles Frederick Richmond⁶ Brown, b. December 6, 1902.
- ii. Ralph Richmond⁶ Brown, b. March 18, 1904.
- iii. Diana Sybil Richmond⁶ Brown, b. January 4, 1913.

70. GEORGE HUNTER⁵ GARNETT-ORME (*George*⁴, *Edward*³, *Edward*², *Aaron*¹) b. October 11, 1868; m. November 23, 1904 ALICE RICHMOND⁵ (BROWN, Lady of Grace of the Order of St. John of Jerusalem, dau. of Sir William Richmond⁴ Brown, Bt., (24) and Emily⁴ Mountsteven. She was b. March 27, 1874). George was "George Robinson"—name changed to Garnett-Orme by Royal License.

CHILDREN:

- i. Irene Hester⁶ Garnett-Orme, b. August 24, 1905.
- ii. Ion Hunter Touchett⁶ Garnett-Orme, b. January 23, 1910.
- iii. Audley Oswald⁶ Garnett-Orme, b. August 21, 1913.

71. JULIAN LAWRENCE⁵ FISHER (MAJOR) (*Walter*⁴, *Charles*³, ———², ———¹) b. May 1, 1877; m. January 7, 1913 DORA RICHMOND⁵ (BROWN, dau. of Sir William Richmond⁴ Brown, Bt., (24) and Emily⁴ Mountsteven. She was b. February 6, 1880). (D. S. O. Royal Fusiliers).

CHILD:

- i. Walter Julian⁶ Fisher, b. October 16, 1915.

72. HOWARD CLIFTON⁵ BROWN (BRIGADIER-GENERAL) (*James⁴ (25), Alexander³, William², Alexander¹*) Called Clifton. b. April 3, 1868; m. July 14, 1903 MARY EIRINE⁵ (HODGES, dau. of the Hon. Henry Hodges, Judge of High Court, Melbourne, and Margaret Knox. She was b. November 22, 1879). He is Brigadier-General of the S. E. Mounted Brigade.

CHILD:

- i. Elizabeth Clifton⁶ Brown, b. January 29, 1914.

73. EDWARD CLIFTON⁵ BROWN (*James⁴ (25), Alexander³, William², Alexander¹*) b. February 10, 1870; m. July 21, 1897 DORA WINIFRED⁵ (HANBURY, dau. of George Hanbury and Mary Trotter. She was b. ———).

CHILDREN:

- i. Geoffrey Benedict⁶ Brown, b. July 25, 1899.
- ii. Rhona⁶ Brown, b. July 14, 1901.
- iii. Anthony George⁶ Brown, b. February 11, 1903.

74. ALEXANDER BALFOUR⁵ WILLIAMSON (*Stephen⁴, Archibald³, Stephen², ———¹*) b. June 20, 1865; m. April 24, 1901 LOUISA CLIFTON⁵ (BROWN, dau. of Colonel James Clifton⁴ Brown (25) and Amelia⁴ Rowe. She was b. March 10, 1871.)

No ISSUE.

75. FRANCIS CLIFTON⁵ BROWN (CAPTAIN) (*James⁴ (25), Alexander³, William², Alexander¹*) b. July 10, 1874; m. August 14, 1913 VIOLET⁵ (GALTON, dau. of William Pit-

Mrs. Alexander Brown

cairn Galton. She was b. ———.) He is Captain of H. M. S. "Skirmisher".

No ISSUE.

76. CHARLES GEORGE ASHBURNER⁵ NIX (*John*⁴, *John*³, *John*², ———¹) b. August 25, 1873; m. November 8, 1905 MILDRED CLIFTON⁵ (BROWN, dau. of Colonel James Clifton⁴ Brown (25) and Amelia⁴ Rowe. She was b. February 19, 1876.)

CHILDREN:

- i. Christopher Francis Ashburner⁶ Nix, b. March 3, 1908.
- ii. Stephen James Ashburner⁶ Nix, b. September 4, 1910.
- iii. Charles Luke Ashburner⁶ Nix, b. July 7, 1913.

77. DOUGLAS CLIFTON⁵ BROWN (CAPTAIN) (*James*⁴ (25), *Alexander*³, *William*², *Alexander*¹) b. August 16, 1879; m. June 24, 1907 VIOLET CICELY KATHLEEN⁵ (WOLLASTON, dau. of Frederick Eustace Arbuthnott Wollaston (55) and Annie Hargreaves. She was b. ———). Captain of the First Reserve of Cavalry—1st, 5th Dragoon Guards, Aldershot.

CHILD:

- i. Audrey Pellew Clifton⁶ Brown, b. May 19, 1908.

78. SIR EVELYN RIDLEY⁵ BRADFORD, *Bt.* (COLONEL) (*Edward*⁴, *William*³, *William*², ———¹) b. April 16, 1869; m. November 25, 1909 ELSIE CLIFTON⁵ (BROWN, dau. of Colonel James Clifton⁴ Brown (25) and Amelia⁴ Rowe. She was b. September 9, 1881). He was killed in action, September 14, 1914, while commanding his regiment, the 2nd Battalion Seaforth Highlanders, in France.

CHILDREN:

- i. Sir Edward Montagu Andrew⁶ Bradford, *Bt.*, b. November 30, 1910.
- ii. Ridley Lewkenor⁶ Bradford, b. April 11, 1912.
- iii. Donald Clifton⁶ Bradford, b. May 22, 1914.

79. REGINALD GEORGE⁵ HENDERSON (*Robert⁴, Robert³, Robert², George¹*) b. August 11, 1883; m. May 9, 1911 ISLA CLIFTON⁵ (BROWN, dau. of Colonel James Clifton⁴ Brown (25) and Amelia⁴ Rowe. She was b. December 19, 1883).

No ISSUE.

80. JAMES BRUCE⁵ JARDINE (GENERAL) (*Manfred⁴, Alexander³, John², ———¹*) b. January 6, 1870; m. December 15, 1908 AGNES SARA HARGREAVES⁵ (BROWN, dau. of Colonel Sir Alexander Hargreaves⁴ Brown, Bt. (27) and Henrietta Agnes Terrell⁴ Blandy. She was b. August 7, 1878). D. S. O. 1900.

CHILDREN:

- i. Janet Maitland Bruce⁶ Jardine, b. November 14, 1909.
- ii. Bethia Dundas⁶ Jardine, b. October 14, 1913.

81. GORDON HARGREAVES⁵ BROWN (CAPTAIN) (*Alexander⁴ (27), Alexander³, William², Alexander¹*) b. July 31, 1880; m. October 18, 1910 EDITHA IVY⁵ (PIGGOTT, dau. of Admiral William Harvey Piggott and Edith Lloyd. She was b. February 28, 1888). He has been among the "missing" in the European War since 1914. Captain of the Coldstream Guards.

CHILDREN:

- i. Joan Terrell Hargreaves⁶ Brown, b. December 18, 1911.
- ii. John Hargreaves⁶ Brown, b. August 16, 1913.
- iii. Patience Hargreaves⁶ Brown, b. February 15, 1915.

82. WALTER HARGREAVES⁵ BROWN (*Alexander⁴ (27), Alexander³, William², Alexander¹*) b. September 6, 1881; m. July 22, 1913 ALBERTA LAURA⁵ (MAINWARING, dau. of Captain Guy Mainwaring and Gertrude Henrietta Williams. She was b. May 11, 1890).

CHILD:

- i. Susan Henrietta Hargreaves⁶ Brown, b. November 22, 1914.

83. GEOFFREY EDWARD⁵ HUTH (MAJOR) (*Edward⁴, Henry³, Charles², John¹*) b. August 6, 1878; m. June 26, 1907
GLADYS EMILY HARGREAVES⁵ (BROWN), dau. of Colonel Sir Alexander Hargreaves⁴ Brown, Bt., (27) and Henrietta Agnes Terrell⁴ Blandy. She was b. July 26, 1886).

CHILDREN:

- i. Julia Mary⁶ Huth, b. December 20, 1908.
- ii. John Frederick Austen⁶ Huth, b. February 3, 1911.
- iii. Lydia Josephine⁶ Huth, b. January 31, 1914.

84. NATHAN RYNO⁵ SMITH (*Alan⁴, Nathan³, ———², ———¹*) b. August 6, 1863; m. June 4, 1889
COLEGATE NESBIT⁵ (BROWN), dau. of George⁴ Brown (28) and Fannie Mactier⁴ Winchester. She was b. July 7, 1869).

CHILDREN:

113.
 - i. Fannie Winchester⁶ Smith, b. August 13, 1890; m. October 29, 1913 (Charles Goldsborough⁶ Hoff).
 - ii. Nathan Ryno⁶ Smith, Jr., b. November 11, 1892.
 - iii. Colegate Nesbit⁶ Smith, b. February 20, 1896.
 - iv. Margaret⁶ Smith, b. April 10, 1903.

85. JAMES MCKENNEY⁵ MERRYMAN (*John⁴, Nicholas³, ———², ———¹*) b. October 21, 1867; m. December 8, 1891
ISABELLA⁵ (BROWN), dau. of George⁴ Brown (28) and Fannie Mactier⁴ Winchester. She was b. June 1, 1872).

CHILD:

- i. Isabella McKenney Merryman, b. September 22, 1896; d. September 27, 1896.

86. HENRY CARROLL⁵ BROWN (*George⁴ (28), Alexander³, George², Alexander¹*) Called Carroll; b. March 21,

1874; m. January 2, 1901 MARGARET CLARINDA⁵ (DALY, dau. of Marcus Daly and Margaret Price Evans. She was b. August 2, 1873; d. April 29, 1911).

CHILDREN :

- i. Margaret Price⁶ Brown, b. November 21, 1904.
- ii. Frances Carroll⁶ Brown, b. February 23, 1909.

87. WALTER WOODRUFF⁵ KEITH (*Edson*⁴, *Martin*⁵, ———², ———¹) b. July 4, 1869; m. October 14, 1896 FANNIE WINCHESTER⁵ (BROWN, dau. of George⁴ Brown (28) and Fannie Mactier⁴ Winchester. She was b. March 8, 1876).

CHILD :

- i. Walter Winchester⁶ Keith, b. December 22, 1899.

88. STANLEY⁵ FIELD (*Joseph*⁴, *John*³, ———², ———¹) b. May 13, 1875; m. April 17, 1900 SARA CARROLL⁵ (BROWN, dau. of George⁴ Brown (28) and Fannie Mactier⁴ Winchester. She was b. May 22, 1878).

CHILDREN :

- i. Katherine Blackwell⁶ Field, b. November 13, 1901.
- ii. Daphne⁶ Field, b. November 7, 1904.
- iii. Joseph Nash⁶ Field, 2nd, b. January 10, 1910.

89. GEORGE⁵ BROWN, JR. (*George*⁴ (28), *Alexander*³, *George*², *Alexander*¹) b. February 5, 1880; m. June 10, 1901 ELIZABETH LIEPER⁵ (MARTIN, dau. of Archer Martin and Mary Lieper. She was b. May 11, 1879).

CHILDREN :

- i. Harriet deForest⁶ Brown, b. March 24, 1902.
- ii. George⁶ Brown, 3rd, b. July 22, 1903; d. October, 1904.
- iii. Elizabeth Lieper⁶ Brown, b. July 20, 1905.

90. HONORE⁵ PALMER (*Potter*⁴, *Benjamin*³, *Samuel*², *Thomas*¹) b. February 1, 1874; m. August 20, 1903 GRACE

GREENWAY (BROWN, dau. of George⁴ Brown (28) and Fannie Mactier⁴ Winchester. She was b. December 17, 1882).

CHILDREN :

- i. Potter d'Orsay⁶ Palmer, 2nd, b. January 24, 1905.
- ii. Honore⁶ Palmer, Jr., b. December 13, 1908.

91. IRWIN MANNING⁵ BROWN (*George⁴ (28), Alexander³, George², Alexander¹*) b. February 25, 1884; m. November 6, 1907 KATHERINE MURRAY⁵ (SPENCER, dau. of Jervis Spencer and Sarah Elizabeth Elder. She was b. December 22, 1884).

CHILD :

- i. Frances Winchester⁶ Brown, b. July 31, 1908.

92. THOMAS⁵ HUGHES (*Thomas⁴, Alfred³, Thomas², James¹*) b. September 5, 1885; m. October 1, 1908 ISABELLA BROWN⁵ (GRAHAM, dau. of George Brown⁴ Graham (29) and Sarah Grimes⁴ Poullain. She was b. November 21, 1887).

CHILDREN :

- i. Isabella Brown Graham⁶ Hughes, b. August 11, 1909.
- ii. Helen Howison⁶ Hughes, b. January 21, 1914.

93. HORATIO LORENZO⁵ WHITRIDGE (*William⁴ (30), Horatio³, William², William¹*) b. August 14, 1880; m. March 4, 1905 MATILDA BACHE⁵ (EMORY, dau. of Admiral William H. Emory and Blanche Willis. She was b. August 13, 1884).

