

A
HISTORY AND GENEALOGY
OF
THE FAMILIES OF
BELLINGER and DE VEAUX
AND ALLIED FAMILIES,
WITH A
GENEALOGY OF BRANCHES
OF THE

Following families, together with mention of many
names:

Adams,
Ashe,
Barnwell,
Baillie,
Bailey,
Bulloch,
Bull,
Butler,
Bowen,
Bohun,
Bolton,
Broughton,
Belcher,
Bellingham,
Beaumont,
Brisbane,
Baker,
Box,
Carter,
Chapman,
Cotesworth,
Cussings,
Campbell,
Clark,
Cunningham,
Cohen,
Curtis,
Cheney,
Chisolm,
Davis,

DuBose,
de Caredeuc,
della Torre,
Fishburne,
Fairchild,
Fuller,
Field,
Guerard,
Godin,
Gadsden,
Gignilliat,
Glover,
Godfrey,
Guy,
Glen,
Girardeau,
Habersham,
Haig,
Hasell,
Heyward,
Harden,
Hagood,
Hamilton,
Hyrne,
Howard,
Irvine,
Johnson,
Johnstone,
Kershaw,
Lewis,

LeSururier,
Lechmere,
Lesesne,
Morel,
Mazyck,
Mayer,
Moultrie,
Netherclift,
Powell,
Patterson,
Pinckney,
Porcher,
Postell,
Palmer,
Pelot,
Rice,
Ravenel,
Rigbye,
Rutledge,
Smith,
Telfair,
VanAssendelft,
VanderHorst,
Verplanck,
Whaley,
Warren,
Webb,
Waring,
Yonge,
and others.

DEDICATED TO MY FRIENDS
DR. FRANCIS PORCHER LEWIS
and his wife,
DEBORAH WEBB BELLINGER,
and to
LANGDON CHEVES, ESQ.,
of Charleston, S. C.,

By JOSEPH GASTON BULLOCH, M. D.,

Member of the Sons of the Revolution in Georgia ; President of the Florida
State Society of Sons of the Revolution ; Member of General Society of
War of 1812 ; Member of Huguenot Society of the State of South
Carolina ; Chancellor of Aryan Order of America ; author of
Bulloch Family and Connections, Manuscript History of
Habersham, Stiles and other families, " The Serpent
Tomb or a Tale of Georgia's Hero," and Medical
Articles and Essays.

ADDENDA.

Page 11, line 7 from bottom, read Ione not Jane.

Page 12, line 5, Miles for Niles.

Page 35 read Heyward Lynah had V. James Heyward Lynah not John.

Page 36, line 9 read grand-daughters of William Bellinger and Deborah Webb Pinckney; also III. John W. Lewis.

Page 41, Davis history read Martha Maria Davis married William Henry Rice, who had Jane Elizabeth Rice married William Cotesworth Pinckney Bellinger, as stated elsewhere.

Page 87 read James Stark and Richard Alex Wayne.

Page 46 read on line 17 from bottom, daughter of Dr. Cultbert and Charlotte, daughter of Dr. R. B Screven and Alice Bedon, not daughter of Dr. J. De Veaux Guerard and Alice Screven.

Page 52, Simeon E. Theus not T.

Page 53 read Abbie Keeney, not Reeney.

Page 61, Elizabeth Rigbye, daughter of Noah, grand-daughter of Thomas Rigbye (C. H. Records) of Harrock.

Page 67, Ella Louise Heyward VIII. married Heyward Lynah, 88, Major A. H. Hartridge, married second Agnes Campbell, and had Earle and Alfred.

Page 67, Cuthbert Heyward, fifth child of Thomas, not Thomas S. Heyward.

Page 93, III. Dr. Henry Bourguin

Page 18 read Dr. Charles Pinckney of Atlanta, married Mary Ryan.

Page 83 read Peter Henry, II. died May 9, 1812.

Page 104 and 105, Skottowe history read for May in note and Maria in history, Mary Lucia Bellinger.

Page 103 read Dr. R. B. Screven had also Charlotte, married Dr. Cuthbert and had Alice Cuthbert, who married George Henry Guerard.

Page 90, line 5, for Tolula read Tallulah.

Page 84, note read Gilbert Neyle married probably Miss Neville, and his son William probably married Elizabeth Villepontaux.

Page 45 read Mary Hamilton instead of Margaret Hamilton Heyward, daughter of T. Savage Heyward. In first errata read Christopher Gadsden married only twice, first Miss Screven, second Catharine Blake Guerard, who married second B. E. Guerard.

Page 68 and 45, Elizabeth Heyward married Edward Barnwell Walker, of Beaufort.

First star on page 74 refers to first Burnaby Bull, on page 73.

Page 74 read William, John and Burnaby Bull were sons of the first Stephen Bull, as in note, on page 75, also same page 6.

Page 38 read John Lewis married first Judith Van Assendelft, second Sarah Amelia Van Assendelft, Widow Annely, and had John Williams Lewis, married Julia Eliza Porcher, Dr. Lewis' wife was Rebecca Deborah, not Deborah Webb Bellinger.

Thomas Fuller, of St. Andrews, married Miss Middleton, of Beaufort, and had Dr. Thomas Fuller, who married first Miss Waight, second a Miss Elizabeth Barnwell, and had R. Barnwell Fuller, married Henrietta Hamilton.

Page 89 read James Stuart for Stewart.

V. William Hamilton married Julia, daughter of Lucia Guerard and Edward Lowndes.

Phoebe Barnwell and Archibald Campbell had:

I. Rev. John Barnwell Campbell, Rector of St. Helena, Beaufort, who married Catharine, daughter of Rev. William Percy, who had also a daughter Sophia Percy, who married John Guerard, page 46, and had besides those given; X. Emma, married Dr. Arthur Rose, and had issue.

Rev. William Percy came to America under auspices of Lady Huntingdon, and built St. Pauls Church, Charleston. Rev. William Percy married Catharine Elliott, of Charleston, who had as sisters Jane and Amaranthia Elliott. Rev. John Barnwell Campbell, of St. Philip's Church, Charleston, son of Rev. John B. Campbell married Elizabeth Parker and left a large family. Phoebe Campbell and Dr. Arthur Gibbes had a large family, and besides Dr. Percy Gibbes, the only one living, had a daughter married William Cotesworth Pinckney Campbell, of Walterboro, who had Arthur Middleton Campbell, now living in Charleston.

Page 98, Mary H. Gadsden married only once to William Mitchell.

Colonel John Hare Powel, of Powelton, (now part of Philadelphia, Pa.,) assumed the name of Powel by act of Legislature. He was the son of Robert and Margaret (Willing) Hare, of Philadelphia, and the grand son of Richard and Martha (Harford) Hare, of Limehouse, (now part of London, England), and also maternally, grand-son of Charles and Ann (Shippen) Willing, of Philadelphia

Colonel John Hare Powel married Julia DeVeaux, in 1817; their children were:

- I. Samuel Powel married Mary Johnston, and had children and grand children.
- II. DeVeaux Powel married Elizabeth Cook; daughter and grand children.
- III. Henry Baring Powel married Caroline Bayard; one daughter and grand children.
- IV. Robert Hare Powel married Amy Smedley Bradley; children and grand children.
- V. Elizabeth Powel, died young.
- VI. Harford Powel, died young.
- VII. Julia DeVeaux Powel married William Parker Foulke; children and grand children.
- VIII. John Hare Powel married Annie Emlew Hutchinson; children and grand children.
- IX. Ida Adelaide Powel married first Edward Morrell; and had children and grand children. She married second John G. Johnson, and had no issue.

Page 35 and 67, Thomas Savage Heyward, Jr., married Louisa Watkins, and had:

- I. Edwin Watkins, married Jane S. Du Bose, and had
 1. Du Bose Heyward.
 2. Heyward.
 - II. Thomas Heyward, died.
 - III. Louisa Watkins Heyward.
 - IV. Wilmot Heyward.
- William N. Heyward married Louisa Chisolm Guerard and had:
- I. Georgiana Heyward, married Henry Williams.
 - II. Alice Cuthbert Heyward.
 - III. Florence Percy Heyward, married.
 - IV. William N. Heyward.
 - V. Henry Guerard Heyward.
 - VI. Louisa Guerard Heyward.

ERRATA.

Page 13, note read: She went to England in 1817.

Page 15: Doctor, not Rev. F. B. Fishburne.

Pages 18 and 22, read: Harriott or Harriett for Hainott, sister of Wm Bellinger.

Page 98: Rector St. Paul's, Summerville, and St. James, Goose Creek, not Charleston.

Page 99: Lady for lard.

Page 25: Catharine De Veaux married first Col. Lechmere, second John not Richard Ashe.

Page 32, read: Christopher Gadsden, grandson of Gen'l Gadsden, and on page 101, read: Christopher Gadsden, of navy, married Mary Ashe, and had Christopher Gadsden, married first, Miss Screven, second, also a Miss Screven, third, Catharine Blake Guerard.

Page 102, note read: Dr. Perry was son of Perry and — Stobo, son of Josiah Perry and Miss Bulloch.

Page 105: Skottowe.

Page 99, read: Col. Paul Hamilton married Catharine, daughter of John Barnwell Campbell, son of Dr. Archibald Campbell, also Phoebe Barnwell and Archibald Campbell had not Rev. John but John Barnwell Campbell (not of St. Phillip's church) who married Catharine, daughter of Rev. Wm. Percy, and had issue (see Hamilton). Also read Gibbes not Gibbs.

Page 95, read: Elizabeth Barnwell for Eliza.

Page 61: Elizabeth, daughter of Noah, son of Henry Rigbye of Harrock.

Page 96: Michael Garvey married Susannah Stoll who married second Bourquin.

Page 44, read: Charlotte Cuthbert Guerard never married; died young.

Page 44, read: J. Guerard Heyward and Pauline de Caradeuc had also J. Guerard Heyward, Jr., who died.

Page 67, read: Georgianna Hasell Heyward married William not Arthur Rose.

PREFACE.

The author commenced the Genealogy of the Bellinger Family, intending to publish it in an historical magazine, but so many facts came into his possession, and so many invaluable data, that he concluded to enlarge the work and write one embracing a wider scope and including many families allied to each other, and to the ancient family of Bellingers, from which family a large number of those mentioned in this work is descended. The family of De Veaux is an ancient and honorable one and several branches of that family descend from the Bellinger family through the Palmers, Cussings and Fairchild families. The family of Bulloch and branches of the Guerards and others descend through the marriage of Ann Fairchild, daughter of Richard Fairchild and Ann Bellinger, daughter of Landgrave Edmund Bellinger the First. The families of Harden, Cussings and others, through the marriage of Colonel John Palmer to Elizabeth Bellinger. Branches of the families of Blake, Ashe, Morris, Verplanck, Powell, and many others, through the marriage of Hannah Palmer, daughter of Colonel John Palmer, to Andrew De Veaux, as do the Porchers, Heywards and others. By the marriage of Burnaby Bull to Lucia Bellinger, branches of Guerard, Heyward and others descend from the family of Bellinger. Many others, too numerous to mention, descend from this family.

In giving a history of some families and leaving out others, no offense is meant, as many of those left out are of fine descent, but the author not knowing their exact history, and there being so many, it has become necessary to abridge the work.

The writer is much indebted to the following friends for much valuable information given: Dr. and Mrs. F. P. Lewis, of Coalburg, Ala.; William H. Chapman and Langdon Cheves, of Charleston; Mrs. Patterson, of Walterboro, S. C., Mrs. John A. Mayer, and many other kind and obliging friends. Many thanks are due also to Dr. James S. Morel, Charles Harris Morel and to Miss Ellen Morel, a most charming young lady, who assisted me in preparing the Morel family.

It may be confidently asserted that this work is a true and correct history of genealogy of the families herein mentioned, and that the information has been obtained from the most reliable and authentic sources and that it is, and will be, a book for the coming generations to rely upon; teaching them from whence they came and showing to them a long line of noble and illustrious ancestry.

Part of the De Veaux family will be found with that of Bellinger and Palmer; the junior Heyward issue with that of Guerard and De Veaux. It has been thought best so to divide it.

INTRODUCTORY.

The Province of South Carolina was at first Monarchical in its form of government and ruled by an aristocracy similar to that of England, and the Lords proprietors by permission of the Crown, had a right granted to them to establish an order of nobility like that of the British Empire, only with different titles; so by and under the guidance of the celebrated Philosopher, John Locke, a model or form of government was drawn up, adopted and put into execution. The orders of nobility were the Landgraves and Caciques, the former equivalent to the title of Earl, the latter to that of Viscount, and large grants of land were allotted to each of the titled noblemen.

The Upper House, or Council (House of Lords), was composed of seven of the Deputies of the Lords proprietors, seven gentlemen elected by the House of Commons, or Assembly, and seven of the eldest Landgraves and Caciques, who, by the Constitution, had the right to a seat in the Council. Among the Landgraves, or Earls, in Carolina was Edmund Bellinger, who held many positions of honor in the Province and who was at one time proposed as Governor of South Carolina.

From the first Landgrave descends the Bellinger family of Carolina, one which, from its ancient descent and services to its country, may with justice be said to be among the great families of South Carolina. Among members of this old and noble family (for they trace their descent not only from the first Landgrave in Carolina of the name, but from the old Norman family of Bellingham of Bellingham, a family descended from some of the noble British families, as can be proved by consulting the Lyon King at Arms and Burke's Peerage and Landed Gentry), are to be found those of Edmund Bellinger, Second Landgrave; Captain John Bellinger, Joseph Bellinger, Member of Congress; Dr. George Bellinger and other physicians of the name, so that the name is still extant and may be found in various States; aye, the Bellingers still flourish, and have not degenerated! From this ancient family descend the family of Bulloch, branches of the families of Bull, Guerard, Lowndes, Harden, de Veaux, Ashe, Palmer, Verplanck, Powell, Porcher, Du Roin, Ravenel, Singleton, Lynah, Heyward, Hasell, Livingston, Roosevelt, Blake, Lewis, Lesesne, Girardeau, Baker, Mayer, Mazyck, Gaillard, Elliott, Jervey, Huger and many others, as may be seen by a careful perusal of these pages, and lest it may escape notice, let it be remembered that through the marriage of Colonel John Palmer to Elizabeth Bellinger, and through a marriage of George

Cussings, Esq., planter, to a Palmer, the Harden and other lines come in, and are descended from the Bellingers, and also a numerous list of descendants through the marriage of Hannah Palmer to Andrew De Veaux the Second; also that Lucia Bellinger married Burnaby Bull, and in this way another long line is descended from the Bellingers, and also that James De Veaux married Annie, daughter of Richard Fairchild and Ann Bellinger, daughter of the First Landgrave, and had a daughter, Mary De Veaux, who married Archibald Bulloch, President of Georgia in 1776.

BELLINGER.

(arms).
 Argent, a Saltire engrailed sable,
 between four roses gu.

Crest:
 A stag's head.

Motto:
 Amicus amico, hostis hostis.

This ancient family of South Carolina is descended from the Bellinghams of Bellingham, in Northumberland, in the days of William the Conqueror, and the Bellingers have kept their identity separate and distinct since 1475, when Walter Bellinger was created Ireland King at Arms, and granted the following coats-of-arms, "Argent, a Saltire engrailed sable, entre four roses, Gules, or, Captain Sir Edmund Bellinger, of Westmoreland County, England, arrived in the Colony of Carolina and settled upon James Island in 1674. He was in the Royal Navy and Commanded the ship Blake, in August 16, 1697, and was appointed Surveyor General for the two Carolinas, April 1, 1698, and created Landgrave May 7th, 1698. He was also appointed Receiver of Land Rents August 14, 1700. He married about 1680, Sarah Cartwright, in England, and had the following children:

I. THOMAS BELLINGER, died in infancy.

II. MARGARET BELLINGER, married Nicholas Bohun. (From this marriage springs the Girardeaus and Bohun Bakers).

III. EDMUND BELLINGER, married, first, Elizabeth Baker and had one daughter, Elizabeth, who married Henry Hyrne, Esq. Edmund Bellinger married, second, Elizabeth Butler, daughter of Shem Butler, of the noble House of Ormond.

IV. JOHN BELLINGER.

V. ELIZABETH BELLINGER, married Colonel John Palmer, who went to Florida in Oglethorpe's Expedition with troops from Carolina and was killed at Fort Moosa. In 1727 commissioned as Commander in Chief of Carolina troops against Yemassee Indians.

VI. WILLIAM BELLINGER, married Miss Donovan.

VII. LUCIA BELLINGER, married Burnaby Bull, son of John Bull, second son of Stephen Bull, who came to Carolina on the Bark Carolina in 1670. (From this marriage comes branches of the families of Lowndes, Guerards, Roses, Fishburnes and Chapmans, of South Carolina.)

VIII. *ANN BELLINGER, died 1723; married Richard Fairchild and had an only daughter, Anne Fairchild, who married about 1730 Colonel James De Veaux, Senior Judge of the King's Court in Georgia, 1760, formerly of South Carolina (and third son of Andre De Veaux, Esq., planter, and a Huguenot, formerly of the Chateau De Veaux), and had issue (she died Friday, March 8, 1765):

I. JAMES DE VEAUX, born August 16, 1734.

II. ELIZABETH DE VEAUX, born January 14, 1738.

III. ANN ELIZA DE VEAUX, born February 1, 1742.

IV. LUCY DE VEAUX, born April 15, 1737; died in Georgia 1757.

V. WILLIAM DE VEAUX, born September 28, 1740; married Ann Barnwell, and had—

1. JAMES DE VEAUX.

2. *ANN DE VEAUX, married James Brown, M. D., and had James De Veaux Brown.

3. JOHN BERNERS DE VEAUX.

4. WILLIAM FAIRCHILD DE VEAUX.

5. MARY OLIVIA DE VEAUX.

6. SARAH MARTHA DE VEAUX, married June 7, 1796, James Alger. She married, second, John H. Morel and had a daughter, Emily Morel, who married Robert Godin Guerard.

VI. PETER DE VEAUX, aide to General Gates, married Martha Box.

VII. MARY DE VEAUX, married October 9, 1765, Archibald Bulloch, President of Georgia in 1776, and had—

1. JAMES BULLOCH, Captain in Revolutionary War; married Ann Irvine.

2. ARCHIBALD STOBO BULLOCH, married Sarah Glen, and had issue.

3. JANE BULLOCH, married James Benjamin Maxwell, and had one son.

4. WILLIAM BELLINGER BULLOCH, married first, Harriet De Veaux; second, Mary Young, and by both had issue.

IX. MARGARET DE VEAUX, married Honorable William Stephens, son of President William Stephens, sec-

*The will of Annie Fairchild, of Charlestown, widow and relict of Richard Fairchild, dec'd, dated Feb. 17, 1721-2, leaves to her daughter, Anne Fairchild, her whole estate, and appoints Edmund Bellinger, Burnaby Bull and Thos. Fairchild, her friends, executors and guardians of her daughter Anne. James De Veaux married Anne Fairchild. Their son William De Veaux had a son, William Fairchild De Veaux. Their son Peter had daughters, Ann Fairchild and Lucia Bellinger De Veaux, and their daughter Mary Bulloch had a son, William Bellinger Bulloch.

*Petition of Edmund Bellinger, Burnaby Bull and Thos. Fairchild, executors of Ann Fairchild, late widow and relict of Richard Fairchild, late of Charlestown, deceased, reciting that said Richard Fairchild, in month of October, 1721, died intestate, leaving his said wife, Ann Fairchild, and his two children, William and Ann Fairchild, his heirs; that Ann, the widow, by her will, Feb. 17, 1721-2, left her property to her daughter Ann, and that inventory of Richard Fairchild's estate is necessary to divide hers. His estate is accordingly appraised at £2,651 current money by Wm. Bull, Solomon Legare, Timothy Bellamy, Wm. Harvey and Richard Mason, April 26, 1723, and divided one-third to William and two-thirds to Anne Fairchild.

* She married, second, Caroway Smith; third, Jas. Belcher.

ond President of Colony of Georgia (son of Sir William Stephens, Kn't), and had no issue.

JAMES BULLOCH and ANN IRVINE had—

1. JOHN I. BULLOCH, married Charlotte Glen.
2. JAMES S. BULLOCH, married, first, Hester Elliott; second, Martha Stewart, and by both had issue.
3. JANE BULLOCH, married John Dunwody, and had issue.

JOHN I. BULLOCH and CHARLOTTE GLEN had—

1. WILLIAM G. BULLOCH, M. D., married Mary Eliza Adams Lewis.
2. JANE D. BULLOCH, married J. H. Colburn; and had issue.

WILLIAM G. BULLOCH and MARY LEWIS had—

1. JOSEPH G. BULLOCH, M. D., married Eunice H. Bailey.
2. R. H. BULLOCH.
3. EMMA H. BULLOCH.

JOSEPH G. BULLOCH and EUNICE H. BAILEY had—

1. ARCHIBALD IRVINE DE VEAUX BULLOCH.
2. WILLIAM GASTON GLEN BULLOCH.
3. DOUGLASS EUGENE ST. CLOUD BULLOCH.

SARAH MARTHA DE VEAUX daughter of William De Veaux and Ann Barnwell, married John H. Morel, and had Emily Barnwell Morel, who married *Godin Guerard, and had—

1. A. G. GUERARD, married Miss McKee, and had a son and daughter.
2. R. A. GUERARD, married Miss Roberts, and had issue.
3. SARAH GUERARD, married William Waring, and had issue.
4. MARY GUERARD, married Jett Howard, and had issue.
5. LOIS GUERARD, married, first, Barron Carter, and had issue; second, John Henderson.
6. ELIZABETH GUERARD, married Thomas Gadsden, and had issue.

COLONEL JOHN PALMER and ELIZABETH BELLINGER had the following children—

1. WILLIAM PALMER, Major in Oglethorpe's Expedition, married, and died intestate January, 1754, leaving an elder son, John Palmer and probably others.
2. RICHARD PALMER.
3. EDMUND PALMER.
4. EVANS PALMER.

Edmund Bellinger, mentioned in 1721 as one of Governor's Council.

*See Guerard family further on.

Stephen Godin, mentioned in 1709 in His. Coll. of S. C.

5. HANNAH PALMER, married Andrew De Veaux.

6. ELIZABETH PALMER.

7. LUCIA PALMER, married, first, George Cussings, planter; second, Captain David Murray.

Hannah Palmer married Andrew De Veaux, son of Andre De Veaux, the Huguenot of the Chateau De Veaux, and from this marriage springs branches of the families of Ravenel, Porcher, Lechmere, Ashe, Blake, Rutledge, Du Bose and Hare-Powell, of Pennsylvania, and Livingston and Verplanck, of New York. Crest of De Veaux: An uplifted arm holding a dagger. Motto: *Tonjour pret.*

Lucia Palmer married George Cussings, planter; second, Captain David Murray, and had a daughter, Charles Murray, married Thomas Washington. By the first marriage to George Cussings, Lucia Palmer had issue—

I. ELIZABETH CUSSINGS, married William Bellinger, son of Edmund Bellinger, the Second Landgrave, and had—

1. WILLIAM BELLINGER.

2. MARY LUCIA BELLINGER, married Dr. George Bellinger.

3. SARAH ESTHER BELLINGER, married Caborde.

4. SUSANNAH BELLINGER.

II. MARY CUSSINGS, married Edmund, son of Edmund Bellinger, the Third, and had issue.

III. *SARAH CUSSINGS, married, first, Mr. Perkins; second, Colonel William Harden, of the Revolutionary War, and had issue. (See Harden family.)

HARDEN.

It is probable that the first of the Harden family who came to America lived for some time in the Barbadoes, and removed thence to South Carolina. We find in Hotten's "Lists of Emigrants to America from 1600 to 1700" a William Harding, with his wife, child and hired servant, and six negroes, residing in, or near, the town of St. Michaels, Barbadoes, in the year 1680. In an old Bible, bearing this inscription on a fly-leaf, "Charles Harden, his Family Book, presented to him by his mother, Mary Harden, March first, in the year 1793," the first record is:

"William Harden, son of William Harden and Agnes, his wife, was born November twenty-third, in the year of our Lord 1720, and deceased September twelfth, 1760." It is believed that the parents here mentioned were the William Harding and wife who were living in Barbadoes in 1680. The son William is the only child mentioned in the family

*Will of Mrs. Sarah Harden speaks of her nephew John Bellinger, mother Lucia Murray, sister Mary Bellinger, nieces Sarah Esther Caborde and Mary Lucia Bellinger.

record, and he married Mary Eberson, daughter of Thomas and Mary Eberson, July 15, 1742. Mary (Eberson) Harden was born December 13, 1724. The children of this couple were—

1. WILLIAM, born November 8, 1743; died November 28, 1785.

2. THOMAS, born September 8, 1745; died September 14, 1747.

3. REBEKAH, born December 17, 1747; married Thomas Sims White; died June 10, 1806.

4. SUSANNAH, born April 6, 1749; died September 12, 1761.

5. CHARLES, born July 19, 1752; married Mrs. Elizabeth Miles (nee Hunt); died November 5, 1803.

6. ELIZABETH, born March 30, 1754; married Samuel Sleigh; died July 24, 1789.

7. EDWARD, born August 17, 1757; married Jane —; died July 11, 1804.

William Harden the Third married, first, Sarah —, and had I. William, who lived to manhood and was executor of his father's estate. No further record of this son can be found. Married, second, Mrs. Sarah Perkins (nee Cussings), and had—

I. EDMUND BELLINGER HARDEN.

II. CHARLES MURRAY HARDEN.

III. THOMAS HUTSON HARDEN.

William Harden, eldest child of William and Mary (Eberson) Harden, was born, as already stated, November 8, 1743; married, first, Sarah —, by whom he had one son, named William, of whom nothing is known, except that he was the executor of his father's estate in Georgia; married next (in January, 1777), Sarah Perkins, widow, by whom he had several children. He served with distinction during the War of the Revolution, first as Commander of the Beaufort Artillery, and afterwards as a Colonel under General Francis Marion, rendering valuable aid to the American cause, the most conspicuous of his acts being, probably, his capture of Fort Balfour from the British April 12, 1781. His second wife, before her marriage with Mr. Perkins, was Miss Sarah Cussings, daughter of George Cussings and his wife, Lucia Palmer, daughter of Colonel John Palmer, who fell at the battle of Fort Moosa, near St. Augustine, Fla., 1741, and his wife, Elizabeth Bellinger, daughter of the First Landgrave Edmund Bellinger, of South Carolina.

After the death of Coloner Palmer, his wife (Lucia) married (in September, 1758) David Murray, of Christ Church Parish (now Chatham County), Georgia.

The Children of Colonel William Harden by his second marriage were—

1. EDMUND BELLINGER HARDEN, of whom we have no trace.

2. CHARLES MURRAY HARDEN, who probably died young.

3. A daughter, who seems to have died in infancy.

4. THOMAS HUTSON HARDEN, who was born after the death of his father; married Matilda Amanda Baker, daughter of Colonel John Baker, of Liberty County, Ga.; died May 4, 1821. Colonel and Division Inspector under Major General John McIntosh in the War of 1812.

Thomas Hutson Harden and Matilda A., his wife, had children as follows—

1. JOHN McPHERSON BERRIEN HARDEN, a noted physician of Liberty County, Georgia, married Jane LeConte, daughter of Louis LeConte, and left children, now living in Liberty County, and Augusta, Ga.

2. THOMAS HUTSON HARDEN, married Margaret Eliza Dearing, and had—

I. WILLIAM D. HARDEN, Judge of City Court of Savannah, 2d Vice.-Pres. Ga. Hist. Soc.; 1st Vice-Pres. of the Confederate Veterans' Association, and a member of the Society of the Cincinnati and of the Society of the War of 1812.

W. D. Harden married Eliza Haywood Dearing, daughter of Major Alfred L. Dearing, of Athens, Ga., and Marcella Jones, of Alabama, and had—

1. META EUGENE HARDEN, married George Parsons Elliott, of Beaufort.

2. ALFRED D. HARDEN.

3. EDWARD JENKINS HARDEN, married Sophia Helen Maxwell, and had—

1. ANNA MATILDA HARDEN, married Charles R. Maxwell, and had one child, a daughter.

2. ELLEN SOPHIA HARDEN, married John W. Burroughs, and had one daughter, who married T. S. Clay, Jr., and has one child, a daughter.

3. WILLIAM HARDEN, Librarian of the Georgia Historical Society and Secretary Sons of the Revolution; married Mary Eliza Davenport.

4. JOHN MAXWELL HARDEN, married Mary S. Way, and has two sons.

5. ELIZA JANE HARDEN, died young.

6. EDWARD THOMAS HARDEN, married Isabel Porter, and has one daughter, Isabel Sophia Harden.

7. MARY BAKER HARDEN, married J. Allen Smith, of South Carolina, and had three daughters, Helen, Jane and Mary Smith.

John and Mary S. (Way) Harden had issue—

1. JOHN MAXWELL HARDEN.

2. EDGAR WAY HARDEN.

Going back to William and Mary (Eberson) Harden, the second of the children who left issue, was Rebecca, who married a Mr. White. Of this marriage it is not known

that there are any of her descendants living, and nothing of her history is known, except the date of her death, and that a death notice mentioned that she left children.

The next child was Charles, who married the widow Niles. Their descendants are living in Bryan County and Savannah, Ga.

Next came a daughter, Elizabeth, who married Samuel Sleigh, and it is not known that they had issue.

The last child was Edward, who married Jane —. He was an officer during the War of the Revolution, under his brother, Colonel William Harden. Edward and Jane Harden had two children, Edward and Jane. The latter died October 18, 1810, aged sixteen; the former died February 22, 1849, having married, first, on the 10th of July, 1806, Henrietta Catherine Horskins, and by her had one child, Henrietta Jane (who married Dr. Richard Wayne, of Savannah, January 14, 1830, whose descendants are now living in Savannah), and on the 19th of July, 1810, he married Mary Ann E. Randolph, daughter of Colonel Peter Randolph, of Clarke County, Ga., by whom he had two children, Mary, who died unmarried, and Edward Randolph, whose descendants live in Southwestern Georgia.

Mary Eliza Harden, fourth child of Thomas Hutson and Matilda A. (Baker) Harden, married John Pray Maxwell, son of John Jackson Maxwell and Mary Ann (Baker) Maxwell, and had issue—

I. JOHN JACKSON MAXWELL, married, first, Josephine Jones, daughter of Colonel Joseph Jones. He married, second, Annie E. Patton, and had—

1. ELIZA MAXWELL, married Mr. Stevens, and had issue.

2. CECIL LOCKWOOD MAXWELL, married Fanny Clark, and had issue.

II. THOMAS HARDEN MAXWELL, unmarried.

III. MATILDA A. MAXWELL.

IV. CHARLES ROGERS MAXWELL, married Anna M. Harden, and had one daughter, Rosa Gibbes Maxwell.

Col. John Palmer in his will, dated 1737, mentions his daughters Hannah De Veaux, Elizabeth Palmer and Lucia Palmer, the latter baptized Nov. 29, 1730.

Geo. Cussings, Esq., planter of St. Paul's Parish, Colleton county, S. C., in will dated Dec 8, 1753, proved April, 1754, leaves to my loving wife Lucy, to my loving children Elizabeth, Mary and Sarah Cussings; if children die, then to my brother James; and if he die, to my relations in Scotland, the next of kin of my brother John and sister Jane Cussings. Witnesses: James Harley, James Skirving and Andrew De Veaux, Jr., and James McPherson, executor.

See Beaufort and St. Helena registers.

Lucia Cussings married, second, Capt. David Murray and had one child, Charles Murray, married to Thos. Washington.

Mrs. Sarah Harden, wife of Col. Wm. Harden, speaks of her mother, Lucia Murrav, of her nieces, Mary Lucia Bellinger and Sarah Esther Caborde, nephew John Bellinger, and sisters Mary and Elizabeth Bellinger. See will. Sarah Cussings married, first, a Perkins; second, Col. Wm. Harden.

