

Battle Hymn of the Hunts

Tune: Battle Hymn of the Republic

There's something strong and mighty in a good old family name. And the name of Hunt shines very high upon the scroll of fame. For those who bear the name of Hunt pursue a lofty aim. The Clan goes marching on!

CHORUS: We're a Grand Old British family!

All the Hunts are "Always Faithful!"

Glory to our Grand Old Family!

The Clan goes marching on!

Our Kinsmen fought at Hastings, Bunker Hill and Waterloo, In every righteous cause our cousins fought as heroes do. They died in seventeen seventy-six and nineteen eighteen, too. The Clan goes marching on!

The Hunts have come from England, Scotland and the Emerald Isle. We love our British cousins in that good old Saxon style. Blood's thicker than the water separating us a while. The Clan goes marching on!

Our ancient family cherishes traditions of the past. With the world's great movements they have all their fortunes cast. And when they pledge their honor they are loyal to the last. The Clan goes marching on!

The blood of Hunt is mingled with the royal bloods of old. Each century our numbers have increased a hundred-fold. Of all the world's great families our family is pure gold. The Clan goes marching on!

We have our dukes and peasants, common folks and blue-bloods, too; We greet each other with a smile and "Cousin, Howdy-do!" This goes with all Hunt cousins and it goes with me and you. The Clan goes marching on!

Hunt sons are brave and loyal and Hunt daughters true and sweet; More noble sires and mothers you could never hope to meet. The stories of their lives and deeds with pleasure we repeat. The Clan goes marching on!

If you claim the blood of Hunt come join the chorus of the Clan, In our Records and Reunions, all according to our plan; The name to highest honors boost it every way you can. The Clan goes marching on!

PRESENTED	<i>TO</i>
BY	
DATE	

Price \$5.00

"I have ever had a pleasure in obtaining any little anecdotes of my ancestors."—Benjamin Franklin.

"He only deserves to be remembered by posterity who treasures up and preserves the history of his ancestors."—Edmund Burke.

HUNT FAMILY RECORDS

 $B_{\mathcal{Y}}$ J. MONTGOMERY SEAVER

See Chapters (O) and (Q)

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

1415 Montgomery Avenue

PHILADELPHIA, PA.

1 9 2 9

Hon, George W. P. Hunt Governor of Arizona For Trirteen Years

PHOTO BY BARESA H

J. MONTHOMMEN SEAVER
("Miphier of
"HUNT FASILY DECORDS"

Dr. Rochwell D. Hung Draw of University of Southern California

THE STATE MENT AND STATES NAVY

Table of Contents

		Page No.
	"Battle Hymn of the Hunts"	nside Cover
(A)	Introduction	6
(C)	Ancient Hunt Families	<i>7</i>
(D)	Prominent British Hunts, Past Generations	11
(E)	Prominent British Hunts of Today	16
(F)	American Hunts of Royal Descent	18
(G)	Hunts in the American Revolution	22
(H)	American Hunt Families	24
(I)	Prominent Hunts of America, Past Generations	26
(J)	Prominent American Hunts of Today	29
(K)	Hunt Towns, etc.	32
(L)	Hunt Census of The United States	32
(M)	Religions of the Hunts	33
(N)	References	33
(O)	The Hunt Coat of Arms	34
(P)	Blank Forms for Private Family Records	36-37
(Q)	Family Records and Genealogies Published by American Hi Genealogical Society	

(A) INTRODUCTION

HE HUNT family has been prominent in the British Empire and in America, its members having played important roles in war and in peace. Family pride is a commendable trait and should be cultivated. All Hunts have just cause to be proud of their family history and traditions.

Reliable authorities have the following to say in regard to the origin and meaning of the name "Hunt": "Huntsman. As Hunter the name of the office remains, a surname; shortened also to Hunt. Hunt—'to pursue,' and is applied to the sports of the chase—to follow game. Old Norse—Hundi (a dog), Norman French—le Huant, German—Hund, Hundt, Dutch—Hunt, Welsh—Hund, Hunti. It may not be known to all our "Hunts" that theirs, the shorter form, was the most familiar term in use; hence the number that at present exist. We are told in the 'Knight's Tale' of the—'Hunte and horne, and houndes him beside'; while but a little further on he speaks of—'The hunte ystrangled with the wilde heres.'"

The data in this volume is gathered from reliable sources. Those desiring further information are advised to consult volumes mentioned in list of references given in the back of this volume. The writer and his associates will be glad to give their co-operation to any members of the family who may be interested in having a complete genealogy of the family published.

Unless otherwise plainly shown, the persons in this volume whose names are accompanied by three figures are sons or daughters of the immediately preceding persons bearing immediately preceding consecutive numbers. All persons in each group, bearing the same letter as a part of their respective numbers, are directly related. The generations of the descendants of those bearing numbers of three figures are represented as follows:

Generations: 1st 2nd 3rd 4th 5th 6th 7th 8th 9th 10th Symbols: (1), etc. (A), etc. (a), etc. 1, etc. A, etc. a, etc. (I), etc. (i), etc. I. etc. i, etc.

ABBREVIATIONS: Ad., address; b., born; ch., children; coll., college; d., died; d. y., died young; d. w. i., died without issue; dau., daughter; grad., graduated; l., lives, lived; m., married, moved; s., son; univ., university.

Many old American families have formed associations, and some of them hold annual reunions. Local reunions have been held by various branches of the Hunt family from time to time. There is some interest in the forming of a National Hunt Family Association and the holding of a National Reunion.

Information regarding the Hunt Coat of Arms will be found in Chapter (O). Attention is also invited to Chapter (Q).

The compiler hopes that, in producing this volume he is bringing to the Hunt Family of the World information which will be of interest and value to them, and that he is rendering an important service to the public. We are very desirous of receiving additional data of unusual interest, and members of the family who have such data are respectfully requested to send us copies thereof.

Compiler.

(C) ANCIENT HUNT FAMILIES

The following titled Hunt families are listed in BURKE'S GENERAL ARMORY: Longnor, co. Salop, 1623; Boreatton, co, Salop; Rowland Hunt, Esq., of Lincoln's Inn; Husey-Hunt, Compton Pauncefoot, co. Somerset; Chalderson, co. Bedford; Ashover, co. Derby; Chudleigh, co. Devon; Exeter, co. Devon; Stockgrave, co. Devon and of Worcester; Romford, co. Essex; Hoggesback. co. Hereford; Lincoln's Inn; Kilderveston, co. Norfolk; Hermyngtoft, co. Norfolk and co. Suffolk; Lyndon & Hindon, co. Rutland and Gayton, co. Stafford; Stoke Lindon and Barradon, co. Rutland; Speckington, co. Somerset; Lanhydrock, co. Cornwall; Fun. Ent. Ulster's office, 1677; Curragh, co. Limerick.

The progenitor of the Hunt Family was an officer in the Army of William the Conqueror. He spoke both French and German. After the battle of Hastings and the conquest of England, for his services he received some lands in the north of England, where he settled down to peaceful pursuits, married a British maiden, and founded the present Hunt Family. Robert le Hunt was in Lancashire, A. D. 1327.

About the year 1540 a member of the family travelled over much of England in the interests of the common people. This family is said to have supported Cromwell and the Puritans in the great conquests between the Lords and Commons.

Hunt of Boreatton

- A101 THOMAS HUNT, of Gouldstone, Cheswardine, Salop: m. Elizabeth, dau. of Humphrey Gouldstone.
- A102 RICHARD, of Shrewsbury, alderman and bailiff, 1613, 1616, 1622, 1631: m. Oct. 10, 1598, Elinor Cooke.
- A103 THOMAS, of Betton Strange, Salop; high sheriff, 1656; Member of Parliament, 1657.
- A104 ROLAND, of Boreatton, Salop; high sheriff, 1652; baptized May 28,
- A105 THOMAS, of Boreatton; high sheriff, 1718; baptized Oct. 29, 1669.
- A106 THOMAS, of Boreatton: b. Mar. 11, 1704.
 - (1) Thomas: buried 1766.
 - (2) Rowland—A107.
 - (3) George: 1756.
 - (4) Rev. Edward, M. A.: Jan. 24, 1759.
- A107 ROWLAND, of Boreatton; J. P., B. A.: b. Nov. 4, 1752.
 - (1) Rowland—A108

 - (2) Rev. George, M. A., Oxon: Aug. 15, 1785.
 (A) Right Hon. George W.: July 30, 1825.
 (a) George E.: b. Feb. 24, 1859.
 1. George W., Captain in British Army: b. Dec. 10, 1881. A. George W.: b. Oct., 1911.
 - (3) Rev. Thomas, Rector of West Felton, co. Salop: b. Dec. 12, 1786. He had many descendants.
 - (4) Lieutenant Edward: Feb. 26, 1788.
 - (5) John, in British Navy: Dec. 12, 1789.
 - (6) Susannah F.: d. Jan. 19, 1866.
 - (7) Earah Elizabeth: d. 1825.

- A108 ROWLAND, of Boreatton, high sheriff of Salop, 1830: b. Jan. 13, 1784.
 - (1) Rowland—A109.
 - (2) Thomas E. L.: June 15, 1830.
 - (3) Annabella E.: d. 1882.
- A109 ROWLAND, of Boreatton Park, Salop, and Kibworth Hall, co. Leicester: b. Nov. 8, 1828.
 - (1) Rowland—A110.
 - (2) Edward R.: Nov. 28, 1859.
 - (3) Thomas R.: Dec. 21, 1861.
 - (4) Arthur R.: June 12, 1870.
 - (5) Richard: Aug. 22, 1874.
 - (6) Mary: m. Thomas Hickling; d. Oct., 1896.
 - (7) Florence E.: July 8, 1884.
 - (8) Amy: Aug. 6, 1891.
 - (9) Agnes G. (10) Janet L. (11) Nina: m. 1901.
- A110 ROWLAND, J. P., M. P.; Lord of the Manor of Baschurch; late Capt. Lovat's Scots Imperial Yeomen: b. Mar. 13, 1858; present residence, Boreatton Park, Shrewsbury, Salop, England.
 - (1) Rowland E. B., Captain British Army: b. May 21, 1892.
 - (2) Benedict P., Lieutenant British Army: b. Dec. 6, 1895.
 - (3) Marigold V.: Nov. 10, 1905.

Hunt of Ballysinode

- B111 HENRY HUNT, Esq., of Gosfield, in Essex; high sheriff of that co.: m. Jane de Vere, of the noble House of Oxford; had issue, John, Henry, Dorothy and Jane. The eldest son—B112.
- B112 JOHN, Captain in the Army, temp. Charles I; one of "The '49 Officers"; granted lands in the barony of Talbots Town, co. Wicklow, in part satisfaction for his services in Ireland, 1667; s. by his son—B113.
- B113 VERE, Esq. of Williamstown, co. Limerick; sold the lands granted to his father in the co. Wicklow, and purchased other estates in the co. Limerick.
 - (1) John, of Glangoole, co. Tipperary, his heir: b. 1633; will made Oct. 1736, proved 1737; d. 1736, aged 103 yrs.; m. (1st) the dau. of Rev. John Hicks, and had, with three daus., (1) Alice, (2) Susan, (3) Gertrude, four sons,
 - (A) Vere Hunt—B114.
 - (B) William.
 - (a) John, (b) Phineas, (c) Thomas.
 - (C) John. (D) Daniel.
 - John, of Glangoole, m. (2ndly) Miss Bowles, by whom he had further issue of eight daus., Elizabeth (Mrs. Foster), Anne (Mrs. Odell), Mary (Mrs. Sprigg), Penelope (Mrs. Halpin), Rebecca, Lucy, Dorothea, Amelia (all provided for in their father's will), and four sons,
 - (E) Thomas. (F) Henry. (G) James. (H) George.
 - (2) Henry—B116.
- B114 VERE (Rev.) of Glangoole: d. intestate; administration granted to his widow, Sept. 1, 1759; s. by his eldest son.
 - (1) Vere—B115.