CHILDREN :

- i. Horatio Hall⁶ Whitridge, b. February 1, 1907.
- ii. Matilda Bache Emory⁶ Whitridge, b. August 3, 1910.

94. WILLIAM IRVINE⁵ KEYSER (*Henry⁴, Samuel³, Samuel², Michael¹*) b. April 30, 1872; m. February 1, 1906 ETHEL HOWARD⁵ (WHITRIDGE, dau. of William Hall⁴ Whitridge (30) and Elizabeth⁴ Graham. She was b. October 2, 1882).

CHILD:

- i. Elizabeth Graham⁶ Whitridge Keyser, b. November 9, 1915.

95. THOMAS SUFFERN⁵ TAILER (*Edward⁴, Edward³, ———², ———¹*). (A direct descendant through the paternal line of William Tailer, Lieutenant Governor of Massachusetts in 1715); b. ———, 1867; m. April 14, 1909 HARRIET STEWART⁵ (BROWN, dau. of Alexander⁴ Brown (31) and Bessie⁴ Montague. She was b. March 22, 1884).

CHILDREN:

- i. Betty Brown⁶ Tailer, b. July 14, 1910.
- ii. Thomas Suffern⁶ Tailer, Jr., b. April 19, 1912.

96. BENJAMIN HOWELL⁵ GRISWOLD, JR. (*Benjamin⁴, Whiting³, ———², ———¹*) b. August 1, 1874; m. December 7, 1904 BESSIE MONTAGUE⁵ (BROWN, dau. of Alexander⁴ Brown (31) and Bessie⁴ Montague. She was b. June 11, 1886).

CHILDREN:

- i. Alexander Brown⁶ Griswold, b. April 19, 1907.
- ii. Carolyn Howell⁶ Griswold, b. December 5, 1908.
- iii. Benjamin Howell⁶ Griswold, 3rd, b. October 29, 1911.
- iv. Betty Tailer⁶ Griswold, b. February 27, 1914.

97. HENRY BRINTON⁵ COXE (*Henry⁴ (34), Charles³, Trench², William¹*) b. February 12, 1863; m. January 5, 1888

RUTH⁵ (LOVERING, dau. of William C. Lovering and Mary Loring Swasy. She was b. August 29, 1865).

CHILDREN:

114. i. Ruth⁶ Coxe, b. November 14, 1896; m. November 30, 1915 (William Standley⁶ Stokes).
 ii. Henry Brinton⁶ Coxe, 3rd, b. May 17, 1898.
 iii. Catharine⁶ Coxe, b. May 4, 1901.

98. ALEXANDER BROWN⁵ COXE (*Henry*⁴ (34), *Charles*³, *Trench*², *William*¹) b. September 9, 1865; m. June 3, 1891 SARA FREDERICKA⁵ (WHITE, dau. of John Brinton White and Jane Dundas Gordon. She was b. October 31, 1865).

No ISSUE.

99. CHARLES EDMUND⁵ COXE (*Henry*⁴ (34), *Charles*³, *Trench*², *William*¹) b. July 12, 1870; m. April 4, 1894 LOUISA TUCKER⁵ (WHITE, dau. of John Brinton White and Jane Dundas Gordon. See above. She was b. July 25, 1872).

CHILDREN:

- i. Eckley Brinton⁶ Coxe, 3rd, b. June 4, 1895.
 ii. Jane Gordon⁶ Coxe, b. April 27, 1901.

100. CLARENCE WILLIAM⁵ DOLAN (*Thomas*⁴, ———³, ———², ———¹) b. August 23, 1867; m. November 8, 1894 ROSALIE CARSON⁵ (BROWN, dau. of Neilson⁴ Brown (35) and Elizabeth Lawrence⁴ Carson. She was b. August 2, 1869).

CHILDREN:

- i. Rosalie Brown⁶ Dolan, b. October 7, 1895.
 ii. Alexandra Brown⁶ Dolan, b. June 6, 1899.
 iii. Rita⁶ Dolan, b. February 24, 1904.

101. ALEXANDER⁵ BROWN (*Neilson*⁴ (35), *Alexander*³ *John*², *Alexander*¹) b. September 25, 1872; m. April 27, 1910 MARY⁵ HOBSON-FORD⁵ (née Mary Gardner Hobson, dau. of John Lowery Hobson and Caroline Lazare. She was b. May 4, 1884).

CHILDREN :

- i. Alexander⁶ Brown, Jr., b. February 18, 1911.
- ii. Neilson⁶ Brown, b. May 12, 1912.
- iii. Hobson⁶ Brown, b. June 7, 1915.

102. JAMES ALEXANDER⁵ STILLMAN (*James*⁴, *Charles*³, *Francis*², *Nathaniel*¹) b. August 18, 1873; m. June 3, 1901 ANNE URQUHART⁵ (POTTER, dau. of James Brown⁴ Potter (36) and Mary Cora⁴ Urquhart. She was b. November 14, 1879).

CHILDREN :

- i. Anne⁶ Stillman, b. February 28, 1902.
- ii. James⁶ Stillman, 2nd, b. January 24, 1904.
- iii. Alexander⁶ Stillman, b. September 29, 1911.

103. NATHANIEL⁵ PASCHALL 2ND (*George*⁴, *Nathaniel*³, ———², ———¹) b. February 26, 1883; m. August 23, 1911 BERTHA CRANSTON⁵ (POTTER, dau. of Howard Cranston⁴ Potter (39) and Alice⁴ Kershaw. She was b. February 10, 1891).

CHILD :

- i. Nathaniel⁶ Paschall, 3rd, b. June 11, 1912.

104. STANLEY NICOLL⁵ FORSMAN (*Robert*⁴, *David*³, *Robert*², ———¹) b. May 18, 1879; m. April 10, 1912 MARY LOUISA⁵ (POTTER, dau. of Howard Cranston⁴ Potter (39) and Alice⁴ Kershaw. She was b. September 8, 1892).

CHILDREN:

- i. Stanley Nicoll⁶ Forsman, Jr., b. February 26, 1913.
- ii. John Kennedy Tod⁶ Forsman, b. September 10, 1915.

105. THORP⁵ HISCOCK (*Albert⁴, Frank³, ———², ———¹*) b. February 24, 1892; m. October 14, 1914 **GRACE HOWARD⁵ (POTTER, dau. of Howard Cranston⁴ Potter (39) and Alice⁴ Kershaw. She was b. May 10, 1895).**

106. COURTLANDT⁵ NICOLL (*Benjamin⁴ (42), Solomon³, Edward², Henry¹*) b. December 2, 1880; m. April 19, 1911 **IONE⁵ (PAGE, dau. of Howard⁴ Page and Mildred Mitchell. She was b. October 23, 1886).**

CHILD:

- i. Mildred⁶ Nicoll, b. July 22, 1913.

107. FRANCIS BURRITT⁵ THORNE (*Edwin⁴, Samuel³, Jonathan², Samuel¹*) b. March 13, 1892; m. October 6, 1915 **EVELYN⁵ (BROWN, dau. of James⁴ Brown (44) and Adele⁴ Quartley. She was b. June 24, 1894).**

NO ISSUE.

108. EDMUND STAIRS⁵ TWINING (*Edmund⁴, Edmund³, Charles², John¹*) b. September 8, 1892; m. November 19, 1914 **URSULA WOLCOTT⁵ (BROWN, dau. of George Hunter⁴ Brown (45) and Cornelia Emily⁴ Moss. She was b. October 18, 1891).**

CHILD:

- i. Edmund Stairs⁶ Twining, Jr., b. September 19, 1915.

109. SIR THOMAS WILFRID JOHN⁶ ERSKINE, BT.

(LIEUTENANT COLONEL) (*Ffolliott*⁵ (54), *Thomas*⁴, *David*³, ———², ———¹) b. May 27, 1880; m. August 14, 1911 MAGDALEN JANET⁶ (ANSTRUTHER, dau. of Major Sir Ralph William Anstruther, Bt., and Mildred Harriet Hussey. She was b. April 19, 1889). He succeeded his father in 1912; is Major of the Queen's Own Cameron Highlanders, Adj. Scottish Horse Yeomanry, and patron of one living. D. S. O.

CHILDREN :

- i. Thomas David⁷ Erskine, b. July 31, 1912.
- ii. Mary Ruth⁷ Erskine, b. August 18, 1913.
- iii. Ralph⁷ Erskine, b. September 17, 1914.
- iv. (A daughter)⁷ ———, b. ———, 1915.

110. FREDERICK LEWIS⁶ SCRYMGEOUR-WEDDERBURN (*Henry*⁵, *Henry*⁴, *Frederick*³, *Henry*², *Alexander*¹) b. June 27, 1874; m. December 17, 1913 ZAIDA GRACE⁶ (ERSKINE, dau. of Lt.-Col. Sir Ffolliott Williams⁵ Erskine, Bt., (54) and Grace⁵ Hargreaves. She was b. January 26, 1882).

CHILDREN :

- i. Kathleen⁷ Scrymgeour-Wedderburn, b. September 17, 1914.
- ii. Cicely Grace⁷ Scrymgeour-Wedderburn, b. December 17, 1915.

(77.) DOUGLAS CLIFTON⁵ BROWN (CAPTAIN) (*James*⁴ (25), *Alexander*³, *William*², *Alexander*¹) See No. 77. His name appears a second time because he married his cousin, VIOLET CICELY KATHLEEN⁶ (WOLLASTON, dau. of Frederick Eustace Arbuthnott⁵ Wollaston (55) and Annie⁵ Hargreaves).

111. ARTHUR NOEL⁵ EDWARDS (CAPTAIN) (*Arthur*⁵, ———⁴, ———³, ———², ———¹) b. ———; m. December 20, 1911 EVELYN MARY⁶ (HARGREAVES, dau. of John⁵ Hargreaves (60) and Evelyn Kennard⁵ Greenfield. She was b. October 13, 1890). He d. of gas poisoning at Bailleul, France, May 25, 1915. Captain of the 9th Lancers.

CHILD:

- i. Diana⁷ Edwards, b. September 20, 1912.

112. NIGEL CHRISTIAN LIVINGSTON⁶ LEAVENWORTH (CAPTAIN) (Younger son of the late A. J. Livingston Leavenworth and Viscountess Portman). He was b. ———; m. ——— EILA FLORENCE⁶ (HARGREAVES, dau. of John⁵ Hargreaves (60) and Evelyn Kennard⁵ Greenfield. She was b. March 12, 1892). Among the "missing" in the European War, since August, 1915; Captain, XV, the King's Hussars.

CHILDREN:

- i. Ann Christian⁷ Leavenworth, b. December 13, 1912.
- ii. Eila Christian⁷ Leavenworth, b. September 22, 1914.

113. CHARLES GOLDSBOROUGH⁶ HOFF (*William*⁵, *John*⁴, *George*³, *George*², ———¹) b. September 5, 1891; m. October 29, 1913 FANNIE WINCHESTER⁶ (SMITH, dau. of Nathan Ryno⁵ Smith (84) and Colegate Nesbit⁵ Brown. She was b. August 13, 1890).

CHILD:

- i. Fannie Winchester⁷ Hoff, b. October 15, 1914.

114. WILLIAM STANDLEY⁶ STOKES (*Thomas*⁵, *John*⁴, *Joseph*³, *John*², *Joseph*¹) b. December 30, 1893; m. November 30, 1915 RUTH⁶ (COXE, dau. of Henry Brinton⁵ Coxe, Jr., (97) and Ruth⁵ Lovering. She was b. November 14, 1896).

ALPHABETICAL INDEX OF NAMES

TOGETHER WITH

PLACE OF BIRTH AND RESIDENCE IF LIVING

OR

PLACE OF BIRTH, DEATH AND BURIAL

The numerals following the name refer to the personal serial number or numbers under which the name will be found. Descendants of ALEXANDER¹ BROWN, bearing the name "Brown" have appended to their names the number of their generation in descent from him.

ADAMS

- Martha Bradshaw Magoun (20) b. Medford, Massachusetts.
d. "Holmhurst", Orange
Mountain, West Orange,
New Jersey.
bd. Mt. Auburn Cemetery, Cam-
bridge, Massachusetts.
- Mary Elizabeth (20)
(See Mary Elizabeth Adams
BROWN)
- William (D. D., LL.D.) (20) b. Colchester, Connecticut.
d. "Holmhurst", Orange
Mountain, West Orange,
New Jersey.

ADAMS, *continued*

bd. Mt. Auburn Cemetery, Cambridge, Massachusetts.

ALLEN

- | | | |
|---------------------|----------|--|
| _____ | (14) | b.
d.
bd. |
| George F. | (5 & 14) | b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long Island, New York. |
| George Stewart | (14) | b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long Island, New York. |
| Grace Davison Brown | (5 & 14) | b. Baltimore, Maryland.
d. Lost at sea—"S. S. Arctic." |
| Herbert | (14) | b. France.
d. Lost at sea—"S. S. Arctic." |
| James Brown | (14) | b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long Island, New York. |
| Kirkland | (14) | b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long Island, New York. |

ANSTRUTHER

- Lady (109) b. East Plymouth, Devon,
England.
r. Balcaskie, Pittenweem, Fife,
and Watten, Caithness,
Scotland.

