

GENEALOGY

OF THE

O'Scanlon

[SCANLAN]
[SCANLON]

Family

Gift of Mary Bible
Society, Chicago
Ill

FOREWORD

The Irish people are an ubiquitous and individualistic folk. They originated in Ireland and are scattered throughout the world; they have individual traits, even to the spelling of their own names. Though coming from a common parent stock we find the name spelled O'Scanlan, Scanlan, Scanlon and it even appears in other forms.

1686866

Hence, the plural form of spelling appears on the title page of this brochure, though only those using the forms Scanlan and Scanlon are principally treated herein.

It has been carefully prepared from sources believed to be most reliable, such as, O'Hart's Irish Pedigrees, Burke's Landed Gentry, Who's Who In America, Who's Who In Medicine, Who's Who In the Clergy, Who's Who in Business, and traditional sources handed down by well-informed American descendants of the early settlers who came to this land of American opportunity and freedom.

Notice of any errors appearing herein will be appreciated by the compiler as well as additional historical data concerning other descendants whose names may be unintentionally omitted from this history.

DAVID HOWARD SCANLON, *Compiler*,
Franklin Court,
Durham, North Carolina.

December 1, 1938.

I AM OF IRELAND

..

The O'Scanlan, Scanlan, Scanlon family is one and the same branch in Ireland, mentioned in the annals of Irish history since the close of the Sixth Century of the Christian Era.

Their interests were largely in the fields of religion, medicine, military service, agriculture and business.

Patrick O'Scanlan was Bishop of Raphoe, and in 1261 A.D. became Primate of Ireland. In 1268 he began the erection of the noted Catholic Cathedral of Armagh.

In the line of descent in the Sixteenth Century we find a Michael Scanlon who had seven sons and seven daughters; five of the sons left enviable military records, four of whom gave their lives in the line of battle in Continental and Peninsular wars. The Scanlans were also found among the agriculturists in Southern Ireland and in business of divers kinds.

Similarity in given names is evident throughout the line of descent in this family, e.g., Michael, Thomas, Mourice, Timothy, William, Patrick, John, Connor, Cornelius, and Charles, while the women bear the names of Margaret, Ellen, Anna, Mary, Elizabeth, Constance, Helen, Johannah, Hannorah, Bridget, etc.

The branch of the family treated in this brochure finds its immediate lineage in the County Kerry, the most western County of the Emerald Isle, and the most southern except County Cork.

Doubtless there are other branches of the family originating there who emigrated to America, but the compiler of these data has not had the opportunity of tracing their American descendants; though quite a number in this country are holding positions of honor and trust in the northern and western states, who are entirely worthy of their heritage, and giving a good account of themselves in the business and professional world.

LINEAGE

b. born; m. married; d. died; s. son; dau. daughter; ed. educated;
stu. student; grad. graduated; res. residence.

DENNIS SCANLON, The Founder of this American branch lived in the County Kerry at Listowel on the River Feale, North of Tralee. *not*

b. 1798. Catholic.
m. Mary Mullen 1818. Catholic.
b. 1802.
d. March 17, 1877, in Ireland.
d. 1838, in Ireland.

Children

I. HANNORAH

b. 1820.
m. Mr. Maloney, s. Michael, dau. Mary.
d. 1873, in Ireland.

II. JOHANNAH

b. 1822.
m. Michael McMahan.
d. Oct. 25, 1892, in New York City.

Children

I. JOHN

b. 1862.
d. 1902

2. GEORGE JOSEPH

b. 1865.
d. 1887.

III. MARY

b. 1824.
m. Mr. King in Ireland.
d. in Ireland.

IV. MARGARET

b. 1826.
m. Michael Curran, in 1850.
d. in Ireland.

People will not look forward to posterity, who never look backward to their ancestry.—Edmund Burke.

Children

I. MICHAEL CURRAN

b. May 1, 1852, in Ireland.

d. April 5, 1930, in California.

V. THOMAS

b. 1828, in Ireland.—Methodist.

m. Maria Sneathen, Feb. 1851.—Methodist.

b. 1830.

d. 1913.

d. 1907, at Three Churches, West Virginia.

Children

I. MICHAEL P.

b. 1853, Hampshire County, West Virginia.

m. 1877, Louise Gibbs of Philadelphia.

d. December 26, 1879, at Waverly, Maryland.

