

THE
WISTAR FAMILY.

A
Genealogy of the Descendants
of
CASPAR WISTAR,
Emigrant in 1717.

Compiled by
RICHARD WISTAR DAVIDS.

PHILADELPHIA,
1896.

Casper Quister of Philadelphia in the Province
of Pennsylvania. Briston wafer, and Katharine Johnson Daughter of Dirst Johnson of
Germantown in the County of Philadelphia in the Province aforesaid Young. Having
declared their Intencion of Marriage with each other before several monthly
meetings of the people of God called Quakers, in Abington in the County aforesaid
according to the good order used amongst them. Their said proposal of marriage
was allowed of by the said meetings. Now these are to certify all
whom it may concern that for the full accomplishing of their said Intentions
said Sixtis fifth Day of the Month of March in the year of our Lord one
thousand seven hundred and Twenty six. They the said Casper Quister and
Katharine Johnson appeared in a publick meeting of the said people aforesaid
at Germantown aforesaid. AND the said Casper Quister taking the said Katharine &
Johnson by the hand did in solemn manner openly declare that he took her the
said Katharine Johnson to be his wife promising to be unto her a loving and
faithfull husband until death should separate them. AND then and there in
the said meeting the said Katharine Johnson did likewise declare, That she
took the said Casper ^{wife} to be her husband promising to be unto him a faithfull &
and loving wife until death should separate them. AND moreover the
said Casper Quister and Katharine Johnson (as according to the custom of
marriage assuming the name of the husband) as a further confirmation of
thence did then and there to these presents set their hands. And we
whose names are here under also subscribed being present at the Solem:
nization of the said marriage and subscription as witness thereto
have also set our hands the day and year above written —————
— 10 . 00 , . —————

Witnesses to the said marriage and subscription ad witnessed hereinunto do have also set our hands this day and year above written

Peter Chalkley

Peter Chalkley
successor to John Chalkley
John Wardour

Isack Stockdale
James Stockdale
Hannah Laystaine
John Lockwood
Mary Lockle
Isaac Dews
Martha Chalkley
Elias Burley

Peter Clever
Martha Dales.

Felic Pott

Griff Jones

Thomas Odman
Elizabeth Jones

Magdalene Jones

Mary Jones

Hannah Petersius
Esther House
Mary Preston
Ancient & Present
Jane Scen
Mary Odman
George Peacock
Walter Swann
George Bringhurst
Anna Bringhurst
Thomas Warre
Sarah Ryte
Amy Lawrence
Hannah Brown
Ann Grimes
Mary Fingo
J. M. W. C. N.
Mary Thurston

Casper Wistar
Catherine Wistar

Dick Jacob...
Margret Johnson
Anne Buckens
Peter Johnson
Rebekah Johnson
Richard Johnson
Mathias Laskay
Mathias Mallane
Emmettson Mallane
Anthony Blincken
Cawen Mallane
Farnan Bas Paro..
John. Mallane
Sibila Blincken
Agnis Blincken
George Roupe

THE Wistar Family.

On February 3rd, 1696, there was born to Hans Caspar and Anna Catharina Wüster a son Caspar, in the village of Hilspach, some six miles from Heidelberg, in the then Electorate of the Rhenish Palatinate. The father was a huntsman, or forester, in the service of the Prince Palatine, and the office seems to have been hereditary in this family, as Caspar would have inherited it and been assured a comfortable living, for Hans Caspar is said to have offered to resign in favor of his son, if the latter would relinquish his intention of emigrating. Caspar preferred making his own way in America, and it is related that he gave up his share of the patrimony to his sisters, asking that his father give him an outfit and pay his passage to this country. The first we know of Caspar after leaving the Fatherland, is his arrival in Philadelphia, September 16th, 1717. His possessions consisted of his clothing, a double barrelled gun and a pistareen; the gun is still preserved by one of the family and is curious enough to warrant mention. The barrels are not side by side, but one above the other; each is provided with a flash pan as in an ordinary flint lock, that for one barrel being axially opposite to that for the other; these two barrels revolve on a pin extending backward from between the barrels and entering the stock, each is brought successively uppermost to be acted on by a lock with its single hammer, flint and trigger, which three pieces are unfortunately lost, but formerly were fast to the stock. It is told that his first work here was helping to harvest apples, for which he was paid in as many of them as he could eat and carry away; these apples, with some bread bought with the pistareen, made the immigrant's first meal here. Later he was employed by a soap and candle maker to wheel ashes; afterwards he worked at making buttons of metal, wood and horn, and in his marriage certificate is described as a button maker. There seems to be no evidence of the present spelling of the name Wistar before 1721, when the above Caspar took an oath of allegiance to King George, so that it is not known how early he assumed the new form which again appears when in 1724 a bill was passed to better enable Caspar Wistar and others to trade and hold lands in the

Province. Two years later we again find him mentioned by name in a list of the principal merchants. In 1725 he seems to have been interested, though not actively, in the manufacture of iron. On May 25th, 1726, he married Catherine, the daughter of Dirck Jansen, who lived in Germantown, and was prominent there in the early years of the last century. Catherine's mother was Margaret, the daughter of Hans Millan, who owned property in Germantown between 1683 and 1689, and who built the Wyck House about 1700. While travelling in New Jersey on business connected with button making, Caspar noticed some sand similar to that used in Germany for making glass, and determined to try its manufacture here. Not having money enough he borrowed capital, and so started the first glass works in America in 1739 or 1740, which after his death, were carried on by his son Richard.

It is about this time that the following is related of our ancestor. Having been nominated to some political office, his opponent, hoping to mortify him and prevent his election, hired a man to wheel ashes near the polls on election day. Caspar saw the trick, and saying, "Friend, thee does not know how to wheel those ashes properly, I will show thee," threw off his coat and wheeled the ashes about. The result was the people carried him on their shoulders and he was elected without a dissenting vote.

Little is known of his later life, except that he was a prosperous merchant. At the time of his death, which occurred March 21st, 1752, he was living on the North side of High Street, now Market, between Front and Third. This property was bought in 1743, and in the deed he is described as merchant. His will, made February 13th, 1752, giving his trade as brass button maker, makes among other bequests the half of his tools and materials used in this trade to his wife, the other half to his son Richard, who also gets the land and glass house with its tools in New Jersey, on condition of his giving yearly, while he holds the same, to his brother Caspar some seven hundred feet of glass and three and a half gross of bottles, both of various specified sizes. The other children are left money and land in different places. To his sister, Maria Barbara Hitner, is bequeathed a piece of plate to cost £10, and to his nephew, Martin Ulmer, £20. One hundred guilders is also directed to be paid, on the arrival of each in Philadelphia, to the children of his brother Lodavick Wistar, and his sisters Dorothy Grushown and Albertina Ulmer. His wife, brother-in-law Richard Johnson, kinsman David Deshler and son Richard, are appointed executors.

Hans Caspar and Anna Catharina had other children, of whom the following is a record taken from the Register of the Evangelical Lutheran Church of Neckar-Gemünd,

some five miles above Heidelberg on the Neckar: Anna Barbara, born 1702; Albertina, born 1703; Johannes, born 1708; Johann Ludwig, born 1711; and George Bernhard, born 1713. Caspar's birth, occurring before the above book was begun, accounts for his name not being given, and it is probable that the record was in a previous book destroyed during the wars of that period. Hans Caspar died January 13th, 1726, aged fifty-five years; and in the next year John, the Johannes above mentioned, emigrated to America, having been sent for by his brother Caspar; this John more nearly kept the original spelling of his name, and it is from him that the numerous and well known Wister family is descended. Anna Barbara, the eldest daughter above mentioned, married about 1723 George Bauer; their daughter, Anna Katerina Barbara, married John Henry Keppele; many Philadelphia families are among their descendants. Of the rest of the children nothing more is known; it is inferred that the parents were not natives of that part of Germany where we first find record of them.

Hilspach is now a small village of some eight or nine houses, on a hill rising from Neckar-Gemünd, and the house in which Caspar Wistar was born was standing in 1893 and was remarkable in the village as being the only one with a second floor. It had passed out of the Wüster family to the ancestors of those now living in it.

The scheme used in the following pages is to give to each generation a Roman numeral, to each family in that generation an Arabic numeral, and to each person a letter, so that each member of the family by birth is known by a combination of the three characters: e. g. Benjamin Davids is child "b" of family "9" in generation "IV"; the name next following in the same line is that of wife or husband, and in the case cited the reference following the wife's name shows her to have been one of the Wistar family, child "b" of family "11" of generation "IV"; in case of all such intermarriages the issue is carried down on the father's side only. In all marriages having issue the children are found by referring to that generation and family given at the extreme right, while the parents' families are found by referring to that generation and family at the head of the paragraph, in this case III 3, when two such references are found there, it shows that the husband and wife were both members of the Wistar family, as in V 22. Dates following names before and after hyphens are those of birth and death respectively; that following "m" is the year of marriage; approximate dates are given by substituting an apostrophe for the first two figures, as '27, where it is known that an event happened before a certain date a dagger (†) is prefixed to the apostrophe, as †'97, and where such an event happened

after a certain date the same mark follows the approximate date, as '71†. Where a member of the family by birth married more than once, it is shown by "1)", "2)", etc., being prefixed to the husbands' or wives' names, children of such marriages being shown in the same way; where a member of the family by marriage was married previously or subsequently it is shown by as many asterisks (*) being placed before or after that person's name as there were such marriages, as III 2 a was the third wife of Richard Hartshorne; where such previous marriage is shown by the maiden name of the wife being given, the asterisk is omitted. The surname of a family is that given next above in large type. Died single is shown by "d. s." ; having no children by "n. c." ; child or children by "Ch." Twins are shown by the names being contained in a brace.

The compiler wishes to extend his sincere thanks to the many members of the family as well as others, who have given him assistance, without which this work could not have been accomplished, and it is gratifying to state that in general aid was cheerfully given; in many cases with offers of further help and with encouraging wishes.

It has been sought to make this genealogy as free from errors as possible, but it is not thought to be either full or correct; therefore any additions and corrections are asked for and will be kindly and thankfully received. Many requests for data have brought no replies, and many more have not brought full answers; these, together with dates asked to be withheld, must account for many of the blank spaces. It is hoped many such may yet be filled, and it is again asked that notice of all errata and additional information be sent to the compiler as soon as possible, to be used in a supplement, which it is proposed to issue as soon as sufficient material is at hand.

RICHARD WISTAR DAVIDS,

308 Walnut Street,

April 27th, 1896.

Philadelphia.

GENEALOGY.

FIRST GENERATION.

CASPAR WISTAR 1696-1752 m 1726 CATHERINE JANSEN 1703-1786 II 1

SECOND GENERATION.

II 1 Ch. of Caspar WISTAR and Catherine Jansen. (above)

a Richard	1727-1781 m 1751 1) Sarah Wyatt m 1776 2) Mary Gilbert* née Bacon	1733-1771 n. c.	III 1 n. c.
b Margaret	1728-9-1793 m 1760 Reuben Haines	'27-1793	III 2
c Catharine	1730-'71† m 1753 *Isaac Greenleafe	'15-1771	III 3
d Joshua	1732-1734		d. s.
e Rebecca	1735-6-1791 m 1755 Samuel Morris	1732-1812	III 4
f Sarah	1738-1815		d. s.
g Caspar	1740-1-1811 m 1765 Mary Franklin	1735-1804	III 5

THIRD GENERATION.

III 1 Ch. of Richard WISTAR and Sarah Wyatt. II 1 a.

a Caspar	1752-1756		d. s.
b Bartholomew	1754-1796		d. s.
c Richard	1756-1821 m 1782 Sarah Morris	III 4 a	IV 1
d John	1759-1815 m 1781 Charlotte Newbold	1762-1819	IV 2
e Caspar (M. D.) (See Note.)	1761-1818 m 1788 1) Isabella Marshall m 1798 2) Elizabeth Mifflin	-1790 '74-1844	n. c. IV 3
f Thomas	1764-1851 m 1786 Mary Waln	1765-1844	IV 4
g Elizabeth Wyatt	1766-1855 m 1788 Richard Miller	1764-1803	IV 5
h Catharine	1770-1822 m 1797 William Bache, M. D.	1773-1820	IV 6

III 2 Ch. of Margaret Wistar and Reuben HAINES. II 1 b.

a Catharine	1761-1809 m 1798 **Richard Hartshorne	1750-'35	
b Caspar Wistar	1762-1801 m 1785 Hannah Marshall	-1828	IV 7
c Josiah	1764-1795 m Sally Bull		IV 8
d Reuben	1765-1794		d. s.
e Martha	1769-1781		d. s.

NOTE.—Professor of Anatomy, University of Pennsylvania, 1808 to 1818. Founder of Wistar Museum.

GENEALOGY OF THE

III 3 Ch. of Catharine Wistar and Isaac GREENLEAFE. II 1 c.

a Elizabeth	1754-1812 m 1774 Joseph Shotwell	1747-1817	n. c.
b Catharine	1756-1783		d. s.
c Sarah	1757-1758		d. s.
d Caspar	1759-1759		d. s.
e Sarah	1760-1813 m 1784 Hugh Davids	1758-†'97	IV 9
f Isaac	1762-1762		d. s.

III 4 Ch. of Rebecca Wistar and Samuel MORRIS. II 1 e.

a Sarah	1758-1791 m 1782 Richard Wistar	III 1 c	IV 1
b Benjamin Wistar	1762-1825 m 1785 Mary Wells	1761-1819	IV 10
c Caspar Wistar	1764-1827 m 1795 Elizabeth Giles	1774-1832	IV 11
d Anthony	1766-1860 m 1790 Mary Smith Pemberton	1770-1808	IV 12
e Luke Wistar	1768-1830 m 1791 1) Elizabeth Buckley m 1800 2) Ann Pancoast	1771-1797 -1858	IV 13 " "
f Isaac Wistar	1770-1831 m 1795 Sarah Paschall		IV 14
g Catharine Wistar	1772-1859		d. s.
h Samuel	1775-1793		d. s.
i Israel Wistar	1778-1870 m 1799 Mary Hollingsworth	1776-1820	IV 15

III 5 Ch. of Caspar WISTAR and Mary Franklin. II 1 g.

a Johnson	1766-		d. s.
b Thomas	1767-1814		d. s.
c Catharine Franklin	1768-1824 m 1804 *Abraham Sharples	1748-1835	IV 16
d Sarah	1770-1845 m 1790 *George Pennock	1764-1799	IV 17
e Mary	1772-1810		d. s.
f son	1774-1774		d. s.
g Deborah	1775-		d. s.
h Samuel	1780-1812		d. s.

FOURTH GENERATION.

IV 1 Ch. of Richard WISTAR and Sarah Morris. III 1 c and 4 a.

a Catharine	1783-1822		d. s.
b Rebecca	1784-1812		d. s.
c Sarah	'86-1866		d. s.
d Richard	1790-1863 m 1824 Hannah Owen Lewis	1795-1857	V 1

WISTAR FAMILY.

9

IV 2 Ch. of John WISTAR and Charlotte Newbold. III 1 d.

a Sarah	1782-1794	d. s.
b Mary	1786-1864 m 1813 Isaac Davis	'83-1849 V 2
c Elizabeth	1788-1799	d. s.
d Bartholomew	1790-1841 m 1815 Susan N. Lawrie	1796-1869 V 3
e Cleayton	1793-1840 m 1814 1) Mary Stevenson m 1827 2) Martha Reeve	1791-1825 V 4 1791-1866 "
f Caspar	1795-1872 m 1817 Rebecca Bassett	1796-1886 V 5
g Charlotte Newbold	1797-1850 m 1828 Jonathan Freedland	n. c.
h Hannah	1800-1864 m 1820 Theophilus E. Beesley, M. D.	1796-1867 V 6
i Catharine	1802-1871 m 1834 Thomas Evans	1798-1868 V 7
j John	1804-1880 m 1828 Margaret Newbold	1805-1878 V 8

IV 3 2) Ch. of Caspar WISTAR and Elizabeth Mifflin. III 1 e 2).

a Richard M.	1805-1883	
b Mifflin (M. D.)	1811-1872 m 1838 Esther Fisher Smith	1818- n. c.
c Elizabeth	1816-1834	d. s.

IV 4 Ch. of Thomas WISTAR and Mary Waln. III 1 f.

a Richard	1787-1787	d. s.
b Elizabeth Waln	1788-1880	d. s.
c Sarah Wyatt	1790-1791	d. s.
d Richard Waln	1791-	d. s.
e Margaret	1793-1886 m 1814 Roberts Vaux	1786-1836 V 9
f Wyatt	1795-1795	d. s.
g Mary	1796-1804	d. s.
h Thomas	1798-1876 m 1822 1) Elizabeth Buckley Morris 2) Mary Richardson	IV 13 2) a - '91 n. c.
i Bartholomew	1800-1800	d. s.
j Caspar (M. D.)	1801-1867 m 1825 Lydia Jones	1804-1878 V 11
k Joseph	1802-1879 m 1829 Sarah Elisabeth Comfort	V 12
l Sarah	1804-1872 m 1828 Marmaduke Cooper Cope	1804- V 13
m Mary	1807-1842 m 1825 Moses Brown*	-1878 V 14

IV 5 Ch. of Elizabeth W. Wistar and Richard MILLER. III 1 g.

a Leatitia	1789-1823 m 1812 Thomas R. Sheppard	V 15
b Sarah Wyatt	1791-1870 m 1809 Benjamin Acton	1786- V 16
c Josiah	1799-1833 m 1823 Hester James*	V 17

IV 6 Ch. of Catharine Wistar and William BACHE. III 1 h.

a Sarah	1799-1849 m 1822 Charles Hodge, D. D.*	1797-1878 V 18
b Benjamin F.	1801-1881 m 1846 Elizabeth Huddell Hart née Cook 1818-	V 19
c Emma Mary	1803-1813	d. s.
d Catharine	1805-1886	d. s.

GENEALOGY OF THE

IV 7 Ch. of Caspar W. HAINES and Hannah Marshall. III 2 b.

a Reuben	1786-1831 m 1812 Jane Bowne	1792-1843	V 20
b Benjamin Marshall	1788-1791	d. s.	
c Caspar Wistar	1790-1792	d. s.	
d Margaret	1794-1805	d. s.	

IV 8 Ch. of Josiah HAINES and Sally Bull. III 2 c.

a John Smith	1793-1819	d. s.
b Samuel Morris	1794-1794	d. s.

IV 9 Ch. of Sarah Greenleaf and Hugh DAVIDS. III 3 e.

a Catharine	1789- '42 m 1808 Hugh Laing*	1783-1869	V 21
b Benjamin	1792-1863 m 1822 Rebecca Morris	IV 11 b	V 22

IV 10 Ch. of Benjamin W. MORRIS and Mary Wells. III 4 b.

a Samuel Wells	1786-1847 m 1810 Anna Ellis	1791-1858	V 23
b Sarah	1788-1862 m 1804 Jacob Shoemaker Waln	1776-1850	V 24
c Rebecca	1789-1871 m 1810 William Cox Ellis	1787-1871	V 25
d Richard Wells	1791-1791	d. s.	

