


CHISHOLM

CHISOLM GENEALOGY

BEING A RECORD OF THE NAME FROM
A.D. 1254

WITH SHORT SKETCHES OF ALLIED FAMILIES

BY

WILLIAM GARNETT CHISOLM, LL.B.

MEMBER OF SOCIETY OF COLONIAL WARS

The Knickerbocker Press

NEW YORK

1914

COPYRIGHT BY
WILLIAM GARNETT CHISOLM
1914

INTRODUCTION

THE compilation of the accompanying data is the result of several years of research and effort on the part of the writer, and while it is by no means complete in all details, he trusts it will serve as a foundation for a more comprehensive and exhaustive work on the subject, embracing not only the descendants of Alexander and Christina Chisolm, but also the other branches of the name in America, all of whom have a common Scottish ancestor. In treating of the generations preceding the advent of the family into the Colonies, the writer has drawn freely from Alexander Mackenzie's *History of the Chisholms*. The record of the name in South Carolina has been compiled from sources believed to be authentic, including family bibles, parish registers, wills, public documents, inscriptions on gravestones, etc. The same method has been followed, when available, in connection with the accounts of the allied families appearing throughout the work. A bibliography of the principal authorities consulted will be found at the end of the book. If, through any mistake, errors have been made, the writer will appreciate being corrected, and will cheerfully make addenda to rectify data which he is convinced is wrong.

The writer wishes to acknowledge his indebtedness

and desires to express his appreciation to the various persons who have so kindly contributed data in their possession. In conclusion he feels that his efforts will not have been in vain if there be awakened a deeper interest in the past and a greater veneration for the deeds and memories of those who, in periods of stress and oppression, endured loss, suffering, expatriation, and even death in their attempts to secure for themselves and their posterity the inestimable blessings of liberty.

WILLIAM GARNETT CHISOLM.

925 CATHEDRAL ST., BALTIMORE, MD.,
June, 1914.

COAT-OF-ARMS

THE Arms borne by the Chisolms of South Carolina, described in Crozier's *General Armory*, page 28, are the same as those given by Burke for the Chisholms of Strathglass in his *Encyclopædia of Heraldry*, viz.:

Arms: Gules a boar's head erased argent.

Crest: A dexter hand holding a dagger erect ppr., on the point a boar's head couped gules.

Supporters: Two savages wreathed with laurel about the head and loins, with clubs over their shoulders, ppr.

Mottoes: *Vi aut virtute*; over crest, *Feros ferio*.

CHISOLM GENEALOGY

THE Chisolms of South Carolina are descended from the cadet house of Knockfin, a branch of the Clan Chisholm, which has been established in Inverness-shire and neighboring counties for nearly six hundred years, being one of the smaller but independent members of that great system peculiar to Scottish Gael. In earlier days the chiefs of the Clan owned vast estates in the Highlands, now decreased through marriage portions and alienation; but as late as 1882 Bateman, in his *Great Landowners of Great Britain and Ireland*, placed the Chisholm in the first group of forty-four persons holding over 100,000 acres. The principal seat of the family is Erchless Castle, a stately and picturesque old fortalice, situated near the confluence of the Glass and Farrar, in a region unsurpassed for its combination of sylvan beauty and mountain grandeur—about ten miles from the town of Beaully, where, in the midst of a group of old trees, stands the ancient Priory, roofless and neglected—the burial-place of the Lords of Lovat and the Knights of the families of Chisholm and Mackenzie. A report of the Clans furnished the Government by Duncan Forbes in 1745 states that the Chisholms could then place two hundred fighting men in the field. These were mustered from the main house, known as Strath-

glass, which consisted of the chief and his family, and from the several subordinate houses, descendants of younger sons of former chieftains (the more important of which were Kinneries, Knockfin, and Muckerach); while in addition there were the retainers and vassals. In feudal times these Highland chieftains lived in barbaric splendor, making war at pleasure and traveling about the country with much pomp and ceremony. When paying a visit of state or attending any other important function, the chief was always accompanied by a numerous retinue—a select bodyguard defended his person, also there were his henchman, his bard, his spokesman, his sword-bearer, the man who carried him over the fords, the leader of his horse, his baggage-man, his piper, and the piper's attendants; the principal music of the Clan being *Faillte'nt-Siosalach*—"The Chisholm's Salute"—composed in honor of their noted hospitality. The family were staunch Jacobites, and many members fell on the field of battle, fighting under the banner of the unfortunate Stuarts.

There has been much controversy regarding the origin of the Chisholms; some attributing a Gaelic descent from Harald, Thane of Caithness, Orkney, and Shetland, who flourished in the reign of William, the Lion (1196) and married the daughter of Madoch, Earl of Athol, the last male descendant of Donald Bàn, King of Scotland; others stating that the progenitor of the family was of Anglo-Norman origin and subsequently acquiring lands in the Highlands adopted the customs of his Gaelic neighbors, forming, with his tenants, a clan, with all the feudal and patriarchal bonds incident

thereto, as was the case with the Frasers, Bissets, Gordons, Bruces, Balliols, and other powerful Scotch houses. This latter theory has been forcibly maintained by William Forbes Skene, Historiographer-Royal for Scotland, and is generally in accord with the opinions of the older etymologists, genealogists, antiquarians, and heralds, supported as it is by indisputable written evidence. The original name is said to have been de Chesé, to which the Saxon termination "holme" was added on the marriage of a Norman ancestor with a Saxon heiress, whose lands from situation were so-called. In the early records the name is written de Cheséholme, de Chesholme, Chisholme, and finally Chisholm.

While a perusal of the Battle Abbey Roll fails to disclose the name of Chisholm, Malcolm, the historian, says, "They came soon after the Conquest, A.D. 1066, from Tindale, England, and settled in the western district of the county of Roxburghe, formerly included in the Old Deanery of Teviotdale and diocese of Glasgow." The earliest documentary evidence extant, in which mention of the family is made, is a bull of Pope Alexander IV., in which John de Chisholme is named, A.D. 1254.

I. This **John de Chisholme** married Emma de Vetereponte or Vipount, daughter of William de Vipount, Lord of Bolton, who granted them as a marriage portion a charter of the lands of Paxtoun, with the fishing of Brade-la-Tweed, in the county of Berwick, along with the pendicles in the village of Paxtoun and the fishings and pertinents thereunto belonging. In the inquisition made at Berwick by the officers of

Edward II., on December 23, 1315, these grants are included among the possessions of his grandson, Sir John de Chesholme.

VIPOUNT

Arms: Gu. six annulets, three, two, and one, or.

The ancient and honorable family of Vipount, Lords of Westmoreland by gift from the Conqueror, have long since become extinct, and unfortunately there is no definitely authentic and satisfactory genealogy of the family from its first appearance in England; but during the period from the Conquest until the reign of Edward II., these feudal barons wielded considerable power over their extensive domains and lived like princes, and the mere mention of their names brings up before us stories of knightly feats of arms, of the battlefield and tilting-ground.

William, Lord of Vieuxpont, is the sixth person named in the catalogue of nobles who assisted at the Conquest of England, 1066, and Wace in his *Roman de Rou* (a metrical history of the Duke of Normandy) describes the gallant part which this ancestor bore in the battle of Hastings. In 1098 Robert de Vipount was one of the Crusaders at the raising of the siege of Antioch.

Another Robert, Lord of Westmoreland, whose mother was Maude, daughter of Hugh de Moreville, was the favorite of King John, to whom he remained loyal, receiving large grants of land for his services, among which was the barony of Appleby, under date of 28 October, 1204, which included, among forty-seven others, the Lordship of Bolton, to hold to him and his heirs by the wife he then had. He was one of the most important personages of his day, being at various times custodian of Windsor Castle; Constable of Nottingham Castle; Sheriff of the counties of Nottingham, Derby, Westmoreland, Wiltshire, Devonshire, and Cumberland; Governor of Carlisle; Justice Itinerant for York; and Justice of the Court of Common Pleas. He married Idonea, daughter and heiress of John de Buily, Lord of Tickhill, and died

in 1228. From him William de Vipount inherited the Lordship of Bolton, and his daughter, Emma, married John de Chisholme.

The male line of the Vipounts terminated in Robert de Vipount, son of John and his wife, Sibella, daughter of William Ferrers, Earl of Derby, who was killed at the battle of Evesham, while fighting under the banner of Simon de Montfort. His property, however, went to his daughters, one of whom, Isabella, married Roger de Clifford, whose descendants became Earls of Cumberland. Her granddaughter, Idonea de Clifford through her marriage to Henry, second Lord Percy, is the ancestress of the author on his maternal side.

John de Chisholme had by his wife, Emma, a son and successor,

II. **Richard de Chesholme**, who is described as "Del Counte de Rokesburgh." He bore for his arms, as appears by his seal, 1292, a boar's head coupé contournée. His name is attached to the Bond of Fealty to Edward I., known as the Ragman's Roll, under date of August 28, 1296. He married with issue:

1. **John.**

2. Alexander, forfeited at same time as his brother (*Rotuli Scotæ 10 Edw. III.*).

III. **Sir John de Chesholme**, Knight, "Del Counte de Berwyke," also signed the Ragman's Roll with his father, but afterwards joined Robert the Bruce, by whom he was knighted, and fought under his banner in 1314 at the battle of Bannockburn, where his kinsman, Sir William de Vipount, was slain. In consequence of this action, his estates were forfeited by Edward II., who in a mandate dated at York, 18 April, 1317, describes Sir John as "our Scottish enemy and rebel" (*Rot. Scot. 2 Edw. II.*). However, some of his lands,

together with several others in Nairn, which had been forfeited by the Cummins, were restored and confirmed to him and his heirs male by a charter of Robert the Bruce, dated in the fourteenth year of his reign (1320). He married and had issue,

IV. **Alexander de Chisholme**, who is described as "Lord of Chisholme in Roxburghe and Paxtoun in Berwickshire." In 1335 his name appears in a disputed case about fishings in the Tweed as "Alexander de Chisholme of that Ilk" (*Rot. Scot.* 342 and 402). He was succeeded by

V. **Sir Robert de Chisholme**, Knight, who is designated as one of the "Magnates of Scotland." He was knighted by David II., and taken prisoner with him at the battle of Neville's Cross, Durham, October 17, 1346 (*Fædera 20 Edw. III.*). He was the first of the family of whom any trace is found in the North of Scotland. Through his marriage to Anne, daughter and heiress of Sir Robert de Lauder, of Quarrelwood, he acquired considerable property in Elgin, Nairn, and Moray.

LAUDER

Arms: Within a double tressure arg. and gu., a griffin rampant arg. Crest: A tower, portcullis drawn and the head and shoulders of a man above the battlements, ppr. Supporters: Two lions rampant arg. Mottoes: "Ut migratius habita;" over the crest—"Turris prudentia custos."

The progenitor of this family was an Anglo-Norman baron, who accompanied Malcolm Caenmore into Scotland in 1056, in his effort to regain the throne from the usurper Macbeth. From

him descended Sir Robert de Lauder or Lawedre, a close associate of Sir William Wallace. He was sent as ambassador to England from King Robert I., and in 1323 was one of the proxies of peace with Edward II. He was Justiciar of the Lothians and that part of Scotland south of the Forth, 1328. In 1333 he was present at Hallidon Hill, but was too old to dismount and fight on foot. His son, Sir Robert, was Constable of Urquhart Castle on Loch Ness and Sheriff of Inverness, and his daughter, Anne, became the wife of Sir Robert de Chisholme, Knt.

Sir Robert had by his wife, Anne de Lauder:

1. **Sir Robert.**
2. William de Chisholme, who was educated in England, later becoming a prominent churchman—procurator to Bishop, 1375, and Treasurer of Moray, 1360–1398 (*Rot. Scot. I.*, 892, and Fraser's *Invernessiana*, p. 73).

VI. **Sir Robert de Chisholme**, Knight, Lord of Chisholme in Roxburghe, was Constable of Urquhart Castle, on Loch Ness, and Sheriff of Inverness, receiving the appointment in 1359 from David II., by whom he had been knighted in 1357 (*Chamberlain's Rolls*, 1359). In 1358 he was Justiciar of Moray (*Chamberlain's Accounts*, vol. i., p. 381), which position he was still holding in 1376 (*Invernessiana*, p. 63). His armorial bearings differed from those of his predecessors and successors. His seal attached to an instrument dated 1362 shows a fesse between three boars' heads coupé, charged with as many cushions. He married Margaret, daughter of Sir Walter Haliburton of that Ilk, Berwick.

HALIBURTON

Arms: Or. on a bend az. three mascles of the first. Crest: A Moor's head ppr. banded arg. Supporters: Two naked Moors ppr. banded about the head and middle arg. Motto: "Watch well."

The family of Haliburton of Haliburton in the county of Berwick is one of the oldest in the south of Scotland. The first on record is Truite, who lived *circa* 1150. His son, David, in 1176, granted certain lands to the Abbey of Kelso. He was succeeded by Walter, 1207, whose son, Sir William de Haliburton, married Christian, daughter and heiress of Richard de Fawnys, with issue, Philip, whose widow, Alice, did homage for her lands to Edward I., in 1296. His son was Sir Henry de Haliburton, who married Agnes, daughter of Peter de Mordington and died about 1320, being succeeded by Sir Adam, who dying 3 September, 1337, was succeeded by his eldest son, Sir Walter de Haliburton, who was taken prisoner at the battle of Neville's Cross, 1346, and confined in the Tower and later in Windsor Castle, being released with King David in 1357. He was a member of the King's Council, High Sheriff of Berwick, 1364, and one of the Scottish ambassadors for the treaty of peace between the English in 1367. He died 1385. His daughter, Margaret, married Sir Robert de Chisholme.

Sir John Haliburton, brother of Sir Walter, was a brave warrior and was killed at Nisbet, 1355 (*Fordun*, ii., 350). He married the daughter and co-heiress of William de Vaux, Lord of Dirleton, and left a son, Sir John Haliburton, who died 1392, with issue, Sir Walter, one of the hostages for ransom of King James I., 1424, Ambassador Extraordinary to England, Warden of the Marches, 1430, High Treasurer of Scotland, 1439 until his death in 1449; created Lord Dirleton, 1440; married *first* Lady Margaret, daughter of Archibald, third Earl of Douglas, and widow of David, Duke of Rothesay, son of King Robert III., and had a son, Walter Haliburton, who married in 1432, his cousin, Catherine, daughter of Alexander de Chisholme. Sir Walter

married *secondly* Lady Isabel, widow of Alexander Leslie, Earl of Ross, and daughter of Robert Stewart, Duke of Albany, Regent of Scotland.

Sir Robert de Chisholme left issue:

1. John de Chisholme, who married Catherine Bisset, daughter of Bisset of that Ilk, with issue, an only child, Muriel, who married Alexander Sutherland, Baron Duffus, great-grandson of Kenneth, Earl of Sutherland. John died without male issue.

2. **Alexander**, of whom hereafter.

3. Robert, who married Marion, daughter of Sir William Douglas of Drumlanrig, Hawick, and Selkirk; ancestor of the Dukes of Queensberry, and his wife, Elizabeth, daughter of Sir Robert Stewart of Durisdeer. From him were descended the Border Chisholmes, who resided at Stirches and Chisholme in Roxburgshire. This branch of the family were faithful adherents of Mary Stuart, the unfortunate Queen, being actively engaged in her cause during all the civil wars of her reign. One of the members, John Chisholme, married 5 August, 1736, Margaret, daughter of Alexander Scott and his wife, Magdalene Elliott, aunt of General Augustus Elliott, Lord Heathfield, the gallant defender of Gibraltar in 1782. The Roxburghe Chisholmes survived until the Boer War, when the last of the line, Col. James Scott Chisholme, commanding the Fifth Lancers, fell in the cavalry charge of that regiment at Elandslaagte.

Sir Edmund Chisholm, the youngest son of Robert and Marion (Douglas) Chisholme, became the progenitor of the Cromlix branch, three of whom were Bishops

of Dunblane—Sir James, who had been Chaplain to James III., his brother, William, and their nephew, William, who afterwards became Bishop of Vaison in France. Another member of this family, Sir James Chisholm, was Master of the Household to King James VI., and his daughter, Agnes, married the celebrated John Napier of Merchistoun, the inventor of logarithms. Her brother, Sir James Chisholm, married *first* Helen Stirling, the "Fair Maid of Perth," of poetry and song fame, and her daughter, Jane Chisholm, married her cousin, Hon. James Drummond, Baron Maderty; their grandson, General William Drummond, Major-General of the Forces in Scotland and Lord of the Treasury to Charles II., being created in 1686 Viscount Strathallan. Sir James Chisholm married *secondly* about 1612 Margaret, daughter of William, eighth Earl of Glencairn, and by her had a daughter who married the Earl of Lothian. The house of Cromlix is now extinct in the male line, but the descendants on the female side have formed alliances with many of the leading aristocratic houses of England and Scotland, the principal representatives of which are the Earls of Kinnoul and the Earls of Perth, and the famous Drummond bankers of London.

4. Janet, who married 2 January, 1364, Hugh Rose, IV. of Kilravock, with issue.

VII. **Alexander de Chisholme** succeeded his brother, John, as head of the Clan. He likewise was Constable of Urquhart Castle, resigning in 1391 in favor of his son, Thomas. Through his marriage to Margaret de la Aird, Lady of Erchless, his posterity are

descended from the ancient Kings of Norway and Denmark, as well as the Jarls of Orkney and Caithness. Margaret de la Aird was the daughter and heiress of Weyland de la Aird by his wife, Matilda, daughter and co-heiress of Malise, *Dei indulgentia* Earl of Stratherne and *jure uxoris* Earl of Orkney and Caithness, by his third wife, Isabella, daughter of Magnus, the fifth Earl of Orkney, and his wife, Catherine, Countess of Caithness. This Magnus was the son of John, Earl of Orkney, by his wife, the daughter of Magnus, King of Norway, and Ingeborga, daughter of Eric, King of Denmark (Douglas' *Peerage of Scotland*). Lady Margaret de la Aird had a brother, Alexander, who inherited the Earldom of Caithness, which he alienated to Robert II., King of Scotland, 1375. He was appointed Captain or Governor of Orkney by the King of Norway and died without issue about 1376. On the marriage of Lady Margaret to Alexander de Chisholme, the latter acquired large possessions, a part of which included the lands and castle of Erchless. He died leaving issue:

1. **Thomas.**

2. Margaret, who married in 1401, Angus Macdonald, son of Godfrey of Uist and Garmoran, second son of John, first Lord of the Isles, and died without issue.

VIII. **Thomas de Chisholme** was one of the securities in an agreement dated 2 November, 1389, between the "Wolf of Badenoch" and his wife, Euphemia, Countess of Ross; the other sureties being Robert, Earl of Sutherland and Alexander de Moravia. He succeeded his father as Constable of Urquhart Castle in 1391, he

having become too old and frail to perform the duties of that responsible office. Thomas de Chisholme married Margaret, daughter of Lauchlan Mackintosh, VIII. of Mackintosh.

MACKINTOSH

Arms: Quarterly, first Or. a lion rampant gu. 2d. Arg. a dexter hand fesswise couped at wrist, holding a man's heart gu. 3d. Az. a boar's head couped or. 4th. Or. a lymphad, oars in saltire, sa. Crest: A cat-a-mountain salient guardant ppr. Supporters: Two wild cats ppr. Motto: "Touch not the cat bot a glove."

The family of Mackintosh has long been one of prominence in the history of Scotland. They are the chief sept and head of the Clan Chattan, and are descended from Shaw or Sheagh, who accompanied King Malcolm IV. on his expedition to the North, and being sent by him in 1163 to repress a rebellion in Moray, which he effected in a signal manner, was awarded the Constabulary of the Castle of Inverness. He died 1179, having married Giles, daughter of Hugh Montgomery, and left a son, Shaw, who was for thirty-six years Constable of Inverness, which he defended against Reginald, Lord of the Isles. His son, William, was much at the court of Alexander II., and accompanied him to France when he renewed the ancient league with King Louis. He was succeeded by Shaw, who married Helen, daughter of Thane of Calder, and dying 1265, left a son, Ferquhard, who had joined Alexander III., in his expedition against Haco, King of Norway, fighting gallantly at Largs, 1263. He married Mora, daughter of Angus-Oig Macdonald, Lord of the Isles and died 1271, as the result of a duel. His son, Angus Mackintosh, married Eva, daughter of Dougal Phaol, Captain of Clan Chattan, said to be descended from ancient Catti of Germany. He was captain in the army at the battle of Bannockburn, 1314, and died in his 77th year, 1346, being succeeded by William Mackintosh, who was with the King at Durham, 1346. He married Finguala, daughter

of Thane of Calder, and died 1368, being buried in Lockerkaig, leaving among other issue, a son, Lauchlan, who married Agnes Fraser, sister of Hugh, first Lord Lovat, and became the father of Margaret Mackintosh who married Thomas de Chisholme.