- (2) Henry.
 - (A) Vere Dawson, of Cappagh-White, co. Tipperary; will dated 1790; proved 1792; had issue, with three daus., Mary Elizabeth (m. her cousin, Rev. John Hunt, of High Park), Elizabeth (Mrs. Short), and Henrietta (b. after 1790); three sons,
 - (a) Vere Dawson, of Cappagh-White; bapt. "Moses," but required by his father's will to adopt the name "Vere Dawson"
 - 1. Mary: m. Thomas Pennefather, Esq.
 - 2. Vere.
 - A. Vere: m. Miss Walker.
 - B. William.
 - 3. Dawson. 4. Charles: d. unm. in Australia.
 - (b) Henry Davis, of Curragheen, co. Tipperary: 1789-1827.
 - 1. Vere Dawson: b. 1816; d. unm. 1840.
 - 2. Robert Fitz-Maurice, of Curragheen, co. Tipperary: b. 1824.
 - 3. Mary: b. 1815; d. unm. 1879.
 - 4. Anne Dorothea: b. 1819; d. unm.
 - 5. Georgina Margaret: 1821-1853.
 - (c) Fitz-Maurice.
 - (B) Fitz-Maurice, settled in early life in North America, where he held large estates in the State of Georgia; living there in 1812.
 - (C) Percy: d. s. p.
 - (D) Henry, of Ballysinode, co. Tipperary: left one dau., Jane; m. her cousin, Vere David Urquhart Hunt, Esq. of Friarstown.
 - (E) Damer Hunt, of Millbrook, co. Tipperary: left a dau., Mary Anne; m. Rev. John Hunt, of Hunt Park.
- B115 VERE, Esq. of Curragh, co. Limerick; will dated 1783; proved 1787.
 - (1) Sir Vere, Baronet of Curragh Chase, so created 1784.
 - (2) John Fitz-Maurice, high sheriff, co. Limerick, 1802.
- B116 HENRY (brother of John, of Glangoole), Esq. of Ligadoon, near co. Limerick; was living in 1730.
 - (1) John, of Ligadoon; will dated 1759; d. s. p.
 - (2) Henry—B117.
 - (3) Robert: d. intestate, leaving one son,
 - (A) Robert, of Inchirourke.
 - (4) Anne: m. (settlement dated 13 and 14 Jan., 1726) Vere Royse, Esq. of Nantenan, co. Limerick.
- B117 HENRY, Esq. of Friarstown; obtained that estate from Henry Ingoldsby, 1730; will dated 1762.
 - (1) Vere—B118. (2) Daniel, of Ballygaddy, co. Galway.
 - (3) Henry, of Clorane, co. Limerick.
- B118 VERE, Esq. of Friarstown; a minor at his father's death.
 - (1) William—B119.
 - (2) Rev. John, of High Park, co. Tipperary: d. 1837; m. (1st) Mary Elizabeth (dau. of Vere Hunt, Esq. of Cappagh-White); was d. s. p.; (2ndly), 1812, Mary Anne (dau. of Damer Hunt, Esq. of Millbrook, co. Tipperary), by whom he had issue.
 - (A) Vere, of High Park, J. P.: b. 1814.
 - (a) Jenny: b. 1861. (b) Vere Robert: b. 1875.

- (e) Mary: b. 1871. (d) Fanny: b. 1872.
- (B) Fitz-Maurice (Rev.). (C) Mary Anne.
- (D) Wilhelmina. (E) Fanny Margaret.
- (3) Thomas.
 - (A) Vere: d. unm. (B) Thomas Bloomfield.
 - (C) Robert, of Cloghardromin and Green Hill, co. Limerick; high sheriff, 1840-41: b. 1814. Ch.: Ellen Anne (m. 1868, Col. Vere Hunt Bowles), Frances Dorothea (m. 1861, Lieut.-Gen. Charles Elmhirst, C. B.), Meriel Kate (m. 1869, Alexander Caulfield, Esq. of Grenadier Guards), Maria Sarah (m. 1877. Peter Gerald Griffin), Thomas Rochfort (b. 1834), George Gerald Hunt (b. 1840), William Lewis (b. 1843).
 - (D) Rochfort.
- (4) Mary: m. Robert Ross, Esq.
 - (A) Anne: m. her cousin, Henry Davis Hunt, Esq.
- B119 WILLIAM, Esq. of Friarstown: m. Elizabeth, dau, and heiress of David Urquhart.
 - (1) Vere David Urguhart—B120.
 - (2) William Henn: 1795-1867.
 - (A) William Robert: b. 1837.
 - (B) Rochfort Vere (Major), of Ligadoon: b. 1842. (a) Emily Anne Urguhart: b. 1873.
 - (C) Anna Maria: b. 1839. (D) Jane: b. 1841.
 - (E) Elizabeth Harrison: b. 1847.
- B120 VERE DAVID URQUHART, Esq. of Friarstown: b. 1794; m. Jane (dau. of Henry Hunt, Esq. of Ballysinode); d. 1854.
 - (1) William: b. 1818; d. unm. 1834.
 - (2) Henry: b. 1820; d. unm. 1866.
 - (3) Vere: b. 1822; d. unm. 1844.
 - (4) George Hodges, of co. Limerick: 1824-1862.
 - (A) Vere David Urquhart, now of Faha, co. Limerick, and Ballysinode, co. Tipperary: b. 1856.
 - (B) Godfrey Massy: b. 1859.
 - (C) George Hodges: b. 1861.
 - (5) John Thomas Urquhart, of Friarstown: b. 1829.
 - (6) Edmond Langley, of Curragh Bridge, co. Limerick: b. 1831.
 - (A) Vere Valentine: b. 1860. (B) Francis William: b. 1867.
 - (C) Edmond Langley: b. 1868. (D) Henry: b. 1869.

 - (E) Edward Dillon: b. 1870. (F) William Power: b. 1871. (G) Rochfort Noel: b. 1872. (H) Annie Henrietta: b. 1877.
 - (7) Fitz-Maurice: b. 1836.
 - (8) Samuel Bradshaw, Surgeon-Major in the Army: b. 1840.
 - (A) Frederick John Robert: b. 1871.
 - (B) Vere Henry Wilson: 1872-1878.
 - (9) Elizabeth Mary: m. Matthew Shine, Esq.

Hunt of Shermanbury Park

This family was originally settled in Devon, a pedigree of which was entered in the Visitation of that co. 1620, descendants of Henry Hunt, temp Henry VIII, three times Mayor of Exeter.

- C121 WILLIAM HUNT, M. D., of Dartmouth, Devon.
 - (1) Thomas Holdsworth, of Maismuit, near Dartmouth.

- (2) Henry Holdsworth, of Waterford: d. 1827.
 - (A) Henry Samuel, now of Bannow, Capt. R. N.; succeeded to the Bannow estates 1864, when he adopted the surname of Boyse.

(B) William Boyse. (C) Thomas Boyse.

(D) Rev. Robert Shapland, Vicar of Mark Beech, Kent.

(E) Richard Arthur. (F) Dorothea Boyse. (G) Jane Ellen.

(3) William Cholwick—C122.

C122 WILLIAM CHOLWICK HUNT, Esq. of Dartmouth; M. D.: d. 1837.

(1) Henry—C123.

(2) Arthur, of Quintella, near Torquay.
(A) Arthur Roupe. (B) Mary.

(3) Holdsworth.

(A) William Claude. (B) Francis. (C) Ellen Holdsworth.

(D) Katherine. (E) Louisa.

- (4) N. Holdsworth. (5) Elizabeth.
- C123 HENRY, Esq, of Shermanbury Park, Sussex; M. D.: b. 1801; had issue by his 1st wife, Maria (dau. of Arthur Hunt).

(1) Rev. Henry Warwick-C124.

- (2) Harriet Watson. (3) Maria Holdsworth.
- C124 REV. HENRY WARWICK, M. A. of Shermanbury Park in the co. of Sussex; Rector and Patron of the Parish of Shermanbury: b. 1835.

Hunt of Pittencrieff

- D125 WILLIAM HUNT, of Pittencrieff: s. of William Hunt, by Ellen Young, his wife.
 - (1) William: his heir; succeeded 1807; d. unm. 1812.

(2) James—D126. (3) Christina.

- D126 JAMES, of Pittencrieff and Logie; J. P. and D. L.: 1785-1858.
- D127 JAMES ALEXANDER, of Pittencrieff and Logie, co. Fife: 1817-1890.

(1) James Maitland—D128.

- (2) William Alexander: b. 1861.
 - (A) William Walter Frederick, Lieut. R. F. A.: b. 1893.
 - (B) James Charles Majoribank: b. 1895.
 - (C) Richard Herbert Alexander: b. 1901.
 - (D) Helen Grace. (E) Gwendolen May Isabel.
- (3) Alexander Charles: 1865-1876.
- (4) Jean Hamilton: d. unm. 1913.
- (5) Helen Maitland: m. 1886, Robert Findlay; issue.
- D128 JAMES MAITLAND, of Pittencrief, co. Fife; Col. late Comdg. 91st Regimental District; formerly Comm. 2nd Batt., Queen's Own Cameron Highlanders: b. 1852; succeeded his father, 1890.

(D) PROMINENT BRITISH HUNTS, PAST GENERATIONS

Following are some of the prominent Hunts in the British Empire, past generations:

ANDREW HUNT (1790-1861), landscape-painter: b. Erdington; exhibited at Liverpool Academy, of which he became a member.

ARABELLA (d. 1705), vocalist and lutenist: celebrated for her beauty and talents; Princess Anne had lessons from her, and Queen Mary employed her in the royal household in order to enjoy her singing.

FREDERICK KNIGHT (1814-1854), journalist and author: b. Buckinghamshire; sub-editor "Illustrated London News"; editor of "Pictorial Times", selected by Dickens as assistant editor of the "Daily News" in 1846; chief editor "Daily News" 1851.

GEORGE WARD (1825-1877), politician: s. Rev. George H—, of Winkfield, Berkshire; b. Buckhurst, Berkshire; member of parliament; financial secretary to the treasury under Lord Derby, 1866-68; chancellor of the exchequer under Mr. Disraeli, 1868; privy councillor, 1868; first lord of the admiralty, 1874.

HENRY (1773-1835), politician: s. Henry H—, of Week; b. Widdington Farm, Upavon, or Upphaven, Wiltshire; member of parliament; presented the earliest petition in favor of "women's rights".

JAMES (1833-1869), ethnologist and writer on stammering: s. Thomas H— (1802-1851); b. Swanage, Dorsetshire; benefited Charles Kingsley; founded Anthropological Society, 1863, and was its first president.

JAMES HENRY LEIGH (1784-1859), essayist, critic, poet: b. Southgate. Middlesex; s. Isaac H-, descendant from one of the oldest settlers in Barbadoes; an article in the "Examiner" on the savagery of military floggings led to a prosecution, 1811; after the acquittal Shelley sent from Oxford a sympathetic note of congratulation; he was put in prison at Surrey for an article which described, in very unflattering words, the real appearance and character of the regent; with his invincible cheerfulness he had the walls of the room papered with a trellis of roses, the ceiling painted with sky and clouds, the windows furnished with Venetian blinds, and an unfailing supply of flowers; he had books, busts and a pianoforte; he was not debarred from the society of his wife and friends; Charles Lamb declared there was no other such room, except in a fairy tale; Moore, a frequent visitor, brought Byron with him, and Hunt's intimacy with Byron was thus begun, 1813; all through his imprisonment he edited the "Examiner"; left prison, 1815, and went to live at Hampstead, where Shelley was his guest, 1816; Charles Cowden Clarke introduced Keats to him, and Hunt was the means of bringing Keats and Shelley together for the first time; an article by Hunt on "Young Poets", published in the "Examiner", Dec. 1816, first made the genius of Shelley and Keats known to the public; Shelley often invited him and his wife to stay with him at Marlow in 1817; Shelley dedicated his "Cenci" to Hunt, 1819; Hunt dedicated "The Story of Rimini," a poem, to Lord Byron, 1816, the greater part of it having been written in prison; the "Quarterly Review," 1824, gave utterance, through the pen of Bulwer, to a generous recognition of the genius of Hunt; a new journal, "The Indicator", in which some of his finest essays appeared, commenced in October, 1819, and his papers on literature, life, manners, morals and nature were all characterized by subtle and delicate criticisms, kindly cheerfulness, and sympathy with nature and art; in 1822 the Hunts sailed for Leghorn, where they were joined by Shelley, and removed to Pisa, Hunt and his family occupying rooms on the ground floor of Byron's house there; Shelley was drowned July, 1822, and Hunt wrote the epitaph for his tomb; Hunt travelled to Genoa, 1822, to Florence, 1823, and returned to England two years later; in 1840 Hunt's fine play in five acts, "A Legend of Florence", was brought out at Covent Garden Theatre; during its first season it was witnessed two or three times by the queen, and enjoyed a deserved success; it was revived ten years later at Sadler's Wells, and in 1852 was performed at Windsor Castle by her majesty's command;

his "The Autobiography of Leigh Hunt, with Reminiscences of Friends and Contemporaries", brought out in 1850, was reckoned by Carlyle as only second to Boswell's "Life of Johnson"; he was, perhaps, the best teacher in English literature of the contentment which flows from a recognition of everyday joys and blessings; he was as pure-minded a man as ever lived; Hawthorne, Emerson, Lytton, Macauley, Thackeray and Lord Houghton were his friends.

JEREMIAH, D. D. (1678-1744), independent minister: s. Thomas H—, a London Merchant; b. London; educated at Edinburgh Univ. and at Leyden; licensed to preach in Holland, and officiated to the Eglish Presbyterian congregation at Amsterdam; he preached without notes, and his memory was so good that he could recall the language of an unwritten sermon fourteen years after its delivery; he was well acquainted with Nathaniel Lardner, who was a fellow student at Leyden, and they were members of a ministers' club which met on Thursdays at Chew's coffee-house in Bow Lane; he was made D. D. by Edinburgh Univ., 1729.