IV 11 Ch. of Caspar W. MORRIS and Elizabeth Giles. III 4 c.

a Anna Giles	1796-1854	d. s.	
b Rebecca	1798-1870 m 1822 Benjamin Davids	IV 9 b	V 22
c Jacob Giles	1800-1854 m 1822 Lydia S. Coates	1804-1837	V 26
d Caspar Wistar	1806-1877 m 1829 Lydia Eliza McCollum	1811-1891	V 27
e Caroline	1811-1882 m 1833 Caspar Wistar Pennock, M. D.	IV 17 e	V 50
f Elizabeth Clifford	1813-1892 m 1832 Samuel Canby	1811-1875	V 28
g Sarah Wistar	1826	d. s.	

IV 12 Ch. of Anthony MORRIS and Mary S. Pemberton. III 4 d.

a Phebe Pemberton	1791-1825	d. s.	
b Rebecca Wistar	1793-1885 m 1816 Charles J. Nourse	1786-1851	V 29
c James Pemberton	1795-1834 m 1816 Rosa Gardiner		V 30
d Louisa Pemberton	1798-1828 m 1826 William Chaderton		V 31

IV 13 1) Ch. of Luke W. MORRIS and Elizabeth Buckley. III 4 e 1).

a Samuel Buckley	1791-1859 m 1825 Hannah Perot	1792-1831	V 32
------------------	-------------------------------	-----------	------

IV 13 2) Ch. of Luke W. MORRIS and Ann Pancoast. III 4 e 2).

a Elizabeth Buckley	1801-1863 m 1821 Thomas Wistar	IV 4 h	V 10
b Mary Luke	1803-1884 m 1832 Charles Ellis	1800-1874	V 33
c Sarah W.	1807-1855 m 1827 Joseph Perot	1799-1876	V 34
d Hannah Ann	1812-1889 m 1833 Effingham Lawrence Buckley	1808-1837	V 35

WISTAR FAMILY.

II

IV 14 Ch. of Isaac W. MORRIS and Sarah Paschall. III 4 f.

a Paschall	1797-1802	d. s.
b Anthony Paschall	1798-1873 m 1820 Anna Husband	1798-1877 V 36
c Elizabeth	1800-1800	d. s.
d Catharine Wistar	1801-1888 m 1847 *Moses Brown	-1878 n. c.
e Isaac Paschall	1803-1869 m 1841 Rebecca Thompson	1811-1881 V 37
f Susanna	1805-1888 m 1829 Caleb Johnson	1802-1869 V 38
g Martha	1807-1879	d. s.
h Joseph Paschall	1809-1892 m 1836 Sarah E. Morris	V 23 c V 39
i Beulah	1811-1892 m 1830 Jeremiah Hacker	1799-1866 V 40
j Paschall	1813-1875 m 1834 1) Thomasine R. Pennell m '73 2) Anna Reeve	1811-1868 V 41 n. c.
k Sarah Paschall	1815-	

IV 15 Ch. of Israel W. MORRIS and Mary Hollingsworth. III 4 i.

a Stephen Paschall	1800-1865 m 1) Rachel Johnson m 1854 2) Mary Ann Cope	n. c. 1803-1884 n. c.
b Henry	1802-1881 m '30 Caroline Old	1800-1889 V 42
c Samuel	1803-1804	d. s.
d Caspar (M. D.)	1805-1884 m 1829 Anne Cheston	1810-1880 V 43
e Levi	1807-1868 m 1830 Naomi McClenaghan	1811-1893 V 44
f Hannah	1809-1892	d. s.
g Israel	1811- m 1839 Elisabeth Longstreth	1817- V 45
h Jane	1813-	
i Wistar	1815-1891 m 1863 Mary Harris	1836- V 46

IV 16 Ch. of Catharine F. Wistar and Abraham SHARPLES. III 5 c.

a Caspar Wistar	1805-1865 m 1840 Elizabeth Onderdonk	1817-1883 V 47
b Abraham W.	1809-1861 m 1836 1) Annie Carter Onderdonk m 1847 2) Elizabeth Morgan*	1814-1845 V 48 "
c daughter		d. s.

IV 17 Ch. of Sarah Wistar and George PENNOCK. III 5 d.

a Mary Liddon	1791-1810	d. s.
b Sarah W.	1792-1832 m 1825 Charles Lukens	V 46
c Isabella L.	1795- '48	d. s.
d daughter	1798-1798	d. s.
e Caspar Wistar (M.D.)	1799-1867 m 1833 Caroline Morris	IV 11 e V 50

GENEALOGY OF THE

FIFTH GENERATION.

V 1 Ch. of Richard WISTAR and Hannah O. Lewis. IV 1 d.

a Rachel	1825-1825		d. s.
b Sarah	m 1851 1) Joseph Hopkinson, M. D.	-1865	VI 1
	m 2) James M. Gillilan		
c Rachel Lewis	1828-1893 m 1865 Alexander Elmslie Harvey		VI 2
d Richard	1829-1894		d. s.
e Frances Anna	m 1857 Lewis Allaire Scott		VI 3
f William Lewis	1831-1894		d. s.

V 2 Ch. of Mary Wistar and Isaac DAVIS. IV 2 b.

a Elizabeth	1814- m 1842 John Farnum	-1871	VI 4
b John Wistar	1816-1849		d. s.
c Richard Wistar	1820-1852		d. s.
d Anna	1828-1832		d. s.

V 3 Ch. of Bartholomew WISTAR and Susan N. Lawrie. IV 2 d.

a Mary Ann	1816-1875 m 1839 William Bunker Chase		VI 5
b Bartholomew Wyatt	1818-1869 m 1841 Annabella Elliott Cresson	1818-1869	VI 6
c Emma	1820-1852 m 1839 Richard S. Fellowes	1814-1884	VI 7
d Susan	1824-1895 m 1847 Ellerslie Wallace, M. D.	1819-1885	VI 8
e Laura	1835- m 1863 William Bispham		VI 9

V 4 1) Ch. of Cleayton WISTAR and Mary Stevenson. IV 2 e 1).

a John	1815-1815		d. s.
b John	1815-1852 m 1845 Leatitia Miller Acton	V 16 h	VI 10
c Richard	1821- m 1842 Charlotte W. Acton	V 16 f	VI 11

V 4 2) Ch. of Cleayton WISTAR and Martha Reeve. IV 2 e 2).

a Josiah	1829- m 1872 Mary Ann Abbott	VI 13 a	VI 12
----------	------------------------------	---------	-------

V 5 Ch. of Caspar WISTAR and Rebecca Bassett. IV 2 f.

a Sarah	1818-1893 m 1846 Samuel Abbott		VI 13
b Joseph	1819-1820		d. s.
c Charlotte	1821-1825		d. s.
d Mary	1824- m 1845 Caspar Wistar Thompson	1822-	VI 14
e son			d. s.
f Bartholomew	1827-1829		d. s.
g Caspar	1829-1829		d. s.
h Catharine	1830- m 1869 *Job Bacon		n. c.
i Caspar	1832- m 1867 Mary Emma Fogg	1845-	VI 15
j Rebecca	1834-1849		d. s.
k Hannah	1836-1840		d. s.
l Joseph Bassett	1838- m 1860 1) Anne Allen Brown	1840-	VI 16
	m 1887 2) Alice Reid	1847-1889	n. c.
	m 1889 3) Ellen Smith	1850-	n. c.
m John	1840-1842		d. s.

WISTAR FAMILY.

13

V 6 Ch. of Hannah Wistar and T. E. BEESLEY. IV 2 h.

a Charlotte Wistar	1821-1875	m 1855 William Daniel Stroud	1825-1883	VI 17
b Mary	1823-1849		d. s.	
c John Wistar	1826-1832		d. s.	
d Theophilus	1830-1848		d. s.	
e Bartholomew Wistar	1838-	m 1868 Margaret Cheston Coale	1842-	VI 18
f Hannah	1840-1840		d. s.	

V 7 Ch. of Catharine Wistar and Thomas EVANS. IV 2 i.

a John Wistar	1836-1873	m 1867 Eleanor T. Stokes	VI 19	
b Thomas Wistar	1837-1857		d. s.	
c Hannah Bacon	1839-			
d Katharine W.	1841-	m 1865 Francis Stokes	VI 20	
e Jonathan	1843-	m 1873 Rachel R. Cope	1850-	VI 21

V 8 Ch. of John WISTAR and Margaret Newbold. IV 2 j.

a William Henry	1829-1874	m 1856 Harriet N. Harris	1838-	n. c.
b Francis	1831-1883	m 1869 Kate Kraft	1839-	VI 22
c Charles	1832-1837		d. s.	
d George	1840-1877		d. s.	

V 9 Ch. of Margaret Wistar and Roberts VAUX. IV 4 e.

a Richard	1815-1895	m 1840 Mary Waln	V 24 e	VI 23
b Thomas Wistar	1819-1887		d. s.	

V 10 i) Ch. of Thomas WISTAR and Elizabeth B. Morris. IV 4 h i) and 13 2) a.

a Anna Morris	1823-1861	m 1847 Joshua H. Morris	V 36 b i)	VI 86
b Thomas	1826-1862	m 1849 Priscilla Foulke	1821-1882	VI 24

V 11 Ch. of Caspar WISTAR and Lydia Jones. IV 4 j.

a Isaac Jones	1827-	m 1863 Sarah Toland	1838-1895	n. c.
b Mary Waln	1829-	m 1855 Moses Brown	V 14 b	VI 34
c Margaret Vaux	1831-	m 1852 Robert Bowne Haines	V 20 g	VI 55
d Caspar	1833-			
e Hannah Jones	1835-	m 1858 William Hacker	V 40 b	VI 93
f Wm. Wilberforce	1837-1866	m 1864 Anna Mary Alderson		VI 25
g Thomas (M. D.)	1837-			
h Sarah	1839-	m '65 William Gibbons Rhoads	1838-1880	VI 26
i Lydia J.	1841-	m 1879 Edward Hale Kendall		VI 27
j Katherine J.	1843-			

GENEALOGY OF THE

V 12 Ch. of Joseph WISTAR and Sarah E. Comfort. IV 4 k.

a Lydia Comfort	1830-	m 1849 James McMurtrie	VI 28
b Elizabeth Waln	1832-1886	m 1866 Pennock Huey*	VI 29
c Joseph W.	1841-	1) Hall m 1874 2) Sidney S. Schomberger	VI 30

V 13 Ch. of Sarah Wistar and Marmaduke C. COPE. IV 4 l.

a Margaret Cooper	1831-1890	m 1853 Anthony Morris Kimber*	1824-	VI 31
b Mary Wistar	1835-	m 1856 James Whitall	1834-1896	VI 32

V 14 Ch. of Mary Wistar and Moses BROWN. IV 4 m.

a Thomas Wistar	1826-	m 1871 Mary Farnum	VI 4 b	VI 33
b Moses	1829-1883	m 1855 Mary Waln Wistar	V 11 b	VI 34
c Mary W.	1831-1841			d. s.

V 15 Ch. of Leatitia Miller and Thos. R. SHEPPARD. IV 5 a.

a Elizabeth			d. s.
b Sarah			d. s.
c Sarah	m 1854	*Samuel Preston Carpenter	1812- n. c.

V 16 Ch. of Sarah W. Miller and Benjamin ACTON. IV 5 b.

a Richard Miller	1810-1890	m 1835 Hannah H. Mason	1812-	VI 35
b Clement	1813-1813			d. s.
c Benjamin	1814-1881	m 1839 Jane Blackwood	1813-1877	VI 36
d Hannah Hall	1816-1851	m 1837 Samuel Preston Carpenter*	1812-	VI 37
e Elizabeth W.	1818-1843	m 1838 Franklin Miller	1815-1841	VI 38
f Charlotte Wistar	1821-	m 1842 Richard Wistar	V 4 1) c	VI 11
g Caspar Wistar	1823-	m 1845 Rachel Goodwin	1822-	VI 39
h Leatitia Miller	1825-1848	m 1845 John Wistar	V 4 1) b	VI 10
i Sarah Wyatt	1827-1888	m 1865 *Emmor Reeve		n. c.
j Catherine W.	1829-1853			d. s.

V 17 Ch. of Josiah MILLER and Hester James. IV 5 c.

a Richard	1823-	m 1849 1) Elizabeth Blackwood	n. c.
		m 2) Wilds	VI 40
b Samuel L. James	1825-1885	m 1869 Hannah A. Rumsey	VI 41
c Wyatt Wistar	1828-	m 1858 Mary L. Griffin	VI 42

WISTAR FAMILY.

15

V 18 Ch. of Sarah Bache and Charles HODGE. IV 6 a.

a Archibald Alexander	1823-1886	m 1847	1) Elizabeth Bent Holliday m 1869 2) Margaret McLaren Woods née McLaren	-1868 n. c.	VI 43
b Mary Elizabeth	1825-	m 1847	Rev. William M. Scott	1817-1861	VI 44
c Caspar Wistar (D.D.)	1830-1891	m 1855	1) Mary Hunter Stockton m 1863 2) Harriet Perry Post m 1869 3) Angelina Post	-1857 -1864 VI 45	n. c. n. c. VI 45
d Charles (M. D.)	1832-1876	m 1858	Martha Gray Janeway		VI 46
e John Bayard	1834-1888				d. s.
f Catharine Bache	1836-1884	m 1875	Alexander T. McGill, D. D.		n. c.
g Francis Blanchard	1838-	m 1863	Mary Elizabeth Alexander	-1883	VI 47
h Sarah Bache	1840-	m 1866	Samuel W. Stockton		VI 48

V 19 Ch. of Benjamin F. BACHE and Elizabeth H. Hart. IV 6 b.

a Catherine Wistar	1846-	m 1870	Henry Dennie Reaves	1844-	VI 49
b Benjamin Franklin	1848-1868			d. s.	
c Elizabeth Franklin	1851-	m 1874	Charles Lathrop Huntington	1841-1890	VI 50
d Jane Lownds	1855-	m 1886	William Saltonstall Gould	1849-	VI 51
e Mary Franklin	1857-1859			d. s.	

V 20 Ch. of Reuben HAINES and Jane Bowne. IV 7 a.

a Sarah	1813-1824			d. s.	
b Margaret	1815-1816			d. s.	
c Elizabeth Hartshorne	1817-1891	m 1836	John Aston Warder, M. D.	1812-1883	VI 52
d John Smith	1820-1886	m 1850	Mary Drinker Cope	1819-1890	VI 53
e Hannah	1822-	m 1843	William Henry Bacon	1815-1882	VI 54
f Sarah	1825-1825			d. s.	
g Robert Bowne	1827-1895	m 1852	Margaret Vaux Wistar	V 11 c	VI 55
h Margaret	1830-1878	m 1854	Thomas Stewardson	1829-	VI 56
i Jane Reuben	1832-				

V 21 Ch. of Catharine Davids and Hugh LAING. IV 9 a.

a Albert Davids	1811-1888		
b Benjamin Davids	1825- '41		d. s.

V 22 Ch. of Benjamin DAVIDS and Rebecca Morris. IV 9 b and 11 b.

a Hugh	1822-1872	m 1849	Judith Helen Maria Souberbielle née Bradford	1821-1882	VI 57
b Caspar Morris	1824-1825			d. s.	
c Richard Wistar	1825-1863	m 1850	Eliza Parke Jacobs	1831-1888	VI 58

GENEALOGY OF THE

V 23 Ch. of Samuel W. MORRIS and Anna Ellis. IV 10 a.

a William Ellis	1812-1875	m 1838 Mary Nancy Burnside	1812-1891	VI 59
b Mary Wells	1813-	m 1834 James Lowrey	1802-1875	VI 60
c Sarah Ellis	1815-	m 1836 Joseph P. Morris	IV 14 h	V 39
d Susan Marriott	1817-1891	m 1841 John Wallace Guernsey	1810-1882	VI 61
e Benj. Wistar (Rt. Rev.)	1819-	m 1852 Hannah Rodney		VI 62
f Rachel Wells	1821-			
g Ellen	1823-1885	m 1846 Henry Booth	1818-	VI 63
h Charles Ellis	1825-1883	m 1851 Elizabeth Holstein Amies		VI 64
i Anna Ellis	1827-	m 1853 George R. Barker	1823-1880	VI 65
j Louisa	1829-1864			d. s.
k Samuel Wells	1835-	m 1863 Charity Paynter	1838-	VI 66

V 24 Ch. of Sarah Morris and Jacob S. WALN. IV 10 b.

a Richard W.	1806-1825			d. s.
b Samuel Morris	1807-1870			d. s.
c Henry Lisle	1809-1891			d. s.
d Edward	1811-1887	m Ellen Cora Nixon		VI 67
e Mary	1814-1895	m 1840 Richard Vaux	V 9 a	VI 23
f Elizabeth	1816-1855			d. s.
g Sally Morris	1819-			
h Ellen	1823-1887			d. s.
i Annie	1825-			

V 25 Ch. of Rebecca Morris and William C. ELLIS. IV 10 c.

a Mary Morris	1811-1831			d. s.
b William	1813-1881	m 1) Hannah Lowndes	-1857	VI 68
		m 2) Agnes Boyd	-1881	"
c Richard Wells	1815-1832			d. s.
d Mercy Ann	1817-1843			d. s.
e Benj. Wistar Morris	1820-1881	m Elisabeth Masters		VI 69
f Sarah	1822-	m 1842 Rev. Edwin Nathaniel Lightner	1816-1881	VI 70
g Anna Morris	1824-	m 1848 William Hayman Holstein	1816-1894	n. c.
h Joshua Alder	1826-	m 1852 1) Henrietta Ashmead		VI 71
		m 1856 2) Mary Cheney		n. c.
		m 3) Courtney née		n. c.
i Alfred	1828-1829			d. s.

V 26 Ch. of Jacob G. MORRIS and Lydia S. Coates. IV 11 c.

a Elizabeth Giles	1823-1824			d. s.
b Clifford	1825-1826			d. s.
c Sarah Wistar	1829-1850	m 1850 Daniel Allen Langhorne, M.D.*1825-		n. c.

WISTAR FAMILY.

