

Genealogy of the Saxe Family

FOREWORD

*"There is a moral and philosophical respect
for our ancestors which elevates the
character and improves the heart."*

—DANIEL WEBSTER.

To a descendant of one Jacob Saxe or Sax, a Hessian soldier, who came to America at the time of the Revolutionary War, is due the existence of this Genealogy of the descendants of John. In January, 1929, Hon. William D. Morrow wrote me asking information as to the kinship to our Saxes of Edna Sophia Saxe Morrow, his wife. I communicated with several members of the family and, in the course of my inquiries, Horace Eugene Allen generously sent me a manuscript compiled for him by Hannah Saxe Drury, his grandmother, in her eighty-first year. It was her interesting manuscript, in turn, which suggested the idea of preparing some printed record of John Saxe and his descendants. During July to December, 1929, Mrs. Drury's manuscript has been edited and much information added, some as to the earlier generations, and a great deal as to the later ones. I gratefully acknowledge the active cooperation of many members of the family, including:

Frank J. Saxe.
Mrs. Clarence E. Allen.
Horace Eugene Allen.
Miss Lilian Elizabeth Saxe Colt.
Mrs. Louise E. Jennison.
Miss Mary S. Saxe.
James A. Saxe.
Charles William Saxe.
Herbert K. Saxe.
Howard A. Saxe.
J. Boardman Scovell.
Miss Fannie E. Wead.
Charles Miner Wead.

It is also interesting to record that Mr. Morrow and I, after being at very considerable pains to try to establish kinship between the two Saxe families, have been unable to do so—at least up to date. Also, that Jacob Saxe, Mrs. Morrow's ascendant, had a son, Elias Saxe (B. Stillwater, N. Y., July 29, 1794, D. Greenfield, N. Y., September 24, 1831, M. Sally Person); that Elias had six children, Jacob, Polly, Constantine, John (B. June 8, 1823, D. Feb. 27, 1897, M. Sally Sophia Person), Asa and Elias Jr.; that John had two children, Willard Elias Saxe and John Brayton Saxe, and that Mrs. Morrow is the latter's daughter.

This Genealogy, herewith presented to the descendants of John, supplies a printed record where none previously existed. In it is incorporated all material to be found in various records compiled by members of the family, and also all information which could be procured by correspondence during the comparatively brief time available. It may be said to be substantially accurate and fairly complete, "up to now".

J. G. S.

New York, January 1, 1930.

JOHN SAXE, son of Godfrey, was the first American representative of the family, which, as the name indicates, originated in Saxony. The name, originally "Von Sachsen", is an ancient Thuringian family name, probably, at one time, connected with one of the branches of the house of Saxony [Sachsen], the Ernestine line, which split up into various families that descended from the younger scions and located in the northern Dutchies of Sachse Coburg, Sachse Gotha, Sachse Weimer, Brunswick and the Kingdom of Hanover. Some family records give the original American spelling as "Sax", with the notation that John Sax subsequently changed the name to "Saxe". Other records give the original spelling as "Saxe" and explain that John later left off the "e", because the French Canadians pronounced the name "Sax-y". The second version finds corroboration in the statement attributed to the Poet Saxe, that: "It was all wrong for the natives to have deprived the old fellow of his 'ease' " and by John's will (*post*, pp. 10-11), written the year before his death, which spells the name without the "e". Ascendants, according to some records, may have included Hans Saxe, the German poet, born in Nuremburg in 1494, and Maurice Saxe, born in 1696, later Marshall of France (1746), died at Chambord, 1750.

Saxe was born in 1732 at Langensaltza, in the Kingdom of Hanover, Germany, a town nineteen miles north of Erfurt, on the Salza. It is enclosed in walls, defended by a castle and has manufactories of woolen fabrics, paper and salt petre. John was the youngest of a large family of children. His father was a man of influence and the owner of eight acres of land. The son was but ten years old at his father's death and so could give but little account of him except as a stern man of great strength and courage.

John attended school until thirteen years of age when it became necessary for him to engage in some occupation to secure a livelihood. The highest peaks of the Thuringian forest are found in Saxe Gotha and the grand mountain scenery, the beautiful valleys and forests of his native Duchy awakened his childish enthusiasm and lingered in his memory like a beautiful picture down to his latest days. At fourteen, he said farewell to his home and with a companion two years his senior went out to seek his fortune. More than three years were spent in their wanderings, when at last they made their way to Amsterdam, where they stayed six months. John, who was then eighteen, was one day visited by his comrade, who said, "John, I am going to America and I want you to go with me". The reply was "I have not money enough to pay my passage". "Well", said his friend, "I have more than enough for myself and putting our savings together there will be enough for both." This settled the matter, and they immediately engaged passage and after a voyage of fifteen weeks landed at Philadelphia, where they took the oath of allegiance to King George of England. John was heavily in debt to the Captain of the vessel, his companion having barely enough to pay his own bills. In accordance with the custom of the times, the Captain bound John out for three years' service to pay the passage money, which was advanced by his employer, a miller. The latter was an intelligent man taking a friendly interest in his apprentice, making him his companion and trusted friend. Besides acquiring a thorough knowledge of milling, John also learned to read, write and speak English. When, therefore, at the age of twenty-one, he had finished his apprenticeship, he was well prepared to begin the battle of life for himself. Later, he learned to speak French fluently.

John Saxe was a man of marked characteristics and under more favorable auspices would no doubt have

achieved public distinction. He was a man of ability and perseverance in every way calculated to endure the hardship of an early settler and pioneer. He was five feet, eleven inches, in height, broad shoulders and tapering to his feet, which were small. He was long armed, active and athletic, possessed great physical strength and endurance and indomitable courage. In manly sports and in physical contests he was champion, had light brown hair, fair complexion and blue eyes, regular, well defined features, aquiline nose, a mouth and chin indicating great firmness and strength of character, a conscientious man of temperate habits, of a calm sense of justice and integrity. He continued to work at his trade, after leaving his employer, for some years in Philadelphia and vicinity, was superintendent of a flouring mill at Valley Forge. Afterwards his residence for some time was in New York City. While residing there, he was accustomed to travel on horseback to Rhinebeck to visit the lady who afterwards became his wife. On November 18, 1771, at Rhinebeck, when thirty-nine years of age, he married Catherine Weaver, then twenty-seven years old. She was born in Philadelphia, in 1744, of German parents and removed to Rhinebeck with them, where John and she were married. She is described as a beautiful woman, rather below medium height, fair complexion, black eyes and dark curling hair, an excellent housekeeper, a faithful wife and mother. Her sister Elizabeth married Conrad Barr, who moved to Highgate. Another sister married George Fellows. Their daughter married one Shrives.

John and Catherine lived in Rhinebeck and vicinity for nineteen years and had eight sons born to them there. John was a loyal subject to Great Britain and the breaking out of the Revolutionary War wrought no change to him in this regard. He said he had taken the oath of allegiance to the King and, as the King had done

him no wrong, he could not in conscience violate his oath. He was arrested and thrown into prison at Esopus, New York, but he eventually was set at liberty or escaped. Some accounts state that he then joined the British standard at New York. According to a manuscript written by his son William in Quebec in 1824, he had assisted a Major Cautine of the British Army to penetrate through the lines of the American troops. In June, 1786, John moved with his family to Missisquoi Bay, on Lake Champlain, in Canada, just north of Vermont line. They proceeded by boat, he and his wife and eight sons, and a man servant, up to the Hudson to Glens Falls, then down Lake George and Lake Champlain. His youngest son was less than two years old, when, on November 15, 1786, was born his youngest child and only daughter, Hannah. After residing two years in Canada, John settled in Highgate, Vermont, where he built mills, which later gave to the settlement the name "Saxe's Mills" and cleared a large farm, making this his home until his death on March 13, 1808. Catherine, his beloved wife, had died on January 10, 1791, at the age of 47, and though Hannah was then only four years old, John never remarried. The following years were times of severe trial to the strong man, he struggled manfully against the harsh unfriendly influences incident to pioneer life in a new country and severe climate. He and his family had many difficulties to endure. They were harassed by Indians, and wild beasts. John, the eldest son, died on August 22, 1793, at the age of twenty-one. George was a hunter and drover. William was a surveyor. Matthew was a wheelwright; later a merchant and Town Clerk. Godfrey died at the age of twenty-eight. Peter remained on the homestead, a farmer, merchant and man of business. He represented the town in the Legislature, and the poorer classes always voted for him, for said they: "We all know Peter". Jacob was a merchant, Conrad a farmer.

Highgate, in the northwest part of Franklin County, was chartered August 17, 1763, by Governor Wentworth to Samuel Hunt and sixty-three others, six miles square. First settlers in 1785-6—Joseph Rycard, John Willaker, Jeremiah Brewster, Thomas Butterfield, John Stinchover, Abram Rycard, Conrad Barr, John Saxe, John Shelters, George Wilson, John Nagle, Peter Wagoner. John Saxe built the first grist mill on a small stream, Rock River, running into Missisquoi River, a mile north of Highgate Springs. The first Post Office was there. A carding mill was built next the mill, also a potashery. There were no other mills nearer than Burlington, thirty-five miles, or Plattsburg, hence the place with its little log mill and one run of stone was a great blessing and brought many settlers into town. Matthew, Godfrey and Peter Saxe kept the first store. The first settlers were Dutch, principally refugees who supposed they had settled in Canada until after the establishment of the boundary line on Latitude 45. At that time, there were no settlers between Highgate and Burlington. In 1786, with no guide but his pocket compass, John Saxe visited Burlington—the first town meeting was held at his house.

John was a member of the Lutheran Church and a careful reader of the Scriptures, which he made the rule of his life. He had a German Bible, from which his youngest children were accustomed to read to him in his old age. He gave his children the best education circumstances permitted, and endeavored to imbue them with a noble ambition. The best commentary is the success and elevated position in life which his children attained. His counsel was often sought in cases of dispute among his neighbors and his decisions were a finality. He lived to see his children grow to maturity. Prospered and respected, he died at Highgate at the age of seventy-six years. He and his wife are buried in the town cemetery of Philipsburg, Canada.

WILL OF JOHN SAXE.

In the name of God, Amen.

I, John Sax, of the Town of Highgate, in the County of Franklin and State of Vermont, being weak in body but sound in memory, Blessed be God, do this 28th day of March, in the year of our Lord Christ 1807, make and publish this my Last Will and Testament in manner following. Imprimis—I give and bequeath to my three sons, Mathew, Peter and Jacob, all my lands with the mills and buildings standing thereon which I hold and possess in the Town of Highgate aforesaid, under the following conditions that the premises herein demised to the said Mathew, Peter and Jacob to be held by them in equal shares, *i. e.* one third of the same to each, but subject nevertheless to pay the following legacies, that is to say, to my sons George, William and Conrad—unto George and William, fifty dollars each and unto Conrad one hundred and fifty dollars, and to my daughter Hannah one hundred and fifty, making in the whole four hundred dollars, to be paid by the said Mathew, Peter and Jacob as aforesaid within one year after my decease. Item. I give and bequeath to my son George, Lott No. 8 in the Township of Shefford and half of Lott No. 27 in the township of Clifton, in the Province of Lower Canada. Item. I give and bequeath to my son William, Lotts No. 25 and 26 in the said Township of Clifton in the Province of Lower Canada. Item. I given and bequeath to my son Conrad, Lott No. 7 in the Township of Shefford, Province of Lower Canada aforesaid. Item. I give and bequeath to my daughter Hannah all the lands which I hold and possess in the Signeiory of St. Armand and the buildings thereon standing, in the Province aforesaid. Item. I bequeath unto my grand son John Sax, a minor, son of my son George, the equal one half of Lott No. 27 in the Town-

ship of Clifton, in the Province of Lower Canada aforesaid; and as to my goods, chattels and personal estate, I will and ordain that it shall be disposed of in the following manner, that is to say, I give to my son George all the wearing apparel which I shall own at my decease, and as to the horse which I commonly ride I give the same, together with the saddle and bridle, to my son Conrad and also the sett of blacksmith tools which he now works with. I give to my daughter one feather bed, she having the choice out of all my feather beds, together with the bedding for the same, also the sett of bed curtains; and furthermore I give to my son William and Conrad and to my daughter Hannah one horse each worth forty dollars or the value thereof in some other property. As to the remainder or residue of my goods and chattels or personal estate, it is my will and I hereby give the same to all my children to be divided among them equally without sex or priority, and I hereby appoint, constitute and ordain my son Mathew and my friend Thomas Best, and Charles Miller executors of this my last will and testament.

In witness whereof, I, the said John Sax, have hereunto set my hand and seal, the day and year first above written.

JOHN SAX.

Signed, sealed and published as and for his last will and testament, in our presence, we here subscribe our names in his presence

I. JONES

G. REYNOLDS

PHILIP RUITER

1. JOHN SAXE,

B. 1732 at Langensalza, Germany,
 D. March 12, 1808, Highgate, Saxe's Mills,
 M. Catherine Weaver Nov. 18, 1771, Rhine-
 beck, N. Y., B. 1744, Philadelphia, Pa.
 D. Jan. 10, 1791.

10. John Saxe, B. April 17, 1772, D. Aug. 22, 1793,
 at Saxe's Mills, without issue;
20. George Saxe, B. Aug. 31, 1773, D. Sep. 18,
 1853, at Stanbridge, Quebec;
30. William Saxe, B. Dec. 16, 1774, D. Jan. 13,
 1840, at Quebec, Canada,
40. Matthew Saxe, B. Mar. 16, 1776, D. Aug. 2,
 1836, at Chazy, N. Y.;
50. Godfrey Saxe, B. Jan. 28, 1778, D. Aug. 16,
 1807,
60. Peter Saxe, B. Dec. 15, 1779, at Woodstock,
 N. Y., D. May 27, 1839, at Cambria, N. Y.,
70. Jacob Saxe, B. Aug. 2, 1783, D. Nov. 12, 1866,
 at Sheldon, Vt.
80. Conrad Saxe, B. Oct. 18, 1784, D. July 5, 1871,
 at Highgate, Vt.
90. Hannah Saxe, B. Nov. 5, 1786, at Highgate,
 Vt., D. Mch. 20, 1859, at Cambria, N. Y.

20. GEORGE SAXE, M. Rachel Leroy, resided at Stanbridge, Canada.

201. Catherine Saxe, M. David See,

2011. David See, B. 1812, D. 1869,

2012. Maria Ann Saxe See,

2013. Charles See,

2014. William See,

2015. Caroline See, B. Jan. 12, 1828, D. Sept. 14, 1882.

M. (second) John Wight, Port Hope, Ont.

202. Simon Saxe, M. Anna Carter,

2021. William H. Saxe, B. March 18, 1834;

2022. Charlotte Saxe, B. Feb. 16, 1836, M. John Brown;

2023. Agnes Saxe, B. Feb. 14, 1838, M. J. Woodard;

2024. Lucy Saxe, B. Mar. 23, 1840, M. William N. Griggs;

2025. George Saxe, B. May 7, 1842, D. Mar. 3, 1863;

2026. Cecile Saxe, B. Mar. 24, 1846, D. May 8, 1859;

2027. John Matthew Saxe, B. May 29, 1848;

2028. Simon Peter Saxe, B. Sept. 7, 1850;

2029. Mary Saxe, B. Mar. 3, 1854;

20210. Ira Charles Saxe, B. Feb. 24, 1857;

20211. Harriett Jane Saxe, B. Nov. 22, 1862.

203. Charlotte Saxe, M. Ira Carter, D. 1886.

204. John Saxe, M. Katy Rycard,

2041. Jane Saxe,

2042. Olivia Saxe,

2043. Cecile Saxe,

2044. John Saxe.

- M. (second) Emily Phillips;
 2045. Emily Saxe, B. Dec. 28, 1849, D. Apr. 9, 1908;
 2046. Mary R. Saxe, B. Jan. 30, 1856;
 2047. Nettie Saxe, B. Apr. 20, 1857.
205. Matthew Saxe, M. Delia Hadley,
 206. Peter Saxe, B. March 20, 1801, D. Sept. 8, 1848, M. Anna Wilson,
 2061. George Saxe, B. Sept. 13, 1833, D. Feb. 10, 1844;
 2062. Helen Saxe, B. Aug. 26, 1836, M. Charles Howard;
 2063. Cecile Saxe, B. July 18, 1843, D. Apr. 27, 1868, M. David S. Hilliard.
207. Cecile Saxe, M. Luther Sartell,
 2071. William Sartell.
208. Anna Saxe, M. John Gibbs,
 2081. Caroline Gibbs.
209. George J. Saxe, never married.