Magdalen Janet (109)
(See Lady ERSKINE)

- (Sir) Ralph William, *Bt.* (*Major*) (109) b. Scotland.
r. Balcaskie, Pittenweem, Fife,
and Watten, Caithness,
Scotland.

BAILEY

Lillian
(See Lillian Bailey BROWN)
(46)

BASING

- Baron b. England.
(See also Lord George Lim- r. Hoddington House, Winch-
brey SCLATER-BOOTH, field, Hampshire, England.
(*C. B.*) *Brigadier-Gener- (23 & 62)*
al)

- Baroness b. England.
(See also Mary Hargreaves d. England.
SCLATER-BOOTH) bd. England.
(23 & 62)

BENEDICT

Joel (D. D.) (5) b. Plainfield, Massachusetts.
 d. Plainfield, Massachusetts.
 bd. Plainfield, Massachusetts.

Louisa Kirkland (5)
 (See Louisa Kirkland Benedict
 BROWN)

BLANDY

Charles Ridpath (27) b.

Henrietta Agnes Terrell (27)
 (See Lady Hargreaves
 BROWN)

Mary Ann Symonds (27) b.

BOALT

Frances Griswold (45)
 (See Frances Griswold Boalt
 MOSS)

BRADFORD

Donald Clifton (78) b. England.
 r. nr. London, England.

(Sir) Edward Montagu An- b. England.
 drew, *Bt.*, (78) r. nr. London, England.

Lady Bradford (25 & 78) b. Holmbush, Faygate, Sus-
 sex, England.
 r. nr. London, England.

BRADFORD, *continued*

- | | | |
|---|-----------|--|
| (Sir) Evelyn Ridley, <i>Bt.</i> (<i>Colonel</i>), | (25 & 78) | b. London, England.
d. France. |
| Ridley Lewkenor | (78) | b. England.
r. nr. London, England. |

BRAUCKER

- | | | |
|--|------|--|
| Mary Jane | (53) | |
| (See Mary Jane Braucker STRADLING-CARNE) | | |

BROWN

- | | | |
|--|-----------|--|
| — Davison | (4) | b. Baltimore, Maryland.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill Cemetery). |
| Adèle ⁴ Quartley | (44) | b.
r. 789 Park Avenue, New York City. |
| Adèle Quartley ⁵ | (44) | b. New York City.
r. 789 Park Avenue, New York City. |
| Agnes Sara Hargreaves ⁵ | (27 & 80) | |
| (See Agnes Sara Hargreaves Brown JARDINE). | | |
| Alberta Laura ⁵ Mainwaring | (82) | b.
r. 12 Ormonde Gate, London, S. W., England. |

BROWN, *continued*

- Alexander¹ (0 & 1) b. Ballymena, County Antrim,
Ireland.
d. Baltimore, Maryland, U. S.
A.
bd. Glendy Burial Ground, later
removed to Greenmount
Cemetery, Baltimore, Ma-
ryland.
- Alexander² (1) b. Ballymena, County Antrim,
Ireland.
d. (Same).
bd. Ireland.
- Alexander³ b. Beilby Grange, Yorkshire,
England.
d. England.
bd. England.
- Alexander³ (3) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- Alexander³ (4 & 12) b. Baltimore, Maryland.
d. Philadelphia, Pennsylvania.
bd. Laurel Hill, Philadelphia,
Pennsylvania.
- Alexander³ (5 & 15)
(bp. James Alexander)

- Alexander⁴ (11 & 31) b. Baltimore, Maryland.
r. 712 Cathedral Street, Baltimore; "Mondawmin," Baltimore, Maryland, and "Harmon Hall," York Harbor, Maine.
- Alexander⁵ (*Sr.*) (35 & 101) b. Pennsylvania,
r. nr. Philadelphia, Pennsylvania.
- Alexander⁶ (*Jr.*) (101) b. nr. Philadelphia, Pennsylvania.
- Alexander Crosby⁵ (50) b. Rosemount, Pennsylvania.
r. "Clifton Wyngates", Ardmore, Pennsylvania.
- Alexander Davison³ (3 & 8) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. Baltimore, Maryland (Greenmount Cemetery).
- (Sir) Alexander Hargreaves⁴ b. Liverpool, England.
Bt., (7 & 27) r. "Broome Hall", Holmwood, Surrey, England, and 12 Grosvenor Gardens, London, S. W., England.
- Alice Richmond⁵ (24 & 70)
(See Alice Richmond Brown GARNETT-ORME).
- Amelia⁴ Rowe (25) b. Elm House, Liverpool, England.

BROWN, *continued*

- r. 32 Ennismore Gardens, London, S. W., and "Holmbush", Faygate, Sussex, England.
- Amy Brighthurst⁴ (20 & 52)
(See Amy Brighthurst Brown DE FOREST).
- Amy⁵ Woodforde (24) b. England.
d. England.
bd. England.
- Andrew George³ (2) b. London, England (?).
d. London, England (?).
bd. London, England (?).
- Angelica Schuyler⁵ (44) b. New York City.
r. 789 Park Avenue, New York City.
- Ann³ (2) b. Ballymena, County Antrim, Ireland.
d. Ballymena, County Antrim, Ireland.
bd. Ireland.
- Ann (or Anne)³ (4) b. Baltimore, Maryland.
d. Philadelphia, Pennsylvania.
bd.
- Ann Dumville Luxmoore⁵ Lees (69) b. Woodhill, Oswestry, England.
r. Llanfair, Carnarvon, North Wales.

- Anthony George⁶ (73) b. England.
r. Burnham Grove, Burnham,
Bucks., and 22 Rutland
Gate, London, S. W.,
England.
- Audrey Pellew Clifton⁶ (77) b. England.
r. 8 Hans Crescent, London, S.
W., England.
- Bessie⁴ (20)
(bp. Eliza Coe)
- Bessie Manning⁵ (28) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. B a l t i m o r e, Maryland
(Greenmount Cemetery).
- Bessie⁴ Montague (31) b. Baltimore, Maryland.
r. 712 Cathedral Street, Balti-
m o r e; "Mondawmin",
Baltimore, Maryland, and
"Harmon Hall", York
Harbor, Maine.
- Bessie Montague⁵ (31 & 96)
(See Bessie Montague Brown
GRISWOLD).
- Brook⁴ (8 & 28)
(bp. George).
- Caro Lord⁴ Noyes (51) b. St. Paul, Minnesota.
r. "Ballymena", Red Bank,
New Jersey.

BROWN, *continued*

- Carroll⁵ (28 & 86)
 (bp. Henry Carroll).
- Catharine A.³ Neilson (12) b. Philadelphia, Pennsylvania (?).
 d. Philadelphia, Pennsylvania (?).
 bd. Philadelphia, Pennsylvania (Laurel Hill) (?).
- Catharine Neilson⁴ (12) b. Philadelphia, Pennsylvania.
 d. Philadelphia, Pennsylvania.
 bd. Philadelphia, Pennsylvania (Laurel Hill).
- Catherine³ (2) b. London, England (?).
 d. London, England.
 bd. England.
- Cedric Clifton⁵ (*Lieutenant*) (25) b. London, England.
 r. 32 Ennismore Gardens, London, S. W., and Holmbush, Faygate, Sussex, England.
- Charles Frederick Richmond⁶ (69) b.
 r. Llanfair, Carnarvon, North Wales.
- Clara⁸ Moulton (16) b. New York City.
 d. Lost at sea in S. S. "Arctic."

- Clarence Stewart³ (*Lieutenant-Colonel*) (5 & 21) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long Island, New York.
- Clifton⁵ (*Brigadier-General*) (25 & 72)
(bp. Howard Clifton)
- Colegate³ Nisbet (8) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. Baltimore, Maryland (Greenmount Cemetery).
- Colegate Nisbet⁵ (28 & 84)
(See Colegate Nisbet Brown SMITH)
- Cornelia Emily⁴ Moss (45) b. Sandusky, Ohio.
r. 56 East 52nd Street, New York City.
- Crosby⁴ (20 & 50)
(bp. James Crosby)
- Daniel Noyes⁵ (51) b. New York City.
r. "Ballymena", Red Bank, New Jersey.
- Daniel Wheeler⁴ (19 & 46) b. Millbrook, Dutchess Co., New York.
r. California.
- Diana Sybil Richmond⁶ (69) b.
r. Llanfair, Carnarvon, North Wales.

BROWN, *continued*

Dora Richmond⁵ (24 & 71)
 (See Dora Richmond Brown
 FISHER).

Dora Winifred⁵ Hanbury (73) b. Blythewood, Buckinghamshire, England.
 r. Burnham Grove, Burnham, Buckinghamshire, and 22 Rutland Gate, London, S. W., England.

Douglas Clifton⁵ (*Captain*) b. England.
 (25 & 77) r. 8 Hans Crescent, London, S. W., England.

Editha Ivy⁵ Piggott (81) b. Doddershall Park, Aylesbury, Buckinghamshire, England.
 r. "Barehurst", Holmwood, Surrey, England.

Edward Clifton⁵ (25 & 73) b. London, England.
 r. Burnham Grove, Burnham, Buckinghamshire, and 22 Rutland Gate, London, S. W., England.

Eliza Coe⁴ (20 & 49)
 (See Eliza Coe Brown
 MOORE)

Eliza Maria² Coe (5) b. Lansingburg, near Troy, New York.
 d. Clifton, near Weehawken, New Jersey.

- bd. Greenwood Cemetery, Long
Island, New York.
- Elizabeth³ (3) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- Elizabeth³ Carr (16) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- Elizabeth Clifton⁶ (72) b. London, England.
r. 96 Eton Square, London, S.
W., and "Kilnwood",
Faygate, Sussex, Eng-
land.
- Elizabeth Johnston³ (3) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- Elizabeth Lawrence⁴ Carson (35) b. nr. Philadelphia, Pennsyl-
vania.
r. Paris, France.
- Elizabeth Lieper⁶ (89) b. Baltimore County, Mary-
land.
r. Brooklandville, Maryland.
- Elizabeth Lieper⁵ Martin (89) b.
r. Brooklandville, Maryland.

BROWN, *continued*

- Ellen³ (4) b. Philadelphia, Pennsylvania.
 d. Philadelphia, Pennsylvania
 bd. Philadelphia, Pennsylvania
 (Laurel Hill Cemetery).
- Elsie Clifton⁵ (25 & 78)
 (See Lady BRADFORD).
- Emily⁴ (12 & 33)
 (See Emily Brown MAR-
 KOE).
- Emily⁴, Lady (24) b. Liverpool, England.
 r. 34 Chesham Place, London,
 S. W., and Astrop Park,
 King's Sutton, Banbury,
 Northhants., England.
- Ethel Richmond⁵ (24) b. England.
 d. England.
 bd. England.
- Evelyn⁵ (44 & 107)
 (See Evelyn Brown
 THORNE).
- Fannie⁴ Winchester (28) b. Baltimore, Maryland.
 r. "Brooklandwood", Brook-
 landville, Maryland.
- Fannie Winchester⁵ (28 & 87)
 (See Fannie Winchester
 Brown KEITH).
- Frances Carroll⁶ (86) b. Baltimore, Maryland.
 r. Baltimore, Maryland.

- Frances Winchester⁶ (91) b. Baltimore County, Maryland.
r. Brooklandville, Maryland.
- Francis Clifton⁵ (*Captain*) b.
(25 & 75) r. H. M. S. "Skirmisher" and
9 Bruton St., Berkeley
Sq., London, W., Eng-
land.
- Francis Hunter⁴ (7) b. Liverpool, England.
d. Liverpool, England.
bd. Liverpool, England.
- Frederick Richmond⁵ (24 & 69) b. England.
r. Llanfair, Carnarvon, North
Wales.
- Geoffrey Benedict⁶ (73) b. England.
r. Burnham Grove, Burnham,
Buckinghamshire, and 22
Rutland Gate, London, S.
W., England.
- George² (1 & 3) b. Ballymena, County Antrim,
Ireland.
d. Baltimore, Maryland, U. S.
A.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- George⁴ (8 & 28) b. Baltimore, Maryland.
(Called Brook) d. Baltimore, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).

BROWN, *continued*

- George⁵, Jr. (28 & 89) b. Baltimore County, Maryland.
r. Brooklandville, Maryland.
- George⁶, 3rd (89) b. Baltimore County, Maryland.
d. Baltimore County, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- George (*Dr.*) (4) b. Baltimore, Maryland.
d. Baltimore, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- George Alexander⁵ (28) b. Baltimore County, Maryland.
d. Baltimore County, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- George Hunter⁴ (5 & 19) b. New York City.
d. Sharon, New York.
bd. Greenwood Cemetery, Long
Island, New York.
- George Hunter³, Jr. (19 & 45) b. New York City.
r. 56 East 52nd Street, New
York City.
- George Hunter⁴, 3rd (45) b. New York City.
d. New York City.
bd. New York City.

