

The
HOUSE OF MANSUR

PUBLISHED BY
MARY REBECCA ELLIS

ILLUSTRATED

*"Money can do much, but
cannot buy an Ancestry"*

9

PRINTERS
THE HUGH STEPHENS PRESS
SEPTEMBER, 1926
JEFFERSON, CITY MO.

COPYRIGHT 1926
BY
MARY REBECCA ELLIS

Mansueti

THIS VOLUME IS DEDICATED

To

THE MEMORY OF

CHARLES HARLEY MANSUR

JOHN H. MANSUR

DR. ELLA MANSUR FOWLE

WHO HAVE ALL ENTERED INTO REST

And

ADELLA MARY FOWLE

CHARLES HARLEY MANSUR, M. C.

1835 - 1895

THE AMERICAN HERITAGE

“Having already observed that the history of a nation is the history of the men who compose the nation, and not of their dwelling-place, and that it is, therefore, a record of what the men were and of what they did, let us consider what this includes. It includes, primarily, their character; that is to say, the distinctive quality of their habits, of feeling, thinking and acting, and secondarily, the institutions, social and political, in which those habits found expression. Institutions, when solidified by long practice, came to be, because respected and valued, a permanent factor in moulding and developing character itself.

In its earliest form the American stock was the small branch of a large race dwelling in the North Temperate Zone, possessing already, in its old home on the European continent, certain distinctive gifts and qualities unlike those of the neighboring racial stocks, Celtic, Slavonic and Italic, and having also institutions, though still in a rudimentary stage. Julius Caesar and Tacitus tell us that there were in the Germanic tribes kings honored for their lineage, war-leaders chosen for their bravery, and popular assemblies, in which the more important decisions were taken. We cannot talk of a Germanic Nation, but of tribes, branches of a widespread race, among them Angles, Jutes and Saxons, tribes often at war one with another, and as yet without a collective national consciousness.

When some of these tribes settled in Britain, raiding northward and westward from the spots where their war bands landed, they were still no more than the raw material of a nation, but they grew in the course of centuries to be a national state, and by the fourteenth century they had acquired a definite type of character, which was finding its expression in literature, and they had also created an elaborate system of institutions, including a legislature, partly representative, courts administering justice throughout the country, an executive government, cooperating with, yet sometimes in conflict with, the elected representatives of the people. Foreign observers in the fifteenth century, such as Froissart and Aeneas Sylvius Piccolomini (afterward Pope Pius II) and Philip of Comines already talk of the English as a people quite unlike the peoples of the continent.

This may be called the second stage in the growth of the American Nation.

The third state begins when an extremely small branch is transplanted to a new continent. The first migration was

from a continent to an island, the second was from an island to an immense continent. In that continent these transplanted Englishmen do not cease to be English, but they presently, though very slowly, develop into a different kind of English, under the new influences which began from the first to work upon them. Much later, when they were politically separated from the British crown, a new name was needed to distinguish them from the English who had remained behind in the old Mother Land, and so the term "American," theretofore employed to denote the aboriginal Red Men, came to be applied to the English of America as being now an independent nation. The use of the word made a great difference, for words have a curious power of implicit suggestion, a power inevitable, but often misleading. In this case the name did mislead, and has gone on misleading.

It made the less instructed part of the American Nation forget the greatness of their spiritual heritage, and think of themselves as a new nation, when they were really part of an old nation to which their forefathers had belonged in those very days when it was reaching the highest level it has ever yet attained in poetry and thought. The age which sent Englishmen to settle in Virginia and Massachusetts was the age of Bacon and Newton and Harvey, of Cromwell and Hampden and Jeremy Taylor and John Bunyan, glories of the English stock whom Americans have just as good a right to claim as has England herself. Thus the intellectual, moral and religious history of England for thirteen centuries, from the landing of the Jutish keels at Ebbsfleet in Kent in the middle of the fifth century A. D., is a part of American history. Whoever forgets this truth will fail to understand that history as a whole, in its more essential features."

—From the "Study of American History" by Viscount Bryce.

FOREWORD

When Charles Harley Mansur was representing Missouri in Congress, he desired to become a member of the Sons of the American Revolution. He began to prove up his ancestry to that period. He added the record of those belonging to his immediate branch and published a brochure in 1889. A few years later John H. Mansur of Royersford, Pennsylvania, added quite a lot more to that published by Charles H. Mansur, and issued a small book in 1901.

Doctor Ella Mansur Fowle of Jaynesville, Wisconsin, spent a year with her son, Thomas, in Chicago, putting him into a dramatic school. She occupied her time in genealogical research in the Public Library. She and her daughter, Adella Mary Fowle, heard of John H. Mansur, who was continuing research. He turned over all his records to Adella Fowle, who was a fine, capable business woman of Denver, Colorado. The writer assisted in collecting records of the Missouri Mansurs and their descendants.

In 1917 Adella Fowle turned over all records to Mary R. Ellis. They were received as a sacred trust. Much has been added and the records brought down to date as far as possible.

It is quite easy and simple to trace your own line as well as collateral lines throughout this entire record if you will inform yourself, by reading this page, of the plan of this work.

The first Mansur of whom we have any American record is Robert Manser of Charleston, Massachusetts. He married Elizabeth Brooks, a widow, June 6, 1670. There were five children, whose records we have been able to trace, except Robert's.

Perhaps you may understand better if I will trace my own line for you. In giving the record the person is always referred to as the son of whom, together with the number of generation and the number of his place in his own family.

I am VII. 1-2-2-6-4-5-3, Mary Rebecca Ellis, daughter of Emma (Emeline) Mansur. I am the third child of 1-2-2-6-4-5 Emma Mansur, who was the fifth child of 1-2-2-6-4 Charles Mansur, who was the fourth child of 1-2-2-6 Stephen Mansur, who was the sixth child of 1-2-2, William Mansur, who was the second child of 1-2 John Mansur, who was the second child of 1 John Mansur, who was the son of Robert Manser and Elizabeth Brooks. Their oldest child was John. We begin with the first John as number 1. I give you this key to the records.

Many names are repeated over and over, but if you will remember to look for the generation, and the place in the family, you will soon trace the person you want. The place of the number in the line will give you the generation, the number itself the person's place in his own family. We have tried to place the members of a family in the order in which they belong, as well as in the generation. There are photographs of six direct, consecutive generations, beginning with Stephen and coming down through Charles. There are five Charleses in a line and four generations through Isaiah.

Information has been got from Congressional Library, town records, family Bibles, public records, private papers and records, and personal knowledge from those living.

Grateful and loving acknowledgment is made to all those who have helped in any way in tracing and completing this history. It has been a labor of love for past generations and those yet to come. It is, in reality, American history.

MARY R. ELLIS.

4111 Warwick Blvd.,
Kansas City, Mo.,
September, 1926.

ORIGIN OF THE MANSURS OF NEW ENGLAND

The name Mansur is not a corruption of any similar French name. It is derived from the old Norman Mansur, which was a Christian name and by the Normans introduced into England, but not now frequently met with in England.

The earliest mention of the name in New England occurs on the marriage record of Charlestown, Mass., and it is there spelled "er."

James Manzer was a passenger to Barbadoes, in the Alexander, May 2, 1635. See "Drake's Founders of New England." He was aged 27.

"The name is from Richard Manesier, Normandy, 1198." Quotation from "The Norman People," by Henry S. King & Co.

It is probable the Mansurs in this country came from Ipswich, England. There was at that time a family spelling the name just as we do, living in Ipswich, and one of the men was a mariner. He may have owned a ship which came to this country, or have been in command of one, and have brought a relative over, and that relative may have become the ancestor of the family in this country; that would account for no one of the name being listed among the passengers of any of the early vessels.

Charlestown was the centre of a settlement of many fishermen from the Isle of Jersey. Such were the Blaners, and Sallers, now Blaney, and Salle. It is possible that Manser was one of this group. The argument against this view is that the "er" has always been sounded, while in the other cases the spelling has been changed to agree with the pronunciation.

Charles Harley Mansur in 1891 wrote to John H. that he had heard the tradition that the family went to England with William the Conqueror from Normandy; heard also that early in the history of New England three members came from England, and two were killed in a battle with the Indians, and that all Mansurs are descended from the other one.

FIRST GENERATION

ROBERT MANSER OF CHARLESTOWN.

I. ROBERT¹ MANSER married Elizabeth Brooks, a widow (23), June 6, 1670.

He was living in 1677-8 but was probably dead before 1680 (Charlestown title lists), but there is no settlement of his estate.

Elizabeth Manser, Sr., and Elizabeth Manser, Jr., ordered to be summoned into court for not appearing at the court upon summons of the Charlestown Committee, October 7, 1684.

October 29, 1684, they appear in court and their answer being accepted they are dismissed. (Middlesex Court Records.)

Wyman, in his "Estates," records that the widow Elizabeth Manser was to have a chamber at Thomas Barber's, October 21, 1689. (Selectmen's Records.)

Elizabeth Manser, widow of Robert, died January 3, 1694-5. There is no settlement of her estate.

Children: 1. John; born about 1671. 2. Thomas; born before 1680. 3. William; born before 1680. 5. Elizabeth; aet. 13 in 1685; married, December 3, 1687, Thomas Pope, a mariner. 4. Robert; born April 15, (or February), 1674, at Charlestown. Nothing further regarding him has been discovered.

See "Savage's Genealogical Dictionary," Vol. 3, p. 149. Also "Genealogies and Estates of Charlestown, Mass.," by Thomas Bellevue Wyman.

SECOND GENERATION

II. 1. JOHN² MANSER, possibly of Boston, but probably of Charlestown. He may have been born about 1671, as he married in 1695. Wyman says there is no doubt that he is the son of Robert Manser. Age, residence and station all go to prove it.

John Manser married in Boston April 24, 1695, by Rev. James Allen, Mary Mirick (16). He is described as of Charlestown, and the bride as of Boston. His name is spelled Monsir. Wyman says Mary Mirick had been a servant of Anthony Stoddard in Charlestown.

No children are recorded to this marriage.

Woburn records record the marriage of John Mansur to Elizabeth Henshaw of Charlestown, June 3, 1701. They had the following children, born in Charlestown:

1-1 Elizabeth; born January 28, 1703, baptized March 28, 1703. 1-2 John; born November 10, baptized November 11, 1705.

There is no settlement of the estates of John or his wife.

Elizabeth Henshaw was the daughter of Thomas and Hannah (Cleveland) Henshaw of Woburn, and was born July 30, 1678. She was baptized December 20, 1702.

THOMAS HENSHAW, son of Joshua and Elizabeth (Summer) Henshaw. Born (probably in England) about 1650; died Woburn January 16, 1699-1700; married, Woburn September 24, 1677, Hannah Cleveland, daughter of Moses and Ann (Winn) Cleveland.

Children: Elizabeth; born July 30, 1678; married John Mansur June 3, 1701, Charlestown; Thomas; Hannah, born 1683; William; Sam; Ebenezer; Josiah.

The Henshaw family in England were respected for wealth, rank and influence.

Thomas Henshaw was a soldier in King Philip's War.—Mass. Archives LXVIII: 134. The name was sometimes spelled Hensher, Hencheff and Hinshaw.

America Heraldica, page 103, says:

"The Henshaws of Henshaw, County Chester, England, are represented in New England (in spite of Burke's affirmation that the family is extinct in the male line) by the descendants of Joshua and Daniel Henshaw, who were brought over here at such an early age as to deprive them of their lawful inheritance. They arrived in America since 1654. A full pedigree of the

Henshaw family, including the two colonists, was prepared officially in 1701, and is kept at Herald's College, London. Arms: Argent, a chevron between three heronshaws, sable. Crest: A falcon; proper, belled or wings elevated, preying on a mallard's wing, argent, guttee de sang."

CLEVELAND.

In 1851 an eminent English antiquarian wrote that "the Clevelands of America were descended from William Cleveland, who removed from York to Hinkley in Leicestershire where he was buried a very old man in 1630. His son Thomas became Vicar of Hinkley (Hinckley?), the family estate. One of his sons was John Cleveland, the poet. Another son Thomas may have been the father of Moses Cleveland, the emigrant, who came in 1635 from Ipswich, Suffolk County, England, to Massachusetts.

Mottoes: A Pro Deo et Patria—For God and Fatherland. Semel et Semper—Once and Always.

EXTRACT FROM CLEVELAND GENEALOGY.

Moses Cleveland, father of Hannah, is the common ancestor of all the Clevelands of New England origin. He was born about 1624, Ipswich, England; died January 9, 1701 or 2, Woburn, Mass. Married in Woburn September 26, 1648, Ann Winn, daughter of Edward and Joanna Winn. This Cleveland is President Grover Cleveland's ancestor. He visited Woburn as his ancestor's home.

Moses Cleveland, 1624-1701-2, Woburn, Mass. Member of Militia 1676. In garrison at Chelmsford, Mass., 1675. In King Philip's War.

Hannah Cleveland, daughter of Moses and Ann (Winn) Cleveland, was born August 4, 1653, Woburn, Mass. Married in Woburn September 24, 1677, to Thomas Henshaw.

II. 2. THOMAS MANSUR was of Malden. Malden, Charlestown, and Medford have always had much in common. The marriage of Thomas Mansur is not of record. His wife was Mary, as appears from the birth records of his children. There appears little doubt but that he was son of Robert Manser, and perhaps born as early as 1675 or 6.

The following children appear on Malden records: 2-1. Mary; born September 22, 1716; married William Barnes of Boston, March 26, 1742-3. (Vol. 12.) 2-2. Elizabeth; born June 18, 1718. 2-3. Hannah; born October 14, 1720; married Michael Smith of Boston, August 1, 1754. 2-4. Sarah; born September 18, 1722; married John Martin of Boston, September

18, 1745. 2-5. Phebe; born January 16, 1724-5; married William Binford, January 10, 1754. (See Wyman's "Charlestown's Estates.") 2-6. Lydia; born April 10, 1728. 2-7. John; born November 6, 1730. 2-8. Martha; born June 1, 1734; married David Howard, March 14, 1760.

"Thomas Mansur and wife, Mary, last from Needham," are warned from Sudbury, 1717. They came to Sudbury beginning of February, 1716-7. (Middlesex Court Records, page 336.)

It was the custom to warn all newcomers to town. This prevented responsibility falling on the town or participation in town commons, at least in theory. Most desirable people were sometimes "warned." Sudbury records contain no reference to births, marriages, or deaths of this family, or others of the name.

Needham was set off from Dedham in 1711. Dedham records contain no reference to the name.

Thomas Mansur of Malden is undoubtedly he who was warned from Sudbury. On December 16, 1730, Jonathan Howard, Jr., gives to his friend and townsman, Thomas Mansser, a house in Malden. It is still standing on Madison Street, and after Mansur's death was used as the town almshouse.

In 1756 the town paid a physician's bill for attendance on Martha Mansur, in the time of her sickness.

Thomas Mansur was a member of the church in 1772.

He was sexton (chosen in town meeting) 1733-4, 1738-9, 1739-40, and thereafter to June 21, 1775. He probably died between March, 1775, and June, 1775. In 1763 he was one of the town's poor, having given his home to the town for an almshouse on condition that he would always be cared for. (See Cory's Malden.)

II. 3. WILLIAM MANSUR of Medford and of Roxbury. He married at Cambridge, February 2, 1714-5, Lydia, daughter of Gershom and Sarah (Holden) Swan of Cambridge; born November 10, 1689.

He was of Medford. William Mansur, wife and family were warned from Medford October 8, 1723. (Middlesex Court Records.)

Wyman says he was a brickmaker. He removed to Roxbury.

In 1763 William Manser sold to Robert Cain land in Roxbury toward Dedham, which was apparently the whole or part of a lot he had bought in 1731 from Abraham Woodward and wife. (Suffolk Deeds.)

William Mansor was a corporal in the company of Captain William Drummond Dummer and was stationed at the Castle (Boston Harbor) 26 weeks in 1725; also 1726 and 1727. (Massachusetts Archives.)

December 17, 1720, William Mansier of Boston, soldier, alias William Mansier, belonging to the Castle, William vs. Nathaniel Spear of Braintree, Junior, miller, for debt, reciting that on December 8, 1727, said Spear gave bond for 40£, which remains unpaid, etc. (Suffolk Files, 24027.)

Children born in Medford: 3-1. Lydia, born April 10, 1716; died there August 20, 1717.

The following adults were baptized in the Roxbury church: 3-2. Sarah Manser, baptized March 16, 1740. 3-3. Lydia Manser, baptized March 30, 1740; born July 29, 1718; married at Boston, December 1, 1741, to Robert Cain. 3-4. Susanna Manser, baptized March 30, 1740; married George Bray, Boston, October 18, 1753. 3-5. Mary Manser, baptized November 21, 1747.

TRIBE OF THOMAS.

THIRD GENERATION.

III. 2-7. JOHN MANSUR, son of Thomas, erroneously described by Wyman as son of John, born in Malden, November 6, 1730. Was a soldier in 1756, 7, 8, 9. His service is given in the Massachusetts Archives, as follows:

Impressed out of the 1st Middlesex Regiment for expedition against Crown Point, according to order of April 15, 1756, on roll dated May 27, 1756, at Cambridge, Colonel William Brattle. (Vol. 94, p. 224.)

It appears he served 31 weeks in 1756. Vol. 95, p. 190.

On another roll he is described as of Malden, aged 25, matross in Colonel Gridley's Regiment; mustered May 8, 1756. (Vol. 94, p. 202.)

He served in 1757, as we learn from a note to roll for 1758, in which he is described as a private and of Charlestown, and as a deserter. Vol. 96, p. 63. (The desertion was probably technical rather than actual.)

It also appears he served seven months 1758. (Vol. 96, p. 337.)

Wyman says that Sarah Manser and child were notified (warned) from Charlestown, 1757. This would dovetail in with John's service in the army. Middlesex Court records tell us that John Manser, wife, and child were warned from Charlestown December 12, 1759 (not 1757), having been there six months and twelve days, and last from Malden. John Manser, wife and John, Jr., were in the census of 1789, at Charlestown. Wyman says that John, and his son John, were drowned in the Sand Cove in the Narrows, May 25, 1790.

Cory states that John Mansur was a private in 6th Battalion, Captain Robert Allen, Colonel Alden's regiment, having enlisted for three years in 1777. He also adds the following information concerning his French War service: Drafted April 15, 1756. Served at Crown Point with Captain Lord. Was in service until December. Petitioned for pay. Was in Captain Chadwick's company and taken sick at a place called Half Moon. Served in 1758 under Captain Eben'r Marrow.

He was taxed in Charlestown, 1761-73. Was driven to Medford in 1775, and claimed for loss on account of the British destruction of Charlestown. Bought a lot of land in 1777.

He married July 26, 1753, at Malden, Sarah Bradish, born February 27, 1731-2, daughter of John and Sarah Sweetser Bradish of Charlestown.

Children born in Charlestown: 2-7-1. Seth, born December 2, 1757; served 23 days guarding troops at Bunker Hill; private; age 17; stature 5 feet 7 inches; complexion light. 2-7-2. Ebenezer; born January 6, 1760. 2-7-3. Seth (they often named two children the same name); born October 28, 1761. 2-7-4. John; born May 18, 1766; drowned with father 1790. 2-7-5. Samuel; born March 11, 1768. 2-7-6. William; baptized June 28, 1772; died without children.

TRIBE OF THOMAS.

FOURTH GENERATION.

IV. 2-7-2. EBENEZER MANSUR, son of John; born in Charlestown January 6, 1760. Died October 6, 1806, at Boston. Married, November 21, 1781, Elizabeth Brown of Boston. She was born September 6, 1765. She died July 31, 1812. Lived in Charlestown.

Children: 2-7-2-1. Seth; born July 1, 1782. 2-7-2-2. John; born June 7, 1784; married Betsy Kimball, Boston, August 18, 1808. 2-7-2-3. Sally Brown; born June 19, 1786; died May 15, 1817; married James Ayer, son of James Ayer of Haverhill; born January 1, 1781; died February 8, 1831; married, December 3, 1807. 2-7-2-4. William; born December 26, 1788. 2-7-2-5. Ebenezer Brown; born July 17, 1791; died December 12, 1825; married, August 25, 1816, Mary Rea. 2-7-2-6. Thomas; born January 31, 1794. 2-7-2-7. Betsy Brown; born May 29, 1797. 2-7-2-8. Polly; born June 15, 1799. 2-7-2-9. George Washington; born May 9, 1801. 2-7-2-10. Robert; born January 25, 1803.

IV. 2-7-5. SAMUEL MANSUR, son of John; born in Charlestown March 11, 1768; died February, 1829, at Charlestown. He married, January 3, 1790, Hepzibah Goodwin; she died February 10, 1793, at the age of 25. Married second, December 2, 1793, Nancy Brown of Boston, who died January 14, 1794, at the age of 19. Another record says married by Rev. Jedh Morse, Boston, Mary Brown of Boston, December 2, 1793. Married third (published intentions Oct., 1817), Mary Ann French. She had administration of husband's estate, August 18, 1829. Estate, \$3,500. A Mary Mansur died in Charlestown, April, 1830, at the age of 40.

TRIBE OF THOMAS.

FIFTH GENERATION.

V. 2-7-5-1. BENJAMIN G. MANSUR, son of Samuel and Nancy (Brown) Mansur; born June 15, 1795; died April 7, 1851.

Children: 2-7-5-1-1. George Franklin; 2. Addie Watson; 3. Melissa Frances.

TRIBE OF JOHN.

THIRD GENERATION.

III. 1-2. JOHN³ MANSUR of Methuen; born November 10, 1705, son of John,² son of Robert.¹ He was of age in 1726. He first comes to notice in 1729.

John Mansur of Andover for 72£ N. E. money (i. e., \$235) buys of Abel Astin and his wife Sarah of Methuen, forty acres in Methuen, bounded on John Guttason, Jr., Thomas Astin, James Baker and John Guttason; deed dated April 15, 1729; acknowledged May 14, 1729; recorded July 10, 1740. (Essex Deeds, 79-134.)

John Mansur of Andover, husbandman, buys of Thomas Astin and wife Sarah of Methuen, for 26£, land there, being 20 acres, bounding on Benj. Gage, by Haverhill former line, late Eben. Barker, so on Haverhill line and William Gutterson, May 24, 1726; acknowledged May 27, 1729; recorded July 10, 1740. (Essex Deeds, 79-134.)

Examination of Quarterly Sessions fails to find any notification of Mansur from any town in Essex as late as 1736.

John Mansur of Methuen, married in Andover December 31, 1732, by Mr. Phillips, Hannah Lovejoy of the South Parish. (Andover Records.)

Thomas Astin of Austin, who sold the land above described, had married in 1714 Sarah, daughter of Christopher Lovejoy, brother of Hannah's grandfather.

John Mansur (spelled Mancer on rolls) served in the French war. He was of the Train Band of Methuen in 1757. (Massachusetts Archives, 95-298.)

John Mancer, Jr., was also of the Train Band.

John Mancer appears on a muster roll sworn to March 1, 1759, as of Lieutenant Chandler's company, Colonel Osgood's regiment, which marched on an alarm to the relief of Fort William Henry, August, 1757. They marched from Andover August 15 to Worcester. Dated Andover March 1, 1759. (Massachusetts Archives, 95-298.)

Administration on the estate of John Mansur of Methuen, yeoman, was granted to the relict Hannah, August 5, 1776. Samuel Mansur was a surety. The inventory shows 55£.

Children: 1-2-1. John; born June 21, 1734. (Andover Records.) 1-2-2. William; born January 1, 1737. 1-2-3. Elizabeth; born about 1740. 1-2-4. James; born September 7, 1744. 1-2-5. Samuel; born 1745.

Moses Mansur wrote the following account of the origin of the family to his sister Lucinda:

"When I was a little boy I was much in my grandmother's part of the house; people would come in and talk over old times. I listened. Our great-grandfather was born in 1702 and came from Jersey, an island belonging to England, lying near the French Coast. He was of French origin, Mansur being French.

"I have often heard grandmother, my grandmother, say when she was small the men were busy in the summer time at three o'clock in the morning. The women would put the saddlebags on the horse and go off to Haverhill shopping, so as to get back before dark. Haverhill was the nearest trading place then, and the road was full of stumps, stones, and woods."

Mary (Harris) Mansur and her friends, talking of old times, would leave but a more or less confused account in the mind of a young lad. It is doubtful if the first John, being not more than ten when his father died, knew much about the origin of the family. It is quite possible Robert came from Jersey. The John of Methuen might easily have become confounded with John, son of Robert, his father, in the mind of the youthful listener.

He appears to have been a man of prominence in the community and was what was called a "tithing man." This curious office is now obsolete, but during its continuance it was a very important part of the economy of the New England village, and brought the official into very close relations with the townspeople. While his duties were connected with the church, he was also a town officer, and had many semi-secular duties to perform. Each tithing man had several neighboring families under his charge, originally ten, as the word "tithing" would signify. He enforced the learning of the church catechism at home, sometime during the week visited the houses to hear the children recite their catechism. These families he watched especially on Sundays, to see whether they all attended church and did not loiter on the way. In some Massachusetts towns he was ordered to watch on week days to keep "boys and all persons from swimming in the water." Truly ten large families, with many boys, such as were common in New England, must have kept him busy on hot August days.

He inspected taverns and reported all disorderly persons within, forbade the sale of intoxicating liquors to them, had power as a constable to arrest any evildoer, administered the "oath of fidelity" to new citizens, and warned undesirable visitors to leave town. He could arrest persons who walked or rode at too fast a pace while going to meeting on Sunday, or who made needless visits or took unnecessary rides on Sunday, or otherwise broke the Sunday laws. Within the meeting house the tithing

man kept order by beating out dogs, correcting unruly and noisy boys, and waking those who slept. To accomplish this, he sometimes walked up and down the church aisles, carrying a stick which had a knob on one end, and a dangling fox-tail on the other. It is said that he tapped the boys on the head with the knobbed end of the stick, and tickled the faces of sleeping church attendants with the fox-tail. In those days everybody, old and young, was supposed to attend church. If anyone was absent it was noticed, and if the absence continued three Sundays it was the duty of the tithing man to visit the family and ascertain the cause. Some old churches had tithing men until the beginning of this century.

John Mansur lived and died a strict Puritan, and now lies buried at Methuen, Mass., Elmwood Cemetery, beside his son, James Mansur.

LOVEJOY.

(Andover Records.)

John (I) Lovejoy was in Andover, Mass., 1650, and a freeman 1673. Deposed 1669 at the age of 47. He died November 7, 1690. Will probated March 31, 1691. He left five sons who settled in Andover. Married first Mary Osgood (daughter of Christopher and Mary Everatt Osgood), January 1, 1651; died July 15, 1675.

Married second Hannah (Rolfe) Pritchard in 1676 or 7.

William (2) Lovejoy, son of John and Mary (Osgood) Lovejoy; born 1657; died 1748. Married, 1680, Mary Farnum.

Samuel (3) Lovejoy, son of William and Mary Farnum Lovejoy; born April 10, 1693. Married Hannah Stevens.

Hannah (4) daughter Samuel and Hannah Lovejoy; born March 1, 1717 (south Parish, Andover). Married John Mansur, Jr., Methuen, in Andover, December 31, 1732.

John Lovejoy was in Captain Joseph Gardner's Company, Narragansett Campaign. Later in Captain Samuel Brocklebank's Company at Marlboro, King Philip's War.

Hannah (4) Lovejoy had brothers Samuel, born 1722, and William, born 1732.

OSGOOD.

Christopher Osgood emigrated to this country in the ship Mary and John, Captain Sayres of London, from Southampton, March 4, and took the freeman's oath May 16, 1635.

Married first at St. Mary's, Marlborough, England, April 21, 1632, Mary Everatt, who was buried April 21, 1633.

Married second, St. Mary's, Marlborough, England, July 28, 1633, Margery, daughter of Philip and Mary (Winsly or Winslow) Fowler.

Child by first wife Mary, born England 1633; married, June 1, 1651, John Lovejoy of Andover. (Osgood Genealogy.)

TRIBE OF JOHN.

FOURTH GENERATION.

IV. 1-2-1. JOHN MANSUR, JR., of Methuen, son of John; born Andover June 21, 1734. Married Ruth Varnum of Dracut (int. November 11, 1763), who had administration on his estate August 5, 1776. All but the first of her children then living. She married in Dracut, second, William or Phineas Wood ("Old Phin Wood") of Andover Me., (int. June 28, 1777), and had a son Phineas, born in Dracut 1779, who died in Rumford April 28, 1846.

Children (recorded at Methuen): 1-2-1-1. Hannah; born September 27, 1764; died June 19, 1772. 2. John; born July 17, 1766. 3. Elijah; born April 23, 1768. 4. Daniel; born September 1 (one record gives it December 5) 1769. 5. James; born July 31, 1772. 6. Mehitable; born October 14, 1774.

John Mansur, Jr., of Methuen, sergeant in a company commanded by Major Sam Bodwell, which marched on the alarm of April 19, 1775. Served 3½ days. John Mansur's loss June 17, 1775, was £5-2-6. Served in French and Indian War in 1757.

VARNUM.

(N. E. Hist. & Gen. Reg. Dracut Vital Records.)

George Varnum (1) of Draycott (Eng. or Wales); born 1593 at Draycott; died 1649 Ipswich, Mass.; married Hannah ——— Came from England to America about 1634 and settled at Ipswich. Was in Indian wars. Had one son, Samuel.

Samuel (2) Varnum, only son of George and Hannah Varnum; born 1619, Draycott (Eng. or Wales); died after 1673 at Dracut, Mass. Married Sarah Langton.

He founded Dracut, Mass., which he named after his old home in Great Britain. He was in Indian wars.

Joseph (3) Varnum, fifth son of Samuel and Sarah (Langton) Varnum; born March 15, 1672; died December 23, 1749. Married Ruth Juett (Jewett) of Rowley, Mass., October 3, 1697.

John (4) Varnum, son of Joseph and Ruth Varnum; born September 8, 1721-2. Married Ann Stanly, daughter of Benjamin and Lucie (Merrill) Stanly, of Haverhill (intentions published) August 28, 1741.

Ruth (5) Varnum, daughter of John, Jr., and Ann (dup. Anna) born July 17, 1743.

John Mansur, Jr., of Methuen, married Ruth Varnum, November 11, 1763.

Colonel Joseph Varnum, 1672-1748. (December 23, 1749.) Massachusetts Troop, King Philip's War, on staff of Governor Francis Bernard.

Member Massachusetts Colonial Legislature.

IV. 1-2-2. WILLIAM MANSUR, son of John; born in Dracut, January 1, 1737; died 1808. Married, October 30, 1762, at Dracut, Isabel Harvey of Dracut. He went from Dracut, Mass., to Wilton, N. H., now Temple, in 1762, and it may be he was one of the very first settlers. He purchased lot No. 1, Wilton range of Temple lots in the extreme southwest (or east) corner of the town, then a wilderness, and possible only to be traveled by marked trees. (History of Temple, page 231.)

He had received grant from Government for military services in Revolution.

It was evidently a wild, lonesome place, for a grandchild of Mr. Mansur remembers being told that the wolves very frequently sat upon the hill around the house and stared into the windows, and the bears could be distinctly heard calling their cubs, under the hill, and so late as March, 1783, it was voted to give "ten dollars to any town inhabitant that kills a grown wolf and brings ye head to the selectmen; and has ye years cut off by them;" and in September, 1808, Major Heald caught a large bear in a trap in Theodore Barker's corn field, which weighed three hundred pounds dressed, and another was caught in Joseph Searles' field. The last remembered bear hunt was in 1815. Bears remained longer in the region than wolves.

The following story is related by Deacon N. Wheeler of Temple (History of Temple, page 175):

"William Mansur was an early settler (I suppose the first on the lot now owned by Sumner Blanchard at the Falls, now known as Blood's, on Souhegan River), September 14th, 1762. He shut up his dog at home and started for Methuen, crossing the river southeast from his house at the fordway. He soon heard the dog yelping after him, and looking, saw a panther following. The dog ran under a heap of brush, and the panther sprang on top of it as a cat after a mouse. The dog left the brush and ran to his master for protection. Mr. Mansur faced the creature, smote the ground with his staff, and made as formidable an appearance as possible; and he supposed by the help of his scarlet vest, so terrified the animal that he was pleased to run away and leave him to pursue his journey."

Stirring times were at hand. The storm of resistance to British oppression, which had been gathering for some time, was about to break, and everybody in the settlement must take sides either for or against the Colonies. Fortunately, we are not left

in uncertainty as to where William Mansur stood. His name appears several times among those who espoused the "patriot's cause," and we have a pretty fair account of his services during the "times that tried men's souls."

Early in the year 1776, the General Committee of Safety sent a communication to each of the several towns. That to Temple reads (History of Temple, page 105):

"To the selectmen of Temple, Colony of New Hampshire. In Committee of Safety, April 12, 1776. In order to carry the unwritten resolves of the Honorable Continental Congress into execution, you are requested to desire all males above 21 years, lunatics, idiots, and negroes excepted, to sign the Declaration on this paper, and when so done to make return hereof, together with the name or names of all who shall refuse to sign the same, to the General Assembly or Committee of Safety of this Colony.

M. WEARE, Chairman."

"In Congress, March 14th, 1776.

"Resolved, That it be recommended to the several Assemblies, Conventions and Councils, or Committees of Safety of the United Colonies, immediately to cause all persons to be disarmed within their respective colonies, who are notoriously disaffected to the cause of America, or who have not associated or refuse to associate, to defend by arms the United Colonies against the hostile attempts of the British fleets and armies.

CHARLES THOMPSON, Secretary."

Action was immediately taken by the Town Council, as follows (Minutes of Town Council):

"In consequence of the above resolution of the Honorable Continental Congress, and to show our determination in joining our American brethren in defending the lives, liberties and properties of the inhabitants of the United Colonies—

"We, the subscribers, do solemnly profess our entire willingness, at the risk of our lives and fortunes with arms, to oppose the hostile attempts of the British fleets and armies against the United American Colonies, whenever and to such a degree as such attempts of British may require."

This was signed by eighty-four persons, only two of whom, however, concern this narrative. The twelfth name is Peter Felt, who was the father of Hannah Felt, who was married to Stephen Mansur, No. 1-2-2-6, and the thirty-sixth name is William Mansur.

But he evidently was a man of deeds as well as words. We read (History of Temple, pages 96 and 97):

"April ye 19th, 1775.

"A list of those persons (fifty-six) who marched from Temple to Cambridge, Mass., on the alarm of the 19th of April, 1775." William Mansur appears on the list, and the record shows he was gone six and one-half days.

But this was not his only service. Twice afterward he volunteered in the Continental army. We find the following: (History of Temple, N. H., page 104):

"A list of those who engaged in ye Continental service, in Captain Ezra Towne's company in Colonel Reed's regiment for one year from January 7, 1776." There are sixteen names in the list, of which William Mansur is the tenth, and Peter Felt, before mentioned, is the fourteenth. The town of Temple afterward paid to each of these men seven pounds and four pence in addition to their wages, etc. Again, June 29, 1777, more than a year later, and presumably after the expiration of his former service, an alarm came from Ticonderoga, and the turnout was immense. There was a great rush to the town ammunition deposit, and there nine men drew powder, balls and flints, and the next day they marched for Ticonderoga, thirty-seven all told, and in the list of names the twentieth is William Mansur. They were all in Captain Drury's company of Lieutenant-Colonel P. Heald's regiment, and received in all 88 pounds and 16 pence. Wm. Mansur remained in the company during the siege, and when the American forces were compelled to evacuate the fort, retreated with them into Vermont.

William Mansur was present at the Surrender of Burgoyne.

William Mansur married Isabella Harvey in 1762. She was born in Dracut, Mass., 1739. She removed to Temple, N. H., soon after her marriage, for it is reported that she spent the greater part of her life there. Tradition relates that more than once she visited her friends in Dracut, traveling the whole journey of forty miles on horseback in one day, carrying her baby (an account says Stephen was carried in this way) in her arms, and fording the Merrimac River on the way, the water rising to the pommel of the saddle. She survived her husband about eighteen years, and died at Temple, N. H., December 27, 1826, aged eighty-seven years, leaving more than eighty descendants. She was a daughter of Lord John Harvey of Limerick, Ireland.

Children (born in Temple, N. H.): 1-2-2-1. William; born August 23, (January 29, Hist. of Wilton), 1763. 2. John; born March 16, 1765. 3. Elizabeth; born March 4, 1767; died in Andover, N. H., or Vt., 1858; married Joseph Carrelton (Carleton, in Hist. of Wilton). 4. Joseph; born March 23, 1769. 5. Ezra; born April 19, 1771. 6. Stephen; born December 18, 1773. 7. Aaron; born March 7, 1776. 8.

Jeremy; born April 16, 1778; died, 1791. 9. Hannah; born October 13, 1779; lived at Springfield, Vt., and died there February, 1850; married Charles W. Hawkins of Temple. 10. Harvey; born July 11, 1784; died young.

On pages 101 and 102 of the History of Temple, is a census of all the people of Temple. William Mansur is down as having in 1775 the following people in his family: males under sixteen, 5; males from sixteen to fifty and not in ye army, 1; females, 2; guns, 1; gun-powder, three-fourths of a pound.

IV. 1-2-3. ELIZABETH MANSUR, daughter of John Mansur; married September 28, 1758(?) at Methuen, Samuel Bodwell of Methuen, by Rev. Christopher Sargent.

Children: 1-2-3-1. Samuel Bodwell; born January 24, 1759. 2. Hannah Bodwell; born August 25, 1760; married Alpheus Bodwell, int. May 1, 1786. 3. Rhoda Bodwell; born February 19, 1762; married Asa Roberson, November 1, 1787. 4. Frederick Bodwell; born November 10, 1763; died August 10, 1773. 5. Dorcas Bodwell; born September 13, 1765; married Dr. John L. Bodwell, June 17, 1795. 6. Jesse Bodwell; born May 27, 1768; married Pamela Mitchell, October 30, 1803. 7. Frederick Bodwell; born August 21, 1773.

Miss Lucinda Mansur in a letter to her nephew, John H. Mansur, mentioned an Almira Bodwell; her connection with the above is not known.

IV. 1-2-4. JAMES MANSUR of Dracut, son of John; born September 7, 1744; died January 13, 1816 (26?). He married, March 28, 1776 (April 18, 1776, Methuen town record) (Mrs.?) Mary Harris of Methuen, by Rev. Christopher Sargent. She was the daughter (or widow?) of Deacon Peter Harris of Methuen, and was born December 19, 1753, and died June 23, 1826. He is buried in Elmwood Cemetery, Methuen, beside his father.

Children: 1-2-4-1. Hannah Lovejoy; born January 3, 1777. 2. James; born September 9, 1779. 3. Mary; born October 23, 1782. 4. Abigail; born July 1, 1784; 5. Elizabeth; born June 16, 1786. 6. Rhoda; born February 20, 1789. 7. Daniel; born March 19, 1791. 8. Eunice; born February 15, 1794; died August 27, 1829; married first Ephraim Coburn October 7, 1817; second, Abiel Jones of Andover; no children. 9. John Harris; born June 29, 1795.

Mrs. Mansur, before her marriage, set out apple trees on the farm which was to be her future home. One of the trees is yet standing. James Mansur served in the Revolution 6½ days after April 19, 1775; one year in 1776, and on June 29, 1777.

IV. 1-2-5. SAMUEL MANSUR, son of John; married by Rev. Christopher Sargent at Methuen, May 2, 1765, Sarah Var-

num of Dracut. He was a farmer of considerable note. Had a granddaughter, Mrs. Hannah Jones, living in 1898 in Methuen, aged 93.

Children: 1-2-5-1. Samuel, Jr.; born January 8, 1766; married at Dracut, November 25, 1790, Martha Varnum, sister of General Varnum of Dracut. 2. Rebecca; born February 11, 1768; married (int. January 31, 1788) Phineas Messer of Dracut. 3. Sarah Ann; born March 19, 1771; married September 5, 1831, Trueworthy White, Jr., by Rev. C. C. Kimball; both bride and groom of Methuen. 4. Anna; born June 29, 1778; married January 25, 1800, Theodore Bernard of Methuen.

Perhaps a son of Governor Frances Bernard. (February 3rd and May 6th also given as date of marriage.) 5. Hannah; born March 9, 1781; married Amos Griffen of Methuen, January 12, 1804. 6. John; born March 9, 1781.* There was a Captain John, who died October 20, 1813. 7. Clarissa; married ——— Hovey.

*Mrs. Jones said John was drowned in the Merrimac. She also said Samuel "built a house next to Grandfather Moses Bailey in Dracut and resided there."

TRIBE OF JOHN.

FIFTH GENERATION.

V. 1-2-1-2. JOHN MANSUR, son of John; born July 17, 1766; died ———, 1835; married at Methuen December 9, 1790, by Rev. Simon F. Williams, to Susanna Morrill of Methuen, Mass., who was born July 2, 1767, and died in Monroe, Me., April 18, 1855.

John Mansur was a Baptist deacon. He moved from Dracut, Mass., to East Andover, N. H., previous to 1800, thence to Belfast, Me., in 1802, and in 1807 to Monroe, Me.

The following is an obituary notice of Susanna Morrill Mansur:

"Departed this life in Monroe, Me., April 18th, 1855, Susanna, relict of Deacon John Mansur, aged eighty-seven years eight months.

"The subject of this notice was born in Methuen, Mass., July 2, 1767. About the year 1790 she married John Mansur of Dracut, Mass. In a few years they moved to East Andover, where they erected the first saw and grist mill ever built in that town; in 1802 they moved to Belfast, Me.; in 1807 to Monroe, then a wilderness without roads or bridges, where she buried her husband in 1835.

"She was remarkably blessed with health—had one daughter and nine sons, most of whom are now living. She retained her mental faculties in an eminent degree. Incidents of the Revolution, the 'Dark Day,' etc., were vivid in her recollections. She experienced religion in her youth and ever after taught it by precept and example to all with whom she associated. H. M."

Children: 1-2-1-2-1. Susan; born September 8, 1791. 2. John 4th; born June 4, 1793; drowned in the Ohio River when a young man. 3. Morrill; born March 31, 1795; died young. 4. David; born March 27, 1797. 5. Holton; born April 17, 1799. 6. Moody; born February 15, 1801. 7. Alvah; born November 16, 1804; 8. Alvan; born November 16, 1804; died young. 9. Rufus; born February 7, 1806. 10. Reuben; born March 7, 1811.

V. 1-2-1-3. ELIJAH MANSUR, son of John; born April 23, 1768; married by Rev. John H. Stevens, December 1, 1791, to Lucy Messer. They settled in Rumford, Me.

Children: 1-2-1-3-1. Elijah; born June 29, 1792. 2. Lucy; born November 13, 1794. 3. Leonard; born January 26, 1797. 4. Asa; born February 19, 1799. 5. John; born April 29, 1801. 6. Warren; born 1804. 7. Susan; born 1813 (?); living in

Rumford in 1887; she married Cyrus P. Newton. 8. Salome; married Isaac Newcomb. 9. Hannah; married Samuel R. Chapman, 1820. 10. Mary Jane; born in Rumford.

V. 1-2-1-4. DANIEL MANSUR, son of John; born September 1, 1767 (one record gives it December 5); died June 12, 1832; married March 6, 1798, to Nancy Davis of Barrington, N. H., who was born January 18, 1776, and died May 22, 1863. They moved from Methuen, Mass., to Stanstead, Canada, in 1801, and revisited Rumford afterward.

Children: 1-2-1-4-1. Lois; born September 7, 1799. 2. John; born July 2, 1802. 3. Daniel; born August 7, 1804. 4. Ruth; born March 14, 1806. 5. Horace; born March 20, 1808. 6. Nancy; born August 8, 1811; died 1814. 7. Valeria; born May 27, 1814.

V. 1-2-1-5. JAMES MANSUR, son of John; born at Methuen, July 31, 1772; married January 1, 1795, Mary Blood of Boston, in Charlestown, where 4 children were born. About 1802 moved to Belfast, Me., where the wife died June 28, 1803, aged 31; funeral conducted by Rev. Ebenezer Price. April 7, 1805, he married Polly Pierce of Belfast, by Jona Wilson, J. P. After the birth of 2 children Mr. Mansur was again left a widower. He married twice after this, names of wives not known.* He moved to Monroe, Me., in 1807, where several children were born. Another grouping gives his first wife three children and his second three.

Children: 1-2-1-5-1. James; born July 25, 1795. 2. George; born ————. 3. Harriet; born ————; married a Mr. Merritt and moved to Houston, Texas. Had two children, a daughter named Lucy, who died, and a son. 4. Mary; born ————. 5. Darius; born ————. 6. Daniel; born ————. 7. John; born ————. 8. Hiram Pierce; born ————. 9. Comfort; born February 13, 1811. 10. Ruth; born ————; never married. 11. Mariah; born ————; married Moses (or Prime) Brier, a widower with children. Lived in Belfast; 2 children—Susan, who died, and Louis, who married and lived in Massachusetts. 12. Olive Blodgett; born July 8, 1810.

V. 1-2-1-6. MEHITABLE MANSUR, daughter of John; born October 14, 1774. Married (Pub. Methuen April 1, 1798,) Francis Richardson, Jr., of Methuen, by Stephen Barker, Esq. They lived in Haverhill. Francis Richardson, Jr., was son of Francis and Mary (Ford) Richardson, who were married December 14, 1758.

*The twelfth child was named Olive Blodgett, the Blodgett being the maiden name of her mother.

Child: 1-2-1-6-1. Ruth (?).

V. 1-2-2-1. WILLIAM MANSUR, son of William; born at Dracut, August 23, 1763; died at Wilton, September 6, 1844; married, March, 1787, Sarah Bridge of Littleton, Mass., who died October 23, 1837, at the age of 72. William Mansur was a farmer in Wilton, where he was first taxed in 1798. He was one of the first members of the Baptist church. All children were born in Wilton on farm still owned in the family, and a son of one of the daughters lives there now.

Children: 1-2-2-1-1. William; born December 21, 1787. 2. Lavina; born January 20, 1790. 3. Jeremy; born December 31, 1791. 4. Sarah; born May 4, 1794. 5. Samuel; born August 17, 1796. 6. Perly; born March 3, 1799. 7. Clara Farwell; born January 2, 1801. 8. Isaiah; born October 31, 1802. 9. Abner; born August 28, 1804. 10. Franklin; born April 6, 1808. 11. Hiram; born August 8, 1812.

V. 1-2-2-2. JOHN MANSUR, son of William; born March 16, 1765, at Temple, N. H.; died December 24, 1851. Married, January 17, 1794, Mary (Polly) Kimball of Temple, N. H.; born September 19, 1771; daughter of Isaac and Abigail (Raymond) Kimball. She died October 16, 1851. They lived in Andover, Vt.

Children: 1-2-2-2-1. John, Jr.; never married. 2. Polly; never married. 3. William; married; lives in Vermont. 4. Harvey. 5. Nancy. 6. George Hawkins. 7. Achsah; married Mr. Brewster. 8. Franklin; married; lived in Weston, Vt.; had son Charles F., who is married and lives in Weston.

V. 1-2-2-4. JOSEPH MANSUR of Morgan, Vt., son of William, born at Temple, N. H., March 23, 1769; died at Morgan, Vt., September, 1860. Married at Danville, 1798, Abiah, daughter of Captain Elliott of Danville; she was a school teacher, and was born in 1777 and died in November, 1860.

Joseph Mansur removed in 1816 to Stanstead, P. Q., and remained there 6 years. From 1822 till death he lived in Morgan, Vt. He was a shoemaker and a man of Christian virtues.

Children: 1-2-2-4-1. Warren; born June 23, 1800. 2. William; born March, 1802. 3. Betsey; born March, 1804.

V. 1-2-2-5. EZRA MANSUR,* son of William Mansur; born at Temple, N. H., April 19, 1771; died at New Ipswich, N. H., June 15, 1834. Married in 1803 to Susan Treadwell of Peterboro, N. H., who died November 27, 1835, at New Ipswich, aged 52. Ezra Mansur retained the homestead during his life, and his children were all born in Temple, though he moved to New Ipswich to send his younger children to school and enable

*See History of Temple for this branch.

others to work in manufactories. Buried in Temple. Mrs. Mansur was born at Peterboro May 3, 1784.

Children: 1-2-2-5-1. Mary Hay; born February 15, 1804. 2. Samuel Crombie; born September 12, 1805; died in 1845 in Costa Rica, Central America. 3. Eliza Cunningham; born October 28, 1807. 4. Helen Maria; born August 11, 1809. 5. William Earl; born August 1, 1811. 6. Susan; born October 17, 1813. 7. Nancy; born February 17, 1816, at Temple; unmarried; died April 21, 1900, at Claremont. 8. James Munroe; born August 12, 1818, at Temple; died April 27, 1838, at New Ipswich; unmarried. 9. Horace; born December 16, 1820. 10. George Bradley; born August 2, 1823. 11. Sarah; born December 31, 1826. 12. Abby; born May 2, 1830.

V. 1-2-2-6. STEPHEN MANSUR, son of William; born at Temple, N. H., December 18, 1773; died May 11, 1865, at Wilton, N. H. Married, December 6, 1798, Hannah Felt, of Scotch-English descent, of Temple, daughter of Peter Felt. She was born in Temple November 16, 1778, and died at Wilton, February 23 or 24, 1842. About 1812 he removed to Ludlow, Vt., and lived there until 1832, when he removed to Wilton; was farmer. In Deacon Howard's Diary, page 160, is this: "October 27, 1803; bought Stephen Mansur's butter at 10 pence per hundred weight."

Children: (First 7 born in Temple, others in Ludlow): 1-2-2-6-1. Stephen; born August 18, 1799. 2. Alvah; born March 25, 1801. 3. John Taylor Gilman; born March 12, 1803. 4. Charles; born November 24, 1805. 5. Moody; born February 3, 1808. 6. Lucy Andrews; born January 6, 1810. 7. Hannah Augusta; born May 22, 1811; died June 26, 1841, in Illinois; married at Lowell, May 6, 1834, George M. Griffin; he died before 1889, 1 daughter. 8. Isaiah; born February 19, 1815. 9. Mary Catherine; born June 12, 1817; died October 29, 1845, at Concord; married January 3, 1842, Samuel G. Pratt; 1 child who died young. 10. Stillman; born January 17, 1820. 11. Porter; born April 4, 1822. 12. Harriet Newell; born August 17, 1826; married at Lowell, December 24, 1851, John Dedarra; married second time January 29, 1871, Nathan Foster; lived in Springfield; no children; brilliant literary woman; she made several trips abroad, which was very unusual in her day; she taught school several years.

Peter Felt was born in Lynn, Mass., November 3, 1745, and died January 2, 1817, in Temple. He married, November 8, 1769, Lucy Andrews, daughter of Jeremiah and Lucy Andrews of Ipswich, Mass. She was born November 24, 1748, and died March 26, 1805. Married second, March 21, 1809, at Jaffrey,

STEPHEN MANSUR
1773-1865

Home of Stephen Mansur, where he lived and died, Wilton, N. H.

N. H., Mrs. Polly Gilmore. He was a shoemaker; settled in Temple about 1763. In 1779 he erected a large, square and commodious house, which is still standing, and in good condition. He enlisted in the Continental Army, and served in the Revolution one year from January 7, 1776, in Col. Reed's regiment, under Capt. Ezra Towne, and in September, 1777, served in the Saratoga Campaign under Captain G. Drury, in Colonel Moore's regiment. His children were all born in Temple. Hannah Felt was his eighth child. In later life he was a manufacturer. He was the first to make hats out of cloth, hence the hat was called felt.

Stephen Felt, son of Peter, married Mary Kneelad Ames. Joshua, son of Peter Felt, married Lucy Spoffard. Peter, son of Peter, married Mary Fletcher.

V. 1-2-2-7. AARON MANSUR of Lowell, son of William; born March 7, 1776; died June, 1859. Married Rebecca Warren of Chelmsford, Mass.

Children: 1-2-2-7-1. Joseph Warren; born December 6, 1808; died in Duxbury, February 4, 1892; he was a graduate of Harvard Law School, and was a prominent Democratic politician. 2. Harriet R.; born 1815. 3. Abby; born October 9, 1820; died April 7 or 9, 1856; married Hon. S. W. Baird, June, 1854.

V. 1-2-4-1. HANNAH LOVEJOY MANSUR, daughter of James; born January 3, 1777; died April 4, 1858. Married, February 2, 1800 (pub. November 2, 1800), Oliver Whittier of Methuen, son of John and Mehitable Barker Whittier; he was born February 27, 1770. They lived in Dracut.

Children: 1-2-4-1-1. John Whittier; born March 28, 1801. 2. Oliver Whittier; born July 1, 1803. 3. Asa Whittier; born August 27, 1805. 4. Hannah Whittier; born March 24, 1811. 5. Mary Whittier; born August 22, 1812. 6. Jerry Whittier.

V. 1-2-4-2. JAMES MANSUR, JR., son of James; born September 9, 1779; died October 8, 1829; married Abigail Griffin of Methuen, October 3, 1801. Lived in Dracut.

Children: 1-2-4-2-1. Abigail; born September 14, 1802. 2. James; born June 3, 1804; died October 7, 1806. 3. James; born February 9, 1807; died August 21, 1829. 4. Rebekah G.; born September 23, 1809; married Samuel Tibbit of Summersworth, N. H., November 9, 1832. 5. Mary Ann; born December 22, 1811; died April 25, 1902; married, November 1, 1833, Asa M. Herrick, who died in 1879. 6. David; born November 27, 1813. 7. Eleanor; born November 14, 1816; died October 7, 1900; married a Mr. Robinson. 8. Urania; born August 30,

1819; married Moses Richardson, Jr., son of Moses and Esther. He was born in 1827, and they were married January 23, 1848. (Methuen marriages call her daughter of David and Abigail.)

V. 1-2-4-3. MARY MANSUR, daughter of James; born October 23, 1782; died May 15, 1865. Married James Stevens of Andover, Mass. (int. May 1, 1804). He was one of first selectmen of Lawrence.

Children: (First 5 born in Andover): 1-2-4-3-1. James Stevens; born June 4, 1804. 2. Mary Stevens; born February 13, 1806. 3. Abigail Stevens; born March 15, 1808; died March 3, 1895. 4. Clarissa Stevens; born October 27, 1810. 5. Phineas Stevens; born January 29, 1813. 6. Asenath Stevens; born ————. 7. Warren Stevens; born 7 Dec 1823; died December 25, 1885; married Elizabeth Jones, who died at Lawrence in 1888 (?).

V. 1-2-4-4. ABIGAIL MANSUR, daughter of James; born July, 1784; died July 16, 1830. Married (int. August 7 or July 30, 1807), Samuel Richardson, 3rd, of Orange, Vt. (of Methuen, Town Record). Lived in Dracut.

Children: 1-2-4-4-1. Samuel Richardson 4th; born October 5, 1808. 2. Abigail Richardson; born December 25, 1810; married first a Mr. Adams, second a Mr. Blanchard in Lu Vern, Iowa; she died February 23, 1895. 3. David M. Richardson; born June 13, 1813. 4. Joseph Bradley Varnum Richardson; born March 19, 1816. 5. Joel Richardson (of Andover); born March 31, 1818; married Martha J. Falker of Dracut, daughter of Lovel and Dorcas Falker, February 5, 1846; she was aged 23 at date of marriage. 6. Mary Richardson, born May 15, 1820; died August 17, 1888. 7. James Monroe Richardson; born April 8, 1824; died August 19, 1901; married October 22, 1850 (?); lived at Methuen; wife living in 1900 (?).

V. 1-2-4-5. ELIZABETH MANSUR, daughter of James; born June 16, 1786; died ————; married, at Dracut August 4, 1808, John Hunt of Andover, Mass.

Child: 1-2-4-5-1. Hannah Hunt; born ————; married Rev. Eastman of Ann Arbor, Mich.; he was a teacher.

V. 1-2-4-6. RHODA MANSUR, daughter of James; born February 20, 1789; died March 11, 1866. Married, April 4, 1809, George Titcomb of Pelham, N. H.

Children (all dead before 1900): 1-2-4-6-1. Moses Titcomb. 2. Simeon Titcomb. 3. Ephraim Titcomb; went away when young and was never heard from.

V. 1-2-4-7. DANIEL MANSUR, son of James; born March 19, 1791; died July 26, 1829. Married December 1, 1814, Elizabeth Mooars Bailey of Dracut, Mass., who was born July 17, 1798, and died June 19, 1867.

Daniel Mansur was a farmer, and lived and died in the house in which he was born. In March, 1823, while cutting logs in the woods, assisting his brother James, a tree fell on him and nearly killed him. He was confined to his bed for five months, and although he eventually recovered and lived six years afterwards, he was never able to do any hard work.

He was a man of sterling worth, honest and upright in all his dealings, and greatly beloved by his friends and neighbors.

In 1829 there was an epidemic of typhoid fever in Methuen. Few homes escaped a visitation of the dread disease. There were not enough well people to care for the sick. He died July 26, and appointed Oliver Whittier, the husband of his sister Hannah Lovejoy Mansur, guardian of his children. On the 21st of August a nephew died; on the 24th a brother, and on the 27th a sister. In October another brother died. "My mother was so sick that she could not see her husband after he died. Our relatives were mostly well-to-do farmers." So wrote Miss Lucinda Mansur.

Elizabeth M. Bailey, wife of Daniel Mansur, was born July 17, 1798, at Dracut, Mass. She was descended from Lieutenant Moses Bailey of Andover, Mass., a Revolutionary soldier of the Massachusetts Line. He lived to see 98 years, and the fifth generation of his descendants. On July 25, 1765, he married Elizabeth Mooars of Andover, Mass., by whom he had ten children, five sons and five daughters. His oldest son, Moses Bailey, was born October 20, 1766, and married Mehitable Chase of Andover, Mass., who was born December 12, 1768. There were six children, two sons and four daughters, as the fruit of this union, of whom Elizabeth M. Bailey was the fifth child. Elizabeth M. Mansur, widow of Daniel Mansur, married, second, September 22, 1831, Samuel Richardson of Dracut, Mass., a farmer; see his record for a further account of her.

Children: 1-2-4-7-1. Moses; born September 23, 1815. 2. Lucinda; born August 19, 1817. 3. Aaron; born September 2, 1819; died August 27, 1823. 4. William; born December 18, 1821. 5. Aaron; born June 23, 1824. 6. Charles; born January 15, 1827.

V. 1-2-4-9. JOHN HARRIS MANSUR, son of James; born June 29, 1795; died August 25, 1829. Married (int. April 6, 1818) Lydia Thistle of Pelhem, N. H. Lived in Dracut.

Children: 1-2-4-9-1. Hannah; born March 18, 1819. 2. John; born November 11, 1821; died November 18, 1821. 3. John; born 1823; died March 21, 1900. 4. Eliphalet Richardson; born August 3, 1825 or 1826. 5. Lydia; born 1828; married, October 29, 1846, Aaron S. Clark, who was born in 1823, of Methuen, son of Ezekiel and Abigail Clark.

TRIBE OF JOHN.

SIXTH GENERATION.

VI. 1-2-1-2-1. SUSAN MANSUR, daughter of John; born at Belfast, Me., October 8, 1791. Married at Monroe, Me., in 1808, to Eben Bickford of Newburgh, Me., son of George Bickford. He was born at Parsonsfield, Me., March 15, 1786. Mr. Bickford was one of the earliest settlers in Newburgh. He was a mill owner and a very prosperous farmer, highly respected by all his townsmen. They both died in Newburgh, she on September 28, 1870, and he on March 20, 1876.

Children (all born in Newburgh): 1-2-1-2-1-1. Rhoda Hilton Bickford; born May 7, 1809. 2. Julia Bickford; born May 5, 1812. 3. Susan Mansur Bickford; born July 28, 1815. 4. Loretta Bickford; born May 30, 1817. 5. John Mansur Bickford; born August 25, 1819. 6. George Bickford; born September 17, 1821. 7. Ebenezer Bickford; born December 27, 1823. 8. Artemas Dryden Bickford; born January 1, 1826. 9. Lydia A. Bickford; born April 18, 1828; never married; died in Houlton, Me., January 24, 1850. 10. Mary Emeline Bickford; born March 1, 1833. 11. Harriet Adaline Bickford; born March 1, 1833; married at Carmel, Me., February 21, 1875, George W. Patten. She had no children of her own, but adopted one of her twin sister's twin boys, Bert Rollins Chapman. She lived in Hermon Pond, Me. Her husband is now dead. She died May 17, 1907.

VI. 1-2-1-2-4. DAVID MANSUR, son of John; born March 27, 1797. Lived in Monroe; died aged 76. Married Lydia Libby.

Children: 1-2-1-2-4-1. John; died unmarried; lived on homestead. 2. Mary; died unmarried. 3. David, Jr. 4. Eliza. 5. Amorena; died unmarried. 6. Lydia Ann; died unmarried. 7. Roxana A.; died unmarried. 8. Martin. 9. Charles. 10. Anna; living in 1910. 11. Dexter W.; living 1910, North Monroe.

—David, Jr., has son, D. W. Mansur, and daughter, Anna, in Monroe; they are all that are left of David, Sr., family.

VI. 1-2-1-2-5. HOLTON MANSUR, son of John; born April 17, 1799. Lived in Monroe. Married, April, 1826, Eliza Bickford, niece of Eben Bickford, who married Holton's sister Susan. She was of Newburgh, and was born 1806. Mr. Mansur died February 6, 1859.

Children: 1-2-1-2-5-1. Rufus M.; born February 2, 1827. 2. Emeline; born November 4, 1829; married Alonso Vaughan;

no children; died November, 1896. 3. Eliza A.; born May 5, 1831; died September, 1908; never married. 4. Rhoda B.; born July, 1833; died February 9, 1852; never married. 5. Granville; born July 30, 1835. 6. Cynthia; born July 28, 1837; married Hiram Mayo; no children. 7. Holton, Jr.; born March, 1840; died August, 1858; unmarried. 8. Susanah; born March 8, 1842; married Theodore Rand, and lives R. F. D. 2, Monroe; has the family Bible; crippled arm. 9. Aboah Willis; born June, 1844; died October, 1863; in U. S. service; unmarried. 10. Ellen M.; born September, 1849; married Mr. Tasker, who died in 1910; she lives in Monroe, Me.

VI. 1-2-1-2-6. MOODY MANSUR, son of John; born February 15, 1801. Married Lydia Bickford, daughter of George Bickford of Newburgh, Me. Lived in Monroe. Died August 7, 1883.

Children: 1-2-1-2-6-1. George Bickford; born January 15, 1824; died 1831. 2. John Moody; born December 30, 1825; died 1857. 3. Hannah; born December 25, 1827; died 1854. 4. Lydia Adaline; born September 2, 1829. 5. George Washington; born December 16, 1831. 6. Charles Irving; born January 13, 1834. 7. Valeria M.; born August 5, 1836; died 1860. 8. Susan Almeda; born September 29, 1839; lives in Monroe, Me., Box 25. 9. Orrin; born August 18, 1843; died 1844.

VI. 1-2-1-2-7. ALVAH MANSUR, son of John; born November 16, 1804. Married Mary Frost. Settled on old homestead. Died aged 44.

Children: 1-2-1-2-7-1. Samuel. 2. Sarah. 3. Loretta. 4. Susan. 5. Mary Jane. 6. John Erastus; killed in Battle of the Wilderness. 7. Marilla.

Alvah Mansur has a grandchild, Colfax Mansur, Pine Street, Lewiston, Me.

VI. 1-2-1-2-9. RUFUS MANSUR, son of John; born February 7, 1806. Settled in Houlton and was wealthy. Married Mary Jane Sprague, who was born June 6, 1801, and who died June, 1901. Rufus Mansur died in Houlton June 9, 1877.

Children: 1-2-1-2-9-1. Warren. 2. Walter. 3. Alice. 4. Adelaide; never married; spends time traveling. 5. Wallace; had son Warren, who went to California. 6. Almeda.

VI. 1-2-1-2-10. REUBEN MORRILL MANSUR, son of John; born March 7, 1811; died May 18, 1894. Married Serena Boyd, January 23, 1833. Settled in Houlton, Me. She died November 24, 1884, and he married, second, Margaret McGinley, sister of his son Charles Edward's wife, July 5, 1885. His widow now lives in Harrison, Neb.

Children: 1-2-1-2-10-1. John Sargent; born October 3, 1833. 2. Morrill; born May 23, 1835. 3. Susan Jane; born November 25, 1837. 4. Charles Edward; born December 4, 1839. 5. Velzora Turner; born October 3, 1842. 6. Hickory Alfred; born October 5, 1844; lives in Minneapolis. 7. Helen; born August 6, 1847. 8. Lydia Serena; born March 4, 1850. 9. Adelbert Whitney; born May 1, 1853.

VI. 1-2-1-3-2. LUCY MANSUR, daughter of Elijah; born October 13, 1794; died ————; married (int. at Rumford, Me., September 15, 1823), Stephen Abbott, who was aged 48 in 1850 (see History of Rumford).

Children: 1-2-1-3-2-1. Charles H. Abbott; born 1826. 2. Maria H. Abbott; born 1829.

VI. 1-2-1-3-6. WARREN MANSUR of Rumford, Me., son of Elijah; born in Massachusetts; aged 46 in 1850; married, February 11, 1837, at Rumford, Elvira Mason Barnes; aged 38 in 1850; born in New Hampshire. He was a shoemaker. Postmaster at Rumford Point, 1855-1862.

Children: 1-2-1-3-6-1. Thomas Hersey; born February 15, 1838; for a time lived in Belfast, Me. 2. George E.; born 1842; clerk in provision store in Stoneham; living with his aunt, Mrs. Lyman, in 1887; mustered into Company A, 12th Maine Inf., November 21, 1861; mustered out, as sergeant, December 7, 1864, at Rumford; wounded at Gettysburg. 3. Mary J.; born 1844; married Dr. Hiram F., son of Hiram and Mary (Huston) Abbot; married (int. June 2, 1835) at Rumford; lives at Rumford Point. 4. Susan F.; born 1846. 5. John W., born 1849.

VI. 1-2-1-3-10. MARY JANE MANSUR, daughter of Elijah; born in Rumford, Me., 1820. Lived in Rumford until she was 16 years old, then visited her sister in Boston, where she married George Lyman. Mr. Lyman died in 1850, leaving his widow real estate in Boston, but she lived for many years in Stoneham, living there in 1887. Her nephew George, son of Warren Mansur, lived there with her. She had the tradition that John, of Methuen, was born in 1702 and came from England. She remembered a handsome and peculiar bottle with the initials H. L. (Hannah Lovejoy) blown in it. Their family papers were destroyed by fire in her father's house. She had no children.

VI. 1-2-1-4-1. LOIS MANSUR, daughter of Daniel; born September 7, 1799; died May 7, 1881. Married, October 26, 1819, Hazen Pomeroy, who was born April 20, 1796, and died August 15, 1875.

Children: 1-2-1-4-1-1. Nancy Mansur Pomeroy; born July 31, 1820; died January 5, 1891; married Horace Wells, April,

1848; no children. 2. George Pomeroy; born June 25, 1822. 3. Charles Pomeroy; born May 22, 1824. 4. Adele M. Pomeroy; born May 9, 1826. 5. Louisa Pomeroy; born June 2, 1828. 6. Esther Pomeroy; born July 30, 1830; died young. 7. Ellen Pomeroy; born September 16, 1832. 8. Hazen Pomeroy; born April 26, 1834; married in 1870 Nellie Clark; living now; no children. 9. Benjamin; born September 4, 1836; married Charlotte Ellis (?) Rice; died May 31, 1882. 10. Selah W.; born April 4, 1839; married Annie Sewell; living now in Stanstead. 11. Courtland; born May 28, 1844.

VI. 1-2-1-4-2. JOHN MANSUR, son of Daniel; born at Stanstead, July 2, 1802; married Huldah Peaslee at Stanstead, who was born at Stanstead July 13, 1812. He was a blacksmith, and died at Randolph, Wis., June, 1856. She died at Stanstead, December 16, 1892.

Children: 1-2-1-4-2-1. James; had two sons. 2. Carlos Fredric; born July 8, 1840. 3. Lelia. 4. Lois. 5. Ozro; killed in grist mill when young. 6. Valeria; married; died without children.

VI. 1-2-1-4-3. DANIEL MANSUR, son of Daniel; born August 7, 1804. Married Hannah Clark, who was born September 24, 1803, and died September, 1870. Settled on family homestead in Stanstead. Died September, 1873.

Children: 1-2-1-4-3-1. Betsey; born February 4, 1826; married Hiram Davis; no children; died June, 1894. 2. David A.; born February 25, 1827. 3. Henry; born August 12, 1829; died August 11, 1835. 4. Daniel; born January 10, 1832; died October 22, 1865; unmarried. 5. Mary; born November 28, 1834; married David Wilkie; living in Rock Island, P. Q.; no children. 6. Nancy; born May 10, 1838. 7. Julia; born November 27, 1840; died March 18, 1857. 8. Lucius, born November 26, 1846; died October, 1883; married in Chicago.

VI. 1-2-1-4-4. RUTH MANSUR, daughter of Daniel; born in Stanstead, March 14, 1806. Married in Stanstead, February 24, 1825, Charles Sargent, who was born in Canterbury, N. H., July 1, 1800, and died in Seward, Ill., December 18, 1884; he was a farmer, and was the son of Elijah and Abiah (Foster) Sargent. She died in Seward, Ill., April 19, 1864. Children living in Rockford, Ill.

Children: 1-2-1-4-4-1. Daniel Mansur Sargent; born Danville, Vt., August 18, 1826; lived in Rockford, Ill., and died there June 12, 1910; unmarried. 2. Hollis Sargent; born Stanstead, Canada, December 9, 1828; married Margaret Lane in Marysville, Cal., and died there in 1869; no children. 3. Charles Pomeroy Sargent; born Stanstead, Canada, May 27, 1831.

4. Ruth Sargent; born Stanstead, Canada, August 21, 1833.
 5. John Sargent; born Barnston, P. Q., July 2, 1836; married Ella Burpee in De Kalb, Ill., September 19, 1872; died in Chicago May 16, 1899; no children. 6. Maria L. Sargent; born Compton, P. Q., April 18, 1839. 7. George Sargent, born Compton, November 1, 1843; died Dundee, Ill., 1845. 8. Isora A. Sargent; born Dundee, Ill., September 19, 1850; lives in Rockford, Ill.; unmarried.

VI. 1-2-1-4-5. HORACE MANSUR, son of Daniel; born at Stanstead, March 20 (or 21), 1808. Married, September 4, 1828, Susan Sargent, sister of Charles Sargent, who married Horace's sister Ruth; she was born in Danville January 14, 1802, and died July 27, 1857. A sister of Susan and Charles Sargent, named Harriet, married, and a stepdaughter of hers is Mrs. Nellie A. Norris, West Acton, Mass.

Children: 1-2-1-4-5-1. Lucius; born October 28, 1828; died in Lowell, November 6, 1846. 2. Nancy; born December 27, 1830. 3. Kalista; born December 26, 1832. 4. Cynthia; born July 15, 1835; died April 6, 1858, at Lowell. 5. Horace; born April 23, 1837. 6. Sarah S.; born July 15, 1839; died in Lowell, August 18, 1853. 7. Harriet J.; born November 22, 1843; married Sam Taylor, and lived in Jefferson, Mass. 8. Elijah H.; born ———.

* VI. 1-2-1-4-7. VALERIA MANSUR, daughter of Daniel; born May 27, 1814; died February 9, 1903. Married in 1839, Rev. Richard Richardson, who was born February 1, 1814, and died February 7, 1908; born Malerstand, Westmoreland, England. Mr. Richardson's parents were Episcopalians, but at 18 he was a Methodist local preacher, and at 20 was received into the ministry. Attended Wesleyan Theological Institution in London, and in 1837 was ordained and sent to Canada. In May, 1843, was dropped from list of ministers at Quebec for teaching the second coming of Christ, and lectured all over the United States. Family lived in Waterloo, Canada. Went to England as delegate to Evangelical Alliance in 1846. Affection of throat caused him to study medicine and he received degree in 1849 from Philadelphia College of Medicine. Wrote and edited religious papers. Went to England again in 1862. Itinerant minister last forty years. Died in Plainfield, N. J. Family lived in Waterbury, Vt., from 1867.

Valeria Mansur Richardson had fair education, and was religiously inclined. Suffered 24 days from a fall; her neck was nearly broken, face terribly bruised, but was patient to the end. She spent last years knitting; after 80, knitted over 2,000 doilies that were given to the poor or sold for missionary work.

Daughter Helena, when a small girl, visited the old family home in Stanstead. The driver of the coach in which she was riding, learning who she was, said: "You come of good stock, little girl, for I have known the Mansurs from 'way back, and their word is as good as their bond."