Capt. Wm. Palmer, of Chehaw, the father of Col. John Palmer, was before the Council 17— for chopping the chief of Cheha over the head with his sword. He also had a daughter Margaret, wife of Rowland Evans. Col. John Palmer's will of 1737 mentions his wife Elizabeth, sons William, Richard, Edmund and Evans, and daughters Hannah De Veaux and Elizabeth and Lucia Palmer. His eldest son, Maj. Wm. Palmer, who was at Fort Moosa with his father, Col. John Palmer, died January, 1754, leaving his eldest son, John Palmer, and possibly others. Richard and Edmund Palmer died without issue. Evans Palmer was alive and unmarried in 1753. (Deeds, records, etc., in Carolina.)

V. CAROLIN CLAY MAXWELL, married Miss Seymour Harper, and had—

1. CLIFFORD MAXWELL.

2. ANNIE WYATT MAXWELL.

VI. SOPHIA CLIFFORD MAXWELL, married Hugh Lawson W. Chase, and had one daughter, Marion Chase.

VII. DONALD FRASER MAXWELL.

Dr. William Savage Harden, fifth child of Thomas Hutson and Matilda A. (Baker) Harden, married Seymour Lane, widow (born Rogers), and had no issue.

Daniel McWhir Harden, sixth child of Thomas H. Harden and Matilda (Baker) Harden, married Mary Foster, and had several children.

Other children died in infancy.

Edmund Bellinger, Second Landgrave, married, second time, Elizabeth Butler, and had the following children—

I. EDMUND BELLINGER, Third, born about 1719; married, 1742, died May, 1787, Mary Lucia Bull, his cousin, born 1723, alive 1779.

II. RICHARD BELLINGER.

III. ELIZABETH BELLINGER, married Thomas Wright (issue extinct.)

IV. MARY BELLINGER, married Thomas Law Elliott.

V. THOMAS BELLINGER, died.

VI. THOMAS BELLINGER, died.

VII. HESTER BELLINGER.

VIII. WILLIAM BELLINGER, married Elizabeth Cussings. (See Cussings.)

IX. JOHN BELLINGER.

X. RICHARD BELLINGER.

Edmund Bellinger, Third Landgrave, and Mary Lucia, daughter of Burnaby Bull and Lucia Bellinger, had the following children—

1. EDMUND BELLINGER, Fourth, married, 1779, Mary Cussings, daughter of George Cussings and Elizabeth Palmer, daughter of Colonel John Palmer and Elizabeth Bellinger.

2. JOHN BELLINGER, M. D., married Miss D'Oyley, and from this marriage springs the Bellingers, of Charleston and of Barnwell C. H., S. C., and also Bishop Northrop, of Charleston.

3. MARY LUCIA BELLINGER, married Thomas Skotowe, Secretary to the Council of South Carolina 1779, and had issue seven sons.

4. CHARLES BELLINGER, alive 1779.

5. ELIZABETH BELLINGER, married, 1769, William Telfair, of Georgia, brother of Governor Telfair, and had issue: Mary Lucia Telfair, married Scarborough.

*William Telfair died at Surinam, 1812. He went to England in 1817; returned to Charleston in 1819.

*Edmund Bellinger's (the second) will, dated July 20, 1783. Ann Fairchild's estate administered on by her brother-in-law, Burnaby Bull. William Bellinger, son of Edmund, second, male line extinct in 1810. Date of will, Jan. 7, 1770. Executors: H. Hyrne, John Bellinger.

6. GEORGE BELLINGER, M. D., married, 1769, Mary Lucia, daughter of William Bellinger and Elizabeth Cussings, and granddaughter of Colonel John Palmer and Elizabeth Bellinger, and sister of Mary Cussings, or Cozzens, married to Edmund Bellinger, the Fourth Landgrave in descent, and also sister of Sarah Harden. William Bellinger was the son of (Second) Edmund and Elizabeth Butler.

Thomas Law Elliott and Mary Bellinger had—

1. MARY BELLINGER ELLIOTT, married Barnard Elliott, brother of Charles Elliott.

2. MRS. ROWAND.

7. BURNABY BULL BELLINGER, married Margaret Coachman, and had three daughters, Harriet, Mary Lucia and Susan C.

1. HARRIET BELLINGER, married Alexander Hunter, of Georgia, born August 23,, 1788, died March 7, 1829, son of Colonel John Hunter (of the British Army) and Miss Chalmers, and had—

I. LIZZIE HUNTER.

II. MARGARET HUNTER.

III. SARAH HUNTER, married Andrew Low, and had—

1. AMY LOW, married Captain Harry Grenfel, of the Royal Navy.

2. HARRIET LOW, married George Robertson, Widmerpool, Nottinghamshire, England.

IV. FANNY HUNTER, married Mr. Scarborough.

2. MARY LUCIA BELLINGER, married Captain Paine, of Navy, and had—

I. MARGARET PAINE, married and had no issue.

II. TATTNALL PAINE, married and had issue.

3. SUSAN C. BELLINGER, married Mr. Davidson.

8. MARY BELLINGER.

9. WILLIAM BELLINGER, ninth child of Edmund Bellinger the Third and Mary Lucia, daughter of Burnaby Bull and Lucia Bellinger; married, first, Sarah Pinckney, daughter of William Pinckney and Deborah Webb, or Miles. He married, second, *Harriet Field, daughter of John Cato Field, and by both marriages had issue.

Edmund Bellinger the Fourth and Mary Cussings had the following children—

1. EDMUND BELLINGER, died young.

2. GEORGE BELLINGER.

3. JOSEPH BELLINGER, Member of Congress, married Lucia Georgiana, daughter of Dr. George Bellinger, brother of Edmund Bellinger the Fourth. Dr. George Bellinger married Mary Lucia, daughter of William Bellinger and Elizabeth Cussings, granddaughter of Colonel John Palmer and Elizabeth Bellinger, daughter of the First Landgrave

*One account calls her Sarah.

and Sarah Cartwright. William Bellinger was son of Edmund Bellinger, Third Landgrave, and Elizabeth Butler, daughter of Shem Butler, of the noble House of Ormond. We see from this that the issue of Joseph Bellinger and Lucia Georgiana Bellinger, his cousin, becomes the direct line in succession of the Landgrave.

4. CHARLES BELLINGER.

5. LUCIA BELLINGER, married Miles B. Pinckney.

6. ELIZABETH BELLINGER.

7. MARY C. BELLINGER, married Major Francis B. Fishburne.

8. SARAH BELLINGER.

Mary C. Bellinger and Major Francis B. Fishburne had Dr. Francis B. Fishburne, who married Caroline Ligan Roach, and had—

I. ANNE LIGAN FISHBURNE, married Joseph Bellinger, son of Edmund Bellinger and Hamit Crider, son of Joseph and Lucia Georgiana Bellinger.

II. MARY LUCIA BELLINGER FISHBURNE, married William H. Chapman, and had issue.

III. REV. FRANCIS B. FISHBURNE.

Joseph Bellinger, seventh in descent from First Landgrave, and Lucia Georgiana had—

EDMUND CUSSINGS BELLINGER, Eighth Landgrave by descent, who married Hamit Crider, of Lexington C. H., S. C., had—

1. JOSEPH BELLINGER, Ninth, married Anne Ligan Fishburne.

2. MARY BELLINGER, married Joseph E. Glover.

3. ELIZABETH BELLINGER, married Angus Patterson; no issue.

4. LUCIA BELLINGER, married Andrew Cunningham.

5. MARGARET BELLINGER, married Darling P. Patterson.

6. SARAH CARTWRIGHT BELLINGER, married Lucien Bellinger.

Joseph Bellinger and Anne Ligan Fishburne, daughter of Dr. Francis B. Fishburne and Caroline Ligan Roach (son of Major F. B. Fishburne and Mary C. Bellinger), had issue—

1. ANNA LOUISA BELLINGER, born March 31, 1860.

2. EDMUND F. BELLINGER, born May 5, 1862; married Hamit Clark, and had—

1. HAMIT BELLINGER.

2. EDMUND BELLINGER.

3. ROSA GERALINE BELLINGER, born September 14, 1865.

4. HAMIT VIRGINIA BELLINGER.

5. FRANCIS F. BELLINGER.

6. JOSEPH BELLINGER, JR.

7. NORTHROP A. BELLINGER.

Lucia Bellinger and Andrew Cunningham had one son—

1. ANDREW LOUIS CUNNINGHAM.

FISHBURNE.

William Fishburne, Esq., of Scotch-Irish descent, came to South Carolina before the Revolutionary War, and was the first of the name of this old and respectable family. He had a son, William Fishburne, Jr., who was a Lieutenant and Captain in the Revolutionary War, and afterwards Major General of the Second Division of the South Carolina Troops in the War of 1812. He was an only son, and from his two wives, Sarah and Mary, daughters of Major William Clay Snipes, of the Revolutionary War, comes all of that name in South Carolina. His eldest son, Major Francis Baty Fishburne, married Mary Bellinger, daughter of Edmund Bellinger and Mary Cussings, and had an only son, Dr. Francis Baty Fishburne, married Caroline Ligan Roach, and had issue. Their eldest daughter, Mary Lucia Bellinger Fishburne, married *William H. Chapman, of Georgetown, S. C., of an ancient family, and had—

I. JOSEPHINE ISABELLA CHAPMAN.

II. CLAUDIA CHAPMAN, married George Williams Walker, of Charleston, S. C. and had issue.

II. ANNE LIGAN FISHBURNE, second daughter of Dr. Francis Baty Fishburne and Mary C. Bellinger (daughter of Edmund Bellinger and Mary Cussings, daughter of George Cussings, Esq., planter, and Lucia, daughter of Colonel John Palmer and Elizabeth Bellinger, daughter of First Landgrave Bellinger and Sarah Cartwright) married Joseph Bellinger (the lineal descendant of Edmund Bellinger, First Landgrave of the name in South Carolina), and had issue—

1. ANNA LOUISA BELLINGER.

2. EDMUND F. BELLINGER, married Hamit Clark, and had issue.

3. HAMIT VIRGINIA BELLINGER.

4. ROSA GERALINE BELLINGER.

5. FRANCIS F. BELLINGER.

6. JOSEPH BELLINGER, JR.

7. NORTHROP A. BELLINGER.

III. JOSEPHINE FISHBURNE, married Lucius N. Bellinger, of Texas.

Colonel John Palmer was killed at Fort Moosa June 25, 1740, in Oglethorpe's Expedition to St. Augustine.

Dr. Francis B. Fishburne had also—

I. WILLIAM R. FISHBURNE, who married Eliza Chapman, youngest daughter of Major William Chapman, of Georgetown, S. C., sister of William H. Chapman, of Charleston.

II. REV. CHARLES C. FISHBURNE, married Isabella daughter of Rev Lucius Bellinger.

III. EDWARD R. FISHBURNE, married Claudia C.

*Sir Wm. Chapman's name is mentioned, p. 123, Hist. Coll. of S. C.

Lartigue, third daughter of Colonel Isadore Lartigue, of St. Peter's Parish, S. C.

Mary E. Bellinger and Joseph E. Glover had—

- I. MARY HARRIET GLOVER.
- II. JOSEPH BELLINGER GLOVER.
- III. LUCIA PINCKNEY GLOVER.
- IV. VICTORIA GLOVER.
- V. JOSEPH EDWARD GLOVER.
- VI. FRANCIS L. GLOVER.
- VII. CHARLES WORTH GLOVER.
- VIII. NORTHRUP GLOVER.
- IX. EDMUND CARROL GLOVER.
- X. GEORGE WASHINGTON GLOVER.

Lucien Bellinger and Sarah Cartwright Bellinger (cousins) had issue—

1. BURNABY BULL BELLINGER.
2. EUSTACE ST. PIERRE BELLINGER.
3. ELIZABETH TOWNSEND BELLINGER.
4. LUCIEN BELLINGER.
5. EDMUND CUSSINS BELLINGER.
6. MARY KERSHAW BELLINGER.
7. HARRIET SUSANNA BELLINGER.
8. MARY CECELIA BELLINGER.
9. CARNOTT BELLINGER.
10. MARGARET GERTRUDE BELLINGER.

PATTERSON.

The Pattersons were of Scotch extraction, and in 1760 Alexander Patterson, with his wife, Elizabeth Mathews, both of Scottish origin, removed to North Carolina. Elizabeth Mathews was his third wife, and Alexander Patterson was a Professor, and taught school. They had issue—

I. ANGUS PATTERSON (lawyer.)

II. JAMES PATTERSON, graduated at the South Carolina College, Columbia; studied law under his elder brother and was admitted to the bar. He married a daughter of Dr. Tarrant and Martha, daughter of Dr. Darling Peeples, and had issue—

I. ANGUS PATTERSON, married Elizabeth Bellinger.

II. DARLING P. PATTERSON, married Margaret G. Bellinger, and had the following children—

1. JAMES MANVILLE PATTERSON.
2. EVA CELESTE PATTERSON.
3. ANGUS ALEXANDER PATTERSON.
4. HARRY AUGUSTUS PATTERSON.
5. LUCIA BELLINGER PATTERSON.
6. DARLING PEEPLES PATTERSON.
7. JOSEPH CRIDER PATTERSON.
8. LUCILE PATTERSON, dead.

9. LUCIEN BELLINGER PATTERSON.

10. RAYMOND HALL PATTERSON.

William Bellinger, ninth child of Edmund Bellinger and Mary Lucia Bull, married, first, Sarah Pinckney, 1783, daughter of William Pinckney and Deborah Webb, or Mrs. Miles, and had two children—

1. WILLIAM BELLINGER, married Deborah Webb Pinckney, in 1810, daughter of William Cotesworth Pinckney and Rebecca Godfrey, and had issue.

2. HAINOTT BELLINGER.

He married, second, Harriet S. Field, daughter of John Cato Field and Elizabeth Perry, and had the following children—

1. EUSTACE ST. PIERRE BELLINGER, married Mary Kershaw.

2. ELIZABETH BELLINGER, married Cotesworth Pinckney, M. D., son of William Cotesworth Pinckney and Rebecca Godfrey, and had issue.

3. CARNOT BELLINGER, of Alabama, married Sarah Hales, of Columbia, S. C.

4. EDMUND BELLINGER, of Texas, married Ann Roach; had issue.

5. SARAH PHOEBE BELLINGER.

6. SUSANNAH BELLINGER.

7. AUGUSTA BELLINGER, of Alabama, married John Martin Cheney.

Edmund Bellinger, of Texas, and Ann Roach had issue—

1. WILLIAM BELLINGER.

2. LUCIUS BELLINGER, married Josephine Fishburne.

3. CAROLINE BELLINGER, married Dr. Beaumont.

4. EDMUND CARNOT BELLINGER.

5. EUSTACE BELLINGER, married.

All had issue.

Eustace St. Pierre Bellinger and Mary Kershaw had—

1. LUCIEN BELLINGER, married Sarah Cartwright Bellinger; had issue.

2. CARNOT BELLINGER, married Miss Lynch.

3. MARY KERSHAW BELLINGER.

Elizabeth Bellinger and Cotesworth Pickney, M. D., had—

I. HENRIETTA PINCKNEY, married Maxwell Ford, and had issue.

II. MARIA PINCKNEY, married Charles Wilhelm, and had issue.

III. MARY AUGUSTA PINCKNEY, married, first, Mr. Lynch; second, Mr. Ryan, and by both had issue.

IV. CHARLES PINCKNEY, of Atlanta, Ga., married Mary Ryan, and had issue.

V. EUSTACE PINCKNEY, married Miss Porcher, and had issue.

VI. WILLIAM PINCKNEY, married Miss Youngblood; issue extinct.

VII. THOMAS PINCKNEY, married Mary Lyons and had issue.

VIII. SARAH PINCKNEY.

Eustace Bellinger Pinckney married, first, Julia Lynch, and had—

1. SARAH PINCKNEY, married Mr. Wilson.

2. CONLAW PINCKNEY, married Ida Martin.

Eustace Bellinger Pinckney married, second, Mary Martha, daughter of James Porcher and Caroline Webster Ford, and had—

1. WILLIAM EUSTACE PINCKNEY, married Loula E. Johnson.

2. JOSEPH PINCKNEY, married Elizabeth Hubbard.

3. SUSAN CAROLINE PINCKNEY, married Benjamin Johnson.

4. JAMES PORCHER PINCKNEY, married Caroline Porcher.

5. JULIA LYNCH PINCKNEY, married P. J. Keating.

6. COTESWORTH PINCKNEY.

7. ELIZABETH PERRY PINCKNEY.

8. CHARLES PINCKNEY, dead.

9. CARNOT PINCKNEY.

10. DeSAUSSURE EDWARDS PINCKNEY.

11. THOMAS PINCKNEY.

12. EUSTACE PINCKNEY.

13. MARY MARTHA PINCKNEY.

14. CORNELIA PELOT PINCKNEY.

Carnot Bellinger and Sarah Hales had issue—

1. SARAH BELLINGER, married Major Allen, of Columbus, Ga.; had issue.

2. MARY AUGUSTA BELLINGER, married Edward Holt, and had issue.

3. MARY BELLINGER, married W. B. Bell, and had issue.

4. GEORGETTE BELLINGER, married Brown Janney, and had issue.

5. ROBERT BELLINGER, married Sallie Washington Janney; no issue.

6. ELLEN BELLINGER, married Richard Dexter; had issue.

7. WILLIAM BELLINGER.

Augusta Bellinger and John Martin Cheney had—

I. ISABEL FIELDS CHENEY, in New York, married Walter Pierce, and had—

I. AUGUSTA PIERCE, married Walter Hope.

II. EVIE PIERCE.

II. JOHN EDMUND CHENEY, married Miss Wright, and had—

1. WILLIAM BELLINGER CHENEY.

2. HEWLETT CHENEY.

3. EDMUND CHENEY.

4. JOHN CHENEY.

III. MARY LOUISA CHENEY, married Thomas Ismay Hewlett, and had—

I. EVIE PIERCE HEWLETT, married Mr. Anderson.

II. THOMAS ISMAY HEWLETT, JR.

IV. AUGUSTA BELLINGER CHENEY.

V. WILLIAM BELLINGER CHENEY, married Martha Smith Dodd; issue extinct.

COTESWORTH.

(Arms.)

Three bars gules.

Crest:

Out of ducal coronet, or, a griffin ppr.

As from a marriage of Thomas Pinckney to Mary Cotesworth, all the Pinckney family of Carolina descend, it will be proper to give that which has been ascertained so far of the Cotesworth family of England.

It would seem that the Cotesworths belonged originally to the North of England, and are of an old family of that country; the arms of original branch being: Argent, on a fesse sable, three bezants; the crest being out of a ducal coronet a griffin proper (though the branch of Wood End Park, Liverpool, use three bars gules, crest out of a crown, argent, ashe leaves and an acorn. They also used the Griffins head). On a tomb-stone in churchyard of Middleton Teesdale, the name of Charles Cotesworth is found with date somewhat obliterated (170—), and the rector has found that John Pinckney married Eliza Cotesworth at Ellesburn September 3, 1685, and it would seem that these families intermarried. We know that Mary Cotesworth inherited a ring from her father, Charles, who died in 1701, and that it must be the Charles Cotesworth whose name is found on the tomb-stone at Ellesburn, the date being somewhat obliterated (170—); from all of which we deduce the following pedigree, as agreed to by a member of the family of Wood End Park branch, Liverpool, England. Cuthbert Cotesworth married Elizabeth, styled of Ellesburn, who died March 19, 1695, and had Cuthbert Cotesworth, who married Barbara Chambers and had John Cotesworth, who had Charles Cotesworth, died June 170—, and had—

I. CHARLES WILLIAM COTESWORTH, married Ann Kipling, ancestor of Wood End Park branch.

II. *MARY COTESWORTH, married Thomas Pinckney 1692; ancestor of the Pinckney line and a branch of the Bellinger family of South Carolina.

*See Pinckney and Bellinger families.

PINCKNEY.

The ancient family of De Pinckney were of Norman origin, and from them the Pinckneys of England descend, who remained in England before coming to South Carolina at least five hundred years.

In Carolina the Pinckneys have been noted for services furnished to the State and country, among whom may be mentioned the eminent Chief Justice Pinckney, Gov. Charles Pinckney, the Gens. Thomas and Charles Cotesworth Pinckney, of whom it may be said they were patriots among patriots; and they were equally distinguished as good men, for they had early pressed to their hearts the sweet peace of believing and the needful support of a religious trust. Of this family, it may be said they had few equals in birth, learning, wisdom and patriotism.

Thomas Pinckney, the first of the name in this country, came to South Carolina in 1692. His wife was Mary, daughter of Charles Cotesworth. Their three sons were—

I. THOMAS PINCKNEY, died young.

II. CHARLES PINCKNEY, Chief Justice; married, first, Elizabeth, daughter of Captain Lamb, of Devonshire Square, London, by whom he had no issue. He married, second, in 1763, Elizabeth, daughter of Colonel George Lucas, of the British Army and Governor of Antigua, by whom he had issue—

1. CHARLES COTESWORTH PINCKNEY (General), born February 25, 1746.

2. GEORGE LUCAS PINCKNEY.

3. HARRIET PINCKNEY, married Daniel Horry.

4. THOMAS PINCKNEY (General), born October 22, 1750.

General Charles Cotesworth Pinckney married, first, Sarah, third daughter of Henry Middleton, second President of Congress (and son of Arthur Middleton, second royal Governor of Carolina), by whom he had three daughters. He married, second, Mary, daughter of Benjamin Stead, descended from Sir Nathaniel Johnson, one of the Proprietary Governors of Carolina.

General Thomas Pinckney married, first, Elizabeth, daughter of Jacob and Rebecca Motte, and had issue. He married, second, Frances, widow of John Middleton (nephew of Sir William Middleton).

III. WILLIAM PINCKNEY, third son of Thomas Pinckney the first and Mary, daughter of Charles Cotesworth, married Ruth Cotesworth, and had—

I. CHARLES PINCKNEY, married Martha Lawrence, and had—

I. WILLIAM PINCKNEY, married Deborah Webb, formerly Mrs. Miles, and had issue—

1. SARAH PINCKNEY, born in 1764; married, in 1783, William Bellinger, born 1758.

2. WILLIAM COTESWORTH PINCKNEY, married Rebecca D'Oyley Godfrey, born in 1775, died in 1865; daughter of William Godfrey and Deborah Webb, daughter of Mr. Webb and Miss Miles. William Godfrey was the son of William Godfrey and Rebecca Guy, daughter of Rev. William Guy, Rector of St. Philip's Church, Charleston. William Godfrey was son of John Godfrey, son of Sir Richard Godfrey.

Sarah Pinckney and William Bellinger, son of Edmund Bellinger and Mary Lucia Bull, had issue—

I. WILLIAM BELLINGER, born 1788; married, 1810, Deborah Webb Pinckney, born 1792.

II. HAINOTT BELLINGER.

William Cotesworth Pinckney and Rebecca Godfrey had,

I. DEBORAH WEBB PINCKNEY, married, 1810, William Bellinger, born 1788, son of William Bellinger and Sarah Pinckney, daughter of William Pinckney and Deborah Webb.

II. COTESWORTH PINCKNEY, M. D., married Elizabeth Bellinger.

William Bellinger and Deborah Webb Pinckney had—

I. DR. PINCKNEY BELLINGER, married Mary Stevens, in Florida.

II. WILLIAM COTESWORTH PINCKNEY BELLINGER, married Jane Elizabeth Rice.

III. REV. EDWARD EDMUND BELLINGER, married Elizabeth Girardeau; married, second, Emily Fraser.

IV. CAROLINE MATILDA BELLINGER.

William Cotesworth Pinckney Bellinger, born 1816, died 1892, married in 1841 Jane Elizabeth Rice, born 1825, daughter of Henry William Rice and Martha Maria Davis, born 1800, married 1818, died 1870 (daughter of Colonel William Davis and Rebecca Weakly, son of Charles Davis.

Henry William Rice was the son of John Rice (son of David Rice and Corrie Blake) and Rebecca Branch.

William Cotesworth Pinckney Bellinger (born 1816, married 1841, died 1892) and Jane Elizabeth Rice (born 1825) had the following children—

I. COTESWORTH PINCKNEY BELLINGER, married Annie Nichols.

II. WILLIAM HENRY BELLINGER, married Emma Julia Hagood.

III. HARRIOTT BELLINGER.

IV. HAINOTT BELLINGER.

V. JOHN RICE BELLINGER, married Martha Cornelia Rice.

VI. MARTHA MARIA BELLINGER, married, 1869, Dr Frank Porcher Lewis. (She died.)

VII. REBECCA DEBORAH BELLINGER, married, 1877, Dr. Frank Porcher Lewis.

VIII. SARAH PHOEBE BELLINGER.

IX. EDWARD EDMUND BELLINGER, married Elizabeth Cohen.

X. CHARLES BELLINGER, married Alma Gertrude Haygood-Graham.

XI. MARY ELIZABETH BELLINGER.

XII. CAROLINE MATILDA BELLINGER.

Cotesworth Pinckney Bellinger and Annie Nichols, married in 1865, and went to Tennessee. They had the following issue—

I. HENRY NICHOLS BELLINGER, married Clara Holden, and had—

1. LUCILE BELLINGER.

II. COTESWORTH PINCKNEY BELLINGER, JR.

William Henry Bellinger and Emma Julia Haygood were married in 1877 and had—

I. ANNIE BELLINGER.

II. MARGARET HAYGOOD BELLINGER.

III. WILLIAM COTESWORTH PINCKNEY BELLINGER.

IV. LALLA LUCILE BELLINGER.

V. GEORGE WAGENER BELLINGER.

VI. JULIA PEARL BELLINGER.

VII. ARLINE BELLINGER.

John Rice Bellinger (married in 1872) and Martha Cornelia Rice had—

I. WILLIAM TRACY BELLINGER.

II. LILLIAN CORNELIA BELLINGER.

III. JANE ELIZABETH BELLINGER.

IV. HARRY NORTHROP BELLINGER.

V. PINCKNEY BELLINGER.

Martha Maria Bellinger married, 1869, Dr. Frank Porcher Lewis, and had one son—

I. JOHN LEWIS.

He married, second, in 1877, Rebecca Deborah Bellinger, his deceased wife's sister, but had no issue.

Edward Edmund Bellinger (son of William Cotesworth Pinckney Bellinger and Jane Elizabeth Rice) married, 1885, Elizabeth Cohen, and had—

I. ELIZABETH BELLINGER.

Dr. Pinckney Bellinger and Mary Stevens had—

I. WILLIAM BELLINGER, M. D., married Henrietta daughter of Ex-Governor Mosely, and had issue.

II. MARY BELLINGER, married Peter De Courcie (now called Cooksey), and had issue—

III. KATHARINE BELLINGER. (All live in Florida.)

Willam Bellinger and Henrietta Moseley had—

I. WILLIAM P. BELLINGER, married Mrs. Edwards (nee Bessie Murphy).

II. PINCKNEY BELLINGER.

III. HENRY BELLINGER.

IV. WAYNE BELLINGER.

V. MARY LOU BELLINGER.

VI. EVA AMES BELLINGER.

Rev. Edward Edmund Bellinger married, first, Eliza Girardeau, and had—

I. MARY ELIZA BELLINGER, married James Gregorie, and had—

I. ELIZA GIRARDEAU GREGORIE.

II. EDMUND BELLINGER GREGORIE.

III. MARTHA McPHERSON GREGORIE.

Rev. Edward Edmund Bellinger married, second, Emily Fraser, and had—

I. CHARLOTTE FRASER BELLINGER.

II. EDWARD BOHUN BELLINGER.

III. WILLIAM FREDERICK BELLINGER, married Ruth Chaplin.

IV. SARAH ELIZABETH BELLINGER, married John Dalton Warren.

V. EMILY PINCKNEY BELLINGER.

VI. GEORGE RIVERS BELLINGER.

William Frederick Bellinger and Ruth Chaplin had issue—

I. WILLIAM FREDERICK BELLINGER.

II. EDWARD EDMUND BELLINGER.

III. GORDON WITSELL BELLINGER.

IV. SAXBY CHAPLIN BELLINGER.

V. RUTH BELLINGER.

VI. ANNE BELLINGER.

VII. EMILY BELLINGER.

Sarah Wright Bellinger and John Dalton Warren had—

I. JOHN DALTON WARREN.

II. MARY EMILY WARREN.

III. LOTTIE WARREN.

IV. NORRIS WALTON WARREN.

V. EDMUND PINCKNEY WARREN.

II. MARGARET BELLINGER, eldest daughter of Edmund Bellinger, First Landgrave, married Nicholas Bohun, and had—

I. MARY BOHUN, married Richard Baker December 19, 1723.

II. MARGARET BOHUN, married John Girardeau.

Colonel John Palmer, who was killed at Fort Moosa, married Elizabeth Bellinger, and had—

I. MAJOR WILLIAM PALMER, who also accompanied General Oglethorpe to Florida in the invasion against the Spaniards. He left a son—

1. JOHN PALMER.

II. RICHARD PALMER.

III. HANNAH PALMER, married Andrew De Veaux.

IV. EDMUND PALMER.

V. LUCIA PALMER, married, first, George Cussings; second, Captain David Murray.

VI. ELIZABETH PALMER.

VII. EVANS PALMER.

Hannah Palmer and Andrew De Veaux, brother of James and John De Veaux (sons of Andre De Veaux the Huguenot of the Chateau De Veaux), had the following children—

I. JOHN PALMER DE VEUX, born November 10, 1736.

II. *ANDREW (Third) DE VEAUX, born November 10, 1736, Indian Land; married March 24, 1757, to Catharine Barnwell, daughter of John and Martha Barnwell.

III. STEPHEN DE VEAUX, married Esther Gigniliat, and had issue, and from them descends the Santee De Veaux branch of the family and branches of the families of Porcher, Ravenel, Du Bose, and others.

IV. MARGARET DE VEAUX, married Thomas Rutledge.

Andrew De Veaux and Catharine Barnwell had issue—

1. JOHN DE VEAUX.

2. WILLIAM DE VEAUX, married a daughter of Judge Alexander, of Nassau.

3. NATHANIEL DE VEAUX, married Eleanor Cursan.

4. COLONEL ANDREW DE VEAUX, married Ann Maria Verplanck.

5. HANNAH DE VEAUX, married Samuel Ashe.

6. MARGARET DE VEAUX, married, first, John Ashe; second, Richard Ashe.

7. MARY DE VEAUX, married William Brisbane.

8. MARTHA DE VEAUX, married Mr. Stevens.

9. — DE VEAUX, married Mr. Seabrook.

10. CATHARINE DE VEAUX, married, first, Colonel Lechmere; second, Richard Ashe.

Nathaniel De Veaux, a brother of Colonel Andrew De Veaux and son of Andrew De Veaux and Catharine Barnwell, married Eleanor Cursan, daughter of an English Episcopal clergyman, and had—

1. CAROLINE MATILDA DE VEAUX (born June 13, 1791), married Richard Ashe, her cousin, and had—

1. SAMUEL ASHE, who died young.

2. CATHARINE LOUISA DE VEAUX (born August 22, 1791), married Edward Blake, and had issue—

1. MARY LOUISA BLAKE, married Isaac Lesesne.

2. MARGARET MERCIER BLAKE, married Dr. Ralph Perry, son of Stobo Perry.

3. JOHN HAIG BLAKE, married Miss Legare.

4. EDWARD DE VEAUX BLAKE, a graduate of West Point and a Captain in Confederate States Army.

*The will of Andrew De Veaux on record mentions his sons Andrew and Stephen and daughter Margaret Rutledge.

Andrew De Veaux, Jr., son of Andrew and Hannah, born Nov. 10, 1736. St. Helena Register.

5. ELEANOR M. BLAKE.
6. JULIUS AUGUSTUS BLAKE, married Julia Amelia Lewis.
7. CATHARINE ELIZA BLAKE, married Nathaniel Broughton Mazyck.
8. HARRIET BLAKE.
9. EMMA BLAKE.

BLAKE.