SIR JOHN (1550?-1615), politician: s. John H—, Esq., of Lyndon in Rutlandshire, and of the ancient family of the Le Hunts; b. Morcott in Rutlandshire; sent to Eton and to King's College, Cambridge, being admitted a scholar, 1565, to the latter college; was member of parliament for Sudbury, 1571; knighted at Whitehall by James, 1611.

JOHN (1806-1842), organist and composer: b. Marnhull in Dorcetshire; entered choir of Salisbury Cathedral at age of seven; articled to Corfe, organist at Salisbury Cathedral, and received from him valuable instruction in music; his fine voice gained him an appointment as lay vicar in the Lichfield Cathedral choir; elected to succeed Samuel Wesley as organist to Hereford Cathedral, 1835.

JOHN (1812-1848), missionary: b. Hykeham Moss, near Lincoln; in 1835 he was sent to the Hoxton Theological College for Wesleyan ministers; in 1838 he was ordained and sailed for Fiji as a missionary; here he was very successful, making long journeys to the various mission stations on the islands, and working hard at translation; in 1848 H. M. S. Calypse visited Fiji, and Hunt made a long tour with the captain; he was buried at Vewa, one of the mission stations; he took part in translating the Scriptures into Fijian; the New Testament was published at Viti, Fiji, in 1853, and the whole Bible in London, 1864-8.

JOHN HIGGS (1780-1859), translator of Tasso: matriculated from Trinity College, Cambridge, and in 1797 gained the Browne medal for a Latin ode; graduated B. A., 1801; M. A., 1804, and was elected a fellow of Trinity; became vicar of Weedon Beck, Northamptonshire, 1823; he published Tasso's "Jerusalem Delivered", 1818.

NICHOLAS (1596-1648), arithmetician: b. Devonshire; entered at Exeter College, Oxford, 1612, and graduated B. A., 1616; he wrote books on religion and arithmetic.

ROBERT (d. 1608?), minister at Jamestown, Virginia: was apparently s. of Robert H—, M. A., vicar of Reculver, Kent; educated at Trinity Hall, Cambridge, proceeded LL.B. in 1606, and took orders; in the same year he was chosen by Richard Hakluyt, with the approval of Archbishop Bancraft, to accompany the first settlers to Virginia; the expedition sailed from Blackwall Dec. 19, 1606, and arrived in Virginia April 27, 1607; during the voyage

Hunt was seriously ill; a settlement having been formed at Jamestown, Hunt celebrated the communion there, June 21st, 1607, that being the first occasion on which the ordinance was observed by Englishmen in America; by his efforts a rude church was soon afterwards erected.

ROBERT (1807-1887), scientific writer: b. Plymouth Dock (now Davenport); posthumous son of a naval officer who had perished with all the crew of a sloop of war in the Grecian Archipelago; attended schools at Plymouth and Penzance; acquired some knowledge of practical chemistry with a smattering of Latin, and studied anatomy under Joshua Brooks; had charge of a medical dispensary in London; was employed in London by a firm of chemical manufacturers, and on the discovery of photography he began a series of careful experiments and soon after published in the "Philosophical Transactions" several papers on his results; appointed secretary of the Royal Cornwall Polytechnic Society, 1840; distinguished himself by experimenting on electrical phenomena in mineral veins and by some papers on application of the steam engine in pumping mines; received government appointment as keeper of the mining records, 1845; appointed lecturer on mechanical science in the Royal School of Mines, 1851; succeeded to chair of experimental physics at the School of Mines, after lecturing two years; president of the Royal Cornwall Polytechnic Society, 1859; member of the royal commission appointed in 1866 to inquire into the quantity of coal consumed in manufac-

ROGER (fl. 1433), speaker of the House of Commons: was probably s. of Roger H—, who was atternatus regis in 1406; he lived at Chalverston in Bedfordshire; returned to House of Commons as member for the County of Bedford in 1414 and 1420, and afterwards sat for Huntingdonshire until 1433; in 1420 he became speaker and held that office for that session and the session of 1433; Hunt was a lawyer, and was counsel for John Mowbray, the earl-marshal, against the representative of the Earl of Warwick in 1425 in a dispute as to precedence; in 1438 he became a baron of the exchequer.

THOMAS (1611-1683), school-master: s. Henry H—; b. in Worcester; kept a private school in Salisbury; afterwards became master of the church school at St. Dunsan's-in-the-East, London, and at a later date was master of the free school at St. Saviour's, Southwark.

THOMAS (1627?-1688), lawyer: s. of Richard H—; b. in the Austin Friars in London; was successively scholar, fellow and M. A. of Queen's College, Cambridge; admitted to Gray's Inn, 1650; appointed clerk of assize to the Oxford circuit, 1659; he was ejected from that office upon the Restoration in the following year, and from 1660 to 1683 lived chiefly at Banbury, where he not only practiced law, but acted as steward on the estates of both the Duke of Buckingham and the Duke of Norfolk; appeared among the counsel at the trial of Lord Stafford, 1680.

THOMAS (1696-1774), orientalist: educated at Hart Hall, Oxford, where he graduated M. A. in 1721, B. D., 1743, and D. D., 1744; he was one of the four senior fellows of Hart Hall when it was incorporated as Hertford College; soon after Sir Isaac Newton's death in 1726, he became tutor in Lord Macclesfield's family; appointed Laudian professor of Arabic at Oxford, 1738; became regius professor of Hebrew and canon of the sixth stall in Christ Church Cathedral, 1747; elected fellow of the Society of Antiquaries, 1747; fellow of the Royal Society, 1740; died at Oxford, 1774; there is a tablet to his memory in the nave of Christ Church Cathedral, Oxford; he was

the intimate friend of Dr. Richard Newton, Dr. Kennicott and Dedridge; for some years he was closely associated with Dr. Gregory Sharpe in his oriental studies.

THOMAS (1802-1851), inventor of a method of curing stammering: b. in Dorsetshire; is stated to have been educated at Winchester; entered Trinity College, Cambridge, with the intention of becoming a minister of the Church of England, but the affliction of a fellow-collegian who suffered from stammering is said to have arrested his attention, and he left Cambridge in order to devote himself to the study and cure of defective utterance; he held that not one case in fifty was the consequence of malorganization, and objected to surgical operations; when George Pearson, the chief witness in the case respecting the attempt on the life of Queen Victoria made by John Francis on May 30, 1842, was brought into court he was incapable of giving utterance to his evidence, but after a fortnight's instruction from Hunt he spoke with perfect readiness, a fact certified by Sir Peter Laurie, the sitting magistrate; in 1849 his numerous pupils, belonging to all professions, in commemoration of his twenty-two years' service, subscribed for his bust in marble, which was modeled by Joseph Durham, and exhibited in the Royal Academy.

THOMAS FREDERICK (?), (1791-1831), architect: attached to the board of works for some years; supervised the repairs at St. James's Palace: was transferred to Kensington Palace in 1828; exhibited six architectural drawings at the Royal Academy between 1816 and 1828, and in 1815 designed the Burns mausoleum at Dumfries; Hunt was fond of the Tudor style, and applied it extensively to domestic architecture.

THORNTON LEIGH (1810-1873), journalist: s. James Henry Leigh H—; b. London; in 1822 he went to Italy with his parents; his father intended to make him an artist, but he soon wearied of the scheme and obtained work as an art critic; by Laman Blanchard's influence he became, in 1836, director of the political department of the "Constitutional", of which Blanchard was editor; he edited the "North Cheshire Reformer" and "Argus"; he contributed for twenty years to the "Spectator"; he also wrote for other newspapers, among them the "Globe" and the "Morning Chronicle"; joined the staff of the "Daily Telegraph" in 1855, writing principally on political subjects, and practically editing it; he wrote a novel called "The Foster Brother"; he edited his father's "Autobiography", 1850.

WALTER (d. 1478), theologian: he is said to have been born in the west of England; he became a Carmelite friar, and it is said, doctor and professor of theology at Oxford; in 1438, while still in the prime of life, he was, according to Leland, chosen for his eloquence, learning and linguistic capacity, to represent England at the general council of Ferrara; when Pope Eugenius IV in January, 1439, removed the council to Florence, Hunt went there, and in the negotiations which led to a temporary reunion of the western with the eastern church, he is said to have been one of the chief exponents of the Latin view; his skill in disputation with the Greek doctors on the procession of the Holy Ghost, and other subjects in dispute between the churches, won him general admiration and the special favor of Pope Eugenius; he was buried in the Carmelite friary at Oxford.

WILLIAM HENRY (1790-1864), water-color painter: b. at 8 Old Belton Street (now Endell Street), Long Acre, London; s. of John H—; was apprenticed to John Varley at age of fourteen; John Linnell was a fellow-pupil; they soon became friends and sketched together in Kensington Gravel-

pits; one of his earliest commissions was for "interiors" at Cassiobury for the Earl of Sussex, and in 1822 he exhibited at the Royal Academy a picture of the "Dining Room at Cassiobury"; the Duke of Devonshire was an early patron; he exhibited in all fourteen works at the Royal Academy, all of which were painted in oil colors, and were landscapes and interiors, with the exception of "Selling Fish"; elected member in 1826 of the Royal Society of Painters in Water Colors; he had a strong vein of humor and many of his best-known drawings were from a boy-model whom he found at Hastings and brought to London; this boy was the original of nearly all the drawings of the type of "Too Hot", "The Card Players", "The Young Shaver", "The Fly-fisher" and the pair of drawings of a boy with a huge pie, exhibited under the titles of "The Commencement" and "The Conclusion," but better known as "The Attack" and "The Defeat"; in his latter years he undertook a series of studies of small objects for Mr. Ruskin, to be presented to country schools of art as models; in 1855 eleven of his water-colors attracted much attention at the Paris universal exhibition; elected member of Royal Academy at Amsterdam.

(E) PROMINENT BRITISH HUNTS OF TODAY

DAME AGNES GWENDOLINE HUNT: D. B. E., cr. 1926; R. R. C. 1918; entered Royal Alexandra Hospital, Rhyl, as lady pupil, 1887; started Salop Convalescent Home for Cripple Children. 1900; made a mem. of British Orthopaedic Assn., 1925. Add. Boreatton Farm, Baschurch, Shropshire.

ALBERT: C. B. E. 1918; b. 1863; s. of late George Hunt; educ. Horfield; a mem. of War Committee of Chamber of Shipping during European War; asst. to Organize Naval and Military Transport during S. African and European Wars. Add. 2d Oxford and Cambridge Mansions, N. W.

VICE-ADM. SIR ALLEN THOMAS: K. C. B., created 1924; b. 1866; s. of late Rt. Hon. G. Ward H—; educ. Marlborough Coll.; entered Navy, 1879; served Egyptian War, 1882; S. African War; Rear-Admiral, European War. Clubs: United Service, Shikar, Royal Navy.

ARTHUR SURRIDGE: D. LITT, M. A.; b. Romford, 1871; s. of late Alfred Henry H—; educ. Queen's Coll., Oxford; engaged in research in Egypt, 1895-1907; attached War Office, 1918-19; Fellow of Queen's Coll. Add. Queen's Coll., Oxford.

ATLEE ARTHUR: C. M. G. 1910; Public Service Arbitrator; Secy. to the Dept. of External Affairs, Commonwealth of Australia, 1901-17; b. Baroonda, Fitzroy River, Queensland, 1864; s. of Arthur H—; entered N. S. W. Lands Department, 1879; mem. Royal Commission on Mandated Territory, formerly German New Guinea, 1919. Add. Baroonda, Wynnstay Road, Armadale, Victoria.

CECIL ARTHUR: M. A., LL.B.; R. W. S. 1925; Barrister, Inner Temple; b. Torquay, 1873; s. of late A. R. Hunt; educ. Trinity Coll., Cambridge. On election as A. R. W. S. in 1919 ceased to practice at bar; exhibitor, oils and water-colours at R. A. Add. Mallord House, Church Street, Chelsea, S. W. 3. London.

REV. DAVID J. SATHER: M. A., T. D., F. R. P. S. Lond.; Hon. Canon of Rochester; Chaplain to 4th Batt. Queen's Own Royal West Kent Regt.; b. 1856; s. of Rev. R. Hunt; educ. Merton Coll., Oxford; ordained 1881; Vicar of St. Andrew's, Leyland, 1920-24; Chaplain, 1st class, to the

B. E. F. in France and Belgium during Great War. Add. The Hollonds, Langton, Tunbridge Wells.

MAJOR FREDERICK ECKSTEIN: D. S. O. 1901; O. B. E. 1919; b. 1879; s. of A. W. Hunt; joined 125th Napier's Rifles, I. A., 1905; served S. African War; Major, 1917. Add. care Thos. Cook & Sons, Ludgate Circus. E. C.