2. SAMUEL

b. Feb. 16, 1855.

m. Minerva Watson, Dec. 1876.

d. 1915.

d. Jan. 14, 1922 at Martinsburg, W. Va.

Children

I. NENA GERTRUDE

b. April 1, 1876.

d. Oct. 16, 1885.

2. CLEVELAND

m. 1908, Ada Erdman of Baltimore, Md.

3. LIZZIE

b. March 19, 1857.

m. Welton Alkire, Dec. 1878.

d. August 24, 1901, at Three Churches, W. Va.

Children

I. EVA E.

b. Sept. 16, 1880.

d. May 6, 1900.

4. MARY CHRISTINA

b. 1860.

m. Thomas J. Pownall, April 16, 1890.

d. August 10, 1934, at Three Churches, W. Va.

Breed is stronger than pasture.—George Eliot.

Children

1. b. & d. July 21, 1891.
2. NATHAN MABLE
b. Nov. 7, 1892.
m. B. W. Powers, April 14, 1920.
3. GEORGIA MABLE
b. April 24, 1894.
m. H. A. Saville, Jan. 9, 1918.
d. Oct. 9, 1918.
4. THOMAS
b. April 24, 1894.
d. June 30, 1894.
5. EDGAR BRIAN
b. Dec. 21, 1896.
d. Dec. 31, 1919.
6. SAMUEL PRATT
b. Dec. 26, 1898.
d. May 22, 1900.
5. THOMAS LEE
b. June 6, 1863
m. Martha Combs, Dec. 1910
d. Jan. 18, 1918.
d. Jan. 14, 1927, at Three Churches, W. Va.
6. WILLIAM D.
b. April 7, 1866
d. May 5, 1891, at Three Churches, W. Va.
7. JOHN E.
b. Jan. 25, 1869.
m. Myrtle E. Green, April 15, 1905.
2nd. m. Effie Pugh Hildebrand, Dec. 1931.

Children by first marriage

1. VICTORIA ELIZABETH
b. Sept. 22, 1906.
2. ROBERT DENNIS
b. Nov. 2, 1910.
3. RICHARD MICHAEL
b. Nov. 2, 1910.

One always retains the traces of one's origin.—Renan.

VI. MICHAEL

b. Sept. 28, 1830.—Presbyterian.

m. Mary Eliza Garrett, April 3, 1855, Cumberland, Md.—
Presbyterian.

b. Mar. 29, 1839.

d. Sept. 6, 1914.

d. June 24, 1897, at Three Churches, W. Va.

Children

1. MARY

b. 1856.

d. 1860.

2. JOHANNAH

b. 1858.

d. 1860.

3. MAURICE

b. 1860.

m. Augusta V. Rannells

b. 1858.

d. 1929.

d. 1921.

Children

1. Son. b. & d. April 16, 1885.

2. GEORGIA

b. August 28, 1882.

m. Wesley McDonald, June 4, 1902.

d. Jan. 1, 1925.

Children

1. HOWARD V.

b. May 29, 1905.

d. Sept. 30, 1905.

2. MYRL SCANLON

b. March 20, 1915.

d. May 21, 1924.

3. ALBERT ARCHIBALD

b. Jan. 21, 1904.

4. CATHERINE ELIZABETH

b. Aug. 11, 1906.

The inheritance of a distinguished and noble name is a proud inheritance to him who lives worthily of it.—Colton.

5. MAURICE HALE

b. Nov. 16, 1913.

6. DONNIE VIRGINIA

b. Feb. 25, 1918.

3. BRADY M.

b. Aug. 12, 1888.

m. Lela Thompson.

d. 1931.

4. EDGAR M.

b. Aug. 12, 1888.

m. Mary Johnson, Sept. 3, 1913

d. Nov. 11, 1918.

Children

1. EDGAR J.

b. Sept. 29, 1916.

5. ROBERT

b. Sept. 13, 1900.

d. Aug. 23, 1903.

4. ANNA

b. May 17, 1862.

m. J. L. Swisher, July 7, 1897.

b. May 19, 1852.

d. Nov. 29, 1887.

Children

1. JOHANNAH J.

b. Feb. 29, 1888.

m. Walter Samsell, June 30, 1915.

Children

1. ANNA CATHERINE

b. April 19, 1916.

2. HELEN S.

b. Jan. 8, 1922.