Children: 1-2-1-4-7-1. Mary Adelaide Richardson; born 1841; a great student and highly gifted; at 20 sent to Europe by McGill University to study methods of education; after her return had nervous prostration and for nine years was a helpless invalid; died and buried at Waterbury, Vt., in 1869; unmarried. 2. William Josiah Richardson; born 1842; possessed great mechanical skill; manufacturer of jewelry; interested in mission work. 3. Helena Nancy Richardson; born 1845; March 15, 1866, married Dr. Porter W. Thomas, of Waterbury; he was born in 1830; was an oculist; moved to Grand Rapids, Mich.; died June 25, 1896; had no children. 4. Richard Wallace Richardson; born 1848. 5. Alfred Sanger Richardson; born 1851; died 1882; printer; lecturer of Ingersoll type; unmarried. 6. Laura Elizabeth Richardson; born 1854; unmarried.

VI. 1-2-1-5-1. JAMES MANSUR, son of James; born July 25, 1795, in Charlestown, Mass. (Name recorded in Cambridge.) He moved with his parents to Belfast, Me., in 1802, then to Monroe in 1807, where he married, December 31, 1818, Sally Ford, daughter of William and Lydia (Reynolds) Ford,* of Burnham, Me.; married by Ezariah Thissel, Esq. She was born March 6, 1803, and died March 18, 1880, at Johnstown, Wis.

*William and Jemima (Cullum) Ford had three sons and one daughter, and were early settlers of Grafton, N. H.

Richard, one of their sons, was born 1753; died Grafton, N. H. September 20, 1839. He was a soldier, as he received a pension. Married Sarah or Sally Kimball, who was born March 5, 1761, at Scituate, R. I.; died at Grafton, N. H., June 20, 1835. She was a daughter of Stephen (5) Kimball. Richard and Sally (Kimball) Ford had 7 children.

William, eldest son of Richard and Sally (Kimball) Ford, was born November 5, 1781; died October 18, 1867, at Monroe, Me. Married first Lydia Reynolds, who was born January 12, 1782, and died February 1, 1832; married second Miriam Bachiler; married third Mercy (Bullock) Ford, widow of his brother Stephen Ford.

Sally, eldest child of William and Lydia (Reynolds) Ford, was born March 6, 1803; married at Monroe, Me., December 31, 1818, James Mansur, son of James and Mary (Blood) Mansur.

Richard (1) Kimball and wife, Ursula (Scott) Kimball, with 8 children, embarked at Ipswich, England, April 3, 1634; settled at Watertown, Mass., then moved to Ipswich.

Richard Kimball was born in England in 1595 in the parish of Rattlesden, County Suffolk; died 1675 at Ipswich, Mass.

John (2) Kimball; married Mary Bradstreet.

Joseph (3) Kimball; married Sarah Warner, daughter of Daniel and Sarah Warner.

Joseph (4) Kimball.

Stephen (5) Kimball; served in Hitchcock's, R. I. Regiment, from May 3, 1775, to December, 1775; and captain in the 11th Cont. Infantry to December 31, 1776.

Sarah (6) Kimball; born March 5, 1761, at Scituate, R. I. Married Richard Ford. Died June 20, 1835, at Grafton, N. H.

They moved to Troy, Me., in 1830 and to Rock County, Wis., in 1852. He died October 18, 1862, Rock County. Mr. Mansur served in the War of 1812; enlisted at Westbrook, Me., Captain Watson Rand, Colonel Lane. His widow received a pension.

James Mansur left the following paper, which is yellow with age and is in the possession of his great-granddaughter, Adella M. Fowle:

"James Mansur was born in Methuen, Mass. His mother's name was Ruth Farnum. James Mansur, Jr., was born in Charlestown, Mass., July 25, 1795, and his name recorded in Cambridge. His mother's name was Mary Blood of Boston. My father moved from Charlestown to Belfast, Me. My mother died there when I was in my eighth year, leaving four children. Father moved from there to Monroe, Me., where he died. Uncle John Mansur moved there too. Uncle Liger moved to Rumford on the Androscoggin River. Uncle Daniel moved to Stanstead in Canada, where they all lived and died. I leave this so that my children can follow their relation back and know where they sprung from. Harmony, Rock County, Wisconsin, July 8, 1862. (Signed) James Mansur."

Children: 1-2-1-5-1-1. Alford; born July 5, 1819, Monroe, Me. 2. Lydia; born April 18, 1821, Monroe, Me. 3. Mary; born June 26, 1824, Monroe, Me. 4. James Morrill; born February 2, 1827, Monroe, Me. 5. Andrew Jackson; born March 16, 1830, Monroe, Me. 6. Sarah Jane; born December 3, 1832, Troy, Me. 7. William Ford; born November 27, 1834, Troy, Me.; died December 4, 1857, Rock Prairie, Wis.; unmarried. 8. John True; born April 5, 1837, Troy, Me. 9. Harriet Matilda; born February 19, 1843, Troy, Me.

VI. 1-2-1-5-2. GEORGE MANSUR, son of James; born at Charlestown, Mass. Moved from Monroe, Me., to Illinois, in 1834, and nothing further is known of him.

Children: 1-2-1-5-2-1. David. 2. Elsie. 3. Matthew. 4. John.

VI. 1-2-1-5-4. MARY MANSUR, daughter of James and Polly (Pierce) Mansur. Married Bradstreet Gilman Morrill, son of Jacob, who died April 9, 1868, aged 71. She died May 16, 1873, aged 75 years, 4 months. She lived in old family home in Monroe after marriage; it burned in 1859, with family records; was one-story frame house with 4 rooms with 4 open fireplaces.

Children: 1-2-1-5-4-1. James E. Morrill; born 1825; died 1897 at the age of 72. 2. Jefferson Morrill; born 1828; died 1850. 3. George Morrill; married, and had son named Charles. 4. Gilman Morrill, born 1832; died 1906 at the age of 74. 5.

Rufus Morrill. 6. William Morrill.* 7. Mary Jane Morrill; born 1837; died 1838. 8. Elijah Morrill; born 1839; died 1848. 9. Comfort Morrill. 10. Charles Sargent Morrill; born November 3, 1842; married in 1870 Carrie Louisa Lowe; no children; lives in Monroe, Me., on land where James 1-2-1-5-1-4 was born.

Six of these 10 married; only Comfort and George had children.

VI. 1-2-1-5-5. DARIUS MANSUR, son of James and Polly (Pierce) Mansur; moved from Monroe, Me., to Rock Co., Wis., then to Hortonville, Wis., where he resided until his death. Married Katherine ———.

Children: 1-2-1-5-5-1. Sarah. 2. Luther. 3. Josephine. 4. George; died in Civil War; unmarried. 5. Mary; married Squire Pickett and moved to Crowley, La. 6. Horatio; lived in Otegamie Co., Wis. 7. Charlie. 8. Henry; unmarried; left home when about 20; went to England, enlisted in army, fought in Boer War and was killed there. 9. Henrietta; married Serle Pickett. 10. Margaret.

VI. 1-2-1-5-6. DANIEL MANSUR, son of James Mansur; born ———. Lived in Monroe. Died in 1898. Married first Caroline Nealey, and had three children. Married second Emma Stearns and had two children.

Children: 1-2-1-5-6-1. Name unknown; dead. 2. Name unknown; dead. 3. Horace; lives in Massachusetts. 4. Nathan Stearns; married Ethel Bryant; lives with mother in Monroe. 5. Ellen; married a Mr. Brown of Massachusetts.

VI. 1-2-1-5-8. HIRAM PIERCE MANSUR, son of James Mansur; died June 22, 1892. Lived in South Wakefield, N. H. Free Will Baptist minister.

Children: 1-2-1-5-8-1. Herbert Sumner; Free Will Baptist minister; Sanbornville, N. H. 2. Walter Henry. 3. Hiram Wesley. 4. Joseph Howard; was a physician; married Ada P. ———; died December 27, 1909; lived in Orr's Island or Harpswell.

VI. 1-2-1-5-9. COMFORT MANSUR, daughter of James Mansur; born at Belfast, Me., February 13, 1811. Married in 1827 to Sylvester Chase. Lived in Monroe. She died May 30, 1884; he died January 13, 1879. He was a farmer.

Children: 1-2-1-5-9-1. Philo Chase; born November 28, 1829. 2. Albert Chase; born April 2, 1831. 3. Abby Chase; born November 7, 1836, at Monroe; married Alvin Osgood; lived at Dixmont; no children. 4. Franklin Chase; born December 25, 1837, at Monroe; married Harriet Crosby; lived at Jackson; no children. 5. Ann Chase; born August 5, 1840. 6.

*Married his cousin, Susan Chase, 1-2-1-5-9-7, whom see; lives Hampden Highlands, Me.

Hannah Chase. 7. Susan Chase; born November 27, 1846, at Monroe; married William Morrill, her cousin, son of her mother's sister Mary; lives at Hampden Heights, Me.; no children. 8. Mansur Chase; born June 12, 1849, at Monroe; lives at Hampden Heights, Me.

VI. 1-2-1-5-12. OLIVE BLODGETT MANSUR, daughter of James Mansur; born at Monroe, Me., July 8, 1810. Married, October 26, 1833, by Rev. S. Emery, to William Twombly, at Monroe. Lived in Monroe. William Twombly was born in Frankfort in 1808, and died at Monroe January 24, 1893; he was a farmer. She died at Monroe May 8, 1895.

Children: 1-2-1-5-12-1. Nathaniel Twombly; born May 2, 1836. 2. Mary; born December 7, 1837, at Monroe; married George Grant; lived in Monroe; died July 9, 1894. 3. Lydia; born March 26, 1839. 4. William; born February 6, 1840, at Monroe; died at Monroe December 9, 1843. 5. Rufus; born June 26, 1842, at Monroe; died at Monroe December 3, 1843. 6. William H. 2nd; born August 6, 1844, at Monroe; married Evelyn Ritchie June 20, 1869; lived at Monroe; no children. 7. Rufus 2nd; born May 12, 1846, at Monroe. 8. Edwin; born September 1, 1848. 9. Hiram; born November 16, 1861 (twin). 10. Horace; born November 16, 1861 (twin); lived at home in Monroe; died aged 12.

VI. 1-2-2-1-1. WILLIAM MANSUR, son of William Mansur; born in Wilton, N. H., December 21, 1787. Married, December, 1814, Gertrude Horton of Cincinnati, Ohio; she was born in Cincinnati in 1797 and died at Delaware, Ohio, September 24, 1824. He married, second, December 8, 1825. Serena White of Delaware, Ohio; she was born September 9, 1802, at Littleton, N. H., and died at Flint, Ohio, April 8, 1890. Mr. Mansur died August 16, 1863, at Delaware, Ohio. He made artistic furniture in Delaware.

Children (first four by Gertrude Horton, the others by Serena White): 1-2-2-1-1-1. Isaiah; born January 18, 1816; died January 11, 1823. 2. Harriet; born July 22, 1817. 3. Charles N.; born August 6, 1819. 4. William J.; born March 10, 1823; died August 11, 1824. 5. William B.; born September 15, 1826. 6. Sarah Jane; born September 1, 1829; died May 17, 1894. 7. Serena; born February 25, 1832, at Delaware; died November 29, 1908; unmarried; active in church and charity work; in 1883 moved to Flint and lived there in a little cottage until her death. 8. Elmina; born May 24, 1834; died April 2, 1855; unmarried; an artist. 9. Henry S.; born August 2, 1842, at Delaware; married, June, 1890, Eliza O'Hara of Columbus; she was born 1850 in Columbus, and died there February

6, 1907; he died suddenly at Flint, September 28, 1911; had lived there for 2 years; no children.

VI. 1-2-2-1-2. LAVINA MANSUR, daughter of William Mansur; born at Temple, N. H., January 20, 1790. Married, December 8, 1811, Ebenezer Ayer Adams of Mason, N. H., son of John and Mary (Ayer) Adams; born November 15, 1786; he died November 22, 1867, at Mason. She died at Mason, 1872.

Children (born in Mason): 1-2-2-1-2-1-2, Ebenezer Prescott Adams; born July 27, 1816; died 1819. 2. /, Mariah Adams; born October 18, 1812. 3. Samuel Eben Adams; born April 1, 1820. 4. Abel Edwards Adams; born June 25, 1824. 5. Aaron Appleton Adams; born June 25, 1824. 6. Lucius Adams; born May 25, 1827; died September 29, 1829. 7. Sarah Amanda Adams; born July 10, 1833.

VI. 1-2-2-1-3. JEREMY MANSUR, son of William Mansur; born in Temple, N. H., December 31, 1791. Married, May 2, 1814, Jane, daughter of Thomas Carr of Kentucky, who was born February 24, 1794, and died September 19, 1881. Mr. Mansur died January 17, 1875. His home was in Richmond, Ind., and later in Indianapolis.

Jane Carr Mansur died September 19, 1881.

Children: 1-2-2-1-3-1. Mary Ann; born February 22, 1815. 2. Clarissa; born June 7, 1817. 3. William; born January 20, 1819. 4. Sarah Jane; born June 5, 1821. 5. Isaiah; born April 14, 1824. 6. Franklin; born April 8, 1828; died suddenly at Indianapolis February 26, 1871; married, 1869, Ella Shaw of Richmond; she died November 7, 1873; no children. 7. James Carr; born January 18, 1831; died November 4, 1832.

VI. 1-2-2-1-4. SARAH MANSUR, daughter of William Mansur; born at Temple, May 4, 1794. Married, 1816, to Joseph Sanders of Mason, N. H., who was born at Mason; and died at Greenville, February 26, 1875. She died at Greenville, N. H., March 23, 1873.

Children: 1-2-2-1-4-1. Joseph Warren Sanders; born November 13, 1816; died young. 2. Samuel Warren Sanders; born January 7, 1819. 3. Charles Sanders; born February 18, 1823. 4. Emily Sanders; born August 27, 1824. 5. Harriet Sanders; born February 18, 1829. 6. Sarah Marinda Sanders; born August 31, 1837, at Mason; lives in Greenville, N. H.; unmarried.

VI. 1-2-2-1-5. SAMUEL MANSUR, son of William Mansur; born at Wilton, N. H., August 17, 1796. Married Martha Collins of Boston, Mass. They lived in Boston, where he was a merchant.

Children: 1-2-2-1-5-1. Samuel; married Susan Wells of Boston; no children. 2. George; born in Boston; married in Indiana; has son Theodore, who is unmarried. 3. Martha; died young. 4. *Dora B.; married Charles A. Drost, Brookline, Mass.; no children. 5. John Henry; born 1837 in Boston. 6. A daughter; married ——— Thayer of Springfield, Vt.; one child. 7. Charles; died young. 8. Katherine; married W. H. H. Porter; had daughter Alice, who is unmarried.

VI. 1-2-2-1-6. PERLEY MANSUR, son of William Mansur; born March 3, 1799; died 1859; married Philena Barss.

Children: 1-2-2-1-6-1. George. 2. Mariah; married James Bunnell of Hudson, Ohio; she died April, 1911; he is dead; no children. 3. James; married Annie Clark of Townsend, Mass.; settled in Cleveland, Ohio; had two daughters and a son.

VI. 1-2-2-1-7. CLARA FARWELL (CLARISSA) MANSUR, daughter of William Mansur; born at Wilton, N. H., January 2, 1801; died February 14, 1892, at North Chelmsford; married at Wilton, March 29, 1825, Joseph Brooks Holt of Wilton, N. H. He carried on a hotel at South Merrimac and died in 1851. She lived with daughter, Clara Augusta Holt Adams for 40 years before her death.

Children: 1-2-2-1-7-1. Clara Augusta Holt; born December 29, 1826. 2. George Brooks Holt; born August 18, 1830; married Sarah Ferson of Nashua, N. H.; lives in North Chelmsford; no children. 3. William Mansur Holt; born April 15, 1832. 4. Elizabeth Pinkerton Holt; born June 24, 1837, at Merrimac, N. H.; married F. F. Blodgett of Chelmsford, Mass.; died 1889; no children. 5. Charles Abner Holt; born June 11, 1846. 6. Sarah; died young.

VI. 1-2-2-1-8. ISAIAH MANSUR, son of William Mansur; born October 31, 1802. Married at Wilton December 25, 1828, Mary King of Wilton, N. H.; she was born at Wilton, June 4, 1807. He died February 4, 1886, at Groton, Mass.

Children: 1-2-2-1-8-1. Maria; born May 15, 1830. 2. Isaiah Melvin; born February 8, 1836, in Wilton.

VI. 1-2-2-1-9. ABNER MANSUR, son of William Mansur; born August 28, 1804. Married at Wilton April 1, 1828, Lucy Sawtelle of Mason, N. H.; she was born December 20, 1806, and died at Ayer, May 25, 1890. He died at Groton Center, May 1, 1887.

Children: 1-2-2-1-9-1. Charles A.; born January 19, 1830; died August 7, 1845. 2. George Varnum; born February 18, 1834. 3. Lucy Maria; born November 14, 1847; married

*Address: No. 3 Cypress Place, Brookline, Mass.

June 27, 1869, Wilfred C. Parsons of Ayer, Mass., who was born October 12, 1847; no children.

VI. 1-2-2-1-10. FRANKLIN MANSUR, son of William Mansur; born April 6, 1808. Married April 6, 1830, Elizabeth Walker Foster, daughter of Timothy Foster who was a soldier of the Revolution, lived in Wilmington, Mass., and died March 25, 1847, and Eunice Walker Foster, who died October 25, 1825. Mrs. Mansur died July 31, 1900, and Mr. Mansur died November 13, 1892. He was a man of strong character; was an expert mechanic and for many years superintendent of the Laconia Car Company.

Children: 1-2-2-1-10-1. Elizabeth; born August 19, 1831; married Charles A. Baldwin of Laconia, N. H., who died January 10, 1899. 2. Frank A.; born January 20, 1833. 3. Charles; born March 2, 1837. 4. Abbie; born April 4, 1850; lives in Laconia.

VI. 1-2-2-1-11. HIRAM MANSUR, son of William Mansur; born August 8, 1812, at North Chelmsford; died October 2, 1879, on his plantation.

About the year 1840 or earlier he settled in Louisiana about ten miles below Baton Rouge. In 1879 he visited North Chelmsford, the first time in forty years. During the war he was a Union man, but suffered from both sides. He lost \$250,000 during the war. At his death he owned 1,200 acres near Baton Rouge, and 1,000 acres in Texas.

He married Mary Eleanor Spencer, who died on Magnolia Plantation, 10 miles east of Baton Rouge, August 9, 1884.

Children: 1-2-2-1-11-1. Joseph Spencer; born January 25, 1855. 2. Birdie E.; born Baton Rouge, February 12, 1857; died December 13, 1858. 3. Hiram; born Baton Rouge, November 28, 1858; died January 15, 1859. 4. Mary Eleanor; born November 25, 1859. 5. Sidney Johnston; born Magnolia Plantation, November 8, 1861; died August 29, 1863. 6. Warren; born Magnolia Plantation, July 28, 1865; lives now at Jackson, La. 7. Lucy; born March 13, 1867. 8. Clara; born at Magnolia Plantation, August 9, 1869; died August 15, 1869. 9. Alma Mabel Bootner, born March 1, 1875.

VI. 1-2-2-2-5. NANCY MANSUR, daughter of John Mansur. Married, October 22, 1823, Sewall Whitney Smith of Andover, Vt., the son of Cyrus and Sybil Whitney Smith; he was born December 13, 1802, and died at East Troy, Wis., January 23, 1881. They moved to Wisconsin in 1840, and settled in East Troy.

Children: 1-2-2-2-5. 1. John Sewall Smith; born June 29, 1825; died September 12, 1829. 2. George Harvey Smith;

born August 17, 1825; lived in East Troy. 3. Sewall, Jr.; born February 4, 1830; died February 2, 1832, Whitewater. 4. Ethan Allen; born May 4, 1832; lives in Kansas. 5. Charles Warren; born July 25, 1834; died June 24, 1913; lived in East Troy. 6. Nancy Caroline; born May 20, 1837; lives in California. 7. William Franklin; born July 24, 1844; died June, 1915; lived in Wisconsin. 8. Orley Mason; born March 24, 1847; lives in California.

VI. 1-2-2-2-6. GEORGE HAWKINS MANSUR, son of John Mansur; born at Andover, Vt., July 20, 1805. Died November 8, 1896. Married, April 9, 1829, to Mary (Polly) Smith of Andover, Vt.; she was a sister of Sewall Whitney Smith, husband of George Hawkins Mansur's sister Nancy, and was born December 1, 1807, and died September 12, 1879, at Neenah. They moved to Wisconsin in 1842 and settled on west shore of Lake Winnebago, near Neenah, where they both died.

Children: 1-2-2-2-6-1. Jefferson S.; born May 6, 1830; unmarried. 2. Eliza Jane; born February 6, 1832; died June 12, 1832. 3. Eliza Jane 2nd; born May 26, 1833. 4. Nancy Relief; born June 2, 1835; died November 14, 1864. 5. George H.; born June 22, 1837; died July 13, 1837. 6. George H. 2nd; born June 9, 1840; died August 12, 1864. 7. Esther C.; born July 17, 1843, at Kaukauna, Wis.; married Benjamin F. Rogers, born September 13, 1830, Tully, N. Y.; lives at Neenah; 5 sons and 1 daughter. 8. Granville K.; born August 3, 1845, at Neenah; married Maria Pope; lived Stevens Point, Wis.; 2 daughters—one died. 9. Sidney E.; born June 28, 1849, at Neenah; married Sabina Pope; lives at Neenah; 1 son and 1 daughter.

VI. 1-2-2-4-1. WARREN MANSUR, son of Joseph; born in Danville, Vt., June 23, 1800; died at Island Pond, Vt., January, 1885; married at Morgan, Vt., August, 1825, Jane A., daughter of John Morse of Barnet, Vt., a descendant of a Mayflower Pilgrim; she was born March, 1807, and died October, 1891. Mr. Mansur moved to Island Pond in 1881; he was a farmer and a Republican. His first vote was for J. Q. Adams for President.

Children: 1-2-2-4-1-1. Susan; married T. F. Ballard of Springfield, Mass., who died September, 1880, leaving 5 children. 2. Joseph Aaron; settled in Island Pond, 1859; died there October, 1896, unmarried; he held many town and county offices and a commission as an officer in the State Guards during the Civil War. 3. Warren, Jr.; died of consumption at Morgan in 1859; school teacher. 4. Eliza J.; died March, 1885; she married Mark Wiggin and lived in Sleepy Eye, Minn.; 3 children. 5. Abiah A.; born 1836. 6. Jacob C.; enlisted in K Co., 10th Vt. Vol., and served three years; now lives in Los Gatos, Cal., a

merchant; he married, after the war, Martha Ray of Hinesburgh, Vt., who died in California; childless. 7. Sarah C.; twin with Jacob C.; died October, 1865, Charlestown, Vt.; she married Henry Allbee of Morgan, and had 2 daughters, one of whom married Joel H. Rosebrook, and lives in Barton, Vt. 8. Mary A.; lives on the homestead at Island Pond, unmarried; she was a successful school teacher. 9. Zophar; died in infancy. 10. Zophar M.; born in Morgan, November 19, 1843. 11. Luella H.; lives unmarried at Island Pond on the homestead. 12. John K.; died in infancy. 13. Orange L.; a grocer at Island Pond; he was an assistant postmaster for many years; he married Mehitable Kimpton, but has no children. 14. Emma A.; formerly a school teacher; married H. H. Hobson of Island Pond, a lumber merchant in Hastings, Me.; she has a son and daughter.

VI. 1-2-2-2-7. ACHSAH MANSUR, daughter of John Mansur; born January 8, 1812; died July 20, 1881. Married, June 10, 1841, Hiram Brewster, born December 21, 1806; died January —, 1861.

Children: 1-2-2-2-7-1. Hiram Brewster, Jr.; born March 29, 1842; died October 20, 1843. 2. Josephine Brewster; born January 28, 1845; died February 28, 1857. 3. John Mansur Brewster; born January 17, 1847; died December 24, 1924. 4. George Brewster; born March 3, 1849. 5. Infant, born August 15, 1852; died young.

VI. 1-2-2-4-2. WILLIAM MANSUR, son of Joseph; born March, 1802, a farmer of Morgan, Vt.; died at Morgan, September, 1880; married Hannah Blood of Derby, Vt., who died September, 1871. They have no descendants bearing the Mansur name. Two of the sons married.

Children: 1-2-2-4-2-1. Betsey; died in infancy. 2. Betsey. 3. Harvey; died 1862. 4. Samuel D.; married Miss Townsen; died. 5. Sally M. 6. Hannah; died. 7. Moses; died. 8. Alzina; married Nickerson Morse; died.

VI. 1-2-2-4-3. BETSEY MANSUR, daughter of Joseph; born in Danville, Vt., March, 1804; died March, 1870; married Zophar Mack of Stanstead, P. Q.

Children: 1-2-2-4-3-1. William Mack. 2. Mary Mack. 3. George Mack. 4. Lydia Mack. 5. Clarissa Mack. 6. Flora Mack. 7. Lurana Mack. 8. Rebecca Mack. 9. Elizabeth Mack. 10. Edwin Mack.

VI. 1-2-2-5-1. MARY HAY MANSUR, daughter of Ezra Mansur; born February 15, 1804. Died at Bristol, N. H., November 3, 1850. Married, March 4, 1829, Peter Durant of Mount Vernon, N. H. Afterwards removed to Townsend, Mass.

Mr. Durant was born at Mt. Vernon, N. H., and died aged 33 on March 25, 1834; was a cabinet maker.

Child: 1-2-2-5-1-1. Mary Durant; died aged 4 on August 1, 1835.

VI. 1-2-2-5-3. ELIZA CUNNINGHAM MANSUR, daughter of Ezra Mansur; born at Temple, N. H., on home farm October 28, 1807. Married, September 18, 1826, Orlando Marshall of Dublin, N. H. Resided in New Ipswich, N. H. Died November 8, 1898, at New Ipswich. Mr. Marshall was born in Dublin, N. H., January 20, 1805; died New Ipswich January 13, 1869.

Children: 1-2-2-5-3-1. Maria Augusta Marshall; born March 20, 1829. 2. Eliza Ann Marshall; born January 29, 1831. 3. Granville W. Marshall; born New Ipswich, October 7, 1833; died March 14, 1855, at Dunkirk, N. Y.; unmarried. 4. Isabelle M. Marshall; born New Ipswich, September 18, 1836; died August 13, 1855, at Winchendon, Mass.; unmarried. 5. Hattie Ellen Marshall; born New Ipswich, December 20, 1838. 6. Mary Genevieve Marshall; born July 26, 1842. 7. Lucy Imogene Marshall; born October 6, 1844; married a Mr. Tillson; died May, 1911. 8. Edward Orlando Marshall; born July 15, 1847.

VI. 1-2-2-5-4. HELEN MARIA MANSUR, daughter of Ezra Mansur; born August 11, 1809, at Temple. Married, May 1, 1834, Jonathan L. Prescott of Epsom, N. H. Afterward removed to Bristol, N. H. Died December 1, —, at Boscobel, Wis.

Children: 1-2-2-5-4-1. George C. Prescott; born March 13, 1835. 2. Helen Frances Prescott; born April 9, 1836; lives Cedaredge, Colo.; unmarried. 3. Anne Maria Prescott; born August 19, 1837. 4. Emma Abby Prescott; born December 14, 1842.

VI. 1-2-2-5-5. WILLIAM EARL MANSUR, son of Ezra Mansur; born at Temple, N. H., August 1, 1811. Married, September 6, 1835, Lucinda Maynard of Jaffrey, N. H.; she was born in Jaffrey, June 2, 1816. They resided in New Ipswich most of their married life; engaged in hotel business.

At the beginning of the Civil War, Mr. Mansur enlisted in Co. K, 6th Regiment, New Hampshire Volunteer Infantry, October 27, 1861. Wounded at Bull Run, August 29, 1862, and died at Fairfax General Hospital, Va. His body was taken to New Ipswich for burial. Mrs. Mansur died July 27, 1897.

Children (all born in New Ipswich): 1-2-2-5-5-1. *James Parker; born April 17, 1837; died in Irving, N. Y., April 17, 1858. 2. Helen; born September 3, 1839. 3. Abby L.; born

*Unmarried; buried in New Ipswich.

September 10, 1841. 4. Maria Elvira; died July 25, 1845; aged 1 year and 6 months. 5. Frank Ransom; died September 13, 1848; aged 6 months.

VI. 1-2-2-5-6. SUSAN MANSUR, daughter of Ezra Mansur; born October 17, 1813, at Temple, N. H. Married at Claremont, September 21, 1843, Ovid D. Barnes of Claremont, N. H.; he was born at Claremont, November 28, 1812, and died there September 23, 1856. She died at Claremont, May 3, 1890.

Children (resided in Claremont): 1-2-2-5-6-1. Frances M. Barnes; born January 31, 1845; died October 24, 1864; unmarried. 2. Edward O. Barnes; born November 2, 1850; died August 28, 1873; physician; unmarried.

VI. 1-2-2-5-9. HORACE MANSUR, son of Ezra Mansur; born in New Hampshire, December 16, 1820. Died October 19, 1900, and buried at Newcastle, Conn. Went to California in 1849, back to New Hampshire for his wife and family, and arrived in February, 1852. Wife died May, 1855, aged 27; her name was Abbie T. Leighton of Dover, N. H. He was married in May, 1845. Resided Sacramento.

Child: 1-2-2-5-9-1. James Crombie; born February 16, 1846, at Dover, N. H.

VI. 1-2-2-5-10. GEORGE BRADLEY MANSUR, son of Ezra Mansur; born August 2, 1823. Married, June, 1850, Mary Wheeler of Concord, N. H. Removed to Chicago. Died there in 1887.

Child: 1-2-2-5-10-1. Mary; born 1857; married Willis Holly of Brooklyn, N. Y.; died January 13, 1890.

VI. 1-2-2-5-11. SARAH MANSUR, daughter of Ezra Mansur; born Temple, N. H., December 31, 1826; died December 21, 1852, at Springfield, Vt. Married, June 28, 1848, to Albert Brown of Springfield, Vt., at Claremont, N. H. He was born at Springfield, Vt., February 24, 1822.

Child: 1-2-2-5-11-1. Abba Elizabeth Brown; born June 10, 1850.

VI. 1-2-2-5-12. ABBY MANSUR, daughter of Ezra Mansur; born Temple, N. H., May 2, 1830; died at Bristol, N. H., August 16, 1858. Married at Claremont, July 28, 1856, to George M. Cavis of Bristol, N. H., where she died. Mr. Cavis was born at Bristol, N. H., March 5, 1830, and died there December 21, 1891.

Child: 1-2-2-5-12-1. Harry Minot Cavis; born May 30, 1857.

VI. 1-2-2-6-1. STEPHEN MANSUR, JR., son of Stephen Mansur; born Sunday, August 25, 1799, at Temple, N. H.; married, January 7, 1827, Eliza Kimball; died April 1, 1863, at Lowell, Mass., where he and his wife resided. Honorable

Stephen Mansur was Mayor of Lowell in 1857, a trustee and director in the City Savings and Appleton Bank. He was Representative in the State Legislature in 1836-1850.

Children: 1-2-2-6-1-1. Stephen Crombie Mansur. 2. Eliza Mansur. 3. Ellen Mansur. 4. Maria Mansur. 5. Charles Henry; married Elizabeth A. Tripp; he was postmaster at Brattleboro, Vt., for sixteen years. 6. Benjamin Mansur. 7. William G. Mansur; married Mary J. Sprague. 8. George Warren Mansur.

VI. 1-2-2-6-2. ALVAH MANSUR, son of Stephen; born on Wednesday, March 25, 1801, at Temple, N. H. Died at Lowell November 1, 1840. Married at Littleton, Mass., March 11, 1829, Elizabeth Wood, who died September 5, 1862. Lived and died at Lowell, Mass. He was a woolen manufacturer and became prominent in the early history of the city.

Children: 1-2-2-6-2-1. Alvah; born December 5, 1833. 2. Ellen Elizabeth; born October 12, 1835. 3. Joseph; went to St. Louis and lived with his brother Alvah; died there many years ago, unmarried; is buried in his brother's lot at Bellefontaine Cemetery.

VI. 1-2-2-6-3. JOHN TAYLOR GILMAN MANSUR, son of Stephen Mansur; born March 12, 1803, at Temple, N. H.; died December 1, 1838, at Boston; married April 23, 1829, Malvina Cook of West Cambridge, Mass., where they were married. They lived in Boston.

Children: 1-2-2-6-3-1. Gilman Russell Mansur; born December 18, 1829; died August 4, 1908. 2. Otis Mansur; born January 8, 1834; died July 14, 1856. 3. Malvina Mansur; born October 28, 1835; died ———, 1863. 4. James Edwin Mansur; born September 28, 1837; died January 31, 1912. 5. Henry Ware Mansur; born July 1, 1839; died December 11, 1886.

Otis came to visit relatives in Ray County, Mo., in 1855, and died while there. He is buried in his Uncle Charles Mansur's family burying ground under a fine old elm tree that Charles selected when he pre-empted his homestead and set aside this plot of ground to be the family burial place.

VI. 1-2-2-6-4. CHARLES MANSUR, son of Stephen; born November 24, 1805, at Temple, N. H. Died in Ray County, Mo., August 12, 1847. Married, May 18, 1834, in Philadelphia, Rebecca A. Wills, who was born March 30, 1809, and died in Ray County, Mo., May 8, 1874.

Rebecca A. Wills was the daughter of Josiah Wills (born at Holly, N. J., in 1767,) and Sarah Galilee Wills. Sarah Wills was born in Maryland, August 30, 1772, and died in Ray County, Mo., January 30, 1869, and is buried in the Mansur graveyard.

CHARLES MANSUR
1805-1847

She removed to Philadelphia when quite young, and distinctly remembered the din and the rejoicing when the Declaration of Independence was made.

The oldest child of Charles Mansur and wife, Rebecca Ann Wills, was born in Philadelphia, then they removed to St. Louis. Here the two little girls, Lucy Maria and Mary Malvina, died within six weeks, in the summer of 1841, one from the effects of a fall, the other with scarlet fever. This lament has been left in the handwriting of Charles Mansur:

"Sweet buds of our hearts' early spring,
Now chilled by the winter of death,
Like dewdrops on roses that cling
Whilst winter congeals by a breath.
We shed not a tear o'er your sleep,
Tho' our hearts with our anguish are riven;
'Tis surely impious to weep,
For of such is the Kingdom of Heaven.

"Can I think of the joyful day or of the happy moment that first gave me, in my dear little Lucy, a father's title? Or of the happy hours when I used to dandle her little innocent form on my knee, and gather joy from her smiles and prattle, and her playful gambols? And can I recollect her rude glee when she tottered to me with outstretched arms on my return home? Or can I think of her or of her last words and her kind and affectionate, confiding, open heart, and all my hopes and expectations of her in my old age? Can I think of these?"

Rebecca Wills was one of ten children. The oldest child was Hannah. She was engaged to marry a young man when he died. Her heart was always true to him. She came to St. Louis with Charles and Rebecca, and lived with them until they died, then she went to her niece, Emma Mansur Ellis, until her own death at the age of seventy-six years. She was a fine character, capable and industrious, and shared all Rebecca's joys and responsibilities. Rebecca's children looked up to, loved and honored her next to their mother. She lies buried between Rebecca and their mother, Sarah Wills. On the other side of Rebecca lies Charles, and at their feet rests Otis Mansur. Rebecca was a woman of strong mentality and character. She was beloved by all of the family connection. She took the early magazines, beginning with Mansford's Magazine in 1832, Godey's Lady Book, Peterson's Magazine and Ballou's Magazine. She enjoyed the St. Louis Home Journal and the St. Louis Republican. These were the leading publications of her day.

Charles Mansur was a merchant in St. Louis for a number of years, and owned land on which the St. Louis Board of Trade

now stands. He was one of the early settlers of Missouri, removing to Ray County in 1844. He there engaged in the mercantile business, and also pre-empted several hundred acres of land. He set aside on his homestead, Locust Grove, a plot of ground to be the family burying-place, and he is buried there, his grave being marked by a slab of New Hampshire granite. In early life Mr. Mansur was a chemist and discovered a new chemical formula.

Children: 1-2-2-6-4-1. Charles Harley; born March 6, 1835; died April 3, 1895. 2. Lucy Maria; born October 5, 1836; died August 8, 1841. 3. Mary Malvina; born November 29, 1838; died June 28, 1841. 4. William Henry Harrison; born November 6, 1840. 5. Emeline (Emma); born November 17, 1842; died November 22, 1894.

VI. 1-2-2-6-5. MOODY MANSUR, son of Stephen; born in Temple, N. H., February 3, 1808. Remained with his parents on farm in Windsor County, Vermont, until November, 1827, when he went to Boston and engaged as a clerk in a hotel with his elder brother Stephen. Stayed there about two years. In February, 1829, he engaged with his brother Alvah and a Mr. Ransom Reed in a wholesale store in Lowell, Mass., and continued with them nearly 3 years. From 1832 to 1835 during the scholastic year he attended an academy at Hampton, N. H., making rapid advancement in English literature and the classics. After leaving this school he went to Lowell, Mass., and began the study of medicine with Dr. Elisha Bartlett as preceptor. He continued his studies there for 3 years, and in the meantime attended three courses of lectures at medical department of Harvard University, received a diploma from Harvard, conferring upon him the graduate degree of Doctor of Medicine, entitling him to membership in the Massachusetts Medical Society. He began the practice of his profession in Lowell, but remained there only a short time, going to Philadelphia, and from there he went out as physician and surgeon to the army in Florida War, where he rendered efficient and successful services. When the Army disbanded at New Orleans he reported at Washington City for settlement of his claim for professional services.

He located in Jefferson City, Mo., where he opened a drug store in connection with his practice. There, June 15, 1839, he married Mary Basye, a daughter of Alfred Basye, grandson of Edmond and Winifred Basye, and Frances Robinson.

About 1841 he moved to Weston, Platte County, Missouri, and remained there until the autumn of 1844. He suffered greatly from the flood conditions of that year, both in health of family and financially. He again moved to Liberty, Clay County,

Missouri, for a short time, and in the spring of 1845 went back to Ray County and settled upon a farm.

When the exodus of gold seekers began in 1849 to California, he joined them, going overland with an ox team. The hardships of this trip were so great that his health was broken down and he was prostrated with a long attack of sickness after reaching San Francisco. His experiences were varied and interesting, but he did not stay there long on account of his health. The next year he started homeward by way of the Isthmus of Panama and New Orleans. He spent forty days on an ocean sail vessel between San Francisco and Panama, in a "dead calm." After reaching Panama, he crossed it on foot and shipped in a steamer for home via New Orleans, arriving in Ray County in May.

Soon after this he again located upon his farm, of two hundred and thirty-eight acres, where he resided until his death, February 17, 1889. When the Civil War broke out he took a strong stand for the cause of the Union. He was a man of very strong character and fine mental attainments. He gave up the practice of his profession many years before his death, on account of a physical disability from which he suffered very much. He is buried at New Hope Cemetery.

Mary McClanahan Basye Mansur was a woman of pioneer stuff and spirit. She was the mother of eleven children, and that meant responsibility, labor and sacrifice. She was a fine cook, and could make small supplies go further and taste better than anyone else could. She came of fine Huguenot stock from both Bayse and Robinson sides, and was proud of the fact. A son of Governor Thomas Reynolds of Missouri married her sister, Fannie Basye. The Mansur men have generally chosen their wives from families of good stock and education. A family reunion of Mansurs and their descendants has been held the last three years at the Isaiah Mansur homestead in Ray County, Missouri. Last July, 1925, there were more than one hundred and fifty present. They came from adjoining counties, and from over the state; about twenty-five people drove down from Kansas City, and some came from Oklahoma. Dinner was brought in hampers and clothes-baskets. It was a wonderful dinner and a wonderful day, one to remember. Isaiah Mansur set the third Sunday in July, every year, for all of the Mansur kin, far and near, to assemble together there.

Children: 1-2-2-6-5-1. Susan Augusta Mansur; born August 22, 1840; died aged seven months. 2. Cyrus Alfred Mansur; born March 15, 1842; died July 26, 1842. 3. Louisa Frances Mansur, born August 9, 1843. 4. Stephen Warren Mansur; born November 29, 1845; died March 15, 1847. 5. George

Gerard Mansur; born February 29, 1848. 6. Augustus Moody Mansur; born January, 1850; died April, 1854. 7. Elizmond Basye Mansur; born March 4, 1852; died February 24, 1916. He was a farmer and lived on his father's home place all of his life; he never married; buried in New Hope Cemetery. 8. Maria Gertrude Mansur; born July 30, 1854. 9. David Atchison Mansur; born May 15, 1856; died December 24, 1924. 10. Richard Harvey Mansur; born October 6, 1858. 11. Edward Augustus Mansur; born February 6, 1861.

VI. 1-2-2-6-6. LUCY ANDREWS MANSUR, daughter of Stephen Mansur; born at Temple, N. H., January 6, 1810. Died at Millville, Mo., July 24, 1858. Married at Wilton, N. H., September 8, 1830, Moses Carleton, who died in Millville, March 17, 1889; he was born at Boxford, Mass., January 26, 1803, in the old family home. They moved to Missouri in June, 1840. Mr. Carleton was a farmer; he was a fine christian character; he was a son of Samuel Carleton, Jr., and Susannah Morse Carleton. Lucy Andrews Mansur Carleton is buried in the yard near her home and her son, Edward Everett, is buried by her side.

Children: 1-2-2-6-6-1. Charles Mansur Carleton; born in Bradford, Mass., October 20, 1831; died in Quincy, Ill., July 26, 1840. 2. Mary Howard Carleton; born in Haverhill, Mass., February 23, 1834; died at Regal, Mo., July 16, 1907; unmarried; buried in New Hope Cemetery; she was a very fine, lovable character. 3. Moses Melvin Carleton; born in Haverhill, Mass., April 21, 1836. 4. Augusta Griffin Carleton; born in Haverhill, Mass., July 18, 1838. 5. Lucy Malvina Carleton; born in Mining Port, Mo., October 14, 1841. 6. Alvah Mansur Carleton; born in Grape Grove, Mo., May 3, 1844. 7. Samuel Porter Carleton; born in Grape Grove, Mo., February 3, 1847. 8. Ellen Maria Carleton; born in Grape Grove, Mo., April 19, 1850. 9. Edward Everett Carleton; born in Millville, Mo., May 13, 1854; died at Millville, April 26, 1855.

VI. 1-2-2-6-7. HANNAH AUGUSTA MANSUR, daughter of Stephen; born Wednesday, May 22, 1811, at Temple; died June 26, 1841, in Illinois. Married at Lowell, May 6, 1834, George H. Griffin, who had died before 1889.

Child: 1-2-2-6-7-1. Mary Frances Griffin; married Dr. Cornelius Buck of Stockholm, New York.

VI. 1-2-2-6-8. ISAIAH MANSUR, son of Stephen Mansur; born February 19, 1815, at Ludlow, Vt. Married November 19, 1844, Susan Smith; married a second time, Mary E. Lane.

In 1836 he removed to St. Louis, where he was in charge of his brother Charles' drug store. After several years in St. Louis

ISAIAH MANSUR
1815-1893

MARY E. LANE MANSUR

they removed to Ray County and began merchandising in a country store, located on what was known for many years as the Nuckols Place.

In 1842 the brothers divided the land they had pre-empted and each proceeded to build a home on his own place. Mr. Mansur farmed until about 1849, when he again opened a store on what was later the R. H. Ellis farm. He conducted his store until 1852, when he built a store house in the town of Millville, then known as Bucksnot, two and one-half miles west of the first store. He kept a clerk in the store until the Civil War, and he continued to farm.

His first wife, Susan Smith, was born July 27, 1818. She was the daughter of John Smith, born March 10, 1786, and Rachel Berry, born October 14, 1789, both in Kentucky, and married in Woodford County, Kentucky, January 5, 1808. Susan Smith died June 1, 1856.

Mr. Mansur married a second time, January 3, 1871, Mary E. Lane of Atchison, Kan. She was born in Ravenna, Ohio, February 16, 1841. She came to Atchison to teach school. Some friends invited her to teach the Mansur school, which she did. Isaiah Mansur was one of the directors of the school, for which he had given the ground upon which to build the school-house.

They were married the following year. Mary Lane Mansur is still living. She has been a woman of strong character and capability all her life. They were splendidly mated, and worked together harmoniously in all relations of life. One of the bankers in Richmond, in speaking of her after Mr. Mansur's death, remarked that she was one of the best "business men" in the county. She was in her youth a member of the Episcopal Church, but belongs now to the Methodist Episcopal Church, South.

Mr. Mansur was at one time a very large land owner. He was a Democrat in politics and a Southern Methodist in religion. He was highly esteemed for his good qualities as a neighbor, and a gentleman. He contributed generously of his money, labor and time to the actual building of the church house of New Hope, a country Southern Methodist Church, about four miles east of Millville, Mo. Perhaps no country church is better beloved than this one.

Isaiah Mansur died June 18, 1893, and is buried in the Smith Graveyard.

Children (by Susan Smith): 1-2-2-6-8-1. Alice; born October 15, 1845. 2. Catherine; born January 16, 1848. 3. John I.; born January 30, 1850. 4. Stephen; born March 23, 1852; died young. 5. Daniel Webster; born August 6, 1853. 6.

Louis Napoleon; born March 7, 1856 (twin). 7. Eugenia; born March 7, 1856 (twin). By Mary E. Lane: 8. Julia; born April 15, 1874. 9. Harriet; born April 4, 1877. 10. Isaiah; born June 10, 1879. 11. Alida Maria; born September 2, 1881; died August, 1892.

VI. 1-2-2-6-8-9. HARRIET MANSUR, daughter of Isaiah Mansur; born April 4, 1877. Married, April 15, 1908, at Rock Hall, the old home place, Greene W. Walker, born in Kentucky, a merchant in Hardin, Mo., where they still reside.

Mrs. Walker is a good business woman, and is her husband's partner in the store as well as in the home. She is bookkeeper in the firm. Her mother, Mrs. Mary Lane Mansur, resides with her. They are both members of the Methodist Episcopal Church, South.

Mrs. Walker belongs to the Daughters of the American Revolution, Daughters of Rebecca and a Literary Club. Mr. Walker is a genial, successful business man, a Democrat in politics. They have no children.

VI. 1-2-2-6-10. STILLMAN MANSUR, son of Stephen; born January 17, 1820, in Ludlow, Vt. Married, September 17, 1844, Elizabeth Harl of Chillicothe, Mo. She died August 2, 1888, near Stet, Carroll County, Mo., and is buried in the Charles Mansur family burying ground in Ray County, Missouri.

Stillman Mansur died November 6, 1910, near Vale, Oregon.

He was very conscientious and tender-hearted, and a great patriot. Always stood and worked for the best interest of humanity and his country. Was one of the first promoters and business men of Chillicothe, Mo., doing much business with the early settlers and some with the original Indians through government agent. Claimed to have put up the first merchant's sign and brought the first cook stove ever in that now prosperous city. He helped to survey and lay out the town of Chillicothe, Mo., and was a member of the board of trustees of the public schools there. Helped work up the first school ever taught there, signing and sending two or three scholars (poor children) when he was a young, single man. Was one of the gold seekers in 1849 to California, crossing the plains with ox team and wagons. He was in San Francisco at the time of a great flood, when the water rose so high that the people dipped it with the hand from the second floor, and small houses were floating around. He came home by water and was on the mighty deep in time of a great storm, when captain and all lost control of the ship. Helpless they were, and at the sole mercy of Nature and her course. Crossed the Panama Canal country by pack mules, then took the water again around by Gulf of Mexico and up the Mis-

STILLMAN MANSUR
1820-1910

ELIZABETH HARL MANSUR

— - 1888

Mississippi to St. Louis, Mo. Made various other trips to California. He took his family in 1862 across the plains in an ox wagon. In 1866 came back to Missouri with horse teams and again in the fall of 1888 (after his wife's death) went by railroad to visit his only daughter, Mrs. Butler, in California. Again in about nine years he visited, (going by rail), his son Lewis in Nebraska, and went on to California, going back to Missouri to his home with the younger son Edward. Then on November 1, 1907, he left Missouri again to spend the ensuing winter with his two sons near Elk City, Okla., expecting to return in the early spring, but in the meantime his son Lewis, whom he was then with, sold out in Oklahoma and commenced immediately preparations to move to Oregon, which they did in March or thereabouts, and settled near the town of Vale in eastern Oregon. Here in his 89th year Stillman Mansur entered a homestead of 160 acres of land in his own name, but died November 6, 1909, lacking two months and eleven days of being ninety years old. He was buried in the cemetery near Vale, Oregon. He lived for a great number of years in strong hope of eternal life, having lived in harmony with his profession, viz.: being in the Kingdom in the Church of Christ, being inducted therein by repentance, confession and immersion. In his death ended the work and life of an illustrious family which (family of 8 boys and 4 girls) was on the stage of action for more than 100 years.—(Written by his son, Edward E. Mansur.)

ELIZABETH HARL was born in Osage County, Missouri, and was reared in Howard County. Her father was a millwright, and built the Gasconade Flouring Mills. He was killed by the Indians, leaving a large family for his wife to rear.

At the annual family reunion, July 19, 1925, at the Isaiah Mansur home, in Ray County, Missouri, John I. Mansur said of her, in a talk: "I always loved to go to Aunt Lizzie's. She was saintlike in character. I used to think that there was nobody in the world that could make as good biscuit as she did. When you would break open the hot biscuit and put butter in between, Oh! they were fine."

The author can remember that when she was a little girl, she, too, loved to go to Aunt Lizzie's. She was a frail, delicate little creature, for many years an invalid. I would go and stay until I got so homesick I had to be taken home. Aunt Lizzie was a good cook. She had taught the younger sons to be fine housekeepers and good cooks like her. When she was confined to the bed they never left the house for the day's work until the housework was done for the day, the floors swept and everything

in its place. They were all good sons and fine characters. The mother, as well as the father, left her impress upon them.

Children: 1-2-2-6-10-1. Harriet Augusta; born July 26, 1845. 2. Stephen; born November 23, 1847; died February 5, 1868, at Trenton, Mo. 3. William Wallace; born March 10, 1853, at Chillicothe; died there October 24, 1854. 4. Algernon; born April 15, 1855. 5. Lewis Alvah; born January 8, 1858. 6. Edward Everett; born May 20, 1860. 7. Joseph Stillman; born February 9, 1863, at Chico, Cal.; died March 19, 1867, at Millville, Mo.

VI. 1-2-2-6-11. PORTER MANSUR, son of Stephen; born in Ludlow, Vt., April 4, 1822. Went to California during Gold Fever of 1849. Soldier in Mexican War with Colonel Doniphan, and drew pension for his valor, being the first soldier to scale the walls of Buena Vista. During the latter part of his life he was an invalid, caused by privations and hardships of this war, and devoted most of his time to the study of the Bible, in which he was unusually well versed. Married first, Margaret H. Quinn, July 3, 1859. She was born in Clinton County, Ohio, April 6, 1841, and died July 15, 1870. Married second, Sarah Russell, in April, 1871. She was born in Tatesville, Ray County, Missouri. Mr. Mansur died December 7, 1888, and Mrs. Mansur has been dead several years.

Children (by first wife): 1-2-2-6-11-1. Commodore Porter; born September 5, 1860. 2. Charles Otis; born March 28, 1862. 3. Ida Louise; born May 21, 1864. 4. Stephen Alvah; born August 29, 1866. 5. Margaret Eugenia; born November 25, 1868, at Millville, Ray County, Mo.; married at Guthrie, Okla., on June 8, 1909, William F. Moore; he was born at Columbus, Ohio, March 28, 1867; they had no children; Mr. Moore died September 6, 1919; Mrs. Moore resides in Omaha. (By second wife): 6. George Russell; born January 30, 1872; died August 23, 1874. 7. Edith May; born May 19, 1874. 8. William Henry; born February 5, 1877.

VI. 1-2-2-7-2. HARRIET R. MANSUR, daughter of Aaron; born in 1815; married in 1840, Hon. John Nesmith of Lowell, who died October 15, 1869. He was at one time Lieutenant-Governor of Massachusetts. They had 5 children. Mrs. Nesmith died January 6, 1893. Mr. Nesmith left large estate, \$100,000 of which was to be paid to New Hampshire for the blind.

A daughter married Hon. Frederic Thomas Greenhalge, M. C., and Governor of Massachusetts 1893-6. Governor Greenhalge died in Lowell, March 5, 1896. She married again in 1909; resides in England; has two sons.

VI. 1-2-4-2-1. ABIGAIL MANSUR, daughter of James, Jr.; born September 14, 1802. Married Asa Richardson of Pelham, April 25, 1822.

Children (born in Dracut): 1-2-4-2-1-1. Fidella; born January 13, 1823. 2. Asa Warren; born October 4, 1825; yeoman; married Caroline Clary, aged 23, daughter of William and Nancy, November 3, 1846. 3. Mary Ann; born June 22, 1831; married Morrill Hunt.

VI. 1-2-4-4-1. SAMUEL RICHARDSON 4th, son of Abigail Mansur Richardson; born October 5, 1808. Married Elizabeth B. Mansur, widow of Daniel (1-2-4-7), September 22, 1831. Died February 12, 1833. Lived in Dracut.

After the death of Samuel Richardson, his widow removed to Methuen, Mass., living there 28 years, but returned to Dracut, where she died June 19, 1867, aged 69. She was a woman of strong will and great force of character, and brought up her large family with great strictness, but with it all was a good mother, a dutiful wife, and a good neighbor.

Child: 1-2-4-4-1-1. Augusta Ann; born July 17, 1832.

VI. 1-2-4-6-1. MOSES TITCOMB, son of Rhoda Mansur Titcomb. Had children as follows:

Children: 1-2-4-6-1-1. George. 2. Marietta. 3. Edward. 4. Warren. 5. Benjamin. 6. Frederick.

VI. 1-2-4-6-2. SIMEON TITCOMB, son of Rhoda Mansur Titcomb. Married Sally H. Webster of Pelham.

Children: 1-2-4-6-2-1. Albert O.; had children, Albert O., and George C. 2. Charles K.; had children, Rosie L., Martha E., Annie B. (unmarried; lives in West Windham, N. H.); Ida S. 3. Frank P.; died young. 4. Nellie J.; had children: Ada, Ola, Alice, John, James, George.

One, Albert, died in 1905.

VI. 1-2-4-7-1. MOSES MANSUR, son of Daniel; born September 23, 1815; died March 4, 1896. Married, July 29, 1841, at Philadelphia, Catherine Hoffman of Lancaster County, Pennsylvania.

Moses Mansur worked at farming on the homestead until about fifteen years old, when he went to Methuen, Mass., and learned the trade of blacksmithing. About the year 1839 he went to Philadelphia, and went to work for William Beach, a manufacturer of curry-combs. Afterwards he engaged in the business of vise making on his own account, which he continued until 1882, when he gave it up and began the manufacture of curry-combs.

He was of a very retiring disposition, rarely speaking unless spoken to, and of domestic tastes. He lived a quiet, uneventful

life, and died in Philadelphia, March 4, 1896, in the eighty-first year of his age.

Catherine Hoffman, wife of Moses Mansur, was born at Windsor Forge, Lancaster County, Pennsylvania, January 15, 1816. Her father's name was John Hoffman, and her mother's name was Elizabeth Hamilton.

She went to Philadelphia in 1839. After the death of her husband in 1896, she removed to Royersford, Pa., and resided there with her daughter, Annie Elizabeth Cahill, until her death, March 23, 1899.

Children (all but the eldest born in Philadelphia): 1-2-4-7-1-1. John Hoffman; born May 25, 1842. 2. Annie Elizabeth; born May 23, 1845. 3. George Washington; born October 23, 1848; he learned the trade of gas-meter making and worked at it until his death, February 2, 1872; he was of a bright, cheerful disposition, and his early death was much regretted by all who knew him; he was unmarried. 4. Charles Hunter; born August 29, 1851. 5. Catherine L.; born July 15, 1856; died April 10, 1859. 6. Warren Bailey; born January 26, 1860.

VI. 1-2-4-7-2. LUCINDA MANSUR, daughter of Daniel; born at Dracut, Mass., August 19, 1817. She never married but remained at home. Being a capital nurse, she was in great demand in time of sickness among the other members of the family. She made her home in Methuen from 1834 to 1862, and after that returned to Dracut, and the only time she was ever away from home for any length of time was in 1846, when she went to Philadelphia to visit her brother Moses, and remained there nearly a year. She made her home in Dracut on the old homestead, the home of her grandfather, and died there April 21, 1906.

VI. 1-2-4-7-4. WILLIAM MANSUR, son of Daniel; born December 18, 1821, at Dracut; died there February 26, 1879. Married, December 30, 1845, Jerusha Frances Hickok of Middlebury, Vt.

William Mansur was a machinist and followed the trade for many years. In 1862 he bought the old homestead, and cultivated it until his death. He lived a quiet, retired life, and was held in high esteem by all who knew him.

Jerusha Frances Hickok, wife of William Mansur, was a descendant of Samuel Sherman, brother of Roger Sherman, who signed the Declaration of Independence. She was born in Shoreham, Vt., March 9, 1819, but spent the first 18 years of her life in Middlebury, Vt. She went to Lowell, Mass., in 1838, and resided there until her marriage in 1845. She then removed to Methuen, Mass., where she lived about 17 years, or until 1862,

when her husband bought the old homestead at Dracut, Mass., where she resided until her death September 20, 1909.

Children (all born in Methuen): 1-2-4-7-4-1. Mary Frances; born December 8, 1846; died April 7, 1847. 2. Clara Inez; born June 28, 1849. 3. Myra Agnes; born March 7, 1851.

VI. 1-2-4-7-5. AARON MANSUR, son of Daniel; born at Dracut, Mass., June 23, 1824. He learned the trade of carriage building and carried on the business in Haverhill, Mass., with his brother Charles. On February 25, 1850, he disappeared, leaving nothing behind to show what had become of him. His relatives were greatly alarmed, and made every effort by advertisement and otherwise to discover his whereabouts, but without avail. It remained a mystery for nearly eight years, when one morning he walked unto the house of his brother Moses, in Philadelphia. After remaining a few days he left, June, 1858, ostensibly to visit his folks in Dracut, Mass., but he never reached there and has never been heard of since. On February 11, 1858, he married Martha Jane Dollins of Richmond, Ky., who after her husband's disappearance in 1858 was married to Charles G. Renfro.

VI. 1-2-4-7-6. CHARLES MANSUR, son of Daniel; born at Dracut, Mass., January 15, 1827; died February 21, 1897. Married, April 19, 1849, Lucinda C. Whittier of Haverhill, Mass.

Charles Mansur learned carriage building, and after finishing in his trade, went to Haverhill, Mass., and established himself in business there with his brother Aaron, continuing until his brother's disappearance, when he carried it on alone for many years.

Like his brothers, he was of a retiring disposition, but had a large circle of friends, and possessed the entire respect of the community in which he lived. He lived in Haverhill over 50 years.

Lucinda C. Whittier, wife of Charles Mansur, was born February 2, 1832, in Haverhill, Mass. She was the daughter of William Whittier and Nancy Dannels Whittier, both of Haverhill, Mass. She lived all her life in Haverhill, and died there January 10, 1902.

Children (born in Haverhill): 1-2-4-7-6-1. Charles Kendall; born February 27, 1850. 2. George Henry; born October 26, 1854. 3. Moses Bailey; born September 29, 1857; died June 1, 1859. 4. Frank Daniel; born August 28, 1863.

VI. 1-2-4-9-4. ELIPHALET RICHARDSON MANSUR, son of John Harris Mansur; born August 3, 1825, or 1826; shoemaker of Methuen; married Rebecca G. Sawyer (age 34) of Methuen, daughter of Aaron and Sarah Sawyer, November 5, 1847.

Child: 1-2-4-9-4-1. A son; born October 24, 1848.

TRIBE OF JOHN.

SEVENTH GENERATION.

VII. 1-2-1-2-1-1. RHODA HILTON BICKFORD, daughter of Susan Mansur Bickford; born in Newburgh, May 7, 1809; died December 21, 1879; married, August 28, 1831, Elisha Piper, residence Newburgh. For many years Mr. Piper kept the "carding mill," the only one in town, on the brook near Knowlton's.

Children: 1-2-1-2-1-1-1. Elisha Sanborn Piper. 2. Enoch Franklin Piper (twin). 3. Eunice Frances Piper; born, 1838; died 1839 (twin). 4. Rhoda Addie Piper. 5. Susan Emma Piper.

VII. 1-2-1-2-1-2. JULIA BICKFORD, daughter of Susan Mansur Bickford; born at Newburgh, May 5, 1812. Married Benjamin Piper of Newburgh. She died July 21, 1899.

Children: 1-2-1-2-1-2-1. Parsons Piper; born August 29, 1830; died April 5, 1831. 2. Susan M. Piper; born February 8, 1831; died August 20, 1870. 3. Daniel Piper; born December 8, 1834; died September 11, 1878. 4. Julia Ann Piper; born July 19, 1840; died January 28, 1897. 5. Eveline Piper; born January 2, 1844. 6. Warren Piper; born December 6, 1841; soldier in Civil War; died in hospital in Washington, April 2, 1864. 7. Benjamin Piper; born January 14, 1851; died February 3, 1877.

VII. 1-2-1-2-1-3. SUSAN MANSUR BICKFORD, daughter of Susan Mansur Bickford; born at Newburgh, July 28, 1815. Resided at Newburgh. Married Jabez Knowlton, a wealthy merchant; he died June 3, 1895. She died April 1, 1905. She was a very kind, lovable woman, doing a great deal of quiet charity. Mr. Knowlton was one of the most prominent men in Newburgh, greatly respected, and held important offices both in the town and state.

Child: 1-2-1-2-1-3-1. Amos Warren Knowlton; born in Newburgh, April 27, 1845; resides in Newburgh, Me., and carries on the business left by his father; he has served as both representative and senator in the state legislature.

VII. 1-2-1-2-1-4. LORETTA BICKFORD, daughter of Susan Mansur Bickford; born at Newburgh, Me., May 30, 1817. Died February 8, 1899. She married Dr. George Leonard of Newburgh.

Child: 1-2-1-2-1-4-1. George M.; died about 25 years old.

VII. 1-2-1-2-1-5. JOHN MANSUR BICKFORD, son of Susan Mansur Bickford; born at Newburgh, Me., August 25, 1819.

Married Hannah Folsom Brown, January 15, 1851, at Newburgh; she was born at Newburgh February 19, 1828. They lived at Bradley, Bangor, and Newburgh, Me., and he died in Newburgh October 22, 1903. He was a merchant for more than thirty years, but spent the last years of his life on the old homestead in Newburgh. He was a great reader, had a remarkable memory, and was much interested in public affairs and held many town offices.

Children: 1-2-1-2-1-5-1. Walter Mansur; born February 25, 1852. 2. Willis John; born January 6, 1854. 3. Elizabeth Brown; born August 3, 1855. 4. Susan Mansur Bickford; born at Bradley, June 12, 1869; unmarried; resides at 14 Boudoin Avenue, Dorchester, Mass.; successful school teacher.

VII. 1-2-1-2-1-6. GEORGE BICKFORD, son of Susan Mansur Bickford; born at Newburgh, September 17, 1821. He married first, Anne Miles, who died; married second, Mary Ann Bird, at Houlton, Me., who had no children and who survived her husband, now living in Houlton.

Children: 1-2-1-2-1-6-1. Georgiana; died young. 2. Frederick; went to Pennsylvania, where he married and lived until about 40 years old, when he died.

VII. 1-2-1-2-1-7. EBENEZER BICKFORD, son of Susan Mansur Bickford; born at Newburgh, Me., December 27, 1823. Died October 11, 1897. Married Margaret Hussey.

Children (born in Newburgh): 1-2-1-2-1-7-1. Alice; born May 7, 1858; unmarried; lives in Newburgh. 2. Flora; born December 24, 1859; married Lewis Sweet; lives at Hermon Pond, Me.; no children. 3. Ida; born November 15, 1861; died.

VII. 1-2-1-2-1-8. ARTEMAS DRYDEN BICKFORD, son of Susan Mansur Bickford; born at Newburgh, Me., January 1, 1826; died November 21, 1903. Married Sarah Miles of Newburgh.

Child: 1-2-1-2-1-8-1. Georgia; born January 2, 1857; married Charles Sibley; lives in Brookline, Mass.

VII. 1-2-1-2-1-10. MARY EMELINE BICKFORD (twin of Harriet Adaline), daughter of Susan Mansur Bickford; born at Newburgh on March 1, 1833. Married December 11, 1857, at Newburgh, to Henry Chapman. Resided in Houlton, Me., and in Pennsylvania (Titusville), where he died. She died in Houlton, Me.

Children: 1-2-1-2-1-10-1. Lillian Chapman; born at Newburgh in September, 1858; married Mon. Pancrace Quilici; they live in Cairo, Egypt. 2. Edward Mayo Chapman (twin). 3. Bert Rollins Chapman (twin).

VII. 1-2-1-2-4-4. ELIZA MANSUR, daughter of David Mansur; married Byron Davis.

Children: 1-2-1-2-4-4-1. Mary E. Davis; died unmarried.
2. Addie Davis.

VII. 1-2-1-2-7-1. SAMUEL MANSUR, son of Alvah Mansur; married Abbie ———.

Children: 1-2-1-2-7-1-1. Abbie Mansur. 2. Colfax Mansur. 3. Ashur Mansur; died unmarried. 4. Mabel Mansur.

VII. 1-2-2-2-5-2. GEORGE HARVEY SMITH, son of Nancy Mansur; born August 17, 1825; married, October 22, 1856, at East Troy, Wis., Ann Eliza Burgit.

Children: 1-2-2-2-5-2-1. Ida Carrie, born October 5, 1859; died. 2. Warren Edward, born January, 1865.

VII. 1-2-2-2-5-4. ETHAN ALLEN SMITH, son of Nancy Mansur; born May 4, 1832; married, October 18, 1854, at Lawrence, Kan., Miss Prentice.

Children: 1-2-2-2-5-4-1. Claude Ethan Smith. 2. Fred Ethan. 3. William C. All dead.

Ethan Allen Smith, married a second time, May 22, 1880, Anna Stewart.

Children: 1-2-2-2-5-4-4. Orley Mason Smith; born December 11 1881. 5. Bessie Caroline Smith; born March 20, 1884; married George Percy Truitt; lives in Kansas City, Mo. 6. Bonnylin Lucile Smith; born December 21, 1886.

VII. 1-2-1-2-5-1. RUFUS M. MANSUR, son of Holton; born February 2, 1827; died September, 1874. Married Emily Bradly. Resided in Augusta, Me. Married a second time Myra Nutter by whom he had several children.

Children: 1-2-1-2-5-1-1. Frederick; died young. 2. Frank; died young. 3. Alice C.; married R. H. Jacobs; lives in Mt. Vernon, Me. 4. Charles W.; died in 1911; married and had two daughters.

VII. 1-2-1-2-5-5. GRANVILLE MANSUR, son of Holton; born July 30, 1835, in Monroe, Me. Married first Nancy A. Morse July 7, 1861; she was born at Dixmont January 1, 1837, and died November 7, 1872. Married second Flora E. Grover, November 28, 1874; she was born at Pittfield, February 20, 1852. Lives with son, Herman Royal, in Augusta.

Mr. Mansur taught school at 20 years of age, and taught in winter for 20 years. Town clerk at Plymouth, supervisor of schools, justice of the peace and postmaster; twice master of Masonic Lodge of Plymouth. Moved to Pittfield in 1887.

Children (by first wife): 1-2-1-2-5-5-1. Flora Evelyn; born October 29, 1872; died August 18, 1873. (By second wife): 2. Willis Holton; born at Plymouth November 30, 1875; died August 30, 1878. 3. Walter Granville; born October 13, 1877; graduated 1900, Maine Central Institute, and entered Main Law School at Bangor; orator; died January 5, 1903; unmarried. 4. Herman Royal; born December 12, 1880, Plymouth, Me.

Letter from Granville Mansur, son of Holton:

"My grandfather, John Mansur, moved from Massachusetts to the wilderness of Maine about the beginning of the present century, and settled in what was then called Lee Plantation, now the town of Monroe. As he left a large family of boys, there are quite a number of that name now scattered all over the country. If I had thought about these things in my young days, I could have got much information from my grandmother (Susanna Morrill Mansur) for she lived to a good old age, in the possession of all her faculties.

"I thought she was one of the best grandmothers that ever lived. When a boy it was my delight to visit her room at the old homestead and hear her talk about old times. She remembered distinctly the 'dark day' of 1780, when people had to burn candles in the middle of the day; the cattle all came up to the barns, and the birds and fowls all went to roost. The day was followed by a night of Egyptian darkness. This was a phenomenon I have never heard satisfactorily explained.

"I heard my grandmother tell one story that made a deep impression on my mind, and as it borders on the marvelous, I will repeat it:

"She had a large family of boys, and the oldest one went to the state of Ohio when quite a young man, a great undertaking in those days, requiring weeks of weary travel across the country. After he had been gone several months, she was upstairs weaving one afternoon, when she heard a terrible groan, like someone in great distress. It sounded in the room below. She rushed down, but found the children all right. Then she heard it again, and it sounded out of doors. Supposing that one of the boys who were there at work was badly hurt, she rushed to the door, but they were all right and had heard nothing. As she closed the door, she heard three sharp raps, directly under her feet. As near as they could tell, this happened the very day and hour when her son was struggling for his life in the waters of the Ohio River, where he was drowned.

"I am descended on my mother's side from Lord Granville of England, and that is how I came by my name. He had two

sons, George and Thomas Granville. One of them came to America and married here. About the time I was born there was the report that there was a great fortune in England coming to the Granville heirs, but alas! it never materialized, and I got nothing for my name.

(Signed) GRANVILLE MANSUR."

VII. 1-2-2-2-5-5. CHARLES WARREN SMITH, son of Nancy Mansur; born July 25, 1834; died June 24, 1913. Married, October 10, 1861, at Fredonia, N. Y., Mary Buel Edwards.

Children: 1-2-2-2-5-5-1. Carrie Julia Smith; born September 2, 1862. 2. Leonard Sewell Smith; born February 14, 1864. 3. Charles Herbert Smith; born September 4, 1865; not married. 4. Marie Louise Smith; born July 28, 1872. 5. Hattie Belle Smith; born August 10, 1874; died July 28, 1881. 6. Grace White Smith; born June 15, 1882. All born at East Troy, Wis.

VII. 1-2-2-2-5-6. NANCY CAROLINE SMITH, daughter of Nancy Mansur; born May 20, 1837; married, March 22, 1859, Leonard A. Tanner, East Troy, Wis.

Child: 1-2-2-2-5-6-1. Hattie Louise Tanner; born August 17, 1872, at Whitewater, Wis.

VII. 1-2-2-2-5-7. WILLIAM FRANKLIN SMITH, son of Nancy Mansur; born July 24, 1844; married, October 4, 1882, at Milwaukee, Wis., Lilly Jane Goodrich.

Child: 1-2-2-2-5-7-1. Hattie Belle Whitney Smith; born January 15, 1889, at Oconomowoc, Wis.; married William Macbus, 1915, at Oconomowoc, Wis.; no children.

VII. 1-2-2-2-5-8. ORLEY MASON SMITH, son of Nancy Mansur; born March 24, 1847, East Troy, Wis. Married Mary A. Patterson, in 1872, Philadelphia. He died December 17, 1916, New York City.

Children: 1-2-2-2-5-8-1. Mary Jane Smith; born December, 1874; died March, 1876. 2. Bessie Darling Smith.

VII. 1-2-1-2-5-8. SUSANAH MANSUR, daughter of Holton Mansur; born March 8, 1842. Married Theodore Rand. Lives R. F. D. No. 2, Monroe, Me.

Children: 1-2-1-2-5-8-1. Willis P. Rand. 2. Dana M. Rand.

VII. 1-2-1-2-5-10. ELLEN M. MANSUR, daughter of Holton Mansur; born September, 1849. Married Charles J. Tasker in 1868. She lives in Monroe, Me., with her daughter, Flora E. Tasker.

Children: 1-2-1-2-5-10-1. Fannie E.; born September 16, 1870. 2. Flora E.; born July 19, 1872.

VII. 1-2-1-2-6-5. GEORGE WASHINGTON MANSUR, son of Moody Mansur; born December 16, 1831. Married Lucinda D. Tibbitts, daughter of William Tibbitts of Frankfort, Me. Lives in Bangor. Contractor and builder.

Children: 1-2-1-2-6-5-1. Wilfred Everett; born 1855. 2. Percy; born 1860; died 1861. 3. Albert; born 1861; died 1861. 4. Fannie Belle; born 1863; died 1879. 5. George Irving; born 1867. Married Frances Patten, daughter of Oscar Patten of Bangor; lives in Bangor; architect. 6. Addie Leonora; born 1873; lives in Bangor; kindergarten teacher.

VII. 1-2-1-2-6-6. CHARLES IRVING MANSUR, son of Moody Mansur; born January 13, 1834. Lived in Monroe. Married Nancy H. Thomas, daughter James Thomas of Newburgh.

Children: 1-2-1-2-6-6-1. Emmie Inez; born 1864; married James H. Goodwin of Boston; lives there. 2. James Thomas; born 1866.