COL. FREDERICK WELSBY: C. B., 1923; C. M. G. 1915; C. B. E. 1919; R. A. V. C.; b. 1871; served N. W. Frontier, India, 1897-98; S. African and European Wars. Add. G. H. Q., India.

GEORGE HENRY: C. B. E. 1918; I. S. O. 1902; b. 1853; late Accountant to Treasury. -Add. 3 Bramley Hill, Croydon.

HENRY AMBROSE: Meteorologist for the Commonwealth of Australia since 1906; b. London, 1866; s. of E. J. Hunt; joined Sydney Observatory Staff, 1884; inventor of the Cube Pressure Anemometer, 1902. Add. 34 Martin Street, Elsternwick, Melbourne, Australia.

HUBERT WALTER: Organist and Master of Choristers of Bristol Cathedral since 1901; b. Windsor, 1865; s. of Thomas Hunt; studied the violin under J. S. Liddle and J. T. Carrodus; notably a series of 15 quartet concerts which included Beethoven's latest quartets. Add. 14 Belgrave Road, Bristol.

SIR JOHN: Knight, created 1923; O. B. E. 1918; Town Clerk, City of Westminster since 1900; b. Derby, 1859; s. of late Henry H—; Barrister-at-law of Middle Temple; an Asst.-Commissioner under London Government Act 1899. Add. Westminster City Hall, W. C. 2. London.

JOHN MIDDLEMASS: M. B., C. M.; Lieut. Col., R.A.M.C.T.; late Lecturer on Laryngology, Liverpool University; b. Perth, 1858; s. of Colin A. Hunt; educ. Glasgow and Vienna Univs.; engaged in Throat and Ear practice in Liverpool, 1886-1914. Publications: "Three British Aurists" and numerous papers in the medical journals. Add. Bracken House, Caldy, Cheshire.

LT.-COL. JOHN PATRICK: C. M. G. 1919; D. S. O. 1916; D. C. M.; b. Dublin, 1875; s. of Thomas Hunt; served S. African War; Instructor Dublin Univ. O. T. C. 1910; European War, including Ginchy; formed and held a defensive flank for ten hours under heavy fire until relieved.

JOSEPH: I. S. O., O. B. E. 1918; b. 1854; s. of late William Joseph H—; entered War Office, 1871; late Principal clerk, Ordnance Factories. Add. 3 St. Mildred's Road, Lee, S. E. 12. London.

MAJ.-GEN. ROBERT AUGUSTUS CAREW: b. Hamburg, 1838; s. of late Henry Carew Hunt; served with his regiment, 5th Bombay Light Infantry, against Taipings near Shanghai, and was present at the storming and capture of entrenched camp at Wang-Kaza; served Afghan War; Hon. Col. 105th Mahratta Light Infantry, 1909. Add. Sid Abbey, Salcombe Regis, near Sidmouth, Devon.

CAPTAIN ROOAND CECIL SNEYD: C. M. G. 1919; R. N. retired; b. 1880; s. of R. P. Carew H—; joined navy, 1896; served in R. N. A. S. 1915; R. A. F. 1918. Add. 4 Kenwood Road, Sheffield.

ROWLAND: M. P. (U.) Ludlow Div. Shropshire, 1903-18; b. 1858; s. of late Rowland H—; educ. Magdalene Coll., Cambridge; served with Lovat's Scouts in S. Africa; Major in City of London Rough Riders. Add. Linley Green, Broseley, Shropshire.

THOMAS: A. R. S. A. 1925; R. S. W.; painter in oil and water-colours; b. Skipton, 1854; s. of John H—; studied in Leeds and Glasgow Schools of Art; exhibited at the leading British and Continental exhibitions; Pres. of the Glasgow Art Club, 1905 and 1906. Add. 164 Bath St., Glasgow.

REV. THOMAS HENRY: D. D.; b. 1865, St. Eleanors, Prince Edward Island; s. of William T. de V. Hunt; educ. King's Coll.; deacon, 1888; priest, 1889; asst. priest St. Peter's Cathedral, 1889-1904; Alexander Professor of Divinity, King's Coll., Halifax, Nova Scotia, since 1907. Add. King's Coll., Halifax, Nova Scotia.

VIOLET: b. Durham; dau. of late Alfred William H; author of several books, among them being: "The Maiden's Progress," "White Rose of Weary Leaf," "The Flurried Years," etc. Add. South Lodge, Campden Hill Road, W. 8. London.

WALTER: painter; b. Middlesex, 1861; s. of late Charles Hunt; exhibited at Royal Academy since 1881 the following: "A Rainy Day," "The Dog in the Manger," "Babes in the Wood," etc. Publications: "Much Ado About Nothing," "Off the Scent," etc. Add. Park View, Granville Road, Southfields, S. W.

COMM. WILFRED WARD: D. S. O. 1917; b. 1883; s. of G. E. Hunt; served Somaliland, 1908-09; S. African War; Persian Gulf, 1909-10; European War. Add. Islip, Northants.

REV. WILLIAM: D. Litt.; b. 1842; s. of Wm. Hunt; educ. Trinity Coll., Oxford; did literary work in London for Dict. of Natl. Biography; President of Royal Historical Society, 1905-09; Hon. Fellow Trinity Coll., Oxford. Publications: "The English Church in the Middle Ages", "The English Church, 597-1066". Add. 24 Phillimore Gardens, W. S. London.

(F) AMERICAN HUNTS OF ROYAL DESCENT

Dr. Joseph Hunt Family

- E129 WILLIAM THE CONQUEROR, KING OF ENGLAND: m. 1053, Lady Matilda, dau. of Baldwin V., Count of Flanders (by his wife. Princess Adela, dau. of ROBERT II., KING OF FRANCE, and widow of RICHARD III., Duke of Normany).
- E130 PRINCESS GUNDRED: m. William, Earl of Warren; created Earl of Surrey, England; (d. 1089).
- E131 WILLIAM, 2nd Earl of Warren and Surrey: d. 1135; m. Lady Isabel de Vermandois, dau. of Hugh Magnus (a son of HENRY I., KING OF FRANCE).
- E132 LADY GUNDRED DE WARREN: m. Roger de Newburgh, 2nd Earl of Warwick; (d. 1153). Their descendant (9 generations removed) was E141.
- E141 LADY MARGARET DE BEAUCHAMP: m. (1st) Sir Oliver de St. John, Knt., of Penmark, in Glamorgan. (Her 2nd husband was John, Duke of Somerset, by whom she had: Lady Margaret Beaufort, who m. Edward Tudor, Earl of Richmond, and had: HENRY VIII., KING OF ENGLAND.) The Dowager Duchess of Somerset m. (3rdly) Sir Leo, 6th Lord Welles, and had by him: Sir John, K. G., who m. Cicely, dau. of KING EDWARD IV., and sister-in-law to KING HENRY VII.) By her 1st husband, Lady Margaret had: Oliver and

- SIR JOHN DE ST. JOHN, K. B., of Penmark. Their descendant (6 generations removed) was E147.
- E147 ELIZABETH ST. JOHN: 1605-1677; m., 1629, Rev. Samuel Whiting, D. D.; b. 1597, Boston, Lincolnshire. They came to America, 1636, and settled at Lynn, Mass., where he d. 1679.
- E148 REV. JOSEPH WHITING, of Southampton, Long Island, N. Y.: 1641-1723; m. Sarah, dau. of Thomas Danforth (Deputy Governor of Mass. and Pres. of Maine).
- E149 REV. JOHN WHITING, of Concord, Mass.: 1681-1752.
 - (1) Judge Thomas Whiting, of Concord, Mass.: 1717-1776; m. a granddaughter of Captain Thomas Lake, of Boston.
 - (A) Lucy Whiting: m. DR. JOSEPH HUNT, of Concord.
 - (a) Joseph Hunt, of Concord, Mass.
 - 1. Lucy A. Hunt: m. Melancthon Smith, of Boston.

Thomas Hunt Family

- F150 ALFRED THE GREAT, KING OF ENGLAND: had by Elswitha, or Ethelbith, his wife, dau. of Ethelred, the Great, Earldorman of Mercia:
- F151 PRINCESS ETHELFLEDA, "The Lady of Mercia": d. 920; m. Ethelred. Duke of Mercia.
- F152 LADY ELFWINA: dispossessed of her territories; m. a West Saxon noble, ALGAR, Earl of Mercia.
- F153 LADY LUCIA, widow of Roger de Romera, Earl of Lincoln: m. (2ndly) Ranulph de Meschine, Earl of Chester; (d. 1128).
- F154 RANDLE DE MESCHINES, 2nd Earl of Chester: d. 1155; m. Lady Maud, dau. of Robert de Mellent; created, 1109, Earl of Gloucester; (d. 1147; s. of
- F155 HENRY I., KING OF ENGLAND).
- F156 HUGH DE MESCHINES, 3rd Earl of Chester: d. 1181. His descendent (12 generations removed) was F168.
- F168 RICHARD GRAFTON, of London, printer to EDWARD VI., and author of the "Chronicles of England."
- F169 JOAN GRAFTON: m. Richard Tuthill, of London. Their great-grandson,
- F170 HENRY TUTHILL, settled at Hingham, Mass., 1635. His descendant (6 generations removed) was F176.
- F176 ANNA TUTHILL: d. 1778; m. John Cleves Symmes (1742-1814); Asso. Judge of the Supreme Court of N. J.; one of the founders of the City of Cincinnati.
- F177 ANNA SYMMES: d. 1864, aged 88; m. 1795, Gen. William Henry Harrison, ninth President of the U. S. (1773-1841); s. of Benjamin Harrison (the fifth, of "Berkeley," Governor of Va.; member of Continental Congress, and a signer of the Declaration of Independence).

 (1) John Cleves Symmes Harrison: 1798-1830.
 - (A) Zebuline Harrison: m. THOMAS HUNT, of Lawrenceburg, Ind.
 (a) Cleves Symmes Hunt. (b) Clara Hunt. (c) Mary Hunt.

James Hunt Family

- G178 ALFRED THE GREAT, KING OF ENGLAND.
- G179 EDWARD THE ELDER, KING OF ENGLAND.

- G180 PRINCESS EDGINA, widow of CHARLES III., KING OF FRANCE: m. (2ndly) Henry, 3rd Count de Vermandois and Troyes.
- G181 HUBERT, 4th Count de Vermandois and Troyes.
- G182 LADY ADELA DE VERMANDOIS: m. Hugh the Great, Count de Vermandois (s. of
- G183 HENRY I., KING OF FRANCE).
- G184 LADY ISABEL DE VERMANDOIS: m. Robert, 1st Baron de Bellomont, Earl of Mellent and Leicester. Their descendant (10 generations removed) was G194.
- G194 SIR THOMAS DE HOLLAND, 2nd Earl of Kent, Earl Marshal, from whom was descended (9 generations removed):
- G195 THOMAS LLOYD, 1st Deputy-Governor of Pa.
- G196 RACHEL LLOYD: m. Samuel Preston, Mayor of Phila., 1711; Treasurer of Pennsylvania, 1714-43.
- G197 HANNAH PRESTON: m. Samuel Carpenter, Jr., of Philadelphia.
- G198 JUDGE PRESTON CARPENTER, of Salem, N. J.: d. 1785; m. Hannah Smith.
 - (1) William Carpenter, of Salem: 1754-1837; m. (2ndly), 1801, Mary, dau. of John Redman.
 - (A) Mary Wyatt Carpenter: m. JAMES HUNT; issue.

A. Lucas Hunt Family

- H199 HENRY I., KING OF FRANCE: had by his wife, Anne of Russia:
- H200 HUGH THE GREAT, Count de Vermandois.
- H201 LADY ISABEL: m. Robert, Earl of Mellent and Leicester.
- H202 ROBERT, Earl of Leicester, Lord Justice of England.
- H203 GERVASE PAGANEL, Baron of Dudley, Staffordshire.
- H204 HAWYSE, Baroness of Dudley: m. John de Someri.
- H205 RALPH DE SOMERI: from whom was descended (12 generations removed):
- H206 THOMAS DUDLEY, Governor of Massachusetts Colony.
- H207 MERCY DUDLEY: m. 1637, Rev. John Woodbridge, of Newbury, Mass.; asst. of the Mass. Colony, 1683; (d. 1694).
 - (1) Rev. John Woodbridge, of Wethersfield: m., 1671, Abigail, dau. of Governor William Leete, of Connecticut.
 - (A) Rev. John Woodbridge: m., 1699, Jemima Eliot, grand-daughter of the "Apostle Eliot."
 - (a) Rev. John Woodbridge, of Windsor: d. 1783.
 - 1. Dr. Sylvester Woodbridge, of Southampton.
 - A. Rev. John Woodbridge, D. D., of Chicago.
 - a. Mary A. Woodbridge: m. (1st) Captain Aaron Hawley, of Bridgeport, and (2ndly) Rev. Parsons Cooke, D. D., of Lynn.
 - (1) Caroline T.: m. A. LUCAS HUNT, of Chicago. Issue.