2nd m. L. C. Ewers, May 15, 1891.

d. April 7, 1929.

Children

1. ALBERT L.

b. Jan. 6, 1893.

The man who has nothing to boast of but his illustrious ancestry, is like the potato—the best part under the ground.—Overbury.

2. CARSON

b. Sept. 2, 1894.

m. Dr. D. M. Martin, Oct. 17, 1917.

Children

1. ANNA DALE

b. Jan. 7, 1920.

2. LINDA LEE

b. April 11, 1921.

3. MICHAEL MAURICE

b. July 4, 1922.

4. FRANKLIN EAWERS

b. Jan. 26, 1926.

5. ELLA

b. May 15, 1864.

m. E. S. Heiskell, April 22, 1891.

d. May 22, 1910.

d. April 18, 1926, at Three Churches, W. Va.

Children

1. MARY ELIZABETH

b. June 21, 1896.

d. March 11, 1897.

2. FRANCIS H.

b. Dec. 18, 1892.

m. Catherine French, June 3, 1914.

b. June 28, 1893.

3. MICHAEL S.

b. Jan. 21, 1898.

m. Beulah F. Wenrich, Sept. 3, 1922.

Children

1. MARLIN

b. June 3, 1929.

6. MARGARETE

b. March 26, 1866.

7. SALINA

b. July 30, 1868.

d. Sept. 4, 1868.

It is a noble faculty of our nature which enables us to connect our thoughts, sympathies and happiness, with what is distant in place or time; and looking before and after, to hold communion at once with our ancestors and our posterity.—Daniel Webster.

8. CHARLES

b. Oct. 5, 1869.

m. Mary Alice Eldora Walker, April 2, 1893.

d. Oct. 25, 1924.

d. March 21, 1927, in Pittsburgh, Pa.

Children

1. MICHAEL WESLEY

b. Nov. 22, 1894.

m. Miriam W. Wallace, July 14, 1920.

Children

1. MARY HELEN

b. Feb. 15, 1923.

2. MIRIAM PATRICIA

b. May 29, 1924.

3. MARTHA LOIS

b. Nov. 12, 1925.

2. MARY BROWNING

b. Oct. 5, 1896.

3. PAULINE ROSABELLE

b. Jan. 8, 1898.

m. Ionel Gardescu, Aug. 27, 1924.

Children

1. JOHN CHARLES

b. July 27, 1925.

2. PAUL GEORGE

b. Dec. 5, 1928.

4. HELEN RUTH

b. Dec. 20, 1900.

m. L. C. Bloch, April 1, 1931.

Children

1. JOHN

b. Sept. 1, 1938.

5. ALICE WALKER

b. Nov. 22, 1902.

m. Edward Henry Wells, Aug. 8, 1933.

Good blood—descent from the great and good, is a high honor and privilege. He that lives worthily of it is deserving of the highest esteem; he that does not, of the deepest disgrace.—Colton.

Children

1. MARY ALICE

b. July 2, 1936.

6. ELLEN HULL

b. March 25, 1905.

9. ALBERT M.

b. Sept. 27, 1870.

m. Mary Elizabeth Smith, May 24, 1900.

Children

1. ALBERT CLARENCE

b. June 4, 1906.

m. Nelle J. Parker, July 4, 1936.

Children

1. MARY MOSS

b. Nov. 9, 1938.

2. CAROL VIRGINIA

b. July 22, 1910

m. John A. Walker, Jan. 2, 1933.

Children

1. JOHN A., JR.

b. Sept. 26, 1933.

10. IRA

b. July 31, 1872.

d. Aug. 25, 1872.

11. DAVID HOWARD

b. March 27, 1875.

m. Turissa M. Gruver, June 4, 1896.

Children

1. WILKO GRUVER

b. July 7, 1897.

m. Frederika P. McGee, Feb. 12, 1925.

Children

1. DONALD MCGEE

b. Jan. 16, 1930.

2. SARAH INA

b. Aug. 16, 1931.

If there be no nobility of descent, all the more indispensable is it that there should be nobility of ascent.—Bishop H. C. Potter.

2. HELEN SETSZER

b. June 10, 1899.

m. Richard H. Wright, Jan. 23, 1926.

Children

1. Son, b. and d. Dec. 27, 1926.

2. HELEN TURISSA

b. Nov. 26, 1927.