17

V 27 Ch. of Caspar W. MORRIS and Lydia E. McCollum. IV 11 d.

a Elizabeth Giles	1830-1872	m 1851 *Maurice Scarisbrooke Langhorne*	1823-	VI 72
b Caspar Wistar	1832-	m 1857 Annie Purves Milnor	1835-	VI 73
c Jacob Giles	1835-	m 1857 Isabel Fennell		VI 74

V 28 Ch. of Elizabeth C. Morris and Samuel CANBY. IV 11 f.

a Caspar Morris	1833-1836		d. s.
b Elizabeth Morris	1848-	m 1875 Charles Grubb Rumford	1841- VI 75

V 29 Ch. of Rebecca W. Morris and Charles J. NOURSE. IV 12 b.

a Mary J.	1817-			
b Caroline R.	1819-1893	m 1843 Bladen Dulany		VI 76
c Louisa	1820-1851	m 1848 Charles W. Forrest		VI 77
d John	1821-1822		d. s.	
e Rosa M.	1823-			
f Charles J.	1825-	m 1) Margaret Tillotson Kemble m 1885 2) Annie Constance Simpson	-1884	VI 78
g Phebe P.	1826-1880		"	
h James B.	1828-		d. s.	
i Elizabeth James	1831-	m 1852 Charles Carroll Simms	-1884	VI 79
j Henrietta	1833-1870		d. s.	
k Israel Pemberton	1836-1861		d. s.	

V 30 Ch. of James P. MORRIS and Rosa Gardiner. IV 12 c.

a Phineas Pemberton	1817-1888	m 1855 Martha C. Bowers née Price	n. c.
b Rosa G.	1818-1892	m 1850 Henry Romilly	-1884 n. c.
c Eliza	1820-1850		d. s.
d Mary	1822-1822		d. s.
e Isabella	1824-1891		d. s.
f William G.	1826-1858		d. s.

V 31 Ch. of Louisa P. Morris and William CHADERTON. IV 12 d.

a Mary	1827-		
b Phebe	1828-188		d. s.

V 32 Ch. of Samuel B. MORRIS and Hannah Perot. IV 13 1) a.

a Samuel	1827-	m 1853 Lydia Spencer	1829-	VI 80
b Beulah Sansom	1829-	m 1870 *Charles Rhoads		VI 81
c Luke W.	1830-1830		d. s.	
d Elliston Perot	1831-	m 1861 Martha Canby	1836-	VI 82

GENEALOGY OF THE

V 33 Ch. of Mary L. Morris and Charles ELLIS. IV 13 2) b.

a Nancy Morris	1841-1884	m 1860 William Miller Ellicott	1834-1884	VI 83
----------------	-----------	--------------------------------	-----------	-------

V 34 Ch. of Sarah W. Morris and Joseph PEROT. IV 13 2) c.

a John	1828-1857		d. s.	
b Anne M.	1830-1863		d. s.	
c Joseph Sansom	1832-	m 1857 Sallie A. Lea	1836-	VI 84
d Elliston Luke	1834-	m 1862 Julia Barlow		n. c.
e Effingham	1837-	m 1868 Mary E. Burroughs		n. c.
f Hannah	1839-	m 1861 Galloway Cheston Morris	V 43 d	VI 104

V 35 Ch. of Hannah A. Morris and Effingham L. BUCKLEY. IV 13 2) d.

a Edward Morris	1834-1866	m 1855 Gertrude Onderdonk	.	n. c.
b Annie Morris	1836-	m 1855 Israel Wistar Morris	V 43 b	VI 102

V 36 Ch. of Anthony P. MORRIS and Anna Husband. IV 14 b.

a Mifflin	1821-1887	m 1848 Jerusha Howell		VI 85
b Joshua Husband	1822-1885	m 1847 1) Anna Morris Wistar m 2) Elizabeth Stokes*	V 10 1) a	VI 86 "
c Charles Wistar	1824-1893	m 1848 Frances E. Skerrett	1825-	VI 87
d Sarah	1826-	m 1852 Henry Haviland	1827-	VI 88
e Anthony P.	1828-1844			d. s.
f Edward S.	1830-1890	m 1860 Hannah L. Pennock		n. c.
g Thomas H.	1832-1834			d. s.
h Margaret H.	1834-	m 1886 Robert C. Moon, M. D.		n. c.
i Anna H.	1836-	m 1856 John S. Powell		n. c.

V 37 Ch. of Isaac P. MORRIS and Rebecca Thompson. IV 14 e.

a James T.	1842-1874	m 1872 Jane Montague		n. c.
b Isaac W.	1844-1872			d. s.
c John Thompson	1847-			
d Lydia T.	1849-			

V 38 Ch. of Susanna Morris and Caleb JOHNSON. IV 14 f.

a Benjamin	1830-1891		d. s.	
b Jane	1832-1881	m 1853 Charles Hacker*	1829-1893	VI 89

V 39 Ch. of Joseph P. MORRIS and Sarah E. Morris. IV 14 h and V 23 c.

a Alfred	1837-1860		d. s.	
b Katherine	1840-	m 1859 Charles F. Swan	1810-1886	VI 90
c James Wilson	1844-	m 1871 Josephine Rachel Ambler	1845-1892	VI 91

WISTAR FAMILY.

19

V 40 Ch. of Beulah Morris and Jeremiah HACKER. IV 14 i.

a Morris	1831-1872	m 1858 1) Letitia Poultney Perot m 1862 2) Isabel Wetherill	1831-1859	n. c. VI 92
b William	1834-	m 1858 Hannah Jones Wistar	V 11 e	VI 93
c Edward	1835-1837			d. s.
d Paschall	1838-	m 1865 Mary Scull	-1884	n. c.
e Elizabeth	1840-			
f John Barclay	1843-	m 1866 Mary Perot Dawson	1843-1892	VI 94
g Hannah Mifflin	1848-	m 1869 William H. Jenks	1842-	VI 95

V 41 1) Ch. of Paschall MORRIS and Thomasine R. Pennell. IV 14 j 1).

a Sarah	1836-	m 1857 William Lindsey Sharp	1832-	VI 96
b Isaac Wistar	1838-1841			d. s.
c Morton	1839-	Emma Fort		VI 97
d Paschall	1841-1870			d. s.
e Elizabeth	1843-1843			d. s.
f Francis	1844-			
g Granville	1847-1849			d. s.
h Caroline	1849-			

V 42 Ch. of Henry MORRIS and Caroline Old. IV 15 b.

a Ellen	1832-1866	m 1863 James Shinn*	1834-	n. c.
b Stephen	1835-1871	m 1859 Rachel Dawson	1827-	VI 98
c Henry Gurney	1839-	m 1861 Sallie Marshall Morris	1840-	VI 99
d Emily H.	1842-	m 1866 James Wood	1839-	VI 100

V 43 Ch. of Caspar MORRIS and Anne Cheston. IV 15 d.

a James Cheston (M.D.)	1831-	m 1854 1) Hannah Ann Tyson m 1870 2) Mary Ella Stuart née Johnson	-1867	VI 101
			1841-	" "
b Israel Wistar	1833-	m 1855 Annie Morris Buckley	V 35 b	VI 102
c Mary Hollingsworth	1835-	m 1856 Henry Maynadier Murray	1833-	VI 103
d Galloway Cheston	1837-	m 1861 Hannah Perot	V 34 f	VI 104
e Cornelia	1840-1842			d. s.
f Daniel Corrie	1842-1845			d. s.

V 44 Ch. of Levi MORRIS and Naomi McClenachan. IV 15 e.

a Mary	1833-1844		d. s.	
b Charles Harrison	1836-1837		d. s.	
c Sarah H.	1838-1880	m 1859 George Vaux	1832-	VI 105
d Catharine W.	1840-			
e Rebecca Wistar	1846-1847		d. s.	
f Emma	1849-	m 1870 *James T. Shinn	1834-	VI 106

GENEALOGY OF THE

V 45 Ch. of Israel MORRIS and Elisabeth Longstreth. IV 15 g.

a Theodore H.	1840-	m 1863 Mary L. Paul	VI 107
b Frederick W.	1842-	m 1866 Elizabeth F. Paul	VI 108
c Anna	1844-		
d William H.	1846-	m 1868 Sallie W. Paul	VI 109

V 46 Ch. of Wistar MORRIS and Mary Harris. IV 15 i.

a Mary Hollingsworth 1864-1891	m 1883 Charles Wood, D.D.	1851-	VI 110
--------------------------------	---------------------------	-------	--------

V 47 Ch. of Caspar W. SHARPLES and Elizabeth Onderdonk. IV 16 a.

a Abram (M. D.)	1841-	m 1865 Euretta O. Fitch	1845-	VI 111
b Caspar Wistar	1842-1843		d. s.	
c Annie Carter	1845-1894	m 1866 Charles P. Williams	1838-	VI 112
d Jeanie Maude	1848-			
e Helen Frances	1851-			
f Elizabeth Denis	1854-1891	m 1886 Thomas L. Fisher	1855-	VI 113

V 48 1) Ch. of Abraham W. SHARPLES and Annie C. Onderdonk. IV 16 b 1).

a Catherine Helen	1837-	m 1864 *James M. Willcox	1824-1895	VI 114
b Elizabeth Onderdonk	1838-1838		d. s.	
c Henry Onderdonk	1840-1862		d. s.	
d Annie May	1842-			
e Mary Franklin	1845-	m 1863 Fanning Cobham Tucker	1837-1878	n. c.

V 48 2) Ch. of Abraham W. SHARPLES and Elizabeth Morgan. IV 16 b 2).

a Francis Wistar	1848-	m 1878 Florence Kates	n. c.
b Walter Morgan	1856-	m 1877 Elizabeth Denman Kates	VI 115

V 49 Ch. of Sarah W. Pennock and Charles LUKENS. IV 17 b.

a Mary Shepherd	1825-1844		d. s.
b Caspar Wistar Pennock	1827-1828		d. s.
c Caspar Pennock	1830- '59		d. s.
d Sarah Pennock	1832-1833		d. s.

V 50 Ch. of Caspar W. PENNOCK and Caroline Morris. IV 17 e and 11 e.

a Sarah Wistar	1840-	m 1861 William Henry Miller	1837-	VI 116
----------------	-------	-----------------------------	-------	--------

WISTAR FAMILY.

21

SIXTH GENERATION.

VI 1 1) Ch. of Sarah Wistar and Joseph HOPKINSON. V 1 b 1).

a Richard Wistar	-1881 m	Lillie Dubois	n. c.
------------------	---------	---------------	-------

VI 2 Ch. of Rachel L. Wistar and Alexander E. HARVEY. V 1 c.

a Clifford	1866-1866	d. s.
b Richard Wistar	1868-	

VI 3 Ch. of Frances A. Wistar and Lewis A. SCOTT. V 1 e.

a John Morin	m 1888 Anna Ferris Barker	
b Richard Wistar	1859-1860	d. s.
c Hannah Lewis		
d Lewis Allaire		
e Alexander Harvey		

VI 4 Ch. of Elizabeth Davis and John FARNUM. V 2 a.

a Susan	1843- m 1866 Charles Wheeler	1827-1883	VII 1
b Mary	1847-1891 m 1871 Thomas Wistar Brown	V 14 a	VI 33

VI 5 Ch. of Mary Ann Wistar and William B. CHASE. V 3 a.

a Edith Laurie	1839-	
b Richard Wyatt	1841-1862	d. s.
c William Beverley	1844-1864	d. s.

VI 6 Ch. of B. Wyatt WISTAR and A. E. Cresson. V 3 b.

a Dillwyn	1844- m 1871 Elizabeth Buckley Morris	VI 86 1) a	VII 2
b Caleb Cresson	1846- m 1876 Mary Emlen Cresson		VII 3
c Emma	1848-		
d Bartholomew	m May Dorland		VII 4
e Charles C.	1852-1853		d. s.

VI 7 Ch. of Emma Wistar and Richard S. FELLOWES. V 3 c.

a Bartholomew Wistar 1840-1870		d. s.	
b Kate	1843- m 1866 John Davenport Wheeler	n. c.	
c Emma Waite	1846- m 1869 1) Frank D. Taylor	1842-1879	VII 5
	m 1881 2) Ezra Read Vail	1841-1895	" "
d Martha Read	1848- m 1884 Burdette Mason		VII 6

VI 8 Ch. of Susan Wistar and Ellerslie WALLACE. V 3 d.

a Ellerslie (M. D.)	1850-	
---------------------	-------	--

GENEALOGY OF THE

VI 9 Ch. of Laura Wistar and William BISPHAM. V 3 e.

a Clarence Wyatt 1865- m 1894 Elizabeth Gray Casey VII 7

VI 10 Ch. of John WISTAR and Leatitia M. Acton. V 4 1) b and 16 h.

a John 1847- m 1869 Annie Harlan 1849-1882 VII 8

VI 11 Ch. of Richard WISTAR and Charlotte W. Acton. V 4 1) c and 16 f.

a Mary Stevenson	1844-1855		d. s.
b Cleayton	1846-	m 1868 Rebecca Thompson	1848- VII 9
c Richard	1849-	m 1875 Cornelia Bassett	1853-
d Elizabeth Wyatt	1851-	m 1870 Richard Thompson	1846- VII 10

VI 12 Ch. of Josiah WISTAR and Mary Ann Abbott. V 4 2) a and VI 13 a.

a Josiah	1880-1880	d. s.
b Cleayton Newbold	1882-	

VI 13 Ch. of Sarah Wistar and Samuel ABBOTT. V 5 a.

a Mary Ann	1847-	m 1872 Josiah Wistar	V 4 2) a VI 12
b Caspar W.	1848-1849		d. s.
c Samuel	1851-		
d Rebecca W. }	1853-	m 1877 Charles Williams Warrington 1854-	VII 11
e Katharine W. }			

VI 14 Ch. of Mary Wistar and Caspar W. THOMPSON. V 5 d.

a Rebecca	1846-	m 1871 Joshua S. Wills	1845- VII 12
b Caspar Wistar	1863-	m 1889 L. Emma Dunn	

VI 15 Ch. of Caspar WISTAR and Mary Emma Fogg. V 5 i.

a Katharine	1868-	m 1889 William Wooldridge	VII 13
b Mary Fogg Sheppard	1869-		
c Rebecca Bassett	1873-		
d Charles Milton	1882-		

VI 16 1) Ch. of Joseph B. WISTAR and Anne A. Brown. V 5 l 1).

a Lottie Newbold	1861-1863		d. s.
b Charlotte Maud	1869-	m 1894 Edward Haupt	1869- VII 14
c James Brown	1870-	m 1891 Marie Margaretha Miller	1868-

VI 17 Ch. of Charlotte W. Beesley and William D. STROUD. V 6 a.

a Morris Wistar 1860- m 1887 Margaret Perkins Rutter 1862- VII 15

WISTAR FAMILY.

23

VI 18 Ch. of Bartholomew W. BEESLEY and M. C. Coale. V 6 e.

a Hannah Coale	1870-	m 1894 Harry Franklin Baker
b Charlton Wistar	1878-	

VI 19 Ch. of J. Wistar EVANS and Eleanor T. Stokes. V 7 a.

a Elizabeth W. C.	1868-	m 1892 Francis Goodhue	VII 16
b Thomas	1869-		
c John Wistar	1871-		
d Eleanor	1872-		

VI 20 Ch. of Katharine W. Evans and Francis STOKES. V 7 d.

a Katharine E.	1866-	m 1886 Samuel Mason	VII 17
b Henry Warrington	1867-		
c Esther Newlin	1870-		
d Edith Wistar	1872-		
e Francis Joseph	1873-		

VI 21 Ch. of Jonathan EVANS and Rachel R. Cope. V 7 e.

a Anna Cope	1875-	
b Francis Algernon	1878-	
c Edward Wyatt	1882-	
d Ernest Merwyn	1884-	
e Harold	1886-	

VI 22 Ch. of Francis WISTAR and Kate Kraft. V 8 b.

a Mary Margaret	1873-	
-----------------	-------	--

VI 23 Ch. of Richard VAUX and Mary Waln. V 9 a and 24 e.

a Mary Waln Wistar	1842-	m 1871 **Edward S. Buckley	VII 18	
b Roberts	1843-1888		d. s.	
c Sally Waln	1844-	m 1874 Harry Connelly	VII 19	
d Margaret	1846-			
e Jacob Waln	1849-	m 1877 Emily Norris Pepper	1855-	VII 20
f Elizabeth Waln	1854-			

VI 24 Ch. of Thomas WISTAR and Priscilla Foulke. V 10 1) b.

a Susan Foulke	1850-	m 1872 Howard Comfort	1850-	VII 21
b Edward Morris	1852-	m 1876 Margaret Cooper Collins	1852-	VII 22
c Elizabeth Buckley	1855-	m 1878 George M. Warner	1855-	
d Anne Morris	1862-	m 1888 Henry Ecroyd Haines	1856-	

GENEALOGY OF THE

VI 25 Ch. of W. Wilberforce WISTAR and A. M. Alderson. V 11 f.

a Emma Alderson 1865- m 1888 John Shaw VII 23

VI 26 Ch. of Sarah Wistar and William G. RHOADS. V 11 h.

a Lydia Wistar	1868-
b Jane Gibbons	1870-
c Ethel	1871-
d Edward	1873-
e William Gibbons	1876-
f Samuel	1878-

VI 27 Ch. of Lydia J. Wistar and Edward H. KENDALL. V 11 i.

a Isaac Wistar	1879-
b Edward Hale	1881-

VI 28 Ch. of Lydia C. Wistar and James McMURTRIE. V 12 a.

a William	1850-1851	d. s.
b Joseph Wistar	1852-1872	d. s.
c James	1854-1885 m 1880 Lucy C. Bodet	VII 24
d Rebecca Mifflin	1856-1888 m 1887 Charles Edward Pancoast	VII 25
e Henry Harrison	1858-1875	d. s.
f Elizabeth Waln Wistar	1860-1893 m 1887 Henry Watts Merchant	VII 26
g Sarah Josephine	1865- m 1887 Nicholas Dubois Miller	
h Francis	1864-1867	d. s.

VI 29 Ch. of Elizabeth W. Wistar and Pennock HUEY. V 12 b.

a Lydia Wistar McMurry	1868-1869	d. s.
b Joseph Wistar	1870-	
c Mifflin Wistar	1874-	

VI 30 2) Ch. of Joseph W. WISTAR and Sidney S. Schomberger. V 12 c 2).

a Margaret Schomberger	1875-
b Joseph Waln	1877-

VI 31 Ch. of Margaret C. Cope and Anthony M. KIMBER. V 13 a.

a Marmaduke Cope	1854-1878	d. s.	
b Thomas William	1855-1885 m 1881 Maria Brinton Shoemaker	1860-	VII 27
c Joanna Sophia	1860- m 1883 William Potter Buffum	1858-	VII 28
d John Shober	1864- m 1887 Mary Haines Ecroyd	1861-	VII 29

VI 32 Ch. of Mary W. Cope and James WHITALL. V 13 b.

a John Mickle	1858-	m 1881 Margaret Haines Bacon	VI 54 i	VII 30
b Thomas Wistar	1859-1894	m 1888 Sarah Whitmore		VII 31
c Sarah Cope	1862-	m 1885 Walter Nordhoff	1858-	VII 32
d Margaret Cooper	1865-1892			d. s.
e Franklin	1871-1894			d. s.