Robert de Blake, or Blake-land, of Calne Wilts, England, 1286, is the first of the name we have record of, and from him descended the great Admiral Blake, whose brother, Humphrey Blake, came to America, and, it would appear, was the ancestor of branches of the families of Blake of Virginia, Maryland and a branch of the name in South Carolina, and tradition and incidents would point as to the correctness of this belief. We are further warranted in thus according the descent of this family of Blake by testimony furnished by Rev. Charles Morris Blake, of Washington, D. C., who descends from William Blake, one of the brothers of the Admiral, and from incidents furnished by Dr. John Blake, of Washington, D. C. The first Blake in South Carolina, so far as ascertained of this family, was Edward Blake, member of Naval Committee of 1776, who is found in the Province prior to 1770, and who married *Jane Savage, of good family, and had issue—

I. JOHN BLAKE, married in 1751 Margaret Mercier.

II. — BLAKE, who married Major Lining, and had issue, whose descendants live in South Carolina.

If there is one thing to be proud of in this American country it is to know that we come of illustrious ancestry, especially from one who served his country in the hour of need and helped to free her from oppression and wrong. Such, then, was the gallant Captain John Blake, an officer in the Revolutionary Army and present at the battle of Fort Sullivan. In 1712, at Alloa, was born George Haig, of the ancient and royally descended Haigs of Bemersyde, who went to Carolina and aided in the settlement of the State, for in 1749 we find his absence deeply deplored, he having been captured, with his servant, by the Creek Nation. This Captain Haig is the same, doubtless, who was one of His Majesty's Justices of the Peace, for the dates are close together, and apparently the items refer to the same individual. In 1742 he married Elizabeth Watson, of St. Johns Parish, and had issue, whose descendants still live in Carolina, and are among the best of her people.

Captain Haig died, and his widow married in 1751 Lieutenant Pierre Mercier, who was killed in an engagement against the French on the Ohio River in 1755, while under

*Edward Savage found as volunteer against Indians, 1764. Thomas Savage, member Naval Committee. Col. Savage, Judge of Court, allied to Butler family,

the command of George Washington. Lieutenant Mercier and Elizabeth Watson, widow of Captain George Haig, had issue—Margaret Mercier, born June 25, 1753, and married Captain John Blake, of the Revolutionary Army, and it is thus that the Blakes are connected to Haig of Bemersyde.

Captain John Blake and Margaret Mercier, daughter of Lieutenant Pierre Mercier, of Huguenot descent and of Colonial Army, had the following issue—

I. ELIZABETH BLAKE, died single.

II. JANE SAVAGE BLAKE, married Dr. Samuel Wilson, and had issue.

III. MARGARET BLAKE, married Bishop Bowen, and had issue.

IV. MARTHA FURGUSON BLAKE, married William Washington, son of Colonel William Washington, of Eutaw fame, and had issue.

V. HARRIET HAIG BLAKE.

VI. MARY MAHAM BLAKE.

VII. JOHN HAIG BLAKE, married Eliza Goodwin, of Columbia, S. C.

VIII. EDWARD BLAKE, married Catharine Louisa De Veaux August 22, 1794, son of Nathaniel De Veaux and Eleanor Cursan (son of Andrew De Veaux and Catharine Barnwell, daughter of John and Martha Barnwell, son of Andrew De Veaux and Hannah, daughter of the gallant Colonel John Palmer and his wife Elizabeth, daughter of Landgrave Edmund Bellinger.)

Edward Blake and Catharine Louisa De Veaux (born August 22, 1784), had issue—

I. MARY LOUISA BLAKE, married Isaac Lesesne.

II. MARGARET MERCIER BLAKE, married Dr. Ralph Perry, son of Stobo Perry.

III. JOHN HAIG BLAKE, married Miss Legare.

IV. EDWARD DE VEAUX BLAKE, of West Point Academy, Captain in Confederate States Army.

V. ELEANOR M. BLAKE.

VI. JULIUS AUGUSTUS BLAKE, married Julia Amelia Lewis.

VII. CATHARINE ELIZABETH BLAKE, married Nathaniel Broughton Mazyck.

VIII. HARRIET BLAKE.

IX. EMMA BLAKE.

Mary Louisa Blake married Isaac Lesesne, of an old Huguenot family and had an only son—

*In South Carolina, at an early day. Benjamin Blake, a brother of General Blake, came to South Carolina, and in 1682 we find him as a Deputy for the Proprietors, equivalent to a seat in the Upper House, or House of Lords, of South Carolina. His son was Joseph Blake, also Deputy for Proprietors, and twice Governor of South Carolina, and a Landgrave or colonial nobleman. His son, also Joseph Blake, was member of the Royal Council of 1750 in Carolina. The descendants of this family reside in New Orleans, their names being Maj. Frederick Blake and his sons, and brother Robert Blake, Godfrey Blake and his brothers Sidney and Frank Blake. There was also a John Blake in South Carolina, a farmer. As to relationship, if any, to the above family there is no official record to show, though it seems that they must be of the same family originally.

I. EDWARD BLAKE LESESNE, who married Essie, daughter of *Richard Wyllly Habersham and Martha Mathewes, of an old family. They had issue—

- I. MARIE LESESNE.
- II. KATE LESESNE.
- III. MATTIE LESESNE.
- IV. EDWARD LESESNE.
- V. MARGARET LESESNE.
- VI. HABERSHAM LESESNE.

Julia Amelia Lewis and Julius Augustus Blake had—

- I. JULIA PORCHER BLAKE.
- II. EDWARD DE VEAUX BLAKE, died in childhood.
- III. LEWIS DE VEAUX BLAKE.
- IV. LOULIE ROSE BLAKE.
- V. LILLIAN BLAKE.
- VI. JULIUS AUGUSTUS BLAKE, died in childhood.

Catharine Elizabeth Blake married Nathaniel Broughton Mazyck, of ancient family, son of — Mazyck and Miss Gaillard (and great-grandson of Thomas Broughton, Lieutenant Governor of South Carolina in Colonial days), and had issue—

- I. JOHN BLAKE MAZYCK.
- II. PAUL DE L'ISLE MAZYCK, married Miss Livingston, of Scotch descent, and has two children.
- III. NATHALIE DE VEAUX MAZYCK.
- IV. SUSAN GAILLARD MAZYCK.
- V. CATHARINE BLAKE MAZYCK.
- VI. PIERRE DE ST. JULIEN MAZYCK.
- VII. ALECIA RAVENEL MAZYCK.

Paul de l'Isle Mazyck and Miss Livingston had issue—

- I. FANNY MAZYCK.
- II. PAULE De L'ISLE MAZYCK.
- III. JOHN FRASER MAZYCK.

Colonel Andrew De Veaux was born on April 30, 1758, baptized July 2, 1758, by Rev. A. Barron, and had as sponsors, John Barnwell, John Chapman and Miss Mary Mullryne. He was the son of Andrew De Veaux and Catharine Barnwell, daughter of John and Martha Barnwell. His father, Andrew De Veaux, was the son of Andrew De Veaux (son of Andre De Veaux the Huguenot, who it is

*Richard Wyllly Habersham was the son of the Honorable Richard Wyllly Habersham, a member of Congress and an attache of a Foreign Legation, who married Sarah Elliott, daughter of Barnard Elliott, a Revolutionary officer of note at the siege of Charleston. Richard Wyllly Habersham, the Congressman, was the son of Hon. Jas. Habersham, a Rebel Financier of 1776, President of Trustees of State University and Speaker of State Assembly. He married Esther Wyllly, sister of Alexander Wyllly, Speaker of Colonial Assembly and an officer in British army, also sister of Hon. Richard Wyllly, Quartermaster General of the Georgia Continental line, and of Wm. Wyllly. Hon. James Habersham was the son of Hon. James Habersham, Governor of Georgia, President and Member of Royal Council, son of James Habersham, Esq., Beverly, Yorkshire, England. Governor James Habersham married Mary, sister of Robert Bolton, first Postmaster of Georgia, son of Robert Bolton of Philadelphia, Church Warden of Christ Church, and descended from the Earls of Mercia. He married Ann Curtis, daughter of Winlock Curtis, son of John Curtis, a landed proprietor of Delaware.

Hazzard family also connected.

said owned a Chateau in France, and the members of the De Veaux family say that the brothers De Veaux had to flee from France to avoid religious persecution.

Andrew De Veaux, the second, married Hannah, daughter of Colonel John Palmer, a gallant soldier, who was in command of the Carolina forces to fight the tribes of Indians known as the Yemassees. Colonel Palmer married Elizabeth, daughter of the First Landgrave of the name (Edmund Bellinger) and his wife Sarah Cartwright. So that Colonel Andrew De Veaux was descended from some of the best people in Carolina, such as the De Veauxs, Palmers, Bellingers, Barnwells, and others.

Colonel De Veaux was noted in England for his daring and splendid horsemanship, and was made a Colonel in the British Army for gallantry in capturing a fort in the Bahamas. He lived in great elegance at his fine residence at De Veaux Park; was accidentally killed and was buried in New York State, the family removing to Philadelphia. His descendants are found in the old families of Verplanck, Parker and others of New York. He married Ann Maria Verplanck, and had two daughters—

I. JULIA DE VEAUX, married Colonel John Hare-Powell (of Pennsylvania), of English and noble descent.

II. AUGUSTA DE VEAUX, married Philip Verplanck, her first cousin.

Julia De Veaux, eldest daughter of Colonel Andrew De Veaux and Ann Maria Verplanck, of an old New York family, married *Colonel John Hare-Powell, of Philadelphia, of English and noble descent, and of Pennsylvania, and had—

I. SAMUEL DE VEAUX POWELL.

II. ANDREW POWELL.

III. JOHN POWELL.

IV. IDA POWELL, married Johnston, of Philadelphia, Penn.

V. JULIA DE VEAUX POWELL, married, 1855, William Parker Foulke, born 1816, died 1865.

*Julia De Veaux married Colonel John Hare-Powell, and had issue—

I. JULIA DE VEAUX POWELL, married William Parker Foulke, of Philadelphia, Penn., of old and royal illustrious Welsh descent, and had—

1. JULIA CATHARINE FOULKE, married Professor Henry Carville Lewis, a scientist of celebrity of an old Germantown family in Pennsylvania,

*Grandson of Richard Hare, who came to Pennsylvania from Limehouse, near London, Eng., June, 1773.

*Julia De Veaux, daughter of Robert Hare-Powell, married Samuel U. M. Peters and had (1) Mary Louisa Peters, (2) Amy Powel Peters. Caroline Bayard married Henry Baring Powell and had Mary De Veaux, married Rev. Geo. Woolsey Hodge. Americans of Royal descent.

Prof. Henry Carvill Lewis of Philadelphia, Penn., a great grandson of Johann A. P. Ludwig, who came to Philadelphia in 1777, and changed his surname to Lewis.

Most of these descendants live in Pennsylvania and New Jersey.

and had Gwendoline De Veaux Lewis, born 1883.

2. WILLIAM DE VEAUX FOULKE.

3. LISA DE VEAUX FOULKE, married Thomas F. Parker.

4. SARAH GWENDOLENE FOULKE, married Professor Ethan Allan Andrews, of Johns Hopkins University.

5. JOHN FRANCIS FOULKE.

6. GEORGE RHYFEDD FOULKE.

II. IDA POWELL, married Mr. Johnson, of Philadelphia, Penn., and had issue.

Augusta De Veaux, second daughter of Colonel Andrew De Veaux (of De Veaux Park, New York) and Ann Maria Verplanck, married her cousin, Philip Verplanck, and had—

I. PHILIP VERPLANCK, married.

II. WILLIAM VERPLANCK.

III. JULIA DE VEAUX VERPLANCK, lives at Newburgh, N. Y., near the old De Veaux place; married, first, Mr. Miller, and had—

1. JOHN BLACKBURN MILLER, heir to the title of Lord Coventry; married Miss Clarkson, and has a son.

2. MISS MILLER, married Colonel Webster, of the Army; no issue.

Julia De Veaux Verplanck married, secondly, Mr. Ellis, killed early in the late war. She married, thirdly, Rev. Justin Kellogg.

IV. MARY VERPLANCK, married her double first cousin, a — Verplanck.

V. - AUGUSTA VERPLANCK, never married.

Margaret De Veaux, daughter of Andrew and Catharine (Barnwell) De Veaux, married, first, John Ashe, and had issue. She married second (after death of John, his brother) Richard Ashe.

Margaret De Veaux and John Ashe had—

I. GRATIA CODNER ASHE, married Rev. Urban Cooper, and had issue.

II. MARGARET BRISBANE ASHE, married Jacob Raymond Mayer, son of J. George Mayer, of an ancient family, and had issue.

Margaret De Veaux married, second, Richard Ashe, and had—

I. WILLIAM ASHE, died unmarried.

II. CATHARINE BARNWELL ASHE, died unmarried.

III. RICHARD ASHE, married Mary Tattnall Seabrook, his cousin.

IV. CHARLES C. ASHE, married his cousin, Ann Fairchild De Veaux, daughter of Major Peter De Veaux and Martha Box, and had issue.

V. MARY BRISBANE ASHE, married Edward Garvin.

VI. ELIZA ASHE, married Lawrence Hext, and had issue.

VII. MARIA LOUISA ASHE, married, first, Dr. Medicus Powell, of Chester District, S. C., and had—

I. BENJAMIN MEDICUS POWELL, married Matilda Milling Mickle, daughter of John Belton Mickle and Sarah Milling, and had—

1. SARAH MILLING POWELL.
2. MEDICUS POWELL.
3. JOHN BELTON POWELL.
4. MARIA LOUISA POWELL.
5. IRENE POWELL.
6. BENJAMIN POWELL.
7. CATHARINE POWELL.
8. LEONIDAS DE VEAUX POWELL.
9. JOSEPH WHITAKER POWELL.
10. HARRIET MILLING POWELL.
11. RYAN TILLMAN POWELL.
12. EDWIN POWELL.
13. ARTHUR POWELL.
14. JUDSON McCREARY POWELL, died.
15. CUTTINO SMITH POWELL.

Maria Louisa Ashe married, second, Rev. Elias Lynch Fraser, descendant of Lord Lovat, and had—

I. WILLIAM FRASER.

II. ELIAS LYNCH FRASER, fell at the battle of Sharpsburg, a hero, age 16.

III. ALEXANDER ASHE FRASER, married Martha Jane McGill, widow of Dr. Baskin.

IV. LEONIDAS DE VEAUX FRASER.

Alexander Ashe Fraser and Mrs. Baskin had issue—

I. LILLIAN ASHE FRASER.

II. ESTHER LOUISA FRASER, married Mr. Alexander of Charlotte, N. C.

III. ELIAS EVERIT FRASER.

ASHE.

This ancient family dates back to the Colonial period, where we find John Ashe, a member of Colonial Assembly in 1702, who presented a very determined spirit. This probable descendant John Ashe, married Grace Codner, and had John and Richard Ashe, who married as per above. Also probably Samuel Ashe, who married Hannah De Veaux, daughter of Andrew and Catharine De Veaux, who had Samuel, born January 17, 1789. John S., Andrew De Veaux Ashe, and others. Samuel, son of Samuel, second, born February 27, 1820, and married.

Miss De Veaux and Mr. Seabrook had issue—

I. — SEABROOK, married Joseph Whaley, of Edisto.

II. MARY TATTNALL SEABROOK, married Richard Ashe, son of Richard Ashe and Margaret De Veaux, daughter of Andrew and Catharine (Barnwell) De Veaux. Miss Seabrook and Mr. Joseph Whaley had issue—

1. MARIA WHALEY, married George W. Morris, of Morrisiana, N. J., and had—

1. LOUISA MORRIS.

2. GEORGE MORRIS, married a Virginia lady, and left issue.

3. JOSEPHINE MORRIS, married Colonel Peter Porter, of Niagara, and left issue.

4. SABINA MORRIS.

2. THOMAS WHALEY, married and left issue.

3. WILLIAM WHALEY, married and left issue.

Maria Catharine De Veaux, daughter of Andrew and Catharine (Barnwell) De Veaux, married, first, Colonel Lechmere, of the British Army, of noble descent, and had—

I. CATHARINE LECHMERE.

II. RICHARD LECHMERE, who married Miss Hale, and had—

1. HENRY LECHMERE.

2. CATHARINE LECHMERE.

3. MARIA LECHMERE.

4. LOUISA LECHMERE, married Andrew Hasell.

Maria Catharine Lechmere, daughter of Andrew De Veaux and Catharine Barnwell (daughter of John and Martha Barnwell), married, secondly, John Ashe, on March 10, 1785, by Rev. Lewis, and had issue.

Hannah De Veaux, daughter of Andrew De Veaux and Catharine Barnwell, married on July 14, 1785, Samuel Ashe, of ancient family, and had—

I. HARRIET ASHE.

II. JOHN ALGERNON SYDNEY ASHE.

III. ANDREW DE VEAUX ASHE, born January 17, 1790.

IV. ELIZA ASHE, married Philip P. Livingston, of New York.

V. HANNAH ASHE, married Major Andrew Hasell, of Charleston, U. S. A.

VI. RICHARD ASHE, married Caroline Matilda De Veaux, his cousin, and had—

1. SAMUEL ASHE.

VII. MARY ASHE, married Christopher Gadsden, son of General Christopher Gadsden, and had—

1. CHRISTOPHER GADSDEN, married *Catharine Blake Guerard, daughter of Dr. Jacob De Veaux Guerard and Alice Screven (son of Joseph Guerard and Elizabeth De Veaux, daughter of Jacob De Veaux and Elizabeth Barnwell), had

*Catharine Blake Guerard married, second, Barnard Elliott Guerard.

issue—Alice Gadsden, who married Paul Lynah, descendant of Dr. Lynah, of the Revolution.

VIII. SAMUEL ASHE.

LIVINGSTON, OF NEW YORK.

This family traces its descent without a break from Louis VI. King of France, also from Henry the Fowler, Emperor of Germany, and also from Edward I. King of England. Lady Joan de Beaufort married James I, King of Scotland, and had Princess Janet Stewart, who married, first, James, Earl of Angus; and, secondly, James Douglass, first Earl of Morton, and by him had Lady Janet Douglass, who married, secondly, Thomas, ninth Lord Erskine, Earl of Mar, and had by him Lady Mary Erskine, who married William Livingston, of Kilsyth, and had William Livingston, died 1540, and had William Livingston, who had William Livingston, of Kilsyth, who had Barbara Livingston, who married Rev. Alexander Livingston, and had Rev. William Livingston, minister at Lanark, who had Rev. John Livingston, minister at Ancrum, died 1672; and had Robert Livingston, founder of the Manor of Livingston in New York State, born 1651, died 1728, who had Philip Livingston, second Lord of the Manor of Livingston, married Katharine Van Brugh, and had Philip Livingston, signer of Declaration of Independence, who married Christiana, daughter of Richard Ten Broeck, of Albany, and had, besides others, Philip P. Livingston, of Jamaica, W. I., married Sarah Johnston, of Jamaica, and had Philip H. Livingston, of Dutchess County, N. Y., who married Maria, daughter of Walter Livingston, and had, besides others, the eighth child, Philip P. Livingston, Charleston, S. C., who married Eliza Ashe, of Charleston, and had issue.

Eliza Ashe and Philip Livingston, of New York, had issue—

I. ELLEN M. LIVINGSTON, married Robert Lawton.

II. JULIA M. LIVINGSTON, married John Hull, brother of Governor Noble Hull, of Florida, and had issue—

1. JOHN H. HULL, married Helen Williams, and has issue.

2. JAMES HULL.

3. LILA HULL, married Mr. Henderson, and has issue.

III. JOHN LIVINGSTON, married Charlotte Postell.

IV. CATHARINE LIVINGSTON, married, first, T. Heyward Thayer, of Charleston; second, Mr. Handly; third, Mr. Cranston, and by each had issue.

V. GERTRUDE LIVINGSTON, married Judge Winston Hobby, and had—

1. ELIZA HOBBY.

2. GERTRUDE LIVINGSTON HOBBY, married Uldrick Huguenin McLaws, son of General Lafayette McLaws, a distinguished General of the C. S. A., and Emily Allison Taylor (daughter of Colonel Richard Taylor and niece of President Zachary Taylor), and had issue—

1. GERTRUDE HOBBY McLAWS.

2. LAFAYETTE McLAWS.

3. W. HOBBY.

VI. WALTER LIVINGSTON, married Rosa Lawton, and had—

1. WALTER LIVINGSTON, married —, and had issue.

VII. ELIZA LIVINGSTON, married Colonel Joe Lawton Singellton, and had issue—

*I. ADELE SINGELLTON.

II. CATHARINE G. SINGELLTON, married S. G. Lawrence, and has three children.

III. JOSEPH LAWTON SINGELLTON, married Miss Livingston.

IV. ROBERT L. SINGELLTON, married Miss Livingston.

V. WENSLEY HOBBY SINGELLTON.

Hannah Ashe and Major Andrew Hasell, of the U. S. Army, had issue—

I. JOHN S. ASHE HASELL.

II. ANDREW HASELL, married, first, Louisa Lechmere, no issue; second, Miss Ellis, and had issue.

III. ELIZA HASELL, married Dr. Raoul, and had Georgina Raoul, married to Paul Horry.

IV. GEORGIANA HASELL, married Thomas Savage Heyward.

V. HARRIET HASELL, married Thomas Fuller, of Beaufort, and has issue—

I. CELESTINE FULLER.

II. ELIZA FULLER.

III. ROSA FULLER.

IV. CARRIE FULLER.

V. ANNE FULLER.

Thomas Savage Heyward and Georgiana Hasell had issue—

I. THOMAS S. HEYWARD, married Miss Watkins.

II. W. N. HEYWARD, married Louisa Guerard.

III. ANDREW HASELL HEYWARD, married Fanny Smith.

IV. ALFRED R. HEYWARD.

V. PERCY HEYWARD.

VI. LILLIE HEYWARD, married Mr. Williman, and had no issue.

*Some children died.

VII. ELLA HEYWARD, married Heyward Lynah.

Thomas Savage Heyward, Sr., married, second, Miss Boykin, and had—

1. BOYKIN HEYWARD, who married and had issue.

I. Thomas S. Heyward and Miss Watkins had, besides others—

1. LOULIE HEYWARD.

2. WILMOT HEYWARD.

W. N. Heyward and Louisa Guerard had issue—

I. GEORGIANA HEYWARD.

II. ALICE HEYWARD.

III. FLORENCE HEYWARD.

IV. WILLIAM N. HEYWARD.

V. HENRY GUERARD HEYWARD.

VI. LOUISA HEYWARD.

Andrew Hasell Heyward and Fanny Rosa Smith had issue—

I. WILLIAM BURROUGHS SMITH HEYWARD, married Miss Pinckney.

II. GEORGIANNA HASELL HEYWARD, married Arthur Rose.

III. FRANCIS SMITH HEYWARD.

IV. JOHN ASHE HEYWARD.

V. LILLIE WILLIMAN HEYWARD.

VI. CATHARINE LECHMERE HEYWARD.

VII. PAULINE KEITH HEYWARD.

VIII. ANDREW HASELL HEYWARD, JR.

Ella M. Heyward and Heyward Lynah had issue—

I. SAVAGE LYNNAH.

II. JAMES LYNNAH.

III. LILLIE LYNNAH.

IV. ELLA LYNNAH.

V. JOHN LYNNAH.

LYNAH.

Dr. James Lynah, the ancestor of the Lynah family, was a descendant of an Irish Chief, Lynogh, or Lynah O'Neill, who was banished from Ireland and came eventually to America, dropping the O'Neill and keeping the name of Lynah. Dr. James Lynah was Surgeon General of South Carolina during the Revolution, and it was he who extracted the ball from the gallant General and Count Casimir Pulaski. The Lynah family have the ball extracted from Pulaski in their possession. This family is allied to the Draytons, Glovers, Heywards, Middletons, and others.

LEWIS.

Pierre le Serrurier married Marie le Coure and had Jame le Surrurier, who married Elizabeth Leger, born in

Picardie, France, and daughter of Jacques le Ger and Elizabeth Bosser. They had Susannah Le Surrurier, who married Jean Francois Gignilliat, son of Abraham Gignilliat, of Switzerland, and Marye de Ville. Jean Francois Gignilliat and Susanne le Surrurier had Abraham Gignilliat, who married and had John Gignilliat, who married Mary Magdalene du Pre, born 1711, daughter of Cornelius du Pre and Jeane Brabant, married in 1708. They had Martha Gignilliat, who married Samuel Porcher, son of Isaac Porcher, Justice of Berkley County, South Carolina, and Rachel du Pre, who died in 1748. Isaac Porcher was the son of Isaac Porcher, M. D., and Claude Cherigny, born 1660 in Province of Tourraine, France, married in 1661 and died in 1726. Dr. Isaac Porcher was born at St. Severe, Province of Berri, France, and moved to South Carolina in 1687 and died in 1727, son of Isaac Porcher de Richbourg and Susanne Ferre. Samuel Porcher and Martha Gignilliat had Peter Porcher, who married, in 1784, Eliza Boone Yonge, daughter of Francis Yonge, Sr., married in 1752 Sarah Clifford and died in 1780, son of Robert Yonge, Assistant Justice of Carolina 1739-1744, who married — in —, died in 1751. Peter Porcher and Eliza Boone Yonge had Francis Yonge Porcher, M. D., who was born in 1789, died in 1862. He married Sarah Julia Pelot, born 1793, died 1847, daughter of James Charles Pelot, born 1763, died 1809, married Mary Susan Postell, daughter of Colonel James Postell and Susannah Perry, descended from Jean Postell, of Dieppe, France, about 1695, and Madeline Pepin, son of Nicholas Postell and Marye Brignet. James Charles Pelot was son of Rev. John Francis Pelot, born 1770, in Stuttgart, Switzerland, died 1774, married Catharine Stoll, daughter of Justinus Stoll, in 1761. She died 1783. Francis Yonge Porcher and Sarah Julia Pelot had Julia Eliza Porcher, born October 21, 1823, died April 18, 1847; married John Williams Lewis, born September 2, 1820, at Charleston, S. C.; died September 29, 1873, and had—

I. DR. FRANCIS PORCHER LEWIS, born May 24, 1844, Charleston, S. C.; married, first, December 1, 1869, Martha Maria Bellinger, born February 5, 1854, died October 29, 1872, and had issue—

1. JOHN LEWIS, born September 9, 1872, Charleston, S. C.

Dr. Francis Porcher Lewis married, second, August 29, 1877, Rebecca Deborah Bellinger, sister of above first wife, daughters of William Bellinger, born 1788, married, 1810, Deborah Webb Pinckney, born 1792.

II. JULIA AMELIA LEWIS, married Colonel Julius A. Blake, son of Edward Blake and Catharine Louisa De Veaux, and had issue—

I. JULIA PORCHER BLAKE.

II. LEWIS DE VEAUX BLAKE.

III. LOULIE ROSE BLAKE.

IV. LILLIAN BLAKE.

LEWIS.

Crest of Lewis:

A nude half-length figure grasping a snake by the head with one hand, its body coiled across the man's body, in the other hand a sword. Head of man bound with a fillet. Motto: Si je puis.

The name of Lewis is an ancient one in Wales, but the first of this family we have any knowledge of was Joseph Lewis, born in London, England, in 1740, who married Hannah Williams June 15, 1768, born in London, England, in 1743. A member of the family has a parchment beginning, "Joseph Lewis, Gentleman: Greeting." Joseph Lewis and Hannah Williams had issue—

- I. JOSEPH LEWIS, born in London, 1770.
- II. JOHN LEWIS, born in London, 1776.
- III. CHARLES LEWIS, born in London, 1778.
- IV. FELIX LEWIS, born in London, 1780.

The family came to Carolina at an early day, and is allied to many of the ancient families of that State. They came to South Carolina about 1796.

II. JOHN LEWIS, son of Joseph and Hannah (Williams) Lewis, married, first in 1800, Judith Van Assendelft. He married, second, May 10, 1819, Sarah Amelia Van Assendelft, sister of Judith, and had issue by second marriage one child—

I. JOHN WILLIAMS LEWIS, married November 25, 1841, Julia Eliza Porcher, and had issue—

1. JULIA AMELIA LEWIS, born in 1843; married Julius A. Blake, and had issue.

2. FRANCIS PORCHER LEWIS, born 1844; married, first, Martha Maria Bellinger, and had one son, John Lewis; second, Rebecca Deborah Bellinger, sister of first wife.

3. JOHN WILLIAMS ANNELY LEWIS, born 1845; married Elise Rhett, and had—

1. ROBERT RHETT LEWIS.
2. ELISE RHETT LEWIS.
3. FRANCES PORCHER LEWIS.

John Williams Lewis married the second time Anna Raven Vander Horst, daughter of Elias Vander Horst and Annie Elliott Morris, and had—

- I. ELIZABETH RAVEN LEWIS, died.
- II. SARAH AMELIA LEWIS, died.
- III. ANN ELLIOTT LEWIS, died.
- IV. HELEN MORRIS LEWIS.
- V. SABINA LEWIS.
- VI. VANDER HORST LEWIS, died.
- VII. SARAH RAVEN LEWIS.
- VIII. RAVEN LEWIS.

Vander Horst Lewis married Katharine Fraser Speights, was accidentally killed by falling down a precipice near Highlands, N. C. He left one child, a son, Arnoldus Lewis.

Sarah Raven Lewis married Samuel McGowan Simkins and has several children, lives in Edgefield, S. C. Mrs. Lewis and an infant son died from the shock of the burning of Columbia by Sherman, where they had refuged from Charleston. The infant was buried with her.

***VAN ASSENDELFT.**

Arms:

A white charger on a red shield, surmounted by a crown.

Crest:

A white charger.

This ancient and noble family, having sixteen quarterings of noble Dutch families, came to South Carolina, the first of the name in that State being William Van Assendelft, born in Hanover, Germany, March 28, 1752; married in Charleston, S. C., Marianne Frances Grunsweig, daughter of Frederick and Frances Grunsweig, and granddaughter of Benjamin Godin and his wife Marianne Mazyck, of ancient families. Marianne Frances Grunsweig was born in Amsterdam, September 15, 1752. Their children were—

I. SARAH AMELIA VAN ASSENDELFT, born 1785; married John Lewis.

II. JUDITH VAN ASSENDELFT, born 1787; married John Lewis, and had—

I. JOHN WILLIAMS LEWIS, married Julia Eliza Porcher.

PORCHER de RICHBOURG.

Arms:

Per pale, argent et gules, barry of 8, countercharged, a cinquefoil ermine.

Crest:

A lion rampant, or, charged with three bars gules, holding between the paws a cinquefoil as in the arms. Motto: Pro Rege.

This ancient family came to South Carolina at an early day, and has, by its members, contributed much toward

*The author has had the pleasure of seeing and examining the coats-of-arms of the VanAssendelfts and was much pleased with it. Besides its own (in all foreign countries coats-of-arms indicate that the family is a noble one) the quarterings number sixteen of the noble families of Holland, such as the following: VanAssendelft, VandenMilrof, VanSassen, Meerman, Persyn, VanOurvendyk, VanLoon, VanThol, VanSanten, Spiering, Guldecroon, VanderGraaf, Pil Gram, Pauw, Menning, Duyst, Berestyn, Cloek, Hoogen and Houck, which, as one can see, is a long array of Holland names.

Prior to the year 1798 two young Englishmen, John Lewis and Thomas Annely, left London for America. They settled in Charleston, S. C., and went into business as merchants. On the same ship on which they crossed the Atlantic was a widow from Holland, Mrs. VanAssendelft, and her two daughters, Judith and Amelia VanAssendelft, young girls. She also settled in Charleston. This friendship formed on board ship was continued in the new land. Mrs. VanAssendelft being stricken with a mortal disease and dreading to leave her two daughters friendless in a strange land consented to the importunities of their suitors, and though the girls were but 13 and 14 years of age respectively, the marriage ceremony was performed at the house beside her dying bed. Judith married John Lewis and had no children. Amelia married Mr. Annely and had four children. Mrs. Lewis died and Mr. Annely died, and John Lewis married Mrs. Annely, nee Amelia VanAssendelft, and had one son, John W. Lewis, who inherited a large fortune at his father's death and became a rice planter. He married, first, Julia Eliza Porcher and had issue. John W. Lewis married, second, Anna Raven VanderHorst, daughter of Mr. Elias VanderHorst, and had issue.

the welfare of the State, and is of illustrious Huguenot descent, and descended from the Counts of Richbourg. In Carolina the family is allied to many of the most eminent settlers.