- George Stewart³ (3 & 11) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).
- Gordon Hargreaves⁵ (*Captain*) b. England.
 (27 & 81) r. Broome Hall, Holmwood,
 Surrey, England.
- Grace³ (2 & 6)
 (See Grace Brown HAR-
 GREAVES)
- Grace² (4) b. Baltimore, Maryland.
 (née Grace Brown) d. Philadelphia, Pennsylvania.
 bd. Family Vault, Laurel Hill,
 Philadelphia, Pennsylvania.
- Grace³ (4 & 13)
 (See Grace Brown REMING-
 TON)
- Grace Alice Jane⁴ (16) b. New York City.
 d. Lost at sea, "S. S. Arctic."
- Grace Ann³ (3 & 9)
 (See Grace Ann Brown
 GREENWAY)
- Grace¹ Davison (1) b. Drumnasole, County An-
 trim, Ireland.
 d. Baltimore, Maryland, U. S.
 A.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).

BROWN, *continued*

- Grace Davison³ (5 & 14)
(See Grace Davison Brown
ALLEN).
- Grace Greenway⁵ (28 & 90)
(See Grace Greenway Brown
PALMER).
- Grace Lawrence⁴ (47) b.
- Harriet de Forest⁶ (89) b. Baltimore County, Maryland.
r. Brooklandville, Maryland.
- Harriet Eaton³ (11) b. New York City.
d. Baltimore, Maryland.
bd.
- Harriet⁴ Etting (32) b. Philadelphia, Pennsylvania.
r. 224 West Rittenhouse Sq.,
Philadelphia, Pennsylvania,
and Dunminning,
Pennsylvania.
- Harriet Stewart⁵ (31 & 95)
(See Harriet Stewart Brown
TAILER)
- Helen Gilman⁵ (48) b. New York City.
r. New York City.
- Helen Gilman⁴ Noyes (28) b. St. Paul, Minnesota.
r. New York City.

- Henry Carroll⁵ (28 & 86) b. Baltimore, Maryland.
 (Called Carroll) r. North Charles Street, Baltimore, Maryland.
- Hobson⁶ (101) b. nr. Philadelphia, Pennsylvania.
 r. nr. Philadelphia, Pennsylvania.
- Howard Clifton⁵ (*Brigadier-General*) (25 & 72) b. England.
 (Called Clifton) r. 96 Eton Square, London, S. W., and "Kilnwood", Fyegate, Sussex, England.
- Hunter⁴ (19 & 45)
 (bp. George Hunter)
- Irwin Manning⁵ (28 & 91) b. Baltimore County, Maryland.
 r. Brooklandville, Maryland.
- Isabel³ (or Isabella) (3 & 10)
 (See Isabel Brown GRAHAM).
- Isabel⁴ (12 & 34)
 (See Isabel Brown COXE).
- Isabella⁵ (28 & 85)
 (See Isabella Brown MERRYMAN).
- Isabella Grant³ (2) b. London, England (?).
 d. London, England (?).
 bd. London, England (?).

BROWN, *continued*

- Isabella³ McLanahan (3) b. nr. Greencastle, Franklin
County, Pennsylvania.
d. Baltimore, Maryland.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- Isabella² Patrick (4) b. Knockboy, County Antrim,
Ireland.
d. Philadelphia, Pennsylvania,
U. S. A.
bd. Baltimore, Maryland
(Greenmount Cemetery).
- Isla Clifton⁵ (25 & 79)
(See Isla Clifton Brown
HENDERSON).
- James² (1 & 5) b. Ballymena, County Antrim,
Ireland.
d. New York City.
bd. Family Vault, Greenwood
Cemetery, Long Island,
New York.
- James⁴ (19 & 44) b. New York City.
r. 789 Park Avenue, New
York City.
- James Alexander³ (5) b. Baltimore, Maryland.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill).

- James Alexander³ (5 & 15) b. Baltimore, Maryland.
 d. Clifton, near Weehawken,
 New Jersey.
 bd. Greenwood Cemetery, Long
 Island, New York.
- James Clifton⁴ (*Colonel*) (7 & 25) b. Beilby Grange, Yorkshire,
 England.
 r. 32 Ennismore Gardens, Lon-
 don, S. W., and "Holm-
 bush", Faygate, Sussex,
 England.
- James Crosby⁴ (20 & 50) b. New York City.
 (Called Crosby) r. "Clifton Wyngates", Ard-
 more, Pennsylvania.
- James Crosby⁵, Jr. (50) b. Rosemont, Pennsylvania.
 r. "Clifton Wyngates", Ard-
 more, Pennsylvania.
- Joan Terrell Hargreaves⁶ (81) b. England.
 r. Bearhurst, Holmwood, Sur-
 rey, England.
- John (bp. Patrick) (0) b. Cairnknirn, County Antrim,
 Ireland.
 d. Liverpool, England (?).
 bd. Liverpool, England (?).
- John² (1) b. Ballymena, County Antrim,
 Ireland.
 d. Ireland.
 bd. Ireland.

BROWN, *continued*

- John A.² (1 & 4) b. Ballymena, County Antrim, Ireland.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania (Laurel Hill).
- John A.⁴ (12 & 32) b. Philadelphia, Pennsylvania.
r. 224 West Rittenhouse Square, Philadelphia, Pennsylvania, and Dunminning.
- John Crosby³ (5 & 20) b. New York City.
d. "Brighthurst", Orange Mountain, West Orange, New Jersey.
bd. Greenwood Cemetery, Long Island, New York.
- John Crosby⁵, 2nd (48) b. New York City.
r. New York City.
- John Hargreaves⁶ (81) b. England.
r. Bearhurst, Holmwood, Surrey, England.
- John James³ (2) b. London, England (?).
d. London, England.
bd. England.
- Katherine Murray⁵ Spencer (91) b. Baltimore County, Maryland.
r. Brooklandville, Maryland.

- Lady² (2) b. Ballymena, County Antrim, Ireland.
 d. Beilby Grange, Yorkshire, England.
 bd. England.
- Lady⁵ (68) b. Rohais, Guernsey, English Channel.
 r. White Rock, Forest Park, Brockenhurst, England.
- Lady Hargreaves⁴ (27) b. Madeira.
 r. "Broome Hall", Holmwood, Surrey, and 12 Grosvenor Gardens, London, S. W., England.
- Leonard Clifton⁵ (25) b. London, England.
 d. "Holmbush", Faygate, Sussex, England.
 bd. Colegate Church, Sussex, England.
- Lillian Bailey⁴ (46) b.
- Louisa⁴ (7 & 26)
 (See Louisa Brown COBHAM).
- Louisa Clifton⁵ (25 & 74)
 (See Louisa Clifton⁵ Brown WILLIAMSON).
- Louisa Kirkland² Benedict (5) b. Plainfield, Connecticut.
 d. Lyons, France.
 bd. Lyons, France.

BROWN, *continued*

- Mabel Hargreaves⁵ (27) b. England.
d. England.
bd. England.
- Margaret Hunter³ (5 & 18)
(bp. Margareta Hunter³).
- Margaret Price⁶ (86) b. Baltimore, Maryland.
r. North Charles Street, Baltimore, Maryland.
- Margaret Clarinda⁵ Daly (86) b.
d.
bd.
- Margaret Richmond⁵ (24) b. England.
r. 34 Chesham Place, London, S. W., and Astrop Park, King's Sutton, Banbury, Northants, England.
- Margareta Davison (0) b. Knockboy, County Antrim, Ireland.
d. Cairnkirn, County Antrim, Ireland.
bd. Broughshane Churchyard, County Antrim, Ireland.
- Margareta Hunter³ (5 & 18)
(See Margareta Hunter Brown LORD).

- Maria Louisa³ Howland (15) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- Maria Miller³ (5) b. New York City.
(Called Millie). d. Lost at sea, S. S. "Arctic."
- Maria Murray⁴ (19) b. Paris, France.
d.
bd.
- Mary³ (4) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill).
- Mary Agnes⁵ Hewlett (50) b. Brooklyn, New York.
r. "Clifton Wyngates", Ard-
more, Pennsylvania.
- Mary Eirine⁵ Hodges (72) b. England.
r. 96 Eton Square, London, S.
W., and "Kilnwood",
Faygate, Sussex, Eng-
land.
- Mary Elizabeth³ Adams (20) b. New York City.
r. 36 East 37th Street, New
York City, and "Bright-
hurst", Orange Mountain,
West Orange, New Jer-
sey.
- Mary Emma⁴ Morris (21) b.
d. New York City.

BROWN, *continued*

- bd. Greenwood Cemetery, Long
Island, New York.
- Mary⁵ Hobson-Ford (35 & 101) b.
r. nr. Philadelphia, Pennsyl-
vania.
- Mary Louisa³ (5 & 17)
(See Mary Louisa Brown
POTTER).
- Mary Magoun⁴ (20) b. New York City.
r. 36 East 37th Street, New
York City, and "Bright-
hurst", Orange Moun-
tain, West Orange, New
Jersey.
- May⁴ (20)
(bp. Mary Magoun).
- (Sir) Melville Richmond⁵, *Bt.*, b. England.
(24 & 68) r. White Rock, Forest Park,
Brockenhurst, England.
- Mildred Clifton⁵ (25 & 76)
(See Mildred Clifton Brown
NIX).
- Millie⁵ (5)
(bp. Maria Miller).
- Moreau Delano⁵ (51) b. New York City.
r. "Ballymena," Red Bank,
New Jersey.

- Murray Syng⁴ (19 & 47) b. New York City.
r. Long Island, New York.
- Murray Lawrence⁵ (47) b.
r. Long Island, New York.
- Neilson⁴ (12 & 35) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill Cemetery).
- Neilson⁶ (101) b. Philadelphia, Pennsylvania.
r. nr. Philadelphia, Pennsylvania.
- Patience Hargreaves⁶ (81) b. England.
r. Bearhurst, Holmwood, Surrey, England.
- Patrick (Called John). (0) b. Cairnknir, County Antrim, Ireland.
d. Liverpool, England (?).
bd. Liverpool, England.
- Philippa⁴ Etting (32) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill Cemetery).
- Rachel Blanding³ Wheeler (19) b. Mobile, Alabama.
d. New York City.
bd. Greenwood Cemetery, Long Island, New York.

BROWN, *continued*

- Ralph Richmond⁶ (69) b.
r. Llanfair, Carnarvon, North
Wales.
- Rhona⁶ (73) b. England.
r. Burnham Grove, Burnham,
Buckinghamshire, and 22
Rutland Gate, London, S.
W., England.
- Rose Ann² (1) b. Ballymena, County Antrim,
Ireland.
d. Same.
bd. Ireland.
- Rose Ann³ (4) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill Cemetery).
- Rosalie Carson⁵ (35 & 100)
(See Rosalie Carson Brown
DOLAN).
- Sara Carroll⁵ (28 & 88)
(See Sara Carroll Brown
FIELD).
- Sarah³ (2) b. London, England (?).
d. London, England (?).
bd. London, England (?).

- Sarah Benedict³ (5 & 7) b. Baltimore, Maryland.
 (née Sarah Benedict³ d. Broome Hall, Holmwood,
 BROWN). Surrey, England.
 bd. Christchurch, Coldharbour,
 Surrey, England.
- Sarah Harman (0) b. Baltimore Maryland (?).
 d. Baltimore, Maryland (?).
 bd. Baltimore, Maryland
 (Greenmount Ceme-
 tery) (?).
- Sarah Muncaster (0) b. Baltimore, Maryland (?).
 d. Baltimore, Maryland (?).
 bd. Baltimore, Maryland
 (Greenmount Ceme-
 tery) (?).
- Stewart Brown (0) b. Cairnkirn, County Antrim,
 Ireland.
 d. Baltimore, Maryland, U. S.
 A.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).
- Susan Henrietta Hargreaves⁶ b. England.
 (82) r. 12 Ormonde Gate, London,
 S. W., England.
- Thatcher Magoun⁴ (20 & 51) b. New York City.
 r. "Ballymena", Red Bank,
 New Jersey.
- Thatcher Magoun⁵, Jr. (51) b. Plainfield, New Jersey.
 r. "Ballymena", Red Bank,
 New Jersey.

BROWN, *continued*Ursula Wolcott⁵ (45 & 108)(See Ursula Wolcott Brown
TWINING).

Violet Cicely Kathleen⁵ Wollas- b. England.
ton (55 & 77) r. 8 Hans Crescent, London, S.
W., England.

Violet⁵ Galton (75) b.
r. 9 Bruton Street, Berkeley
Square, London, W.,
England.

Walter Hargreaves⁵ (27 & 82) b. England.
r. 12 Ormonde Gate, London,
S. W., England.

William (0) b. Cairnkirn, County Antrim,
Ireland.
d. Same place.
bd. Broughshane Churchyard,
County Antrim, Ireland.

(Sir) William², *Bt.* (1 & 2) b. Ballymena, County Antrim,
Ireland.
d. Richmond Hill, Liverpool,
England.
bd.