VI 33 Ch. of T. Wistar BROWN and Mary Farnum. V 14 a and VI 4 b.

a Elizabeth Waln Wistar		m 1895 George Randolph Packard		
b John Farnum				d. s.
c Richard Waln				d. s.
d Mary Waln Wistar				
e Katharine Armitt				d. s.
f Susan Wadsworth				d. s.
g Agnes Lisle				
h Wyatt Wistar				

VI 34 Ch. of Moses BROWN and Mary W. Wistar. V 14 b and 11 b.

a William Wistar	1856-1857			d. s.
b Thomas Wistar	1857-	m 1890 Margaret Muir Coldstream	1867-	VII 33
c Moses	1860-	m 1886 Mary Louisa Coxe	1866-	VII 34
d Mary Waln Wistar	1864-	m 1888 Thos. Story Kirkbride Morton, M. D.	1866-	VII 35

VI 35 Ch. of Richard M. ACTON and Hannah H. Mason. V 16 a.

a Mary M.	1836-	m 1861 William Cooper Reeve		n. c.
b Sarah Miller	1837-1854			d. s.
c Richard Wyatt	1853-			d. s.

VI 36 Ch. of Benjamin ACTON and Jane Blackwood. V 16 c.

a Thomas Wistar	1840-1873			d. s.
b Anna	1841-1850			d. s.
c Franklin Miller	1843-1895			d. s.
d Elizabeth Wyatt	1845-1872	m 1869 B. Archer Waddington, M.D. ² 1841-		n. c.
e Emma Jane	1846-1848			d. s.
f Louisa G.	1848-1877	m 1876 Thompson E. Mulford		n. c.
g Margaret B.	1850-1850			d. s.
h Charles Henry	1851-1894			d. s.

VI 37 Ch. of Hannah H. Acton and Samuel P. CARPENTER. V 16 d.

a John Redman	1838-	m 1862 Mary C. Thompson	1840-	VII 36
b Sarah Wyatt	1842-	m 1863 Richard Henry Reeve	1840-	VII 37
c Samuel Preston	1846-	m 1869 Rebecca Bassett	1846-	VII 38
d William	1849-	m 1887 Elizabeth Tyler Lambert	1860-1890	n. c.
e Mary Redman	1851-	m 1877 Benjamin Cooper Reeve	1844-	VII 39

GENEALOGY OF THE

VI 38. Ch. of Elizabeth W. Acton and Franklin MILLER. V 16 e.

a Esther Cooper	1840-	m 1862 1) David E. Davis	VII 40
		m 1878 2) *B. Archer Waddington, M.D. 1841-	

VI 39 Ch. of Caspar W. ACTON and Rachel Goodwin. V 16 g.

a Hannah H.	1847-		
b Leatitia	1848-1849		d. s.
c Richard Miller	1850-	m 1882 Elizabeth Harris	1858-
d Thomas Goodwin	1850-1853		d. s.
e Henry	1853-	m 1880 Sarah Plummer	1852- VII 41
f George	1856-	m 1885 Emma Thompson	1861- VII 42
g Catharine Wistar	1858-	m 1887 John Lindsey Johnson	1857- VII 43
h Wyatt	1860-	m 1887 Lucy Thompson	1859-
i Morris Goodwin	1863-	m 1892 Sara Lindzey	1865-

VI 40 2) Ch. of Richard MILLER and Wilds. V 17 a 2)

a Robert W.

VI 41 Ch. of S. L. J. MILLER and Hannah A. Rumsey. V 17 b.

a Wyatt W. 1871-

VI 42 Ch. of Wyatt W. MILLER and Mary L. Griffin. V 17 c.

a Josiah	1859-	m 1885 Marianna Thompson	VII 44
b Samuel L.	1861-		
c Robert G.	1864-	m 1887 Lillian C. Speakman	VII 45
d Mary Griffin	1867-	m 1893 John Forman Sinnickson	VII 46
e Hetty H.	1870-	m 1892 Collins Bassett Allen	VII 47
f John Griffin	1872-	m 1895 Carrie S. Bowen	
g Wyatt Wistar	1874-		
h George H.	1876-		
i Elizabeth Wyatt	1879-		

VI 43 Ch. of A. A. HODGE and Elizabeth B. Holliday. V 18 a 1).

a Sarah Bache	1848-		
b Elizabeth Holliday	1849-1893		d. s.

VI 44 Ch. of Mary E. Hodge and William M. SCOTT. V 18 b.

a Charles Hodge	1849-	m 1876 Henrietta Maria Logan	1853- VII 48
b John	1851-1852		d. s.
c Hugh Lenox (U.S.A.)	1853-	m 1880 Mary Merrill	1862- VII 49
d Sarah Bache	1855-1855		d. s.
e William Berryman	1858-	m 1883 Alice Adeline Post	1860- VII 50

WISTAR FAMILY.

27

VI 45 3) Ch. of C. W. HODGE and Angelina Post. V 18 c 3).

a Caspar Wistar	1870-	
b Angelina Post	1871-	
c Mary Blanchard	1874-	m 1894 William J. Magie
d Sarah Madeline	1876-	

VI 46 Ch. of Charles HODGE and Martha G. Janeway. V 18 d.

a Alice Janeway	1859-	m 1889 Price Wetherill Janeway	1851-	VII 51
b Sarah Bache	1861-			
c Charles	1863-	m 1894 Mary Peachey Converse	1867-	VII 52
d Thomas Leiper Janeway	1865-	m 1894 Rachel Wetherill Janeway	1862-	VII 53
e Hugh Bayard	1867-	m 1893 Margaret Bullock Crenshaw	1870-	
f Archibald Alexander	1870-			
g Henry Latimer	1874-			

VI 47 Ch. of Francis B. HODGE and Mary E. Alexander. V 18 g.

a Louise Alexander	1864-	
b Charles	1868-	
c Stephen Alexander	1871-	
d Sarah Blanchard	1873-	
e Joseph Henry	1875-1884	d. s.
f Helen Henry	1877-	

VI 48 Ch. of Sarah B. Hodge and Samuel W. STOCKTON. V 18 h.

a Mary Hunter	1867-	
b Sarah Bache	1869-	
c Charles Hodge	1871-	
d Richard	1873-	
e David Hunter	1882-	
f Katharine Wistar	1884-	
g Annis Boudinot	1887-	

VI 49 Ch. of Catherine W. Bache and Henry D. REAVES. V 19 a.

a Bessie Franklin	1872-	
b Isabella Franklin	1887-	

VI 50 Ch. of Elizabeth F. Bache and Charles L. HUNTINGTON. V 19 c.

a Franklin Bache	1875-	
b Arthur Franklin	1877-	
c Jeannie Bache	1878-	
d Helen	1882-	

VI 51 Ch. of Jane L. Bache and William S. GOULD. V 19 d.

a Elizabeth Bache	1887-	
-------------------	-------	--

GENEALOGY OF THE

VI 52 Ch. of Elizabeth H. Haines and John A. WARDER. V 20 c.

a Anna Aston	1837-		
b Jane Haines	1839-1879		d. s.
c Elizabeth Aston	1841-	m 1864 John Hull Voorhees	VII 54
d Reuben Haines	1843-		
e John Haines	1846-	m 1880 Louise zum Hagen	VII 55
f Robert Bowne	1848-	m 1884 Gulielma Dorland née Dorland	
g William	1852-	m 1878 Susan E. Carroll	VII 56

VI 53 Ch. of John S. HAINES and Mary D. Cope. V 20 d.

a Reuben	1851-	m 1879 Sophia P. Hartshorne	VII 57
b Henry Cope	1853-		
c Francis Cope	1857-		

VI 54 Ch. of Hannah Haines and William Henry BACON. V 20 e.

a Jane Haines	1845-	m 1887 Thomas Charlton Henry	1828-1890	n. c.
b Elizabeth Wood	1847-1849			d. s.
c Murray	1849-	m 1873 1) Gertrude Harrison Cook	1850-1875	VII 58
		m 1889 2) Annie P. Craven	1855-	" "
d Elizabeth Warder	1851-			
e Sarah Minturn	1853-	m 1885 Jacob Valentine Edge	1841-	VII 59
f Mary Ann	1855-	m 1887 Thomas Edge Parke, M. D.	1851-	VII 60
g Richard Marshall	1858-1860			d. s.
h Lucy Shipley	1859-1860			d. s.
i Margaret Haines	1861-	m 1881 John Mickle Whitall	VI 32 a	VII 30
j Anne	1865-			
k William Warder	1867-	m 1893 Elizabeth Rowland Howell	1867-	VII 61

VI 55 Ch. of Robert B. HAINES and Margaret V. Wistar. V 20 g and 11 c.

a Caspar Wistar	1853-		
b Robert Bowne	1857-	m 1890 Mary West Huston	1858-
c Mary Morton	1860-		VII 62
d William Jones	1865-		
e Jane Bowne	1869-		
f Diedrich Jansen	1871-		

VI 56 Ch. of Margaret Haines and Thomas STEWARDSON. V 20 h.

a John	1858-1896		d. s.
b Arthur	1860-1861		d. s.
c Emlyn Lamar	1863-		
d Edmund Austin	1865-1892		d. s.
e Mary Morton	1868-		
f Eleanor Percy	1871-		

VI 57 Ch. of Hugh DAVIDS and J. H. M. Souberbielle. V 22 a.

a Benjamin	1850-1851	d. s.
b Rebecca Morris	1851-1887 m 1873 James P. Scott*	VII 63
c Mary Louisa	1853- m 1879 Andrew Gray	n. c.
d Judith Stoutenburgh	1859- m 1887 Henry Augustus Wilson, M. D.	VII 64
e Helen Bradford	1864-	

VI 58 Ch. of Richard W. DAVIDS and Eliza P. Jacobs. V 22 c.

a Richard Wistar	1861- m 1892 Marian Milnor Morris	VI 73 c	VII 65
------------------	-----------------------------------	---------	--------

VI 59 Ch. of William E. MORRIS and Mary N. Burnside. V 23 a.

a Anna	1840-1875	d. s.
b Thomas Burnside	1842-1885 m 1871 Sarah Arndt Sletor	VII 66
c Charles Ellis	1844-1879 m 1877 Ella Graham Benson	1849- VII 67
d William B.	1850-1864	d. s.

VI 60 Ch. of Mary W. Morris and James LOWREY. V 23 b.

a Anna Morris		d. s.
b Anna Morris	1839-	
c Ellen M.	1841- m	Fred. K. Wright
d Mary Elizabeth	1844- m	Henry Booth
e Samuel Morris	1847-	d. s.
f Louisa Wistar	1850- m	n. c.

VI 61 Ch. of Susan M. Morris and John W. GUERNSEY. V 23 d.

a Sophia	1842- m 1871 John Havens Putnam	1846-	VII 69
b Anna Morris	1844- m 1873 William Oscar Farr	1841-	VII 70
c Rosa Wells	1853-1877	d. s.	

VI 62 Ch. of B. Wistar MORRIS and Hannah Rodney. V 23 e.

a Samuel Wells	1854-1854	d. s.
b Mary Rodney	1855- m 1880 Samuel Dickinson Adair	VII 71
c Henry Rodney	1857-1876	d. s.
d Anna Ellis	1860-1860	d. s.
e Louisa	1861-	
f Lloyd Wells	1864-1865	d. s.
g William Ellis	1866-	
h Benjamin Wistar	1870-	

VI 63 Ch. of Ellen Morris and Henry BOOTH. V 23 g.

a Anna Morris	1848- m 1885 Fredrick R. Kingsley	VII 72
b Hervey Wistar	1850- m 1882 1) Nellie I. Woodward	1859-1882 n. c.
	m 1885 2) Carolyn Hilton	1859-
c Samuel Morris	1852- m 1874 1) Elvira Lo Dell Warner	1851-1877 VII 73
	m 1886 2) Sophia Cox	1865-1888 n. c.
d Rachel Morris	1854-	
e William Morris	1856- m 1886 Ada Fenton Sheldon	1864- VII 74
f Ellen Lemira	1861-	

GENEALOGY OF THE

VI 64 Ch. of Charles E. MORRIS and Elizabeth H. Amies. V 23 h.

a Mary Amies	1852-1854		d. s.
b Anna Ellis	1854-1858		d. s.
c John Roberts	1856-	m 1881 Ella M. Woolston	VII 75
d Emily Amies	1859-1865		d. s.
e William Ellis	1861-1865		d. s.
f Charles Wells	1864-		
g Herbert Holstein	1866-		
h Elizabeth Rooke	1870-1872		d. s.
i Virginia Barker	1873-		
j George Holstein	1876-		

VI 65 Ch. of Anna E. Morris and George R. BARKER. V 23 i.

a William Morris (Rt. Rev.)	1854-	m 1892 Laura P. Adair	1854-	VII 76
b Samuel Morris	1858-1884		d. s.	
c Anna Morris	1862-			
d Edward Wistar	1868-1896		d. s.	

VI 66 Ch. of Samuel W. MORRIS and Charity Paynter. V 23 k.

a Abram Paynter	1864-	m	Elsie B. Williamson	1869-	VII 77
b Mary N.	1866-				
c Anna	1868-	m	Herbert H. Shannon	1864-	VII 78
d William Ellis	1870-1891			d. s.	
e Samuel Wells	1872-1872			d. s.	
f Louis Wells	1876-				

VI 67 Ch. of Edward WALN and Ellen C. Nixon. V 24 d.

a Sally Morris					
b Ellen Nixon	1846-	m 1870 Charles Custis Harrison			VII 79
c Mary Morris				d. s.	
d Jacob Shoemaker	1850-	m 1872 Lydia Hopkins Lewis			VII 80
e Edward		m 1882 Charlotte May Sharpless			VII 81
f Nicholas		m Bertha Fox			VII 82
g Esther Nixon	1856-	m Peter Meredith Graham	1856-		VII 83
h Samuel Morris	-1888			d. s.	
i Henry Nixon				d. s.	
j Elizabeth				d. s.	
k Rebecca McMurtrie		m Rev. Richard Bowden Shepherd			
l Richard				d. s.	

VI 68 i) Ch. of William ELLIS and Hannah Lowndes. V 25 b i).

a Rebecca	1842-1843		d. s.
b Sarah Byrnes	1844-	m 1884 William Kerr Merritt Groverman	-1893 n. c.
c Frances Lowndes	1846-	m 1871 George Harrison Macpherson	né Wiltbank VII 84
d Catherine Morris	1848-1849		d. s.
e Edward Lowndes	1851-		d. s.
f William Lowndes	1855-	m 1881 Nellie Huntingdon	

WISTAR FAMILY.

31

VI 68 2) Ch. of William ELLIS and Agnes Boyd. V 25 b 2).

a George Boyd	1861-1861	d. s.
b Agnes Boyd	1863-1863	d. s.
c Alder Morris	1868-	

VI 69 Ch. of B. Morris ELLIS and Elisabeth Masters. V 25 e.

a William Cox		d. s.
b David Masters	1850-	m 1882 Elisabeth Brookfield Holstein
c Charles	1851-	VII 85
d Joshua Alder	1853-1877	d. s.
e William Holstein	1854-	m 1887 Jessie B. Moore
f Rebecca Morris	1858-	m 1892 Robert Kimble Reeder
g Anna Holstein	1860-	m 1884 Harry Linn
		VII 88

VI 70 Ch. of Sarah Ellis and Edwin N. LIGHTNER. V 25 f.

a Nathaniel Ferree	1843-	m 1886 1) Caroline Hamilton Miller	-1892 VII 89
		m 1894 2) Georgianna Lake	
b William Cox Ellis	1845-1845		d. s.
c William Ellis	1846-1868		d. s.
d Charles Ellis	1848-1891	m 1870 1) Mary Jane Beatty	-1880 VII 90
		m 1885 2) Clara Macklett	
e Milton Clarkson	1850-1895	m 1879 Mary Rutter Turnley	-1880 VII 91
f Rebecca Morris	1854-	m 1876 Joseph Candor Nesbit	VII 92

VI 71 1) Ch. of J. Alder ELLIS and Henrietta Ashmead. V 25 h 1).

a John Ashmead	1853-	m 1879 Juliette Rumsey	VII 93
----------------	-------	------------------------	--------

VI 72 Ch. of Elizabeth G. Morris and M. S. LANGHORNE. V 27 a.

a Sarah Morris	1852-	m 1877 Charles Edward Heald	1848-	VII 94
b Caspar Wistar	1853-1882	m 1875 Louisa Isabella Morris*	1857-	VII 95
c Lydia Eliza	1854-	m 1875 George Peyton Craighill		VII 96
d Elizabeth Giles	1857-	m 1881 George Hough Appleton	1854-	VII 97
e Helen	1859-	m 1880 Arthur Temple Powell	1855-	VII 98
f Daniel Allen	1863-1863			d. s.
g Annie Belle	1866-1895	m 1891 William Averett McKinney, M. D.	1861-1894	VII 99
h Jacob Giles Morris	1869-			
i Emma Virginia	1872-	m 1895 James Clinton Kinnier	1865-	

VI 73 Ch. of Caspar W. MORRIS and Annie P. Milnor. V 27 b.

a Thomas Milnor	1859-	m 1886 Mary Waaser	1863-
b Caspar Wistar	1861-		
c Marian Milnor	1864-	m 1892 Richard Wistar Davids	VI 58 a VII 65
d Jacob Giles	1867-		
e Rebekah Davids	1870-	m 1889 Philip Fitzpatrick Heraty	1868- VII 100
f Jeanie Francis	1875-		

GENEALOGY OF THE

VI 74 Ch. of Jacob G. MORRIS and Isabel Fennell. V 27 c.

a Thomas Clifford	1858-	m 1879 Mary Ashley Fulton	1857-	VII 101
b Jacob Giles	1859-1859			d. s.
c William Fennell	1862-	m 1887 Idella Tinsley		VII 102
d Elizabeth Giles	1864-			
e Maud Hudson	1865-	m 1895 William Stewart Johnston	1872-	
f Caspar Wistar	1867-			
g Henry Pratt	1869-	m 1892 Maria Douglas Allen		
h Margaret Fennell	1870-1871			d. s.
i Annie Belle	1872-1872			d. s.
j Ethel Wistar	1874-1874			d. s.