The village of St. Severe, in the Province of Berri, in France, was the birthplace of Isaac Porcher de Richbourg, M. D., of the University of Paris, where he received his degree. He married Susane Ferre, and after the Edict of the Revocation of Nantes fled to South Carolina. The issue of this marriage was—

I. ISAAC PORCHER de RICHBOURG, M. D., married October 19, 1681, Claude Cherigny, Province of Touraine, France, who was born in 1660.

They had Isaac Porcher, Justice of Berkley County, S. C., who married Rachel Du Pre and had Samuel Porcher, married Martha Gignilliat, and had Peter Porcher, married Eliza Boone Yonge, and had Dr. Francis Yonge Porcher, married Sarah Julia Pelot, and had Julia Eliza Porcher, married John William Lewis, and had, besides others, Francis Porcher Lewis, married (see Lewis), and had issue,

I. JOHN LEWIS.

YONGE.

This is one of the most ancient families in Carolina. Robert Yonge, Justice of the Province of Carolina 1739 to 1784, married, about 1729, Elizabeth ———, died 1751, and had Francis Yonge, Sr. (Agent of Province 1722 and one of Council), who married in 1752 (died, 1780), Sarah Clifford, of St. Paul's Parish, South Carolina, and had Eliza Boone Yonge, married Peter Porcher, and had Francis Yonge Porcher, M. D., married Sarah Julia Pelot. (Captain Elias Clifford was granted land in 1682.)

PELOT.

Rev. John Francis Pelot, born 1720, Stuttgart, Switzerland, and died 1774, married, 1761, Catharine Screven Stoll, died 1783, daughter of Justinus Stoll, and had James Charles Pelot, born 1763, died 1809, married, in 1789, Mary Susanne Postell, of an old and honorable family, especially conspicuous in the Revolutionary War. Their child was Sarah Julia Pelot, born 1793, died 1847, who married Dr. Francis Yonge Porcher, born 1789, died 1862, and had Julia Eliza Porcher, born October 21, 1823, married *John Williams Lewis in 1841, and had—

I. DR. FRANCIS PORCHER LEWIS, married Martha Maria Bellinger, and had one son—

1. JOHN LEWIS.

He married, second, Rebecca Deborah Bellinger.

*John Williams Lewis was born Sept. 2, 1820, in Charleston, S. C. Died Sept. 29, 1873.

II. JOHN W. ANNELY LEWIS, married Elise Rhett, and had issue.

III. JULIA AMELIA LEWIS, married Julius A. Blake, and had issue.

WEBB.

An old family, allied to the Miles, Godfreys, Pinckneys, and others. Deborah Webb married, first, a Miles; second, William Pinckney. She had a brother, Dr. William Webb, who married Amelia Emily Ladson, of an old family, and their daughter, Eliza Ladson Webb, married John Guy Godfrey. Another Deborah Webb, niece of Mrs. Deborah Webb Pinckney, married William Godfrey, and had Rebecca D'Oyley Godfrey, married William Cotesworth Pinckney, and had Deborah Webb Pinckney, married William Bellinger, son of William Bellinger and Sarah Pinckney.

GODFREY.

The Godfreys are descended from Godfrey de Bouillon. William Godfrey, of South Carolina, was appointed one of three men by the King of England to lay out the city of Charleston. Another of the family was one of the Deputies for the proprietors, and consequently sat in the Upper House under the Proprietary Government.

Sir Richard Godfrey had John Godfrey, one of the Deputies of Proprietors under that Government, who had William Godfrey, married Rebecca Guy, and had William Godfrey, married Deborah Webb, and had Rebecca Guy Godfrey, married William Cotesworth Pinckney, whose sister, Sarah Pinckney, married, in 1783, William Bellinger, born 1758, and had William Bellinger, born 1788, married in 1810, Deborah Webb Pinckney, daughter of William Cotesworth Pinckney and Rebecca D'Oyley Godfrey, and had William Cotesworth Pinckney Bellinger, married Jane Elizabeth Rice, daughter of Henry William Rice and Martha Maria Davis, born 1800, died 1870, and married in 1818.

Dr. Francis Porcher Lewis, by his marriage to Martha Maria Bellinger, had one son, John Lewis of Coalburg, Alabama, thus being united to the ancient families of Lewis, Gignilliat, Porcher, Pinckney, Bellinger, Guy, Godfrey, Rice, Davis, VanAssendelft, Godin, Mazyck, Dupre, Postell, Yonge and other families. Monsieur Jean Francois deGenillat, first of the Swiss nation to settle in Carolina, was granted 3,000 acres of land, July 30, 1682, and in 1687 Monsier Jean Louis deGenillat had a grant of land. This eminent family is allied to the leSerruriers, LeGers, Bossers and deVilles, and in Carolina to the Porchers, Heywards and others.

John Lewis on mother's side descends from Martha Maria Bellinger, daughter of William Cotesworth Pinckney Bellinger and Jane Elizabeth Rice, son of William Bellinger and Deborah Webb Pinckney, son of William Bellinger and Sarah Pinckney, son of Edmund Bellinger and Mary Lucia Bull, son of Edmund Bellinger and Elizabeth Butler (daughter of Shem Butler of the noble house of Ormond), son of Edmund Bellinger, the first Landgrave, and Sarah Cartwright, who came to Carolina in 1674.

The ancient family of Bull dates from Stephen Bull, who came on the bark Carolina to Carolina in 1670, and had a son, John Bull, who had a son, Burnaby Bull, who married Lucia Bellinger, second child of the first Landgrave. To this family belong Gen. Izard Bull, a branch of the Guerards, Heywards and others.

On June 3, 1684, Colonel John Godfrey was appointed a Deputy for the Duke of Albemarle under the Proprietary Government.

GUY.

*Rev. William Guy, an Episcopal minister, had charge of a church in Charleston. The Guys are descended from the Duke of Warwick, and the family have several pieces of furniture brought over by Sir John Guy from England. He had Rebecca Guy, who married William Godfrey, and had William Godfrey, who married Deborah Webb, and had Rebecca D'Oyley Godfrey, born in 1775, died 1865, married William Cotesworth Pinckney, and had Deborah Webb Pinckney, born in 1792, married, in 1810, William Bellinger, son of William Bellinger and Sarah Pinckney, and had issue.

DAVIS.

Charles Davis, who came to Carolina before the Revolutionary War, married and had William Davis, who was made a Colonel by General George Washington, and was the intimate friend of Colonel William Washington, and is honorably mentioned in Green's History of United States.

Colonel William Davis married Rebecca Weakley, and had Martha Maria Davis, born 1800, died 1870, and married in 1841 William Cotesworth Pinckney Bellinger, and had issue.

RICE.

Arms:

Crossed bars, between three lions' heads.

Motto: *Malo mori quam Fœdari.*

This ancient family, having the same arms as King John of England, descends from David, the last Prince of Wales before it was conquered by Edward I. It came to Virginia about the year 1680, and the name was spelled Rhys.

Captain Holman Rice, who fought at Germantown, Monmouth and Brandywine, in the Revolutionary War, is supposed to be the American ancestor of three sons, who came to South Carolina, David, Aaron and William Rice. The first two settled in Barnwell County, South Carolina, the latter in Union County, South Carolina. David Rice was present and captured at Gates' defeat during the Revolution, at Camden. He married Clarkie Blake. They were all from Hanover County, Virginia. David and Clarkie (Blake) Rice had four sons—

I. JOHN RICE, married Rebecca Branch.

II. DAVID RICE.

III. ARCHIBALD RICE.

*The family have very old pieces of silver brought over by Rev. Wm. Guy.

IV. BENJAMIN RICE.

John Rice, married Rebecca Branch, had—

I. HENRY W. RICE, married, in 1818, Martha Maria Davis, born 1800, died 1870., and had Jane Elizabeth Rice, married William Cotesworth Pinckney Bellinger .

GUERARD.

In 1679, Jacob Guerard of Normandy, Lord of Bocheran de Bourg, in the jurisdiction of Normandy and in the Department of Caudebec, and who was confirmed July 7, 1667, joined in a petition to Charles II. King of England, to assist in sending to the Colony of South Carolina eighty families of French Protestants to cultivate the vine and make silk. The petition was granted, and the *Richmond*, a national ship, was used in transferring those Huguenot families to Charleston.

In 1685, the Edict of Nantes being revoked by Louis XIV., two sons of Jacob Guerard left their estates near Rouen and arrived in London, and in the Books of the Heralds College placed their names, coats-of-arms and the names of their Normandy estates. Their names were John and Pierre Jacob Guerard. A short time after their arrival in London they came over to America and settled in Charleston, South Carolina, and established themselves in the mercantile business. The male descendants of Pierre Jacob Guerard are extinct. John died about 1714, leaving several children—

I. DAVID GUERARD, died without issue.

II. JOHN GUERARD, married Miss Hill, daughter of Chief Justice Hill, and had issue.

III. MARTHA GUERARD, married Dr. Alex Garden, Commissary of the Bishop of London for the Carolinas and Georgia, and had Colonel Alex Garden, who married Miss Godin, daughter of Benjamin Godin, and left issue—

1. AMELIA GARDEN, married Dr. Robert Pringle.

John Guerard and Miss Hill had—

I. DAVID GUERARD, married, first, Miss de St. Julien; second, Miss Barnwell, daughter of Colonel John Barnwell.

II. GOVERNOR BENJAMIN GUERARD, married, first, *Miss Middleton; second, **Miss Kenyon, granddaughter of Benjamin Godin.

III. JOHN GUERARD.

IV. RICHARD GUERARD, married Bridget Barnwell.

John Guerard, second son of John Guerard, the Huguenot, who came to Carolina, married, after Miss Hill, his first wife, died, secondly, Marianna Godin, daughter of Benjamin Godin, a Huguenot of noble extraction, and granddaughter of Isaac Mazyck, and had issue—

**She afterwards married Dr. Joseph Kirkland.

*Sister of Mrs. Pierce Butler.

I. GODIN GUERARD, married Ann Mathews, sister of Governor John Mathews.

II. JACOB GUERARD, married Mary Lucia Bull.

III. MARIANNA GUERARD.

IV. JOSEPH GUERARD, married Elizabeth Martha De Veaux.

Godin Guerard and Ann Mathews had issue—

I. MARIANNE GUERARD, married Isaac Wright, and had a daughter, married Dr. Thomas Fuller, and another daughter, married William McQueen, and had issue, who married Mr. Kerr.

II. ROBERT GUERARD, married Miss De Treville.

III. PETER GUERARD, married Elizabeth Haist; second, Harriet Dennis, and by both had issue.

IV. SARAH GUERARD.

V. LOIS GUERARD, married, February 2, 1798, Richard McAllister.

VI. AMELIA GUERARD.

VII. ANNA GUERARD.

VIII. CATHARINE GUERARD.

Joseph Guerard, youngest son of John Guerard and Marianna Godin, married Elizabeth Martha De Veaux, daughter of Jacob De Veaux and Elizabeth Barnwell, (son of Israel De Veaux and Hannah Martin, son of Andre De Veaux of Chateau De Veaux, the Huguenot emigrant to Carolina, who had, besides Andrew De Veaux, married to Hannah Palmer and to Sarah Eberson; James De Veaux, married to Anne Fairchild, and John De Veaux, married to Sarah Sullivan.) Joseph Guerard and Elizabeth Martha De Veaux had issue—

I. JOSEPH GUERARD.

II. ELIZABETH GUERARD, married Rev. Charles Elliott.

III. JACOB DE VEAUX GUERARD, married Alice Screven, daughter of Dr. Richard Bedon Screven and Alice Bedon, son of John Screven and Elizabeth, daughter of Josiah Pendarvis and Miss Bedon. Alice Bedon was the daughter of Josiah Bedon and Elizabeth Stobo daughter of Richard Park Stobo and Mary Harvey, son of James Stobo, planter, son of Rev. Archibald Stobo, of Scotland.

Jacob De Veaux Guerard, M. D., and Alice Screven had—

I. JACOB ST. JULIEN GUERARD.

II. LOUISA SCREVEN GUERARD, married Robert Chisolm, and had issue, eleven children.

III. ELIZABETH MARTHA GUERARD, married George C. Heyward, and had issue.

IV. ALICE GUERARD, married George Allen, and had issue, eleven children.

V. MARY *GODIN GUERARD, married Judge Har-
daway.

*Stephen Godin, mentioned in 1709; also Benj. Godin at an early day. Hist. Coll. of S. O.

VI. ISABEL CAROLINE GUERARD.

VII. JACOB JOHN GUERARD, married Eliza Ingless; no issue.

VIII. MARY LUCIA GUERARD, married Dr. Thomas L. Cuthbert.

IX. CATHARINE BLAKE GUERARD, married, first, Chris. J. Gadsden; second, Barnard Elliott Guerard.

X. ANNA RICHARDSON GUERARD, married, first, Dr. Crowell; second, Douglas Robinson, and had issue.

XI. WILLIAM BULLOCH GUERARD, married Miss Bull, daughter of General William Izard Bull, and had no issue.

XII. CHARLOTTE CUTHBERT GUERARD, married Mr. Cuthbert.

XIII. BENJAMIN ELLIOTT GUERARD, married Mary Woodward, and had issue.

George C. Heyward (a lineal descendant of Thomas Heyward, signer of the Declaration of Independence and of ancient and honorable family, descended from Colonel Daniel Heyward, before the Revolutionary War), married Elizabeth Martha Guerard.

George C. Heyward and Elizabeth Martha Guerard, daughter of Dr. Jacob De Veaux Guerard and Alice Screven (son of Joseph Guerard and Elizabeth De Veaux), had issue—

I. J. GUERARD HEYWARD, married Pauline de Caradeuc, a lineal descendant of the Count de Caredeuc and other noble French families, and had issue—

1. ELISE HEYWARD, married J. S. Howkins.
2. MARGARET HEYWARD.
3. PAULINE HEYWARD, married Arthur Overton.
4. FRANK de CARADEUC HEYWARD.
5. WALTER SCREVEN HEYWARD.

Elise Heyward and J. S. Howkins have—

1. J. S. HOWKINS, JR.
2. GUERARD HEYWARD HOWKINS.

Pauline de Caradeuc was the daughter of Achille de Caradeuc and Eliza della Torre, descendants of the Count de Caradeuc and the Duke della Torre.

II. JAMES CUTHBERT HEYWARD, married Sarah Connolly Taylor, daughter of Ira Taylor and Mary E. Connolly (son of Colonel Taylor, of U. S. Army), grand-daughter of Captain Patrick Connolly, and had—

1. MARY HEYWARD, died.
2. JAMES C. HEYWARD.
3. ROLAND STEINER HEYWARD.
4. HARVEY HEYWARD.

III. GEORGE C. HEYWARD married Margaret Doar,

*The Connollys are related to the Berrien family and the Taylors are well known and people of good family connections.

descended from the families of Cordes and Landgrave Thomas Smith, Governor of South Carolina and one of the nobility of Province, and had issue—

1. ELIZABETH GUERARD HEYWARD.
2. GEORGE CUTHBERT HEYWARD.
3. STEPHEN DOAR HEYWARD.
4. EDWARD LEE HEYWARD.
5. CORDES WITHERS HEYWARD.
6. ARTHUR SMITH HEYWARD.
7. EVANCE HEYWARD.

IV. THOMAS DANIEL HEYWARD, born Charleston, June 9, 1852, married July 3, 1884, Selina Johnstone, born May 25, 1861, daughter of William C. Johnstone and Alice Fraser, of ancient family; allied to the Frasers, Elliotts, and others. The Johnstones descend from the ancient family of Johnstone, of Scotland, and are of noble descent. They had issue—

1. SELINA HEYWARD, born March 10, 1887.
2. ALICE HEYWARD, born November 9, 1888.
3. ISABEL HEYWARD, born June 30, 1890.
4. ELIZABETH HEYWARD, born September 4, 1892.
5. DOROTHY HEYWARD, born February 15, 1895.

V. ROBERT HEYWARD, married Elizabeth Stoney (daughter of Captain Stoney, of an old family, and related to the Barnwells), and had issue—

1. CORINNE HEYWARD.
2. AGNES HEYWARD.
3. ROBERT HEYWARD.
4. JOSEPH HEYWARD.
5. DANIEL HEYWARD.
6. ESTELLE HEYWARD.

VI. ALICE HEYWARD, unmarried.

VII. ELIZABETH HEYWARD, married Edward Walker.

VIII. MARION HEYWARD, married Louisa Chisolm, his cousin, of an old Carolina family, allied to Hazzard family and others.

IX. THOMAS SAVAGE HEYWARD, married Mary Hamilton Seabrook, daughter of Dr. Benjamin W. Seabrook and Adeline Clifford Strobhart (son of Governor Whitmarsh B. Seabrook and Margaret, daughter of Paul Hamilton, of one of the oldest families in Carolina), and had issue—

1. ADELINE CLIFFORD HEYWARD.
2. MARGARET HAMILTON HEYWARD.

X. JOHN HEYWARD, married Miss Mallard, of an old Liberty County family, in Georgia.

XI. CARRIE HEYWARD, married William L. Gigniliet (of a family of high standing and ancient lineage, connected to many of the best people in Carolina and descended

from Monsieur *Jean Francois de Genillat, of Switzerland, who came to Carolina at an early day), and had issue—

1. WILLIAM GIGNILLIAT.

XII. NATHANIEL HEYWARD, died in Texas.

Jacob Guerard, second son of John Guerard and Marianna Godin, married Mary Lucia Bull, daughter of Colonel Stephen Bull and Elizabeth Bryan, son of Burnaby Bull (son of John Bull, son of Stephen Bull) and Lucia Bellinger, daughter of Landgrave Edmund Bellinger the First and Sarah Cartwright, and had issue—

I. JOHN GUERARD, married Sophia Percy, daughter of Rev. William Percy, and had issue—

I. JOHN BULL GUERARD, married Anna Bee, daughter of Judge Bee.

II. MARY LUCIA GUERARD,, married Edward Lowndes, and had issue.

III. SOPHIA PERCY GUERARD, unmarried.

IV. BARNARD ELLIOTT GUERARD, married Mary Guerard, and had Jacob and Mary; married, second, Mrs. Gadsden (nee Catharine Blake Guerard).

V. OCTAVUS JACOB GUERARD.

VI. WILLIAM PERCY GUERARD.

VII. GEORGE HENRY GUERARD, married Alice Cuthbert and had issue.

VIII. EDWARD PARKER GUERARD, married Dora Gaillard.

IX. REBECCA GUERARD.

George Henry Guerard and Alice Cuthbert (daughter of Mr. Cuthbert and Charlotte Cuthbert, daughter of Dr. Jacob De Veaux Guerard and Alice Bedon), and had issue—

I. SOPHIE GUERARD.

II. LULIE GUERARD, married William N. Heyward, and had issue.

III. WILLIAM P. GUERARD, married Addie Baynard, and had issue.

IV. GEORGE HENRY GUERARD, married Sallie Woodward, and had issue.

V. ESSIE GUERARD.

III. William P. Guerard and Addie Baynard had issue—

1. GEORGE CUTHBERT GUERARD.

2. LUCILLE GUERARD.

3. ADELAIDE GUERARD.

4. NATHALIE GUERARD.

5. JOHN MATHEWS GUERARD.

Jacob Guerard, after losing his wife, Mary Lucia Bull, married Martha Williamson on March 20, 1787, and had issue—

I. JACOB W. GUERARD, married Mary Porcher, and left issue.

*Jean Francois deGenillat mentioned July 14, 1687, as desirous of locating in Carolina. Hist. Coll. of S. C.

II. STEPHEN PETER GUERARD.

III. MARGARET GUERARD.

IV. MARTHA GUERARD.

Jacob and Mary (Porcher) Guerard had—

I. MARY GUERARD, married Barnard Elliott Guerard.

II. SARAH GUERARD, married Joseph Lawton.

III. JAMES GUERARD.

IV. MARGARET GUERARD, married Dr. William Fuller, and had issue.

V. MARTHA GUERARD, married Alexander Moultrie, and had issue.

Dr. John Moultrie, born in Culross, Fifeshire, Scotland, married and had the following children—

I. MAJOR GENERAL WILLIAM MOULTRIE, of the Revolutionary War, married, first, Eliza Demarest de St. Julien; second, Mrs. Lynch.

II. JOHN MOULTRIE, married.

III. THOMAS MOULTRIE, Governor of St. Augustine, married and had—

1. ELEANOR MOULTRIE, married to James Moultrie, her cousin.

IV. ALEXANDER MOULTRIE.

General William Moultrie and Eliza de St. Julien had—

1. WILLIAM MOULTRIE, who married and had—

I. ELIZA CHARLOTTE MOULTRIE, married Dr. Edward Brailsford, and had—

1. A. M. BRAILSFORD, Pine Wood, S. C.

John Moultrie and ——— had—

I. JOHN MOULTRIE, went to England and resided there.

II. JAMES MOULTRIE, married Eleanor, daughter of Governor Thomas Moultrie, and had—

I. JAMES MOULTRIE, married Miss Shrewsbury, and had—

1. JOHN MOULTRIE.

2. ALEX MOULTRIE, married Miss Guerard, and had a daughter.

3. WILLIAM MOULTRIE, married Miss Harleston.

4. ELEANOR MOULTRIE.

James Moultrie and Miss Shrewsbury had Dr. James Moultrie, of Charleston, S. C., who married his cousin, daughter of Alex Moultrie and Miss Guerard.

Peter Guerard, son of Godin and Miss Mathews, married Elizabeth Haist, daughter of Captain Haist, and had issue

I. ROBERT GODIN GUERARD, who married Emily Barnwell Morel.

II. AUGUSTUS GUERARD, married Evelina Scrain.

III. EMMA GUERARD, married Richard Wyly Adams, son of Nathaniel Adams and Mary Ann Wyly, daughter of Colonel Richard Wyly and Mary Bryan, daugh-

1. ELIZABETH GORDON HOWARD.

2. CHARLES WALLACE HOWARD.

3. MARY GUERARD HOWARD.

III. EMILY M. HOWARD, married Thomas P. Ravenel, of the noble and ancient family of that name, descended from the de St. Juliens, Porchers and others. Issue—

1. THOMAS P. RAVENEL, dead.

2. EMILY GUERARD RAVENEL.

3. ELIZABETH ST. JULIEN RAVENEL.

III. ROBERT G. GUERARD, married Margaret Roberts, and had—

1. ROBERT G. GUERARD, married Catharine Colcock, of an old family.

IV. AUGUSTUS G. GUERARD, married Mary McKee, of Carolina, and had—

1. GODIN GUERARD.

2. ELISE M. GUERARD.

V. *ANNA LOIS GUERARD, married Barron Carter, of Virginia, and had—

1. GUERARD CARTER.

2. JOHN M. CARTER.

3. BARRON CARTER.

She married, second, John Henderson.

VI. ELIZABETH H. GUERARD, married Thomas Gadsden, of the ancient family of the name, descended from the noted Revolutionary Patriot General and Governor Christopher Gadsden, and had issue—

I. SUSAN H. GADSDEN.

II. ROBERT GUERARD GADSDEN.

III. THOMAS GADSDEN.

IV. LOIS G. GADSDEN.

V. EMILY G. GADSDEN.

VI. HELEN WALLACE GADSDEN.

DE VEAUX.

The first De Veaux in America that we are acquainted with was Andre De Veaux, the Huguenot, who owned, it is said, a Chateau in France, and who probably came to South Carolina before 1700, though the earliest mention of his name is in 1714. Governor Craven granted him land in 1715, and in 1731 he, among others, applies for a minister to the French church in Charleston.

In Normandy the name of De Vaux is a noble one, and we see that three brothers, Hubert, Ranulph and Philip De Vaux, sons of Harold De Vaux, Lord of Vaux, accompanied the Conqueror to England.

*She had also an elder son, Guerard Carter, who died.

N. 3.—Author does not pretend to give all of Moultrie family.

In 1754 Andre De Veaux, a large land owner and planter makes his will, as Andrew De Veaux of St. Andrews Parish, Province of South Carolina, gentleman, and leaves to his beloved sons, Andrew, James and John, certain properties To granddaughters Catharine and Annie, daughters of his eldest son, Israel De Veaux, deceased, he leaves £1,000; to granddaughter Jeany, daughter of his son John, he leaves property. Andre De Veaux married probably in France and had four sons—

I. ISRAEL DE VEAUX, married Elizabeth Martin March 1, 1738-9; died before 1754.

II. *ANDREW DE VEAUX, married, first, Hannah Palmer; second, Sarah Eberson.

III. JAMES DE VEAUX, married Annie Fairchild.

IV. JOHN DE VEAUX, married Sarah Sullivant, born February 25, 1737-8.

Israel De Veaux and Elizabeth Martin had issue—

I. JACOB DE VEAUX, married Elizabeth Barnwell June 21, 1768.

II. ANNIE DE VEAUX, married James Aikins June 2, 1764.

III. CATHARINE DE VEAUX, married Nicholas Lechmere April 10, 1774.

Jacob De Veaux and Elizabeth Barnwell had—

I. JOHN BARNWELL DE VEAUX, married *Louise Janet Porteous.

II. CHARLES DE VEAUX.

III. JACOB DE VEAUX.

IV. CAROLINE DE VEAUX.

V. ELIZABETH DE VEAUX, married Joseph Guerard and had issue.

VI. HARRIET DE VEAUX, married Honorable William Bellinger Bulloch April 27, 1798, and had issue. Honorable William B. Bulloch married, second, Mary Young, and had issue.

John Barnwell De Veaux and Louise Janet Porteous had issue, John Porteous De Veaux, who married and had John Porteous De Veaux (and others), who married Harriet Crosskeys, of Walterboro, S. C., and had—

I. ELIZABETH BARNWELL **AIKINS DE VEAUX

II. JANE PORTEOUS DE VEAUX.

III. JOHN DE VEAUX.

IV. ANN MANNING DE VEAUX.

V. JAMES CAMPBELL DE VEAUX.

VI. JOSEPH SANDERS DE VEAUX.

Andrew De Veaux, second son of Andre De Veaux Sr., married Hannah Palmer, daughter of Colonel John

*See Palmer.

*Louise Janet De Veaux, widow and relict of John B. De Veaux, died March 17, 1851, aged 78 years. John Barnwell De Veaux died 1810, aged 45 years.

*Named for Elizabeth Barnwell Aikins, a descendant of James Aikins and Annie De Veaux.

Palmer and Elizabeth Bellinger, fourth child of Edmund Bellinger, first Landgrave of the name and one of the Colonial nobility of Carolina. They had issue—

I. JOHN PALMER DE VEAUX.

II. ANDREW DE VEAUX, Jr., born November 10, 1736, married March 24, 1757, Catharine, daughter of John and Martha Barnwell, and had issue—

1. ANDREW DE VEAUX (Colonel De Veaux), born April 15, 1758; married Ann Maria Verplanck.

2. MARTHA DE VEAUX, born September 9, 1763; married daughter of Judge Alexander, of Nassau.

3. WILLIAM DE VEAUX, born January 1, 1767; married Eleanor Cursan.

4. HANNAH DE VEAUX, born April 14, 1785; married Samuel Ashe.

5. MARY DE VEAUX, married William Brisbane.

6. — DE VEAUX, married — Seabrook, and had issue; married, second, Stevens.

7. MARGARET DE VEAUX, married John Ashe, and had issue; second, Richard Ashe, and had issue.

8. CATHARINE DE VEAUX, married, first, Colonel Lechmere; second, John Ashe.

III. *STEPHEN DE VEAUX, married Esther Gignilliat.

IV. MARGARET DE VEAUX, married Thomas Rutledge.

Margaret De Veaux (daughter of Andrew De Veaux and Catharine Barnwell, daughter of John and Martha Barnwell and sister of Ann De Veaux, who married William, son of James De Veaux and Ann Fairchild), married, first, John Ashe. She married, secondly, Richard Ashe, brother of John Ashe. Margaret De Veaux and John Ashe had issue—

I. GRACE CODNER ASHE, married Rev. Urban Cooper, and had—

1. MARGARET COOPER, married Dr. Edwin Le Roi Anthony.

2. LUCIUS COOPER.

3. RICHARD COOPER.

II. MARGARET BRISBANE ASHE, born in St. Paul's Parish, S. C., 1794; second daughter of John Ashe and Margaret De Veaux; married January 21, 1818, *Jacob Raymond Mayer, planter, by Rev. Fred'k Dalcho, and had—

I. MARIA JULIANA MUNRO MAYER, whose sponsors in baptism were Catharine Barnwell Ashe and Caroline E. De Veaux.

II. CATHARINE ASHE MAYER.

*Mentioned in the will of Andrew De Veaux the second as my son Stephen, my daughter, Margaret Rutledge. Date of will, 1767-70.

*Of an ancient and noble German family.

III. J. RAYMOND MAYER, married Abbie Keeney, and had—

1. RAYMOND MAYER.
2. ANNIE ELOISE MAYER, married Simeon T. Theus.
3. EDWARD FLINT MAYER.

Annie Eloise Mayer and Simeon T. Theus had—

I. CHARLTON MAYER THEUS.

4. DR. JOHN ASHE McMURRAY MAYER, born in Barnwell, S. C., married Anna E. Pittman, and had issue—

I. RAYMOND ANTHONY MAYER, died.

II. JAMES MOREL MAYER, died.

III. MARY OSGOOD MAYER, died.

IV. RICHARD HENRY MAYER, married Annie Maud Bailey.

V. JOHN RUTLEDGE MAYER, died.

Richard Henry Mayer married Annie Maud Bailey, granddaughter of Dr. Samuel Johnston Bailey, of South Carolina, but of Virginia birth, and related closely to the noted General Joseph E. Johnston. They had issue—

1. RAYMOND ANTHONY MAYER.

2. GEORGE BAILEY MAYER.

3. MARY REPPARD MAYER.

4. BRANTZ MAYER.

5. JOHN ASHE MAYER.

6. MARGARET BRISBANE MAYER.

V. MARY TATTNALL MAYER, fifth child of J. Raymond Mayer and Margaret Brisbane Ashe, married, first, by Rev. Mr. Knowles, Cyrus King Osgood. She married, secondly, Aaron Reppard.

MAYER.

This old German family has been traced back in unbroken line to the year 1495 by the author and historian, Colonel Brantz Mayer, of Baltimore.

The arms described in the family chronicle are as follows:

A shield diagonally divided by three bands, black, on a gold ground. Charge—A Phoenix in flames, on a red field; an open helmet; ornaments and jewel, black and gold. For crest, a male child, black and gold, holding in each hand a May flower. Motto: Effingit Phoenix Christum reparabilis ales.

Melchior Mayer, Stadthauptman of Ulm, the ancestor of this family, bore these arms; also his descendant Lorenz and his sons in wars against the Turks and other foes of the House of Austria. As far back as the records and legends of this family run, they have been intellectual men and women, people of mind and cultivation.

Since the emigration to America the men have been

mostly occupied with commerce or finance, or engaged in learned callings—authors, lawyers, professors. A few have been clergymen, or physicians of scientific research.

Some have served their States and the Nation in civil or military positions of trust and honor.

J. Raymond Mayer engaged successfully in business in California; he married Miss Abbie Reeney, had three children, who were born in San Francisco. He died in Berlin, Conn., in 1865.

John Ashe Mayer, M. D., was born in Barnwell, S. C., and, like most of his race, he has been a student and man of thought. He graduated with distinction, taking two prizes, one for his thesis, the other for skill in anatomy. He married Miss Anna Elizabeth Pittman, of noble descent through her ancestor, Count Vernon.

Richard Ashe married Mrs. John Ashe (nee Margaret De Veaux), and had—

- *I. WILLIAM ASHE, died unmarried.
- II. CATHARINE BARNWELL ASHE, unmarried.
- III. RICHARD ASHE, married his cousin, Mary Tattall Seabrook, and had issue.
- IV. CHARLES C. ASHE, married Ann Fairchild De Veaux, daughter of Major Peter De Veaux and Martha Box.
- V. MARY BRISBANE ASHE, married Edward Garvin.
- VI. ELIZA ASHE, married Lawrence Hext.
- VII. MARIA ASHE, married, first, Dr. Powell, and had—

1. BENJAMIN POWELL.

She married, second, Rev. Elias Lynch Fraser, and had issue.

Charles C. Ashe and Ann F. De Veaux had issue—

- I. THOMAS ASHE, married Miss Baukman, and had issue.
- II. MARGARET ASHE, married Mr. Baukman.