William Hunt Family

I208 ROBERT II., KING OF SCOTLAND: had by his wife, Lady Elizabeth, dau. of Sir Adam Mure, of Rowallen:

- I209 ROBERT STEWART, Duke of Albany.
- I210 LADY MARGARET SEWART: m. Sir Robert Stewart, 2nd Lord Lorn and Innermeath.
- I211 LADY ———— STEWART: m. Sir John Lindsay, 1st Lord Lindsay, of Byrnes; Privy Councillor and Justiciary of Scotland; (d. 1479).
- 1212 LADY MARGARET LINDSAY, widow of Walter, Lord of Innermeath: m. (2ndly) Henry Wardlaw, of Torry, whose descendant:
- I213 MARGARET WARDLAW: m. David Bethune, Baron of Balfour. Their descendant (4 generations removed) was I217.
- 1217 GEORGE BETHUNE, of Boston.
 - (1) Jeanie Bethune: m. WILLIAM HUNT, of Watertown, Mass. (A[†]) Jane Lee Hunt: b. 1805.

Dr. John W. Hunt Family

- J218 ROBERT II., KING OF SCOTLAND, had by his first wife:
- J219 PRINCESS ELIZABETH STEWART: m. Sir Thomas Hay, Earl of Erroll; d. 1406.
- J220 LADY ELIZABETH HAY: m. Sir George Leslie, Knt.
- J221 NORMAN LESLIE, Baron of Rothes: d. 1439.
- J222 GEORGE LESLIE, 1st Earl of Rothes. His descendant (10 generations removed) was J232.
- J232 REBECCA MOORE: 1732-1793; m., 1758, Rev. William Smith, D. D., of Phila.; (1727-1803).
 - (1) William Moore Smith: 1759-1821; m., 1786, Ann Rudolph.
 - (A) General William Rudulph Smith, of Huntingdon, Pa.: 1787-1868; many yrs. Attorney of Cambria Co., Pa.; commd. 62d Pa. Regt. in War of 1812; he had, by his 1st wife, Eliza Anthony, of Phila.:
 - (a) Anne Amelia Hobart: m., 1838, John Potts Hobart.
 - Eliza Smith: m. DR. JOHN W. HUNT. A. Myra Hunt.

Judge William Henry Hunt Family

- K233 ROBERT BRUCE, KING OF SCOTLAND.
- K234 PRINCESS MARY: m. Walter, Lord High Steward.
- K235 ROBERT II., KING OF SCOTLAND.
- K236 PRINCESS CATHERINE: m. David, Earl of Crawford.
- K237 LADY ELIZABETH LINDSAY: m. Sir William Douglas.
- K238 SIR HENRY DOUGLAS, of Lochlevan.
- K239 ROBERT DOUGLAS, of Lochlevan.
- K240 SIR ROBERT DOUGLAS, of Lochlevan: m. Margaret Balfour.
- K241 THOMAS DOUGLAS, of Lochlevan.
- K242 ELIZABETH DOUGLAS: m. Alexander Alexander. Their descendant (5 generations removed) was K247.
- K247 JAMES ALEXANDER: 1691-1756; member of King's Council and Surveyor-General of N. J.; m. Mary Provoost.
 - (1) Elizabeth Alexander: m. John Stevens, of Perth Amboy, N. J.

- (A) Mary Stevens: m. Chancellor Robert R. Livingston, Minister to France (a desc. of JAMES I., KING OF SCOTLAND).
 - (a) Margaret Maria Livingston: m. Robert L. Livingston.

 1. Cornelia L. Livingston: m. Charles G. Ridgeley L. S.
 - 1. Cornelia L. Livingston: m. Charles G. Ridgeley, U. S. Navy.
 - A. Elizabeth Augusta Ridgeley: m. JUDGE WIL-LIAM HENRY HUNT, Secretary of the Navy, 1881. Issue.

(G) HUNTS IN THE AMERICAN REVOLUTION

Officers in the Continental Army

HUNT, ABRAHAM (Mass.): Adjutant of Gerrish's Massachusetts Regiment, May to December, 1775; 2nd Lieutenant and Adjutant 25th Continental Infantry, 1st January to 31st December, 1776; Captain 1st Massachusetts, 1st January, 1777; resigned 31st August, 1780.

HUNT, DAVID (N. Y.): Private 2nd New York, 5th May, 1778, to 17th February, 1779; Regimental Quartermaster 5th New York, 1st July, 1780; retired 1st January, 1781. (Died 1819.)

HUNT, EPHRAIM (Mass.): Ensign of Jackson's Additional Continental Regiment, July, 1777; 2nd Lieutenant, 1st May, 1778; regiment designated 16th Massachusetts 23rd July, 1780; transferred to 9th Massachusetts. 1st January, 1781; 1st Lieutenant, 9th August, 1781; transferred to 4th Massachusetts, 12th January, 1782, and served to close of war. (Died 16th October, 1805.)

HUNT, JESSE (N. C.): Captain North Carolina Militia, 1778.

HUNT, JONATHAN (Vt.): Lieutenant-Colonel Vermont Militia in 1776 and 1777.

HUNT, JOSEPH (Va.): Hospital Surgeon's Mate, 28th June, 1775, to May, 1776.

HUNT, NATHANIEL (N. J.): Colonel New Jersey Militia in 1776.

HUNT, OLIVER (Mass.): 2nd Lieutenant 1st Massachusetts, 1st January, 1777; 1st Lieutenant, 4th November, 1777; resigned 4th May, 1780.

HUNT, SAMUEL (N. H.): Lieutenant-Colonel New Hampshire Militia. 1777-1778.

HUNT, SETH (Mass.): Private in Lexington Alarm, April, 1775; Regimental Quartermaster of Fellows' Massachusetts Regiment, May to December, 1775.

HUNT, STEPHEN (N. J.): Colonel New Jersey Militia, 1776.

HUNT, THOMAS (Mass.): Sergeant in Captain Craft's Company of Minute Men at Lexington and Concord, April, 1775; Ensign in a Massachusetts Regiment, May to December, 1775; Ensign and Adjutant 25th Continental Infantry, 1st January, 1776; Brigade Major, 20th October, 1776; Captain Lieutenant of Jackson's Additional Continental Regiment, 1st February, 1777; Captain, 1st March, 1779; wounded at Stony Point, 16th July, 1779; regiment designated 16th Massachusetts, 23rd July, 1780; transferred to 9th Massachusetts, 1st January, 1781; wounded at Yorktown, 14th October, 1781; transferred to 3rd Massachusetts 1st January, 1783; retained in Jackson's Continental Regiment, November, 1783, and served to 20th June, 1784;

Captain 2nd United States Infantry, 4th March, 1791; assigned to 2nd Sub Legion, 4th September, 1792; Major, 18th February, 1793; assigned to 1st United States Infantry, 1st November, 1796; Lieutenant-Colonel, 1st April, 1802; Colonel, 11th April, 1803; died 18th August, 1808.

HUNT, THOMAS (N. Y.): 2nd Lieutenant 4th New York, 21st November, 1776; 1st Lieutenant, 9th November, 1777; retired 1st January, 1781; served subsequently as Captain New York Levies.

HUNT, THOMAS (Va.): 1st Lieutenant 14th Virginia, 10th March, 1777; regiment designated 10th Virginia, 14th September, 1778; Captain, 12th March, 1779; taken prisoner at Charleston, 12th May, 1780, and was a prisoner to May, 1783.

The following Hunts served in the Revolutionary War from the respective colonies. Numbers following some of the names indicate the times which those names appear on the records examined:

CONNECTICUT: Charles, Daniel, Elijah, Ephriam, God, Isaac-2, Joel, John—6, Joseph, Lewis, Medad, Phineas, Richard, Russell—4, Sampson, Sampson R.—2, Samuel, Solomon, Theophilus, Thomas, Walter—2, William— 2. DELAWARE: William. GEORGIA: Daniel, Fitzmaurice—4, George, James—2, John—2, Lidleton—4, Moses, Turner, William—5, William, Jr. MARYLAND: Charles—2, Gilbert, Gladden, Jacob—7, James—6, John—2, John Stone-2, Thomas-2. MASSACHUSETTS: Aaron, Abijah, Abner. Abraham, Adam, Anthony, Asa, Benjamin—5, Benoni, Brimsmead, Caleb—2, Cato, Daniel—2, David, Ebenezer—3, Eber, Edward—5, Elijah—2, Eliphalet, Eliphaz, Elisha, Enoch, Ephraim—12, Ephraim, Jr., Ezekiel—5, Fortune, Frederick, George—2, Gideon, Henry—4, Ichabod, Isaac—2, Isaiah, Israel—2 Jacob, James—7, Jared, Jeremiah—7, Job, Joel, John—40, John, Jr.—2, Jonas, Jonathan—8, Jo's, Joseph—15, Joseph Wheaton, Joshua, Josiah—2, Judah, Laban—2, Lemuel, Levi, Lot, Luke, Luther—2, Matthew—2, Malzar— 2, Moses—2, Nathan, Nathaniel—8, Nathaniel, Jr., Nehemiah—4, Noah—2, Obadiah, Obed—3, Obed, Jr., Oliver—2, Paul, Perley, Peter—6, Quincy, Reuben, Richard, Robert—2, Samuel—26, Seth—9, Shadrack, Sherebiah, Silas, Simeon, Simon—3, Simon, Jr., Stephen—2, Stephen D., Stuart, Thaddeus—3, Thomas—11, Timothy—2, Uriah, Will, Willard, William —19, Zachariah. NEW HAMPSHIRE: Abel—4, Asabel—3, Bartholomew, Caleb-10, Daniel-2, David-19, Enoch-7, Ephraim, Gideon-5, Henry—6, Humphrey—7, Jacob—6, James—2, Jonathan—2, Joseph, Leroy, Levi-3, Moses-18, Nathan-7, Nathaniel, Philip-3, Philip, Jr., Samuel-12, Stephen—1, Thomas—13, Willard—2, William—5, Dr. William, Zaccheus—9, Zachariah, Zebulon—6. NEW JERSEY: Benjamin, Daniel, Israel, Jacob— 2, James—2, Jesse, John, John, Jr., John, Sr., John S., Jonathan, Josiah, Mansfield, Oliver, Ralph, Richard, Samuel, Solomon, Thomas, Varnell. NEW YORK: Aaron, Abel, Alson, Amasa, Arnold, Benjamin-2, Daniel-2, Adjt. David, Mr. David, Jr., David-4, Delaliah, Mr. Eder, Jr.-2, Edward, Eliab, Elven, Emery, George, Gibourd, Gilbert—2, Gilbourt, Gilliad, Guilead, Jacob-3, Jesse-3, John-4, Jonathan, Joseph, Joshua-2, Jotham, Obiah, Palathia, Philip-2, Prince, Robert, Ruben, Samuel-4, Solomon-2, Lieutenant Stephen, Stephen, Theophilus, Adjt. Thomas, Captain Thomas, Lieutenant Thomas—2, Thomas, Sr.—4, Thomas, Jr., Timothy, Ward, William—2, Zeba. NORTH CAROLINA: Elisha. PENNSYLVANIA: Daniel -13. Elijah-10. George-2, Glover-2, Henry, John-10, Joseph-4, Joshua,

Le., Luke, Peter, Ralph—3, Roger, Samuel—8, Thomas—19, William—5, RHODE ISLAND: Benjamin—10, Daniel—5, David, Francis, George—2, Jeptha—3, Joshua, Lawton—4, Moses—4, Pardon, Samuel—3, Seth—4, Wilbur T. VERMONT: Elnathan—5, Henry—2, Isaac, Jonathan—2, Lemuel, Samuel—4, Seth—2, Thomas, William. VIRGINIA: Berry—2, Daniel, George, Hardy, Henry—2, James—4, John—3, Joseph, Judkins, Julius, Levy, Memucan, Presley, Richard, Samuel—2, Thomas—2, William—3, Total: 816.

(H) AMERICAN HUNT FAMILIES

In about 1600 three Hunt brothers came from North England to New York. One of them settled in Rochester. Wilson Price Hunt, of Trenton, N. J., of this line, was John Jacob Astor's most trusted man in the company that founded Astoria, Ore., Apr. 12, 1811, and was the first white man to be buried at the mouth of the Columbia River. His descendants live mostly in Oregon and Washington. The two other brothers went to North Carolina and founded families. Descendants located in Alabama, Kentucky, Tennessee and Massachusetts. Other descendants settled in Claremont Co., Ohio (about 1800) and Wayne Co., Ind. Most of the Hunts of this branch are Baptists.

Amesbury, Mass., Line (See Ref. 28)

1 EDWARD HUNT: d. Dec. 23, 1727.

John-3.

Samuel-5.

Nathaniel—6: b. Sept. 27, 1693.

3 JOHN: m. Dec. 5, 1705.

Jacob-12.