VI 75 Ch. of Elizabeth M. Canby and Charles G. RUMFORD. V 28 b.

a Samuel Canby	1876-		
b Lewis	1877-		

VI 76 Ch. of Caroline R. Nourse and Bladen DULANY. V 29 b.

a Rebecca	1846-1848		d. s.
b Phebe	1850-1883 m 1883	*Thomas I. Chew	
c Rosa	1852-1880 m 1872	Thomas I. Chew*	VII 103

VI 77 Ch. of Louisa Nourse and Charles W. FORREST. V 29 c.

a Rebecca	1849-1850		d. s.
b Elizabeth	-1880		d. s.
c Louisa	1851-		

VI 78 1) Ch. of Charles J. NOURSE and Margaret T. Kemble. V 29 f 1).

a Charles J.	1850-	m	Julia Livingston Peabody	VII 104
--------------	-------	---	--------------------------	---------

VI 78 2) Ch. of Charles J. NOURSE and Annie C. Simpson. V 29 f 2).

a Anne Constance			
b Mary Pemberton			
c Walter Burton			
d Charlotte St. George	1894-		

VI 79 Ch. of Elizabeth J. Nourse and Charles C. SIMMS. V 29 i.

a Charles	1854-	m	Ella Burroughs	VII 105
b Richard Douglass	1868-			

VI 80 Ch. of Samuel MORRIS and Lydia Spencer. V 32 a.

a Hannah Perot	1854-		
b Luke Wistar	1858-1874		d. s.
c George Spencer	1867-	m 1895 Lydia Ellicott	VI 83 f

VI 81 Ch. of Beulah S. Morris and Charles RHOADS. V 32 b.

a Mary Morris	1871-1872	d. s.
---------------	-----------	-------

VI 82 Ch. of Elliston P. MORRIS and Martha Canby. V 32 d.

a Marriott Canby	1863-	
b Elizabeth Canby	1866-	
c Samuel Buckley	1868-1886	d. s.
d Elliston Perot	1872-1881	d. s.

VI 83 Ch. of Nancy M. Ellis and William M. ELLICOTT. V 33 a.

a Charles Ellis	1861-	m 1890 Madelaine R. Le Moyne	VII 106
b William Miller	1863-		
c Lindley	1864-1876		d. s.
d Mary Morris	1867-	m 1893 Jean Jacques Hess	VII 107
e Edith	1871-		
f Lydia	1872-	m 1895 George Spencer Morris	VI 80 c

VI 84 Ch. of Joseph S. PEROT and Sallie A. Lea. V 34 c.

a Thomas Lea	1857-	m 1887 Clara Stratton	VII 108
b John	1860-	m 1886 Sarah Downing	VII 109
c Frank C.	1862-1885		d. s.
d Elliston Joseph (Rev.)	1868-		
e Charles Ellis	1871-1872		d. s.
f Robeson Lea	1872-		
g Sarah Wistar	1875-		
h Mary Lea	1877-		

VI 85 Ch. of Mifflin MORRIS and Jerusha Howell. V 36 a.

a Silas Carey	1850-	m 1874 Phebe A. Conard	1850-1887 VII 110
---------------	-------	------------------------	-------------------

VI 86 1) Ch. of Joshua H. MORRIS and Anna M. Wistar. V 36 b 1) and 10 1) a.

a Elizabeth B.	1849-	m 1871 Dillwyn Wistar	VI 6 a	VII 2
b William Canby	1856-1856			d. s.

VI 86 2) Ch. of Joshua H. MORRIS and Elizabeth Stokes. V 36 b 2).

a Joshua Husband	1872-1872		d. s.
b John Stokes	1873-		
c Anna Stokes	1879-		

VI 87 Ch. of Charles W. MORRIS and Frances E. Skerrett. V 36 c.

a Anthony Paschal	1849-	m 1873 Emma Teresa Van Hook	1851-	VII 111
-------------------	-------	-----------------------------	-------	---------

GENEALOGY OF THE

VI 88 Ch. of Sarah Morris and Henry HAVILAND. V 36 d.

a Anthony M.	1853-1855	d. s.
b Anna M.	1857-1863	d. s.
c Maria	1859-1863	d. s.
d Henry M.	1863-	
e Margaret M.	1865-1891	d. s.

VI 89 Ch. of Jane Johnson and Charles HACKER. V 38 b.

a Susanna Morris	1866-	m 1887 Charles Davis English	1860-
------------------	-------	------------------------------	-------

VI 90 Ch. of Katharine Morris and Charles F. SWAN. V 39 b.

a Alfred Morris	1860-			
b Mary	1862-	m 1888 J. K. Thompson, U. S. A.	1861-	VII 112
c Charles Joseph (M.D.)	1864-	m 1895 Elizabeth Washburn		

VI 91 Ch. of James W. MORRIS and Josephine R. Ambler. V 39 c.

a Sara	1880-			
b Joseph Paschall	1882-			
c Laura	1886-1886		d. s.	

VI 92 2) Ch. of Morris HACKER and Isabel Wetherill. V 40 a 2).

a Beulah Morris	1864-			
b Morris	1866-	m 1893 Sue Wilcox Cheston		
c Isabel Wetherill	1868-	m 1890 Edwin S. Dixon		

VI 93 Ch. of William HACKER and Hannah J. Wistar. V 40 b and 11 e.

a Edward	1864-			
b William Estes	1867-			
c Caspar Wistar	1869-			
d Arthur Heathcote	1871-			

VI 94 Ch. of J. Barclay HACKER and Mary P. Dawson. V 40 f.

a Elizabeth Dawson	1868-			
b Edith	1872-			
c Anna Estes	1880-			

VI 95 Ch. of Hannah M. Hacker and William H. JENKS. V 40 g.

a Beulah Hacker	1870-			
b William Pearson	1872-			
c Ethel Story	1874-	m 1895 Minturn T. Wright		
d John Story	1876-			

WISTAR FAMILY.

35

VI 96 Ch. of Sarah Morris and William L. SHARP. V 41 1) a.

a Hannah	1859-	m 1881 1) John Dennis m 1891 2) Charles Pleasants	VII 113
b Joseph	1861-	m 1885 Oscilla Sampson	1867- VII 114
c Caroline Morris	1862-1863		d. s.

VI 97 Ch. of Morton MORRIS and Emma Fort. V 41 1) c.

- a Margaret
- b Paschall
- c James Thompson

VI 98 Ch. of Stephen MORRIS and Rachel Dawson. V 42 b.

a Henry	1859-	m 1888 Mary Benton	1862-
b Elizabeth D.		m 1883 H. Carlton Adams	VII 115
c Alice Poultney	1865-	m 1883 Stevenson Crothers	1860- VII 116

VI 99 Ch. of Henry G. MORRIS and Sallie M. Morris. V 42 c.

a Anthony Saunders	1862-	m 1890 Elizabeth H. Wood	VII 117
b Caroline	1863-1863		d. s.
c Paschall Hollingsworth	1867-	m 1890 Mary Paul Morris	VI 109 b VII 118
d Ethel	1870-1875		d. s.
e Stephen	1873-	m 1895 Isobel Ritchie Miller	1877-
f Alwyn	1879-1880		d. s.

VI 100 Ch. of Emily H. Morris and James WOOD. V 42 d.

- a Ellen M.
- b Caroline M.
- c Levi Hollingsworth 1873-

VI 101 1) Ch. of J. Cheston MORRIS and Hannah A. Tyson. V 43 a 1).

a Isaac Tyson	1854-		
b Caspar (M. D.)	1857-	m 1879 Laura Remington	VII 119
c James Cheston	1859-1860		d. s.
d James Cheston	1861-	m 1892 Helen Campbell	VII 120
e Henry Johns	1863-		
f Daniel Corrie	1867-1867		d. s.

VI 101 2) Ch. of J. Cheston MORRIS and Mary Ella Stuart. V 43 a 2).

- a Lawrence Johnson 1870-
- b William Stuart 1872-
- c Mary Winder 1873-
- d Israel Wistar 1875-
- e Hannah 1877-
- f Caroline Johnson 1879-
- g Galloway Cheston 1881-
- h Ann Cheston 1883-

GENEALOGY OF THE

VI 102 Ch. of Israel W. MORRIS and Annie M. Buckley. V 43 b and 35 b.

a Effingham Buckley 1856-	m 1879 Ellen Douglas Burroughs	VII 121
---------------------------	--------------------------------	---------

VI 103 Ch. of Mary H. Morris and Henry M. MURRAY. V 43 c.

a Cornelia 1857-	m 1880 Charles Murray Colhoun 1856-	VII 122
b Mary Dorsey 1859-	m 1887 Robert Murray Cheston 1849-	
c Robert 1861-	m 1889 Olivia Somerveille Wilson 1862-	VII 123
d Emily Hollingsworth 1863-		
e Sally Cheston 1865-		
f Anne Cheston 1866-		
g Henry Maynadier 1870-1876		d. s.
h Francis Key 1877-1880		d. s.

VI 104 Ch. of Galloway C. MORRIS and Hannah Perot. V 43 d and 34 f.

a Elliston Joseph (M. D.) 1862-	m 1892 Elise C. Heydecker	VII 124
b John Perot 1864-1866		d. s.
c Herbert 1866-	m 1891 Fanny Louise Haws 1869-	VII 125
d Caspar 1869-1869		d. s.

VI 105 Ch. of Sarah H. Morris and George VAUX. V 44 c.

a Mary Morris 1860-	
b George 1863-	
c William Sansom, Jr. 1872-	

VI 106 Ch. of Emma Morris and James T. SHINN. V 44 f.

a Morris E. 1871-1874		d. s.
b Anna M. 1874-		

VI 107 Ch. of Theodore H. MORRIS and Mary L. Paul. V 45 a.

a Elisabeth 1864-		
b Paul Jones 1865-1879		d. s.
c Israel 1867-1891		d. s.
d William Paul 1867-	m 1889 Mary Bunting Sharp	VII 126
e Ellen 1868-		
f Theodore H. 1869-1879		d. s.
g Samuel Paul 1871-1872		d. s.
h Sallie Paul 1873-1879		d. s.
i Anne Theodora 1874-		
j George Lownes 1875-		
k Evelyn Flower 1877-		
l Joseph Paul 1879-		
m Charles Christopher 1882-		
n Harold Hollingsworth 1884-		
o Jacqueline Pascal 1886-		
p Katharine Wistar 1887-		

WISTAR FAMILY.

37

VI 108 Ch. of Frederick W. MORRIS and Elizabeth F. Paul. V 45 b.

a	Frederick Wistar	1867-			
b	Margaret Elizabeth	1870-			
c	Marian Longstreth	1872-	m 1892 John Borland Thayer		VII 127
d	Samuel Wheeler	1874-			
e	John Paul	1876-			
f	Dorothea Hollingsworth	1879-			
g	Pauline Flower	1880-			

VI 109 Ch. of William H. MORRIS and Sallie W. Paul. V 45 d.

a	Richard Jones	1869-	m 1892 Elizabeth M. Hobart	-1896	VII 128
b	Mary Paul	1871-	m 1890 Paschall Hollingsworth Morris	VI 99 c	VII 118
c	Alfred Paul	1875-			
d	Arthur William	1877-1878			d. s.
e	Francis Bolton	1885-			
f	Reginald Hollingsworth	1887-			

VI 110 Ch. of Mary H. Morris and Charles WOOD. V 46 a.

a	Wistar	1884-1887			d. s.
b	Charles Morris	1885-			
c	Marguerite Pascal	1889-			

VI 111 Ch. of Abram SHARPLES and Euretta O. Fitch. V 47 a.

a	Caspar Wistar	1866-	m 1894 Annie L. Goodrell		
b	Ada Waddington	1869-			

VI 112 Ch. of Annie C. Sharples and Charles P. WILLIAMS. V 47 c.

a	Elizabeth	1867-	m 1889 John Barton Townsend	1865-	VII 129
b	John Edgar	1868-			
c	Helen Wistar	1878-			

VI 113 Ch. of Elizabeth D. Sharples and Thomas L. FISHER. V 47 f.

a	Elizabeth Onderdonk	1888-1893			d. s.
b	Ruth Wistar	1891-			

VI 114 Ch. of Catherine H. Sharples and James M. WILLCOX. V 48 1) a.

a	Arthur Valentine	1865-	m 1887 Maria Cozzens		VII 130
b	Anne Katherine	1867-	m 1889 Daniel Webster Dougherty	1857-	VII 131

GENEALOGY OF THE

VI 115 Ch. of Walter M. SHARPLES and Elizabeth D. Kates. V 48 2) b.

a	Walter Morgan	1878-	
b	Helen May	1879-	
c	Arthur Franklin	1881-1882	d. s.
d	Paul Wistar	1885-	
e	Florence Katherine	1887-	

VI 116 Ch. of Sarah W. Pennock and William H. MILLER. V 50 a.

a	Caroline	1861-
b	Caspar Wistar (M.D.)	1868-

SEVENTH GENERATION.

VII 1 Ch. of Susan Farnum and Charles WHEELER. VI 4 a.

a	Elizabeth	1868-	m 1886 Richard McCall Elliot	VIII 1
b	Charles	1869-		
c	Mary Wistar	1872-	m 1889 Maximilian Albrecht, Count Pappenheim	VIII 2
d	Gertrude May	1873-		
e	Ethel Bowman	1875-		
f	Stuart Wadsworth	1878-		
g	Alexander Hamilton	1879-		
h	Christine Lidlie	1882-		

VII 2 Ch. of Dillwyn WISTAR and Elizabeth B. Morris. VI 6 a and 86 1) a.

a	Annabella Cresson	1872-
b	Edith	1874-
c	Joshua Morris	1879-

VII 3 Ch. of C. Cresson WISTAR and Mary E. Cresson. VI 6 b.

a	Wyatt	1877-	d. s.
b	Frederick Vaux	1878-	
c	Caleb Cresson	1880-	
d	Elizabeth Vaux	1883-	

VII 4 Ch. of Bartholomew WISTAR and May Dorland. VI 6 d.

a	Emma Mabel	Hezekiah Malone Terrell	VIII 3
b	John Dorland		
c	Bartholomew Wyatt		
d	Bessie Louisa		
e	Mary Emlen Smith		
f	Dillwyn Caspar		
g	Charles Emlen		
h	Robert Warder		
i	Helen Marjorie		

VII 5 1) Ch. of Emma W. Fellowes and Frank D. TAYLOR. VI 7 c 1).

a Emma Fellowes	1870-	
b May Geneviève	1872-	
c Richard Fellowes	1874-1890	d. s.

VII 5 2) Ch. of Emma W. F. Taylor and Ezra R. VAIL. VI 7 c 2).

a Edith	1882-
b Townsend McCown	1883-
c Ezra Read	1885-

VII 6 Ch. of Martha R. Fellowes and Burdett MASON. VI 7 d.

a Martha Read	1886-1888	d. s.
---------------	-----------	-------

VII 7 Ch. of Clarence W. BISPHAM and Elizabeth G. Casey. VI 9 a.

a Sophia Hebberton	1895-
--------------------	-------

VII 8 Ch. of John WISTAR and Annie Harlan. VI 10 a.

a Laetitia Miller	1870-	m 1894 William Wilson Prior	1869-	VIII 4
b Mary Stevenson	1871-			
c Anne Harlan	1874-			
d Sara Harlan	1882-			

VII 9 Ch. of Cleayton WISTAR and Rebecca Thompson. VI 11 b.

a Richard Wyatt	1870-
b Arthur	1887-

VII 10 Ch. of Elizabeth W. Wistar and Richard THOMPSON. VI 11 d.

a Charlotte Wistar	1874-
b David Allen	1876-
c Mary Thompson	1879-
d Cornelia Wistar	1884-
e Caroline McNaughton	1888-

VII 11 Ch. of Rebecca W. Abbott and C. W. WARRINGTON. VI 13 d.

a Henry	1878-
b Samuel Abbott	1880-
c Katharine Abbott	1892-

VII 12 Ch. of Rebecca Thompson and Joshua S. WILLS. VI 14 a.

a Katharine W.	1873-
b Mary T.	1877-

GENEALOGY OF THE

VII 13 Ch. of Katharine Wistar and William WOOLDRIDGE. VI 15 a.

a John 1893-

VII 14 Ch. of Maud Wistar and Edward HAUPT. VI 16 1) b.

a Caspar Wistar 1895-

VII 15 Ch. of Morris W. STROUD and Margaret P. Rutter. VI 17 a.

a Morris Wistar 1888-
b William Daniel 1891-

VII 16 Ch. of Elizabeth W. C. Evans and Francis GOODHUE. VI 19 a.

a Mary Brooks 1893-
b Francis 1894-

VII 17 Ch. of Katharine E. Stokes and Samuel MASON. VI 20 a.

a Samuel 1887-
b Henry Stokes 1890-
c Katharine W. 1892-

VII 18 Ch. of Mary W. W. Vaux and Edward S. BUCKLEY. VI 23 a.

a Richard 1872-
b Daniel 1879-
c Margaret Shippen 1880-

VII 19 Ch. of Sally W. Vaux and Harry CONNELLY. VI 23 c.

a Gladys 1877-
b Averyl 1885-

VII 20 Ch. of J. Waln VAUX and Emily N. Pepper. VI 23 e.

a Richard 1877-
b Henry Pepper 1879-
c Norris Wistar 1881-
d Jacob Waln 1883-1885
e Emily Norris 1885- d. s.

VII 21 Ch. of Susan F. Wistar and Howard COMFORT. VI 24 a.

a William Wistar 1874-

WISTAR FAMILY.

41

VII 22 Ch. of Edward M. WISTAR and Margaret C. Collins. VI 24 b.

a Thomas 1877-
b Caspar 1880-
c Elizabeth Cope 1884-

VII 23 Ch. of Emma A. Wistar and John SHAW. VI 25 a.

a Mary Violet Alderson 1890-
b John Valentine Wistar 1894-

VII 24 Ch. of James McMURTRIE and Lucy C. Bodet. VI 28 c.

a Lucy Lydia 1881-1888 d. s.
b Lillian Angela 1884-

VII 25 Ch. of Rebecca M. McMurtrie and C. E. PANCOAST. VI 28 d.

a Henry Wistar 1888-1888 d. s.

VII 26 Ch. of Elizabeth W. W. McMurtrie and H. W. MERCHANT. VI 28 f.

a Clarke 1889-1899 d. s.
b Henry 1890-1892 d. s.
c Elisabeth 1893-

VII 27 Ch. of Thomas W. KIMBER and Maria B. Shoemaker. VI 31 b.

a William M. Cope 1882-
b Natalie Bird 1884-

VII 28 Ch. of Joanna S. Kimber and William P. BUFFUM. VI 31 c.

a Margaret 1886-
b William Potter 1888-
c Marmaduke Cope 1891-

VII 29 Ch. of John S. KIMBER and Mary H. Ecroyd. VI 31 d.

a Morris John 1893-
b James Ecroyd 1895-

VII 30 Ch. of John M. WHITALL and Margaret H. Bacon. VI 32 a and 54 i.

a Margaret Millan 1882-
b Mildred 1884-
c James 1888-
d Helen 1890-
e William Henry Bacon 1892-

GENEALOGY OF THE

VII 31 Ch. of Thomas W. WHITALL and Sarah Whitmore. VI 32 b.