HEXT.

This family dates back to the year 1600, and in Carolina we find one of them a Royal Councillor, and one of this family married a Rutledge.

Eliza Ashe and Lawrence Hext had issue—

- I. LAURA P. HEXT.
- II. ELIZA ANNA HEXT.
- III. MARY BRISBANE HEXT.
- IV. SARAH CAROLINE HEXT.
- V. GEORGE BYRON HEXT.
- VI. BOAZ VOLTAIRE HEXT.
- VII. ROBERT OSBORNE HEXT, married Emily Wright, daughter of George W. Wright and Miss Charlton.

*Five died young. Possibly others.

VIII. BENJAMIN WEBSTER HEXT, married daughter of Rev. Mr. Wright.

Robert Osborne Hext and Emma Wright had issue—

I. PORCHER HEXT.

II. MARGARET (Madge) HEXT.

III. CHARLTON HEXT.

IV. GEORGIA HEXT.

Mary Brisbane Ashe, daughter of Richard Ashe and Margaret De Veaux, married Edward Garvin, a relation of Rhett family, and had—

I. EDWARD GARVIN, married and had issue.

II. JAMES GARVIN, killed in battle.

III. MARGARET GARVIN, married Daniel Arden.

IV. SYDNEY GARVIN, married and had issue.

V. CLIFFORD GARVIN, married and had issue.

VI. EUGENIA GARVIN, married and had issue.

Margaret Garvin and Daniel Arden had issue—

I. FRANK ARDEN, married Florence Tyree, of Virginia.

II. WYLLY ARDEN, married Miss Neidlinger.

III. THOMAS ARDEN, married Irene, daughter of Colonel Bird.

IV. EVA ARDEN, married Mark Tarver.

V. JAMES READ ARDEN, married Miss Phillips.

VI. DANIEL ARDEN, married daughter of Colonel Morgan Rawls, former M. C.

VII. LAWRIE ARDEN, married Susie Footman.

ASHE.

This is an old family of Carolina of standing, and one that is well known. The North Carolina family is of the same stock, and we find in the Colonial Assembly a John Ashe, in 1702, who went to England in behalf of the Colony. From him descends, we presume, all of the line.

John Ashe married Grace Codner and had—

I. CHARLES CODNER ASHE, married Miss Goff, and had William and Mary Ashe.

II. JOHN ASHE, married Margaret De Veaux.

III. RICHARD ASHE, married his deceased brother's wife, Margaret De Veaux Ashe.

Besides the above, we find a Samuel Ashe, who married a sister of Margaret, Hannah De Veaux; also a John Ashe, who married another sister, Catharine De Veaux, wife of Colonel Lechmere. We presume these Ashes were closely related to John and Richard Ashe.

Stephen De Veaux, son of Andrew De Veaux and Hannah Palmer (daughter of Colonel John Palmer and Elizabeth Bellinger, daughter of Edmund Bellinger, First Landgrave), married Esther Gignilliat, and had an only son, Stephen Gabriel De Veaux. (Esther Gignilliat married, second

Robert Marion), who married twice, first to Anne Peyre, daughter of Francis Peyre, and had issue—

I. ROBERT MARION DE VEAUX, married Marion Singleton, daughter of Colonel Richard Singleton.

II. GABRIELLE ESTHER DE VEAUX, married, first, John Huger; second, Dr. Richard Clements, and by both had issue.

Stephen Gabriel De Veaux married, secondly, Anne Blair Snowden, and had the following children—

I. ELIZABETH A. DE VEAUX, married Manning Brown.

II. STEPHEN L. DE VEAUX, married Sarah E. Goodwyn.

III. SELINA GIGNILLIAT DE VEAUX, married Paul Chappell; no issue.

IV. MARY S. DE VEAUX, died young.

V. ANNIE L. DE VEAUX, married Julius DuBose.

VI. GEORGIANA M. DE VEAUX, married Octavius T. Porcher.

VII. WILLIAM D. DE VEAUX, died young.

VIII. ISABEL M. DE VEAUX, married, first, Rene *Ravenel; second, Charles McBeth.

IX. KATHARINE C. DE VEAUX, married John P. Porcher, and had George and Anna.

X. AMARINTHA DE VEAUX, married R. Heber Screven.

XI. WALTER P. DE VEAUX, married Harriet L. Snowden.

Walter Peyre De Veaux and Harriet Lee Snowden had the following children—

I. CHARLES SNOWDEN DE VEAUX, died fifth year.

II. JULIUS DuBOSE DE VEAUX, died twentieth year.

III. HARRIET LEE DE VEAUX.

IV. MARY LEE DE VEAUX.

V. ANNIE BLAIR DE VEAUX.

VI. DAISY WALKER DE VEAUX,

VII. THOMAS SNOWDEN DE VEAUX, died.

VIII. SELINA GIGNILLIAT DE VEAUX.

Robert Marion De Veaux and Marion Singleton, daughter of Colonel Richard Singleton, had two daughters—

I. ANNE PEYRE DE VEAUX, married, first, John Moore, and had—

1. DE VEAUX MOORE, married Miss Parker, and had issue.

2. SINGLETON MOORE.

Mrs. Anne Peyre (De Veaux) Moore, married, second, Richard Manning.

*Stephen G. De Veaux had a sister Elizabeth, who died young.

*Of Sumter county, S. C.

*The Ravenel Arms.—Gule, a red shield, courage, hardihood, etc.

"DeGueules, a six croissans d'or poses deux, deux, et deux surmount es chacun d'une Etoiledememe; et une Etoile aussi d'or a la pointe de l'ecu."—d'Hozier.

II. Second daughter of R. Marion De Veaux and Marion Singleton married James Pinckney; no issue.

Gabrielle Esther De Veaux, daughter of Stephen G. De Veaux and *Anne Peyre, married, first, John Huger, died 1857, and had two daughters—

I. ANNIE GLOVER (Daisy) HUGER, married William S. Elliott, and had—

1. ANNE ELLIOTT.

2. KATE ELLIOTT.

3. WILLIAM ELLIOTT, married and has a daughter.

II. MARION DE VEAUX HUGER, married Theodore G. Gaillard, and had—

I. ANNIE DE VEAUX GAILLARD, married Dr. John Harrison, and has—

1. MARION HUGER HARRISON.

II. MARTHA GOURDIN GAILLARD.

III. GABRIELLE DE VEAUX GAILLARD.

Gabrielle Esther (De Veaux) Huger married, secondly, Dr. Richard Clements, of Philadelphia, Penn., and had—

I. GABRIELLE DE VEAUX CLEMENTS.

Elizabeth A. De Veaux and Manning Brown had—

I. ANNE D. BROWN, married J. Lawton Scott, and had—

1. ELIZABETH SCOTT, married Mr. Wynne, and had—

I. WALTER PORCHER WYNNE.

2. ROSE SCOTT.

II. S. PERCEVAL BROWN.

Stephen L. De Veaux and Sarah E. Goodwyn had issue, among others—

I. MARION DE VEAUX.

II. *STEPHEN G. DE VEAUX, married Mrs. Watson (nee Walker) and had—

1. ANITA MARION DE VEAUX.

2. EFFIE GOODWYN DE VEAUX.

3. LILE CALHOUN DE VEAUX.

III. JOHN DE VEAUX, married Almer Autrey, and had one daughter. (Both wife and child died.)

IV. WILLIAM M. DE VEAUX, married Mary F. Schuessler, and has a son—

1. STEPHEN GOODWYN DE VEAUX.

V. SARAH DE VEAUX, married James L. Jerve, and had—

I. WILLIAM JERVE.

II. JAMES ST. JULIEN JERVE.

III. STEPHEN DE VEAUX JERVE.

*Rene Peyre married, second, Hannah Simmons, and had Francis and Anne Peyre. Francis Peyre married Catharine, daughter of Peter Sinkler and Miss Palmer, daughter of Joseph Palmer, and had Anne Peyre, married Stephen G. De Veaux.

*He and his brothers John and William De Veaux live in St. Louis, Mo.

Annie L. De Veaux and Julius DuBose had issue, four daughters and two sons (two daughters dead)—

I. RENE DuBOSE.

II. ELLIE DuBOSE.

III. WILLIAM DuBOSE, married Catharine Tennant, left one son—

1. JULIUS NOBLE DuBOSE.

IV. ——— DuBOSE.

Georgiana M. De Veaux and Octavius T. Porcher, and had—

I. OCTAVIUS THEODORE PORCHER, married Harriet Huger.

II. ISABEL DE VEAUX PORCHER, married Dr. Rene Ravenel.

III. CATHARINE GAILLARD PORCHER.

IV. ANNIE LAWRENCE PORCHER.

V. THOMAS DAVIS PORCHER.

VI. SAMUEL DuBOSE PORCHER.

Dr. Rene Ravenel and *Isabelle M. De Veaux had—

I. RENE RAVENEL, married Mary Jerve, and had—

1. ISABELLE JERVEY.

2. CHARLES JERVEY.

3. RENE JERVEY.

4. JAMES JERVEY.

5. STEPHEN JERVEY.

6. MARIA JERVEY.

II. STEPHEN RAVENEL.

III. MARIA P. RAVENEL.

IV. ROWENA RAVENEL.

V. PERCIVAL P. RAVENEL.

Amarintha De Veaux and Heber Screven had only one child (who died in its infancy, after her mother)—

I. AMARINTHA DE VEAUX SCREVEN.

James De Veaux, third son of Andre De Veaux, the Huguenot, born 1710, married about 1730-32, Annie, daughter of Richard Fairchild and Annie, daughter of Edmund Bellinger, First Landgrave, and had—

I. JAMES DE VEAUX, born August 16, 1734.

II. ELIZABETH DE VEAUX, born January 14, 1738.

III. ANN ELIZA DE VEAUX, born February 1, 1742.

IV. LUCY DE VEAUX, born April 15, 1737; died in Georgia 1757.

V. WILLIAM DE VEAUX, born September 28, 1740; married Ann Barnwell.

V. PETER DE VEAUX (Major), aide to General Gates; married Martha Box.

VI. MARY DE VEAUX, married Archibald Bulloch, President of Georgia 1776.

VI. MARGARET DE VEAUX, married Honorable William Stephens, grandson of President Stephens of Georgia.

*Had fourteen children; only five living.

William De Veaux and Ann Barnwell (daughter of John and Martha Barnwell and sister of Catharine De Veaux, who married Andrew De Veaux the Third), had issue and through them branches of the families of Guerard, Waring, Gadsden, Ravenel, Howard, and others, descend from the Bellinger family. Ann Barnwell, or De Veaux, died April 26, 1798. Their issue were—

I. JAMES DE VEAUX.

II. JOHN BERNERS DE VEAUX.

III. WILLIAM FAIRCHILD DE VEAUX.

IV. ANN DE VEAUX, married James Brown, M. D., August 8, 1786, and had James De Veaux Brown.

V. MARY OLIVIA DE VEAUX.

VI. SARAH MARTHA DE VEAUX, married June 7, 1796, to James Alger; secondly, to John H. Morel, and had issue (probably others)—

1. EMILY BARNWELL MOREL, married Godin Guerard, and had issue. (See Guerard.)

Mary De Veaux and Governor Archibald Bulloch had issue—

I. CAPTAIN JAMES BULLOCH, of the Revolution; married Ann Irvine, and had issue.

II. ARCHIBALD STOBO BULLOCH, married Sarah Glen, and had issue. (By this marriage descend a branch of the families of Hunter and Gould, of Georgia.)

III. JANE BULLOCH, married James Benjamin Maxwell, and had—

WILLIAM BULLOCH MAXWELL.

IV. WILLIAM BELLINGER BULLOCH, married, first, Harriet De Veaux; second, Mary Young.

A branch of family of Dunwody descend from Captain James Bulloch and Ann Irvine, as do the Roosevelts, of New York; Robinsons, Captain, James D. Bulloch and Irvine S. Bulloch. (See Bulloch family and connections.)

Major Peter De Veaux, aide to General Gates during the Revolutionary War, was born October 10, 1752; died October 6, 1726, age 74 years. He was the second son of Colonel James De Veaux, Esq., of Shaftsbury, Judge of the King's Court and son of Andre De Veaux, the Huguenot. Colonel James De Veaux married Ann, daughter of Richard Fairchild and Ann, daughter of Edmund Bellinger, First Landgrave. Major Peter De Veaux married, first, Martha Box; second, Mary Eleanor Box. The latter was married at the seat of John Milledge, called Pembroke, by the Rev. Mr. Ellington, August 26, 1795. These were daughters of the ancient family of Box. Philip Box, Esq., gentleman, member of Council of Safety and of Provincial Congress, married Miss Rigbye, daughter of Noah Rigbye, gentleman of Harrock Hall, England, and had—

I. CHARLES BOX, married Miss Netherclift.

II. THOMAS BOX.

III. MARTHA BOX, married Major Peter De Veaux.
IV. MARY ELEANOR BOX, married Major Peter De Veaux.

V. *SARAH M. BOX, married Major Day.

Martha Box and Major Peter De Veaux had issue—

I. MARY ELIZA DE VEAUX, born July 26, 1772.

II. ANN FAIRCHILD DE VEAUX, born November 19, 1807; married November 5, 1829, Charles C. Ashe, son of Richard Ashe and Miss De Veaux (of Barnwell, S. C.), and had issue (several children, who left issue).

III. MARGARET STEPHENS DE VEAUX, born October 8, 1798; married by Rev. Mr. Bartow to Thomas Netherclift Morel, January 18, 1814, at the seat of John Milledge, Esq., of Pembroke, and had issue—(She died December 21, 1839, age 41 years)—

1. JAMES L. MOREL, died young, July 2, 1817.

2. THOMAS D. MOREL, died May 2, 1878.

3 MARGARET S. MOREL, born May 11, 1821; married Colonel T. H. Johnson, and had issue—
THOMAS N. MOREL, born Savannah November 27, 1794; died March 7, 1827.

IV. ELIZA SARAH DE VEAUX, born October 8, 1798; married by Rev. Mr. Cranston in Savannah on Monday, June 10, 1816, to John Morel, and had—

1. ELIZA MOREL, married Mr. Brantley.

2. JULIA MOREL, married Mr. Fagan.

3. ANN MOREL, married Mr. Johnson.

4. NELLIE MOREL, married Mr. Brantley.

5. LOUISA MOREL.

6. CHARLOTTE MOREL, married Mr. Hicks.

V. CHARLOTTE MARIA DE VEAUX, born May 9, 1809; married Thomas N. Box, by Rev. Edward Neufville, December 4, 1833, at Mrs. Thomas N. Morel's. Thomas N. Box was son of Charles Box and Miss Netherclift, son of Philip Box and Miss Rigbye. Thomas N. Box and Charlotte Maria De Veaux had issue.

VI. LUCIA BELLINGER DE VEAUX, born April 22, 1812, at 5 o'clock in the morning.

VII. FRANCES ANN DE VEAUX, born October 20, 1802.

VIII. MARY MARTHA DE VEAUX, born August 26, 1800.

IX. WILLIAM DE VEAUX, born June 9, 1806.

Colonel T. H. Johnson (son of Richard Johnson and Miss Hewlett, daughter of Mr. Hewlett and Miss Fowke, daughter of Dr. Fowke, of Virginia, who came to Carolina at an early day), married Margaret Stephens Morel, daughter of Thomas Netherclift Morel and Margaret Stephens De Veaux, daughter of Major Peter De Veaux, and had issue—

*Died at Harrock Hall, Mrs. Sarah M. Day, widow of Major Day and daughter of Philip Box, Esq., Friday, July 14, 1777.

I. MARION JOHNSON, married Miss Turner, and had seven children.

II. GEORGIA JOHNSON, married Eugene Miller, and had issue.

III. FLORENCE JOHNSON, died.

IV. CHARLES STEPHENS JOHNSON.

V. RICHARD JOHNSON, married Miss Lozie Williams, and had issue.

VI. WILLIAM JOHNSON, died.

VII. ROBERT JOHNSON, died.

VIII. LUCIE JOHNSON, married Dr. Milton Turner.

IX. LAURA MARGARET JOHNSON, married Elliott Solomons, and had issue.

X. CHARLES DE VEAUX JOHNSON.

Peter De Veaux and Martha Box had—

I. MARY ELIZA DE VEAUX.

II. ANN FAIRCHILD DE VEAUX, married Charles Ashe (son of Richard Ashe and Miss De Veaux), and had issue.

III. MARGARET STEPHENS DE VEAUX, married Thomas Netherclift Morel, and had—

1. JAMES MOREL, died young.

2. THOMAS MOREL, died.

3. MARGARET STEPHENS MOREL, married Colonel T. H. Johnson.

IV. ELIZA SARAH DE VEAUX, married John Morel, and had—

1. ELIZA MOREL, married Mr. Brantley.

2. JULIA MOREL, married Mr. Fagan.

3. ANN MOREL, married Mr. Johnson.

4. NELLIE MOREL, married Mr. Brantley.

5. LOUISA MOREL.

6. CHARLOTTE MOREL, married Mr. Hicks.

V. CHARLOTTE MARIA DE VEAUX, married Thomas Box, and had issue.

VI. LUCIA BELLINGER DE VEAUX.

VII. FRANCES ANN DE VEAUX.

VIII. MARY MARTHA DE VEAUX.

IX. WILLIAM DE VEAUX.

John De Veaux, fourth son of Andre De Veaux, the Huguenot, married February 25, 1737, Sarah Sullivant, and had—

I. JOHN DE VEAUX, born Indian Land December 23, 1739.

II. ANDREW DE VEAUX, married Mary —.

III. JEANY DE VEAUX.

Andrew and Mary De Veaux had—

*Moses Herbert, Lincoln county, Ga., born Nov. 4, 1787; married Elizabeth Ann Box Oct. 31, 1815.

*Dr. Fowke, Jr., married Miss Johnson, sister of Richard Johnson, father of Col. Johnson.

I. ANDREW DE VEAUX, born St. Thomas Parish June 18, 1765.

II. JOHN DE VEAUX, born July 15, 1767.

BOX.

The Box family came originally from England, and dates back in Georgia to before the Revolutionary War. In the house of a member of the family was to be seen some years ago a beautifully illuminated coats-of-arms, belonging either to the Box or Rigbys, of Harrock Hall, England, from which the Georgia family of Box were descended. This family also descend from the old Netherclift family, allied to the families of McQueen, Waldburg, Morels and Jenkins, as a Netherclift married into each of the above families. Captain T. Netherclift, of the Light Infantry Company, is found among others taking the oath of allegiance to King George I. in Georgia about 1770-5. We find among the prominent patriots of 1776 the name of Philip Box, member of the Council of Safety. He married Elizabeth Rigbye, daughter, or granddaughter, of *Noah or Henry Rigbye, of Harrock Hall, England, and the Box family lived at a place called Harrock Hall, near Savannah, Georgia. Philip Box and Elizabeth Rigbye had issue—

I. THOMAS RIGBYE BOX, married Ann Netherclift, daughter of *Thomas Netherclift, Esq.

St. Helena Register :

De Veaux, John Palmer, son of Andrew and Hannah, Indian Land; born November 10, 1736; baptized June 8, 1737, by Rev. Jones.

De Veaux, Andrew, Jr., son of Andrew and Hannah, Indian Land; born 17—.

De Veaux, Lucy, daughter of James and Anne, Indian Land; born April 15, 1737; baptized (by Jones) November 11, 1737; died in Georgia 1757.

De Veaux, Elizabeth, daughter of James and Anne, Indian Land; born January 14, 1738; baptized April 8, 1739, by Rev. Jones.

De Veaux, William, son of James and Anne, Indian Land; born September 28, 1740; baptized February 8, 1740 (1), by Rev. Jones.

De Veaux, Anne Eliza, daughter of James and Annie, Indian Land; born February 1, 1742; baptized March 6, 1742, by Rev. Jones.

De Veaux, John, son of John and Sarah, Indian Land; born December 23, 1739; baptized June 2, 1740, by Rev. Jones.

De Veaux, James, son of James and Annie; born August 16, 1734.

De Veaux, Andrew, Jr., son of Andrew and Hannah, Prince William Parish; married by Rev. Lewis, March 24, 1757, to Catherine Barnwell, daughter of John and Martha.

De Veaux, Andrew, son of —; born April 30, 1758; baptized July 2, 1758, by Rev. A. Baron; sponsors—John Barnwell, John Chapman and Miss Mullryne. [This is the notorious and celebrated Col. Andrew.]

De Veaux, Martha, daughter of Andrew and Catherine; born Sept. 9, 1763.

De Veaux, William, son of Andrew and Catherine; born January 1, 1769; baptized August 6, 1769, by Rev. Mr. Streaker.

De Veaux, Ann, spr., daughter of William and Anne; married 8th August, 1786, James Brown, M. D.

De Veaux, Caroline, daughter of Jacob and Elizabeth; born September 8, 1789; baptized June 17, 1791, by Rev. Mr. Lewes.

Deveaux, Hannah, spr., daughter of Andrew and Catherine; married July 14, 1785, Samuel Ash (by Mr. Lewes).

De Veaux, Catherine (widow of Lechmere), daughter of Andrew and Catherine; married to John Ash, March 19, 1785, by Rev. Lewes.

*The family say Noah, though we think it was Henry Rigbye, as the latter was witness to a contract of marriage between Henry Rigbye Box, and Ann Netherclift, as was also Elizabeth and Philip Box.

*Maria, daughter of Thomas Netherclift, married Dr. John Jenkins; Annie, another daughter, married a McQueen.

II. SARAH M. BOX, married Major Day, and died at Harrock Hall Friday, July 14, 1797.

III. MARTHA BOX, married Major Peter De Veaux, son of James De Veaux and Anne, daughter of Richard Fairchild and Ann Bellinger. He married, second—

IV. MARY ELEANOR BOX, but by the first had issue only.

Contract of marriage between Henry Rigbye Box and Ann Netherclift, witnessed by Elizabeth and Philip Box.

Thomas Rigbye Box and Ann Netherclift had issue—

I. *THOMAS (or Philip) BOX, married Miss Hinderman (or Heineman), daughter of a Hessian officer, and had—

1. PHILIP BOX, married —.

II. CHARLES (or Thomas) BOX, married Miss Netherclift, and had—

1. THOMAS NETHERCLIFT BOX, born April 26, 1808, Savannah, Ga., at 4 A. M.; married Charlotte Maria De Veaux, daughter of Major Peter De Veaux and Martha Box.

2. SARAH BOX.

3. ELIZABETH ANN BOX, married Moses Herbert (son of Isaac and Mary Herbert), who died Saturday, August 13, 1825, aged 37 years. She married, secondly, Major Charles Stephens, adopted son of Judge William Stephens. She died June 14, 1858, at 1:30 P. M.

4. MARIA BOX, married James Folker, and had issue.

III. SARAH BOX, died August 31, 1816.

Thomas Netherclift Box and Charlotte Maria De Veaux, born May 11, 1809, Savannah, Ga. (They were married December 3, 1833; C. M. De Veaux died June 14, 1853), had issue—

I. JAMES STEPHENS BOX born October 3, 1834, Savannah; died July 29, 1857.

II. SARAH ANN BOX, born June 23, 1836; died July 6, 1836.

III. MARGARET FRANCES BOX, born December 29, 1837; died.

IV. CHARLOTTE ELIZABETH BOX, born December 24, 1840; married James A. Girvin.

V. MARY ELIZA BOX, born November 18, 1844; died.

VI. FLORENCE DE VEAUX BOX, born February 13, 1847; married E. W. Hanes.

VII. MARIA ANN BOX, born December 9, 1850; married Edward B. Folker.

Charlotte Elizabeth Box and James A. Gervin were married December 5, 1866, by Rev. Mr. McKay. They had—

I. ROBERT HARRIS GERVIN.

II. MARY LITELLE GERVIN, married M. W. Hardee.

III. BLANCHE MILNER GERVIN, married W. O. Berry.

Florence De Veaux Box married Erastus W. Hanes, Captain U. S. Army, on August 30, 1865, by Rev. C. H. Coley, and had issue—

- I. BERTIE HANES.
- II. WILLIE HANES.
- III. EARL HANES.
- IV. PEARL MAY HANES.

Maria Ann Box and Edward Buist Folker were married January 8, 1879, by Rev. Thomas Boone, at Christ Church, and had issue—

- I. THOMAS EDWARD FOLKER.
- II. EUNICE MARIE FOLKER, born June 22, 1882.
- III. CARRIE STONE FOLKER, born April 2, 1884.
- IV. GEORGE MILLEDGE FOLKER, born January 3, 1886.

FOLKER.

Colonel John Folker, of the British Army, under Lord Rawdon at Eutaw and other battles in Carolina, had two sons by his wife Rebecca—

- I. JAMES FOLKER, married Maria Box.
- II. REV. PATRICK HINDS FOLKER, born Charleston, S. C., February 5, 1792; baptized by Rev. Dr. Bowen, afterwards Bishop of Carolina. He married December 5, 17—, Arrabella Isabella Kinloch Bay, daughter of William and Ann Bay, and had—

I. ANNA BAY FOLKER, married, first, Mr. Couturier; married, second, Benjamin N. Warley.

Rev. Patrick Hinds Folker, an Episcopal minister, who had charge of churches in Charleston, Columbia, S. C., and Greenville, married, secondly, Eunice Penelope (daughter of Rev. John Brandon Kennedy) on September 5, 1844. (She was born September 27, 1811. The Kennedys were of Scotch descent.) They had issue—

- I. EDWARD BUIST FOLKER, born July 21, 1848, at Laurens, S. C., married Maria Ann Box.
- II. EUNICE PENELOPE FOLKER, born August 1, 1848.

RIGBYE, of Harrock, Lincoln County, England.

Arms:

Ar, a cross fiory az, charged with five mullets, or, quartering Baldwin, viz: ar, a saltire sa.

Crest:

An antelope's head sa, armed, bearded and crined, or, as borne by Rigbye Baldwin Rigbye, of Harrock Hall, Lancaster county, England.

The arms of Rigbye of Harrock are found in Burke's General Armory. On record in the Court House in the State of Georgia, the following is found: Thomas Rigbye, Esq., of

Harrock, County of Lincoln and of Lancaster, England, leaves to his granddaughter Elizabeth Rigbye, wife of Philip Box, certain property."

We see also on record that Maria Frances Box, daughter of James Box, enters in a contract of marriage with John Mullryne Tattnall, brother of Governor Tattnall and son of Josiah Tattnall; and Miss Mullryne, daughter of Colonel Mullryne. We feel warranted in saying then, as the said Maria Frances Box had sisters and brothers, and as Peter De Veaux and Philip Box were administrators on the estate of James Box, that James Box was the father of Philip Box, Esq, who married Elizabeth Rigbye, daughter of Henry, or Noah, Rigbye, son of Thomas Rigbye, of Harrock. We presume that Dr. James Box Young was of this family, as also General P. M. Box Young, late minister abroad. We see that the family of Box were connected to the families of Rigbye, Netherclift, De Veaux, Morel, Bulloch, Milledge and others, and descended also from Landgrave Edmund Bellinger, one of the Colonial nobility of Carolina.

HEYWARD.

Arms:

*Three sheaves between a chevron.

Crest:

An uplifted bended arm holding a tomahawk.

Thomas and Daniel Heyward emigrated to South Carolina in 1670, from the town of Little Eaton, England. One of the family married in England. Thomas Heyward married in Carolina and left two sons, Thomas and Daniel Heyward. Daniel Heyward the elder and brother of first Thomas Heyward, left no issue. After the death of Thomas Heyward¹, the father, his two sons, Thomas and Daniel Heyward, were sent to England to the surviving brother who remained there, to be educated. Thomas Heyward returned to this country, married and left one son, Thomas Heyward, who, at the age of 19 years, was drafted into the army to fight the Indians; he remained in the army and rose to be Captain, and was stationed at Fort Johnson, on James Island. For his distinguished services in the British Army, he was granted large tracts of land in St. Luke's Parish, Beaufort District, in which was included the "Old House" tract, the family homestead.

Captain Thomas Heyward died at the age of 35 years, leaving six sons; and from Captain Thomas Heyward, of the British Army, and his six sons all of that ancient and distinguished family of Heyward of South Carolina descend. His sons were—

I. DANIEL HEYWARD, married Miss Miles.

*On chevron there appears to be drops of blood on one side and crosses on the other side. Granted to Judge Thomas Heyward of S. C.

II. THOMAS HEYWARD, married Miss Miles, sister of above; married, second, Miss Gignilliat.

III. JOHN HEYWARD, married Mrs. Cattle, and had no issue.

IV. SAMUEL HEYWARD, died leaving no issue.

V. NATHANIEL HEYWARD, died leaving no issue.

VI. WILLIAM HEYWARD, died leaving no issue.

Captain Thomas Heyward owned land on James Island, and in Charleston from corner of Meeting street to King street, on south side, where the Guard House once stood, was all the property of the family; also the plantation on Dills Creek, and the family has ever been a noted, wealthy and influential one of Carolina. He married Hester Taylor, of St. Andrews Parish, Berkley County, South Carolina.

Daniel Heyward, the eldest son of Captain Thomas Heyward, at the age of 19 years, left James Island and located on land left him by his father on a grant from British Government to his father. He commenced life at the "Old House" and became prosperous, leaving at his death 999 negro slaves and large tracts of land. He married Mary Miles and had by her three sons—

I. THOMAS HEYWARD, born Granville County, S. C., July 28, 1746; married, first, Elizabeth Mathews; married, second, Elizabeth Savage.

II. JOHN HEYWARD.

III. WILLIAM HEYWARD.

Daniel Heyward married, secondly, Miss Gignilliat, and had—

I. JAMES HEYWARD.

II. NATHANIEL HEYWARD.

III. MARIA HEYWARD.

Daniel Heyward married, thirdly, Miss Simons, and had—

I. BENJAMIN HEYWARD.

Thomas Heyward, Jr., signer of the Declaration of Independence of the United States of America and Judge of the Court in Carolina, was the eldest son of Daniel Heyward, Esq., the wealthy planter and land owner, and Miss Miles (who was the eldest son of Captain Thomas Heyward of the British Army.)

Honorable Thomas Heyward, Jr., married Elizabeth Matthews, and had by her six children, but only one survived, the others dying in infancy. This son who lived was named Daniel Heyward, who married, leaving one daughter, who married *Governor James Hamilton, of South Carolina, and from this marriage the descendants of Governor James Hamilton descend.

Thomas Heyward, Jr., the signer of the Declaration of

*There was also another family of Hamiltons, equally distinguished and ancient—that of Paul Hamilton.

II. THOMAS SAVAGE HEYWARD, JR., married Louisa V. Watkins, of Tennessee.

III. WILLIAM NATHANIEL HEYWARD, married Louisa Chisolm Guerard.

IV. ANDREW HASELL HEYWARD, married Fanny Rosa Smith, and had issue.

V. ALFRED RAOUL HEYWARD.

VI. ELIZA CATHARINE HEYWARD.

VII. EDWARD PERCIVAL HEYWARD.

VIII. ELLA LOUISE HEYWARD.

Thomas Savage Heyward married, second, Kitty Lang Boykin, of Camden, and had—

I. JOHN BOYKIN HEYWARD.

II. Daughter, died.

Thomas Savage, Jr., elder son of Thomas Savage Heyward, married Louisa Watkins and had four children (only two survived)—

I. EDWARD WATKINS HEYWARD.

II. LOUISA WATKINS HEYWARD.

William Nathaniel Heyward and Louisa Chisolm Guerard had—

I. GEORGIANA HEYWARD.

II. ALICE HEYWARD.

III. FLORENCE HEYWARD.

IV. WILLIAM HEYWARD.

Andrew Hasell Aeyward and Fanny Rosa Smith (daughter of W. B. Smith, of ancient family of Smyth of Maryland), had issue—

I. WILLIAM BURROUGHS SMITH HEYWARD, married Miss Pinckney.

II. GEORGIANNA HASELL HEYWARD, married Arthur Rose.

III. FRANCES SMITH HEYWARD.

IV. JOHN ASHE HEYWARD.

V. LILLIE WILLIMAN HEYWARD.

VI. CATHARINE LECHMERE HEYWARD.

VII. PAULINE KEITH HEYWARD.

VIII. ANDREW HASELL HEYWARD, JR.

*George Cuthbert, fifth child of Thomas S. Heyward and Ann Cuthbert Heyward, married Elizabeth Martha Guerard, daughter of Dr. Jacob De Veaux Guerard and Alice Screven, daughter of Dr. Richard Bedon Screven and Alice Bedon, daughter of Josiah Bedon and Elizabeth Stobo, daughter of Richard Park Stobo and Mary Harvey, son of James, son of Rev. Archibald Stobo. Josiah *Bedon was son of Richard Bedon, or Pendarvis, son of Josiah Pendar-

*For junior Heyward issue see Guerard family.