VII. 1-2-1-2-9-1. WARREN MANSUR, son of Rufus Mansur; born September 15, 1839, in Houlton, Me. Went to Boston early in life to establish himself in business. On the breaking out of the Civil War, Mr. Mansur returned to Houlton and enlisted as a musician in the first Maine Cavalry, October 19, 1861 (discharged on August 26, 1862), and served until military bands were abolished by Congress, when he again enlisted and was commissioned as first lieutenant in Company A, Second Maine Cavalry, December 1, 1863, and was discharged honorably from the service December 6, 1865. Received a commission as captain for gallant service in the field.

His father offered him \$30,000 not to enlist, which he refused.

After the war he engaged in business at Houlton, Me., for a short period and later at Utica, N. Y. In 1872 he connected himself with F. A. Kennedy & Co., at Cambridgeport, Mass., and started the cracker business with a partner in 1881 at Charlestown, under the firm name of Mansur & Whiting. The firm was afterward changed to the Hodges-Mansur Company, and later in 1890 to the United States Biscuit Company, of which he was made manager. Failing health caused his resignation to be given, and in October, 1892, he started for California for recuperation. He was an active member of Abraham Lincoln Post 11, G. A. R., of Charlestown, and also of all the Maine societies and clubs. He died in California, January 28, 1893.

Mr. Mansur married Harriet Lovering, who survived him.

Children: 1-2-1-2-9-1-1. Camilla. 2. Rufus.

VII. 1-2-1-2-9-2. WALTER MANSUR son of Rufus Mansur; lived in Houlton, Maine; not now living.

Children: 1-2-1-2-9-2-1. Dr. Lynn W. Mansur of Los Angeles; married Irene ———. 2. Philip W.; lives in Houlton. 3. Elsie; married Richard H. Palmer of Bangor, Me.; died; no children.

VII. 1-2-1-2-9-3. ALICE MANSUR, daughter of Rufus Mansur; married Robert Estey. Lives in Denver, Colo.

Children: 1-2-1-2-9-3-1. Arthur Estey; died in 1873; aged 3 months. 2. Norman Estey; born in 1876.

VII. 1-2-1-2-10-1. JOHN SARGENT MANSUR, son of Reuben Morrill Mansur; born October 3, 1833. In Civil War and in Government Service later. Owned paper in Brownsville, Tex.; returned to Houlton in 1883. Married Annie J. McGovern. Lived in Houlton, Me. Died March, 1904.

His army record is as follows: Age 27, residence Houlton, Mass.; September 5, 1862, Wd. 63 Dist. to accept promotion in 9th regt. U. S. C. T.; November 7, 1863, transferred to 36th regt. U. S. C. T.; served on staff of Gen. Godfrey Weitzel, W. T. Clark and R. M. Hall as A. 2 pr. Comsy of Muster and pro. Mar.; Mus. out at Brazos, Santiago, Texas, October 28, 1866.

Child: 1-2-1-2-10-1-1. Arthur Reuben; born in 1873; lives in Rumford Falls, Maine; printer; married; no children.

VII. 1-2-1-2-10-2. MORRILL MANSUR, son of Reuben Morrill Mansur; born May 23, 1835. Married, May 15, 1858, Iantha Walker, who was born September 20, 1839. Lived 35 years in Houlton, then in Massachusetts. Died July 25, 1908. His widow lives in San Diego, Cal.

Children: 1-2-1-2-10-2-1. Holton. 2. Lincoln; lives in San Diego. 3. Laura; married Lewis Wight—lives in Boston. 4. Wallace; married Etta Barker—lives in San Diego. 5. May E.; married a Mr. Jones. 6. Cora. 7. Emma.

VII. 1-2-1-2-10-3. SUSAN JANE MANSUR, daughter of Reuben Morrill Mansur; married Alfred Stetson; born November 25, 1837; died February 15, 1860.

Children: 1-2-1-2-10-3-1. Emma; died. 2. Edward E.; lives in Boston.

VII. 1-2-1-2-10-4. CHARLES EDWARD MANSUR, son of Reuben Morrill Mansur; born December 4, 1839; married, June 26, 1865, Annie Jane McGinley, daughter of William and Ann Porter McGinley, who was born March 24, 1842. Their home is at Houlton, Me., on the homestead, but they have visited much of the time during the last five or six years in California.

Children (born in Houlton): 1-2-1-2-10-4-1. Ernest Milton; born February 24, 1867; married, December 10, 1890,

Emma Josephine Sailors of Cortland, N. Y.; no children; he is a graduate of the Ricker Classical Institute; since 1891 has been in the seed business at Floral Park, New York, with John L. Childs. 2. Raymond Pearl; born December 12, 1871; married, November 16, 1898, Augusta Seibrecht, who was born January 15, 1869; no children. 3. Lura Serena; born July 1, 1874. 4. Stella Hope; born July 4, 1880; graduated Houlton High School; broke down mentally while teaching, and is helpless; lives in Bangor, Me.

VII. 1-2-1-2-10-5. VELZORA TURNER MANSUR, daughter of Reuben Morrill Mansur; born October 3, 1842, at Houlton, Me. Educated in town school and Houlton Academy; taught 7 years. Married, June 17, 1866, James Withee. He was born in Harmony, Me., June 24, 1841; school teacher; was 3½ years in Civil War. Wounded at Bull Run. Honorably discharged in April, 1865. Last 15 years of life bookkeeper for E. Merrett & Sons in grocery store. Methodist; Odd Fellow; G. A. R.; died June 18, 1894, at Houlton.

Mrs. Withee moved to Los Angeles in 1911 with her two children.

Children: 1-2-1-2-10-5-1. Ulysses Volney Withee; born Linneus, Me., March 13, 1867. Houlton town school and Ricker Classical Institute; in 1892 graduated Baltimore Dental College with honors, valedictorian and prize; Baptist; Elk; married twice; second wife was Amy Pike of Salt Lake, daughter of Judge Pike; no children. 2. Miriam E. Withee; born November 3, 1878, at Houlton; educated in Houlton and 2 years in Lynden Hall School, Poughkeepsie, N. Y.; graduated at Ricker Classical Institute at Houlton in 1897 and graduated 1902 with honors at Brown University, R. I.; taught languages in Radnor Township High School, Wayne, Pa.; Central Baptist Church member, where mother also attended.

VII. 1-2-1-2-10-6. HICKORY ALFRED MANSUR, son of Reuben Morrill Mansur; born October 5, 1844; moved to Minneapolis in 1894; married, August 2, 1868, Ella Douty, who died in 1884. Married second, in 1885, Alma Delaight. Carpenter; also makes potato starch.

Children: 1-2-1-2-10-6-1. Merton Douty; born March 8, 1868; dentist, Ashland, Me.; married Margaret ——— in 1894 or 1895; no children. 2. Morgie; born in 1886; not married. 3. A daughter; born in 1888; died aged 10.

VII. 1-2-1-2-10-7. HELEN MANSUR, daughter of Reuben Morrill Mansur; born August 6, 1847, in Houlton, Me. Lived in Minneapolis; died in Houlton, October 1, 1875. Married in October, 1868, Frank Rogers; he died three months later. Married second, Dr. A. G. Young, who lives in Augusta, Me.

Child: 1-2-1-2-10-7-1. Beatrice Young; born May 11, 1872; unmarried; lives with father and stepmother.

VII. 1-2-1-2-10-8. LYDIA SERENA MANSUR, daughter of Reuben Morrill Mansur; born March 4, 1850, in Houlton; lives in Minneapolis. Married Royal S. Clough, March 17, 1872.

Children: 1-2-1-2-10-8-1. Arthur Mansur; born August 6, 1873; died at the age of 9 months. 2. Charles Merrill; born January 6, 1875; dentist; married; no children; died July, 1893. 3. Virgil; born July 6, 1879; died at the age of 19. 4. Emma; born April 3, 1880; died at the age of 18. 5. Alma; born January 28, 1883; married John Staley in 1908; no children.

VII. 1-2-1-2-10-9. ADELBERT WHITNEY MANSUR, son of Reuben Morrill Mansur; born Houlton May 1, 1853. Died in Massachusetts in May, 1907. Married Josephine Hamilton in Palmer, Mass. Lawyer. Lived in Denver two or three years.

Children: 1-2-1-2-10-9-1. Hamilton; born 1891; unmarried. 2. Alice; born 1895.

VII. 1-2-1-4-1-2. GEORGE POMEROY, son of Lois Mansur Pomeroy; born June 25, 1822; died April, 1893. Married May, 1845, Azulah Lee.

Children: 1-2-1-4-1-2-1. Ernest Pomeroy. 2. Adela Pomeroy. 3. William Pomeroy.

VII. 1-2-1-4-1-3. CHARLES POMEROY, son of Lois Mansur Pomeroy; born May 22, 1824; died in 1859; married in 1854, Mary Calkins.

Children: 1-2-1-4-1-3-1. Carrie Pomeroy. 2. Charles Pomeroy.

VII. 1-2-1-4-1-4. ADELLA POMEROY, daughter of Lois Mansur Pomeroy; born May 9, 1826; died March 24, 1906. Married, February 1, 1853, Lewis (or Louis) Harper.

Children: 1-2-1-4-1-4-1. William Harper. 2. Ernestine Harper. 3. Louise Harper. 4. Arthur Harper.

VII. 1-2-1-4-1-5. LOUISA POMEROY, daughter of Lois Mansur Pomeroy; born June 2, 1828. Now living. Married, August 28, 1855, Oliver B. Green.

Children: 1-2-1-4-1-5-1. Mary P. Green. 2. Olivia Green. 3. Andrew Green.

VII. 1-2-1-4-1-7. ELLEN POMEROY, daughter of Lois Mansur Pomeroy; born September 16, 1832; now living; married in July, 1858, Quartus Bliss.

Children: 1-2-1-4-1-7-1. Olive Bliss. 2. Lyman Bliss. 3. Sarah Bliss. 4. Ellen Bliss.

VII. 1-2-1-4-1-11. COURTLAND POMEROY, son of Lois Mansur Pomeroy; born May 28, 1844. Now living; married Charlotte Smith.

Child: 1-2-1-4-1-11-1. Courtland Pomeroy, Jr.

VII. 1-2-1-4-2-2. CARLOS FREDRIC MANSUR, son of John Mansur; born at Bornston, July 8, 1840. He went to Wisconsin with his father and brother Ozro when 14 years old. Enlisted in 8th Wisconsin Volunteer Infantry when 16; served three years. In 1867 went to Canada and went into mercantile business with Oscar Witherell. A year later he went to California and settled in Comptonville and engaged in mercantile business. Was postmaster for twelve years. Then moved to Santa Ana, where he has engaged in fruit business, shipping oranges, grapes, raisins, and walnuts. Later he organized and established Orange County Saving Bank; still later helped organize Farmers & Merchants National Bank, of which he is still an active member. Is now interested in auto garage with his youngest son, Carl Orin Mansur. Married Columbia Lettie Gale at Randolph, Wis., September 9, 1861. She was born at Goshen, Vt., October 16, 1844; graduated from the Denver Homeopathic College in 1896. Address is 1303 N. Main St., Santa Ana.

Children: 1-2-1-4-2-2-1. Ozro Edward; born October 24, 1865. 2. Frederick; born October 10, 1868. 3. Nina Helen; born December 9, 1870. 4. Albert Harrison; born September 19, 1872. 5. Carl Orin; born November 19, 1881. 6. Lelia Emma; born March 15, 1887.

VII. 1-2-1-4-2-3. LELIA MANSUR, daughter of John Mansur; married Charles Welch. She is not now living; he resides in Stanstead, Canada.

Children: 1-2-1-4-2-3-1. Orin; dead. 2. Elmer; dead. 3. Grace; dead. 4. Bert. 5. Wilbur. 6. Lillian; lives in Derby Line, Vt.; married ——— Welch.

VII. 1-2-1-4-2-4. LOIS MANSUR, daughter of John Mansur; married Oscar Witherell.

Child: 1-2-1-4-2-4-1. Edward; lives Coaticook, Canada.

The family Bible is in the possession of Edward Witherell or of his cousin Lillian Welch.

VII. 1-2-1-4-3-2. DAVID A. MANSUR, son of Daniel Mansur; born February 25, 1827; died in June, 1894. Married, June 22, 1869, Maria Clark, who was born December 21, 1832, and died July 18, 1903.

Children: 1-2-1-4-3-2-1. Mary Winslow; born July 5, 1870. 2. Charles Henry; born October 13, 1871.

VII. 1-2-1-4-3-6. NANCY MANSUR, daughter of Daniel Mansur; born May 10, 1838. Married Charles Fogg. Lives in So. Weymouth, Mass.

Child: 1-2-1-4-3-6-1. Mary Ada Fogg; born February 21, 1863.

VII. 1-2-1-4-4-3. CHARLES POMEROY SARGENT, son of Ruth Mansur Sargent; born Stanstead, Canada, May 27, 1831. Married, December 11, 1857, in Elsworth, Wis., Mary Helen Filkins. Died in Minnesota October 17, 1887.

Children: 1-2-1-4-4-3-1. Isora Luella; born September 19, 1859. 2. Charles Langdon; born October 21, 1865; married Myrtle Bryant in Hudson, Wis., in December, 1886; is dentist in Minneapolis; no children. 3. Jessie May; born December 1, 1875, Prescott, Wis.; unmarried; lives in Nome, N. D.; her mother is with her; has millinery store.

VII. 1-2-1-4-4-4. RUTH SARGENT, daughter of Ruth Mansur Sargent; born Stanstead, Canada, August 21, 1833. Married at Seward, Ill., January 23, 1868, Robert Bull. He died in Byron, Ill., December 25, 1875; she died in Rockford, Ill., January 8, 1909.

Child: 1-2-1-4-4-4-1. Ella Jane Bull; born February 22, 1872, Byron, Ill.; unmarried; lives in Rockford, Ill.

VII. 1-2-1-4-4-6. MARIA L. SARGENT, daughter of Ruth Mansur Sargent; born Compton, P. Q., April 18, 1839. Married, December 7, 1859, George H. Smith. Living at Tyngsboro, Mass.

Children: 1-2-1-4-4-6-1. Charles Abbot Smith; born February 9, 1869; Rockford, Ill. Married in 1891, Dora L. Carter, in Lowell, Mass.; no children. 2. Fannie Laura Smith; born March 1, 1874, Rockford, Ill.; married in Lowell, Mass., June 9, 1898, Charles F. Graham; no children.

VII. 1-2-1-4-5-2. NANCY D. MANSUR, daughter of Horace Mansur; born December 27, 1830. Married first, John B. Neldes, April 11, 1861; he died in Lowell. Married second, his brother, Nicholas Neldes. She died May 22, 1863. She had children.

VII. 1-2-1-4-5-3. KALISTA MANSUR, daughter of Horace Mansur; born December 26, 1832. Married, September, 1862, Alonzo Burgin, who died near Sandwich. She died in Lowell, September 21, 1875.

Child: 1-2-1-4-5-3-1. Arthur; lives Sandwich, Ill.

VII. 1-2-1-4-5-8. ELIJAH H. MANSUR, son of Horace Mansur; married Alwilda M. Ward October 25, 1887. He died in 1911.

Child: 1-2-1-4-5-8-1. Fred; born July 22, 1888; died August 26, 1899.

VII. 1-2-1-4-7-4. RICHARD WALLACE RICHARDSON, son of Valeria Mansur Richardson; born in 1848. In 1869 went to New York City and studied dentistry. In 1879 married Cordelia M. Haynes of New York. Both now living. Address, 209 West 123rd St., New York City.

Children: 1-2-1-4-7-4-1. Frank Sumner; born May, 1880; dentist New York City. 2. Elsie Lee; born November, 1889; stenographer in New York City.

VII. 1-2-1-5-1-1. ALFORD MANSUR, son of James Mansur; born in Monroe, Me., July 5, 1819; died in Uniontown, Kan., July 17, 1896. Married, December 12, 1838, Deborah Reynolds of Burnham, Me.

Children: 1-2-1-5-1-1-1. Richard; married about 1839, Hila ———; lived in Girard, Kan. 2. Moses; married Alice ———; had daughter Ella. 3. Orinda. 4. Hannah; married John Daggett. 5. Delia. 6. Martha. 7. Levisa. 8. Matilda.

VII. 1-2-1-5-1-2. LYDIA MANSUR, daughter of James Mansur; born April 18, 1821, in Monroe, Me. Married, February 15, 1839, Thos. P. Harding. Moved to Wisconsin, 1852, and later to Hynes, Cal., where she died December 20, 1907. Mr. Harding died March 12, 1896, at Mt. Sterling, Wis.; he was born at Burnham, April 23, 1812.

Children: 1-2-1-5-1-2-1. Theodore Harding; born June 22, 1839, Monroe, Me.; lives Mt. Sterling, Wis.; married Philinda Reynolds. 2. Malinda Harding; born November 20, 1841, Monroe, Me. 3. James Arthur Harding; born January 6, 1844, Doniphan, Hall County, Neb. 4. Thomas P. Harding; born Troy, September 5, 1850; died July 27, 1851. 5. Sarah E. Harding; born July 11, 1852, Troy; died November 20, 1853, in Wisconsin. 6. Florella Harding; born March 5, 1856. 7. Willie F. Harding; born April 1, 1858, Rock Prairie, Wis.; lives Hynes, Cal.; married first, Julia ———, May 1, 1881; married second, Martha Bateman, October 25, 1885. 8. Anna E. Harding; born October 24, 1865.

VII. 1-2-1-5-1-3. MARY MANSUR, daughter of James Mansur; born June (or July) 26, 1824, at Monroe, Me. Married, October 16, 1846, David Brown, who died January 31, 1847. She married second, at Waldo, Me., October 26, 1849, Abner Reynolds, brother of Deborah, wife of Mary Mansur's brother Alford, and brother of Philinda, wife of Mary Mansur's nephew, Theodore Harding; he was born November 6, 1823, and died July 25, 1876. Moved from Troy, Me., to Rock County, Wisconsin, in 1850, and to Phillips County, Kansas, in 1877, where she died January 12, 1907.

Children: 1-2-1-5-1-3-1. Horace Abner Reynolds; born September 6, 1850, Burnham, Me.; died April 21, 1864. 2. Sarah Augusta Reynolds; born May 12, 1853, Johnstown, Wis.; married January 5, 1886, Frank F. Adee; lives Scott, Okla. 3. George Franklin Reynolds; born December 13, 1854, Johnstown,

Wis.; died December 2, 1878, in Kansas; unmarried. 4. Alice Almeda Reynolds; born January 26, 1856, in Wisconsin. 5. Lauraett Reynolds; born September 6, 1858; died March 31, 1864. 6. John True Reynolds; born March 20, 1860; married, September 12, 1886, Ella Irene Smith; lived Phillipsburg, Kan.; she died August, 1910. 7. Lydia Jane Reynolds; born January 2, 1862; died April 8, 1864. 8. Sherman Sidney Reynolds; born September 25, 1864; died July 3, 1894; killed by lightning; unmarried. 9. Winslow Weber Reynolds; born November 7, 1866, in Wisconsin.

VII. 1-2-1-5-1-4. JAMES MORRILL MANSUR, son of James Mansur; born February 2, 1827, Monroe, Me. Moved to Troy, Me., where he married, July 2, 1850, Eleanor Ann Merrill.* They moved to East Abington (now Rockland), Mass., where Mr. Mansur engaged in the soap business in partnership with Josiah Torrey. In 1856 he moved to Wisconsin and for four years was in mercantile business in Janesville, and then he engaged in farming until 1894, when he returned to Janesville and spent the remainder of his life in leisure.

February 11, 1862, his first wife died, leaving four small children; and September 24, 1863, he married Mrs. Mary Gibbs Burdick, who was born July 24, 1831, and died August 10, 1898. Mr. Mansur died October 29, 1902.

Mr. Mansur taught school in his youth. He was remarkable for his mathematical ability. As of all true Mansurs, it was said of him that "his word is as good as his bond." He was for 25 years township assessor in Wisconsin. He had attended Freedom, Me., Academy.

Children: 1-2-1-5-1-4-1. Sarah Lavinia; born May 7, 1851. 2. James Albert; born December 10, 1852; died June 13, 1853. 3. Ella Jane; born February 24, 1854. 4. Marietta Ford; born June 7, 1855; died October 23, 1857. 5. William Eastman; born December 19, 1857. 6. Charles Lincoln; October 9, 1860.

VII. 1-2-1-5-1-5. ANDREW JACKSON MANSUR, son of James; born March 16, 1830, Monroe, Me.; died Rockland, Mass., June 28, 1892. Married in East Abington, Mass., January 1, 1853, Augusta Ann Lane, daughter of Isaiah and Charlotte Joy Lane.

*Eleanor Ann Merrill, was born February 13, 1829. Her mother died when she was eight years old, and her exact connection with the Merrill family has not yet been fixed; an old sampler worked by Eleanor's mother says: "Sally Eastman is my name." Eleanor's father's name was Samuel; she had brothers and sisters: Samuel, James, George, Sally, John, William, Daniel, Josiah and Albert. George married a Miss Gustin, and later married Eline Mitchell. Sally married William Blaisdel."

Eleanor's father's name may have been Josiah, and his mother may have been a Miss Bixby.

Child: 1-2-1-5-1-5-1. Arabella V.; born September 1, 1857.

VII. 1-2-1-5-1-6. SARAH JANE MANSUR, daughter of James Mansur; born December 3, 1832, in Troy, Me. Died January 13, 1902, Johnstown, Wis. Married Henry Nickerson.

Children: 1-2-1-5-1-6-1. Henrietta Nickerson; born October 8, 1855; married first Stephen Bowerman; second F. M. Sackett. 2. Louis Nickerson; married Annie McArthur.

VII. 1-2-1-5-1-8. JOHN TRUE MANSUR, son of James Mansur; born April 5, 1837, Troy, Me. In 1852 with his parents he moved to Rock County, Wisconsin, where he resided until his death at Milton, June 5, 1912. Married at Milton November 26, 1863, Jane Addie, born March 11, 1841, Perthshire, Scotland, daughter of John and Margaret Addie of the Parish of Oswell, Kinrosshire, Scotland.

Children: 1-2-1-5-1-8-1. Harriet Matilda; born October 20, 1865. 2. James Eddie; born November 14, 1870.

VII. 1-2-1-5-1-9. HARRIET MATILDA MANSUR, daughter of James Mansur; born February 19, 1843, Troy, Me. Removed to Wisconsin in 1852 with her parents. Married Luther Mansur, son of Darius Mansur. Died in Hortonville, Adams County, Wisconsin, January 25, 1862. See 1-2-1-5-5-2.

VII. 1-2-1-5-4-9. COMFORT MORRILL, daughter of Mary Mansur Morrill; married John Ellingwood.

Children: 1-2-1-5-4-9-1. James Ellingwood. 2. John Ellingwood.

One son lives in Bangor, other in Boston. Both married. Neither has children.

VII. 1-2-1-5-5-1. SARAH MANSUR, daughter of Darius Mansur; married, October 18, 1857, John Pemberton, formerly of England. He died April 4, 1903; she died December 24, 1881.

Children: 1-2-1-5-5-1-1. Ida Pemberton. 2. Rose Pemberton. 3. Charles Pemberton. 4. Carry Pemberton. 5. Minnie Pemberton, now Mrs. Pemberton Stone, Edgerton, Minn. 6. Cassius Pemberton. 7. Arthur Pemberton. 8. Fred Pemberton.

VII. 1-2-1-5-5-2. LUTHER MANSUR, son of Darius Mansur; fought in Civil War. Married first Harriet Matilda Mansur, 1-2-1-5-1-9. Married second, Betsey Huntly.

Children: 1-2-1-5-5-2-1. George; born January 22, 1864 (by first wife). 2. Harriet (by second wife).

VII. 1-2-1-5-5-3. JOSEPHINE MANSUR, daughter of Darius Mansur; married Richard Pemberton, brother of her sister

Sarah's husband John, October 18, 1858. He died March 30, 1891; she died May 21, 1897.

Children: 1-2-1-5-5-3-1. Mary Ann Pemberton; married a Mr. Slocum. 2. Lillie Pemberton. 3. Raymond Pemberton; has daughter Grace in Delavan, Wis. 4. Velma Pemberton. 5. Lena Pemberton.

VII. 1-2-1-5-9-1. PHILO CHASE, son of Comfort Mansur Chase; born November 28, 1829, at Monroe, Me. Married Lizzie Davis. Lived in New York City.

Child: 1-2-1-5-9-1-2. Edward Chase; dead.

VII. 1-2-1-5-9-2. ALBERT CHASE, son of Comfort Mansur Chase; born April 2, 1831, at Monroe, Me. Married Jane Weed. Lived at Monroe.

Children: 1-2-1-5-9-2-1. Herbert Chase. 2. James Chase.

VII. 1-2-1-5-9-5. ANN CHASE, daughter of Comfort Mansur Chase; born at Monroe August 5, 1840. Married Gilman Simpson. Lived at Monroe.

Children: 1-2-1-5-9-5-1. Leslie Simpson. 2. Lizzie Simpson. 3. Ada Simpson.

VII. 1-2-1-5-9-6. HANNAH CHASE, daughter of Comfort Mansur Chase; born at Monroe. Married Cyrus Simpson. Lived at Winterport, Me.

Children: 1-2-1-5-9-6-1. Flora Simpson. 2. Ida Simpson. 3. Nellie Simpson.

VII. 1-2-1-5-9-8. MANSUR CHASE, son of Comfort Mansur Chase; born at Monroe June 12, 1849. Married Florence Ritchie June 19, 1870. Lived at Hampden.

Children: 1-2-1-5-9-8-1. Estelle Chase. 2. Hiram Chase. 3. Edwin Chase. 4. Ernest Chase.

VII. 1-2-1-5-12-1. NATHANIEL TWOMBLY, son of Olive Mansur Twombly; born at Monroe, Me., May 2, 1836. Married Caroline Staples. Lived in Monroe.

Children: 1-2-1-5-12-1-1. Hattie Twombly; married Edwin Avery, Searsport, Me. 2. Sadie Twombly; married Frederick Cunningham, Swanvill. 3. Horace Twombly; died. 4. Lillian Twombly; married a Mr. Sargent, but she is dead. 5. Annie Twombly; married William Ferry of Massachusetts. 6. Emma Twombly; married Daniel Dyer, Winterport.

VII. 1-2-1-5-12-3. LYDIA TWOMBLY, daughter of Olive Mansur Twombly; born March 26, 1839, at Monroe, Me. Married Jefferson Nealey. Lived in Monroe.

Children (all living in 1914): 1-2-1-5-12-3-1. Annie C. Nealey; married Charles Conant, Winterport. 2. Mary E. Nealey; married Freeman Ritchie, Monroe. 3. Helen M.

Nealey; married Scott Nealey, Newburgh. 4. Myra Nealey; married Percy Leavance (or Seavance), Bangor.

VII. 1-2-1-5-12-7. RUFUS TWOMBLY, son of Olive Mansur Twombly; born at Monroe May 12, 1846. Married Althea Hall. Lived at Rockford, Minn.

Child: 1-2-1-5-12-7-1. A girl.

VII. 1-2-1-5-12-8 EDWIN (or ELWIN) TWOMBLY, son of Olive Mansur Twombly; born at Monroe September 1, 1848. Married a western lady named Elnora ———. Lived at Oakland, Cal.

Children: 1-2-1-5-12-8-1. Olive Twombly; married a Mr. Shield. 2. Ray Twombly; married a western girl; lives in Chicago. 3. Bessie Twombly; unmarried.

VII. 1-2-1-5-12-9. HIRAM TWOMBLY, son of Olive Mansur Twombly; born at Monroe November 16, 1861 (a twin). Married Abbie Murphy. Lived at Monroe. Died at Monroe April 27, 1899.

Children: 1-2-1-5-12-9-1. Charlie Twombly. 2. Ethel Twombly.

VII. 1-2-2-1-1-2. HARRIET MANSUR, daughter of William Mansur; born July 22, 1817, at Delaware, Ohio. Lived at home until her marriage, September 4, 1844, at Cincinnati, Ohio, to John P. Epply, of Cincinnati; he was born January 9, 1818, in York County, Pennsylvania, and died September 22, 1897, at Cincinnati. She died July 3, 1899.

Mr. Epply was in business in Cincinnati for many years as an undertaker.

Children (born in Cincinnati): 1-2-2-1-1-2-1. John Horton Epply; born June 9, 1845; died December 19, 1878; unmarried. 2. William Wesley Epply; born August 7, 1847; died February 17, 1848. 3. Charles Mansur Epply; born November 30, 1848. 4. William Horace Epply; born January 10, 1851; died December 24, 1905, at Chicago. 5. Ella Gertrude Epply, born January 11, 1853; married March 24, 1875, J. Harry Hoover, who died at Cincinnati, November 29, 1897. He was born at Dayton, September 11, 1842; she lives 1605 Ruth Ave., Walnut Hills, Cincinnati, Ohio. 6. Mary Belle Epply; born July 27, 1855.

VII. 1-2-2-1-1-3. CHARLES N. MANSUR, son of William Mansur; born August 6, 1819. When he became of age he went West, going to the Mexican war from Illinois. After he returned from the war, he settled in Alton, Ill., and married there. He afterwards went to California. Was at gold mines in Idaho; started for home in Minnesota and never reached there. Thirty

years later a letter from California said he had just died there. Had a family.

VII. 1-2-2-1-1-5. WILLIAM B. MANSUR, son of William Mansur; born September 15, 1826; died January 1, 1856. Married, November 27, 1855, Elizabeth Norris of Delaware, Ohio.

Child: 1-2-2-1-1-5-1. William N.; lives Delaware County, Ohio.

VII. 1-2-2-1-1-6. SARAH JANE MANSUR, daughter of William Mansur; born September 1, 1829, in Delaware, Ohio. Died Columbus, Ohio, May 17, 1894. Married, November 7, 1850, Leander J. Critchfield.

Leander J. Critchfield was born January 13, 1827, in Danville, Ohio, and died February 19, 1897. Graduated from Ohio Wesleyan University in 1848, and practiced law in Delaware, Ohio, until 1856, when he removed to Columbus, Ohio. He was reporter of the Supreme Court of Ohio for 17 years, and edited the decisions of the court for that time. He also, in connection with Judge J. R. Swan, revised the statutes of Ohio. His law partners were Hon. Samuel Galloway and Judge Noah Swayne of the United States Supreme Court.

Children: 1-2-2-1-1-6-1. Ella Critchfield; born August 3, 1852. 2. Clara Critchfield; born July 25, 1858; died August 12, 1877; unmarried. 3. Minnie Critchfield; born June 12, 1860, died August 4, 1860. 4. William Mansur Critchfield; born June 12, 1866; died February 13, 1885; unmarried. 5. Reuben Hardesty Critchfield; born September 26, 1868; died July 12, 1869. 6. George Mansur Critchfield; born June 27, 1870; died September 23, 1897; unmarried; member Art Students' League of New York, and a student of Beaux Art and Julian Academy of Paris.

VII. 1-2-2-1-2-2. MARIAH ADAMS, daughter of Lavina Mansur Adams; born October 18, 1812. Died at Bradford, Vt., August 22, 1876. Married, May 26, 1836, Joseph Carter Winship of Henniker, N. H.; he was born in 1812; died at Bradford, Vt., October 11, 1897.

Child: 1-2-2-1-2-2-1. Mary Elizabeth Winship; born February 29, 1840.

VII. 1-2-2-1-2-3. SAMUEL EBEN ADAMS, son of Lavina Mansur Adams; born at Mason (or Greenville), N. H., April 1, 1820; died August 25, 1881, at Mason, where he lived all his life. He was a farmer. Married, November 26, 1850, Sylvia Russell, daughter of Henry Russell of Ring, N. H.; she was born December 28, 1819, and died at Mason, later called Greenville, N. H., February 27, 1895.

Children: 1-2-2-1-2-3-1. Maria Mansur Adams; born December 25, 1851; married, March 4, 1876, Stephen Henry Bacon, who was born Sharon, N. H., in 1844, and died at Greenville, November, 1911; she died July, 1901. 2. Albert Henry Adams; born July 20, 1854.

VII. 1-2-2-1-2-4. ABEL EDWARDS ADAMS, son of Lavina Mansur Adams; born in Mason, N. H., June 25, 1824; died November 5, 1892, at Greenville (or Mason), N. H. Married May 1, 1851, Eliza A. Mann of Auburn, Me.; she was born August 19, 1830, and died at Greenville August 27, 1892. He had the home place.

Children (born in Mason, now called Greenville): 1-2-2-1-2-4-1. Nellie Eliza Adams; born April 4, 1852, unmarried; living in June, 1912. 2. Emma Josephine Adams, born August 10, 1855; unmarried. 3. Lizzie Lavina Adams; born February 25, 1859; died October 26, 1863. 4. Ida Frances Adams; born August 27, 1862; died September 12, 1876.

VII. 1-2-2-1-2-5. AARON APPLETON ADAMS, son of Lavina Mansur Adams; born at Mason, N. H., June 25, 1824; died at Belmont, Mass., January 24, 1906. Married, May 22, 1855, Mary A. Lucas of Groton, Mass. Mr. Adams was postmaster at Belmont, Mass., from 1871 to May, 1899. He was a grocer. His wife was born in May, 1832, and died April 1, 1900, at Belmont

Children (born at Belmont): 1-2-2-1-2-5-1. James Brown Adams; born March 22, 1856; died December 26, 1881, at Belmont. 2. Julia Lavina Adams; born January 1, 1858. 3. William Lucas Adams; born March 22, 1862; married Alice Johnston in January, 1901, of Belmont. 4. Helen Mary Adams; born May 1, 1866; lives at 548 Pleasant St., Belmont, Mass.

VII. 1-2-2-1-2-7. SARAH AMANDA ADAMS, daughter of Lavina Mansur Adams; born in Mason, N. H., July 10, 1834; married, November 20, 1855, Henry K. French of Peterboro, N. H., who was born at Peterboro January 21, 1826. Lived at Peterboro. She died May, 1898.

Children: 1-2-2-1-2-7-1. Charles Henry French; born December 22, 1856. 2. Hattie Amanda French; born August 27, 1858. 3. George Arthur French; born September 22, 1860; married, June 20, 1894, Isabelle Camille Demming; live at Duluth Minn.

VII. 1-2-2-1-3-1. MARY ANN MANSUR, daughter of Jeremy Mansur; born February 22, 1815; married, September 10, 1831, John H. Wright of Philadelphia, who was born at Phila-

delphia, February 7, 1807, and died July 11, 1846 (son of John and Hester Wright).

Children: 1-2-2-1-3-1-1. Frankland M. Wright; born May 1, 1833. 2. Mansur H. Wright; born March 7, 1835. 3. Mary Jane Wright; born November 29, 1837; died May 20, 1839.

John H. Wright was a dry goods merchant, and for a time carried on the business in partnership with his brother-in-law, William Mansur. He died July 11, 1846.

Mrs. Wright married second, July 27, 1847, Dr. Charles Parry of Philadelphia. He was born February 14, 1814, and died August 11, 1861. He was a physician, also vice-president Indianapolis Central Railway. They had no children.

VII. 1-2-2-1-3-2. CLARISSA MANSUR, daughter of Jeremy Mansur; born at Richmond, Ind., June 17, 1817; died April 5, 1898, at St. Louis. Married, September 5, 1837, James C. Ferguson of Indianapolis, Ind., who was born October 5, 1810, in Bourbon County, Kentucky, and died July 24, 1891, at San Jose, Cal.

Mr. Ferguson settled in Indianapolis, Ind., about 1841, and engaged in pork packing; continued therein nearly forty years. At the same time he was identified with a number of its business and social interests, and was one of the prominent men of the community. In the spring of 1881 he removed with his family to Chicago and engaged again in the pork packing business with his two sons-in-law, E. B. Howard and N. M. Neeld. After remaining in Chicago nearly ten years his health failed him and he sought refuge in California, where he died July 24, 1891. He was a member of the Episcopal church.

Children: 1-2-2-1-3-2-1. Mansur C. Ferguson; born August 13, 1838; died December 21, 1839. 2. Mary Frances Ferguson; born March 2, 1840; married, January 28, 1868, Nathan M. Neeld of St. Louis, Mo.; he died in Chicago July 26, 1901; she died in Riverside, Cal., July 20, 1901; they had no children. 3. Isabella M. Ferguson; born August 12, 1842; died June 24, 1860, the day she was to graduate from Georgetown, Ky., Young Ladies Seminary. 4. Clara Ferguson; born October 28, 1844; married, June 28, 1868, Edward B. Howard of Alstead, N. H., who was born October 31, 1842, son of William and Clarissa (Kingsbury) Howard; live in St. Louis. 5. James Mansur Ferguson; born February 8, 1852; died October 24, 1874; unmarried. 6. John Quincy Ferguson; born December 30, 1854; resides in St. Louis, Mo.; married, June 7, 1876, Mattie Dilley. His wife studied for the stage and became a very successful actress; they were divorced and she married a Mr. Smith; he lives in San Jose,

Cal. 7. Edward W. Ferguson; born November 17, 1856; resides in California; married, January 1, 1880, Maria K. Dunn; no children.

VII. 1-2-2-1-3-3. WILLIAM MANSUR, son of Jeremy Mansur, born January 20, 1819, in Richmond, Ind., at that time the county seat of Wayne County.

When he was four years old, his father moved to a farm half way between Richmond and Centreville, Ind. Ten years later the family removed to Richmond, Ind., where William remained until he was of age. In 1840 he settled in Indianapolis, and went into the dry goods business with his brother-in-law, John H. Wright. This business he gave up however, and in partnership with his father built in 1847 a pork house, near the old Madison depot in Indianapolis. He was engaged in the pork packing business until 1862, during the latter part of which time he was associated with his brother, Isaiah Mansur. In 1863 Jeremy Mansur, Isaiah Mansur and William Mansur, with others, started the Citizens National Bank of Indianapolis, of which William Mansur acted as director for twenty years. He was at the same time director of the Indianapolis Rolling Mills. For thirty-one years he was also trustee of the Second Presbyterian Church. At the most active period of his life, he served as City Commissioner and as a member of City Councils.

He died in Indianapolis on October 18, 1893, aged 76.

He married, August 17, 1847, Hannah Ann Culley, who was born at Lawrenceburg, Ind., October 23, 1824. She was the oldest daughter of Hon. David Valander and Mary Culley. Henry Ward Beecher married William Mansur and Hannah Ann Culley. Mrs. William Mansur had lived with her parents until her marriage, when she removed to Indianapolis, where she has since resided, corner Illinois Street and 32nd Street, with her son, Charles William Mansur.

Children (born in Indianapolis): 1-2-2-1-3-3-1. Charles William; born August 18, 1848. 2. James Ferguson; born October 13, 1850; died May 30, 1858. 3. David Culley; born March 25, 1853; died November 14, 1861.

VII. 1-2-2-1-3-4. SARAH JANE MANSUR, daughter of Jeremy Mansur; born Salisbury, Ind., June 5, 1821; married, May 7, 1839, William Scott Reid of Richmond, Ind. She died May 4, 1900.

Mr. Reid was born December 10, 1818, Lexington, in Rockbridge County, Virginia; son of Daniel and Letitia Reid. He engaged very extensively in pork packing in Richmond, Ind., not only contributing very much to its prosperity, but probably doing more than any other single individual to make

it the center of that industry in eastern Indiana. He died at his home in Richmond, Ind., March 3, 1890, after a long and painful illness.

Children: 1-2-2-1-3-4-1. A daughter; born March 31, 1841; died same day. 2. James Franklin Reid; born October 29, 1842; died June 25, 1851. 3. Letitia Jane Reid; born July 31, 1845; died February 1, 1847. 4. Daniel Mansur Reid; born October 12, 1848; died June 27, 1851. 5. Sarah Mansur Reid; born February 5, 1852. 6. William Scott Reid, Jr.; born May 13, 1855; died May 14, 1855. 7. Charles William Reid; born July 20, 1856; died June 8, 1866. 8. Clarissa M. Reid; born July 20, 1861. 9. Mansur Carr Reid; born September 25, 1867; unmarried; died December 14, 1899, at Tampa, Fla.

VII. 1-2-2-1-3-5. ISAIAH MANSUR, son of Jeremy Mansur; born Richmond, Ind., April 14, 1824. Died December 3, 1880, at Indianapolis. Married June 25, 1862, Amelia Brown of Philadelphia, daughter of Joseph Brown; she was born April 7, 1841, at Philadelphia, and lives 1416 N. Meridian St., Indianapolis.

Mr. Mansur conducted a banking business in Indianapolis for many years.

“Commissary General’s Office,

General Mansur.

“Mr. Isaiah Mansur was appointed to this office on the 15th of April, 1861, and was at once compelled to proceed with all energy to furnish commissary supplies for the thousands of troops who came rushing to the capital in response to the President’s first call. Of course there were no supplies on hand; all had to be purchased, and the Commissary General without having time to arrange the details of his department or study regulations or make contracts or learn any of the intricate duties of his position was required to feed a hungry horde of raw and untrained men just from homes of plenty, and therefore imperious and exacting in their demands, extravagant in their expectation and altogether dainty and particular as to the food they ate.

* * * * *

“If ever a poor fellow unwittingly stirred up a hornet’s nest about his ears without previous notice, it was Mansur when he took upon himself the purveyorship for the military camps at Indianapolis in April, 1861.” Complaint was made and a legislative committee appointed to investigate. After a thorough and impartial investigation the report was submitted and “the Senate

took no action but the House evidently swayed to the excitement and prejudices of the turbulent and exacting soldiery, who thought they were being deliberately imposed upon and swindled, adopted a resolution demanding General Mansur's removal.

* * * * *

"General Mansur who had accepted the position merely as a matter of duty and whose standing as a business man of capacity and integrity was impregnably established, very gladly and promptly acted upon the not very gentle or delicate hint of the House, and resigned on the 29th of May, 1861. He had paid all or nearly all of his bills out of his own pocket, for the State had no money then; he had furnished the best he could get and at reasonable prices, although the coffee turned out to be adulterated, but the five or six thousand men in camp had to have ground coffee or none, as they had no means to parch or grind it, and as was well remarked at the time, green coffee would have been about as useful to them as so much gravel. At this juncture a spoilt ham would have put the whole camp in a fury.

"It is due General Mansur to say, that he discharged his duties economically and conscientiously, and did all in his power to make the troops feel comfortable and contented. That he did not succeed was due to the captious and complaining disposition of the raw and undisciplined forces he had to supply, more than to any other cause. Six months later, when the nature and realities of camp life came to be a little better understood, not a complaint would have been uttered against him."—Report of W. H. H. Terrell, Adjutant Gen., Vol. I., Indiana, War of the Rebellion.

Children: 1-2-2-1-3-5-1. Joseph Brown; born May 4, 1863.
2. Cecelia; born July 17, 1865.

VII. 1-2-2-1-4-2. SAMUEL WARREN SANDERS, son of Sarah Mansur Sanders; born January 7, 1819, at Mason, N. H.; died January 16, 1892; married Syrena Runlette at Laconia, N. H.; she was born at Meredith, N. H.

Children: 1-2-2-1-4-2-1. Joseph Warren Sanders; born November, 1844; died December 3, 1898. 2. George Alvin Sanders; born December 10, 1846. 3. Charles F. Sanders; born January 7, 1828.

VII. 1-2-2-1-4-3. CHARLES SANDERS, son of Sarah Mansur Sanders; born at Mason, N. H., February 18, 1823. Married first, Frances Norse of Luxenburg, Me.; married second Lovanda ———, of Ohio; died February 10, 1893.

Child: 1-2-2-1-4-3-1. Harry Earl Sanders; born March, 1888; is in the Army.

VII. 1-2-2-1-4-4. EMILY SANDERS, daughter of Sarah Mansur Sanders; born August 27, 1824; died February 4, 1912. Married, April 22, —, to F. C. Burttt of Townsend, Mass.

Children: 1-2-2-1-4-4-1. Arthur E. Burttt; born April 4, 1850; living. 2. Albert S. Burttt; born April 22, 1854; physician; Momence, Ill. 3. John Wallace Burttt; born June 2, 1861.

VII. 1-2-2-1-4-5. HARRIET SANDERS, daughter of Sarah Mansur Sanders; born February 18, 1829, at Mason, N. H. Living in 1912 in Fitchburg, Mass. Married, June 3, 1852, to Edwin Davis, of Fitchburg.

Children: 1-2-2-1-4-5-1. Emma Frances Davis; born June 23, 1853. 2. Clara A. Davis; born August 7, 1855. 3. Charles S. Davis; born June 15, 1861.

VII. 1-2-2-1-5-5. JOHN HENRY MANSUR, son of Samuel Mansur, born in Boston in 1837; died in Kansas City, July 20, 1898. Married Priscilla Crosby Lincoln of Dorchester, Mass.

In early life John Henry Mansur and his father were in the provision business in Boston, as Samuel Mansur & Son, Merchants Row. About 1868 went to Kansas City and entered same business as Mansur-Slavens. In about 1883 became confidential representative of Armour and remained as such until his death.

Child: 1-2-2-1-5-5-1. John Ernest; born in Kansas City, Mo., in 1879; married Edna Louise King in 1904; no children; lives in California.

VII. 1-2-2-1-6-3. JAMES MANSUR, son of Perley Mansur; married Annie Clark of Townsend, Mass.

Child: 1-2-2-1-6-3-1. Minnie; married Edward Northrup, and has one child, a girl.

VII. 1-2-2-1-7-1. CLARA AUGUSTA HOLT, daughter of Clarissa Mansur Holt; born December 29, 1826; died August 29, 1900, at North Chelmsford. Married Lieutenant-Colonel Thomas Jefferson Adams of Chelmsford, Mass., son of William and Mary Roby Adams; born May 4, 1805; died December 11, 1881. He was a surveyor and farmer.

Child: 1-2-2-1-7-1-1. Charles William Solomon Adams.

VII. 1-2-2-1-7-3. WILLIAM MANSUR HOLT, son of Clarissa Mansur Holt; born April 15, 1832, at Merrimac, N. H. Married Margaret Fierce of Hoopeston, Ill. Died at Ashland, Oregon, May, 1911.

Children: 1-2-2-1-7-3-1. Clara A. Holt; born January 10, 1864. 2. Annette Holt; born October 9, 1866; died October 10, 1889. 3. Lizzie M. Holt; born August 5, 1874; died November 11, 1890.

VII. 1-2-2-1-7-5. CHARLES ABNER HOLT, son of Clarissa Mansur Holt; born June 11, 1846. Married first, Mary Pinney of Chelmsford, Mass. Married second, Laura G. Hoyt, December 25, 1906. Lives West Chelmsford.

Child: 1-2-2-1-7-5-1. George Brooks Holt; born February 5, 1875, at Lowell; died N. Chelmsford March 4, 1894.

VII. 1-2-2-1-8-1. MARIA MANSUR, daughter of Isaiah Mansur; born May 15, 1830; died July 18, 1850. Married at Wilton, November 10, 1848, George Hartshorn of Wilton, N. H. He lives in Wilton.

Child: 1-2-2-1-8-1-1. George Mansur Hartshorn; born July 18, 1850.

VII. 1-2-2-1-8-2. ISAIAH MELVIN MANSUR, son of Isaiah Mansur; born February 8, 1836. Married at Wilton, N. H., November 19, 1862, Sarah Louisa Parkhurst, who was born at Boston July 22, 1843; died September 4, 1914. Lived in Groton, Mass. Isaiah Melvin Mansur died in Groton, November 23, 1919.

Child: 1-2-2-1-8-2-1. Frederick Whiting Mansur; born April 20, 1871.

VII. 1-2-2-1-9-2. GEORGE VARNUM MANSUR, son of Abner Mansur; born February 18, 1834. Married August 1, 1854, Mary E. Hamlin of Augusta, Me., at Lowell. Lived in Groton. Was in Farragut's Fleet all through Civil War. Died March 3, 1886.

Children: 1-2-2-1-9-2-1. Charles Baker; born September 30, 1855. 2. George Hiram; born August 27, 1857. 3. Mary Woolley; born December 2, 1861. 4. Florence Maria; born August 23, 1864; married Flint Boutwell; no children. 5. and 6. Two babies, who died young.

VII. 1-2-2-1-10-2. FRANK A. MANSUR, son of Franklin Mansur; born January 20, 1833. Married Sarah A. Cowles in Glastonbury, Conn., January 1, 1868. Died February 28, 1906. Was an expert mechanic. For a number of years was foreman of Western Electric Company of Chicago and New York. Was quiet and retiring, but had many friends.

Children: 1-2-2-1-10-2-1. Charles Leon; born March 18, 1875; married Mary Cornman November 10, 1901. 2. Sadie; born March 30, 1877; married William Walter Pollard, August 25, 1898.

VII. 1-2-2-1-10-3. CHARLES MANSUR, son of Franklin Mansur; born March 2, 1837. Married Mary L. Myers at Lowell, Mass., September 28, 1862. Machinist. Most of his life was superintendent of works where electric signals for rail-

roads are made, also guns for United States Government, Springfield. Lives in Elizabeth, New Jersey.

Child: 1-2-2-1-10-3-1. Agnes L.; born in Springfield, Mass., August 16, 1864.

VII. 1-2-2-1-11-1. JOSEPH SPENCER MANSUR, son of Hiram Mansur; born January 25, 1855, at Brazoria, Texas. Married Susie Lee Smizer at Baton Rouge, La., October 20, 1886; she was born at Hopeville, La., August 26, 1863. Died May 29, 1897.

Children (born at Magnolia Plantation): 1-2-2-1-11-1. William Anderson; born May 3, 1884. 2. Hiram George; born August 30, 1886. 3. Thomas Lee; born April 7, 1887. 4. Minniwanda; born August 19, 1890.

VII. 1-2-2-1-11-4. MARY ELEANOR MANSUR, daughter of Hiram Mansur; born at Baton Rouge, La., November 25, 1859. Married Edward W. Crichton of Baton Rouge, La. She died September 8, 1911, at Baton Rouge, La.

Children (born East Baton Rouge Parish): 1-2-2-1-11-4-1. Mabel Mary Crichton; born February 20, 1884. 2. Thos. Mansur Crichton; born January 23, 1885. 3. Edward Winfield Crichton; born January 29, 1886. 4. Birdie Rose Crichton; born January 17, 1888. 5. Lucy Crichton; born February 26, 1890; died September 24, 1892. 6. Nellie Prescott Crichton; born December 13, 1892. 7. John Allen Crichton; born December 11, 1894; died May 2, 1896.

VII. 1-2-2-1-11-7. LUCY MANSUR, daughter of Hiram Mansur; born March 13, 1867, at Magnolia Plantation; married, December 26, 1888, at Baton Rouge, La., to John Allen Dougherty of Baton Rouge, who was born at Baton Rouge December 16, 1866. They live at Baton Rouge, 713 North St.

Child: 1-2-2-1-11-7-1. Stirling Mansur Dougherty; born June 10, 1897.

VII. 1-2-2-1-11-9. ALMA MABEL BOOTNER MANSUR, daughter of Hiram Mansur; born March 1, 1875, at Magnolia Plantation; married December 9, 1896, at Baton Rouge, La., to Louis Gray Stirling of Baton Rouge, who was born February 8, 1862, at Wakefield, La. Live 338 Fifth St., Baton Rouge, La.

Children: 1-2-2-1-11-9-1. Lucy Mansur Stirling; born March 12, 1898. 2. Kate Leake Stirling; born August 22, 1899.

VII. 1-2-2-2-6-3. ELIZA JANE MANSUR, 2nd, daughter of George Hawkins Mansur; born May 26, 1833; died October 14, 1883, at Lawrence, Kan. Married February 22, 1852, to James Blood, who was born March 21, 1819, at Bolton, Vt., and died at Lawrence, Kan., February 4, 1891.

Children: 1-2-2-2-6-3-1. Ida Lucy Blood; born May 27, 1853. 2. Arthur Eugene Blood; born December 11, 1855. 3. Harry

Mansur Blood; born July 28, 1858; died November 24, 1883; single. 4. Carrie Blood; born December 6, 1861; died April 3, 1862. 5. Thomas James Blood; born August 2, 1863; died October 11, 1894; married; no children. 6. Fanny La Vogue Blood; born September 15, 1867; married at St. Louis July 16, 1901, to Thomas King Jones of St. Louis, who was born at Quincy, Ill., May 24, 1863. 7. Edna Jane Blood; born October 27, 1871; married at St. Louis April 16, 1902, to Theodore A. Craig of Keokuk, Iowa; live in Keokuk.

VII. 1-2-2-2-6-7. ESTHER C. MANSUR, daughter of George Hawkins Mansur; born July 17, 1843; died March 4, 1907, at Tully, N. Y. She married, December 30, 1865, Benjamin F. Rogers; born September 13, 1830; died July 4, 1913; Esther C. Mansur was born at what is now Kankanna, Wis. Her father and mother lived there about five weeks at the time of her birth, on their way up the river from Green Bay to Lake Winnebago. It must have been a hard trip getting up the river in their small boats. There are now nineteen locks between Neenah and Green Bay. They must have had sturdy and strong characters to withstand the hardships and privations of the early settlers. The children were all born in Neenah, and those that have passed on are buried in Oak Hill Cemetery at Neenah.

Children: 1-2-2-2-6-7-1. Frank Elmer Rogers; born October 7, 1866. 2. Edward Lansing Rogers; born August 16, 1868; died December 23, 1921. 3. Denver M. Rogers; born November 21, 1870. 4. Isaac Pixley Rogers; born February 12, 1873. 5. Ida May Rogers; born November 6, 1876. 6. Laurence D. Rogers; born October 3, 1878.

VII. 1-2-2-2-6-8. GRANVILLE K. MANSUR, son of George Hawkins Mansur; born August 3, 1845, Neenah, Wis. Married, October 25, 1868, Maria Hannah Pope, born April 5, 1847, McComb, N. Y. She was the oldest daughter of Dr. Eliphalet Stickney Pope, born August 14, 1797, died April 17, 1875, and wife, Hannah Sayres Pope, born October 10, 1825.

Granville K. Mansur lived in Neenah until 1888, when he removed with his family to Stevens Point, Wis. He was a charter member of the Stevens Point Business Men's Association, also a Modern Woodman, and at one time was a member of the City Council. He belonged to the Methodist Episcopal Church. He died July, 1925.

Children: 1-2-2-2-6-8-1. Carrie Lura Mansur, who married Vernon Myron Peck December 14, 1892; she died June 17, 1896; Mr. Peck died January 22, 1902; there were no children. 2. Lulu May Mansur, who resides at Stevens Point with her

mother; she is a member of the Daughters of the American Revolution.

VII. 1-2-2-2-6-9. SIDNEY E. MANSUR, son of George Hawkins Mansur; born June 28, 1849, at Neenah, Wis. Married Sabina Pope July 4, 1871, born March 29, 1852. They live at Neenah, Wis.

Children: 1-2-2-2-6-9-1. Bertie E. Mansur; born May 26, 1872; died September 20, 1880. 2. George E. Mansur; born May 28, 1875; died June 16, 1885. 3. Sidney Mansur, Jr., born August 28, 1880; died October 22, 1918. 4. Carrie L. Mansur, born April 10, 1885.

VII. 1-2-2-2-7-3. JOHN MANSUR BREWSTER, son of Achsah Mansur; born January 17, 1847; died December 24, 1924; married Roxie Lake Randolph, December 28, 1870.

Children: 1-2-2-2-7-3-1. Carrie Josephine Brewster; born January 5, 1876. 2. Charles Hiram Brewster; born June 11, 1879; died February 25, 1883.

VII. 1-2-2-2-7-4. GEORGE BREWSTER, son of Achsah Mansur; born March 3, 1849. Married Carrie Medberry at East Troy.

Children: 1-2-2-2-7-4-1. George Herbert Brewster; born July 25, 1895. 2. Grace Elizabeth Brewster; born August 7, 1898. 3. Helen Mansur Brewster; born November 7, 1902.

VII. 1-2-2-6-1-4. STEPHEN CROMBIE MANSUR, son of Stephen Mansur, Jr.; born ———; married, December 7, 1854, in Lowell, Susan Ellen Boyden, daughter of Horatio and Harriet Sprague Boyden. Stephen C. Mansur died in New York December 14, 1875.

Child: 1-2-2-6-1-4-1. Harriet Eliza Mansur; born in Lowell, July 30, 1856; died April 16, 1900.

VII. 1-2-2-6-1-5. CHARLES HENRY MANSUR, son of Stephen Mansur, Jr.; married Elizabeth A. Tripp.

Child: 1-2-2-6-1-5-1. Grace Mansur; married Dr. Robert E. Bell of Lowell; they had one child Eleanor, who resided in Lowell.

VII. 1-2-2-6-1-7. WILLIAM G. MANSUR, son of Stephen Mansur, Jr.; married Mary J. Sprague.

Children: 1-2-2-6-1-7-1. Fannie Sprague Mansur; born August 5, 1864. 2. William L. Mansur; born December 6, 1866; married Bertha Bishop. 3. George Warren Mansur, born December 29, 1868; married Florence Valentine. 4. Lydia Nesmith Mansur; married O. A. Barnard.

VII. 1-2-2-4-1-5. ABIAH A. MANSUR, daughter of Warren Mansur; born 1836. Died at Island Pond, Vt., April 9, 1896.

ZOPHAR M. MANSUR
1843-1914
Lieutenant-Governor of Vermont

Married Charles Blake of Derby, Vt., who was killed at the battle of Winchester, Va., September 9 or 19, 1864.

Children: 1-2-2-4-1-5-1. Charles E. Blake. 2. Harry W. Blake. 3. Edward J. Blake. 4. Arthur M. Blake.

VII. 1-2-2-4-1-10. ZOPHAR M. MANSUR, son of Warren Mansur; born in Morgan, Vt., November 19 or 23, 1843; married Nellie L. Newhall of Norway, Me., August 16, 1868. Died March 12, 1914.

Colonel Mansur located at Island Pond in 1866, where he held the office of Postmaster from February, 1867, until December, 1884. In 1911 he was president of the National Bank of Derby Line, Vt.

Zophar M. Mansur is thus referred to in an article in "The Vermonter," a monthly magazine published at St. Albans, Vt.:

"The Hon. Z. M. Mansur is admirably equipped for the responsible duties of this office (Collector of Customs, District of Memphremagog, Vt.).* His experience in the government service and his business ability render his selection most fitting. Colonel Mansur is one of Vermont's honored Union Veterans, and an empty sleeve testifies to his gallantry and heroism in defense of 'Old Glory.' Colonel Mansur was a student of Montpelier Union School, a graduate of Derby, Vt., Academy. Enlisted August 13, 1862, in Company K, 10th Vt. Regiment, and served three years (part of the time as corporal). He participated in the battles of The Wilderness, Spottsylvania, Hanover Court House, Cold Harbor, Weldon Railroad, Monocacy and Opequan Creek. In the latter battle, which took place September 19, 1864, he lost his right arm. After being honorably discharged on account of the loss of his arm, he studied law and was admitted to the bar in 1875. He was subsequently Postmaster at Island Pond and Deputy Collector of Customs in charge of the port of Island Pond under Harrison's administration. Colonel Mansur was elected State's Attorney of Essex County in 1886, Representative from Brighton in the Legislature of 1886, Senator from Essex County in 1888, president of the Vermont Officers' Reunion Society in 1889, Department Commander G. A. R. in 1892, and president of the Sons of the American Revolution (of Vermont) in 1894.

"Colonel Mansur was elected Lieutenant-Governor of Vermont, in 1894. He has settled more estates and effected the sale of more real estate than any other man in Essex County. He is one of the trustees of the Soldiers' Home at Bennington, Vt., director of the National Bank of Derby Line, Vt."

*Appointed October 1, 1897.

Children: 1-2-2-4-1-10-1. Mabelle S.; born May 4, 1871; married Carl R. Storrs of Island Pond, Vt., son of Judge D. S. Storrs; they live at Hastings, Me., and have two children. 2. Arthur Guy; born June 5, 1873; he alone bears the Mansur name in the third generation from Joseph Mansur; he is president of the Vermont Retail Jewelers Association; he owns a Jewelry and Art Shop, and is an optician and silversmith in Burlington, Vt., where he resides. 3. A son, who died in infancy.

VII. 1-2-2-4-1-10-2. ARTHUR GUY MANSUR, son of Zophar M. Mansur; born June 5, 1871, in Island Pond, Vt. Attended local schools, Montpelier Seminary, Montpelier, Vt., and Parsons Horological Institute, Peoria, Ill. He is a jeweler and optician, thirty years in business in Burlington, Vt. He is a Mason, past master of Washington Lodge, past eminent commander of Burlington Commandery, Burlington, Vt., and past potentate of Cairo Shrine, Rutland, Vt., past first vice-president of the American National Jewelers Association, past president of the Vermont Jewelers Association. He is now president of the New England Jewelers Association and president of the New England Jewelers Institute of Milford, Mass.; has been a Burlington Alderman for two terms. Married Carolyn Agnes Bell April 8, 1914. She died July 12, 1914.

VII. 1-2-2-4-2-2. BETSEY MANSUR, daughter of William Mansur; married William Demick, who died. She lives in Morgan, Vt.

Children: 1-2-2-4-2-2-1. William Demick. 2. Celia Demick.

VII. 1-2-2-4-2-5. SALLY M. MANSUR, daughter of William Mansur; married Warren Twombly; married, second, Jewett Hill, and lives at Barton, Vt.

Child: 1-2-2-4-2-5-1. Wilmer Z. Twombly.

VII. 1-2-2-5-3-1. MARIA AUGUSTA MARSHALL, daughter of Eliza Cunningham Mansur Marshall; born at New Ipswich, March 20, 1829. Married at New Ipswich, March 20, 1850, Stephen F. Rossiter of Claremont, N. H. They resided in Claremont. He was born October 7, 1821, and died September 7, 1905. She died April 12, 1898.

Children (born in Claremont): 1-2-2-5-3-1-1. Kate Maria Rossiter; born December 28, 1850. 2. Marshall Sherman Rossiter; born October 28, 1852. 3. Ida Bell Rossiter; born June 28, 1854; lives in Claremont; unmarried. 4. Hattie Frances Rossiter; born March 9, 1864.

VII. 1-2-2-5-3-2. ELIZA ANN MARSHALL, daughter of Eliza Cunningham Mansur Marshall; born January 29, 1831. Married on October 28, 1852, to Charles W. Tufts of Woburn,

Mass. Resided in Dunkirk, N. Y., removed to Jersey City, where she died December 9, 1872; buried in New Ipswich, N. H. The ancestors of Charles W. Tufts were the founders of Tufts College at Medford, Mass.

Children: 1-2-2-5-3-2-1. Isabelle Ann Tufts; born in Dunkirk, June, 1855; died July, 1855. 2. Helen Marshall Tufts; born September 3, 1857. 3. Carrie Brooks Tufts; born March 28, 1859; married Harry B. Wiggins of Dover, N. H.; died in Dover; she was born in Dunkirk.

VII. 1-2-2-5-3-5. HATTIE ELLEN MARSHALL, daughter of Eliza Cunningham Mansur Marshall; born December 20, 1838. Married, October 9, 1856, G. F. Tindall of Cleveland, Ohio. Resided in Dunkirk, N. Y. She died November 15, 1860; he died April 26, 1865; both buried in Cleveland.

Child: 1-2-2-5-3-5-1. Harry Brown Tindall; born March 26, 1859.

VII. 1-2-2-5-4-1. GEORGE C. PRESCOTT, son of Helen Maria Mansur Prescott; born Nashua, N. H., March 13, 1835. Married, December 11, 1862, Mary Louise Delano; died June 30, 1905, at Milwaukee.

Child: 1-2-2-5-4-1-1. Charles Leavitt; born August 9, 1863; died April 2, 1889, at Waukesha, Wis.

VII. 1-2-2-5-4-3. ANNE MARIA PRESCOTT, daughter of Helen Maria Mansur Prescott; born August 19, 1837. Married, July 2, 1865, Moody A. Sawyer of Milwaukee; died at Boscobel, Wis., February 3, 1895.

Child: 1-2-2-5-4-3-1. Annie Ellen Sawyer; born December 19, 1869.

VII. 1-2-2-5-4-4. EMMA ABBY PRESCOTT, daughter of Helen Maria Mansur Prescott; born December 14, 1842. Married, December 19, 1863, at Wheeling, Ill., Joseph Strorg; died in Chicago, October, 1907.

Children: 1-2-2-5-4-4-1. George William Strong; born January 28, 1865. 2. Helen Maria Strong; born September 13, 1866. 3. Joseph Leavitt Strong; born May 20, 1869.

VII. 1-2-2-5-5-2. HELEN MANSUR, daughter of William Earl Mansur; born September 3, 1839. Married, September 15, 1860, Fred A. Brooks, who was born at Greenfield, N. H., March 20, 1834. Resided in New Ipswich; engaged in express business in Boston; he died April 18, 1882.

Child: 1-2-2-5-5-2-1. Lena Brooks; born July 20, 1861.

VII. 1-2-2-5-5-3. ABBY L. MANSUR, daughter of William Earl Mansur; born September 10, 1841; died March 9, 1912. Married, February 16, 1862, Edwin Woods, who was born in

Ashburnham, Mass., March 13, 1834, and died July 21, 1901. Resided in Ayer, Leominster and Everett, Mass.

Children: 1-2-2-5-5-3-1. Harry L. Woods; born May 15, 1865. 2. Herbert Mansur Woods; born in Ayer October 17, 1868; is a druggist; his parents lived and died at his home. Lives in Everett, Mass.

VII. 1-2-2-5-9-1. JAMES CROMBIE MANSUR, son of Horace Mansur; born in Dover, N. H., February 16, 1846. Married February 16, 1876, Harriett Ann Crow. She was born April 13, 1848, at Salt Lake City. Resides 316 14th St., Sacramento, Cal.

Children: 1-2-2-5-9-1-1. Horace; born June 30, 1877, in Sacramento; married; no children. 2. Abbie Mildred; born October 29, 1880. 3. Benjamin Brown; born May 27, 1882, in Sacramento; unmarried.

VII. 1-2-2-5-11-1. ABBA ELIZABETH BROWN, daughter of Sarah Mansur Brown; born June 10, 1850, Springfield, Vt. Married at Springfield to John E. Stoddard of Rockingham, Vt., February 11, 1878; he was born at Springfield, Vt., April 30, 1850. Lives Bellows Falls, Vt.

Child: 1-2-2-5-11-1-1. Henry Albert Stoddard; born April 6, 1881.

VII. 1-2-2-5-12-1. HARRY MINOT CAVIS, son of Abby Mansur Cavis; born at Bristol, N. H., May 30, 1857. Present residence, Concord, N. H. Lawyer. Married Kate Chandler at Washington, D. C., May 12, 1897.

Child: 1-2-2-5-12-1-1. George Chandler Cavis; born at Concord, N. H., February 14, 1898.

VII. 1-2-2-6-2-1. ALVAH MANSUR, son of Alvah Mansur; born December 5, 1833, at Lowell, Mass. Died at Los Angeles, Cal., January 8, 1898. Married at Homer, N. Y., October 1, 1863, Angeline P. Blockinton of Moline, Ill., who died in Kansas City March 17, 1870.

Mr. Mansur was educated at the Lawrence Academy, Groton, Mass., the same school which his cousin, the late Hon. Charles H. Mansur, attended. After completing his education he became connected with a wholesale hardware house in New York City, and represented them in the West. His first business venture was in the hardware business in Moline, Ill. In 1859 he became connected with the plow manufacturer, Mr. John Deere. At the breaking out of the war he enlisted in the 19th Illinois Infantry and served with the rank of lieutenant. After the war he went West and engaged in mining in Central City, Colo., and served two terms in the Legislature of that State.

ALVAH MANSUR
1833-1898

In 1869 he formed a partnership with Deere & Co. of Moline, Ill., and established the house of Deere, Mansur & Co. at Kansas City. In 1874 he opened the house of Deere, Mansur & Co. in St. Louis, Mr. L. B. Tebbetts, his brother-in-law, being associated with him. In 1890 the firm of Deere, Mansur & Co. was dissolved, Deere & Co., taking the Kansas City business, and Mr. Mansur and Mr. Tebbetts the St. Louis business.

In 1876 Deere & Co. and Mr. Mansur organized the Deere & Mansur Co. at Moline, Ill., for the purpose of manufacturing corn planters. This institution has since taken a prominent place in manufacturing industries of this country, until today it is the largest concern of its kind in existence. At the time of his death, which occurred January 8, 1898, at Los Angeles, Cal., Mr. Mansur was president of the Mansur-Tebbetts Implement Co. of St. Louis and Dallas, Texas; president of the Mansur-Tebbetts Carriage Manufacturing Co. of St. Louis; vice-president of the Deere & Mansur Co. of Moline; president of the Charter Oak Stove & Range Co., St. Louis, and president or director of a large number of other business institutions. He also was largely interested in the lead and zinc mining operations in Missouri, and was a man of affairs generally. His estate was estimated at four million dollars.

Mr. Mansur was a man of strong and lovable character, with a deep sense of his obligations in every position of trust, and was one upon whom many leaned for advice and counsel in times of doubt and stress.

Child: 1-2-2-6-2-1-1. Nell Blockinton; born July 15, 1864.

VII. 1-2-2-6-2-2. ELLEN ELIZABETH MANSUR, daughter of Alvah Mansur; born October 12, 1835, at Lowell, Mass. Married, August 17, 1857, Lewis B. Tebbetts of St. Louis, Mo. Not now living. She was a strong Christian Scientist.

Children: 1-2-2-6-2-2-1. Alice Tebbetts; born August 24, 1858; married, December, 1886, Arthur P. Decamp; no children; lives in St. Louis. 2. George Stevens Tebbetts; born August 8, 1863. 3. Ellen Mansur Tebbetts; born November 6, 1864. 4. Alvah Mansur Tebbetts; born October 16, 1868. 5. Mabel Tebbetts; born November 16, 1869. 6. Florence Tebbetts; born February 2, 1871; died in childhood. 7. Rebecca Homer Tebbetts; born November 10, 1872; married Thomas Moore; married, second, in 1909, Lloyd Rickert of St. Louis; no children; lives in St. Louis. 8. Grace Tebbetts; born August 22, 1874; died in infancy. 9. Lewis Bates Tebbetts, Jr.; born November 22, 1879; died February 19, 1880. 10. Joseph Lee Tebbetts; born November 22, 1879; died March 29, 1880. (Twins).

VII. 1-2-2-6-3-1. GILMAN RUSSELL MANSUR, son of John Taylor Gilman Mansur; born December 18, 1829. Married, October, 1873, Sarah K. Macer, born in England, died in Wilton, N. H., March 30, 1898, aged 52 years. Gilman Russell Mansur died August 12, 1908. Sarah K. was the daughter of Sarah Wilson Macer of London, who died 1902, aged 92 years.

Children: 1-2-2-6-3-1-1. Harriet Wilson Mansur; born March 9, 1874; died March 15, 1876. 2. Gilman Edwin Mansur; born July 9, 1876; single, and now living on the old farm in Wilton, occupied formerly by his father and grandfather, John Taylor Gilman Mansur, which is the farm Stephen Mansur occupied and where he lived and died. 3. Amy Louise Mansur; born July 9, 1879; died August 12, 1880. 4. Clarence Whiston Mansur; born January 11, 1888.

Wilton, N. H., October 27, 1925.

Dear Miss Ellis:

Your letter of recent date was duly received. It seems to me that, in the history you are gathering facts for, it would be well to say a good word for our great-grandfather, Stephen Mansur.

I believe that for a man of his day, he was rather a remarkably strong man, and quite a scholar. Some of the records in his old Bible are in very fine penmanship. My father, Gilman R. Mansur, cared for him during his later years.

When asked to contribute to lightning rods for the new church edifice at the Centre (Wilton), then just completed, he, having already made a contribution, remarked, "There! You've been and built a meeting house and dedicated it to God Almighty, and you don't dare trust Him with it." Thus showing his abiding faith in some higher power than natural causation to control even the storms.

William Mansur was a member of the Baptist Church.

My father, Gilman R. Mansur, was also a religious man, and never used profane language to my knowledge. He, as also my mother, was a member of the Bowdoin St. Swedenborgian Church, Boston, Mass., although both were quite good in attendance at the First Congregational Unitarian Church, Wilton Centre.

Gilman R. and James E. were employed at Chickering's piano factory; James E. practically all his life. Father settled in Wilton on the farm formerly occupied by his grandfather Stephen and was a farmer and vegetable grower, who retailed his produce locally. His son, Clarence W. Mansur, is a trusted employee of the General Electric Company, Syndicate, U. S. A. Uncle James was in the Civil War and served under McClellan

OTIS EDWIN MANSUR
1867-1920

in the Peninsular campaign, and came through without a scratch. Could never get him to say much about his military experience. In his early life he went one voyage around the Horn to San Francisco as a sailor.

Uncle Henry Ware Mansur was also in the Civil War, and as you probably know, in the firm of Stults & Mansur, 56 Elm St., Boston, Mass. There was also another Henry Mansur, postmaster at Brattleboro, Vt. I do not know just who his father was, but think he was another grandson of Stephen.

Within about a year, a Mr. D. P. Manser died at Everett, Mass., who was a member of the fire department. On the Soldiers' and Sailors' monument at Malden, Mass., I have noticed the name of John Manser, who was a soldier in the Revolutionary War, who I believe was a descendant of the first William Mansur, who settled at Dracut, Mass.