William³ (1 & 2) b. London, England (?).
d. London, England (?).
bd. England.

- William Adams⁵ (*Rev. Prof., Ph. D., D. D., LL.D.*) (20 & 48) b. New York City.
r. New York City.
- William Adams⁵, Jr. (48) b. New York City.
r. New York City.
- William Alexander (0) b. Liverpool, England (?).
d. Liverpool, England (?).
bd. England (?).
- William Benedict³ (5 & 16) b. Baltimore, Maryland,
d. Lost at sea, S. S. "Arctic."
- (Sir) William Richmond⁴, *Bt.* (7 & 24) b. Liverpool, England.
d. England.
bd. England.
- Winthrop Gilman⁵ (48) b. New York City.
r. New York City.
- CADY
- Harriet (11)
(See Harriet Cady EATON).
- CAMPBELL
- Matilda (33)
(See Matilda Campbell MARKOE).
- St. George Tucker (33) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill Cemetery).

CAMPBELL, *Continued*

- Sarah Elizabeth Mason (33) b. Philadelphia, Pennsylvania.
 d. Philadelphia, Pennsylvania.
 bd. Philadelphia, Pennsylvania
 (Laurel Hill Cemetery).

CARR

- Elizabeth (16)
 (See Elizabeth Carr
 BROWN).

CARROLL

- Sara Ann (28)
 (See Sara Ann Carroll WIN-
 CHESTER).

CARSON

- Elizabeth Lawrence (35)
 (See Elizabeth Lawrence Car-
 son BROWN).

- George (35) b.

- Rosalie Morgan (35) b.

CARY

- Clarence (17 & 38) b. "Vaucluse", Fairfax Coun-
 ty, Virginia.
 d. New York City.
 bd. Ivy Hill Cemetery, nr. Alex-
 andria, Virginia.

CARY, *continued*

- Eliza Miller Potter (17 & 38)
(Called Elizabeth).
b. New York City.
r. 54 Park Avenue, New York City.
- Guy Fairfax (38) b. New York City.
r. 54 Park Avenue, New York City.
- Howard (38) b. New York City.
d. London, England.
bd. Ivy Hill Cemetery, nr. Alexandria, Virginia.

CHAMBERS

- Jane Hulse (23)
(See Jane Hulse Chambers
COBHAM-COBHAM).

COBHAM

- Alexander William (7 & 26) b. England.
d. Shinfield Manor, Berkshire,
England.
bd. England.
- Louisa Brown (7 & 26) b. Liverpool, England (?).
d. Shinfield Manor, Berkshire,
England.
bd. England.
- Mary Jane (23)
(See Mary Jane Cobham
HARGREAVES).

COBHAM-COBHAM

- Alexander (23) b. England (?).
 d. Shinfield Manor, Berkshire,
 England.
 bd. England (?).
- Jane Hulse Chambers (23) b. England (?).
 d. Shinfield Manor, Berkshire,
 England.
 bd. England (?).

COE

- Eliza Maria (5)
 (See Eliza Maria Coe
 BROWN).
- Elizabeth Hunting Miller (5) b. Dutchess County, New
 York.
 d. Troy, New York.
 bd. Troy, New York.
- Jonas (*D. D.*) (5) b. Haverstraw (now Rama-
 po), New York.
 d. Troy, New York.
 bd. Troy, New York.

COON

- Mary Louise (41)
 (See Mary Louise Coon Mc-
 NUTT).

COXE

- Alexander Brown (34 & 98) b. Philadelphia, Pennsylvania.
 r. Nawbeck, Pennsylvania.

COXE, *continued*

- Catharine (97) b. nr. Philadelphia, Pennsylvania.
r. "Haffod", Penllyn, and 109 South 21st Street, Philadelphia, Pennsylvania.
- Charles Edmund (34 & 99) b. Philadelphia, Pennsylvania.
r. Willisbrook Farm, Pennsylvania.
- Eckley Brinton, 3rd (99) b. Philadelphia, Pennsylvania.
r. Willisbrook Farm, Pennsylvania.
- Henry Brinton (12 & 34) b. nr. Philadelphia, Pennsylvania.
d. nr. Philadelphia, Pennsylvania.
bd. nr. Philadelphia, Pennsylvania (Laurel Hill Cemetery).
- Henry Brinton (34 & 97) b. Philadelphia, Pennsylvania.
r. "Haffod", Penllyn, and 109 South 21st Street, Philadelphia, Pennsylvania.
- Henry Brinton, 3rd (97) b. Philadelphia, Pennsylvania.
r. "Haffod", Penllyn, and 109 South 21st Street, Philadelphia, Pennsylvania.
- Isabel Brown (12 & 34) b. nr. Philadelphia, Pennsylvania.

COXE, *continued*

- d. nr. Philadelphia, Pennsylvania.
 bd. nr. Philadelphia, Pennsylvania (Laurel Hill Cemetery).
- Jane Gordon (99) b. nr. Philadelphia, Pennsylvania.
 r. Willisbrook Farm, Pennsylvania.
- Louisa Tucker White (99) b.
 r. Willisbrook Farm, Pennsylvania.
- Ruth (97 & 114)
 (See Ruth Coxe STOKES).
- Ruth Lovering (97) b.
 r. "Haffod", Penllyn, and 109 South 21st Street, Philadelphia, Pennsylvania.
- Sara Fredericka White (98) b.
 r. Nawbeck, Pennsylvania.

CREAGH

- (*Major-General*) b.
 (66) r.
- Edward Cottingham (*Major*) b.
 (23 & 66) r. "The Hermitage", Wyke, Winchester, England.

CREAGH, *continued*

- Violet Hargreaves (23 & 66) b. Broad Oaks, Whalley Abbey, Lancashire, England.
 r. "The Hermitage", Wyke, Winchester, England.

CUYLER

- Cornelius Cuyler (43) b. New York City.
 r. 26 East 54th Street, New York City.
- Mary Townsend Nicoll Lord (43) b. New York City.
 r. 26 East 54th Street, New York City.

DALY

- Marcus (86) b.
- Margaret Clarinda (86)
 (See Margaret Clarinda Daly BROWN).
- Margaret Price Evans (86) b.

DAVISON

- Davison (4)
 (See ————— Davison BROWN).
- Grace (1)
 (See Grace Davison BROWN).

DAVISON, *continued*

John (1) b. Drumnasole, County Antrim, Ireland.
 d. Same place (?).
 bd. Ireland.

Margaretta (0)
 (See Margaretta Davison
 BROWN).

DAWSON
 Anna Maria (22)
 (See Anna Maria Dawson
 JACKSON).

de FOREST

Amy Brighthurst Brown (20 & 52) b. New York City.
 r. 955 Hillside Avenue, Plainfield, New Jersey, and St. Hubert's, Essex County, New York.

Emily Johnston (52) b. West Superior, Wisconsin.
 r. 955 Hillside Avenue, Plainfield, New Jersey, and St. Hubert's, Essex County, New York.

Henry Lockwood (20 & 52) b. Plainfield, New Jersey.
 r. 955 Hillside Avenue, Plainfield, New Jersey, and St. Hubert's, Essex County, New York.

DE FOREST, *continued*

- May (52) b. West Superior, Wisconsin.
r. 955 Hillside Avenue, Plainfield, New Jersey, and St. Hubert's, Essex County, New York.
- Robert Weeks (52) b. Plainfield, New Jersey.
d. Plainfield, New Jersey.
bd. Cold Spring Harbor, New York.

DELAMATER

- Laura Louise (44)
(See Laura Louise Delamater QUARTLEY).

DENISON

- Eliza Cairns (31)
(See Eliza Cairns Denison MONTAGUE).

DePEW

- Grace Goodyear (41)
(See Grace Goodyear DePew POTTER).

DOLAN

- Alexandra Brown (100) b. Torresdale, Pennsylvania.
r. nr. Philadelphia, Pennsylvania, and Newport, Rhode Island.

DOLAN, *continued*

- Clarence William (35 & 100) b. nr. Philadelphia, Pennsylvania.
r. nr. Philadelphia, Pennsylvania, and Newport, Rhode Island.
- Rita (100) b.
r. nr. Philadelphia, Pennsylvania, and Newport, Rhode Island.
- Rosalie Carson Brown (35 & 100) b. Paris, France.
r. nr. Philadelphia, Pennsylvania, and Newport, Rhode Island.
- Rosalie Brown (100) b. Paris, France.
r. nr. Philadelphia, Pennsylvania, and Newport, Rhode Island.

DORSEY

- Madge (36)
(See Madge Dorsey HAN-
DY).

EATON

- (Hon.) Daniel C. (11) b. New York City.
d. New York City.
bd.

EATON, *continued*

- Harriet (11)
 (See Harriet Eaton
 BROWN).
- Harriet Cady (11) b.
 d.
 bd.

EDWARDS

- Arthur Noel (*Captain*) (60 & 111) b. Beech Hill Park, Waltham
 Abbey, England.
 d. Bailleul, France.
- Diana (111) b. England.
 r. Temple Combe House, Templecombe, Somerset, England.
- Evelyn Mary Hargreaves (60 & 111) b. England.
 r. Temple Combe House, Templecombe, Somerset, England.

ELDER

- Sarah Elizabeth (91)
 (See Sarah Elizabeth Elder
 SPENCER).

EMORY

- Blanche Willis (93) b. New York City.
 r.

EMORY, *continued*

Matilda Bache (93)
 (See Matilda Bache Emory
 WHITRIDGE).

William H. (*Admiral*) (93) b. Maryland.
 r.

ERSKINE

(A daughter) (109) b. Scotland.
 r. Cambo House, Kingsbarns,
 Fife, and Strathairly,
 Fife, Scotland.

(Sir) Ffolliott Williams, *Bt.* b. Scotland.
 (22 & 54) d.
 bd.

Lady (22 & 54) b. Scotland.
 r. Cambo House, Kingsbarns,
 Fife, and Strathairly,
 Fife, Scotland.

Lady (109) b. Balcaskie, Pittenweem, Fife,
 Scotland.
 r. Cambo House, Kingsbarns,
 Fife, and Strathairly,
 Fife, Scotland.

Mary Ruth (109) b. Scotland.
 r. Cambo House, Kingsbarns,
 Fife, and Strathairly,
 Fife, Scotland.

ERSKINE, *continued*

- Ralph (109) b. Scotland.
r. Cambo House, Kingsbarns,
Fife, and Strathairly,
Fife, Scotland.
- Thomas David (109) b. Scotland.
r. Cambo House, Kingsbarns,
Fife, and Strathairly,
Fife, Scotland.
- (Sir) Thomas Wilfrid Har- b. Scotland.
greaves John, *Bt. (Lieuten-* r. Cambo House, Kingsbarns,
ant-Colonel) (54 & 109) Fife, and Strathairly,
Fife, Scotland.

Zaida Grace (54 & 110)
(See Zaida Grace SCRYM-
GEOUR-WEDDER-
BURN).

ETTING

- Edward (32) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd.
- Harriet (32)
(See Harriet Etting
BROWN).
- J. Marx (32) b. Philadelphia, Pennsylvania.
d. Philadelphia, Pennsylvania.
bd. Philadelphia, Pennsylvania
(Laurel Hill Cemetery).

ETTING, *continued*

- Margaretta Emily Pope (32) b. Mobile, Alabama.
 d. Philadelphia, Pennsylvania.
 bd. Philadelphia, Pennsylvania
 (Laurel Hill).
- Philippa (32)
 (See Philippa Etting
 BROWN).
- Philippa Minis (32) b. Savannah, Georgia.
 d. Philadelphia, Pennsylvania.
 bd.

EVANS

- Margaret Price (86)
 (See Margaret Price Evans
 DALY).

EXMOUTH (See PELLEW)

- Viscount (*4th*) (22 & 56) b. England.
 d. England.
 bd. England.
- Viscount (*5th*) (*Lieutenant*) b. England.
 (56) r. Canonteign House, Duns-
 ford, Exeter, England.
- Viscountess (22 & 56) b. Arborfield Hall, Drinkstone
 Park, Bury St. Edmunds,
 Suffolk, England.
 d. Canonteign House, Duns-
 ford, Exeter, England.

FERRAR

- Harry Windlan (23 & 65) b.
r. Borough Court, Linchfield,
Hampshire, England.
- Laura Hargreaves (23 & 65) b. Broad Oaks, Whalley Ab-
bey, Lancashire, England.
r. Borough Court, Linchfield,
Hampshire, England.
- Nancy Laura Hargreaves (65) b.
r. Borough Court, Linchfield,
Hampshire, England.

FIELD

- Daphne (88) b. Chicago, Illinois.
r. "Lakeland Wood", Lake
Forest, Illinois, and 1550
North State Parkway,
Chicago, Illinois.
- Joseph Nash, 2nd (88) b. Chicago, Illinois.
r. "Lakeland Wood", Lake
Forest, Illinois, and 1550
North State Parkway,
Chicago, Illinois.
- Katherine Blackwell (88) b. Chicago, Illinois.
r. "Lakeland Wood", Lake
Forest, Illinois, and 1550
North State Parkway,
Chicago, Illinois.