5 SAMUEL: m. Oct. 7, 1714; b. Oct. 3, 1690.

Nathen—21: b. Sept. 4, 1716.

Daniel—24: b. Apr. 12, 1723.

Ebenezer—26: b. Aug. 2, 1727.

Isaiah—27: b. Nov. 15, 1730.

Zebedee—30: 11-14-1736.

Elias-32: 1747.

6 NATHANIEL:

Philip—34: 11-27-1720.

Moses—35: 3-3-1721.

Nathaniel—36: 9-11-1723.

Henry-38.

8 EPHRIAM: m. 12-16-1710.

Zebedee—52: 8-8-1727.

Moses—54.

Nathaniel-55.

9 ICHABOD: of Gorham, Me.

Ephriam—57, Ichabod—58, William—59.

- 21 NATHAN: Joseph-70, Nathan-71.
- 24 DANIEL: Joshua—75, Nehemiah—77, Henry—78, Daniel—79, Zebulon—80.
- 27 ISAIAH: Isaiah—88.
- 32 ELIAS: m. 9-29-1783; Samuel—95.

- 38 HENRY: Henry (b. 8-29-1749)—121, Abner—122, Moses—123, Stephen—123.
- 51 WILLIAM: Enoch—135 (b. 1-1-1760).
- 55 NATHANIEL: Nathaniel—158. William—159.
- 57 EPHRIAM: Francis—163 (b. 6-3-1773).
- 58 ICHABOD: Archelaus S.—178 (b. 9-12-1785).
- 75 JOSHUA: Worcester—203 (b. 8-14-1799).
- 77 NEHEMIAH: Reuben—205, Robert—206, Philip—207.
- 78 HENRY: Caleb—215 (b. 1782).
- 79 DANIEL: James—219 (b. 10-12-1806).
- 80 ZEBULON: Aaron—221, Nathan—222, Daniel—223.
- 121 HENRY: Oliver—237 (b. 1782).
- 122 ABNER: Daniel—250 (b. 1779).
- 123 MOSES: Henry—260.
- 130 STEPHEN: Henry-269, John-273, Orlando-275, Ebenezer W.-276.
- 135 ENOCH: William 292 (b. 7-18-1782).
- 158 NATHANIEL: Nathaniel-310.
- 159 WILLIAM: William Henry (9-1-1802).
- 163 FRANCIS: Francis—318 (7-20-1796), Elias—319 (6-2-1798), Merrill—323 (1-22-1807), John M.—325 (4-20-1811), Seward—330 (7-31-1823).
- 178 ARCHELAUS S.: Joseph H.—350 (8-8-1820), Eugene L.—353 (3-6-1825), Hezekiah W.—355 (2-15-1830), Homer—356 (4-19-1831).
- 205 REUBEN: Ichabod—370, Jacob E.—371, Jabez—373, James—275.
- 215 CALEB: Caleb Seaver—390, Horace—391 (2-24-1825), William Prescott—392 (1-14-1827), Henry Clay (1832).
- 219 JAMES: Harrison G.—400 (3-25-1831).
- 221 AARON: George L.—407, Walter M.—408, Horace Wells—409, Edwin R.—410, Morrill G.—412 (1827).
- 237 OLIVER: Gilman D.—437 (1804), Jonathan T. P.—438 (1809), Oliver C.—440.
- 250 DANIEL: Justus—442, Charles—443.
- 275 ORLANDO: Paul—468 (6-18-1830).
- 280 OLIVER: John P.-472.
- 318 FRANCIS: Henry N.—485 (8-3-1823), Morrill C.—486 (10-7-1825), Ephraim—488 (10-20-1829).
- 485 HENRY: Dudley F. (6-16-1844), Albert J., Ellen J. (May, 1850), Edgar N. (1852), Ellen W., Ada.
- 633 ISAAC: m. Catherine Orbin, 9-17-1833: Roxanna (1835), Henry F. (1838), Nancy Jane (1841), Hanna L. M. (1843), John E. (1845), Charles J. (1848), Edward W. (1851), George (1860).

WILLIAM HUNT, of Concord, Mass. 1605	Nehemiah Hunt 1631 Samuel Hunt	en 1657-70 Samuel William 1665-72 Elizabeth John William Elisabeth Joseph Moses Peter Dorothy Peter	1664-86 Mary John John Nehemiah William John Mercy William Hannah Simeon Elisabeth Rebecca
,	Isaac Ebenez	er	Кересса

Following are additional early Hunt immigrants who settled in American Colonies. It is not claimed that this list is complete. Practically all the Hunts listed below had numerous descendants.

BARZILLAI W. HUNT, of Sudbury, Mass., b. 1808. CALEB HUNT, of Stoddard, N. H., b. 1780. DANIEL HUNT, of Holliston, b. 1743. EBENEZER of Milford, Mass., 1778. EZEKIEL, of New Hampshire, wife, Lavina Thayer, b. 1796. HAMAN, of Sudbury, Mass., 1763. HIRAM, of Milford, Mass., 1808. HUMPHREY, of Concord, Mass., m. Betsy Haywood. b. 1770. ISAAC, of Concord, Mass., 1647. ISAAC, of Sudbury, Mass., 1721. ISAAC, of Hancock, N. H. JEREMIAH, of Billerica, Mass., 1685. JOHN. of Concord, N. H., 1673, m. Mary Brown. JONAS, of Sudbury, 1764. JOSEPH, of Upton, 1774. JOSEPH, of Ipswich, Conn., 1770. LEONARD, of Conn., 1807. LOWELL, of Milford, Mass., 1826. LUTHER, of Salem, Mass., 1793. MOSES, of Hardwick, 1756. MOSES, of Milford, Mass., 1788. NATHAN, of Ringe, 1760. NATHANIEL, of Tewkesbury, Mass., 1723. NEHEMIAH, of Concord, Mass., 1631.

NEHEMIAH, of Concord. OLIVER, of Templeton, 1765. OTIS, of East Douglas, 1778. PAUL, of Andover, Mass., 1753. PERLEY, of Heath, 1760. PETER, of Tewkesbury, 1692. PHILLIPS, of Milford, Mass., 1786. PHINEAS R., Feb. 4, 1812. RAYMOND, of Boston, 1812. REUBEN, of Concord, 1744. ROBERT. of Canaan, Conn. SAMPSON R., served in Revolution. SAMUEL, of Ipswich, Conn., 1333. SEWELL, of Sudbury 1820. SHEREBIAH, of Lancaster, 1726. SIMON. of Concord, 1704. SOLOMON, of Tewkesbury, Mass., 1772. THADDUES, of Concord, 1752. THOMAS, of Billerica, 1680. TIMOTHY, of Tewkesbury, 1756. URIAH. of Boylston, 1760. WARREN, of East Douglas, 1799. WELLINGTON, L. G., of Boston, 1817. WILLARD, of Dublin, N. H., 1741. WILLIAM, of Concord, b. England, 1605. ZEPHANIAH, of Barre, Vt., son of Moses. His wife, Mary Howland. b. 1821.

(I) PROMINENT HUNTS OF AMERICA, PAST GENERATIONS

Following are some of the prominent Hunts in America, of past generations:

BENJAMIN FANEUIL HUNT: lawyer; b. Watertown, Mass., 1792; d. New York City, 1857; elected to State House of Representatives, South Carolina, 1818; one of the "main props" of the Union Party in S. C. 1830-4; noted for his eloquence.

CHARLES SEDGWICK: journalist; b. Litchfield, Conn., 1842; d. New York City, 1876; at beginning of Civil War he was acting master on the war sloop "Juniata"; reporter for the New York "Tribune"; financial edi-

tor of New York "Standard"; Albany correspondent of the "Tribune", and on editorial staff of New York "Times".

EDWARD BISSELL: military engineer; b. Livingston County, N. Y., 1822; d. Brooklyn, N. Y., 1863; graduated U. S. Military Academy, 1845; employed as assistant professor of civil and military engineering at West Point, 1846-9, and afterwards in coast survey and construction of fortifications and lighthouses; instrumental in preventing forts of Southern Florida from falling into hands of Confederates at beginning of Civil War.

EZRA MUNDY: physician; b. Middlesex County, N. J., 1830; in 1863, as regimental surgeon, was placed in charge of a hospital in Baltimore; president, American Public Health Association; delegate to International Medical Congress at London (1881) and Copenhagen (1884); received degree of Sc. D. from Princeton, 1883.

FREEMAN: publisher; b. Quincy, Mass., 1804; d. Brooklyn, N. Y., 1858; managing editor of the Berwick Company; founder and editor of "American Magazine of Useful and Entertaining Knowledge"; publisher of "The Traveller" in New York, 1831; projected "The Merchants' Magazine", 1837; published "Library of Commerce", 1845.

HARRIOT KEZIA: physician; b. Boston, 1805; d. there, 1875; was probably the earliest female practitioner in the United States; noted lecturer on woman suffrage and sanitary reform.

HENRY JACKSON: soldier; b. Detroit, 1819; d. Washington, D. C., 1889; accompanied his father, Samuel W. H—, on expedition that established Fort Leavenworth in 1827; served on frontier during Canada border disturbances of 1839; did gallant service during Mexican War, at Contreras and Churubusco; wounded at Molina der Rey; present at capture of Mexico City; commanded artillery in Battle of Bull Run; chief of artillery in defences of Washington; aide to Gen. McClellan, 1861; commanded artillery in peninsular campaign of 1862; took active part in all battles fought by Army of the Potomac in 1862-5; appointed governor of Soldiers' Home, Washington, 1883.

JEDEDIAH: poet; b. Candor, N. Y., 1815; emigrated to Ohio about 1840; contributed lyric poems and prose articles to magazines.

JOHN WESLEY: physician; b. Groveland, N. Y., 1834; served at Fortress Monroe, 1861, becoming successful in treating the "Chickahominy" fever; one of the organizers of Jersey City Charity Hospital.

LEWIS CASS: soldier; b. Fort Howard, Wis., 1824; d. Fort Union, N. M., 1886; stationed in Washington Territory in 1859, and when a joint occupation of San Juan by British and U. S. forces was arranged, he was put in command of the American detachment; severely wounded at Fair Oaks, May, 1862; brevetted colonel for gallantry at Kinston, N. C., 1862-3; commanded defences of New York Harbor, 1864-6.

RICHARD MORRIS: architect; b. Brattleboro, Vt., 1828; pupil of Hector Lefuue at Ecole des Beaux Arts in Paris, and assisted him in erecting the buildings connecting the Tuileries and the Louvre; in 1855 he engaged in extension of the Capitol at Washington; designed the William K. Vanderbilt house, Central Park entrances in New York, Vanderbilt mausoleum on Staten Island, Yorktown Manument, Virginia, and pedestal of Statue of Liberty; Chevalier of Legion of Honor, 1884.

ROBERT WOOLSTON: metallurgist; b. Fallsington, Pa., 1838; established in 1860 the first analytical laboratory connected with any iron or steel works in the U.S.; assisted George Fritz in constructing Bessemer steel works of the Cambria Company; general superintendent. Albany and Rensselaer Iron and Steel Company in 1875, and of its successor, the Troy Steel and Iron Company, in 1885; in 1886 elected trustee Rensselaer Polytechnic Institute; member of American Society of Civil Engineers; president, American Institute of Mining Engineers, 1883-4.

SAMUEL: clergyman; b. Attleboro, Mass., 1810; d. Boston, 1878; superintendent of education for the American Missionary Association, 1864, and labored to establish schools among the freedmen; clerk of U. S. Senate committee on military affairs, 1868; private secretary to Vice-President Henry Wilson, 1873-5.

THEODORE WHITEFIELD: author; b. Metuchen, N. J., 1844; graduated Princeton, 1865, and Princeton Theological Seminary, 1869; studied two years in Univ. of Berlin; professor of rhetoric and English literature at Princeton; degree of Ph. D. was conferred on him in 1880 by Lafayette College.

THOMAS: physician; b. Charleston, S. C., 1808; d. New Orleans, 1867; won distinction by successful treatment of cholera in Charleston, 1832-6; a founder of Univ. of Louisiana and its first professor of anatomy.

THOMAS POAGE: clergyman; b. Charlotte County, Va., 1794; d. Wyoming Valley, Pa., 1876; attained wide reputation as temperance lecturer.

THOMAS STERRY: scientist; b. Norwich, Conn., 1826; chemist and mineralogist to the geological survey of Canada; held chair of chemistry in Laval Univ., delivering his lectures in French, 1856-62; similar professorship in McGill Univ., 1862-8; professor of gealogy, Massachusetts Institute of Technology, 1872-8; president, American Association for Advancement of Science; invented a green ink, 1859, which gave the name of "greenback" currency to bills which are printed with it; served on jurists at World's Fair in Paris, 1855 and 1867; judge at World Fair in Philadelphia, 1876; president, Royal Society of Canada, 1884; an organizer and first secretary of International Geological Congress held in Paris, 1878; member, National Academy of Sciences, 1873; fellow, Royal Society of London, 1859.