Cousin Otis Edwin was admitted to membership in the Swedenborgian Church, where I was also baptized when a child. But for about twenty years my name has been upon the church book of the First Congregational Church, Wilton Centre, N. H. Cousin Otis told me in 1905, when he visited us in the East, that he had become a strong temperance man, not having drunk even a glass of beer for eight years; this occurred in a city (Moline, Ill.) where he said the saloons kept open every day in the week. What a difference now and then in our country, and what an improvement!

Yours sincerely,

GILMAN EDWIN MANSUR.

VII. 1-2-2-6-3-3. JAMES EDWIN MANSUR, son of John Taylor Gilman Mansur; born ———. Married, ———. Lived in Boston.

Child: 1-2-2-6-3-3-1. Otis Edwin Mansur; born June 25, 1867, in Boston; died May 29, 1920.

He married Florence Kerns, daughter of E. L. Kerns of Moline, Ill., February 12, 1913. In 1902 Mr. Mansur went to Moline as secretary of the Velie Carriage Company, upon the organization of that company, having previously resided in Omaha, Kansas City and St. Louis. Upon organization of the Velie Motors Corporation, he was made a director and secretary of the company, capacities in which he was serving at the time of his death.

He was a charter member of the Moline Rotary Club, a member and director of the Moline Commercial Club, also of the Busy Men's Class of the First Congregational Church. As a Mason, he was identified with the Blue Lodge, the Commandery, and the Shrine. He was prominent in Y. M. C. A. work and Boy Scouts Council, and Red Cross work.

The Moline Daily Dispatch says: "Mr. Mansur was a man of sterling worth, conscientious in his duty to his company, his community and to his friends. He was a hard worker, a man of unusual ability and sound judgment. He was modest and retiring in disposition, yet possessed of rare aggressiveness in accomplishments in his quiet and forceful way. Mr. Mansur was not so much of a talker as he was a doer. His life was one of service for others."

VII. 1-2-2-6-4-1. CHARLES HARLEY MANSUR, son of Charles Mansur; born in Philadelphia March 6, 1835. He received a common school education, and later entered Lawrence Academy, Groton, Mass. About 1844 his father, Charles, with his four brothers, Isaiah, Moody, Stillman and Porter, emigrated to Ray County, Missouri, taking Charles H. with them. He subsequently studied law and was admitted to the bar at Richmond, Mo., August 30, 1856. In 1856 he removed to Chillicothe, Mo., where he afterward resided. He was a member of the Board of Education of Chillicothe for eight years; was a member of the Democratic State Central Committee from 1864 until 1868; was a delegate to the National Democratic Conventions of 1868-84; was prosecuting attorney of Livingston County from 1875 until 1879; was a delegate at large to the Democratic Convention at Chicago in 1884; in 1872 was a joint nominee of the Democracy and Liberal Republicans in the Tenth Missouri District, and was again the nominee of the Democracy in the same district in 1880; was elected as a Democrat to the 50th Congress from the Second Missouri District, comprising the counties of Carroll, Chariton, Grundy, Linn, Monroe, Livingston, Randolph, and Sullivan, and was re-elected to the 51st and 52nd Congress. He failed to be elected to the 53rd Congress, and was appointed by President Cleveland Second Comptroller of the Treasury, which office he filled until his death, which occurred April 16, 1895, at the Willard Hotel, Washington, D. C.

He was regarded as one of the finest orators in Congress. He was a man of most genial and generous disposition, and was well beloved by all who knew him. His namesakes over the country are numbered by dozens. He is buried in Sunny Slope Cemetery, Richmond, Mo., and his wife lies beside him.

He was a man of large size, being six feet two inches in height, and weighing about 220 pounds.

He married, September 15, 1859, Damáris Brashear, of Palmyra, Mo.

Children: 1-2-2-6-4-1-1. Jessie Rebecca; born August 5, 1860. 2. Charles Winthrop; born October 29, 1861.

W. H. MANSUR

DAMA'RIS MCKEAN BRASHEAR was born August 18, 1840, Palmyra, Mo. She was the daughter of Thomas Brashear, born September 27, 1804, near Maysville, Ky., and his wife, Sarah Harmon, born April 13, 1807; died September 2, 1892; married, February 11, 1835. Dama'ris Brashear was named for an aunt. The story runs that there was a discussion over what the aunt should be named and her parents could not agree. One night her father dreamed that he would find her name in the Bible. In the morning he opened the Bible to a page in the New Testament which named Dama'ris, the Greek woman, as one of Paul's converts at Athens. The name has come down in different generations since. Dama'ris Brashear had gone to Chillicothe, Mo., to teach in the public schools. One day she and a friend went up town and walked past a barber shop. A young lawyer had recently come to town, and was waiting inside the shop for his turn in the barber's chair. He looked out of the window at Dama'ris as she passed, and remarked, "There goes my wife." The young man, Charles Harley Mansur, later was introduced to her, and married her a year later. She was a capable woman of literary tastes, and was a great reader all of her life. She accompanied her husband to Washington during his residence there. She was intensely southern in her make-up, and never was "Reconstructed." She belonged to the Christian Church. After the death of her husband she resided with her daughter, Jessie Mansur Ewing, until her own death, March 19, 1923. She was a beautiful, aristocratic-looking woman. The Brashears were French Huguenots.

VII. 1-2-2-6-4-4. WILLIAM HENRY HARRISON ("TIP") MANSUR, son of Charles Mansur; born at St. Louis November 6, 1840. Married, December 22, 1869, Elizabeth Hughes, daughter of James Hughes and wife, Elvira Smith, of Ray County, Missouri, who was born April 21, 1845. Removed to Ray County in 1844. Enlisted in Confederate service and served during the war. Removed to Salisbury, Mo., in 1876, and with Burnett Hughes, his brother-in-law, organized the bank there. Removed to Chillicothe, Mo., in 1881, and purchased an interest in the Chillicothe Savings Association, serving as president 36 years. Sunday-school worker in Southern Methodist church. He served as county superintendent of all Sunday schools. He is a great reader, a well informed man and an interesting conversationalist.

William H. H. Mansur, known as "Tip," was 2nd lieutenant in Co. C, Third Missouri Infantry, First Missouri Brigade, under Colonel Ben Rives and General Francis Cockrell, (afterwards U. S. Senator for thirty years from Missouri), Confederate serv-

ice. He was later made captain, and commanded Colonel Rives' company during two campaigns, at the siege of Vicksburg and the campaign in Tennessee, which included Altoona and Franklin.

He was in the battles of Carthage, Drywood, Wilson Creek, Lexington, Pea Ridge, Corinth, Iuca, Grand Gulf, Champion Hills or Baker Creek, Big Black Bridge, Vicksburg, Altoona and Franklin, Tenn. He was struck five times during siege of Vicksburg and shot through the thigh at Franklin. His clothing was shot through on a number of other occasions. He was captured and sent to Fort Donelson. The following spring he was exchanged, and as he was wounded, was sent to Chimborazo Hospital. Later he was returned to his command at Mobile, Ala., and at the close of the war was paroled at Selma, Ala. Here he remained for several years.

He was a little past twenty years of age when he enlisted in 1861, and served through the entire war with honor.

After his return to Missouri he traveled for a St. Louis dry goods firm, living in St. Louis until 1876.

Children: 1-2-2-6-4-4-1. James Hughes; born April 21, 1871, St. Louis. 2. Charles Marvin; born December 21, 1875, St. Louis; unmarried. 3. Guy Hampton; born March 10, 1877, Salisbury, Mo. 4. Robert Stockton; born July 23, 1879, Salisbury, Mo. 5. Lulu May; born October 29, 1883, at Chillicothe; unmarried. 6. Henry Allen; born August 31, 1886, at Chillicothe.

ELIZABETH (BETTY) HUGHES, daughter of James Hughes and wife, Elvira Smith; born April 21, 1845, in Ray County, Missouri, on the farm of her father nine miles northeast of Richmond. She attended country schools, and when about thirteen years of age she spent two years at Baptist College, Huntsville, Mo. Later she entered Mrs. Cunningham's Young Ladies' Seminary at Richmond. On December 22, 1869, she and "Tip" Mansur were married and went to St. Louis. Two sons were born there. In 1876 they moved to Salisbury, where they lived for six years; here the third and fourth sons were born. In 1881 the family moved to Chillicothe, Mo., where they continued to live. Here a daughter, Lulu May, and the youngest child, Henry Allen, were born. Betty Mansur has spent a very active and useful life. Of a social, hospitable nature, her home has always been open to friends, relatives and especially the Methodist preacher. Mrs. Mansur has been, ever since the year following her marriage, an active member of the Methodist Episcopal Church, South, serving for many years as the first president of the Woman's Foreign Missionary Society in her church. She

has always been active in church, social and literary circles. She helped to organize and was a charter member of the XIX Club, the most prominent literary club of the city, and served as its president. She has served in her home as a devoted, unselfish wife and mother. She is loved not alone by her family, but by all who know her. In December, 1919, Mr. and Mrs. Mansur celebrated their golden wedding anniversary.

VII. 1-2-2-6-4-4-2. CHARLES MARVIN MANSUR, son of William H. H. (Tip) Mansur; born in St. Louis, Mo., December 21, 1873. In 1876 he moved with his parents to Salisbury, Mo., where he attended public school.

In 1881 the family moved to Chillicothe, Mo., where Charles continued his schooling in the public schools, later attending Fleet's Military Academy at Mexico, Mo.

He spent several years in the Chillicothe Savings Association, the bank of which his father was president. On account of his health he went to Texas and Arizona, later locating in Mangum, Okla., where he spent a few years.

In 1908 he went to Polson, Mont., joining his brother, Guy, and taking lots in the new townsite, opened up by the Government. He also took up a homestead near Polson, having drawn a claim in the United States land drawing.

He was elected Mayor of Polson in 1910 and elected to the Montana State Legislature from Flathead County in 1915. In 1916 he was elected Presidential Elector from Montana. When the electors met in Helena to cast the Montana vote for President Wilson and Vice-President Marshall, Charles M. Mansur was chosen the messenger to carry the vote to Washington and deliver it to the President of the Senate and Congress.

Mr. Mansur made proof on his homestead March 9, 1925, and continues to live near Polson, Mont. He has never married.

VII. 1-2-6-4-4-3. GUY HAMPTON MANSUR, son of William H. H. (Tip) Mansur; born March 10, 1877, in Salisbury, Mo., where he lived until the family moved to Chillicothe, Mo., in 1881.

Guy attended the public school in Chillicothe until he was sixteen, then he went to St. Louis, in the fall of 1894, and attended Manual Training School for a year. He then went to work for the Mansur & Tebbetts Carriage Manufacturing Company of St. Louis, remaining with the firm until they sold out to the John Deere Plow Company, and continuing with them until 1906.

He then went to Dallas, Tex., where he was employed in the planing mill business for one year. In 1908 he went to Polson, Mont., where the Government was opening up town lots for

entry. He secured several town lots and later took up a homestead eight miles from Polson. After proving up on the claim of 160 acres, he sold it, and was engaged in general construction work in and around Polson.

In 1924 he went to Longview, Wash., and later to Portland, Ore., where he is now residing. He has never married.

VII. 1-2-2-6-4-4-4. ROBERT STOCKTON MANSUR, son of W. H. H. (Tip) and Elizabeth Mansur, was born at Salisbury, Mo., July 23, 1879; he moved with his parents to Chillicothe, Mo., in 1881.

He attended the public schools in Chillicothe until he was sixteen years of age, when he took up the drug business.

In 1899, he went to Telluride, Colo., to accept a position as clerk in a drug store. A year later he went to Ogden, Utah, where he spent several years as a drug clerk. In 1902 he engaged in the drug business in Minneapolis, Minn.

On April 8, 1903, he married Elizabeth Finks of New Franklin, Mo., daughter of Major Joseph Hughes Finks, a prominent banker and politician.

In the year 1905 Robert S. Mansur established the Mansur Drug Co. at Seventh and Robert Sts., St. Paul, Minn. In July, 1919, this corporation was sold to the Owl Drug Co. of California and Mr. and Mrs. Mansur moved to San Diego, Cal., where they now reside, Mr. Mansur being engaged in the tea and coffee business. Mrs. Mansur is a D. A. R. and U. D. C. They have no children.

VII. 1-2-2-6-4-4-5. LULU MAY MANSUR, daughter of W. H. H. (Tip) Mansur; born October 9, 1883, Chillicothe, Mo. She attended the public schools and completed the high school course in 1901. In 1902-3 she attended Central College at Lexington, Mo., and later enrolled as a student at Randolph-Macon, Lynchburg, Va., but because of ill health was unable to remain for the entire year. In the summer of 1909, she and her mother attended the Seattle Exposition and then went to Polson, Mont., a village on the Flathead Reservation at the foot of beautiful Flathead Lake, where two brothers, Charles and Guy, were located. While there the Government held land drawings at Missoula and Kalispell, Mont. Lulu May and Charles drew numbers in the land drawing. The following spring of 1910, she returned and selected a claim of 160 acres of grazing land. She took up her residence on the homestead, forty miles from a railroad and five miles from Polson, where steamboats plied Flathead Lake on the north, and six-horse stage coaches made daily trips of thirty-five miles connecting with the Northern Pacific Railroad on the south. She commuted on the land after

EMMA MANSUR ELLIS

1842 - 1894

HENRY ALLEN MANSUR

a residence of fourteen months, at the end of which time she returned to the home of her parents at Chillicothe, where she continues to reside. She belongs to the XIX Club, the Daughters of the American Revolution, and to the Southern Methodist Church. She is superintendent of the Cradle Roll of the Sunday School. She is a fine musician, having taken courses in a Chicago Conservatory of Music, and excels as a pianist.

VII. 1-2-2-6-4-4-6. HENRY ALLEN MANSUR, son of W. H. H. (Tip) Mansur; born August 31, 1886, Chillicothe, Mo. Educated in public schools, graduated from high school 1906. Graduated from law department of Missouri University, taking his LL. B. degree in 1910. He was a member of Sigma Chi fraternity. He passed the State bar examinations at Jefferson City the same year, and was admitted to the bar in Columbia. He then went to St. Louis and entered the employ of Whitaker & Co., bond brokers. He remained with them for one year and then was employed in the legal department of the Missouri Pacific Railroad Company. In 1914 he went to Butte, Mont., remaining until America entered the World War, when he went to the First Officers' Training Camp at the Presidio, San Francisco, Cal., where he remained until discharged. In 1918, he went to work for the Dorsey Land & Lumber Co., Texarkana, Ark. In 1925 he resigned and accepted a position with the American Crossarm and Conduit Co., and is now in charge of their plant, located in North Kansas City, Mo. He is unmarried.

VII. 1-2-2-6-4-5. EMELINE MANSUR, always called Emma, daughter of Charles Mansur, born in St. Louis, November 17, 1842. Died November 22, 1894, in Marshall, Mo. Married, June 26, 1860, Robert Henry Ellis, Richmond, Mo.

Emma Mansur was educated in private schools in early childhood. When about fifteen years of age she entered Mrs. Cunningham's Seminary for young ladies in Richmond, where she spent two years. Hers was a sweet, gentle, Christian spirit, and she was loved by all who knew her. After all these years her friends in speaking of her say, "She was so sweet, I just loved her."

She loved all things that are beautiful, books and flowers and music. She was a good wife and mother, neighbor and friend, and helped everyone in every way that lay in her power. She was a member of the Methodist Episcopal Church, South, and at one time belonged to the Eastern Star. She is buried in Ridge Park Cemetery, Marshall, Mo.

Children: 1-2-2-6-4-3-1. Cora May Ellis; born August 14, 1861. 2. Emma Mansur Ellis; born November 1, 1863. 3. Mary Rebecca Ellis; born July 21, 1867. 4. Fannie Hortense

Ellis; born January 31, 1869. 5. Rosa Herndon Ellis; born December 6, 1874.

VII. 1-2-2-6-4-5-3. MARY REBECCA ELLIS, daughter of Emma Mansur; born July 21, 1867, in Richmond, Ray County, Missouri. Never married; educated in the high schools in Richmond and Chillicothe, Mo.; graduated from the Chillicothe High School in 1887. In 1892 took a course in the Chillicothe Normal. Taught school for a number of years, beginning as substitute in Richmond public schools; then in country schools in Ray and Carroll Counties, then teaching for two years in Marshall, Mo., public schools. Her health failing she was compelled to stop teaching. All of her life she has had to combat ill health.

For several years she was deputy recorder in Saline County, Mo. She took up bookkeeping and was assistant secretary of the Missouri Central and National Savings and Loan Association for several years. She then turned to abstract work, largely making a set from the county records of Saline County, Missouri, at the same time making abstracts. For a number of years she did general office work in real estate offices; also abstract work in Marshall, Mo.

She has been active in church work in the Christian Church ever since she identified herself with it at the age of eighteen. She has taught in the Sunday Schools in all departments, for several years teaching a large Bible class for women at the Union Avenue Christian Church in St. Louis, Mo. She served officially for years in the Christian Woman's Board of Missions, in local societies, district, and state boards. For five years was on the State Executive Board, and for three years she was president of the Fifth (St. Louis) District of Missouri Christian Woman's Board of Missions, doing all of the district field work, and some state field work. She lived in East St. Louis in 1904-5, during which time she contributed feature articles to one of the city papers, and was active as one of the officers in the W. C. T. U. Society. In July, 1905, she removed to St. Louis, Mo., but in the following January she went to Denver, Colo., where she lived for about eighteen months. She returned to St. Louis in 1906 and continued to reside there until 1916, when she went to Kansas City, Mo., entering the employ of the W. S. Dickey Clay Manufacturing Co., the largest concern of its kind in America. Here she assisted in establishing a clipping department in which she stayed for several years, the last five of which she was manager of the department. Ill health forced her out of this work.

She has been a great reader and a club woman all of her life. She is an active member of the Kansas City Quill Club, serving as corresponding secretary in 1924, winning several prizes and

MARY REBECCA ELLIS

honorable mention in the Club's contests. The last two years she has been associate editor of the Quill Club year book.

She belongs to Dr. Burris A. Jenkins' congregation, the Linwood Boulevard Christian Church; also the United Daughters of the Confederacy, the Daughters of the American Revolution, the United States Daughters of 1812, being registrar in 1923-24 and 1924-25. She is now serving as Regent of the James Kearney Chapter, and is Poet Laureate of the Missouri Society of the National Society of the United States Daughters of 1812. She is the publisher of this book. Her address is 4111 Warwick Boulevard, Kansas City, Mo.

THE ELLIS FAMILY.

Bishop Meade lists the Ellis family among the old and leading families of Virginia. They were among the very earliest settlers; the Basye, Taylor, Shelton, Collier, McClanahan, Peyton, Cocke, Marshall, Binns and Ellis families intermarried in Virginia. Robert Ellis of Sussex County, Virginia, married ———, and had a son Benjamin, who went to Alabama. He married a second time, the widow Barker, who had one son, Nicholas Barker. Issue of the second marriage was Mahala P. Ellis, who married George Keyes of Kentucky; had no children; Miranda Ellis who married John Pitt, a direct descendant of William Pitt, the Prime Minister of England, son of Lord Chatham; Robert Binns Ellis, who married Elizabeth Collier, daughter of Franklin Collier of Kentucky. Robert Ellis removed to Kentucky from Virginia. He married a third time, Nancy Williamson, a widow with one daughter, Tennessee Williamson. To this third marriage two daughters were born, Rebecca and Lucy. Rebecca married but left no children. Lucy Ellis married Mr. Beaumont of Clarksville, Tenn.

"Robert Henry Ellis, son of Doctor Robert Binns Ellis and wife, Elizabeth Collier, was born January 8, 1835, near Paris, Bourbon County, Kentucky. His father removed with him to Missouri in 1837 and he received his early education in the towns of Richmond and Gallatin. When his father went to live in St. Louis, he was placed under the charge and instruction of Doctor Hiram P. Goodrich, then a prominent educator of that city. In 1850 he accompanied his father to California and there finished his education. After spending seven years in the State of California, he returned to Richmond, Mo., and engaged in merchandising in the firm Ringo, Ball and Ellis, until the war began in 1861. He enlisted in the State Militia under the first call of Governor Claib F. Jackson and remained in service as long as General Sterling Price was in

Missouri. He organized a company of which he became captain. In 1860 Mr. Ellis was a candidate on the Breckenridge Democratic ticket for Representative of Ray County in the General Assembly and was defeated by a majority of only thirty-five votes. In 1860 he married Emma Mansur, daughter of Charles Mansur, Esq., of Ray County. Five children are the result of this union, all of whom are now living. Mr. Ellis was admitted to practice law at the Bar of Richmond in 1867, and pursued the legal calling for about two years in Richmond, then removed to the farm where at present he resides. Captain Ellis is descended from one of the best of old Virginia's families, and is a gentleman in every way worthy of his ancestry."—History of Ray County, Missouri.

History of Ray County, Missouri, page 284, Confederate Soldiers, gives Adrian C. Ellis, Company A, 3rd Regiment, Missouri Infantry, Henry Ellis, Missouri State Guards. Henry Ellis crossed the plains to California twice; the first time in 1850, when he accompanied his father, Dr. Robert B. Ellis, who was made captain of the train. Henry remained in California for seven years, returning to Richmond by way of Panama and Cuba. In 1863 he made the second trip, this time remaining three years. He returned overland by way of Helena, Mont., where he stopped for a while. From Montana he came by boat on the Missouri river, to Richmond, Mo.

Robert Henry Ellis studied medicine but never practiced outside of the family connection. He practiced law more or less for many years. He was a Mason. He was a man of much information, and was referred to as an encyclopedia of knowledge. He removed to the farm, Sunnyside, that his wife had inherited from her father, Charles Mansur, when they left Richmond. He died July, 1910; he and his wife are buried in Ridge Park Cemetery, Marshall, Mo.

Robert Binns Ellis, son of Robert Ellis, was born in Sussex County, Virginia, December 4, 1812. When he was six years old, his father removed to Kentucky. Here he was educated, chiefly in Transylvania University at Lexington, from the literary and classical departments of which he was graduated with high honor. After leaving the University he began the study of medicine with the distinguished Doctor Benjamin Dudley for preceptor.

He subsequently went through the usual course of instruction and received the degree of doctor of medicine from the Pennsylvania Medical College. Doctor Ellis came to Ray County in 1837 and located in Richmond, Mo. Here he made a host of friends and rapidly built up a good practice. His suc-

cess as a physician was such that he gained the confidence of the people all over the county and his services were in constant demand.

His fame as a physician spread through the state, and the extent of his practice was not excelled perhaps by that of any physician in Missouri at that time.

After staying in Richmond for four years, Dr. Ellis removed to the suburbs of the town of Gallatin, Mo., at that time just being built up, and improving a fine farm, established his home upon it, calling it Glen Mary, and always afterward, during his residence in Northwest Missouri, though frequently away traveling with his wife for the benefit of her health, he kept his home upon the farm.

Doctor Ellis was twice elected to the higher branch of the General Assembly of Missouri, and was a member of the National Democratic Convention that nominated James K. Polk for the Presidency at Baltimore in 1844.

His first wife, Elizabeth Collier Ellis, died at Jefferson City, Mo., in 1843, whither she had accompanied her husband, who was then in attendance as a member upon the session of the State Senate.

During his second term as State Senator Dr. Ellis was married again at Jefferson City. The lady becoming his wife this time, Rosa Goodrich, was a daughter of Hiram P. Goodrich, D. D., a distinguished educator and divine of Missouri.

A year later, Dr. Ellis moved to St. Louis and practiced his profession there for several years. During his residence there he delivered a course of lectures to the students of McDowell Medical College upon "Cholera: Its Origin, Progress and Treatment," with particular reference to its ravages at that time in this country. These lectures were delivered in 1848-1849. As an evidence of appreciation of his valuable services, the college conferred the honorary degree of M. D. upon Doctor Ellis, already a graduate of two popular institutions. In 1849 the second Mrs. Ellis died.

In 1850 he went to California, settling at Sacramento, where he practiced medicine until 1860. During this time, he married Sarah Jennie Buckner from Missouri. About 1860 he moved to Carson City, Nev., where the third Mrs. Ellis died, May 17, 1862.

Dr. Ellis was a member of the California Legislature, and was also President of the State Medical University.

Doctor Ellis died at Carson City, Nev., in January 13, 1873, and was buried with Masonic honors. The Legislature adjourned out of respect to the memory of the man who had figured so prominently in the affairs of the State, and attended the funeral in a body. (Ray County History.)

The Ellis coat of arms herewith reproduced is:

Arms: Ermine, a lion passant quadrant gules.

Crest: Out of a ducal coronet or, a lion's head gules crowned.

Motto: Forte et fidele.

Brave and faithful.

Frances M. Smith, the genealogist, says that with the lion and ermine and the ducal coronet it is a distinguished armorial.

Children (by his first wife): Robert Henry Ellis; born January 8, 1835. 2. Mary Elizabeth Ellis, born April 1, 1838. 3. Adrian Collier Ellis; born July 12, 1840. (By his second wife): Sallie; born ———; died November 5, 1852. 4. Rosa Goodrich. (By his third wife): 5. Pearis Buckner; born October 13, 1853. Ada Mahala; born June 19, 1856. 6. John Gass; born December 31, 1857. 7. William Worth; born October 28, 1859. 8. Benjamin Forbes; born February 20, 1861; died August 3, 1861.

COLLIER FAMILY.

Colonel William Collier, born Hertfordshire, England, 1620; died New Kent County, Virginia, 1682, is found to be a citizen of York County, Virginia, in 1670. He removed to New Kent County and, in 1675, he was Colonel of Militia of New Kent. His wife's name was Sallie. He was the father of Charles Collier of King and Queen County, Virginia, who was born in England in 1660, died 1735 in King and Queen County in Virginia; came to the Colonies in the 17th century. He owned large landed estates in York, New Kent, King and Queen and Gloucester Counties. He was very active in public and church affairs. His wife was Mary Evers, born Norfolk, Va., 1665; died 1701, in King and Queen County. She was the daughter of Robert Evers, an honored Burgess for Norfolk. His son, John Collier, of "Porto Bello," King and Queen County, Virginia, born 1685 in Virginia; died 1765 in Virginia. "Porto Bello" was on the York River above Yorktown. Charles and his son, John Collier, were vestrymen of the Lower Parish. Captain John Collier's first wife was Elizabeth Ballard. There were no children. Married a second time, (Mrs.) Elizabeth Ironmonger Gaines; by this marriage had one son, John, born 1707. He married a third time, by which wife he had other children. He inherited "Porto Bello," King and Queen County, and later lived in Hanover County, Virginia. He made a will September 26, 1749, in which he named his sons Thomas, John and Joseph, daughters Elizabeth Ironmonger Collier, Frances and Sally. He speaks of his grandfather Charles Collier of King and Queen.

He was captain in a Virginia regiment in the Carthaganean Expedition, 1740-42. He inherited "Porto Bello" and owned large estates in Isle of Wight and Surrey Counties. (From Colonial Families of the Southern States of America, by Stella Pickett Hardy.) Major John Collier, son of John, son of Captain John of "Porto Bello," Charlotte County, Virginia, born about 1742, served in the Revolutionary War. He married Hannah ———. They had twelve children. The seventh child was Franklin Collier, who married, January 12, 1814, in Bourbon County, Kentucky, Mary M. Basye, daughter of Dr. Elizmond and Nancy McClanahan Basye. Their daughter, Elizabeth Collier, married Dr. Robert Binns Ellis, of Virginia, and Bourbon County, Kentucky. Their eldest son, Henry Ellis, married Emma Mansur, 1860, in Ray County, Missouri. The Colliers served in the early Colonial wars as well as in the Revolution. Captain Thomas Collier, brother of Major John Collier, was a distinguished soldier, as well as Cornelius Collier, James and John. General Tarleton's army was quartered at one time on the farm of Cornelius Collier in Virginia. Major John Collier left a will, signed May 10, 1819, and witnessed by Thomas Collier, John Collier, Jr. (his grandson), and Joseph Morgan. It was probated at the February term of Court, 1820, Nicholas County, Kentucky, and Hamlet and William Collier qualified as executors. In it he names his wife, Hannah, and his children. The following are the children of Major John Collier, originally of Charlotte County, Virginia, later of Nicholas County, Kentucky.

1. Sarah Gaines Collier, married first Benjamin Collier, her cousin, son of Captain Thomas Collier. Issue Elizabeth, who first married John G. Bacon; second marriage Mr. Hutchinson.
2. Lucy Collier, married Mr. Bagby. Issue John C. and James H. Bagby.
3. Obedience Collier, married Mr. Allen. Issue Polly, James M. and Obedience.
4. William Collier, married Elizabeth Williams. Issue Sarah, who married William Conway. Eliza, married Samuel Williams. Lucy F. married John W. Sharp. Elizabeth married Morrison Smith; married second time, Augustus Payne. Margaret married George Smiser. James married Elizabeth Jones. John married Susan Montjoy. Richard married Rachel Bodders. William married Nancy Peyton. Thomas married Frankie Baker. Joseph married Hannah Montjoy. Robert married Catie Littleton Moore.
5. Hamlet Collier married Elizabeth Fowler.
6. Claiborne Collier.
7. Franklin Collier married Mary M. Basye, January 12, 1814, daughter of Dr. Elizmond Basye, in Bourbon County, Kentucky.
8. Patsey Collier married Luke Fowler.
9. Polly Collier married first, Mr. Montjoy; second, Nicholas Amos.
10. Cynthia Collier married first, Henry

Finch; second, John Frakes. 11. Permelia Collier married Armistead Hardy. 12. Coleman Collier married Kitty Houston. Franklin Collier served as representative from Nicholas County in Kentucky Legislature, 1805-1809-10.

William Conway and wife had issue: Ann Conway, who married William Branch Osborne, James, Franklin, John M., who married Mary Jane Jackson of St. Louis. Their children were Thomas, Valentine, William A., John H., Robert, Edward Everett, Ann Eliza and Lillie May. Robert's daughter, Mayme, by first wife, married Charles Mansur Goodson. Robert married second time, Emma Mansur Ellis. Edward Everett married Fannie Hortense Ellis. Eliza Collier married Samuel Williams. Their daughter, Henrietta, married Leakin Edward Dorsey. Their son, Charles Anderson Dorsey, married Dora Anna Penny. The Dorseys are descended from the D'Orsay family of France. They came to Maryland and settled on an estate that was named Hockley in the Hole, after the ancestral estate in France. Vast estates and fortune were forfeited by their coming to America. The family made the crossing into Kentucky, thence to Missouri, originally to Pettis county, then to Carroll county. Here Leakin Dorsey improved several hundred acres of land. The place was named Prairie Home. It was here he and his wife, Henrietta Williams Dorsey, lived and died. The place was inherited by the youngest son, Ely Bruce Dorsey, who, with his wife and family, continues to reside there. Franklin Collier's children were Elizabeth, Benjamin, Mary, who married Charles Herndon, and Nancy Franklin, who married James Stevenson of Kentucky, later of Lafayette County, Missouri.

The Collier Coat of Arms:

Arms, Or, a cross fitch, gules, on a canton azure, a castle proper, with a break in the middle thereof, argent. Crest, on a mural crown. Or, with the word St. Sebastean on the circle, a cross fitch of the first, between two wings displayed, pean.

VII. 1-2-2-6-5-3. LOUISA FRANCES MANSUR, daughter of Moody Mansur; born August 9, 1843, Ray County, Missouri; married, November 6, 1866, James Thomas Tinsley of Anderson County, Kentucky. Lived the greater part of her life in Ray county. She was a sweet, lovable character. She is buried in Sunny Slope Cemetery, Richmond, Mo.

Children: 1-2-2-6-5-3-1. Henry Haley Tinsley; born September 15, 1867; married Alice Penny; lives Chillicothe, Mo.; Christian minister. 2. James Waller Tinsley; born August 11, 1869; married; several daughters; lives Polo, Mo. 3. Herbert Louis Tinsley; born February 18, 1872; married; lives in Hutchinson, Kan. 4. William Grove Tinsley; born February 18, 1874;

George Gerard Mansur home, Ray county, Mo.

ALFRED MOODY MANSUR

GEORGE GERARD MANSUR
1848-1921
JENNIE McCLURE MANSUR

married; several children; lives Kansas City, Mo. 5. George Mansur Tinsley; born February 18, 1876. 6. Charles Allen Tinsley; born July 6, 1878; lives in Oklahoma City, Okla. 7. Grace Carleton Tinsley; born July 21, 1880. 8. Joseph E. Tinsley; born March 3, 1883; lives in Boulder, Colo. 9. Mary Katherine Tinsley; born April 23, 1886; she lives in Los Angeles, 500 North Hill.

VII. 1-2-2-6-5-5. GEORGE GERARD MANSUR, son of Moody Mansur; born February 29, 1848; died October 6, 1921; married, May 31, 1877, Jennie McClure, daughter of John D. McClure and wife, Nancy E. Saunders, Adair County, Iowa. George Gerard Mansur was a carpenter for a few years, then he turned to agriculture and was a successful farmer in Ray County, Missouri, where he spent the greater part of his life. He was always a leading citizen in whatever community he lived. He built a beautiful country home on his farm in northern Ray County. After the older children were all married and gone from home he retired from farming and removed to Richmond, Mo., where he lived until his death in 1921. He was honorable and upright; a man who stood for all just things. He was a stockholder in the Richmond Trust Company. He and his wife belonged to the Christian Church. He is buried in Richmond Cemetery.

Children: 1-2-2-6-5-5-1. Henry; born July 2, 1878. 2. Mary Elizabeth; born June 29, 1881. 3. Ella May; born January 3, 1884. 4. Roy Jasper; born June 18, 1886. 5. Alvah, born May 1, 1889. 6. George Frank, born January 17, 1893. 7. Frankie Selma, born September 29, 1895. 8. Alfred Moody, born February 17, 1899.

VII. 1-2-2-6-5-5-8. ALFRED MOODY MANSUR, son of George Gerard Mansur; born February 17, 1899, in Ray County, Missouri. Attended rural school at Pleasant Hill until twelve years of age, then moved to Richmond. Finished the grade and high schools in Richmond. Entered University of Missouri and graduated from the law department of that school in 1923. Took post-graduate work in Yale University law department during summer, 1923. Elected to office of prosecuting attorney, Ray County, at November election, 1924. He is a fine young man and is making good in his profession.

VII. 1-2-2-6-5-8. MARIA GERTRUDE MANSUR, daughter of Moody Mansur; born July 30, 1854, Ray County, Missouri; married, March 11, 1891, John McMillan of Mt. Sterling, Ill.; born January 30, 1844. Gertrude Mansur attended school in Richmond, Mo. She is a member of the Daughters of the American Revolution and she and Mr. McMillan both belonged to the Christian Church. Mr. McMillan was a farmer in

Ray County after he came to Missouri with the exception of two years, when he was on a ranch near Rocky Ford, Colo. He retired from farming and they lived in Richmond, Mo., where he died January 24, 1926. He was a man of integrity, honorable and upright. Mrs. McMillan is a woman well liked by all who know her. She is a member of the D. A. R.

Child: 1-2-2-6-5-8-1. Ruth McMillan; born April 2, 1893.

VII. 1-2-2-6-5-9. DAVID ATCHISON MANSUR, son of Moody Mansur; born May 15, 1856, near Russellville, Ray County, Missouri, on a farm.

After leaving school he entered the dry goods business in Russellville, removing in a few years to Hardin, in the same county, where he continued in the same business. For several years he was also engaged in feeding and shipping stock, in the firm of Frazier, Mansur & Alcorn.

In 1894 he sold out his interest in Hardin, and went to Norborne, Carroll County, Missouri, where he bought the old established Norborne Mercantile Company. For more than twenty years he was an influential resident of that community.

In 1920 he sold out his business and removed to Richmond, Mo., where he died December 24, 1924. The Norborne Democrat said at the time of his retirement from business:

"Mr. Mansur has been a valued citizen of our city, always foremost with his time and money in the upbuilding public work and ever ready to give to the material, moral and spiritual welfare of the community. The business he had speaks more than words for the honesty, integrity, fair dealing and reliability of the man."

Mr. Mansur was a Mason, and a member of the Christian Church. He left no children. A child by the first wife died at birth.

David A. Mansur married Maggie Creel, daughter of James Creel of Carroll County. After her death, he married Katherine Rea, also of Carroll County, who died January 29, 1913. In March, 1916, he married Kate Hawkins of Kansas City, Kan., who survives him and resides in Richmond, Mo.

VII. 1-2-2-6-5-10. RICHARD HARVEY MANSUR, son of Moody Mansur; born October 6, 1858, in Ray County, Missouri; married, 1890, Caroline Virginia George of Trenton, Mo. Mr. Mansur lived for a number of years in the State of Washington. He went to Oklahoma when the State was opened up. He was Recorder of Deeds in Oklahoma County in 1891-92, and lived in Oklahoma City. Later he was a resident in Earlboro; at one time he was engaged in general merchandising at Prague; he has retired from active business on his farm and lives in Headrick, Okla.

DAVID ATCHISON MANSUR
1856-1924

Children: 1-2-2-6-5-10-1. Emma Blanche Mansur; born December 23, 1893. 2. Beatrice Virginia Mansur; born September 2, 1896. 3. George Dewey Mansur; born June 9, 1898. 4. Marie Leone Mansur; born October 26, 1900. 5. Glen Arvin Mansur; born January 21, 1902. He is unmarried and is employed in the oil fields; he is located at Oiltown, Okla. George Dewey Mansur married Miss Garnett Kern in 1924. No children. He is in the Land Department of the Twin State Oil Co., and is now located at Enid, Okla.

VII. 1-2-2-6-5-11. EDWARD AUGUSTUS MANSUR, son of Moody Mansur; born February 6, 1861, at Ray County, Missouri. Married Harriet M. Cover Westerman (a widow) of Mountain Grove, Mo., at Mountain Grove, December 1, 1889. Died August 16, 1901, at Mountain Grove, Mo., where he was engaged in the drug business.

Child: 1-2-2-6-5-1. Edward Earl.

VII. 1-2-2-6-6-3. MOSES MELVIN CARLETON, son of Lucy Andrews Mansur Carleton; born Haverhill, Mass., April 21, 1836; died February 11, 1878; buried in New Hope Cemetery. Married, October 13, 1869, Frances Mary Tunnell, at Russellville. She was born May 11, 1844, at Knoxville, Mo., daughter of Ann Elizabeth Houston, born 1820, Blount County, Tennessee, and Francis Asbury Tunnell of Blount County, Tennessee; farmer.

Children: 1-2-2-6-6-3-1. Alpha Omanilla Carleton; born November 27, 1870. 2. Leslie Melvin Carleton; born July 8, 1872, at Russellville, Mo. Married, June 30, 1908, at Elk City, Okla., Pauline Sims, who was born August 25, 1878, at Bonham, Texas, daughter of Thomas Jefferson Sims, born April 21, 1840, at Murfreesboro, Tenn., and Martha Curtis McWilliams, born November 4, 1846, at Washburn, Mo.; lives in Fay, Okla.; general merchandise. 3. Virgil Francis Carleton; born February 5, 1875. 4. Moses Guy Carleton; born January 13, 1878.

VII. 1-2-2-6-6-4. AUGUSTA GRIFFIN CARLETON, daughter of Lucy Andrews Mansur Carleton; born Haverhill, Mass., July 18, 1838. Died May 13, 1890, at Millville. Married, June 10 (or 19), 1862, at Millville to Rev. Philip J. Penny, a Methodist minister. She was a consecrated christian woman. She adopted an orphan boy and reared him as a son, together with her own children. They spent all their married life on a farm near her father's home. She is buried in New Hope Cemetery.

Children: 1-2-2-6-6-4-1. Lucy Ann Penny; born March 7, 1863. 2. Ella May Penny; born May 30, 1866. 3. James Arthur Penny; born November 20, 1868. 4. Alice Augusta

Penny; born September 22, 1871. 5. Charles Walter Penny; born May 12, 1877, at Millville; died January 25, 1878.

Philip J. Penny was born June 6, 1837, at Salisbury, England, son of James Penny; born March 29, 1814, England, and died September 29, 1868, Morton, Mo.; married, May, 1836, at Salisbury, Ann Macy, who was born December 25, 1813, at Salisbury, and died October 20, 1909, at Morton, Mo. Mr. and Mrs. James Penny came to America in 1840 and settled in Ray County, Missouri.

VII. 1-2-2-6-6-5. LUCY MALVINA CARLETON, daughter of Lucy Andrews Mansur Carleton; born in Mining Port, Logan County, Missouri, October 14, 1841. Married, March 20, 1864, Daniel Penny, who was born in Salisbury, England, October 24, 1839, son of James Penny.* Farmer. She and her husband were devoted members of the Methodist Episcopal Church, South. They lived and reared their children in Ray County, Missouri; buried in New Hope Cemetery.

Children: 1-2-2-6-6-5-1. Charles Everett Penny; born August 1, 1865. 2. Laura Belle Penny; born April 24, 1867. 3. Dora Anna Penny; born December 5, 1868. 4. Frederick Carleton Penny; born August 7, 1870. 5. Samuel Oscar Penny; August 3, 1872. 6. Daniel Ernest Penny; born March 27, 1874, at Millville; died October 1, 1876. 7. Daniel Irvin Penny; born February 27, 1877. 8. Moses Melvin Penny; born August 4, 1879. 9. Alvah Meffert Penny; born August 1, 1882, at Millville; died July 2, 1901, at Regal, Mo. 10. Jesse Glenn Penny; born November 19, 1884.

VII. 1-2-2-6-6-6. ALVAH MANSUR CARLETON, son of Lucy Andrews Mansur Carleton; born near Millville, Mo., May 3, 1844. Married, May 22, 1872, Margaret Hargreaves at Atchison, Kan.; she was born in Manchester, England, February 25, 1849, daughter of Thomas Hargreaves, born December 22, 1823, Manchester, died May 18, 1889, Manchester, and Ann King, born November, 1829, Ashton-under-Lyne, England; died May 29, 1904, Shawnee, Okla., who were married March 6, 1848, Salford. Mr. Carleton is a farmer; located at Shawnee, Okla.

Children: 1-2-2-6-6-6-1. Grace Carleton; born May 11, 1873. Atchison, Kan.; she was a capable business woman, a stenographer before her marriage in 1913 to Mr. Harridge, a merchant at Shawnee, Okla. 2. Infant son; born February 16, 1876, Atchison, Kan., died same day. 3. Infant daughter; born December 21, 1877, Atchison, Kan., died same day. 4. Lillian Carleton; born April 15, 1879. 5. Eugene Hargreaves Carleton; born December 21, 1881, at St. Marys, Kan.; in hardware

*See record under 1-2-2-6-6-4.

ALVAH MANSUR CARLETON

business. 6. Mary; born May 7, 1883, St. Marys, Kan.; died same day. 7. Elsie Carleton; born April 14, 1884. 8. Frank Samuel Carleton; born April 3, 1886. 9. Infant son; born Millville, January 23, 1892; died same day.

VII. 1-2-2-6-6-7. SAMUEL PORTER CARLETON, son of Lucy Andrews Mansur Carleton; born Millville, Ray County, Missouri, February 3, 1847. Died in Kansas City, Mo., November 7, 1888. Married, Mansfield, Ohio, September 6, 1876, Alice May Jameson, who was born February 8, 1857, daughter of Uriah and Sarah Hutchinson Jameson. S. W. Agent Walter A. Wood Harvesting Co.

Child: 1-2-2-6-6-7-1. Alice May Carleton; born January 30, 1883.

VII. 1-2-2-6-6-8. ELLEN MARIA CARLETON, daughter of Lucy Andrews Mansur Carleton; born Millville, Mo., April 19, 1850. Died July 28, 1873. Married at Millville, January, 1872, to William Mesimer of Lawson, Mo. Died at birth of her son.

Child: 1-2-2-6-6-8-1. Charles Carleton Mesimer; born July 22, 1873; died same day.

VII. 1-2-2-6-8-1. ALICE MANSUR, daughter of Isaiah Mansur; born October 15, 1845, in Ray County, Missouri. On November 21, 1865, she was married to John Trotter Goodson of Carrollton, Mo.

"Alice Mansur Goodson was of staunch Revolutionary stock, combining the firm characteristics of the Puritan ancestors with those of the genuine hospitable Cavalier of Kentucky, possessing heritage of sufficient strength of mind and decision of character in the formation of a strong personality, a laudable invincibility throughout her work, recognized in the Chautauqua Circle, the Daughters of the American Revolution and a thorough co-operation with her church, which was always uppermost in her activities until age and ill health laid upon her its hand of restriction. Her ministering deeds and social life which was spent with us for fifty-five years, we need not dwell upon. Loved and respected, she has passed to a glorious reward above."—Carrollton Democrat.

Mrs. Goodson belonged to the Baptist Church.

John Trotter Goodson, second son of Thomas O. and Nancy Trotter Goodson, was born September 18, 1839. His grandfather, Ensign William Goodson, was a soldier in the Revolutionary War. Thomas O. Goodson died January 4, 1895. He and his wife came to Carroll County, Missouri, in 1834. He attended school at McKendree College, Illinois. For a number of years, he was a member of the dry goods firm of Good-

son, Shirkey & Co., Norborne, Mo. In 1877-78, he was tax collector of Carroll County. He belonged to the Baptist Church, and, for many years, he was Superintendent of the Baptist Sunday School in Carrollton, where he lived. He bought and improved a fine farm upon which he built a large, commodious home just outside the limits of Carrollton. He handled fine stock for many years, bringing fine horses from Kentucky. Mr. Goodson was a Mason.

Children: 1-2-2-6-8-1-1. Smith Goodson; born November, 1867. 2. William Otis Goodson; born 1869; died in infancy. 3. Thomas Isaiah Goodson; born April 25, 1871. 4. Charles Mansur Goodson, born 1873. 5. Henry Clay Goodson, born 1875.

VII. 1-2-2-6-8-2. CATHERINE MANSUR, daughter of Isaiah Mansur; born January 16, 1848. Married, January 14, 1869, Ray County, Missouri, Ralph Oliphant, born September 4, 1840, son of Major Alexander Oliphant and wife, Martha MacMekin Nesbitt. Catherine Mansur was educated in the private schools of the times. She, too, as well as her sister Alice, was placed in Mrs. Cunningham's Seminary for Young Ladies in Richmond. The Oliphant family is noted for its entertainment, Caledon Home being the center of hospitality through all its generations. The kindred, friends and strangers alike, delight in and enjoy a visit with these good people. Ralph Oliphant, the father, died February 4, 1919. The daughters, Mary and Cynthia, together with their mother, maintain the home. Since the death of Mansur's wife he has again joined the family circle. He married Katherine Banister, daughter of Amos and Savannah Banister. She died about five years ago. They had no children. Mansur's farm adjoins that of his brother Ralph. Mary and Cynthia are both capable, dependable young women. Catherine Oliphant is honored and loved by her children and all who know her. She and all of her family belong to the Southern Methodist Church. Her address is Richmond, Mo., R. F. D. Susan and Mary belong to the D. A. R.

Children: 1-2-2-6-8-2-1. Alexander Oliphant; born December 7, 1869. 2. Susan Oliphant; born November 4, 1871. 3. Son; born 1873; died an infant. 4. Maude Oliphant; born June 27, 1875. 5. Isaiah Mansur Oliphant; born January 24, 1878. 6. Mary Oliphant; born October 30, 1882. 7. Ralph Oliphant; born February 5, 1886. 8. Cynthia Smith Oliphant; born April 17, 1890.

VII. 1-2-2-6-8-2-3. MAUDE OLIPHANT, daughter of Catherine Mansur; born June 27, 1875, Ray County, Missouri; married, November 18, 1909, William LaFayette Byrd of Dallas, Texas,

CATHERINE MANSUR OLIPHANT

where they reside. She was a successful trained nurse for several years before her marriage. Mr. Byrd is manager of the Postal Telegraph Company.

VII. 1-2-2-6-8-3. JOHN I. MANSUR, son of Isaiah Mansur; born January 30, 1850, in Ray County, Missouri. Married in Ray County, September 23, 1875, Adaline Keyes, daughter of Frank Keyes and wife, Frances Peters, both of Kentucky. John I. Mansur attended school at the old Richmond College, and then taught school for a few years. After his marriage he went to farming near Norborne, Carroll County, Missouri. He improved this farm and for a number of years he bred and raised fine hogs, specializing in Poland Chinas. The scourge of cholera swept the country, taking almost all of Mr. Mansur's hogs. The next year he sold out his holdings in Carroll County, removed to Ray County, buying a farm near Richmond.

In 1914 he was elected County Recorder of Deeds, in Ray County, for a term of four years. He made his daughter, Lucy Brent Mansur, Deputy Recorder. She was a fine business woman and made a splendid record in the office. She was a lovely Christian character, and had hosts of friends throughout the country, who regretted her sudden and untimely death. At the expiration of his term of office Mr. Mansur retired from business. He and Mrs. Mansur reside in Richmond, Mo. They both belong to the Methodist Episcopal Church, South. They are among the most highly respected people of the county.

Children: 1-2-2-6-8-3-1. Daniel Isaiah Mansur; born August 6, 1876, Carroll County, Missouri. 2. Frances Peters Mansur, born September 13, 1878. 3. Lucy Brent Mansur; born December 21, 1880; died February 19, 1919; unmarried; buried in Richmond, Mo. 4. Clara Mansur; born April 8, 1887; died September, 1888; buried at New Hope Cemetery.

VII. 1-2-2-6-8-5. DANIEL WEBSTER MANSUR, son of Isaiah Mansur; born August 6, 1853, Ray County, Missouri; married Susan Blackwell, born May 6, 1855, in Carroll County, Missouri; died March 18, 1880, Norborne, Mo.; buried Oak-hill Cemetery, Carrollton, Mo. She was a beautiful and accomplished young woman. He grew up on the farm, and for a few years farmed the land in Carroll County that his father gave to him. He then removed to Norborne, Mo., where he engaged in merchandising, and later in the drug business. He died January 1, 1892, and is buried in the Smith family burying ground, where his mother, Susan Smith Mansur, and his father, Isaiah Mansur, are buried. This plot is situated on what was the Grandmother Rachel Smith's homestead, and adjoined the Mansur land. It is now owned and kept in fine condition by

Isaiah Mansur. Here, too, lie his little sister Lyda and his grandmother, Eliza Carlisle Lane. Cynthia Ann Smith, sister of Susan, who helped to rear her children after Susan's death, lies there also.

Children: 1-2-2-6-8-5-1. Eugenia Mansur; born October 11, 1878. 2. Neal Blackwell Mansur; born Norborne, Mo., 1880; died August 9, 1896; buried Oakhill Cemetery, Carrollton, Mo.

VII. 1-2-2-6-8-6. LOUIS NAPOLEON MANSUR, son of Isaiah Mansur; a twin, born March 7, 1856, Ray County, Missouri; married Lula Chapeze, daughter of Benjamin F. Chapeze, born October 27, 1839, in Kentucky, died April 18, 1922, and wife, Mary Keyes, daughter of Frank and Frances Peters Keyes of Kentucky. Mr. Mansur has led a very active life as a farmer, stock dealer and feeder. He and his wife are members of New Hope Methodist Episcopal Church, South; he is on the board of stewards, and is one of the representative citizens of his part of the country. About five years ago Mr. and Mrs. Mansur built a beautiful, modern country home in which they reside near Regal, Ray County, Missouri.

Child: 1-2-2-6-8-6-1. Mary Mansur; born May 24, 1892.

VII. 1-2-2-6-8-7. EUGENIA MANSUR, a twin of Louis Napoleon, daughter of Isaiah Mansur; born March 7, 1856, in Ray County, Missouri; married, May 28, 1874, Gideon B. Shirkey of Rockingham, Va.; died April 15, 1913, Kansas City, Mo. She was a member of the Southern Methodist Church. She was a woman of high ideals, a devoted wife and mother. Mr. Shirkey and daughter Allie, both suffered for years with asthma, Allie preceding her father a few years in death. For many years Mrs. Shirkey traveled about with husband and daughter, seeking a climate that would give the sufferers ease, until the end came. When she was only fourteen years old, herself without a mother, she promised that her cousin, Ida Mansur, a very little girl, should be taken care of. This promise was given to Ida's mother, as she lay upon her deathbed. Quite nobly did she redeem her promise, for when she married she took Ida into her heart and home and educated her. Her home was Ida's home until the latter married. Mr. Shirkey was a merchant at Norborne, Mo. He died several years before his wife died. Allie, the only daughter, graduated from Norborne High School, being salutatorian of her class. She had a lovely character. She was only twenty-one years old when she died.

Children: 1-2-2-6-8-7-1. Alice Shirkey; born 1878; died February 20, 1899. 2. Charles Mansur Shirkey. 3. Samuel B. Shirkey. All born in Norborne, Mo.

Home of Isaiah Mansur, Ray county, Mo. Isaiah, his wife, Florence Cramer, and sons, Eugene Cramer Mansur and Charles Isaiah Mansur

VII. 1-2-2-6-8-8. JULIA MANSUR, daughter of Isaiah Mansur; born April 15, 1874, in Ray County; died December 5, 1906, in Hardin, Mo.; married at old homestead, Rock Hall, May 16, 1894, to James Wallace Linney, born November 27, 1866, Millville, Mo. He was the son of Joseph L. Linney, born March 1, 1842; died February 26, 1895, and his wife, Lavinia Head, born December 10, 1844, died July 7, 1904; married, 1864. James Wallace Linney attended district school at Millville, then entered Central College at Fayette, Mo., for one year. He lived on a farm near Millville until 1889, then entered a store and sold dry goods in Millville for six years. He fed and shipped cattle for a number of years. In 1906, he and his family moved to Hardin, Mo., going to Platte City in 1908, then in a few months removing to Neosho, Mo., where he still resides. In politics he is a Democrat. He is engaged in the grain business. Julia Mansur went to the district school, then spent a year in Quincy, Ill., where she specialized in instrumental music. She and her husband both belonged to the Southern Methodist Church. Their children were all born in Millville, except the youngest child, Eugenia, who was born in Hardin. Julia was a good wife and a devoted mother. She is buried in New Hope Cemetery.

Children: 1-2-2-6-8-8-1. Mary Linney; born June 24, 1895; she graduated from Neosho High School, May, 1915; she is a good musician, and is pipe organist in one of the Neosho churches. 2. Gladys Linney; born December 11, 1897. 3. Julia Lane Linney, born December 17, 1900. 4. Lois Linney; born September 16, 1902; died August 3, 1905. 5. Jay Wallace Linney; born May 26, 1904; graduated Neosho High School, May, 1923. 6. Eugenia Linney; born November 18, 1906; she is a senior in High School.

VII. 1-2-2-6-8-10. ISAIAH MANSUR, son of Isaiah Mansur; born June 10, 1879, at old homestead; married, June 21, 1905, Florence Cramer, daughter of Henry Cramer, born April 24, 1845, Ray County, Missouri, and wife, Elizabeth Dephenbrink, born January 3, 1848, in Lafayette County, Missouri. Mr. Cramer is a substantial farmer and citizen of northern Ray County. Florence was educated in the district school and Woodson Institute, Richmond. Isaiah Mansur bought out the interests of the other heirs in his father's homestead and has maintained the fine old place in splendid condition. His farm comprises something like five hundred acres of well improved land. Mr. Mansur is a leading citizen of his community. He is president of the Mansur Community Club, Superintendent of the Methodist Episcopal Church, South, Sunday School at Millville, one of the Stewards of the New Hope M. E. South Church, and a member

of the board of directors of the Ray County Farmers Home Insurance Company. He possesses a splendid character and stands high in the estimation of everyone who knows him.

Children: 1-2-2-6-8-10-1. Eugene Cramer Mansur; born October 5, 1908. 2. Charles Isaiah Mansur; born December 22, 1918.

VII. 1-2-2-6-10-1. HARRIET AUGUSTA MANSUR, daughter of Stillman Mansur; born in Chillicothe, July 26, 1845. Married Albert B. Butler. She lives in California. One of her daughters in speaking of her said: "She was and is a wonderful woman, a credit to the line, a 'sure-enough' Mansur, and of the stuff that pioneers are made of."

Children: 1-2-2-6-10-1-1. Albert Johnson Butler; born February 2, 1868. 2. Mary Beatrice Butler; born July 30, 1869, at Chico, Butte County, California; married Dr. Henry Newton Yates at Butte City, Colusa County, California; live at 503 Fountain Ave., Pacific Grove, Cal.; no children. 3. Frederick William Butler; born April 25, 1871. 4. Louis Stillman Butler; born March 6, 1873, in Colusa County, California; lives in Colusa, Colusa County, California; unmarried. 5. Oscar Henry Butler; born February 22, 1875, in Colusa County, California; died October 11, 1890. 6. Charles Bovard Butler; born September 3, 1877; married Emily Elizabeth Johnson in Vallejo, Cal.; live 316 Monterey St., Vallejo, Cal.; no children. 7. Algernon Butler; born June 30, 1879. 8. Olive Butler; born July 16, 1880; married W. T. Smith, and lives in Galveston, Texas. 9. Katherine Butler; born May 30, 1883, at Colusa County, California; married, June 6, 1904, Lovell Edward Saunders in Colusa; live in Colusa County, California; no children. 10. Alma Elizabeth Butler; born October 30, 1886; lives 316 Monterey St., Vallejo, Cal.; unmarried. 11. David T. Butler; born January 7, 1888, in Colusa County, California; died July 28, 1898.

VII. 1-2-2-6-10-4. ALGERNON MANSUR, son of Stillman Mansur; born April 15, 1855, at Chillicothe, Mo. Married Miss Martha Anna Minnis, near Mandeville, Carroll County, Missouri, May 3, 1885. She is the daughter of Thomas Dee Minnis, born February 27, 1829, in Howard County, Missouri, and Elizabeth Jane Bingham, born February 27, 1836, near Nashville, Tenn. They were married October 22, 1855.

After homesteading land near Elk City, Okla., he bought an additional quarter-section joining where he reared his family and engaged in farming and stock raising. He has one of the best improved farms in Western Oklahoma. He has been an elder in the Church of Christ for over 22 years and is always

Algernon Mansur homestead near Elk City, Oklahoma

active in the work of his community. He was one of the founders and a director until recent years in what is now the Farmers National Bank of Elk City, Okla. Always a staunch Democrat he served in the Sixth Oklahoma Legislature as Representative from Beckham County during the years 1918-19. Few men are better liked and none more respected by his neighbors and fellow-townsmen than "Algie Mansur."

Children: 1-2-2-6-10-4-1. Cordelia Elizabeth; born November 6, 1886. 2. Harl Dee; born September 30, 1891. 3. Warren Algernon; born October 14, 1893. 4. Minnis Alvah; born June 25, 1900. 5. Estle Thurman; born October 21, 1904.

VII. 1-2-2-6-10-4-3. WARREN ALGERNON MANSUR, son of Algernon Mansur; born October 14, 1893, in Ray County, Missouri. He entered Abilene Christian College, Abilene, Texas, where he received the degree of A. B. February 25, 1918, he entered Camp Travis, Texas, and was assigned to 57th Company, 15th Battalion, 165th Depot Brigade, under Roy E. Patterson, captain. On April 26, 1918, he was transferred to the Medical Corps and assigned to duty with the medical detachment Auxiliary Remount Depot No. 329, Camp Travis, an auxiliary to Ft. Sam Houston, under immediate command of Major Dewitt B. Nettleton, where he remained until the conclusion of the war. He received his honorable discharge April 26, 1919. While in Abilene Christian College he wrote a poem which he submitted in a contest sponsored by the Texas Intercollegiate Press Association. It was awarded first place in the school, and represented the college in the State contest in 1923. In consequence of which he was elected to the local Press Club and to the "'A' Club," an honorary club for men. The poem follows:

A FRIEND OR TWO.

Say, what's this world and what is life?
It is all a struggle and weary strife
Without a friend or two;
But our joys are heightened
And our hopes are brightened
By a friend or two.

Oh! What burdens they help us bear,
And how they lift a load of care!
Just a friend or two.
So this I say is my humble prayer,
To be willing ever my joys to share
With a friend or two.

Then whether I'm far away or near
 I hope to find some friend that's dear,
 Just a friend or two;
 And wherever I am, in any land,
 May I ever lend a helping hand
 To a friend or two.

Like the fragrance of a pretty flower
 Is the joy that comes from a single hour
 With a friend or two;
 Life is surely made the sweeter
 And Heaven itself will be completer
 With a friend or two.

On June 25, 1925, Warren A. Mansur married Margaret Sanford at the home of her parents in Houston, Texas. She attended Christian College at Abilene. The Hammond Advance of Hammond, Okla., says: "Professor Mansur is a son of one of the pioneer families of this section, his father and mother, Mr. and Mrs. A. Mansur, being among the first to file on a homestead when this section was opened to settlement. He was reared in Beckham County, and after completing high school at Elk City, attended Christian College at Abilene, Texas, where the acquaintance was formed that led to this happy event. In 1923-24, Mr. Mansur was high school principal of Hammond schools, and his scholarly service and splendid christian character made for him a wide circle of friends in both the school and social life of the town. From here last year he went to Byers, Okla., as superintendent of schools, and the coming term he will superintend the consolidated district schools at Midway, where Mrs. Mansur will have a position as principal."

VII. 1-2-2-6-10-4-5. ESTLE THURMAN MANSUR, son of Algernon Mansur; born October 21, 1904, in Beckham County, Oklahoma. He is a graduate of high school and has had two years in the University at Abilene, Texas. His home is in Guthrie. He has been traveling salesman for the Keystone View Co., Meadville. On November 11, 1925, Estle Thurman Mansur married Pauline Baylis of Earlsboro, Okla. She is a graduate of Earlsboro and Shawnee High Schools.

VII. 1-2-2-6-10-5. LEWIS ALVAH MANSUR, son of Stillman Mansur; born January 8, 1858, in Ray County, Missouri; died April 28, 1924. Stillman, Lewis Alvah and his son, Clarence Edward Mansur, lie buried side by side in the Vale Cemetery, Oregon. Louis Alvah married, May 16, 1883, Mary Lucretia Walker, born near Mandeville, Carroll County, Missouri, October 22, 1863. Her father was John Walker, only child of Joel Walker, both born near Malta, Ohio. Her mother was Jane C.

Paget, daughter of Hiram Paget, both born in Maine. Paget sometimes spelled Pagett. Jane C. Paget's mother was Jane Symonds of Massachusetts. Mr. and Mrs. Lewis Mansur were both school teachers before their marriage. Mr. Mansur was a farmer in Ray County after his marriage. In 1888, he moved to Iowa, where he remained for four years, when he returned to Ray County, Missouri, where he was engaged with his brother, Edward Everett, in a dry goods store at Stet. In 1895 he moved to western Nebraska, farming near McCook. In 1900 he went to Oklahoma, where he homesteaded one hundred sixty acres. He sold his farm in Oklahoma and went to Malheur County, near Vale, Oregon, where he died, 1924. He was engaged in farming and truck gardening. He and his wife belonged to the Church of Christ. His friends were fond of him. One of his children paid this sweet tribute to him: "Father was a man of loving disposition and high principles. He was a man that lived up to his beliefs as nearly as a human being can. All animals recognized his goodness and loved him." Mrs. Mansur lives on the home place near Vale, Oregon. He left a home to each child and his wife in comfortable circumstances.

Children: 1-2-2-6-10-5-1. Alvah Glen Mansur; born May 29, 1884, Ray County, Missouri. 2. Leslie Roy Mansur; born June 26, 1886, Ray County, Missouri. 3. Montie Leone Mansur; born March 20, 1889, Eldon, Iowa. 4. Clarence Edward Mansur, born May 22, 1891, Drakeville, Iowa. 5. Irma Lorena Mansur; born September 17, 1894, Ray County, Missouri. 6. Leona Lucille Mansur; born June 22, 1898, McCook, Neb. 7. Vale Avalon Mansur; born December 20, 1900, Elk City, Okla. 8. Carroll Ardelle Mansur; born September 2, 1903, Elk City, Okla.; married, December 16, 1925, Bettie May Harrison, born October 16, 1903, in Ontario, Canada, of Calgary, or Calgary, Alberta, Canada; she is a sister of the wife of Carroll's brother Glen.

VII. 1-2-2-6-10-6. EDWARD EVERETT MANSUR, son of Stillman Mansur; born May 20, 1860, at Chillicothe, Mo. Married first, December 9, 1897, at residence of S. H. Long, near Tinney's Grove, Ray County, Missouri, Narcissa O. Long, who died December 7, 1898, at her home near Regal, Ray County, Missouri. Married second, April 5, 1903, at Trenton, Mo., Miss Jennie L. Carter of Trenton.

Mr. Mansur visited California twice in childhood with parents and again in 1886. Established postoffices at Regal and Stet, Mo., and named them both. Was postmaster at Stet for seven years and had a general merchandise store there. Has been Sunday School superintendent, president and lecturer

of local farmers' alliance; also school director, clerk and telephone director. Lived at Stet, Mo., many years. Now lives at Braymer, Mo., and is engaged in merchandising. He has a fine, christian character and is a good citizen.

Child: 1-2-2-6-10-6-1. Darline; born April 6, 1905, at Regal, Mo.; graduated from Braymer High School; she is a teacher in the Richmond Public Schools.

VII. 1-2-2-6-11-1. COMMODORE PORTER MANSUR, son of Porter Mansur; born September 5, 1860; married Eliza Kincaid, who died, leaving no children. Married second time, Minnie Couch, daughter of James Couch and wife, a Miss Gentry. After her death he married Elizabeth Penny, daughter of James Penny and Ann Macey of Salisbury, England. Mr. Mansur is a retired farmer and lives in Richmond, Mo. He is a minister of the gospel of the Baptist Church.

Children (by Minnie Couch): 1-2-2-6-11-1-1. Pearl Mansur. 2. Leona Mansur. 3. Goldie Mansur. 4. James Porter Mansur; born March 13, 1898.

VII. 1-2-2-6-11-2. CHARLES OTIS MANSUR, son of Porter Mansur; born March 28, 1862, near Russellville, Mo. He was educated in the country schools, and reared on his father's farm until he was twenty-one years of age; the following year he farmed on rented land. This was followed by two years' clerkship in D. A. Mansur's dry goods store at Russellville, with another year at Hardin, Mo. Then began an independent career as head of the dry goods and grocery firm of Mansur, Myers & Alcorn at Hardin. Under different firm names, Mr. Mansur continued. In 1907, he bought out all his partners and included his two sons with him as C. O. Mansur & Sons. This firm did business in furniture and undertaking. Later the two sons went to Richmond, Mo., where they are engaged in the undertaking business. Since 1907 Charles Otis Mansur has been in the real estate business in Hardin. He is a director and treasurer of the Building and Loan Association, and for several years was vice-president of the Farmers and Traders Bank of Hardin. He has served on the Board of Education as director; also served in the City Council, and was mayor of Hardin for eight years. Mr. Mansur married, September 5, 1887, Mary Virginia Woolard, born April 9, 1869, near Russellville. She was the daughter of Samuel Woolard, at one time judge of the Ray County Court, member of a pioneer family, who was born near Richmond February 7, 1843, died February 14, 1904, and wife, Gertrude Groves, born April, 1845, died January 12, 1882. Mr. and Mrs. Mansur are Southern Methodists. They reside at Hardin, Mo.

CHARLES OTIS MANSUR AND GRANDDAUGHTERS
MARY JANE AND DORIS VIRGINIA MANSUR

Children: 1-2-2-6-11-2-1. Allen Woodard Mansur; born October 16, 1889. 2. Forrest Reed; born June 14, 1892. 3. Charles Otis, Jr., born December 12, 1896. 4. Margaret May; born June 21, 1906. Margaret May is at home with her parents.

VII. 1-2-2-6-11-3. IDA LOUISE MANSUR, daughter of Porter Mansur; born May 21, 1864, Ray County, Missouri. Married, November 1, 1882, at Norborne, Mo., John H. Masden, son of John Shelton Masden and Amy McGruder, who was born in Bullitt County, Kentucky, August 16, 1849. She is a woman of strong character, and a thoroughly conscientious Christian. Lives in Kansas City, Mo.

Children: 1-2-2-6-11-3-1. Frank Dolan Masden; born Carrollton, Mo., October 28, 1889. 2. Helen Masden; born April 26, 1896. 3. Eugenia Mansur Masden; born August 30, 1898; gifted in music. 4. Mary Elizabeth Masden; born July 13, 1902; graduated from Westport High School 1921.

VII. 1-2-2-6-11-4. STEPHEN ALVAH MANSUR, son of Porter Mansur; born August 29, 1866, at Nebraska City, Neb. Married Pauline Bowen October 31, 1894, at residence of her father, C. L. Bowen, Ray County, Missouri. She was born October 31, 1866, at Winchester, Franklin County, Ohio. Live in Ray County, Missouri, R. R. No. 1, Hardin, Mo.

Children: 1-2-2-6-11-4-1. Norine; born September 4, 1895; died July 11, 1897. 2. William Jennings; born January 23, 1897. 3. Cecil T.; born June 15, 1899. 4. Estaline M.; born July 19, 1902; died September 7, 1905. 5. Alvah B.; born February 21, 1905. 6. Grace A.; born March 27, 1906.

VII. 1-2-2-6-11-7. EDITH MAY MANSUR, daughter of Porter Mansur; born May 19, 1874, at Russellville, Ray County, Missouri. Married October 20, 1901, in Shawnee, Okla., to Minto Erwin McGill, born at Prescott, Ark., May 11, 1878.

Child: 1-2-2-6-11-7-1. Gladys May McGill; born April 23, 1904, in Hughes, I. T.

VII. 1-2-2-6-11-8. WILLIAM HENRY MANSUR, son of Porter Mansur; born February 5, 1877, in Grape Grove Township, Ray County, Missouri. Married, October 17, 1898, Pearl M. Henderson, who was born October 31, 1881, at Bostwick, Nuckolls County, Nebraska. Lives Lexington, Okla. He is a minister of the Church of Christ.

Children: 1-2-2-6-11-8-1. Esther Josephine Mansur; born August 7, 1899, Ray County, Missouri. 2. Charles Porter Mansur; born July 1, 1901, Custer County, Okla. 3. Virgil Francis Mansur; born July 27, 1903; died November 3, 1904.

VII. 1-2-4-4-1-1. AUGUSTA ANN RICHARDSON, daughter of Samuel Richardson 4th; born July 17, 1832. Married, September 20, 1850, George Homer Foye of Andover, Me.

Mr. Foye was born at Boston January 14, 1828. He was the son of Jonathan and Hannah Foye of Barrington, N. H. In 1832 his parents removed to Andover, Me., and engaged in farming. He came to Methuen in November, 1847, and went to work in the mills of the Methuen Manufacturing Co. He remained in their employ until his death, October 7, 1896, a period of forty-nine years.

For nearly forty years he was foreman of the department in which he worked, and enjoyed the confidence of his employers to a high degree. He was a man of genial disposition, and had the faculty of making hosts of friends.

Children (both born in Methuen): 1-2-4-4-1-1-1. Emma Adell Foye; born August 5, 1853. 2. Iza A. A. Foye; born February 26, 1862.

VII. 1-2-4-7-1-1. JOHN HOFFMAN MANSUR, son of Moses Mansur; born in Cearnarvon Township, Berks County, Pennsylvania, May 25, 1842. His parents returned to Philadelphia soon after, and resided there permanently. He attended the public schools until 1856. He learned the trade of gas-meter making and worked at it until the breaking out of the war, when he enlisted in Co. D, 75th Regiment Pennsylvania Volunteers, August 23, 1861, for three years. He was transferred to the United States Signal Corps in 1862 and served in that branch of the service until the expiration of his term of service. On November 13, 1866, he married Elizabeth Ann Lee of Philadelphia.

In June, 1890, he removed to Royersford, Pa., and engaged in the business of gas-meter making under the corporate title of the Keystone Meter Co., and became president of the company. He compiled the second printed genealogy of the Mansur family.

Elizabeth Ann Lee, wife of John H. Mansur, was born July 31, 1839, in Philadelphia. Her father's name was William Lee of Philadelphia, who was born April 14, 1816. He died in the army in 1864. Her mother's name was Elizabeth Ann Shoemaker of Philadelphia, who was born December 23, 1815, and died February 4, 1892, at Royersford, Pa., in the 78th year of her age. Mr. Mansur died at Royersford, 1915, and his widow now lives in Philadelphia.

VII. 1-2-4-7-1-2. ANNIE ELIZABETH MANSUR, daughter of Moses Mansur; born in Philadelphia May 23, 1845. She married William S. Schofield of Holmesburg, Pa., February 5, 1874; he died November 23, 1876, at Philadelphia. She married

JOHN H. MANSUR

second June 13, 1888, William P. Cahill of Philadelphia. She has no children by either marriage.

William S. Schofield was born at Holmesburg, Pa., on May 27, 1849. He was the son of William and Alice Schofield of the same place. He was a cloth finisher by occupation, though he worked at other pursuits, and was one of the guards at the Centennial Exposition at Philadelphia in 1876.