30. WILLIAM SAXE, M. Mary Osiette Trembly, resided at Quebec, Canada.

William Saxe, according to his manuscript, left home in 1788 at the age of fourteen and joined M. S. Z. Watson, land surveyor, to learn his profession and science, and lived with him seven years, "during which we surveyed a number of seigniorys and townships". The manuscript continues as follows: "In the year 1792, after the division of the Province of Quebec into the two provinces of Lower and Upper Canada, the first considerable surveys were ordered by the government of Lower Canada, which were actual surveys to be made by a number of Provincial Land Surveyors, accordingly, in the month of March of that year, the River Sorel or Richelieu from its mouth to the Province line at Latitude 45. Accordingly, we set out from Quebec on the 12th of June 1792 in three batteaux, with provisions and necessaries, each surveyor having received an advance of £60 currency from the Government. In twelve days we arrived at the Basin of Chambly (having seen before our departure and during our journey two elections for members of Parliament). From Chambly we had our batteaux taken to St. Johns and thence, passing the Isle-aux-naix and rounding the tongue of Alburgh, we entered and ascended the Missisquoi River to the first falls, where, leaving our batteaux, we proceeded in birch canoes, which we had procured at St. Francois (as also an Indian for each party) to nearly the head of Missisquoi River by making many portages, where the surveyors parted company. Our party continued on eastward, the Indian carrying the birch canoe on his head to Lake Memphramagog and we our provisions on our backs, ascending and descending many mountains and ledges till we finally arrived at the Lake Memphramagog which was about the middle of July. We ferried ourselves across the Lake, about two

miles wide, making three trips to cross the whole of the party and baggage and provision, with which we all landed safely on the Eastern shore, where we left the canoe covered by branches, and our party nine in number, continued our route Eastward on the Province line, measuring as we went the extent of the Township of Stansledd, Barnston, Barford and Hereford to the Western bank of Connecticut River and then proceeded to run the outlines of Barford, Hereford, Clifton, Ayckland and part of Barnston, Newport, Eaton and Compton. Our party was divided into two surveying parties one under Mr. Watson and the other under my immediate direction. I surveyed that part or branch of Connecticut River called Indian stream, wading in the water at times up to our necks and suffering all the hardships it was possible for human nature to sustain or bear up against. Also, having scaled the south shore of a small lake called Laachl in the Township of Hereford, which the Province line intersects, in fording the mouth of a brook which falls into the Lake, the party having crossed and being before me, I suddenly sank to the bottom, with the Theodolite in my hand, and would perhaps never have risen alive again, had not fortunately one of the party, seeing me go down, hastened to the spot and, putting the flag and staff he held in his hand down, I laid hold thereof and was drawn out of the water by him, having been under water upwards of three minutes and had taken in much water. Besides this disaster, I underwent all the fatigue it is possible to be conceived in this extensive wilderness of nature where no settlements of any kind were yet made or roads or paths even opened. The canopy of heaven being our only covering during the whole of this survey which terminated late in October, when, being fatigued and exhausted much for the want of provision of which we had scarcely any left, we set out on our return on foot carrying on our backs what little

baggage remained. Arrived after eight days' march through the wilderness at the banks of Lake Memphramagog, found our canoe, and in the night crossed three different trips to the west shore, thence continued our march westward to the settlement of Missisquoi Bay, where we all arrived the latter end of October, having travelled about ninety miles westward carrying our baggage all the way on our backs; it would have been impossible from our exhausted state to have gone any farther without some repose. Thence we went to our winter quarters on the Isle-aux-noix. Before leaving on this trip, William saw on the fourth of the month on parade the Regiment of Prince Edward reviewed by himself—a "grand sight". From 1792 until 1824, in a lapse of about thirty-two years, he had assisted in the survey of about three million acres, in townships, laid out in the field which now contains a population of about 30,000 and in 1792 was a wilderness." Mrs. Drury in her hand written genealogy writes that this manuscript was among Priest Peter Saxe's papers (302), being his father's account of surveys. "The administrator of Rev. Peter kindly sent it to me. H. S. Drury" (copied June 4, 1905).

301. William Saxe, B. Sept. 1813, D. April, 1834;

302. Pierre (Peter) Telesphore Saxe, B. Nov. 11, 1822, D. Dec. 1881;

303. George Saxe, B. Sept. 1827, D. 1900.

302. Pierre (Peter) Telesphore Saxe.

Father Saxe was a Roman Catholic priest, founder of a quaint little French parish, known as Sainte Romauld, on the south bank of the St. Lawrence, near Quebec. His mother was French, a native of Lacadie in Quebec Province. She is described by Abbe d'Emirs in *La Parvisse de St. Romauld* as "an extraordinary woman, full of virtue

and merit, of whom Quebec has not yet lost the memory". Young Pierre studied at the Quebec seminary with his brother William, who died at twenty-one. He was a talented young man, and by reason of his intelligence, excellent memory, and a profound taste for reading serious and instructive works, gave much promise for the future. On October 1, 1846, he was ordained priest, and served for a time as Vicar at the Quebec Cathedral. In 1847, a scourge visited Quebec, a sort of ships' fever; thousands died; many children were orphaned. Some of them were placed in St. Bridget's Asylum in Father Saxe's charge and he himself contracted the terrible fever which endangered his life for many days. In September, 1850, he was designated to represent his diocese at Rome at the consecration of Grand Vicar C. F. Bailargeon as Bishop of Quebec. In October, 1854, he was named by the Bishop as priest of Sainte Romauld, and it is there, according to Abbe d'Emirs, "that Providence decreed that all the qualities of his fine intelligence and of his truly broad and judicial spirit, should flourish". Emirs continues: "From the first words that he addressed to his parishioners on October 8th, in an improvised chapel in which they found themselves tightly packed, he asked of them three things—courage, generosity and good will; courage to build a rectory and a church commensurate with the present and future needs of the new parish;—generosity, to face the very considerable expenses that were required from the small resources at hand, and, above all, good will was required, to overcome difficulties, to preserve harmony among all, and to direct every effort toward a common end. On coming from the chapel, after the first sermon, which the priest had delivered both in French and English with equal facility, a venerable old gentleman pronounced the truly prophetic words, 'We have just the priest that we need'".

Father Saxe built his church. The Canadian Government assisted his parishoners by contributing \$20,000, and he himself contributed most of his own inheritance from his father and mother. Later, on one of several missions on which his Bishop sent him to Rome, he brough back with him a celebrated Munich artist, named Lamprich, who resided with him for three years and decorated the interior of the church. Both the church and its beautiful decorations, including a portrait of Father Saxe, still remain, a shrine frequently visited by tourists.

Pierre Saxe, follower after Pierre Marquette, is held in the affectionate memory of Canadians and of his family, who associate with his name the romanticism of all our early pioneers. Simple and courageous, he realized his great ambition, though it did not transcend a parish, and his work lives after him.

40. MATHEW, M. Charlotte Holt, Feb. 4, 1805, B. Jan. 8, 1787, D. Dec. 25, 1811, resided and died at Chazy, N. Y.

Matthew and Jacob (70) were brought up in Highgate, where they learned the iron business, there having been a deposit of iron ore in the town in the locality still known as "Furnace Lot". Later, they moved to Chazy, and engaged in the iron business there. For some years, they were prosperous, but a freshet swept away their dam and ruined their plant. Jacob returned to Vermont and settled at Sheldon, where he died. Matthew and his family remained, and descendants of his are still living at Saxe's Landing, near Chazy, on Lake Champlain.

401. William Holt Saxe, B. May 10, 1809, D. Aug. 26, 1880,
 402. Maria Ann Saxe, B. Nov. 10, 1807, D. Sept. 27, 1891 at Lockport, N. Y.
 403. Charlotte Holt Saxe, B. Dec. 1810, D. Dec. 1811.

M. (second) Maria Lockwood,

- M. (third) Betsey Graves, B. April 19, 1794, D. Aug. 28, 1854,
 404. George W. Saxe, B. Jan. 17, 1818, D. Nov. 17, 1878,
 405. Henry G. Saxe, B. July 12, 1819, D. Nov. 27, 1897,
 406. Elizabeth Catherine Saxe, B. April 7, 1828.
 407. Julia Frances Saxe, B. June 17, 1830, D. Feb. 13, 1914, M. Rev. Derwin Sharts.
 408. Mathew Conrad Saxe, B. Aug. 15, 1832, D. at Fresno, Cal., unmarried.

409. Mary Helen Saxe, B. Oct. 28, 1834, M. Leander Colt, May 7, 1856, resided at Suspension Bridge, N. Y., D. Nov. 4, 1913.
401. WILLIAM HOLT SAXE, M. Eliza J. Burroughs, B. Feb. 25, 1823, D. 1859.
M. (second), Sarah E. Burroughs, B. Sept. 17, 1843, D. Oct. 25, 1865,
4011. William Holt Saxe, B. Mar. 8, 1861, D. Sept. 7, 1917, at Chazy, N. Y., M. Cora Ladd, Jan. 7, 1884.
40111. Sarah Electa Saxe, B. July 12, 1886, at Chazy, N. Y. M. Warren S. Fairbanks.
40112. William Holt Saxe, B. Jan. 5, 1889, D. 1913 at Medicine Hat, Alberta,
40113. Emmerson Ladd Saxe, B. July 28, 1892,
- M. (third) Louisa M. Thomas, B. 1840 (no children),
402. MARIA ANN SAXE, M. Edmund Richardson, Dec. 31, 1825, in Montreal,
- M. (second) Hezekiah Wilcox Scovell, at Lockport,
4021. William Saxe Scovell, B. Sept. 3, 1832, D. Jan. 7, 1875,
4022. Hiram Gardner Scovell, B. Nov. 3, 1836, D. Sept. 16, 1867,
4023. Henry H. Scovell, B. Sept. 21, 1840, D. Jan. 6, 1846.
405. HENRY G. SAXE, M. Elizabeth Douglass, Oct. 10, 1845, B. 1823, D. 1903,
4051. Ellen Alice Saxe, B. July 25, 1852, D. May 25, 1854,
4052. Mathew Douglas Saxe, B. Aug. 25, 1855, D. Mar. 27, 1928;

4053. Anna M. Saxe, B. Sept. 26, 1858, unmarried;
 4054. Kate Julia Saxe, B. Feb. 17, 1861,
 4055. George Henry Saxe, B. Nov. 2, 1865, M.
 Charlotte Merriheu,
 40551. Arthur Merriheu Saxe, B. Aug. 2,
 1904.
 40552. Grace Elizabeth Saxe, B. Dec. 5,
 1905.
4052. MATTHEW DOUGLAS SAXE, M. Helen Powell, B. Oct.
 15, 1860,
 40521. Van Rensselaer Powell Saxe, B. May 3,
 1884, M. Henrietta L. Jones, April 28, 1909,
 Consulting Civil Engineer at Baltimore,
 Md.,
 405211. Mary Van Rensselaer Saxe, B. Aug.
 30, 1918.
 40522. Matthew Henry Saxe, B. March 18, 1886,
 M. Eva Elkins Saulter,
 M. (second) Ina Nicholson,
 405221. Helen Ina Saxe (adopted), B. Oct.
 2, 1913,
 40523. Helen Marjorie Saxe, B. Sept. 27, 1891,
 M. Randall J. McCullough,
 405231. Hugh Douglas McCullough, B.
 April 13, 1929,
 40524. Marvin Stowe Saxe, B. March 20, 1897, M.
 Marjorie Ladd.
406. ELIZABETH CATHERINE SAXE, M. Andrew Ferguson,
 M. D.,
 4061. Anna Guthrie Ferguson,
 4062. Julia Elizabeth Ferguson, M. Hamilton
 Webster,
 40621. Anna Elizabeth Webster,

40622. Alice Ferguson Webster, M. Robert Armer.
4063. Amelia Maria Ferguson, M. Walter. La Monte,
4064. James Saxe Ferguson, M. Cora Cooke.
409. MARY HELEN SAXE, M. Leander Colt, May 7, 1856,
4091. Mary Saxe Colt, B. Feb. 18, 1862, M. Oct. 1, 1879, Francis E. Lawson;
40911. Sylvester Flagler Lawson, B. Apr. 29, 1882, M. in 1911, Margery Fay,
40912. Mary Colt Lawson, B. Oct. 29, 1885, M. Oct. 4, 1920, Jay R. Reeder.
409121. Rose Mary Colt Reeder, B. Toronto, Ohio, June 11, 1923.
4092. Julia Maria Colt, B. Feb. 10, 1866, M. Francis F. Lovell;
40921. Lawrence Colt Lovell, B. Apr. 11, 1894, First Lieutenant Aviation Section, Signal Reserve Corps, A. E. F. Killed in France, July 29, 1917.
40922. Natalie Lovell,
40923. Frances Lovell, M. John Follansbee,
40924. Lilian Emily Lovell.
4093. Lilian Elizabeth Saxe Colt, B. April 22, 1868,
4094. Kate Cora Colt, B. Oct. 1, 1871.

50. GODFREY SAXE.

501. Anne Saxe, M. Joseph Stockville.

60. PETER SAXE, M. Elizabeth Jewett, May 17, 1813, B.
Jan. 8, 1790, Weybridge, Vt., D. April 13, 1880,
St. Albans, Vt.,

Peter Saxe was one of Vermont's early statesmen (see, ante p. 8). His wife was a woman of great strength of character and fine intellect. She attained the age of ninety years, with her faculties wholly unimpaired. The Montreal Saxes have a very beautiful portrait of her. It is recorded that when she was a girl of eighteen she rode on horseback from her home in Weybridge to Troy, N. Y., with four servants as an escort, travelling the whole distance through a dense forest, inhabited by Indians, and accomplished the trip of one hundred miles in forty eight hours, and carrying with her a valuable consignment of silver coin.

601. Charles Jewett Saxe, B. Highgate, Vt., March
25, 1814, D. Oct. 1, 1867;

602. John Godfrey Saxe, B. June 2, 1816, D.
March 31, 1887, at Albany, N. Y.;

603. Peter Saxe, B. at Highgate, Vt., July 27, 1819,
D. Nov. 7, 1891, at San Francisco, Cal.;

604. James Saxe, B. at Weybridge, Vt., Nov. 9,
1823, D. June 15, 1884 at St. Albans, Vt.

601. CHARLES JEWETT SAXE, M. Susan Maria Baker,
Feb. 22, 1844, B. Dec. 4, 1822, D. Nov. 5, 1847,

6011. Amelia Elizabeth Saxe, B. Dec. 20, 1844, D.
April 10, 1845,

6012. Charles Hammon Saxe, B. Nov. 12, 1846, D.
Oct. 20, 1847,

- M. (second) Feb. 22, 1853, Ellen Griggs (B. May 5, 1824, D. Brookline, Mass., Mar. 27, 1904),
6013. Charles Griggs Saxe, B. Feb. 21, 1855, D. July 11, 1862,
6014. William Arthur Saxe, B. May 3, 1857, D. Nov. 28, 1917, at Baltimore, Md.;
6015. Edward Thomas Saxe, B. July 6, 1860, D. June 6, 1924, at West Yarmouth, Mass.;
6016. James Alfred Saxe, B. Dec. 2, 1863,
6017. John Walter Saxe, B. Dec. 2, 1863, D. April 25, 1929, at Worcester, Mass.
6018. Mary Ellen Saxe, B. Dec. 18, 1865, D. May 11, 1903 at Brookline, Mass.
- Ellen Griggs Saxe's children were born at Troy, N. Y.

6014. WILLIAM ARTHUR SAXE, M. Gertrude Lowry, Dec. 31, 1885,
60141. Charles William Saxe, B. Waterford, N. Y., Nov. 23, 1886, M. June 6, 1915, Dorothy Parrish;
- M. (second) Ida May Connor, Oct. 20, 1913;
60142. Arthur Griggs Saxe, B. Sept. 3, 1890, M. Gisella Rieheim, May 16, 1922, at Virginia City, Nevada. He is the manager of the Mount Zion Hospital at San Francisco, Cal.
6015. EDWARD THOMAS SAXE, M. Louise Wheaton Crump, Sept. 17, 1891,
60151. Charles Edward Saxe, B. Feb. 20, 1893, M. Lila Hill, M. (second) Elizabeth O. Hagan, Sept. 22, 1924;
60152. Eugene Crump Saxe, B. Jan. 30, 1894, M. Mona A. Ebbels,
601521. Jeanne Alison Saxe, B. June 11, 1924;

60153. Katherine Louise Saxe, B. Nov. 1, 1897, M.
Philip Sumner, Jan. 21, 1922,
601531. Katherine Louise Sumner, B. July
24, 1923,
601532. Nancy Alice Sumner, B. July 24,
1923,
601533. Philip Edward Sumner, B. May 18,
1925.

6016. JAMES ALFRED SAXE, M. Mary Alfred Wick, June
23, 1892, at Cleveland, Ohio.

6017. JOHN WALTER SAXE, M. Sara F. Burtis, April 11,
1899, at Brooklyn, N. Y.

60171. Eleanor Burtis Saxe, B. April 8, 1900, M.
Howard J. Sachs; Sept. 18, 1928;

60172. John Burtis Saxe, B. July 27, 1902, at
Brookline, Mass. M. Lorraine Brooke,

60173. James Burtis Saxe, B. Oct. 22, 1904, at
Brookline.

6016-7. James and John Saxe

"The proverb says in sombre tone
'Misfortunes seldom come alone;'
But then, to recompense our cares,
Blessings, too, are sent in pairs;
Thus where a single babe was due,
The grateful father welcomes *two*.
God bless them, in this world of trouble,
May both find all their blessings double;
And to the joy of sire and mother,
Each prove an honor to his brother.

Dec. 4, 1863.

Jno. G. Saxe"

This poem accompanied a congratulatory letter from
John Godfrey Saxe to his brother Charles on the birth
of the "Twin Saxes".

James and John were born in Troy, N. Y. on December 2, 1863. James devoted himself, during his early days at school and college, to athletics; but devoted sufficient time on study to pass all examinations. John devoted himself to his books. Both were musical; James had a good voice and played the violin; John played the flute remarkably well. They matriculated at Wesleyan University in 1881 and graduated in 1885, when twenty-one, each receiving the decree of Bachelor of Arts. James was captain of the baseball and football teams, and John an honor student; both were members of the Xi Chapter of Psi Upsilon. After a year's travel in the West and another year in Europe, they entered the senior year at Harvard College. They graduated with the Harvard Class of 1888, Bachelors of Arts, and, attending also the Commencement at Wesleyan for their triennial, they there received Master's degrees.

James spent the following year in Germany studying music; John spent the year in a law office in Troy, N. Y. and attended the Albany Law School. The following summer, they spent walking in Switzerland, and then decided to graduate from the Harvard Law School and be admitted to the Massachusetts Bar. James spent the following year at Harvard Law School, John studied at the Albany Law School, received his Bachelor of Laws degree and was admitted to the New York Bar. The following year, he was admitted to the second year law at the Harvard Law School on examination, and both of them graduated from the Harvard Law School in 1892, Bachelors of Laws,—John an honor man,—and were admitted to the Massachusetts Bar. In 1890, the family has moved from Troy, N. Y. to Brookline, Mass. and occupied their grandfather Griggs' homestead. James married immediately after being admitted to the bar, and spent the year in Europe with his wife. On his return, he and John opened their offices in Boston, as

Saxe & Saxe. A Harvard class-mate who was at the head of the Massachusetts Title Insurance Co. made James its head examiner in the Middlesex Registry and two years later the State sent him to Worcester, Mass. for special work. There he founded the Worcester County Abstract Co. John married at thirty-five and had a charming home and successful office practice. His daughter was graduated from Radcliffe College, an honor student in Art. His son, John, was graduated from Harvard, an honor student in electrical engineering. His son, James, was graduated from the Connecticut Agricultural School, and is now a realtor in Santa Barbara, California. When John's wife died, he moved to Worcester and became attorney for the Worcester County Abstract Company. He lived for a time with James. For the last ten years, John lived at the Worcester Country Club. There, he died on the night of March 24, 1929. He had made his best score at golf that day. He is buried in the family lot at Oakwood Cemetery at Troy, N. Y. He ever "proved an honor to his brother".