TIMOTHY ATWATER: naval officer; b. New Haven, Conn, 1805; d. there 1884; commanded the supply ship "Electra" in Mexican War and "Narragansett" in Civil War.

WARD: jurist; b. Utica, N. Y., 1810; d. Washington, D. C., 1886; practiced law many years in Utica; Mayor in 1844; member New York Legislature, 1839; elected to New York Court of Appeals, 1865; Associate Justice of U. S. Supreme Court, 1872.

WASHINGTON: Governor of New York; b. Windham, N. Y., 1811; d. New York City, 1867; elected to Congress as a Whig in 1842; Comptroller of the State, 1849; Governor, 1850; after dissolution of Whig Party he became a Democrat; in 1860 declined nomination for Vice-President of the United States.

WILLIAM: surgeon; b. Philadelphia, 1825; attained eminence as a surgeon; demonstrator of anatomy in Union of Pennsylvania; fellow of the College of Physicians.

WILLIAM HENRY: lawyer; b. Charleston, S. C., 1824; d. St. Petersburg, Russia, 1884; throughout the Civil War he was a Unionist; appointed Judge of Court of Claims, 1878; Secretary of the Navy, 1881; Minister to Russia, 1882.

WILLIAM MORRIS: artist; b. Brattleboro, Vt., 1824; d. Isle of Shoals, N. H., 1879; entered Royal Academy at Dusseldorf in 1846 to study sculpture; studied painting under Couture at Paris; settled in Boston and taught art with great success.

(J) PROMINENT AMERICAN HUNTS OF TODAY

ALBERT CLARENCE HUNT: b. Clarksville, Ark., 1888; s. of William T. H—; grad M. Mil. Acad., Mexico, Mo., 1906; admitted to Okla. Bar, 1909, and began practice at Wagoner; dist. judge 21st Jud. Dist., Okla., 1921-25; asso. justice Supreme Court of Okla., Term 1925-31. Democrat; Mem. M. E. Ch. Add. State Capitol, Okla. City, Okla.

ANDREW MURRAY: consulting engr.; b. Sioux City, Ia., 1859; s. of Andrew Murray H—; grad. U. S. Naval Acad., 1879; unm.; engr. officer on several vessels of U. S. Navy; mem. Naval Steel Inspn. Bd., having charge of chem. work of inspn. and started the chem. lab. at Mare Island Navy Yard; resigned from Navy, 1894, and engaged as consulting engr. in San Francisco; now pres. Peyton Hunt Co., Inc., consulting engrs. Office: 350 Madison Ave., New York, N. Y.

ARTHUR PRINCE: clergyman, educator. See Vol. 13, Who's Who (1924-25).

BENJAMIN WEEKS: banker; b. Chappaqua, West Chester Co., N. Y., 1847; s. of Benjamin Weeks H—; D. Sc., U. of Ga., 1922; in banking business at Eatonton since 1891; pres. Middle Ga. Bank; known as animal and plant breeder; curator Eatonton Publ. Library; mem. Ga. Bankers' Assn. and Soc. of Friends. Home: Eatonton, Ga.

CAROLINE LOUISA: home economist; b. Chicago, Ill., 1865; dau. of Homer Conkey H—; A. B., Northwestern U., 1888; dietary studies in Chicago, for U. S. Dept. of Agr., 1894-96; teacher of home economics, Lewis Inst., Chicago, 1896-1901; mem. Am. Home Economics Assn. Author of "Home Problems" and "Life of Ellen H. Richards." Home: 1432 R St., N. W., Washington, D. C.

CHARLES WARREN: civil engr.; b. New York, 1858; s. of Charles Havens H—; LL. D., New York U., 1909; sec. emeritus, 1920, Am. Soc. C. E. Add. 29 W. 39th St., New York, N. Y.

CLARA WHITEHILL: librarian; b. Utica, N. Y., 1871; dau. of Edwin H—; grad. Utica Free Acad., 1889; unm.; pub. sch. principal, Utica, 1893-96; mem. American Library Assn., N. Y. Library Assn. Lecturer and contbr. to mags. on children's lit. Add. Public Library, Brooklyn, N. Y.

CLYDE DU VERNET: sculptor; b. Glasgow, Scotland, 1861; s. of Col. Levitt H—; Harvard Law Sch. (non-grad.); unm.; exhibited sculpture and painting at Salon des Artistes Française (Paris); his principal works being marble statue "Nirvana," "Bronze Boy," Met. Mus., New York; served in Spanish-Am. War, 1898. Home: Weathersfield, Vt.

EDWARD EYRE: b. Bellwood, Neb., 1885; s. of Edward Cassilly H—; A. B., Harvard, 1910; sec. for apptmts. and asst. in English Dept., Harvard, 1910-1912; war. corr. in Europe, 1914; Am. del. of Commn. for Relief in

Belgium in charge Province of Antwerp, 1914-16; mem. Com. on Elimination of Waste in Industry, Federated Am. Engring. Socs., 1920, apptd. by Herbert Hoover; sec. of Conf. of Unemployment called by Pres. Harding, 1921. Home: R. F. D. 3, Springfield, Ohio.

EMORY WILLIAM: educator; b. East Clarence, N. Y., 1862; s. of Harrison P. H.—; LL. D., U. of Rochester, 1902; ordained Bapt. ministry, 1887; pres. Denison U., Granville, O., 1902-1913; pastor First Ch., Newton Centre, Mass., 1915-19. Home: University Avenue, Lewisburg, Pa.

ERNEST LEROI: surgeon; b. Abington, Mass., 1877; s. of Washington H—; M. D., Harvard, 1902; practiced in Worcester since 1903; consulting surgeon Worcester State Hosp., Holden Hosp., Louis Pasteur Hosp.; capt. M. C., U. S. A.; active service, 1918-19; Republican; Universalist. Add. City Hospital, Worcester, Mass.

FRAZIER: war corr.; b. Rock Island, Ill., 1885; s. of Jasper N. H—; A. B., U. of Ill., 1908; newspaper and magazine work, Chicago, 1908-10; went to Europe, 1918, as spl. war corr. for Am. Red Cross; covered the North Russian Campaign, and in spring of 1919 entered Petrograd and Moscow, interviewing Lenin and Bolsheveki leaders. Club: New York Press.

GEORGE EDWIN: clergyman. See Vol. IY., Who's Who (1916-17).

GEORGE WYLIE PAUL: Governor; b. Huntsville, Mo., 1859; s. of George Washington H—; ranchman on Salt River, Ariz., 1881-91; elected mem. Ariz. Legislature, 1893; re-elected 1895; del. Dem. Nat. Conv., Kansas City, Mo., 1900; pres. Anti-Capital Punishment Soc. America, 1914; mem. S. A. R. Home: Globe, Ariz.

HENRY THOMAS: lawyer; b. Cincinnati, O., 1878; s. of Samuel Pancoast H—; LL. B., Cincinnati Law Sch., 1903; admitted to Ohio Bar, 1903; mem. firm Wilcox, Hunt & Swiger; mem. Ohio House of Rep., 1906-07; Mayor of Cincinnati, 1912-14; Episcopalian. Home: 22 E. 89th St., New York, N. Y.

JAMES GALLAWAY: clergyman, educator; b. Cambridge, N. Y., 1870; s. of John Legus H—; grad. Allegheny (now Pittsburgh) Theol. Sem., 1897; ordained ministry U. P. Ch., 1897; missionary in Egypt, 1897-1917; prof. dept. of missions and comparative religion, Pittsburgh Theol. Sem. since 1920; Republican. Home: 243 Hilands Ave., Ben Avon, Pittsburgh, Pa.

JAMES RAMSAY: M. D.; b. Phila., Pa., 1874; s. of William R. H—; M. D., U. of P., 1893; Vienna, Berlin and Paris; asso. prof. nervous diseases, Columbia, 1910-15; consutling neuro-pathologist to Craig Colony for epileptics. Lt.-Col. M. C., U. S. A., World War. Home: 46 W. 55th St., New York, N. Y.

LEIGH S. J.: s. Franklin Leigh H—; entered business career at Seattle, Wash., 1886; later organized the Oriental Consolidated Mines, Korea, and developed properties on an extensive scale. Republican. Add. Care The Links, New York, N. Y.

LEVI CLARENCE: clergyman, educator; b. Seitzland, York Co., Pa., 1873; s. of Levi Warner H—; B. D., Drew Theol. Sem., 1904; prof. mathematics, Albright Coll., Myerstown, Pa., 1898-1901; ordained United Evang. ministry, 1899; pastor Bethany United Evang. Ch., Allentown, Pa., 1923. Home: Allentown, Pa.

MYRON: architect; b. Sunderland, Mass., 1868; s. of Myron A. H—;

educ., Northwestern Univ., Chicago, 1888-90; Boston and Chicago architects' offices, 1892-94; in Europe, 1894-96; architect for Occidental Coll., Los Angeles, and three other coll. groups; mem. Calif. State Bd. of Architecture. Home: 200 N. Grand Ave., Pasadena, Calif.

PERCIVAL: prof. English; b. Cedar Falls, Ia., 1878; s. of Henry Clay H—; unm.; Fellow in English, U. of Ia.; prof. and head dept. of English, U. of Pittsburgh, since Sept. 1922; Republican. Home: Pittsburgh Athletic Association, Pittsburgh, Pa.

RALPH HUDSON: M. D.; b. Camden, Me., 1869; s. of Abel H—; M. D., Medical Sch. of Me. (Bowdoin), 1894; began practice, Portland, Me., 1894; phys.-in-chief to tuberculosis dispensary, Orange Memorial Hosp.; Maj. M. C., U. S. A., 1918-19; Unitarian. Home: 29 Harrison St., East Orange, New Jersey.

RALPH WALDO EMERSON: piano dealer; b. Portland, Me., 1884; s. of Enoch Warren H—; grad. Westbrook Sem.; prominent in war activities; mem. State Com. Near East Relief; licensed lay preacher Universalist Ch.; Democrat. Add. 21 Forest Ave., Portland, Me.

REID: pharmacologist; b. Martinsville, O., 1870; s. of Milton L. H—; student U. of Bonn, Germany, and Sc. D., U. of Md., 1925; asso. prof. pharmacology, Johns Hopkins, 1898-1903; prof. pharmacology, Med. Dept., Harvard U., 1913; mem. Am. Soc. Pharmacology and Exptl. Therapeutics; contbr. to Am. and European med. jours. and govt. publs. Home: 382 Commonwealth Ave., Boston.

RICHARD HOWLAND: architect; b. Paris, France. 1862; s. of Richard Morris H—; educ. Mass. Inst. Tech. and Ecole des Beaux Arts, Paris; architect Quintard Hall and Hoffman Hall, U. of the South; mem. New York Chapter A. I. A., and Archtl. League of New York. Add. 28 E. 21st St., New York, N. Y.

ROCKWELL DENNIS: university dean; b. Sacramento, Calif., 1868; s. of Dennis Rockwell H—; Ph. B., Napa (Calif.) Coll., 1890; grad. Calif. Sch. of Elocution and Oratory, 1892; prof. history and polit. science, U. of the Pacific, 1895-1902; dean, of Coll. of Commerce and Business Administration, 1921-24, U. of Southern Calif.; mem. Am. Hist. Assn., Phi Kappa Phi. Home: 5143 Brynhurst Ave., Los Angeles.

SETH BLISS: v. p., dir. Standard Oil Co. of N. J.; b. N. Y. City, 1871; s. of Seth Bliss H—; grad. St. Paul's Sch., Concord, N. H., 1889; entered employ of Standard Oil Co., 1894; Republican; Episcopalian. Home: 925 Park Ave., New York, N. Y.

SUMNER P.: architect; b. at Brooklyn, N. Y., 1865; s. of Stephen P. H—; studied architecture in office of Clarence B. Cutler, of Troy, N. Y., and N. Y. City; settled in Los Angeles, Calif., 1889; now mem. Hunt & Burns; architect of the South West Museum, Los Angeles Country Club, etc.; mem. Am. Inst. Architects (ex-pres. Southern Calif. Chapter). Home: 2645 Severance St., Los Angeles, Calif.

THEODORE WHITEFIELD: univ. prof.; b. Metuchen, N. J., 1844; s. of Holloway W. H—; grad. Princeton Theol. Sem., 1869; studied U. of Berlin, 1871-72; ordained Presbyn. ministry, 1878; prof. English language and literature, 1881-1918, and since emeritus prof., Princeton; author of several books, among them being "English Prose and Prose Writers," "Ethical Teachings in Old English Literature," etc. Home: Princeton, N. J.

THOMAS FORSYTH: agriculturist; b. Ridott, Stephenson Co., Ill., 1862; s. of Thomas Marshall H—; D. Sc., Mich. Agrl. Coll., 1907; prof. agr., Pa. State Coll., 1891-92; prof. Agronomy, Cornell U., 1903-07; dir. Agrl. Expt. Sta., U. of Calif., 1912-19. Club: Bohemian. Home: Berkeley, Calif.