William P. Cahill was born March 16, 1849, in Ireland. He is the son of Richard and Alice Cahill. His parents went to Philadelphia in 1852, when he was about three years old, and he lived there until 1896, when he removed to Royersford, Pa. He is a bricklayer.

VII. 1-2-4-7-1-4. CHARLES HUNTER MANSUR, son of Moses Mansur; born in Philadelphia, August 29, 1851. Married, June 15, 1876, Jennie Dudgeon of Philadelphia, who was born August 5, 1857. He was a carpenter by trade and always lived in Philadelphia. In 1872 he went into the regular army, serving two years in the 2nd United States Cavalry. He died October 12, 1909. The widow and children live at 536 N. 32nd St., Philadelphia.

Children: 1-2-4-7-1-4-1. Jennie; born February 2, 1877. 2. George Washington; born May 24, 1878; unmarried. 3. Charles Hunter; born September 11, 1880. 4. Warren Bailey; born February 6, 1884. 5. William Henry; born January 18, 1886; unmarried. 6. Catherine Hoffman; born March 16, 1888, at Philadelphia; married, August 14, 1907, John Ennis, son of the late Nathaniel and Catherine Ennis; he was born at Philadelphia May 26, 1887; no children.

VII. 1-2-4-7-1-6. WARREN BAILEY MANSUR, son of Moses Mansur; born in Philadelphia January 26, 1860. Married, September 14, 1887, Sarah E. Neinberg of Philadelphia.

He learned the trade of gas-meter making, and worked at it in New York and Philadelphia all his life. In 1890 he removed to Royersford, Pa., where he lived until his death. Died January 8, 1910. Widow and children live in Royersford.

Children (all except first born at Royersford): 1-2-4-7-1-6-1. William Neinberg; born October 15, 1889. 2. Annie Cahill; born September 25, 1891. 3. Albert Warren; born February 21, 1893. 4. Katie Elizabeth; born October 13, 1894. 5. Warren Bailey; born December 4, 1895. 6. George Edgar; born March 1, 1897. 7. Elmer Clyde; born June 13, 1899; died June 11, 1900.

VII. 1-2-4-7-4-2. CLARA INEZ MANSUR, daughter of William; born June 28, 1849, at Methuen, Mass. On December 11, 1867, she married Joseph M. Richardson of Dracut, Mass.

where he was born, November 18, 1845; he is the son of Oliver Richardson and Hepzibah Jane Bailey of Dracut. He is a farmer and much respected in the community in which he lives. He is a brother of Edwin Richardson, who married his wife's sister, Myra Agnes Mansur. Lives on homestead of Mr. Richardson's father, grandfather, and great-grandfather in Methuen.

Child: 1-2-4-7-4-2-1. Annie Mabel Richardson; born December 18, 1868; unmarried.

VII. 1-2-4-7-4-3. MYRA AGNES MANSUR, daughter of William Mansur; born March 7, 1851, at Methuen, Mass. On November 25, 1872, married Edwin Richardson of Dracut, Mass., whose brother married her sister, Clara Inez Mansur.

Edwin Richardson was born at Dracut, Mass., March 2, 1848. He is the son of Oliver Richardson and Hepzibah Jane Bailey of Dracut. He is a prosperous farmer and enjoys the confidence and respect of his friends and neighbors. Lives in Dracut.

Children: 1-2-4-7-4-3-1. Charles Burton Richardson; born September 29, 1874. 2. Chester Mansur Richardson; born April 30, 1877; married, June 11, 1902, to Ida May Booth of Lawrence, daughter of Wm. T. Booth; resides with parents at Dracut.

VII. 1-2-4-7-6-1. CHARLES KENDALL MANSUR, son of Charles Mansur; born in Haverhill, Mass., February 27, 1850. Married first, January 30, 1878, Cora H. Robinson of Cornville, Me., who died without issue. Married second, October 6, 1881, Elizabeth Gad of Exeter, N. H. Lives in Bradford, 10-12 Merrimac St.

Child: 1-2-4-7-6-1-1. Charles; born October 5, 1882; died April 27, 1886.

Mr. Mansur learned the trade of carriage building with his father, and upon his retirement succeeded to his business, which he now carries on at Haverhill.

VII. 1-2-4-7-6-2. GEORGE HENRY MANSUR, son of Charles Mansur; born in Haverhill, October 26, 1854. Married, September 6, 1877, Maria E. Haughey. Is grocer, road builder and contractor at Haverhill.

Children: 1-2-4-7-6-2-1. George Burton; born May 14, 1882. 2. James Howard; born October 25, 1886; died August 7, 1888. 3. John Percival; born October 15, 1890; married November 19, 1912, Marion Esther Hutchinson; address, Box 337, Durham, N. H.

VII. 1-2-4-7-6-4. FRANK DANIEL MANSUR, son of Charles Mansur; born in Haverhill, August 28, 1863. Married, June 25,

1889, Alice Ingham, who was born October 10, 1863. Overseer in shoe shop. Address, 33 Byron St., Bradford, Mass.

Children: 1-2-4-7-6-4-1. Frank Le Forest; born May 3, 1890. 2. Floyd; born February 3, 1892.

VII. EDMUND L. MANSURE was born in Philadelphia in 1863. His earliest American ancestors came from France. His mother died when he was four years old, and three years later his father also died. Edmund was sent to a farm to live, but several years later he drifted back to Philadelphia, where most of his relatives lived. Here he made his home with an aunt. When he was twelve years old, Edmund secured his first job with an upholstery trimmings company at two dollars and a half a week. Out of this he paid his aunt two dollars and the other fifty cents he saved. He worked for different firms, but they were all in the same kind of business. By the time he was nineteen he had become a salesman. He had always practiced close economy and when he had accumulated three thousand dollars, he launched out into business for himself. A few years later Mr. Mansure bought out the Chicago firm for which he first worked. Some years after this he bought an upholstery business in Philadelphia and still runs both of these big plants, the business running into many millions of dollars every year. It is the biggest concern of its kind in the world. He belongs to the Athletic Club in Chicago where he resides. Mr. Mansure possesses many of the Mansur characteristics. He has great tenacity of purpose, industry and self-reliance. His great success in life indicates that he possesses a most attractive personality. He is a member of the Chicago Association of Commerce, the Illinois Manufacturers Club, the Art Institute, South Shore Country Club, and is a former president of the Kenwood Club. For several years he has been a member of Club Board.

TRIBE OF JOHN.

EIGHTH GENERATION.

VIII. 1-2-1-2-1-5-1. WALTER MANSUR BICKFORD, son of John Mansur Bickford; born at Newburgh February 25, 1852. Address is 507 Montana building, Missoula, Montana. Graduated in law in Pennsylvania in 1877. Married, October 16, 1878, Miss Emma Woodford of Jamestown, N. Y. Is prominent lawyer.

Child: 1-2-1-2-1-5-1-1. Edith May Bickford; married, June 23, 1909, William Larkin Murphey, graduate of Columbia University, and a practicing attorney; lives in Missoula, Mont.

VIII. 1-2-1-2-1-5-2. WILLIS JOHN BICKFORD, son of John Mansur Bickford; born at Newburgh, January 6, 1854. Studied dentistry at Harvard Dental College and in Bangor, Me. Practiced in North Attleboro, Mass., and then moved to München, Germany. Married in München, Germany, Rosa Müller. Address is 8 Odensplatz, München, Germany.

Children: 1-2-1-2-1-5-2-1. Willis John Bickford, Jr.; born in Budapest, Hungary, in January, 1897. 2. Walter Mansur Bickford, Jr.; born at München in June, 1898.

VIII. 1-2-1-2-1-5-3. ELIZABETH BROWN BICKFORD, daughter of John Mansur Bickford; born at Hampden, Me., August 3, 1855. Resides 14 Bowdoin Ave., Dorchester, Mass. Married Robert W. Cram of Petrolia, Pa. Mrs. Cram married Mr. Edwin A. Harris of Dorchester, Mass., May, 1902.

Children: 1-2-1-2-1-5-3-1. Robert W. Cram; born December 28, 1875. 2. Walter Bickford Cram; born March 27, 1878; graduate piano tuning department of the Conservatory of Music, Boston; resides in Bangor, Me.; married, December 24, 1909, Isabelle Flood.

VIII. 1-2-1-2-1-10-2. EDWARD MAYO CHAPMAN, son of Mary Emeline Bickford; is dentist. Lives in Eastbourne, England. Married Gertrude Amy Seed of England.

Children: 1-2-1-2-1-10-2-1. Rosalynd. 2. Eileen.

VIII. 1-2-1-2-1-10-3. BERT ROLLINS CHAPMAN, son of Mary Emeline Bickford. Station agent, Hermon Pond, Me. Married Rachel Emerson.

Child: 1-2-1-2-1-10-3-1. Fred Elton Chapman; student in University of Maine.

VIII. 1-2-1-2-4-4-2. ADDIE DAVIS, daughter of Eliza Mansur; married William Whittier of Providence, R. I.

Children: 1-2-1-2-4-4-2-1. Carl. 2. Dolora.

VIII. 1-2-2-2-5-5-2. LEONARD SEWALL SMITH, son of Charles Warren Smith; born ———; married Lucy Austin December 27, 1893, East Troy, Wis. He is a member of the faculty of the Wisconsin State University at Madison.

Children: 1-2-2-2-5-5-2-1. Maxwell Austin Smith; born November 3, 1894; married Mary Clyde Farrior, June 1, 1924, Chattanooga, Tenn. 2. Ruth Mary Smith; born September 28, 1897. 3. Helen Belle; born September 28, 1897. 4. Lucy Caroline; born June, 1903.

VIII. 1-2-2-2-5-5-4. MARIE LOUISE SMITH, daughter of Charles Warren Smith; born ———; married, January 22, 1895, East Troy, Wis., Edwin Schuyler Park.

Child: 1-2-2-2-5-5-4-1. Benjamin Herbert Park; born Waukesha, Wis., August 13, 1896; married at Madison, Wis., December 24, 1922, Kathleen Harrison.

VIII. 1-2-1-2-5-5-4. HERMAN ROYAL MANSUR, son of Granville Mansur; born December 12, 1880; married Beatrice E. Foss, born October 11, 1885, daughter of Walter N. Foss, born February 2, 1861, died 1914, Machias, Me., and his wife Emma Chute, born November 21, 1864, Augusta, Me. He has built up a fine business in photography. The Mansur Home Portrait Studio is referred to in the Daily Kennebec Journal as a splendid edifice on Hillcrest Street, and the most complete, up-to-date home portrait studio in New England. All kinds of photography, including commercial photography, is employed in the Mansur photo laboratory, work coming in from all over the State. Mr. Mansur is referred to as an 100 per cent alert business man.

Children: 1-2-1-2-5-5-4-1. Norwood Walter Mansur; born December 9, 1908. 2. Richard Herman Mansur; born January 21, 1913.

VIII. 1-2-1-2-5-10-1. FANNIE E. TASKER, daughter of Ellen M. Mansur; born September 16, 1870; married, 1890, Frank A. Littlefield of Monroe, Me. Fannie E. Tasker died February 10, 1924, at Belfast, Me., where they had lived for several years, while her husband was high sheriff of Waldo County.

Children: 1-2-1-2-5-10-1-1. Ethel M. Littlefield. 2. Nellie F. Littlefield; married Carl Stewart of Colorado; no children. 3. Florence B. Littlefield. 4. Charles Maurice Littlefield. 5. Lloyd F. Littlefield; unmarried. 6. Lora F. Littlefield.

VIII. 1-2-1-2-6-5-1. WILFRED EVERETT MANSUR, son of George Washington Mansur; born in 1855. Married Charlotte Brown, daughter of Arthur Brown of Bangor. Lived in Bangor.

Wilfred E. Mansur, prominent architect of Bangor, Me., died February 27, 1921. He was a member of the American Institute of Architects, the Boston Society of Architects and the Maine Society of Architects, and ranked high in Masonic and Odd Fellows orders.

Children: 1-2-1-2-6-5-1-3. Martha L. 2. Pauline Mansur; married James H. Freeland. 3. Everett Brown.

VIII. 1-2-2-6-5-1-3. EVERETT BROWN MANSUR; born August 8, 1899, Bangor, Me. He graduated from University of Maine, 1923. He is a civil engineer, a member of Phi Eta Kappa Fraternity, a Mason, Knight Templar, and a Shriner. He belongs to the Hollywood Shrine Club, the Los Angeles City Planning Association, and is treasurer of Pine Tree State Association of Los Angeles, where he resides at the Jonathan Club.

VIII. 1-2-1-2-6-6-2. JAMES THOMAS MANSUR, son of Charles Irving Mansur; born in 1866. Married Gertie Randall, daughter of Edwin Randall of Bangor. Lives in Bangor. Confectioner.

Child: 1-2-1-2-6-6-2-1. Charles Edwin Mansur; born in 1893.

VIII. 1-2-1-2-9-3-2. NORMAN ESTEY, son of Alice Mansur Estey; born May 6, 1872. Married. Lives in Denver.

Child: 1-2-1-2-9-3-2-1. Ruth; born December 6, 1896.

VIII. 1-2-1-2-10-4-3. LURA SERENA MANSUR, daughter of Charles Edward Mansur; born July 1, 1874. Married Myron Eugene Hill, son of Ivory and Abiah Knight Hill, December 31, 1903. He died October, 1914. She married second, November, 1915, D. H. Holt. Lives Globe, Ariz.

Children: 1-2-1-2-10-4-3-1. Charles Mansur Hill; born September 25, 1904. 2. Marcia Eugenia Hill; born May 8, 1908.

VIII. 1-2-1-4-2-2-1. OZRO EDWARD MANSUR, son of Carlos Fredric Mansur; born in Wisconsin, at Westford, October 24, 1865. Married at Omaha, March 31, 1889, Helen Brownell, who was born at Chicago, January 1, 1869.

Children: 1-2-1-4-2-2-1-1. Clarence Mansur; born January 1, 1890. 2. David Mansur; born September 28, 1892. 3. Allen Mansur; born December 27, 1893.* 4. Stanley Mansur; born August 10, 1895, at Santa Ana, Cal. 5. Angie Mansur; born July 7, 1896, at Santa Ana, Cal. 6. Stella Mansur; born March 4, 1900, at Santa Ana, Cal. 7. Frank Mansur; born March 4, 1912, at Santa Ana, Cal.

*At Santa Ana, Cal.; clerk in candy store.

VIII. 1-2-1-4-2-2-2. FREDERICK MANSUR, son of Carlos Frederic Mansur; born October 10, 1868, at Comptonville, Cal. Married, March 30, 1891, Minnie Gardner, who was born at Nantucket, Mass., July 6, 1868. Is member of a Santa Ana Abstract Co.

Children (all born at Santa Ana, Cal.): 1-2-1-4-2-2-2-1. Mildred; born February 9, 1892; in college. 2. Mabel; born February 14, 1894; in high school. 3. Warren; born October 9, 1899; in grammar school.

VIII. 1-2-1-4-2-2-3. NINA HELEN MANSUR, daughter of Carlos Fredric Mansur; born in Comptonville, Cal., December 9, 1870. Married, April 8, 1903, Earl Glenn, who was born at Springville, Iowa, May 21, 1870. Clerk in postoffice.

Child: 1-2-1-4-2-2-3-1. Margaret Glenn; born at Santa Ana, September 20, 1910.

VIII. 1-2-1-4-2-2-4. ALBERT HARRISON MANSUR, son of Carlos Frederic Mansur; born in Comptonville, Cal., September 19, 1872. Married at Los Angeles March 2, 1898, Nettie Badgley, who was born at Ottawa, Minn., March 1, 1876. Graduated at Hahnemann Hospital College, San Francisco, in 1894.

Children: 1-2-1-4-2-2-4-1. Arline; born Los Alamates March 6, 1901. 2. Dorothy; born Los Angeles December 31, 1907.

VIII. 1-2-1-4-2-2-5. CARL ORIN MANSUR, son of Carlos Fredric Mansur; born in Santa Ana, Cal., November 19, 1881. Married at Los Angeles December 6, 1906, Neva Collins, who was born at Hannibal, Mo., September 14, 1879. Civil engineer.

Child: 1-2-1-4-2-2-5-1. Margaret; born at Monrovia, Cal., March 12, 1908.

VIII. 1-2-1-4-2-2-6. LELIA EMMA MANSUR, daughter of Carlos Fredric Mansur; born in Comptonville, Cal., March 15, 1887. Married at Santa Ana, Cal., December 16, 1902. Frank Talbott, who was born at Brooklyn, Iowa, November 23, 1885. Mr. Talbott is lawyer in Brooklyn, Iowa.

Children: 1-2-1-4-2-2-6-1. Mary Talbott; born Brooklyn, Iowa, September 19, 1905. 2. Robert Talbott; born Brooklyn, Iowa, April 22, 1908.

VIII. 1-2-1-4-3-2-1. MARY WINSLOW MANSUR, daughter of David Mansur; born July 5, 1870. Married, September 25, 1901, Wright Hovey, son of Horace M. Hovey, King's Counsel, of Rock Island, P. Q., Canada; he was born April 19, 1868. Mr. Hovey is a successful manufacturer. Lived in Rock Island, P. Q., Canada, but removed to Winnipeg, Manitoba, in 1922.

Children: 1-2-1-4-3-2-1-1. Lindsay Mansur Hovey; born July 8, 1902. 2. Francis Wright Hovey; born May 29, 1905. 3. Horace Melvin Hovey; born March 21, 1907. 4. Charles Mansur Hovey; born October 3, 1913.

VIII. 1-2-1-4-3-2-2. CHARLES HENRY MANSUR, son of David Mansur; born October 13, 1871. Married, December, 1902, Mary Ball, daughter of W. L. Ball, manager Eastern Townships Bank, Winnipeg, Manitoba.

Mr. Mansur graduated from McGill College, Montreal, receiving B. A. and B. C. L. degrees. He practiced law at Rock Island for seven years, then removed to Winnipeg, where he was, in 1909, appointed assistant solicitor for the Grand Trunk Pacific. He served with the Canadian forces in France during the World War. He died April 11, 1922, in Winnipeg.

Children: 1-2-1-4-3-2-2-1. David Ball Mansur; born August, 1905. 2. Mary Mansur; born January 5, 1911. She resides with her mother in Montreal, who married a second time, June, 1923, Major George Shearrer.

VIII. 1-2-1-4-4-3-1. ISORA LUELLA SARGENT, daughter of Charles Pomeroy Sargent; born September 19, 1859, at Prescott, Wis. Married George Delmars, at River Falls, Wis. Lives in Minneapolis.

Children: 1-2-1-4-4-3-1-1. Maud Marie Delmars; born April 27, 1887. 2. Grace Ruth Delmars; born September 11, 1889.

VIII. 1-2-1-5-1-2-2. MALINDA HARDING, daughter of Lydia Mansur Harding; born November 20, 1841, at Monroe, Me. Married, February 4, 1866, Andrew B. Bronson. Lives in Hynes, Cal.

Children: 1-2-1-5-1-2-2-1. A son. 2. A son. 3. A son.

VIII. 1-2-1-5-1-2-3. JAMES ARTHUR HARDING, son of Lydia Mansur Harding; born Monroe, Me., January 6, 1844. Married first, March 11, 1868, Betty Dykeman, at Strong's Prairie, Wis., who was born at Fairfield, Wis., February 9, 1841, and died at Willow Bend, March 25, 1882. Married, second, January 1, 1883, Orra Louisa Thompson, at Crete, Neb., who was born at Caledonia, Minn., December 6, 1865.

Children: 1-2-1-5-1-2-3-1. George Herman Harding; born August 11, 1870. 2. Jay Allen Harding; born in Doniphan, Neb., April 19, 1887; married at Hastings, Neb., January 1, 1908, Maud Steveson. 3. Anna May Harding; born Doniphan, Neb., April 5, 1904.

VIII. 1-2-1-5-1-2-6. FLORELLA HARDING, daughter of Lydia Mansur Harding; born March 5, 1856, Rock Prairie,

CHARLES HENRY MANSUR
1871-1922

DR. ELLA JANE MANSUR FOWLE
1854 - 1915

Wis. Married Homer Shafer. Address, 1122 Argentine Blvd, Kansas City, Kan. One daughter is Nettie West, Paola, Kan.

Children: Three boys and three girls.

VIII. 1-2-1-5-1-2-8. ANNA E. HARDING, daughter of Lydia Mansur Harding; born October 24, 1865, Adams County, Wisconsin. Married George Kennerson. Died 1904.

Children: 1-2-1-5-1-2-8-1. Frank Kennerson. 2. Essie Kennerson. 3. Blanch Kennerson. 4. Charley Kennerson. 5. Iva Kennerson; lives Seneca, Wis.

VIII. 1-2-1-5-1-3-4. ALICE ALMEDA REYNOLDS, daughter of Mary Mansur Reynolds; born January 26, 1856, in Wisconsin. Married James Henry Anderson, October 19, 1879. Died May 13, 1882, at Camden, N. J.

Child: 1-2-1-5-1-3-1-1. A son, who died in infancy.

VIII. 1-2-1-5-1-3-9. WINSLOW WEBER REYNOLDS, son of Mary Mansur Reynolds; born November 7, 1866, in Wisconsin. Married Mattie E. Pemberton April 30, 1893. Lived in Phillipsburg, Kan.

Children: 1-2-1-5-1-3-9-1. Bertha M. Reynolds; born February 1, 1894; died January 12, 1899. 2. Iva E. Reynolds; born September 3, 1895. 3. Orietta M. Reynolds; born June 20, 1904. 4. Ida B. Reynolds; born September 15, 1907. 5. Ray P. Reynolds; born August 12, 1909.

VIII. 1-2-1-5-1-4-1. SARAH LAVINIA MANSUR, daughter of James Mansur; born May 7, 1851, East Abington, Mass. Removed with her parents to Wisconsin in 1856. Married October 8, 1871, Edward D. Guernsey of Delavan, Wis.; he was born Spencerport, N. Y., October 8, 1846, and died Janesville, Wis., June 5, 1912. They moved to Hastings, Neb., in 1873, but returned to Wisconsin in 1884. She moved to Presho, S. Dak., and later returned to Milton, Wis., where she now lives.

Children: 1-2-1-5-1-4-1-1. Alphonso Marcenas Guernsey; born July 21, 1872. 2. Bert Delos Guernsey; born June 24, 1874. 3. Ella May Guernsey; born September 4, 1876. 4. Gertrude Estelle Guernsey; born October 8, 1878. 5. James Edward Guernsey; born September 9, 1880. 6. Howard John Guernsey; born May 20, 1884. 7. Lowell Rockland Guernsey; born February 29, 1888.

VIII. 1-2-1-5-1-4-3. ELLA JANE MANSUR, daughter of James Mansur; born East Abington, Mass., February 24, 1854. Moved with her parents to Wisconsin in 1856. Attended Milton College and graduated Whitewater State Normal School in 1878. She taught a number of years in the public schools of Milwaukee. December 25, 1882, she married Thomas J. Fowle of Milwaukee. They moved to Fort Worth, Texas, where their

two children were born. December 24, 1887, Mr. Fowle died. Mrs. Fowle graduated from Hahnemann Medical College in Chicago March 17, 1893. She practiced medicine in Fort Worth until 1897, when her health failed, and she moved to Denver, Colo. About this time she became interested in religious research, and after much study entered the Catholic Church, with her two children, and the family have remained devoted members of that church ever since. Dr. Fowle suffered with cancer for many years, and on November 25, 1915, died in Denver.

Children: 1-2-1-5-1-4-3-1. Adela Mary Fowle; born April 1, 1885; was public stenographer for many years in Denver; in May, 1918, became a Little Sister of the Poor, taking the name of Sister Mary Peter. She is in Mercy Hospital, Denver; for a number of years she was the official stenographer of the State Legislature of Colorado. She was a most capable business woman. 2. Thomas John Fowle, jr.; born April 12, 1887.

Thomas John Fowle (1) was born in Oak Creek, Wis., August 20, 1848. He died in Fort Worth, Texas, December 24, 1887. His father was William Fowle (2). His mother was Lucy Ann Brayton (2).

William Fowle (2) was born September 23, 1815 (or September 4, 1817). Married, July 4, 1837, Lucy Ann Brayton. He died December 13, 1901. Owned considerable property in South Dakota and in South Milwaukee, Wis. His father was John Fowle (3).

John Fowle (3) was born at Wadhurst, England, November 6, 1796. Died Oak Creek, Wis., October 17, 1887. Married Sarah Dibley. Was only son of Nicholas (4).

Nicholas Fowle (4) was born Wadhurst, 1775; died in Milwaukee, April 27, 1855. Married, June 18, 1785, Anne Brattle. Only son of Nicholas (5).

Nicholas Fowle (5) born 1730. Buried July 25, 1824, at Wadhurst. Married, October 18, 1757, Sarah Tyhurst. Eldest son of Nicholas (6).

Nicholas Fowle (6) of Riverhall. Baptized, Wadhurst, February 13, 1701; buried Wadhurst June 14, 1782. Only son of Nicholas (7).

Nicholas Fowle (7) baptized, Wadhurst March 22, 1670. Buried April 22, 1704, at Wadhurst. Married Miss Haseldon, daughter of Harry Haseldon. Son of Nicholas the elder.

The family estate was called Riverhall, and was situated at Wadhurst, Sussex County, England. It was purchased by Nicholas Fowle in 1578, but passed out of the family when John Fowle (3) failed to return to England to claim his inheritance.

ADELLA MARY FOWLE

In 1618 King James gave to William Fowle a free warren to hunt on his own lands at Riverhall.

Francis Brayton (9), born 1612, died 1692. Was in Portsmouth, R. I. In 1662-3 was commissioner. In 1667 enlisted in a troop of horse. In 1669, 1670, 1671, 1679, 1684 was deputy. His wife was Mary; she died about 1692. One son was Francis (8).

Francis Brayton (8) was born February 17, 1683. Died January 30, 1718. When he died he owned considerable property in Portsmouth and over 300 acres in Tiverton. Married, March 18, 1671, Mary Fish; she died April 4, 1747; she was daughter of Thomas and Mary Fish; Thomas Fish was member of Town Council of Portsmouth in 1674. (See Boston Trans. Feb. 15, 1911, re Fish.) Son was Thomas (7).

Thomas Brayton (7) was born June 14, 1681. Was J. P. 1719-1722. Married, August 23, 1704, Mary Freeborn. Left considerable estate. Son was Thomas (6).

Mary Freeborn was born August 24, 1679; died 1761. Was daughter of Gideon Freeborn.

Gideon Freeborn was only son of William Freeborn. He was born probably in Roxbury. Died, 1729. Married, April 3, 1678, Mary, widow of John Lawton, daughter of Matthew Booman of Freetown, Mass., (according to R. I. records) or Matthew and Eleanor Broomer of Newport, R. I.

William Freeborn of Boston came in the "Francis" from Ipswich, England, in 1634, aged 40, with wife Mary 33, 2 daughters and 1 servant. Born 1594. Settled in Massachusetts, September 3, 1634. Was banished for upholding Mrs. Hutchinson in 1637; went to Rhode Island and was one of the founders of Rhode Island and Providence plantation. Died Portsmouth, April 28, 1670. Wife Mary, born 1601, died 6 days after his death.

Thomas Brayton (6), born July 21, 1713, married, January 17, 1732, Mary Phillips of Coventry. Died in 1790. Was Justice of the Peace, 1745-6. Son was Gideon (5).

Gideon Brayton (5) was born May 26, 1742. Married Hannah Remington. See Gen. of Remington family, 63 and 64 Vol. N. E. Hist. and Gen. Reg. Son was Thomas (4).

Thomas Brayton (4) was born November 1, 1767. Married first Hannah Colgrove. Served in War of 1812 and became a major. A son was Thomas*(3).

Thomas Brayton (3) was born December 12, 1790, and died December 19, 1853. Lived at Sacketts Harbor, N. Y., and then settled in Aztalan, Wis. Was an Indian antiquarian. Married, first, March 3, 1813, Lora Pellet; she was born December 25,

1793, and died May 5, 1828. She was daughter of Jeremiah, born 1765, died 1826, and Lucy, born 1768, died 1829. A daughter was Lucy Ann (2).

Lucy Ann Brayton (2) was born September 4, 1817. Married, July 4, 1837, William Fowle. She died September 4, 1879. One son was John Thomas Fowle (1).

For Brayton record, see "Swain and Allied Families," by Wm. C. Swain of Milwaukee, published in 1896.

VIII. 1-2-1-5-1-4-5. WILLIAM EASTMAN MANSUR, son of James Mansur; born December 19, 1857, in Janesville, Wis. Married first, Ida F. Goodamont, August 14, 1881. Married second, March 4, 1890, Lena Elnora Tallett, who died March 17, 1893. Married third, March 27, 1895, Dr. Mary Hoskins Lane, a widow; she graduated from Hahnemann Medical College in Chicago March 23, 1893; she was born November 2, 1857. After his third marriage Mr. Mansur took up the study of medicine and graduated from Hahnemann Medical College, March 23, 1899, his wife the same year finishing a post-graduate course there. He and his wife practiced together in Marshall, Mo., for a few years, and then located in Ames, Okla. In 1909 they went to Elkins, N. Mex., but remained but a short while, returning to Oklahoma, and settling then in Ringwood, in 1919 going to Pasadena, Cal., where he died, November 1, 1924.

Children: 1-2-1-5-1-4-5-1. Essel Alfred Mansur; born May 6, 1892; died November 28, 1892. 2. Maurice Hoskins Mansur; born March 5, 1898, Janesville, Wis.; enlisted in navy in 1917. Maurice is the son of Dr. Mary Hoskins Mansur.

VIII. 1-2-1-5-1-4-5-2. MAURICE HOSKINS MANSUR, son of William Eastman Mansur; born March 5, 1898, Janesville, Wis. Graduated from Enid, Okla., High School, 1916. He then entered Oklahoma Cornell State School of Agriculture. Enlisted in the United States Navy on April 24, 1917. Served in the Department of Naval Aviation in France from October, 1917, to March, 1919. Served in the Department of Naval Transport duty from March, 1919, to September, 1919. He was honorably discharged from the Navy on September 23, 1919. He is a member of the American Legion. Married Miss Flavia Stone, May 18, 1921, in Wichita, Kan.; went immediately to Pasadena, Cal. Flavia Stone Mansur died August 5, 1923. Married second time, Eleanor Douglas Head, November 26, 1924. His profession is that of Electrical Engineer.

VIII. 1-2-1-5-1-4-6. CHARLES LINCOLN MANSUR, son of James Mansur; born Rock County, Wisconsin, October 9, 1860. Married first, Rose Wilbur, December 29, 1880. Married second, November 25, 1888, Eva Brown Noyes, in Milton, Wis. They moved to Clinton, Iowa, thence to Hubbard County, Minnesota,

DR. WILLIAM EASTMAN MANSUR
1857 - 1924

MAURICE HOSKINS MANSUR

and later to Parkersburg, Iowa; then back to Minnesota, where he died August 28, 1916.

Children: 1-2-1-5-1-4-6-1. Walter James Mansur; born October 3, 1889; died July 24, 1897. 2. Maude Merrill Mansur; born November 30, 1890. 3. Lester Ward Mansur; born August 9, 1905, at Park Rapids, Minn.

VIII. 1-2-1-5-1-5-1. ARABELLA V. MANSUR, daughter of Andrew Jackson Mansur; born September 1, 1857, at Rockland, Mass. Married Arthur Manley Holbrook November 28, 1883. Lives 321 Union St., So. Weymouth, Mass.

Child: 1-2-1-5-1-5-1-1. Alma Augusta Holbrook; born February 3, 1885, at Rockland, Mass.

VIII. 1-2-1-5-1-8-1. HARRIET MATILDA MANSUR, daughter of John True Mansur; born October 20, 1865, Johnstown, Wis. Married January 2, 1883, James Fetherston, who was born November 29, 1859. Lives Milton, Wis.

Children: 1-2-1-5-1-8-1-1. Elsie Lenore Fetherston; born July 28, 1886. 2. Margaret Maude Fetherston; born December 13, 1893. 3. Earl Hugh Fetherston; born October 13, 1889; died January 3, 1892. 4. James Leroy Fetherston; born January 12, 1898. 5. John Harold Fetherston; born January 23, 1903.

VIII. 1-2-1-5-1-8-2. JAMES EDDIE MANSUR, son of John True Mansur; born November 14, 1870. Married Letitia McWhinney, May 20, 1891; she was born June 21, 1873. Now lives in old family home near Janesville, Wis.

Children: 1-2-1-5-1-8-2-1. John Ralph Mansur; born June 20, 1894. 2. Mary Elizabeth Mansur; born October 13, 1898.

VIII. 1-2-2-1-1-2-3. CHARLES MANSUR EPPLY, son of Harriet Mansur Epply; born November 30, 1848, at Cincinnati. Married, October 12, 1870, Luella Medary, who was born at Cincinnati, August 23, 1851, and died August 22, 1880, at Cincinnati. He lives at Avondale, Cincinnati, Ohio.

Children: 1-2-2-1-1-2-3-1. Lillian May Epply; born December 4, 1871. 2. Charles Clifford Epply; born September 29, 1873; died July 23, 1901; unmarried. 3. Lorinda Epply; born August 13, 1875.

VIII. 1-2-2-1-1-2-6. MARY BELLE EPPLY, daughter of Harriet Mansur Epply; born July 27, 1855. Married, February 4, 1880, Charles J. Foust of Indianapolis, Ind.; he was born December 30, 1853, at Indianapolis, and died at Cincinnati September 13, 1902. She lives 1605 Ruth Ave., Walnut Hills, Cincinnati, Ohio.

Children: 1-2-2-1-1-2-6-1. Charles Ellis Foust; born November 22, 1880. 2. Aline Foust; born October 7, 1889, at

Cincinnati; married March 18, 1911, Frazee Clark Bentley, who was born in Cincinnati, January 10, 1887; have a daughter.

VIII. 1-2-2-1-1-6-1. ELLA CRITCHFIELD, daughter of Sarah Mansur Critchfield; born in Delaware, Ohio, August 3, 1852. Married John T. Short, October 29, 1872; died February 1, 1920.

Prof. John T. Short was born at Galena, Ohio, May 1, 1850. He was a graduate of Ohio Wesleyan University and Drew Theological Seminary. He received the degree of Ph.D. from University of Leipsic, Germany. Author of "North Americans of Antiquity" and revised the first volume of Bancroft's History of the United States. He was professor of History and English in Ohio State University at the time of his death in Columbus, Ohio, November 12, 1883.

Children: 1-2-2-1-1-6-1-1. Florence Ella Short; born September 9, 1873. 2. Grace Short; born December 22, 1875, at Leipsic, Germany; died in Leipsic January 24, 1876. 3. Clara Adams Short; born February 10, 1880; married, January 17, 1898, Hill Tollerton McCleary of Indianapolis, an artist; no children; lives in Hint, Ohio. 4. John Bancroft Short; born May 25, 1882; lives in Columbus; farmer.

VIII. 1-2-2-1-2-2-1. MARY ELIZABETH WINSHIP, daughter of Mariah Adams Winship; born at Bradford February 29, 1840. Married first, January 27, 1859, Henry H. Carlton, born Bradford, Vt. Married second, May 10, 1884, Joseph A. Coty. Lives at Bradford, Vt.

Children: 1-2-2-1-2-1-1-1. Fred E. Carlton; born November 23, 1859. 2. Leonora A. Carlton; born April 21, 1865; now insane.

VIII. 1-2-2-1-2-3-2. ALBERT HENRY ADAMS, son of Samuel Eben Adams; born July 20, 1854. Married May 15, 1879, Mary L. Lawrence. He died March 9, 1887. Widow is now Mrs. Mary White Townsend (married, April 22, 1892) and lives at Center, Mass.

Child: 1-2-2-1-2-3-2-1. Waldo Adams; born August 12, 1882; lives Townsend, Mass.

VIII. 1-2-2-1-2-5-2. JULIA LAVINA ADAMS, daughter of Aaron Appleton Adams; born January 1, 1858. Married, October 25, 1894, H. Hazen Weeks of Waltham, who died January 19, 1906.

Child: 1-2-2-1-2-5-2-1. Eleanor Adams Weeks; born February 2, 1896, at Belmont.

VIII. 1-2-2-1-2-7-1. CHARLES HENRY FRENCH, son of Sarah Amanda Adams French; born December 22, 1856. Died February 2, 1895, at Lakeville, Minn. Married, April 22, 1879,

Edna L. Bradley of Lebanon, N. H., who was born July 27, 1857.

Child: 1-2-2-1-2-7-1-1. Eva Wright French; born May 12, 1885.

VIII. 1-2-2-1-2-7-2. HATTIE AMANDA FRENCH, daughter of Sarah Amanda Adams French; born August 27, 1858. Died October 24, 1887. Married, April 30, 1884, Dr. J. O. Tilton of Lexington, Mass.

Child: 1-2-2-1-2-7-2-1. Henry Odin Tilton; born June 1, 1885.

VIII. 1-2-2-1-3-1-1. FRANKLAND M. WRIGHT, son of Mary Ann Mansur Wright; born May 1, 1833; died suddenly of heart failure February 4, 1896. Married, May 6, 1856, Laura Lawrence of Dublin, Ind.; she was born at Dublin, Ind., June 13, 1836; daughter of Edmond and Esther Lawrence of Dublin, Ind.

Children: 1-2-2-1-3-1-1-1. Perry L. Wright; born May 5, 1859; married, March 12, 1890, Adele, daughter of Robert F. Campbell of Chicago; died June 22, 1907. 2. Fanny E. Wright; born February 8, 1861; died February 12, 1874. 3. May L. Wright; born December 31, 1865; married, April 8, 1890, William J. Cook of Richmond, Ind.; lives in Chicago; no children.

VIII. 1-2-2-1-3-1-2. MANSUR H. WRIGHT, son of Mary Ann Mansur Wright; born March 7, 1835, and died December 27, 1885, of diabetes. Married, October 5, 1864, Jennie R. Van Doren; she was born at Richmond, March 13, 1842, daughter of Rev. Wm. Van Doren.

Children: 1-2-2-1-3-1-2-1. Annie Wright; born November 21, 1865; died June 1, 1888; married September 23, 1885, Frank Keyes Dunn of Chicago; no children. 2. Willie Wright; born September 5, 1871; married; has three children.

VIII. 1-2-2-1-3-4-5. SARAH MANSUR REID, daughter of Sarah Jane Mansur Reid; born February 5, 1852, at Richmond, Ind.; married, August 13, 1873, Benjamin B. Myrick, Jr., of Richmond, Ind. Lives at Richmond, Ind.

Children: 1-2-2-1-3-4-5-1. Florence Reid Myrick; born June 17, 1874. 2. William Benjamin Myrick (twin); born February 12, 1878. 3. Clara May Myrick (twin); born February 12, 1878.

VIII. 1-2-2-1-3-4-8. CLARISSA M. REID, daughter of Sarah Jane Mansur Reid; born at Richmond, Ind., July 20, 1861; died July 18, 1883. Married, October 11, 1882, J. R. McKee of Richmond, Ind., who, after his wife's death, removed south.

Child: 1-2-2-1-3-4-8-1. Paul Reid McKee; born July 7, 1883; lives in the South.

VIII. 1-2-2-1-3-5-1. JOSEPH BROWN MANSUR, son of Isaiah Mansur; born May 4, 1862, at Indianapolis, Ind. On March 1, 1892, he married Edith W. Hartel of Holmesburg, Pa., and settled in Indianapolis. He was a lawyer, though he never practiced actively at the bar, but devoted his attention to the management of his father's estate. He died suddenly of appendicitis in Chicago August 2, 1894, deeply regretted by all who knew him.

Edith Warrington Hartel, wife of Joseph Brown Mansur, is the daughter of Andreas Hartel and Elizabeth Warrington, both of Holmesburg, Pa. She was born November 4, 1865. After Mr. Mansur's death she removed to Philadelphia, where she still resides; she has married again.

VIII. 1-2-2-1-3-5-2. CECELIA MANSUR, daughter of Isaiah Mansur; born in Indianapolis, Ind., July 17, 1865. Married, November 10, 1886, Clarence Wulsin of Cincinnati, Ohio; he was born at Cincinnati, Ohio, August 20, 1853, and died at Indianapolis, Ind., February 26, 1897, of nervous exhaustion. She lives in Indianapolis, where she married a second time, August 25, 1914, Frank Douglas Stalnaker; born December 31, 1860, Sioux City, Iowa. He is president of a bank in Indianapolis.

Children: 1-2-2-1-3-5-2-1. Robert Mansur Wulsin; born July 2, 1888; died in San Francisco November 22, 1903. 2. Cecelia Wulsin; born May 22, 1894.

VIII. 1-2-2-1-7-1-1. CHARLES WILLIAM SOLOMON ADAMS, son of Clara Augusta Holt Adams; born in North Chelmsford, December 3, 1850. Married first, Alice J. Coburn of Dracut, Mass., in 1871; she was born April 26, 1850; divorced. Married second, Emma M. Higgins of Boston, in 1895. Died in North Chelmsford May 24, 1902. Lived in Newton, Mass.

Child: 1-2-2-1-7-1-1-1. William Mansur Adams; born October 12, 1897, at Lexington, Mass.

VIII. 1-2-2-1-7-3-1. CLARA A. HOLT, daughter of William Mansur Holt; born January 10, 1864, at Noblesville, Ind.; married Milton F. Campbell.

Children: 1-2-2-1-7-3-1-1. Charles M. Campbell; born July 21, 1896. 2. Joy Campbell; born July, 1906.

VIII. 1-2-2-1-8-1-1. GEORGE MANSUR HARTSHORN, son of Maria Mansur Hartshorn; born at Wilton, N. H., July 18, 1850. Married first, Mary E. Herrick, May 5, 1879; she was born at Wilton, January 23, 1861. Married second, Lizzie E. Spalding, who was born at Wilton March 3, 1871. Lived all his life in Wilton except for four years, which he spent in Lyndboro, N. H. Was serving third term as selectman at the time of his death. Successful farmer and large real estate owner.

Children (by first wife—born at Wilton, N. H.): 1-2-2-1-8-1-1-1. Bessie Maria Hartshorn; born February 1, 1885. 2. Mary Effie Hartshorn; born June 9, 1887. (By second wife—first born at Wilton, other two at Lyndboro, N. H.): 3. Clara Hartshorn; born September 5, 1889. 4. Alice Marion Hartshorn; born August 21, 1891. 5. Ida Lizzie Hartshorn; born July 28, 1894.

VIII. 1-2-2-1-8-2-1. FREDERICK WHITING MANSUR, son of Isaiah Melvin Mansur; born April 20, 1871, at Groton, Mass. Graduated in 1897 at Harvard; also in 1893 from Phillips-Exeter Academy. Married, April 18, 1900, at Boston, Mary Isabelle White; she was born October 26, 1877, at Boston.

Children: 1-2-2-1-8-2-1-1. Melvin White Mansur; born Groton, December 5, 1907. 2. David Parkhurst Mansur; born August 21, 1912, in Groton.

VIII. 1-2-2-1-9-2-1. CHARLES BAKER MANSUR, son of George Varnum Mansur; born September 30, 1855. Married Vinnie Tolensbee in 1885.

Children: 1-2-2-1-9-2-1-1. Marion Hamlin; born December 24, 1892. 2. Dorothy; born August 10, 1899.

VIII. 1-2-2-1-9-2-2. GEORGE HIRAM MANSUR, son of George Varnum Mansur; born August 27, 1857. Married Mabel Berry in 1879.

Children: 1-2-2-1-9-2-2-1. Charles Berry; born January, 1880. 2. Frank; born 1882. 3. Lucy; born 1884; now Mrs. Wilfred C. Parsons, Box 320, Ayer, Mass. 4. Florence Maud; born in 1886. 5. George; born in 1888.

VIII. 1-2-2-1-9-2-3. MARY WOOLLEY MANSUR, daughter of George Varnum Mansur; born December 2, 1861. Married George Russell Southwick, in 1880.

Child: 1-2-2-1-9-2-3-1. Harry Mansur Southwick; born May 24, 1881.

VIII. 1-2-2-2-5-5-1. CARRIE JULIA SMITH; born September 2, 1862; daughter of Charles Warren Smith; married, March 30, 1892, at East Troy, Wis., Chester A. Fowler.

Children: 1-2-2-2-5-5-1-1. Dwight Smith Fowler; born September 24, 1893, Omaha, Neb. 2. Mary Lucile; born September 24, 1893, Omaha, Neb.; Mary Lucile Fowler, married at Fond du Lac, Wis., June 24, 1922, Vern Knox Boynton; no children.

VIII. 1-2-2-2-5-6-1. HATTIE LOUISE TANNER, daughter of Nancy Caroline Smith; born August 17, 1872; married, January, 1896, at San Diego, Cal., Matthew L. Wright.

Children: 1-2-2-2-5-6-1-1. Narcissa Caroline Wright; born May 3, 1897. 2. Dorothy Tanner Wright; born May 26, 1898.

VIII. 1-2-2-2-5-8-2. BESSIE DARLING SMITH, daughter of Orley Mason Smith; born ———; married, March 4, 1896, William Ernest Butler, who died.

Child: 1-2-2-2-5-8-2-1. Ernest Butler, Jr.; born December 24, 1896.

Bessie Darling Smith married a second time, Thomas H. Hood. They live in Greenville, Miss.

Children: 1-2-2-2-5-8-2-2. Thomas H. Hood, Jr.; born August 27, 1900. 3. Clara C. Hood; born September 26, 1902. 4. Howard Nelson Hood; born April 30, 1910. 5. Orley Mason Hood; born December 30, 1915.

VIII. 1-2-2-2-6-3-1. IDA LUCY BLOOD, daughter of Eliza Jane Mansur Blood; born May 27, 1853. Married, October 31, 1877, Watson J. Hasselman of Indianapolis. He was born February 19, 1853, in Indianapolis, son of Lewis W. Hasselman, of Miamisburg, Ohio, and Elizabeth Watson of the same place. Mrs. Hasselman belongs to the Daughters of the American Revolution.

Children: 1-2-2-2-6-3-1-1. Frank Griggs Hasselman; born June 16, 1879. 2. Lawrence S. Hasselman; born October 18, 1880. 3. Harley H. Hasselman; born September 12, 1883. 4. Victor E. Hasselman; born June 2, 1885. 5. James B. Hasselman; born May 8, 1891.

VIII. 1-2-2-2-6-3-2. ARTHUR EUGENE BLOOD, son of Eliza Jane Mansur Blood; born December 11, 1855. Married, November 17, 1885, Emma Egner of Cincinnati, Ohio; she was born in Cincinnati.

Children: 1-2-2-2-6-3-2-1. Edna J.; born January 9, 1888, at Philadelphia. 2. Arthur E., Jr.; born October 6, 1893, at Clifton Heights, Del. Co., Pa.

VIII. 1-2-2-2-6-7-1. FRANK E. ROGERS, son of Esther C. Mansur; born October 7, 1866; married, June 9, 1897, Anna Hareth, born April 25, 1869, at Beaver Dam, Wis.

Child: 1-2-2-2-6-7-1-1. Clair Benjamin Rogers; born May 4, 1899.

VIII. 1-2-2-2-6-7-3. DENVER M. ROGERS, son of Esther C. Mansur; born November 21, 1870; married, October 17, 1903, Sarah Hennebry, born September 12, 1883.

Child: 1-2-2-2-6-7-3-1. Genevieve Rogers; born July 5, 1905.

VIII. 1-2-2-2-6-7-4. ISAAC PIXLEY ROGERS, son of Esther C. Mansur; born February 12, 1873; married, September 5, 1912, Dora Neil, born May 10, 1892.

Children: 1-2-2-2-6-7-4-1. Esther Rogers; born March 7, 1914; died May 30, 1924. 2. Geraldine Rogers; born March 4,

1916. 3. Clara Rogers; born October 13, 1918. 4. Thomas Neil Rogers; born March 17, 1921.

VIII. 1-2-2-2-6-7-5. IDA MAY ROGERS, daughter of Esther C. Mansur; born November 6, 1876; married, February 26, 1902, Hans R. Hanson, born January 20, 1872.

Children: 1-2-2-2-6-7-5-1. Howard B. Hanson; born January 1, 1905; died January 13, 1905. 2. Helen Louise Hanson; born July 8, 1910.

VIII. 1-2-2-2-6-7-6. LAURENCE D. ROGERS, born October 3, 1878, son of Esther C. Mansur; married, September, 1907, Anna Peterson, born September 21, 1889, at Neenah.

This family moved to Milladore, Wis., in 1913, and still live there on a farm.

Children: 1-2-2-2-6-7-6-1. Benjamin M. Rogers; born April 19, 1909. 2. Eugene Rogers; born January 22, 1911. 3. Marjorie Rogers; born November 12, 1912. 4. Ethel Rogers; born July 20, 1915. 5. Laurence Rogers, Jr.; born May, 1917. 6. Philip Rogers; born February 14, 1920. 7. Stanley Rogers; born November 28, 1921. 8. Mabel Rogers; born December 11, 1923.

VIII. 1-2-2-2-6-9-3. SIDNEY J. MANSUR, son of Sidney E. Mansur; born August 28, 1880; died, 1918, in Wichita, Kan., Pearl Blyman, born September 23, 1882. They were married September 21, 1904, at Oshkosh, Wis.; made several changes, finally living in Wichita, Kan. After Sidney's death of influenza in 1918, Pearl and her children went back to Oshkosh and are there now.

Children: 1-2-2-2-6-9-3-1. Miriam; born April 28, 1906. 2. Sidney III; born September 6, 1909.

VIII. 1-2-2-2-6-9-4. CARRIE L. MANSUR, born April 10, 1885, daughter of Sidney E. Mansur; married, June 27, 1906, John J. Weiske, born November 12, 1884.

Children: 1-2-2-2-6-9-4-1. Ronald M.; born December 10, 1907. 2. Gertrude; born July 1, 1915. 3. Mary Ellen; born November 20, 1924. This family lives in Ripon, Wis.

VIII. 1-2-2-2-7-3-1. CARRIE JOSEPHINE BREWSTER, daughter of John Mansur Brewster; born January 5, 1883; married William Perry Atkinson, February 14, 1900.

Child: 1-2-2-2-7-3-1-1. Gail Irene Atkinson; born January 11, 1902.

VIII. 1-2-2-4-1-10-1. SADIE MABEL MANSUR, daughter of Zophar M. Mansur; born in Island Pond, Vt., May 4, 1869; married Carl R. Storrs; had two children. 1. Sallie Louise Storrs, born November 18, 1894, died November 26, 1921. John D. Storrs, born July 12, 1896. Is a mechanical engineer; Sadie Mabel Mansur died November 25, 1911.

VIII. 1-2-2-5-3-1-1. KATE MARIA ROSSITER, daughter of Maria Augusta Marshall Rossiter; born December 28, 1850; died July 14, 1889. Married Clarence E. Holt at Taunton, Mass., October 4, 1876.

Child: 1-2-2-5-3-1-1-1. Harry Rossiter Holt; born July 27, 1877.

VIII. 1-2-2-5-3-1-2. MARSHALL SHERMAN ROSSITER, son of Maria Augusta Marshall Rossiter; born October 28, 1852; died May 17, 1899. Married, June 10, 1886, Sarah McGown; she was born May 21, 1861.

Children: 1-2-2-5-3-1-2-1. Stephen Farley; born January 3, 1888. 2. Ruth; born November 3, 1889; died November 6, 1889. 3. Marion; born November 26, 1893. 4. Sherman; born December 26, 1897.

VII. 1-2-2-5-3-1-4. HATTIE FRANCES ROSSITER, daughter of Maria Augusta Marshall Rossiter; born March 9, 1864. Married, March 20, 1900, to G. A. Lewis of Naugatuck, Conn.; he was born February 11, 1843.

Child: 1-2-2-5-3-1-4-1. George Albert Lewis; born August 11, 1901.

VIII. 1-2-2-5-3-2-2. HELEN MARSHALL TUFTS, daughter of Eliza Ann Marshall Tufts; born September 3, 1857, in New Ipswich, N. H. Married, May 10, 1881, Monroe B. White of New York City; he died in Buffalo, N. Y. She married second, November 23, 1906, Frank Howard Whiting of Greenville, N. H., where they now reside.

Child: 1-2-2-5-3-2-2-1. Pauline White; born October 14, 1882; died in 1883.

VIII. 1-2-2-5-3-5-1. HARRY BROWN TINDALL, son of Hattie Ellen Marshall Tindall; born March 26, 1859. Married, June 5, 1893, Louise Nickerson, who was born in Boston November 22, 1873. Reside in Winchester, Mass.

Child: 1-2-2-5-3-5-1-1. Anna Jeanive; born Winthrop, Mass., April 27, 1895.

VIII. 1-2-2-5-4-3-1. ANNIE ELLEN SAWYER, daughter of Anne Maria Prescott Sawyer; born December 19, 1869, at Boscobel, Wis. Married, July 31, 1895, at Boscobel, to George Wilfrid Dyer.

Children (born at Boscobel, Wis.): 1-2-2-5-4-3-1-1. George Wilfrid Dyer, Jr.; born February, 1898. 2. Cornelia Ann Dyer; born September, 1905; died January, 1906.

VIII. 1-2-2-5-4-4-1. GEORGE WILLIAM STRONG, son of Emma Abby Prescott Strong; born January 28, 1865, at Wheeling, Ill. Married first, May 23, 1888, at Chicago, Hattie Allen;

married second, March 12, 1894, at Chicago, to Fannie Allen. Died at Caryville, Fla., April 13, 1912.

Child (by Hattie Allen): 1-2-2-5-4-4-1-1. Ethel H. Strong; born June 22, 1890, at Chicago; married, April 19, 1912, at Chicago, to James L. Dunbard of Nashville.

VIII. 1-2-2-5-4-4-2. HELEN MARIA STRONG, daughter of Emma Abby Prescott Strong; born September 13, 1866, at Wheeling, Ill. Married, June 20, 1897, in Milwaukee, Albert A. Farrington.

Children: 1-2-2-5-4-4-2-1. Alan McElwee Farrington; born November 19, 1900, at Chicago. 2. Helen Anne Farrington; born January 30, 1905, at Chicago. 3. Jean Prescott Farrington; born July 15, 1906, at Cedar Rapids. 4. David Dyer Farrington; born April 4, 1908, at Boscobel, Wis.

VIII. 1-2-2-5-4-4-3. JOSEPH LEAVITT STRONG, son of Emma Abby Prescott Strong; born May 20, 1869, at Wheeling, Ill. Married, September 1, 1891, at Chicago, Estella W. Cresap.

Children: 1-2-2-5-4-4-3-1. Donald Cresap; born January 9, 1893, at Chicago. 2. Dorothy Prescott; born March 24, 1901, at Chicago.

VIII. 1-2-2-5-5-2-1. LENA BROOKS, daughter of Helen Mansur Brooks; born July 20, 1861. Married, May 11, 1891, Frederic Preston, who was born in New Ipswich March 17, 1863. They resided in New York City. Mr. Preston died December 19, 1910.

Child: 1-2-2-5-5-2-1-1. ELIZABETH PRESTON; born February 17, 1892.

VIII. 1-2-2-5-5-3-1. HARRY L. WOODS, son of Abby L. Mansur Woods; born May 15, 1865, in Ayer, Mass. Married Edith G. Putnam January 29, 1891.

Children: 1-2-2-5-5-3-1-1. Fred Mansur; born December 20, 1892. 2. Arlene Putnam; born June 7, 1896.

VIII. 1-2-2-5-9-1-2. ABBIE MILDRED MANSUR, daughter of James Crombie Mansur; born October 29, 1880. Married, April 30, 1902, Frank John Smith. Live in Alameda, Cal. Mr. Smith was born in San Francisco December 3, 1869.

Children: 1-2-2-5-9-1-2-1. Abbie Mildred Smith; born February 10, 1903. 2. Anita Frances Smith; born March 8, 1907.

VIII. 1-2-2-5-11-1-1. HENRY ALBERT STODDARD, son of Abba Elizabeth Brown Stoddard; born April 6, 1881. Married at Rockingham, Vt., November 2, 1904, to Katherine M. O'Brien; she was of Rockingham, Vt.

Children: 1-2-2-5-11-1-1-1. Gertrude Elizabeth; born August 22, 1907. 2. Alice Esther; born April 13, 1909.

VIII. 1-2-2-6-1-1-1. HARRIET ELIZA MANSUR, daughter of Stephen Crombie Mansur; born July 30, 1856, Lowell, Mass.; died April 16, 1900; married, June 15, 1882, Frank L. Weaver, Lowell, Mass. He was born in Boston, but removed at the age of two years to Lowell, where he has resided ever since. For many years he was chairman of the Congressional, County and Counselor Republican Committee of his district. For more than twelve years he was a member of the Board of Water Commissioners of the city of Lowell, eight years of which time he served as chairman. He has held many prominent positions, both local and in the State, in Masonry. He was associated with his father, Samuel H. Weaver, in the business which he established, and in which Mr. Weaver has been engaged for fifty-five years, that of roofing contractors. His son, Alvah Hunt Weaver, is his father's associate in this business. He is prominent in social and civic affairs in Lowell. He is connected with various organizations of the city, and is master of a lodge of Masons, also Commander of Knights Templars.

Children: 1-2-2-6-1-4-1-1. Ellen Mansur Weaver; born May 21, 1883. 2. Alvah Hunt Weaver; born September 3, 1885; never married.

VIII. 1-2-2-6-1-7-3. GEORGE WARREN MANSUR, son of William G. Mansur; born December 29, 1868; married Florence Valentine.

Children: 1-2-2-6-1-7-3-1. Warren Mansur; born October 19, 1899; married Edna Dixon. 2. Stephen Gerry Mansur; born August 19, 1905.

VIII. 1-2-2-6-1-7-4. LYDIA NESMITH MANSUR; married O. A. Barnard.

Child: 1-2-2-6-1-7-4-1. Mansur Edwards Barnard; born October 12, 1897; his son is Robert Barnard; born April 27, 1922.

VIII. 1-2-2-6-2-1-1. NELL BLOCKINTON MANSUR, daughter of Alvah Mansur; born July 15, 1864, in Central City, Colo. Married on November 20, 1889, in St. Louis, George J. Kaime; born August 31, 1860. Nell Mansur Kaime died November 10, 1897, in St. Louis, and on January 8, 1898, Alvah Mansur died in Los Angeles, where he was detained by illness on his way with his family to spend the winter in Santa Barbara. From that time until 1901 George J. Kaime and his children spent the winters in Santa Barbara, returning to St. Louis in the spring. From 1901 the family stayed in Santa Barbara, making it their home, and in 1904 built their present home. After the death of his wife, George Kaime retired from business so that he could devote his life to his children, and give them the benefit of a

NELL BLOCKINGTON MANSUR KAIME
1864-1897

beautiful life in California. Besides his home in Santa Barbara, he owns the Kaime family farm in Pittsfield, N. H. The Alvah Mansur home at 3700 Lindell Avenue, St. Louis, was sold some years ago to the Queen's Daughters, a Catholic organization, and it was used as an annex to its boarding home for women. In 1924 the Mansur home burned down.

Katherine Kaime went to Briarcliff Manor boarding school at Briarcliff, N. Y., and in the following year she and Laura went to Miss Bennett's School, Millbrook, N. Y., Katherine for one year and Laura for two and a half years. Katherine Mansur Kaime died in Santa Barbara February 22, 1916.

Children: 1-2-2-6-2-1-1. Katherine Mansur Kaime; born October 5, 1890. 2. Laura Sherburne Kaime; born January 8, 1893. 3. Alvah Mansur Kaime; born August 27, 1897.

VIII. 1-2-2-6-2-2-2. GEORGE STEVENS TEBBETTS, son of Ellen Elizabeth Mansur Tebbetts; born August 8, 1863. Married, May 5, 1886, Harriet M. Pfaff. Resides St. Louis, Mo.

Children (all born in St. Louis): 1-2-2-6-2-2-2-1. Lewis Bates Tebbetts, Jr.; born February 26, 1887; married, May 15, 1912, in St. Louis, Marion Swingley. They live in St. Louis. 2. George Stevens Tebbetts, Jr.; born October 28, 1888. 3. Louise Tebbetts; born November 20, 1890. 4. Charles Deere Tebbetts; born March 28, 1892. 5. Ellen Tebbetts; born November 9, 1893. 6. Alvah Mansur Tebbetts; born April 25, 1896; married Mary Park Lewis, daughter of Silas S. Lewis, St. Louis, Mo. They live in St. Louis. 7. John Pfaff Tebbetts; born July 21, 1899. 8. Alice Tebbetts; born October 15, 1902.

VIII. 1-2-2-6-2-2-3. ELLEN MANSUR TEBBETTS, daughter of Ellen Elizabeth Mansur Tebbetts; born November 6, 1864. Married, December 18, 1894, Robert Breck of St. Louis. Not now living.

Children (all born in St. Louis): 1-2-2-6-2-2-3-1. Lewis Tebbetts Breck; born February 9, 1896. 2. Letitia Breck; born March 5, 1898. 3. Barbara Breck; born September 8, 1900.

VIII. 1-2-2-6-2-2-3-3. BARBARA BRECK, daughter of Ellen Mansur Tebbetts; born September 8, 1900. Married, February 19, 1922, to Earl Salisbury, son of Charles Salisbury, St. Louis, Mo., where they live at 6115 Kingsbury.

VIII. 1-2-2-6-2-2-4. ALVAH MANSUR TEBBETTS, son of Ellen Elizabeth Mansur Tebbetts; born October 16, 1868. Married, September 25, 1895, Mary N. Brinkerhoff. Live in St. Louis.

Child: 1-2-2-6-2-2-4-1. William Brinkerhoff Tebbetts; born September 28, 1897, in St. Louis.

VIII. 1-2-2-6-4-1-1. JESSIE REBECCA MANSUR, daughter of Charles Harley Mansur; born August 5, 1860, at Chillicothe, Mo. Married, November 20, 1889, Joseph H. Ewing of Richmond, Mo., son of George Ewing. Jessie Rebecca Mansur graduated from Chillicothe High School in 1878. She accompanied her parents to Washington before her marriage. They lived at the New Willard Hotel. After their marriage, Mr. and Mrs. Ewing lived for a number of years in Richmond, Mo., where Mr. Ewing was proprietor of a drug store. All of their children were born in Richmond. About 1902, they removed to Independence, Mo., two years later coming to Kansas City, Mo., where they still reside. Mrs. Ewing is very active in church work; for years she has taught a class in the primary department of the Sunday School. She and Mr. Ewing belong to the Independence Boulevard Christian Church. She belongs to the D. A. R. and U. D. C. She is a fine, capable, christian woman. Mr. Ewing is a fine pharmacist and for years has been connected with the Katz Drug Co. He is a Mason.

Children: 1-2-2-6-4-1-1-1. Charles Mansur Ewing, born August 26, 1890. 2. Winthrop Brashear Ewing; born May 27, 1894. 3. Virgil Tisdale Ewing, born May 14, 1899.

VIII. 1-2-2-6-4-1-1-1. CHARLES MANSUR EWING, son of Jessie Rebecca Mansur; born August 26, 1890, in Richmond, Mo.; married, November 26, 1918, Ida Lackman of Cincinnati. He was educated in the public schools. In February, 1911, he joined the United States Navy as a yeoman, but worked his way up to be petty officer. He was on the Admiral's flag-ship of the Pacific Fleet when it was stationed at San Francisco in 1913. Later they were stationed at Manila and Hong Kong, Japan and Constantinople. He was transferred to the Atlantic Fleet during the World War, and served with the convoy of the transports that carried the American soldiers to France, crossing the Atlantic Ocean sixteen times. His fleet patrolled the Atlantic Coast for some time, and was at one time stationed at Galveston. He served eight years in the Navy. His home is in Breckinridge, Texas.

VIII. 1-2-2-6-4-1-1-3. VIRGIL TISDALE EWING, son of Jessie Mansur Ewing; born May 14, 1899, in Richmond, Mo. Married, May 13, 1921, to Ruth Edna Kurtz, daughter of Emanuel and Henrietta Kurtz of Baxter Springs, Kan. He graduated from Northeast High School, Kansas City, Mo., and then took a course in the Missouri University, after which he took a position in the Baxter Springs public schools as director

CHARLES WINTHROP MANSUR
1861 - 1924

of athletics and supervisor of physical education. In 1918-19 he served in the Student Army Training Corps, United States Regular Service. He is now living in Kansas City, Mo.

VIII. 1-2-2-6-4-1-2. CHARLES WINTHROP MANSUR, son of Charles Harley Mansur; born October 29, 1861, Chillicothe, Mo. Married, March 11, 1886, Frances Isham, daughter of Henry Howell Isham, born at Colchester, Conn., November 22, 1836; died November 19, 1906, at Coffeyville, Kan.; and Annette Clark Isham, born at Lawrence, Mich., August 8, 1844. Frances Isham was born at Avon Springs, N. Y., April 17, 1866. She was a student at Bethany College, Topeka, Kan. Henry Isham was president of a bank, also a merchant and a man of affairs in Coffeyville, Kan. Charles Winthrop Mansur graduated from Chillicothe High School and from a St. Louis business college. For five years he traveled for the Kansas City branch of John Deere Plow Co. This company was consolidated with a St. Louis firm and became Deere, Mansur & Co. Charles W. went into the office and in time became general manager of the St. Louis house. At one time the style of the firm was Mansur, Tebbetts & Co., which consolidated with the John Deere Co. By force of ability and industry, Mr. Mansur became a dominating power with his company. He was quite conservative and always sure of his position before taking action in any matter. Mr. Mansur was president of Board of Police Commissioners of St. Louis during Governor Gardner's administration as Governor of Missouri, being appointed in 1917 for four years, this covering the period that this country was in the World War. Mr. Mansur was a member of the St. Louis Club, the Glen Echo Country Club and the Noonday Club. He was a director of the Merchants Laclede National Bank. He died February 20, 1924, and is buried in Valhalla Cemetery, St. Louis.

Child: 1-2-2-6-4-1-2-1. Charles Isham Mansur; born April 10, 1887, at Coffeyville, Kan.

VIII. 1-2-2-6-4-4-1. JAMES HUGHES (known as Hugh) MANSUR, son of William Henry Harrison (Tip) Mansur; born in St. Louis, Mo., April 21, 1871. He moved with his parents to Salisbury, Mo., in 1876, where he attended public school. In 1881, the family moved to Chillicothe, Mo., where he continued his public school education. In 1889, he entered Central College at Fayette, Mo., where he remained two years. In 1891, he entered Washington and Lee University, Lexington, Va. He was a member of the boat crew and belonged to the Sigma Nu Fraternity. On his return from the University, he entered the bank, the Chillicothe Savings Association, of which his father was president. He was subsequently made cashier, which position

he held until the bank was sold in 1911. Mr. Mansur married in Denver, May 10, 1905, Myrtle Moorman of Chillicothe, Mo., who died a few months later. On December 3, 1907, he married the second time, May Romeiser of Chillicothe. They are both members of the Southern Methodist Church. He belongs to the Elks Lodge. May Romeiser was born October 4, 1882, in Mooresville, Mo. She moved with her parents to Jasper County, Missouri, and later to Chillicothe. She attended Central College at Lexington, Mo., for two years, where she specialized in vocal music. She is a member of the P. E. O. Sisterhood. The daughter Betty was in her babyhood the youngest of five living generations in a direct line: Betty Mansur; her mother, May Romeiser; her grandmother, Ada Brock Romeiser; her great-grandmother, Ellen Moore Fish; and her great-great-grandmother, Amanda Moore.

Child: 1-2-2-6-4-4-1-1. Betty Romeiser Mansur; born February 1, 1909; she is a senior in the Chillicothe High School.

VIII. 1-2-2-6-4-5-1. CORA MAY ELLIS, daughter of Emma Mansur; born August 14, 1861, Ray County, Missouri; married, February 5, 1890, Marshall, Mo., to Andrew (Mike) Steele, born June 22, 1856, Corydon, Iowa; died March 31, 1902, Kansas City, Mo. He was the son of James M. Steele and wife, Livonia, born November 10, 1827, in Nicholas County, Kentucky; married, October 22, 1849, in Putnam County, Indiana. She died April 17, 1895, in Breckinridge, Mo. James M. Steele died in Nashville, Tenn., National Hospital, February 7, 1865. Andrew Steele was one of the finest salesmen in the Kansas City Stock Yards. He was associated with the Drumm-Flato Live Stock Commission Co., and Strayhorn-Hutton Co., for many years. Cora May Ellis taught school for a number of years before her marriage. She is a member of the Southern Methodist Church. She is a club woman, a charter member of both the Kansas City Quill Club and the Missouri Writers Guild. She has lived in Kansas City ever since her marriage.

Children: 1-2-2-6-4-5-1-1. Cora May Steele; born 1891; died at birth. 2. Eugene Frederick Steele; born September 11, 1892; educated in public schools; was telegrapher with Western Union; died August 19, 1917. 3. Aileen Ellis Steele; born February 5, 1894.

VIII. 1-2-2-6-4-5-2. EMMA MANSUR ELLIS, daughter of Emma Mansur; born November 1, 1863, Ray County, Missouri; married, November 21, 1888, Robert Conway, born October, 1856, in Ray County, Missouri; son of John M. Conway and wife, Mary Jane Jackson. Emma Ellis taught school for a number of years in Ray and Carroll Counties. After her

marriage she and her husband lived in Marshall, Mo., where he was in the livery business. In 1897 they removed to St. Louis where Mr. Conway was made salesman for the Campbell & Nims Commission Co., at the National Stock Yards. In 1899, he went to the Kansas City Stock Yards, forming a partnership with his brother, John H., of which Robert was president. The firm was called Conway Bros., and continued for five years, including the terrible flood year, when the water stood eight feet high in their office. The following year he returned to St. Louis and entered the firm of John S. Bratton Commission Co. He held the world's record for selling the greatest number of mules ever sold in one year. In 1912, he retired to his farm in Clinton County, Missouri, remaining here until he sold it in 1917. He was a man strong in his attachments, and devoted to his family. He died May 27, 1922, and is buried in Marshall, Mo. Mrs. Conway lives in Kansas City with her son Charles. She belongs to the Southern Methodist Church and the Daughters of the American Revolution. She had a poem story, "To Ports Beyond," published several years ago.

Children (both born in Marshall, Mo.): 1-2-2-6-4-5-2-1. Charles Mansur Conway; born February 6, 1891. 2. Grafton Ellis Conway; born May 14, 1894.

Robert Conway was married first time to Martha Elizabeth Gilmer, daughter of Campbell and Katherine Gilmer of Virginia. By this wife he had three children, Eulalia Katherine, born February 14, 1881, Mayme J., born February 22, 1883, and Gilmer, born 1885, who died in infancy. The mother died at the birth of the last child. Eulalia K. married William Austin Kinsey of Carrollton, Mo. They live in Columbia, Mo. She has two daughters, Frances, who graduated from High School and Synodical College, Fulton, Mo., and Mary Katherine, who graduated from High School. They are both in Missouri University.

Both sons, Charles Mansur Conway and Grafton Ellis Conway, went to public schools in Kansas City and St. Louis, Charles later going to Bunker Hill Military Academy and to Brown's Business College in St. Louis. He was with a railroad company in Kansas City when he was called to the colors during the World War. He was in service about a year, but was detained in Camp Pike, Arkansas, where he was a private, Camp Utilities Department, Q. M. C., in the regular service. He is now with the Kansas City Railways Company.

Grafton Ellis Conway was in Lathrop High School after his father went to his farm. He had one year in Missouri University and one year in Kansas Agricultural College at Manhattan. He studied law and was admitted to the bar in Oklahoma City

December 4, 1924. He is practicing law in Tulsa, Okla., at the present time, where he resides.

VIII. 1-2-2-6-4-5-4. FANNIE HORTENSE ELLIS, daughter of Emma Mansur; born January 30, 1869, in Richmond, Mo.; married, November 27, 1889, Edward Everett Conway, born April, 1859, of Marshall, Mo. He is the son of John M. Conway and a brother of Robert Conway, who married Emma M. Ellis. Mr. and Mrs. Conway lived in Marshall, Mo., where he and his brother, William A. Conway, were engaged for a number of years in the meat market and packing business. In 1904 the family removed to St. Louis. Mr. Conway entered the National Stock Yards as mule salesman for the John S. Bratton Commission Co. Later he entered into partnership with the Holland & Maxwell Commission Co., of which company he was secretary and treasurer for a number of years. He holds the world's record for selling the highest priced span of mules ever sold on a market. Robert and Edward Conway are descendants of fine English Revolutionary ancestors. John M. Conway and his sons have been honorable, upright men, who have always regarded their word as binding, and have all had many friends. They have all been Democrats. John M. Conway served in Company C, Third Missouri Infantry, First Missouri Brigade, under Colonel Ben Rives, and General Francis Cockrell, Confederate Service, being in all of the battles in which his company was engaged. Mr. and Mrs. Edward E. Conway and family belong to the Union Avenue Christian Church in St. Louis, in which congregation they have been active workers for many years. Mrs. Conway belongs to the Daughters of the American Revolution. Their address is 5347 Bartmer Avenue, St. Louis, Mo.