FIELD, *continued*

- Sara Carroll Brown (28 & 88) b. Baltimore, Maryland.
 r. "Lakeland Wood", Lake Forest, Illinois, and 1550 North State Parkway, Chicago, Illinois.
- Stanley (28 & 88) b.
 r. "Lakeland Wood", Lake Forest, Illinois, and 1550 North State Parkway, Chicago, Illinois.

FISHER

- Dora Richmond Brown (24 & 71) b. England.
 r. Amington Hall, Tamworth, England.
- Julian Lawrence (*Major*) (24 & 71) b. England.
 r. Amington Hall, Tamworth, England.
- Walter Julian (71) b. Amington Hall, Tamworth, England.
 r. Same.

FORSMAN

- John Kennedy Tod (104) b.
 r. 609 Walla Vista Avenue, Oakland, California.
- Mary Louisa Potter (39 & 104) b.
 r. 609 Walla Vista Avenue, Oakland, California.

FORSMAN, *continued*

Stanley Nicoll (39 & 104) b.
r. 609 Walla Vista Avenue,
Oakland, California.

Stanley Nicoll, Jr. (104) b.
r. 609 Walla Vista Avenue,
Oakland, California.

GALTON

Violet (75) b.
(See Violet Galton
BROWN). r.

William Pitcairn (75) b.
r.

GARNETT-ORME

Alice Richmond Brown (24 & 70) b. England.
r. Tarn House, and Greenfield,
Skipton-in-Craven, York-
shire, England.

Audley Oswald (70) b. England.
r. Tarn House, and Greenfield,
Skipton-in-Craven, York-
shire, England.

George Hunter (24 & 70) b. England.
r. Tarn House, and Greenfield,
Skipton-in-Craven, York-
shire, England.

GARNETT-ORME, *continued*

- Ion Hunter Touchett (70) b. England.
 r. Tarn House, and Greenfield,
 Skipton-in-Craven, York-
 shire, England.
- Irene Hester (70) b. England.
 r. Tarn House, and Greenfield,
 Skipton-in-Craven, York-
 shire, England.

GIHON

- Andrew (2) b. Ireland.
 d. Ballymena, County Antrim,
 Ireland.
 bd. Ballymena, County Antrim,
 Ireland.

- Sarah (Called Sally) (2)
 (See Lady BROWN).

GILMAN

- Helen (48 & 51)
 (See Helen Gilman NOYES).

GORDON

- Jane Dundas (98)
 (See Jane Dundas Gordon
 WHITE).

GRAHAM

- George Brown (10 & 29) b. Baltimore, Maryland.
 d. Baltimore County, Maryland.
 bd. Greenmount Cemetery, Baltimore, Maryland.
- Isabel Brown (3 & 10) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland (Greenmount Cemetery).
- Isabella Brown (10) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland (Greenmount Cemetery).
- Isabella Brown (29 & 92)
 (See Isabella Brown Graham HUGHES).
- Sarah Grimes Poullain (29) b. Princeton, New Jersey.
 (See also Sarah Grimes Poullain Graham HOFF).
 r. Riderwood, Maryland.
- William Hamilton (3 & 10) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland (Greenmount Cemetery).

GREENFIELD

- Charles Bunce (67) b.
 d.
 bd.

GREENFIELD, *continued*

Ethel Mary (63 & 67)
 (See Ethel Mary Greenfield
 Rickman HARR-
 GREAVES).

Evelyn Kennard (60)
 (See Evelyn Kennard Green-
 field HARGREAVES).

Gladys Ethel (67)
 (See Gladys Ethel Greenfield
 HARGREAVES.)

Mary Jane Kennard (60) b.
 r. London, S. W., England.

William Bunce (60) b.
 r. London, S. W., England.

GREENWAY

Edward McDonald, Jr. (3 & 9) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).

Grace Ann Brown (3 & 9) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).

GRISWOLD

Alexander Brown (96) b. Baltimore, Maryland.
 r. Linden Hill, Rowland Park,
 Baltimore, Maryland.

GRISWOLD, *continued*

- Carolyn Howell (96) b. Baltimore, Maryland.
r. Linden Hill, Rowland Park,
Baltimore, Maryland.
- Benjamin Howell, 3rd (96) b. Baltimore, Maryland.
r. Linden Hill, Rowland Park,
Baltimore, Maryland.
- Benjamin Howell, Jr. (31 & 96) b. Baltimore, Maryland.
r. Linden Hill, Rowland Park,
Baltimore, Maryland.
- Bessie Montague Brown (31 & 96) b. Baltimore, Maryland.
r. Linden Hill, Rowland Park,
Baltimore, Maryland.
- Betty Tailer (96) b. Baltimore, Maryland.
r. Linden Hill, Rowland Park,
Baltimore, Maryland.

HANBURY

- Dora Winifred (73)
(See Dora Winifred Hanbury
BROWN).
- George (73) b. England (?).
r. Blythewood, Buckingham-
shire, England.
- Mary Trotter (73) b. England (?).
r. Blythewood, Buckingham-
shire, England.

HANDY

Edward Lloyd (*Captain*) (36) b.

Madge Dorsey (36) b.

Mary Selby (36)
(See Mary Selby Handy
POTTER).

HARMAN

Sarah (0)
(See Sarah Harman
BROWN).

HARGREAVES

Alexander (23) b. Broad Oaks, Lancashire,
England.
d. Broad Oaks, Lancashire,
England.
bd. England.

Amy Jane (23 & 61)
(See Amy Jane Hargreaves
POEBILINGTON).

Annie (22 & 55)
(See Annie Hargreaves
WOLLASTON).

Arthur (22) b. Arborfield Hall, Drinkstone
Park, Bury St. Edmunds,
Suffolk, England.
d. Same place.
bd. England.

HARGREAVES, *continued*

- Bertha Gamage DeLacy (53) b. St. Donat's Castle, County
STRADLING-CARNE Glamorgan, Wales.
- Charles (6) b. Broad Oaks, Whalley Ab-
bey, Lancashire, England.
d. England.
bd. England.
- Edith (56)
(See Viscountess Exmouth).
- Eila Florence (60 & 112)
(See Eila Florence Har-
greaves LEAVEN-
WORTH).
- Ella Gertrude (22 & 59)
(See Ella Gertrude Har-
greaves RATCLIFFE).
- Ethel Mary Rickman Greenfield (63 & 67) b.
r. Chilbolton Down, Stock-
bridge, Hampshire, Eng-
land.
- Evelyn Frances Tunstall Moore (64) b. England.
r. Friz Hill, Walton, War-
mish, England.
- Evelyn Kennard Greenfield (60) b. London, England.
r. Temple Combe House, Tem-
plecombe, Somerset, and
Broad Oaks, Whalley Ab-
bey, Lancashire, England.

HARGREAVES, *continued*

- Evelyn Mary (60 & 111)
(See Evelyn Mary Hargreaves EDWARDS).
- Florence (22 & 57)
(See Florence Hargreaves HIPPISELEY).
- Frank (23 & 64) b. Broad Oaks, Whalley Abbey, Lancashire, England.
r. Friz Hill, Walton, Warmish, England.
- Gladys Ethel (67) b.
r. Shinfield Lodge, Reading, Berkshire, England.
- Grace (22 & 54)
(See Lady ERSKINE).
- Guy (23 & 67) b. Broad Oaks, Whalley Abbey, Lancashire, England.
r. Shinfield Lodge, Reading, Berkshire, England.
- John (2 & 6) b. England.
d. Broad Oaks, Whalley Abbey, Lancashire, England.
- John (6 & 23) b. Broad Oaks, Whalley Abbey, Lancashire, England.
d. Same (?).
bd. England.

HARGREAVES, *continued*

- John (23 & 60) b. Leighton Park, near Reading, England.
r. Temple Combe House, Templecombe, Somerset, England, and Whalley Abbey, Lancashire, England.
- John Carne (53) b. Arborfield Hall, Drinkstone Park, Bury St. Edmunds, Suffolk, England.
r. Same.
- John Reginald (22 & 53) b. Arborfield Hall, Drinkstone Park, Bury St. Edmunds, Suffolk, England.
r. Same.
- Laura (23 & 65)
(See Laura Hargreaves FERRAR).
- Lilian (22 & 58)
(See Lilian Hargreaves KING).
- Lorna (64) b. England.
r. Friz Hill, Walton, Warmish, England.
- Mabel Florentia (53) b.
r. Arborfield Hall, Drinkstone Park, Bury St. Edmunds, Suffolk, England.

HARGREAVES, *continued*

- Mary (22 & 62)
(See Baroness BASING).
- Mary Jane Cobham (23) b. Shinfield Manor House,
Berkshire, England.
d. Broad Oaks, Whalley Ab-
bey, Lancashire, England.
bd. England.
- Robert (23 & 63) b. Broad Oaks, Whalley Ab-
bey, Lancashire, England.
r. Chilbolton Down, Stock-
bridge, Hampshire, Eng-
land.
- Sarah (6) b. Broad Oaks, Whalley Ab-
bey, Lancashire, England.
d. England.
bd. England.
- Sarah Jackson (22) b. Liverpool, England.
r. Arborfield Hall, Drinkstone
Park, Bury St. Edmunds,
Suffolk, England.
- Sybil Cicely (22 & 53) b. Arborfield Hall, Reading;
Drinkstone Park, Bury
England.
- Thomas (*Captain*) (6 & 22) b. Broad Oaks, Whalley Ab-
bey, Lancashire, England.
d. England.
bd. England.

HARGREAVES, *continued*

Vera (60) b. Temple Combe House, Templecombe, Somerset, England.
r. Same.

Violet (23 & 66)
(See Violet Hargreaves CREAGH).

William (6) b. Broad Oaks, Whalley Abbey, Lancashire, England.
d.
bd.

HAYTER

Mary Pulsford (63)
(See Mary Pulsford Hayter RICKMAN).

HEWLETT

James Augustus (50) b. New York City
d. Brooklyn, New York.
bd.

Mary Agnes (50)
(See Mary Agnes Hewlett BROWN).

Mary Sanderson (50) b. Philadelphia, Pennsylvania.
r. Brooklyn, New York.

HENDERSON

Isla Clifton Brown (25 & 79) b. London, England.
r. Chania, Chania Bridge, Nairobi, British East Africa.

Reginald George (25 & 79) b. Sedgwick Park, near Horsham, Sussex, England.
r. Chania, Chania Bridge, Nairobi, British East Africa.

HIPPISEY

Florence Hargreaves (22 & 57) b. Arborfield Hall, Drinkstone Park, Bury St. Edmunds, Suffolk, England.
r. Sparsholt Manor House, Wantage, England.

Henry Sullivan Hargreaves (57) b. Sparsholt Manor House, Wantage, England.
r. Same.

Lilian Edith (57) b. Sparsholt Manor House, Wantage, England.
r.

William Henry (*Lieutenant-Colonel*) (22 & 57) b.
d. Sparsholt Manor House, Wantage, England.
bd. England.

HISCOCK

Grace Howard Potter (39 & 105) b.
r. 1826 James Street, Syracuse, New York.

HISCOCK, *continued*

Thorp (39 & 105) b.
r. 1826 James Street, Syracuse,
New York.

HOBSON

Caroline Lazare (101) b.
r.

John Lowery (101) b.
r.

Mary Gardner (101)
(See Mary Hobson-Ford,
BROWN).

HOBSON FORD

Mary Gardner (101)
(See Mary Hobson-Ford
BROWN).

HODGES

(Hon.) Henry (72) b.
r. Melbourne, Victoria, Aus-
tralia.

Margaret Knox (72) b.
r. Melbourne, Victoria, Aus-
tralia.

Mary Eirine (72)
(See Mary Eirine Hodges
BROWN).

HOFF

- Charles Goldsborough (113) b.
r. Baltimore County, Maryland.
- Fannie Winchester (113) b. Baltimore County, Maryland.
r. Baltimore County, Maryland.
- Fannie Winchester Smith (84 & 113) b. Baltimore County, Maryland.
r. Baltimore County, Maryland.
- Sarah Grimes Poullain (29) b. Princeton, New Jersey.
r. Riderwood, Maryland.
- William Ross (29) b.
r. Riderwood, Maryland.

HOVER

- Elizabeth A. (47) b.

HOWLAND

- Maria Louisa (15)
(See Maria Louisa Howland
BROWN).

HUGHES

- Helen Howison (92) b. Berkeley, California.
r. I. X. L. Ranch, Dayton, Wyoming.

HUGHES, *continued*

- | | | | |
|-----------------------|-----------|----|----------------------------------|
| Isabella Brown Graham | | b. | Baltimore, Maryland. |
| | (29 & 92) | r. | I. X. L. Ranch, Dayton, Wyoming. |
| Isabella Brown Graham | (92) | b. | Baltimore, Maryland. |
| | | r. | I. X. L. Ranch, Dayton, Wyoming. |
| Thomas | (29 & 92) | b. | Baltimore, Maryland. |
| | | r. | I. X. L. Ranch, Dayton, Wyoming. |

HUSSEY

- Mildred Harriet (109)
(See Lady ANSTRUTHER).