*The families of Bedon and Pendarvis were among the first to settle in Carolina, and the author has recently seen deeds of land showing the old mansion of Josiah Pendarvis; a deed showing land of Col. Richard Bedon, dated Oct. 13, 1762; another, Aug. 25, 1756. Col. Richard Bedon had a daughter who married Josiah Pendarvis and had two children, Josiah Pendarvis, who changed his name to Bedon, and Elizabeth Pendarvis, who married John Screven, ancestor of a branch of the Screven family. She married, second, Josiah Bryan.

who married Mary Hyrne, his second wife, and had Thomas Smith the third, who married Susannah Walker and had Robert Smith, who married Elizabeth Withers and had Mary Louisa Smith, who married Dr. Samuel Cordes, son of Thomas Cordes (the ardent patriot of 1776, who married *Charlotte Evance), son of John Cordes, son of Thomas Cordes and Miss Gendron. Mary Louisa Smith and Dr. Samuel Cordes had, besides others, Charlotte Ann Cordes, who married **Stephen Duval Doar, a rice planter, and had, among others, †Margaret Evance Doar, who married George Cuthbert Heyward, and had—

- I. ELIZABETH GUERARD HEYWARD.
- II. GEORGE CUTHBERT HEYWARD.
- III. STEPHEN DOAR HEYWARD.
- IV. EDWARD LEE HEYWARD.
- V. CORDES WITHERS HEYWARD.
- VI. ARTHUR SMITH HEYWARD.
- VII. EVANCE HEYWARD.

CORDES.

Through the family of Cordes branches of the following families descend in female lines: Gaillard, Porcher, Prioleau, Gourdin, Dawson, Ravenel, Pinckney, Harleston, Young, Allston, Bulloch, McAllister, Parker, Simons, McBride, Holbrook, Ingraham, Gadsden, Langley, 1Elizabeth Cordes married Peter Porcher, 2Samuel Cordes had Frank, who had Mary, married Edward Lucas. 3John Cordes. 4Esther Cordes married Gabriel Marion. John Cordes³, a brother of those mentioned above, was son of Thomas Cordes and Miss Gendron. John Cordes had 1Thomas Cordes, married Charlotte Evance; 2John Cordes, married Miss Banberry; 3Mrs. Prioleau; 4Nelly, married Theodore Gaillard. Esther Marion, wife of Gabriel, had, among others, Esther Cordes Marion, who married an Allston and had a daughter, married to Benjamin Young, and had Mary, married to William Bellinger Bulloch.

BULLOCH.

The ancient and honorable family of Bulloch, of Georgia, came originally from Glasgow, Scotland, to Charleston, South Carolina, about the year 1728. The Bullochs appear to belong to Baldernock, in Sterlingshire, where the records of which show the name to be the oldest for at least 400 years back, and where those of the name lived.

“The Bullochs are descended from Donald Bulloch MacDonald, a son of Donald of the Isles.” The first of the name

She had besides others a brother, David Doar, who married Harriet Gadsden, and a brother, Dr. Stephen Doar, who married Jane Gadsden, daughter of Christopher Gadsden of Grahamville, S. C.

**Sons of Thomas Doar and Mary Watts; son of John and Mary Ann Doar.

*Daughter of Gen. Thos. Evance and wife Margaret.

Laird of Tilquhillie and Inchmarlo, and Agnes Horn, daughter of James Horn, of West Hall, and Isabel Leslie, daughter of Captain John Leslie, of Pitcapel, and Agnes Ramsay, daughter of Sir Gilbert Ramsay, of Balmain. The Douglass' of Tilwhilly descend from the ancient families of Young, Erskine of Dun, Forbes of Watertown, Auchenlecks and Ogstons, and are descended from James Douglass, Lord of Dalkeith, and the Princess Elizabeth, daughter of Robert III. The Irvines, of Cults, are next in entail of Irvine, of Drum, and descended also from the Royal House of Scotland and the Black Douglas.

Captain James Bulloch and Ann Irvine had issue—

I. JOHN IRVINE BULLOCH, married Charlotte Glen.

II. JAMES S. BULLOCH, married, first, Hester Elliott; second, Martha Stewart.

III. JANE BULLOCH, married John Dunwody, and had issue, living in Georgia.

John Irvine married Charlotte Glen January 1, 1814. She was daughter of Chief Justice John Glen, of Georgia, 1776-1778, son of William Glen and Ann, son of Alexander Glen, of Londonderry, Ireland, of the ancient family of Glen of Bar. Judge Glen married Sarah Jones, daughter of Dr. Noble Wymberley Jones, and Sarah Davis, son of Honorable Noble Jones, of His Majesty's Council in Georgia, of Lambeth, County Surrey, England.

John Irvine Bulloch and Charlotte Glen had issue—

I. WILLIAM GASTON BULLOCH, married, by Rev. Nathaniel Pratt, *Mary Eliza Lewis, November 6, 1851.

II. JANE D. BULLOCH, born August 9, 1823; married J. H. Colburn, April 29, 1851, and had issue.

William Gaston Bulloch, M. D., a distinguished physician and surgeon, was born August 3, 1815; married Mary Eliza Adams Lewis, born of the ancient families of Adams, Ellis, Bolton and Lewis, and had issue—

I. DR. JOSEPH GASTON BULLOCH, born October 12, 1852; married Eunice Helena Bailey, April 15, 1880.

II. ROBERT H. BULLOCH.

III. EMMA H. BULLOCH.

Dr. Joseph G. Bulloch and Eunice H. Bailey, of the ancient family of Cloud, of Pennsylvania and Carolina, and Bailey of Carolina and Connecticut, had issue—

I. ARCHIBALD IRVINE DE VEAUX BULLOCH.

II. WILLIAM GASTON GLEN BULLOCH.

III. DOUGLASS EUGENE ST. CLOUD BULLOCH.

President Archibald Bulloch and Mary De Veaux had, beside I. James, married to Ann Irvine—

II. ARCHIBALD STOBO BULLOCH, one of Justices of Inferior Court, who married Sarah Glen, November 11, 1793, daughter of Judge John Glen and Sarah Jones, and

*Daughter of John Lewis and Margaret Adams, married, June 3, 1826, daughter of Nathaniel Adams and Annie Bolton.

had issue, now represented by the family of Hunter and Gould.

III. JANE BULLOCH, married James Benjamin Maxwell, son of William Maxwell and Constant Butler, and had

1. WILLIAM BULLOCH MAXWELL.

IV. WILLIAM BELLINGER BULLOCH, U. S. Senator, U. S. District Attorney, and a very prominent citizen. He married, first, April 27, 1798, by Rev. Mr. Monteith, Harriet De Veaux, daughter of Jacob De Veaux and Elizabeth Barnwell, and had—

1. ELIZA BULLOCH, married Dr. Randolph, of the Virginia Randolphs.

He married, secondly, February 5, 1807, by Rev. Henry Kollock, Mary, daughter of Benjamin Young and Martha Allston, and had—

I. ANN LOUISA BULLOCH.

II. LAURA JANE BULLOCH, married Major Joseph L. Locke, and had issue, one living, Florence Locke.

III. WILLIAM JAMES BULLOCH.

IV. MARY MARTHA BULLOCH, married Rev. Ed. Neufville, and had Mary Neufville.

Major James Stephens Bulloch married, first, December 31, 1817, Hester Amarintha, daughter of Senator John Elliott and Esther, daughter of Dr. James Dunwody, one of the Governor's Council of 1776, son of or descendant of John Dunwody, of Londonderry, Ireland, and had issue—

I. CAPTAIN JAMES D. BULLOCH, Confederate States Naval Agent abroad, who married *Harriott Cross, daughter of Brigadier General Osborne Cross, of U. S. Army. He was born June 25, 1823. Their issue were—

1. JAMES BULLOCH, died.

2. DUNWODY BULLOCH, died.

3. STEWART BULLOCH.

4. JESSIE BULLOCH, married M. Hyslop-Maxwell, son of a landed proprietor of Dumfries.

5. ANN LOUISA BULLOCH.

Major J. S. Bulloch married, May 8, 1832, Martha Elliott, daughter of General Daniel Stewart, of the Revolution, and Susanna Oswald (son of John Stewart, son of John Stewart, of Scotland), and had issue—

I. MARTHA BULLOCH, married December 22, 1853, Theodore Roosevelt, of New York, and had issue—

1. THEODORE ROOSEVELT, married, first, Alice Lee; second, Edith K. Carow, and had issue by both.

2. ANNA ROOSEVELT, unmarried.

3. ELLIOTT ROOSEVELT, married Anna Hall; issue.

4. CORINNE ROOSEVELT, married Douglas Robinson, of New York and Virginia; issue.

II. ANNA BULLOCH, married James K. Gracie, of New York.

III. IRVINE S. BULLOCH, married Ella Sears, of New England, daughter of Major Sears, of U. S. Army, and Miss Clitz.

Theodore Roosevelt and Alice Lee had—

1. ALICE LEE ROOSEVELT.

Theodore Roosevelt and Edith Kermit Carow had—

1. THEODORE ROOSEVELT.

2. KERMIT ROOSEVELT.

3. ETHEL ROOSEVELT.

4. ARCHIBALD BULLOCH ROOSEVELT, born April 9, 1894.

Elliott Roosevelt and Anna Hall had—

1. ELEANOR ROOSEVELT.

2. ELLIOTT ROOSEVELT.

3. GRACIE ROOSEVELT.

Corinne Roosevelt and Douglas Robinson had—

1. THEODORE DOUGLAS ROBINSON.

2. CORINNE DOUGLAS ROBINSON.

3. MONRO DOUGLAS ROBINSON.

4. STEWART DOUGLAS ROBINSON.

BULL.

This ancient and highly honorable family of South Carolina is one of the oldest and most prominent in the country. The first of the name was Stephen Bull, Esq., who became Lord Deputies Proprietors, Deputy and Surveyor General of South Carolina, and held other positions, and who, with a relative, *Burnaby Bull, came over in the Barque Carolina to South Carolina in 1670 and was a prominent man in the

"John More Macdonald of Isla and Deningveg, second son of John, Lord of the Isles, by Margaret, daughter of Robert II of Scotland, married Marjory Bisset, heir of the Glens, county Antrim, and was murdered at Ard Dhu by James Campbell Circa, 1426. He had Sir Donald Balloch, ancestor of Earls of Antrim, and Ranald Bane of Larzie in Kintyre, founder of this family, who were known as the Clan Ranald-bane. He was sent by his cousin, the Earl of Ross, as envoy to Edward IV of England, 1461."

Sir Walter Scott refers to one Bulloch who suffered in the Rebellion of 1715, in a note to Lord of the Isles, and indicates the name to be of Celtic origin. "Balloch, from the Gaelic Bealach, meaning the outlet of a lake or glen. This Bulloch was from, or, of the West country, which would seem to be the location of the family. Glasgow seems to be the habitat of the Sept."

"The name Bulloch is usually reckoned a purely Scotch one, and notwithstanding its similarity to Bullock, to have no connection therewith. There is a Parish of Balloch in Dumbartonshire. I think and some believe that this is the territorial origin of the name, and I have even heard of some who have reverted to that form of patronymic."

Seal of Archibald Bulloch, Esq., as found in will of 1775: A sheaf, a lion rampant, a snake and a heron. Motto: Peace, plenty, wisdom and strength.

The arms of James Bulloch of London are: Argent, on a chevron gules, three hearts argent, in chief two eagles with wings displayed, and in base a galley proper. Crest: On a mural crown a spread eagle with a cross crosslet in its beak.

James Bulloch, Esq., of London, Eng., quotes the following: "The Bullochs are descendants of Donald Bulloch Macdonald, brother of Donald, Lord of the Isles." He has a coat of arms. Archibald Bulloch, of Milli Ker, Maryhill, Glasgow, aet. 81, says: "The Bullochs' natural place was Baldernock, the records of which show the name to be the oldest for 400 years back. John Bulloch of Aberdeen agrees that the cradle of the Sept points to Baldernock; says name is rare in Scotland." It is very rare in England.

Colony. He had two sons, the younger of whom, **John Bull, married and had—

I. *WILLIAM BULL, Lieutenant Governor of South Carolina.

II. JOHN BULL, married and left two daughters, Mrs. Middleton and Mrs. Izard.

III. BURNABY BULL, married Lucia Bellinger, daughter of Edmund Bellinger, First Landgrave of the name in South Carolina and one of Colonial nobility.

William Bull, the Governor, had, among others, a son, William Bull, also Lieutenant Governor of South Carolina, and nephew of Burnaby Bull, who married Lucia Bellinger.

Burnaby Bull (brother of Governor William Bull, sons of John Bull, son of the first Stephen Bull) and Lucia Bellinger had issue—

I. STEPHEN BULL, married Elizabeth Bryan, daughter of Joseph Bryan, Sr.

II. WILLIAM BULL, married Anne —.

III. MARY LUCIA BULL, married Edmund Bellinger, her cousin, the Third Landgrave.

IV. MARGARET BULL.

V. ELIZABETH BULL, married William Simpson. (Think he was one of Chief Justices of South Carolina.)

Colonel Stephen Bull and Elizabeth Bryan had—

I. JOHN BULL, married Eleanor Purry, daughter of Colonel Peter Purry, of Purrisburgh.

II. STEPHEN BULL, died.

III. JOSIAH BULL.

IV. BURNABY BULL.

V. ANN BRYAN BULL, married James Garvey.

VI. MARY LUCIA BULL, married Jacob Guerard.

William and Anne Bull had—

I. WILLIAM ROBERT BULL.

II. LUCIA BULL.

Colonel Stephen Bull and Elizabeth Bryan had, among others, Mary Lucia Bull, who married Jacob Guerard, second son of John Guerard and Marianna Godin, and had issue—

I. JOHN GUERARD, married Sophia Piercy, or Percy, daughter of Rev. William Percy, and had—

1. JOHN BULL GUERARD, married Ann Bee, daughter of Judge Bee.

2. MARY LUCIA GUERARD, married Edward Lowndes, and had issue.

3. SOPHIA PERCY GUERARD.

4. BARNARD ELLIOTT GUERARD, married Mary Guerard, and had Jacob and Mary Guerard. He married, second, Catharine Blake Guerard, formerly Mrs. Christopher J. Gadsden.

*Died without issue.

** William Izard Bull says Burnaby Bull was son of John Bull, and says one of his daughters married a Bellinger, one a Rose, one a Lowndes, etc.

5. OCTAVIUS JACOB GUERARD.
6. WILLIAM PERCY GUERARD.
7. GEORGE HENRY GUERARD, married Alice Cuthbert, and had issue.
8. EDWARD PARKER GUERARD, married Dora Gaillard.
9. REBECCA GUERARD.

BRYAN.

This ancient family is found in South Carolina as early as 1699, and is probably derived from the family of Bryan-Brampton, of Hereford County, England. The first of the name we have record of was Joseph Bryan, planter, died February 9, 1732-3, who married in England Janet Cochran. The Bryans have done their part toward aiding Georgia in her onward progress in civilization, both in the Colonial and State periods, and to them Georgia owes much, for by their aid and the help of others she has accomplished her growth and prosperity. We find Hugh Bryan, a Surveyor in Carolina, who held other positions of importance there in Colonial times. Joseph, his brother, who, with his brother-in-law, Colonel Bull, came over and helped the infant Colony at a time it needed aid. The great Jonathan Bryan, another brother, mentioned in the Georgia Gazette as one of the principal founders and fathers of Georgia, a member of Royal Council, Speaker of Assembly and a sterling patriot, who helped the infant Colony to gain her independence. His sons, Hugh, member of Provincial Congress; William, member of Provincial Congress, and James Bryan, Lieutenant in Continental Regiment of Georgia. His grandson, Joseph Bryan, member of Congress from 1802-1806, and his grandson, Joseph Bryan, a purser in the U. S. Navy, and another grandson, an officer in Confederate States Army. Bryan street was named after a member of this most illustrious family.

Joseph Bryan, Sr., and Janet Cochran had the following children—

I. HUGH BRYAN, born 1699; died December 1, 1753; held numerous positions of honor and trust in South Carolina during Colonial times; married, first, January 2, 1734. *Catharine S. Barnwell, of that most eminent family of South Carolina, and had—

1. JOSEPH BRYAN, married Mrs. Murray.
2. MARY BRYAN, married Mr. Branford.

*Another account says these Bulls were sons of Hon. Stephen Bull, the first, and not grandsons. John Bull, Esq., brother of Gov. William Bull and Burnaby Bull, left two daughters—Mrs. Middleton and Mrs. Izard—whose children inherited his whole property on Coosaw Island.

*Catharine S. Barnwell died in 1740. Hugh Bryan died in 1753, surviving his first wife thirteen years. His second wife, Mrs. Mary Williamson, survived him seven years, married William Hutson and died in 1760. It is supposed that the Williamsons, possibly through the Postells, are related to the ancient family of Prioleau of South Carolina.

Demere, of one of the oldest families in Georgia, one of whom was an officer in Oglethorpe's Regiment, and had issue.

Ann Wilkins and *William P. Bowen had issue—

- I. JAMES BOWEN.
- II. GENERAL JOHN BOWEN, C. S. A.
- III. WILLIAM BOWEN.
- IV. MARTHA BOWEN.
- V. SAMUEL BOWEN.
- VI. HENRY BOWEN.

III. ELIZABETH BRYAN, married May 10, 1730, Colonel Stephen Bull (son of Burnaby Bull and Lucia Bellinger) and had issue—

1. JOHN BULL, married Eleanor Purry, daughter of Colonel Peter Purry.
2. STEPHEN BULL.
3. JOSIAH BULL.
4. BURNABY BULL.
5. ANN BRYAN BULL, married James Garvey.
6. MARY LUCIA BULL, married Jacob Guerard.

IV. JOSEPH BRYAN, married, January 9, 1741, Mary Stoney, and had issue. He died February 12, 1745; she died May 26, 1766. Joseph Bryan came over with Colonel Stephen Bull and others, and assisted in the settlement of Savannah. He married, second, either a Mrs. Williamson or else Mrs. Bower (born Martha Hext.)

V. *JONATHAN BRYAN, member of Royal Council and a very prominent citizen, and a patriot of the Revolution, was born September 12, 1708, in South Carolina. He married Oct. 13, 1737, Mary Williamson, daughter of William Bower and Martha Hext. Mrs. Williamson, mother of this Mary Williamson, married Hugh Bryan, and was a descendant, it was thought, through Williamson, of the ancient family of Prioleau, of South Carolina. They had issue—

- I. HUGH BRYAN, born September 7, 1738; member of Provincial Congress in Georgia of July 4, 1775; died 1776.
- II. JONATHAN BRYAN, born January 29, 1739.
- III. JOHN BRYAN, born August 2, 1741.
- IV. JOSEPH BRYAN, born August 2, 1743.
- V. MARY BRYAN, born February 16, 1745; married, first, John Morel, and had—

- *1. BRYAN MOREL, married Harriet McQueen, had Bryan McQueen Morel, married Louisa S. Turner and had Louis Bryan Morel, born October 12, 1842.

She married, second, Colonel Richard Wylly, of Continental Army, and had Helen Wylly, married William Woodbridge.

*Descended from Commodore Oliver Bowen, of the Revolutionary War.

**"Georgia Gazette styles him one of the principal founders and fathers of Georgia." He died March 9, 1788.

*There were other Morel issue. See Morel.

VI. JOSIAH BRYAN, born August 22, 1746; married Elizabeth Pendarvis, daughter of Josiah Pendarvis and granddaughter of Colonel Richard Bedon and sister of Josiah Pendarvis, who took the name of Bedon and who married Elizabeth Stobo.

Josiah Bryan and Elizabeth Pendarvis had issue, *Joseph Bryan, born May River, S. C., August 18, 1773, and died September 5, 1812. He married April 9, 1805, Delia Forman, daughter of General Thomas Marsh Forman, and had issue,

I. JOHN RANDOLPH BRYAN, born March 23, 1806; died September 13, 1887; married January 27, 1830, Elizabeth Tucker Coalter.

*II. GEORGIA HANNAH BRYAN, born August 31, 1807; married December 28, 1826, James P. Screven. She died March 18, 1887.

III. ¶THOMAS MARSH FORMAN BRYAN, born January 4, 1809; married, first, November 19, 1834, Florida, daughter of Governor George M. Troup, son of George Troup and McIntosh, niece of John More McIntosh, the Highland Chieftan who came to Georgia in 1733. He married, second, August 30, 1849, Helen Brook, of Virginia.

IV. SARAH VIRGINIA BRYAN, born September 22, 1810; married, 1835, William Mackay. Lost with her two children in the wreck of steamer Pulaski, June 14, 1838.

V. JOSEPH BRYAN, Purser in the U. S. Navy, born January 25, 1812; married December 10, 1834, Jane Bourke, daughter of Thomas Bourke and Ann Glen. He died December 5, 1863.

*Thomas Bryan and Florida Troup had issue—

I. GEORGE TROUP BRYAN, born November 26, 1835; died September 19, 1838.

II. LIEUTENANT JOHN SCREVEN BRYAN, C. S. A., born November 26, 1837.

III. HUGH BRYAN, born January 5, 1840.

IV. ANN CARTER BRYAN, born October 27, 1841; died August 14, 1862.

V. AUGUSTA FORMAN, born February 16, 1844; married February 7, 1867, Robert Wayne.

VI. GEORGIA FORMAN, born January 19, 1846; married January 2, 1868, Holmes Conrad, of Winchester, Va., Solicitor General of the United States.

VII. THOMAS MARSH FORMAN, born December 22, 1847.

Jonathan Bryan and Mary Williamson had also the following other children—

*Joseph Bryan was a member of Congress of the United States. He served three sessions—1802-1806.

¶Took name of Forman.

*Col. John Screven, a former Mayor of Savannah and Vice-President Georgia Historical Society, Dr. Thomas Screven, George Screven and others are children of Dr. James P. Screven and Georgia Hannah Bryan, of the old families of Screven and Cutt—families of importance.

*Thomas F. Bryan, by act of the Maryland Legislature of January 15, 1846, took the surname of Forman, hence the three younger children by first marriage had the surname of Forman.

7. WILLIAM BRYAN, born January 21, 1748; member of Provincial Congress July 4, 1775, from town and District of Savannah; also a member of Council of Safety in 1776.

8. JOHN BRYAN, born July 6, 1750; died January 16, 1767.

9. JAMES BRYAN, born September 22, 1752; married. He was a Lieutenant in Georgia Continental Regiment in 1778.

10. ELIZABETH BRYAN, born September 22, 1755; died August, 1757.

11. HANNAH BRYAN, born October 7, 1759; married John Houstoun, Governor of Georgia, first Mayor of Savannah, and son of Sir Patrick Houstoun, Bart.

12. ANN BRYAN, born January 19, 1763.

13. SARAH JANE COCHRANE BRYAN, born February 1, 1769.

HEXT.

This is an ancient family, one of whom was one of the Royal Council in Carolina, and one of them married Dr. Rutledge, the father of the noted family of Rutledge of Carolina. In 1685, Hugh and Edward Hext, from Wales, settled in South Carolina. Hugh Hext had one daughter and five sons. The daughter Martha met on shipboard William Bower and married him, and from this marriage the branches of the families of Bryan, Smith and Guerard descend.

Mary Bower, daughter of William and Martha (Hext) Bower, married John Williamson, and had four children—

I. MARY WILLIAMSON, married Jonathan Bryan.

II. ELIZABETH WILLIAMSON, married John Smith.

III. *JOHN WILLIAMSON, married Janie Parmenter.

IV. WILLIAM WILLIAMSON, married Mary Guerard.

Mrs. Williamson (born Mary Bower) married, second, Hugh Bryan, brother of Jonathan, and had one daughter, Nancy, married James Cuthbert.

John Smith (son of Rev. Archibald Smith, of Dalkeith, Scotland, and Jane Wallace) and Elizabeth Williamson had—

I. MARY SMITH, married Basil Cowper.

II. ELIZABETH SMITH, unmarried.

III. JOHN SMITH, unmarried.

IV. ANNE SMITH, married Captain John McQueen.

V. JANE SMITH, married Thomas Bourke.

VI. SARAH SMITH, married December 30, 1781, Sir James Wright, Bart., son of Sir James Wright, Governor of Georgia; no issue.

VII. ARCHIBALD SMITH, married, first, Miss Joyner;

*It is probably through the Williamsons that the family descend from the ancient family of Prioleau, the ancestor of whom was a French nobleman and descended from a Doge of Venice. Rev. Elie Prioleau came to South Carolina, and was a Huguenot minister.

second, Helen Zubly, daughter of David Zubly, son of Dr. John Joachim Zubly.

HEXT—McQUEEN.

John McQueen, Special Envoy from General Washington to LaFayette, married Anne Smith, fourth daughter of John Smith and Elizabeth, daughter of John Williamson and Mary Bower, daughter of William Bower and Martha, daughter of Hugh Hext. Captain John McQueen and Anne Smith had—

- I. JOHN McQUEEN, married Margaret Couper.
- II. ELIZABETH McQUEEN, married Robert Mackay.
- III. SARAH McQUEEN, married John Postell Williamson.
- IV. WILLIAM McQUEEN, married Ann Wright.

We see, then, through the Hext issue, that the families of Bryan, Screven, Bourke, McQueen, Couper, Cooper, Mackay, Williamson, Elliott, Smith, and others, are connected to each other and descended from the Hext family; also that the Bryans are connected to the Bull family, and the Bull to the Guerard, and branches of the two latter descend from that of Bellinger.

MOREL.

The ancient and honorable family of Morel, whose name is found in the annals of history, is one of great antiquity. In Georgia, the name first makes its appearance in the person of Pierre Morel, who, in the year 1732, came over from Switzerland, with his wife, children and servants. The Morels of Georgia are of French-Huguenot extraction and are connected with many of the best people of the State. Prominent among the members of this old family may be mentioned Peter Morel, who took part in the earlier affairs of the Province; John Morel, member of the Committee of Safety of 1775, and a patriot of his day; his son, John Morel, a Captain in the Revolutionary War and afterward President of the State. Others of the name have not been idle in assisting the onward progress of civilization.

Peter Morel (1) was born in Zurich, Switzerland, about the year 1700. He removed to this country and settled in South Carolina. He brought with him his family and two white servants. He came to Savannah soon after it was settled by General Oglethorpe. His children were—

- I. JOHN MOREL. (1.)
- II. MARY ANN MOREL.

He and his brother served under the Duke of Marlborough as cadets in the reign of Queen Anne. Isaac died in St. Domingo in 1772, worth a large estate. Peter Morel died in Georgia, October 5, 1754, aged 54 years.

*"John Williamson, son of John and Mary Williamson, married, September 11, 1755, Magdalene Postell, Prince Williams Parish."

Peter Morel, born in Zürich, Switzerland, about the year 1700, came to Georgia 1732-33. (He died October 5, 1754.) Had issue—

I. JOHN MOREL, born February 17, 1733; married Mary Anne Bourquin, daughter of *Dr. Henry Bourquin, in 1755 (died 1766), and had issue—
and had issue—

I. PETER HENRY MOREL, born in Savannah, February 20, 1757.

II. JOHN MOREL, born in Savannah, January 1, 1759

III. MARY MOREL, born in Savannah, February 14, 1761.

IV. HENRY MOREL, born in Savannah.

V. SUSANNAH MOREL, born at Ossabaw, August 10, 1765; died at Ossabaw, August 14, 1765.

Mary Ann (Bourquin) Morel died at Ossabaw, August 15, 1765.

John Morel (I.) married a second time, 1766, Mary Bryan, daughter of *Jonathan Bryan and Mary Williamson, and had issue—

I. ELIZABETH MOREL, born November 1, 1767.

II. BRYAN MOREL, born Sunday afternoon, 6 o'clock,

III. ISAAC MOREL, born Monday, August 27, 1770.

IV. ESTHER MOREL, born Monday evening, August 1, 1772.

V. ANNE MOREL, born January 9, 1774.

VI. HANNAH BRYAN MOREL, born 2 o'clock A. M., August 20, 1776.

Elizabeth Morel died at half past ten P. M., November 10, 1769.

Isaac Morel (II.), died September 12, 1777.

Hannah Bryan Morel was killed by being thrown from a horse April 5, 1770.

John Morel (I) died January 3, 1776.

John Morel (I) left Ossabaw to his three sons, Peter Henry, John and Bryan. Bryan had the north end; John the south end, and Peter Henry the middle place. He also left them a hundred negroes and three hundred head of cattle apiece, besides providing well for his daughters.

Mary (Bryan) Morel married a second time at Brampton, Colonel Richard Wylly, and had Mary Wylly, who married William Woodbridge, and had—

I. WYLLY WOODBRIDGE, married, first, Elizabeth Footman; second, Florence Stiles.

II. GRAFTON WOODBRIDGE.

*Died at Nassau, N. P., Mrs. Henrietta Bourquin Jones, formerly of Savannah, wife of William Jones, Esq., Judge of Vice Admiralty in the Bahamas.

*The Bourquins had early grants of land; one of them, Benedict Bourquin, father of Dr. Henry, had a grant of land 1754. They came to Georgia at an early date. Dr. Henry Bourquin was one of the founders of the Georgia Medical Society in 1804.

*Son of Joseph Bryan, planter, and Janet Cochran.

III. BRYAN WOODBRIDGE.

Peter Henry Morel (II), son of John and Mary (Bourquin) Morel, married Tryphena Dunbar, daughter of Honorable Thomas Dunbar, M. P., of Liverpool, in 1778, and had issue,

- I. HENRY MOREL, born July 22, 1779.
- II. JOHN HENRY MOREL, born August 15, 1780.
- III. LOUISA MOREL, born February 14, 1783.
- IV. GEORGE DUNBAR MOREL, born May 24, 1784.
- V. THOMAS DUNBAR MOREL, born September 13, 1785.
- VI. TRYPHENA DUNBAR MOREL, born January 21, 1787.

Peter Henry Morel, second son of John Morel I, married a second time, February 25, 1790, Anne Vallean, daughter of William Vallean, of New York, and Miss Earle, son of Fauconnier Vallean, son of — Vallean and Miss Fauconnier, and had issue—

- I. SUSAN ELIZA MOREL, born December 1, 1790.
 - II. LOUISA MOREL, born August 16, 1792.
 - III. HENRY MOREL, born September 12, 1794.
 - IV. WILLIAM MOREL, born May 12, 1796.
 - V. CHARLES HARRIS MOREL, born October 31, 1798.
 - VI. ANNE MOREL, born October 7, 1801.
 - VII. LOUISIANA JEFFERSON MOREL, born June 27, 1803.
 - VIII. HARRIET MOREL, born December 19, 1804.
 - IX. EDWARD MOREL, born September 13, 1807.
 - X. MARY MOREL, born May 6, 1809.
 - XI. JAMES SEAGROVE MOREL, born July 4, 1811.
 - XII. MARGARET MOREL, born August 1, 1812.
- Henry Morel died August 12, 1779.
 Louisa Morel died August 19, 1784.
 George Dunbar Morel died November 4, 1784.
 Thomas Dunbar Morel died October 5, 1785.
 Susan Eliza Morel died December 28, 1791.
 Louisa Morel died July 15, 1795.
 Henry Morel died July 30, 1795.
 Charles Harris Morel died October 18, 1820.
 Anne Morel died July 4, —.
 Louisiana Jefferson Morel died October 8, 1812.
 Harriet Morel died April 1, 1868.