James "carries on". He and his wife spend their summers at Worcester, Mass., and their winters at the Isle of Pines, Cuba.

602. JOHN GODFREY SAXE, M. Sophia Sollace, Sept. 9, 1841.

The following sketch of the life of John Godfrey Saxe is based in part on an article in the *Bookman* of June, 1916, written by John, a grandson, and Mary Sollace Saxe, a niece, of Montreal.

Give me English, the aptest tongue to paint
A sage or dunce, a villain or a saint,
To lend fantastic Humour freest scope
To marshal all his laughter-moving troop
Give Pathos, power, and Fancy, lightest wings,
And Wit, his merriest whims and keenest stings.

Progress.

John Godfrey Saxe, State's attorney and twice candidate for Governor of Vermont, lawyer, editor, lecturer, and poet, still lives through the wit and humour which characterised his poems. He was born at Highgate, Vermont, then known as Saxe's Mills. The frame house in which he was born, built by his pioneer grandfather, is still standing, and the old mill-wheel is now used as its door step. Saxe's ballad, "Little Jerry, the Miller," is reminiscent of his boyhood days. It begins:

Beneath the hill, you may see the mill
With wasting wood and crumbling stone;
The wheel is dripping, clattering still,
But Jerry, the miller, is dead and gone.

Saxe's early studies were at the St. Albans Academy, and in 1839 he was graduated from Middlebury College. In 1850, when Middlebury College celebrated its semi-centennial, Saxe recited his "Carmen Laetum," celebrating his Alma Mater's refusal to accept Vermont University's offer to consolidate with it. In 1916, Middlebury

College celebrated his centennary, by conferring the degree of doctor of laws on his grandson and namesake, who made an address, the subject of which was the grandfather and his writings. In 1843, he was admitted to the bar, but he soon developed his literary tastes and in 1846 published his first volume: "Progress; a Satirical Poem". In 1850, he assumed management of the Burlington *Sentinel*. During the next decade, he became a prominent figure in Vermont public life. He was Attorney General of the State and in 1859 and 1860 candidate for Governor. Later, he gave up politics and devoted himself wholly to writing and lecturing.

In 1853, Saxe was initiated into the Psi Upsilon Fraternity at the Alpha (Harvard) Chapter. In 1863, his son, John Theodore Saxe was initiated at the Theta (Union) Chapter, and in 1898, his grandson, John Godfrey Saxe, was initiated into the Lambda (Columbia), Chapter, becoming the first three-generation member of that Fraternity. Herbert K. Saxe and James A. and John W. Saxe were also Psi U's, Herbert at the Delta (New York University) and the "Twin Saxes" at the Xi (Wesleyan). As poet of the fraternity, Saxe, at its banquet in 1853, read a poem, the closing lines of which are read at nearly every Psi U. reunion:

Success to "Psi Upsilon!"—Beautiful name!
 To the eye and the ear it is pleasant the same;
 Many thanks to old Cadmus, who made us his debtors,
 By inventing, one day, those capital letters,
 Which still, from the heart, we shall know how to speak
 When we've fairly forgotten the rest of our Greek! . . .
 Remember 'tis blessed to give and forgive;
 Live chiefly to love, and love while you live;
 And dying, when life's little journey is done,
 May your last, fondest sigh, be *Psi Upsilon*!

In September, 1841, the young poet was married to Sophia Newell Sollace, a daughter of Judge Calvin Sollace. There were three intermarriages between the Saxes and the Sollaces. Calvin Sollace married Sophia Bascome, daughter of Susannah Stetson Bascome*; Calvin's sister, Hepsibeth, married Nathaniel Bosworth; Calvin's daughters Sophia Newell Saxe and Sarah S. Saxe married John Godfrey Saxe and James Saxe, respectively; Nathaniel Bosworth's son, Justice Joseph Sollace Bosworth, married Frances Pumpelly. John and Sophia's son, John Theodore, married Justice Bosworth's daughter, Mary Bosworth.

One of Saxe's early contributions to the *Knickerbocker* was the "Rhyme of the Rail," which was reprinted all over the United States, appeared in London *Punch* and was known to generations of school children. "In reading it," says one commentator on Saxe, "one can close his eyes and almost hear the varied sounds that form an undersong to the monotonous rumble of the cars." It ran thus:

Singing through the forests,
 Rattling over ridges,
 Shooting under arches,
 Rumbling over bridges,
 Whizzing through the mountains,
 Buzzing o'er the vale,—
 Bless me! this is pleasant,
 Riding on the Rail!

* Susannah Stetson; B. Hardwicke, Mass., Dec. 19, 1774, was a daughter of Robert and Lydia Rich Stetson. Francis Lynde Stetson, for many years one of the leaders of the New York Bar, always acknowledged with affection his kinship with the Saxes and Sollaces.

Men of different "stations"
 In the eye of Fame
 Here are very quickly
 Coming to the same.
 High and lowly people,
 Birds of every feather,
 On a common level
 Travelling together! . . .

Ancient maiden lady
 Anxiously remarks,
 That there must be peril
 'Mong so many sparks!
 Roguish-looking fellow,
 Turning to a stranger,
 Says it's his opinion
She is out of danger!

Singing through the forests,
 Rattling over ridges,
 Shooting under arches,
 Rumbling over bridges,
 Whizzing through the mountains,
 Buzzing o'er the vale,—
 Bless me! this is pleasant,
 Riding on the Rail!

Among Saxe's longer poems are "The Money King" and "The Proud Miss McBride." The latter is exceedingly humorous and full of satire upon the pretensions of would-be aristocrats in this country, as when he writes:

STANZA XIII.

Of all the notable things on earth,
 The queerest one is pride of birth,
 Among our "fierce Democracie"!
 A bridge across a hundred years,
 Without a prop to save it from sneers,—
 Not even a couple of rotten Peers,—
 A thing for laughter, fleers, and jeers,
 Is American aristocracy!

XV.

Depend upon it, my snobbish friend,
 Your family thread you can't ascend,
 Without good reason to apprehend
 You may find it waxed at the farther end
 By some plebeian vocation;
 Or, worse than that, your boasted Line
 May end in a loop of stronger twine,
 That plagued some worthy relation!

And also the following, peculiarly appropriate to
 November and December, 1929, and frequently printed
 in the press at that time:

XXIX.

"Alas! that people who've got their box
 Of cash beneath the best of locks,
 Secure from all financial shocks,
 Should stock their fancy with fancy stocks,
 And madly rush upon Wall Street rocks,
 Without the least apology;
 Alas! that people whose money affairs
 Are sound beyond all need of repairs,
 Should ever tempt the bulls and bears
 Of Mammon's fierce Zoölogy!

As early as May, 1853, William Cullen Bryant wrote of "Proud Miss McBride,"—"This delightful poem shows an uncommon facility of versification. You will not find a single nonsensical or slovenly line in the entire book, no slipshod English and no rough edges or loose ends. Saxe's heroic couplets, we are inclined to think, are the best of their kind that America has yet produced, and quite lately, with other of Saxe's measures, they have had much currency given them by the English and the Scotch papers."

When a candidate for Governor of Vermont on the Democratic ticket, Saxe, of course, had virtually no chance of election, and in accepting his first nomination he wrote a short letter closing with the words: "For further political views and opinions, I will refer you to my inaugural message." An incident of the campaign gave rise to the following:

When John was contending (though sure to be beat)
In the annual race for the Governor's seat,
And a crusty old fellow remarked to his face,
He was clearly too young for so lofty a place,—
"Perhaps so," said John; "but consider a minute
The objection will cease by the time I am in it!"

In or about 1860, Mr. and Mrs. Saxe moved to Albany, New York, and Saxe now devoted himself wholly to literature and lecturing.

Now I am a man, you must learn,
Less famous for beauty than strength,
And for aught I could ever discern,
Of rather superfluous length.
In truth, 'tis but seldom one meets
Such a Titan in human abodes,
And when I walk over the streets,
I'm a perfect Colossus of roads.

Thus he described his personal appearance, which was in reality most attractive, and, with his skill in speaking, won great popularity as a lecturer and reader of his own verses. In the palmy days of the old lyceum system he attracted brilliant and overflowing audiences and was popular everywhere.

It is chiefly as a poet that Saxe will be known to fame, and more especially as a humourous poet. He has often been styled the Tom Hood of America, and he resembled Oliver Wendell Holmes in the finish of his verse, but had the advantage over him in his faculty of punning.

You'll oft find in books, rather ancient than recent,
A gap in the page marked with "*cetera desunt*,"
By which you may commonly take it for granted
The passage is wanting without being wanted;
And may borrow, besides, a significant hint
That *desunt* means simply *not* decent to print!

Summer after summer, in the early sixties, the poet was to be seen at Saratoga Springs. One raconteur says, "There was Saxe, six foot tall, attired from head to foot in white duck, the centre of an admiring group. He was one of the most brilliant talkers of his day. His fine head with its brown flowing locks and deep-set blue eyes towered above his companions. It was during one of Saxe's twenty-three consecutive summers at Saratoga Springs that he answered the question, "Pray, what do they do at the Springs?" with his "Song of Saratoga," which was reprinted many a summer afterwards:

Imprimis, my darling, they drink
The waters so sparkling and clear,
Though the flavour is none of the best,
And the odour exceedingly queer;

But the fluid is mingled, you know,
 With wholesome medicinal things,
 So they drink, and they drink, and they drink,—
 And that's what they do at the Springs!

Now, they stroll in the beautiful walks,
 Or loll in the shades of the trees;
 Where many a whisper is heard
 That never is told by the breeze;
 And hands are commingled with hands,
 Regardless of conjugal rings;
 And they flirt, and they flirt, and they flirt,—
 And that's what they do at the Springs!

In short,—as it goes in the world—
 They eat, and they drink and they sleep;
 They talk, and they walk, and they woo;
 They sigh, and they laugh, and they weep;
 They read, and they ride, and they dance;
 (With other unspeakable things;)
 They pray, and they play, and they *pay*!
 And that's what they do at the Springs!

A time-worn clipping in Mrs. Drury's scrap-book, bearing neither date nor authorship, contains a poetical tribute to Saxe, which ends as follows:

“And the jokes grow better as they grow old,
 And so will continue; and I'll be bold
 To say that, *a hundred years* from now,
 Some weary soul, with an anxious brow,
 Will smile again, as his cares relax
 And thank the Lord for our brother Saxe.”

These “hundred years” in prospect doubtless seemed longer than they will in retrospect. The American press gave more than passing notice to Saxe's Centenary in June, 1916. An editorial of the *New York Times* of

June 4th is written in unusually happy vein, and is entitled and reads as follows:

“JOHN GODFREY SAXE.

The name John Godfrey Saxe, honorably borne by his grandson in this State, has a pleasant sound and savor in many memories. It brings back the scent of old pages of the Knickerbocker Magazine, some volume of Mr. Peter Parley Goodrich's annual "Token" lying by its side on the "centre table" of our not so remote ancestors who read Godey's Lady's Book and Graham's Magazine and The Democratic Review and Arcturus and Ballou's Drawing Room Companion and the New York Observer, venerated Mr. Willis and General Morris, had their backgammon boards solemnly bound as "The Complete Works of Flavius Josephus," Mr. Rollin's "History" on their shelves, admired "The Lamplighter" and "The Lofty and the Lowly", and too often swapped their fine mahogany old furniture for funereal horsehair and "whatnots". Age of innocence, in whose less innocent later days boys and girls, shy worshippers of Mr. Beadle, used to read Mr. Saxe's verses in "Readers and Speakers", and singsong them on "declamation days". Many of those amateur reciters remember them fondly still. They are worth remembering. In the humorous manner of Tom Hood, the sages tell us. A good manner, simple, clear, effective. Because Mr. Saxe had not the scholarly, clever felicities of Calverley, the taking bang-and-cymbal topsyturviness of Gilbert, shall he be patronized by superior persons? Just as there are multitudes of reactionaries who swear by humble folk like Whittier and Longfellow, no matter how industriously the Vorticists whirl and the Imagists make faces, so divers oldsters will continue to swear by Saxe, a man with "wit an' humor an' shrewd Yankee sense, more'n there is mosses on an old stone fence."

Some princoxes say he punned too much. Habit of the time, which will recur, like everything else, no matter how wearisome in the mouths of bunglers. One may pun beyond forgiveness, as Henry J. Finn did when he said:

‘If my punnish head were pun-i-shed for every pun I shed, I should not have a puny shed to hide my punnish head.’

This is debauchery. Saxe is a moderate punner. He doesn't offend. He sharpens carelessly antithesis. He is always neat, makes his point, gets his laugh. He must have been a lecturer worth hearing in the prime of "the Lyceum". He is often as clever in the humorous vein as Dr. Holmes. But he didn't live in the Boston Pale, though his works were published by its classic house. So he missed accelerated and imputed fame. After he left Vermont, he settled in Albany. So he was not in the Knickerbocker school, albeit his first verses appeared in *The Knickerbocker Magazine* in 1841. He was isolated, without a clique. Mr. Stedman left him out of that exceedingly catholic "American Anthology". The pious care of two of Saxe's grandchildren* is to be thanked for a charming essay in the *June Bookman* on "Saxe, the Vermont Poet". He would have been a hundred years old on June 2. A graduate of Middlebury College—one of those sound, ancient little colleges at the mere name of which you hear elms rustle and almost possess the Latin accidence—he read law, edited a paper, amused himself by running twice as the Democratic candidate for Governor, a test of humor in a State whose Democratic Party could be assembled in George Stearn's back garden. From 1860 till his death, in 1887, he resided in Albany. He was a brilliant and distinguished figure,

* Miss Mary Sollace Saxe, one of the joint essayists, is a niece.

a man of the world, of great social charm, a successful reader and lecturer. Oldsters brought up on him will be glad to find him so variously accomplished. Among the verses quoted by his grandchildren we miss the lines on Phaethon—we forget the title—son of the sun, joy-riding with papa's team. Papa Helios counsels in vain:

* * * 'The horses are wild,
And when their mettle is thoroughly riled,
Depend upon it, the coach will be spiled.'

It is a pleasure to many ancients to find that Mr. Saxe's frolic coach of verse is still driving, "unspiled", among the moderns."

- 6021. John Theodore Saxe, B. April 22, 1843, D. July 30, 1881,
- 6022. George Brown Saxe, B. Feb. 1, 1846, D. Nov. 18, 1847,
- 6023. Charles Gordon Saxe, B. Jan. 7, 1848, D. March 16, 1893,
- 6024. Sarah Elizabeth Saxe, B. Feb. 10, 1850, D. Oct. 3, 1879, unmarried;
- 6025. Harriet Sollace Saxe, B. Aug. 14, 1853, D. June 3, 1881, unmarried;
- 6026. Laura Sophia Saxe, B. Nov. 13, 1856, D. July 2, 1874, unmarried.

6021. JOHN THEODORE SAXE, M. Jan. 18, 1876, Mary Bosworth. (See, ante, pp. 31, 32).

John Theodore was the senior member of the firm of Saxe Brothers, lumber merchants. He was educated at the University of Vermont and was a Psi U from Union College. For a time he was a professor at the Albany Academy. He married Mary Bosworth, daughter of Chief Justice Joseph Sollace Bosworth of the New York Superior Court. She died on April 27, 1881.

60211. John Godfrey Saxe, B. June 25, 1877, at Saratoga Springs.

60211. JOHN GODFREY SAXE, M. June 10, 1909, Mary Sands, daughter of Ferdinand and Mary Colender Sands.

John Godfrey Saxe is a lawyer, practicing since 1900 in New York City, and since 1909, as a member of the law firm of Worcester, Williams & Saxe, now Williams & Saxe. He was graduated from McGill University in 1897, with the degree of Bachelor of Arts and the Prince of Wales Gold Medal, and, in 1914, while President

of the New York Graduates' Society, McGill conferred on him the honorary degree of Master of Arts. He was graduated from the Columbia Law School in 1900, with the degree of Bachelor of Laws. He now holds the office of attorney for Columbia University. In 1910-1911, he was State Senator; in 1914, counsel to Governor Glynn; in 1915, a member of the Constitutional Convention and, during the World War, a member of the District Board for the hearing of appeals, of which Charles E. Hughes was Chairman.

For many years, he has been one of the leaders in the movement for simplified practice and lessening the law's delays. In the Senate, he fathered several useful laws. Later, he was Chairman of the Special Committee of the Bar Association of the City of New York to consider the proposed Practice Act. After that proposal had been enacted into law, he was the lawyer delegate from Manhattan and the Bronx to the Convention of Lawyers and Judges to frame the Rules of Civil Practice. He served from 1913 to 1923 on the Committee on the Amendment of the Law of the Bar Association of the City of New York. Later, he was appointed Chairman of the important State Commission to Investigate Defects in the Law and its Administration. From 1926-1929, he was a member of the Executive Committee of the Bar Association of the City of New York, and in 1928-1929 was Chairman of that Committee. He was also a member of the Joint Committee of all Bar Associations to investigate ambulance-chasing and one of the draftsmen who assisted the Appellate Division in preparing its new Rules to check ambulance chasing.

He is the author of a Manual on Elections, which is the leading work on New York election law. Some of his articles on governmental topics, which received extensive notice at the time of publication, are "The Finances of the State", published in the *Times* of March 21, 1915; "Taxa-

tion to cover Waste", published in the *Sun* of March 6, 1916, and "The Republican Constitution of New York from a Democratic Standpoint", published in the *World* of November 5, 1922.