Children (both born in Marshall, Mo.): 1-2-2-6-4-5-4-1. Clara Louise; born March 31, 1892. 2. Mabel Madeline; born January 26, 1895.

Mabel Madeline Conway was educated in the public and Soldan High Schools in St. Louis, and took a short course in art at Washington University. In 1924, she entered State Teachers College, Kirksville, Mo., and took a business course, completing the course and graduated from Brown's Business College in St. Louis in 1925. She has been an active member of the Christian Church since early childhood, teaching in the Sunday School and serving for two years as financial secretary for the Union Avenue Christian Church Congregation, and is now private secretary for Dr. Campbell, minister of the church. She resides at home with her parents.

Conway Coat of Arms used in America:

Arms: Sable on a bend argent, cotised ermine, a rose gules, between two annulets of the last.

Crest: A moor's head, side faced, ppr. banded round the temples, argent and azure.

Motto: Fide et Amore. (Fidelity in Love.)

There are several deeds at Lancaster Court House, Virginia, made by Edwin Conway, 3rd of the name, bearing the above arms.

VIII. 1-2-2-6-4-5-4-1. CLARA LOUISE CONWAY, married, June 18, 1919, Carl Jacob Wieland. She graduated from public schools, then from Soldan High School in 1912. She has been active in church work all her life. She is loved by everyone who knows her.

Carl Jacob Wieland, a descendant of the von Wielands, German Barons of Stuttgart, Germany, one of the oldest Central European families related to the Bourbons of France and Hapsburgs of Austria-Hungary. In this line came Christopher Martin von Wieland, the German poet.

Into this line in 1818 was born John Adam von Wieland, grandfather of Carl Jacob Wieland. He was a graduate of Bonn and Heidelberg Universities of Germany. Was a leader in the student insurrection of Wittenburg in 1848-49. Was forced to flee from the country, coming to America, leaving his wife Elizabeth Margaret von Ackerman, who joined him some three years later, at Sandusky, Ohio.

John von Wieland, on coming to this country, dropped the von from the family name, and from then on, he and his descendants were known by the name of Wieland.

Because of his activities in the insurrection, the German government confiscated his share of the von Wieland estate, which amounted to about \$600,000.00 in American money.

He had a family of nine sons and two daughters, one son being Frederich A. Wieland, born August 29, 1861, at Sandusky, Erie County, Ohio. On January 12, 1888, he married Sarah Helen Lutz, born April 26, 1864, at Marshall, Clark County, Illinois. She was a descendant of the von Lutzs of Germany and also the Friedenbergers, an early Colonial family.

To the union of Fred and Helen Wieland, were born three children, Elizabeth Catherine, John Adam and Carl Jacob. All children were born on a farm five and one-half miles northwest of Marshall, Ill.

Carl attended country school until he finished the grades, after which he worked on his father's farm for two years. The family then moved to Charleston, Ill., and Carl graduated from

the Charleston High School. From High School he went to a Kansas ranch, where he assisted as manager for a year.

Going back to Charleston, he attended the Eastern Illinois State Normal School, located in that town, for one and one-half years. He then went to Detroit, Mich., entering the Packard Technical school. On completing this course, he became connected directly with the Packard Motor Car Company.

In 1917 he was recommended by the Packard Motor Car Company to the government as civilian mechanic for the Quartermaster's Corps of the United States Army. Was civilian in charge of the Government Motor Convoy Service, transporting trucks and supplies between Detroit and the embarkation points on the eastern coast until June 4, 1918.

On this date, he enlisted at Detroit in the Naval Aviation as cadet pilot, and was sent immediately to the Great Lakes Naval Training Station, where he was in training in the 15th Regiment until the last of that year, when he succumbed to the first influenza epidemic. Was thought beyond recovery on two occasions, but after five months in the Great Lakes Hospital was finally given a medical discharge from service on February 14, 1919.

He returned to Charleston, Ill., until able to resume work, when he went to Chicago, Ill., with a real estate firm. Obtained a better position as an assistant efficiency man with the Wallis Tractor Company, branch of the J. I. Case Plow Works, at Racine, Wis. On June 18, 1919, married Clara Louise Conway and took her to Racine. Worked up to position as assistant production manager with the Tractor Company and then received a better position as planning engineer with the Kibbourne & Jacobs Manufacturing Company at Columbus, Ohio.

They moved to that city in January of 1920. Due to a railroad strike, however, this plant was closed down after some months and in September, 1920, a move was made to St. Louis, Mo. For two years he was connected with a brokerage concern, when he decided to study Osteopathy at Kirksville, Mo. Matriculated at the American School of Osteopathy in that city September 8th, 1922, for the four-year course, graduating in June, 1926. He is practicing his profession in St. Louis.

VIII. 1-2-2-6-4-5-5. ROSA HERNDON ELLIS, daughter of Emma Mansur; born December 6, 1874, in Ray County, Mo.; married, November 28, 1900, to William M. Kingery of Kansas City, Mo. Rose Ellis graduated from Marshall High School in 1894. William M. Kingery is the son of Andrew Jackson Kingery and wife, Sarah Ishelman. William M. was born in Iowa. He was a photographer, and as a portrait artist he traveled in the northern and northwestern states. For several years, Rose

accompanied him. In 1904, he established a Home Portrait Studio in Council Bluffs, Iowa. About 1907, they went to Los Angeles, expecting to make it their home, but returned to Denver after a few months; they remained in Denver some three or four years, when they went to Teton County, Montana, where they pre-empted a homestead, buying adjoining land until he accumulated nearly a thousand acres. They remained in Montana seven years, then they returned to Kansas City, where they now reside, in 1919.

Children: 1-2-2-6-4-5-5-1. Marjorie Rose Kingery; born December 15, 1903, Kansas City, Mo.; married, August 30, 1925, Harold Franklyn Covey, born February 14, 1900, of St. Louis, where they reside; he is the son of William Oliver Covey and wife, Alice Clark of Montrose, Mo. Harold Covey is cashier of Community Power and Light Co. 2. Marion Ellis Kingery; born November 9, 1906, Greenfield, Iowa. 3. Virginia Darling Kingery; born March 23, 1908, Denver, married, June 6, 1925, Haywood Lafferty, Kansas City, Mo., son of George Lafferty and wife Estelle Rice Lafferty. 4. Rosalie Kingery; born November 23, 1910; a student in high school. 5. William Martin Kingery, Jr.; born November 23, 1910. The last two are twins, born in Denver.

VIII. 1-2-2-6-5-3-5. GEORGE MANSUR TINSLEY, son of Louisa Frances Mansur; born February 18, 1876, Millville, Mo.; married, August 17, 1901, Lydia Smith, born June 17, 1877, daughter of John Smith and Lizzon Brown of Rockingham County, Virginia. Mr. Tinsley grew up on his father's farm. He is a successful architect and contractor. Mrs. Tinsley is the very popular and efficient landlady of the Tinsley Hotel, which she and her husband built and conduct in Hardin, Mo. Mr. Tinsley is a member of the Hardin School Board.

Children: 1-2-2-6-5-3-5-1. Neville L. Tinsley; born March 4, 1903. 2. George Smith Tinsley; born August 23, 1905.

Both born in Hardin, Mo. Both sons graduated from Hardin High School, then entered Drury College, Springfield, Mo., where Neville L. had two years and George Smith, one. They then entered Kansas University, from which institution they expect to be graduates.

VIII. 1-2-2-6-5-3-7. GRACE CARLETON TINSLEY, daughter of Louisa Mansur; born July 2, 1880; married Frank Thompson, son of William and Betty Forbes Thompson. She is now deceased.

Child: 1-2-2-6-5-3-7-1. Fletcher Thompson.

VIII. 1-2-2-6-5-5-1. HENRY MANSUR, son of George Gerard Mansur; born July 2, 1878. Married, November 2, 1900, to Stella Owens, in Excelsior Springs, Mo.

Children: 1-2-2-6-5-5-1-1. Milton; born August 2, 1903, Okemah, Okla. 2. George; born March, 1911, Okemah, Okla.

VIII. 1-2-2-6-5-5-2. MARY ELIZABETH MANSUR, daughter of George Gerard Mansur; born June 29, 1881, in Ray County, Missouri. Married, October 1, 1902, to John Renfro, son of Henry Renfro and Martha McCuistian, Ray County, Missouri. Mr. Renfro is a merchant at Millville, Mo.

Children: 1-2-2-6-5-5-2-1. Charles Mansur; born October 23, 1903. 2. Robert Alvah; born January 27, 1908. 3. Martha Elizabeth; born July 10, 1911. 4. Mary Virginia; born April 4, 1922.

VIII. 1-2-2-6-5-5-3. ELLA MANSUR PETREE, daughter of George Gerard Mansur; born January 3, 1884. Married, October 21, 1908, to Robert S. Petree, born September 29, 1882, in Ray County, Missouri. They live at Regal, Mo. Mr. Petree is a farmer.

Children: 1-2-2-6-5-5-3-1. Robert Glenn; born February 11, 1911. 2. Paul Eugene; born June 13, 1913. 3. Ivan Mansur; born May 15, 1915. 4. Marjorie Maxine; born September 19, 1922.

VIII. 1-2-2-6-5-5-4. ROY J. MANSUR, son of George Gerard Mansur; born June 18, 1886, in Ray County, Missouri. Married, January 29, 1909, to May Kavanaugh, daughter of Archibald Kavanaugh and wife, Ella Jones. Archibald's father, Colonel Charles B. Kavanaugh, served in the Mexican war under Colonel Doniphan. Mr. Mansur is a farmer near Regal, Mo.

Children: 1-2-2-6-5-5-4-1. Mary Katherine. 2. Donald. 3. Kenneth. 4. Wilma; born November 6, 1921.

VIII. 1-2-2-6-5-5-5. ALVAH MANSUR, son of George Gerard Mansur; born May 1, 1889. Married, September 29, 1909, Grace Hilton, daughter of Wallace and Kate Hilton. He is a partner in the mercantile firm of Mansur & Penny, Hardin, Mo.

Children: 1-2-2-6-5-5-5-1. Frances; born May 29, 1912.

VIII. 1-2-2-6-5-5-6. GEORGE FRANK MANSUR, son of George Gerard Mansur; born January 17, 1893, Ray County Missouri, where he was reared on his father's farm. When he was nineteen or twenty years of age, he engaged in the mercantile business at Millville, Mo. Here he married, December 20, 1916, Hazel Wall, daughter of Clay D. Wall. In 1918 the stock of merchandise was moved to Hardin, Mo., and the business continued. In 1919 he left the store and entered the Hardin Trust Co., as Cashier, which position he still holds. He has served a term as Mayor of Hardin.

Home of Mr. and Mrs. C. A. Steinberger, Tulsa, Oklahoma

DR. EDWARD EARL MANSUR

Child: 1-2-2-6-5-5-6-1. Dorothy Wilson Mansur; born July 15, 1918.

VIII. 1-2-2-6-5-5-7. FRANKIE SELMA MANSUR, daughter of George Gerard Mansur; born September 29, 1895, Married, December 27, 1920, to Leo Dowell in Kansas City, Mo.

Child: 1-2-2-6-5-5-7-1. Billy George; born December 5, 1922.

VIII. 1-2-2-6-5-8-1. RUTH McMILLAN, daughter of Maria Gertrude Mansur; born April 2, 1893; married, September 22, 1919, to Charles Frederick Clarke, son of Charles F. Clarke and wife, Margaret Edgar, of Ray County, Missouri. They reside on the McMILLAN homestead near Richmond, Mo.

Children: 1-2-2-6-5-8-1-1. Fredericka Jean Clarke; born July 15, 1921. 2. Margaret Ruth Clarke; born June 10, 1922.

VIII. 1-2-2-6-5-10-1. EMMA BLANCHE MANSUR, daughter of Richard Harvey Mansur; born December 23, 1893. Married Wayne Dadisman; he is manager of a cotton gin. They reside in Headrick, Okla.

Child: 1-2-2-6-5-10-1-1. Max Dadisman; born March 28, 1914.

VIII. 1-2-2-6-5-10-2. BEATRICE VIRGINIA MANSUR, daughter of Richard Harvey Mansur; born ———; married C. A. Steinberger. He is a member of the firm of Steinberger, Smith & Duval, drilling contractors and producers, Tulsa, Okla.

Child: 1-2-2-6-5-10-2-1. Mary Jane Steinberger, born July 9, 1920, Tulsa, Okla.

VIII. 1-2-2-6-5-10-4. MARIE LEONE MANSUR, daughter of Richard Harvey Mansur; born ———; married J. H. Talkington, who is a shoe merchant in Altus, Okla.

Child: 1-2-2-6-5-10-4-1. Betty Lou Talkington; born May 1, 1921.

VIII. 1-2-2-6-5-11-1. EDWARD EARL MANSUR, son of Edward Augustus Mansur; born February 23, 1891, Mountain Grove, Mo. He was reared and educated in St. Charles and St. Louis, Mo. After taking his medical degree from St. Louis University, May 24, 1912, he located in Jefferson City, Mo., where he has since lived, engaged in the active practice of medicine and surgery, giving especial attention to X-Ray and electric therapy. Mr. Mansur married June 4, 1912, in St. Louis, Katherine Holder of Pittsburgh, Pa. He divorced her and married a second time, 1919, in Jefferson City, Mo., Nellie Petry, born 1890, daughter of Ernest Edward Petry, born 1861, in Indiana, and his wife, Louise Wehmeyer, born 1864, Chamois, Mo. Nellie Petry graduated from Jefferson City High School.

Children (by Katherine Holder): 1-2-2-6-5-4-1-1. Edward Earl Mansur, Jr.; born December 24, 1917. (By Nellie Petry): 2. Robert Augustus Mansur; born September 6, 1921. Both born at Jefferson City, Mo.

VIII. 1-2-2-6-6-4-2-1. KEENER EDWARD WALL, son of Ella May Penny; born February 25, 1894; married Grace Forbes, daughter of Thomas Forbes and wife, Palistines Mossbarger, at Millville, Mo.

VIII. 1-2-2-6-6-4-2-2. HARDY CLAY WALL, son of Ella May Penny; born January 20, 1900; married Mildred Thompson, daughter of Simpson Thompson and wife, Sallie Cramer, Millville, Mo.

VIII. 1-2-2-6-6-3-1. ALPHA OMANILLA CARLETON, daughter of Moses Melvin Carleton; born November 27, 1870, at Russellville, Mo. Married at Russellville, March 20, 1895, to William Colby Cowherd; he was born June 3, 1867, at Campbellville, Ky., son of Virginia Austin, born May 5, 1827, near Richmond, Va., and George Roberts Cowherd, born April 7, 1824, of Green County, Kentucky. Mr. Cowherd is a farmer; they live in Oklahoma.

Children: 1-2-2-6-6-3-1-1. Roy Bufurd Cowherd; born December 24, 1896, in Missouri. 2. Vincil Melvin Cowherd; born March 12, 1898, in Missouri. 3. Earl Carleton Cowherd; born April 13, 1901, at Elk City, Okla. 4. Virgil Alton Cowherd; born August 26, 1904, at Elk City, Okla.

VIII. 1-2-2-6-6-3-3. VIRGIL FRANCIS CARLETON, son of Moses Melvin Carleton; born February 5, 1875, at Russellville, Mo. Married, February 5, 1896, at Richmond, Mo., Olga May Smallwood; she was born January 12, 1878, at Hardin, Mo., daughter of Prier Crittenden Smallwood, a physician, who was born January 18, 1849, at Elizabethtown, Ky., and Mary Frances Frazier, who was born October 16, 1856, at Hardin, Mo. Lives Clinton, Okla.; business: real estate and insurance.

Child: R. V. Carleton; born September 4, 1905, Elk City, Okla.

VIII. 1-2-2-6-6-3-4. MOSES GUY CARLETON, son of Moses Melvin Carleton; born January 13, 1878, at Russellville, Mo. Married, February 28, 1898, near Russellville, to Lucy Ellen Jackson; she was born November 20, 1879, daughter of Mary Elliot, born near Knoxville, Ray County, Missouri, and Wesley Jackson, born Russellville, Mo. Lives Russellville, Mo.; farmer.

Child: 1-2-2-6-6-3-4-1. Guy Evans Carleton; born January 6, 1899, Ray County, Missouri; married, May 4, 1924, Liberty, Mo., Martha Clara Alexander of Kansas City, Mo.

VIII. 1-2-2-6-6-4-1. LUCY ANN PENNY, daughter of Augusta Griffin Carleton Penny; born March 7, 1863, at Millville. Married, September 30, 1884, at Millville, Henry Christopher Macey; he was born Miami, Saline county, Missouri, March 20, 1856, son of John Macey, who was born February 22, 1824, at Salisbury, England, and came to America, April, 1842—a merchant, then tailor, also a retired farmer; John Macey married, December 28, 1851, at Miami, Mo., Martha Ann Houts, who was born January 19, 1835, Miami, Mo. Henry C. Macey was a farmer, and a merchant in Hardin, Mo. He was Judge of Ray County Court. Lived in Richmond, Mo., where he died January 22, 1919.

Children (all born at Millville): 1-2-2-6-6-4-1-1. Henry Elmer Macey; born September 12, 1885. 2. Lillie Bell Macey; born October 20, 1888; died December 20, 1889. 3. Mattie Augusta Macey; born November 16, 1890. 4. Lillian Pearl Macey; born February 13, 1893. 5. Arthur Lee Macey; born September 2, 1896. 6. Roy Bryan Macey; born July 29, 1899. 7. Marion Carleton Macey; born April 3, 1902. 8. Charles Philip Macey; born May 14, 1906. 9. Earl Christopher Macey; born March 10, 1908.

VIII. 1-2-2-6-6-4-2. ELLA MAY PENNY, daughter of Augusta Griffin Carleton Penny; born May 30, 1866, at Millville. Married at Millville, September 2, 1891, Edward Marion Wall, who was born October 21, 1855, son of Wade Wall, born September, 1810, died April 1, 1893, at Millville, and Lavica Pritchett, died April 1, 1904, at Millville. Farmer; Route No. 1, Hardin, Mo.

Children (all born at Millville): 1-2-2-6-6-4-2-1. Keener Edward Wall; born February 25, 1894. 2. Hardy Clay Wall; born January 20, 1900. 3. Mary Augusta Wall; born August 1, 1904.

VIII. 1-2-2-6-6-4-3. JAMES ARTHUR PENNY, son of Augusta Griffin Carleton Penny; born November 20, 1868, at Millville, Mo. Married, March 2, 1891, Iva Ella Pugh; she was born August 20, 1871, daughter of Samuel Henry and Alice Wall Pugh of Russellville, Mo. Mr. Penny and family belong to Methodist Episcopal Church, South. He is a farmer. Address: Route No. 5, Braymer, Mo.

Children (born at Regal, Mo.): 1-2-2-6-6-4-3-1. Leona Iva Penny; born July 9, 1897; married Otto Rogers, September 5, 1917. 2. Marvin Carleton Penny; born September 23, 1899; married Lella Noffzinger July 20, 1918.

VIII. 1-2-2-6-6-4-4. ALICE AUGUSTA PENNY, daughter of Augusta Griffin Carleton Penny; born September 22, 1871, at

Millville. Married in Millville September 15, 1890. Rev. Henry Haley Tinsley.* He was born September 15, 1868, at Millville, son of James and Louise (Mansur) Tinsley of Millville. Is a minister of Christian Church, Chillicothe, Mo. Address: Chillicothe, Mo.

Children (all born at Millville): 1-2-2-6-6-4-4-1. James Haley Tinsley; born August 2, 1891; married, June 30, 1909, at Unionville, Mo., to Una Davis, who was born at Unionville, Mo., daughter of Parker and Mary A. Davis of Unionville. 2. Ethel Viola Tinsley; born January 15, 1894; married, December 16, 1922, William A. Reineking, Louisiana, Mo. 3. Jessie Ermine Tinsley; born March 22, 1896. 4. Lulu Carleton Tinsley; born October 15, 1899.

VIII. 1-2-2-6-6-5-1. CHARLES EVERETT PENNY, son of Lucy Malvina Carleton Penny; born August 1, 1865, at Millville, Mo. Married, March 8, 1896, Clara Jane Ross; she was born February 18, 1870, in Ray county, Missouri, daughter of Samuel and Jane Ross. Farmer; Moore, Okla.

Children: 1-2-2-6-6-5-1-1. Clarence Everett; born May 29, 1898, Moore, Okla. 2. Lucy Jane; born July 30, 1900, Regal, Mo.; married, August 5, 1918, Gerhard Wilken Classen, born February 7, 1883, at San Jose, Ill.; he is a photographer, and they live at Oklahoma City, Okla. 3. Temperance Ross; born January 29, 1903, Regal, Mo. 4. Charles E.; born August 2, 1904, Regal, Mo. 5. Viola May; born September 11, 1907, Moore, Okla. 6. Virgil.

VIII. 1-2-2-6-6-5-2. LAURA BELLE PENNY, daughter of Lucy Malvina Carleton Penny; born April 24, 1867, at Millville. Married, May 19, 1892, at Millville, Thomas William Crowe; he was born September 2, 1866, Graves Mills, Madison County, Virginia; member of Missouri Legislature, 1903 to 1907; son of Theopolis Whitfield Crowe and Amanda Frances Goodall, both of Madison County, Virginia, of Scotch descent. Mr. Crowe is a farmer; Route No. 5, Braymer, Mo.

Children (all born near Regal, Mo.): 1-2-2-6-6-5-2-1. †William Eugene Crowe; born May 6, 1893. 2. Olive Lee Crowe; born October 6, 1895; she took A. B. degree at Central College; teaching at Garber, Okla. 3. Vincil Penny Crowe; born July 7, 1897; married, November 19, 1925, Katherine Frances Latimer, Oklahoma City. 4. Robert Denning Crowe; born July 24, 1899; he received his L. L. B. degree in January,

*1-2-2-6-5-1-1.

†Lieutenant Wm. E. Crowe was honorably discharged from service in the great World War in 1919. He and his brother, Vincil Penny Crowe, each graduated from Central College, Fayette, Mo., with an A. B. degree. They both graduated in Law at Missouri University at Columbia, Mo., 1919. Vincil Penny Crowe is serving as Assistant Attorney-General of the state of Oklahoma.

1926; he married, November 29, 1924, Violet Wayne Pember-ton. 5. Alvah Glenn Crowe; born July 5, 1901. (See clipping below.) 6. Raymond Lloyd Crowe; born October 16, 1903; he is a Junior in Missouri University. 7. Frances Belle Crowe; born August 9, 1905; she is a Junior and expects to take her degree. 8. Lucy May Crowe; born March 1, 1908; she is a Freshman at Central College.

GRADUATE LED BUSY LIFE AT STATE UNIVERSITY.

"Alvah Crowe graduated from the State University with the A. B. degree.

While in school young Mr. Crowe won honors in debating and oratory and was granted an 'M' in debating. He was a member of the Missouri team which debated Oklahoma University. While attending school at the University of Arizona some years ago he was a member of the debating team of that institution and also won first prize in the state oratorical contest.

He was president of the Athenian Debating Society at the Missouri University. This organization furnishes a majority of the university debaters and the last two presidents of the student body have been members of it.

Mr. Crowe was active in the religious affairs of the campus. Last fall four churches notified the secretary of the Y. M. C. A. that they were without a pastor and requested him to recommend some one for the position. He asked Alvah to take charge of these churches; he undertook the job, holding two services each Sunday and getting back to Columbia in time for school Monday morning.

He was also a member of the Student Council of his church and was a delegate from the University to the International Convention of Foreign Missions held at Washington, D. C."—*Richmond Missourian*, 1925.

VIII. 1-2-2-6-6-5-3. DORA ANNA PENNY, daughter of Lucy Malvina Carleton Penny; born December 5, 1868, at Millville, Mo. Married, December 27, 1899, at Millville, to Charles Anderson Dorsey. He was born September 12, 1863, at Sedalia, Mo., son of Leaken Edward and Henrietta Williams Dorsey of Louisville, Ky. Mr. Dorsey was formerly a farmer at Stet, Carroll County, Missouri, but is now retired from the farm and lives at Braymer, Mo.

Children: 1-2-2-6-6-5-3-1. Bertie Lee Dorsey; born November 15, 1900, at Stet.

VIII. 1-2-2-6-6-5-4. FREDERICK CARLETON PENNY, son of Lucy Malvina Carleton Penny; born August 7, 1870, at Millville. Married at Millville, March 1, 1891, Emma Ada Rosanna

Painter. She was born October 22, 1872, at Cedar Springs, Va., daughter of Jacob M. Painter; born June 10, 1837, Wythe County, Virginia; died November 8, 1902, Carrollton, Mo., a physician; who married, August 23, 1859, Mary B. Straw; born April 14, 1841, at Hillsville, Carroll County, Virginia, and died July 30, 1897, at Braymer, Mo. Frederick was a farmer, then a merchant at Regal for a number of years before his death. He died April 6, 1908, at Millville.

Children: 1-2-2-6-6-5-4-1. Nellie Blanche Penny; born February 20, 1892, at Millville. 2. Orin Painter Penny; born October 30, 1893, at Millville. 3. Florence Marie Penny; born November 8, 1895, at Regal, Mo. 4. Parvin Gerald Penny; born December 28, 1897, at Regal, Mo. 5. Harold Brown Penny; born March 23, 1900, at Regal, Mo.; he is with Daniels & Co., Undertakers, Kansas City, Kan. 6. Frederick Carleton Penny; born September 16, 1902, at Regal, Mo. 7. Kenneth Paul Penny; born July 1, 1906, at Millville.

VIII. 1-2-2-6-6-5-5. SAMUEL OSCAR PENNY, son of Lucy Malvina Carleton Penny; born August 3, 1872, at Millville, Mo. Married, December 27, 1899, at Richmond, Mo., to Julia Joy. She was born December 20, 1878, at Richmond, daughter of Jasper and Jennie Searcy Joy of Richmond, Mo.; died May 8, 1920. Living Excelsior Springs, Mo.

Children: 1-2-2-6-6-5-5-1. Jennie Malvina Penny; born April 5, 1901, at Millville. 2. Daniel Joy; born February 16, 1903, at Millville; married Irene Shelton of Millville, Mo. 3. Lulu Viola; born December 20, 1905; died January 8, 1906. 4. Samuel Victor; born August 8, 1907, at Millville.

VIII. 1-2-2-6-6-5-7. DANIEL IRVIN PENNY, son of Lucy Malvina Carleton Penny; born February 27, 1877, at Millville. Married, February 27, 1901, Emma Lela McCuistian; she was born March 7, 1882, at Millville, daughter of Green and Mary Frances Boggess McCuistian, Cameron, Mo.

Children (all born in Millville): 1-2-2-6-6-5-7-1. Lela Frances; born August 17, 1902. 2. Gladys May; born July 8, 1904. 3. Grace Carleton; born October 29, 1906. 4. Charles Irvin; born March 15, 1910.

VIII. 1-2-2-6-6-5-8. MOSES MELVIN PENNY, son of Lucy Malvina Carleton Penny; born August 4, 1879, at Millville, Mo. Married, October 30, 1907, in Colorado Springs, Colo., Alice C. Fletcher, born February 17, 1890, at Arkansas City, Kan.; daughter of Enoch and Elizabeth Liddell Fletcher. Farmer; Route No. 1, Braymer, Mo.

Children: 1-2-2-6-6-5-8-1. Melvin Fletcher Penny; born March 11, 1909, Regal, Mo. 2. Beatrice Elizabeth Penny.

VIII. 1-2-2-6-6-5-10. JESSE GLENN PENNY, son of Lucy Malvina Carleton Penny; born November 19, 1884, at Millville, Mo. Married, January 4, 1905, at Millville, to Ethel Lee Proffit; she was born at Richmond, Mo., March 25, 1890. Farmer; Route No. 5, Hardin, Mo.

Children: 1-2-2-6-6-5-10-1. Bessie Elizabeth Penny; born December 20, 1905, Millville, Mo. 2. Glenn Meffert Penny; born November 17, 1909, Fox, Mo. 3. Edith Lee Penny; born March 1, 1911, Fox, Mo. 4. Emma Penny. 5. Hazel Penny.

VIII. 1-2-2-6-6-6-4. LILLIAN CARLETON, daughter of Alvah Mansur Carleton; born April 15, 1879, at St. Marys, Kan. Married, April 30, 1901, at Chandler, Okla., Charles Morehead Foushee.

Mr. Foushee was born April 1, 1876, at Millville; son of Margaret M. Forrester, born Mt. Vernon, N. C., 1832, died July 9, 1902, Shawnee, Okla., and Elijah T. Foushee, born Ashborough, N. C., 1834; married at Mt. Vernon, August 26, 1865; Elijah T. Foushee was a farmer. Mr. Foushee is hardware and implement merchant, Stroud, Okla.

Children: 1-2-2-6-6-6-4-1. Ruth Ailene Foushee; born March 8, 1903, Shawnee. 2. Margaret Mildred Foushee; born August 22, 1906, Stroud. 3. Lillian Faye Foushee; born July 9, 1908, Stroud.

VIII. 1-2-2-6-6-6-7. ELSIE CARLETON, daughter of Alvah Mansur Carleton; born April 14, 1884, at St. Marys, Kan. Married, February 11, 1903, at Shawnee, Okla., Charles Edgar Winston, born September 23, 1882, Sweet Springs, Mo., son of Marcellus and Margaret (Ferguson) Winston.

Children: 1-2-2-6-6-6-7-1. Charles Carleton Winston; born November 7, 1903, Aydelotte, Okla. 2. Isabel Winston; born January 9, 1906, Shawnee, Okla. 3. Donald Ferguson Winston; born August 31, 1908, Shawnee, Okla.

VIII. 1-2-2-6-6-6-8. FRANK SAMUEL CARLETON, son of Alvah Mansur Carleton; born April 3, 1886, at St. Marys, Kan. Married, August 17, 1908, at Newton, Kan., to Bertha Lucile Hothan, born March 25, 1892, at Carbondale, Kan., daughter of Louetta O'Neill, born April 27, 1871, in Illinois, and Louis William Hothan, born Carbondale, Kan., October 11, 1868; married, January 31, 1888, Carbondale, Kan. Stock raiser; Greenville, Tex.

Children: 1-2-2-6-6-6-8-1. Fairy Louetta; born February 16, 1910, Circleville, Kan.; died November 17, 1910, Greenville, Tex. 2. Mildred Marie; born March 31, 1911, Greenville, Texas.

VIII. 1-2-2-6-6-7-1. ALICE MAY CARLETON, daughter of Samuel Porter Carleton; born January 30, 1883, at Kansas City, Mo. Married, June 26, 1907, Mansfield, Ohio, to George Allen Lord, born June 26, 1876, Deep River, Conn., son of George William, born October 9, 1850, Deep River, Conn., died March 19, 1923, in Philadelphia, and Anna Eliza Simons Lord, born June 8, 1853, Glastonbury, Conn. She is still living. Mr. Lord is mechanical engineer. They reside at Glenside, Pa.

Children: 1-2-2-6-6-7-1-1. Carleton Lord; born August 31, 1910, at Johnstown, Pa. 2. Richard Allen; born December 29, 1915, Philadelphia, Pa.

VIII. 1-2-2-6-8-1-1. SMITH GOODSON, son of Alice Mansur Goodson; born November, 1867, married at Carrollton, Mo., January 16, 1901, Hazel Arzelia Davis, the daughter of a Baptist minister. Smith Goodson was born and grew up at the family home near Carrollton; went to school and graduated from high school there in 1886. He was with a dry goods firm in Carrollton for several years, then finally went back to farming, living for several years in Kansas, then removing to his farm near Butler, Bates County, Missouri, which he still owns. In 1924, the family removed to Warrensburg, Mo., to place the eldest daughter, Berniece, in Central Missouri State Teachers College, where she expects to take her Bachelor of Arts degree, then enter Missouri University. She is specializing in English and dramatics, preparatory to taking journalism later.

Children: 1-2-2-6-8-1-1-1. Berniece Davis Goodson; born March 7, 1907, in Colony, Kan. 2. Margaret Alice Goodson; born July 21, 1912, Columbus, Kan. 3. Marc Smith Goodson; born July 30, 1915, near Butler, Bates County, Missouri

VIII. 1-2-2-6-8-1-3. THOMAS ISAIAH GOODSON, son of Alice Mansur Goodson; born April 25, 1871, Carrollton, Mo. He graduated from Carrollton High School in 1890. The following year he went to Norborne and became a clerk with the Shirkey & Goodson Dry Goods Co. In 1902, Thomas I. Goodson married Mary Withers of Kansas City, daughter of John Peter Withers, born August 18, 1827; died February 14, 1891; married Amanda Jackson, May 26, 1862. She was the daughter of Elijah Jackson, and was born in Kentucky in 1844; died in Kansas City in 1924. In 1847 the family moved from Kentucky to Kansas City and settled on a tract of land at 9th and Main Streets, now known as the Junction. Mrs. Withers was one of the last survivors of the old Quality Hill families. Elijah Jackson established the first flour mill in that section of the country. Mr. Withers owned large tracts of land that were later built up into residence districts of Kansas City. After

From this well natural gasoline flows. It is a large gasser located on Alexander Oliphant's ranch. In the picture he and his family are shown together with his ranch foreman and his two children, also a friend, Mrs. Arbona of New Orleans.

Home of Alexander Oliphant, Holdenville, Oklahoma

his marriage Thomas I. Goodson spent two or three years in Kansas City and Omaha, associated in business with a brother-in-law. He then returned to Carroll County, Missouri, and resumed farming. He possessed a genial, pleasing personality, and was much liked by everyone who knew him. He contracted blood poisoning, which caused his death in 1913 at his home near Norborne, Mo. In 1916, Mary Withers Goodson and her daughter, Alice Amanda, went to Parkville College, Parkville, Mo. Amanda took the academic course, then graduated from the College, June 1, 1924. She is now private secretary to the president of the college.

Child: 1-2-2-6-8-1-3-1. Alice Amanda Goodson; born September 22, 1904, Carrollton, Mo.

VIII. 1-2-2-6-8-1-4. CHARLES MANSUR GOODSON, son of Alice Mansur; born, 1873; married, November 21, 1903, Mayme J. Conway, daughter of Robert Conway and wife, Martha Elizabeth Gilmer. Charles Goodson was born at the country home of his parents in the suburbs of Carrollton, Mo. He is a successful farmer. The village of Standish, a Santa Fe station, is located on his farm. At the death of his father he and his family removed to the home place to be with his mother. Here he lived for five years. He then bought a home in Carrollton and they lived there until the daughter, Elizabeth, graduated from high school. Mr. Goodson had, in the meantime, remodeled his farmstead house into a beautiful, modern country home. In 1923 they returned to the farm at Standish, where they still reside. The daughter, Elizabeth, entered Lindenwood College, St. Charles, Mo., where she spent a year. She is now at home with her parents. Mayme J. Conway, born February 22, 1883, Marshall, Mo. She was educated in the public schools of St. Louis and Kansas City, and in Manual Training High School in the latter city. She and Elizabeth both belong to Southern Methodist Church. She belongs to the Chautauqua Circle and is president of her Missionary Society.

Child: 1-2-2-5-8-1-4-1. Martha Elizabeth Goodson; born April 25, 1905.

VIII. 1-2-2-6-8-2-1. ALEXANDER OLIPHANT (called Sandy), son of Catherine Mansur Oliphant; born December 7, 1869, at Caledon Home, Ray County, Missouri. He went to school at Prairie View, the home district school. In 1892 the Cherokee Strip, the northern boundary of Oklahoma, was opened to public settlement. Alexander made the race on horseback, and was one of the first to land in Perry. He could have entered a homestead, but did not want to live on it as he would have had to do in order to prove up on it. Later he went to Okla-

homa City and lived there for five years. He was and is a dealer in live stock of all kind. On April 7, 1896, he married Sallie Pearl Smith, daughter of James H. Smith and wife, Surilda Crawford Smith, Hardin, Mo. In June, 1900, the family removed to Holdenville, Indian Territory. Here he engaged in the live stock business and invested in land. He now owns one of the largest ranches in Hughes County, Oklahoma, consisting of twenty-two hundred acres. The largest herd of cattle and drove of hogs in Hughes County run on this ranch. It lies in the heart of the oil fields between Cromwell and Papoose oil fields of Oklahoma. The ranch has several producing oil wells and one well which produces natural gasoline that does not have to be refined. All of his cars and trucks are operated with this gasoline. Mr. Oliphant is a large property owner in Holdenville, having in the last year completed building the Dixie Hotel and the Petroleum Building at a cost of one hundred thousand dollars. He owns and operates a packing plant, produce house, and a downtown market. He is a large operator in oil leases and royalties. Holdenville is the home of the entire family and the burial place of Alexander's wife, Pearl, who departed from this earth October 16, 1920.

Children: 1-2-2-6-8-2-1-1. Son; born in Oklahoma City; died a few hours after birth. 2. Surilda Oliphant; born December 12, 1898, Hardin, Mo. 3. Ralph Oliphant; born January 1, 1903, at Holdenville, Okla., at that time Indian Territory. 4. Alexander Oliphant; born February 6, 1906, Holdenville, The old Ind. T. 5. George William Oliphant, born May 29, 1909, Holdenville. 6. Mansur Oliphant, born January 15, 1912; died November 11, 1913.

VIII. 1-2-2-6-8-2-2. SUSAN OLIPHANT, daughter of Catherine Mansur; born November 4, 1871, married John Quarles, son of Dr. William M. Quarles and wife, LeRoy Fowler of Ray County, Missouri. John Quarles was a merchant at Millville, Mo. After his death, Susan Quarles removed to Richmond. When the children had finished the public schools, she placed them in Synodical College, Fulton, Mo., where she served as librarian. She has since held several responsible positions in several institutions in Texas. She is a strong, self-reliant character, and deserves high respect.

Children: 1-2-2-6-8-2-2-1. Josephine Quarles; born February 14, 1895. 2. Katherine Quarles; born November 11, 1898. 3. Johnnie Louise Quarles; born February 1, 1901.

VIII. 1-2-2-6-8-2-6. RALPH OLIPHANT, son of Catherine Mansur; born February 5, 1886, married, September 29, 1909, Lucy Haynes, daughter of James H. Haynes and wife, Elizabeth

McCuistian of Ray County, Missouri. Mr. Oliphant is a successful farmer, and lives on the farm adjoining his mother's home place. He and his wife belong to Southern Methodist Church.

Children: 1-2-2-6-8-2-6-1. James Ralph Oliphant; born October 20, 1910. 2. Mary Elizabeth Oliphant; born August 21, 1912. 3. Catherine Alice Oliphant; born September 30, 1914. 4. William Alexander Oliphant, born February 23, 1917.

THE OLIPHANT FAMILY.

ALEXANDER OLIPHANT, born April 21, 1742; died March 8, 1811; married, 1776, Christy Archibald, born January 18, 1746; died January 1, 1814.

Children: Henry; born December 10, 1777; died March 11, 1816. John; born October 18, 1779; died March 1, 1793. Ralph; born January 22, 1781; died August 7, 1829. Jean; born May 4, 1784; died March 11, 1787. Alexander; born October 29, 1788; died December 13, 1813.

Ralph Oliphant; born January 22, 1781; died August 7, 1829; married, July 2, 1805, Margaret Archibald.

Children: Alexander; born May 20, 1806; died September 22, 1878; married, December 7, 1837, Martha McMekin Nesbitt; died September 18, 1895.

Children: Mary Greeves; born March 7, 1839; died 1923. Ralph; born September 4, 1840; died February 4, 1919.

VIII. 1-2-2-6-8-2-2-2. KATHERINE QUARLES, daughter of Susan Oliphant; born November 11, 1898; married, August 6, 1918, Howard Hickman Payne, born October 10, 1897, at Fulton, Mo. He is the son of Edward Howard Payne and wife, Daisy Deane Downing, Lincoln County, Missouri. They were married in Fulton where they now live. Katherine Quarles attended Synodical College, Fulton, and Missouri University, Columbia. She began teaching school at "Prairie View," Ray County, then taught in Synodical College and is now teaching in the Fulton public schools. Howard Hickman Payne has been connected with his father's shoe store since leaving school and is now a partner in the firm, Payne Shoe Co. The young couple have no children.

VIII. 1-2-2-6-8-2-2-3. JOHNNIE LOUISE QUARLES, daughter of Susan Oliphant; born February 1, 1901, Richmond, Mo. She graduated from Synodical College, Fulton, Mo., 1919. Graduated from Southern Methodist University, Dallas, Texas, in 1922, with a B. M. degree. She has a private studio and teaches piano in Oklahoma City, Okla., since 1922.

VIII. 1-2-2-6-8-4-1. EUGENIA MANSUR, daughter of Daniel Webster Mansur; born October 11, 1878, Norborne, Mo.; married in Carrollton, Mo., October 23, 1901, Edgar Leo Fugate, born May 26, 1875, in Wamego, Kan. He was a student at Ann Arbor University. He was the son of William J. Fugate, born April 14, 1849, at Georgetown, Columbiana County, Ohio, and Charlotte Tuttle, born May 5, 1853, at Mendon, Mich. After their marriage, Edgar Fugate and his wife went to Raton, N. Mex., to live, where he engaged in the furniture business. Here their first two children were born. In 1919, Mr. Fugate purchased a fruit ranch in Colorado, near Penrose, and with the family removed to it. While working in the field with his father, a bolt of lightning out of a floating cloud overhead struck the son, Edgar Blackwell Fugate, passed through the body into the ground, tearing out a large hole. The son was instantly killed, the father so severely shocked by the same bolt that it was several hours before he regained consciousness. Eugenia Mansur Fugate, sitting upon the porch of her home, witnessed the whole scene of the untimely death of her young son. After this terrible tragedy, the Fugates removed to El Paso, Tex., where they now live. Mr. Fugate is again engaged in the furniture business. They both belong to the Presbyterian Church.

Children: 1-2-2-6-8-4-1-1. Edgar Blackwell; born January 31, 1903; died July 25, 1920, at Penrose, Colo. 2. Martha Louise; born September 13, 1905. 3. Neale Tuttle; born June 14, 1919, at Penrose, Colo.

VIII. 1-2-2-6-8-3-1. DANIEL ISAIAH MANSUR, son of John I. Mansur; born August 6, 1876, Carroll County, Missouri; married, July, 1907, Elizabeth Bellin, Denver, Colo., where they live.

Children: 1-2-2-6-8-3-1-1. Lula May Mansur; born February 12, 1917. 2. Lucile Mansur; born August 17, 1918.

VIII. 1-2-2-6-8-3-2. FRANCES PETERS MANSUR, daughter of John I. Mansur; born September 13, 1878, in Carroll County, Missouri; married, March 30, 1910, to David Hubbell Peeler, son of a Christian minister, born November 3, 1873, at Carrollton, Mo. Mr. Peeler is a farmer, proprietor of Overton Place, near Fayette, Mo.

Children: 1-2-2-6-8-3-2-1. Frances Mildred Peeler; born March 23, 1911. 2. Dorothy Brent Peeler; born September 2, 1913. 3. John Hubbell Peeler; born November 12, 1916. All three born at Elk City, Okla. 4. Adaline Peeler; born February 2, 1920, at Fayette, Mo.

VIII. 1-2-2-6-8-6-1. MARY MANSUR, daughter of Louis Napoleon Mansur; born May 24, 1892; married, December 29, 1910, Embry Owen, son of T. J. Owen and wife, Eva Wallace. Mary is a favorite with all the kin. Mr. Owen is a farmer. They live near Cowgill, Mo.

Children: 1-2-2-6-8-6-1-1. L. De Mansur Owen; born December 12, 1911. 2. B. Frank Owen; born July 17, 1913. 3. T. J. Owen, Jr.; born September 11, 1917. All born in Caldwell County, Missouri, near Cowgill.

VIII. 1-2-2-6-8-7-2. CHARLES MANSUR SHIRKEY, son of Eugenia Mansur; married Madge Neirman of Kansas City.

Child: 1-2-2-6-8-7-2-1. Eugenia Shirkey; born November 26, 1910, in Kansas City, Mo.

VIII. 1-2-2-6-8-7-3. SAMUEL B. SHIRKEY, son of Eugenia Mansur; born ———; married Marguerite Forbes, born September 12, 1896, Hardin, Mo. She is the daughter of James Henderson Forbes, born October 19, 1849, died November 6, 1913, and his wife, Nellie Hill Forbes, born December 26, 1857. She resides with her daughter at Columbia, Mo. When he was eight years old, Samuel B. Shirkey removed with his mother to Kansas City, where he attended the public schools, graduating in 1909. Lived in the State of Louisiana with his mother, 1909-10. Graduated from Westport High School, Kansas City, Mo., 1914, and from Missouri University in 1919. He worked in chemistry department while getting his master's degree. In 1920 he went to Ray County and lived on the farm he inherited from his mother, improving it and adding by purchase, land adjoining it. The Consolidated Districts High School at Millville had employed him as superintendent for the following year, but he was called back to Missouri University, Columbia, Mo., where he has since remained. He is superintendent of short courses and assistant to the dean; also director of experiment stations of the College of Agriculture.

Child: 1-2-2-6-8-7-3-1. Frances Marguerite Shirkey; born April 7, 1919.

VIII. 1-2-2-6-8-8-2. GLADYS LINNEY, daughter of Julia Mansur; born December 11, 1897; married William Vance Davis, March 25, 1917. He was the son of Charles E. Davis, born August 9, 1863, and Cary Vandiver, born November 24, 1865. They were married June 19, 1888. Vance Davis is assistant cashier of First National Bank of Monett, Mo.

Children: 1-2-2-6-8-8-2-1. James Edwin Davis; born May 2, 1921. 2. Mary Margaret Davis; born March 19, 1923. Both born in Monett.

VIII. 1-2-2-6-8-8-3. JULIA LANE LINNEY, daughter of Julia Mansur; born December 17, 1900; married to Albert James, January 5, 1920. He is the son of John and Elizabeth James. Albert James is a grocer in Neosho, Mo.

Children (both born in Neosho): 1-2-2-6-8-8-3-1. Albert Winifred James; born July 26, 1921. 2. Joanne Louise James; born August 21, 1924.

VIII. 1-2-2-6-10-1-1. ALBERT JOHNSON BUTLER, son of Harriet Augusta Mansur Butler; born February 2, 1868, at Chico, Butte County, California. Married to Neva Bridgford, at Colusa, Colusa County, California. Died at San Francisco, Cal. Widow and children live at 1610 Lark Street, San Francisco.

Children: 1-2-2-6-10-1-1-1. Mary Beatrice Butler; born March 15, 1894, at Colusa, Cal. 2. Eugene Burton Butler; born August 17, 1896, at Colusa. 3. Bernard Jefferson Butler; born in San Francisco November 9, 1899.

VIII. 1-2-2-6-10-1-3. FREDERICK WILLIAM BUTLER, son of Harriet Augusta Mansur Butler; born April 25, 1871, in Colusa County, California. Married Estella Thomas, December 6, 1894. Live at Colusa, Colusa County, California.

Children: 1-2-2-6-10-1-3-1. Albert Thomas; born December, 1896, at Chico, Cal. 2. Margaret; born February 15, 1900, at Chico. 3. Oscar; born March 11, 1902, in Colusa County, and died January 21, 1903. 4. Frederick Winfrid; born September 4, 1911, at Colusa.

VIII. 1-2-2-6-10-1-7. ALGERNON BUTLER, son of Harriet Augusta Mansur Butler; born June 30, 1879. Married Eunice Viola Burtis, in Colusa, Cal., August 21, 1907.

Child: 1-2-2-6-10-1-7-1. Robert Allen; born August 21, 1909.

VIII. 1-2-2-6-10-1-8. OLIVE BUTLER, daughter of Harriet Augusta Mansur Butler; born July 16, 1880, at Colusa County, California. Married Walter T. Smith in San Jose, Cal., July 21, 1904. Live at 1714 Avenue L., Galveston, Tex.

Child: 1-2-2-6-10-1-8-1. Harriet Bovard Smith; born in Pacific Grove, Cal., July 23, 1908.

VIII. 1-2-2-6-10-4-1. CORDELIA ELIZABETH MANSUR, daughter of Algernon Mansur; born November 6, 1886, in Ray County, Missouri; married Dr. William Washington Brewer, December 24, 1908, Elk City, Okla. He is a minister of the Church of Christ. Dr. and Mrs. Brewer are both graduates of Carver Chiropractic College of Oklahoma City, of the Class of March, 1923. They practiced for a time in Clarendon, Texas, but removed to Sulphur, Okla., in February, 1925.

Children: 1-2-2-6-10-4-1-1. Mansur Minnis Brewer; born June 2, 1911. 2. Anna Cordelia Brewer; born July 30, 1916.

VIII. 1-2-2-6-10-4-2. HARL DEE MANSUR, son of Algernon Mansur; born September 30, 1891, in Ray County, Missouri; married Evelyn May Southern in Norman, Oklahoma, November 20, 1913. Mr. Mansur attended college in Fort Worth, Texas. He went to Norman, Okla., where he was engaged in the grocery business for two years. He then went to Elk City, where he has resided for the last ten years. For the past seven years he has been cashier of the Planters' Gin Company, which has a string of ten cotton gins; he is also assistant cashier of the Elk City Cotton Oil Company. He takes an active part in church work, having been treasurer of the Church of Christ congregation for six years.

Children: 1-2-2-6-10-4-2-1. Cline Lee Mansur; born September 22, 1914. 2. Harl Dee Mansur, Jr.; born February 16, 1916. 3. Algie Monroe Mansur; born July 16, 1920. 4. Eva Sue Mansur; born July 14, 1924.

VIII. 1-2-2-6-10-4-4. MINNIS ALVAH MANSUR, son of Algernon Mansur; born June 25, 1900, in Ray County, Missouri; married Veda McCall at Oklahoma City, June 4, 1922. He was educated at the University of Oklahoma, taking two degrees, that of B. A. and M. A. He is superintendent of schools at Dill City, Okla.

Children: 1-2-2-6-10-4-4-1. Kenneth Vance Mansur; born September 1, 1923. 2. Claudia May Mansur, born May 2—November, 1924.

VIII. 1-2-2-6-10-5-1. ALVAH GLEN MANSUR, son of Lewis Alvah Mansur; born May 29, 1884, Ray County, Missouri. Married, February 10, 1924, Loretta Harrison Wilton, a widow with a four-year-old daughter, Phyllis. Loretta Harrison was born in 1900 of Canadian parentage. Alvah Glen Mansur graduated from high school, Elk City, Okla. He spent several years in Oklahoma, Kansas and Missouri, going to Oregon in 1913, where he has since lived. He was engaged in farming until about seven years ago, when he became a rural mail carrier and has continued in that occupation ever since. He is a member of the Church of Christ.

Children: 1-2-2-6-10-5-1-1. Lavonna Fern Mansur; born December 14, 1924. 2. Florine Avarrelle, born March 14, 1926.

VIII. 1-2-2-6-10-5-2. LESLIE RAY MANSUR, son of Lewis Alvah Mansur; born June 26, 1886, Ray County, Missouri. Married, December 6, 1908, Rowena Hill, born May 22, 1893. She is the daughter of Elbert Hill and wife, Emma Pearce. All of them born in Texas. Mr. Mansur went to New Mexico

about 1908 and entered a homestead. In the year 1915, he removed to Vale, Malhuer County, Oregon, where he has since resided. He is engaged in railroad work most of the time.

Children: 1-2-2-6-10-5-2-1. Lewis B. Mansur; born September 23, 1909; dead. 2. Alvah Pearce Mansur; born November 2, 1910. 3. Noel Douglas Mansur; born October 1, 1912. 4. Elbert Doyle Mansur; born December 10, 1914. All four born in New Mexico. 5. Lolita Faye Mansur, born August 10, 1922, in Vale, Ore.

VIII. 1-2-2-6-10-5-3. MONTIE LENORE MANSUR, daughter of Lewis Alvah Mansur; born March 20, 1889, Eldon, Iowa. Married, August 10, 1906, in Ray County, Missouri, Lewis Everett Brock, son of Frank Brock, born in Virginia. Mr. and Mrs. Brock have lived in both Missouri and Kansas since their marriage. Mr. Brock has been a farmer; he is now an automobile salesman. Their home is in Waverly, Kan.

Children: 1-2-6-10-5-3-1. Merlyn Fern Brock; born in Ray County, Missouri, September 16, 1908; she is in Waverly High School. 2. Thelma Arlyne Brock; born in Ray County, Missouri, March 19, 1911. 3. Juanita Floy Brock; born in Ray County, September 8, 1913. 4. Doyle Davis Brock; born in Minneola, Kan., December 11, 1915. 5. Robert Lewis Brock; born in Waverly, Kan., November 28, 1923.

VIII. 1-2-2-6-10-5-6. LEONA LUCILE MANSUR, daughter of Lewis Alvah Mansur; born June 22, 1898, at McCook, Neb. Married John Harry Gordon, November 16, 1920. He was born about 1895 in or near Chicago, Ill., and was reared in Cleveland, Ohio. Leona graduated from high school at Weiser, Idaho. Since their marriage, Mr. and Mrs. Gordon have lived in Oregon. Their address is Pendleton.

Children: 1-2-2-6-10-5-6-1. John Harry Gordon, Jr.; born February 9, 1922. 2. Donald Dean Gordon; born June 6, 1924.

VIII. 1-2-2-6-10-5-7. VALE AVALON MANSUR, son of Lewis Alvah Mansur; born December 20, 1900, Elk City, Okla.; married, September 20, 1921, Elizabeth Williams, Vale, Ore. She is the daughter of Abbott Williams of Wyoming. Mr. Mansur is a farmer near Vale, Ore.

Child: 1-2-2-6-10-5-7-1. Darrell Claire Mansur; born April 17, 1923.

VIII. 1-2-2-6-11-1-1. PEARL MANSUR, daughter of Commodore Porter Mansur; married Jesse Gorham, Ray County, Missouri.

Children: 1-2-2-6-11-1-1-1. Opal; who was burned to death when about ten years old. 2. Minnie; married Arthur

Turpin, April, 1925, of Omaha, Neb. They live in Kansas City. Mr. Gorham and Mr. Turpin are both connected with the McPike Drug Company, wholesalers.

Child: 1-2-2-6-11-1-1-2-1. Margaret Louise; born December 30, 1925.

VIII. 1-2-2-6-11-1-2. LEONA MANSUR, daughter of Commodore Mansur; married Leonard Merchant. They live near Richmond, Mo. There are several children.

VIII. 1-2-2-6-11-1-3. GOLDIE MANSUR, daughter of Commodore Mansur; married Mr. Odell. They have two children.

VIII. 1-2-2-6-11-1-4. JAMES PORTER MANSUR, son of Commodore Porter Mansur; born March 13, 1898, Ray County, Missouri; married, March 22, 1924, Avis Shotwell, born November 28, 1901, Ray County, Missouri. She is the daughter of George W. Shotwell, born November 14, 1862, Ray County, Missouri, and his wife, Mabel Kilby Shotwell, born January 20, 1873, Culpeper County, Virginia. Avis and Porter both graduated from Richmond High School in 1919. Avis then attended Hardin College, Mexico, Mo., from which she graduated in 1921, and studied piano in the University of Kansas at Lawrence, 1922-23. After graduating from school Porter Mansur entered the Richmond Trust Company; he is assistant cashier in this banking institution.

Child: 1-2-2-6-11-1-4-1. Jean Mansur; born January 6, 1925, Richmond, Mo.

VIII. 1-2-2-6-11-2-1. ALLEN WOODARD MANSUR, son of Charles Otis Mansur; born October 16, 1889, Ray County, Missouri; married, August 17, 1916, Catherine Cleary of Norborne, Mo. He was educated in the public schools, then entered his father's dry goods store as a clerk. Later he was a partner with his father, as undertakers in Hardin. This business being sold, Woodard went to Richmond, where he fitted up a handsome undertaking establishment, one of the best equipped in the State. His brother, Forrest Mansur, is associated with him in the business. Woodard is president of the Rotary Club and has been president of the Chamber of Commerce in Richmond.

Children: 1-2-2-6-11-2-1-1. Charles Cleary Mansur; born July 25, 1917. 2. Mary Jane Mansur; born November 1, 1920.

VIII. 1-2-2-6-11-2-2. FORREST REID MANSUR, son of Charles Otis Mansur; born June 14, 1892; married, October 28, 1914, Marguerite Joiner, daughter of Kelly Joiner of Richmond, Mo. Forrest is associated with his brother, A. W., in the undertaking business in Richmond, Mo. His son Allen is in the

Richmond Boys Band, composed of sixty pieces. It is directed by Superintendent Price Collier of the public schools of Richmond and has quite a reputation over the State.

Children: 1-2-2-6-11-2-2-1. LeKay Allen Mansur; born August 12, 1915. 2. Max Maline Mansur; born December 25, 1917.

VIII. 1-2-2-6-11-2-3. CHARLES OTIS MANSUR, JR., son of Charles Otis Mansur; born December 12, 1895; married, Aileen Carrin of Norborne, Mo., August 18, 1918. C. O., Jr., has a radio shop in Richmond, Mo., where he resides.

Child: 1-2-2-6-11-2-3-1. Doris Virginia Mansur; born July 31, 1919.

VIII. 1-2-2-6-11-3-1. FRANK DOLAN MASDEN, son of Ida Louise Mansur; born October 28, 1889, Carrollton, Mo.; married, October 6, 1920, Allee Young, daughter of Harrison Young and wife, Maggie Tipton, Louisville, Ky. Mr. Masden was graduated from Harrisonville High School in 1907. For nearly six years he was salesman for the Mosler Safe Co., Kansas City, Mo., and Hamilton, Ohio. Since June, 1916, he has been in the life insurance business and is now general agent of the Connecticut General Life Insurance Company, 412-416 Board of Trade Building, Kansas City, Missouri. He is on the board of stewards of Central Methodist Church, South, and for a number of years he was the superintendent of the Sunday School.

Child: 1-2-2-6-11-3-1-1. Mansur Young Masden; born July 16, 1924.

VIII. 1-2-2-6-11-3-2. HELEN MASDEN, daughter of Ida Louise Mansur; born April 26, 1896, Norborne, Mo.; married, November 28, 1917, to James Stanley De Masters, son of Benjamin Brow De Masters, and wife, Josephine May Doyle. James Stanley De Masters was born March 10, 1895, Richmond, Mo. He is in the life insurance business. Helen Masden was educated in the Kansas City High School and spent one year in Cottey College, Nevada, Mo. She died April 2, 1926.

Children (both born in Kansas City): 1-2-2-6-11-3-2-1. James Benjamin De Masters; born January 21, 1920. 2. John Allen De Masters; born August 13, 1924.

VIII. 1-2-2-6-11-3-3. EUGENIA MANSUR MASDEN, daughter of Ida Louise Mansur; born August 30, 1899, Norborne, Mo.; married, April 6, 1923, Allen James Moore, son of James Moore and wife, Susan Slotts, both born in Kentucky. Mr. Moore is a member of the Smith-McCord Dry Goods Company, wholesalers, Kansas City, Mo. Eugenia Mansur Masden graduated from Westport High School, then entered Synodical College

Fulton, Mo., where she graduated in 1919, in vocal, instrumental and high school music. For several years, she was organist at the Cleveland Methodist Church, Kansas City, Mo. Mr. and Mrs. Moore reside at Springfield, Mo.

Children: 1-2-2-6-11-3-3-1. Sue Louise Moore; born December 5, 1924. 2. Jean Mary; born February 19, 1926.

VIII. 1-2-4-4-1-1-1. EMMA ADELL FOYE, daughter of Augusta Ann Richardson Foye; born August 5, 1853, at Methuen, Mass. After attending school in her own town, she went to the high school at Salem, Mass., to qualify herself for teaching, and graduated with honor. She taught school until her marriage to Eldridge L. Kent, which occurred December 7, 1880, when she removed to Lawrence, Mass. Eldridge L. Kent was born September 30, 1838; he sold out his business of baker and confectioner, and finally they removed to Methuen, Mass., where they now live.

Children (all born in Methuen): 1-2-4-4-1-1-1-1. Grace E. Kent; born October 16, 1881; died April 14, 1896. 2. Clarence L. Kent; born August 2, 1883. 3. Arthur S. Kent; born September 23, 1888.

VIII. 1-2-4-4-1-1-2. IZA A. A. FOYE, daughter of Augusta Ann Richardson Foye; born February 26, 1862. Married, December 24, 1883, Winchell W. Messer, of Methuen; he was born September 17, 1856.

Children: 1-2-4-4-1-1-2-1. George Cleon Messer; born April 27, 1884; died October 13, 1904. 2. Clarence W. Messer; born October 17, 1885. 3. Helena G. Messer; born February 15, 1891.

VIII. 1-2-4-7-1-4-1. JENNIE MANSUR, daughter of Charles Hunter Mansur; born February 2, 1877, at Philadelphia. Married, October 4, 1899, Thomas Dougherty, son of Cornelius and Catherine Dougherty, born at Philadelphia April 18, 1875.

Children: 1-2-4-7-1-4-1-1. Florence J. Dougherty; born March 17, 1901. 2. George E. Dougherty; born August 3, 1902. 3. Thomas E. Dougherty; born October 14, 1905. 4. Charles W. Dougherty; born April 3, 1907. 5. Harold J. Dougherty; born March 17, 1909.

VIII. 1-2-4-7-1-4-3. CHARLES HUNTER MANSUR, son of Charles Hunter Mansur; born September 11, 1880, at Philadelphia. Married, August 16, 1902, Kathryn Quinn, daughter of Michael and late Mary Quinn; she was born at Philadelphia September 8, 1872.

Child: 1-2-4-7-1-4-3-1. Charles H.; born June 10, 1903, at Philadelphia.

VIII. 1-2-4-7-1-4-4. WARREN BAILEY MANSUR, son of Charles Hunter Mansur; born February 6, 1884, at Philadelphia. Married, July 24, 1907, Mary E. O'Hara, daughter of Michael and the late Katharine O'Hara; she was born at Philadelphia March 7, 1887.

Child: 1-2-4-7-1-4-4-1. Margaret; born at Philadelphia, May 3, 1908.

VIII. 1-2-4-7-1-6-1. WILLIAM NEINBERG MANSUR, son of Warren Bailey Mansur; born October 15, 1889, at Philadelphia. Married at Spring City, Chester County, Pennsylvania, Florence Elliott, daughter of Jacob and Kate Elliott.

Children: 1-2-4-7-1-6-1-1. Anna Mildred; born November 14, 1908. 2. Warren Bailey; born June 7, 1911.

VIII. 1-2-4-7-4-3-1. CHARLES BURTON RICHARDSON, son of Myra Agnes Mansur Richardson; born September 29, 1874, in Dracut, Mass. Killed on the railroad while attending to his duties as brakeman, at Chicago, December 24, 1899.

Married first, March 18, 1894, Eva Maria Jaques, who was born November 12, 1875. Married second, Emily Josephine Bragdon, who was born September 16, 1870.

Children: 1-2-4-7-4-3-1-1 (by first wife). Lewis Everett; born June 13, 1895. 2 (by second wife). Edna Agnes; born April 29, 1900.

VIII. 1-2-4-7-6-2-1. GEORGE BURTON MANSUR, son of George Henry Mansur; born May 14, 1882, at Haverhill, Mass. Married, January 4, 1906, to Lilly B. Walton, daughter of James Walton of Haverhill, Mass.; born December 12, 1881. He is prominent in gas engine industry.

Child: 1-2-4-7-6-2-1-1. Gladys Percival; born November 17, 1906; died November 25, 1907.

TRIBE OF JOHN.

NINTH GENERATION.

IX. 1-2-1-2-1-5-3-1. ROBERT W. CRAM, son of Elizabeth Brown Bickford Cram; born December 28, 1875. Graduated from Boston Dental College. Lives in Lewiston, Idaho. Married in Dorchester, Mass., April 18, 1910, Hattie G. Porter.

Child: 1-2-1-2-1-5-3-1-1. Virginia Porter; born February 25, 1911.

IX. 1-2-1-4-2-2-1-1. CLARENCE MANSUR, son of Ozro Edward Mansur; born January 1, 1880, at Chicago. Married, September 6, 1910, Olive Crane; she was born at Mefretha, Iowa, June 20, 1890. Is clerk in grocery store at Huntington Beach, Cal.

Child: 1-2-1-4-2-2-1-1-1. Keith; born at Huntington Beach, Cal., August 22, 1911.

IX. 1-2-1-4-2-2-1-2. DAVID MANSUR, son of Ozro Edward Mansur; born September 28, 1892, at Santa Ana, Cal. Married, August 29, 1910, to Georgia Ledford; she was born February 13, 1894. Workman in electric shop.

Child: 1-2-1-4-2-2-1-2-1. Bert; born September 3, 1911, at Santa Ana, Cal.

IX. 1-2-1-5-1-2-3-1. GEORGE HERMAN HARDING, son of James Arthur Harding; born Darien, Wis., August 11, 1870. Married, October 18, 1893, at Doniphan, Neb., to Caroline Graff.

Children: 1-2-1-5-1-2-3-1-1. Charles; born August 6, 1894, at Hansen, Neb. 2. Raymond; born June 3, 1904, at Hansen, Neb.

IX. 1-2-1-2-5-10-1-1. ETHEL M. LITTLEFIELD, daughter of Fannie E. Tasker; married George E. Littlefield in 1910.

Children: 1-2-1-2-5-10-1-1-1. Athene B. Littlefield. 2. Lyle E. Littlefield.

IX. 1-2-1-2-5-10-1-3. FLORENCE B. LITTLEFIELD, daughter of Fannie E. Tasker; married Napoleon Cyr of Van Buren.

Children: 1-2-1-2-5-10-1-3-1. Arteline M. Cyr. 2. Ruth E. Cyr. 3. Helen T. Cyr.

IX. 1-2-1-2-5-10-1-4. CHARLES MAURICE LITTLEFIELD, son of Fannie E. Tasker; married Josephine Nickless of Augusta, Me.

Children: 1-2-1-2-5-10-1-4-1. Richard A. Littlefield. 2. Robert A. Littlefield.

IX. 1-2-1-2-5-10-1-6. LORA F. LITTLEFIELD, daughter of Fannie E. Tasker; married Arthur Nickless of Augusta. She

divorced him and later married Harry Emmons of Northport, Me.

Child: 1-2-1-2-5-10-1-6-1. Alice.

IX. 1-2-1-2-6-5-1-1. MARTHA L. MANSUR, daughter of Wilfred Everett Mansur; married Philip P. Clement. They live in Bangor, Me.

Children: 1-2-1-2-6-5-1-1-1. Charlotte. 2. Barbara Ann.

IX. 1-2-1-5-1-4-1-1. ALPHONSO MARCENAS GUERNSEY, son of Sarah Lavinia Mansur Guernsey; born July 21, 1872, Richmond, Wis. Married, November 27, 1895, Alta Waufle; she was born at Rock Prairie, Wis., July 1, 1875. Address: Milton, Wis., R. R. No. 10.

Children: 1-2-1-5-1-4-1-1-1. Ruth Hazel; born March, 1902. 2. Clayton Richard; born August 28, 1903. 3. Charlotte Marie; born September (December) 12, 1912.

IX. 1-2-1-5-1-4-1-2. BERT DELOS GUERNSEY, son of Sarah Lavinia Mansur Guernsey; born June 24, 1874, Hastings, Neb. Married, December 21, 1904, Alice Adella Lyke, who was born October 8, 1883. Address: R. R. No. 2, Delavan, Wis.

Children: 1-2-1-5-1-4-1-2-1. Eva May; born January 3, 1906. 2. Pearl Margaret; born March 29, 1909. 3. Harley Burton; born September 17, 1914. 4. Arlene Marjorie; born March 1, 1917.

IX. 1-2-1-5-1-4-1-3. ELLA MAY GUERNSEY, daughter of Sarah Lavinia Mansur Guernsey; born September 4, 1876, Hastings, Neb. Married, November 21, 1902, Frank Blair Wilcox, who was born September 9, 1874. Address: R. R. No. 5, Whitewater, Wis.

Children: 1-2-1-5-1-4-1-3-1. Ross Carleton Wilcox; born October 17, 1903. 2. Gladys Lucile Wilcox; born April 17, 1905; died May 5, 1909. 3. Carol Lillian Wilcox; born January 18, 1907. 4. Merrill Elliott Wilcox; born September 9, 1914.

IX. 1-2-1-5-1-4-1-4. GERTRUDE ESTELLE GUERNSEY, daughter of Sarah Lavinia Mansur Guernsey; born October 8, 1878, Hastings, Neb. Married, April 29, 1899, August Wagener, who was born at Horicon, Wis., October 11, 1875. Address: N. Prairie and Pratt Sts., Whitewater, Wis.

Children: 1-2-1-5-1-4-1-4-1. Graydon Clifford Wagener; born March 24, 1900. 2. Melvin Everett Wagener; born August 15 1903. 3. Helen Virginia Wagener; born July 7, 1911.

IX. 1-2-1-5-1-4-1-5. JAMES EDWARD GUERNSEY, son of Sarah Lavinia Mansur Guernsey; born September 9, 1880.

Married, November 27, 1912, Emma A. Lipke, who was born January 10, 1894. Address: R. R. No. 11, Milton, Wis.

Children: 1-2-1-5-1-4-1-5-1. Ralph Eugene; born August 22, 1913. 2. George Edward; born August 24, 1914. 3. Dorothy Jean; born July 24, 1916. 4. Donald John; born July 25, 1916. Twins.

IX. 1-2-1-5-1-4-1-6. HOWARD JOHN GUERNSEY, son of Sarah Lavinia Mansur Guernsey; born May 20, 1884, at Richmond, Wis. Married first, May 29, 1907, at Huron, Mich., Mabel A. Poole, born in 1886; married second, Mrs. Blanche Ellen Casson Starr, at Janesville, Wis., November 1, 1916. Mrs. Starr was born at Indian Ford, Wis., May 14, 1881. Address, 421 5th Avenue, Janesville, Wis.

Children (by first wife): 1-2-1-5-1-4-1-6-1. Elizabeth Louise; born October, 1909. 2. Ruth Eleanor; born April, 1911.

IX. 1-2-1-5-1-4-1-7. LOWELL ROCKLAND GUERNSEY, son of Sarah Lavinia Mansur Guernsey; married at Green River, Wyo., November 8, 1916, Ruth Quigley. Address: Park City, Utah. She was born Rock Springs, Wyo., April 4, 1896.

IX. 1-2-1-5-1-4-3-2. THOMAS JOHN FOWLE, JR., son of Ella Mansur Fowle; born April 12, 1887, at Fort Worth, Texas. Moved to Colorado with his mother and sister in 1897. Graduated from a dramatic school in Chicago and was on the stage for three years. Became a rancher in Colorado in 1909, and after proving up on a homestead of 320 acres in Morgan County, entered the employ of a banking company having a chain of banks, and in 1917 was stationed at Hillrose, Colo. Married, October 7, 1915, Eva Clementine Anna Dillon. Later he was sent to Denver, where he now lives.

Eva Clementine Anna Dillon was born in Denver, Colo., November 5, 1891. Graduated from Immaculate Conception High School in 1909 and from Greeley State Normal School in 1914. She is daughter of Frederick Michael Dillon and Annie Margaret Stenson Dillon.

Frederick Michael Dillon was born at Dillonton, P. Q., Canada, August 20, 1862. Moved to Colorado in 1883. Machinery manufacturer; son of Thomas Dillon and Margaret Humphrey Dillon.

Thomas Dillon was born in Ireland in 1802; served with British Army in India; died at Dillonton, which was named for him, in 1889. Farmer; moved to Canada when about 20. Had 12 children.

Margaret Humphrey was born in Shefford, P. Q., about 1828, and married at Shefford about 1845. Died about 1908.

Annie Margaret Stenson was born at Wotton, P. Q., April 2, 1864. Married at Wotton, September 3, 1889. Daughter of Michael Thomas Stenson and Bridget Georgiana Gabriella O'Reilly Stenson.

Michael Thomas Stenson was born in Dublin, December 16, 1839; died April 19, 1912, at Sherbrooke, P. Q. Parents moved to Canada in 1844. Was in government service from 24th year, as superintendent of schools, member of House of Commons (went in with Premier Laurier and served 4 years), on Council of Public Instruction, lecturer on Agriculture, and Collector of Customs. Married twice and had 18 children. He was only child of John Thomas Stenson, who was born in 1802 in Ireland and died in 1887 in Wotton, P. Q.; pioneer railroad builder in Canada; and Mary Ann Dunn, who was born in 1800 in Ireland and died about 1863 in Montreal. They were married about 1838; moved to Canada in 1844; and are both buried in Montreal.

Bridget Georgiana Gabriella O'Reilly was born in 1842 in Ireland (Cork). Married in Quebec in 1860. Died December 5, 1880. Her father was Thomas O'Reilly, a merchant in Cork, who died of fever in 1847. Her mother was a Miss Roach; born in 1823; died in quarantine in Grosse Ile, P. Q., in 1847. Thomas O'Reilly and Miss Roach were married in 1838, and had three daughters.

Children: 1-2-1-5-1-4-3-2-1. Evangeline Mary Adella; born July 5, 1916. 2. Anna Lucile; born April 10, 1918. 3. Thomas J.; born November 2, 1919. 4. Agnes Elizabeth; born June 27, 1921. 5. Ella Jane; born January 13, 1926.