In Baird's History of the Huguenot emigration to America the following is found: The Valleaus came to New York September 26, 1687, from the Island of Re. Peter Fauconnier and Magdalene Pasquereau were naturalized in England April 14, 1685. Madeline, their daughter, was baptized at the French Church, Threadneedle street, May 13, 1685. They were in New York as early as December, 1702. "Fauconnier stood high with Governors Bellomont and Cornbury and was advanced to important offices under the Colonial Government and obtained large grants of land. He was Collector of Port and Receiver General of Taxes." We also find Pierre Chardon, a banker of Tours, and that Louis Pasquereau married Madeline Chardon. So it would appear from these records that Madeline Pasquereau, wife of Peter Fauconnier, was the daughter of Louis Pasquereau and Madeline Chardon, probably daughter of Pierre Chardon, banker. Madeline Chardon married, secondly, Louis Gendron and removed with her children by first husband to South Carolina. Thus we see that the Morel family is descended from the families of Vallean, Fauconnier, Pasquereau and Chardon, who came to New York State at a very early day and were people of importance

Edward Morel died.

Mary Morel died.

Margaret Morel died 1818.

Peter Henry Morel (I) died from a fever contracted on his Ogeechee River plantation, May 9, 1812.

Anne (Valleau) Morel died May 19, 1852.

Peter Henry Morel (II.) was sent by his father at the beginning of the Revolutionary troubles to England to his friend, Mr. Keall, with whom he was engaged in the East India business. During that time he perfected his education at Edinburgh. He attained great proficiency in the classics and spoke French with the fluency of a native, was a fine mathematician and a skilled surgeon.

John Morel (II), son of John and Mary (Bourquin) Morel, married Sally Powell, daughter of Joseph Powell, of London, in 1783.

The following is an extract from the Gazette of Georgia, May 26, 1783—

“Married, Honorable John Morel, President of this State, to Miss Sally Powell, daughter of the Honorable Joseph Powell, of London—a young lady universally acknowledged to be possessed of every qualification necessary to render the married state perfectly happy.”

John Morel (II) married a second time, Mrs. Henrietta O'Brien (born Netherclift), 1785, and had issue—

I. ANNE MOREL, married Nathaniel Greene Rutherford, and had Mary Rutherford, married William Screene.

II. THOMAS NETHERCLIFT MOREL, married Margaret Stephens De Veaux, and had issue.

III. JOHN MOREL, married Eliza Sarah De Veaux (daughter of Major Peter De Veaux and Martha Box, son of Senior Judge of King's Court James De Veaux, who married Anne, daughter of Richard Fairchild and Anne, daughter of Edmund Bellinger, First Landgrave of the name in Carolina), and had issue.

John Morel died and was buried at sea in 1802. He was a Captain during the Revolution.

Extract from another paper, January 20, 1785: “Last Thursday the following gentlemen were elected members of the County of Chatham in General Assembly, viz.: John Houstoun, James Gunn and William Gibbons, Esq. * * * On Friday, the 14th inst., the Honorable the Executive Council chose John Morel, Esq., for their President, and George Handley, Esq., for Secretary of the Board.”

Mary Ann Morel, daughter of John and Mary (Bourquin) Morel, married, March 20, 1783, Benjamin Lloyd, son of Thomas Lloyd and Rebecca Lloyd. Children—

I. JOHN F. LLOYD.

II. MARY LLOYD, born March 11, 1785.

III. THOMAS EDWARD LLOYD, born December 2, 1787.

IV. BENJAMIN MOREL LLOYD, born June 11, 1787.

Benjamin Morel Lloyd died August 11, 1789 .

John Francis Lloyd, born July 5, 1791.

Died, John Francis Lloyd, at Llewellynvale, Floyd County, State of Georgia, on Saturday, the 9th day of August, in the year of our Lord 1845, at 15 minutes before six o'clock P. M.; aged fifty-four years one month and four days.

Mary (Morel) Lloyd died 1856.

Benjamin Lloyd died at White Bluff.

Bryan Morel (I), son of John and Mary (Bryan) Morel, married December 4, 1800, Harriet, daughter of Alexander McQueen, and had—

I. BRYAN McQUEEN MOREL.

II. CAROLINE MOREL.

III. JOHN MOREL.

IV. ELIZABETH MOREL.

Esther Morel, daughter of John and Mary (Bryan) Morel, married *Sampson Neyle. (Extract from the Georgia Gazette: "Savannah, February 20, 1794.—Last Thursday evening was married Sampson Neyle, Esq., to Miss Hetty Morel, daughter of John Morel, Esq., deceased.) They had—

I. MARY BRYAN NEYLE.

II. ELIZA ESTHER NEYLE. (Esther Morel died September 18, 1799.)

III. EMMA NEYLE, married F. W. Heineman.

IV. CHARLOTTE NEYLE, married H. Smith.

V. NEVILLE NEYLE, unmarried.

Anne, daughter of John and Mary (Bryan) Morel, married.

John Henry Morel, son of Peter Henry and Tryphena (Dunbar) Morel, married Katharine Waldburg (born Millen), daughter of Stephen Millen, of Savannah.

John Henry Morel married a second time, Mrs. Alger (born Sarah Martha De Veaux), and had—

I. EMILY BARNWELL MOREL, married Godin Guerard, and had issue.

John Henry Morel died in Savannah, 1834.

John Henry Morel, son of Peter Henry Morel and Tryphena Dunbar, married Catharine Waldburg (born Millen), daughter of Stephen Millen, of Savannah, Georgia, and had issue—

I. *TRIPHENA MOREL, born 1810; married Rev. David Brown, and had—

1. CATHARINE BROWN.

2. LOUISA D. BROWN. married William Davis, and had—

*Son of Gilbert Neyle, Esq. Think last three are by a marriage to a Miss McQueen. Gilbert Neyle had also a son William, who had a daughter Elizabeth, married Robert Habersham.

*The Neyle descendants are the Carsons, Breevorts, Herbemonts, Habershams and others.

*She died 1875.

I. H. W. DAVIS.

II. — DAVIS.

II. CATHARINE MOREL, born 1812; died 1864.

III. DUNBAR MOREL, married October 10, 1833, Sarah Mary Akin, daughter of Fleming Akin, Esq., of Richmond, Va., and Sarah Palmer, of Beaufort, S. C. Fleming Akin and Sarah Palmer had also—

2. ANN AKIN, married John C. Hunter, and had issue.

3. RICHARD F. AKIN.

4. CHARLOTTE AKIN, married James A. Norris, and had issue.

Dunbar Morel and Sarah Mary Akin had issue—

I. CHARLES HARRIS MOREL, born August 1, 1838; married October 28, 1875, Henrietta Wayne Griffin, daughter of Robert Harding Griffin, Esq., and Henrietta Wayne, who was the daughter of Dr. Richard Wayne, a former Mayor of Savannah, of the same family as Associate Justice of the Supreme Court of the United States, and of same family as General William C. Wayne, of Carolina, and of General Henry Wayne, of Georgia.

McQUEEN.

Alexander McQueen and Elizabeth, his wife, had the following children—

I. HARRIET McQUEEN, married Bryan Morel.

II. MARIA McQUEEN, married Sampson Neyle; second marriage.

III. ELIZA McQUEEN, married Patrick Houstoun.

IV. ANN McQUEEN, married J. Lawson.

V. LYDIA McQUEEN.

VI. SARAH McQUEEN, married Robert I. Houstoun.

VII. FRANCIS McQUEEN.

VIII. OCTAVIA McQUEEN.

Eliza, daughter of John McQueen, married Robert Mackay.

WAYNE.

Richard Wayne came to America in 1760 and was a Major in the Royal Welsh Fusileers. He married September, 14, 1769, in South Carolina, Elizabeth Clifford, whose family were among the earlier settlers in that Province, and who was allied to the families of DeSaussure, Bacot and Postell. Richard Wayne remained loyal to Great Britain and lost most of his effects, but subsequently recovered his fortune, and after his removal to Georgia became a planter. He was related, it is said, to the noted Revolutionary General Anthony Wayne, who was one of the executors of his will. Among the men of eminent ability of this family may be mentioned his sons, Honorable James Moore Wayne, Associate Justice of Supreme Court of the United States;

General William Clifford Wayne, and a grandson, Dr. Richard Wayne, Mayor of Savannah and a leading citizen; also another grandson of Richard Wayne, and son of Honorable James Moore Wayne. General Henry Wayne, of the C. S. Army. Richard Wayne and Elizabeth Clifford had issue—

*I. RICHARD WAYNE, married Juliana Smythe.

**II. ELIZA CLIFFORD WAYNE, married November 4, 1794, George Anderson, son of Captain George Anderson, of Berwick, Scotland, and Deborah Grant.

III. MARY WAYNE, married June 10, 1801, Richard M. Stites.

IV. STEPHEN WAYNE, drowned.

V. THOMAS WAYNE, died.

VI. JAMES MOORE WAYNE, U. S. Justice, married Mary Campbell.

VII. WILLIAM CLIFFORD WAYNE, married Ann Gordon, daughter of Ambrose Gordon, Captain on Colonel William Washington's staff during the Revolutionary War, and subsequently Marshal in Georgia, descended from Gordon of Pitlochi, of the noble family of Gordon of Pitlurg,

Dr. Richard Wayne, Mayor of Savannah, married January 14, 1830, Henrietta Jane Harden, and had issue.

HARDEN.

Major Edward Harden, born August 17, 1757, an officer in the Revolutionary Army, brother of Colonel William Harden, married Jane —, who died September 27, 1804, and had General Edward Harden, who married, first, July 10, 1806, Henrietta C. Horskins, who died November 23, 1806, daughter of Zachariah Horskins, of South Carolina, who married October, 1787, Harriet Waldburgher. General Edward Harden married, second, July 19, 1810, Mary Ann E. Randolph, daughter of Colonel Peter Randolph, of Clark County, Georgia, formerly of Virginia, and had issue. Edward Harden died February 22, 1849, aged 36 years. He was the grandson of William Harden and Mary Eberson, son of William Harden and Agnes Harden, who were among the earlier settlers in Carolina. General Edward Harden came to Georgia at the age of three years. He married, as stated above, first, Henrietta Catharine Horskins, and by this marriage had an only daughter, I. Henrietta Jane Harden, who married Dr. Richard Wayne, and had—

I. HENRIETTA WAYNE, married Robert Harding Griffin, and had—

I. HENRIETTA WAYNE GRIFFIN, married Charles Harris Morel.

II. VIRGINIA WAYNE, married Henry C. Cunningham, and had issue.

SMYTHE.

Colonel Thomas Smythe, of Maryland, October, 1694, appointed Judge of County Court, Deputy Commissary General, Member of Provincial Congress, Judge Provincial Court, married and had Thomas Smythe, Jr., member of Maryland Assembly, married Mary Ann, daughter of Thomas Ringgold and Frances, his wife, son of Major Ringgold, Lord of the Manor of Eastern Neck, Maryland. Thomas Smith and Mary Ann Ringgold had four children, among whom was Thomas Smythe, the third, Judge County Court of Quorum of Kent County, member of Maryland Convention, member of Council of Safety. He married Sarah, daughter of Lieutenant Richard Gresham, son of John Gresham, a land owner, and had Thomas Smythe, the fourth, who married his cousin, Mary Sudler, and had two children,

I. THOMAS SMYTHE, the fifth.

II. JULIANA SMYTHE, married Richard Wayne, Jr., of Augusta, and had issue—

I. DR RICHARD WAYNE, married Henrietta J. Harden.

II. THOMAS SMYTHE WAYNE, a Captain in U. S. Navy; married Eliza Caldwell Roe, daughter of Alexander Roe and Triphena Dunbar Morel.

III. MARY ELIZA WAYNE, married Robert W. Pooler.

IV. ELIZA CLIFFORD WAYNE, married William Neff.

Charles Harris Morel and Henrietta Wayne Griffin (daughter of Robert Harding Griffin and Henrietta Wayne, daughter of Dr. Richard Wayne and Henrietta Jane Harden, son of Richard Wayne, Jr., and Juliana Smythe), had issue—

I. J. WALDBURG MOREL.

II. ROBERT GRIFFIN MOREL.

Tryphena Dunbar Morel, daughter of Peter Henry Morel and Tryphena Dunbar, daughter of the Honorable Thomas Dunbar, M. P., married Alexander S. Roe, and had, besides others—

I. ELIZA C. ROE, married Captain Thomas Smythe Wayne, and had—

I. STARKE WAYNE, married twice and had issue.

II. ALEXANDER WAYNE (General), married Lizzie Cullen, his cousin, and had no issue.

III. JULIANA SMYTHE WAYNE, married Major Alfred L. Hartridge, and had issue.

IV. ROBERT P. WAYNE, married Augusta Forman, daughter of Thomas Forman, son of Joseph Bryan and Miss Forman, of ancient family of Bryan of Georgia, and had issue.

V. THOMAS S. WAYNE, married Sarah Wright, daughter of General Ambrose Ransom Wright, of Augusta, Ga.

VI. TRYPHENA DUNBAR WAYNE, married Major L. M. Warfield, and had issue—

I. STARK WAYNE, married, first, Mattie Avery, and had—

I. MARGARET WAYNE.

II. MARTHA WAYNE.

He married, secondly, Lyde Stuart, and had—

I. JAMES STARK WAYNE.

Juliana Smythe Wayne married Major Alfred L. Hartridge, and had issue—

I. CLIFFORD WAYNE HARTRIDGE.

II. JULIAN HARTRIDGE.

III. EMELYN BATTERSBY HARTRIDGE.

IV. ELIZA DUNBAR HARTRIDGE.

V. CATHARINE HARTRIDGE.

VI. ELLA BECKWITH HARTRIDGE.

VII. JULIA SMYTHE HARTRIDGE.

Eliza Dunbar Hartridge married her cousin, Walter Charlton Hartridge.

Robert P. Wayne and Augusta Forman Bryan had issue,

I. THOMAS FORMAN WAYNE.

II. ROBERT WAYNE.

III. GEORGE TROUP WAYNE.

IV. CLIFFORD DUNBAR WAYNE.

V. ELIZA DUNBAR WAYNE.

VI. GEORGIA BRYAN WAYNE.

Thomas Wayne and Sarah Wright (daughter of Major General Ambrose Ransom Wright, of Confederate States Army, descended from Ambrose Ransom Wright, an officer in the Revolution of 1776, member of Provincial Congress, member Council of Safety, Major, Commissary General), had—

I. NELLIE WRIGHT WAYNE.

II. THOMAS SMYTHE WAYNE.

III. MARY WRIGHT WAYNE.

Tryphena Dunbar Wayne and Major Louis M. Warfield had issue—

I. LOUIS M. WARFIELD.

II. EDITH WAYNE WARFIELD.

III. WAYNE WARFIELD.

HARTRIDGE—CHARLTON.

Walter Charlton Hartridge comes of a distinguished family, and is a son of the late Congressman and lawyer, the Honorable Julian Hartridge, and Mary Marshall Charlton, daughter of the distinguished Judge, statesman and poet, the Honorable Robert M. Charlton, formerly a Senator of the United States, who was the son of the Honorable T. U. P. Charlton, Judge and Attorney General of Georgia, and Miss Walter, daughter of Thomas Walter, the naturalist, and Miss Cooper. Thomas Walter married, second, Miss Peyre, related to the Porchers and others in Carolina.

Tryphena Dunbar Morel, daughter of Peter Henry and Tryphena (Dunbar) Morel, married Alexander I. Roe. Children—

I. ANN H. ROE.

II. ELIZA C. ROE, married Captain Thomas Smythe Wayne, and had issue.

III. LOUISA DUNBAR ROE.

IV. MARY ANN ROE, married Mr. Cullen, and had, besides others—

I. LIZZIE CULLEN, married her cousin, General Alexander Wayne.

Tryphena Dunbar (Morel) Roe married a second time, Mr. Jones, and had Jane Jones.

William Morel (I), son of Peter Henry and Anne (Valleau) Morel, married Ann Dorothea Wilson, daughter of William Wilson, December 19, 1838. Children—

I. SUSAN PENDLETON MOREL, born in Savannah, April 24, 1841.

II. JOSEPHINE SEAGROVE MOREL, born in Savannah, January 27, 1843.

III. CALHOUN T. MOREL, born in Savannah, April 26, 1845.

IV. WILLIAM WILSON MOREL, born in Savannah, September 28, 1848.

Ann Dorothea (Wilson) Morel, died October 31, 1848.

Susan Pendleton Morel died June 21, 1849.

Josephine Seagrove Morel died June 17, 1849.

William Wilson Morel died October 28, 1894.

William Morel I married a second time, Jane Susannah Wilson, daughter of William Wilson, May 5, 1850, and had issue—

I. HARRIET ANN MOREL, born June 15, 1851.

II. EMILY ELIZABETH MOREL, born February 8, 1854.

William Morel (I) died August 6, 1868.

Jane Susannah (Wilson) Morel died.

Dr. James Seagrove Morel (I), son of Peter Henry and Anne (Valleau) Morel, married March 29, 1841, Louisa Charlotte Lachicotte, daughter of Peter Henry and Francoise Lachicotte. Children—

I. PETER HENRY MOREL (III), born March 29, 1843.

II. CHARLES WILLIAM MOREL, died; born February 20, 1845.

III. FRANCES ANNE MOREL, born May 14, 1846.

IV. JOHN THOMAS MOREL, died; born 1848.

V. Four children died in infancy.

Louisa (Lachicotte) Morel died August 25, 1859.

James S. Morel married a second time, December 6, 1864, Eliza Bellamy Williams, and had issue—

I. ANITA VALLEAU MOREL, born October 2, 1865.

II. FRANCES C. MOREL, born February 22, 1867.

III. WILLIAM FAUCONNIER MOREL, born August 6, 1868.

IV. JAMES SEAGROVE MOREL (II), born January 16, 1870.

V. MARY M. MOREL, born November, 1872.

VI. FRANCIS BURTON MOREL, born May 4, 1874.

VII. LAURENCE JAMES G. MOREL, born August 22, 1878.

Anita Vallean Morel died September 18, 1876.

Frances C. Morel died November, 1867.

Mary M. Morel died 1872.

Francis Burton Morel died June 26, 1891.

Emily Barnwell Morel, daughter of John Henry Morel and Sarah Martha De Veaux, married Godin Guerard.
Children—

I. AUGUSTUS GODIN GUERARD.

II. SARAH GUERARD.

III. ELIZABETH GUERARD.

IV. MARY GUERARD.

V. LOIS GUERARD.

VI. ROBERT GUERARD.

Emily Barnwell (Morel) Guerard died in Savannah.

Calhoun T. Morel, son of Ann Dorothea (Wilson) and William Morel, married November 29, 1870, Margaret Lane Mordecai, daughter of Ellen and Samuel Fox Mordecai.
Children—

I. ELLEN MOREL, born October 28, 1871.

II. WILLIAM MOREL, born April 13, 1873.

III. ANNE VALLEAU MOREL, born December 31, 1875.

IV. MARGARET MOREL, born March 19, 1879.

V. MARY PENDLETON MOREL, born November 8, 1884.

VI. JOHN MOREL, born November 10, 1890.

Peter Henry Morel, son of Louisa Charlotte (Lachicotte) and James Seagrove Morel, married December 7, 1869, Estelle Relf, daughter of Sarah Browne and Daniel C. Relf.
Children—

I. LOUISA CHARLOTTE MOREL, born July 26, 1871.

II. JAMES SEAGROVE MOREL, born December 7, 1873.

III. SARAH BROWNE HERMINIE MOREL, born November 8, 1876.

IV. PHILIP R. LACHICOTTE MOREL, born June 26, 1887.

Philip R. Lachicotte Morel died August 3, 1887.

Estelle (Relf) Morel died October 2, 1887.

Frances Anne Morel, daughter of Louisa Charlotte (Lachicotte) and James Seagrove Morel, married Henry Symmons. Children—

I. MOREL SYMMONS.

II. ZOE SYMMONS.

III. DAISY SYMMONS.

IV. FAY SYMMONS.

V. JANIE SYMMONS.

Thomas Netherclift Morel, son of Henrietta (Netherclift) and John Morel, married Margaret Stephens De Veaux, daughter of Martha (Box) and Peter De Veaux, January 18, 1814. Children—

I. MARGARET S. MOREL.

II. JAMES L. MOREL.

III. THOMAS MOREL.

John Morel, son of John and Henrietta (Netherclift) Morel, married June 10, 1816, Eliza Sarah De Veaux, daughter of Martha (Box) and Peter De Veaux. Children—

I. CHARLOTTE MOREL.

II. ANNE MOREL.

III. JULIA MOREL.

IV. NELLIE MOREL.

V. ELIZA MOREL.

VI. LOUISA MOREL.

Augustus G. Guerard, son of Emily (Morel) and Godin Guerard, married Miss McKee, and had—

I. AUGUSTUS G. GUERARD.

II. ELISE GUERARD.

Sarah Guerard, daughter of Emily (Morel) and Godin Guerard, married William Waring. Children—

I. EMILY WARING.

II. LOUIS G. WARING.

III. ANNIE WARING.

Elizabeth Guerard, daughter of Emily (Morel) and Godin Guerard, married Thomas Gadsden. Children—

I. SUSAN HAMILTON GADSDEN.

II. ROBERT G. GADSDEN.

III. THOMAS GADSDEN.

IV. EMILY GADSDEN.

V. LOIS GADSDEN.

VI. HELEN GADSDEN.

Mary Guerard, daughter of Emily (Morel) and Godin Guerard, married Jett Howard. Children—

I. GODIN HOWARD.

II. CHARLES WALLACE HOWARD.

III. EMILY HOWARD.

Lois Guerard, daughter of Emily (Morel) and Godin Guerard, married, first, Barron Carter, and had—

I. GUERARD CARTER.

II. JOHN M. CARTER.

III. BARRON CARTER.

Lois Guerard (Carter) married a second time, John Henderson.

Dr. James Seagrove Morel married, first, Louisa Rossig.

nol Lachicotte, daughter of Peter Henry Lachicotte and Frances le Grand du Truilh, and had—

I. PETER HENRY MOREL, married Miss Relf, granddaughter of Judge Brown of Virginia, and had—

*1. LOUISA L. MOREL.

2. SARAH HERMINE MOREL.

3. JAMES S. MOREL.

II. FRANCES ANN MOREL, married Henry R. Symons, and had—

1. JAMES S. MOREL SYMONS.

2. ZOE SYMONS.

3. MARGARET SYMONS.

4. FELICITE SYMONS.

5. JANE PHILIPA SYMONS.

Dr. James S. Morel married, secondly, Eliza Bellamy Williams, daughter of William H. Williams, who was educated at Harrow, England, and who married Fanny Munro, daughter of James Munro and Sarah Clare, both of Nassau, N. P.

Williams H. Williams was the son of Samuel Williams, of the Bahama Islands, and Ann Hill, of North Carolina. Ann Hill married, second, General Hernandez, of Florida, whose daughter married into Washington family of Florida, a lineal offshoot of the Virginia family; as also the Walkers and other families.

Dr. James S. Morel and Eliza Bellamy Williams had issue,

I. WILLIAM FALCONER MOREL.

II. JAMES S. MOREL, married Martha Schwaabe.

III. FRANK MOREL, died.

IV. LAWRENCE JAMES G. MOREL.

James S. Morel and Matilda Schwaabe (daughter of Augustus Schwaabe and Matilda Von Eihman), and had—

I. MATILDA VON EIHMAN MOREL.

Peter Henry Morel, son of John Morel and Mary Bourquin, married, first, Triphena Dunbar, and had issue. He married, secondly, Ann Valteau, daughter of William Valteau and Miss Earle, son of Fauconnier Valteau, son of — Valteau, who married Madeline Fauconnier, daughter of Peter Fauconnier, of Rochelle, France, and Madeline Pasquereau.

Through this marriage the branch of the Morels became related to Honorable George Pendleton, U. S. Minister to Austria, and also to the noted Dr. Samuel Bard.

James Seagrove Morel, M. D., son of Peter Henry Morel, was born July 4, 1811; educated in Savannah; a physician, writer, scholar, formerly Recording Secretary of Georgia Medical Society, in part founded by one of his ancestors, Dr. Henry Bourquin. Dr. Morel entered the service of the Confederate States, held rank of full surgeon, and served in Florida and Georgia. He translated and read parts of the work before Georgia Medical Society of Claude Bernard, and is an accomplished linguist and scholar.

*They live in Kentucky.

BOURQUIN.

The *Bourquin family that came to Georgia and Carolina about the year 1740 were of Huguenot origin, and settled in London when driven from France. At the first settlement of Georgia, the three brothers, William, Benedict and Henry, obtained immense grants of land from the Crown in Georgia and Carolina. William located in Carolina, while Benedict and Henry came to Georgia. William was twice married, his children all daughters, and from whom came some of the most prominent families in Carolina. Among the descendants now living are General Lafayette McLaws, General Huguenin, of Fort Sumter fame, and others.

Benedict Bourquin and wife, Jane Judith Bourquin, had the following children—

- I. *BENEDICT BOURQUIN, married.
- II. MARY ANN BOURQUIN, married.
- III. HENRY BOURQUIN.
- IV. DAVID FRANCIS BOURQUIN.
- V. SUSANNAH BOURQUIN, married.

Dr. Henry Bourquin, a rice and cotton planter, was one of the Founders of the Georgia Medical Society in 1804, and one of the leaders in Savannah of the Revolution.

David Francis Bourquin, a rice planter, was a Major in Pulaski's Legion, was near Pulaski when he fell; succeeded in the charge on the British works at Spring Hill in penetrating the opening left by the British, but being unhorsed, was, with Sheftall Sheftall and Peter Tondee, captured and carried aboard a man-of-war, where, being insulted by a British officer, he seized a chair and knocked him down, when he was immediately cut down by those standing around and severely wounded, his cheek bone being cut in two. He married Margaret Thornton, of St. Domingo, whose father was a member of the celebrated Thornton family of England. David Francis Bourquin left three sons, Edward, Benedict and Robert. Edward left one son, Dr. Stephen Bourquin, now living in Brooks County. Edward served in the War of 1812. He married Miss Clanci, of French origin.

Benedict Bourquin left one son and three daughters—

- I. MARY L. BOURQUIN.
- II. GUGIE BOURQUIN.
- III. FLORENCE BOURQUIN.
- VI. ALICE BOURQUIN.

Mary L. Bourquin married Luke Canon, of Florida, and had, besides others—

- I. JAMES S. CANON.
- II. ROBERT P. CANON.

James S. Canon married Eva O. Wallace, daughter of

*By records in London, England, we find that this family is one of the best in France.

Henry A. Wallace, of Scotch descent, and Eugenia Bourquin, and had—

I. HERBERT W. CANON.

II. GLADYS CANON.

Benedict Bourquin served in the War of 1812 and the Florida War. He married Martha S. Lavinder, and was a rice planter. Robert, Francis and Thomas all being officers in the Confederate Army. The two former were killed during the War.

BARNWELL.

This very ancient and most illustrious family of South Carolina, which has contributed so many honored names to the service of the country in war and peace, descends from a long line of noble ancestors, and is allied to many of Carolina's best people. The descent of this family would appear, without doubt, to be the following: "The family of Barnwell deduces its descent from remote antiquity, and claims, among the earliest progenitors, personages of the most eminent renown. It is the parent stock from which the noble houses of Kingsland and Trimlestown branched, and the name of its patriarch is to be found, with other companions of the Conqueror, in the Roll of Battle Abbey. In Ireland the Barnwells came under the denomination of "Strongbowians," having established themselves there in 1172, under the banner of Strongbow, Earl of Pembroke.

Sir Michael de Barneval, Knt, a gallant soldier, was succeeded by Sir Ulphram de Bernevale, Knt, of Crickstown Castle; had a grandson, Ulphram de Barneval, married a daughter of Lord Furnival, and had Sir Christopher Barnwall, first Lord of Trimlestown, and was succeeded by Sir Christopher Barnwell, who married a daughter of Drake, Chief Justice and Lord High Treasurer, and had Sir Nicholas Barnwell, of Crickstown, Baron of Trimlestown. From this line descended Christopher Barnwell, of Crickston, who married a daughter of Lord Dunboyne, and had Sir Patrick Barnwell, Knt, 12th of Crickston and 21 Anglo-Norman descent, time of Henry II. He married Cicilia le Fleming, daughter of Lord Slane, and was created Baronet in 1622. Sir Patrick had, as sons I. Sir Richard Barnwell, married Annie Powdall; II. Sir John Barnwell, born December 21, 1602, a distinguished lawyer, who married Thomazine, daughter of Anthony, Viscount Tarah, and had a daughter, Mary, who married Lord Trimlestown. Sir Patrick Barnwell and Anne Powdall had Sir Patrick Barnwall, M. P. 1689-1690, who married Frances, daughter of Honorable Richard Butler and granddaughter of Walter 11th Earl of Ormond, and had an only son, Sir George Barnwell II. Sir John Barnwell, brother of Sir Patrick Barnwell (sons of Sir Richard Barnwell and Anne Powdall), had a grandson, Sir George Barnwell, who inherited the property,

but Sir John Barnwell's younger son went to Carolina, and is known in history as Colonel John Barnwell, or "Tuscarora John," from having defeated the tribe of Indians known as the Tuscaroras, to which the State was under lasting obligations to him for his services. He married Ann Berners, and had issue, and from Colonel John Barnwell and Ann Berners all of this name descend in Carolina, among whom may be mentioned his son, General Nathaniel Barnwell, the Patriot Robert Barnwell, and many others. To this family is allied the families of De Veaux, Guerard and many of the families in Carolina and Georgia, as may be seen by reference to these pages. We find that there were several marriages of the Barnwells to Guerards, and no less than three of this ancient line to the De Veauxs. John Barnwell, a younger son of Colonel John Barnwell, had, among others, Catharine Barnwell, who married Andrew De Veaux, the third, and Ann, or Nancy, Barnwell, who married William De Veaux, a first cousin of Andrew, the third, and son of James De Veaux and Ann, daughter of Richard Fairchild and Ann Bellinger, daughter of First Landgrave of the name. William De Veaux and Nancy Barnwell had, among others, Sarah Martha De Veaux, who married, second, John H. Morel, and had Emily Barnwell Morel, married Godin Guerard, and had issue.

Eliza Barnwell married Jacob, son of Israel, brother of James, Andrew and John De Veaux, sons of Andre, the Huguenot, and from this marriage a branch of Heyward and Guerard springs.

Colonel John Barnwell, born County Meath, Ireland, 1671, a cadet of the noble family of that name, was Secretary of Province of Carolina, 1702, member of the Council 17—, Commander of Expedition against the Tuscaroras 1712, Agent for South Carolina in England 1722, and married 1704, Anne Berners, and had issue. They had, besides others, a younger son—

*I. JOHN BARNWELL, of Port Royal, who married Martha, daughter of John and Phœbe Chaplin, and had—

I. JOHN BERNERS BARNWELL.

II. CATHARINE BARNWELL, born July 3, 1740; baptized August 17, 1740, by Rev. Jones; married March 24, 1757, Andrew De Veaux, Jr.

III. ANN BARNWELL, married William De Veaux, son of James and Ann (Fairchild) De Veaux, daughter of Richard Fairchild and Anne Bellinger.

IV. ELIZABETH BARNWELL, born January 18, 1749; baptized April 22, 1750; married Jacob De Veaux, son of Israel De Veaux and Hanna Martin, son of Andre De Veaux, the Huguenot.

*V. PHŒBE BARNWELL, married Archibald Campbell.

*There were other daughters.

Col. Andrew De Veaux, the son of Andrew and Catharine Barnwell, was born April 30, 1758.

John Berners Barnwell married and had a son, John Berners (2) Barnwell, born 1779, married Eliza Christiana Stoll September 22, 1804, and left issue, among whom was John Berners (3) Barnwell, married Eliza Zittrouer and had, among others, *Cuthbert Barnwell, who married Tolula C. Greene, and had—

I. JOHN BERNERS (4) BARNWELL.

ALLEN.

George Allen, of Orange County, North Carolina, son of Samuel Allen and Sarah Armstrong, practiced law in Augusta, Ga.; married, in 1802, Mary Lucia Garvey, at the Point; lived there several years, with her mother, Mrs. Bourquin.