Thomas left issue by Margaret Mackintosh:

1. Alexander, Lord of Kinrossy, Strathglass, and the Aird, who married with issue an only daughter, Catherine, who in 1432 married her cousin, Walter Haliburton, son of Walter, Lord Dirleton. Through her, Walter acquired the barony of Pitcur.

2. **Wiland.**

IX. **Wiland de Chisholme**, described as "of Comar" during his father's lifetime, succeeded to the chieftainship and family estates on the death of his brother in 1432, and marrying left issue:

1. **Wiland.**

2. A daughter who married, about 1470, Farquhar Farquharson of Invercauld.

3. A daughter who married Ewen Maclean of Ardgour.

X. **Wiland de Chisholm** was said to have been a man of remarkable strength and an expert with the bow. He was the first of the name to be designated The Chisholm, it being the proud boast of the family in former days that there were only three persons entitled to this prefix—"The Pope, The King, and The Chisholm." Modern authorities state that in spite of the use of this title by other Highland chieftains, notably The Mackintosh, the head of the Clan Chisholm is the only one who by right is entitled to be so designated. In 1509, Urquhart Castle, which had been in the family

for about one hundred and fifty years, passed into the hands of the Grants, and in 1513 we find Wiland, accompanied by Sir Donald Galldà and Alastair Macdonald of Glengarry, proceeding to Urquhart, storming the castle, expelling the garrison, and laying waste the adjoining country, for which act the participants were heavily fined. In this same year he received a grant from James IV. of the lands of Knockfin, Comar Mor, the two Invercannichs, etc., lying in Strathglass and in the Earldom of Ross, the precept for infeftment being under the Quarter Seal and dated 9 April, 1513. Wiland was succeeded in his estates before his death by his son,

XI. **John Chisholm**, who, under date of 13 March, 1538, had a charter under the Great Seal from James V., erecting certain of his lands into a barony in favor of him and his heirs. He died about 1555, for in that year Queen Mary granted to John, Earl of Sutherland, certain lands which "the deceased John Cheisholme held of her" (*Reg. of Privy Seal*, vol. xxvii., p. 103). He was succeeded by his son and heir.

XII. **Alexander Chisholm**, who had a sasine of the family estates on 31 May, 1555, as son and heir of John Chisholm. Alexander married Janet Mackenzie, widow of Æneas Macdonald, VII. of Glengarry, and daughter of Sir Kenneth Mackenzie, tenth Baron of Kintail by his wife Lady Elizabeth Stewart.

MACKENZIE

Arms: Az. a stag's head cabossed or. Crest: A mountain in flames, ppr. Supporters: Two savages wreathed about their temples and middles with laurel, each holding in his exterior hand a baton erect, with fire issuing out of top, all ppr. Motto: "Luceo non uro."

The Clan Mackenzie, at present represented by the Earls of Seaforth and Cromartie, are of Scoto-Gaelic descent and have been conspicuous in the annals of Scotland for nearly seven hundred years. They claim descent from one Colin, who married the daughter of Walter, Lord High Steward of Scotland, 1266. His son, Kenneth, became the first Baron of Kintail, and died 1304, leaving a son, John, who married Margaret, daughter of David de Strathbogie, Earl of Athole. He fought under Bruce at Inverury, 1308, and died 1328, being succeeded by Kenneth, whose son, Murdoch, died 1375, was the father of Murdoch Mackenzie, died 1416, who married Finguala, daughter of Malcolm Macleod of Harris and his wife, Martha, daughter of Donald, Earl of Mar, nephew of Robert the Bruce. Murdoch was succeeded by his son, Alexander, who was much in favor at court, having been educated by the King, whom he later accompanied on his expedition to the North in 1426. He died 1488, having married *first* Anne, daughter of John Macdougall of Dunolly, she being the mother of Kenneth, VII. of Kintail; *secondly*, Margaret, daughter of Macdonald of Morar, by whom he had a son, Hector Roy Mackenzie, ancestor of the Mackenzies of Gairloch.

Sir Kenneth Mackenzie, VII. of Kintail, was served as heir on 2 September, 1488, and received the order of knighthood from James IV. He married Agnes Fraser, daughter of Hugh, third Lord Lovat. His son, John, IX. of Kintail, led the Clan at the battle of Flodden Field, and died 1561, being buried at Beaulieu Priory. By his second wife, Elizabeth, daughter of John Grant, X. of Grant, he became the father of Sir Kenneth Mackenzie, X. of Kintail, who was a firm friend and adherent of Queen Mary, married Lady Elizabeth Stewart, daughter of John, Earl of Athol, and dying at Killin, 6 June, 1568, was buried in Beaulieu Priory, leaving among other issue, a daughter, Janet, who married Alexander Chisholm.

STEWART

Arms: Quarterly, one and four, Or. a fess chequy, az. and arg. for Stewart; two and three, Pale of six, sa. and or. for Athol. Crest:

A hand holding a key bendways. Supporters: Two savages in fetters. Motto: "Furth fortune and fill the fetters."

Lady Elizabeth Stewart, above, was the daughter of John Stewart, second Earl of Athol, who was killed at Flodden, 1513, and his wife, Lady Mary Campbell, daughter of Archibald, second Earl of Argyle, Master of Household, 1490, Chancellor, 1494, Lord Chamberlain, 1495, commander of van of Royal army at Flodden, 9 September, 1513, when he was slain; married Lady Elizabeth, daughter of John Stewart, Earl of Lennox. (Archibald Campbell was the son of Colin Campbell, created Earl of Argyle, 1457, Master of Household, ambassador to Edward IV., 1465, Lord Privy Seal, Lord High Chancellor, ambassador at Court of France, 1484, died 1493, and was descended from Sir Neill Campbell and his wife, Lady Marjory Bruce, sister of King Robert the Bruce.)

Sir John Stewart, second Earl of Athol, was the son of Sir John Stewart, (who was created Earl, 1457, ambassador to England, 1463, one of the conservators of the peace with that nation, 1484, principal commander in army of King James III., against his son and the rebel lords, 1488, died 19 September, 1512, and was buried in Dunkeld Cathedral) by his second wife, Lady Eleanor Sinclair, daughter of William, Earl of Orkney. This John was the son of Sir James Stewart, the Black Knight of Lorn, who in 1439 married Lady Joan de Beaufort, widow of James I., of Scotland, and daughter of Sir John de Beaufort, K.G., Duke of Somerset and Marquis of Dorset, Constable of Dover Castle, Warden of Cinque Ports, Lord Chamberlain of England and Lord High Admiral, died 1409-10, by his wife, Lady Margaret Holland, daughter of Thomas, Earl of Kent, Earl Marshall of England, and his wife, Alice, daughter of Richard Fitz-Alan, Earl of Arundel. Thomas Holland was the son of Thomas Holland, captain-general of France and Normandy, who died 28 December, 1360, having married that celebrated beauty, "The Fair Maid of Kent," Joan Plantagenet, daughter of Edmund, Earl of Kent, second son of Edward III. She afterwards became the wife of Edward, the Black Prince.

Sir James Stewart, the Black Knight, was the son of Sir John Stewart, 1407, son of Sir Robert of Innermeath, 1386, third son of Sir James Stewart, who fell at Halidonhill, 19 July, 1333, seventh son of Sir John Stewart of Bonkyl, born 1246, had a command in Scots army, and while giving orders to the archers at battle of Falkirk, 22 July, 1298, was thrown from his horse and slain, and his men rather than desert his body all fell around him. He was the brother of James Stewart, first of the Royal line in Scotland, and son of Alexander, fourth Lord High Steward, who led the right wing of the army at the battle of Largs, 1263, where the Danish power was finally shattered.

Alexander Chisholm died about 1590, and left issue:

1. Thomas, XV. chief of the clan, who married 12 April, 1578, Janet Fraser, daughter of James Fraser of Phoinneas, brother of Hugh, fifth Lord Lovat, and died without male issue.

2. **John.**

3. Wiland "of Comar."

XIII. **John Chisholm**, who was served as heir to his father on 19 December, 1590, married *first* Janet Bayne, by whom he had no issue; *secondly*, the eldest daughter of Alexander Mackenzie, progenitor of the families of Coul and Applecross, by his second wife, Christian, daughter of Hector Munro of Assynt. John left issue by Miss Mackenzie:

1. **Alexander.**

2. Thomas I. of Kinneries, who married, 1630, his cousin, Catherine, fourth daughter of Roderick Mackenzie, I. of Redcastle and his wife, Florence, daughter of Robert Munro, 15th Baron of Fowlis.

3. Agnes, who married William Rose of Clava

(who died 13 August, 1664), second son of William Rose, XI. of Kilravock, with issue.

4. A daughter who married Alexander Rose of Cantray, brother of William, who married her sister, Agnes.

5. A daughter who married about 1625 Maclean of Dochgarroch.

John was succeeded by his son and heir,

XIV. **Alexander Chisholm**, who married in 1639 his cousin, a daughter of Alexander Mackenzie, V. of Gairloch, a descendant of Alexander Mackenzie, VI. of Kintail, by his second wife, Margaret, daughter of Macdonald of Morar. Alexander left issue:

1. Angus, colonel of troops in sheriffdom of Inverness, 1658, married Margaret, daughter of Murdoch Mackenzie, II. of Redcastle, without issue.

2. Alexander, who succeeded his brother as XIX. chief, and marrying the eldest daughter of Roderick Mackenzie, I. of Applecross, carried on the families of Chisholm of Strathglass and Muckerach.

3. **Colin**, progenitor of the house of Knockfin.

4. A daughter who married Fraser of Belladrum.

XV. **Colin Chisholm**, I. of Knockfin, was the leader of the Clan at the local battle of Aridhuiean, near Fasnakyle House, between the Camerons and Macmillans on the one side and the Chisholms on the other, which resulted in a complete victory of the men of Strathglass and Knockfin over those of Lochaber. Colin married 24 June, 1662, Mary, second daughter of Patrick Grant, IV. of Glenmoriston.

GRANT

Arms: Gu. three antique crowns, or. Crest: A mountain in flames ppr. Supporters: Two naked savages, wreathed ppr. Motto: "Stand firm."

The surname of Grant, now represented by the Earl of Seafield, is of great antiquity in Scotland, and we have incontestable proof that they were a powerful family and took an important part in affairs as early as seven hundred years ago. The first on record is Gregorius de Grant, Sheriff of Inverness in reign of Alexander III., 1215. He married Mary Bisset, daughter of Lord Lovat (Bisset). His son, Sir Lawrence de Grant, 1258, was the father of Sir John de Grant, a brave patriot, who joined Sir William Wallace in defense of the liberties of Scotland. He was apprehended by King Edward I., and carried a prisoner to London, being liberated, 1297. His son, Sir John de Grant, was one of the valiant knights in the army of relief at Berwick, when that town was besieged by Edward III., 1333. He died, leaving issue, Sir John de Grant, one of the ambassadors to Court of France to renew the ancient league, 1359, also sent to Court of England, 1366. He was succeeded in turn by Sir Robert, 1385, Malcolm, and Sir Duncan, who married Muriel, daughter of Malcolm, Lord of Mackintosh. His son, John Grant, joined the Earls of Huntly, Errol, and Marshall to assistance of James III., 1488, and died 1508, leaving issue among others, John Mòr Grant, ancestor of the Grants of Glenmoriston. His son, John, died 31 March, 1637, and was father of Patrick Grant, died 1643, who married Margaret, daughter of Fraser of Culbokie, leaving among other issue, John Grant, who married Janet, daughter of Sir Ewen Cameron of Lochiel, and Mary Grant, who married Colin Chisholm.

Colin had issue:

1. John, commander of the Clan at the battle of Sheriffmuir, 1715, owing to the youth of the chief, Roderick.

2. **Archibald** "of Fasnakyle."

3. Alexander "of Buntait."

XVI. **Archibald Chisholm** of Fasnakyle House married *first* a daughter of Kenneth Macrae of Achtertyre, and *secondly* a daughter of Fraser of Aigais. He had issue by first marriage:

1. Kenneth who married Mary, daughter of George Mackenzie of Allangrange.

2. **Alexander.**

3. A daughter who married Alexander Chisholm of Muckerach.

Issue by second marriage:

4. Kenneth.

5. Alexander who married Miss Grant.

6. Daughter who married Colin Chisholm, IV. of Knockfin.

XVII. **Alexander Chisholm** married Janet, the daughter of Fraser of Ballindorn, brother of Captain Hugh Fraser of Eskadale and son of Alexander Fraser of Eskadale.

FRASER

Arms: Az. three frasers, arg. Crest: A buck's head erased ppr. Supporters: Two bucks ppr. Motto: above "Je suis prest."

This illustrious Scottish family derives its descent from Gilbert de Frisel or Fraser, a Norman, who held lands in East Lothian in 1080. His grandson, Bernard Fraser, son of Gilbert, was a tenant-in-chief to King David I., and was appointed High Sheriff of Stirling, 1234. His wife was Mary, daughter of Gilchrist, Thane of Angus by Princess Marjorie, sister of Kings William the Lion and Malcolm IV., and daughter of Prince Henry and Adelina, daughter of William de Warren, Earl of Surrey, 1114.

Bernard's son, Sir Gilbert Fraser of Oliver Castle, was Sheriff, and "Vice-comes" of Traquair, 1250, and had three sons: 1. Sir Simon, knighted by Alexander III., High Sheriff of Tweeddale and Member of Parliament, died 1291. 2. **Sir Andrew**, of whom hereafter. 3. William, Chancellor of Scotland, 1274-80, and Bishop of St. Andrew's, 1279 until his death in 1297.

Sir Andrew Fraser, above, died 1308, was Sheriff of Stirling, 1291-3, married Beatrix of Caithness, an heiress, and was the father of Simon Fraser, who fought with Robert the Bruce, and was later killed at Halidon Hill, 19 July, 1333. He married Margaret, daughter of John, Earl of Orkney. His son, Hugh Fraser, married Isabel, daughter of Sir David Wemyss of that Ilk, and was the father of Agnes, who married Lauchlan Mackintosh, whose daughter, Margaret, married Thomas de Chisholme VIII., and of Hugh, first Lord Lovat, born 1374, died 1440, married 1416, Janet Fenton, sister of William, Lord Fenton. Hugh was one of the hostages for James I., 1424; Sheriff of Inverness, 1431; and was created a Lord of Parliament by James I. His son, Hugh, second Lord Lovat, married Lady Janet Dunbar, daughter of Thomas, Earl of Moray, 1422, and his son, Hugh, third Lord Lovat, married Lady Margaret Lyon, daughter of Lord Glamys, with issue among others, Agnes, who married Sir Kenneth Mackenzie, VII. of Kintail, and Thomas Fraser, fourth Lord Lovat, who held the office of Justiciar of the North in the reign of James IV. and marrying Lady Janet Gordon, daughter of Sir Alexander Gordon, brother of the Earl of Huntly, died 21 October, 1524, leaving issue, among others, Hugh, fifth Lord Lovat, and James Fraser, whose daughter, Janet Agnes, married Thomas Chisholm, XV. of Strathglass.

Hugh, fifth Lord Lovat, married Lady Janet Ross, and these were the parents of William Fraser, first Lord Struy, whose son, Thomas, married Margaret Fraser, daughter of William of Culbokie, and his wife, Christina Chisholm, and was the father of Hugh Fraser of Eskadale, who was in turn the father of Alexander Fraser, *supra*, whose granddaughter married Alexander Chisholm, XVII.

Alexander Chisholm and his wife emigrated to Carolina about 1717, and settled near Charles Town, on the Wando or Cooper River. The rising in 1715 under the Earl of Mar had been repulsed, and Roderick Chisholm, chief of the Clan, had been forfeited by the King for his participation therein, and no doubt a home in the New World offered more inducements to a free spirit than the unsettled condition of affairs in the Highlands. Alexander died and left a son,

XVIII. **Alexander Chisolme** of Charles Town, who married 26 February, 1742 (*St. Philip's Parish Register*, p. 185), Judith Radcliffe, the beauty of Wando, and died September, 1772 (records kept by Col. Isaac Hayne in *S. C. His. Soc. Mag.*, vol. x., p. 167), leaving issue:

XIX. 1. Ann Chisolm born 31 December, 1743, died 27 November, 1806, married 8 April, 1759, Dr. Robert Wilson, born in Cupar, Fife, 2 April, 1732 or 1736, studied medicine in Edinburgh and later at University of Moscow, 1754, but upon the outbreak of the Seven Years' War in 1755 he emigrated to Charles Town and died 26 August, 1815, leaving issue:

XX. 1. Judith Isabel, born 8 January, 1760, died 11 December, 1838, married 14 September, 1782, her cousin, Lieutenant John Wilson, son of James Wilson, architect of Stirling, Scotland.

2. Alexander, born 3 November, 1761, died 2 February, 1762.

3. Samuel, born 24 January, 1763, died 14 March, 1827, married five times.

4. James, born 16 July, 1767, died 27 June, 1782.
5. Anne, born 31 January, 1767, died 26 February, 1805, and married 14 July, 1785, Stephen Mazyck.
6. Janet Christina, born 17 October, 1768, died 11 July, 1770.
7. Robert, born 10 July, 1770, died 11 March, 1821, married 2 April, 1797, Elizabeth Le Serurier Mazyck.
8. Mary Philip, born 4 June, 1772, died 21 April, 1844, married 21 January, 1808, William Hasell Gibbes.
9. Alexander, born 14 November, 1774, died 14 June, 1775.
10. Hugh Rose, born 11 July, 1775, died July, 1779.
11. Alexander Chisolm, born 11 January, 1777, died 1778.
12. Janet, born 20 August, 1778, died December, 1778.
13. John, born 8 July, 1780, died November, 1780.
14. Christina, born 18 September, 1781, died May, 1783.
15. Isabel Susannah, born 21 September, 1785, died 3 August, 1816, married 28 November, 1812, William Boyd, a Scotchman.
16. James, born 31 August, 1788, married

Mary Waring d. s. p. 13 November,
1813.

XIX. 2. **Christina Chisolm**, born 21 November,
1745, of whom hereafter.

3. Alexander Chisolm, born 30 May, 1747.

4. Judith Chisolm, born 14 June, 1748.

(These births were entered in Parish Register, 24
October, 1748, at the request of their parents by John
Remington, Registrar of St. Philip's.)

XIX. 2. **Christina Chisolm**, born 21 November,
1745, died between 1778 and 1786, married 5 October,
1766 as his *first* wife, **Alexander Chisolm, Jr.**, of
Charles Town.

Alexander Chisolm, Jr., was born in Inverness-shire,
Scotland, in 1738-9. He is said to have been a member
of the Knockfin branch of the Clan, and although I have
no proof to offer, I am inclined to believe that he is the
“(7) Alexander, *Junior*,” mentioned on page 155 of
Mackenzie's *History of the Chisholms*, as the son of
John Bàn and Catherine (Macrae) Chisholm, who was
the second son of Alexander of Buntait, heretofore
mentioned. Alexander emigrated to Carolina at an
early age, about 1746, accompanied by his mother, and
his youthful departure from Scotland may account for
the fact that nothing is known of him by the Scotch
genealogists. Through his marriage to Christina
Chisolm he acquired much property, a part of which
was known as Chisolm's Island, over seven miles long
and containing some 4000 acres.

He married *secondly* 11 June, 1786 (*Charleston
Gazette*, Thursday, 15 June, 1786), Mrs. Sarah Maxwell,

widow of the deceased William Maxwell, Esq., of Edisto Island, but by this marriage he had no issue. By her former husband, however, Mrs. Maxwell had had three children, Sarah Glaze Maxwell, who became the wife of Alexander Robert Chisolm, Mrs. Peter Maxwell, and Mrs. Jane Inglis.

Alexander Chisolm, Jr., died 10 December, 1810, and was buried in the Scotch Presbyterian Church at the corner of Meeting and Tradd Sts., Charleston, the following inscription being found upon his tomb:

"Here are deposited the remains of Alexander Chisolm, Esq., a native of Inverness in Scotland, gifted with a vigorous mind and a lively fancy. He was in temper, cheerful; in conversation engaging; and in manner, social, liberal, benevolent, active. He discharged the duties of his station with diligence and integrity, and uniformly maintained a respectable standing in society. As a member of the Presbyterian Church, his piety was rational and his morals without reproach. Attached to its tenets and observant of its rights, he was tolerant of those who embraced a different system of faith and discipline. After a long, useful, and exemplary life, he departed this transitory state on 10th December, 1810, in the 72d year of his age, endeared to his acquaintances and lamented by his family.