For several years, he was a member of the Executive Council of the Psi Upsilon Fraternity. He has always been an active Democrat, and has served as Chairman of the New York Democratic State Law Committee and of the Tammany Hall Law Committee. He was President of the Manhattan Club in 1925-1927, and in April, 1929, was recalled to the Presidency. In 1916, on the Centennial of his grandfather, who had delivered the poem on Middlebury College's Semi-Centennial, Saxe delivered the commencement oration at Middlebury, and Middlebury conferred on him the degree of Doctor of Laws. President John M. Thomas, on that occasion, presented him with the following certificate accompanying his degree: "You bear, sir, a name familiar to every graduate of Middlebury College—a name they have ever held in high honor and deep affection. You have done credit to that name by your zealous study of the principles of government and by your distinguished services in the practice of the law. On this Centennial of the birth of the genial poet whose name sheds lustre on the roll of our Alumni, I confer upon you the degree of Doctor of Laws." On the following day, June 3, 1916, the *Brooklyn Standard Union*, in an editorial presumably written by the late Herbert L. Bridgman, long President of the Psi Upsilon Fraternity, said: "Whether ex-Senator Saxe goes down to posterity as a great poet or a great Democrat, his filial and eloquent tribute, yesterday, in connection with the Highgate (Vt.) honors to his distinguished ancestor, whose name he bears, demonstrates that his verse does not suffer by comparison and that his

politics have the same originality and independence which marked his service at Albany. 'Blood will tell', and the better the blood the better the tale; there's something in the air and waters of the Green Mountains which keeps it pure and strong."

6023. CHARLES GORDON SAXE, May 5, 1875, M. Ellen M. Saxe (7051),

60231. Laura Huldah Saxe, B. Aug. 22, 1876, M. Wallace Wheless, April 22, 1903,

60232. Charles Merwin Saxe, B. June 12, 1878,

60233. Sophia Sollace Saxe, B. Oct. 14, 1877, D. Feb. 17, 1896,

60234. Jessie Ellen Saxe, B. May 15, 1881, M. Allen T. Clement,

602341. Frank Clement,

602342. Thomas Clement,

60235. Ellen Mildred Saxe, B. Oct. 14, 1889.

All were born at Albany, N. Y. Laura Saxe Wheless, now a widow, and Charles Merwin Saxe, reside in New York City. Jessie Saxe Clement lives with her husband and children at Saranac Lake, N. Y. Ellen M. Saxe is in the American Consular service and is at present stationed at Lyon, France.

603. PETER SAXE, M. Sarah Keith Drury, Sept. 14, 1839, who was born March 24, 1818 at Highgate, D. May 28, 1896, at San Francisco, Cal.

Colonel Peter Saxe left Highgate while a young man and moved to Western New York, and later to Troy and then to Battle Creek, Michigan, where he was engaged in business for many years. In 1870, he went to live in San Francisco, where he died. He was over six feet in height, with a commanding presence. He was famed as a wit and was generally admired and beloved.

6031. Rollin Peter Saxe, B. Aug. 22, 1840, D. May 25, 1903, M. Jodelphia Amelia Atwell,
 60311. Howard Atwell Saxe, B. Sept. 4, 1870, M. Jan. 18, 1890, Ida Jane Carter,
 603111. Sarah Emeline Saxe, B. Dec. 4, 1890, Elkhorn, N. Y.
6032. Minerva Drury Saxe, B. July 4, 1842, D. Nov. 7, 1851, at Albion, N. Y.
6033. Homer Polk Saxe, B. June 5, 1844, D. Dec. 22, 1921, at San Francisco, Cal.
6034. Howard Martin Saxe, B. April 1, 1847, D. Nov. 25, 1863 at Troy, N. Y.

604. JAMES SAXE, M. Sarah Storrs Sollace (see, *ante*, p. 31), B. Dec. 9, 1828, D. May 20, 1921 at Montreal, Canada.

James Saxe lived at St. Albans, Vermont, and his family was born there. His residence was one of the outstanding places in the community and a picture of it was carried at one time on the official maps. He was a fine type of old country gentleman, distinguished in appearance, six feet, two inches in height, always dignified and courteous. When he died, Mrs. Saxe moved to Montreal, Canada, with her family, which included, John Godfrey Saxe, then an orphan. She bought a residence on St. Luke Street, where, in 1929, her three daughters, Lillian, Fanny and Mary (Mollie), and her son Charles still reside. She lived to be ninety-three years of age, and was very sweet and beautiful, both in youth and middle age, and as an old lady.

6041. Elizabeth Sophia Saxe, (Lillian Saxe-Holmes), B. Sept. 18, 1852, M. John B. Holmes,
6042. Frank J. Saxe, B. July 2, 1854, M. Oct. 1911, Mary Mickle Reynolds,

- 6043. William Henry Saxe, B. March 31, 1856, D. Aug. 8, 1903,
- 6044. Ellen Sollace Saxe, B. Feb. 19, 1858, D. Feb. 1, 1862,
- 6045. Fanny Marian Saxe, B. May 6, 1860,
- 6046. Mary Sollace Saxe, B. Feb. 23, 1865,
- 6047. Charles Jewett Saxe, B. May 6, 1870.

6041. Lillian Saxe Holmes was graduated in 1903 from St. Lawrence University, having pursued courses in theology and lectures in the college proper. She has devoted much of her life to the Y. W. C. A., prison reform and other public and philanthropic work in Montreal and Boston.

6042. Frank J. Saxe is a graduate of Norwich University. In 1873, he entered the wholesale lumber business with his cousins John T. and Charles G. Saxe at Troy, New York. In 1881, he moved to Albany, New York, as a partner in the firm of Saxe Brothers. In 1896, he moved to New York City and became Manager of Export Lumber Company in the South American and West Indies trade. In October, 1911, he married Mary (Reynolds) Mickle, whose father was Mayor of New York City in 1846. In 1901, he was one of the charter members of Atlantic Coast Lumber Corporation with mills in South Carolina. He and his wife reside at Flushing, Long Island, N. Y.

6046. Mary Sollace Saxe for many years has been and now is the Librarian of the Westmount Library at Montreal. She is a member of the A. L. A. Authors' Club, Dickens Fellowship and Professional and Business Women's Club.

6047. Charles Jewett Saxe, member Royal Canadian Academy, is an architect of prominence at Montreal, Canada. He designed the new Court House and has won many competitions, including the new Club House of the Royal Montreal Golf Club.

70. JACOB SAXE (see, *ante*, p. 20), M. Rowena Keith,
Dec. 23, 1812,
701. Rev. Alfred Saxe, B. Sept. 5, 1814, D. Oct. 8,
1846, at Chazy, N. Y.
702. Robert Jenkins Saxe, B. June 23, 1816, D.
May 11, 1894, at Omaha, Neb.;
703. Edward Saxe, B. Nov. 19, 1818, D. April 6,
1862, at Saxeville, Wis.
704. Arthur Wellesley Saxe, B. Oct. 30, 1820, D.
May 26, 1891, at Santa Clara, Cal.;
705. George Godfrey Saxe, B. Aug. 11, 1822, D.
Dec. 22, 1896,
706. Frederic Saxe, Died in infancy,
707. Rowena Saxe, Died in infancy,
708. Maria Saxe, B. July 23, 1826, at Sheldon, Vt.,
D. Dec. 30, 1854,
709. Jacob William Saxe, B. March 2, 1830, D.
Dec. 13, 1883, at Medford, Mass.
710. Caroline Saxe, B. April 18, 1832, at Wills-
boro, D. Nov. 4, 1851 at Sheldon, Vt.,
711. Hannah Saxe, B. March 18, 1834, M. Rev.
Homer Eaton, April 28, 1858, D. May 31,
1916, at Madison, N. J.;
712. Heman Allen Saxe, B. Feb. 27, 1836, D. Mar.
30, 1915;
713. Rowena Keith Saxe, B. April 21, 1839, D.
Mar. 29, 1915.

701. REV. ALFRED SAXE, M. Elizabeth Chase,

Rev. Alfred Saxe was a graduate of Wesleyan University, 1838. At fifteen, he matured his purpose to preach and worked industriously so as to get through school and college before he became of age. It was said of him that "from the moment he resolved upon the ministry, almost to the hour of his death, his energies were

devoted to his work. Every hour was employed to its full extent to the accomplishment of some high purpose." Judged by his contemporaries, "he was a man of vigorous and active intellect, characterized by quickness of apprehension and soundness of judgment. Energy and perseverance were also striking traits of character". He bequeathed unto several of his descendants the noble aspirations of preacher and missionary.

7011. Alfred Henry Saxe, B. Aug. 5, 1839, D. Nov. 11, 1881, at Walden, N. Y.

7012. Walter Saxe,

7013. William F. Saxe, B. July 30, 1842, D. Jan. 31, 1884, M. Elizabeth Scott;

70131. Helen Douglas Saxe, B. Jan. 25, 1870, M. June 8, 1898, George Sturgis,

701311. Edward Keith Sturgis, B. Mar. 21, 1900,

701312. Marian E. Sturgis, B. June 23, 1902.

7014. Ellen B. Saxe.

7011. REV. ALFRED HENRY SAXE, M. Feb. 28, 1866, Phoebe Wisner,

70111. Rev. Alfred Jacob Saxe, B. March 22, 1867, M. Annetta U. Moore, 1896, resides Newark, N. Y.

701111. Margery Annette Saxe, B. Dec. 25, 1898,

70112. Henry Wisner Saxe, B. Aug. 4, 1868, at Walden, N. Y., M. Susie Whitmore, 1901; since 1908 Superintendent of Schools at New Canaan, Conn.

701121. Edith Rowena Saxe, B. Aug. 12, 1903,

70113. Rowena Keith Saxe, B. July 26, 1870, D. July 28, 1913, M. Rev. Jas. Alex Stavley August 9, 1900.
701131. Maude Agnes Stavely, B. June 14, 1902,
701132. Martha Rowena Stavely, B. Sept. 5, 1904,
701133. Homer Eaton Stavely, B. July 18, 1907, D. July 30, 1913,
70114. Mary G. Saxe, B. April 17, 1872, D. May, 1872,
70115. Maud Elizabeth Saxe, B. Dec. 27, 1874, D. Dec. 29, 1910, at Seoul, Korea; M. Rev. M. Willis Greenfield;
701151. Willis Saxe Greenfield,
70116. Agnes Esther Saxe, B. Nov. 3, 1877, D. Dec. 23, 1915, at Colorado Springs, Col.
702. ROBERT JENKINS SAXE, M. Rebecca Munson Wead, Dec. 25, 1843, B. June 20, 1819, D. April 1, 1887, at Omaha, Neb.
7021. Alfred Jenkins Saxe, B. Dec. 30, 1846, D. Nov. 7, 1847,
7022. Frances Maria Saxe, B. Sept. 30, 1847, D. Oct. 24, 1847,
7023. Elizabeth Wead Saxe, B. Dec. 31, 1848, D. June 2, 1877, at Dansville, N. Y., M. Henry C. Bascom, 1870.
7024. Alfred Saxe, B. May 3, 1852, D. May 26, 1871,
7025. Arthur Wellesley Saxe, B. June 29, 1857, D. May 3, 1919, at Pittsburg, Pa.
7026. DeForest Wead Saxe, B. Aug. 30, 1858, D. June 30, 1924, at Piedmont, Cal.

7027. Robert Jenkins Saxe, Jr. B. May 15, 1861,
D. Aug. 14, 1876.

All born at Sheldon, Vt.

7025. ARTHUR WELLESLEY SAXE, M. June 25, 1884, Mary
Montgomery Tillotson,

70251. Marguerite Saxe, B. June 11, 1885, D. Oct.
25, 1888.

70252. Theodosia Wead Saxe, B. July 11, 1888, in
Omaha, M. Samuel H. Brewer,

702521 Elizabeth Jane Brewer, B. Aug. 1,
1913, at Marshall, Mich.

702522. Saxe Tillotson Brewer, B. Jan. 13,
1918,

702523. Charles Graham Brewer, B. Apr.
25, 1927,

70253. Grace Elizabeth Saxe, B. March 5, 1891,
M. Oct. 2, 1918, George Guy Kelcey.

702531. Theodosia Saxe Kelcey, B. Nov. 8,
1919 at Pittsburgh, Pa.

702532. Virginia Saxe Kelcey, B. Sept. 25,
1923 at Elizabeth, N. J.

7026. DEFOREST WEAD SAXE, M. Jimmie D. Stitt of Ken-
tucky,

70261. Mary Franklyn Saxe, B. Aug. 31, 1887 at
Omaha, Neb., M. Mar. 14, 1918, Philip
Burkett Holyoake.

702611. Deforest Saxe Holyoake.

703. EDWARD SAXE, killed at the Battle of Shiloh, M.
Sept. 7, 1849, Kate C. Vosburgh,

7031. Rowena Saxe, B. Sept. 11, 1850, D. Dec. 28,
1918, M. Henry Libby, Jan. 14, 1876;

70311. Katherine Louise Libby, B. New London, Wisconsin, March 18, 1877, M. Fay Patterson of Wild Rose, Wisconsin,
70312. Henry Chard Libby, B. Walla Walla, Washington, Aug. 27, 1886,
7032. Louise Maria Saxe, B. Oct. 2, 1854, M. Henry Stetson, Dec. 17, 1879,
70321. Saxe Sidney Stetson, B. Oct. 15, 1880,
- M. (second) Charles W. Spaulding.
7033. Edward Jacob Saxe, B. June 13, 1857, M. Mary Goodwin, in Aurora, Ill. May, 1884, D. Dec. 14, 1915;
70331. Edward Goodwin Saxe, B. Oct. 1, 1889,
70332. Hazel Marion Saxe, B. in La Grange, Ill. Apr. 21, 1891,
7034. Alfred Jenkins Saxe, B. Jan. 14, 1861, M. in Aurora, Ill., Effie Idell Moore, 1884,
70341. Albert Moore Saxe, B. Nov. 10, 1888,
70342. Mabelle Louisa Saxe, B. Mar. 2, 1897.
704. DR. ARTHUR WELLESLEY SAXE, M. Dec. 1844, Mary E. Judson, B. Jan. 11, 1821, D. California, Jan. 14, 1894,
7041. Frederick Judson Saxe, B. Jan. 30, 1846, M. Nov. 4, 1874, Carrie E. French D. July 21, 1918,
70411. Mabel Esther Saxe, B. Oct. 18, 1875, M. May 17, 1899, Charles Duke, M. D.,
704111. Dorothy Cook Duke, B. Sept. 18, 1900,

704112. Helen A. Duke, B. April 14, 1903,
 7042. Mary Elizabeth Saxe, B. June 18, 1848, D. May 29, 1856,
 7043. Arthur William Saxe, B. March 3, 1885, D. June 20, 1856.
 7044. Frank K. Saxe, B. May 25, 1857, D. May 29, 1892; M. Nov. 22, 1883, Minnie J. Cook;
 70441. Helen Frances Saxe, B. Oct. 18, 1885, M. Arthur Anthony,
 704411. Mary Elizabeth Anthony,
 70442. Arthur Cook Saxe, B. Oct. 22, 1888,

705. REV. GEORGE GODFREY SAXE, M. May 23, 1849, Huldah K. Merwin,

George Godfrey Saxe was born at Plattsburg, N. Y. In 1848 he entered the ministry and became Pastor of the Methodist Church at Fairhaven, Vermont. In 1856, his health becoming impaired, he was constrained to retire from the active ministry. Later, he accepted a professorship in the Troy Conference Academy at Poultney, Vermont. In 1862, he came to New York City and entered business, forming partnerships of Saxe & Robertson and, later, Estey & Saxe. He was an active member of the latter firm at the time of his death. During the last thirteen years of his life, he and his family resided at Madison, N. J., he taking an active part in the First Methodist Episcopal Church, occasionally occupying its pulpit.

7051. Ellen Merwin Saxe, B. March 19, 1850, M. Charles Gordon Saxe, May 5, 1875 (ante, 6023), D. Oct. 14, 1889,
 7052. Edward C. Saxe, B. July, 1851, D. Jan. 16, 1854,
 7053. Arthur M. Saxe, B. Jan. 14, 1853, D. Aug. 16, 1855,

7054. Carrie A. Saxe, B. Feb. 6, 1857, D. Oct. 1, 1858,
7055. George G. Saxe, B. July 9, 1864, D. June 25, 1900, M. Frances M. Harper, July 3, 1890;
7056. Herbert Kimball Saxe, B. May 29, 1868, M. June 1, 1898, Evelyn Foster Fisher,
70561. Rev. Ralph Godfrey Saxe, B. May 27, 1902, M. Jan. 16, 1925, Mildred M. McConnell;
705611. Herbert Kimball Saxe 2nd, B. Jan. 7, 1926;
705612. Glendora Saxe, B. July 1, 1928.
70562. Elizabeth D. Saxe, B. Oct. 15, 1904, M. June 29, 1929, Benj. Floyd Caton,
7057. Theodore James Saxe, B. May 29, 1869, D. May 7, 1870,
7058. Marion Freer Saxe, B. Aug. 27, 1871, M. Rev. Ralph Brainard Urmy, June 30, 1897,
70581. Herbert Urmy, B. May 2, 1898, D. Dec. 26, 1922;
70582. Thomas Van Orden Urmy, B. Nov. 26, 1899,
70583. Ralph Brainard Urmy, Jr., B. Oct. 1, 1901.
70584. Keith Merwin Urmy, B. June 16, 1909,
70585. Marion Mabel Urmy, B. Jan. 2, 1913.
708. MARIA SAXE, M. 1848, George B. Hyde,
7081. Alice Rowena Hyde, B. Oct. 18, 1850, D. 1896, M. Sept. 11, 1871, Fayette Durant,
70811. Ellen Hannah Durant, B. Oct. 1, 1872,

70812. Caroline Maria Durant, B. July 5, 1875,
70813. Julia Ella Durant, B. Aug. 13, 1877, M. Frank Templeton Smith, M. D., Apr. 19, 1905,
70814. Homer Eaton Durant, B. Dec. 9, 1879.
709. JACOB WILLIAM SAXE, M. Grace B. Drury,
7091. Frances Caroline Saxe, B. July 4, 1856, D. Mch. 18, 1888, M. Rev. Edwin Pitman Stevens,
70911. Grace Drury Stevens, B. April 3, 1880, D. April 15, 1881,
70912. Elizabeth Frances Stevens, B. June 7, 1884,
70913. Franklin Rand Stevens, B. Aug. 21, 1886,
7092. Mabel Wead Saxe, B. Oct. 3, 1858, at Cambridge, Vt., D. Oct. 13, 1925, at Swanton, Vt., M. Dec. 1, 1880, at Medford, Mass., Nahum Edward Jennison;
70921. Clark Saxe Jennison, B. Jan. 1, 1883, M. June 19, 1907, Louise E. Warren,
709211. Nahum Edward Jennison, B. Mar. 1908 at La Grange, Ill.;
709212. Katherine Saxe Jennison, B. Apr., 1910;
709213. Keith Warren Jennison, B. Dec., 1911;
709214. Peter Saxe Jennison, B.—at Swanton, Vt.
70922. Ralph Drury Jennison, B. Aug. 12, 1885, M. July 31, 1918, Lucile Burif Ballard at Los Angeles, Cal.,

709221. Drury Jennison, B. 1922, D. Oct. 16, 1925, Philadelphia, Pa.,
70923. Robert Farrar Jennison, B. Oct. 20, 1888, M. Maude Allison Redfern,
709231. Barbara Hope Jennison, B. Sept. 14, 1914,
709232. William Jennison.
- M. (second) Dec. 28, 1912, James Henry McKech-
nie at Swanton, Vt.
7093. Luther Drury Saxe, B. May 9, 1861, D. Oct. 12, 1861,
7094. Ralph Jacob Saxe, B. Oct. 21, 1862, D. July, 1908, at Tampa, Florida, M. Alice May Prescott,
7095. Grace Maria Saxe, B. April 1, 1865, D. Jan. 16, 1914, M. June 14, 1892, Charles Lewis Seavey,
70951. Helen Saxe Seavey, B. Oct. 26, 1894, M. Stanley Taylor Woods, Sept. 15, 1915;
70952. Harold V. Seavey, B. July 24, 1898,
70953. Malcolm deForest Seavey, B. Dec. 25, 1905,
7096. Charles Philip Saxe, B. Dec. 12, 1867, D. Nov. 4, 1909, at Wheaton, Ill., M. Oct. 14, 1896, Ellen Officer, at La Grange, Ill.,
70961. Frances Drury Saxe, B. Oct. 1, 1897 at Chicago, Ill. M. Aug. 1, 1921, Charles Bertrand Arnold.
709611. Ellen Saxe Arnold, B. Dec. 16, 1922 at New York, N. Y.,
709612. William Lindsay Arnold, B. Oct. 17, 1924 at Chicago, Ill.