HUTH

- | | | | |
|----------------------------------|-----------|----|----------------------------------|
| Gladys Emily Hargreaves | | b. | |
| BROWN | (27 & 83) | r. | Roche Court, Salisbury, England. |
| Geoffrey Edward (<i>Major</i>) | | b. | |
| | (27 & 83) | r. | Roche Court, Salisbury, England. |
| John Frederick Austin | (83) | b. | |
| | | r. | Roche Court, Salisbury, England. |
| Julia Mary | (83) | b. | |
| | | r. | Roche Court, Salisbury, England. |

HUTH, *continued*

Lydia Josephine (83) b.
r. Roche Court, Salisbury,
England.

JACKSON

Anna Maria Dawson (22) b. England (?).
d. Liverpool, England.
bd. England.

Sarah (22)
(See Sarah Jackson HAR-
GREAVES).

Washington (22) b. Liverpool, England (?).
d. Liverpool, England (?).
bd. England.

JARDINE

Agnes Sara Hargreaves Brown b.
(27 & 80) r. England.

Bethia Dundas (80) b.
r. England.

James Bruce (*General*) b.
(27 & 80) r. England.

Janet Maitland Bruce (80) b.
r. England.

JOHNSTON

Elizabeth (3)
(See Elizabeth Johnston Mc-
LANAHAN).

KEITH

- Fannie Winchester Brown (28 & 87) b. Baltimore County, Maryland.
r. 3209 North Charles Street, Baltimore, Maryland.
- Walter Winchester (87) b. Baltimore County, Maryland.
r. 3209 North Charles Street, Baltimore, Maryland.
- Walter Woodruff Keith (27 & 87) b.
r. 3209 North Charles Street, Baltimore, Maryland.

KENNARD

- Mary Jane (60)
(See Mary Jane Kennard GREENFIELD).

KERSHAW

- Alice (39)
(See Alice Kershaw POTTER).
- Charles James Fox (39) b.
- Mary Elizabeth Leavenworth (39) b.

KEYSER

- Elizabeth Graham Whitridge (94) b.
r. New York City and Baltimore County, Maryland.

KEYSER, *continued*

- | | |
|-------------------------------------|--|
| Ethel Howard Whitridge
(30 & 94) | b. Baltimore County, Maryland.
r. New York City and Baltimore County, Maryland. |
| William Irvine
(30 & 94) | b.
r. New York City and Baltimore County, Maryland. |

KING

- | | |
|--|---|
| Algernon D'Aguilar (<i>Brigadier-General</i>)
(22 & 58) | b. England.
r. England. |
| Lilian Hargreaves
(22 & 58) | b. Arborfield Hall, Drinkstone Park, Bury St. Edmunds, Suffolk, England.
r. England. |

KOUSSEL

- | | | |
|---|------|--|
| Lilian Alice Mabel
(See Lady BROWN). | (68) | |
| Robert | (68) | b. England.
r. Rohais, Guernsey, English Channel. |

KNOX

- | | |
|---|------|
| Margaret
(See Margaret Knox HODGES). | (72) |
|---|------|

LAWRENCE

Elizabeth A. Hover (47) b.

Grace (47)
(See Grace Lawrence
BROWN).

Wilson (47) b.

LAZARE

Caroline (101)
(See Caroline Lazare HOB-
SON).

LEAVENWORTH

Ann Christian (112) b. England.
r. Temple Combe House, Tem-
plecombe, Somerset, Eng-
land.

Eila Christian (112) b. England.
r. Temple Combe House, Tem-
plecombe, Somerset, Eng-
land.

Eila Florence Hargreaves (60 & 112) b. England.
r. Temple Combe House, Tem-
plecombe, Somerset, Eng-
land.

Mary Elizabeth (39)
(See Mary Elizabeth Leaven-
worth KERSHAW).

LORD, *continued*

- Elsie Brown (18)
(bp. Eliza Brown).
- Grace Davison (18 & 42)
(See Grace Davison Lord
NICOLL).
- James Brown (18 & 43) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- James Couper (5 & 18) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- James Couper, 2nd (43) b. New York City.
r. 875 Park Avenue, New York
City.
- Margaretta Hunter Brown (5 & 18) b. New York City.
d. Morristown, New Jersey.
bd. Greenwood Cemetery, Long
Island, New York.
- Mary Townsend Nicoll (43)
(See Mary Townsend Nicoll
Lord CUYLER).
- William Brown (18) b. New York City.
r. New York City.

LOVERING

- Mary Loring Swasy (97) b.
 Ruth (97)
 (See Ruth Lovering COXE).
 William C. (97) b.

LUXMOORE

- Anne (69)
 (See Anne Luxmoore LEES).

MAGOUN

- Martha Bradshaw (20)
 (See Martha Bradshaw Magoun ADAMS).

MAINWARING

- Alberta Laura (82)
 (See Alberta Laura Mainwaring BROWN).

- Gertrude Henrietta Williams b. England (?).
 (82) r. England.
 Guy (*Captain*) (82) b. England (?).
 r. England.

MARKOE

- James Brown (33) b. Philadelphia, Pennsylvania.
 d. Philadelphia, Pennsylvania.
 bd. Philadelphia, Pennsylvania
 (Laurel Hill Cemetery).

MARKOE, *continued*

- John (*Brevet Brigadier-Gen- b. Philadelphia, Pennsylvania.*
eral) (12 & 33) d. Philadelphia, Pennsylvania.
 bd. Philadelphia, Pennsylvania
 (Laurel Hill Cemetery).

MARTIN

- Archer (89) b.

- Elizabeth Lieper (28 & 89)
 (See Elizabeth Lieper Martin
 BROWN).

- Mary Lieper (89) b.

MASON

- Sarah Elizabeth (33)
 (See Sarah Elizabeth Mason
 CAMPBELL).

McCLELLAN

- (0) b. Ireland (?).
 d. Ireland (?).
 bd. Ireland (?).

McLANAHAN

- Elizabeth Johnston (3) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Johnston Burial Ground,
 near Greencastle, Penn-
 sylvania.

McLANAHAN, *continued*

Isabella (3)
 (See Isabella McLanahan
 BROWN).

John (3) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd.

McNUTT

Mary Louise (41)
 (See Mary Louise McNutt
 POTTER).

Mary Louise Coon (41) b.

William Fletcher (41) b.

MERRYMAN

Isabella Brown (28 & 85) b. Green Spring Valley, Balti-
 more County, Maryland.
 r. Brooklandville, Maryland.

Isabella McKenney (85) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).

James McKenney (28 & 85) b. "Hayfields", Cockeysville,
 Maryland.
 r. Brooklandville, Maryland.

MILLER

Elizabeth Hunting (5)
 (See Elizabeth Hunting Mil-
 ler COE).

MINIS

Philippa (32)
 (See Philippa Minis ETTING).

MINTURN

Bertha Howard Potter (17 & 40) b. New York City.
 r. 109 East 21st Street, New
 York City.

Robert Shaw (17 & 40) b. New York City.
 r. 109 East 21st Street, New
 York City.

MITCHELL

Mildred (106)
 (See Mildred Mitchell
 PAGE).

MONTAGUE

Bessie (31)
 (See Bessie Montague
 BROWN).

Charles Price (31) b.

Eliza Cairns Denison (31) b.

MOORE

- Dorothea May (49) b. Providence, Rhode Island.
r. 21 Kirkland Street, Cambridge, Massachusetts.
- Edward Caldwell (*Rev. Prof., Ph. D., D. D., LL.D.*) (20 & 49) b. West Chester, Pennsylvania.
r. 21 Kirkland Street, Cambridge, Massachusetts.
- Eliza Coe Brown (20 & 49) b. New York City.
r. 21 Kirkland Street, Cambridge, Massachusetts.
- Elizabeth Ripley (49) b. Cambridge, Massachusetts.
r. 21 Kirkland Street, Cambridge, Massachusetts.
- Evelyn Frances Tunstall (64)
(See Evelyn Frances Tunstall Moore HARGREAVES).
- John Crosby Brown (49) b. Providence, Rhode Island.
r. 21 Kirkland Street, Cambridge, Massachusetts.

MORGAN

- Rosalie (35)
(See Rosalie Morgan CARSON).

MORRIS

- Mary Emma (21)
(See Mary Emma Morris BROWN).

MOSS

Cornelia Emily (45)
 (See Cornelia Emily Moss
 BROWN).

Frances Griswold Boalt (45) b.

J. Jay Osborne (45) b.

MOULTON

Clara (16)
 (See Clara Moulton
 BROWN).

MOUNTSTEVEN

Emily (24)
 (See Emily, Lady BROWN).

Emily Woodforde (24) b. England.
 d. Liverpool, England (?).
 bd. England (?).

William Thomas Blewett (*Gen-
 eral*) (24) b. England.
 d. Liverpool, England (?).
 bd. England (?).

MUNCASTER

————— (0) b. England (?).
 d. England (?).
 bd. England (?).

MUNCASTER, *continued*

Sarah (0)
 (See Sarah Muncaster
 BROWN).

MURRAY

Rachel Blanding (19)
 (See Rachel Blanding Murray
 WHEELER).

NEILSON

A. Schuyler (12) b.

Catharine A. (12)
 (See Catharine A. Neilson
 BROWN).

NESBIT

———— (Judge) (8) b. Baltimore, Maryland (?).
 d. Baltimore, Maryland (?).
 bd. Baltimore, Maryland
 (Greenmount Ceme-
 tery ?).

Colegate (8)
 (See Colegate Nesbit
 BROWN).

NICOLL

Benjamin (18 & 42) b. New York City.
 r. Morristown, New Jersey,
 and 46 West 54th Street,
 New York City.

NICOLL, *continued*

- Benjamin (Jr.) (42) b. Morristown, New Jersey.
 d. New York City.
 bd. Greenwood Cemetery, Long
 Island, New York.
- Courtlandt (42 & 106) b. New York City.
 r. 405 Park Avenue, New York
 City.
- Elsie (42) b. New York City.
 r. Morristown, New Jersey,
 and 46 West 54th Street,
 New York City.
- Grace Davison Lord (18 & 42) b. New York City.
 r. Morristown, New Jersey,
 and 46 West 54th Street,
 New York City.
- Ione Page (106) b. Louisville, Kentucky.
 r. 405 Park Avenue, New York
 City.
- Mary Townsend (43)
 (See Mary Townsend Nicoll
 CUYLER).
 (See also Mary Townsend
 Nicoll LORD).
- Mildred (106) b. New York City.
 r. 405 Park Avenue, New York
 City.

NIX

- Charles George Ashburner (25 & 76) b. Tilgate, Sussex, England.
r. Tilgate Forest Lodge, Crawley, Sussex, England.
- Christopher Francis Ashburner (76) b. England.
r. Tilgate Forest Lodge, Crawley, Sussex, England.
- Mildred Clifton Brown (25 & 76) b. England.
r. Tilgate Forest Lodge, Crawley, Sussex, England.
- Stephen James Ashburner (76) b. England.
r. Tilgate Forest Lodge, Crawley, Sussex, England.

NOYES

- Caro Lord (51)
(See Caro Lord Noyes BROWN).
- Daniel R. (48 & 51) b. New York City.
r. 366 Summit Avenue, St. Paul, Minnesota.
- Helen Gilman (48 & 51) b. New York City.
r. 366 Summit Avenue, St. Paul, Minnesota.
- Helen Gilman
(See Helen Gilman Noyes BROWN).

PAGE

Howard (106) b. Louisville, Kentucky.
r. 118 East 54th Street, New
York City.

Ione (106)
(See Ione Page NICOLL).

Mildred Mitchell (106) b. Louisville, Kentucky.
r. 118 East 54th Street, New
York City.

PALMER

Grace Greenway Brown (28 & 90) b. Baltimore, Maryland.
r. 149 Lincoln Parkway, Chica-
go, Illinois.

Honore, Sr. (28 & 90) b. Chicago, Illinois.
r. 149 Lincoln Parkway, Chica-
go, Illinois.

Honoré, Jr. (90) b. Chicago, Illinois.
r. 149 Lincoln Parkway, Chica-
go, Illinois.

Potter d'Orsay (90) b. Chicago, Illinois.
r. 149 Lincoln Parkway, Chica-
go, Illinois.

PASCHALL

Bertha Cranston Potter (39 & 103) b.
r. 512 Cray Building, Seattle,
Washington.

PASCHALL, *continued*

Nathaniel, 2nd (39 & 103) b.
r. 512 Crary Building, Seattle,
Washington.

Nathaniel, 3rd (103) b.
r. 512 Crary Building, Seattle,
Washington.

PATRICK

Isabella (4)
(See Isabella Patrick
BROWN).

John (*Dr.*) (4) b. Ballymena, County Antrim,
Ireland.
d. Ireland (?).
bd. Ireland (?).