3. ELIZABETH SCANLON

b. Dec. 21, 1928.

4. MARY ELIZABETH

b. Nov. 10, 1930.

3. MARGARET ELIZABETH

b. March 2, 1902.

m. Aubrey M. Elliott, Oct. 27, 1923.

Children

1. MARGARET SCANLON

b. April 1, 1938.

4. MARY CUYLER

b. Oct. 18, 1905.

m. Dr. Thomas T. Jones, June 16, 1932.

Children

1. DAVID RANDOLPH

b. Sept. 2, 1934.

2. CARTER RANDOLPH

b. July 14, 1937.

5. DAVID HOWARD, JR.

b. Oct. 7, 1907.

m. Elizabeth Rowland, Sept. 1, 1932.

Children

1. DAVID HOWARD III.

b. June 26, 1936.

12. KATHRYN V.

b. Sept. 19, 1877.

m. Dr. O. L. Hudkins, Nov. 25, 1914.

13. FREDERICK KIRK

b. Jan. 29, 1879.

d. Aug. 24, 1879.

It would be more honorable to our distinguished ancestors to praise them in words less, but in deeds to imitate them more.—Horace Mann.

14. FRANKLIN TAYLOR

b. Jan. 29, 1879.

m. Helen S. Hardesty, June 12, 1912.

Children

1. MARY REBECCA

b. May 7, 1913.

m. Spencer J. McCallie, Dec. 28, 1935.

Children

1. SPENCER J. III

b. Nov. 19, 1936.

2. FRANKLIN TAYLOR, JR.

b. April 22, 1915.

15. CHAUNCY HALE

b. Aug. 28, 1881.

d. Oct. 13, 1881.

NOTE: Six children died at birth.

VII. CATHRINE

b. 1831.

d. 1845, in Ireland.

VIII. ELLEN

b. 1833, emigrated to America with Thomas Scanlon, 1850.

m. Martin Moriority, 1850, at Norfolk, Virginia.

d. 1863. Buried in the Catholic cemetery, Richmond, Va.

Children

1. TIMOTHY

b. 1853.

d. 1936.

2. DENNIS

b. 1856

d. Feb. 20, 1875, at Three Churches, W. Va.

2nd Marriage, Francis J. McNamara (Rowland) 1859, d. 1892.

Children

1. STEPHEN

b. 1860.

m. Loretta Doyle, Jan. 1, 1883.

d. June 7, 1935.

d. October 22, 1920.

It is a shame for a man to desire honor only because of his noble progenitors, and not to deserve it by his own virtue.—Chrysostom.

Children

1. ETHEL L.

b. Nov. 9, 1882.

m. William W. Warner, Jun 20, 1902.

Children

1. ELLEN G.

1686866

b. July 9, 1904.

d. Aug. 2, 1905.

2. ELLEN

b. 1885.

d. Jan. 1888.

3. BERTHA

b. Oct. 25, 1887.

d. Jan. 1888.

4. EVA A.

b. April 19, 1889.

m. Edward Schuster, Jan. 14, 1914.

Children

1. EDWARD A., JR.

b. Nov. 4, 1914.

2. MAUDE L.

b. Aug. 7, 1917.

3. MICHAEL R.

b. June 10, 1920.

4. ETHEL M.

b. Nov. 9, 1928.

5. MARGARET V.

b. Oct. 20, 1929.

5. VERONICA V.

b. June 16, 1891.

m. Nicholas R. Schenck, June 21, 1916.

Children

1. WILLIAM R.

b. Oct. 20, 1917.

2. CHARLES W.

b. July 31, 1920.

Mere family never made a great man. Thought and deed, not pedigree, are passports to enduring fame.—Skabeleff.

6. RALPH R.

b. March 22, 1901.

m. Loretta Dolan, Sept. 10, 1926.

d. Jan. 16, 1936.

Children

1. ROBERT E.

b. July 5, 1928.

2. DONALD F.

b. Oct. 2, 1931.

IX. MAURICE

b. 1834.

d. July 21, 1869, at Three Churches, W. Va.

X. BRIDGET

b. 1835.

d. In London en route from America.

XI. ANNA

b. 1838. (5 weeks old when her father died).

m. David Gunn of New York City.

d. October 10, 1869, in New York City.

It is of no consequence of what parents a man is born, so he is a man of merit.—
Horace.