70962. Catherine Officer Saxe, B. Sept. 21, 1900 at Chicago, Ill. M. July 9, 1921, Milton Albert Loucks at Des. Arc, Ark.
709621. Charles Philip Loucks, B. July 27, 1922 at Gloversville, N. Y.,
709622. Catherine Heath Loucks, B. Sept. 26, 1925, at Gloversville, N. Y.
70963. Mary Saxe, B. Sept. 21, 1905 at Riverside, Ill.
70964. Philip Saxe, B. Mar. 8, 1904 at La Grange, Ill.
7097. William Jenkins Saxe, B. Sept. 3, 1871, D. Feb. 1908, M. Gertrude Coyle.
709. (continued). M. (second) Abigail Drew.
7098. Katherine Saxe, B. Jany. 19, 1882,
7099. Alfred Keith Saxe, B. Aug. 22, 1883, M. Emma Marie Johnson.
70991. John Drew Saxe, B. May 28, 1910.
712. HEMAN ALLEN SAXE, M. Sept. 6, 1865, Flora Jane Daniels.
7121. John D. Saxe, B. Oct. 4, 1868, M. Alice Aguire, May 18, 1903,
7122. Alfred W. Saxe, B. May 22, 1870, M. Florence Owen, Dec. 31, 1895,
7123. Emma Rowena Saxe, B. April, 1873, M. Oct. 1, 1892, Augustin Rankin,
7124. Robert Edward Saxe, B. May 22, 1883.
713. ROWENA KEITH SAXE, M. June 9, 1863, Emerson Willard Keyes, (Editor of Keyes' N. Y. Court of Appeals reports.)

- 7131. Arthur Keyes, B. Aug. 6, 1864, D. July, 26, 1878,
- 7132. Conrad Saxe Keyes, B. Sept. 11, 1874, M. Grace Merwin Bickford, Sept. 15, 1903,
- 7133. Homer Eaton Keyes, B. Dec. 21, 1875, M. Caroline Abbott, April 2, 1903,
- 71331. Katherine Keith Keyes, B. Dec. 12, 1903, in Munich, Germany,
- 7134. Rowena Keith Keyes, B. Feb. 19, 1880.

80. CONRAD SAXE, M. Feb. 5, 1816, Clarissa Dunning, B. Aug. 19, 1792, D. Dec. 18, 1875, at Highgate, Vt.

Conrad Saxe was the last survivor of his family. He lived to be over eighty. He was about 5 feet 7 inches in height—straight and finely built—remarkably strong and active. His head was not large, but symmetrical—and showed decided moral and intellectual development. He had brown, curly hair, regular features, and a very expressive black eye, commonly loving and humorous. In the early days of rough, muscular sports and combats, he was a champion; and a terror to much larger men who gave him just cause of offense. He had besides great muscular power, strong nerves and a steady eye, could, when necessary, endure or witness physical suffering without a quiver. He was for sometime Custom House officer in perilous times and his power over the rough and unscrupulous smugglers was said to have been marvelous. He would go quietly among them alone and in the night, and in spite of their threats and curses seize their contraband property and hold it—no one could tell how—but he did it, talking in a low firm tone of his duty and their peril in their unlawful deeds. He carried the charm of real bravery about him. He was eminently social in his nature, warm in his attachment, generous and hospitable. He was interesting in conversation and

an inimitable story teller. He is said to have lived a careless, irreligious life till about thirty-five years of age, when he came deliberately to the conclusion that he ought to be a Christian. From that time on, to the close of life, he was an active and efficient official member of the church. His remarks in public were original and appropriate, and always interesting. He was free from formality. His nephews remember that in their boyhood, his reading of the Scriptures at family prayers always arrested their attention, by its naturalness and simplicity. A minister of our Church to whom he was much attached, becoming unsettled in his theological views, withdrew from the Church and joined the Unitarians. The first opportunity that occurred, Uncle Conrad sent him a kindly greeting, as usual, but added: "Ye have taken away my Lord and I know not where ye have laid him." It was a touching reproof, skillfully administered, and may have been among the influences that afterwards brought the man back to the Church of his early choice. He was beautiful in old age. When one of his nephews alluded to his infirmities after a long journey, he humorously replied: "Yes, I am pretty lame, but when I get aboard the cars I can travel as fast as anybody." A nephew writes: "The last time I saw him was not long before his death. He could not rise from his seat except with assistance. He could barely walk by the use of two canes, yet he exhibited the same cheerful, sunny spirit. Taking him for all in all, he was the best example of "Christian perfection" I have ever known."

801. Loan D. Saxe, B. Nov. 20, 1816, D. Sept. 25, 1851,
802. Horace Jacob Saxe, B. Mar. 21, 1818, D. Feb. 14, 1874,
803. Edwin A. Saxe, B. Nov. 13, 1819, D. Feb. 19, 1899,

- 804. Clarissa Eliza Saxe, B. June 15, 1824, D. Nov. 19, 1870,
- 805. Hannah Saxe, B. Jan. 16, 1827, D. Nov. 28, 1909,
- 806. Harriet T. Saxe, B. Feb. 19, 1830, D. Jan. 7, 1833.

- 804. CLARISSA ELIZA SAXE, M. Jan. 1, 1845, James P. Place,
- 8041. Lizzie Landis Place, B. April 3, 1846, D. Nov. 19, 1851,
- 8042. Harriet Saxe Place, B. Sept. 22, 1848, M. George Smith, Jan. 7, 1868, B. May 28, 1846,
- 80421. Clara Fannie Smith, B. Oct. 17, 1869,
- 80422. Nellie Sophia Smith, B. Dec. 25, 1870, D. Feb. 27, 1874,
- 8043. Sarah Griffin Place, B. Oct. 23, 1850, D. 1929, M. Edgar J. Chamberlin, who, for many years, was President of the Grand Trunk Railroad;
- 8044. William Aubrey Place, B. Nov. 3, 1852, M. Emily Heflon, D. Aug. 29, 1907,
- 8045. James Conrad Place, B. Aug. 14, 1854, M. Alice May Seward,
- 80451. James Fay Place, B. April 18, 1880,
- 80452. Olive F. Place, B. Nov. 28, 1881,
- 80453. Clara L. Place, B. Oct. 31, 1884,
- 80454. Ethel G. Place, B. Feb. 22, 1888, D. Nov. 12, 1891, at Waterbury, Vt.
- 80455. Ruth Saxe Place, B. Oct. 23, 1890,
- 80456. Carl C. Place, B. Nov. 22, 1894,
- 8046. Charles Henry Place, B. Aug. 14, 1856, D. Nov. 3, 1907, M. Lotta Hall, B. Ohio, Nov. 15, 1884, D. Nov. 1927, Bersen, Cal.

80461. Graham Place, M. Marguerite Sim-
mons Reese, B. Dec. 9, 1884,

804611. Charles Walworth Place,
B. Mar. 2, 1914, D. Sept.
2, 1921.

805. HANNAH SAXE, M. Zephaniah Keith Drury,* Oct.
31, 1849.

Hannah Saxe Drury was born at Saxe's Mills, Highgate, Vermont. Throughout her long life, the members of the Saxe family rallied around her. She knew all of her relatives, even to the more remote ones. To the home which she and Zephaniah Drury established at the very edge of the States, a mile north of Saxe's Mills, came Saxes and Drurys from all points of the compass, from Quebec; Toronto; Montreal; Alton, Illinois; Lockport, New York; Boston and San Francisco. She corresponded with them all. Family records compiled by her have been extensively used in this Genealogy. With a district school beginning, she educated herself by much reading of books and periodicals. Few women read newspapers as she did. From the visitors to her hospitable home she learned constantly, for she preferred to talk of the more important affairs rather than the trivial. She traveled, too. As a little girl, with her father, she took a boat on the Erie Canal

* Zephaniah Keith Drury's ancestry is as follows:

Obed Drury, England, B. 1650;

1. Hugh Drury in 1640 came to Boston, Mass., died in 1689, buried in Kings Chapel Cemetery, Boston. Lydia, his wife, B. 1628, D. 1675; 2. John Drury, B. Sudbury, Mass., 1646, D. Boston, 1678; 3. Thomas Drury, B. 1668, Boston, D. Framingham, Mass., 1687; 4. Caleb Drury, B. Sudbury, 1688, D. 1706; 5. Daniel Drury, B. Framingham, 1709, D. Shrewsbury, Mass., 1786; 6. Ebenezer Drury, B. Framingham, 1734, D. Pittsford, Vt., 1818, served in Revolutionary War; 7. Abel Drury, B. 1772, D. 1828, M. Sarah Keith, B. Mch. 24, 1775, D. Aug. 5, 1843; 8. Zephaniah Keith Drury, M. Hannah Saxe, (as above); 9. Horace Saxe Drury; 10. Horace Allen.

to visit her aunt, Mrs. Scovell, at Lockport. She went twice to St. Louis, the second time continuing her trip to Arizona and California. New York, Boston and Quebec she visited many times. Following her own schooling, she taught school for a number of terms. After her marriage, she kept the town records of the Town of Highgate for her husband, who was Town Clerk. Her well-rounded, painstaking hand-writing fills many a page of the old records. On one occasion, several people voted for her for Town Clerk, although at that time, it was an almost unheard of thing for a woman to be considered for public office. During the last seventeen years of her life, she lived with her daughter, Mrs. Clarence E. Allen, at Swanton, Vermont, and to the end, in her eighty-second year, her keen interest in the Saxe family continued.

8051. Horace S. Drury, B. Feb. 23, 1852, D. Nov. 8, 1871,

8052. Sarah C. Drury, B. May 21, 1857, M. Edmond A. Bourett Dec. 10, 1878,

80521. Hannah Lucile Bourret, B. St. Armand, Que., Oct. 12, 1879, M. Russel Spaulding, Oct. 11, 1906;

80522. Hortense V. S. Bourret, B. Mar. 9, 1881, M. Frank R. Jewett;

80523. Edmond Calvin Bourret, B. Oct. 19, 1884, D. May 19, 1900,

80524. Frederick Drury Bourret, B. Feb. 27, 1894, M. Grace Cooper.

805241. Richard Cooper Bourret, B. Mar. 7, 1929.

8053. Minerva Saxe Drury, B. Feb. 8, 1866, M. Clarence E. Allen M. D., Oct. 9, 1888, B. Jan. 23, 1856,

80531. Horace Eugene Allen, B. July 18, 1890, at Swanton, Vt.;

80532. Clarence Keith Allen, B. April 14,
1893,

80533. Dorcas Irene Allen, B. Jan. 13,
1897,

80531. HORACE EUGENE ALLEN, M. July 13, 1918, Mary
Frances Ballantine,

805311. Hortense Ballantine Allen, B. Dec. 12,
1919,

805312. Richard Ballantine Allen, B. Sep. 18,
1922,

805313. Nancy Ballantine Allen, B. Jan. 15,
1927.

80532. CLARENCE KEITH ALLEN, M. Esther McManamy,

805321. James Drury Allen, B. July 23, 1925.

80533. DORCAS IRENE ALLEN, M. Clifton Orville Page;

805331. Eliot Allen Page, B. Dec. 12, 1920;

805332. Horace Allen Page, B. Apr. 8, 1925;

805333. Sarah Louisa Page, B. Feb. 19, 1929.

90. HANNAH SAXE, M. March 5, 1813, Josiah Boardman Scovell, B. Nov. 6, 1786, D. 1859,

NOTE: The following record of the Scovell branch of the Saxe Family has been prepared for this Genealogy by Josiah Boardman Scovell of Lewiston, New York, a grandson of Hannah Saxe Scovell. His set-up by generations, instead of by families, is different from that used by J. G. S. for the eight earlier branches, but J. G. S. is so appreciative of Mr. Scovell's loyalty and industry that he has willingly accepted the different arrangement, rather than revise Mr. Scovell's painstaking history. Explanation of numbers, signs and abbreviations used by Mr. Scovell are as follows: The numbering conforms to the system used throughout the Genealogy. An asterisk (*) after the name of a descendant indicates that such descendant died unmarried and without issue. An obelisk or dagger (†) after the name of a descendant indicates that such descendant resides with parents. The letter B. is an abbreviation for born, D. for died, E. for educated, G. for graduated, M. for married, O. for occupation, P. for political offices held, R. for resides, and W. for war record.

Hannah Saxe was the only daughter and the ninth and youngest child of John Saxe. She was only four years of age when her mother died on January 10, 1791. She early became the hausfrau in her father's home and continued as such until his death on March 13, 1808, being his comfort and his closest confidant during his declining years. She was married at Highgate on March 5, 1813, to Josiah Boardman Scovell of Orwell, Vermont, who was an officer in the Vermont Militia during the War of 1812 and had met her while conducting military operations along the Canadian border in northern Vermont.

Her brother, Peter Saxe (60), in a post-script to his letter to Elizabeth Jewett, proposing their marriage, wrote: "Sister Hannah has just joined heart and hand with Colonel Scovell of Orwell; I guess it is a pretty good match." They had seven children, all born in Orwell, and all of their sons were named after naval heroes of the War of 1812. Her husband was the son of Thomas Scovell, Jr. who was a member of 1st Lieut. Samuel Nichols' Company in Colonel Benjamin Bellows Regiment. That Company marched from Lempster and Newport on the Alarm of June 29, 1877, to reinforce the garrison at Fort Ticonderoga. Her husband was a farmer at Orwell and in 1836 moved with his family to Cambria, Niagara County, New York, where he owned several farms and where he died December 17, 1855. He was buried in the Cambria Centre Cemetery, where, in the family lot, are also buried his mother, Rachael Boardman Scovell, his wife, Hannah Saxe Scovell, his daughter, Fidelia Scovell McCollum, and his brother-in-law, Peter Saxe. Her son, Thomas Scovell, inherited the farms in Cambria, and she resided with him in Cambria until her death there on March 20, 1859. She was brought up a Lutheran and after her marriage, united with the Congregational Church. All of her children were brought up as Congregationalists. Her daughter, Fidelia, married Hiram McCollum of Lockport, who later became a Roman Catholic; and all of his descendants, so far as learned, have been reared in the Roman Catholic faith. Her other descendants, so far as learned, have been protestants and many of them have held important spiritual and temporal offices, especially in churches of the Presbyterian and Congregational denominations. Her education was the best that the times and circumstances permitted. She spoke, read and wrote in German as fluently as in English. All of her children were educated at Lewiston Academy, where her nephew, John Godfrey Saxe (602) was one time

principal; and her husband founded a family scholarship at Oberlin College where four of their grandchildren were educated. Her husband was a Whig in politics, but advised each of his sons as they attained majority to identify themselves with the Abolitionist Party. She was a loving, sensible and efficient mother, though a strict disciplinarian in her family. Her daughter, Juliette, frequently told of being punished by her for picking up a pear to eat on the Sabbath, which had fallen from a tree near the kitchen door, the rule being that only such pears as had been picked up before the Sabbath might be eaten on that day.

In 1861, her son, Oliver Perry Scovell (906), and her nephew, Charles Jewett Saxe (601), were both members of Assembly; and in the sketch of the former in "Biographical Sketches of the State Officers and Members of the Legislature of the State of New York in 1861," published that year, it is stated that "His paternal ancestors were genuine Yankees, and his maternal German, the latter having belonged to the Royal Family of Saxe-Gotha, Germany, from which Prince Albert of England and all the Saxons of this country—including John G. Saxe, the famous poet—are descended." This statement was based on what his mother had related to her children. Mr. Scovell, adds: "The descendants of Duke Ernest of Saxe-Coburg-Gotha, as shown in the Almanach de Gotha, published since 1764 at Gotha, have occupied the thrones as Kings or Queens of Great Britain, Germany, Russia, Spain, Belgium, Norway, Prussia, Bulgaria and Roumania, and as rulers of many principalities and dukedoms. The striking personal resemblances of Rev. Peter Saxe (302), Charles Jewett Saxe (601), Oliver Perry Scovell (906), Lilian Elizabeth Saxe Colt (4093), Erwin Scovell Jewett (9011), Josiah Boardman Scovell (9067), and Howard Atwell Saxe (60311), and other members of the family, to certain of the ruling descendants of the

House of Saxe-Coburg-Gotha, leads to the conclusion that the story of Hannah Saxe, as to her father's connection with that royal house, is more than mere tradition."