- a John 1889-
- b Charles Whitmore 1890-
- c Richard 1893-
- d Thomas Wistar 1894-

VII 32 Ch. of Sarah C. Whitall and Walter NORDHOFF. VI 32 c.

- a Charles 1887-
- b Margaret 1892-
- c Franklin 1894-

VII 33 Ch. of T. Wistar BROWN and Margaret M. Coldstream. VI 34 b.

- a Margaret Coldstream 1891-
- b Moses 1892-
- c Frances Mary 1894-

VII 34 Ch. of Moses BROWN and Mary Louisa Coxe. VI 34 c.

- a Thomas Wistar 1887-

VII 35 Ch. of Mary W. W. Brown and T. S. K. MORTON. VI 34 d.

- a Samuel George 1888-1889 d. s.
- b Mary Waln Wistar 1889-
- c Thomas George 1891-1892 d. s.
- d Helen Kirkbride 1893-1895 d. s.

VII 36 Ch. of John R. CARPENTER and Mary C. Thompson. VI 37 a.

- a Samuel Preston 1864- m 1892 Lillian I. Morse VIII 5
- b Elizabeth W. 1871-
- c Maurice 1881-1882 d. s.

VII 37 Ch. of Sarah W. Carpenter and Richard H. REEVE. VI 37 b.

- a Augustus Henry 1865- m 1891 Margaretta Willis Baldwin 1871- VIII 6
- b Hannah Carpenter 1867-
- c Mary W. 1871- m 1895 Edward S. Wood 1869-
- d Alice Mason 1877-

VII 38 Ch. of S. Preston CARPENTER and Rebecca Bassett. VI 37 c.

- a Benjamin Acton 1877-

VII 39 Ch. of Mary R. Carpenter and Benjamin C. REEVE. VI 37 e.

- a Rachel Cooper 1879-
- b Herbert Emmor 1884-

VII 40 1) Ch. of Esther C. Miller and David E. DAVIS. VI 38 a 1).

- a Franklin M. 1863-1873 d. s.
- b Elizabeth N. A. 1865- m 1888 Elmer H. Smith VIII 7
- c Richard M. A. 1873-

VII 40 2) Ch. of Esther C. M. Davis and B. A. WADDINGTON. VI 38 a 2).

- a Archer Acton 1879-1880 d. s.

VII 41 Ch. of Henry ACTON and Sarah Plummer. VI 39 e.

- a Eleanor 1882-

VII 42 Ch. of George ACTON and Emma Thompson. VI 39 f.

- a Mary Thompson 1889-

VII 43 Ch. of Catharine W. Acton and J. Lindsey JOHNSON. VI 39 g.

- a Rachel Acton 1891-
- b Arthur L. 1894-

VII 44 Ch. of Josiah MILLER and Marianna Thompson. VI 42 a.

- a Alice T. 1887-
- b Wyatt Acton 1892-
- c Esther G. 1894-

VII 45. Ch. of Robert G. MILLER and Lillian C. Speakman. VI 42 c.

- a Wyatt S. 1888-
- b Donald 1891-
- c George M. 1893-

VII 46 Ch. of Mary G. Miller and J. Forman SINNICKSON. VI 42 d.

- a Elizabeth Forman 1895-

VII 47 Ch. of Hetty H. Miller and Collins B. ALLEN. VI 42 e.

- a Elsie Miller 1892-

GENEALOGY OF THE

VII 48 Ch. of Charles H. SCOTT and H. M. Logan. VI 44 a.

- a William McKendree 1876-
- b Samuel Bryan 1878-
- c Anna Margaret 1881-
- d Alexander Hodge 1885-
- e Dorothy Logan 1888-

VII 49 Ch. of H. Lenox SCOTT and Mary Merrill. VI 44 c.

- a David Hunter 1881-
- b Anna Merrill 1884-
- c Lewis Merill 1885-
- d Mary Blanchard 1887-

VII 50 Ch. of William B. SCOTT and A. A. Post. VI 44 e.

- a Charles Hodge 1884-
- b Adeline Mitchell 1886-
- c Mary Blanchard 1888-
- d Anne Kneeland 1890-1892 d. s.
- e Hugh Lenox } 1894-1894 d. s.
- f Sarah Post }

VII 51 Ch. of Alice J. Hodge and Price W. JANEWAY. VI 46 a.

- a Price Wetherill 1890-
- b Helen Hamilton 1893-

VII 52 Ch. of Charles HODGE and Mary P. Converse. VI 46 c.

- a Elizabeth Peachey 1895-

VII 53 Ch. of Thomas L. HODGE and Rachel W. Janeway. VI 46 d.

- a Thomas Leiper 1895-1895 d. s.

VII 54 Ch. of Elizabeth A. Warder and John H. VOORHEES. VI 52 c.

- a John Warder 1865-
- b Samuel Stockton 1867- m 1895 Laura Toucey Kase

VII 55 Ch. of John H. WARDER and Louise zum Hagen. VI 52 e.

- a Anna Rosamond 1881-1881 d. s.

VII 56 Ch. of William WARDER and Susan E. Carroll. VI 52 g.

- a Carroll 1880-
- b Jane Haines 1881-

VII 57 Ch. of Reuben HAINES and Sophia P. Hartshorne. VI 53 a.

- a Marion Hartshorne 1880-
- b John Frederick 1882-1883
- c Elizabeth Hartshorne 1884-

d. s.

VII 58 1) Ch. of Murray BACON and Gertrude H. Cook. VI 54 c 1).

- a Charles Cook 1875-

VII 58 2) Ch. of Murray BACON and Annie P. Craven. VI 54 c 2).

- a Edith 1890-
- b William Henry 1893-

VII 59 Ch. of Sarah M. Bacon and Jacob V. EDGE. VI 54 e.

- a Jacob 1885-
- b Alice 1887-
- c Gilbert 1889-

VII 60 Ch. of Mary Ann Bacon and Thomas E. PARKE. VI 54 f.

- a William Bacon 1891-

VII 61 Ch. of William W. BACON and Elizabeth R. Howell. VI 54 k.

- a Margaret Howell 1895-

VII 62 Ch. of Robert B. HAINES and Mary W. Huston. VI 55 b.

- a Isabelle Pennock 1891-
- b Robert Bowne 1893-

VII 63 Ch. of Rebecca M. Davids and James P. SCOTT. VI 57 b.

- a Hugh Davids 1874-

VII 64 Ch. of Judith S. Davids and H. Augustus WILSON. VI 57 d.

- a Henry Davids 1884-
- b Hugh Augustus 1888-

VII 65 Ch. of Richard W. DAVIDS and Marian M. Morris. VI 58 a and 73 c.

- a Eliza Jacobs 1895-

GENEALOGY OF THE

VII 66 Ch. of Thomas Burnside MORRIS and Sarah A. Sletor. VI 59 b.

- a Mary Burnside 1872-
- b Roland Sletor 1874-
- c Anna Lloyd 1876-

VII 67 Ch. of Charles E. MORRIS and Ella G. Benson. VI 59 c.

- a Margaretta 1878-

VII 68 Ch. of Ellen M. Lowrey and Fred. K. WRIGHT. VI 60 c.

- | | |
|-----------------------|-------|
| a Morris L. | d. s. |
| b Isabella | d. s. |
| c Mary Lowrey 1870- | |
| d Louise Wistar 1880- | |

VII 69 Ch. of Sophia Guernsey and John H. PUTNAM. VI 61 a.

- | | |
|---------------------------|-------|
| a John Guernsey 1872-1876 | d. s. |
| b Morris Havens 1874- | |
| c Wistar Guernsey 1879- | |

VII 70 Ch. of Anna M. Guernsey and W. Oscar FARR. VI 61 b.

- a Rosa Ward 1874-
- b William Elliott 1875-
- c Marriott Guernsey 1881-

VII 71 Ch. of Mary R. Morris and Samuel D. ADAIR. VI 62 b.

- | | |
|--------------|-------|
| a Hannah A. | |
| b Henry R. | |
| c John -1885 | d. s. |
| d Wistar M. | |
| e Mary Ann | |

VII 72 Ch. of Anna M. Booth and Fredrick R. KINGSLEY. VI 63 a.

- a Frederick Ralph 1886-
- b Ellen Morris 1888-

VII 73 1) Ch. of S. M. BOOTH and Elvira L. D. Warner. VI 63 c 1).

- a Elvira Warner 1876-

VII 74 Ch. of William M. BOOTH and Ada F. Sheldon. VI 63 e.

- a Sheldon Morris 1888-
- b Morris Fenton 1895-

WISTAR FAMILY.

47

VII 75 Ch. of John R. MORRIS and Ella M. Woolston. VI 64 c.

- a Emily Walker 1882-
- b Courtlandt Southworth 1884-
- c Russell Du Pont 1887-
- d Charles Ellis 1889-

VII 76 Ch. of William M. BARKER and Laura P. Adair. VI 65 a.

- a Anna Ellis 1894-

VII 77 Ch. of Abram P. MORRIS and Elsie B. Williamson. VI 66 a.

- a Charles E. 1889-
- b Gifford Plume 1891-

VII 78. Ch. of Anna Morris and Herbert H. SHANNON. VI 66 c.

- a Constance 1891-

VII 79 Ch. of Ellen N. Waln and C. C. HARRISON. VI 67 b.

- a George Leib } 1872-
- b Edward Waln } 1872-
- c Ellen Nixon 1874-
- d Charles Custis 1877-
- e Harry Nixon 1879-
- f Esther White 1881-
- g Dorothy Lisle 1886-

VII 80 Ch. of Jacob S. WALN and Lydia H. Lewis. VI 67 d.

- a Edith Lewis 1873-
- b Mildred 1877-
- c Katharyn Leonard 1879-

VII 81 Ch. of Edward WALN and Charlotte M. Sharpless. VI 67 e.

- a Fannie Morris 1885-
- b Ann Hutchinson 1889-

VII 82 Ch. of Nicholas WALN and Bertha Fox. VI 67 f.

- a Ellen

VII 83 Ch. of Esther N. Waln and Peter M. GRAHAM. VI 67 g.

- a Ellen Nixon 1885-
- b Mary 1888-

VII 84 Ch. of Frances L. Ellis and George H. MACPHERSON. VI 68 1) c.

- a George 1873-
- b Elisabeth Leigh 1875-1875 d. s.

GENEALOGY OF THE

VII 85 Ch. of David M. ELLIS and Elisabeth B. Holstein. VI 69 b.

- | | | |
|--------------------|-----------|-------|
| a Alice | 1884-1891 | d. s. |
| b William Holstein | 1886- | |

VII 86 Ch. of William H. ELLIS and Jessie B. Moore. VI 69 e.

- | | |
|------------------|-------|
| a Edgar Youngman | 1888- |
| b Margaret Moore | 1890- |

VII 87 Ch. of Rebecca M. Ellis and Robert K. REEDER. VI 69 f.

- | | |
|---------------|-------|
| a Sarah Emily | 1893- |
| b Elisabeth | 1894- |

VII 88 Ch. of Anna H. Ellis and Harry LINN. VI 69 g.

- | | |
|-------------------|-------|
| a Virginia Morris | 1886- |
| b Elisabeth | 1893- |

VII 89 i) Ch. of Nathaniel F. LIGHTNER and Caroline H. Miller. VI 70 a i).

- | | | |
|---------------|-----------|-------|
| a May Eveline | 1868-1868 | d. s. |
|---------------|-----------|-------|

VII 90 i) Ch. of Charles E. LIGHTNER and Mary J. Beatty. VI 70 d i).

- | | | | |
|------------------|-------|-----------------------------|--------|
| a Anna Beatty | 1871- | m 1891 William J. Pritchard | VIII 8 |
| b Charles Ferree | 1875- | | |

VII 91 Ch. of Milton C. LIGHTNER and Mary R. Turnley. VI 70 e.

- | | |
|------------------|-------|
| a Milton Turnley | 1880- |
|------------------|-------|

VII 92 Ch. of Rebecca M. Lightner and Joseph C. NESBIT. VI 70 f.

- | | |
|------------------|-------|
| a Edwin Lightner | 1878- |
| b Frank Musser | 1882- |
| c Sarah Ellis | 1883- |
| d Emma Alder | 1886- |

VII 93 Ch. of John A. ELLIS and Juliette Rumsey. VI 71 i) a.

- | | |
|-----------------|-------|
| a Julian Rumsey | 1880- |
| b Alder | 1886- |

VII 94 Ch. of Sarah M. Langhorne and Charles E. HEALD. VI 72 a.

- | | | |
|---------------------|-----------|-------|
| a Caroline Creswell | 1878-1878 | d. s. |
| b Elizabeth Giles | 1880-1884 | d. s. |
| c Wistar Morris | 1882- | |
| d Charles Edward | 1884-1884 | d. s. |
| e Jeanie Vandegrift | 1885- | |
| f Gladys | 1888- | |

VII 95. Ch. of C. Wistar LANGHORNE and L. I. Morris. VI 72 b.

a William Morris	1876-1876	d. s.
b Elizabeth Giles	1878-	
c Page Waller	1880-1882	d. s.
d Sarah Morris	1882-	

VII 96. Ch. of Lydia E. Langhorne and George P. CRAIGHILL. VI 72 c.

a Elizabeth Giles	1877-	
b George Peyton	1878-	
c Lily	1880-1880	d. s.
d Maurice Langhorne	1883-	
e Lloyd Rutherford	1886-	
f Lillie Wistar	1891-	

VII 97 Ch. of Elizabeth G. Langhorne and George H. APPLETON. VI 72 d.

a Katherine Dawes	1882-1886	d. s.
b Edith Giles	1884-	
c George Clifford	1885-	
d Mary Dawes	1887-	
e Maurice Langhorne	1889-	

VII 98 Ch. of Helen Langhorne and Arthur T. POWELL. VI 72 e.

a Daniel Lee	1881-1882	d. s.
b Arthur Temple	1882-	
c Daniel Langhorne	1885-	
d Maria Louise	1888-1888	d. s.
e Helen Langhorne	1890-	

VII 99 Ch. of A. Belle Langhorne and William A. McKINNEY. VI 72 g.

a Samuel Averett	1893-
------------------	-------

VII 100 Ch. of Rebekah D. Morris and Philip F. HERATY. VI 73 e.

a Edward John	1890-
b Margaret Louise	1891-
c Philip Fitzpatrick	1896-

VII 101 Ch. of T. Clifford MORRIS and Mary A. Fulton. VI 74 a.

a Mabel Anna	1880-	
b Thomas Clifford	1883-	
c Jacob Giles	1885-1891	d. s.
d Henry Fulton	1892-	

GENEALOGY OF THE

VII 102 Ch. of William F. MORRIS and Idella Tinsley. VI 74 c.

- | | | |
|-------------------|-----------|-------|
| a William Fennell | 1888- | |
| b Margaret E. | 1890- | |
| c Jacob Wistar | 1892- | |
| d Bessie Idella | 1894-1894 | d. s. |

VII 103 Ch. of Rosa Dulany and Thomas I. CHEW. VI 76 c.

- | | |
|---------------|-------|
| a Rosa Dulany | 1874- |
| b Jane Blake | 1878- |

VII 104 Ch. of Charles J. NOURSE and Julia L. Peabody. VI 78 1) a.

- | | |
|--------------------|--|
| a Charles Joseph | |
| b Julie Livingston | |

VII 105 Ch. of Charles SIMMS and Ella Burroughs. VI 79 a.

- | | |
|--------------|--|
| a Charles C. | |
|--------------|--|

VII 106 Ch. of Charles E. ELLICOTT and Madelaine R. Le Moyne. VI 83 a.

- | | |
|-----------------|-------|
| a Charles Ellis | 1892- |
| b Valcoulon | 1893- |

VII 107 Ch. of Mary M. Ellicott and J. J. HESS. VI 83 d.

- | | |
|-------------------|-------|
| a Marie Josephine | 1894- |
| b William | 1895- |

VII 108 Ch. of Thomas L. PEROT and Clara Stratton. VI 84 a.

- | | | |
|-------------------------|-----------|-------|
| a Francis Lea | 1889- | |
| b Charles Stratton | 1891-1894 | d. s. |
| c Thomas Lea | 1893- | |
| d Clara Cooper Stratton | 1894- | |

VII 109 Ch. of John PEROT and Sarah Downing. VI 84 b.

- | | |
|-----------------------|-------|
| a Elizabeth Valentine | 1887- |
|-----------------------|-------|

VII 110 Ch. of Silas C. MORRIS and Phebe A. Conard VI 85 a.

- | | |
|----------------|-------|
| a Anthony C. | 1875- |
| b Edward S. | 1877- |
| c Margaret H. | 1879- |
| d Henry C. | 1880- |
| e Elizabeth W. | 1882- |
| f J. Carrell | 1887- |

WISTAR FAMILY.

51

VII 111 Ch. of Anthony P. MORRIS and Emma T. Van Hook. VI 87 a.

- a Eleanor Paschal 1873-1874 d. s.
b Anthony Paul 1875-
c Virginia

VII 112 Ch. of Mary Swan and J. K. THOMPSON. VI 90 b.

- a John B. 1890-
b Caspar Morris 1891-

VII 113 1) Ch. of Hannah Sharp and John DENNIS. VI 96 a 1).

- a John Upshur 1882-

VII 114 Ch. of Joseph SHARP and Oscilla Sampson. VI 96 b.

- a Edmund Neal Sampson 1888-
b William Lindsay 1890-

VII 115 Ch. of Elizabeth D. Morris and H. Carlton ADAMS. VI 98 b.

- a Robert
b Henry Morris
c Dorothy Maybin

VII 116 Ch. of Alice P. Morris and Stevenson CROTHERS. VI 98 c.

- a Stevenson Morris 1887-

VII 117 Ch. of A. Saunders MORRIS and Elizabeth H. Wood. VI 99 a.

- a Anthony Saunders 1894-

VII 118 Ch. of P. Hollingsworth MORRIS and Mary P. Morris. VI 99 c and 109 b.

- a Sallie Hollingsworth 1891-
b Marguerite 1895-

VII 119 Ch. of Caspar MORRIS and Laura Remington. VI 101 1) b.

- a Caspar 1880-
b Beekman 1889-

VII 120 Ch. of J. Cheston MORRIS and Helen Campbell. VI 101 1) d.

- a Mary Campbell 1893-

GENEALOGY OF THE

VII 121 Ch. of Effingham B. MORRIS and Ellen D. Burroughs. VI 102 a.

- a Rhoda Fuller 1880-
- b Eleanor Burroughs 1881-
- c Caroline Mitchell 1886-
- d Effingham Buckley 1890-

VII 122 Ch. of Cornelia Murray and Charles M. COLHOUN. VI 103 a.

- a Henry Maynadier 1881-
- b Charles Forbes 1883-
- c Adelaide Forbes 1887-

VII 123 Ch. of Robert MURRAY and Olivia S. Wilson. VI 103 c.