Additional Information

- V. THOMAS SCANLAN: A brave Confederate soldier, wounded near Oldtown, Md.; afterward a farmer at Three Churches, W. Va.
- V-1. MICHAEL P. SCANLAN: Entered the ministry of the Methodist Episcopal Church, South, in 1874; served with distinction eight years, and died at the early age of 26 years at Waverly, Md.
- V-2. SAMUEL SCANLAN: In B. and O. R. R. train and engine service about forty years at Keyser and Martinsburg, W. Va.
- V-4. MARY C. POWNALL: Successful teacher in Hampshire Co., W. Va., for several years prior to her marriage.
- V-6. WILLIAM D. SCANLAN: Student at Shenandoah Normal College, Basic City, Va., 1890 to 1891. Teacher in schools of Hampshire Co., W. Va.
- V-7. JOHN E. SCANLAN: In the telegraph construction and repair department of Chicago, Rock Island and Pacific R. R. Co. from 1892 to 1913, and for several years with Edison Co., S. California; res. Cleveland, Ohio.
- VI. MICHAEL SCANLON: Eight years of age when his father died; from the age of 8 to 13 he lived with Rev. Mr. Raymond, a Presbyterian minister; 13 to 18 years of age he clerked in a store; emigrating to America, he landed at Castle Garden, now the Battery, New York City, Christmas Eve, 1852; entered United States Army and went to Texas; having served two years, was honorably discharged on account of ill health; then went to West Virginia to his brother Thomas and taught a subscription school as there were no public schools at that time; Amos Sneathen and James Burkett were among his pupils; while painting the new wire bridge at Grace, Hampshire Co., W. Va., he married Mary Eliza Garrett on April 3, 1855 at Cumberland, Md.; employed with B. and O. R. R. at Frankville above Piedmont and later moved to Woodbine, Md., about 1857; purchased the Larimore Farm at Three Churches, W.

The glory of ancestors sheds a light around posterity; it allows neither the good nor bad qualities to remain in obscurity.—Sallust.

Va., in 1865, and in 1871 he purchased the adjoining Parker Farm having paid \$1,500 for the first and \$1,250 for the latter; in 1874 continuing with the B. and O. R. R. he moved to Staunton, Va., as Division Superintendent where he remained until he retired on his farms in W. Va., and died there June 24, 1897.

MARY ELIZA GARRETT (S): Daughter of Joseph Garrett, b. 1805 Isle of Wight on the south coast of England, d. 1853; and Elizabeth Poling (G.) b. 1811 in Penna., d. 1881.

VI-3. MAURICE SCANLON: Agriculturist, Assessor of Hampshire Co. and state orchardist.

VI-4:1. JOHANNAH SAMSELL: Ed. Miss Gold's Select School, Va. WALTER SAMSELL, her husband, A.B., Randolph Macon College; Post Graduate at Johns Hopkins Univ., teacher, Handley High School, Winchester, Va., and principal at Cardiff, Md.

VI-4:2. CARSON EWERS MARTIN: Ed. Eastern Kentucky State Teachers College; teacher in W. Va. schools.

VI-4:2:1. ANNA DALE MARTIN: Student at Fairmont State Normal College 1937-'39; residence, Romney, W. Va.

VI-5. ELLA SCANLON HEISKELL: Ed. Fairmont State Normal School; teacher in W. Va. Schools and State School for Deaf at Romney for about twenty years.

VI-5:3. MICHAEL S. HEISKELL: Business Executive; res. Ellerslie, Md.

VI-6. MARGUERITE SCANLON: Ed. Shepherdstown State College; Shenandoah Normal College; teacher in latter and W. Va. Schools, and State School for Deaf at Romney for 49 years; res. Three Churches, W. Va.

VI-8. CHARLES SCANLON: Sheperdstown State College, Shenandoah Normal College; B.S. and A.M. from Valparaiso University, Indiana; LL.D., Wooster College, Ohio; teacher in W. Va. Schools, Shenandoah Normal College, and MacAllister College, Minn., Presbyterian clergyman; National Temperance leader; nominated for governor of Minn. by Prohibitionists 1902; founder and editor of "Moral Welfare" the temperance paper of the Presbyterian Church; Executive Secretary of Presbyterian Board of Temperance from 1904 to 1927; represented the United States by appointment of four Presidents in five international congresses against alcohol in various coun-

tries of Europe; Pres. of National Temperance Society, 1922; honorary treasurer of World's Prohibition Federation and president of the American section.