In the one hundred seventeen years since the marriage of Josiah Boardman Scovell and Hannah Saxe, they have had over one hundred eighty direct descendants; but the bearers of the Scovell name have not multiplied in that family line, for only three of their male descendants are now living who bear the Scovell surname, one each in the fourth, fifth and sixth generations of the Saxe Family in America, namely, Josiah Boardman Scovell of Lewiston, and Robert Jameson Scovell, and his son, Rolf Scovell, both of Antwerp, Belgium.

SAXE FAMILY: THIRD GENERATION: SCOVELL BRANCH.

901. **CHARLOTTE CATHERINE SCOVELL.** B. March 15, 1814, at Orwell, Vt.; D. May 15, 1883, at Niles, Mich.; M. June 11, 1836, at Orwell, Vt. to Hon. Charles Jewett of Weybridge, Vt. and later of Niles; brother of Elizabeth Jewett who married Peter Saxe (60); uncle of Elizabeth Jewett who married Oliver Perry Scovell (907); graduated in 1834 with A. M. degree by Middlebury College; lawyer and judge; five children.
 902. **ROWENA SCOVELL.*** B. July, 1815, D. August, 1815.
 903. **JULIETTE SCOVELL.** B. July 20, 1816, at Orwell, Vt.; D. July 15, 1890, at Lewiston, N. Y.; M. July 20, 1841, at Cambria, N. Y. to Hetzel Colt of Lewiston; one child.
 904. **FIDELIA SCOVELL.** B. Nov. 15, 1817, at Orwell, Vt.; D. Feb. 21, 1853, at Lockport, N. Y.; M. Jan. 1, 1844, at Cambria, N. Y. to Hiram McCollum of Lockport; five children.
 905. **STEPHEN DECATUR SCOVELL.** B. Jan. 16, 1819, at Orwell, Vt.; D. Jan. 6, 1850, at Vermontville, Mich; M. Jan. 17, 1840, at Cambria, N. Y., to Caroline Miranda Parker; four children.
 906. **OLIVER PERRY SCOVELL.** B. March 24, 1820, at Orwell, Vt.; D. March 25, 1912, at Lewiston, N. Y.; O. Manager Clinton Line in New York City; Manager of Rutland & Burlington R. R. and Agent of Albany & Rutland R. R. in Boston; moved to Lewiston in 1854; Vice President Lake Ontario Shore R. R. (now Ontario Branch of New York Central R. R.); and insurance and loan agent in Lewiston; P. Republican Member of State Assembly in 1861 from Niagara District.
- M. (first) Nov. 22, 1846, at Lewiston to Elizabeth Eddy Shepard; two children.

M. (second) May 1, 1855, at Weybridge, Vt., to Elizabeth Jewett, niece of Elizabeth Jewett who married Peter Saxe (60); niece of Charles Jewett who married Charlotte Catherine Scovell (901); resides at Lewiston; five children.

907. THOMAS McDONOUGH SCOVELL. B. Oct. 12, 1823, at Orwell, Vt.; D. August 8, 1898, at Lockport, N. Y.

M. (first) August 18, 1848, to Mary Onderdonk; three children.

M. (second) Sept. 1, 1880, to Nancy Valina Campbell; resides at Buffalo, N. Y.; no child.

SAXE FAMILY: FOURTH GENERATION: SCOVELL BRANCH.

9011. **CAPT. ERWIN SCOVELL JEWETT.** B. April 29, 1849, at Niles, Mich.; D. Feb. 13, 1910, at Kansas City, Mo.; P. Republican Councilman for many years in Kansas City; W. 1st Lieut. Co. G. 1st Mich. Reg. in Civil War; commissioned Captain July 16, 1864; Acting Assistant Inspector General for Department of the South; participated in Battles of James Island and Baldwin Field; and Aide to Gen. Potter at Pocolaligo, DeVeaux Neck and Honey Hill; M. Nov. 26, 1862, at Kewanee, Ill., to Amelia Virginia Cox; four children.
9012. **MAJOR EDWARD SAXE JEWETT.** B. July 21, 1842, at Niles, Mich.; D. May 26, 1900, at Kansas City, Mo.; W. Entered West Point Military Academy Sept. 1, 1861; discharged Feb. 3, 1863 and later served as Major in Civil War;
- M. (first) Oct. 21, 1867, at Conneautville, Penn. to Sarah Louise Kirsh; no child;
- M. (second) May 1, 1879 at Emporia, Kan. to Mary Hawley Davies; five children.
9013. **ADA ANNA JEWETT.** B. July 21, 1842, at Niles, Mich.; D. Jan. 18, 1907, at St. Louis, Mo.; M. Jan. 11, 1871, at Niles to William Edward Jones of St. Louis; lawyer; General Claim Agent of Missouri Pacific R. R.; five children.
9014. **CHARLES JEWETT, JR.*** B. April 1, 1849; D. Sept. 7, 1850.
9015. **CHARLES JEWETT, II.*** B. July 21, 1854; D. August, 1870.
9031. **JOSIAH BOARDMAN SCOVELL COLT.** B. March 17, 1843, at Lewiston, N. Y.; D. August 14, 1914, at Pittsburg, Penn.; E. Oberlin College; M. June 15, 1865 at Lewiston to Mary Lydia Hewitt; three children.

9041. **HIRAM THOMAS MCCOLLUM.** B. Sept. 10, 1845, at Lockport, N. Y.; R. Lockport, N. Y.; P. Deputy Collector of Port of Suspension Bridge for four years; M. Feb. 3, 1868, at Waterloo, N. Y. to Margaret Keenan; seven children.
9042. **SILAS WRIGHT MCCOLLUM.** B. Dec. 23, 1846, at Lockport, N. Y.; R. Lockport, N. Y.; P. Post Master at Lockport for four years; M. Nov. 27, 1873, at Houston, Texas, by Rev. Peter Saxe (302) to Ella K. Allen; ten children.
9043. **ANNA FIDELIA MCCOLLUM.** B. Dec. 28, 1848, at Lockport, N. Y.; D. Jan. 24, 1913, at St. Catharines, Ontario; M. Oct. 1, 1870, at Lockport, to Dennis Charles McGuire of St. Catharines; five children.
9044. **JOHN TIMON MCCOLLOM.** B. Oct. 8, 1850, at Lockport, N. Y.; D. Nov. 23, 1918, at Brawley, Calif.; E. Seminary of Our Lady of Angels, now Niagara University.
- M. (first) June, 1870, at Newfane, N. Y., to Mary Mulloy; two children.
- M. (second) July 26, 1880, at Franklin, La., to Martha (Baldwin) Flannery; one child.
- M. (third) Nov. 25, 1913, at Brawley, Calif., to Martha Jane Stewart; no child.
9045. **MARY ELIZABETH MCCOLLUM.** B. Sept. 12, 1852, at Lockport, N. Y.; D. Nov. 1, 1918, at El Paso, Texas; M. Dec. 30, 1877, at Lockport, to Francis Waters Gallagher, M. D., of Lockport, and later of St. Mary's, Kan., and El Paso, Texas; physician and surgeon; eight children.
9051. **JOSIAH THOMAS SCOVELL.** B. July 29, 1841, at Vermontville, Mich.; D. May 8, 1915, at Terre Haute, Ind.; G. Oberlin College in 1866 with A. B. degree and in 1875 with A. M. degree; post-graduate in medicine at University of Michigan; O. Professor of Sciences at Terre

Haute; author of Lessons in Geography, Lessons in Physiology and Practical Lessons in Science; member of American Society for Advancement of Science; ascended Mt. Orizaba in Mexico in 1894, elevation 18,314 feet; and President of Vigo County Abstract Co.; M. Dec. 25, 1876, at LaFayette, Ind., to Joanna Jameson; three children.

- 9052. **AUGUSTA ANNA SCOVELL.*** B. July 18, 1843; D. Jan. 18, 1869.
- 9053. **WILLIAM PARKER SCOVELL.*** B. June 1, 1846; D. Feb. 16, 1848.
- 9054. **ALICE LOUISA SCOVELL.*** B. April 29, 1848; D. Feb. 28, 1852.
- 9061. **ELIZABETH SHEPARD SCOVELL.*** B. and D. Sept. 1847.
- 9062. **LEONARD SHEPARD SCOVELL.*** B. July and D. Sept. 1853.
- 9063. **ANNA SAXE SCOVELL.*** B. and D. Mar. 6, 1858.
- 9064. **OLIVER PERRY SCOVELL, JR.*** B. June 3, 1859, at Lewiston, N. Y.; D. Sept. 22, 1882, at Lewiston, N. Y.; E. Oberlin College.
- 9065. **ELIZABETH EDDY SCOVELL.*** B. Oct. 12, 1861; D. Dec. 19, 1876.
- 9066. **PHILO JEWETT SCOVELL.*** B. May 17, 1865, at Lewiston, N. Y.; D. Feb. 23, 1914, at Lewiston; E. Oberlin Conservatory of Music; O. Musician.
- 9067. **JOSIAH BOARDMAN SCOVELL.** B. Dec. 1, 1869, at Lewiston, N. Y.; R. Lewiston, N. Y.; G. Cornell University in 1891 with LL. B. degree; Sigma Chi; Phi Delta Phi; O. Admitted to Bar of New York in 1892; Editor of Federal Cases for West Publishing Co. from 1892 to 1894; practising lawyer since 1894 in Buffalo, Niagara Falls and Lewiston, specializing in U. S. court practice and corporation law; since 1895 promoter of

legislation at Albany, Washington and Ottawa affecting hydro-electric-power developments on Niagara and St. Lawrence Rivers; M. June 16, 1909, at Lewiston, N. Y., to Rhoda Ann Godfrey; three children.

- 9071. ELLA ELIZABETH SCOVELL.* B. July 11, 1849;
D. August 9, 1851.
- 9072. FRANK THOMAS SCOVELL.* B. Sept. 1, 1852, at
Cambria, N. Y.; D. May 10, 1874, at Mobile,
Alabama.
- 9073. SAMMONS ONDERDONK SCOVELL.* B. Mar. 28, 1866;
D. May 20, 1867.

SAXE FAMILY: FIFTH GENERATION: SCOVELL BRANCH.

90111. **CHARLES COX JEWETT.** B. Sept. 18, 1863, at Niles, Mich.; R. 345 Plaza St., San Diego, Calif.; O. General Agent of Union Pacific R. R. at San Diego.

M. (first) Nov. 17, 1886, at Niles to Rose Platt; two children;

M. (second) Nov. 6, 1911 at Los Angeles, Calif. to Elena Atamirnio; no child.

90112. **REAR ADMIRAL THOMAS SCOVELL JEWETT, U. S. N.** B. August 20, 1866, at Niles, Mich.; E. Annapolis Naval Academy, Class of 1887; P. Appointed Assistant Paymaster, U. S. N. on March 14, 1892; Commissioned Rear Admiral, U. S. N. on June 2, 1923; now stationed at Naval Supply Depot, Brooklyn, N. Y.; M. April 21, 1891, at Kansas City, Mo. to Carrie A. Underwood; one child.

90113. **HARRY ERWIN JEWETT.*** B. Jany. 17, 1871; D. April 21, 1901.

90114. **MAY JEWETT.** B. Sept. 24, 1876, at Kansas City, Mo.; R. 823 North Harper St., Hollywood, Calif.; E. Wells College. M. August 5, 1898, at Kansas City to Albert Edward Holmes of Kansas City and later of Los Angeles; three children.

90121. **KATHERINE JEWETT.*** B. and D. March 10, 1879.

90122. **CHARLES DEAN JEWETT.*** B. Nov. 12, 1881, at Emporia, Kansas; M. at Warrensburg, Mo. to Elizabeth Dillard; no child.

90123. **EDWARD DICKINSON JEWETT.*** B. May 21, 1883; D. May 30, 1898.

90124. **GID HENRY CHIPMAN JEWETT.** B. Jan. 20, 1885, at Emporia, Kansas; R. 207 South Terrace Drive, Wichita, Kansas; O. President of Jewett

Electrical Co. Inc.; M. Sept. 6, 1910, at Kansas City, Mo. to Jessie Almeda Warnick; three children.

90125. MABEL PLATTE JEWETT. B. Oct. 23, 1890, at Emporia, Kansas; unmarried; R. 3039 Harrison St., Kansas City, Mo.; O. Evangelist; delivered opening address at World's Convention of Crippled Children's Organizations at Geneva, Switzerland, in 1929.
90131. ALLAN SAXE JONES.* B. June 8, 1874; D. May 11, 1880.
90132. KATHERINE SCOVELL JONES. B. Feb. 1, 1877, at Niles, Mich.; R. 217 Dempster St., Evanston, Ill.; G. Wellesley College in 1899 with A. B. degree; M. June 4, 1902, at St. Louis, Mo. to Irwin Rew of Evanston; capitalist; Vice-President of Board of Trustees of Northwestern University; three children.
90133. GEORGE BAYARD JONES. B. Jan. 22, 1883, at St. Louis, Mo.; R. 1620 Ashbury Ave., Evanston, Ill.; G. Massachusetts Institute of Technology in 1905 with S. B. degree; in 1908 with LL.B. degree and in 1909 with degree of Master of Patent Law by George Washington University; Phi Delta Phi; O. Patent Attorney at 140 South Dearborn St., Chicago, Ill.; M. Sept. 10, 1908 at Plymouth, N. H. to Lucille Hinsdale Stone; three children.
90134. CAPT. ROLAND JEWETT JONES. B. Feb. 10, 1885, at St. Louis, Mo.; R. 3737 Washington Boul., St. Louis; unmarried; G. Amherst College in 1907 with A. B. degree; Psi Upsilon; O. Broker at 509 Olive St., St. Louis; W. Trained at Plattsburgh in 1916; commissioned 1st Lieut. of Infantry at First Officers Training Camp at Fort Riley, Kansas, in August, 1917; transferred to Fort Denning, New Mexico, and attached to the 34th Division; transferred to Fort Sill, Oklahoma and attached to 35th Division; Assis-

tant Senior Instructor or Adjutant at Camp McArthur at Waco, Texas; Captain of Infantry when honorably discharged in December, 1919.

90135. LIEUT. WILBUR BOARDMAN JONES. B. Sept. 10, 1888, at St. Louis, Mo.; R. 4386 Westminster Place, St. Louis; G. Amherst College in 1909 with A. B. degree, and in 1912 with LL.B. degree by Washington University; Psi Upsilon; Phi Delta Phi; O. Lawyer at 506 Olive St., St. Louis; P. Secretary Board of Freeholders for two years; member of Treasurer's Advisory Board of Republican National Committee in 1924; W. 1st Lieut. of Air Service; M. Oct. 28, 1914, at St. Louis to Irene Clifford; two children.
90311. JULIETTE COLT.* B. and D. August 22, 1867.
90312. CHARLES HETZEL COLT.* B. July 1, 1870; D. Dec. 6, 1890.
90313. MARY ELIZABETH SCOVELL COLT. B. May 10, 1878, at Lewiston, N. Y.; R. 9 Wendover Road, Baltimore, Md.; unmarried; G. Barnard College in 1903 with A. B. degree; O. Teacher of English and History in LaFayette High School in Buffalo from 1903 to 1906; General Secretary of Y. W. C. A. from 1906 to 1908 at Rochester, from 1908 to 1914 at Baltimore, from 1914 to 1918 at St. Louis; Executive Secretary of National Board of Y. W. C. A. from 1918 to 1927 at New York City.
90411. TERRENCE FRANCIS MCCOLLUM. B. July 6, 1870, Lockport, N. Y.; R. 99 Burgard Place, Buffalo, N. Y.; M. Nov. 4, 1896 at Newfane, N. Y. to Mary Josephine Town; two children.
90412. HIRAM MCCOLLUM.* B. March 9, 1872; D. in 1875.
90413. MARY CATHERINE MCCOLLUM. B. Jan. 7, 1874, at Lockport, N. Y.; R. Lockport, N. Y.; widow; M. Nov. 25, 1903, at Buffalo, N. Y. to Norman Harold Sipperly, of New York City; one child.

90414. JAMES BERNARD MCCOLLUM. B. Nov. 5, 1875, at Lockport, N. Y.; R. 40 West 77th St., New York City; O. Manager of New York City Branch of General Motors Acceptance Corporation; M. June 1, 1909, at New York City to Rosemary Tello McHenry; no child.
90415. FRANCIS XAVIER MCCOLLUM.* B. Dec. 3, 1887, at Lockport, N. Y.; D. Mar. 27, 1918, at New York City; G. Cornell University in 1899 with LL.B. degree; O. Admitted to bar of New York 1900; practiced law in New York City.
90416. EUGENE LAWRENCE MCCOLLUM. B. Aug. 4, 1879, at Lockport, N. Y.; R. Lockport, N. Y.; unmarried; G. Cornell University in 1905 with LL.B. degree; O. Admitted to bar of New York in 1907; lawyer at Lockport; P. Member of State Assembly in 1913.
90417. KATHLEEN MCCOLLUM. B. Aug. 6, 1882, at Lockport, N. Y.; R. 40 Cleveland Place, Lockport; M. June 28, 1916, at Lockport to Thomas Francis Sherlock; no child.
90421. BLANCHE ALLEN MCCOLLUM. B. Jan. 24, 1875, at Lockport, N. Y.; R. 257 West 86th St., New York City; widow; M. Oct. 10, 1910, at New York City to William Jared Clark; officer of General Electric Co. in New York City; no child.
90422. FRANCIS JOSEPH MCCOLLUM. B. June 10, 1876, at Lockport, N. Y.; R. 1510 Fannin St., Houston, Texas; O. Investment broker; M. in August, 1918, at Houston to Alta Turner; no child.
90423. HIRAM MCCOLLUM.* B. May 2, 1878, at Lockport, N. Y.; D. Feb. 13, 1905, at Boston, Mass.; E. Georgetown University; W. Spanish War Veteran and officer in War Dept. at Washington.
90424. JOHN ALLEN MCCOLLUM.* B. May 5, 1879; D. in June, 1880.