George Allen and Mary Lucia Garvey left four living children—

I. SUSAN GARVEY ALLEN.

II. SARAH ROSALIE ALLEN, married D. L. Wardlaw, of an old and highly respectable family in Carolina.

III. GEORGE ALLEN, born Hillsboro, N. C., September 22, 1818; married Alice Guerard.

IV. WILLIAM GASTON ALLEN.

Alice Guerard, daughter of Dr. J. De Veaux Guerard and Alice Screven, daughter of Dr. Richard B. Screven and Alice Pendarvis (changed name to Bedon), daughter of Elizabeth Stobo and Josiah Bedon, son of Josiah Pendarvis and Elizabeth Bedon, daughter of Colonel Richard Bedon. Elizabeth Stobo was daughter of Richard Park Stobo and Mary Harvey, son of James Stobo, planter, son of Rev. Archibald Stobo.

Mary Lucia Garvey was daughter of Michael Garvey and Susannah Stoll, married, 1780, daughter of David Stoll, son of Justinus Stoll. Michael Garvey was son of John Garvey and Miss Griffin. He came from Island of Antigua with John Peter Purry, founder of Purrisburgh, who had married a sister of John Garvey. John had two sons—

I. JAMES GARVEY, married Ann Bull (issue all died), sister of John Bull and of Mary Lucia Bull, who married Jacob Guerard, father of John Guerard, of the Hill.

II. MICHAEL GARVEY, married Susannah Stoll Garvey Bourquin.

George Allen and Alice Guerard, born July 26, 1826, married May 11, 1843, and had issue—

I. GEORGE ALLEN, born March 17, 1844; died October 31, 1845.

II. GEORGE ALLEN, born December 4, 1845; married Belle, daughter of Judge Law, of Savannah, and had issue.

III. JACOB GUERARD ALLEN.

*His brother was Mortimer Beresford Barnwell, married and had issue; also several sisters. John B. Barnwell has also several sisters.

IV. MARY LUCIA ALLEN, married William Partridge, and had issue.

V. ALICE GUERARD ALLEN, married J. Baynard, and had issue.

VI. TALLULAH ALLEN, married William E. Stoney, and had issue.

VII. FRANKLIN GRIFFIN ALLEN, died.

VIII. SARAH ROSALIE ALLEN, died.

IX. WILLIAM GASTON ALLEN, married and has children.

X. ANNA BELLE CROWELL ALLEN, married her cousin, Maxwell Chisolm, and had issue.

XI. SARAH MARGARET SMITH ALLEN, married Tracy Hunter, and has issue.

The Allens are connected with the family of Wardlaw by a sister of George Allen having married a Wardlaw. This family is connected to branches of the families of Cheves, Haskell, Calhouns, Simkins, Parker, Miles, and many others, by marriage or blood. (See Wardlaw book.)

HAMILTON.

Arms:

Tree pierced by a saw.

Motto:

Through.

From a generic standpoint, a family consists of a collection of individuals of one genera or species having a common ancestor; but historically speaking, a family is one whose rise began in an ancestor who, in some profession, business or occupation, made a name for himself, and whose descendants have kept this name in honor and integrity and have shed additional lustre upon it by occupying positions as representative men in the service of the country, or as men of ability in all professions and business occupations. Such a one, then, is the ancient, honorable and illustrious family of Hamilton, of South Carolina, whose alliances to other families, and services performed for their country, were great. Paul Hamilton, the first of the name, came to South Carolina in — from Scotland. His son, Paul Hamilton, married Miss Martha Bower, and had Archibald Hamilton, who married Rebecca Branford, and had Paul Hamilton, a Revolutionary officer, one of Marion's men, Governor of South Carolina in 1802-1804, Secretary under President Madison. He married Mary Wilkinson, and had,

I. PAUL HAMILTON, married Henrietta Rhodes, daughter of John Rhodes, from England.

II. MARGARET HAMILTON, married Governor Whitmarsh Seabrook.

III. EDWARD HAMILTON, married Elizabeth Lynah.

IV. ARCHIBALD HAMILTON, killed in War of 1812.

V. ELIZA HAMILTON, died unmarried.

VI. MARY HAMILTON, married, first, Dr. Nathaniel Rhodes; second, Dr. Screven.

VII. REBECCA HAMILTON, married Morton Waring.

VIII. SUSAN B. HAMILTON, married Rev. Philip Gadsden, Rector of St. Paul's Church, Charleston, son of Philip Gadsden and Catharine Edwards, grandson of General Christopher Gadsden and Miss Hasell. Rev. Philip Gadsden was born September 15, 1798; died December 26, 1870; married January 25, 1831, Susan Brantford Hamilton, and had—

I. MARY HAMILTON GADSDEN, born January 27, 1832; married, second, B. R. Mitchell, and had—

1. WILLIAM BOONE RICHARDSON MITCHELL.

2. JOHN CHRISTOPHER MITCHELL.

II. JOHN GADSDEN, born August 31, 1833; married April 14, 1857, Julia E. Boyle, daughter of John Boyle, of Summerville, and had—

1. JULIA ELLA GADSDEN.

2. JOHN GADSDEN.

3. MARY PORCHER GADSDEN.

4. WILLIAM BOYLE GADSDEN.

5. ELIZA HAMILTON GADSDEN.

6. LELA RUTLEDGE GADSDEN.

III. CHRISTOPHER SCHULZ GADSDEN, born August 15, 1834; married Florida Indiana Morrall, daughter of George Washington Morrall, of Grahamville, S. C., August 9, 1861, and had—

1. SUSAN HAMILTON GADSDEN.

2. CHRISTOPHER S. GADSDEN.

3. GEORGE MORRALL GADSDEN.

4. PHILIP HENRY GADSDEN.

5. PHOEBE MORRALL GADSDEN.

6. HENRY HAINES GADSDEN.

7. FLORENCE MORRALL GADSDEN.

IV. THOMAS GADSDEN, born January 3, 1836; married Elizabeth Guerard, daughter of Godin Guerard and Emily Barnwell Morel. (See Guerard for issue.)

V. MARGARET ANN SEABROOK GADSDEN.

VI. EDWARD HAMILTON GADSDEN, born September 25, 1840; married November 1, 1860, his cousin, Rebecca Hamilton Whaley, daughter of Thomas and Mary (Wilkinson) Whaley, and had—

I. EDWARD HAMILTON GADSDEN, born November 25, 1861.

II. MARY HAMILTON, born August 20, 1864; died August 27, 1866.

III. MARY HAMILTON GADSDEN, born November 17, 1866; died July 10, 1868.

IV. THOMAS WHALEY GADSDEN, born May 17, 1869; died.

V. REBECCA HAMILTON GADSDEN, born June 22, 1872; died.

VI. MARGARET SEABROOK GADSDEN, born April 21, 1874; died.

Paul Hamilton and Henrietta Rhodes had issue—

I. COLONEL PAUL HAMILTON, who married Catharine Campbell, daughter of Dr. Archibald Campbell, son of *Rev. Archibald Campbell, of Scotland, and Mary, daughter of — Bard, of Pennsylvania, whose son, Dr. Bard, was Washington's friend and physician. Archibald Campbell married Phoebe Barnwell, daughter of John Barnwell and Phoebe Chaplin, son of Colonel John Barnwell and Anne Berners. Paul Hamilton and Catharine Campbell had issue—

I. JAMES STEWART HAMILTON, died aged 4 years.

II. HENRIETTA HAMILTON, married R. Barnwell Fuller.

III. CAPTAIN PAUL HAMILTON, on Brigadier General S. D. Lee's staff; fell at battle of Vicksburg. He was of brave, generous and noble disposition, and fell fighting for his country's sake.

IV. MARY S. HAMILTON.

V. WILLIAM HAMILTON, Captain in Confederate States Navy; died in 1875; a gentleman who added lustre and honor to the name of Hamilton.

VI. KATE PERCY HAMILTON, died, aged 1 year.

VII. PHOEBE CATHARINE HAMILTON, married Joseph Seabrook.

VIII. ARTHUR MIDDLETON HAMILTON, who so nobly stood at his post and cared for the sick in yellow fever epidemic of 1877. In charge of Port Royal Railroad, Beaufort, S. C.; died October 16, 1877, doing his duty.

CAMPBELL.

Phoebe Barnwell and Archibald Campbell had issue—

1. *REV. JOHN CAMPBELL, of St. Philip's Church, Percy, daughter of *Rev. William Percy and Catharine Elliott, and had—

1. REV. JOHN CAMPBELL, of St. Philip's Church, Charleston.

2. PHOEBE CAMPBELL, married Dr. Arthur Gibbs, and had Dr. William Percy Gibbs, only surviving child.

3. CATHARINE CAMPBELL, a lady of most estimable character; married Colonel Paul Hamilton.

II. ARCHIBALD CAMPBELL, left one son, Archibald, who lived in Pendleton.

*Rector of St. Marys Church, Burlington, N. J.; also called Colin Campbell.

*Rector and builder of St. Pauls Church, Charleston.

III. COLIN CAMPBELL, married, had a daughter, who died.

IV. MARY CAMPBELL, married Dr. James Stuart, but had no issue; but adopted her niece, Catharine Campbell, as her mother died young.

Henrietta Hamilton and R. Barnwell Fuller had—

I. THOMAS FULLER, who married Isabelle Prioleau, and had—

1. THOMAS FULLER.

2. FORD FULLER.

II. KATE FULLER.

III. HAMILTON FULLER, married Sarah Seward, and had—

1. HAMILTON FULLER.

2. BARNWELL FULLER.

3. SEWARD FULLER.

IV. MARY FULLER.

V. ROBERT BARNWELL FULLER.

Joseph Seabrook and Phoebe Hamilton had—

I. HENRY HAMILTON SEABROOK.

II. CATHARINE H. SEABROOK.

GADSDEN.

The family of Gadsden appears to have originated in Normandy, from whence they removed to England, for in the train of William the Conqueror we find one of them, a noble, bearing the name of Gatesden, and in the Southern parts of Great Britain in Herefordshire, we find the name of Gadesden borne by several of the gentry, and two villages of the name we find in Hertfordshire, and in the same County the eminent John De Gatesden was undoubtedly born. In reign of Henry III is found Johannes De Gatesden as Sheriff of Counties of Surrey and Sussex, and the name of Gadsden was found at a very recent date in 1858 in Hertfordshire. Thomas Gadsden, a Lieutenant in Royal Navy, came with his wife, Elizabeth, to Carolina at an early day. He was Collector for the King at the Port of Charleston, and the ancestor of this illustrious and honorable family, whose members have assisted the country in war and peace and in various walks of life. Thomas Gadsden and Elizabeth, his wife, had issue—

I. GENERAL CHRISTOPHER GADSDEN, the eminent patriot, afterward Governor of South Carolina, who married, secondly, Miss Hasell, and had—

1. THOMAS GADSDEN, married Miss Fenwick.

2. PHILIP GADSDEN, married Miss Edwards.

3. MARY GADSDEN, married Thomas Morris.

Philip Gadsden and Catharine Edwards had issue—

I. CHRISTOPHER EDWARDS GADSDEN, Bishop of South Carolina; married, first, Elizabeth Bowman; second, Jane Dewees, and had issue.

-
- II. JOHN GADSDEN, Intendant of Charleston; married Margaret Ann Edwards and had issue.
 - III. COLONEL JAMES GADSDEN, U. S. Minister to Mexico; married Susan Gibbes Hart.
 - IV. MARY GADSDEN, died in infancy.
 - V. MARY EDWARDS GADSDEN, married James F. Edwards, and had issue.
 - VI. ELIZABETH GADSDEN, died in infancy.
 - VII. CATHARINE GADSDEN, died in infancy.
 - VIII. REBECCA HARRIETT GADSDEN, married James Edwards (second wife), and had issue.
 - IX. THOMAS GADSDEN, married E. Harriet Holmes.
 - X. PHILIP GADSDEN, married Susan Brantford Hamilton.
 - XI. MARGARET GADSDEN, died.
 - XII. ANN GADSDEN, died.
 - XIII. ANN FISHER GADSDEN.
 - XIV. FISHER GADSDEN, married Laura E. Michau.
 - XV. ALEX EDWARDS GADSDEN, married, first, Mary Edwards; second, Mrs. Mary A. Axon.
 - XVI. OCTAVIUS HOLMES GADSDEN, married Marianne Porcher Priolean.
 - *II. THOMAS GADSDEN, also son of Thomas Gadsden, the King's Collector, married and had—
 - I. JAMES M. GADSDEN.
 - II. THOMAS GADSDEN.James M. Gadsden, by his first wife Rebecca, had—
 - I. MARY GADSDEN.
 - II. BENJAMIN C. GADSDEN.
 - III. ANN GADSDEN.
 - IV. REBECCA GADSDEN.
 - V. THOMAS N. GADSDEN.
 - VI. JAMES U. GADSDEN.Thomas Gadsden and Miss Fenwick had—
 - **I. CHRISTOPHER GADSDEN, of the Navy, who married Catharine Blake Guerard, and had Alice Gadsden, who married Paul Lynah.
 - II. Daughter, married Colonel William Drayton, and had, besides others—
 - I. GENERAL THOMAS F. DRAYTON.

STOBO.

Rev. Archibald Stobo, who came to South Carolina in 1700, and was an eminent minister and a most determined, courageous and exemplary man, married Elizabeth, and had—

*See Guerard and De Veaux for descent.

**Norman had Norman P. Gadsden, who married Mary Hughes, daughter of Powell Hughes. Is the sole surviving representative of this line, called the Norman branch.

-
- I. JAMES STOBO, married Elizabeth, and had issue.
 - II. WILLIAM STOBO, married and had issue.
 - III. JANE STOBO, married James Bulloch, and had issue.
 - IV. ELIZABETH STOBO, married Joseph Stanyarne, and had issue.

James Stobo and Elizabeth, his wife, had, among others,

- I. ELIZABETH LOUISA STOBO, married Josiah Pendarvis.

II. RICHARD PARK STOBO, married Mary Harvey, and had, among others, Elizabeth Louisa Stobo, who married Josiah Pendarvis, son of Josiah Pendarvis and Alice Bedon, daughter of Colonel Richard Bedon, a landed proprietor, son of George Bedon, who came to Charleston, South Carolina, in 1670-80.

Joseph Pendarvis came with Colonel Sayle to South Carolina in 1670-80, and had Josiah Pendarvis, who married Elizabeth Louisa Stobo and had Josiah Pendarvis, who married Alice, daughter of Colonel Richard Bedon (who was son of George Bedon, who came to South Carolina in 1670-80.) They had—

- I. JOSIAH PENDARVIS, who changed his name to Bedon, and who married his cousin, Elizabeth Louisa Stobo.

II. ELIZABETH PENDARVIS, who married, first, John Screven; second, Josiah Bryan, and whose descendants are the Screvens of South Carolina and Georgia, and the Bryan family of Georgia.

Josiah Pendarvis had his name changed by act of Legislature of South Carolina to Bedon, and was a direct lineal descendant of the ancient families of Stobo, Pendarvis and Bedon, families who had come to Carolina at an early day, 1680-1700, and who were planters, and amongst the best people in the Province. He married his cousin, Elizabeth Louisa Stobo, January 1, 1788, daughter of Richard Park Stobo and Mary Harvey, and had issue—

- I. RICHARD B. BEDON, married Jane Bulloch Perry, and had issue.

II. ALICE BEDON, married Dr. Richard Bedon Screven, her cousin.

- III. KEZIAH BEDON, married Stobo R. Perry, and had issue.

IV. HYPATA BEDON, married Lawrence Fishburne.

V. STOBO BEDON, married Charlotte Stewart.

Richard B. Bedon and Jane B. Perry had Richard Stobo Bedon, who married Julia Ann Davie, daughter of Hyder Alli Davie, son of the eminent statesman and warrior, General William Richardson Davie.

Jane B. Perry was the daughter of Dr. James Perry and Frances Hunter of Georgia, and Dr. Perry was the son of Josiah Perry and Miss Stobo. The Davies descend from the very ancient and honorable family of Jones of Virginia, who were among the earliest settlers there, and one of whom held a high Colonial position in that State.

Alice Bedon and Dr. R. B. Screven had—

- I. COLONEL RICHARD N. B. SCREVEN, married.
- II. LOUISA SCREVEN, married Dr. Cuthbert.
- III. ALICE SCREVEN, married Dr. Jacob De Veaux Guerard.

- IV. ISABELLA SCREVEN, married Frederick Fraser.
- Isabella Screven and Frederick Fraser had—

- I. FREDERICK FRASER.
- II. DR. HENRY FRASER.
- III. ALICE L. FRASER, married William C. Johnstone.
- IV. JANE FRASER.
- V. JAMES L. FRASER.
- VI. SCREVEN FRASER.

Alice L. Fraser and William C. Johnstone had—

- I. ISABELLE JOHNSTONE.
- II. LILY JOHNSTONE, married Elliott W. Hazzard.
- III. ALICE LOUISE JOHNSTONE, married Albert Bayles.
- IV. FREDERICK JOHNSTONE, married Gertrude Hardee.
- V. E. SELINA JOHNSTONE, married T. Daniel Heyward.

- VI. ANDREW JOHNSTONE, married Mary B. Webb.

- VII. WILLIAM HENRY JOHNSTONE, married Elise L. Moore.

- VIII. MARY JOHNSTONE, married Gardner B. Penniman.

- IX. FRANK ELLIOTT JOHNSTONE.

Keziah Bedon and Stobo R. Perry had—

- I. JOSIAH B. PERRY, married Frances A. Kershaw, and had issue.

- II. CAROLINE PERRY, married Timothy H. Spann, and had issue.

- III. DR. RALPH PERRY.

- IV. JULIA PERRY.

- V. EMMA PERRY.

- VI. NATHANIEL PERRY.

- VII. MARY M. PERRY.

- VIII. ELIZABETH PERRY.

- IX. DR. JAMES STOBO PERRY, married Ellen Spencer.

Hypatia Bedon and Lawrence Fishburne had—

- I. LOUISA FISHBURNE, married Thomas Cuthbert.

- II. LAWRENCE FISHBURNE.

- III. DR. JOSIAH B. FISHBURNE, married Emma Kershaw, and had—

- I. LAWRENCE FISHBURNE.

- II. PINCKNEY FISHBURNE.

- III. LOUISA FISHBURNE.

- IV. WILLIAM FISHBURNE.

- V. JOSIAH B. FISHBURNE.

SKOTTOWE.

The Skottowe family represents in the male line the younger branch of the Corbetts, Baronets of Sprowston, Norfolk, who are first heard of in the reign of Henry VII. In the female line it represents the Skottowes, who, under the name of de Skottow, are heard of shortly after the Conquest, as Lords of the Manor of Scothow or Skothow (now spelt Scottowe), near Norwich, in Norfolk. Later as Scottowes or Skottowes they were connected for a century and a half (1600-1758) with the Manor of Little Melton and also with the town of Norwich, where they filled important municipal offices. One of the family, Thomasina, emigrated to America early in the 17th Century, and her son, Joshua, was one of the early fathers of Boston, U. S. A. The feeling of the family was, however, distinctly Cavalier, not Puritan. The Corbetts were divided, Sir Thomas, the third Baronet, was a strict Cavalier and suffered much for it. His uncle, Miles, was the Regicide. His younger brother, Arthur, got into difficulties, fled from home, 1641; entered the Cromwellian Army and was at the battle of Worcester. Sir Thomas died without issue in 1661. Arthur married Elizabeth, sister of Augustine Skottowe, of Little Melton. Their son inherited Little Melton at the death of Augustine, who died without issue. Neither Arthur nor his son claimed the Baronetcy to which they were lawful heirs on the death of Sir Thomas Corbett. In the next century the descendants of Arthur obtained large estates in Durham, Yorkshire, Bucks. Their two principal seats were Great Ayton, in Yorkshire, and Bury Hill, Chesham, Bucks. The fourth son of Thomas Skottowe of Great Ayton, whose name was also Thomas, obtained the post of Secretary to the Council of

Copied from the Skottowe Family Bible:

Landgrave Edmund Bellinger, the third, born about 1717-19; married March, 1742; died May, 1787. Married May Lucia Bull, daughter of Burnaby Bull, born 1723, alive 1779. Their children were:

1. Edmund, married in 1779, had five children at time of record.
2. John, married and had one son.
3. Mary Lucia, married Thomas Skottowe, Secretary to the Council of South Carolina in 1779; had seven sons, six alive; my ancestors.
4. Charles, in 1779 dead.
5. Elizabeth, married William Telfair, 1769; he died at Surinam, 1812. She came to England, 1817. Her daughter Mary Lucia returned, went back to Charleston in 1819.
6. George, married in 1799.
7. Burnaby Bull.
8. William.

The Skottowes returned to England at the Declaration of Independence and T. Skottowe was granted a pension. He was my father's great grandfather.

BRITIFFE C. SKOTTOWE.

12 A Victoria Square, London S. W.

1. Edmund Bellinger, married Mary Cussings.
2. John Bellinger, married Miss D'Oyley.
3. Mary Lucia Bellinger, married Thomas Skottowe.
4. Charles Bellinger.
5. Elizabeth Bellinger, married William Telfair, of Georgia.
6. George Bellinger, married Mary Lucia, daughter of William Bellinger and Elizabeth Cussings.
7. Burnaby Bull, married Margaret Coachman.
8. William Bellinger, married, first, Sarah Pinckney; second, Harriet Field, or Fields.

Province of South Carolina. In America he married Maria Lucia Bellinger, daughter of Landgrave Edmund Bellinger (III); obtained large estates, was imprisoned during the Rebellion for his efforts to repress it, returned to England, was awarded a pension for his loyalty, died and was buried at Chesham, where are many of the tombs of his family. The male heirs of the elder brothers of Thomas Skottwe of South Carolina are believed to be extinct. The present representative, who is the great-grandson and male heir of the eldest son of Thomas Skottowe of South Carolina, is engaged in establishing his claim to the Corbett Baronetcy. Thomas Skottowe married Maria Lucia Bellinger, and had, besides others—

I. THOMAS BRITIFFE SKOTTOWE, who married Lydia Pococke, and had—

1. NICHOLAS SKOTTOWE, married Maria Sandys, and had—

I. THOMAS BRITIFFE SKOTTOWE, who married Laetitia Constable, and had—

1. BRITIFFE CONSTABLE SKOTTOWE, unmarried.
2. LAETITIA SKOTTOWE.

DUNWODY.

This ancient name is found in Scotland at an early day, among the feudal Barons or Lairds, though the name is there spelled Dunwiddie in the acts of Scotch Parliament. The first of the Georgia branch was John Dunwody, of Londonderry, Ireland, whose descendant, Dr. James Dinwiddie, or Dunwody, came from Pennsylvania to Liberty county about 1770 and was one of the first physicians to practice in Liberty county, Georgia, and was member of the first Executive Council of Georgia as a free State. He married Esther (daughter of Mr. Dean and Miss Marion of the Marion family of South Carolina and widow of Edward Splatt), and had—

I. ESTHER DUNWODY, married to U. S. Senator John Elliott, whose daughter, Hester, married Maj. James S. Bulloch and had—

1. CAPT. JAMES DUNWODY BULLOCH.

II. COL. JAMES DUNWODY, a State Senator, who married Miss Smith (daughter of James Smith of Darien, Ga.), and had, beside others—

1. DEAN DUNWODY, married to Miss Macdonald (daughter of Governor Macdonald of Georgia), and had issue.

III. JOHN DUNWODY, married to Jane Bulloch (daughter of James Bulloch, Jr., and Ann Irvine and sister of John Irvine Bulloch and Maj. James Stephens Bulloch).

Dr. James Dunwody died in 1807. His son, John, died in 1858.

In the Georgia Gazette Dr. Dunwody is styled Dinwiddie.

Jane Bulloch, daughter of James Bulloch, Jr., and Ann Irvine was married to John Dunwody, Esq (second son of Dr.

James Dunwody and brother of Esther, who married John Elliott, and of Col. James Dunwody, who married a Miss Smith, whose daughter married Rev. John Jones of Liberty county), at Sunbury, Liberty county, Georgia, June 7, 1808, and had issue—

I. JAMES DUNWODY, married, first, Leila Pratt; secondly, Carrie Haygood.

II. HETTIE DUNWODY, died.

III. JOHN DUNWODY, married Lizzie Wing.

IV. WILLIAM ELLIOTT DUNWODY, M. D., married Ruth Atwood.

V. JANE MARION DUNWODY, born June 22, 1821; married, first, Dr. Wm. Glen; secondly, Mr. Irwin; thirdly, A. Alexander.

VI. HENRY MACON DUNWODY, born March 13, 1826; married Matilda Maxwell.

VII. CHARLES DUNWODY, married Ellen J. Rice, daughter of Judge Rice of South Carolina.

I. James Bulloch Dunwoody, born Sept. 24, 1816, chaplain in Confederate States Army, now at Walterboro, S C.. married, first, Leila Pratt, daughter of Horace Pratt and Miss Wood, daughter of Lord Wood, and had—

1. LILLIE DUNWODY, married Joseph A. Waddell.

2. JOHN DUNWODY.

By second marriage to Carrie Haygood, sister of Governor Johnson Haygood, he had—

1. INEZ DUNWODY, married Mr. Savage.

2. ——— DUNWODY.

3. JAMES DUNWODY.

4. HETTIE DUNWODY.

II. William Elliott Dunwody, M. D., born Nov. 6, 1823; married Ruth Atwood and had—

1. ATWOOD DUNWODY, married Hattie Morris.

2. WILLIAM DUNWODY, married Amy LaRoche.

3. JOHN DUNWODY, married Dora Hargrove.

4. MARION DUNWODY.

Atwood and Hattie (Morris) Dunwody had—

1. RUTH DUNWODY.

2. HENRY DUNWODY.

3. JAMES DUNWODY.

4. HATTIE DUNWODY.

5. BISHOP DUNWODY.

Ruth Dunwody, daughter of Atwood and Hattie (Morris) Dunwody, married Mr. Cole.

William and Amy (LaRoche) Dunwody had—

1. WILLIAM DUNWODY.

2. ISAAC DUNWODY.

3. FELIX DUNWODY.

4. RALPH DUNWODY.

5. AMY DUNWODY.

6. MARION DUNWODY.

John and Dora (Hargrove) Dunwody had—

1. JOHN DUNWODY.

2. DORA DUNWODY.

William Elliott Dunwody was an eminent practitioner of medicine in Macon, Ga. All of his sons but one married, who all left children.

III. Major John Dunwody, born Nov. 6, 1818, a gallant soldier in the late war, at the battle of Manassas, and also in the Mexican war, married Lizzie Wing and had issue—

1. ALICE DUNWODY.

2. CLARA DUNWODY, married Mr. Smith and had first, Marion, and secondly, — Smith.

3. JOHN DUNWODY.

4. JEFFERSON DUNWODY, married Miss Robson and has two children.

5. MARION DUNWODY.

VI. Henry Dunwody, a major in Confederate States Army, killed at Gettysburg, married Matilda Maxwell, of the ancient family of Maxwell of Liberty county, Georgia, and had four children, all dead.

VII. *Charles Dunwody married Ellen J. Rice and had issue—

1. WILLIAM DUNWODY.

2. CARRIE DUNWODY, married Mr. Johnson.

3. CHARLES DUNWODY, married Miss Howard.

4. GEORGE DUNWODY.

5. ELLEN RICE DUNWODY, married J. E. Jackson.

Dr. James Dunwody, the ancestor, arrived in Georgia in 1770 and died in 1807.

BLAKE.

From recent information it appears that this family of Blake descends from a younger brother, John Blake, of the great Admiral Humphrey Blake, and that a branch of this line went to Ireland and one of them was knighted and settled in Galway, Fenbrough County, Ireland. The founder of this line was Richard Blake, who accompanied Prince John in 1185 and obtained grants of land for his services. From this line it would seem that Edward Blake and his brother John Blake of Carolina descend. Edward Blake is found in Carolina as early as 1685, and there seems no doubt that from him descends Captain Edward Blake, one of the most prominent patriots of the Revolution. He was First Commissioner of the Navy; right hand man of Council of Safety, and intrusted with many important commissions. His name is frequently mentioned in Drayton's Memoirs, Moultrie's History of the Revolution, and in the third volume of South Carolina Historical Papers, copied from Archives in Tower of London, his name is mentioned about thirty times. This gallant man was imprisoned and sent to St. Augustine with other citizens. He married Jane Savage and had, as has been stated, John Blake, also a captain in the Revolutionary War, who married Margaret Mercier and had issue.

*Charles Dunwody was an officer and at first battle of Manassas.

*Thomas Broughton, Lieutenant Governor of South Carolina, married a daughter of Sir Nathaniel Johnson.

INDEX.

	PAGE		PAGE
Adams	48	Gadsden.....	91, 97, 100
Allen	96	Gaillard.....	56
Anderson.....	48	Garvey.....	74
Arden.....	54	Garvin.....	53, 54
Ashe.....	31, 51, 54	Gervin	62
Bailey	71	Gignilliat	45, 54
Baillie.....	70	Girardeau	24
Baker	24	Godfrey.....	40
Barnwell.....	42, 50, 58, 94	Godin.....	42
Bedon.....	42, 102	Gracie	73
Bellinger.....	6, 58	Grenfel	14
Blake	26, 107	Guerard.....	42, 74, 90
Bohun.	24	Guy	41
Bourquin.....	81, 93	Habersham	28
Box.....	58, 61, 62	Hamilton	65, 97
Bowen	77	Hanes.....	63
Bryan.....	75	Hardee.....	62
Bull.....	6, 43, 73, 77	Harden.....	9, 10, 85
Bulloch.....	8, 50, 58, 67	Hare-Powell.....	29
Campbell	99	Hartridge	87
Carter	49	Hasell.....	24, 65
Chapman	16	Hext.....	53, 79
Charlton	53, 88	Heyward.....	34, 44, 64, 65
Chisholm.....	45	Hobby	34
Connolly	68	Horry	24
Cooper	51	Howard.....	48, 91
Cordes	45, 69	Howkins.....	44
Cotesworth	20	Huger	56
Cussings	9	Hunter.....	14
Cuthbert.....	76	Irvine.....	71
Davenport.....	48	Jervey.....	56
Davis	41	Johnson.....	59, 60, 69
De Caredeuc.....	44, 48	Johnstone.....	45
Della Torre.....	44	Jones.....	66
De Renne.....	66	King.....	75
De Veaux.....	24, 29, 49, 54, 57	Lechmere	32
Du Bose.....	57	Lesesne	28
Lunwody.....	71, 105	Le Surrurier.....	35
Elliott.....	64, 65, 66	Lewis.....	35, 37
Ellis	34	Livingston	33
Evance.....	69	Low.....	14
Fairchild.....	7, 43	Lowndes.....	6
Fishburne.....	16, 102	Lynah	35
Folker	62, 63	Mackay	80
Foulke.....	29	Marion	105
Fowke	60	Maxwell.....	12, 58
Fraser	45, 53	Mayer.	51, 52

INDEX.

	PAGE		PAGE
Mazyck.....	28	Screven.....	55, 78, 103
McLaws.....	34	Seabrook.....	31, 45
McQueen.....	79, 85	Singellton.....	34
Moore.....	55	Singleton.....	55
Morel.....	2, 48, 59, 69, 80, 87	Skottowe.....	104
Moultrie.....	47	Smith.....	45, 79
Netherclift.....	61	Smythe.....	87
Neyle.....	84	Stewart.....	72
Overton.....	44	Stobo.....	43, 102
Palmer.....	9, 12, 24, 51	Taylor.....	68
Parker.....	30	Theus.....	52
Patterson.....	15, 16	Van Assendelft.....	38
Pelot.....	39	Van der Horst.....	37
Pendarvis.....	102	Verplanck.....	30
Pinckney.....	18, 21	Wallace.....	66
Porcher.....	38, 55, 57	Waring.....	91
Powell.....	32	Warren.....	24
Prentiss.....	48	Washington.....	27
Raoul.....	34	Wayne.....	85, 87
Ravenel.....	49, 55, 57	Webb.....	41, 65
Rice.....	41	Whaley.....	32
Rigbye.....	58, 63	Williamson.....	46, 79
Robinson.....	72	Woodbridge.....	80
Roosevelt.....	72	Wright.....	53, 80, 88
Savage.....	65, 66	Yonge.....	39