MARY ALICE ELDORA WALKER SCANLON: Daughter of Prof. and Mrs. G. W. Walker of Maryland; head of music department, Shen. Nor. College; co-operated in temperance work with her husband. "The light they leave behind them lies upon the paths of men."

8-1. MICHAEL WESLEY SCANLON: Ed. Wooster College and Univ. of Pittsburgh; industrial advertiser; res. Orelan, Penna.

MIRIAM WALLACE SCANLON: Ed. B.A. MacAllister College.

2. MARY BROWNING SCANLON: A.B., B.Ed. Univ. of Pittsburgh; student Universities of California, Rochester and in Vienna. For several years member of the faculty of the College of Fine Arts of Carnegie Institute of Technology. Director of Children's Academy of Music, Pittsburgh.

3. PAULINE R. GARDESCU, A.B. Univ. of Pittsburgh; Soc. Res. Sch. N. Y. C.; Nat. Red Cross, Sup'vs. Fed. Emerg. R'l'f. for N. O.

4. HELEN RUTH BLOCH: A.B. Carnegie Inst. of Technology.

L. C. BLOCH: With The New Yorker Magazine. Res. New York City.

5. ALICE WALKER WELLS: A.B. Wooster College; A.M. Columbia Univ.; Kindergarten Director. Res. Maplewood, N. J.

EDWARD HENRY WELLS: b. Chufoo, China, of missionary parents; ed. Shanghai American School; B.S. Wooster College; grad. student Univ. of Chicago; A.M. Lafayette College; A.M. in Mathematics, Princeton Univ., Fellow of the Actuarial Society; Fellow of the American Institute of Actuaries; Assistant Mathematician of Prudential Ins. Co. of America, Newark, N. J.; res. Maplewood, N. J.

6. ELLEN HILL SCANLON, A.B. Carnegie Inst. of Techn., Curtis Inst. of Music, Phila., Royal Conservatory of Brussels; Cellist, Pittsburgh Symphony Orchestra; res. Pittsburgh.

VI-9. ALBERT M. SCANLON: Mgr. Waltz and Reese Const. Co.; agriculturist; res. South Branch, W. Va.

Birth and ancestry, and that which we have not ourselves achieved, we can scarcely call our own.—Ovid.

MARY ELIZABETH SMITH SCANLON: Graduate of Fairmont State Normal College; teacher in W. Va. schools.

0:1. ALBERT CLARENCE SCANLON: Grad. Perkiomen Sch. Penn.; A.B., W. Va. University; live stock dealer and agriculturist.

NELLE PARKER SCANLON: Ed. Mary Baldwin Col.; Teacher, W. Va. State School for Deaf; res. Romney, W. Va.

9:2. CAROL SCANLON WALKER: A.B., W. Va. Univ.; A.M. Columbia Univ.; teacher, W. Va. and Penna.; European and Asiatic traveler.

JOHN A. WALKER: A.B., W. Va. Univ.; business executive; res. Philadelphia, Pa.

VI-II. DAVID HOWARD SCANLON: A.B., A.M., Shen. Nor. College; A.M., Ph.D., Ill. Wes. Univ.; B.D., Union Theolog. Sem.; D.D., Davidson College; teacher, W. Va. schools and Shen. Nor. College; Presbyterian clergyman; Minister at Berryville, Va., 8 yrs.; Montreat, N. C., 1 yr.; Richmond, Ky., 5 yrs.; Meridian, Miss., 4 yrs.; Nashville, Tenn., 2 yrs.; Durham, N. C., 18 yrs.; Traveler, Lecturer and Conductor in Europe, Asia and Africa, and ship chaplain on 4 cruises and tours. Retired, and Pastor Emeritus since April 1, 1938; res., Durham, N. C.

TURISSA GRUVER SCANLON: Ed. at Shen. Inst. and grad. of Shen. Normal College; artist, traveler and home-maker.

II:1. WILKO GRUVER SCANLON: B.S., Peabody Col.; M.D., Vanderbilt Univ.; post-graduate work, New York Polyclinic Hospital; ophthalmologist and otolaryngologist; Pasadena, Calif.; European traveler.