His surviving sons have erected this monument to his memory as a frail memorial of their filial piety."

His will is recorded in Will Book E, 1807-1818, page 172, in the office of Judge of Probate, Charleston County, South Carolina. It gives his wife, Mrs. Sarah Chisolm, his house and lot in Charleston, where he lived, also plantation at Combahee, farm on James Island, etc., for her life. After her death, property is to be sold

and divided as follows: One-fifth each to his sons, Alexander Robert Chisolm, Dr. William Chisolm, George Chisolm, Dr. Robert Trail Chisolm, and Captain Thomas Chisolm. He gives his slaves to his wife for life, after her death to be sold and the proceeds divided between her two surviving children by her former marriage, as follows: "To Mrs. Sarah Maxwell Chisolm, wife of Alexander Robert, one half, and the remaining one half to Mrs. Peter Maxwell, at present residing in State of Rhode Island. As the two children of Mrs. Jane Inglis, deceased, who was another of my wife's children by a former marriage, will be entitled to the fortune of their mother by virtue of her marriage settlement, and as they have both been adopted by their Uncle Alexander Inglis, Esq., I leave them nothing." He appointed his sons, Alexander Robert, Dr. William, and George, his executors. His will is dated, September 11, 1810, and proved 4 January, 1811, and at the same time qualified Alexander Robert Chisolm, Executor; on 25 January, 1811, George qualified; and on 25 February, 1811, Dr. William.

He left issue by first marriage:

- XX. 1. Alexander Robert Chisolm, born 1767.
2. William Chisolm, born 8 December, 1770.
3. George Chisolm, born 19 February, 1772.
4. Robert Trail Chisolm.
5. Captain Thomas Chisolm, born
died, 1816, unmarried.
6. Ann Chisolm.

Line of Alexander Robert Chisolm

XX. 1. **Alexander Robert Chisolm**, born 1767, married 6 July, 1789, Sarah Glaze Maxwell, died 1814, daughter of William Maxwell, of Edisto Island. He inherited the extensive plantations of the family in Carolina and Georgia, and died, 10 February, 1815, and is buried at Sheldon Church, near Beaufort, S. C., leaving issue:

XXI. 1. Christina Chisolm, born 5 April, 1790, died 1 July, 1814, unmarried.

2. Sarah Maxwell Chisolm, born 22 July, 1792, died 1820, married 31 December, 1819, Allston Gibbes, born 14 February, 1793, died 21 July, 1822, son of William Hasell and Elizabeth (Allston) Gibbes, no issue.
3. Alexander Robert Chisolm, born 24 December, 1794, died 27 October, 1827, married Ellen Gaillard, no issue.
4. William Maxwell Chisolm, born 17 December, 1796, died 3 October, 1804.
5. **John Maxwell Chisolm**, born 9 May, 1799, of whom hereafter.
6. Thomas Chisolm, born 3 May, 1800, died 5 July, 1801.
7. James Chisolm, born 6 February, 1803, died 16 July, 1804.
8. **Edward Neufville Chisolm**, born 14 February, 1805, of whom hereafter.

9. **Robert Chisolm**, born 25 March, 1807, of whom hereafter.
10. **Jane Chisolm**, born 2 September, 1808, died October, 1814 (twin).
11. **Jane Ann Chisolm**, born 2 September, 1808, died 2 October, 1815 (twin).
12. **George Chisolm**, born March, 1810, died October, 1811.
13. **Alfred Maxwell Chisolm**, born 24 November, 1812, died October, 1817.

XXI. 5. **John Maxwell Chisolm**, born 9 May, 1799, died 5 July, 1848, married Ann Jane North (who married *secondly* as his second wife, 27 July, 1858, William Cattell Bee, no issue), with issue:

- XXII. 1. **Edward North Chisolm**, died in infancy.
2. **John Maxwell Chisolm**, married Mrs. Marie (Whaley) Walker, no living issue.
 3. **Robert Thurston Chisolm**, died in infancy.
 4. **Alfred Chisolm**, married Eliza Drayton North, with issue:

- XXIII. 1. **Valeria North Chisolm**.
2. **Lucy Virginia Chisolm**.
 3. **James North Chisolm**.
 4. **Eliza Drayton Chisolm**, married John T. McIver.

XXII. 5. **Jane Caroline Chisolm**, married John A. Crawford, issue:

XXIII. Daniel Crawford.

XXII. 6. Susan Emma Chisolm, married Peter C. Porcher, no issue.

7. Laurens North Chisolm, married Valeria North Bee, daughter of William Cattell Bee, and his first wife, Rebecca Hutchinson Stock, issue:

XXIII. 1. Ann Jane Chisolm, married Charles Heyward Jervey, issue:

XXIV. Charles Heyward Jervey.

XXIII. 2. Alice Rebecca Chisolm, married John G. Prioleau, issue:

XXIV. 1. Valeria Chisolm Prioleau.

2. Alice Chisolm Prioleau.

XXIII. 3. Susan Emma Chisolm.

4. Valeria Laurens Chisolm.

5. Edward Chisolm.

XXI. 8. **Edward Neufville Chisolm**, son of Alexander Robert and Sarah (Maxwell) Chisolm, was born in Charleston, 14 February, 1805, died at Grahamville, S. C., 1 September, 1836, married, 17 May, 1835, Mary Elizabeth Hazzard, born 1811, died 3 November, 1838, second daughter of Major William Wigg Hazzard of Hazzard's Neck, Port Royal, S. C., aide-de-camp to General Anthony Wayne. Edward Chisolm and his wife are both buried at Sheldon Church, near Beaufort, S. C. He left issue:

XXII. 1. **Colonel Alexander Robert Chisolm**, born at Beaufort, 19 November, 1834, died in New York City, 10 March, 1910, married 7 April, 1875, Helen Margaret Schieffelin, widow of William Irving Graham

(by whom she had two daughters), and daughter of General Richard Lawrence Schieffelin.

SCHIEFFELIN

Arms: Tierce per fesse sable and or, on three piles, two conjoined with one between, transposed invected counterchanged, as many cross-crosslets of first. Crest: A pascal lamb passant, crowned with glory, cross, staff, and pennion ppr. Motto: "Per fidem et constantiam."

The family of Schieffelin are of German origin and were prominent in the affairs of Nordlingen as early as 1269. The first to visit America was Jacob, of Weilheim an der Deck, who died 1746, the year in which his son, Jacob (1732-1769) came to Philadelphia. He had a son, Jacob Schieffelin III., born 24 August 1757, married 1780, Hannah, daughter of John and Ann (Burling) Lawrence; held a commission in British army; founded the present drug and chemical business, and dying 15 April, 1835, left issue among others:

1. Henry Hamilton Schieffelin born 1783, whose grandson, William Henry Schieffelin, Major First New York Mounted Rifles, 1863, married Mary, daughter of Hon. John Jay, Minister to Austria, and granddaughter of Hon. John Jay, Chief Justice of United States.

2. Effingham Schieffelin, born 17 February, 1791, lawyer, member of Common Council, married 1813, Mary, daughter of Caspar Lander, and his grandson, Charles (Miller) Schieffelin, married 27 April, 1871, Mary Fredericka Chisolm, eldest daughter of William Edings and Mary Ann (Rogers) Chisolm.

3. **Richard Lawrence Schieffelin**, born 9 November, 1801, graduated Columbia College, 1819, lawyer, member of Common Council, President of the Board, 1843-44; Brigadier-General, State Militia, prominent member of Protestant Episcopal Church, being a delegate to Diocesan Convention for over sixty years, married 3 August, 1833, Margaret Helen, daughter of Captain

George Knox McKay, U. S. Artillery, and his wife, Sarah Cunningham, and died 21 November, 1889, leaving issue among others:

1. George Richard Schieffelin, who married Julia Matilda, daughter of Hon. Isaac C. Delaplaine.

2. Helen Margaret Schieffelin, born 7 May, 1841, married *first*, 21 June, 1866, William Irving Graham, who died 21 August, 1873; *secondly*, 7 April, 1875, Col. Alexander Robert Chisolm.

Alexander Robert Chisolm was educated at Columbia College, New York, and in 1852, returned South to take charge of the plantations and 250 slaves which he had inherited from his father. At the outbreak of the Civil War, Governor Pickens offered him a lieutenant-colonelcy in the South Carolina troops, which he accepted, being assigned to duty on the staff of General G. T. Beauregard. He was one of the officers who demanded the surrender of Fort Sumter and ordered the firing of the first gun. Colonel Chisolm served with distinction throughout the war, and at its close, signed at Greensboro, N. C., in the name of General Joseph E. Johnston, the parole of the Confederate troops in his command east of the Mississippi River. In 1869, he removed to New York and established the *Financial and Mining Record* in connection with a bond and stock brokerage business, General Thomas Jordan (who had been Beauregard's adjutant-general) becoming the editor. He was a prominent clubman and had beautiful estates at Morristown, N. J., and Southampton, Long Island. By his wife, he left issue:

XXIII. Richard Schieffelin Chisolm, born 4 Sep-

tember, 1876, married 1901, Mary Lockwood, daughter of William H. Boardman of New York, with issue:

XXIV. 1. Helen Schieffelin Chisolm, born 21 February, 1903.

2. Frances Boardman Chisolm, born 26 May, 1906.

XXII. 2. Sarah Constance Chisolm, who married Edward North Thurston, and died of yellow fever in 1858, without issue.

XXI. 9. **Robert Chisolm**, son of Alexander Robert and Sarah (Maxwell) Chisolm, born 25 March, 1807, died 7 November, 1880, married Louisa Screven Guerard, eldest daughter of Jacob and Alice (Screven) Guerard, died 7 November, 1881, issue:

XXII. 1. Alice Chisolm, died in infancy.

2. **Robert Chisolm**, born 4 October, 1843, of whom hereafter.

3. Alexander Robert Chisolm, born 7 January, 1845, died 14 November, 1868, unmarried.

4. George Heyward Chisolm, born 27 June, 1846, died 7 March, 1863, unmarried.

5. Alice Cuthbert Chisolm, born 11 February, 1848, died 31 May, 1910, married November, 1876, Arthur Perroneau Prioleau, M.D., issue:

XXIII. 1. Elizabeth Harleston Prioleau, born 25 December, 1877, died 1908, married Wade Hampton Logan of Charleston, no issue.

2. Alice Chisolm Prioleau, born 1879,

married Charles P. Paul of Beaufort,
issue:

XXIV. 1. Charles Paul.

2. Arthur Paul.

XXIII. 3. Jacob Ford Prioleau, born 1881.

4. Louisa Guerard Prioleau, born 1882,
married Christopher P. Gadsden of
Charleston, issue:

XXIV. Elizabeth Prioleau Gadsden.

XXII. 6. Edward North Chisolm, born 25 April,
1850, married 3 December, 1874, Felicia Hurtel Robin-
son, born 2 June, 1847, eldest daughter of Murray and
Felicia Jeanne (Hurtel) Robinson, issue:

XXIII. 1. Felicia Robinson Chisolm, born 30
August, 1875.

2. Louisa Guerard Chisolm, born 10 Oct-
ober, 1876, married Patillo Farrow
of Charleston, 5 November, 1902,
issue:

XXIV. Louisa Chisolm Farrow, born 5 March,
1908.

XXIII. 3. Edward North Chisolm, born 2 April,
1878, married Annie Duncan Weston of Columbia,
S. C., issue:

XXIV. Felicia North Chisolm, born 8 October,
1904.

XXIII. 4. Charlotte Hayden Chisolm, born 1
November, 1879, married W. A. McCrea of New
Rochelle, N. Y., issue:

XXIV. Alfred Chisolm McCrea, born 10 Decem-
ber, 1903.

XXIII. 5. Alice Maxwell Chisolm, born 6 December, 1881, unmarried.

XXII. 7. William Maxwell Chisolm of Brenham, Texas, born 29 April, 1852, married Annabel Allen, issue:

XXIII. 1. Robert Chisolm married Jennie May Gamble.

2. Guy Maxwell Chisolm.
3. Dorothy Chisolm.
4. Maxwell Chisolm.
5. Annabel Chisolm.
6. Sarah Hunter Chisolm.

XXII. 8. Frederick Fraser Chisolm, born 19 February, 1854, died April, 1910.

9. Louisa Isabel Chisolm, born 19 March, 1858, died 26 July, 1913, married William Marion Heyward of Savannah, Ga., no issue.
10. Christopher Gadsden Chisolm, born 29 August, 1860, died 18 September, 1862.
11. Benjamin Guerard Chisolm, born 3 November, 1862, died 22 September, 1891.

XXII. 2. **Robert Chisolm**, son of Robert and Louisa (Guerard) Chisolm, born 4 October, 1843, died 25 March, 1910, married 28 June, 1865, Margaret Horry Laurens, born 19 December, 1846, died 14 December, 1906, daughter of John and Eliza (Rutledge) Laurens.

LAURENS

The Laurens family of South Carolina, so prominent in Revolutionary times, are of French extraction, the immediate ancestor being Dr. Andrew du Laurens, physician to Henry IV., of Navarre, King of France. He died in 1609, leaving a son, Andrew, who, accompanied by his wife, Mary, fled from Rochelle, France, and settled in New York. Their oldest son, John Laurens, was born 30 March, 1696, and marrying Esther Grossett, born in New York, 2 April, 1700, moved to Charles Town, arriving 20 May, 1716. He was the father of Col. Henry Laurens, born 24 February, 1724, married Eleanor Ball, born 10 April, 1731, daughter of Elias Ball (1709-1786). He was President of Council of Safety, 1774, member of First Provincial Congress, 1775; drafted form of association to be signed by all those who favored independence; Vice-President of South Carolina under new Constitution, 1776; delegate to Continental Congress, of which he was elected President, 1 November, 1777. In 1779 he was appointed Minister Plenipotentiary to the Netherlands, captured on voyage by English and imprisoned in Tower of London, later being exchanged for Lord Cornwallis. In 1781 appointed one of the commissioners to negotiate peace with England, the others being Benjamin Franklin, John Jay, and John Adams. He died 8 December, 1792, his body being the first to be cremated in America. He left issue among others:

1. Lieut.-Col. John Laurens, born 28 October, 1754, a gallant and brave officer, aide-de-camp to General George Washington; fought duel with General Charles Lee; in 1781 sent by Washington to France to obtain aid for Colonies, which he effected in a signal manner. He received sword from Lord Cornwallis at surrender of Yorktown, 17 October, 1781, and met his death during skirmish on Combahee River, 27 August, 1782.

2. Henry Laurens, born 25 August, 1763, married 26 May, 1792, Eliza Rutledge, daughter of Hon. John Rutledge, President of South Carolina, Chief Justice of United States, with issue: John Ball Laurens, born 22 April, 1799, married 30 October, 1823,

Caroline Olivia Ball. These were the parents of John Laurens born 16 September, 1824, married 5 February, 1846, Eliza Rutledge Laurens, granddaughter of Henry and Eliza (Rutledge) Laurens, and their daughter, Margaret Horry Laurens, born 19 December, 1846, married 28 June, 1865, Robert Chisolm, Jr.

Robert Chisolm had issue:

XXIII. 1. John Laurens Chisolm, born 21 January, 1867, died 20 September, 1876.

2. Eliza Laurens Chisolm, born 16 September, 1870, married 29 April, 1896, Bernard Robertson Guest, of Richmond, Va.

3. Robert Chisolm, born 11 December, 1873, died 11 December, 1873.

4. Margaret Horry Laurens Chisolm, born 6 June, 1876, died 17 October, 1876.

5. John Laurens Chisolm, born 17 February, 1878, married 17 June, 1908, Frances Moore Burwell.

6. Margaret Laurens Chisolm, born 5 December, 1878, died 30 May, 1879.

7. Louisa Screven Chisolm, born 8 November, 1879, married 7 June, 1900, Daniel Elliott Huger, of Charleston, son of William E. Huger, issue:

XXIV. Daniel E. Huger, Jr.

XXIII. 8. Alexander Robert Chisolm, born 18 July, 1881.

9. Henry Laurens Chisolm, born 26 May, 1883, married 19 August, 1908, Mary Agnes Jackson.

10. Caroline Ball Chisolm, born 20 February, 1885, married 7 March, 1906, Robert E. Cotton.
11. Heyward Chisolm, born 12 April, 1886.
12. Margaret Horry Chisolm, born 27 July, 1891.

Line of William Chisolm, M.D.

XX. 2. **William Chisolm**, M.D., born in Charleston, 8 December, 1770, died in New York, 3 September, 1821, second son of Alexander and Christina Chisolm, married Marianne Porcher. He is buried in Scotch Presbyterian Churchyard in Charleston. Issue:

XXI. 1. Charlotte Porcher Chisolm, born 25 October, 1809, married Joseph Edings and died 3 December, 1834, without issue.

2. Harriet Chisolm, married Elias Horlbeck, with issue:

XXII. 1. William Chisolm Horlbeck, married Elizabeth Lucas, issue:

XXIII. 1. Henrietta Horlbeck, married Thomas Lucas.

2. Katherine Horlbeck, unmarried.

3. Marian Horlbeck, died unmarried.

4. Maria Louise Horlbeck.

5. William Chisolm Horlbeck.

XXII. 2. Maria Louise Horlbeck, married as second wife Robert George Chisolm, son of Robert Trail and Harriet Emily (Schutt) Chisolm, no issue.

XXII. 3. Charlotte Porcher Horlbeck, married John Calhoun Cain, issue:

-
- XXIII. 1. Elias Horlbeck Cain.
 2. Harriet Cain.
- XXII. 4. Henry Horlbeck, M.D., unmarried.
 5. James Moultrie Horlbeck, died unmarried.
- XXI. 3. Ann Mazýck Chisolm, born 20 September, 1815, died 8 April, 1827.
 4. William Alexander Chisolm, born 6 February, 1817, died 6 September, 1818.
 5. Georgianna Chisolm, married Henry Herriot, issue:
- XXII. 1. Eliza Herriot married Dr. Walker.
 2. Minna Herriot, married Mr. Anderson.

Line of George Chisolm

XX. 3. **George Chisolm**, third son of Alexander and Christina Chisolm, was born in Charleston, 19 February, 1772, married 21 January, 1796, Providence Hext Prioleau, born 28 July, 1776, died 6 December, 1860, daughter of Lieutenant Hext Prioleau of the Charleston Light Infantry, 1776.

PRIOLEAU

Arms: Barry of six, or and argent, a chief gu. Crest: An oak tree, ppr. Motto: "Pax in bello."

This distinguished Huguenot family has an unusually interesting history, which carries us not only into France, but to the noble Venetian family of Priuli and finally into Hungary, where the name first appears prior to A.D. 1000. Coming to Venice they were admitted to the Grand Council in the twelfth century and in 1319 had conferred upon them the perpetual and hereditary right

to sit in this august body. Members of the family have filled every position of consequence which the Republic had to offer. The first to become Doge was Lorenzo Priuli, 1556, who married Zilia Dandoli, the most distinguished noblewoman in Venice. His brother, Girolamo, succeeded him as Doge in 1559, and their nephew, Nicolo Antonio Priuli, filled that office in 1618. Other members were cardinals, procurators of St. Mark's, ambassadors, senators and generals. The hand of the daughter of Maria Priuli, whose husband, Francesco Foscari, was Doge for 34 years, was unsuccessfully sought in marriage by Constantine, Emperor of the East. The Priuli have intermarried with the leading Venetian nobility, and in 1829 were raised to the rank of counts of the Austrian Empire by imperial decree. Numerous magnificent palazzi were erected by them in Venice, several of which are mentioned and admired by John Ruskin.

The French branch derives its descent from Antonio Priuli, said to have been a nephew of the Doges Lorenzo and Girolamo, who when twenty years of age accompanied his maternal uncle, Pietro Loredano, later Doge, 1567-1570, then Ambassador, to the Court of Henry II. of France, and while in Paris married a Huguenot maiden of a noble family of Saintonge, which act necessitated his expatriation. He settled at St. Jean d'Angely and changed the spelling of his name to Prioleau. In 1660, however, his descendants received full recognition from the Venetian Republic.