IX. 1-2-1-5-1-4-5-2. MAURICE HOSKINS MANSUR, son of William Eashman Mansur; born March 5, 1898, Janesville, Wis. Married Eleanor Douglas Head, Nov. 26, 1924.

Child: 1-2-1-5-1-4-5-2. Beatrice Mary; born March 10, 1926.

IX. 1-2-1-5-1-4-6-2. MAUD MERRILL MANSUR, daughter of Charles Lincoln Mansur; born November 30, 1890, at Janesville, Wis. Married Roland Thomas at Park Rapids, on July 14, 1907. He was born at Guthrie Center, Iowa, on February 6, 1874. They live at Goodrich, N. Dak.

Children: 1-2-1-5-1-4-6-2-1. Ralph Everette Thomas; born September 5, 1908. 2. Adella Mary Thomas; born October 26, 1913. 3. Robert Murl Thomas; born January 12, 1916.

IX. 1-2-1-5-1-8-1-1. ELSIE LENORE FETHERSTON, daughter of Harriet Matilda Mansur Fetherston; born July 28, 1886. Married Charles H. Burhaus, February 1, 1905; he was born at Milton, Wis., August 20, 1879.

Children: 1-2-1-5-1-8-1-1-1. Eva Grace Burhaus; born March 3, 1907. 2. Gladys Viola Burhaus; born February 16,

1909. 3. James William Burhaus; born March, 1913. 4. Edward Charles Burhaus; born July 24, 1917.

IX. 1-2-1-5-1-8-1-2. MARGARET MAUD FETHERSTON, daughter of Harriet Matilda Mansur Fetherston; born December 13, 1893. Married, November 4, 1915, to Edward Tess. He was born May 14, 1892. Live at R. R. No. 10, Milton, Wis.

Child: 1-2-1-5-1-8-1-2-1. Ruth Alice Tess; born October 27, 1916.

IX. 1-2-1-5-1-8-2-1. JOHN RALPH MANSUR, son of James Eddie Mansur; born October 13, 1898. Married Margaret Jones, March 2, 1916. Live at Johnstown. No children.

IX. 1-2-2-1-1-2-3-1. LILLIAN MAY EPPLY, daughter of Charles Mansur Epply; born December 4, 1871. Married A. Stuart Harkness, who was born August 23, 1872, at Glendale, Ohio.

Children: 1-2-2-1-1-2-3-1-1. Clifford Epply Harkness; born August 31, 1903. 2. Claire T. Harkness; born May 19, 1905.

IX. 1-2-2-1-1-2-6-1. CHARLES ELLIS FOUST, son of Mary Belle Epply Foust; born November 22, 1880, at Indianapolis. Married April 19, 1902, Gay E. Geilfus, at Newport, Ky.

Child: 1-2-2-1-1-2-6-1-1. Margery S. Foust; born January 21, 1903, at Birmingham, Ala.

IX. 1-2-2-1-1-6-1-1. FLORENCE ELLA SHORT, daughter of Ella Critchfield Short; born September 9, 1873. Married, June 13, 1894, Rosser Daniel Bohannan. Lives in Columbus, Ohio. She is a member of the Daughters of the American Revolution.

Mr. Bohannan was born in Mathews, Va. Is at head of mathematical department of Ohio State University, and is the author of several books on mathematics.

Children: 1-2-2-1-1-6-1-1-1. Robert Critchfield Bohannan; born February 13, 1897. 2. John Daniel Bohannan; born September 8, 1904.

IX. 1-2-2-1-1-6-1-1-2. JOHN DANIEL BOHANNAN, son of Florence Ella Short; born September 10, 1903, in Columbus, Ohio. Married Edith Frances Cissue of Columbus, September 22, 1924. He is a student at the Ohio State University.

IX. 1-2-2-5-3-1-1-1. HARRY ROSSITER HOLT, son of Kate Maria Rossiter Holt; born July 27, 1877. Lives in Taunton, Mass. Married, October 16, 1900, Sara N. Robbins of Mansfield, Mass.

Child: 1-2-2-5-3-1-1-1-1. Marjorie Holt; born January 6, 1911.

IX. 1-2-2-1-3-5-2. CECELIA WULSEN, daughter of Cecelia Mansur; born May 22, 1894; married, February 8, 1917, Cornelius Oscar Alig of Indianapolis, Ind.

Children: 1-2-2-1-3-5-2-1. Cornelius Oscar Alig, Jr.; born May 24, 1921. 2. Selena Alig; born March 30, 1923.

IX. 1-2-2-2-5-4-4. ORLEY MASON SMITH, born ———; son of Ethan Allen Smith; married Minnie Lee Coleman, 1906. They live in Lawrence, Kansas.

Children: 1-2-2-2-5-4-4. 1. Ethan Allen Smith; born September, 1908.

IX. 1-2-2-2-5-4-5. BESSIE CAROLINE SMITH, daughter of Ethan Allen Smith; married George Percy Truitt. They live in Kansas City, Mo.

Children: 1-2-2-5-4-5. 1. Eugene Bonnylin; born March 29, 1906. 2. George Percy, Jr.; born August 16, 1908.

IX. 1-2-2-5-4-6. BONNYLIN LUCILE SMITH, daughter of Ethan Allen Smith; married Frank McFarlin. They live in Lawrence, Kansas.

Children: 1-2-2-5-4-6. 1. Frank Robert; born July 29, 1909. 2. John Clifford; born June 3, 1912.

IX. 1-2-2-2-5-5-1. DWIGHT SMITH FOWLER, son of Carrie Julia Smith; born September 24, 1893; married, Madison, Wis., September 6, 1920, Lois A. Burlingame.

Child: 1-2-2-2-5-5-1. Lois Marion Fowler; born December 4, 1924; died December 8, 1924.

IX. 1-2-2-2-5-6-1. NARCISSA CAROLINE WRIGHT, daughter of Hattie Louise Tanner; born May 3, 1897; married, June, 1921, Oakland Cal., Oscar Holzhauser.

Child: 1-2-2-2-5-6-1-1. James Merrill; born May 6, 1923, Oakland, Cal.

IX. 1-2-2-2-5-6-2. DOROTHY TANNER WRIGHT, daughter of Hattie Louise Tanner; born May 26, 1898; married September, 1921, Oakland, Cal., Raymond F. Robinson.

Child: 1-2-2-5-6-2-1. Richard Warren Robinson; born September 16, 1923, Oakland, Cal.

IX. 1-2-2-2-7-3-1-1. GAIL IRENE ATKINSON, daughter of Carrie Josephine Brewster; born January 11, 1902; married Kennett Montague Hackett, November 11, 1920.

Child: 1-2-2-2-7-3-1-1-1. Perry Robert Hackett; born August 21, 1922.

IX. 1-2-2-6-1-4-1-1. ELLEN MANSUR WEAVER, daughter of Harriet Elizabeth Mansur; born May 21, 1883, Lowell, Mass.; married, June 15, 1912, Starr Hollinger Fiske.

Children: 1-2-2-6-1-4-1-1-1. Frank Henry Fiske; born August 24, 1913. 2. Harriet Lillie Fiske; born May 24, 1917.

CHARLES ISHAM MANSUR

3. Helen Elizabeth Fiske; born April 27, 1919. 4. Marjorie Weaver Fiske.

IX. 1-2-2-6-2-1-1. ALVAH MANSUR KAIME, son of Nell Blockinton Mansur Kaime; born August 27, 1897. He went to the Hockley School, Tarrytown, N. Y., in 1913, and remained two years, then went to the Roxbury Tutoring School, New Haven, before entering Yale in 1917. He left there at Christmas and was married in April, 1918, to Alejandra Ma Condray in San Francisco. They were divorced in March, 1923. The one child of that marriage, Katherine Elena Kaime, lives with her mother, Mrs. Eric Pedley, in Los Angeles, but spends her summers and vacations in Santa Barbara with her grandfather and aunt. Alvah married again March 22, 1924, Elizabeth Goodhue of Pasadena. He and his wife live there at 1600 Oak Grove Avenue. He is in the oil business with offices in the Pacific Mutual Building, Los Angeles.

Child: 1-2-2-6-2-1-1-1. Katherine Elena Kaime, born January 13, 1919.

IX. 1-2-2-6-3-1-4. CLARENCE WHISTON MANSUR, son of Gilman Russell Mansur; born January 11, 1888; married, November 1, 1916, Marion E. Upham of Dorchester, Mass.

Children: 1-2-2-6-3-1-4-1. Kelton Upham Mansur; born July 1, 1918. 2. Paul Gilman Mansur; born November 26, 1919. 3. Anne Eugenia Mansur; born February 11, 1922.

IX. 1-2-2-6-4-1-1-2. WINTHROP BRASHEAR EWING, son of Jessie Rebecca Mansur Ewing; born May 27, 1894, Richmond, Mo. Married, October 20, 1915, to Mildred Eveleen Northrup, daughter of Charles Belden Northrup and wife, Dora Louella Nicholds Northrup, in Kansas City, Mo. He was educated in the public schools, then entered the employ of the Long-Bell Lumber Company, where he holds a responsible position.

Child: 1-2-2-6-4-1-1-2-1. Dama'ris Mildred Ewing; born September 8, 1916, in Kansas City, Mo.

IX. 1-2-2-6-4-1-2-1. CHARLES ISHAM MANSUR, son of Charles Winthrop Mansur; born April 10, 1887, at Coffeyville, Kan. He went with his parents to St. Louis in 1892, where he attended the public schools, graduating from Smith's Academy, a preparatory school of Washington University, in 1906. In 1907 he entered the employ of John Deere Plow Co. at St. Louis. In 1910 he went to Chicago and became associated with the Miehle Printing Press and Mfg. Co., with which firms he is still connected. During the World War he was a captain in the Chemical Warfare Service, stationed at Long Island City, N. Y. Mr. Mansur married, December 9, 1916, Kathleen Bergen, born November 14, 1893, daughter of Dr. Lloyd Moss Bergen and wife, Agnes McFarlen of Highland Park, suburb of Chicago,

III. She went to school at Kemper Hall, Kenosha, Wis. The Bergens come of good old Virginia Revolutionary stock.

Children: 1-2-2-6-4-1-2-1-1. Charles Bergen Mansur; born August 24, 1919, Highland Park. 2. Morton Jourdon Mansur; born March 11, 1921, Highland Park.

IX. 1-2-2-6-4-5-1-3. AILEEN ELLIS STEELE, daughter of Cora May Ellis; born February 5, 1894, at Kansas City, Mo.; married, June 22, 1916, to Edward Peyton Marshall. Aileen Ellis Steele graduated from Central High School, took one year's post-graduate work in Westport High School and one year in Teachers College, all in Kansas City. She taught one year in Lathrop, Mo., and two years in Kansas City public schools. She also took a course in story-telling for children, in a private dramatic school. She belonged to the Methodist Episcopal Church, South, but after her marriage she became a member of the Episcopal church.

Edward Peyton Marshall, born February, 1894, Kansas City, Mo. He is the son of Samuel Taylor Marshall, born in Virginia, and Lena Dills, born in Kentucky, December 19, 1872; married, May 31, 1893, in Kansas City, Mo., where she died September 8, 1894. After Edward finished school he studied law, and was admitted to the bar in Oklahoma in 1914. He began the practice of law in Tulsa, where he has built up a fine practice and a most enviable reputation for ability and integrity. In 1920 he was elected city attorney of Tulsa. In 1922, an opportunity came to him to fill out an unexpired term on the Supreme bench of Oklahoma, but Mr. Marshall considered his private practice to be preferred rather than the judgeship and declined the honor. He is vestryman in the Episcopal Church.

Children (all born in Tulsa): 1-2-2-6-4-5-1-3-1. Edward Peyton Marshall, Jr.; born March 22, 1917. 2. John Bruce Marshall; born July 29, 1921. 3. Thomas Ellis Marshall; born September 27, 1924.

IX. 1-2-2-6-5-3-1-1. JAMES HALEY TINSLEY, son of Henry Haley Tinsley; born August 2, 1891; married, June 30, 1909, Una Davis, born December 9, 1892, daughter of Parker Davis, Unionville, Putnam County, Missouri. They live on their well improved farm near Unionville, where their children were born. Mr. Tinsley is an industrious, well-to-do farmer.

Children: 1-2-2-6-5-3-1-1-1. Henry Parker Tinsley; born July 4, 1911. 2. James Lincoln Tinsley; born November 6, 1913. 3. Mary Alice Tinsley; born November 29, 1914. 4. Robert Leroy Tinsley; born September 9, 1916. 5. Raymond Tinsley, born May 28, 1919.

Left—CHARLES BERGEN MANSUR
MORTON JOURDON MANSUR

IX. 1-2-2-6-5-3-1-3. JESSIE ERMINE TINSLEY, daughter of Henry Haley Tinsley; born March 22, 1897; married in Chilli-cothe, Mo., August 14, 1915, Arthur J. Bayers, who served in the World War.

Children: 1-2-2-6-5-3-1-1-3-1. Victor Allen Bayers; born July 28, 1916. 2. Marjorie Marie Bayers; born February 19, 1920.

IX. 1-2-2-6-6-4-1-1. HENRY ELMER MACEY, son of Lucy Ann Penny Macey; born September 12, 1885. Married, February 7, 1912, to Ella Bohannon, born August 2, 1884, daughter of Simon Bohannon and Anna Hambright Bohannon, at Morton, Ray County, Missouri. Mr. Macey was a farmer for several years; then was engaged in the grocery business in Richmond, Mo. At present he is an architect and carpenter in Richmond, Mo.

Children: 1-2-2-6-6-4-1-1-1. Mary Lillian; born December 22, 1912. 2. William Henry; born November 9, 1918. 3. Isabel; born June 7, 1921.

IX. 1-2-2-6-6-4-1-3. MATTIE AUGUSTA MACEY DAVIS, daughter of Lucy Ann Penny Macey; born November 16, 1890; married, March 30, 1916.

Children: 1-2-2-6-6-4-1-3-1. Marjorie Ann; died in infancy. 2. Fay Lucille; born November 17, 1919. 3. Lois Macey; born June 6, 1922.

IX. 1-2-2-6-6-5-3-1. BERTIE LEE DORSEY, daughter of Dora Anna Penney; born November 15, 1900, at Stet, Mo. She graduated from Braymer High School May 17, 1919. The following year she spent at Stephens College, Columbia, Mo. In 1920-21, she taught in the Carrollton public schools. On September 10, 1922, Bertie Lee Dorsey was married at Carrollton, Mo., to Lee H. Wightman, born February 16, 1899, Ludlow, Mo. He is the son of Fred Wightman, born July 2, 1875, Plymouth, Mo., and wife, Jessie Dusenberry, born October 17, 1876, Henrietta, Mo.; married in Plymouth, Mo., October 12, 1897. Mr. Wightman was cashier in a bank in Braymer for several years; he and his family now reside in Kansas City, Mo., where he is engaged in the insurance business.

Child: 1-2-2-6-6-5-3-1-1. Barbara Ann Dorsey Wightman; born May 28, 1923, Braymer, Mo.

IX. 1-2-2-6-6-5-4-2. ORIN PAINTER PENNY, son of Frederick Carleton Penny; born October 30, 1893; married Stella Nesmith, Burlington, Colo. He is an undertaker at Burlington.

Children: 1-2-2-6-6-5-4-1. John Curtis Penny; born 1921. 2. Jean Willard Penny; born February 8, 1925.

IX. 1-2-2-6-6-5-4-1. NELLIE BLANCH PENNY, daughter of Frederick Carleton Penny; born February 20, 1892; married, June 4, 1911, Richmond, Mo., Martin Van Buren Dye, son of S. Dye and wife, Alice Owens. They live in Kansas City, Kan.

Children: 1-2-2-6-6-5-4-1-1. Martin Van Buren Dye, Jr.; born May 15, 1913. 2. Helen Virginia Dye; born December 4, 1917. 3. Eugene Penny Dye; born March 12, 1920.

IX. 1-2-2-6-6-5-4-3. FLORENCE MARIE PENNY, daughter of Frederick Carleton Penny; born November 8, 1895, at Regal, Mo.; married, April 25, 1914, S. Jewell Clark, born August 12, 1895, son of John B. Clark and wife, Agnes McGee. They live in Kansas City, Mo. Mr. Clark is a grocer.

Children: 1-2-2-6-6-5-4-3-1. Juanita Faye Clark; born February 19, 1915. 2. Marjorie Marie Clark; born February 6, 1917.

IX. 1-2-2-6-8-2-1-2. SURILDA OLIPHANT; born December, 12, 1898, Hardin, Mo., daughter of Alexander Oliphant; married Hansford Huffman, who served in the World War and was gassed.

Child: 1-2-2-6-8-2-1-2-1. William Alexander Huffman; born October 29, 1919.

IX. 1-2-2-6-8-2-1-3. JAMES RALPH OLIPHANT; born January 1, 1903, son of Alexander Oliphant; married Ruth Arnold. He is associated with his father in all his business enterprises.

Child: 1-2-2-6-8-3-1-3-1. Ralph Arnold Oliphant.

IX. 1-2-2-6-8-2-2-1. JOSEPHINE QUARLES, daughter of Susan Oliphant; born February 14, 1895, near Millville, Mo., married J. R. Day September 1, 1915; married second time, R. J. Moore, February 3, 1921. Mr. Moore is a violinist and orchestra leader. Mrs. Moore is a graduate of Woodson Institute, Richmond, Mo., in 1913, and attended Hardin College. She specialized in music, is a professional pianist and plays in her husband's orchestra. They reside in Oklahoma City.

Child (by first husband): 1-2-2-6-8-2-2-1-1. John Quarles Day; born July 18, 1916.

TRIBE OF JOHN.

TENTH GENERATION.

X. 1-2-2-1-1-6-1-1-1. ROBERT CRITCHFIELD BOHANNAN, son of Florence Ella Short; born February 13, 1897, in Columbus, Ohio. Married Elizabeth Fearn of Columbus, December 23, 1917. He was a second lieutenant in the Coast Artillery in the World War and went overseas. His business is that of a radio engineer for The Erner & Hopkins Co., Columbus, Ohio.

Children: 1-2-2-1-1-6-1-1-1-1. Robert Critchfield, Jr.; born 1918. 2. William John; born 1921.

When HANNAH FELT MANSUR lay dying, she asked that the window in the west be opened and her bed be turned so that she could look toward the setting sun where her children were, for Stephen and Hannah Mansur had six children who possessed the spirit of adventure and pioneering. The west held alluring possibilities to be possessed only by those who had stout hearts that would fare forth and capture them. Charles, Moody, Lucy, Isaiah, Stillman and Porter all heard the call, and settled in Ray County, Missouri. Ray is one of the largest and best counties in the State, very fertile, being one of the Missouri River counties. It was known as the Free State of Ray, and later as the Mother of Counties, on account of its size, at that time comprising what is now the twelve northwestern counties of Missouri. Prior to the sixties there was no organized public school system. The families that could afford it employed governesses or tutors for their children. To meet this situation the Mansur families built a log schoolhouse midway between the homes and employed a private teacher, Miss Joie Nesbitt. She was the daughter of Mrs. Martha Oliphant, wife of Major Alexander Oliphant. She and her sister, Mary Oliphant, boarded with the Charles Mansur family. She seems to have been charming and lovely in every way. One of her pupils, Emma Mansur, took lessons from her on the guitar and in later years sang some of Miss Joie's sweet songs, accompanied by her rosewood guitar given to her by her brother, Tip Mansur.

To this woodland log schoolhouse came all the Mansur children, Uncle Carleton's older children and the Nuckles boys. A few years later, the district was organized and Uncle Isaiah gave half an acre on the State Highway, where the second Mansur schoolhouse was built. It was to this white schoolhouse on the hill that Mary E. Lane, of Ohio, came to preside as the school mistress. A year later she became Mrs. Isaiah Mansur.

Through many succeeding years the Mansurs have all stood high in the community. Uncle Moses Carleton was a saintly old man. Morning and evening a chapter in the Bible was read and his prayer of thanksgiving and praise was made. When the writer was a child it was counted a great privilege to spend the night at Uncle Carleton's. He, cousin Mary, and Maggie Mansur made up the household. The whole place bore the atmosphere of perfect peace, happiness and contentment. Cousin Mary took Maggie home when she was two years old, at the time of Maggie's mother's death. Mary Howard Carleton never married; she was engaged to Otis, son of Uncle Gilman, but he died before their marriage. She is buried in New Hope cemetery, where so many of the Mansurs and relations lie. The church is a very large country church situated on a ridge; the churchyard extends south into what has become a large and beautiful cemetery. The original native forest trees have been augmented by cedars and pines. Many large and handsome monuments, as well as small stones, mark the last resting-place of the dead. It is God's own acre, and here the sweet song birds sing unmolested, the soft breezes blow through the protecting trees over these last homes under the "little green tents," where all sickness and sorrow and pain are forever more forgotten.

Other branches as well as Stephen's line have adventured far from the early New England homeland. They are scattered all over the United States, from the Atlantic to the Pacific Coast, and from Winnipeg to the Gulf of Mexico. The Mansurs have served in all of the wars of defense from the earliest colonial wars down to the present time. They are honest, industrious, God-fearing people. The Mansur women, by marriage as well as by birth, deserve just as much credit and respect as the Mansur men. In pioneer days they underwent many privations and hardships. They, too, displayed a staunchness and tenacity of purpose to face and meet life bravely as well as their fathers, husbands, and sons.

Charles Mansur was one of the leading business men of his day in St. Louis. He and a partner owned a stern-wheel steamboat that ran from St. Louis to Cincinnati. He sent Isaiah with a stock of dry goods to open a store in Ray County; and Stillman with a stock of goods to Chillicothe, Mo. The Carleton home-place was part of his farm. He left it to his sister, Lucy Mansur Carleton, in his will.

MARY R. ELLIS.

ADDENDA.

The following book is in the possession of a member of the family:

"A preparation for Judgment, a sermon, preached in London, wherein is shew'd, etc., by the late Rev. Mr. J. (i. e. Jeremiah) Burroughs." (Date torn off.) It is a small 32 mo., and on fly leaves is inscribed: "In ye year 1723 ye first month Ms. Marcey Foster her Book prise is eight pence. If i it loose and it find pray give it me for it is (mine)."

Opposite, in darker ink, and probably later hand, is: "Marcey sister Hannah is _____ (Foster)?" On leaf 2 is: "hannah lovejoy John Manssur his book 1744"

On last cover is: "Sherebiah Ballerd John Mansur his Book."

June 3, 1663. At a court held at Dover, N. H., John Menseaw (possibly Mensear or Menseard) vs. defendant not named. "His charge cannot be heard by reason of defendant's death." Vol. II., fo. 75, Provincial Court Papers.

In Visitation of Norfolk published by Norfolk Archaeological Society, I, 349, we find the following:

Richard Mansuer, son of Henry Mansuer, of Norfolk, married Katherine Berkham. Children: Henry, John, Katherine, and one other. No date given.

Henry Mansuer, Parson of Sharington, a witness to a will proved in 1558. * * * Richard Mansure's will proved 30th of Jan., 1592. * * * Roger Mansure, of North Creek, married Susan Pepys. Richard, 2nd, son of John Mansuer, married Alice Pepis, widow, about 1613. * * * John Mansur of Norfolk, married Ann Armiger, Visitation of Norfolk, 1561.

In other publications appear records of numerous marriages of Mansers in different parts of England.

INTENTIONS OF MARRIAGE, METHUEN.

Between Theodore Beernard of Methuen and Anna Mansur, of Dracut, were published February 3, 1800.

Between Oliver Whittier of Methuen and Hannah Lovejoy Mansur, were published November 2, 1800.

Between Samuel Richardson 3rd of Methuen and Abigail Mansur of Dracut, were published August 7, 1807.

Rebecca Mansur of Dracut, married Phineas Messer of Dracut (Int. January 31, 1788.

BIRTHS, METHUEN.

Hannah Mansur, daughter of John Mansur, Jr., and Ruth, his wife, was born September 27, 1764.

John Mansur, son of John and Ruth Mansur, was born July 17, 1766.

Elijah Mansur, son of John and Ruth Mansur, was born April 23, 1768.

Daniel Mansur, son of John and Ruth Mansur, was born December 5, 1769.

Elijah Mansur, son of Elijah Mansur and Lucy, his wife, was born June 29, 1792.

Lucy Mansur, daughter of Elijah and Lucy Mansur, was born October 13, 1794.

Leonard Mansur, son of Elijah and Lucy Mansur, was born January 26, 1797.

Asa Mansur, son of Elijah and Lucy Mansur, was born February 19, 1799.

John Mansur, son of Elijah and Lucy Mansur, was born April 29, 1801.

Elizabeth, daughter of John, baptized January 1, 1737.

Hannah, daughter of John, baptized February 10, 1739.

James, son of John, baptized September 2, 1744.

Sam(ue)l, son of John, baptized July 4, 1742.

W(illia)m, son of John, baptized February 2, 1735.

—, son of Eliphalet, farmer, born Pelham, N. H., and Rebecca S., October 24, 1848.

Clara Inez, daughter of William, overseer in factory, and Frances, June 28, 1849.

Mary Frances, daughter of William, overseer in factory, and Frances H., Dec. 8, 1846.

MARRIAGES ON METHUEN RECORDS.

Samuel Bodwell and Elizabeth Mansur, both of Methuen, were married September 28, 1758, by Rev. Christopher Sargent.

Samuel Mansur of Methuen and Sarah Varnum of Dracut were married May 2, 1765, by Rev. Christopher Sargent.

Phineas Messer and Rebekah Mansur were married January 31, 1788, by Rev. Simon F. Williams.

John Mansur and Susanna Morrill were married December 9, 1791, by Rev. Simon F. Williams.

Elijah Mansur and Lucy Messer were married December 1, 1791, by Rev. John H. Stevens.

Francis Richardson, Jr., and Mehitable Mansur, both of Methuen, were married April 1, 1798, by Stephen Barker, Esq.

James Mansur of Dracut and Mary Harris of Methuen were married April 18, 1776, by Rev. Christopher Sargent.

Trueworthy White, Jr., and Sarah Ann Mansur, both of Methuen, were married September 5, 1831, by Rev. C. O. Kimball.

Josiah Richardson, Jr., and Sarah Varnum, Int. August 11, 1753.

Samuel Richardson 4th and Hannah Varnum, May 3, 1821.

Lydia Mansur of Dracut married Aaron S. Clark, Int. October 4, 1846.

BIRTHS, MALDEN RECORDS.

Children of Thomas and Mary (Manser):

Mary, September 22, 1716.

Elizabeth, June 18, 1718.

Hannah, October 14, 1720.

Sarah, September 18, 1722.

Phebe, January 16, 1724-5.

Lydia, November 6, 1730.

Martha, June 1, 1734.

Children of John and Sarah (Manser):

Seth, December 2, 1754.

Seth Mansur, son of Thomas and Mary, born December 2, 1754.

MARRIAGES, MALDEN RECORDS.

Mary Manser of Malden, married Wm. Barns of Boston, January 26, 1742-3.

Sarah Manser of Malden, married John Martin, lately residing in Boston, September 18, 1745.

John Manser, married Sarah Bradish, both of Malden, July 26, 1753.

Thomas Manser of Malden, married Sarah Howard, Malden, September 18, 1759.

Martha Manser, married David Howard, both of Malden, March 14, 1760.

DEATHS, MALDEN RECORDS.

Sarah Manser, wife of Thomas, January 23, 1770.

BIRTHS, DRACUT RECORDS.

Children of James Mansor and wife:

Hannah, January 3, 1777.

James, September 9, 1779.

Mary, October 23, 1782.

Abigail, July 1, 1784.

Elizabeth, — 16, 1786.

Rhoda, February 2, 1789.

Daniel, — 19, 1791.

Eunice, February 15, 1794.

John Harris, October 23, 1782.

Children of James, Jr., and Abigail:

Abigail, September 14, 1802.

James 3rd, June 10, 1804.

James 3rd, February 9, 1807.

Mary, December 22, 1811.

Urana, August 30, 1819.

Children of Samuel and Sarah:

Samuel, January 8, 1766.

Rebecca, February 11, 1768.

Sarah, March 19, 1771.

Hannah, June 19, 1772. Hannah and John, twins, born
March 9, 1781.

Anna, June 29, 1778.

Children of John and Patta:

Clerisa, August 5, 1803.

Hannah, May 23, 1801.

WALLINGFORD, CONN., RECORDS.

Hulda, daughter of John and Rachel Mansur, born April 6, 1766.

ANDOVER RECORDS.

John Mansur of Methuen and Hannah Lovejoy of South Parish of Andover, intend marriage, June 2, 1732. Married by Mr. Phillips, December 21, 1732.

James Mansur and Polly Pierce, both of Belfast, Me., married there April 7, 1805.

Francis Richardson was son of Francis and Mary (Ford); was married December 14, 1758.

NEW HAVEN RECORDS.

John Manser and Sarah Barney, September 2, 1799.

John Manser and Eliz. Wooden, October 16, 1783.

PROVIDENCE RECORDS.

Susan Mansir and William H. Carder, married May 1, 1839.

BOSTON RECORDS.

Michael Smith and Hannah Mansor married August 1, 1754.

Thomas Lake and Isabella Mencer (Int. Mancer) October 30, 1802.

James Manser and Olive Blodget married, May 26, 1793, by Rev. Sam Parker.

Saml. Mansir of Chasn. and Mary Brown of Boston, December 2, 1793.

DORCHESTER RECORDS.

Charles Albert Mansur son of Samuel and Martha D., born June 19, 1847.

MEDFORD RECORDS.

Mansise (see Manser) Eliza and Oliver Wyman, married, March 23, 1819.

NEWBURYPORT RECORDS.

Mary Mansur, daughter of Samuel and Mary Brown, born May 5, 1825.

Gertrude Stanley, daughter of Samuel and Mary Brown, born January 5, 1829.

Mary Jane Mansur, daughter of James W. and Mary Jane, born April 19, 1846.

DRACUT RECORDS.

Sala (Int. Salla) Mansur, married Simeon Stevens of Andover February 3, 1801.

Mansure, Mary Ann, and Asa M. Herrick.

Elizabeth Mansur married Samuel Richardson September 22, 1831.

John Mansur and Patty Kittredge of Pelham, Int. January 25, 1800.

David Mansur (blacksmith) and Dolly Marsns or Marson March 29, 1847, or April 25, 1844, may be 1-2-4-2-6.

Marritte, daughter of David (blacksmith) and Dolly, born July 22, 1845.

Ellen B., daughter of David (blacksmith) and Dolly, born January 29, 1849.

—, daughter of David (blacksmith) and Dolly, born March 29, 1847.

Lydia of Dracut married Aaron S. Clark, Int., October 4, 1846.

LYNN RECORDS.

Charles F. Mansir and Harrett Brown married December 31, 1840.

Mary Mansir of Boston married William Brown, Jr., Int. October 2, 1842.

Ancelia Mansir (see also Mansur), daughter of Charles F. Mansir and Harriett, born May 13, 1842.

Granville W. Mansur, son of Charles F., cordwainer, and Harret, August 5, 1846.

Charles Ronaldo Mansur, son Charles F., cordwainer, born Charlestown, and Harriet, born October 28, 1848.

Charles Warren Mansir, son Charles, cordwainer, and Harriett, born October 19, 1844.

Ancelia Mansir (see also Mansur) daughter Charles F. and Harriett, died October 25, 1842.

Charles F. Mansur, son of Charles and Harriett, died brain fever April 11, 1847, aged 2 years 6 months.

COAT OF ARMS.

Burke gives the following arms as borne by Mansur:

Arms—Vair a bend Or.

Crest—A pelican's nest Or, 3 young ones Sa., thereon a pelican vulning herself proper.

Motto—Dum spiro, spero. (While I breathe, I hope.)

Notes: Coat of arms granted to Wm. Manser, Esq., Penryn, Co. Cornwall: Gu on a bend, invected ar. Crest: a leopard's head erand etc. (Burke's Gen. Armory.)

Mansuer—North Creake, Co. Westmoreland, Norfolk.

Mansuer Pedigrees, Published.

Visitation of Norfolk, pub. by Norfolk.

Archaeological Society I, 349.

Harleian Society XXXII, 195.

Genealogists' Guide to Printed Pedigrees. Marshall.

Arms borne by Mansuer:

Arms Quarterly—1 and 4, Vaire argent and sable, on a bend gules a crescent or for difference; 2 and 3, Arthure, Gules on a chevron argent, between three rests or clarions or, a crescent sable for differences.

Crest: In her nest or, a pelican feeding her young, sable, vulned gules.

Borne by Henry Mansuer of Mansuer in county Westmoreland, gent from Visitation of Norfolk 1563, 1589 and 1613.

Ella Mansur Fowle made the following notes: "In Volume — of — under the lineage of Pepys, we find

the name spelled Manser as Susan ux (wife) Roger Manser of North Creak in Norfolk."

Also in "Pedigree of the Knights" we find:

Sir Clement Armiger, North Creake, Norf. Knt. at W. 18 June, 1660. His son William Armiger of North Creake Norf. gent.—Anne sister and heir of Richard Manser of North Creake, Norf. by whom Thorp Hall in that town.

The arms of Mansuer of Westmoreland and Manser of Norfolk and Suffolk are identical save for the quartering of the Westmoreland shield when the Arthure arms were added. This quartering would have been used by Henry Mansuer son of Marg. Arthure, but not by the children of the second wife.

In another place is found

John Mansur of Norf. — Ann Armiger, in 1561.

In Heraldic Visitations of Westmoreland by Sir Richard St. George, Knt. page 16: Thos. Midleton of Midleton Hall in Westmoreland. m—, issue John Midleton, his heir. Ch. Katherine, Mary, Agnes, Joan — John Manser.

The above examples show beyond doubt the identity of the family Mansuer, Manser and Mansur.

In the Register of St. Nicholas, Ipswich, Suf.:

"Dec. 23, 1679, Margret, the wife of John Mansuh, burred"—this was probably the Margaret Arthure Mansure before mentioned.

In the same Register are the following marriage notices:

June 11, 1708, James Mansur and Eliz. Cook of Ipswich, both single, were married by License.

Feb. 13, 1699, John Manser of Ipswich, widd. and Frances Salter of Ipsw. widd. were m. by License.

In another vol.—"Mar. Licence at Ipswich, Probate Ct."—

Robert Manser mariner and Margaret Mann of Playford, both single, at Tuddenham, Nov. 19, 1636. Book 14, p. 11.

James Manser of Ipswich, single, and Sarah More of the same single, Feb. 7, 1716 or 17.

John Manser of Ipswich, batchelor, and Eliz. Brooks of the same, single July 18, 1664.

Thomas Mansur, the younger, of Marlesford, single man, and Mary Goodsoon of Hacheston, spinster, whose parents are dead, Dec. 2, 1710.

I have given numerous examples (which might be multiplied) as I wish to show the similarity of the names used in Norfolk and Suffolk with those used by the early families of Mansur in this country, James, John, Thomas, and William being favorite names all down the line.

I have wondered if the "Robert Mansur mariner" might not be our progenitor and he or his son embarking as a seaman

might have reached America without being recorded as of the passengers.

Charlestown was settled largely by emigrants from Ipswich, as the Cleavelands, Brooks and many others, so I am inclined to think that Robert Mansur first Generation in America came from Ipswich.

There are many passages in this history of Temple published in 1860, by Henry Ames Blood, and printed at Boston by Geo. C. Rand & Avery, that would doubtless be of much interest to all of the name of Mansur; but as no other references are made to any of our name, save those passages that I have copied entire, or digested herein, I pass them by.

As descriptive of the life our ancestors led, I copy an extract from the Centennial Celebration in Wilton, N. H., September 25, 1839, by Ephraim Peabody:

We have been favored with a letter from Dr. Abiel Abbot, now in the 75th year of his age, and the oldest man born in Wilton. The picture he gives is at the same time so minute and so vivid, that we publish it entire:

My Dear Sir: As I have so good an opportunity to send to you, I will not neglect it; and it being Sunday evening, I will say a word about Sunday of olden times. On Saturday evening the work of the week was finished. My father, after washing and putting on a skillet of water, would get his razor and soap, sit down by the fire and take off his beard; after which he would take his Bible, sometimes some other book. My mother, after washing the potatoes, etc., and preparing for Sunday food, used to make hasty pudding for supper, which was eaten in milk, or if that was wanting, with butter and molasses. The little children were put to bed; early in the evening my father read a chapter in the Bible and offered a prayer, soon after which the younger part of the family every night went to their rest soon after supper, especially in the summer. Saturday night and Sunday and Sunday night, a perfect stillness, no play going on, no laughing. Those of us who were old enough, took the Testament, or learned the Catechism or a hymn; and read in the Testament or Primer to father or mother in the morning. For breakfast, when we had milk sufficient, we had bread and milk; when this failed, bean and corn porridge was the substitute. Some time after the Revolutionary War, for Sunday morning tea and toast were often used. As we lived at a distance from meeting, those who walked set out pretty soon after 9 o'clock, and those who rode on horseback were obliged to start soon after them; the roads and pole bridges were very bad, and the horses always carried double, and often a child in the

mother's lap, and sometimes another on the pommel of the saddle before the father. All went to the meeting, except someone to keep the house and take care of the children, who could not take care of themselves. The one that stayed at home was instructed when to put the pudding, pork and vegetables into the pot for supper after meeting. Those who went to meeting used to put into their pockets for dinner some shortcake or doughnuts and cheese. We used to get home from meeting at 4 o'clock, often much later. Immediately the women set the table, and the men took care of the horses, and in the winter, the other cattle, etc. In the short days, it would often be sundown before, or very soon after, we got home. The sled with oxen was often used for meeting when the snow was deep, or by those who did not keep a horse. After supper, the children and younger part of the family were called together and read in the Testament and Primer, and if there was time said their Catechism (the Assembly's) and some short hymns and prayers. Soon after this, in the Summer, before my father read in the Bible and offered prayer, the cows were brought from the pasture and milked. No work was performed except what was deemed absolutely necessary; the dishes for breakfast and supper were left unwashed till Monday. Every person in the town able to go to meeting, went; if any were absent it was noticed, and it was supposed that sickness was the reason. If anyone was absent three or four Sundays, the tything man would make him a visit; this, however, was a rare case. The Sabbath was not unpleasant to me; early habit, I suppose, rendered the restraint by no means irksome. I do not recollect feeling gloomy, or disposed to play, or wishing Sunday was gone or would not come. I don't think of anything more to say about Sunday, except that the meetinghouse was well filled.

Now, what more shall I say? A word about schools? These were poor enough. We used to read, spell, write and cypher, after a sort. Our teachers were not taught. The Primer, Dilworth's Spelling Book, and the Bible or Testament, were the books. No arithmetic; the cyphering was from the master's manuscript. My father became sensible that the schools were useless, and in the winter of 1782 hired Mr. John Abbot, who was then a sophomore in college, to teach a month or five weeks in his vacation, and invited the district to send their children gratis. This gave a new complexion to the school in the South District; and for a number of years after, qualified teachers were employed about eight weeks in the winter, usually scholars from college. Soon after the improvement in the South District, some of the other districts followed in the same

course. To this impulse, I think, we may impute the advance of Wilton before the neighboring towns in education, good morals and sound theology. I venerate my father and mother, more than for anything else, for their anxiety and sacrifice to give their children the best education, literary and religious, in their power. And it gives me, as I have no doubt it did them, and must you, and all the rest of their descendants, the highest satisfaction, that their desires were so well gratified and their labors successful. Their children, grandchildren, and so on to the twentieth generation, will have reason to bless the memory of parents of such true worth.

Now for something else. For breakfast in olden times were bread and milk, as soon as the cows were milked, for all the family. When milk failed, bean porridge with corn. About 9 o'clock there was a baiting or luncheon, of bread and cheese or fried pork and potatoes. For dinner, a good Indian pudding, often in it berries (blue) and suet; pork and beef, through the winter and in spring potatoes, turnips, cabbage, etc. At four or five o'clock p. m., in the summer some bread and cheese, or the like. For supper, bread and milk. When milk failed, milk porridge, hasty pudding, and molasses, bread and molasses, bread and beer, etc. When there was company to entertain, chocolate for breakfast, no coffee. Pewter basins or porridges, and sometimes wooden bowls, were used when spoons were required. Trenchers or wooden plates were used at dinner; when a friend dined, pewter plates were used by the father and mother and the friend. You probably remember the pewter platters and plates usually standing on the shelves. None but pewter spoons. The cup for beer was pewter. After which came the brown mug. If a neighbor came in for any purpose, he was asked to drink beer or cider. When women visited their neighbors, they went early in the afternoon, carried their work, and returned home before sundown to take care of milking the cows, etc. Their entertainment was commonly shortcake baked by the fire, and tea, except in the early part of the Revolutionary War. For the visit, they often put on a clean checquered apron and handkerchief and short gown. In the winter, several of the neighbors would meet for a social evening, and would have a supper. There were no select parties; all were neighbors in the Scripture sense. The maid and boy in the family, the same as the children in all respects. I do not recollect ever hearing a profane word in my father's family from any of his hired men, nor at school at Wilton or Andover Academy. I do not think that profane language was used by any in the town until after the Revolutionary War. Industry and economy were the order

of the times. I do not remember seeing my father or mother angry; they were sometimes displeased no doubt. My father in the winter used to go to Salem or Marblehead to market with shoo hogshead staves, rye, pork, butter, etc., and procure salt, molasses, tea, rum, etc., for the year, as there were no traders in the new towns. Rum was not used except in haying and harvest, and on particular occasions of hard service and exposure, such as washing sheep, burning large pieces of wood, etc. Intoxication was very rare; I do not remember more than one man being intoxicated. Rum was commonly used at raising buildings; half a gill was a good dram. After raising a building, if finished before night, the amusements were wrestling, goal, quoits, etc. Goal was the favorite play with boys the day after Thanksgiving and election days, which were all the holidays I remember. Good humor and cheerfulness always prevailed in our family, and it was generally so I believe. Enough for the present.

Faithfully yours,

ABIEL ABBOT.

TO WHICH THE EDITOR ADDS:

We venture to add to the interesting statements contained in the foregoing letter, one fact within our knowledge relating to a religious custom of former times. It was the habit of the early inhabitants of this town to have their children baptized in the church the Sunday after they were born, whatever the season of the year or the state of the weather; and accordingly, the writer of the above sketch was himself, before he was a week old, carried three miles, in the month of December, to be baptized in the meetinghouse in which there was no fire! What would our ancestors, could they revisit the earth, say of some of their descendants, who cannot be prevailed on to bring their offspring, even from the nearest distance, to the holy font, at any age, or in any season. Also, Mr. Amos Holt, long since gathered to his fathers, told me that in a severe winter, when the highways were blocked with snow, he several times traveled on snowshoes about seven miles, bought a bushel of corn and carried it on his back to mill and thence home.

They bid us do the work that they laid down—
 Take up the song where they broke off the strain;
 So journeying till we reach the heavenly town,
 Where are laid up our treasures and our crown,
 And our lost loved ones will be found again.

And be the day short or never so long
 At length it ringeth to even-song.

THE ANCESTOR.

While I meander in and out
 The labyrinth of ancient date,
 Sometimes I catch him on the fly;
 Sometimes he goes sedately by
 Or scans me closely with his eyes,
 Or greets me with a glad surprise
 That I should know him—strangers we.
 Where did we meet before? Says he.

—Delia B. Ward.

Conn. Quar. (May, 1911).

Above verses copied and inserted here by Ella Mansur Fowle.

THE CHURCH SPIRES

MARY R. ELLIS

See the gleaming, tall church spires,
Always pointing up to God,
Telling of celestial fires
In the paths our Fathers trod.
Hark! The church-bells faintly pealing,
Hear their music softly stealing,
Stirring all our deepest feeling,
Calling us to worship God.
Now their sweet, melodious chime
Sink within our inmost hearts;
With a feeling that's sublime,
Tells of peace that ne'er departs.
Then our souls in glad awaking,
All these invitations taking,
And all other thoughts forsaking,
Turn in adoration great
To the altar of our God.
To the Father of all things:
There we humbly bow in prayer,
And each heart in worship sings,
As the bells still sweetly welling,
To each listener thus is telling,
Through each tone now softly swelling,
Come to worship, worship God.

INDEX

	Page		Page
Intentions of Marriage—		Hannah	
Methuen	191	James	
Marriages—		Samuel	
Malden	193	William	
Methuen	192	Eliphalet	
Andover	194	Rebecca G.	
New Haven	194	Clara Inez	
Providence	194	Mary Frances	
Boston	195	Marriages, Methuen Records	192
Dorchester	195	Bodwell, Samuel	
Medford	195	Mansur, Elizabeth	
Dracut	195	Mansur, Samuel	
Lynn	196	Varnum, Sarah	
St. Nicholas Ipswich, Suf.	197	Messer, Phineas	
Deaths—		Mansur, Rebekah	
Malden	193	Mansur, John	
St. Nicholas, Ipswich, Suf.	197	Morrill, Susanna	
Births—		Mansur, Elijah	
Wallingford, Conn., Records	194	Messer, Lucy	
Dracut	193	Richardson, Francis, Jr.	
Andover	194	Mansur, Mehitable	
New Haven	194	Mansur, James	193
Providence	194	Harris, Mary	
Dorchester	195	White, Trueworthy, Jr.	193
Medford	195	Mansur, Sarah Ann	
Methuen	192	Richardson, Josiah, Jr.	
Malden	193	Varnum, Sarah	
Newburyport	195	Richardson, Samuel, IV	193
Lynn	196	Varnum, Hannah	
Coats of Arms—		Mansur, Lydia	
Henshaw	14	Clark, Aaron S.	
Mansur	196	Births, Malden Records	193
Manser	196	Manser, Thomas	
Mansuer	196	Mary	
Collier	110	Elizabeth	
Canway	154	Hannah	
Ellis	108	Sarah	
Arthure	196	Phebe	
Index Births, Methuen Records—		Lydia	
Mansur, Hannah	192	Martha	
John, Jr.		John	
Ruth		Sarah	
Elijah		Seth	
Daniel		Marriages, Malden Records	193
Lucy		Manser, Mary	193
Leonard		Barnes, Wm.	
Asa		Manser, Sarah	
Elizabeth		Martin, John	
		Manser, John	
		Bradish, Sarah	

	Page		Page
Manser, Thomas		Boston Records	195
Howard, Sarah		Marriage	
Manser, Martha		Smith, Michael	195
Howard, David		Mansor, Hannah	
Deaths, Malden Records	193	Lake, Thomas	
Sarah Manser, wife of Thomas		Mencer, Isobella	
Births, Dracut Records—		Manser, James	
Children of James Mansor and wife		Blodget, Olive	
Hannah	193	Mansir, Saml.	
James		Brown, Mary	
Mary		Dorchester Records	195
Abigail		Mansur, Charles Albert, b—	
Elizabeth	194	son of Samuel and Martha D.	
Rhoda		Medford Records	195
Daniel		Mansise, Eliza	
Eunice		Wyman, Oliver	
John Harris		Newburyport Records	195
Children of James, Jr. and Abigail:		Mansur, Mary, b—	
Abigail	194	Mansur, Samuel	
James, III		Brown, Mary	
Mary		Stanley, Gertrude, b—	
Urana		Mansur, Mary Jane, b—	
Children of Samuel and Sarah:		Mansur, James W.	
Samuel	194	Mansur, Mary Jane	
Rebecca		Drocut Records	195
Sarah		Marriages	
Hannah		Mansur, Salla	
Hannah and John, twins		Stevens, Simeon	
Anna		Mansure, Mary Ann	
Children of John and Patta:		Herrick, Asa M.	
Clerisa		Mansur, Elizabeth	
Hanna		Richardson, Samuel	
Wallingford, Conn., Records—		Mansur, John	
Children of John and Rachel Man-		Kittredge, Patty	
sur	194	Mansur, David	
Huldah		Marson, Dolly	
Andover Records—		Births—	
Int. of Marriage		Mansur, Marritte	
Mansur, John		Mansur, Ellen B.	
Lovejoy, Hannah		Mansur, Lydia M.	
Mansur, James		Clark, Aaron S.	
Pierce, Polly		Lynn Records	196
Francis Richardson, son of Fran-		Mansir, Charles F.	196
cis and Mary (Ford)	194	Brown, Harriet	
New Haven Records—Marriages—		Mansir, Mary M.	
Manser, John		Brown, William, Jr.	
Barney, Sarah		Mansir, Ancefia G.	
Manser, John		Mansur, Charles Ronaldo c—	
Wooden, Eliz.		Pepys	196
Providence Records	194	Manser, Susan	197
Marriage		Manser, Roger	197
Mansir, Susan		Fowle, Ella Mansur.	196
Carder, William H.		Armiger, Clement, Sir.	197

	Page		Page
Armiger, William.....	197	John.....	191
Ann		Katherine.....	191
Manser, Richard		Richard.....	191
Manser, Anne		Manssur, John.....	91
Mansuer, Henry.....	196	Menseaw, John.....	191
Arthure, Marg.		Mansuh, John.....	197
Mansur, John		Mansur, John.....	191
Armiger, Ann		Anna.....	191
St. George, Richard, Sir		Hannah Lovejoy.....	191
Midleton, Thos.		Abigail.....	191
John		Rebecca.....	191
Katherine		Manser, Robert.....	9-12-13-14-197-198
Mary		John.....	9-12-13-17-193-194-195-197
Agnes		Thomas.....	12-193
Joan		William.....	12-15
Manser, James		Elizabeth.....	12-193
Mansuh, John		Elizabeth, Jr.....	12
Margaret		Sarah.....	16-17-193
Mansur, John		Lydia.....	16-193
Cook, Eliz.		Susanna.....	16
Manser, John		John, Jr.....	17
Solter, Frances		Mary.....	16-193
Manser, Robert		Hannah.....	193
Mann, Margaret		Phebe	
Manser, John		Martha.....	193
More, Sarah		Seth.....	193
Manser, John		Eliza.....	195
Brooks, Eliz.		James.....	197
Mansur, Thomas		D. P.....	97
Goodsoon, Mary		John.....	97
Manzer, James		Mansor, William.....	15
Mansir, Susan.....	194	Mansor, James.....	193
Sam'l.....	195	Hannah.....	193-195
Charles F.....	196	Mary.....	193
Mary.....	196	Abigail.....	193
Ancelia.....	196	Elizabeth.....	193
Harriet.....	196	Rhoda.....	193
Charles Warren.....	196	Daniel.....	193
Mancer, John.....	13-19	Eunice.....	193
John, Jr.....	19	John Harris.....	193
Isabella.....	195	Urana.....	193
Manesier, Richard.....	11	Samuel.....	193
Mansier, William.....	16	Sarah.....	193
Lydia.....	16	Rebecca.....	193
Monsir, John.....	13	Anna.....	193
Sam'l.....	195	John.....	193
Mansser, Thomas.....	15	Patta.....	193
Mansure, Edmund L.....	129		
Roger.....	191		
Mary Ann.....	095		
Mansuer, Richard.....	191		
Henry.....	191-196		

TRIBE OF THOMAS

I Generation—	
Mansur, Thomas.....	14-15
Mary.....	14-15
Robert.....	14

	Page		Page
Elizabeth.....	14	Elizabeth, Jr.....	12
Hannah.....	14	Elizabeth.....	12
Sarah.....	14	II Generation—	
Phebe.....	15	Manser, John.....	13
Lydia.....	15	Elizabeth.....	13-14
John.....	15	John.....	13
Martha.....	15	III Generation—	
II Generation—		Mansur, Robert.....	19-20
Mansur, William.....	15	John.....	19-20-21-22
Lydia.....	15-16	William.....	19-96-97
Susanna.....	16	Elizabeth.....	19
Sarah.....	16	James.....	19-20-21
Mary.....	14-16	Samuel.....	19
III Generation—		Moses.....	19
Mansur, Thomas.....	17	Lucinda.....	19-27
John.....	17-18	Mary Harris.....	20
Sarah.....	14-17	IV Generation—	
John, Jr.....	17	Mansur, John, Jr.....	23
Seth.....	18	William.....	24-25-26-27
Ebenezer.....	18	John.....	23-24-26-27
Samuel.....	18	Elizabeth.....	26-27
William.....	18	Joseph.....	26
IV Generation—		Ezra.....	26
Mansur, Ebenezer.....	18	Stephen.....	26
John.....	18	Aaron.....	26
Seth.....	18	Jeremy.....	27
Sally Brown.....	18	Hannah.....	23-27-28
William.....	18	Harvey.....	27
Ebenezer Brown.....	18	Elijah.....	23
Betsy Brown.....	18	Daniel.....	23
Polly.....	18	James.....	23-27
George Washington.....	18	Mehitable.....	23
Robert.....	18	Mary.....	27
Samuel.....	18	Abigail.....	27
Thomas.....	18	Rhoda.....	27
Mary.....	18	Eunice.....	27
V Generation—		John Harris.....	27
Samuel.....	18	Samuel.....	27
Nancy Brown.....	18	Rebecca.....	28
George Franklin.....	18	Sarah Ann.....	28
Addie Watson.....	18	Anna.....	28
Melissa Frances.....	18	Clarissa.....	28
Benjamin G.....	18	John, Jr.....	23
		John H.....	27
		James.....	27
		Hannah Lovejoy.....	27
		Daniel.....	27
		Samuel, Jr.....	28
		John.....	28
		V Generation—	
		Mansur, John.....	29-30-31-48-49
		Susanna Morrill.....	29
		John, IV.....	29

TRIBE OF JOHN

I Generation—	
Mansur, Robert.....	12-13-14
John.....	12-13
Thomas.....	13-14
William.....	12
Elizabeth, Sr.....	12

	Page		Page
Morrill.....	29	Mary.....	31
David.....	29	Achsah.....	31
Holton.....	29-66	Franklin.....	31
Moody.....	29	Charles F.....	31
Alvah.....	29	Joseph.....	31
Alvin.....	29	Warren.....	31
Rufus.....	29	Betsey.....	31
Reuben.....	29	Ezra.....	31
Elijah.....	29	Mary Hay.....	32
Lucy.....	29-30	Samuel Crombie.....	32
Leonard.....	29	Eliza Cunningham.....	32
Asa.....	29	Helen Maria.....	32
Warren.....	29	William Earl.....	32
Susan.....	29-32	Nancy.....	32
Salome.....	20	James Monroe.....	32
Hannah.....	30	Horace.....	32
Mary Jane.....	30	George Bradley.....	32
Daniel.....	30	Sarah.....	32
Lois.....	30	Abby.....	32-33
John.....	30-31	Stephen.....	32
Ruth.....	30	Alvah.....	32
Horace.....	30	John Taylor Gilman.....	32
Nancy.....	30	Charles.....	32
Valeria.....	30	Moody.....	32
James.....	30-33	Lucy Andrews.....	32
George.....	30	Hannah Augusta.....	32
Harriet.....	30	Isaiah.....	32
Mary.....	30	Mary Catherine.....	32
Darius.....	30	Stillman.....	32
Hiram Pierce.....	30	Porter.....	32
Comfort.....	30	Harriet Newell.....	32
Ruth.....	30-31	Aaron.....	33-35
Mariah.....	30	Joseph Warren.....	33
Olive Blodgett.....	30	Harriet R.....	33
Mehitable.....	30	Abby.....	33
William.....	31-32-33	Hannah Lovejoy.....	33-35
Lavina.....	31	James, Jr.....	33-34
Jeremy.....	31	Abigail.....	33-34
Sarah.....	31-32	James.....	33-34-35
Samuel.....	31	Rebekah G.....	33
Perly.....	31	Mary Ann.....	33
Clara Farwell.....	31	David.....	33-34
Isaiah.....	31	Eleanor.....	33
Abner.....	31	Urania.....	33
Franklin.....	31	Mary.....	34
Hiram.....	31	Elizabeth.....	34
John, Jr.....	31	Rhoda.....	34
Polly.....	31	Daniel.....	34-35-38
Harvey.....	31	Moses.....	35
Nancy.....	31	Lucinda.....	35
George Hawkins.....	31	William.....	35
James.....	33-35	Charles.....	35
		John Harris.....	35

	Page		Page
Hannah.....	35	Walter.....	37
John.....	35-47	Alice.....	37
Elizabeth M.....	35	Adelaide.....	37
Eliphalet Richardson.....	35	Wallace.....	37
Lydia.....	35	Almeda.....	37
VI Generation—			
Mansur, Susan.....	36	Elijah.....	38
David.....	36	Ruben Morrill.....	37
John.....	36-37-38-42-73	John Sargent.....	38
Mary.....	36-42	Morrill.....	38
David, Jr.....	36	Susan Jane.....	38
Eliza.....	36	Charles Edward.....	37-38
Amorena.....	36	Velzora Turner.....	38
Lydia Ann.....	36	Hickory Alfred.....	38
Roxana A.....	36	Helen.....	38
Martin.....	36	Lydia Serena.....	38
Charles.....	36	Adelbert Whitney.....	38
Anna.....	36	Lucy.....	38
Dexter W.....	36	Warren.....	38
D. W.....	36	Thomas Hersey.....	38
Holton.....	36	George E.....	38
Rufus M.....	36	Mary J.....	38
Emeline.....	36	Susan F.....	38
Eliza A.....	37	John W.....	38
Rhoda B.....	37	George.....	38-42
Granville.....	37	Lois.....	38
Cynthia.....	37	John.....	38-42
Holton, Jr.....	37	James.....	39-41-42-43-44-135
Susanah.....	37	Carlos Fredric.....	39
Aboah Willis.....	37	Lelia.....	39
Ellen M.....	37	Lois.....	38-39
Moody.....	37	Ozro.....	39
George Bickford.....	37	Valeria.....	39-40
John Moody.....	37	Daniel.....	38-39-40-42-43
Hannah.....	37	Betsey.....	39
Lydia Adaline.....	37	David A.....	39
George Washington.....	37	Henry.....	39
Charles Irving.....	37	Mary.....	39
Valeria M.....	37	Nancy.....	39
Susan Almeda.....	37	Julia.....	39
Orrin.....	37	Lucius.....	39
Alvah.....	37	Ruth.....	39-40
Samuel.....	37	Horace.....	40
Sarah.....	37	Lucius.....	40
Loretta.....	37	Nancy.....	40
Susan.....	37	Kalista.....	40
Mary Jane.....	37-38	Cynthia.....	40
John Erastus.....	37	Horace.....	40
Marilla.....	37	Sarah S.....	40
Colfax.....	37	Harriet J.....	40
Rufus.....	37	Elizah H.....	40-42
Warren.....	37-38	Alford.....	42
		Lydia.....	42
		Mary.....	42

	Page		Page
James Morrill.....	42	Jeremy.....	45
Andrew Jackson.....	42	Jane Carr.....	45
Sarah Jane.....	42	Mary Ann.....	45
William Ford.....	42	Clarissa.....	45
John True.....	42	William.....	45
Harriet Matilda.....	42	Sarah Jane.....	45
Abner.....	46-87	Isaiah.....	45
Polly.....	42	Franklin.....	45
Liger.....	42	James Carr.....	45
George.....	42	Sarah.....	45
James, Jr.....	42	Samuel.....	45-46
David.....	42-66	George.....	46
Elsie.....	42	Theodore.....	46
Matthew.....	42	Martha.....	46
John.....	42	Dora B.....	46
Mary.....	42-43	John Henry.....	46
Polly Pierce.....	42-43	Charles.....	46
Darius.....	43-77	Katherine.....	46
Katherine.....	43	Perley.....	46
Sarah.....	43	George.....	46
Luther.....	43	Mariah.....	46
Josephine.....	43	James.....	46
George.....	43	Clara Farwell.....	46
Mary.....	43	Isarah.....	46
Horatio.....	43	Maria.....	46
Charlie.....	43	Isaiah Melvin.....	46
Henry.....	43	Abner.....	46
Henrietta.....	43	William.....	46-47
Margaret.....	43	Charles A.....	46
Daniel.....	42-43	George Varnum.....	46
Horace.....	43	Lucy Maria.....	46
Nathan Stearns.....	43	Franklin.....	47
Ellen.....	43	Elizabeth.....	47
Hiram Pierce.....	43	Frank A.....	47
Herbert Sumner.....	43	John.....	47-48-49
Walter Henry.....	43	Charles.....	47
Hiram Wesley.....	43	Abbie.....	47
Joseph Howard.....	43	Hiram.....	47
Comfort.....	43	Joseph Spencer.....	47
Olive Blodgett.....	44	Birdie E.....	47
Ada P.....	43	Mary Eleanor.....	47
William.....	44-45	Sidney Johnston.....	47
Isaiah.....	44	Warren.....	47
Harriet.....	44	Lucy.....	47
Charles N.....	44	Clara.....	47
William J.....	44	Alma Mabel Bootner.....	47
William B.....	44	Nancy.....	47
Sarah Jane.....	44	George Hawkins.....	48
Serena.....	44	Jefferson S.....	48
Elmina.....	44	Eliza Jane.....	48
Henry S.....	44	Eliza Jane, II.....	48
Lavina.....	45	Nancy Relief.....	48

	Page		Page
George H.....	48	Harriet Eliza.....	52
George H., II.....	48	Eliza.....	52
Ester C.....	48	Ellen.....	52
Granville K.....	48	Maria.....	52
Sidney E.....	48	Charles Henry.....	52
Warren.....	48	Grace.....	52
Joseph.....	48	Benjamin.....	52
Susan.....	48	William G.....	52
Joseph Aaron.....	48	George Warren.....	52
Warren, Jr.....	48	Gilman Russel.....	52
Eliza J.....	48	Henry Ware.....	52-97
Abiah.....	48	James Edwin.....	52-96
Jacob C.....	48	Otis.....	52-53
Sarah C.....	49	Alvah.....	52-54
Mary A.....	49	Ellen Elizabeth.....	52
Zophar.....	49	Joseph.....	52
Zophar M.....	49	John Taylor Gilman.....	52
Luella H.....	49	Charles.....	52-53-58
John K.....	49	Charles Harley.....	9-54
Orange L.....	49	Lucy Maria.....	53-54
Emma A.....	49	Mary Malvina.....	53-54
Achsah.....	49	William Henry Harrison.....	54-99
William.....	49	Emeline.....	54
Joseph.....	49	Emma.....	55
Betsey.....	49	Moody.....	54-54
Harvey.....	49	Mary McClanahan Bayse.....	55
Samuel D.....	49	Susan Augusta.....	55
Sally M.....	49	Cyrus Alfred.....	55
Hannah.....	49	Louisa Frances.....	55
Moses.....	49	Stephen Warren.....	55
Alzina.....	49	George Gerard.....	55
Betsey.....	49	Augustus Moody.....	56
Mary Hay.....	49	Elizmond Basye.....	56
Ezra.....	49-50-51	Maria Gertrude.....	56
Eliza Cunningham.....	50	David Atchison.....	56
Helen Maria.....	50	Richard Harvey.....	56
William Earl.....	50	Edward Augustus.....	56
James Parker.....	50	Lucy Andrews.....	56
Helen.....	50	Hannah Augusta.....	56
Abby L.....	50	Isaiah.....	56-57
Maria Elvira.....	51	Mary Lane.....	57-58
Stephen.....	51-52-54-56-58-60	Alice.....	57-167
Frank Ransom.....	51	Catherine.....	57
Susan.....	51	John I.....	57-59
Horace.....	51	Stephen.....	57
James Crombie.....	51	Daniel Webster.....	57
George Bradley.....	51	Louis Napoleon.....	58
Mary.....	51	Eugenia.....	58
Sarah.....	51	Julia.....	58
Abby.....	51	Harriet.....	58
Stephen, Jr.....	51	Isaiah.....	58-59
Stephen Crombie.....	52	Alida Maria.....	58

	Page		Page
Stillman.....	58	Frank.....	66
Harriet Augusta.....	60	Alice C.....	66
Stephen.....	60	Charles W.....	66
William Wallace.....	60	Granville.....	66-67-68
Algernon.....	60	Flora Evelyn.....	67
Lewis Alvah.....	59-60	Willis Holton.....	67
Edward Everett.....	59-60	Walter Granville.....	67
Joseph Stillman.....	60	Herman Royal.....	66-67
Porter.....	60	John.....	67
Commodore Porter.....	60	Susannah Morrill.....	67
Charles Otis.....	60	Nancy.....	68
Ida Louise.....	60-118-176	Susannah.....	68
Stephen Alvah.....	60	Ellen M.....	68
Margaret Eugenia.....	60	George Washington.....	69
George Russell.....	60	Moody.....	69
Edith May.....	60	Winfred Everett.....	69
William Henry.....	60	Percy.....	69
Harriet R. Aaron.....	60-63	Albert.....	69
Abigail.....	61	Fannie Belle.....	69
Elizabeth B.....	61	George Irving.....	69
Moses.....	61-62-63	Addie Lenora.....	69
John Hoffman.....	62-126	Charles Irving.....	69
Daniel.....	61-62-63	Emmie Inez.....	69
Annie Elizabeth.....	62	James Thomas.....	69
George Washington.....	62	Warren.....	69-90-91
Charles Hunter.....	62	Camilla.....	66
Catherine L.....	62	Rufus.....	69-70
Warren Bailey.....	62	Walter.....	70
Lucinda.....	62	Irene.....	70
William.....	62	Lynn W., Dr.....	70
Mary Frances.....	63	Phillip W.....	70
Clara Inez.....	63	Elsie.....	70
Myra Agnes.....	63	Alice.....	70
Charles.....	63	John Sargent.....	70
Charles Kendall.....	63	Reuben Morrill.....	70-71-72
George Henry.....	63	Arthur Reuben.....	70
Moses Bailey.....	63	Morrill.....	70
Frank Daniel.....	63	Holton.....	66-67-68-70
Eliphalet Richardson.....	63	Lincoln.....	70
John Harris.....	63	Laura.....	70
VII Generation—			
Mansur, Eliza.....	66	Wallace.....	70
David.....	66	May E.....	70
Samuel.....	66	Cora.....	70
Alvah.....	66	Emma.....	70
Abbie.....	66	Susan Jane.....	70
Colfax.....	66	Charles Edward.....	70
Ashur.....	66	Ernest Milton.....	70
Mabel.....	66	Raymond Pearl.....	71
Nancy.....	66-68	Lura Serena.....	71
Mansur, Rufus M.....	66-69-70	Stella Hope.....	71
Frederick.....	66	Velzora Turner.....	71
		Hickory Alfred.....	71

	Page		Page
Merton Douty.....	71	Sarah Jane.....	77
Margaret.....	71	John True.....	77
Morgie.....	71	Harriet Matilda.....	77
Helen.....	71	James Eddie.....	77
Lydia Serena.....	72	Sarah.....	77
Adelbert Whitney.....	72	Darius.....	77
John.....	67-73	Luther.....	77
Hamilton.....	72	George.....	77
Alice.....	72	Harriet.....	77-79
Ozro Edward.....	73	Josephine.....	77
Frederick.....	73	Charles N.....	79
Nina Helen.....	73	William.....	79-80-83-92
Albert Harrison.....	73	William B.....	80
Carl Orin.....	73	William N.....	80
Lelia Emma.....	73	Sarah Jane.....	80-83
Lelia.....	73	Mary Ann.....	81
Lois.....	73	Jeremy.....	81-82-83-84
David A.....	73	Clarissa.....	82
Daniel.....	73	Charles William.....	83
Mary Winslow.....	73	James Ferguson.....	83
Charles Henry.....	73	David Culley.....	83
Carlos Frederick.....	73	Isaiah.....	83-84
Nancy.....	73	Joseph Brown.....	85
Elijah H.....	74	Cecelia.....	85
Fred.....	74	John Henry.....	86
Nancy D.....	74	Samuel.....	86
Horace.....	74-94	John Ernest.....	86
Kalista.....	74	James.....	86
Alford.....	75	Perley.....	86
James.....	75-76-77	Minnie.....	86
Richard.....	75	Marla.....	87
Hila.....	75	Isaiah.....	87
Moses.....	75	Isaiah Melvin.....	87
Alice.....	75	Frederick Whiting.....	87
Ella.....	75	George Varnum.....	87
Orinda.....	75	Abner.....	87
Hannah.....	75	Charles Baker.....	87
Delia.....	75	George Hiram.....	87
Martha.....	75	Mary Woolley.....	87
Levisa.....	75	Florence Maria.....	87
Matilda.....	75	Frank A.....	87
Lydia.....	75	Franklin.....	87
Mary.....	75	Charles Leon.....	87
James Morril.....	76	Sadie.....	87
Sarah Lavinia.....	76	Charles.....	87
James Albert.....	76	Agnes L.....	88
Ella Jane.....	76	Joseph Spencer.....	88
Marietta Ford.....	76	Hiram.....	88
William Eastman.....	76	William Anderson.....	88
Charles Lincoln.....	76	Hiram George.....	88
Andrew Jackson.....	76	Thomas Lee.....	88
Arabella V.....	77	Minniewanda.....	88

Page	Page		
Mary Eleanor.....	88	William.....	97
Lucy.....	88	Oris Edwin.....	97-98
Alma Mabel Bootner.....	88	James Edwin.....	97
Eliza Jane, II.....	88	Charles Harley.....	98
George Hawkins.....	88-89-90	Charles.....	98-99-103-106
Esther C.....	89	Jessie Rebecca.....	98
Granville K.....	89	Charles Winthrop.....	98
Carrie Lura.....	89	William Henry Harrison.....	
Lulu May.....	89		99-101-102-103
Sidney E.....	90	Tip.....	99-101-102-103
Bertie E.....	90	James Hughes.....	100
George E.....	90	Charles Marvin.....	100-101
Sidney, Jr.....	90	Guy Hampton.....	100-101
Carrie L.....	90	Robert Stockton.....	100-102
Achsah.....	90	Lulu May.....	100-102
Stephen Crombie.....	90	Henry Allen.....	100-103
Stephen, Jr.....	90	Emeline.....	103
Harriet Eliza.....	90	Emma.....	103-104
Charles Henry.....	90	Louisa Frances.....	110
Grace.....	90	Moody.....	110-111-112-113
William G.....	90	George Gerard.....	111
Fannie Sprague.....	90	Henry.....	111
William L.....	90	Mary Elizabeth.....	111
George Warren.....	90	Ella May.....	111
Lydia Nesmith.....	90	Roy Jasper.....	111
Abiah A.....	90	Alvah.....	111
Zophar M.....	91	George Frank.....	111
Mabelle S.....	92	Frankie Selma.....	111
Arthur Guy.....	92	Alfred Moody.....	111
Betsey.....	92	Maria Gertrude.....	111
Sally M.....	92	David Atchison.....	112
Helen.....	93	Richard Harvey.....	112
William Earl.....	93	Emma Blanche.....	113
Abby L.....	93	Beatrice Virginia.....	113
James Crombie.....	94	George Dewey.....	113
Abbie Mildred.....	94	Marie Leone.....	113
Benjamin Brown.....	94	Glen Arvin.....	113
Alvah.....	94	Edward Augustus.....	113
Charles H.....	94	Edward Earl.....	113
Nell Blockington.....	95	Alice.....	115
Ellen Elizabeth.....	95	Isaiah.....	115-116-117-118-119
Gilman Russell.....	96	Catherine.....	116
John Taylor Gilman.....	96-97	John I.....	117
Harriet Wilson.....	96	Daniel Isaiah.....	117
Gilman Edwin.....	96-97	Frances Peters.....	117
Stephen.....	96-97	Lucy Brent.....	117
Amy Louise.....	96	Clara.....	117
Clarence Whiston.....	96	Daniel Webster.....	117
William.....	96	Susan Smith.....	117-118
James E.....	96	Lyda.....	118
Henry Ware.....	97	Louis Napoleon.....	118
Henry.....	97	Mary.....	118

	Page		Page
Eugenia.....	118	Annie Elizabeth.....	126
Neal Blackwell.....	118	Charles Hunter.....	127
Julia.....	119	Jennie.....	127
Isaiah.....	119	George Washington.....	127
Eugene Cramer.....	120	Warren Bailey.....	127
Charles Isaiah.....	120	William Henry.....	127
Harriet Augusta.....	120	Catherine Hoffman.....	127
Stillman.....	120-122-123	William Neinberg.....	127
Algernon.....	120-121-122	Annie Cahill.....	127
Cordelia Elizabeth.....	121	Albert Warren.....	127
Harl Dee.....	121	Katie Elizabeth.....	127
Warren Algernon.....	121-122	George Edgar.....	127
Minnis Alvah.....	121	Elmer Clyde.....	127
Estle Thurman.....	121-122	Clara Inez.....	127-128
Lewis Alvah.....	122-123	William.....	127-128
Clarence Edward.....	122	Myra Agnes.....	128
Alvah Glen.....	123	Charles Kendall.....	128
Leslie Roy.....	123	Charles.....	128
Montie Leone.....	123	George Henry.....	128
Irma Lorena.....	123	George Burton.....	128
Leona Lucille.....	123	James Howard.....	128
Vale Avalon.....	123	John Percival.....	128
Carroll Ardelle.....	123	Frank Daniel.....	128
Edward Everett.....	123	Floyd.....	129
Darline.....	124	Frank LeForest.....	129
Commodore Porter.....	124	Edmund L.....	129
Porter.....	124-125		
Pearl.....	124	VIII Generation—	
Leona.....	124	Mansur, Herman Royal.....	131
Goldie.....	124	Granville.....	131
James Porter.....	124	Norwood Walter.....	131
Charles Otis.....	124	Richard Herman.....	131
D. A.....	124	Ellen M.....	131
Allen Woodward.....	125	Wilfred Everett.....	131-132
Forrest Reed.....	125	George Washington.....	131
Charles Otis, Jr.....	125	Martha L.....	132
Margaret May.....	125	Pauline.....	132
Ida Louise.....	125	Everett Brown.....	132
Stephen Alvah.....	125	James Thomas.....	132
Norine.....	125	Charles Irving.....	132
William Jennings.....	125	Charles Edwin.....	132
Cecil T.....	125	Alice.....	132
Estaline.....	125	Lura Serena.....	132
Alvah B.....	125	Charles Edward.....	132
Grace A.....	125	Orzo Edward.....	132
Edith May.....	125	Carlos Frederic.....	132-133
William Henry.....	125	Clarence.....	132
Esther Josephine.....	125	David.....	132
Charles Porter.....	125	Allen.....	132
Virgil Francis.....	125	Stanley.....	132
John Hoffman.....	126	Angie.....	132
Moses.....	126-127	Stella.....	132
		Frank.....	132