FREDERIKA MCGEE SCANLON: A.B., Leland Stanford Univ.; M.S., Simmons College, Boston; International traveler; res. Altadena, Calif.

II:2. HELEN SCANLON WRIGHT: Ed. Agnes Scott College, Vanderbilt and Duke Universities; member of Kappa Alpha Theta; European traveler.

RICHARD HARVEY WRIGHT: Ed. Va. Military Inst. and Eastman Bus. Col., Pace and Pace School of Business Administration, N. Y. C.; Manufacturer and financier; international traveler; res. Whitehall Terrace, Durham, N. C.

It is indeed a desirable thing to be well descended, but the glory belongs to our ancestors.—Plutarch.

- II:3. MARGARET SCANLON ELLIOTT: Duke Univ.; B.S., Peabody Col.; teacher, Alabama State Normal School and Charlotte, N. C. School; Mediterranean traveler.
- AUBREY M. ELLIOTT: A.B., Univ. of N. C.; A.M., Columbia Univ.; Student at Sorbonne, Paris; Principal Jr. High School, Charlotte, N. C.; European traveler.
- II:4. MARY CUYLER SCANLON JONES: B.S., Peabody College, Duke Univ.; teacher, Durham City Schools; international traveler.
- THOMAS T. JONES: A.B., Davidson Col.; M.D., Johns Hopkins Univ.; Instructor in Medicine, Duke Univ. Medical School; gen. practitioner, Durham, N. C.
- II:5. DAVID HOWARD SCANLON, JR.: Ed. Duke Univ., Phi Delta Theta; realtor and bus. executive.
- ELIZABETH ROWLAND SCANLON: A.B., Duke University; European traveler; res., Durham, N. C.
- VI:12. KATHRYNE SCANLON HUDKINS: Ed. Shen. Normal College; teacher, W. Va. Schools; graduate nurse; European traveler.
- O. L. HUDKINS: M.D., Louisville Med. School; gen. practitioner in Iowa and Weston, W. Va.
- VI:14. FRANKLIN TAYLOR SCANLON: Fairmont Nor. School, Geo. Washington Univ.; M.D., Univ. of Nashville; Captain in Medical Corps U. S. Army, World War; Postgraduate Chicago Polyclinic and New York Postgraduate Med. School; general practitioner, Clearlake, Iowa; Ophthalmologist and otolaryngologist, Morgantown, W. Va.; European traveler.
- HELEN HARDESTY SCANLON: Ed. Misses Moore's Private School, "Upton," Va., and splendidly schooled in culture and the refined art of home-making; European traveler.
- 14:1. MARY REBECCA SCANLON McCALLIE: Mary Baldwin College; A.B., W. Va. Univ., A.M., Duke Univ.; European traveler.
- SPENCER J. McCALLIE: A.B., Davidson College; A.M., Duke Univ.; Teacher in McCallie School, Chattanooga, Tenn.
- 14:2. FRANKLIN T. SCANLON, JR.: Grad. Mercersburg Academy; A.B., Princeton Univ.; medical student, Western Reserve Univ.; European traveler; res. Morgantown, W. Va.
- VIII-2nd m. 1. STEPHEN M. ROWLAND: Captain of private yacht.

Birth is nothing where virtue is not.—Molière.

LORETTA DOYLE ROWLAND: Noble wife and mother.

I:I. ETHEL L. ROWLAND: Office executive; res. N. Y. C.

I: I. EDWARD SCHUSTER: Home maker and mother of five fine children.

EDWARD SCHUSTER: Good man, husband and father; res. N. Y. C.

5. VERONICA ROWLAND SCHENCK: Mother, musician and radio artist.

NICHOLAS R. SCHENCK: Wall Street financier; res. N. Y. C.

6. RALPH R. ROWLAND: Utility employee; res. N. Y. C.

VI-4. MARY JOHNSON SCANLON: A.B. Shepherd State College, Teacher in W. Va. Schools; res. Romney, W. Va.

VI-4:I. EDGAR J. SCANLON, A.B. Shepherd State College.

We owe it to our ancestors to preserve entire those rights, which they have delivered to our care: we owe it to our posterity, not to suffer their dearest inheritance to be destroyed.—*The Letters of Junius*.

MEMO

It is fortunate to come of distinguished ancestry. It is not less so to be such that people do not care to inquire whether you are of high descent or not.—Bruyère.