Antonio Prioleau, grandson of Antonio above, studied theology at Geneva and later, 1603, became pastor of Tounay-Boutonne. He left one son, Elisha Prioleau, Seigneur de la Viennerie, pastor of Jonzac, 1637, and Niort, 1650, who gave two sons to the ministry—Elisha, of Exoudon, 1649, whose daughter, Margaret, married Joshua Gallaudet, and their son, Dr. Peter Gallaudet, was one of the founders of New Rochelle, N. Y.; the second son, Samuel Prioleau, was pastor at Pons, 1650-1683, and married Jeanne, daughter of Rev. Elias Merlat. He died in February, 1683, leaving a son, Elías, born 1659, who succeeded his father at Pons. The religious wars in France were now at their

height and October 22, 1685, witnessed the Revocation of the Edict of Nantes, and on 15 April, 1686, the church at Pons was battered down, and Elias Prioleau, his family and many of his congregation made their way to England, after severe hardships. In 1687 he and a number of his followers emigrated to Carolina, and acquiring land on the Back River, became pastor of the first Huguenot Church in Charles Town. He died in 1699, leaving among other issue, a son, Col. Samuel Prioleau, born in Carolina about 1690, member of first vestry of St. Philip's Church, 1732, Commissioner of the Peace, Colonel of the Royal Horse Guards, and Member of His Majesty's Council. He died in April, 1752, having married Mary Magdalen, daughter of Philippe and Magdeleine (Chardon) Gendron, with issue, Philip, **Samuel, Jr.**, Elijah, Mary, who married Hugh Bryan, and Elizabeth.

Col. Samuel Prioleau, Jr., born 25 December, 1717, was for 35 years Clerk of the South Carolina Society; Clerk of Commissioners of Fortifications, 1744-55. In 1780 on capture of Charleston by the British he was consigned to the prison-ship *Torbay*, but was released upon his son being taken in his place. He married 14 October, 1739, Providence Hext, who died 18 February, 1775, daughter of David Hext, Esq., with issue: Samuel, Philip, **Hext**, Mary Magdalen who married Thomas Grimbball, Jr., Martha and Elizabeth.

Hext Prioleau, born 31 October, 1753, died 23 August, 1779, third son of Colonel Samuel Prioleau, was Lieutenant in Light Infantry, 1776. He married 9 April, 1775, Margaret, daughter of Robert Williams, Jr. (who was commissioned to practice law in Charles Town, 26 March, 1753; member from St. Paul's of Provincial Congress held 11 January, 1775) by his first wife, Elizabeth, died November, 1769, youngest daughter of David Hext, Esq., to whom he was married, 1 January, 1755. Their daughter, Providence Hext Prioleau, married 21 January, 1796, George Chisolm, Esq.

HEXT

Arms: Or, a tower embattled between three battle-axes erect sa., a crescent for difference. Crest: Out of a tower embattled, a demi-lion holding in dexter paw a battle-ax, sa.

Hugh Hext, the progenitor of the South Carolina family, came with his family from Dorsetshire, England, about 1636, and was related to the Hexts of Somersetshire. He was elected a member of the Commons House of Assembly, 1706-7, and was also appointed one of the Commissioners under the Church Acts of November 4, 1704, and November 30, 1706, who conducted the temporal affairs of all the parishes and exercised ecclesiastical jurisdiction, with full power to deprive ministers of their livings at pleasure. He died leaving eight children, two of whom were David and Hugh.

David Hext was elected to the Commons House of Assembly from St. Johns, Colleton, 1736, and re-elected in 1739; member of committee appointed in 1741 to distribute the fund raised for the sufferers from the great fire which occurred in Charles Town, November 18, 1740. Elected member of Commons House of Assembly from St. Philip's, Charles Town, 1746, and re-elected in 1749; Commissioner for Market and Workhouse in Charles Town, 1751. Died December 1, 1754; will dated May 11, 1751, proved December 6, 1754. He left issue among others, Providence, who married 14 October, 1739, Col. Samuel Prioleau, Jr., and Elizabeth, who married 1 January, 1755, Robert Williams, Jr., whose daughter, Margaret, married Lieut. Hext Prioleau.

Captain Hugh Hext, brother of David, above, was member of Assembly, 1717-1720. He married in November, 1723, Sarah Boone, and died in November, 1732, with issue, Sarah Hext, born 18 September, 1724, died 22 April, 1792, married 25 December, 1738, Dr. John Rutledge, who came to Charleston from England in 1735, and became the mother of the famous Rutledge brothers—1. John Rutledge, Member of Continental Congress, 1775-6, President of South Carolina, first Governor of State, Chancellor, and Chief Justice of United States, 1795. 2. Edward Rutledge,

Member of Continental Congress, Signer of Declaration of Independence and Governor of South Carolina. 3. Hugh Rutledge, Speaker of Legislative Assembly, Chancellor of South Carolina, and father of Right Reverend Francis Huger Rutledge, first Episcopal Bishop of Florida.

George Chisolm died in the old Chisolm mansion on East Bay, now the Battery, 31 October, 1835, and was buried at the "Retreat," the family burying-ground, but his remains were afterwards removed to Magnolia Cemetery, and his wife is buried beside him. He left no will, but Letters of Administration were taken out on his estate (*Probate Office, Administration Book, 1833-1838, p. 207, "George Chisolm, the elder factor, died intestate. Administration granted to George Chisolm, the younger, 23 November, 1835; Letters of Administration d.b.n. granted to Robert Trail Chisolm, Gent., on 27 September, 1837."*) He left issue:

XXI. 1. **George Chisolm**, born 22 October, 1796, of whom hereafter.

2. **Robert Trail Chisolm**, born 16 July, 1798, of whom hereafter.

3. Samuel Prioleau Chisolm, married *first* Martha Chaplin, issue:

XXII. 1. George Augustus Chisolm, married Mary Jenkins, no issue.

2. William Adolphus Chisolm, married Caroline Fripp.

3. Ella Louise Chisolm, married Thomas Fripp.

4. Samuel Prioleau Chisolm.

-
5. Sarah Caroline Chisolm, married Andrew Moreland, no issue.
He married *secondly* Mrs. Sarah Porteous (Cuthbert) Dana, no issue.
- XXI. 4. Alexander Chisolm, died young.
5. Elizabeth Prioleau Chisolm, married as his *second* wife, Samuel E. Crocker, d.s.p. (His *first* wife was Catherine Marianne Wilson, daughter of Dr. Robert and Elizabeth Le Serurier (Mazÿck) Wilson, *supra*.)
6. Christina Chisolm, died unmarried.
7. Alexander Hext Chisolm, died 12 March, 1885, unmarried. He had an adopted daughter, Alexina Pauline Chisolm, who married Count John B. Leonetti, of Florence, Italy, without issue.
8. William Sextus Chisolm, born 1821, died 8 April, 1901, married Mary Missroon, with issue:
- XXII. 1. Mary McBride Chisolm, married Mr. Kennedy, no issue.
2. Martha Laroche Chisolm, unmarried.
3. Ann Margaret Chisolm, unmarried.
4. Caroline Chisolm, unmarried.
5. James Chisolm, died unmarried.
- XXI. 9. Thomas Hanscome Chisolm, died young.
10. Providence Hext Chisolm, died young.
11. Octavius Chisolm, married in Ireland, Malvina Lodge, with issue:

XXII. 1. Providence Hext Chisolm, born 28 October, 1838.

2. Octavius Chisolm.
3. John Bounell Chisolm.
4. Alexander Hext Chisolm.
5. Christina Chisolm, married Henry Weaver, no issue.
6. Malvina Chisolm.
7. Elias Horlbeck Chisolm.
8. Ruth Chisolm, married Mr. McClellan.
9. Harriet Chisolm.

XXI. 12. Mary Maria Chisolm, married Charles Edmondston, with issue:

XXII. 1. Elizabeth Chisolm Edmondston, married George Gaillard Ford, issue:

XXIII. 1. Mary Providence Ford, married John Bauman.

2. Christina Chisolm Ford.
3. George Gaillard Ford, Jr.

XXII. 2. George Chisolm Edmondston, married Rachel Anderson, issue:

- XXIII. 1. Gertrude Edmondston.
2. Benjamin Wyman Ford Edmondston.

XXII. 3. Charles Edmondston, of Savannah, Ga., married Allie Law, whose sister married Randolph Axson, uncle of the late Mrs. Woodrow Wilson, issue:

- XXIII. 1. Georgianna Edmondston.
2. Charles Edmondston.
 3. Nora Lawton Edmondston.

XXII. 4. Jessie Coffin Edmondston, died unmarried.

5. Nina Edmondston, died unmarried.
6. Mary Gertrude Edmondston, died unmarried.
7. Henry Louise Edmondston, unmarried.
8. Catherine Devereaux Edmondston, died unmarried.

XXI. 1. **George Chisolm**, eldest son of George and Providence Hext (Prioleau) Chisolm, was born in Charleston, 22 October, 1796, married by Rev. Arthur Buist, 14 January, 1823, Sarah M. Edings, born 8 May, 1802, died 19 January, 1835.

EDINGS

The Edings of Edisto Island, South Carolina, are of Scotch extraction. In the latter part of the seventeenth century William Edings received a large grant of land in the vicinity of Beaufort, S. C., and dying, 1712, left two sons, William and Joseph, who married Miss Elliott. This second William Edings was a captain in the English army, and one of the founders of the Presbyterian Church of Edisto Island, as is shown by tablet erected in said church in 1732. He married Elizabeth de La Gall, and dying 1756, left a son, Benjamin Edings, born 1 October, 1742, died 1784, married 1765, Mary Maynard, died 1792. They had issue: 1. **William**, 2. Benjamin, 3. Mary Eliza, born 1778, died 1848, married *first* William Evans, *second* Robert Trail Chisolm, 4. Joseph, ancestor of present branch of family.

William Edings above was born, 1 October, 1766, died 5 April, 1836, married 16 June, 1785, Sarah Evans, sister of William Evans, who married Mary Eliza Edings, and daughter of William Evans, with issue among others, Sarah Edings, born 8 May, 1802, died 19 January, 1835, who married 14 January, 1823, George Chisolm.

George Chisolm, died 31 August, 1837, as the result of a stage coach accident near Staunton, Va., while on his way to the Springs. Both he and his wife now rest in Magnolia Cemetery, Charleston, having been removed from the "Retreat," where their coffins, as well as others in the vault, were broken into by the Union soldiers during the Civil War. George left issue:

XXII. 1. **William Edings Chisolm**, born 30 December, 1823.

2. **James Julius Chisolm**, born 7 June, 1827.

3. George Edings Chisolm, born 4 June, 1831, married Catherine, daughter of Col. John and Eliza C. (Legaré) Bryan, with issue:

XXIII. 1. John Bryan Chisolm, married Esther Vincent, issue:

XXIV. 1. James Julius Chisolm.

2. Eugene Chisolm.

3. Lily Chisolm.

XXIII. 2. Hugh Legaré Chisolm.

3. Julian J. Chisolm, unmarried.

4. Margaret Bryan Chisolm.

5. George Chisolm.

XXII. 4. Mary Edings Chisolm, born 21 February, 1833, died 29 March, 1888, married 3 February, 1852, her cousin, John Julian Chisolm, M.D., son of Robert and Harriet Emily (Schutt) Chisolm (for whom see):

XXII. 1. **William Edings Chisolm**, born in Charleston, S. C., 30 December, 1823, married 23 Feb-

ruary, 1848, by Rev. William Augustus Muhlenberg, Mary Ann Rogers, born 14 September, 1827, died 21 May, 1913.

ROGERS

Arms: Arg., a chevron between three bucks trippant sa. Crest:—A buck as in arms. Motto:—"Nos nostraque Deo."

This branch of the Rogers family claims descent from John Rogers, the Christian martyr. The immediate ancestor was Jeremiah Rogers (1633-1676) who settled first in Dorchester and then Lancaster, Mass. His grandson, Ichabod (1684-1746), son of Ichabod Rogers, married Anna Nourse, and died leaving a son, John Rogers, born 17 September, 1717, died 1758, married 1745, Mary Davenport (1725-1792), daughter of James Davenport and his wife, Sarah Franklin, sister of Hon. Benjamin Franklin. These were the parents of John Rogers, born 8 January, 1749, died 31 June, 1799, who married, 1785, Mary, daughter of George Pixton, with issue, among others:

1. **John Rogers**, of whom hereafter.
2. Mary Rogers, born 16 September, 1795, died 13 November, 1859, married William Christopher Rhinelander, son of William and Mary (Robert) Rhinelander, the latter an aunt of Christopher Rhinelander Robert (1802-1878), the founder of Robert College, Constantinople, with issue: (a) Mary Rogers Rhinelander, who married Lispenard Stewart, and (b) William Rhinelander, who married Matilda Cruger Oakley, daughter of Hon. Thomas Jackson Oakley, LL.D., Member of Congress and Chief Judge of the Superior Court of New York City.

John Rogers above, born 19 June, 1787, died 11 April, 1841, married 22 April, 1817, Mary Ann C. Muhlenberg, daughter of Henry William and Mary (Sheaffe) Muhlenberg. In 1846 his widow erected in his memory the Church of the Holy Communion, Sixth Avenue and Twentieth Street, New York. His only surviving child, Mary Ann Rogers, born 14 September, 1827, married 23 February, 1848, William Edings Chisolm.

MUHLENBERG

The Muhlenbergs are descended from an ancient and honorable Hannoverian family. The immediate ancestor was Heinrich Melchior Muhlenberg, D.D., who was born at Eimbeck, Hannover, Germany, 6 September, 1711; graduated with high honors from the University of Gottingen and entered the ministry. He arrived in America, September 22, 1742, to take charge of the parishes of New Hannover, Trappe, and Philadelphia, becoming the patriarch of the Lutheran Church in America. He married the daughter of Conrad Weiser, the celebrated Indian interpreter and pioneer, and died at Trappe, Pa., 7 October, 1787, having had eleven children, among whom were: (1) John Peter Gabriel Muhlenberg, born 1 October, 1746, entered the ministry, but in 1776, while pastor at Woodstock, Va., at the solicitation of General Washington, accepted a commission of colonel in the Pennsylvania troops. In 1777, he was advanced to brigadier-general and served with distinction at Brandywine, Monmouth, Stony Point, and Yorktown; promoted to rank of major-general and retired to Pennsylvania, becoming Vice-President of the supreme governing council of that State, of which Benjamin Franklin was President, 1785. Served in 1st, 2d, and 3d Congresses and in 1801 was elected U. S. Senator, later resigning to become Supervisor of Internal Revenue; died 1 October, 1807. His brother (2), Gotthilf Heinrich Ernst Muhlenberg, M.A., D.D., born 17 November, 1753, educated at University of Pennsylvania and Princeton Theological Seminary was an eminent botanist and the recipient of diplomas from many of the most learned societies in America and Europe. His son, Henry Augustus Muhlenberg, was a Member of Congress, 1829-1838, U. S. Minister to Austria, and candidate for Governor of Pennsylvania at time of his death, 1844. The grandson of Gotthilf, Frederick Augustus Muhlenberg, became the first President of Muhlenberg College, which office he held until 1876, when he accepted the Chair of Greek at University of Pennsylvania.

Another son of the patriarch was **Hon. Frederick Augustus**

Muhlenberg, born 1 January, 1750, educated in Germany, studying for the ministry and becoming assistant to his father. He later entered Congress and was elected the first Speaker of the House of Representatives, 1789. He died 4 June, 1801, leaving, among others, a son, Henry William Muhlenberg, who married Mary, daughter of William Sheaffe of Philadelphia, and was the father of Mary Ann C. Muhlenberg, who married John Rogers, Esq., above, and of Rev. William Augustus Muhlenberg, A.B., D.D., LL.D., S.T.D., born 16 September, 1796, graduated at University of Pennsylvania, 1814, ordained in Episcopal Church, 1817. In 1828, he went to College Point, Long Island, and founded a Christian high school which afterwards became St. Paul's College. He served as its principal and rector until 1846, when he became rector of the Church of the Holy Communion in New York. He was founder of St. Luke's Hospital, and in 1843 organized the first Protestant sisterhood in the United States. He was the author of several well-known hymns and founded a Christian industrial community at St. Johnland, Long Island, where he is buried. He died 8 April, 1877.

Mr. Chisolm was educated at St. Paul's College, under Dr. Muhlenberg, and upon his marriage settled permanently at College Point, where he retired from active business many years before his death. He died 13 November, 1895, with issue:

XXIII. 1. Mary Fredericka Chisolm, born 10 February, 1851, married 27 April, 1871, Charles (Miller) Schieffelin, with issue:

XXIV. 1. Mary Chisolm Schieffelin, born 8 April, 1872, died 3 June, 1891 at Ventnor, Isle of Wight.

2. Frederick Augustus Muhlenberg Schieffelin, born 12 December, 1873, graduated from Yale, 1897, unmarried.

3. Julia Rhineland Schieffelin, born 21

July, 1875, married Rev. R. J. Small of England, 11 June, 1900, no issue.

4. Helen Lawrence Schieffelin, born 19 December, 1876, married H. G. Herbert of England, no issue.

XXIII. 2. Jessie Edings Chisolm, born 16 August, 1854, died 21 April, 1855.

3. John Rogers Chisolm, born 14 October, 1856, died 9 June, 1866.
4. **George Edings Chisolm**,* of Morristown, N. J., born 13 June, 1858, married 18 November, 1890, Edith Lawrence, born 30 July, 1861, daughter of Henry E. Lawrence, with issue:

XXIV. 1. John Rogers Chisolm, born 29 January, 1896.

2. Henry Lawrence Chisolm, born 9 October, 1898.
3. Donald Muhlenberg Chisolm, born 25 November, 1900.
4. William Edings Chisolm, born 18 July, 1904.

LAWRENCE

Arms: Arg. a cross raguly gu. Crest: A fish's tail or demi-dolphin ppr. Motto: "In cruces salus."

The Lawrence family of America are descended from Sir Robert Lawrence of Ashton Hall, Lancaster, England, who accompanied Richard Cœur de Lion to Palestine, where he so distinguished himself at the siege of St. Jean d'Acre, 1191, by being the first to place the banner of the cross on the battlements of the

* This branch of the family contemplates resuming the earlier and present Scotch spelling of the name, reinserting the second "h."

town, that he received the honors of knighthood from King Richard and also the coat-of-arms above described. Many members of the family have since been prominent in both the Church and State. Thirteenth in descent from the first Sir Robert was William Lawrence (son of Henry and Elizabeth (Hagar) Lawrence), who was born at St. Ives, but removed about 1580 to Great St. Albans. He was the uncle of Henry Lawrence, born 1600, educated at Cambridge; published in 1646 his books on "Communion" and "Baptism"; member of Long Parliament of Cromwell; for his services to the Protector was made and continued Lord President of the Council, being at same time one of the lords of the other House, and later member of the Honorable Committee of Safety. With Lords Say and Sele, Brooke, and others he obtained a grant of land on the "Connetticut" River, and in 1635 commissioned John Winthrop, Jr., to be Governor of same, intending to follow, but was prevented by Cromwell. William Lawrence, above, son of Henry and Elizabeth (Hagar) Lawrence had three sons, John, William, and Thomas, who accompanied Governor John Winthrop to America in 1635 in the *Planter*, landing at Plymouth, but settling later in New Netherlands.

John Lawrence, the eldest brother, was one of the patentees of Hempstead, Long Island, 1644, and in 1645, with his brother, William, and others, obtained the patent of Flushing, which was confirmed by Governor Nicoll, 16 February, 1666. In 1663, he was appointed by Governor Stuyvesant one of the commissioners to act on boundaries between New England and the Dutch province. He was one of the first aldermen of New York, 1665, Mayor of New York, 1672, and from 1674-1698, member of His Majesty's Council; again Mayor in 1691, and in 1692 appointed Judge of Supreme Court, which office he filled until his death in 1699.

William Lawrence, the second brother, was born in 1623. He was associated with his brother, John, as patentee of Flushing, and was the largest landed proprietor of that section; magistrate in 1655 under Dutch government and later under English, also captain in militia. He married in 1664, as his second wife, Elizabeth,

daughter of Richard Smith, Esq., patentee of Smithtown, and died in 1680. The following year his widow married Captain, later Sir Philip Carteret, Governor of New Jersey. She was a woman of unusual endowments and directed the affairs of the Colony during her husband's absence. Captain William Lawrence had seven children, of whom the eldest son was Joseph, who inherited the extensive estate on Little Neck Bay. He married Mary, daughter of Sir Richard Townley, son of Charles Townley, who fell at Marston Moor. Her sister, Dorothy, married Francis Howard, who on 8 December, 1731, was created first Earl of Effingham. Joseph Lawrence died about 1758. His eldest son, Richard, born 1691, married 6 February, 1717, Hannah, daughter of Samuel Bowne, a minister among the Friends, and left issue among others:

1. John Lawrence, whose son, John W. Lawrence, was Member of Congress, and President of Seventh Ward Bank of New York, his daughter, Caroline, becoming the wife of Hon. Henry Bedinger, Member of Congress from Virginia and afterwards U. S. Minister to Denmark.

2. Effingham Lawrence, born 1734, commander of a British frigate, died 1805. His daughter, Catharine Maria, married Col. Sir John Thomas Jones, Bart., aide to the Duke of Wellington.