90425. MARIE FIDELIA MCCOLLUM. B. June 9, 1881, at Lockport, N. Y.; D. Dec. 7, 1918, at Rochester, N. Y.; M. Nov. 18, 1903, at Lockport, N. Y. to John Raymond Kelly, of Rochester; three children.
90426. HATTIE BELLE MCCOLLUM. B. June 5, 1883, at Lockport, N. Y.; R. 257 West 86th St., New York City; widow; M. April 12, 1910, at Lockport, N. Y. to William Andrew Johnston, author, of New York City; on editorial staff of New York World for many years; one child.
90427. ELLA KATE MCCOLLUM. B. Sept. 27, 1885, at Lockport, N. Y.; R. 402 Sulcross, Houston, Texas; M. Dec. 18, 1904, at Lockport to William Wallace Ralston, surgeon and eye specialist, of Houston; educated at University of Texas and at Vienna, Austria; surgeon in Spanish American War; Major of Medical Corps in World War; no child.
90428. SILAS WRIGHT MCCOLLUM.* B. Aug. 30, 1890, at Lockport, N. Y.; O. Sales representative of General Electric Co. and later of Sprague Electric Co. at Chicago; W. Attended Officers Training Camp at Camp Meade, Maryland; D. there Oct. 1, 1918.
90429. JOSEPHINE MCCOLLUM. B. Aug. 30, 1890, at Lockport, N. Y.; E. Pensionat de la Ste. Maria, Namur, Belgium; R. 352 Buffalo Ave., Niagara Falls, N. Y. with summer home at Annisquam, Mass.; M. Dec. 22, 1915, at New York City to Hector Russell Carveth, electro-chemist and metallurgist, of Niagara Falls; graduated in 1896 with A. B. degree by Toronto and Victoria Universities, and in 1898 with Ph.D. degree by Cornell University; President of Roessler & Hasslacher Chemical Co.; seven children.
90430. CAMILLE SCOVELL MCCOLLUM. B. Apr. 7, 1892, at Lockport, N. Y.; R. 406 Kitnach, 4 Chome Aoyama, Tokyo, Japan; E. Pensionat de la Ste.

Maria, Namur, Belgium, and at Dominican Convent, Vienna, Austria; M. Sept. 5, 1918, at St. Patrick's Cathedral in New York City to John Richard Geary; English Representative of General Electric Co. at London, and later its Japanese Representative at Yokohama and Tokyo; two children.

90431. **FIDELIA SCOVELL MCGUIRE.** B. Sept. 30, 1871, at St. Catharines, Ontario; R. 5451 West End Ave., Chicago, Ill.; widow; E. under supervision of Rev. Peter Saxe (302) at a convent in Quebec. M. June 22, 1897, at St. Catharines to William Nimmo Brown of Chicago; graduated in 1887 with A. B. degree and in 1889 with A.M. degree by Loyola University, and in 1891 with LL.B. degree by Chicago University; Superintendent of Chicago Night Schools; Manager Ecclesiastical Dept. of Spaulding & Co. jewelers; head of Knights of Columbus of Illinois for two years; four children.
90432. **PETER SAXE MCGUIRE.*** B. and D. in 1873.
90433. **JESSIE MCGUIRE.*** B. and D. in 1875.
90434. **LORETTA MARIE MCGUIRE.** B. Sept. 2, 1879, at St. Catharines, Ontario; R. 235 North Mason Ave., Chicago, Ill.; M. Sept. 1, 1902, to Henry Halford Adam of New Bedford, Mass.; eight children.
90435. **AUSTIN CHARLES MCGUIRE.** B. Sept. 2, 1879, at St. Catharines, Ontario; R. 2019 East Jackson St., Bloomington, Ill.; G. Chicago College of Dental Surgery in 1903 with D.D.S. degree; M. Sept. 26, 1920, at Bloomington to Florence Adeline Dearth; one child.
90436. **ANNA PAULINE MCGUIRE.** B. Jan. 20, 1885, at St. Catharines, Ontario; R. 787 Lake Drive, Milwaukee, Wis.; M. Jan. 15, 1906, at St. Catharines to Francis Jerome O'Brien, manufacturer, of Chicago and later of Milwaukee; President of Globe Steel Tubes Co.; five children.

90441. MARY FIDELIA ELIZABETH MCCOLLUM. B. July 6, 1872, at Newfane, N. Y.; R. New Orleans, La. M. (first) July 18, 1891, at Jacksonville, Fla. to John Conley, of Panasoffkee, Fla.; three children.
M. (second) Feb. 12, 1903, at Sumpterville, Fla. to Charles Bradford Rice of New Orleans; four children.
90442. ROSE ANNA MCCOLLUM. B. July 13, 1873, at Newfane, N. Y.; D. Jan. 19, 1896, at Bushnell, Fla.; M. April 23, 1891, at Bushnell to her stepbrother, Baldwin Flannery; two children.
90443. FELICIE WINIFRED CRECILUS MCCOLLUM. B. Dec. 11, 1882, at Bushnell, Fla.; R. 1301 Cordova St., Pasadena, Calif.; M. Aug. 8, 1906, at Tampa, Fla. to Charles Edmund Kircher, Jr., later of El Paso, Texas, and Pasadena; five children.
90451. PETER SAXE EDMUND GALLAGHER. B. Nov. 16, 1878, at Lockport, N. Y.; R. 150 Lohman St., Las Cruces, New Mexico; E. Notre Dame College; O. Mining at Las Cruces; W. Knights of Columbus Secretary with U. S. Navy in the World War; M. Sept. 16, 1914, at Los Angeles, Calif. to Josephine Victoria Armijo; four children.
90452. FRANCIS BERNARD GALLAGHER. B. Mar. 17, 1880, at Lockport, New York; R. 914 Cincinnati St., El Paso, Texas; unmarried; E. Ecole Notre Dame de la Paix in Namur, Belgium, and Collegio de St. Ignacio in Barcelona, Spain; O. Banker at El Paso; retired; W. Knights of Columbus Secretary at Front with 104th Infantry of 26th Div. in World War.
90453. MONICA GALLAGHER. B. Oct. 4, 1881, at St. Mary's, Kansas; R. 914 Cincinnati St., El Paso, Texas; widow; E. Pensionat de la Ste. Maria in Namur, Belgium; Pensionat Nonnenwerth, Liebfrauen-Eiland, in Nonnenwerth, Germany; and Columbia University in New York City; M. Aug. 26,

1920, at Los Angeles, Cal. to Hugh Claiborne Adams; one child.

90454. RUTH GALLAGHER.* B. Oct. 24, 1883; D. Feb. 16, 1884.

90455. LIEUT. PAUL GALLAGHER. B. Jan. 25, 1885, at St. Mary's, Kansas; R. 1145 East California St., El Paso, Texas; E. Canisius College; St. Louis University; Chicago University; Alpha Tau Omega; G. Rush Medical College in 1911 with M. D. degree; Alpha Kappa Kappa; O. Physician and surgeon, Roberts-Banner Bldg., El Paso; W. Attended Plattsburg Civilian-Training Camp in 1916 and commissioned 1st. Lieut. of Infantry; commissioned 1st Lieut. of Medical Corps in 1917 and stationed at Fort Bliss and Camp Cody; Member of American Commission for Prevention of Tuberculosis in France at Paris, Seine and Dreux from June to August, 1918; commissioned Contact Surgeon of U. S. Army for U. S. troops in August, 1918, and stationed at Attending Surgeons Office in Paris; honorably discharged Dec. 8, 1918; Member of Reserve Officers Association, American Legion, and La Société de 40 Hommes at 8 Chevaux; M. August 22, 1914, at Plano, Ill. to Pansy Viola Bailey; six children.

90456. LIEUT. HIRAM GALLAGHER. B. July 11, 1887 at St. Mary's, Kansas; R. 453 South Soto St., Los Angeles, Calif.; unmarried; E. Canisius College; University of Freiberg, Germany; G. Catholic University of America in 1907 with A. B. degree; and Johns Hopkins University in 1911 with M. D. degree; O. Physician and surgeon, Lincoln Hospital, Los Angeles; W. Commissioned and served as 1st Lieut. of Medical Corps, California Division, in World War.

90457. LIEUT. LEO GALLAGHER. B. July 11, 1887, at St. Mary's, Kansas; R. 1116 South Seutons St., Los Angeles, Calif.; unmarried; E. Canisius College; St. Bernards Seminary; G. Catholic Uni-

versity of America in 1907 with A. B. degree; Yale University in 1910 with LL. B. degree; Innsbruck Philosophical Institute, Austria, in 1915 with Ph. D. degree; O. Admitted to bar of California in 1922; Professor of law at South Western University since 1922; practicing lawyer at 1022 California Bldg., Los Angeles; W. Enlisted as private in Medical Corps in World War; transferred to secret service on account of linguistics; transferred to Officers Training Camp and commissioned 1st Lieut. of Infantry; and stationed at Camp Funston.

90458. CAPT. DONALD JOSEPH GALLAGHER. B. May 30, 1899, at St. Mary's, Kansas; R. 866 Faxon Ave., San Francisco, Cal.; E. Canisius College; Ecole Notre Dame de la Paix in Namur, Belgium; G. Catholic University of America in 1910 with A. B. degree; Harvard University in 1913 with LL. B. degree; O. Lawyer, Underwood Bldg., San Francisco; W. Attended Reserve Officers Training Camp; commissioned Captain of Infantry; assigned to 90th Division; commanded battalion as Captain in Argonne; M. May 28, 1920, at Los Angeles, Cal., to Nelle Louise Long; two children.
90511. ZAYDA MARION SCOVELL. B. Jan. 4, 1878, at Terre Haute, Ind.; R. 1416 South Center St., Terre Haute; unmarried; G. Indiana State Normal School in 1900; Indiana State Teachers College in 1929 with A. B. degree; O. Teacher in Terre Haute schools from 1900 to 1910 and since 1913; and teacher in Jefferson School for Boys at Baltimore, Md., from 1910 to 1913.
90512. RALPH SAXE SCOVELL.* B. June 13, 1884; D. July 30, 1889.
90513. CAPT. ROBERT JAMESON SCOVELL. B. Aug. 8, 1887 at Terre Haute, Ind.; R. 26 Avenue Hélène, Antwerp, Belgium; G. University of Indiana in 1909 with A. B. degree; post-graduate student at Johns Hopkins University School of Commerce

from 1916 to 1917; at Georgetown School of Foreign Service from 1921 to 1922; O. Teacher of French and German at Jefferson School for Boys at Baltimore from 1909 to 1912; Assistant Professor of French and Spanish at Georgia School of Technology at Atlanta in 1914-1915; Assistant to Managing Director of General Motors Continental at 113 Rue St. Laurent, Antwerp, since 1927; P. Director of Research for Inter-Allied Technical Board, advisors to Trans-Siberian Railway, at Harbin, Manchuria, in 1919-1920; Assistant Editor of Bulletin for Russian Chamber of Commerce at New York City in 1920-1921; Special Agent and Assistant Trade Commissioner of U. S. Department of Commerce in Washington, Berlin and Brussels from 1921 to 1927; W. Special Assistant to American Ambassador at Petrograd, Russia, in 1916-1917 for administration of relief work for German and Austrian civil prisoners; attended Second Officers Training Camp and was commissioned 2nd Lieut. of Infantry in 1917; commissioned 1st Lieut. and assigned to Positive Intelligence Section in Office of Chief of Staff at Washington in 1917-1918; Executive Officer of Intelligence Section at A. E. F. Headquarters at Vladivostok, Siberia, in 1918-1910; honorably discharged from Army in 1919 with rank of Captain; M. March 25, 1925, at Liverpool, England, to Anne Longton Hicks; three children.

90671. MARGARET ELIZABETH SCOVELL. B. Dec. 17, 1911, at "Fairbanks," Lewiston, N. Y.
90672. RHODA MURIEL SCOVELL. B. Nov. 27, 1921, at Buffalo, N. Y.
90673. JOY BOARDMAN SCOVELL. B. Apr. 29, 1926, at Buffalo, N. Y.

SAXE FAMILY: SIXTH GENERATION: SCOVELL BRANCH.

901111. AILEEN VIRGINIA JEWETT. B. Mar. 19, 1888, at Kansas City, Mo.; R. 127 North Kenmore St., Los Angeles, Calif.; M. Dec. 7, 1909 at Santa Ana, Calif. to Clarence Theodore Bessing; one child.
901112. ELIZABETH COX JEWETT. B. August 7, 1889, at Niles, Mich.; R. 2411 Bancroft St., San Diego, Calif.; M. June 14, 1919, at Los Angeles, Calif. to George William Hill, Jr.; no child.
901121. THOMAS SCOVELL JEWETT, JR. B. Nov. 9, 1894, at Kansas City, Mo.; R. there at 5014 Tracey Ave.; E. Southern University, Kappa Alpha; W. Lieut., infantry in World War; served in France; member Reserve Officers Association, Kansas City Officers Club, and Heroes of '76; M. Martha Waite; no child.
901141. VIRGINIA HOLMES. B. Sept. 26, 1899, at Kansas City, Mo.; G. University of California in 1919 with A. B. degree; Phi Beta Kappa; R. 909 South Curson St., Los Angeles, Calif.; M. June 8, 1920, at Hollywood, Calif. to Edward Walter Moses; lawyer; three children.
901142. EDWARD EVERETT HOLMES. B. Nov. 17, 1902, at Kansas City, Mo.; R. 2416 Via Anita, Pales Verdes, Los Angeles, Calif.; M. April 29, 1922, at Los Angeles to Gretchen Allen; one child.
901143. HARRY JEWETT HOLMES. B. July 18, 1904, at Kansas City, Mo.; R. 823 North Harper St., Hollywood, Calif., unmarried.
901241. HUGH EDWARD JEWETT.† B. Aug. 28, 1911, at Kansas City, Mo.
901242. LOIS KATHERINE JEWETT.* B. Aug. 6, 1913; D. Sept. 20, 1914.
901243. DOROTHY MYRENE JEWETT.† B. Aug. 23, 1915, in Johnson County, Mo.

901321. THERESA REW. B. Apr. 2, 1906, at Evanston, Ill.; R. there at 217 Dempster St., unmarried; G. Wellesley College in 1928 with A. B. degree.
901322. ADA KATHERINE REW. B. Aug. 26, 1907, at Evanston, Ill.; R. there at 217 Dempster St.; unmarried; G. Wellesley College in 1928 with A. B. degree.
901323. ELINOR REW.† B. Sept. 20, 1910, at Evanston, Ill.
901331. WILLIAM BAYARD JONES.† B. Oct. 19, 1909, at Evanston, Ill.
901332. MARGARET CLARE JONES.† B. July 11, 1913, at Evanston, Ill.
901333. WEBSTER JEWETT JONES.† B. Apr. 7, 1923, at Evanston, Ill.
901351. WILBUR BOARDMAN JONES.† B. July 30, 1915, at St. Louis, Mo.
901352. ALFRED CLIFFORD JONES.† B. Feb. 13, 1921, at St. Louis, Mo.
904111. ALICE LUCILLE MCCOLLUM. B. Mar. 11, 1905, at Buffalo, N. Y.; R. there at 99 Burgard Place; unmarried.
904112. DONALD TOWN MCCOLLUM. B. Jan. 5, 1909, at Buffalo, N. Y.; R. there at 99 Burgard Place; unmarried.
904131. MARGARET DODD SIPPERLY. B. Apr. 21, 1906, at New York City; R. there at 24 West 54th St.; unmarried; O. Illustrator.
904251. RAYMOND ALLEN KELLY. B. Sept. 1, 1904, at Rochester, N. Y.; R. there at 51 Westminster Road; unmarried; E. Princeton and Columbia Universities.
904252. JANE PAGE KELLY. B. Aug. 11, 1906, at Rochester, N. Y.; R. Leroy, New York; M. July 29, 1927, at New York City to Talmadge Woodward; one child.

904253. JOHN KELLY. B. Jan. 25, 1909, at Rochester, N. Y.; R. there at 51 Westminister Road; unmarried.
904261. WILLIAM JARED JOHNSTON.* B. in New York City; died in infancy.
904291. FLORENCE CAMILLE CARVETH.† B. Nov. 4, 1916, at Niagara Falls, N. Y.
904292. NANCY PAGE CARVETH.† B. Jan. 20, 1918, at Niagara Falls, N. Y.
904293. MARIE JOSEPHINE CARVETH.† B. Oct. 26, 1919, at Niagara Falls, N. Y.
904294. HECTOR RUSSELL CARVETH, JR.† B. Nov. 20, 1920, at Niagara Falls, N. Y.
904295. STEPHEN MELHUISE CARVETH.† B. July 19, 1922, at Niagara Falls, N. Y.
904296. DANIEL BUTTERFIELD CARVETH.† B. Apr. 18, 1924, at Niagara Falls, N. Y.
904297. RODNEY PENRHYN CARVETH.† B. Aug. 18, 1927, at Annisquam, Mass.
904201. JOHN RICHARD GEARY.† B. July, 1919, at Yokohama, Japan.
904202. WILLIAM JOSEPH GEARY.† B. May, 1921, at Yokohama, Japan.
904311. KATHERINE EASTER BROWN. B. Apr. 10, 1898, at Chicago, Ill.; R. 119 North Parkside Ave., Chicago; E. Our Lady of Providence Academy; M. Dec. 24, 1917, at Houston, Texas, to John Wilson McCann; 2nd Lieut. 131st U. S. Infantry, 33rd Division, in action service at Front in World War, at Chippely Ridge and in Argonne Forest in August, Sept. and Oct. 1918; three children.
904312. MARYBETH BROWN. B. Oct. 26, 1904, at Chicago, Ill.; R. 5451 West End Ave., Chicago; unmarried; E. Rosary College; University of Illinois.