WALTER FREDERICK: prof. petrology; b. Cincinnati, O., 1882; s. of Henry William H—; Ph. D., U. of Mich., 1915; with U. of Mich. since 1906; prof. petrology since 1922; Fellow Geol. Soc. America; mem. Am. Chem. Soc.; Republican; Conglist. Club: Exchange. Home: 1030 Baldwin Ave., Ann Arbor, Mich.

WILLIAM CHAMBERLIN: statistician. See Vol. 13, Who's Who (1924-25).

WILLIAM HENRY: judge; b. New Orleans, 1857; s. of William H. H—; entered Yale, class of 1878; ill health prevented graduation; hon. A. M., Yale, 1896; Atty.-Gen. of Mont., 1885-87; mem. Mont. Constl. Conv., 1884; Justice Supreme Court of Mont., 1894-1900; Asso. Judge U. S. Ct. of Customs Appeals, 1910-11. Add. U. S. Court, San Francisco, Calif.

(K) HUNT TOWNS, ETC.

There are in the United States towns as follows: HUNT—Ariz., Ill., N. Y., Tex. HUNTDALE—N. C. HUNTSBURG—Ohio. HUNTSDALE—Mo., Pa. HUNTSMAN—Nebr. HUNTSPRU—Mich. HUNTSVILLE—Ala., Ark., Ill., Ky., Mo., Ohio, Tenn., Tex., Utah, Wash.

There are also in the United States numerous counties, townships, streets, avenues, etc., bearing the name "Hunt." This is eloquent testimony to the high esteem in which the name is held in this country.

(L) HUNT CENSUS OF THE UNITED STATES

The compiler of Hunt Family Records has made up a list from city and telephone directories of the United States, and from other sources, as follows:

TOTTO W S.						
ALA		72	ME	104	OKLA	142
ARIZ.		35	MD	45	ORE	108
ARK		24	MASS	632	PA	429
CALIF.		734	MICH	309	R. I	151
COLO.		84	MINN	94	S. C	15
CONN.		169	MISS	17	S. D	20
D. C		85	MO	226	TENN	180
DEL		7	MONT	21	TEX	253
FLA		179	NĚBR	35	UTAH	27
GA		112	NEV	2	VT	40
IDAKO		32	N. H	74	VA	86
ILL		445	N. J	333	WASH	205
IND		324	N. M	6	W. VA	63
IA		99	N. Y	840	WISC	70
	• • • • • • • • • •	84	N. C	91	WYO	27
		121	N. D	11	_	
LA		31	оню	466	Total	7,708

To secure an estimate of the "Hunt population" of the United States, we figure as follows:

	(a) Multiply by
ot orst	

Only about half the names were taken from each directory consulted

Half of the Hunts reside in the rural districts or in small	
towns having no printed directories which were available to us	2
There are an average of more than four persons in each Ameri-	
can family	4
Since Hunt daughters marry and have as many descendants as	
the Hunt sons, there are as many Hunt descendants of "other names"	
as there are bearing the name Hunt, though it is much easier to	
locate the latter	2
By multiplying each figure of column (a) into the preceding	
figure, we have a total of	32
Conservative estimate of the Hunt population of the United	
States, one-half of whom bear the name Hunt and one-half of whom	
bear other names	236,656
The estimated Hunt population of any of the States may be obtained	ained by

. . . .

The estimated Hunt population of any of the States may be obtained by multiplying the figures shown by 32. There are Hunts in every State of the Union. The Hunt population of the British Empire is probably equal to that in the United States.

(M) RELIGIONS OF THE HUNTS

Biographical sketches of Hunts appear in WHO'S WHO IN AMERICA. Their religious faiths are shown as follows: Baptist, 1; Episcopal, 2; Catholic, 0; Methodist Episcopal, 1; Presbyterian, 2; Congregationalist, 1; "Protestant," 10; religion not stated, 16. Total—33.

This analysis of the faiths of the members of the Hunt family corresponds with other analyses which have been made, and it is believed that the percentage of Hunts of each religious faith, as shown in the above paragraph, will apply to the Hunt family in general.

There are a few Hunts of the Catholic faith in the British Isles, but it is estimated that their number does not exceed two per cent. of the entire Hunt population.

The Hunts who came from the British Isles to America continued in the faith of their fathers, for the most part, though their descendants in this country today will be found in the memberships of practically all the various churches. It is estimated that of all the Hunts in America who are church members, at least ninety-seven per cent. are of the Protstant faith.

(N) REFERENCES

All of the works listed below will be found in the Library of Congress. Most of them will be found in the libraries of historical and genealogical societies. Some of them will be found in the libraries of all of the large American cities.

- 2. BURKE'S LANDED GENTRY, 1879, 1925.
- 4. BURKE'S GENERAL ARMORY, 1878.
- 6. BURKE'S PEERAGE AND BARONETCY, 1921 and 1924.
- 8. BURKE'S LANDED GENTRY, 1921, 1894 (Vol. II).
- 10. ENGLISH SURNAMES, Bardsley.
- 12. BRITISH FAMILY NAMES, Barber.
- 14. DICTIONARY OF NATIONAL BIOGRAPHY, London, 1887.

- 16. APPLETON'S CYCLOPEDIA OF AMERICAN BIOGRAPHY.
- 18. OFFICERS OF THE CONTINENTAL ARMY, 1775-1783, Heitman.
- 20. REVOLUTIONARY RECORDS OF THE RESPECTIVE COLONIES.
 - 22. PRIVATE COLLECTIONS OF FAMILY DATA.
 - 24. MISCELLANEOUS SOURCES.
 - 26. THE HOLY BIBLE, I. Thomas, 1791.
- 28. GENEALOGY OF NAME AND FAMILY OF HUNT, T. B. Wyman, Jr., 1862-3.
 - 32. HERALDIC ILLUSTRATIONS, 1853, Vol. 1.
 - 34. U.S. POSTAL GUIDE.
 - 36. WHO'S WHO (British).
 - 38. WHO'S WHO IN AMERICA, 1926-27.
 - 40. CITY AND TELEPHONE DIRECTORIES.
 - 42. HISTORY OF THE HUNT FAMILY, G. W. Hunt, 1890.
- 46. RECORDS AND TRADITIONS OF FAMILIES OF HUNT AND WEISSE, J. L. Weisse, 1866.

(0) THE HUNT COAT OF ARMS

A Coat of Arms is an emblem which is displayed by titled persons, persons of royal blood, and their descendants.

Coats of Arms were originally used for purposes of identification and recognition on the field of battle, as well as in civil life.

It is claimed by some writers that Coats of Arms, in a crude form, were used by Noah's sons after the flood. There are records of other Coats of Arms, in one crude form or another, at different periods of ancient history. Heraldry, however, as we know it today, did not become of much importance until soon after the invasion of England by William the Conquerer, A. D. 1066. Heraldry became of general interest at about the time of the Crusades.

The Hunt Coat of Arms shown on the cover of this volume has been in use by the Hunt family for many centuries. It has been especially used by the Hunts of Devonshire (ante 1500), the Hunts of Longnor, co. Salop, and other branches of the family.

This is the oldest Hunt Coat of Arms in existence, and is the one that is most generally used by the Hunt family. Other Hunt Coats of Arms created since this one bear a resemblance to it.

The motto of the Hunt Family is Semper Fidelis ("Always faithful"). This particular motto was so pleasing and popular that it has been adopted by other families. It is also the motto of the United States Marine Corps.

This Coat of Arms is described in various works on heraldry (see list of References) as follows (in heraldic parlance):

ARMS: Per pale ar. and sa. a saltire counterchanged.

CREST: A lion's head erased per pale ar. and sa. collared gu. lined and ringed or.

MOTTO: Semper Fidelis (always faithful).

Sir Bernard Burke, of Heralds College, London, said: "Heraldry is prized by all who can show honorable ancestry or wish to found honorable families."

Many Americans are today displaying Coats of Arms which have been adopted by their progenitors in Europe.

Besides its family significance the Hunt Coat of Arms makes an excellent mural decoration and inspires the admiration and comment of all who see it.

Being a member of the Hunt family, it is quite appropriate that you should display this Coat of Arms, in proper colors (silver, red and sable), on the wall of your home or office, and use it on your stationery. This would be visible testimony to your friends and to the world of your justifiable pride in your family history, traditions and standards.

PRICES—Transportation Prepaid

HUNT COAT OF ARMS, No. 1: Hand-painted in full brilliant colors, in oils, with appropriate background, on specially	
treated heavy Heraldic Board, 13 x 16 inches, mounted Chippendale Style, with attractive mahogany frame and glass	\$16.00
water colors, on Peerless Levant Board, 9 x 12 inches, mounted	_
Chippendale Style, with mahogany frame and glass	\$ 10.00
HUNT COAT OF ARMS, No. 3: Black ink print, on heavy enamel paper, 9 x 12 inches	\$1.00
CORRESPONDENCE STATIONERY, with the HUNT grade, heavy, Baron White Ripple sheets, with envelopes to match:	
Sizes Ladies' Style Gentlemen's Style Sheets .7½x10½ in., folded once 7½x10½ in., single Envelopes .3¾x 5½ in. 4 x 7½ in.	
Part of each style may be ordered if desired. Price, 50 sheets and envelopes, \$2.00; 100 sheets and envelopes, \$3.50; 400 sheets and	
envelopes	\$10.00
HUNT FAMILY RECORDS, \$5.00; or with all orders amounting to \$10.00 or more	FREE
These articles, with their great family significance, will make egifts to members of the family for birthday or wedding anniversa Christmas and for other occasions. They will be treasured amon choicest earthly possessions.	ry, for

(P) Family Record

NAME RELATION	BORN		MAI	RRIEJ	DIED		
		DATE	PLACE	DATE	PLACE	DATE	PLACE
· · · · · · · · · · · · · · · · · · ·							
MARKET THE TAXABLE PARTY.							
					Marie Ma		
					,		
					·		
			· · · · · · · · · · · · · · · · · · ·				
	NAME	NAME RELATION	NAME RELATION	NAME RELATION	NAME RELATION	NAME RELATION	NAME RELATION DATE PLACE DATE PLACE DATE

. 16					
<u>16</u> <u>17</u>					
18					
19					
20				A	
21				 	
22		 			
23					
24				 	
^{co} 25					
<u> 26</u>			 		
<u>27</u>				 	·
28					
29		 			
30		 			
31			 		
32					
33					
34	1	 	 1	!	

(Q) FAMILY RECORDS AND GENEALOGIES

Published and For Sale by

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY Compiled by

J. Montgomery Seaver, Genealogist

The contents are similar in all of these books. The larger ones contain more detail, especially on the American families. All of them contain the family Coat of Arms.

. Hand-paintings of the Coats of Arms, and stationery with the Coats of Arms die-stamped in gold, can be furnished on each of these families, prices being the same as those quoted on preceding page.

Family	Price Post- paid	Number of Pages	Number of Illustra- tions	Cover	Date Pub- lished or to be Published
BELL	\$ 4.00	36a	1	Paper	1929
CHAPMAN	2.00	12c	1	Paper	1928
CRAWFORD	2.00	18c	1	Paper	1928
DAWSON	10.00	300a	50	Cloth	1929
DOUGLAS-S	8.00	275b	40	Cloth	1929
FLEMING	11.00	40 a	5	Cloth	1929
FOSTER	10.00	1081b	191	Cloth	1899
FOSTER	2.00	9c	1	Paper	1928
GORDON	6.00	36a	5	Board	1929
GRAHAM	4.00	101b	5	Board	1928
HARRISON	2.00	9c	3	Paper	1928
HENRY	5.00	36a	5	Board	1929
HOLCOMB-E	5.00	302b	54	Board	1924
HUNT	5.00	36a	5	Board	1929
HUNTER	5.00	101b	5	Board	1928
KEITH	11.00	175a	25	Cloth	1929
KENNEDY	4.00	34a	1	Board	1929
LONG	4.00	36a	5	Board	1929
MASON	2.00	9c	1	Paper	1928
MONTGOMERY	8.00	3 00a	40	Cloth	19 29
NELSON	7.00	36a	5	Board	1929
OWEN	5.00	36a	5	Board	1929
PERRY	11.00	300a	50	Cloth	1929
ROBERTSON	4.00	130b	41	Board	1928
SCOTT	4.00	40a	5	.Board	192 9
SEAVER	6.00	175a	25	Cloth	1929
WALLACE	2.00	14c	1	Paper	1928
WILSON	2.00	70c		Paper	1928
WILSON	10.00	350a	100	Cloth	1928

 $a-6\frac{1}{8}x9\frac{1}{8}$ ins. $b-8\frac{1}{2}x11$ ins. $c-8\frac{1}{2}x13$ ins.

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

1415 Montgomery Avenue
Philadelphia, Pa.