3. **Joseph Lawrence**, born 1741, Member of Assembly 1785, married Phebe, daughter of Henry Townsend, patentee of Jamaica, Long Island, 1656, with issue: **Henry**, of whom hereafter, and Effingham Lawrence, first Judge of Queens County.

Henry Lawrence above married *first* Harriet, daughter of Cornelius Van Wyck, and *secondly* Amy Pearsall. By his first wife he had issue, among others:

- a. Cornelius W. Lawrence, born 1791, Member of Congress, Mayor of New York, President of Bank of State of New York, and Collector of Port.

- b. Joseph Lawrence, born 1797, also President of Bank of State of New York, Treasurer of City of New York, and first President of United States Trust Company, married Rosetta, daughter of Thomas S. Townsend, with issue: Margaret T., who

married William T. Hicks, son of Silas Hicks; Harriet, unmarried; **Henry E.**, of whom hereafter; Caroline T., who married Howard Osgood, son of Isaac Osgood of Louisiana; Thomas T., unmarried; Catherine, who married Rev. C. T. Olmsted; and Isabella.

Henry Effingham Lawrence married Lydia, daughter of Walter Underhill, Esq., of Westchester County, N. Y., a descendant of Captain John Underhill, born 1597, came to America, 1630, son of Sir Edward Underhill, and grandson of John Underhill, Bishop of Oxford. Henry E. and Lydia (Underhill) Lawrence left issue:

1. Edith, who married George E. Chisolm.
2. Margaret, unmarried.
3. Joseph, unmarried.
4. Mary Trimble, who married F. M. L. Tonetti.

XXIII. 5. William Augustus Muhlenberg Chisolm, born 27 January, 1862, died 15 May, 1866.

6. Margaret Willing Chisolm, born 17 October, 1863, died 5 January, 1904, married 30 April, 1888, James Hooker Hamersley, Esq., born 26 January, 1844.

HAMERSLEY

Arms granted 1614: Gu. three rams' heads coupéd or. Crest: A demi-griffin or., holding between claws a cross-crosslet fitchée, gu. Motto: "Honore et amore."

The immediate ancestor of the prominent New York family of this name was Sir Hugh Hamersley, Lord Mayor of London. He was a member of the Russian, East India, Northwest Passage and Virginia Companies, Sheriff of London, 1618-19, Alderman, 1619-36, President of the Honourable Artillery Company, Lord Mayor, 1627-28, knighted, 8 June, 1628; President of Christ's

Hospital, 1634, until his decease, 19 October, 1636. He is buried under a great monument in the north wall of the Church of St. Andrew's Undershaft, London. His grandson, William Hamersley, born 1687, was a lieutenant in Royal Navy and settled in New York, where he married Miss Van Brugh of an old Dutch family. He is buried in Trinity Churchyard. His son, Andrew Hamersley, married Margaret Stelle, granddaughter of Hon. Thomas Gordon, one of the Lord Proprietors of New Jersey, member of Majesty's Council, Attorney-General, Treasurer, and Judge of the Province and son of Sir George Gordon; and left a son, Louis Carré Hamersley, who married Elizabeth Finney of Accomac County, Virginia. He had two sons:

1. Andrew Gordon Hamersley, diplomatist and capitalist, who married Sarah, daughter of John Mason, with issue an only son, Louis Carré Hamersley, who married Lillian Warren Price of Troy N. Y. On his death she married George C. Spencer-Churchill, eighth Duke of Marlborough.

2. John William Hamersley, lawyer and author, who married Catherine Livingston, only daughter and heiress of Hon. James Hooker, Judge of Probate of Dutchess County, N. Y., and a descendant of Rev. Thomas Hooker, the founder of Connecticut; of Robert Livingston, Speaker of Provincial Assembly, 1718-25, founder of Livingston Manor; of Filyp Pieterse Van Schuyler, Captain of Provincial Forces, 1697; of Henry Beekman; and of Brant Arentse Van Schlichtenhorst, Governor of Colony of Rensselaerwick, 1648. Mr. Hamersley had issue, Catherine, who married John Henry Livingston of "Clermont" great-grandson of the Chancellor; Virginia, who married Cortlandt de Peyster Field; Helen Reade, who married Charles Dickinson Stickney; and James Hooker, who married Margaret Willing Chisolm.

James Hooker Hamersley graduated from Columbia University in 1865; studied law at Columbia Law School, practicing with success for ten years, when he

retired to devote himself to the interests of his family and estates. Nominated for General Assembly, he withdrew in favor of William Waldorf Astor. He was a writer and poet of ability and actively interested in philanthropic work. He died suddenly at his country estate, "Brookhurst," Garrison-on-Hudson, in September, 1901, having had issue:

XXIV. 1. Margaret Rogers Hamersley, born 20 August, 1889, died 20 April, 1891.

2. Catherine Livingston Hamersley, born 8 May, 1891.

3. Louis Gordon Hamersley, born 20 July, 1892.

XXIII. 7. Benjamin Ogden Chisolm, born 1 June, 1865, married 12 November, 1888, Elizabeth Rhoades, sister of Cornelia Harsen (Nina) Rhoades, the authoress, and daughter of John Harsen Rhoades of New York, born 26 October, 1838, died 1906, President of Greenwich Savings Bank, and his wife, Annie G. Wheelwright, with issue:

XXIV. 1. Nina Rhoades Chisolm, born 8 September, 1889, married 4 February, 1913, Alvin Untermyer.

2. Barbara Muhlenberg Chisolm, born 17 September, 1891, died 24 May, 1900.

3. Winifred Wheelwright Chisolm, born 3 May, 1893.

4. Dorothy Rogers Chisolm, born 27 August, 1895, died 25 April, 1914.

5. Margaret Willing Chisolm, born 1 November, 1897.

6. Elizabeth Harsen Chisolm, born 17 November, 1900.
7. Priscilla Pixton Chisolm, born 22 July, 1905.

XXII. 2. **James Julius Chisolm**, second son of George and Sarah (Edings) Chisolm, was born in Charleston, 7 June, 1827, married by Rev. Elisha White, 17 June, 1847, Margaret Swinton Bryan, born 20 May, 1829, died 24 August, 1860.

BRYAN-LEGARÉ-SWINTON-BALL

Margaret Swinton Bryan was the daughter of Col. John Bryan, born 18 July, 1791, died 14 April, 1848, married 28 November, 1810, Eliza Catherine Legaré, sister of Hon. Hugh Swinton Legaré (born 2 January, 1797, died 20 June, 1843, educated at South Carolina College, University of Edinburgh and Paris; Member of S. C. Legislature, 1820-30, Attorney-General of S. C., chargé d'affaires at Brussels, 1832-36; Member of Congress; Attorney-General of United States, 1841, Secretary of State *pro tem* 1843; editor of *Southern Review*, and considered one of the most scholarly and brilliant literary men of his age), and daughter of Solomon Legaré (son of Thomas Legaré, 1733-1801, Member of Assembly and of Provincial Congress, 1775, and the descendant of an honorable Huguenot family who emigrated to Carolina in 1686), born 7 February, 1770, died 1799, and his wife, Mary Swinton, born 29 April, 1770, died 1 January, 1843, daughter of Hugh Swinton, 1737-1809, son of William Swinton, Esq., Surveyor-General of Carolina, 1721-1732, King's officer and possessor of a barony of land, died 1743. He was the son of Sir John Swinton of that Ilk, Scotland, Member of Parliament, and his second wife, Anne, daughter of Sir Robert Sinclair, and his wife, Margaret, daughter of William, Lord Alexander and granddaughter of William, first Marquis of Douglas; and a direct descendant of the gallant Sir John Swinton, commander at the battle

of Otterburn, 1388, and leader of charge at Homildon Hill, 1402, where he was killed; and his second wife, Lady Margaret Stewart, daughter of Robert II., King of Scotland.

Col. John Bryan was the son of John Bryan (son of Michael Bryan) born 5 December, 1752, died 10 November, 1803, married 2 February, 1783, Lydia Ball Simons, widow of Edward Simons, sister of Elias Ball, Jr., Member of Provincial Congress, 1775-6, half-sister of Eleanor Ball, wife of Hon. Henry Laurens, President of Continental Congress, *supra*, and daughter of Elias Ball, 1706-1786 of "Limerick," who married 2 March, 1747, Lydia Child. He was the son of Elias Ball of "Comingtee Plantation," who came to Carolina about 1700, son of William Ball of Devonshire, England. This Elias married the daughter of John Harleston of Malling, Essex, England, a member of a distinguished family, whose sister, Affra Harleston, wife of John Coming, was one of the first settlers of Carolina, 1669, and upon whose land Charles Town was laid out in 1672. Mrs. Elias Ball was the aunt of (1) Captain John Harleston, 1708-1767, who married Hannah Child, sister of Lydia above, and was father of Major Isaac Harleston of Continental Line, Member of Provincial Congress, 1775, and of Edward Harleston, who married Annabella Moultrie, daughter of Hon. James Moultrie, British Lieutenant-Governor and Chief Justice of East Florida; of (2) Edward Harleston, Member of Provincial Congress, 1775, who married Mary, daughter of "King" Roger Moore of Cape Fear, Member of Council, and his wife, Catherine, daughter of Col. William Rhett, 1666-1722, Receiver-General of Carolina, Vice-Admiral of Colonial Navy and Lieutenant-Governor of Province, with issue, John Harleston, Jr., who served under Baron von Steuben and married Elizabeth, daughter of Hon. Thomas Lynch, Jr., Member of Continental Congress and signer of Declaration of Independence, 1776.

James Chisolm was educated at St. Paul's College. Long Island, and at the outbreak of the Civil War was placed in command of the Stono Scouts, a volunteer

company. He died from the effects of exposure, 23 February, 1862. Both he and his wife are buried at St. John's, near Brevard, N. C., in the French Broad Valley. He left issue:

XXIII. 1. William Edings Chisolm, born 2 November, 1848, died 4 November, 1848.

2. Catherine Bryan Chisolm, born 12 July, 1850, married *first*, 17 June, 1884, Lee C. Walter, who died December, 1892, no issue. She married *secondly*, 25 September, 1902, George E. Pegués, who died May, 1906; no issue.

3. Mary Edings Chisolm, born 29 December, 1851, died at "Oak Ridge," near Brevard, N. C., 26 June, 1880, unmarried.

4. **James Julius Chisolm**, D.D., born 8 December, 1852, A.B. Princeton, 1874, at present rector First Presbyterian Church in Natchez, Miss., married 4 June, 1885, Mary Tweed, born 18 November, 1852, daughter of Robert Tweed, a Scotchman, of New Orleans, La., and his wife, Virginia, granddaughter of James Van Uxem, who came to Philadelphia from Dunkirk, Belgium, in 1745, a descendant of an ancient and distinguished baronial family of Flanders; issue:

XXIV. James Julian Chisolm, born 24 December, 1889, A.B. Princeton University, 1911, Phi Beta Kappa.

XXIII. 5. Elizabeth Wells Chisolm, born 22 November, 1853, died 18 April, 1854.

6. **William Edings Chisolm**, born 31 May, 1855, of whom hereafter.

7. Harriet Bryan Chisolm, born 27 March, 1857, died 16 June, 1857.

8. Paul Hamilton Chisolm, born 4 May, 1858, died September, 1893, unmarried.

XXIII. 6. **William Edings Chisolm** was born in Charleston, 31 May, 1855, married in Richmond, Va., 28 December, 1886, Helen Garnett, born 16 May, 1860.

GARNETT-MERCER-WILLIS

Garnett Arms: Gu. within a bordure engrailed or., a lion rampant arg. ducally crowned, or. Crest: A dexter hand holding a swan's head, ppr. Motto: "Diligentia et honore."

The Garnetts of Essex County, Va., are said to be descended from the Garnetts of Lancashire, England. The first on record in America is John Garnett of Gloucester Co., Va., later Essex, who died 1713, leaving a son, James Garnett, born 17 January, 1692, died 27 May, 1765, Justice of Essex, 1720-40, Member of House of Burgesses, 1742-47, married as his second wife, Elizabeth Muscoe, daughter of Salvator Muscoe, Justice of Essex and Burgess, 1734-36, with issue, an only child, Muscoe Garnett, born 17 August, 1736, died January, 1803, Member of Committee of Safety for Essex, 1775-6, married 9 July, 1767, Grace Fenton Mercer, daughter of John Mercer of "Marlborough," Secretary of Ohio Company, author and lawyer, and sister of Hon. John Francis Mercer (1759-1821), aide-de-camp to General Charles

Lee, 1778, studied law in office of Thomas Jefferson; Member of Continental Congress, 1782-3; Maryland Convention of 1787-8, which framed Federal Constitution; Member of Congress, 1792-4, Governor of Maryland, 1801-3; half-sister of Hon. James Mercer (1736-1793), Captain in French and Indian War, Burgess, 1762-76; Member of Virginia Conventions of 1774-5-6; Committee of Safety 1775-6; Continental Congress, 1779-80; Judge and President of General Court, 1780-89, and Judge of Court of Appeals, 1789-93, whose son, Hon. Charles Fenton Mercer, born 16 June, 1778, was Member of Va. Legislature, 1810-17; original projecter and charter president of C. & O. Canal Co.; Colonel and aide-de-camp to Governor James Barbour in War of 1812; Member of Congress, 1817-1840; half-sister of Col. George Mercer, (1733-1784); aide-de-camp to Col. George Washington in French and Indian War, Burgess, 1761-5; English Agent of Ohio Co.; appointed Lieutenant-Governor of North Carolina, 1768; and sister of Anna Mercer, who married Benjamin Harrison, Jr., brother of William Henry Harrison, President of United States, and son of Benjamin Harrison, signer of Declaration of Independence, 1776.

Muscoe and Grace Fenton (Mercer) Garnett, had issue: 1. Hon. James Mercer Garnett, 1770-1843, Member Va. Constitutional Convention, 1829; Member of Congress, 1805-9; Founder and First President of U. S. Agricultural Society, married Mary Eleanor Dick Mercer, daughter of Judge James Mercer, *supra*. His grandson, Hon. Muscoe Russell Hunter Garnett, 1821-1864, was Member of Congress, 1856-61; Member of Virginia Secession Convention, 1861; Member of Confederate Congress, 1861-64; married Mary Barton Picton Stevens, daughter of Commodore Edward A. Stevens of Hoboken, N. J. 2. Maria Garnett, who married, 1796, James Hunter, with issue, Hon. Robert Mercer Taliaferro Hunter, 1809-1887, Member of Congress, 1837-47; Speaker of House of Representatives, 1839-41; U. S. Senator, 1847-61; Candidate for President, 1860; Secretary of State of Confederacy, 1861-2; Confederate Senator, 1862-65; one of three commissioners appointed to treat with Lincoln; Treasurer of Virginia, 1874-80; married Mary Evelina Dandridge.

3. Hon. Robert Selden Garnett, 1789-1841; Member of Congress, 1817-27; married Charlotte Olympia de Gouges, daughter of Gen. Jean Pierre de Gouges of French army, and was father of Robert Selden Garnett, Jr., aide-de-camp to Gen. Zachary Taylor, Major 9th U. S. Infantry, and Brigadier-General in Confederate army, killed 13 July, 1861. 4. William Garnett, who married Anna Maria Brooke, daughter of Richard and Maria (Mercer) Brooke, and sister of Gen. George Mercer Brooke, U. S. A., and of Hon. Francis J. Brooke, Speaker of State Senate, 1800; President of Virginia Court of Appeals; and their son, Brigadier-General Richard Brooke Garnett, commanded "Stonewall" brigade, and later a division of Pickett's brigade, being killed in the famous charge at Gettysburg. 5. Muscoe Garnett, born 12 July, 1786, died 1869, married 1807, Maria Battaile, daughter of Hay Battaile and his wife, Mary Champe Willis, daughter of Lieutenant-Colonel Lewis Willis of the Tenth Virginia Continental Troops, 1776, and his *first* wife, Mary Champe, daughter of Col. John Champe. Col. Willis married *secondly* Anne Carter Champe, sister-in-law of his first wife, and daughter of Col. Charles Carter and his wife, Ann Byrd, daughter of Col. William Byrd of "Westover." By this latter marriage he became the father of Major Byrd Charles Willis (who married Mary Willis Lewis, granddaughter of Col. Fielding Lewis and Betty Washington, sister of General George Washington), whose daughter, Catherine Willis, married Prince Achille Murat, son of Marshall Joachim Murat, King of Naples, and his wife, Carolina Bonaparte, sister of Napoleon the Great.

(Lieut.-Col. Lewis Willis was the son of Col. Henry Willis, Burgess, 1718, first settler of Fredericksburg, Va., and his wife, Mildred Washington, aunt and sponsor of General George Washington, and daughter of Captain Lawrence Washington, Burgess, 1685, and his wife, Mildred Warner, daughter of Col. Augustine Warner (1642-1681) Speaker of House of Burgesses, Member of His Majesty's Council (son of Col. Augustine Warner, 1610-1674, Member of Council, 1659-74, who came to Virginia, 1628), and his wife, Mildred Reade, daughter of Col. George Reade, Secre-

tary of State, and Acting Governor of Virginia, and Member of Council, 1657-1671, who was the grandson of Sir Thomas Windesbanke, Clerk of the Signet to Queen Elizabeth, who married 20 August, 1566, Frances, daughter of Sir Edward Dymoke, Knight, of Scrivelsby Manor, hereditary champion of England, and his wife, Anne, daughter of Sir George Talbois, who died 21 September, 1538, by Elizabeth Gascoigne, daughter of Sir William Gascoigne and Lady Margaret Percy, daughter of Henry, Earl of Northumberland. This Henry Percy was the grandson of Sir Henry Percy "Hotspur," first Earl of Northumberland, and his wife, Lady Elizabeth Mortimer, daughter of Edmund, Earl of March by Lady Phillipa Plantagenet, daughter of Lionel, Duke of Clarence, son of Edward III., King of England, 1327-1377.)

Muscoe and Maria (Battaile) Garnett had issue among others:

1. Alexander Yelverton Peyton Garnett, M.D., Examiner of Board of Surgeons of Confederate Army; family physician to President Jefferson Davis and his Cabinet; married Mary E. daughter of Hon. Henry A. Wise, Member of Congress; Minister to Brazil; Governor of Virginia, and Brigadier-General in Confederate Army.
2. Edgar Malcolm Garnett, born 28 April, 1821, died 22 December, 1899, married 16 July, 1851, Emily Mary Dennis Hayward, daughter of Thomas and Margaret (Savage) Hayward, and a descendant of Ensign Thomas Savage, the first white settler of Eastern Shore, who came to Colony with Captain Newport in January, 1608; of Captain Edward Waters, who came to Virginia, 1610; Member of Council in Bermudas, 1615; Justice, Burgess, Member of Virginia Company; Commander and Commissioner of Elizabeth City, 1628; of Sir George Yeardley, Member of Majesty's Council and Governor of Virginia, 1618; of Col. Obedience Robins of His Majesty's Council; of Col. Nathaniel Littleton, Chief Magistrate of Northampton Co., Va., 1640; Member of His Majesty's Council, son of Sir Edward Littleton, Chief Justice of North Wales, and great-great-grandson of Sir Thomas Lyttleton, Judge of Court of Common Pleas, 1481, and author of the celebrated "Treatise on Tenures." Edgar Malcolm Garnett had issue:

two daughters, Mary Champe, who married William Mason McCarty, a descendant of Hon. George Mason of "Gunston," author of the Bill of Rights, and Helen who married William Edings Chisolm.

Mr. Chisolm died suddenly October 12, 1903, and is buried in Greenmount Cemetery, Baltimore, leaving issue:

XXIV. **William Garnett Chisolm**, born in Baltimore, 19 November, 1890, admitted to bar, 1912, Member of Alumni Association of University of Maryland, Society of Colonial Wars, and author of present volume.

XXI. 2. **Robert Trail Chisolm** (second son of George and Providence Hext (Prioleau) Chisolm), was born in Charleston, 16 July, 1798, married *first* 10 October, 1827, Harriet Emily Schutt, who died 28 April, 1848, daughter of Caspar C. Schutt. He married *secondly*, 2 January, 1851, Lynch Helen Bachman, born 19 September, 1828, died 30 August, 1906, daughter of Rev. John Bachman, D.D., LL.D., Ph.D.