- a Olivia Somerveille 1890-
- b Henry Maynadier 1895-

VII 124 Ch. of Elliston J. MORRIS and Elise C. Heydecker. VI 104 a.

- a Elliston Joseph 1893-

VII 125 Ch. of Herbert MORRIS and Fanny L. Haws. VI 104 c.

- a Hannah Perot 1892-

VII 126 Ch. of William P. MORRIS and Mary B. Sharp. VI 107 d.

- a Sydney Sharp 1890-
- b Mary Paul 1894-

VII 127 Ch. of Marian L. Morris and John B. THAYER. VI 108 c.

- a Marian Morris 1893-1894 d. s.
- b John Borland 1894-

VII 128 Ch. of Richard J. MORRIS and Elizabeth M. Hobart. VI 109 a.

- a Mildred 1893-
- b Elizabeth 1895-

VII 129 Ch. of Elizabeth Williams and J. Barton TOWNSEND. VI 112 a.

- a Marjorie Barton 1890-
- b Caspar Wistar Barton 1894-

VII 130 Ch. of Arthur V. WILLCOX and Maria Cozzens. VI 114 a.

- a James Mark 1888-
- b Katherine Helen 1890-

VII 131 Ch. of Anne K. Willcox and D. W. DOUGHERTY. VI 114 b.

- a Marian Willcox 1890-

VII 132 Ch. of Hannah C. Beesley and Harry F. BAKER. VI 18 a.

a Margaret Cheston 1896-

VII 133 Ch. of H. Bayard HODGE and M. B. Crenshaw. VI 46 e.

a Mary Robinson 1896-

VII 134 Ch. of Geo. S. MORRIS and Lydia Ellicott. VI 80 c and 83 f.

a Samuel 1896-

VII 135 Ch. of Susanna M. Hacker and C. Davis ENGLISH. VI 89 a.

a Elizabeth Davis 1896-

VII 136 Ch. of Morris HACKER and Sue W. Cheston. VI 92 2) b.

a Morris 1894-1895 d. s.
b Susan Cheston 1896-

VII 137 Ch. of Isabel W. Hacker and Edwin S. DIXON. VI 92 2) c.

a Edwin Saunders 1894-

VII 138 Ch. of Ethel S. Jenks and Minturn T. WRIGHT. VI 95 c.

a William Jenks 1896-

VII 139 Ch. of Eleanor Evans and Alfred C. GARRETT. VI 19 d.

a Eleanor Wistar 1898-

VII 140 Ch. of Edith W. Stokes and William SILVER. VI 20 d.

a Francis Stokes 1898-

VII 141 Ch. of Elizabeth W. W. Brown and G. R. PACKARD. VI 33 a.

a Mary Farnum

b Elizabeth Wood.

GENEALOGY OF THE

VII 142 Ch. of E. Virginia Langhorne and J. C. KINNIER. VI 72 i.

a Margaret Elizabeth 1897-

VII 143 Ch. of Jeanie F. Morris and N. P. SLOAN. VI 73 f.

a Worrell Wistar 1898-

VII 144 Ch. of Henry P. MORRIS and Maria D. Allen. VI 74 g.

a Owen Allen 1897-

VII 145 Ch. of J. S. MORRIS and Mary E. Fox. VI 86 2) b.

a Ruth 1896-

VII 146 Ch. of Henry M. HAVILAND and Susan B. Hance. VI 88 d.

a Margaret 1897-

VII 147 Ch. of Stephen MORRIS and Isobel R. Miller. VI 99 e.

a Elise Miller 1896-

VII 148 Ch. of Caspar W. MILLER and Virginia P. Weaver. VI 116 b.

a Caspar Wistar 1897-

VII 149 Ch. of Cleayton N. WISTAR and Alice Parry. VI 12 b.

a Richard 1905-

VII 150 Ch. of C. Wistar THOMPSON and L. Emma Dunn. VI 14 b.

a Mary Dunn 1868-

VII 151 Ch. of James B. WISTAR and M. M. Miller. VI 16 1) c.
a Dorothy M. 1897-

VII 152 Ch. of J. Wistar EVANS and S. E. Barlow. VI 19 c.
a John Wistar 1907-

VII 153 Ch. of Ethel Rhoads and T. C. POTTS. VI 26 c.
a Sarah Rhoads 1907-

VII 154 Ch. of W. G. RHOADS and Nora Ward. VI 26 e.
a Nora Ward 1906-

VII 155 Ch. of Edward H. KENDALL and R. S. Thomas. VI 27 b.
a Edward H. 1903-1903 d. s.

VII 156 Ch. of M. G. ACTON and Sara Lindzey. VI 39 i.
a Charles L. 1904-
b Morris Goodwin 1905-

VII 157 Ch. of C. W. HODGE and Sarah Henry. VI 45 3) a.
a Lucy Maxwell 1902-

VII 158 Ch. of Angelina P. Hodge and Malcolm McLAREN. VI 45 3) b.
a Malcolm 1901-
b Angelina Hodge 1903-
c Caspar Wistar Hodge 1907-

VII 159 Ch. of H. L. HODGE and Lydia B. Penrose. VI 46 g.
a Mary Linnard 1906-

VII 160 Ch. of D. H. STOCKTON and A. M. Scott. VI 48 e and VII 49 b.
a Mary Merrill 1907-

VII 161 Ch. of Wm. J. HAINES and Katharine W. Cheston. VI 55 d.
a Murray Cheston 1904-
b Ellen Randall 1906-

GENEALOGY OF THE

VII 162 Ch. of D. Jansen HAINES and Ella E. Wister. VI 55 f.
 a Caspar Wistar 1905-

VII 163 Ch. of Emlyn L. STEWARDSON and M. B. Mitchell. VI 56 c.
 a Rosamond 1900-
 b Margaret 1902-
 c John 1907-

VII 164 Ch. of B. W. MORRIS and Alice F. Goodwin. VI 62 h.
 a Mary Wistar 1901-
 b Benjamin Wistar 1904-

VII 165 Ch. of J. G. MORRIS and Bertha Haydon. VI 73 d.
 a Ellen Haydon 1899-1899 d. s.

VII 166 Ch. of Rebecca D. M. Heraty and J. E. WAASER. VI 73 e 2).
 a Anna Rebecca 1905-
 b John Edward 1906-

VII 167 Ch. of Samuel C. RUMFORD and M. B. Tyson. VI 75 a.
 a Lewis 1905-
 b Ellicott Tyson 1905-

VII 168 Ch. of M. C. MORRIS and Jane G. Rhoads. VI 82 a and 26 b.
 a Elliston Perot 1899-
 b Marriott Canby 1900-
 c Janet 1907-

VII 169 Ch. of Edith Ellicott and Charles F. POWERS. VI 83 e.
 a Charles Fuller 1902-1905 d. s.
 b Mercy Ellis 1904-

INVENTAD EXAMIN

VII 170 Ch. of Elliston J. PEROT and A. W. Ashurst. VI 84 d.
a John Ashurst 1899-1902 d. s.

VII 171 Ch. of Robeson L. PEROT and E. B. du Pont. VI 84 f.
a Justine Constance 1907-

VII 172 Ch. of Sarah W. Perot and R. M. LEA. VI 84 g.
a Richard Matlack 1903-
b Sarah Perot 1907-

VII 173 Ch. of Anna S. Morris and George GLEASON. VI 86 2) c.
a Elizabeth Morris 1903-

VII 174 Ch. of Edward HACKER and M. F. Lycett. VI 93 a.
a William 1907-

VII 175 Ch. of Arthur H. HACKER and Emily Pepper. VI 93 d.
a Arthur Heathcote 1903-
b William Pepper 1904-

VII 176 Ch. of Beulah H. Jenks and J. L. WOOLSTON. VI 95 a.
a Stephen Stockton 1902-
b Hannah Hacker 1904-
c Eliza Atlee 1906-

VII 177 Ch. of William P. JENKS and B. J. Cooke. VI 95 b.
a Bertha 1900-
b William 1902-
c Josephine J. 1903-
d Elizabeth Story 1906-

VII 178 Ch. of William S. MORRIS and D. E. Smith. VI 101 2) b.
a Heber Smith 1904-

GENEALOGY OF THE

VII 179 Ch. of Anne C. Morris and D. NEWHALL. VI 101 2) h.

a Jane 1905-
b Mary Elizabeth 1907-

VII 180 Ch. of Anna M. Shinn and P. D. I. MAIER. VI 106 b.

a James Shinn 1907-

VII 181 Ch. of Anne T. Morris and J. H. SCATTERGOOD. VI 107 i.

a Mary Morris 1907-

VII 182 Ch. of Evelyn F. Morris and F. R. COPE. VI 107 k.

a Theodora Morris 1906-

VII 183 Ch. of Frederick W. MORRIS and Sophia Starr. VI 108 a.

a Lydia 1903-1903 d. s.
b Elisabeth Flower 1904-
c Frederick Wistar 3rd. 1905-

VII 184 Ch. of Dorothea H. Morris and T. E. BAIRD. VI 108 f.

a Dorothea Morris 1903-
b Thomas Evans 1906-

VII 185 Ch. of Alfred P. MORRIS and M. Waln. VI 109 c and VII 80 b.

a Alfred Paul 1900-1900 d. s.
b Ottolie 1902-
c Priscilla 1903-
d Lydia Lewis 1904-

VII 186 Ch. of C. W. SHARPLES and A. L. Goodrell. VI 111 a.

a Darthea May 1899-
b Stewart Wistar 1905-

EIGHTH GENERATION.

VIII 1 Ch. of Elizabeth Wheeler and Richard M. ELLIOT. VII 1 a.

- a Richard McCall 1888-
- b Margery Duncan 1889-
- c Nathalie Wheeler 1890-

VIII 2 Ch. of Mary W. Wheeler and Count PAPPENHEIM. VII 1 c.

- a Pauline 1890-

VIII 3 Ch. of Emma M. Wistar and Hezekiah M. TERRELL. VII 4 a.

- a Harrison

VIII 4 Ch. of Laetitia M. Wistar and William W. PRIOR. VII 8 a.

- a Frank Oscar 1895-

VIII 5 Ch. of S. Preston CARPENTER and Lillian I. Morse. VII 36 a.

- a Emma 1893-

VIII 6 Ch. of Augustus H. REEVE and Margaretta W. Baldwin. VII 37 a.

- a Katherine 1892-
- b Augustus Henry 1895-

VIII 7 Ch. of Elizabeth N. A. Davis and Elmer H. SMITH. VII 40 1) b.

- a Esther 1889-

VIII 8 Ch. of Anna B. Lightner and William J. PRITCHARD. VII 90 1) a.

- a Gwyneth Catherine 1893-

VIII 10 Ch. of A. C. Wistar and H. C. WOOD. VII 2 a.

- a Morris Wistar 1899-
- b Annabella Bonnyman 1902-
- c Horatio Curtis 1903-

VIII 9 Ch. of S. Stockton VOORHEES and Laura T. Kase. VII 54 b.

- a Elizabeth Aston 1896-

VIII 11 Ch. of Edith Wistar and W. M. CANBY. VII 2 b.

- | | |
|--------------------|-------|
| a Marjorie Wistar | 1899- |
| b William Marriott | 1903- |

VIII 12 Ch. of J. Wistar MORRIS and H. S. Heberton. VII 2 c.

- | | |
|--------------------|-------|
| a Elizabeth Morris | 1908- |
|--------------------|-------|

VIII 13 Ch. of J. D. WISTAR and Nellie E. Douglass. VII 4 b.

- | | |
|--------------------|-------|
| a Frances Eleanore | 1901- |
| b Ruth Alice | 1904- |

VIII 14 Ch. of M. E. S. Wistar and F. H. REEVES. VII 4 e.

- | | |
|----------------|-------|
| a Frank Wistar | 1906- |
|----------------|-------|

VIII 15 Ch. of Mary S. Wistar and A. T. ROBINSON. VII 8 b.

- | | |
|------------------|-------|
| a William Wistar | 1901- |
|------------------|-------|

VIII 16 Ch. of Sarah H. Wistar and W. S. WATERMAN. VII 8 d.

- | | |
|-------------------|-------|
| a Elizabeth Bowen | 1907- |
|-------------------|-------|

VIII 17 Ch. of Katharine W. Wills and Jesse SHARPLESS. VII 12 a.

- | | |
|-----------------|-------|
| a Francis Wills | 1905- |
|-----------------|-------|

VIII 18 Ch. of Margaret S. Buckley and C. C. ZANTZINGER. VII 18 c.

- | | |
|------------------|-------|
| a Clarence Clark | 1904- |
| b Alfred | 1907- |

VIII 19 Ch. of W. W. COMFORT and Mary L. Fales. VII 21 a.

- | | |
|---------------|-------|
| a Howard | 1904- |
| b Mary Lawton | 1906- |

VIII 20 Ch. of Thomas WISTAR and Mary B. Starin. VII 22 a.
 a Beatrice Gaylord 1907-

VIII 21 Ch. of Benj. A. CARPENTER and E. S. Stauffer. VII 38 a.
 a Samuel Preston 1902-
 b John Stauffer 1904-
 c Mary Redman 1906-

VIII 22 Ch. of Marion H. Haines and S. EMLEN. VII 57 a.
 a Samuel 1907-

VIII 23 Ch. of Hugh D. SCOTT and H. L. Sanders. VII 63 a.
 a Hugh Davids 1899-1901
 b William Wilkins 1901-
 c Helen Livingston 1903-
 d Richard Sanders 1904-

d. s.

VIII 24 Ch. of Mary B. Morris and Russell DUANE. VII 66 a.
 a Morris 1902-
 b Sarah Franklin 1904-
 c Franklin 1905-

VIII 25 Ch. of Roland S. MORRIS and A. T. S. West. VII 66 b.
 a Sarah Arndt 1904-
 b Edward Shippen 1906-

VIII 26 Ch. of C. C. HARRISON and M. L. Lemoine. VII 79 d.

- a Augusta W. 1902-
- b Ellen Waln 1903-
- c Charles Custis 1907-

VIII 27 Ch. of Edith L. Waln and John BAIRD. VII 80 a.

- a John 1901-

VIII 28 Ch. of Edith G. Appleton and C. E. JAMES. VII 97 b.

- a Mayo Chamblin 1906-

VIII 29 Ch. of Mabel A. Morris and A. G. MILLER. VII 101 a.

- a Dorothy Marie 1904-
- b Albert Griffith 1905-

VIII 30 Ch. of Rhoda F. Morris and G. C. BROOKE. VII 121 a.

- a Rhoda Morris 1901-
- b George Clymer 1905-

VIII 31 Ch. of Eleanor B. Morris and S. B. LLOYD. VII 121 b.

- a Ellen Douglas 1903-

VIII 32 Ch. of Caroline M. Morris and J. F. BYERS. VII 121 c.

- a Carolyn Morris 1906-1907

SUPPLEMENT TO
The Wistar Family.

The publication of the genealogy of this family has shown errors which seem to be a part of such a work. All corrigenda received to date have been embodied in this supplement, and it is expected that additional information will be published in this form in the future. The compiler again begs that complete notes of present errors and omissions and future births, deaths and marriages be sent to him. It is regretted that greater interest has not been manifested by the return of more data such as was asked for in the introduction. Thanks are extended to those few who have made the publication of these pages possible.

In order to make the following as concise as may be, changes are here noticed as belonging to a person by her or his generation, family and letter; or to her husband ("husb") or to his wife; or to a family by its generation and number: e. g. the first correction shows that the wife of Bartholomew Wistar (page 9) died in 1870 and not in 1869. Names are not given unless to show errors or additions. When more than one correction in a family is necessary, the family numbers are not repeated.

It is suggested that corrections and additions may be made in writing, in the place shown, the matter here given; or it may be better to indicate by underlining that the supplement should be consulted for further information at such place. Additional families are given without printing on the reverse so that they may be cut out and pasted on the blanks following each generation in the book.

In addition to the brothers and sisters of the first Caspar Wistar as already given on page 5, another list includes Maria Barbara, born 1700, and Maria Margarethe, born 1707. Another sister, Marie, is said to have been born about 1690 and married in 1711 to Captain David Deshler, Aid-de-camp to the Prince Palatine; their son David came to America, entered the counting house of his uncle John Wister and married, leaving descendants.

The following anecdotes have been received from various members of the family:

Caspar Wistar was a cheerful, lively man, and made himself pleasant at table, but on one occasion at dinner he seemed worried and was taciturn. After carving the roast he suddenly left the table, took his hat and went out. He returned before dinner was removed and had recovered his equanimity and cheerfulness. Afterwards he explained the circumstances, he had been persuaded that the black people brought in from Africa as slaves would make more obedient and reliable workmen for his Jersey glass works than the

German "Redemptioners" he was employing or using; that morning he had been to see a ship load of black slaves just arrived, had selected a number and had them put aside whilst he thought about it and had then gone home to dinner. The consideration of the proposed purchase had made him so uneasy and unhappy that he could not eat his dinner until he had gone to the ship, seen the captain and declined to buy the slaves; the load was then removed and his unhappiness was over.

An ancestress of many members of the family resided next to Caspar Wistar's house when she was a young girl. His work-room was upstairs and his hammer could be heard hammering out buttons far into the night. He had told the young girl's mother that when stopping off work at night his thumb and finger, in which he held the metal, were so rigid he had to use the other hand to open them.

It has also been told that Caspar Wistar's right hand was partly paralyzed from the constant shocks caused by hammering.

Another anecdote is that he had, down at his glass work's cottage, a nice young orchard which was subject to depredations from his "Redemptioner" work-hands. He resolved to stop it, and knowing the strong superstitions of the Germans, one night, when it was very dark, and a fine tree was about full of ripe fruit, he climbed up into the branches with a cow bell and a few feet of iron chain; he was not mistaken in the expected visit, and he waited till several of the marauders were under the tree, he then tinkled the bell and let his chain clank with the effect of so seriously scaring the visitors that his orchard was considered an uncanny place for a long while afterward.

In answer to some requests for a method of tracing relationship the following is suggested; an example will best explain it. Suppose it is required to find how VI 46 a and VI 73 c are related. Trace the ancestry of each as given by references at the right of the parents' names in each generation until a common ancestor is found, as follows:

VI	V	IV	III	II	I
73 c	27 b	11 d	4 c	1 e	C. W.
46 a	18 d	6 a	1 h	1 a	C. W.

In this case the first Caspar Wistar is the nearest ancestor had in common, his children were brother and sister and their descendants, as given in generations III, IV, V, and VI, are respectively first, second, third and fourth cousins; that is, VI 46 a and 73 c are fourth cousins. In the same way VII 51 a and VI 73 c are found to be fourth cousins once removed. Owing to the many intermarriages there is often more than one line of ancestors to be followed, in one case relationship can be traced in eight ways.