Page	Page		
Frederick.....	133	Mary Woolley.....	143
Mildred.....	133	Esther C.....	144-145
Mable.....	133	Sidney J.....	145
Warren.....	133	Sidney E.....	145
Nina Helen.....	133	Miriam.....	145
Albert Harrison.....	133	Sidney, III.....	145
Arline.....	133	Carrie L.....	145
Dorothy.....	133	Sadie Mabel.....	145
Carl Orin.....	133	Zophar M.....	145
Margaret.....	133	Abbie Mildred.....	147
Lelia Emma.....	133	James Crombie.....	147
Mary Winslow.....	133	Harriet Eliza.....	148
David.....	133-134	Stephen Crombie.....	148
Charles Henry.....	134	George Warren.....	148
David Ball.....	134	William G.....	148
Mary.....	134	Warren.....	148
Sarah Lavinia.....	135	Stephen Gerry.....	148
James.....	135-138	Lydia Nesmith.....	148
Ella Jane.....	135	Nell Blockington.....	148
William Eastman.....	138	Alvah.....	148
Essel Alfred.....	138	Jessie Rebecca.....	150
Maurice Hoskins.....	138	Charles Harley.....	150-151
Mary Hoskins, Dr.....	138	Charles Winthrop.....	151
Beatrice Mary.....	138	Charles Isham.....	151
Charles Lincoln.....	138	James Hughes.....	151-152
Walter James.....	139	Hugh.....	151-152
Maude Merrill.....	139	William Henry Harrison.....	151
Lester Ward.....	139	Tip.....	151
Arabella V.....	139	Betty Romeiser.....	152
Andrew Jackson.....	139	Emma.....	152-154-156
Harriet Matilda.....	139	Louisa Frances.....	157
John True.....	139	Henry.....	157
James Eddie.....	139	George Gerard.....	157-158-159
John Ralph.....	139	Milton.....	158
Mary Elizabeth.....	139	George.....	158
Joseph Brown.....	142	Mary Elizabeth.....	158
Isaiah.....	142	Roy J.....	158
Cecelia.....	142	Mary Katherine.....	158
Frederick Whiting.....	143	Donald.....	158
Isaiah Melvin.....	143	Kenneth.....	158
Melvin White.....	143	Wilma.....	158
David Parkhurst.....	143	Alvah.....	158
Charles Baker.....	143	Frances.....	158
George Varnum.....	143	George Frank.....	158
Marion Hamlin.....	143	Dorothy Wilson.....	159
Dorothy.....	143	Frankie Selma.....	159
George Hiram.....	143	Maria Gertrude.....	159
Charles Berry.....	143	Emma Blanche.....	159
Frank.....	143	Richard Harvey.....	159
Lucy.....	143	Beatrice Virginia.....	159
Florence Maud.....	143	Marie Leone.....	159
George.....	143	Edward Earl.....	159

	Page		Page
Abbot, Abiel, Dr.....	198	Mr.....	109
Stephen.....	38	Hattie.....	146
Charles H.....	38	Fannie.....	147
Maria H.....	38	Ames, Mary Kneelad.....	33
Hiram F., Dr.....	38	Amos, Nicholas.....	109
Hiram.....	38	Andrews, Jeremiah.....	32
Mary Houston.....	38	Lucy.....	32
Adams, Mr.....	34	Anderson, James Henry.....	135
Ebenezer Ayer.....	45	Archibald, Christy.....	169
Mary Ayer.....	45	Margaret.....	169
John.....	45	Arthure, Mary.....	197
Mariah.....	45-80	Armiger, Ann.....	191
Ebenezer Prescott.....	45	Clement, Sir.....	197
Samuel Eben.....	45-80-140	William.....	197
Abel Edwards.....	45-81	Arnold, Ruth.....	188
Aaron Appleton.....	45-81-140	Astin, Thomas.....	19
Lucius.....	45	Abel.....	19
Sarah Amanda.....	45-81	Sarah.....	19
J. Q.....	48	Atkinson, William Perry.....	145
Lavina Mansur.....	80-81	Gail Irene.....	145
Mariah Mansur.....	81	Austin, Lucy.....	131
Albert Henry.....	81-140	Austin, Virginia.....	160
Nellie Eliza.....	81	Avery, Edwin.....	78
Emma Josephine.....	81	Ayer, James.....	18
Lizzie Lavina.....	81	Bachiler, Miriam.....	41
Ida Frances.....	81	Bacon, Stephen Henry.....	81
James Brown.....	81	John G.....	109
Julia Lavina.....	81-140	Badgeley, Nettie.....	133
William Lucas.....	81	Bagby, Mr.....	109
Helen Mary.....	81	John C.....	109
Adams, Thomas Jefferson, Lieut. Col.	86	James H.....	109
William.....	86	Bailey, Elizabeth Mooars.....	34-35
Mary Roby.....	86	Moses.....	28-35
Charles William Solomon.....	86-142	Moses, Lieut.....	35
William Mansur.....	142	Baird, Hon. W. S.....	33
Waldo.....	140	Baker, James.....	19
Clara Augusta Holt.....	142	Frankie.....	109
Addie, Jane.....	77	Baldwin, Charles A.....	47
John.....	77	Ball, Mary.....	134
Margaret.....	77	Ball, W. L.....	134
Adee, Frank F.....	75	Ballard, F. T.....	48
Alcorn.....	112	Elizabeth.....	108
Alden, Col.....	17	Bannister, Katherine.....	116
Alexander, Martha Clara.....	160	Amos.....	116
Alig, Cornelius Oscar.....	184	Savanna.....	116
Cornelius Oscar, Jr.....	184	Barber, Thomas.....	12
Selena.....	184	Barker, Eben.....	19
Alabee, Henry.....	49	Theodore.....	24
Allen, Robert, Capt.....	17	Stephen.....	30-192
Polly.....	109	Mehitable.....	33
James M.....	109	Widow.....	105
Obedience.....	109		

	Page		Page
Nicholas.....	105	Ebenezer.....	36-65
Barnard, O. A.....	90-148	Artemas Dryden.....	36-65
Mansur Edwards.....	148	Lydia A.....	36-37
Robert.....	148	Mary Emeline.....	36-65-130
Barnes, William.....	14	Harriet Adaline.....	36-65
Elvira Mason.....	38	Eliza.....	36
Ovid D.....	51	Walter Mansur.....	65-130
Frances M.....	51	Willis John.....	65-130
Edward O.....	51	Elizabeth Brown.....	65-130
Barss, Philena.....	46	Georgiana.....	65
Barnett, Theodore.....	28	Frederick.....	65
Barney, Sarah.....		Alice.....	65
Bartlett, Dr. Elisha.....	54	Flora.....	65
Bateman, Martha.....	75	Ida.....	65
Basye family.....	55-105	Georgia.....	65
Mary M.....	109	Lydia.....	37
Mary McClanahan.....	54-55	Edith May.....	130
Alfred.....	54	Walter Mansur, Jr.....	130
Elizmond, Dr.....	109	Willis John.....	130
Edmond.....	54	Willis, John, Jr.....	130
Winifred.....	54	Binford, William.....	15
Frances Robinson.....	54	Bingham, Elizabeth Jane.....	120
Fannie.....	55	Binns family.....	105
Nancy McClannahan.....	109	Bird, Mary Ann.....	65
Baylis, Pauline.....	122	Bishop, Bertha.....	
Bayers, Arthur J.....	187	Bixby, Miss.....	76
Victor Allen.....	187	Blackwell, Susan.....	117
Marjorie, Marie.....	187	Blaisdel, William.....	
Beach, William.....	61	Blake, Charles.....	91
Beecher, Henry Ward.....	83	Charles E.....	91
Beaumont, Mr.....	105	Harry W.....	91
Bell, Robert E. Dr.....	90	Edward J.....	91
Eleanor.....	90	Arthur M.....	91
Carolyn Agnes.....	92	Blanchard, Sumner.....	24
Berry, Mabel.....	143	Blanchard, Mr.....	34
Rachel.....	57	Blaner.....	11
Bellin, Elizabeth.....	170	Blaney.....	11
Beernard, Theodore.....	191	Bliss, Quartus.....	72
Bergen, Kathleen.....	185	Olive.....	72
Lloyd Moss, Dr.....	185	Lyman.....	72
Berkham, Katherine.....	191	Sarah.....	72
Bennett, Miss.....	149	Ellen.....	72
Bentley, Frazee Clark.....	140	Blockinton, Angeline P.....	94
Bernard, Theodore.....	28	Blodgett.....	30
Gov. Frances.....	24	F. F.....	46
Bickford, Eben.....	36	Olive.....	30
Rhoda Hilton.....	36-64	Blood, Eliza Jane Mansur.....	144
Julia.....	36-64	Mary.....	30-42
Susan Mansur.....	36-64-65	Hannah.....	49
Loretta.....	36-64	James.....	88
John Mansur.....	36-64-130	Ida Lucy.....	88-144
George.....	36-37-65	Arthur Eugene.....	88-144

	Page		Page
Harry Mansur.....	88	Brattle, William, Colonel.....	17
Carrie.....	89	Anne.....	136
Thomas James.....	89	Bratton, John S. Com. Co.....	153-154
Fannie La Vogue.....	89	Bray, George.....	16
Edna Jane.....	89	Brayton, Francis.....	137
Edna J.....	144	Thomas.....	137
Arthur E., Jr.....	144	Family.....	136-137
Henry Ames.....	198	Lucy Ann.....	136-137-138
Blyman, Pearl.....	145	Mary.....	137
Bodders, Rachel.....	109	Gideon.....	137
Bodwell, Major Sam.....	23	Breck, Robert.....	149
Samuel.....	27	Lewis Tebbetts.....	149
Hannah.....	27	Letitia.....	149
Rhoda.....	27	Barbara.....	149
Dorcas.....	27	Brewer, William Washington, Dr....	172
Jesse.....	27	Mansur Minnis.....	173
Frederick.....	27	Anna Cordelia.....	173
Alpheus.....	27	Brewster, Mr.....	31
John L., Dr.....	27	Hiram.....	49
Almira.....	27	Hiram, Jr.....	49
Bohannon, Rosser Daniel.....	183	Josephine.....	49
John Daniel.....	183	John Mansur.....	49-90-145
Robert Critchfield.....	183-189	George.....	49-90
Robert Critchfield, Jr.....	189	Carrie Josephine.....	90-145-184
William John.....	189	Charles Hiram.....	90
Bohannon, Ella.....	187	George Herbert.....	90
Simon.....	187	Grace Elizabeth.....	90
Bohannon, Anna Hambright.....	187	Helen Mansur.....	90
Booman, Matthew.....	137	Bridge, Sarah.....	31
Mary.....	137	Bridgford, Neva.....	172
Booth, William T.....	128	Brier, Louis.....	30
Ida May.....	128	Moses or Prime.....	30
Bowen, Pauline.....	125	Susan.....	30
C. L.....	125	Brinkerhoff, Mary N.....	149
Bowerman, Stephen.....	77	Brock, Lewis Everett.....	174
Boyd, Serena.....	37	Frank.....	174
Boyden, Susan Ellen.....	90	Merlyn Fern.....	174
Haratio.....	90	Thelma Arlyne.....	174
Harriet Sprague.....	90	Juanita Floy.....	174
Boutwell, Flint.....	87	Doyle Davis.....	174
Boynton, Verne Knox.....	66	Robert Lewis.....	174
Broomer, Eleanor.....	137	Brocklebank, Capt. Samuel.....	22
Matthew.....	137	Bronson, Andrew B.....	134
Bradish, John.....	17	Brooks, Helen Mansur.....	93-147
Sarah.....	17	Elizabeth.....	12
Sarah Sweetser.....	17	Fred A.....	93
Bradley, Edna L.....	141	Lena.....	93-147
Emily.....	66	Brown, Mary.....	18
Brashear, Damaris McKean.....	98-99	Harrett.....	
Thomas.....	99	Elizabeth.....	18
Bradstreet, Mary.....	41	Nancy.....	18
Bragdon, Emily Josephine.....	178	Albert.....	51
		Abba Elizabeth.....	51-94

	Page		Page
Hannah Folsom.....	65	David T.....	120
David.....	75	Robert Allen.....	172
Amelia.....	84	William Ernest.....	143
Joseph.....	84	Ernest, Jr.....	144
Charlotte.....	131	Eugene Burton.....	172
Arthur.....	131	Bernard Jefferson.....	172
Lizzon.....	157	Margaret.....	172
Mr.....	43	Mrs.....	59
Sarah Mansur.....	94	Albert Thomas.....	172
Brownell, Helen.....	132	Oscar.....	172
Bryant, Myrtle.....	74	Frederick Winfrid.....	172
Ethel.....	43	Byrd, William LaFayette.....	116-117
Buck, Cornelius, Dr.....	56	Cahill, Annie Elizabeth.....	62
Buckner, Sarah Jennie.....	107	William P.....	127
Bull, Robert.....	74	Richard.....	127
Ella Jane.....	74	Alice.....	127
Burhaus, Charles H.....	182	Cain, Robert.....	15-16
Eva Grace.....	182	Calkins, Mary.....	72
Gladys Viola.....	182	Campbell, Adele.....	141
James William.....	182	Robert F.....	141
Edward Charles.....	182	Milton, F.....	142
Bunnell, James.....	46	Charles M.....	142
Burdick, Mary Gibbs.....	76	Joy.....	142
Burgin, Alonzo.....	74	Carder, William H.....	
Arthur.....	74	Carr, Jane.....	45
Burgit, Ann Eliza.....	66	Thomas.....	45
Burhaus, Charles H.....	182	Carrin, Aileen.....	176
Eva Grace.....	182	Carleton, Samuel, Jr.....	56
Glady Viola.....	182	Moses.....	56-189-190
James William.....	182	Lucy Andrews Mansur.....	56-113-114-115
Edward Charles.....	182	Charles Mansur.....	56
Burlingame, Lois A.....	184	Mary Howard.....	56-190
Burpee, Ella.....	40	Moses Melvin.....	56-113-160
Burroughs, Jeremiah.....	191	Augusta Griffin.....	56-113
Burtis, Eunice Viola.....	172	Lucy Malvina.....	56-114
Burtt, F. C.....	86	Alvah Mansur.....	56-114-165
Arthur E.....	86	Samuel Porter.....	56-115-165
Albert S.....	86	Ellen Maria.....	56-115
John Wallace.....	86	Edward Everett.....	56
Butler, Harriet Augusta Mansur.....	172	Alpha Omanilla.....	113-160
Butler, Albert B.....	120	Leslie Melvin.....	113
Albert Johnson.....	120-172	Virgil Francis.....	113-160
Mary Beatrice.....	120-172	Moses Guy.....	113-160
Frederick William.....	120-172	Grace.....	114
Louis Stillman.....	120	Lillian.....	114-165
Oscar Henry.....	120	Eugene Hargreaves.....	114
Charles Bovard.....	120	Mary.....	115-190
Algernon.....	120-172	Elsie.....	115-165
Olive.....	120-172	Frank Samuel.....	115-165
Katherine.....	120	Alice May.....	115-165
Alma Elizabeth.....	120	Henry H.....	140
		R. V.....	160

	Page		Page
Fred E.....	140	Ezekial.....	35
Lenora A.....	140	Nellie.....	39
Guy Evans.....	160	Hannah.....	39
Fairy Louetta.....	165	Annie.....	46
Mildred Marie.....	165	Maria.....	73
Carrellton, Joseph.....	26	S. Jewell.....	188
Carter, Dora L.....	74	Juanita Faye.....	188
Jennie L.....	123	Marjorie Marie.....	188
Cavis, George M.....	51	John B.....	188
Harry Misnot.....	51-94	Clarke, Charles Frederick.....	159
Abby Mansur.....	94	Charles F.....	159
George Chandler.....	94	Fredericka Jean.....	159
Carlton, Henry H.....	140	Margaret Ruth.....	159
Fred E.....	140	Clary, Caroline.....	61
Leonora A.....	140	Nancy.....	61
Chadwick, Capt.....	17	William.....	61
Chandler, Lieut.....	19	Classen, Gerhart Welken.....	162
Kate.....	94	Cleary, Catherine.....	175
Chapeze, Lula.....	118	Clement, Phillip P.....	180
Benjamin F.....	118	Charlotte.....	180
Chapman, Samuel R.....	30	Barbara Ann.....	180
Henry.....	65	Cleveland, Hannah.....	13-14
Lillian.....	65	Moses.....	13-14
Edward Mayo.....	65-130	Ann Winn.....	13
Bert Rollins.....	36-65-130	Elizabeth.....	13
Rosalynd.....	130	Thomas.....	13-14
Eileen.....	130	William.....	13-14
Fred Elton.....	130	John.....	14
Chase, Sylvester.....	43	Grover.....	14
Philo.....	43-78	Collier Family.....	105-108
Albert.....	43-78	Elizabeth.....	105-109
Abby.....	43	Franklin.....	105-109
Franklin.....	43	William Col.....	108
Ann.....	43-78	Sallie.....	108
Hannah.....	44-78	Charles.....	108
Susan.....	44	Cornelius.....	109
Mansur.....	44-78	John Capt.....	108-109
Mehitable.....	35	Thomas.....	108
Edward.....	78	John.....	108-109
Herbert.....	78	Joseph.....	108-109
James.....	78	Elizabeth Ironmonger.....	108
Estelle.....	78	Frances.....	108
Hiram.....	78	John Major.....	109
Edwin.....	78	Hannah.....	109
Ernest.....	78	Sarah Gaines.....	109
Comfort Mansur.....	78	Benjamin.....	109-110
Chatham, Lord.....	105	Thomas Captain.....	109
Child, John L.....	105	Elizabeth.....	109-110
Chute, Emma.....	131	Lucy.....	109
Cissue, Edith Frances.....	183	Obedience.....	109
Clark, Aaron S.....	35	William.....	109
Abigail.....	35	Sarah.....	109

	Page		Page
Eliza	109-110	Vincil Penny.....	162
Lucy F.....	109	Robert Denning.....	162
Margaret.....	109	Alvah Glenn.....	163
James.....	109	Raymond Lloyd.....	163
Richard.....	109	Frances Belle.....	163
Robert.....	109	Lucy May.....	163
Hamlet.....	109	Culley, Hannah Ann.....	83
Claiborne.....	109	David Valander.....	83
Franklin.....	109-110	Mary.....	83
Patsey.....	109	Cunningham, Frederick.....	78
Polly.....	109	Cyr, Napoleon.....	179
Cynthia.....	109	Arteline M.....	179
Permelia.....	110	Ruth E.....	179
Coleman.....	110	Helen T.....	179
Mary.....	110	Clough, Royal S.....	72
Nancy Franklin.....	110	Arthur Mansur.....	72
Benjamin.....	110	Charles Merrell.....	72
Coat of Arms.....	110	Virgil.....	72
Cram, Robert W.....	130-179	Emma.....	72
Walter Bickford.....	130	Alma.....	72
Robert W., Jr.....	130	Coburn, Ephraim.....	27
Elizabeth Brown Bickford.....	179	Alice J.....	142
Virginia Porter.....	179	Cockrell, Gen. Francis.....	99-154
Cramer, Florence.....	119	Cocke family.....	105
Henry.....	119	Coleman, Minnie Lee.....	184
Sallie.....	160	Malvina.....	52
Crane, Olive.....	179	William J.....	141
Creel, Maggie.....	112	Colgrove, Hannah.....	137
James.....	112	Collins, Martha.....	45
Cresap, Estella W.....	147	Neva.....	133
Crichton, Edward W.....	88	Conant, Charles.....	78
Mabel Mary.....	88	Conway, William.....	109-110
Thomas Mansur.....	88	Ann.....	110
Edward Winfield.....	88	James.....	110
Birdie Rose.....	88	Franklin.....	110
Lucy.....	88	John M.....	110-152-154
Nellie Prescott.....	88	Thomas.....	110
John Allen.....	88	Valentine.....	110
Critchfield, Leander J.....	80	William A.....	110-154
Sarah Mansur.....	140	John H.....	110-153
Ella.....	80-140	Robert.....	110-152-153-154-167
Clara.....	80	Edward Everett.....	110-154
Minnie.....	80	Ann Eliza.....	110
William Mansur.....	80	Lillie May.....	110
Reuben Hardesty.....	80	Mayme.....	110
George Mansur.....	80	Emma Ellis.....	152-153
Crosby, Harriet.....	43	Charles Mansur.....	153
Crow, Harriet Ann.....	94	Grafton Ellis.....	153
Thomas William.....	162	Fannie Hortense Ellis.....	154
Theopolis Whitfield.....	162	Clara Louise.....	154-156
William Eugene.....	162	Mabel Madeline.....	154
Olive Lee.....	162		

	Page		Page
Eulalia Katherine	153	Delmars, George	134
Mayme J.	110-153-167	Maud Marie.	134
Gilmer	153	Grace Ruth.	134
Family	110	DeMasters, James Stanley	176
Coat of Arms	154	Benjamin Brow	176
Edwin	155	James Benjamin	176
Cornman, Mary	87	John Allen	176
Coty, Joseph A.	140	Demick, William	92
Couch, Minnie	124	Celia	92
James	124	Demming, Isabelle Camile	81
Covey, Harold Franklin	157	Dephenbrink, Elizabeth	119
William Oliver	157	Dibley, Sarah	136
Cowherd, William Colby	160	Dilley, Mattie	82
George Roberts	160	Dillon family	181
Roy Buford	160	Eva Clementine Anna	181
Vincil Melvin	160	Frederick Michael	181
Earl Carleton	160	Margaret Humphrey	181
Virgil Alton	160	Thomas	181
Cowles, Sarah A.	87	Annie M. S.	181
Craig, Theodore A.	89	Dills, Lena	186
Dadisman, Wayne	159	Dixon, Edna	148
Max	159	Dowell, Leo	159
Daggett, John	75	Billy George	159
Davis, Hiram	39	Dollins, Jane	63
Lewis	162	Dorsey Family	110
Mary A.	162	Charles Anderson	110-163
Davis, Byron	66	Leaken Edward	110-163
Mary E.	66	Henrietta Williams	110-163
Addie	66-130	Bertie Lee	163-187
Hazel Arzelia	166	Ely Bruce	110
William Vance	171	Dougherty, John Allen	88
Charles E.	171	Sterling Mansur	88
James Edwin	171	Thomas	177
Mary Margaret	171	Cornelius	177
Una	162-186	Catherine	177
Parker	186	Florence J.	177
Nancy	30	George E.	177
Lizzie	78	Thomas E.	177
Edwin	86	Charles W.	177
Emma Frances	86	Harold J.	177
Clara A.	86	Douty, Ella	71
Charles S.	86	Downing, Daisy Deane	169
Davis, Mattie Augusta Macey	187	Doyle, Josephine May	176
Marjorie Ann	187	Drost, Charles A.	46
Fay Lucille	187	Drury, G. Capt	26-33
Lois Macey	187	Dudgeon, Jennie	127
Day, J. R.	188	Dummer, Wm. Drummond, Capt.	15
John Quarles	188	Dudley, Dr. Benj	106
DeCamp, Arthur	95	Dunbard, James L.	147
Dedarra, John	32	Dunn, Maria K.	83
Delano, Mary Louise	93	Frank Keyes	141
Delaight, Alma	71	Mary Ann	182

	Page		Page
Durant, Peter.....	49-50	Emery, Rev. S.....	44
Mary.....	50	Emmons, Harry.....	180
Mr.....	50	Alice.....	180
Dusenberry, Jessie.....	187	Ennis, John.....	127
Dye, Martin Van Buran.....	188	Nathaniel.....	127
Martin Van Buran, Jr.....	188	Catherine.....	127
Helen Virginia.....	188	Eppey, John P.....	79
Eugene Penny.....	188	John Horton.....	79
Dyer, Daniel.....	78	William Wesley.....	79
George Wilfrid.....	146	Charles Mansur.....	79-139-183
George Wilfrid, Jr.....	146	William Horace.....	79
Cornelia Ann.....	146	Ella Gertrude.....	79
Dykeman, Bettie.....	134	Mary Belle.....	79-139
Eastman, Rev.....	34	Lillian May.....	139-183
Sallie.....	76	Charles Clifford.....	139
Edgar, Margaret.....	159	Lorinda.....	139
Edwards, Mary Buel.....	68	Harriet Mansur.....	139
Egner, Emma.....	144	Estey, Robert.....	70
Ellingwood, John.....	77	Alice Mansur.....	132
James.....	77	Arthur.....	70
Elliott, Capt.....	31	Norman.....	70-132
Abiah.....	31	Ruth.....	132
Mary.....	160	Everatt, Mary.....	22
Florence.....	178	Ewing, Joseph H.....	150
Jacob.....	178	George.....	150
Kate.....	178	Charles Mansur.....	150
Ellis, R. H.....	57	Winthrop Brashear.....	150-185
Mary Rebecca.....	9-10-96-103-104-105-190	Virgil Tisdale.....	150
Robert Henry.....	103-105-106-109	Dam'aris Mildred.....	185
Cora May.....	103-152-186	Jessie Rebecca Mansur.....	99-185
Emma Mansur.....	53-103-110-152-154	Eyers, Mary.....	108
Fannie Hortense.....	103-110-154	Robert.....	108
Rosa Herndon.....	104-156-157	Falker, Dorcas.....	34
Family.....	105	Lovel.....	34
Robert.....	105-106	Martha J.....	34
Robert Binns.....	105-106	Fallett, Lena Elnora.....	34
Elizabeth Collier.....	105-107	Farnum, Mary.....	22
Benjamin.....	105	Ruth.....	42
Mahala P.....	105	Farrigut.....	87
Miranda.....	105	Farrington, Albert A.....	147
Rebecca.....	105	Alan McElwee.....	147
Lucy.....	105	Helen Anne.....	147
Adrian Collier.....	106-108	Jean Prescott.....	147
Mary Elizabeth.....	108	David Dyer.....	147
Sallie.....	108	Farrior, Mary Clyde.....	131
Rosa Goodrich.....	108	Fearne, Elizabeth.....	189
Pearis Buckner.....	108	Felt, Stephen.....	33
Ada Mahala.....	108	Peter.....	25-26-32-33
John Cass.....	108	Hannah.....	25-32-33
William Worth.....	108	Joshua.....	33
Benjamin Forbes.....	108	Ferguson, James C.....	82
Coat of Arms.....	108	Mansur C.....	82
		Mary Frances.....	82

	Page		Page
Isabella M.....	82	Foss, Beatrice E.....	131
Clara.....	82	Walter N.....	131
James Mansur.....	82	Foust, Charles Ellis.....	139-140-183
John Quincy.....	82	Charles J.....	139
Edward W.....	83	Aline.....	139
Ferry, William.....	78	Margery S.....	183
Ferson, Sarah.....	46	Mary Belle Epply.....	183
Fetherston, James.....	139	Fowle, Thomas J.....	135-136
Elsie Lenore.....	139-182	Ella Mansur.....	136
Margaret Maude.....	139-182	Adella Mary.....	9-136
Earl Hugh.....	139	Thomas John, Jr.....	136-181
James Leroy.....	139	William.....	136-137-138
John Harold.....	139	John.....	136
Harriet Matilda Mansur.....	182	Nicholas.....	136
Fierce, Margaret.....	86	Adella M.....	42
Filkins, Mary Helen.....	74	Evangeline Mary Adella.....	182
Finch, Henry.....	109	Anna Lucile.....	182
Finks, Elizabeth.....	102	Thomas J.....	182
Joseph Hughes, Major.....	102	Agnes Elizabeth.....	182
Fish, Mary.....	137	Ella Jane.....	182
Thomas.....	137	Fowler, Mary Winslow.....	22
Ellen Moore.....	152	Philip.....	22
Fiske, Starr Hollinger.....	184	Mary.....	22
Frank Henry.....	184	Margery.....	22
Harriet Lillie.....	184	Chester A.....	143
Helen Elizabeth.....	184	Dwight Smith.....	143-184
Marjorie Weaver.....	184	Mary Lucile.....	143
Fletcher, Mary.....	33	Lois Marion.....	184
Elizabeth Liddell.....	164	LeRoy.....	168
Alice C.....	164	Elizabeth.....	109
Enoch.....	164	Luke.....	109
Flood, Isabelle.....	130	Foye, Augusta Ann Richardson.....	177
Fogg, Charles.....	73	George Homer.....	126
Mary Ada.....	73	Jonathan.....	126
Forbes, Grace.....	160	Hannah.....	126
Thomas.....	160	Emma Adell.....	126-177
Marguerite.....	171	Iza A. A.....	126-177
James Henderson.....	171	Foushee, Charles Morehead.....	165
Nellie Hill.....	171	Elijah T.....	165
Ford, Sally.....	41	Ruth Ailene.....	165
Sallie Kimball.....	41	Margaret Mildred.....	165
William.....	41	Lillian Faye.....	165
Lydia Reynolds.....	41	Frakes, John.....	110
Jemina Cullum.....	41	Frazier, Mary Frances.....	160
Richard.....	41	Freeborn, Gideon.....	137
Mercy Bullock.....	41	Mary.....	137
Forrester, Margaret M.....	165	William.....	137
Foster, Hannah.....	191	Freeland, James H.....	132
Nathan.....	32	French, Mary Ann.....	18
Timothy.....	47	Henry K.....	81
Elizabeth Walker.....	47	Charles Henry.....	81-141
Eunice Walker.....	47	Hattie Amanda.....	81-141
Marcey.....	191		

	Page		Page
George Arthur.....	81	Minnie.....	174
Sarah Amanda Adams.....	141	Opal.....	174
Frost, Mary.....	37	Graff, Caroline.....	179
Fugate, Edgar Leo.....	170	Graham, Charles F.....	74
Edgar Blackwell.....	170	Grant, George.....	44
Martha Louise.....	170	Granville, Lord.....	67
Neale Tuttle.....	170	George.....	68
Eugenia Mansur.....	170	Thomas.....	68
William J.....	170	Green, Oliver B.....	72
Gad, Elizabeth.....	128	Mary P.....	72
Gage, Benj.....	19	Olivia.....	72
Gaines, Elizabeth Ironmonger.....	108	Andrew.....	72
Gale, Columbia Lettie.....	73	Greenhalge, Frederick Thomas.....	60
Galloway, Samuel, Hon.....	80	Griffen, Amos.....	28
Gardner, Captain Joseph.....	22	Griffin, George M.....	32
Minnie.....	133	Abigail.....	33
Gentry, Miss.....	124	Mary Frances.....	56
George, Caroline Virginia.....	112	Gridley, Col.....	17
Gilmer, Martha Elizabeth.....	153-167	Grover, Flora E.....	66
Campbell.....	153	Groves, Gertrude.....	124
Katherine.....	153	Guernsey, Edward D.....	135
Gilmore, Polly.....	33	Alphonso Marcenas.....	135-180
Glenn, Earl.....	133	Bert Delos.....	135-180
Margaret.....	133	Ella May.....	135-180
Goodall, Amanda Frances.....	162	Gertrude Estelle.....	135-180
Goodamont, Ida F.....	138	James Edward.....	135-180
Goodrich, Hiram P, D. D.....	105-107	Howard John.....	135-181
Rosa.....	107	Lowell Rockland.....	135-181
Lilly Jane.....	68	Ruth Hazel.....	180
Goodson, John Trotter.....	115-116	Clayton Richard.....	180
Alice Mansur.....	166-167	Charlotte Marie.....	180
Thomas O.....	115	Eva May.....	180
Nancy Trotter.....	115	Pearl Margaret.....	180
William.....	115	Harley Burton.....	180
Smith.....	116-166	Arline Marjorie.....	180
William Otis.....	116	Ralph Eugene.....	181
Thomas Isaiah.....	116-166-167	George Edward.....	181
Charles Mansur.....	116-167	Dorothy Jean.....	181
Henry Clay.....	116	Donald John.....	181
Mary Withers.....	167	Elizabeth Louise.....	181
Alice Amanda.....	167	Ruth Eleanor.....	181
Elizabeth.....	167	Sarah Lavina Mansur.....	181
Martha Elizabeth.....	167	Guttason, John.....	19
Berniece Davis.....	166	William.....	16
Margaret Alice.....	166	Hackett, Kennett Montague.....	184
Marc Smith.....	166	Perry Robert.....	184
Goodwin, Hepzabah.....	18	Hall, Althea.....	79
Goodwin, James H.....	69	R. M.....	70
Gordon, John Harry.....	174	Hamilton, Elizabeth.....	62
John Harry, Jr.....	174	Josephine.....	72
Donald Dean.....	174	Hanson, Hans R.....	145
Gorham, Jesse.....	174-175	Howard B.....	145
		Helen Louise.....	145

	Page		Page
Harding, Thomas P.	75	Hasselmann, Watson J.	144
Lydia Mansur	134-135	Lewis W.	144
Theodore	75	Frank Griggs	144
Malinda	75-134	Lawrence S.	144
James Arthur	75-134-179	Harley H.	144
Sarah E.	75	Victor E.	144
Florella	75-134	James B.	144
Willie F.	75	Haughey, Maria E.	128
Julia	75	Hawkins, Charles W.	27
Anna E.	75-135	Kate	112
George Herman	134-179	Haynes, Cordelia M.	74
Jay Allen	134	Haynes, Lucy	168
Anna May	134	James H.	168
Charles	179	Head, Lavinia	119
Raymond	179	Eleanor Douglas	138
Hardy, Stella Pickett	109	Heald, Major	24-26
Armistead	110	Henderson, Pearle M.	125
Hareth, Anna	144	Hennebry, Sarah	144
Hargreaves, Thomas	114	Henshaw, Daniel	13
Ann King	114	William	13
Margaret	114	Family	13
Harl, Elizabeth	58-59	Thomas	13-14
Harkness, A. Sturt	183	Hannah	13
Clifford Epply	183	Elizabeth	13
Claire T.	183	Henshaw, Hannah Cleveland	13
Harmon, Sarah	99	Joshua	13
Harper, Lewis or Louis	72	Elizabeth Sumner	13
William	72	Sam	13
Ernestine	72	Ebenezer	13
Louise	72	Josiah	13
Arthur	72	Daniel	13
Harris, Mary	20-27	Herndon, Charles	110
Deacon Peter	27	Mary Collier	110
Edwin A.	130	Herrick, Asa M.	33
Harrison, Bettie May	123	Mary E.	142
Kathleen	131	Hickok, Jerusha Frances	62
Loretta	173	Higgins, Emma M.	142
Hartel, Edith Warrington	142	Hilton, Grace	158
Archeas	142	Wallace	158
Hartshorn, George	87	Kate	158
George Mansur	87-142	Hill, Myron Eugene	132
Maria Mansur	142	Ivory	132
Bessie Maria	143	Abiah Knight	132
Mary Effie	143	Charles Mansur	132
Clara	143	Marcia Eugenia	132
Alice Marion	143	Jewitt	92
Ida Lizzie	143	Rowena	173
Harvey, Isabel	24	Elbert	173
Lord John	26	Hilton, Grace	158
Isabella	26	Wallace	158
Haseldon, Miss	136	Kate	158
Harry	136	Hinkley, Vicar of	14

	Page		Page
Hobson, H. H.	49	William	82
Hodges, Mansur Co.	69	Clarissa Kingsbury	82
Hoffman, Catherine	61-62	Hoyt, Laura G.	87
John	62	Huffman, Hansford	188
Holbrook, Arthur Manley	139	William Alexander	188
Alma Augusta	139	Hughes, Elizabeth	99-100
Holden, Sarah	15	James	99-100
Holder, Katherine	159-160	Elvira Smith	99-100
Holland, Maxwell Com. Co.	154	Burnett	99
Holly, Willis	51	Bettie	100
Holt, Clara Farwell Mansur	46	Humphrey, Margaret	181
Clarissa Mansur	46-86-87	Hunt, Hannah	34
Joseph Brooks	46	John	34
Clara Augusta	46-86-42	Huntly, Betsey	77
George Brooks	46-87	Hussey, Margaret	65
William Mansur	46-86-142	Hutchinson, Mr.	109
Elizabeth Pinkerton	46	Mrs.	137
Charles Abner	46-87	Marion Esther	128
Sarah	46	Ingham, Alice	129
Clara A.	86-142	Isham, Frances	151
Annette	86	Henry Howell	151
Lizzie M.	86	Annette Clark	151
D. H.	132	Ishelman, Sarah	156
Clarence E.	146	Jackson, Lucy Ellen	160
Harry Rossiter	146-183	Gov. Claib F.	105
Kate Maria Rossiter	183	Wesley	160
Marjorie	183	Mary Jane	110-152
Holzhauser, Oscar	184	Amanda	166
James Merrill	184	Elijah	166
Hood, Thomas H.	144	Jacobs, R. H.	66
Thomas H., Jr.	144	Jameson, Alice May	115
Clara C.	144	Sarah Hutchinson	115
Howard Nelson	144	Uriah	115
Orley Mason	144	James Albert	172
Hoover, J. Harry	79	John	172
Horton, Gertrude	44	Elizabeth	172
Hothan, Bertha Lucille	165	Albert Winifred	172
Lewis William	165	Joanne Louise	172
Houston, Ann Elizabeth	113	Jaques, Eva Maria	178
Kittie	110	Jenkins, Dr. Burris A.	105
Houts, Martha Ann	161	Johnson, Emily Elizabeth	120
Hovey	28	Jones, Abiel	27
Wright	133	Hannah	28
Horace M.	133	Thomas King	89
Lindsay Mansur	134	Elizabeth	109
Francis Wright	134	Margaret	183
Horace Melvin	134	Ella	158
Charles Mansur	134	Joiner, Marguerite	175
Howard, Deacon	32	Kelley	175
David	15	Joy, Charlotte	76
Johnathan, Jr.	15	Julia	164
Edward B.	82	Jasper	164
		Jennie Searcy	164

	Page		Page
Kaine, Nell Mansur	148-185	Kingery, William M.	156
George J.	148-149	Andrew Jackson	156
Katherine Mansur	149	Marjorie Rose	157
Laura Sherburne	149	Marion Ellis	157
Alvah Mansur	149-185	Virginia Darling	157
Katherine Elena	185	Rosalie Herndon	157
Kavanaugh, May	158	William Martin, Jr.	157
Archebald	158	Kinsey, William Austin	153
Col. Charles B.	158	Frances	153
Kennedy, F. A. & Co.	69	Mary Katherine	153
Kennerson, George	135	Kimpton, Mehtable	49
Frank	135	Knowlton, Jabez	64
Essie	135	Amos Warren	64
Blanche	135	Kurtz, Ruth Edna	150
Charley	135	Emanuel	150
Iva	135	Henrietta	150
Kent, Elbridge	177	Lackman, Ida	150
Grace E.	177	Lafferty, Haywood	157
Clarence L.	177	George	157
Arthur S.	177	Estelle Rice	157
Kern, Garnett	113	Lane, Margaret	39
Kerns, Florence	97	Lane, Col.	42
E. L.	97	Mary E.	56-57-189
Keyes, George	105	Augusta Ann	76
Adaline	117	Isaiah	76
Frank	117-118	Charlotte Joy	76
Frances Peters	117-118	Dr. Mary Hoskins	138
Mary Keyes	118	Eliza Carlisle	118
Kimball—		Langton, Sarah	23
Betsy	18	Latimer, Katherine Frances	162
Rev. C. C.	28	Lawrence, Mary L.	140
Polly	31	Laura	141
Mary	31	Edmond	141
Abigail Raymond	31	Esther	141
Isaac	31	Lawton, John	137
Sarah or Sally	41	Mary	137
Stephen	41	Ledford, Georgia	179
Richard I.	41	Lee Azulah	72
Ursula Scott	41	Elizabeth Ann	126
John II.	41	Leighton, Abbie T.	51
Joseph III.	41	Leonard, Dr. George	64
Joseph IV.	41	George M.	64
Stephen V.	41	Lewis, G. A.	146
Sarah VI.	41	George Albert	146
John	41	Libby, Lydia	36
Eliza	51	Lincoln, Priscella Crosby	86
Kincaid, Eliza	124	Linney, Joseph L.	119
King, Mary	46	James Wallace	119
Edna Louise	86	Mary	119
Ann	114	Gladys	119-171
		Julia Lane	119-172
		Lois	119

	Page		Page
Jay Wallace.....	119	Margaret.....	37
Eugenia.....	119	William.....	70
Littlefield, Frank A.....	131	McGovern, Annie J.....	70
Ethel M.....	131-179	McGown, Sarah.....	146
Nellie F.....	131	McGruder, Amy.....	125
Florence B.....	131-179	McKee, J. R.....	141
Charles Maurice.....	131-179	Paul Reid.....	141
Floyd F.....	131	McWhinney, Letitia.....	112-139
Lora F.....	131-179	McMillan, John.....	111
George E.....	179	Ruth.....	112-159
Athene B.....	179	McWilliams, Martha Curtis.....	113
Lyle E.....	179	Ma, Condray Alejandra.....	185
Richard A.....	179	Mercer, Sarah K.....	96
Robert A.....	179	Sarah Wilson.....	96
Long, Narcissa O.....	123	Macey, Ann.....	114-124
S. H.....	123	Henry Christopher.....	161
Lord, Captain.....	17	John.....	161
Lord, George Allen.....	166	Henry Elmer.....	161-187
George William.....	166	Lillie Belle.....	161
Carleton.....	166	Mattie Augusta.....	161
Richard Allen.....	166	Lillian Pearle.....	161
Lovejoy, Hannah.....	19-22-38-191	Arthur Lee.....	161
Christopher.....	19-22	Roy Bryan.....	161
Sarah.....	19	Marion Carleton.....	161
John.....	22	Charles Philip.....	161
William.....	22	Earl Christopher.....	161
Mary Osgood.....	22	Mary Lillian.....	187
Samuel.....	22	William Henry.....	187
Mary Farnum.....	22	Isabel.....	187
Lovering, Harriet.....	69	Lucy Ann Penny.....	187
Lucas, Mary A.....	81	Machus, William.....	68
Lutz, Sarah Helen.....	155	Mack, Zophar.....	49
Lowe, Carrie Louise.....	43	William.....	49
McArthur, Annie.....	77	Mary.....	49
McCall, Veda.....	173	George.....	49
McClannahan family.....	105	Lydia.....	49
McCleary, Hill Tollerton.....	140	Clarissa.....	49
McClellen.....	96	Flora.....	49
McClure, Jennie.....	111	Lurana.....	49
John D.....	111	Rebecca.....	49
McCuistian, Martha.....	58	Elizabeth.....	49
Elizabeth.....	169	Edwin.....	49
Emma Lela.....	164	Mann.....	
Greene.....	164	Eliza A.....	81
Mary Frances Boggess.....	164	Morrow, Capt. Ebenezer.....	17
McFarlin, Frank.....	184	Marshall, Orlando.....	50
Frank Robert.....	184	Eliza C. M.....	50-92-93
John Clifford.....	184	Maria Augusta.....	50-92
McGill, Minto Erwin.....	125	Eliza Ann.....	50-92
Glady May.....	125	Granville W.....	50
McGinley, Annie Jane.....	70	Isabelle M.....	50
Ann Porter.....	70	Hattie Ellen.....	50-93

	Page		Page
Mary Genevieve	50	Montjoy, Susan	109
Lucy Imogene	50	Mr.	109
Edward, Orlando	50	Hannah	177
Family	105	Moore, Col.	33
Edward Peyton	186	Thomas	95
Samuel Taylor	186	William F.	60
Edward Peyton, Jr.	186	Catie Littleton	109
John Bruce	186	Amanda	152
Thomas Ellis	186	James Allen	176-177
Marson, Dolly	195	James	176
Martin, John	14	Sue Louise	177
Masden, John H.	125	Jean Mary	177
John Shelton	125	R. J.	188
Frank Dolan	125-176	Morgan, Joseph	109
Helen	125-176	Moorman, Myrtle	152
Eugenia Mansur	125-176-177	Morse, Rev. Jedh.	18
Mary Elizabeth	125	John	48
Mansur Young	176	Jane A.	48
Maynard, Lucinda	50	Nickerson	49
Mayo, Hiram	37	Nancy A.	66
Meade, Bishop	105	Morrill, Susanna	26
Medary, Luella	139	Bradstreet Gilman	42
Medberry, Carrie	90	James E.	42
Medary, Luella	139	Jefferson	42
Merchant, Leonard	175	George	42
Merrett & Sons	71	Charles	42
Merrill, Eleanor Ann	76	Gilman	42
Samuel	76	Rufus	43
James	76	William	43
George	76	Mary Jane	43
Sally	76	Elijah	43
John	76	Comfort	43-77
William	76	Charles Sargent	43
Daniel	76	Jacob	42-43
Isaiah	76	Mary Mansur	77
Josiah	76	Mossbarger, Palistine	160
Albert	76	Muller, Rosa	130
Merritt, Lucy	30	Murphy, Abbie	79
Mr.	30	William Larkin	130
Messer, Phineas	28-191	Myers, Mary L.	87
Lucy	29	Myrick, Benj. B., Jr.	141
Winchell W.	177	Florence Reid	141
George Cleon	177	Wm. Benj.	141
Clarence W.	177	Clara May	141
Helena G.	177	Nealey, Jefferson	78
Mesimer, William	115	Annie C.	78
Charles Carleton	115	Mary E.	78
Miles, Anne	65	Helen M.	78
Sarah	65	Myra	79
Minnis, Martha Anna	120	Scott	79
Thomas Dee	120	Caroline	43
Mirick, Mary	13	Neeld, Nathan M.	82
Mitchell, Pamela	27	Neil, Dora	144

	Page		Page
Neinberg, Sarah E.....	127	O'Neal, Louetta.....	165
Neirman, Madge.....	171	O'Reiley, Bridget G. G.....	182
Neldes, John B.....	74	Thomas.....	182
Nicholas.....	74	Osborne, William Branch.....	110
Nesbit, Martha McMehin.....	116-169	Osgood, Colonel.....	19
Joie.....	189	Mary.....	22
Nesmith, Hon. John.....	60	Christopher.....	22
Stella.....	187	Alvin.....	43
Newcomb, Isaac.....	30	Mary Everatt.....	22
Newhall, Nellie L.....	91	Owen, Embry.....	171
Nickerson, Henry.....	77	T. J.....	171
Henrietta.....	77	L. De. Mansur.....	171
Louis.....	77	Frank.....	171
Louise.....	146	T. J. Jr.....	171
Nickless, Josephine.....	179	Owens, Stella.....	157
Arthur.....	179	Paget or Pagett, Hiram.....	122
Alice.....	180	Jane C.....	123
Noffzinger, Lella.....	161	Painter, Emma Ada Rosanna.....	163
Norris, Elizabeth.....	80	Jacob M.....	164
Norse, Frances.....	85	Palmer, Richard H.....	70
Northrup, Charles Belden.....	185	Parkhurst, Sarah Louisa.....	87
Dora Louella Nichols.....	185	Park, Edwin Schuyler.....	131
Edward.....	86	Benjamin Herbert.....	131
Mildred Eveleen.....	185	Parker, Sam, Rev.....	195
Nutter, Myra.....	66	Parry, Charles, Dr.....	82
O'Hara, Mary E.....	178	Parsons, Wilfred C.....	143
Michael.....	178	Patten, George W.....	36
Eliza.....	44	Frances.....	69
Katherine.....	178	Oscar.....	69
O'Brien, Katherine M.....	147	Patterson, Mary A.....	68
Oliphant, Ralph.....	116-168	Payne, Augustus.....	109
Catherine Mansur.....	168	Howard Hickman.....	169
Mary Greeves.....	169	Edward Howard.....	169
Alexander.....	116-167-168-169-188-189	Peabody, Ephriam.....	198
Susan.....	116-168-169-188	Pearce, Emma.....	173
Maude.....	116	Peaslee, Huldah.....	39
Isaiah Mansur.....	116	Peck, Vernon Myron.....	89
Mary.....	116-189	Pedley, Eric, Mrs.....	185
Ralph.....	116-168-169	Peeler, David Hubbell.....	170
Cynthia Smith.....	116	Frances Mildred.....	170
Surilda.....	168-188	Dorothy Brent.....	170
James Ralph.....	168-169-188	John Hubbell.....	170
George William.....	168	Adaline.....	170
Mansur.....	168	Pellet, Lora.....	137
Mary Elizabeth.....	169	Jeremiah.....	138
Catherine Alice.....	169	Lucy.....	138
William Alexander.....	169	Lucy Ann.....	138
Ralph Arnold.....	188	Pemberton, John.....	77-78
Family.....	169	Ida.....	77
Henry.....	169	Rose.....	77
John.....	169	Charles.....	77
Jean.....	169	Carry.....	77
Martha.....	189		

	Page		Page
Minnie.....	77	Jennie Malvina.....	164
Cassius.....	77	Daniel Joy.....	164
Arthur.....	77	Lulu Viola.....	164
Fred.....	77	Samuel Victor.....	164
Richard.....	77	Lela Frances.....	164
Mary Ann.....	78	Gladys May.....	164
Sarah.....	78	Grace Carleton.....	164
Lillie.....	78	Charles Irvin.....	164
Raymond.....	78	Melvin Fletcher.....	164
Grace.....	78	Beatrice Elizabeth.....	164
Velma.....	78	Bessie Elizabeth.....	165
Lena.....	78	Glenn Meffert.....	165
Mattie E.....	135	Edith Lee.....	165
Violet Wayne.....	163	Emma.....	165
Penny, Lucy Malvina... 114-162-163-164		Hazel.....	165
Penny, Augusta Griffn Carleton		John Curtis.....	187
	113-161-162	Jean Willard.....	187
Elizabeth.....	124	Pepis, Alice.....	191
James.....	114-124	Pepys, Susan.....	191
Philip J.....	113-114	Peters, Frances.....	117
Lucy Ann.....	113-161	Petree, Robert S.....	158
Ella May.....	113-161	Robert Glenn.....	158
James Arthur.....	113-161	Paul Eugene.....	158
Alice Augusta.....	110-113-161	Ivan Mansur.....	158
Charles Walter.....	114	Marjorie Maxine.....	158
Mary.....		Petry, Nellie.....	159-160
Daniel.....	114	Ernest Edward.....	159
Charles Everett.....	114-162	Peyton family.....	105
Laura Belle.....	114-162	Nancy.....	109
Dora Anna.....	110-114-163-187	Pfaff, Harriet M.....	149
Frederick Carleton..		Phillips, Mr.....	19-194
	114-163-164-187-188	Mary.....	137
Samuel Oscar.....	114-164	Pickett, Serle.....	43
Daniel Ernest.....	114	Squire.....	43
Daniel Irvin.....	114-164	Pierce, Polly.....	30-42
Moses Melvin.....	114-164	Pike, Amy.....	71
Alvah Meffert.....	114	Judge.....	71
Jesse Glenn.....	114-163	Pinney, Mary.....	87
Leona Iva.....	161	Piper, Elisha.....	64
Marvin Carleton.....	161	Elisha Sanborn.....	64
Clarence Everett.....	162	Enoch Franklin.....	64
Lucy Jane.....	62	Eunice Frances.....	64
Temperance Ross.....	162	Rhoda Addie.....	64
Charles E.....	162	Susan Emma.....	64
Viola May.....	162	Benjamin.....	64
Virgil.....	162	Parsons.....	64
Nellie Blanche.....	164-187	Susan M.....	64
Orin Painter.....	164-187	Daniel.....	64
Florence Marie.....	164-188	Julia Ann.....	64
Parvin Gerald.....	164	Eveline.....	64
Harold Brown.....	164	Warren.....	64
Frederick Carleton.....	164	Pitt, John.....	105
Kenneth Paul.....	164	William.....	105

	Page		Page
Pollard, Wm. Walter	87	Quigley, Ruth	181
Pomeroy, Hazen	38-39	Quilici, Mon. Pancrace	65
Lois Mansur	38-72	Quinn, Margaret H.	60
Nancy Mansur	38-72	Mary	177
George	39-72	Michael	177
Charles	39-72	Kathryn	177
Adele M.	39-72	Rand, Theodore	37-68
Louisa	39-72	Rand, Capt. Watson	42
Esther	39	Willis P.	68
Ellen	39-72	Dana M.	68
Benjamin	39	Randall, Gertie	132
Selah W.	39	Edwin	132
Courtland	39-72	Randolph, Roxie Lake	90
Ernest	72	Rea, Mary	18
William	72	Katherine	112
Carrie	72	Reed, Col.	26-33
Courtland, Jr.	73	Ransom	54
Poole, Mabel A.	181	Reid, Mansur Carr	84
Pope, Thomas	12	William Scott	83
Maria	48	Daniel	83
Sabina	48-90	Letitia	83
Maria Hannah	89	James Franklin	84
Eliphalet Stickney, Dr.	89	Letitia Jane	84
Hannah Sayles	89	Damie Mansur	84
Porter, W. H. H.	46	Sarah Mansur	84-141
Alice	46	William Scott, Jr.	84
Hattie G.	179	Charles William	84
Pratt, Samuel G.	32	Clarissa M.	84-141
Prentice, Miss	66	Reineking, William	162
Prescott, Jonathan L.	50	Remington, Hannah	137
George C.	50-93	Renfro, Charles G.	63
Helen Frances	50	John	158
Anne Maria	50-93	Henry	158
Emma Abby	50-93	Charles Mansur	158
Charles Leavitt	93	Robert Alvah	158
Helen Maria Mansur	93	Martha Elizabeth	158
Preston, Frederic	147	Mary Virginia	158
Elizabeth	147	Reynolds, Lydia	41
Price, Rev. Ebenezer	30	Reynolds, Gov. Thomas	55
Pritchard, Hannah Rolfe	22	Abner	75
Pritchett, Lavica	161	Debora	75
Proffitt, Ethel Lee	165	Philinda	75
Pugh, Iva Ella	161	Horace Abner	75
Samuel Henry	161	Sarah Augusta	75
Alice Wall	161	George Franklin	75
Putnam, Edith G.	147	Alice Almeda	76-135
Quarles, John	168	Lauraette	76
Susan Oliphant	168	John True	76
Dr. William M.	168	Lydia Jane	76
Josephine	168-188	Sherman Sidney	76
Katherine	168	Winslow Weber	76-135
Johnnie Louise	168		

	Page		Page
Bertha M.	135	Rives, Ben, Col.	99-154
Iva E.	135	Roberson, Asa.	27
Orietta M.	135	Robbins, Sara N.	183
Ida B.	135	Robinson, Mr.	33
Ray P.	135	Cora H.	128
Rice, Charlotte Ellis.	39	Frances.	
Estelle.	157	Mr.	
Richardson, Francis.	30	Raymond F.	184
Francis, Jr.	30	Richard Warren.	184
Mary Ford.	30	Rogers, Benjamin F.	48-89
Ruth.	31	Frank.	71
Moses.	34	Frank Elmer.	89-144
Moses, Jr.	34	Edward Lansing.	89
Esher.	34	Denver M.	89-144
Samuel III.	34-191	Isaac Pixley.	89-144
Samuel IV.	34-35-61-126	Ida May.	89-145
Abigail.	34	Laurence D.	89-145
David M.	34	Clair Benjamin.	144
Joseph Bradley Varnum.	34	Genevieve.	144
Joel.	34	Esther.	144
Mary.	34	Geraldine.	144
James Monroe.	34	Clara.	145
Mary Adalaide.	41	Thomas Neil.	145
William Josiah.	41	Benjamin M.	145
Helena Nancy.	41	Eugene.	145
Richard Wallace.	41	Marjorie.	145
Alfred Sanger.	41	Ethel.	145
Laura Elizabeth.	41	Lawrence, Jr.	145
Abigail Mansur.	61	Philip.	145
Asa.	61	Stanley.	145
Fidella.	61	Mabel.	145
Asa Warren.	61	Otto.	161
Mary Ann.	61	Romeiser, Ada Brock.	152
Augusta Ann.	61-126	May.	152
Richard Wallace.	74	Ross, Clara Jane.	162
Frank Sumner.	75	Samuel.	162
Elsie Lee.	75	Jane.	162
Joseph M.	127-128	Rossiter, Stephen F.	92
Oliver.	128	Kate Maria.	92-146
Annie Mabel.	128	Marshall Sherman.	92-146
Edwin.	128	Ida Belle.	92
Charles Burton.	128-178	Hattie Frances.	92-146
Chester Mansur.	128	Stephen Farley.	146
Lewis Everett.	178	Ruth.	146
Edna Agnes.	178	Marion.	146
Myra Agnes Mansur.	178	Sherman.	146
Rickert, Lloyd.	95	Maria A. Marshall.	146
Ringo.	105	Runlette, Syrena.	85
Ritchie, Florence.	78	Russell, Henry.	80
Freeman.	78	Sarah.	60
Evelyn.	44	Sylvia.	80
Roach, Miss.	182	Sackett, F. M.	77

	Page		Page
Sailors, Emma Josephine.....	71	Searles, Joseph.....	24
Salisbury, Earl.....	149	Seavance, Percy.....	79
Charles.....	149	Sewell, Annie.....	39
Salle.....	11	Shearer, George (Major).....	134
Sallers.....	11	Shafer, Homer.....	135
Sanders, Sarah Mansur.....	45-85-86	Gideon.....	118
Joseph.....	45	Alice.....	118
Joseph Warren.....	45-85	Charles Mansur.....	118-171
Samuel Warren.....	45-85	Samuel B.....	118-171
Charles.....	45-85	Frances Marguerite.....	171
Emily.....	45-86	Eugenia.....	171
Harriet.....	45-86	Seed, Gertrude Amy.....	130
Sarah Marinda.....	45	Seibrecht, Augusta.....	71
George Alvin.....	85	Sharp, John W.....	109
Charles F.....	85	Shaw, Ella.....	45
Harry Earl.....	85	Shelton, Irene.....	164
Lovanda.....	85	Sherman, Roger.....	62
Sanford, Margaret.....	122	Samuel.....	62
Sargent, Rev. Christopher.....	27-192-193	Shields, Mr.....	79
Charles.....	39	Shoemaker, Elizabeth Ann.....	126
Abiah Foster.....	39	Short, Ella Critchfield.....	183
Elijah.....	39	John T.....	140
Daniel Mansur.....	39	Florence Ella.....	140-183-189
Hollis.....	39	Grace.....	140
Charles Pomeroy.....	39-74-134	Clara Adams.....	140
Ruth.....	40-74	John Bancroft.....	140
John.....	40	Shotwell, Avis.....	175
Maria L.....	40-74	George W.....	175
George.....	40	Mabel Kilby.....	175
Isora A.....	40	Sibley, Charles.....	65
Susan.....	40	Simpson, Gilman.....	78
Charles.....	40	Leslie.....	78
Harriet.....	40	Lizzie.....	78
Isora Luella.....	74-134	Ada.....	78
Charles Langdon.....	74	Cyrus.....	78
Jessie May.....	74	Flora.....	78
Ruth Mansur.....	74	Ida.....	78
Mr.....	78	Nellie.....	78
Saunders, Lovell Edward.....	120	Sims, Pauline.....	113
Nancy E.....	111	Thomas Jefferson.....	113
Savage.....	12	Lovell Edward.....	113
Sawtelle, Lucy.....	46	Slocum, Mr.....	78
Sawyer, Sarah.....	63	Slotts, Susan.....	176
Aaron.....	63	Smallwood, Olga May.....	160
Rebecca G.....	63	Prier Crittenden.....	160
Moody A.....	93	Smizer, George.....	109
Annie Ellen.....	93-146	Susie Lee.....	88
Maria Prescott.....	146	Smith, Michael.....	14
Anne Maria Prescott.....	146	Sewall Whitney.....	47-48
Sayres, Capt.....	22	Cyrus.....	47
Schoefield, William.....	127	Sybil Whitney.....	47
William S.....	126-127	John Sewall.....	47
Alice.....	126-127		

	Page		Page
George Harvey.....	47-66	Spencer, Mary Eleanor.....	47
Sewall, Jr.....	48	Spofford, Lucy.....	33
Ethan Allen.....	48-66-184	Sprague, Mary Jane.....	37-52-90
Charles Warren.....	48-66-68-131	Stalnaker, Frank Douglas.....	142
Nancy Caroline.....	48-68-143	Staley, John.....	72
William Franklin.....	48-68	Stanly, Benjamin.....	23
Orley Mason.....	48-66-68-143-184	Lucie Merrill.....	23
Mary (Polly).....	48	Ann.....	23
Susan.....	56-57-118	Staples, Caroline.....	78
John.....	57-157	Starr, Blanch Ellen Casson.....	181
Ida Carrie.....	66	Stearns, Emma.....	43
Warren Edward.....	66	Steele, Andrew.....	152
Claude Ethan.....	66	Cora May.....	152
Fred Ethan.....	66	Eugene Frederick.....	152
William C.....	66	Aileen Ellis.....	152-186
Bessie Caroline.....	66-184	James M.....	152
Bonnylin Lucile.....	66-184	Mike.....	152
Carrie Julia.....	68-184	Livonia.....	152
Leonard Sewall.....	68-131	Steinberger, C. A.....	159
Charles Herbert.....	68	Mary Jane.....	159
Marie Louise.....	68-131	Stenson, Annie Margaret.....	181-182
Hattie Belle.....	68	Bridget.....	182
Grace White.....	68	Michael Thomas.....	182
Hattie Belle Whitney.....	68	John Thomas.....	182
Mary Jane.....	68	Stetson, Alfred.....	70
Bessie Darling.....	68-143-144	Emma.....	70
Charlotte.....	72	Edward E.....	70
George H.....	74	Stevens, Rev. John H.....	29-192
Charles Abbott.....	74	Simeon.....	
Fannie Laura.....	74	James.....	34
Ella Irene.....	76	Mary.....	34
Elvira.....	99	Abigail.....	34
Morrison.....	109	Clarissa.....	34
Rachel.....	117	Phineas.....	34
Cynthia Ann.....	118	Asenath.....	34
Maxwell Austin.....	131	Warren.....	34
Ruth Mary.....	131	Stevenson, James.....	110
Helen Belle.....	131	Stewart, Anna.....	66
Lucy Caroline.....	131	Carl.....	131
Frank John.....	147	Stirling, Louis Gray.....	88
Abbie Mildred.....	147	Lucy Mansur.....	88
Anita Frances.....	147	Kate Leake.....	88
Lydia.....	157	Stoddard, Anthony.....	13
Sallie Pearl.....	168	Abba Elizabeth Brown.....	94-147
James H.....	168	John E.....	94
Surilda Crawford.....	168	Henry Albert.....	94-147
Walter T.....	172	Gertrude Elizabeth.....	147
Harriet Bovard.....	172	Alice Esther.....	147
Southern, Evelyn May.....	173	Stone, Flavia.....	138
Southwick, George Russell.....	143	Pemberton (Mrs.).....	77
Harry Mansur.....	143	Storrs, Carl R.....	92-145
Spalding, Lizzie E.....	142	Sallie Louise.....	145
Spear, Nathaniel.....	16	John D.....	145

	Page		Page
D. S., Judge	92	Tess, Edward	183
Straw, Mary B.	164	Ruth Alice	183
Strong, Emma Abby Prescott	146-147	Thayer, Mr.	46
Joseph	93	Thissel, Ezariah, Esq.	41
George William	93-146	Thistle, Lydia	35
Helen Maria	93-147	Thomas, Estella	172
Joseph Leavitt	93-147	Porter W.	41
Ethel H.	147	Thomas, Nancy H.	69
Donald Cresap	147	James	69
Dorothy Prescott	147	Roland	182
Swain, Wm. C.	138	Ralph Everett	182
Swan, Gershon	15	Adella Mary	182
J. R., Judge	80	Robert Murl	182
Sarah Holden	15	Porter W. (Dr.)	41
Lydia	15	Thompson, Frank	157
Swayne, Noah, Judge	80	Thompson, Charles	25
Sweet, Lewis	65	Orra Louisa	134
Swingley, Marion	149	Frank	157
Symonds, Jane	123	William	157
Talbott, Frank	133	Bettie Forbes	157
Mary	133	Fletcher	157
Robert	133	Mildred	160
Talkington, J. H.	159	Simpson	160
Betty Lou	159	Tibbetts, Lucinda D.	69
Tallet, Lena Elnora	138	William	69
Tanner, Leonard A.	68	Tibbitt, Samuel	33
Hattie Louise	68-143-184	Tillson, Mr.	50
Tarleton, Gen.	109	Tilton, J. O. (Dr.)	141
Tasker, Flora E.	68-69	Henry Odin	141
Charles J.	68	Tindall, G. F.	93
Fannie E.	69-131-179	Harry Brown	93-146
Taylor, Sam.	40	Anna Jeanive	146
Family	105	Hattie Ellen Marshall	146
Tebbetts, Ellen Elizabeth Mansur	95-149	Tinsley, James Thomas	110
Lewis B.	95	Henry Haley	110-162-186
Alice	95-149	James Waller	110
George Stevens	95-149	Herbert Louis	110
Ellen Mansur	95-149	William Grove	110
Alvah Mansur	95-149	George Mansur	111-157
Mabel	95	Charles Allen	111
Florence	95	Grace Carleton	111-157
Rebecca Homer	95	Joseph E.	111
Grace	95	Mary Katherine	111
Lewis Bates, Jr.	149	James	162
Joseph Lee	95	Louise Mansur	162
George Stevens, Jr.	149	James Haley	162-186
Louise	149	Ethel Viola	162
Charles Deere	149	Jessie Ermine	162-186
Ellen	149	Lulu Carleton	162
John Pfaff	149	Neville L.	157
William Brinkerhoff	150	George Smith	157
Terrell, W. H. H., Adj. Gen.	85	Henry Parker	186

	Page		Page
James Lincoln	186	Hiram	44-79
Mary Alice	186	Horace	44
Robert Leroy	186	Hattie	78
Raymond	186	Sadie	78
Tipton, Maggie	176	Horace	78
Titcomb, Rhoda Mansur	34-61	Lillian	78
George	34-61	Annie	78
Moses	34-61	Emma	78
Simeon	34-61	Olive	79
Ephraim	34	Ray	79
George C.	61	Bessie	79
Marietta	61	Charlie	79
Edward	61	Ethel	79
Warren	61	Wilmer Z.	92
Benjamin	61	Elnora	79
Frederick	61	Tyhurst, Sarah	136
Albert O.	61	Upham, Marion E.	185
Charles K.	61	Valentine, Florence	90-148
Rosie L.	61	Vaughan, Alonzo	36
Martha E.	61	Van Doran, Jennie R.	141
Annie B.	61	Wm., Rev.	141
Ida S.	61	Vandiver, Cary	171
Frank P.	61	Varnum, Ruth	23-42
Nellie J.	61	George	23
Tolensbee, Vinnie	143	Hannah	23
Towne, Capt. Ezra	26-33	Samuel	23
Townsend, Mary White	140	Joseph	23
Treadwell, Susan	31	John	23
Tripp, Elizabeth A.	90	Col. Joseph	24
Truitt, George Percy	66-184	Sarah	27
Eugene Bonnylin	184	Martha	28
George Percy, Jr.	184	General	27
Tufts, Eliza Ann Marshall	146	Sarah Hellen von Lutz	155
Charles W.	92	Von Wieland	153
Isabelle Ann	93	Wagener, August	180
Helen Marshall	93-146	Graydon Clifford	180
Carrie Brooks	93	Melvin Everett	180
Turpin, Arthur	175	Helen Virginia	180
Margaret Louise	175	Watson, Elizabeth	144
Tunnell, Frances Mary	113	Walker, Greene W.	58
Francis Ashbury	113	Walker, Iantha	70
Tuttle, Charlotte	170	Mary Lucretia	122
Twombly, Warren	92	John	122
Olive Mansur	44-78-79	Joel	122
William	44	Wall, Hazel	158
Nathaniel	44-78	Clay D.	158
Mary	44	Keener Edward	160-161
Lydia	44-78	Hardy Clay	160
Rufus	44-79	Edward Marion	161
William H, II.	44	Wade	161
Rufus II.	44	Mary Augusta	161
Edwin	79	Alice
Elwin	44-79		

	Page		Page
Wallace, Eva		William	63-130
Walson, Elizabeth		Nancy Dannels	63
Walton, Lillie B.	178	Carl	130
James	178	Delores	130
Ward, Alwilda M.	74	Wieland, Carl Jacob	155
Warner, Sarah	41	Helen	155
Daniel	41	Fred	155
Warren, Rebecca	33	Elizabeth Catherine	155
Warrington, Elizabeth	142	John Adam	155
Waufle, Atla	180	Wiggins, Mark	48
Weare, M.	25	Harry B.	93
Weaver, Samuel H.	148	Wight, Lewis	70
Frank L.	148	Wightman, Lee H.	187
Ellen Mansur	148-184	Fred	187
Alvah Hunt	148	Barbara Ann Dorsey	187
Webster, Sally H.	61	Wilbur, Rose	138
Weed, Jane	78	Wilcox, Frank Blair	180
Wehmeyer, Louise	159	Ross Carleton	180
Weeks, H. Hazen	140	Gladys Lucile	180
Eleanor Adams	140	Carol Lillian	180
Weiske, John J.	145	Merrill Elliott	180
Ronald M.	145	Wilkie, David	39
Gertrude	145	Williams, Rev. Simon F.	29-192
Mary Ellen	145	Samuel	109-110
Weitzel, Gen. Godfrey	70	Sarah	109
Welch, Lillian	73	Henrietta	110
Charles	73	Elizabeth	109-174
Orin	73	Abbott	174
Elmer	73	Williamson, Nancy	105
Grace	73	Tennessee	105
Bert	73	Wills, Rebecca A.	52-53
Wilbur	73	Josiah	52
Wells, Horace	38	Sarah Gallilee	52-53
Susan	46	Hannah	53
West, Nettie	135	Wilson, Jona, J. P.	30
Westerman, Harriet M. C.	113	Wilton, Loretta Harrison	173
Wheeler, Deacon N.	24	Phyllis	173
Mary	51	Winn, Ann	14
White, Truworthy, Jr.	28	Joanna	14
Serena	44	Edward	14
Mary Isabelle	143	Winship, Mariah Adams	80-82-140
Monroe B.	146	Joseph Carter	80
Pauline	146	Mary Elizabeth	80-140
Whiting, Frank Howard	146	Winslow, Mary	22
Whittier, Oliver	33	Winston, Charles Edgar	165
John	33	Marcellus	165
Mehitable Barker	33	Margaret Ferguson	165
Asa	33	Charles Carleton	165
Hannah	33	Isabel	165
Mary	33	Donald Ferguson	165
Jerry	33	Withee, James	71
Lucinda C.	63	Usysse Volney	71
		Miriam E.	71

	Page		Page
Mrs.....	71	Frankland M.....	82-141
Witherell, Oscar.....	73	Mansur H.....	82-141
Edward.....	73	Mary Jane.....	82
Withers, Mary Sloan.....	166	Perry L.....	141
Mary.....	166	Fanny E.....	141
John Peter.....	166	May L.....	141
Wood, William.....	23	Annie.....	141
Phineas.....	23	Willie.....	141
Elizabeth.....	52	Matthew L.....	143
Wooden, Eliz.....	194	Mary Ann Mansur.....	141
Woodford, Emma.....	130	Narcessa Caroline.....	143-184
Woodward, Abraham.....	15	Dorothy Tanner.....	143-184
Woods, Abby L. Mansur.....	147	Wulsin, Clarence.....	142
Edwin.....	93	Robert Mansur.....	142
Harry L.....	94-147	Cecelia.....	142-184
Herbert Mansur.....	94	Yates, Dr. Henry Newton.....	120
Fred Mansur.....	147	Young, A. G. (Dr.).....	71
Arlene Putnam.....	147	Beatrice.....	72
Woolard, Mary Virginia.....	124	Allee.....	176
Samuel, Judge.....	124	Harrison.....	176
Wright, John.....	82	Wyman, Oliver.....	195
Hester.....	82	Wyman, Thomas Bellew.....	12-13-15-17
John H.....	81-82-83		