BACHMAN

Rev. John Bachman, who was born at Rhinebeck, 4 February, 1790, was decended from the Bachmans of Berne, Switzerland, one of whom was Lieutenant-General of the Swiss Guard, and lost his life in defense of the unfortunate Louis XVI. of France. His name stands second on the roll of honor carved on the base of the Lion of Lucerne. Dr. Bachman's paternal ancestor left Switzerland and went to England, finally coming to America as private secretary to William Penn. He settled near Easton, Pa., and as a reward for faithful services rendered the infant colony, the Government granted him two townships of land, called Upper

and Lower Sackesey. Seventh in descent from him was John Bachman, educated at William College, later studied for the ministry, becoming pastor of Gilead Pastorate, N. Y., 1813. In 1814 he accepted a call to St. John's Lutheran Church in Charleston, S. C. On 23 January, 1816, he married Harriet Martin, granddaughter of Rev. John Nicholas Martin, fourth pastor of St. John's. From his early school days, he had always been fond of nature and was considered one of the best informed naturalists and ornithologists in America. In 1831 he met the celebrated John J. Audubon, who became one of his closest friends. In 1838, he travelled extensively in Europe, where he met Humboldt, and while in Switzerland represented the United States at the Naturalists' Reunion. He was also a warm friend of Professor Agassiz and wrote several articles upon his works. He also wrote many of the descriptions accompanying Audubon's *Book of Birds*. He died at Charleston, 24 February, 1874. His daughter, Maria Bachman, born 1816, married 1837, John W. Audubon, son of the naturalist. Her sister, Eliza Bachman, born 1818, married 1839, Victor G. Audubon, also a son of the naturalist, and is buried in Audubon Park, N. Y. Another daughter, Lynch Helen Bachman, married 2 January, 1851, Robert Trail Chisolm.

Mr. Chisolm died, leaving issue by first marriage:

XXII. 1. Henry Lewis Chisolm, born 16 October, 1828, died 25 April, 1891, married 6 April, 1852, Caroline E. Moodie, died 19 October, 1879, daughter of James Gairden and Rosa A. Moodie, issue:

XXIII. 1. Lewis Henry Chisolm, born 2 January, 1853, died 4 September, 1886, married 3 December, 1884, Sallie, daughter of Winthorp Williams, no issue.

2. Harriet Emily, born 24 January, 1855, died 9 November, 1862.

3. Caroline Chisolm, born 7 August,

1863, died 22 November, 1894, married 7 January, 1887, William E. Vincent, Jr., son of William E. Vincent, with issue:

- XXIV. 1. Mattie Boon Vincent.
2. Marie Chisolm Vincent.
3. William E. Vincent, III.

XXIII. 4. Henry Lewis Chisolm, born 14 November, 1869, died 1903.

XXII. 2. **John Julian Chisolm, M.D.**, born in Charleston, 30 April, 1830, graduated from Medical College of South Carolina, 1850, later studied in several of the European universities. Professor of surgery in his alma mater, 1858. On outbreak of Civil War he received the first medical appointment in the Confederacy, attending the wounded at Fort Sumter. He was author of *Manual of Military Surgery*, which was adopted as the official text-book of the Confederacy. Resumed his chair at Medical College in 1865, but removed to Baltimore in 1869, and was at once made professor of operative surgery and clinical professor of diseases of the eye and ear in the Medical School of the University of Maryland. He was Dean of the Faculty, 1869-1874. In 1873 he gave up surgery and devoted himself thenceforth exclusively to his specialty, in which he achieved an international reputation. He was a prolific writer, a skillful operator and a man of extraordinary energy. He was Chairman of the Ophthalmologists Section of the International Medical Congress of 1887. The great work of his life was the founding in 1877 of the Presbyterian Eye, Ear and Throat Hospital of Baltimore, one

of the largest special hospitals in the country. He was a member of the American Medical Association and kindred institutions and societies. In 1894, shortly after a trip to Europe, he was stricken with apoplexy and aphasia, and his active work ceased. He then gradually failed until his death in Petersburg, Virginia, on 1 November, 1903.

He married *first* 3 February, 1852, his cousin, Mary Edings Chisolm, only daughter of George and Sarah (Edings) Chisolm. She died 29 March, 1888, and he married *secondly* 14 June, 1894, M. Elizabeth Steel, daughter of Dr. David Steel of Petersburg, Virginia. He left issue by *first* marriage:

XXIII. 1. Julia Chisolm, born 18 January, 1854, died 3 July, 1903, married 16 June, 1875, Glover Holmes Trenholm, born 5 October, 1849, son of Edward L. and Eliza Bonsal (Holmes) Trenholm of Charleston, S. C., with issue:

XXIV. 1. Mary Chisolm Trenholm, born 14 June, 1876, married 28 October, 1909, James F. Ferguson, son of James Du Gué and Rita (Simmons) Ferguson, issue:

XXV. 1. James Du Gué Ferguson, born 28 August, 1910.

2. Glover Trenholm Ferguson, born 29 June, 1912.

XXIV. 2. Julia Chisolm Trenholm, born 4 February, 1878.

3. Eliza Holmes Trenholm, born 1 December, 1880, married 23 June, 1909, Walton H. Hopkins, M.D., born, 29 May, 1881, with issue:

XXV. 1. Thomas Walton Hopkins, born 12 March, 1911.

2. Sarah Catherine, born 13 February, 1913.

XXIV. 4. Julian Chisolm Trenholm, born 9 January, 1883, married April, 1911, Augusta McKellip, with issue:

XXV. 1. Augusta McKellip Trenholm, born 29 June, 1912.

2. Donald Chisolm Trenholm, born April, 1914.

XXIV. 5. Evelyn Chisolm Trenholm, born 22 March, 1885, married 26 September, 1906, Hardy C. Gieski, with issue:

XXV. 1. Edward Trenholm Gieski, born 8 August, 1907.

2. Evelyn de Deriver Gieski, born 11 April, 1909.

XXIV. 6. Glover Chisolm Trenholm, born 4 December, 1886.

XXIII. 2. **Francis Miles Chisolm, M.D.**, born September, 1867, married 29 November, 1890, Lillian B. Baugher, born 23 July, 1864, with issue:

XXIV. 1. John Julian Chisolm, born June, 1896.

2. Donald Gordon Chisolm, born August, 1899.

Dr. Chisolm had issue by his *second* marriage:

XXIII. 3. Katherine Chisolm, born 14 January, 1898.

XXII. 3. Robert George Chisolm, born 30 Nov-

ember, 1831, married *first* Mary Gregg, who died 18 February, 1873. He married *secondly* Maria Horlbeck, daughter of Elias and Harriet (Chisolm) Horlbeck, no issue. He left issue by first marriage:

- XXIII. 1. Robert G. Chisolm.
2. Harriet Chisolm, married Rev. Edward Trail Horn, with issue:

- XXIV. 1. Robert Chisolm Horn.
2. Rev. William Melchior Horn
3. Isabel Horn.
4. Harriet Emily Horn.
5. Edward Trail Horn.
6. Mary Gregg Horn.

- XXIII. 3. Louise Chisolm.
4. John Edwards Chisolm, married Elizabeth Cawlwell, no issue.

XXII. 4. Caspar A. Chisolm, born 16 October, 1833, died 18 March, 1910, married 26 September, 1866, Mary Bellinger Gregg, daughter of William Gregg, born 7 September, 1835, died 9 September, 1905, with issue:

XXIII. William Gregg Chisolm, born 10 January, 1868, died 4 November, 1901, married 6 December, 1892, Nannie Miles, daughter of Rev. William Porcher Miles, D.D., of New Orleans (who married as her second husband, E. W. Durant, Jr.), with issue:

XXIV. 1. William Miles Chisolm, born 9 September, 1893.

2. Caspar S. Chisolm, born 4 January, 1895.

3. Beirn Chisolm, born 23 November, 1897.

4. Mary Gregg Chisolm, born 3 November, 1901.

XXII. 5. Emily Providence Chisolm, born 12 November, 1835, married 1867, Stephen L. Howard, son of Robert Howard, with issue:

- XXIII. 1. Emily Howard, died young.
2. Robert Howard died young.

XXII. 6. Evelyn Z. Chisolm, born 17 August, 1839, unmarried.

Mr. Robert Trail Chisolm, had issue by his second wife, Lynch Helen Bachman:

XXII. 7. **John Bachman Chisolm**, born 24 October, 1851, married 5 October, 1882, Octavia de Saussure, daughter of Louis D. de Saussure, born 28 December, 1860, with issue:

XXIII. 1. Sarah de Saussure Chisolm, born 25 July, 1883.

2. Lynch Helen Chisolm, born 7 July, 1885.
3. Louis de Saussure Chisolm, born 17 November, 1886.
4. Emily Providence Chisolm, born 1 November, 1888.
5. John Bachman Chisolm, born 22 August, 1896.
6. Octavia de Saussure Chisolm, born 12 July, 1901.

DE SAUSSURE

The de Saussures, so distinguished in the annals of South Carolina, are descended from an old family of Lorraine, France.

The first in America was Henri de Saussure and his wife, Magdeline, who settled in Beaufort in 1730. Three of his sons lost their lives in the Revolution. Another son, Daniel, also served in the army and was later President of State Senate, 1790-91, also one of original board of trustees of Charleston College. He was the father of Hon. Henry William de Saussure, born 16 August, 1763, died 29 March, 1839, captured by British and sent to Philadelphia, where he studied law under Jared Ingersoll. Delegate to South Carolina Convention of 1789, which adopted Federal Constitution. Appointed by President Washington second director of the Mint, 1795; Mayor of Charleston, 1797-8; one of the founders of South Carolina College; Chancellor and Chief Justice of South Carolina, 1808-1838, when he retired. He married in 1785 Miss Ford of Morristown, N. J., and by her left several children, among whom were:

1. Henry A. de Saussure, lawyer, whose son, Louis Daniel de Saussure, was the father of Octavia de Saussure, who married J. Bachman Chisolm. Another son was Gen. Wilmot Gibbes de Saussure, born 23 June, 1822, died 1 February, 1886, graduated South Carolina College, 1840; Member of Legislature, 1856-60; commanded troops at Fort Moultrie, 1860; adjutant and inspector-general during Civil War; President of South Carolina branch of the Society of the Cincinnati; of St. Andrew's Society; of the Charleston Library Society; of the St. Cecilia Society and of the Huguenot Society of South Carolina.

2. Hon. William Ford de Saussure, born 1792 died 1870, graduated Harvard 1810, Member of Legislature for many years, and appointed in May, 1852 United States Senator from South Carolina.

3. Daniel de Saussure, whose daughter, Octavia, married Louis Daniel de Saussure, and was the mother of Octavia, the wife of J. Bachman Chisolm.

XXII. 8. Alfred de Jouve Chisolm, born 26 May, 1853, died 2 May, 1882, unmarried.

9. William Bachman Chisolm, born May,

1858, married *first* 28 November, 1877, Felicia Oliveres Hall, died February, 1910, daughter of William P. Hall. He married *secondly*, 7 June, 1911, Katherine A. Reed, sister of Mrs. Alexander T. Britton of Washington, D. C. He had issue by first marriage:

- XXIII. 1. William Hall, born 18 December, 1878, died 24 April, 1880.
2. Susan Hall Chisolm, born 30 November, 1880, married Mr. Dwight.
 3. William Bachman Chisolm, Jr., born 8 December, 1882.
 4. Tudor Hall Chisolm, born November, 1884.
 5. Caspar A. Chisolm, born 1 October, 1886.
 6. Felix H. Chisolm, born 16 July, 1888.
 7. Alfred de Jouve Chisolm, born 28 July, 1890.
 8. Felicia Hall Chisolm, born July, 1892.
 9. Henry Chisolm, born 19 June, 1895.
- XXII. 10. Katherine Prioleau Chisolm, born 11 August, 1867, married 8 September, 1900, Benjamin Deford Webb, of Baltimore, died 15 April, 1914, son of Albert Lee and Catherine (Deford) Webb, no issue.

Line of Robert Trail Chisolm, M.D.

- XX. 4. Robert Trail Chisolm, M.D., of Edisto Island, (fourth son of Alexander and Christina Chisolm)

was born in 177— and died 1821, married Mrs. Margaret Elizabeth Evans, born 1778, died 1848, widow of William Evans, and daughter of Benjamin and Mary (Maynard) Edings, with issue:

- XXI. 1. Julia Chisolm.
 2. Susan Matilda Harriet Chisolm, died at Columbia, S. C., 18 October, 1865, married 5 April, 1828, Oliver Hering Middleton, Esq., of Charleston.

MIDDLETON

Arms: Arg. fretty sa., on a canton per chevron, or and sa, a unicorn's head erased per chevron, gu and or, the horn sa. Crest: A garb or, banded vert, between two wings erect sa. Motto: "Regardez mon droit."

The Middletons of South Carolina are one of the most distinguished families in the United States, and are noted for their long record of public service. They are descended from (1) Henry Middleton of Twickenham, Middlesex, England, whose son (2) Edward Middleton, emigrated to Carolina, 1678. He was Justice of Peace, Lords Proprietors Deputy, Member of Grand Council, Assistant Justice of South Carolina, and died 1685. (3) His son, Hon. Arthur Middleton, born 1681, married Sarah, daughter of Jonathan Amory, Speaker of Commons House of Assembly. He was Lords Proprietors Deputy, Member of Grand Council, President of Convention of 1719; President of His Majesty's Council, and Governor of Province. He left issue, (4) Hon. Henry Middleton, born 1717, Lieutenant of Horse Guards, Speaker of Commons House of Assembly, President of His Majesty's Council, President of Provincial Congress; President of Continental Congress, 1774-5, married *first*, Mary, daughter of John Williams, Esq.; *second*, Mary Henrietta, daughter of Hon. William Bull, Lieutenant-Governor of South Carolina, *third*, Lady

Mary Mackenzie, daughter of George, third Earl of Cromartie. One of his daughters, Henrietta Middleton, married Hon. Edward Rutledge, signer of the Declaration of Independence; another, Sarah, married Hon. General Charles Cotesworth Pinckney, U. S. Minister to France. His son by his first marriage (5) Hon. Arthur Middleton, born 25 June, 1742, died 1 January, 1787, was Member of Provincial Congress, of Council of Safety, Delegate to Continental Congress, and signer of Declaration of Independence. He married Mary Izard, sister of Sarah, who married Lord William Campbell, Royal Governor of South Carolina, 1776, the younger son of the Duke of Argyle, and daughter of Walter Izard, with issue among others (6) Hon. Henry Middleton, born 28 September, 1770, died 14 June, 1846, Representative and Senator of South Carolina; Member of Congress; Minister Plenipotentiary to Russia and Governor of South Carolina. He married 13 November, 1794, Mary Helen, daughter of Julines Hering, Esq. of Heybridge Hall, England, Captain of His Majesty's 34th Regiment, with issue among others:

1. Arthur Middleton, born 28 October, 1795, Secretary to Legation and chargé d'affaires at Madrid, married Paulina, Countess Bentinoglio, daughter of General Count Bentinoglio, Governor of Castle of San Angelo, and died 7 June, 1853, leaving one son, Henry Bentinoglio Van Ness Middleton, who was Captain of the Papal Zouaves and officer at the Court of King of Italy, having married Beatrice, Countess Cini, daughter of Count Cini, and grand-niece of Pope Leo XIII.

2. Edward Middleton, Rear Admiral United States Navy, 1876.

3. **Oliver Hering Middleton.**

4. Hon. John Izard Middleton, born 4 February, 1800, Secretary of Legation at St. Petersburg, 1822, Speaker of South Carolina Assembly, 1848, State Senator, 1858.

Oliver Hering Middleton was born at Clifton, Gloucestershire, England, 12 August, 1798; educated at South Carolina College; entered U. S. Naval Academy, but

resigned and retired to his estates and life of an opulent planter. He married 5 April, 1828, Susan Matilda Harriet, only surviving daughter and heiress of Robert Trail Chisolm, M.D., and died at the residence of General Rutledge, 44 South Bay, Charleston, 7 January, 1892, with issue:

XXII. 1. Mary Julia Middleton, born 1 February, 1829, died 19 December, 1904, married 16 February, 1854, Benjamin Huger Read, born March, 1823, died October, 1888, son of John Harleston and Emily Anne (Huger) Read, with issue:

XXIII. 1. Oliver Middleton Read, born 6 November, 1855, married *first*, 21 December, 1886, Mary Louise Gregorie, born September, 1864, died April, 1892, issue:

XXIV. 1. Mary Louise Read, born 5 November, 1887.

2. Oliver Middleton Read, born 12 January, 1889.

3. Eliza Baker Read, born 3 June, 1890, married December, 1912, William Walter Mangum, of Savannah.

4. Julia Middleton Read, born 17 April, 1892.

He married *secondly*, January, 1898, Edith Matthew Glover, with issue:

XXIV. 5. Benjamin Huger Read, born May, 1899.

6. Sanders Glover Read, born 4 March, 1903.

XXIII. 2. Benjamin Huger Read, born 16 Dec-

ember, 1856, married 9 December, 1884, Ann Cleland Smith, with issue:

XXIV. 1. Elizabeth Middleton Read, born 31 August, 1885, married 23 November, 1911, Thomas Francis Cadwalader, son of John Cadwalader, of Philadelphia, with issue:

XXV. Thomas Francis Cadwalader, Jr., born November, 1912.

XXIV. 2. Benjamin Huger Read, born July, 1888, died 12 January, 1892.

3. Cleland Kinloch Read, born March, 1891, died 5 January, 1892.

4. Mary Middleton Read, born 22 December, 1892.

5. Anne Cleland Read, born 5 August, 1894.

6. Francis Kinloch Read, born 5 September, 1895.

XXIII. 3. Emily Anne Read, married Joseph M. Fox, of Philadelphia, with issue:

XXIV. 1. Mary Lindley Fox, married Mr. Devereux of New York.

2. Emily Read Fox.

3. Eliza Fisher Fox.

4. William Logan Fox.

XXIII. 4. Susan Chisolm Read, born, married 3 September, 1901, William Sidney Thayer, M.D., born at Milton, Mass., 23 June, 1864, son of James B. and Sophia (Ripley) Thayer, A.B., Harvard, 1885, M.D., 1889, LL.D., Washington College, 1907; associate physician Johns Hopkins University; pro-

fessor of clinical medicine; Fellow Royal Medical Society, London, member of numerous medical and scientific associations and author of several treatises; no issue.

XXII. 2. Susan Matilda Middleton, born 2 January, 1830, died at St. Catherine's, Canada, 11 January, 1880, unmarried.

XXII. 3. Eleanor Maria Middleton, born 17 April, 1831, died 25 December, 1905, married 25 January, 1858, Benjamin Huger Rutledge, born 4 June, 1829, son of Benjamin Huger and Alice Ann (Weston) Rutledge, and a descendant of Hon. Hugh Rutledge, Chancellor of South Carolina, 1791-1811; graduated from Yale and studied law. In 1858, Captain of Charleston Light Dragoons; Member of Convention which passed Secession Ordinance; raised to rank of Colonel and placed in command of the Fourth South Carolina Cavalry, C.S.A., and served through the War with distinction, being appointed Major-General by the Governor. He died 30 April, 1893, with issue:

XXIII. 1. Benjamin Huger Rutledge, married Emma Craig Blake, 5 October, 1892, daughter of Daniel Blake, Esq., issue:

XXIV. 1. Eleanor Middleton Rutledge, born 23 March, 1894.

2. Emma Blake Rutledge, born 24 August, 1897.
3. Alice Weston Rutledge, born 1 January, 1899.
4. Benjamin Huger Rutledge, born 11 January, 1902.

5. Amelia Van Cortlandt Rutledge, born 13 May, 1904.
6. Susan Middleton Rutledge, born 27 July, 1906.
7. Anne Blake Rutledge, born 13 July, 1910.

XXIII. 2. Oliver Middleton Rutledge, married 5 October, 1892, Helen Bayley Blake, sister of Emma Craig Blake, and daughter of Daniel Blake, issue:

XXIV. 1. Helen Blake Rutledge, born 10 August, 1893.

2. Frances Blake Rutledge, born 6 May, 1895.
3. Oliver Middleton Rutledge, born 5 December, 1900.
4. Elizabeth Rutledge, born 31 January, 1903.
5. Dorothea Barclay Rutledge, born 10 October, 1905.

XXIII. 3. Alice Weston Rutledge unmarried.

4. Edward Rutledge married 31 October, 1906, Lily Huger Wells, daughter of Edward and Anne Mason (Smith) Wells, issue:

XXIV. 1. Anna Wells Rutledge, born 22 June, 1907.

2. Ella Middleton Rutledge, born 20 October, 1909.

3. Eliza Huger Rutledge, born 30 March, 1911.

XXII. 4. Emma Middleton, born 4 March, 1834, died 5 May, 1913, unmarried.

5. Olivia Middleton, born 25 April, 1839, married 6 December, 1864, Frederick Rutledge Blake, Esq., of Newington, N. C., and Board House, Captain of 25th North Carolina Regiment, C.S.A., born 24 January, 1838, son of Daniel Blake and his wife, Emma Middleton, daughter of Henry Rutledge, Esq.; grandson of Daniel Blake (1775-1834), and his wife, Ann Louisa, daughter of Hon. Arthur Middleton, Signer of Declaration of Independence; and great-great-great-grandson of Right Honorable Col. Joseph Blake, Landgrave and one of the true and absolute Lords and Proprietors of Carolina, twice Governor of State, and a nephew of Admiral Blake of the English Navy. Olivia Middleton and Frederick Rutledge Blake left issue:

XXIII. 1. Edward Molyneux Blake, born 14 January, 1866, Lieutenant U. S. Artillery, married Eleanor, daughter of Colonel Farley, U. S. A., with issue:

- XXIV. 1. Ayliffe B. Blake.
2. Olivia Middleton Blake.