CORRECTIONS AND ADDITIONS.

- IV 2 d** wife -1870 not 1869. **IV 4 k** wife '07-1896.
IV 6 d Catharine W. **IV 14 d** strike out Wistar.
IV 17 b at end of line V 49 not 46.
V 1 e husb '19-1896. **V 4 1) a** Richard not John.
V 11 f m 1863 not 1864. **j** Katharine Jansen.
V 13 b -1897. **V 20 c** Elizabeth Bowne not Hartshorne.
V 24 i -1896 d. s. **V 34 e** 1837- not 1137.
V 40 e Elizabeth Morris. **V 41 1) a** husb -1897.
VI 6 d 1849- m 1872 ; wife 1852- . **VI 8 a** 1849- not 1850.
VI 11 a 1843- not 1844 ; **b** 1845- not 1846 ; **c** 1847- not 1849.
VI 18 a at end of line add VII 132. **VI 24 c** m 1879 not 1878.
VI 46 d wife -1896 ; **e** at end of line add VII 133.
VI 52 Elizabeth B. Haines not Elizabeth H. Haines.
VI 57 b husb James Patterson Scott ; **d** m 1882 not 1887.
VI 62 b husb 1847- . **VI 80 c** and **VI 83 f** at end of line add VII 134.
VI 84 f m 1897 Eleanor Ball du Pont. **VI 88 d** m 1896 Susan Borden Hance.
VI 89 a at end of line add VII 135. **VI 92 2) b** at end of line add VII 136.
VI 92 2) c at end of line add VII 137. **VI 95 c** at end of line add VII 138.
VI 116 b m 1897 Virginia Preston Weaver.
VII 2 a m 1897 Horatio Curtis Wood. **b** m 1896 William Marriott Canby.
VII 4 a 1873- m 1894 husb. 1873- ; **b** 1874- ; **c** 1876- ; **d** 1879-
 e 1881- ; **f** 1883- ; **g** 1886- ; **h** 1889- ; **i** 1895-
VII 16 c John Wistar 1896- . **VII 17 d** Evelyn 1896- .
VII 18 a Richard Vaux. **VII 33 d** William Wistar 1896- .
VII 35 e Sarah T. 1895- . **VII 53 b** Leiper Janeway 1896- .
VII 54 a strike out John ; **b** at end of line add VIII 9.
VII 62 c Margaret Wistar 1896- .
VII 71 a strike out A. 1880- ; **b** Henry Rodney 1882- ; **c** 1883-
 d Wistar Morris 1886- ; **e** 1889- ; **f** Alexander 1892-
VII 79 c m 1896 Campbell Emory McMichael.
VII 102 e Robert Giles 1896- . **VII 107 b** William Elbert.
VII 108 a Frances not Francis ; **e** Joseph Sansom 1896-
VII 124 b Edward Heydecker 1896- .
VIII 3 a Harrison M. 1895- .

February 25th, 1897.

SECOND SUPPLEMENT TO
The Wistar Family.

In issuing this sheet together with that containing additional families, the compiler repeats his request for complete notes of all present errors and omissions and future births, deaths and marriages.

Please note change of address to 202 Bullitt Building, Philadelphia.

CORRECTIONS AND ADDITIONS.

- II 1 e** hub 1734- not 1732. **III 4 a** -1831 not -1791; **c** -1828 not -1827.
IV 4 d -1793; **1** hub -1897. **IV 6 b** wife -1898.
IV 15 a m 1827 **i**) wife -1837; **g** wife -1898; **h** -1897 d. s.
V 1 b **2**) hub -1898. **V 2 a** Elizabeth Hibberd -1898.
V 11 g m 1898 Theodora Pearson Feltwell. **V 15 c** '18-1898. **V 16 f** -1898.
V 23 a m 1839 not 1838; **b** -1896; **c** -1898; **h** wife -1897.
V 24 d m 1844. **V 25 h** -1896. **V 34 c** m 1856 not 1857; **d** wife -1881.
V 36 b m 1869 **2**) wife; **i** -1898 m 1867 **2**) John H. Carels.
V 40 b -1898; **d** m 1886 **2**) Mary Moody **VI 93½.** **V 41 i)** c m 1873.
VI 4 Elizabeth H. Davis. **VI 19 d** m 1896 Alfred Cope Garrett **VII 139.**
VI 20 d m 1897 William Silver **VII 140.** **VI 23 e** -1898.
VI 26 b m 1897 Marriott Canby Morris VI 82 a. **VI 33 a** at end of line add VII 141.
VI 52 c hub John Hun Voorhees not Hull. **VI 54 c** -1898.
VI 56 c m 1897 Mary Brinton Mitchell.
VI 57 c m 1897 **2**) Spencer Fullerton Baird Biddle.
VI 60 d m 1889. **VI 64 g** m 1896 Lillian F. Walter.
VI 67 a 1844- ; **c** 1848-1857; **e** 1833- ; **f** 1854- ; **h** 1861- ; **i** 1858- ;
 j 1860- ; **k** 1864- ; **l** 1870- .
VI 69 a 1848- . **VI 70 a** m 1866 **i**) wife not 1886.
VI 72 b wife -1898; **i** at end of line add VII 142.
VI 73 f m 1897 Norman Prentice Sloan 1875- **VII 143.**
VI 74 a wife -1898; **g** at end of line add VII 144.
VI 82 a m 1897 Jane Gibbons Rhoads VI 26 b.
VI 84 d m 1897 Anna Wayne Ashurst.
VI 86 2) **b** m 1894 Mary Eastbourne Fox **VII 145.**
VI 88 d at end of line add VII 146.
VI 93 b m 1897 Mabel Radcliffe Tilton. **VI 94 b** m 1898 Benjamin Shoemaker.
VI 97 a Margaret Fort 1874- ; **b** 1877- ; **c** 1885- .

VI 99 e at end of line add VII 147. VI 104 a wife 1869- .
VI 116 a 1862- not 1861- ; b at end of line add VII 148.
VII 1 e m 1898 Henry Norris, M. D.; f -1898 d. s.
VII 7 b Margaretté Wyatt 1897- .
VII 51 c Rachel Wetherill 1898- . VII 63 a m 1898 Helen Livingston Sanders.
VII 75 c -1896 d. s. VII 76 b Mary Adair 1896-1897 d. s.
VII 77 first child Helen E. 1887-1889 d. s.; c Harry Williamson 1895- .
VII 79 b -1872 d. s. VII 87 c Rebecca Morris 1896- .
VII 96 g Bonnie Earle 1897-1898 d. s. VII 102 e Robert Tracey Giles 1896- .
VII 106 c John Romaine 1896-1897 d. s. VII 108 f Effingham 1897- .
VII 111 c Virginia Skerrett 1879- . VII 117 b Wistar 1897- .
VII 125 b Galloway Cheston 1898- . VII 134 b Nancy 1898- .
VII 137 b Samuel Gibson 1897- .

December 15th, 1898.

THIRD SUPPLEMENT TO
The Wistar Family.

The compiler regrets that the issue of another supplement has been so long delayed, and asks again that complete notes of all present errors and omissions and future births, deaths and marriages, with the years thereof, and full names, be sent to him at 250 Bullitt Building, Philadelphia.

CORRECTIONS AND ADDITIONS.

- IV 3 2) b** wife -1900. **IV 15 g** -1905.
V 1 b -1906. **V 4 1) c** -1902.
V 5 a husb -1885; **d** husb -1906; **1 3) wife** -1906.
V 11 a -1905; **b** -1901; **j** -1902 d. s.
V 12 a -1898; **b** husb -1903; **c** -1906. **V 15 c** husb -1897.
V 16 a wife -1900; **d** husb -1897; **g** -1899 wife -1899.
V 17 c -1903. **V 18 a 2) wife** -1907. **V 20 h** husb -1902.
V 23 e -1906. **V 24 g** -1900 d. s. **V 25 f** -1899; **g** -1901.
V 26 c husb -1908. **V 27 b** -1903; **c** -1905. **V 28 b** husb -1901.
V 29 e -1903. **V 30 a** wife -1901; **b** -1893 not 1892.
V 32 a wife -1903. **V 34 c** -1906, wife -1902; **d** -1906; **f** -1902.
V 37 a wife -1907. **V 41 1) a** -1902.
V 42 a husb -1907. **b** wife -1903. **V 44 f** husb -1907.
V 45 a wife -1907. **V 48 1) d** -1905 d. s.; **e** -1899.
VI 6 b wife -1908; **c** -1899 d. s. **VI 8 a** -1907 d. s.
VI 10 a wife Anna B. Harlan.
VI 12 b -1908 m 1904 Alice Parry **VII 149.** **VI 13 c** -1899 d. s.; **d** husb -1901.
VI 14 b wife -1903 **VII 150.** **VI 16 1) c** -1906 at end of line add **VII 151.**
VI 19 c m 1906 Susan Elizabeth Barlow **VII 152.**
VI 26 b at end of line add **VII 168;** **c** m 1907 Thomas Charles Potts **VII 153;**
 d -1903 d. s.; **e** m 1903 Ellen Nora Ward **VII 154.**
VI 27 b m 1902 Rebecca Stevens Thomas **VII 155.** **VI 28 f** husb '64-1900.
VI 29 c m 1901 Anna Rodman Pancoast. **VI 33 h** -1899 d. s.
VI 39 i at end of line add **VII 156.** **VI 42 e** -1900; **g** -1899.
VI 45 3) a m 1897 Sarah Henry **VII 157;** **b** m 1900 Malcolm McLaren **VII 158;**
 c husb William Francis Magie.

- VI 46 d** m 1901 2) Helen Penrose ; **g** m 1905 Lydia Baird Penrose **VII 159.**
VI 48 e m 1906 Anna Merrill Scott **VII 49 b** **VII 160.**
VI 51 b Gladys Franklin 1899- . **VI 54 c** 2) wife -1904.
VI 52 a -1903 d. s.; **c** hub John Hunn Voorhees -1907; **d** -1907 d. s.; **f** -1905;
g -1899.
VI 55 d m 1903 Katharine Wirt Cheston **VII 161**; **f** m 1904 Ella Eustis Wister **VII 162.**
VI 56 c at end of line add **VII 163.** **VI 57 e** m 1903 Saunders Lewis.
VI 62 h m 1901 Alice Fenwick Goodwin **VII 164.** **VI 63 e** -1903.
VI 64 f -1905 d. s. **VI 65 a** -1901. **VI 68 i) c** 1847- not 1846- .
VI 70 a -1900 2) Georgeanna Lake 1867- .
VI 72 a -1904; **c** hub 1851-1905; **h** m 1907 Blanche Margaret Manning 1881- .
VI 73 d m 1899 Bertha Haydon **VII 165**; **e** i) hub -1903, m 1904 2) John
 Edward Waaser, M. D. **VII 166.**
VI 74 d m 1907 Frederic Betts Wright; **f** -1904; **g** m 1907 2) Eulalie Higley Norris.
VI 75 a (M. D.) m 1903 Mary Beatrix Tyson **VII 167.**
VI 82 a at end of line add **VII 168.**
VI 83 e m 1902 Charles Fuller Powers **VII 169.**
VI 84 d at end of line add **VII 170**; **f** wife 1875- **VII 171**; **g** m 1901 Richard
 Matlack Lea 1872- **VII 172.**
VI 85 a m 1903 2) Martha J. Ely *née* Jeanes '44-1904, m 1905 3) Carrie Cecilia Fisher.
VI 86 2) c m 1901 George Gleason **VII 173.**
VI 92 2) a m 1907 ** John Sellers Bancroft '43- .
VI 93 a m 1905 Mary F. Lycett **VII 174**; **d** m 1902 Emily Pepper **VII 175.**
VI 94 c m 1902 Francis R. Strawbridge.
VI 95 a m 1901 Joseph L. Woolston **VII 176**; **b** m 1899 Bertha Johnes Cook **VII 177**;
d m 1902 Isabella Fitzgerald Morton.
VI 97 c -1900 d. s. **VI 98 c** -1905.
VI 101 i) d i) wife -1901, m 1906 2) Anna Hugher Parker 1881- .
VI 101 2) b m 1902 Daisy Emily Smith **VII 178**; **d** m 1904 Louise Clayton Gilpin
 1876- ; **h** m 1905 David Newhall 1881- **VII 179.**
VI 104 a wife -1907. **VI 105 b** m 1907 Mary Walsh James.
VI 106 b m 1906 Paul D. I. Maier **VII 180.**
VI 107 i m 1906 J. Henry Scattergood **VII 181**; **j** m 1902 Fanny Seymour Hillard;
k m 1903 Francis Reeve Cope **VII 182.**
VI 108 a m 1902 Sophia Starr **VII 183.** **f** m 1902 Thomas Evans Baird **VII 184.**
VI 109 a m 1900 2) Mary Sellers; **c** m 1899 Mildred Waln **VII 180 b** **VII 185.**
VI 111 a (M. D.) at end of line add **VII 186.**
VI 115 d m 1907 Mary Frances Sowney Brazer.

- VII 1 d** m 1902 George Chapman Thayer; h m 1904 Philip Stafford Gordon Wainman.
VII 2 a at end of line add VIII 10; b at end of line add VIII 11; c m 1907 Harriet Stevenson Heberton VIII 12.
VII 4 b m 1900 Nellie Eckert Douglass VIII 13; c m 1905 Jane Sladden;
d m 1905 Charles Coffin Hubbard; e m 1903 Frank Herbert Reeves VIII 14.
VII 8 Anna B. Harlan not Annie; b m 1900 Archer Tyler Robinson VIII 15;
c m 1900 Edward Lamson Nichols; d m 1904 William Slater Waterman VIII 16.
VII 9 a m 1899 Mary Acton Rumsey. **VII 10 a** m 1904 George Mortimer.
VII 11 a m 1902 Mary T. Sullivan; b -1904 d. s.
VII 12 a -1906 m 1902 Jesse Sharpless VIII 17; b m 1904 Allen Roberts Sharpless.
VII 13 b Caspar Wistar 1896- .
VII 18 b m 1907 Nora Hamilton King; c m 1903 Clarence Clark Zantzinger VIII 18.
VII 20 b m 1907 Frances Alice Cramp; c (M. D.) m 1907 Honora Dixon; e m 1907 Edward Ingersoll.
VII 21 a m 1902 Mary Lawton Fales VIII 19.
VII 22 a m 1906 Mary Beatrice Starin VIII 20.
VII 24 b m 1907 Frank Monroe Backes.
VII 29 a should be John Anthony Morris 1893- ; c Thomas 1898- ; d Margaret Cope 1902- ; e John Shober 1907- .
VII 30 a -1907 d. s. **VII 32 d** Mary Whitall 1898- .
VII 33 e Rhoda 1899- ; f Lydia Wistar 1901- . **VII 35 f** Margaret Cummings 1899- .
VII 38 a m 1900 Elizabeth Shriner Stauffer VIII 21.
VII 40 i) c m 1906 Ella Ford Hogate. **VII 41 b** Charles P. 1894- .
VII 42 b Franklin Miller 1903- ; **VII 45 d** Margaret S. 1896-1903 d. s.;
e Herbert C 1900- ; f J. Clifford 1903- .
VII 47 b Mary G. 1896- ; c Elizabeth Wistar 1899- .
VII 48 b m 1907 Margareta Morris VII 67 a.
VII 49 b m 1906 David Hunter Stockton VI 48 e VII 160.
VII 50 g Angelina Thayer 1895- . **VII 52 b** Charles 1900- .
VII 57 a m 1906 Samuel Emlen VIII 22. **VII 60 a** -1902 d. s.; b Thomas 1901- .
VII 61 b William Warder 1901- . **VII 62 d** Charles Huston 1898- .
VII 63 a at end of line add VIII 23.
VII 66 a m 1899 Russell Duane VIII 24; b m 1903 Augusta Twiggs Shippen West VIII 25;
c m 1904 Benjamin Coates.
VII 67 a m 1907 Samuel Bryan Scott VII 48 b.
VII 79 d m 1900 Marie Louise Lemoine VIII 26; e Harry Waln not Nixon m 1906
Frances Roberts; f m Edwin K. Rowland; g Dorothy Leib not Lisle m
1906 Walter Abbott Wood.

- VII 80 a** m 1899 John Baird **VIII 27**; **b** m 1899 Alfred Paul Morris **VI 109 c** **VII 185.**
VII 82 a Ellen Nixon m 1903 Jacques Baron St. Marc.
VII 84 a m 1902 Clara May Westney 1877- .
VII 96 b m 1907 Cornelia Ludwell Laird 1881- .
VII 97 b m 1906 Charles Edward James 1882- **VIII 28.**
VII 100 d Marian Morris Davids 1900- .
VII 101 a m 1903 Albert Griffith Miller, M. D. **VIII 29.**
VII 108 g Marguerite 1899-1904 d. s.; **h** Eleanor Stratton 1901- .
VII 115 a 1884- ; **b** 1885- ; **c** 1887- .
VII 118 b Marguerite Paul; **c** Paschall Hollingsworth 1904- .
VII 119 a Caspar Wistar 1880- .
VII 121 a m 1901 George Clymer Brooke **VIII 30**; **b** m 1902 Stacy Barcroft Lloyd
VIII 31; **c** m 1905 John Frederic Byers **VIII 32.**
VII 126 c Eileenor 1905- .
VII 127 c Frederick Morris 1896- ; **d** Margaret 1899- ; **e** Pauline 1901- .
VII 129 c Anne Barton 1897- . **VII 131 a** m 1907 Richard Alexander Goebel.
VII 132 b Marian Wistar 1901- ; **c** Christine Franklin 1902- .
VII 133 b Margaret 1899- ; **c** Hugh Bayard 1902- .
VII 134 c Edith Ellicott 1899- ; **d** Lydia Spencer 1900- ; **e** Hannah P. 1906- .
VII 138 b Minturn 1899- . **VII 139 b** Philip **c** Thomas (twins) 1903- .
VII 140 b William Easter 1900- ; **c** John 1903- .
VII 142 b Clinton Freeland 1899- ; **c** Virginia Langhorne 1904- . **d** Lydia
Wistar 1906- .
VII 143 b Winnifred Morris 1900- ; **c** Henry Milnor 1902- ; **d** Marian Morris 1904- ;
e Norman Prentice 1905- .
VII 144 a Henry Howard Allen not Owen.
VII 148 a -1899 d. s.; **b** Virginia Preston 1902- .
VIII 3 b Claudia Mary 1897-1901 d. s.; **c** Arthur Wistar 1904- ; **d** John Walter 1906- .
VIII 4 b John Wistar 1897- ; **c** Laetitia Alleine 1902- ; William Wilson 1906- .
VIII 9 b Mary Toucey 1900- ; **c** Laura Stockton 1907- .
 Second Supplement has **VII 67 e** 1833- should be 1853- .

February 19, 1908.