904313. ANNA MARGARET BROWN.† B. Nov. 13, 1909, at Chicago, Ill.
904314. WILLIAM NIMMO BROWN, JR.† B. Mar. 5, 1913, at Chicago, Ill.
904341. ERSKINE SCOVELL ADAM. B. Aug. 12, 1903, in Lincoln County, Ontario; R. 119 North Parkside Ave., Chicago, Ill.; E. Andover; Harvard University; M. Dec. 26, 1924, at Waukegan, Ill. to Naomi Songstad of Milwaukee, Wis.; two children.
904342. MARGARET ADAM.* B. Dec. 14, 1904; D. Mar. 16, 1906.
904343. ANNA FIDELIA ADAM.* B. Mar. 4, 1907; D. Mar. 6, 1907.
904344. MARIE M. ADAM.* B. and D. Mar. 4, 1907.
904345. PAULINE ADAM.* B. and D. Dec. 23, 1908.
904346. JOHN HAMILTON ADAM. B. Dec. 23, 1908, at New Bedford, Mass.; R. 235 North Mason Ave., Chicago, Ill.; unmarried; E. Brown University.
904347. RICHARD GORDON ADAM.† B. June 23, 1912, at New Bedford, Mass.
904348. VICTORIA ADAM.* B. and D. May 24, 1918.
904351. FIDELIA MARIE MCGUIRE.† B. Aug. 13, 1921, at Bloomington, Ill.
904361. CHARLES FRANCIS O'BRIEN. B. Feb. 1, 1907, at Chicago, Ill.; R. 787 Lake Drive, Milwaukee, Wis.; unmarried; E. St. John's Military Academy; University of Iowa.
904362. WINIFRED O'BRIEN. B. Mar. 31, 1908, at Chicago, Ill.; R. 787 Lake Drive, Milwaukee, Wis.; unmarried; E. Donner Seminary; University of Wisconsin.
904363. PAULINE O'BRIEN.† B. Sept. 10, 1913, at Chicago, Ill.

904364. RUTH O'BRIEN.† B. Dec. 29, 1915, at Chicago, Ill.
904365. FRANCIS JEROME O'BRIEN.† B. Feb. 6, 1927, at Milwaukee, Wis.
904411. JOHN CONLEY.* B. Feb. 4, 1892; D. August 10, 1896.
904412. JANE SCOVELL CONLEY. B. Feb. 22, 1896, at Panasoffkee, Fla.; R. St. Mary's Dominican Convent, New Orleans, La.
904413. ROSE MARY CONLEY. B. Mar. 26, 1898, at Panasoffkee, Fla.; R. Covington, Kentucky; M. Sept. 8, 1920, at New Orleans, La. to Dale Carter Monk of Pensacola, Fla.; two children.
904414. MARY LEWIS RICE. B. Dec. 9, 1903, at New Orleans, La.; R. New Orleans; unmarried.
904415. HELEN ELIZABETH RICE. B. Apr. 2, 1904, at Garyville, Fla.; R. New Orleans; unmarried.
904416. CHARLES BRADFORD RICE, Jr.* B. June 23, 1909; D. Dec. 7, 1911.
904417. DANIEL JOHN RICE.† B. Oct. 6, 1911, at New Orleans, La.
904421. MONICA MARTHA FLANNERY. B. Apr. 13, 1892, at Bushnell, Fla.; R. Merced, Calif.; M. Nov. 23, 1927, at Mariposa, Calif. to Walton Van Winkle of Merced; no child.
904422. HORACE BALDWIN FLANNERY.* B. Jan. 10, 1896; D. Apr. 4, 1896.
904431. RAYMOND JOHN KIRCHER. B. Nov. 2, 1907, at El Paso, Texas; R. Deal, N. J.; unmarried; O. Electrical engineer with Bell Laboratories.
904432. CHARLES EDMUND KIRCHER. III. B. Oct. 22, 1908, at El Paso, Texas; R. 1301 Cordova St., Pasadena, Calif.; unmarried.
904433. MARY CRECILUS KIRCHER.* B. and D. Oct. 29, 1915.

904434. MARY KATHERINE KIRCHER.* B. Sept. 9, 1920;
D. July 25, 1921.
904435. RITA FELICE KIRCHER.† B. Mar. 20, 1927, at
El Paso, Texas.
904511. FRANCIS WATERS GALLAGHER.† B. Feb. 29, 1916.
904512. NESTOR ARMIJO GALLAGHER.† B. Sept. 1, 1919.
904513. PETER EDMUND GALLAGHER.† B. Nov. 3, 1923.
904514. DOLORES GERTRUDE GALLAGHER.† B. Sept. 24,
1926.
904531. HUGH CLAIBORNE ADAMS, Jr.† B. June 2, 1921.
904551. MARY BAILEY GALLAGHER.† B. Aug. 12, 1915, at
El Paso, Texas.
904552. FRANCIS BERNARD GALLAGHER.† B. Aug. 12, 1915,
at El Paso, Texas.
904553. CAROLINE ELIZABETH GALLAGHER.* B. Nov. 8,
1916; D. Nov. 16, 1916.
904454. DAVID GALLAGHER.* B. Nov. 21, 1917; D. Nov.
28, 1924.
904555. JAMES GALLAGHER.* B. Sept. 20, 1920; D. Oct. 1,
1920.
904556. ANN MARIA HEDWIGES GALLAGHER.† B. Sept. 20,
1920, at El Paso, Texas.
904581. MARY ANNA GALLAGHER.† B. Apr. 1, 1921, at
Bisbee, Arizona.
904582. LOUISE MONICA GALLAGHER.† B. Dec. 5, 1922,
at Vallejo, Calif.
905131. JOAN ELIZABETH LUBA SCOVELL.† B. Aug. 13,
1926, at Brussels, Belgium.
905132. ROLF SCOVELL.† B. Oct. 25, 1928, at Brussels,
Belgium.

SAXE FAMILY: SEVENTH GENERATION: SCOVELL BRANCH.

9011111. ELIZABETH VIRGINIA BESSING.† B. Nov. 3, 1918,
at Los Angeles, Calif.
9011411. LUCILLE ELSWORTH MOSES.† B. Dec. 21, 1921,
at Kansas City, Mo.
9011412. MARILYN MOSES.† B. Jan. 9, 1923, at Great
Bend, Kansas.
9011413. KEITH HOLMES MOSES.† B. Oct. 1, 1928, at Los
Angeles, Calif.
9011421. NANCY MAY HOLMES.† B. July 28, 1924, at
Beverley Hills, Calif.
9042421. JOHN KELLY WOODWARD.† B. July, 1928, at
Paris, France.
9043111. KATHERINE JOAN MCCANN.† B. Sept. 25, 1918,
at Oak Park, Ill.
9043112. ANNA FIDELIA MCCANN.† B. Mar. 6, 1920, at
Oak Park, Ill.
9043113. JOHN WILSON MCCANN, Jr.† B. Sept. 17, 1921,
at Monarch, Wyoming.
9043411. MARY JANE ADAM.† B. Jan. 28, 1925, at Mil-
waukee, Wis.
9043412. AVERIAL ADAM.† B. Apr. 30, 1926, at Milwau-
kee, Wis.
9044131. DALE CARTER MONK, Jr.† B. Feb. 6, 1922, at
Pensacola, Florida.
9044132. ROSE MARY MONK.† B. Apr. 15, 1923, at Cov-
ington, Kentucky.

INDEX.

SAXE	PAGE		PAGE
Agnes (Woodward).....	13	Charles Philip	54
Agnes Esther.....	48	Charles William	3, 25
Albert Moore.....	50	Charlotte (Brown)	13
Alfred (701)	46-7	Charlotte (Carter)	13
Alfred (7024)	48	Charlotte Holt	20
Alfred Henry (7011).....	47	Clarissa Eliza (Place).....	58
Alfred Jacob	47	Conrad (80).....	8-12, 56-7
Alfred Jenkins (7021).....	48	Constantine	4
Alfred Jenkins (7034).....	50	DeForest Wead.....	48, 49
Alfred Keith	55	Edith Rowena.....	47
Alfred W.	55	Edna Sophia Saxe (Morrow)..	3-4
Amelia Elizabeth.....	24	Edward	46, 49
Anna (Gibbs).....	14	Edward C.	51
Anna M.....	22	Edward Goodwin	50
Anne (Stockville).....	24	Edward Jacob	50
Arthur Cook.....	51	Edward Thomas	25
Arthur Griggs	25	Edwin A.....	57
Arthur Merrihew	22	Eleanor Burtis (Sachs).....	26, 28
Arthur M.	51	Elias	4
Arthur Wellesley (704).....	46, 50	Elias, Jr.....	4
Arthur Wellesley (7025).....	48, 49	Elizabeth Catherine (Ferguson)	20, 22
Arthur William	51	Elizabeth D. (Caton).....	52
Asa	4	Elizabeth Sophia (Holmes)...	44, 45
Caroline	46	Elizabeth Wead (Bascom).....	48
Carrie A.....	52	Ellen Alice	21
Catherine (See).....	13	Ellen B.	47
Catherine Officer (Loucks)....	55	Ellen Merwin (Saxe).....	43, 51
Cecile (207) (Sartell).....	14	Ellen Mildred	43
Cecile (2026)	13	Ellen Sollace	45
Cecile (2043)	13	Emily	14
Cecile (2063) (Hilliard).....	14	Emma Rowena (Rankin).....	55
Charles Edward	25	Emmerson Ladd.....	21
Charles Gordon	40, 43, 45, 51	Eugene Crump.....	25
Charles Griggs	25	Frances Drury (Arnold).....	54
Charles Hammon	24	Fanny Marian.....	44, 45
Charles Jewett (601).....	24, 64	Frances Caroline	53
Charles Jewett (6047).....	44, 45	Frances Maria	48
Charles Merwin	43		

	PAGE		PAGE
Frank J.	44, 45	Horace Jacob.....	57
Frank K.	51	Howard Atwell	3, 44, 64
Frederic	46	Howard Martin	44
Frederick Judson.....	50	Ira Charles.....	13
George (20)	8-12, 13	Jacob	3-4
George (2025)	13	Jacob (his son).....	4
George (2061)	14	Jacob (70)	8-12, 20, 46
George (303)	17	Jacob William	46, 53
George Brown	40	James	24, 31, 44
George Godfrey	46, 51	James Alfred	3, 25, 26-8, 30
George G.	52	James Burtis	3, 26, 28
George Henry	22	Jane	13
George J.	14	Jeanne Alison.....	25
George W.	20	Jessie Ellen (Clement).....	43
Glendora	52	John	4
Godfrey	5	John (1)	4, 5-11, 12, 62
Godfrey (50).....	8-12, 24	John (10)	8-12
Grace Elizabeth (40552).....	22	John (204)	10, 13
Grace Elizabeth (70253) (Kel-		John (2044)	13
cey)	49	John Brayton	4
Grace Maria (Seavey).....	54	John Burtis	26, 28
Hannah (805) (Drury).....	3, 17	John Drew	55
	36, 58, 59-60	John D.	55
Hannah (711) (Eaton).....	46	John Godfrey (602).....	24, 26, 29-39
Hannah (90) (Scovell)....	8-12, 62-65		51, 63, 64
Hans	5	John Godfrey (60211) 30, 37, 40-43, 44	
Harriet Jane	13	John Matthew	13
Harriet T.	58	John Walter	25, 26-8, 30
Harriet Sollace	40	John Theodore	30, 40, 45
Hazel Marian.....	50	Julia Francis (Sharts).....	20
Helen (Howard)	14	Kate Julia.....	22
Helen Douglass (Sturgis).....	47	Katherine	55
Helen Frances (Anthony)....	51	Katherine Louise (Sumner)...	26
Helen Ina	22	Laura Huldah (Wheless).....	43
Helen Marjorie (McCullough)	22	Laura Sophia	40
Heman Allen.....	46, 55	Lillian (Holmes).....	44, 45
Henry G.	20, 21	Loan D.....	57
Henry Wisner	47	Louise Maria (Stetson).....	50
Herbert Kimball (7056).....	3, 30, 52	Lucy (Griggs).....	13
Herbert Kimball (705611)....	52	Luther Drury.....	54
Homer Polk.....	44		

	PAGE		PAGE
Mabel Esther (Duke).....	50	Robert Jenkins (7027).....	49
Mabel Wead (Jennison, Mc- Kechnie)	53	Rollin Peter.....	44
Mabelle Louisa.....	50	Rowena (707)	46
Margery Annette.....	47	Rowena (7031) (Libby).....	49
Marguerite	49	Rowena Keith (713) (Keyes). 46, 55	
Maria (Hyde).....	46, 52	Rowena Keith (70113) (Stavely)	48
Maria Ann (Richardson, Sco- vell)	20, 21	Sarah Electa (Fairbanks)....	21
Marion Freer (Urmy).....	52	Sarah Elizabeth	40
Marvin Stowe.....	22	Sarah Emeline	44
Mary (2029)	13	Simon	13
Mary (70963)	55	Simon Peter.....	13
Mary Elizabeth	51	Sophia Sollace.....	43
Mary Ellen	25	Theodore James.....	52
Mary Franklyn (Holyoake)..	49	Theodosia Wead (Brewer)....	49
Mary G.	48	Van Rensselaer Powell.....	22
Mary Helen (Colt).....	21, 23	Walter	47
Mary R.	14	Willard Elias	4
Mary Sollace	3, 29, 38, 44, 45	William (30)	8-12, 15-17
Mary Van Rensselaer.....	22	William (301)	17
Matthew (40)	8-12, 20	William Arthur	25
Matthew (205)	14	William F.	47
Matthew Conrad	20	William H.	13
Matthew Douglas	21, 22	William Henry	45
Matthew Henry	22	William Holt (401).....	20, 21
Maud Elizabeth (Greenfield)..	48	William Holt (4011).....	21
Maurice	5	William Holt (40112).....	21
Minerva Drury.....	44	William Jenkins	55
Nettie	14		
Olivia	13		
Peter (60)	8-12, 24, 63, 67		
Peter (206)	14		
Peter (603)	24, 43		
Philip	55		
Pierre (Peter) Telesphore..	17-19, 64		
Polly	4		
Ralph Godfrey	52		
Ralph Jacob	54		
Robert Edward	55		
Robert Jenkins (702).....	46, 48		

A

Abbott	56
Adam	77, 85, 88
Adams	79, 87
Aguire	55
Allen	3, 59, 60, 61, 69, 82
Anthony	51
Armer	22
Armijo	78
Arnold	54
Atamirnio	72
Atwell	44

B			
	PAGE		PAGE
Bailey	79	Dillard	72
Baker	24	Douglass	21
Baldwin	69	Drew	55
Ballard	53	Drury	43, 53, 59-60
Ballentine	61	Drury, Hannah Saxe, See Saxe.	
Barr	7, 9	Duke	50, 51
Bascom	48	Dunning	56
Bascome	31	Durant	52, 53
Bessing	82, 88		
Bickford	56	E	
Bosworth	31, 40	Eaton	46
Bourett	60	Ebbels	25
Brewer	49		
Brooke	26	F	
Brown	13, 77, 84, 85	Fairbanks	21
Burroughs	21	Fay	23
Burtis	26	Fellows	7
		Ferguson	22
C		Fisher	52
Campbell	67	Flannery	69, 78, 86
Carter	13, 44	Follansbee	23
Carveth	76, 84	French	50
Caton	52		
Chamberlin	58	G	
Chase	46	Gallagher	69, 78, 79, 80, 87
Clark	75	Geary	77, 84
Clement	43	Gibbs	14
Clifford	74	Godfrey	71
Colt	3, 21, 23, 66, 68, 74	Goodwin	50
Conley	78, 86	Graves	20
Connor	25	Greenfield	48
Cook	51	Griggs	13, 25
Cooke	23		
Cooper	60	H	
Cox	68	Hadley	14
Coyle	55	Hagan	25
Crump	25	Hall	58
		Harper	52
D		Heflon	58
Daniels	55	Hewett	68
Davies	68	Hicks	81
Dearth	77	Hill	25, 82
		Hilliard	14

	PAGE		PAGE
Holmes	44, 72, 82, 88	McHenry	75
Holt	20	McKechnie	54
Holyoake	49	McManamy	61
Howard	14		
Hyde	52		
		M	
J		Merriheu	22
Jameson	70	Merwin	51
Jennison	53, 54	Mickle	45
Jewett ...	24, 60, 63, 64, 66-8, 72-3, 82	Monk	86, 88
Johnson	55	Moore	47, 50
Johnston	76, 84	Morrow, Edna Sohpie Saxe...	3-4
Jones	22, 68, 73, 74, 83	Moses	82, 88
Judson	50	Mulloy	69
K		N	
Keenan	69	Nicholson	22
Keith	46, 59		
Kelcey	49	O	
Kelly	76, 78, 83, 84	O'Brien	77, 85, 86
Keyes	55, 56	Officer	54
Kirsh	68	Onderdonk	67
Kircher	78, 86, 87	Owen	55
L		P	
La Monte.....	23	Page	61
Ladd	21, 22	Parker	66
Lawson	23	Parrish	25
Leroy	13	Patterson	50
Libby	49, 50	Person	4
Lockwood	20	Phillips	14
Long	80	Place	58, 59
Loucks	55	Platt	72
Lovell	23	Powell	22
Lowry	25	Prescott	54
		Pumpelly	31
Mc		R	
McCann	84, 88	Ralston	76
McCollum	63, 66, 69, 74-6, 78, 83	Rankin	55
McConnell	52	Redfern	54
McCullough	22	Reeder	23
McGuire	69, 77, 85	Reese	59
		Rew	73, 83

	PAGE		PAGE
Reynolds	44, 45	Stone	73
Richardson	21	Sturgis	47
Rice	78, 86	Sumner	26
Rieheim	25		
Rycard	9, 13	T	
S		Thomas	21
		Tillotson	49
Sands	40	Town	74
Sartell	14	Trembly	15
Saulter	22	Turner	75
Scovell 3, 21, 62-7, 69, 70, 71, 80, 81, 87		U	
Hannah Saxe Scovell, See Saxe		Underwood	72
Scovell, J. Boardman..3, 62, 64, 70-1		Urmy	52
Scott	47	V	
Seavey	54	Van Winkle.....	86
See	13	Vosburg	49
Seward	58	W	
Sharts	20	Waite	82
Shepard	66	Warnick	73
Sherlock	75	Warren	53
Shrives	7	Wead	3, 48
Sipperly	74, 83	Weaver	7, 8, 12
Smith	53, 58	Webster	22
Sollace	29, 31, 44	Wheless	43
Songstad	85	Whitmore	47
Spaulding	50, 60	Wick	26
Stavely	48	Wight	13
Stetson	31, 50	Wilson	14, 9
Stevens	53	Wisner	47
Stewart	69	Woods	54
Stitt	49	Woodward	13, 83, 88
Stockville	24		