XXIII. 2. Emma Rutledge Blake, born August, 1868, died March, 1873.

3. Daniel Blake, born October, 1872.
4. Elizabeth Fisher Blake.

XXII. 6. Oliver Hering Middleton, Jr., born 17 July, 1845, volunteered in Charleston Light Dragoons, C.S.A., and killed in action at Mattadequin Creek, 30 May, 1864, unmarried.

Line of Ann Chisolm

XX. 6. Ann Chisolm, sixth child of Alexander and Christina Chisolm married 1796, Mungo Mackie, a Scotchman, with issue:

- XXI. 1. Robert Mackie, died unmarried.
2. George Chisolm Mackie, married Abigail Evans Jenkins, with issue:

XXII. Mary Martin Mackay married 3 March, 1859, William Maine Hutson, born 27 June, 1813, died 18 July, 1879, son of William Maine and Martha (Hay) Hutson, with issue.

XXIII. 1. Abigail Mackay Hutson, born 10 December, 1859, married 13 June, 1878, Rev. J. D. A. Brown.

2. Martha Hay Hutson, born 26 April, 1862, died 19 July, 1864.
3. Thomas Woodward Hutson, born 3 October, 1864, died 10 May, 1865.
4. Clara Glover Hutson, born 18 October, 1866, died 22 May, 1900.
5. William Maine Hutson, born 17 September, 1868, married 26 December, 1894, Clara M. Knockenderfer, and lives in St. Augustine. Issue:

XXIV. 1. William Maine Hutson, born 2 October, 1895.

2. Edith Genevieve Hutson, born 14 October, 1900.
3. Albert Donald Hutson, born 18 June, 1903.

XXIII. 6. Woodward Evans Hutson, born 15 December, 1875.

BIBLIOGRAPHY

- American Ancestry.*
Ancestral Records and Portraits. Chapter I, Colonial Dames of America.
Annals of Scotland. Ed., Sir J. BALFOUR.
Armorial du premier empire. A. REVEREND.

Baronage of Scotland. Sir ROBERT DOUGLAS.
Bench and Bar of South Carolina. J. B. O'NEALL.
Biografie dei dogi di Venetia. E. A. CICOGNA.
Bishops of Scotland. JOHN DOWDEN.
British Banner Displayed. KENT.

Castles and Keeps of Scotland. FRANK R. FRAPRIE.
Cathedrals and Abbeys of Presbyterian Scotland. M. E. L. ADDIS.
Celtic Magazine.
Charleston Gazette and Daily Advertiser.
Charleston, the Place and the People. HARRIOTT H. RAVENEL.
Chronicles of Reigns of Edward I. and II. Ed., W. STUBBS.
Clans of Scottish Highlands. JAMES LOGAN.
Collections of South Carolina Historical Society.
Colonial Families. GEORGE NORBURY MACKENZIE.
Colonial Virginia Register. W. G. STANARD.
Conqueror and His Companions. J. R. PLANCHÉ.

Days of Yore. Mrs. ANNE POYAS.
Dictionnaire de Bayle.
Dizionario storia blasonico della famiglie Italiane.
Dogaressas of Venice. EDGECOMBE STALEY.
Dugdale's Baronage.

Early Chronicles Relating to Scotland. Sir HERBERT E. MAXWELL.
Ecclesiastical History. ORDERIC VITAL.
The Edwards in Scotland. JOSEPH BAIN.
Encyclopædia of Heraldry. JOHN and J. B. BURKE.
Extinct and Dormant Peerage. BANKS.
Extinct and Dormant Peerage. BURKE.
Extracts de Memoires des Hommes Illustres. JEAN PIERRE NICERDON.

- Family of Priuli.* EDWARD M. GALLAUDET.
Feuds of the Clans. ALEXANDER MACGREGOR.
First Census of United States, 1790.
Garnett-Mercer Families. JAMES MERCER GARNETT.
Genealogist, The.
General Armory. CROZIER.
Genesis of America. BROWN.
Golden Age of Venice. MOLMENTI.
Great Landowners of Great Britain and Ireland. J. BATEMAN.
Hayne, Robert Y., and His Times. THEO. D. JERVEY.
Highlanders of Scotland. W. F. SKENE.
History of Border Counties. SIR GEORGE DOUGLAS.
History of County of Inverness. J. CAMERON-LEES.
History of the Chisholms. ALEXANDER MACKENZIE.
History of Clan Mackenzie. ALEXANDER MACKENZIE.
History of Family of Fraser. ANDERSON.
History of the Frasers. ALEXANDER MACKENZIE.
Historical Genealogy of House of Stuart. M. NOBLE.
History of Haliburtons. SIR WALTER SCOTT.
History of the Highlands. JAMES BROWNE.
History of Huguenot Immigration to America. BAIRD.
History of House of Argyle.
History of Orkney Islands. G. BARRY.
Historical Register of United States Army. F. B. HEITMAN.
History of Scottish Highlands. J. S. KELTIE.
History of South Carolina. EDWARD McCRADY.
History of South Carolina. WILLIAM GILMOR SIMMS.
History of South Carolina. D. RAMSAY.
History of Venetian Republic. W. C. HAZLITT.
Histoire de Venise. DARA.
Invernessiana. FRASER-MACKINTOSH.
Journal of American History.
Journal of American Medical Association.
Lamb's Biographical Dictionary.
Landed Gentry of Great Britain and Ireland. BURKE.
Les Archives de Venise. BASCHET.
Life of Edward the Black Prince. G. R. P. JAMES.
Life of John Bachman, D.D.
Life and Writings of Hugh Swinton Legaré. MARY L. BULLIN.

- Lives of the Signers of the Declaration of Independence.* J. SANDERSON.
List of Immigrants. HOTTEN.
Lord Chancellors of Scotland. SAMUEL COWAN.
- Members of Parliament of Scotland.* JOSEPH FOSTER.
Memoirs of American Revolution. JOHN DRAYTON.
- Narratives of Early Carolina.* ALICE S. SALLEY, JR.
National Cyclopedia of American Biography.
National Portrait Gallery of Distinguished Americans.
New England Historical and Genealogical Register.
Norman Conquest. E. A. FREEMAN.
- Old Churches, Ministers and Families of Virginia.* BISHOP MEADE.
Ordonance Gazateer of Scotland. GROOME.
Our Forefathers, Their Homes and Churches. MRS. ANNE POYAS.
- Peerage of Great Britain and Ireland.* BURKE.
Peerage of Scotland. SIR ROBERT DOUGLAS.
Pennsylvania-German Society Transactions.
Prose Writers of America. R. W. GRISWOLD.
- Queens of Scotland.* AGNES STRICKLAND.
- Register of Privy Council of Scotland.* Ed., J. H. BURTON.
Register of St. Phillip's Parish. A. S. SALLEY.
Robert the Bruce and the Struggle for Scottish Independence. SIR HERBERT E. MAXWELL.
Roxburgheshire. JEFFREY.
Royal House of Stuart. W. GIBB.
- Scalacronica.* SIR THOMAS GRAY.
Scotichronicon. JOHN OF FORDUN.
Scottish Arms. Ed., R. R. STODART.
Scottish Clans and Their Tartans.
Scottish Gael. JAMES LOGAN.
Scottish Highlanders in America.
Scottish Kings. SIR ARCHIBALD H. DUNBAR.
Scottish Nation. W. ANDERSON.
Scotland's Ruined Abbeys. H. C. BUTLER.
South Carolina Historical Society Magazine.
South Carolina Marriages. A. S. SALLEY.
Stones of Venice. JOHN RUSKIN.

Thomas Book, The.
Topographical Dictionary of Scotland. LEWIS.
Transactions of South Carolina Huguenot Society.

Virginia Historical Society Magazine.

Who's Who in America.
Willis Family. BYRD CHARLES WILLIS.
William and Mary College Quarterly.
Writers of South Carolina. GEORGE A. WAUCHOPE.

INDEX

- Aird, Alexander de la, Earl of Caithness, 11
 Margaret, 10, 11
 Weyland, 11
 Alexander, Lord, William, 56
 Amory, Jonathan, 72
 Sarah, 72
 Anderson, Rachel, 44
 Angus, Thane of, Gilchrist, 20
 Armorial bearings:
 Chisholm, Richard de, 5
 Chisholm, Sir Robert de, 7
 Chisolm of South Carolina, v
 Fraser, 20
 Garnett, 59
 Grant, 19
 Haliburton, 8
 Hamersley, 53
 Hext, 41
 Lauder, 6
 Lawrence, 50
 Mackenzie, 14
 Mackintosh, 12
 Middleton, 72
 Prioleau, 38
 Rogers, 47
 Schieffelin, 30
 Stewart, 15
 Vipount, 4
 Audubon, John J., 64
 John W., 64
 Victor G., 64
 BACHMAN FAMILY, 63-64
 Bachman, Eliza, 64
 John, 63
 Lynch Helen, 63, 64, 69
 Maria, 64
 BALL FAMILY, 57
 Ball, Caroline Olivia, 36
 Eleanor, 35, 57
 Elias, 35, 57
 Elias, Jr., 57
 Lydia, 57
 William, 57
 Battaile, Hay, 61
 Maria, 61, 62
 Baugher, Lillian B., 67
 Beaufort, Lady Joan de, 16
 Sir John, Duke of Somerset, 16
 Bedinger, Henry, 52
 Bee, Valeria North, 29
 William Cattell, 28, 29
 Bentinoglio, Countess, Paulina, 73
 Bisset, Catherine, 9
 Lord Lovat, 19
 Mary, 19
 Blake, Admiral, 78
 Ayliffe B., 78
 Daniel, 76, 77, 78
 Edward Molyneux, 78
 Elizabeth Fisher, 78
 Emma Craig, 76, 77
 Emma Rutledge, 78
 Frederick Rutledge, 78
 Helen Bayley, 77
 Joseph, 78
 Olivia Middleton, 78
 Boardman, Mary Lockwood, 32
 William H., 32
 Bonaparte, Caroline, 61
 Napoleon, 61
 Bowne, Hannah, 52
 Samuel, 52
 Brooke, Anna Maria, 61
 Francis J., 61
 George Mercer, 61
 Richard, 61
 Bruce, Lady Marjory, 16
 Robert, King of Scotland, 15, 16
 BRYAN FAMILY, 57
 Bryan, Catherine, 46
 Hugh, 40
 John, 46, 56, 57

- Bryan, Margaret Swinton, 56
 Michael, 57
 Buily, Idonea de, 4
 John, 4
 Bull, Mary Henrietta, 72
 William, 72
 Burwell, Frances Moore, 36
 Byrd, Ann, 61
 William, 61

 Cadwalader, John, 75
 Thomas Francis, 75
 Thomas Francis, Jr., 75
 Cain, Elias Horibeck, 38
 Harriet, 38
 John Calhoun, 37
 Caithness, Beatrix of, 21
 Countess of, Catherine, 11
 Calder, Thane of, 12
 Cameron, Sir Ewen, of Lochiel, 19
 Janet, 19
 Campbell, Archibald, Earl of Argyle, 16
 Colin, Earl of Argyle, 16
 Lady Mary, 16
 Sir Neill, 16
 Lord William, 73
 Carter, Anne, 61
 Col. Charles, of "Cleves," 61
 Carteret, Sir Philip, 52
 Champe, John, 61
 Mary, 61
 Chardon, Magdeleine, 40
 Chattan, Clan, Dougal Phaol, Captain of, 12
 Child, Hannah, 57
 Lydia, 57
 Chisholm, Agnes, 10, 17
 Alexander, 5, 6, 8, 9, 10, 11, 13, 14, 15, 17, 18, 20, 21, 22
 Angus, 18
 Archibald, 20
 Catherine, 8, 13
 Colin, 18, 19
 Christina, 21
 Sir Edmund, 9
 Sir James, 10
 James Scott, 9
 Jane, 10
 Janet, 10
 Janet Agnes, 21
 Sir John, 4, 5
 John, 3, 4, 5, 9, 10, 14, 17, 18, 19
 John Bàn, 24

 Kenneth, 20
 Margaret, 11, 21
 Muriel, 9
 Richard, 5
 Sir Robert, 6, 7, 8, 9
 Robert, 9
 Roderick, 19, 22
 Thomas, 10, 11, 12, 13, 17, 21
 Wiland, 13, 14, 17
 William, 7, 10
 Chisolm, Alexander, 22, 24, 25, 37, 38, 43, 71, 79
 Alexander Hext, 43, 44
 Alexander Robert, 25, 26, 27, 29, 31, 32, 36
 Alexina Pauline, 43
 Alfred, 28
 Alfred de Jouve, 70, 71
 Alfred Maxwell, 28
 Alice, 32
 Alice Cuthbert, 32
 Alice Maxwell, 34
 Ann, 22, 26, 79
 Ann Jane, 29
 Ann Margaret, 43
 Ann Mazýck, 38
 Annabel, 34
 Barbara Muhlenberg, 55
 Beirn, 68
 Benjamin Guerard, 34
 Benjamin Ogden, 55
 Caroline, 43, 64
 Caroline Ball, 37
 Caspar A., 68, 71
 Caspar S., 68
 Catherine Bryan, 58
 Charlotte Hayden, 33
 Charlotte Porcher, 37
 Christina, 24, 27, 37, 38, 43, 44, 71, 79
 Christopher Gadsden, 34
 Donald Gordon, 67
 Donald Muhlenberg, 50
 Dorothy, 34
 Dorothy Rogers, 55
 Edward, 29
 Edward Neufville, 27, 29
 Edward North, 28, 33
 Elias Horibeck, 44
 Eliza Drayton, 28
 Eliza Laurens, 36
 Elizabeth Harsen, 56
 Elizabeth Prioleau, 43
 Elizabeth Wells, 59

- Chisolm, Ella Louise, 42
 Emily Providence, 69
 Eugene, 46
 Evelyn Z., 69
 Felicia Hall, 71
 Felicia North, 33
 Felicia Robinson, 33
 Felix H., 71
 Frances Boardman, 32
 Francis Miles, 67
 Frederick Fraser, 34
 George, 26, 28, 38, 40, 42, 45, 46,
 56, 63, 66
 George Augustus, 42
 George Edings, 46, 50, 53
 George Heyward, 32
 Georgianna, 38
 Guy Maxwell, 34
 Harriet, 37, 44, 68
 Harriet Bryan, 59
 Harriet Emily, 64
 Helen Schieffelin, 32
 Henry, 71
 Henry Laurens, 36
 Henry Lawrence, 50
 Henry Lewis, 64, 65
 Heyward, 37
 Hugh Legaré, 46
 James, 27, 43
 James Julian, 59
 James Julius, 46, 56, 57, 58
 James North, 28
 Jane, 28
 Jane Caroline, 28
 Jessie Edings, 50
 John Bachman, 69, 70
 John Bounell, 44
 John Bryan, 46
 John Edwards, 68
 John Julian, 46, 65, 67
 John Laurens, 36
 John Maxwell, 27, 28
 John Rogers, 50
 Judith, 24
 Julia, 66, 72
 Julian J., 46
 Katherine, 67
 Katherine Prioleau, 71
 Laurens North, 29
 Lewis Henry, 64
 Lily, 46
 Louis de Saussure, 69
 Louisa Guerard, 33
 Louisa Isabel, 34
 Louisa Screven, 36
 Louise, 68
 Lucy Virginia, 28
 Lynch Helen, 68
 Malvina, 44
 Margaret Bryan, 46
 Margaret Horry, 37
 Margaret Horry Laurens, 36
 Margaret Laurens, 36
 Margaret Willing, 53, 54, 55
 Martha Laroche, 43
 Mary Edings, 46, 58, 66
 Mary Fredericka, 30, 49
 Mary Gregg, 69
 Mary Maria, 44
 Mary McBride, 43
 Maxwell, 34
 Nina Rhoades, 55
 Octavia de Saussure, 69
 Octavius, 43, 44
 Paul Hamilton, 59
 Priscilla Pixton, 55
 Providence Hext, 43, 44
 Richard Schieffelin, 31
 Robert, 28, 32, 34, 36, 46
 Robert George, 37, 67, 68
 Robert Thurston, 28
 Robert Trail, 26, 37, 42, 45, 63,
 64, 69, 71, 74
 Ruth, 44
 Samuel Prioleau, 42
 Sarah Caroline, 43
 Sarah Constance, 32
 Sarah de Saussure, 69
 Sarah Hunter, 34
 Sarah Maxwell, 26, 27, 29, 32
 Susan Emma, 29
 Susan Hall, 71
 Susan Matilda Harriet, 72, 74
 Thomas, 26, 27
 Thomas Hanscome, 43
 Tudor Hall, 71
 Valeria Laurens, 29
 Valeria North, 28
 William, 26, 37
 William Adolphus, 42
 William Alexander, 38
 William Augustus Muhlenberg,
 53
 William Bachman, 70, 71
 William Edings, 30, 46, 47, 49,
 50, 58, 59, 63
 William Garnett, 63
 William Gregg, 68

- Chisolm, William Hall, 71
 William Maxwell, 27, 34
 William Miles, 68
 William Sextus, 43
 Winifred Wheelwright, 55
 Cini, Countess, Beatrice, 73
 Clifford, Idonea de, 5
 Roger, 5
 Cotton, Robert E., 37
 Crawford, Daniel, 29
 John A., 28
 Crocker, Samuel E., 43

 Dana, Mrs. Sarah P. C., 43
 Dandoli, Zilia, 39
 Dandridge, Mary Evelina, 60
 Davenport, James, 47
 Mary, 47
 DE SAUSSURE, FAMILY, 69-70
 De Saussure, Daniel, 70
 Henri, 70
 Henry A., 70
 Henry William, 70
 Louis Daniel, 69, 70
 Octavia, 69, 70
 William Ford, 70
 Wilmot Gibbes, 70
 Delaplaine, Isaac C., 31
 Julia Matilda, 31
 Denmark, Eric, King of, 11
 Ingeborga, Princess of, 11
 Dirleton, Lord, 8, 13
 Doges of Venice, 39
 Douglas, Earl of, Archibald, 8
 Lady Margaret, 8
 Marion, 9
 Marquis of, William, 56
 Sir William, of Drumlanrig, 9
 Drummond, James, Baron Maderty,
 10
 William, Viscount Strathallan,
 10
 Dukes of: Albany, 9; Argyle, 73;
 Clarence, 62; Marlborough, 54;
 Queensberry, 9; Rothesay, 8;
 Somerset, 16
 Dunbar, Lady Janet, 21
 Thomas, Earl of Moray, 21

 Earls of: Athol, 15, 16; Athole, 15;
 Argyle, 16; Arundell, 16; Caith-
 ness, 11; Cromartie, 15, 73;
 Cumberland, 5; Derby, 5; Douglas,
 8; Effingham, 52; Glencairn, 10;
 Huntly, 21; Kent, 16; Kinnoul, 10;
 Lennox, 16; Lothian, 10; Mar, 15;
 March, 62; Moray, 21; North-
 umberland, 62; Orkney, 11, 16, 21;
 Perth, 10; Ross, 9; Seafield, 19;
 Seaforth, 15; Stratherne, 11; Sur-
 rey, 20
 EDINGS FAMILY, 45
 Edings, Benjamin, 45, 72
 Joseph, 37, 45
 Mary Eliza, 45, 72
 Sarah M., 45, 56, 66
 William, 45
 Edmondston, Benjamin W. F., 44
 Catherine Devereaux, 45
 Charles, 44
 Elizabeth Chisolm, 44
 George Chisolm, 44
 Georgianna, 44
 Gertrude, 44
 Henry Louise, 45
 Jessie Coffin, 44
 Mary Gertrude, 45
 Nina, 45
 Nora Lawton, 44
 Edward III., King of England, 16, 62
 Eliot, Augustus, Lord Heathfield, 9
 Magdalene, 9
 Erchless Castle, 1, 11
 Evans, Sarah, 45
 William, 45, 72