PELLEW

Edith Hargreaves (*Viscountess
Exmouth*) (22 & 56)
(See Viscountess EX-
MOUTH).

Edward Addington Hargreaves
(*5th Viscount Exmouth*)
 (56)
(See Viscount EXMOUTH).

Edward Fleetwood John (*4th
Viscount Exmouth*) (22 & 56)
(See Viscount EXMOUTH).

PELLEW, *continued*

- (Hon.) Georgina Cicely (56) b. England.
 r. Canonteign House, Dunsford, Exeter, England.

PIGGOTT

- Edith Lloyd (81) b. Ashton Hall, ———, England.
 r. Doddershall Park, Aylesbury, Buckinghamshire, England.

Editha Ivy (81)
 (See Editha Ivy Piggott BROWN).

- WILLIAM HARVEY (*Admiral*) (81) b. England.
 r. Doddershall Park, Aylesbury, Buckinghamshire, England.

POEBILINGTON

- Amy Jane Hargreaves (23 & 61) b. Broad Oaks, Whalley Abbey, Lancashire, England.
 r. India.

Evelyn Mary (61) b.
 r. India.

Harry Evelyn Stacey (23 & 61) b. England.
 r. India.

POPE

Margaret Emilie (32)
 (See Margaret Emilie Pope
 ETTING).

POTTER

Alice Kershaw (17 & 39) b. Milwaukee, Wisconsin.
 r.

Anne Urquhart (36 & 102)
 (See Anne Urquhart Potter
 STILLMAN).

Ashton Howard (*Lieutenant*) b. New York City.
 (17 & 41) d. Colorado Springs, Colorado.
 bd. Greenwood Cemetery, Long
 Island, New York.

Bertha Cranston (39 & 103)
 (See Bertha Cranston Potter
 PASCHALL).

Bertha Howard (17 & 40)
 (See Bertha Howard Potter
 MINTURN).

Cranston (17 & 39)
 (bp. Howard Cranston).

Eliza Miller (17 & 38)
 (Called Elizabeth).
 (See Eliza Miller Potter
 CARY).

POTTER, *continued*

- Elizabeth Miller (17 & 38)
(bp. Eliza Miller).
- Grace Goodyear DePew (41) b. Buffalo, New York (?).
d. Colorado Springs, Colorado.
bd. Buffalo, New York (?).
- Grace Howard (17) b. New York City.
r. 52 Park Avenue, New York
City.
- Grace Howard (35 & 105)
(See Grace Howard Potter
HISCOCK).
- Helen Howard (17) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- Howard (5 & 17) b. Schenectady, New York.
d. London, England.
bd. Greenwood Cemetery, Long
Island, New York.
- Howard Cranston (17 & 39) b. New York City.
(Called Cranston) d.
bd.
- James Brown (17) b. Carmansville, New York.
d.
bd. Greenwood Cemetery, New
York.

POTTER, *continued*

- James Brown (17 & 36) b. Brooklyn, New York.
r. New York City.
- Katherine Elizabeth (29)
(See Katherine Elizabeth Pot-
ter POULLAIN).
- Louisa Howard (17) b. Beilby Grange, Yorkshire,
England.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- Maria Howard (17 & 37)
(See Maria Howard Potter
TOD).
- Marie-Louise (41) b.
r.
- Mary Cora Urquhart (36) b.
- Mary Louise McNutt (17 & 41) b.
r.
- Mary Louisa (39 & 104)
(See Mary Louisa Potter
FORSMAN).
- Mary Louisa Brown (5 & 17) b. New York City.
d. New York City.
bd. Greenwood Cemetery, Long
Island, New York.
- Mary Selby Handy (36) b.
r. New York City.

POULLAIN

- Katherine Elizabeth Potter (29) b.
d.
bd.
- Philip (29) b. Greensboro, Georgia.
- Sarah Grimes (29)
(See Sarah Grimes Poullain
GRAHAM).

QUARTLEY

- Adèle (44)
(See Adèle Quartley
BROWN).
- Arthur (44) b.
- Laura Louise Delamater (44) b.

RATCLIFFE

- Ella Gertrude Hargreaves (22 & 59) b. Arborfield Hall, Drinkstone
Park, Bury St. Edmunds,
Suffolk, England.
- William Dymock (22 & 59) b. England.
r.

REMINGTON

- Grace Brown (4 & 13) b. Philadelphia, Pennsylvania.
d. London, England.
bd.

REMINGTON, *continued*

T. P. (*Rev.*) (4 & 13)

RICKMAN

Ethel Mary Greenfield (63 & 67)
(See Ethel Mary Greenfield
Rickman HARGREAVES).

Mary Pulsford Hayter (63) b.
r.

William (*Lt.-General*) (63) b.
r.

ROWE

Amelia (25)
(See Amelia Rowe BROWN).

Charles (25) b. England.
d. Elm House, Liverpool, Eng-
land.
bd. England.

SANDERSON

Mary (50)
(See Mary Sanderson HEW-
LETT).

SCLATER-BOOTH

Lord George Limbrey (*Briga-*

SCLATER-BOOTH, *continued*

dier-General (23 & 62)
(See Baron BASING).

(Hon.) Joan Penelope (62) b. England.
r. England.

(Hon.) John Limbrey Robert (62) b. England.
r. England.

Mary Hargreaves (23 & 62)
(See Baroness BASING).

(Hon.) Lydia Joyce (62) b. England.
r. England.

SCRYMGEOUR-WEDDER-
BURN

Cicely Grace (110) b. Scotland.
r. The Lodge, Leuchars, Fife-
shire, Scotland.

Frederick Lewis (54 & 110) b.
r. The Lodge, Leuchars, Fife-
shire, Scotland.

Kathleen (110) b. Scotland.
r. The Lodge, Leuchars, Fife-
shire, Scotland.

Zaida Grace Erskine (54 & 110) b. Scotland.
r. The Lodge, Leuchars, Fife-
shire, Scotland.

SMITH

Colegate Nesbit (84) b. Baltimore, Maryland.
r. Brooklandville, Maryland.

SMITH, *continued*

Colegate Nesbit Brown (28 & 84) b. Baltimore, Maryland.
r. Brooklandville, Maryland.

Fannie Winchester (84 & 113)
(See Fannie Winchester
Smith HOFF)

Margaret (84) b. Baltimore, Maryland.
r. Brooklandville, Maryland.

Nathan Ryno (28 & 84) b. Baltimore, Maryland.
r. Brooklandville, Maryland.

Nathan Ryno, Jr. (84) b. Baltimore, Maryland.
r. Brooklandville, Maryland.

SPENCER b.
Jervis (91)

Katherine (91)
(See Katherine Murray Spen-
cer BROWN).

Sarah Elizabeth Elder (91) b.

STILLMAN

Alexander (102) b.
r. 9 East 72nd Street, New
York City.

Anne (102) b.
r. 9 East 72nd Street, New
York City.

STILLMAN, *continued*

- Anne Urquhart Potter (36 & 102) b.
r. 9 East 72nd Street, New
York City.
- James, 2nd (102) b.
r. 9 East 72nd Street, New
York City.
- James Alexander (36 & 102) b.
r. 9 East 72nd Street, New
York City.

STOKES

- Ruth Coxe (97 & 114) b. Penllyn, Pennsylvania.
r. 2110 Locust Street, Philadel-
phia, Pennsylvania.
- William Standley (97 & 114) b. nr. Philadelphia, Pennsyl-
vania.
r. 2110 Locust Street, Philadel-
phia, Pennsylvania.

STRADLING-CARNE

- Bertha Gamage DeLacy (53)
(See Bertha Gamage DeLacy
Stradling-Carne HAR-
GREAVES).
- John Whitlock (53) b.
d. St. Donat's Castle, County
Glamorgan, Wales.
bd.

STRADLING-CARNE, *continued*

Mary Jane Braucker (53) b. Wavertree, Lancashire, England.

SWASY

Mary Loring (97)
 (See Mary Loring Swasy
 LOVERING).

SYMONDS

Mary Anne (27)
 (See Mary Anne Symonds
 BLANDY).

TAILER

Betty Brown (95) b.
 r. 21 West 51st Street, New
 York City, and "Honey-
 suckle Lodge", Ruggles
 Avenue, Newport, Rhode
 Island.

Harriet Stewart Brown b. Baltimore, Maryland.
 (31 & 95) r. 21 West 51st Street, New
 York City, and "Honey-
 suckle Lodge", Ruggles
 Avenue, Newport, Rhode
 Island.

Thomas Suffern (31 & 95) b.
 r. 21 West 51st Street, New
 York City, and "Honey-

TAILER, *continued*

suckle Lodge", Ruggles Avenue, Newport, Rhode Island.

- Thomas Suffern, Jr. (95) b.
 r. 21 West 51st Street, New York City, and "Honey-suckle Lodge", Ruggles Avenue, Newport, Rhode Island.

THORNE

- Evelyn Brown (44 & 107) b. New York City.
 r.

- Francis Burritt (44 & 107) b. Millbrook, New York.
 r.

TOD

- John Kennedy (17 & 37) b. Scotland.
 r. Innis Arden House, Sound Beach, Connecticut.

- Maria Howard Potter (17 & 37) b. New York City.
 r. Innis Arden House, Sound Beach, Connecticut.

TRENCH

- Evelyn Mary Poebilington (61) b. India.

- R. N. C. (*Major*) (61)

TROTTER

Mary (73)
 (See Mary Trotter HAN-
 BURY).

TWINING

Edmund Stairs (45 & 108) b. New York City.
 r. 54 East 52nd Street, New
 York City.

Edmund Stairs, Jr. (108) b. New York City.
 r. 54 East 52nd Street, New
 York City.

Ursula Wolcott Brown (45 & 108) b. New York City.
 r. 54 East 52nd Street, New
 York City.

URQUHART

Mary Cora (36)
 (See Mary Cora Urquhart
 POTTER).

WHEELER

Daniel (19) b.

Rachel Blanding (19) b.

Rachel Blanding Murray (19) b.

WHITE

Jane Dundas Gordon (98 & 99) b.

John Brinton (98 & 99) b.

Louisa Tucker (99)
(See Louisa Tucker White
COXE).

Sara Fredericka (98)
(See Sara Fredericka White
COXE).

WHITRIDGE

Elizabeth Graham (10 & 30) b. Baltimore County, Mary-
land.
r. Baltimore County, Mary-
land.

Ethel Howard (30 & 94)
(See Ethel Howard Whit-
ridge KEYSER).

Horatio Hall (93) b. Baltimore, Maryland.
r. Baltimore, Maryland.

Horatio Lorenzo (30 & 93) b. Baltimore County, Mary-
land.
r. Baltimore County, Mary-
land.

Isabel Graham (30) b. Baltimore, Maryland.
d. Baltimore, Maryland.

WHITRIDGE, *continued*

- bd. Baltimore, Maryland
(Greenmount Cemetery).
- Lydia Calhoun (30) b. Baltimore, Maryland.
r. Baltimore County, Maryland.
- Matilda Bache Emory (93) b. New York City.
r. Baltimore, Maryland.
- William Hall (10 & 30) b. Baltimore County, Maryland.
r. Baltimore County, Maryland.

WILLIAMS

- Gertrude Henrietta (82)
(See Gertrude Henrietta Williams MAINWARING).

WILLIAMSON

- Alexander Balfour (25 & 74) b.
r. 6 Princes Gardens, London,
S. W., and Copley, Cheshire, England.
- Louisa Clifton Brown (25 & 74) b. England.
r. 6 Princes Gardens, London,
S. W., and Copley, Cheshire, England.

WILLIS

Blanche (93)
 (See Blanche Willis EM-
 ORY).

WINCHESTER

Alexander (28) b. Baltimore, Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).

Fannie Mactier (28)
 (See Fannie Winchester
 BROWN).

Sara Ann Carroll (28) b. Maryland.
 d. Baltimore, Maryland.
 bd. Baltimore, Maryland
 (Greenmount Cemetery).

WOLLASTON

Annie Hargreaves (22 & 55) b. Arborfield Hall, Drinkstone
 Park, Bury St. Edmunds,
 Suffolk, England.
 r. Shenton Hall, Nuneaton,
 England.

Frederick Eustace Arbuthnott b.
 (*J. P., D. L.*) (22 & 55) r. Shenton Hall, Nuneaton,
 England.

WOLLASTON, *continued*

Frederick Hargreaves nott	Arbuth- (55)	b. Shenton Hall, England. r. Same.	Nuneaton,
Hubert Charles	(55)	b. Shenton Hall, England. r. Same.	Nuneaton,
John William	(55)	b. Shenton Hall, England. r. Same.	Nuneaton,

Violet Cicely Kathleen
(25 & 77)
(See Violet Cicely Kathleen
Wollaston BROWN).

WOODFORDE

Emily (24)
(See Emily Woodforde
MOUNTSTEVEN).

ADDITIONAL RECORDS

BOSTON PUBLIC LIBRARY

3 9999 06174 734 9