 Farley, Eleanor, 78
 Farquharson, Farquhar, of Inver-
 cauld, 13
 Farrow, Louisa Chisolm, 33
 Patillo, 33
 Fawnys, Christian de, 8
 Richard de, 8
 Fenton, Janet, 21
 Lord, William, 21
 Ferguson, Glover Trenholm, 66
 James Du Gué, 66
 James F., 66
 Ferrers, Sibella, 5
 William, Earl of Derby, 5
 Field, Cortlandt de Peyster, 54
 Finney, Elizabeth, 54
 Fitz-Alan, Lady Alice, 16
 Richard, Earl of Arundell, 16
 Ford, Christina Chisolm, 44
 George Gaillard, 44
 Mary Providence, 44
 Foscari, Francesco, 39

- Fox, Eliza Fisher, 75
 Emily Read, 75
 Joseph M., 75
 Mary Lindley, 75
 William Logan, 75
 Franklin, Benjamin, 47
 Sarah, 47
 FRASER FAMILY, 20-21
 Fraser, Agnes, 13, 15, 21
 Alexander, of Eskadale, 20, 21
 Sir Andrew, 21
 of Ballindorn, 20
 Bernard, 20
 Gilbert, 20
 Hugh, of Eskadale, 20, 21
 Hugh, Lord Lovat, 13, 15, 17, 21
 James, 17, 21
 Janet, 17, 20
 Janet Agnes, 21
 Margaret, 19, 21
 Sir Simon, 21
 Thomas, 21
 Thomas, Lord Lovat, 21
 William, 21
 William, Lord Struy, 21
 Gadsden, Christopher P., 33
 Elizabeth Prioleau, 33
 Gaillard, Ellen, 27
 Gallaudet, Joshua, 39
 Peter, 39
 Gamble, Jennie May, 34
 GARNETT FAMILY, 59-63
 Garnett, Alexander Ylverton Peyton, 62
 Edgar Malcolm, 62
 Helen, 59, 63
 James, 59
 James Mercer, 60
 John, 59
 Maria, 60
 Muscocoe, 59, 60, 61, 62
 Muscocoe Russell Hunter, 60, 61
 Richard Brooke, 61
 Robert Selden, 61
 Robert Selden, Jr., 61
 William, 61
 Gascoigne, Elizabeth, 62
 Sir William, 62
 Gendron, Mary Magdalen, 40
 Philippe, 40
 Gibbes, Aliston, 27
 William Hasell, 23, 27
 Gieski, Edward Trenholm, 67
 Evelyn de Deriver, 67
 Hardy C., 67
 Glamys, Lord, 21
 Glencairn, Earl of, William, 10
 Glover, Edith Matthew, 74
 Gordon, Sir Alexander, 21
 Sir George, 54
 Janet, 21
 Thomas, 54
 Gouges, Charlotte Olympia de, 61
 Gen. Jean Pierre, 61
 Graham, William Irving, 29, 31
 GRANT FAMILY, 19
 Grant, Sir Duncan, 19
 Elizabeth, 15
 Gregorius, 19
 Sir John, 19
 John, 15
 John Mór, 19
 Sir Lawrence, 19
 Malcolm, 19
 Mary, 18
 Patrick, 19
 Sir Robert, 19
 Gregg, Mary, 68
 Mary Bellinger, 68
 William, 68
 Gregorie, Mary Louise, 74
 Grimbail, Thomas, 40
 Guerard, Jacob, 32
 Louisa Screven, 32, 34
 Guest, Bernard Robertson, 36
 HALIBURTON FAMILY, 8
 Haliburton, Alice, 8
 Catherine, 8, 13
 David, 8
 Sir Henry, 8
 Sir John, 8
 Margaret, 7, 8
 Philip, 8
 Truite, 8
 Sir Walter, 7, 8, 13
 Sir William, 8
 Hall, Felicia Oliveres, 71
 William P., 71
 HAMERSLEY FAMILY, 53-54
 Hamersley, Andrew, 54
 Andrew Gordon, 54
 Catherine, 54
 Catherine Livingston, 55
 Helen Reade, 54
 Sir Hugh, 53
 James Hooker, 53, 54

- Hamersley John William, 54
 Louis Carré, 54
 Louis Gordon, 55
 Margaret Rogers, 55
 Virginia, 54
 William, 54
 Harald, Thane of Caithness, 2
 Harleston, Affra, 57
 Edward, 57
 Isaac, 57
 John, 57
 John, Jr., 57
 Harrison, Benjamin, 60
 Benjamin, Jr., 60
 William Henry, 60
 Hayward, Emily M. D., 62
 Thomas, 62
 Hazzard, Mary Elizabeth, 29
 William Wigg, 29
 Herbert, H. G., 50
 Hering, Julines, 73
 Mary Helen, 73
 Herriott, Eliza, 38
 Henry, 38
 Minna, 38
 HEXT FAMILY, 41
 Hext, David, 40
 Elizabeth, 41
 Hugh, 41
 Providence, 40
 Sarah, 41
 Heyward, William Marion, 34
 Hicks, William T., 53
 Holland, Lady Margaret, 16
 Thomas, Earl of Kent, 16
 Holmes, Eliza Bonsal, 66
 Hooker, Catherine Livingston, 54
 James, 54
 Rev. Thomas, 54
 Hopkins, Sarah Catherine, 67
 Thomas Walton, 67
 Walton H., 66
 Horlbeck, Charlotte Porcher, 37
 Elias, 37, 68
 Henry, 38
 Henrietta, 37
 James Moultrie, 38
 Katherine, 37
 Maria Louise, 37, 68
 Marian, 37
 William Chisolm, 37
 Horn, Edward Trail, 68
 Harriet Emily, 68
 Isabel, 68
 Mary Gregg, 68
 Robert Chisolm, 68
 William Melchior, 68
 Howard, Emily, 69
 Francis, Earl of Effingham, 52
 Robert, 69
 Stephen L., 69
 Huger, Daniel Elliott, 36
 Emily Anne, 74
 William E., 36
 Hunter, James, 60
 Robert Mercer Taliaferro, 60
 Hutson, Abigail Mackay, 79
 Albert Donald, 80
 Clara Glover, 79
 Edith Genevieve, 80
 Martha Hay, 79
 Thomas Woodward, 79
 William Maine, 79
 Woodward Evans, 80
 Inglis, Alexander, 26
 Mrs. Jane, 25, 26
 Izard, Mary, 73
 Sarah, 73
 Walter, 73
 Jackson, Mary Agnes, 36
 Jay, John, 30
 Mary, 30
 Jenkins, Abigail Evans, 28
 Mary, 42
 Jervey, Charles Heyward, 29
 Jones, Bart., Sir John Thomas, 52
 Lander, Caspar, 30
 Mary, 30
 LAUDER FAMILY, 6-7
 Lauder, Anne, 6
 Sir Robert de, 6, 7
 LAURENS FAMILY, 35
 Laurens, Andrew, 35
 Eliza Rutledge, 36
 Henry, 35, 36, 57
 John, 34, 35
 John Ball, 35
 Mary, 35
 Margaret Horry, 34, 36
 Law, Allie, 44
 LAWRENCE FAMILY, 50-53
 Lawrence, Caroline, 52, 53
 Catharine Maria, 52
 Catherine, 53
 Cornelius W., 52

- Lawrence, Edith, 50, 53
 Effingham, 52
 Hannah, 30
 Harriet, 53
 Henry, 51
 Henry Effingham, 50, 53
 John, 30, 51
 John W., 52
 Joseph, 52, 53
 Margaret Townsend, 52
 Mary Trimble, 53
 Richard, 52
 Sir Robert, 50
 Thomas, 51, 53
 William, 51, 52
 Legaré, Eliza Catherine, 46, 56
 Hugh Swinton, 56
 Solomon, 56
 Thomas, 56
 Leonetti, Count John B., 43
 Lewis, Col. Fielding, 61
 Mary Willis, 61
 Littleton, Sir Edward, 62
 Nathaniel, 62
 Livingston, John Henry, 54
 Robert, 54
 Logan, Wade Hampton, 32
 Loredano, Pietro, 39
 Lucas, Elizabeth, 37
 Thomas, 37
 Lynch, Elizabeth, 57
 Thomas, Jr., 57
 Lyon, Lady Margaret, 21
 Lyttleton, Sir Thomas, 62
 McCarty, William Mason, 63
 McCrea, Alfred Chisolm, 33
 W. A., 33
 McKay, George Knox, 31
 Margaret Helen, 30
 McKellip, Augusta, 67
 Macdonald, Aeneas, 14
 Angus, 11
 Angus-Oig, Lord of the Isles, 12
 Godfrey, 11
 John, Lord of the Isles, 11
 Margaret, 15, 18
 Mora, 12
 MACKENZIE FAMILY, 14
 Mackenzie, Alexander, 15, 17, 18
 Catherine, 17
 Colin, 15
 George, 20
 George, Earl of Cromartie, 73
 Hector Roy, 15
 Janet, 14, 15
 John, 15
 Sir Kenneth, 14, 15, 21
 Margaret, 18
 Lady Mary, 73
 Mary, 20
 Murdoch, 15, 18
 Roderick, 17, 18
 Mackie, George Chisolm, 79
 Mary Martin, 79
 Mungo, 79
 Robert, 79
 MACKINTOSH FAMILY, 12
 Mackintosh, Angus, 12
 Ferquhard, 12
 Lauchlan, 12, 21
 Malcolm, 19
 Margaret, 12, 21
 Muriel, 19
 Shaw, 12
 William, 12
 Maclean, Ewen, of Ardgour, 13
 Macleod, Finguala, 15
 Malcolm, of Harris, 15
 Macrae, Kenneth, 20
 Magnus, King of Norway, 11
 Mar, Donald, Earl of, 15
 Marjorie, Princess of Scotland, 20
 Martin, Harriet, 64
 John Nicholas, 64
 Mason, George, of "Gunston," 63
 John, 54
 Sarah, 54
 Maxwell, Mrs. Peter, 25, 26
 Mrs. Sarah, 24
 Sarah Glaze, 25, 27, 29, 32
 William, 25, 27
 Maynard, Mary, 45, 72
 Mazýck, Elizabeth Le Serurier, 23, 43
 Stephen, 23
 MERCER FAMILY, 59-60
 Mercer, Anna, 60
 Charles Fenton, 60
 George, 60
 Grace Fenton, 59, 60
 James, 60
 John, 59
 John Francis, 59
 Maria, 61
 Mary Eleanor Dick, 60
 Merlat, Rev. Elias, 39
 Jeanne, 39
 MIDDLETON FAMILY, 72

- Middleton, Ann Louisa, 78
 Arthur, 72, 73, 78
 Edward, 72, 73
 Eleanor Maria, 76
 Emma, 77
 Henrietta, 73
 Henry, 72, 73
 Henry B. Van Ness, 73
 John Izard, 73
 Mary Julia, 74
 Oliver Hering, 72, 73
 Oliver Hering, Jr., 79
 Olivia, 78
 Sarah, 73
 Susan Matilda, 76
 Miles, Nannie, 68
 William Porcher, 68
 Montgomery, Giles, 12
 Hugh, 12
 Moodie, Caroline E., 64
 James Gairden, 64
 Moore, Mary, 57
 "King" Roger, 57
 Mordington, Agnes de, 8
 Peter, 8
 Moreville, Hugh de, 4
 Maude, 4
 Mortimer, Edmund, Earl of March, 62
 Lady Elizabeth, 62
 Moultrie, Annabella, 57
 James, 57
 MUHLENBERG FAMILY, 48-49
 Muhlenberg, Frederick Augustus, 48
 Gotthilf Heinrich Ernst, 48
 Heinrich Melchior, 48
 Henry Augustus, 48
 Henry William, 47, 49
 John Peter Gabriel, 48
 Mary Ann C., 47, 49
 William Augustus, 47, 49
 Murat, Prince Achille, 61
 Joachim, King of Naples, 61
 Muscoe, Elizabeth, 59

 Napier, John, of Merchistoun, 10
 North, Ann Jane, 28
 Eliza Drayton, 28
 Nourse, Anna, 47

 Oakley, Matilda Cruger, 47
 Thomas Jackson, 47
 Olmsted, C. T., 53
 Orkney, Isabella of, 11

 Earl of, John, 11, 21
 Earl of, Magnus, 11
 Margaret of, 21
 Osgood, Howard, 53

 Paul, Arthur, 33
 Charles P., 33
 Pearsall, Amy, 52
 Pegués, George E., 58
 Percy, Lord, Henry, 5
 Henry, Earl of Northumberland, 62
 Sir Henry, "Hotspur," 62
 Lady Margaret, 62
 Pinckney, Charles Cotesworth, 73
 Pixton, George, 47
 Mary, 47
 Plantagenet, Edmund, Earl of Kent, 16
 Lady Joan, 16
 Lionel, Duke of Clarence, 62
 Lady Phillipa, 62
 Pope Leo XIII., 73
 Porcher, Marianne, 37
 Peter C., 29
 PRIOLEAU FAMILY, 38-40
 Prioleau, Alice, 29
 Alice Chisolm, 32
 Antonio, 39
 Arthur Perroneau, 32
 Elias, 39, 40
 Elijah, 40
 Elisha, 39
 Elizabeth, 40
 Elizabeth Harleston, 32
 Jacob Ford, 33
 John G., 29
 Louisa Guerard, 33
 Martha, 40
 Mary, 40
 Mary Magdalen, 40
 Philip, 40
 Providence Hext, 40, 45, 63
 Samuel, 39, 40, 41
 Valeria Chisolm, 29
 Priuli, Antonio, 39
 Girolamo, 39
 Lorenzo, 39
 Maria, 39
 Nicolo Antonio, 39

 Radcliffe, Judith, 22
 Read, Ann Cleland, 75
 Benjamin Huger, 74, 75

- Read, Cleland Kinloch, 75
 Eliza Baker, 74
 Elizabeth Middleton, 75
 Emily Anne, 75
 Francis Kinloch, 75
 John Harleston, 74
 Julia Middleton, 74
 Mary Louise, 74
 Mary Middleton, 75
 Oliver Middleton, 74
 Sanders Glover, 74
 Susan Chisolm, 75
 Reade, Col. George, 61
 Mildred, 61
 Reed, Katherine A., 71
 Rhett, Catherine, 57
 Col. William, 57
 Rhinelander, Mary Rogers, 47
 William, 47
 William Christopher, 47
 Rhoades, Cornelia Harsen (Nina), 55
 Elizabeth, 55
 John Harsen, 55
 Robert, Christopher Rhinelander, 47
 Mary, 47
 Robins, Col. Obedience, 62
 Robinson, Felicia Hurtel, 33
 Murray, 33
 ROGERS FAMILY, 47
 Rogers, Ichabod, 47
 Jeremiah, 47
 John, 47, 49
 Mary, 47
 Mary Ann, 47
 Rose, Alexander, 17
 Hugh, of Kilravock, 10
 William, 17
 Ross, Lady Janet, 21
 Rutledge, Alice Weston, 76, 77
 Amelia Van Cortlandt, 77
 Anna Wells, 77
 Anne Blake, 77
 Benjamin Huger, 74, 76
 Dorothea Barclay, 77
 Edward, 41, 73, 77
 Eleanor Middleton, 76
 Eliza, 34, 35, 36
 Eliza Huger, 77
 Elizabeth, 77
 Ella Middleton, 77
 Emma Blake, 76
 Emma Middleton, 78
 Frances Blake, 77
 Francis Huger, 42
 Helen Blake, 77
 Henry, 78
 Hugh, 42, 76
 John, 35, 41
 Oliver Middleton, 77
 Susan Middleton, 77
 Savage, Margaret, 62
 Thomas, 62
 SCHIEFFELIN FAMILY, 30
 Schieffelin, Charles (Miller), 30, 49
 Effingham, 30
 Frederick Augustus Muhlenberg, 49
 George Richard, 31
 Helen Lawrence, 50
 Helen Margaret, 29, 31
 Henry Hamilton, 30
 Jacob, 30
 Julia Rhinelander, 49
 Mary Chisolm, 49
 Richard Lawrence, 30
 William Henry, 30
 Schutt, Caspar C., 63
 Harriet Emily, 37, 46, 63
 Scotland, Kings of : James I., 16;
 Malcolm IV., 20; Robert II., 57;
 Robert III., 8; Robert Bruce, 15,
 16; William the Lion, 20
 Scott, Alexander, 9
 Margaret, 9
 Screven, Alice, 32
 Sheaffe, Mary, 47, 49
 William, 49
 Sinclair, Anne, 56
 Lady Eleanor, 16
 Sir Robert, 56
 William, Earl of Orkney, 16
 Smith, Ann Cleland, 75
 Ann Mason, 77
 Elizabeth, 51
 Richard, 52
 Spencer-Churchill, George C., Duke
 of Marlborough, 54
 Steel, David, 66
 N. Elizabeth, 66
 Stelle, Margaret, 54
 Stevens, Com. Edward A., 60
 Mary Barton Picton, 60
 STEWART, EARLS OF ATHOL, 15-17
 Stewart, Alexander, Lord High Stew-
 ard, 17
 Lady Elizabeth, 15, 16
 Elizabeth, 9

- Stewart, Lady Isabel, 9
 Sir James, Black Knight of Lorn, 16
 John, Earl of Athol, 15, 16
 John, Earl of Lennox, 16
 Sir John, of Bonkyl, 17
 Lispenard, 47
 Lady Margaret, 57
 Robert, Duke of Albany, 9
 Sir Robert, of Durisdeer, 9
 Sir Robert, of Innermeath, 17
 Walter, Lord High Steward, 15
 Stickney, Charles Dickinson, 54
 Stirling, Helen, 10
 Strathbogie, David de, Earl of Athole, 15
 Margaret de, 15
 Stratherne, Malise, Earl of, 11
 Matilda de, 11
 Sutherland, Alexander, Baron Duffus, 9
 Kenneth, Earl of, 9
 Swinton, Hugh, 56
 Sir John, 56
 Mary, 56
 William, 56
- Talbois, Anne, 62
 Sir George, 62
 Thayer, James B., 75
 William Sidney, 75
 Thurston, Edward North, 32
 Tonetti, F. M. L., 53
 Townley, Charles, 52
 Dorothy, 52
 Mary, 52
 Sir Richard, 52
 Townsend, Henry, 52
 Phebe, 52
 Rosetta, 52
 Thomas S., 52
 Trenholm, Augusta McKellip, 67
 Donald Chisolm, 67
 Edward L., 66
 Eliza Holmes, 66
 Evelyn Chisolm, 67
 Glover Chisolm, 67
 Glover Holmes, 66
 Julia Chisolm, 66
 Julian Chisolm, 67
 Mary Chisolm, 66
 Tweed, Mary, 58
 Robert, 58
- Underhill, Sir Edward, 53
 Capt. John, 53
 John, Bishop of Oxford, 53
 Lydia, 53
 Walter, 53
 Untermeyer, Alvin, 55
 Urquhart Castle, 7, 10, 11, 13, 14
- Van Schlichtenhorst, Brandt Arentse, 54
 Van Schuyler, Filyp Pieterse, 54
 Van Uxem, James, 58
 Van Wyck, Cornelius, 52
 Harriet, 52
 Vaux, William de, 8
 Vincent, Esther, 46
 Maria Chisolm, 65
 Mattie Boon, 65
 William E., 65
 VIPOUNT FAMILY, 4
 Vipount, Emma de, 3, 5
 Isabella de, 5
 John de, 5
 Robert de, 4, 5
 Sir William de, 5
 William de, 3, 4, 5
- Walker, Mrs. Marie Whaley, 28
 Walter, Lee C., 58
 Warner, Col. Augustine (I.), 61
 Col. Augustine (II.), 61
 Mildred, 61
 Warren, Adelina de, 20
 William, Earl of Surrey, 20
 Washington, Betty, 61
 George, 61
 Lawrence, 61
 Mildred, 61
 Waters, Capt. Edward, 62
 Webb, Benjamin Deford, 71
 Weiser, Conrad, 48
 Wells, Edward, 77
 Lily Huger, 77
 Wemyss, Sir David, 21
 Isabel, 21
 Weston, Annie Duncan, 33
 Wheelwright, Annie G., 55
 Williams, John, 72
 Margaret, 40, 41
 Mary, 72
 Robert, Jr., 40, 41
 Sarah, 64

Williams, Winthrop, 64	Isabel Susannah, 23
Willis, Byrd Charles, 61	James, 22, 23
Catherine, 61	Janet, 23
Henry, 61	Janet Christina, 23
Lewis, 61	John, 22, 23
Mary Champe, 61	Judith Isabel, 22
Wilson, Alexander, 22, 23	Mary Philip, 23
Alexander Chisolm, 23	Robert, 22, 23, 43
Anne, 23	Samuel, 22
Catherine Marianne, 43	Windebanke, Sir Thomas, 62
Christina, 23	Wise, Henry A., 62
Hugh Rose, 23	Mary E., 62

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES