

NYPL RESEARCH LIBRARIES

3 3433 06252497 4

Presented by
The Author,
to the

New York Public Library.

ADZ
Brown

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

The Brown Family.

A GENEALOGICAL RECORD

OF THE

BROWN FAMILY

BY

GEORGE HOFFMAN PENROSE, M. D.

Entered according to Act of Congress in the year 1896
by
GEO. H. PENROSE,
In the Office of the Librarian of Congress at Washington, D. C.
All rights reserved.

LIBRARY No 2235

PREFACE.

In presenting this little pamphlet to the family I must apologize for its incompleteness, but the difficulties encountered in such an undertaking can only be appreciated by those attempting the same.

This is not intended as a history of the family in any sense of the word, but is merely a preliminary collection of facts, and is now published only at the earnest and repeated requests of many members of the family.

The author most earnestly hopes that those members of the family into whose hands one of these little books may fall will let him know any corrections so that he may at a future time be better prepared to publish a history worthy of our illustrious family.

THE AUTHOR.

SALT LAKE CITY, UTAH,

April, 1896.

THE FAMILY.

No. 1. GEORGE BROWN.

Born in Leicestershire, England, 1643 ; married—; died 1726. A husbandman by occupation. In 1679 he received a patent of land from Sir Edmund Andros, the American agent of the Duke of York, the land bordering on the banks of the river Delaware, near Biles Creek, Bucks County, Pennsylvania, at what was called Falls Township, or Penn Manor. Here he built his home. Was Justice of the County Court. His issue being :

- | | |
|-------------------|------------------------------|
| 1. John, No. 2. | 8. John, No. 9. |
| 2. Samuel, No. 3. | 9. Samuel, No. 10. |
| 3. Joseph, No. 4. | 10. Samuel, No. 11. |
| 4. Thomas, No. 5. | 11. Mrs. Titus, No. 12. |
| 5. Edward, No. 6. | 12. Mrs. Satcher, No. 13. |
| 6. George, No. 7. | 13. Mrs. Slack, No. 14. |
| 7. David, No. 8. | 14. Mrs. Stackhouse, No. 15. |

No. 2. JOHN BROWN, son of No. 1.

No. 3. SAMUEL BROWN, son of No. 1.

Born at Falls Township, Pennsylvania, November 6, 1694 ; married Ann Clark, September 5, 1717, at Falls monthly meeting ; died October 3, 1769. Issue of :

1. George, No. 16.
2. Mercia, married Joshua Baldwin.
3. John, No. 27.

- No. 4. JOSEPH BROWN, son of No. 1.
 No. 5. THOMAS BROWN, son of No. 1.
 No. 6. EDWARD BROWN, son of No. 1.
 No. 7. GEORGE BROWN, son of No. 1.
 No. 8. DAVID BROWN, son of No. 1.
 No. 9. JOHN BROWN, son of No. 1.
 No. 10. SAMUEL BROWN, son of No. 1.
 No. 11. SAMUEL BROWN, son of No. 1.
 No. 12. MRS. TITUS, daughter of No. 1.
 No. 13. MRS. SATCHER, daughter of No. 1.
 No. 14. MRS. SLACK, daughter of No. 1.
 No. 15. MRS. STACKHOUSE, daughter of No. 1.
 No. 16. GEORGE BROWN, son of No. 3, 1.

Born 1723; married Eliza Feild, who was the sister of the wife of John Brown (27); died —; issue:

1. George, No. 17.
2. Susan, born June, 1755; died May 10, 1835; married Thomas Yardley, October 19, 1785.
3. Sarah.
4. Mercia, married George Mortoor.
5. Martha, married Isaac or John Barnes.
6. Elizabeth, married Nile Dean.
7. William, married Mary ———.
8. Thomas.

- No. 17. GEORGE BROWN, son of No. 16, 3, 1.

Born December 16, 1755; married Susan Harman, who was born December 18, 1755, he died February 26, 1826. Issue:

- | | |
|-----------------------|-----------------------|
| 1. Elizabeth, No. 22. | 6. William, No. 20. |
| 2. Mary, No. 23. | 7. Thomas, No. 21. |
| 3. Martha, No. 24. | 8. Susan, No. 25. |
| 4. George, No. 18. | 9. Sarah Ann, No. 26. |
| 5. Henry, No. 19. | |

No. 18, GEORGE BROWN, son of No. 17, 16, 3, 1.

Born 1782; married first, Olivia Coffin, second Susan Bowman; died ——. By his first wife had issue of:

1. Mary C., married William H. Ely and had issue:
 1. Theodore R.
 2. Sarah, married Samuel C. Breuster.

By his second wife had issue of :

1. Charles.
2. George B.
3. Harriet, married James J. Brown, probably a relative.

No. 19. HENRY BROWN, son of No. 17, 16, 3, 1.

Born 1785; married Sarah Brown; died ——. Issue :

1. Lysander, married Mary A. Seymore.
2. George M., married Sarah Alexander.

Henry Brown was 2nd lieutenant 41st Infantry, September 30, 1813; mustered out June 15, 1815.

No. 20. WILLIAM H. BROWN, son of No. 17, 16, 3, 1.

Born 1788; married Lydia P. Townsend; died ——; issue:

1. George, born 1821; died 1821.
2. Percilla, born 1822; died 1832.
3. George Washington, born 1824; died 1853.
4. Franklin, born 1826; died 1836.
5. William Harvey, born 1827.
6. S. Townsend, born 1829; married Mary Parker; died

— Issue:

1. Wister P.
7. Henry, born 1832; died 1833.
8. T. Yardley, born 1834.
9. Lydia T., born 1837; died 1857.

No. 21. THOMAS BROWN, son of No. 17, 16, 3, 1.

Born 1791; married Feny Acker; died——. Issue:

- | | |
|---------------------------------|--------------|
| 1. Deborah Ann, married——Kerry. | |
| 2. Alexandria. | 6. Cortland. |
| 3. Sarah. | 7. George. |
| 4. Henry. | 8. Clinton. |
| 5. William. | |

No. 22. ELIZABETH BROWN MITCHELL, daughter of No. 17, 16, 3, 1.

Born 1776; married Richard Mitchell; died——.

No. 23. MARY BROWN BUCKMAN, daughter of No. 17, 16, 3, 1.

Born 1778: Married Stacey Buckman; died——. Issue:

- | | |
|---------------|------------|
| 1. George. | 4. Mahon. |
| 2. John. | 5. Stacey. |
| 3. Kirkbride. | |

No. 24. MARTHA BROWN ELLIS, daughter of No. 17, 16, 3, 1.

Born 1780; married David Ellis, died ——. Issue:

1. David.
2. George B.; married Amy Atkinson and had:
 1. Benjamin Franklin.
 2. Winfield Scott.
 3. John.
 4. George B.
 5. Elizabeth.
3. Edwin M.
4. William H., married Ann M. Corson.

No. 25. SUSAN BROWN WRIGHT, daughter of No. 17, 16, 3, 1.

Born ——; married Elijah Wright; died 1848. Issue:

- | | |
|------------|---------------|
| 1. George. | 3. Sarah Ann. |
| 2. Julia. | |

No. 26. SARAH ANN BROWN EVANS, daughter of No. 17, 16, 3, 1.

Born ———; married Amos Evans; died ———. Issue:

1. Musgrove, married Charlotte Vail and had:
 1. Sarah.
2. George B., married Amanda Chapin and had:
 1. Wilfred E.
 2. Musgrove H.
3. Charles C.
4. Samuel, married Celestine Vanderwalker.
5. Martha.
6. Sarah M.
7. Harvey.

No. 27. JOHN BROWN, son of No. 3, 1.

Born August 29, 1725; married Ann Feild, sister of the wife of his brother George (16); died Jan. 1, 1802.

John Brown was a prominent member of the Assembly from Bucks county, Pennsylvania. Received the name of "John, the Fox Hunter," from his fondness of the chase and from the fact of his always having a large pack of hounds with him. He lived at the old homestead in Bucks county. Was Sergeant-Major, January 1, 1777; Ensign 2d New York Infantry September 1, 1778; resigned February 15, 1781. Issue:

1. Samuel. No. 28.
2. John, married Martha Harvey, and had issue.
3. Benjamin, married Jane Wright.
4. David.
5. Charles, married Charlotte Palmer.
6. Joseph, married May Barnes.
7. Mary.
8. Sarah, married ——— Allen.
9. Elizabeth, married ——— Yardley.

No. 28. SAMUEL BROWN, son of No. 27, 3, 1.

Born at the old homestead, November 1, 1751; married Abi White, March 10, 1773; she was born 1752; he died September, 1813.

Removed from Falls Township, Pennsylvania, to a point

on the Black River, New York, where he had bought some land from Rudolph Teller, the agent for a large land company on the St. Lawrence River. Here he founded *Brownville*. Issue;

- | | |
|----------------------|---------------------------------|
| 1. John, No. 29. | 7. Hannah, No. 68. |
| 2. Jacob, No. 42. | 8. William, No. 69. |
| 3. Joseph, No. 52. | 9. Abi, No. 70. |
| 4. Mary, No. 53. | 10. Joseph White, No. 71. |
| 5. Benjamin, No. 54. | 11. A girl, born March 5, 1792, |
| 6. Samuel, No. 55. | died next day. |

No. 29. JOHN BROWN, son of No. 28, 27, 3, 1.

Born December 25, 1773; married Ann Mitchell of Trenton, New Jersey, April 16, 1801; died April 15, 1845 at Albany, New York. Issue :

- | | |
|-------------------------|------------------------|
| 1. Mary, No. 37. | 4. Hannah Ann, No. 39. |
| 2. Sarah M., No. 38. | 5. Richard M., No. 40. |
| 3. John Edmund, No. 30. | 6. Elizabeth, No. 41. |

No. 30. JOHN EDMUND BROWN, son of No. 29, 28, 27, 3, 1.

Born June 24, 1806 in the first stone house erected in Brownville; married first to Elizabeth Cathcart, second to Margaret Lovell Brown, 1846, daughter of General Jacob Brown, she died 1851, and he married the third time to Jane Suter, nee Fairman, 1855. Issue from the first wife:

- | | |
|--------------------------|----------------------------|
| 1. Elizabeth C., No. 32. | 4. John Cortland, No. 31. |
| 2. Sarah M., No. 33. | 5. Emiline Louise, No. 35. |
| 3. Ann, No. 34. | |

The second marriage had no issue and from the third :

6. Alice. No. 36.

No. 31. JOHN CORTLAND BROWN, son of No. 30, 29, 28, 27, 3, 1.

Born 1841; married Julia Scott; died ———. Issue:

1. Harvey.

No. 32. ELIZABETH C. BROWN SMITH, daughter of No. 30, 29, 28, 27, 3, 1.

Born 1834; married William Henry Smith. Issue :

1. Frederick, married Sarah Brockway, May 27, 1890.
2. Elizabeth, married Harry C. Hale, U. S. A.
3. Charles C.
4. Edward.

No. 33. SARAH M. BROWN KELLOGG, daughter of No. 30, 29, 28, 27, 3, 1.

Born 1836; married J. Ely Kellogg. Issue:

- | | |
|---------------------|----------------|
| 1. John, died. | 4. Susan. |
| 2. Ann Eliza, died. | 5. Mary, died. |
| 3. Edmund, died. | 6. John B. |

No. 34. ANN BROWN CARPENTER KING, daughter of No. 30, 29, 28, 27, 3, 1.

Born 1839; married first to George Carpenter and had:

- | | |
|------------------|-----------------|
| 1. Kittie, died. | 2. Annie, died. |
|------------------|-----------------|

Married the second time to Charles King and had two sons.

No. 35. EMILINE LOUISE BROWN, daughter of No. 30, 29, 28, 27, 3, 1.

Born —; died 1895, single.

No. 36. ALICE BROWN MUNROE, daughter of No. 30, 29, 28, 27, 3, 1.

Born 1856; married Henry S. Munroe, professor Columbia University, New York, September 12, 1882. Issue:

1. Eleanor Roberts, born August 22, 1883.
2. Robert Malcolm, born August 3, 1894.

No. 37. MARY BROWN SPOFFORD, daughter of No. 29, 28, 27, 3, 1.

Born April 25, 1802; married George Spofford; died September 21, 1831. No issue.

No. 38. SARAH M. BROWN BRADLEY, daughter of No. 29, 28, 27, 3, 1.

Born December 29, 1804; married Colonel John Bradley, U. S. Army, the founder of Watertown, New York; died---.
Issue:

1. John.
2. Ann Eliza.
3. Edmund, died in infancy.
4. Susan, married Rev. William A. Fiske.
5. Mary B.
6. John B., killed at Fort Jackson, April 24, 1862, while serving in the Union army.

No. 39. HANNAH ANN BROWN YARDLEY, daughter of No. 29, 28, 27, 3, 1.

Born June 24, 1806, twin sister to John Edmund, No. 30; married Cortland Yardley of Yardleyville, Pa., July 14, 1835, at Brownville, New York. Issue:

1. John Edmund, born at Yardleyville, September 7, 1836; married Louise A. Mosher of Troy, N. Y., 1861; had issue of:
 1. Herbert, born at Toledo, Ohio, 1862.
 2. Eloise, born at Toledo, Ohio, 1864.
 3. Arthur, born at Erie, Pa., 1866.
 4. Mary Gertrude, born at Altoona, Pa., 1869.
 5. Ormund, born at Pittsburg, Pa., 1870; died.
2. Gertrude, born July 15, 1839; married A. G. Dovley.
3. Augustus, born July 26, 1841; died May 17, 1843.
4. Ann Eliza, born October 10, 1845.
5. Sarah B., born May 19, 1849.

No. 40. RICHARD MITCHELL BROWN, son of No. 29, 28, 27, 3, 1.

Born December 26, 1809; died October 27, 1813.

No. 41. ELIZABETH BROWN, daughter of No. 29, 28, 27, 3, 1.
Born May 21, 1812; died October 27, 1813.

No. 42. JACOB BROWN, son of No. 28, 27, 3, 1.

Born at the old homestead in Bucks county, Pennsylvania, May 9, 1775; married Pamela Williams, of Williamstown, Mass., December 26, 1802; died in Washington, D. C., February 27, 1828, buried in the Congressional burying ground.

Jacob Brown attended school at the Trenton Academy. Starting out in life he taught school at Crosswick, New Jersey; from here he went to Ohio to survey land, but soon returned and taught a Quaker school in New York City. It is at this stage that his identity became fixed in the state of New York; he at once became acquainted with many men of genius and versatility, especially Governor Morris.

Governor Morris at once discovered the latent qualities of this Quaker teacher. He introduced him to Rudolph Teller, a State Councillor of Bern, Switzerland, who was the agent of a land company in the St. Lawrence region of New York. Teller went with Brown to his father's house in Pennsylvania and proposed to sell the family a large tract of land under easy payments for two dollars per acre. This he succeeded in doing, and the party composed of Jacob, his father Samuel and brother Samuel, started. After wintering at High Falls they launched their boats and sailed down the river to where Carthage now stands, then overland and founded Brownville, New York. In May Jacob returned to Pennsylvania and brought out the family, coming up the Mohawk to Lake Oneida and the Osage river and thence on Lake Ontario to Brownville.

Most of the year was spent in clearing land and erecting mills. Jacob and his brother Samuel surveying two townships, the former acting as land agent for one LeRoy, the proprietor. Under Jacob roads to Utica and Rome were opened, but for a long time supplies came from Kingston, Canada, and were paid for in potash.

Against his Quaker traditions Jacob became the Colonel of the local Militia. At the age of thirty-five he, foreseeing the war that was hovering about them, went to Mr. Armstrong, then Secretary of War, and said he wanted the command of a brigade; that he had little or no military training, but that he had all the other requisites, and that if Mr. Armstrong would give him the brigade he would never have cause to regret it.

Armstrong offered him a regiment, but Brown adhered to his request for a brigade, and Armstrong, knowing his solid worth, finally granted his request. This Quaker soldier divided with Winfield Scott and Peter B. Porter the honors achieved in the Northern States.

In 1810 he was appointed brigadier general, and in 1812 command of the northern frontier from Oswego to Lake St. Francis, a line of two hundred miles. On October 4, 1812, he repelled a superior number of British troops, at Ogdensburg. He was now offered a regiment in the regular service, but refused.

During the Spring of 1813 he assumed command of Sackett's Harbor, where, on May 29, 1813 he again defeated a superior force. On July 19th he was appointed brigadier general in the regular army, and on January 24, 1814, in command of the Army of the Niagara with the rank of major general.

In the campaign that followed the American forces were successful. General Brown took possession of Fort Erie, and on the 5th of July gained the victory over General Riall, at Chippewa. On the 24th of the same month he defeated a superior force under General Drummond at Lundy's Lane, where he received two serious wounds. In the sortie on Fort Erie on the 17th of September, 1814, he again defeated Drummond. It was now said of General Brown, "No enterprise he undertook ever failed."

At the close of the war he was retained in command of the Northern Division of the Army, and on the 10th of March, 1821, was appointed Commander-in-Chief of the United States Army.

The City of New York ordered a portrait of him to be painted, which now hangs in the City Hall. They also offered him the freedom of the City.

On the 3d of November, 1814, he received the thanks of Congress for gallant conduct in the successful battles of Chippewa, Niagara and Erie, in which British veteran troops were beaten and repulsed by equal or inferior numbers, and a gold medal, emblematic of these triumphs, tendered him.

At the time of Jacob Brown's death, John Quincy Adams wrote in his diary:

"The immediate cause of his death was lung fever, taken this day week, and its primary cause was the severe wounds he

had received during the war with Great Britain, and the paralytic shock which he received some years afterwards, disclosed the malignancy of it. His health had been declining for several years and though long sustained by a firm and buoyant spirit, has been sinking irredeemably for the last three months. On the 14th of last month he came and disclosed, in a manner that deeply affected me, his own state of mind and body, of which he was fully conscious. Lieutenant Vinton said that his last thoughts were of the public, recollections of his sufferings and services, and anticipations of the greatness and glory of his country.

“General Brown was one of the eminent men of the day, and though bred a Quaker was a man of lofty and martial spirit, and in the last war contributed perhaps more than any other man to redeem and establish the military character of his country.”

On the eve of the election of John Quincy Adams, General Brown called upon him to urge the importance of a good understanding between Governor DeWitt Clinton’s friends and his. A union of northern interests, instead of weakness, defects and disappointments of the North. “I told him,” said Mr. Adams, “I concurred in his opinions and Mr. Clinton knew it, and the only person to be considered was Mr. Clinton himself. He was professing to be my friend and supporter, but his friends had been and still were moving in a different direction. Brown said he hoped this was not so, and said he knew Clinton despised John C. Spencer as an unprincipled man.”

Through Brown, Calhoun sent word to Mr. Adams that he was neutral between Adams and Jackson, but that his personal wish was for Adams’s election.

Mr. Adams speaks of no man with so much respect as he does of General Brown. At the request of his friends he wrote the obituary inscription and recorded it in his diary: “Sacred to the memory of General Jacob Brown, who was born in Bucks County, Pennsylvania, on the 9th day of May, 1775, and died at the City of Washington, Commander-in-Chief of the Army, on the 27th day of February, 1828.

“Let him who in after years
Shall view this monument of praise,
For honor heave the patriot sigh
And for his Country learn to die.”

The children of Jacob and Pamela Williams Brown were:

- | | |
|-------------------------------|-----------------------------|
| 1. Gouveneur How, No. 43. | 5. Jacob, No. 44. |
| 2. Mary Skinner, No. 47. | 6. William Spencer, No. 45. |
| 3. Eliza, No. 48. | 7. Margaret Lovell, No. 50. |
| 4. Pamela, No. 49. | 8. Nathan W., No. 46. |
| 9. Catherine Starrow, No. 51. | |

No. 43. GOUVENEUR HOW BROWN, son of No. 42, 28, 27, 3, 1.

Born September 4, 1804; drowned in Black river, December 21, 1816.

No. 44. JACOB BROWN, son of No. 42, 28, 27, 3, 1.

Born at Brownville, August 1, 1812; cadet U. S. M. A., July 1, 1827; 2nd lieutenant 2nd infantry, July 1, 1832; resigned July 31, 1836. Additional paymaster U. S. Army, July 4, 1840; died at St. Francis Barracks, Florida, October 24, 1841. Single.

No. 45. WILLIAM SPENCER BROWN, son of No. 42, 28, 27, 3, 1.

Born May 28, 1815; married Elizabeth Dean Barnes, March 30, 1837. Cadet U. S. M. A., July 1, 1831; 2nd lieutenant July 1, 1835; resigned, December 31, 1835. Drowned at Alston, S. C., August 30, 1852. Issue:

One son and four daughters.

No. 46. NATHAN WILLIAM BROWN, son of No. 42, 28, 27, 3, 1.

Born January 15, 1819; married Virginia Duvall, June 12, 1859, at Fort Smith, Ark., died March 4, 1893, at Washington, D. C.

Appointed major and paymaster U. S. Army, September 5, 1849; lieutenant-colonel, April 4, 1864; colonel, July 28, 1866; brigadier-general and Paymaster-General U. S. Army, June 8, 1880; retired, February 6, 1882.

The following Special Order was published at his death:

WAR DEPARTMENT,
 PAYMASTER GENERAL'S OFFICE, }
 WASHINGTON, D. C.

MCH. 9th, 1893.

The Paymaster General is grieved to have to announce the death of another of his predecessors. General Nathan William Brown, U. S. Army, died at his residence in this city on the morning of the fourth instant, aged seventy-five years.

At the time of his birth, his father, Major General Jacob Brown, was in command of the Army of the United States, so that the subject of this brief sketch seems to have belonged to the army all his life. His first active service connected with it however, was as paymaster's clerk, and his services date from almost half a century ago. He held this position from 1845 to 1849, when he was commissioned major and paymaster. He became lieutenant colonel and Deputy Paymaster General in 1864, and Paymaster General in 1880.

After his retirement in 1882 he made his home in this city. His remains now rest with those of his army friends in the Arlington National Cemetery.

During his five years' service in San Diego, California, attended by difficulties and dangers that made travel uncertain and life precarious, he regularly and fearlessly performed bi-monthly journeys across the desert of Yuma, sometimes unaccompanied by either clerk or escort.

Through the late war the performance of his arduous and almost overwhelming duties were characterized by invariable promptness, earnestness and signal excellence. His entire service speaks of work zealously and faithfully done; the enviable summary and result—a spotless record to survey death.

A sympathetic and genial man, his intercourse with men was marked by a simplicity of speech and manner unusual and delightful. He had an air of genial dignity. At all times he was the kindly, quiet, unostentatious gentleman, whose friends were many and whose actions were just.

WILLIAM SMITH,
 Paymaster-General,
 U. S. Army.

Their issue being:

1. Virginia Duval, born October 17, 1861; married C. C. Marsh, U. S. Navy, and had issue of a son who died the day after birth. She died March 22d, 1893, three days after the birth of her son.

No. 50. MARGARET LOVELL BROWN BROWN, daughter of No. 42, 28, 27, 3, 1.

Born December 14, 1816; married John E. Brown, September 21, 1846; died, November 28, 1851. No issue.

No. 51. CATHERINE STARRON BROWN SMITH, daughter of No. 42, 28, 27, 3, 1.

Born August 14, 1821; married Larkin Smith, U. S. Army, May 19, —; died May 19, 1841. Issue: Six children.

No. 52. JOSEPH BROWN, son of No. 28, 27, 3, 1.

Born July 5, 1777; died August 10, 1777.

No. 53. MARY BROWN NEWLIN, daughter of No. 28, 27, 3, 1.

Born May 9, 1778; married Robert Newlin, of Wilmington, Delaware, March 13, 1799, died in Philadelphia, Pa., March 17, 1847. Issue:

1. A son, born January 11, 1801, and died same day.
2. Samuel, born May 19, 1802; died March 9, 1852. Single.
3. Abigail, born April 5, 1805.
4. Cyrus, born April 5, 1806; died November 15, 1831.
5. Robert, born August 27, 1808; married Margaret Penrose Skull, July 27, 1837; died November 21, 1858. Issue:

- | | |
|---------------|--------------|
| 1. Cyrus. | 4. Alfred S. |
| 2. Robert. | 5. Walter. |
| 3. Charles S. | 6. Ann. |

6. Mary, born January 1, 1811.

7. Ann Biddle, born March 4, 1813; married William G. Verplank, November 14, 1837.

8. Jennie, born March 8, 1816; died September 19, 1817.

9. Margaret M., born February 15, 1819.

No. 54. BENJAMIN BROWN, son of No. 28, 27, 3, 1.

Born August 17, 1780; married Clara Fairfield, 1802; died 1816. Issue:

1. Abi, born —; married George Knight and had issue of eight boys and three girls.

2. Emma, married William Everett, and had issue of:

1. William; married Pamela Kirby (No. 48).

3. Clara Fairfield Brown, married the second time to — Wright. No issue.

No. 55. SAMUEL BROWN, son of No. 28, 27, 3, 1.

Born November 3, 1782, at Falsington, Pennsylvania; married Nancy Skinner, June 27, 1806, she was born at Williamstown, Massachusetts, February 5, 1784, and died at Brownville, New York, October 18, 1814; he died at Saratoga Springs, New York, where he had gone in search of health, June 24, 1842.

Entered the army as Major and Paymaster, March, 1813; resigned June 18, 1816. Issue:

- | | |
|-------------------------------|-------------------------|
| 1. Thompson Skinner, No. 56. | 4. Ann Skinner, No. 59. |
| 2. Harriet Elizabeth, No. 57. | 5. Samuel, No. 60. |
| 3. Fanny Smith, No. 58. | |

Samuel Brown married the second time to Elizabeth Skinner, sister of his first wife, at Utica, New York, April 19, 1816. She was born at Williamstown, Massachusetts, June 19, 1793; died at Brownville, New York, in consequence of an accidental runaway of her carriage. Issue from second wife:

- | | |
|----------------------------|-----------------------------|
| 6. Maria Williams, No. 61. | 9. Abi Alida, No. 64. |
| 7. Cornelia Tryon, No. 62. | 10. Jacob Woolsey, No. 65. |
| 8. Robert Newlin, No. 63. | 11. William Hobart, No. 66. |

Samuel Brown married the third time to Catherine Sherborne, December 22, 1831 and had issue of;

12. John Rudd, No. 67.

Catherine Sherborne died at Brownville, June 19, 1834.

No. 56. THOMPSON SKINNER BROWN, son of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, December 8, 1806; married Ann Scott Mann, at Newport, Rhode Island, April 21, 1829; died at Naples, Italy, June 30, 1855.

Cadet at U. S. M. A., 1821-1825; 2nd Lieutenant, Engineer Corps, U. S. Army, July 1, 1825; served as the assistant Professor of Mathematics at the academy to December, 1825; Assist-

ant Engineer in the construction of Fort Adams, Rhode Island; Aid-de-Camp to his uncle Major General Jacob Brown, December, 1826 to February, 1828; Supervising Engineer of the Arkansas River, 1833; of the Cumberland Railroad in Illinois, 1833-34; improvements on the fortifications at Charleston Harbor, South Carolina, 1834-35; improvements on Lake Erie and Light Houses, 1835-36; 1st Lieutenant, May 15, 1835; resigned October 31, 1836; appointed Civil Engineer, U. S. Army, 1836; Chief Engineer New York and Lake Erie Railroad, 1836-38; Chief Engineer in the service of the United States superintending improvements on Lake Erie, 1836-46.

Commissioned by the Czar of Russia as Consulting Engineer, and built the railroad from St. Petersburg to Moscow, 1849-54.

Issue:

1. Mary A., married J. E. Craig at Florence, Italy, January 8, 1867, and had issue of:

1. Annie Caroline, born November 4, 1867.
2. Winafred Oldham, born October 29, 1868.
3. Eugenia Amelia, born December 11, 1869.
4. Mary Maud, born June, 1871, died 1871.
5. William Edward, born July 8, 1873, died September 23, 1874.
6. John Nevell, born July 8, 1874.
7. Jaqueline Mary, born March 24, 1877.

(All living in Florence, Italy.)

2. Jacob.

3. Annie Mann, born September 23, 1834; married Edward Forbes Field, of Florence, Italy, 1857, and had issue of:

1. Annie Sarah, born August 15, 1858; died April 22, 1886.
2. Mary Emily, born February 10, 1860.
3. George, born September 13, 1861; married Edith May Carr, May 12, 1891, and had issue of:
 1. John Forbes, born April 6, 1892.

4. Henry Mann, born July 3, 1864; died May 31, 1864.
5. Francis Adini, born December 1, 1867; died May 31, 1874.
6. Edward Andrew, born August 9, 1871.
7. Florence Helen, born August 15, 1873.

No. 57. HARRIET ELIZABETH BROWN ADAMS, daughter of No. 55, 28, 27, 3, 1.

Born at Brownville, N. Y., September 30, 1808; married the Rev. Hiram Adams, at Brownville; died September 16, 1884, at the residence of her daughter, Mrs. Penrose, at Fort Niagara, New York. Issue:

1. Samuel, born 1833; died 1869. Single.

2. Harriet Elizabeth, born March 24, 1836; married General William Henry Penrose, U. S. Army, at Niles, Michigan, September 1, 1853. Issue:

1. Fannie Maud, born July 16, 1855; died August 28, 1856.

2. Charles Wilkinson, born in Niles, Mich., March 16, 1857; married Mary M. Minor, of Cincinnati, Ohio, 1885; she died two months later; married the second time to Lucy Wadham, daughter of Col. Edwin F. Townsend, U. S. Army, at Fort Leavenworth, Kas., November 1, 1893; Charles W. Penrose entered the U. S. Army, October, 1884; 1st lieutenant 11th U. S. Infantry, 1889.

3. George Hoffman, born in Whitehall, New York, June 4, 1861.

3. Julia, born 1837; married Wm. C. House at Reading, Pa., December 5, 1865. Issue:

1. Robert, born October 23, 1866; died October 24, 1867.

2. Wm. C., born September 16, 1868; died 1895.

3. Grosvenor A., born September 18, 1868; married Buelah Clare, of Henderson, Ky., June 8, 1895.

4. George W., born July 31, 1872.

5. Don D., born August 15, 1875.

6. Charles H., born March 7, 1877.

7. Harriet B., born July 24, 1879; died July 20, 1884.

4. Charles B., born 1843; married Harriet Hodge, of Carsville, Ky., and had issue of:

1. Hiram A.

4. George.

2. Charles.

5. Alida.

3. Fannie.

6. Fedelio.

No. 58. FANNIE SMITH BROWN BRINLEY, daughter of No. 55, 28, 27, 3, 1.

Born at Brownville, N. Y., October 3, 1810; married Edward Brinley, July 7, 1835, at Newport, R. I., by the Rev. Hiram Adams; died February 4, 1863. Issue:

1. Catherine Johnson, born July 13, 1837; married Henry Wharton, of Philadelphia, Pa., October 21, 1858, and had issue:

1. Thomas, born August 1, 1859. Single.
2. Francis, born November 11, 1861. Single.
3. Mary E., born January 6, 1864. Single.
4. Emily, born November 14, 1866; married Adolfe Carlos del Monte, of Cuba, June 29, 1891.
5. Henry, born December 1, 1867; married Francis W. Lockwood, April 29, 1891.
6. Katherine, born June 7, 1870; died Feb. 19, 1874.

2. Godfrey M., born —; died during the war.

3. Francis, died an infant.

4. Mary.

5. Fanny, born May 22, 1844; married Major Joseph P. Farley, Ordnance Corps, U. S. Army, April 6, 1864, and had issue of:

1. Godfrey Pearson, born August 7, 1865.
2. John, born November 20, 1866; died same day.
3. Eleanor Brent, born November 28, 1868; married ——— Blake, U. S. Army.
4. Edward, born February 12, 1873; died February 14, 1873.

6. Nancy, born May 22, 1851; married George Tucker Bisphan, of Philadelphia, June 5, 1872, and had issue of:

1. Catherine, born November 25, 1875.
2. George Tucker, born June 20, 1881.

No. 59. ANN SKINNER BROWN KNAPP, daughter of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, August 30, 1812; married Tracy S. Knapp, at Brownville, March 3, 1855; died June 14 1872. Issue:

1. Thomas.
2. Annie, married Henry Morris.
3. Elizabeth, married James Whitney and had issue of :
 1. Asa, born —; married ——— Stebbins.
 2. Annie.
 3. Thomas.
 4. Emma.

4. Josephine, born —; single.

5. Jennette Alida, born —; married Hobart B. Loomis, (No. 61) and had issue of :

1. Charles.
2. Hobart.

No. 60. SAMUEL BROWN, son of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, Sept. 30, 1814; married first to Julia Maria Backus, by the Rev. Hiram Adams, at Binghamton, New York, August 24, 1837; married the second time to his cousin, Josephine Brown (No. 76); he died July 28, 1858. Issue by second marriage :

1. Lester, died at the age of 18 years.
2. Caroline, died at the age of 14 years.
3. Harriet Eliza, married Selden W. Werner, and had two children.

No. 61. MARIA WILLIAMS BROWN LOOMIS, daughter of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, March 11, 1817; married Charles Knapp Loomis, at Newport, Rhode Island, October 17, 1837; died August 25, 1847. Issue :

1. Thomas, born October 1, 1839; married Mille Coleman, and had issue of :

1. Maria E.

2. Charles Tracey, born October 31, 1841; married ———; died at Buffalo, New York, August 4, 1884. No issue.

3. Hobart B., born 1843; married his cousin Jennette Alida Knapp (No. 59); died at Buffalo, New York, September 29, 1893. Issue :

1. Charles.
2. Hobart.

No. 62. CORNELIA TRYON BROWN, daughter of No. 55, 28, 27, 3, 1.

Born at Brownville, N. Y., Oct. 19, 1818; died Nov. 3, 1871. Single.

No. 63. ROBERT NEWLIN BROWN, son of No. 55, 28, 27, 3, 1.

Born at Brownville, N. Y., May 31, 1821; married Sarah Calhoun, September 16, 1850; died at Weisbaden, Germany, November 16, 1886. No Issue :

No. 64. ABI ALIDA BROWN, daughter of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, April 5, 1823. Entered the Convent of the Visitation, Washington, D. C., becoming Sister Mary Francis de Sales.

No. 65. JACOB WOOLSEY BROWN, son of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, January 7, 1826; married Marion Barnard, December 1856; died February 16, 1884. Issue :

1. Robert Campbell, born September 26, 1857; died an infant.
2. Egbert Barnard, born October 3, 1863; died an infant.
3. Jacob Woolsey, born December 10, 1864; married Clara B. Aiken, November 19, 1889. No issue,

No. 66. WILLIAM HOBART BROWN, son of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, February 4, 1828; married Annie E. Gale, September 22, 1853; died February 14, 1887. Issue :

1. Fanny, born July, 1854; married Thomas E. Baird, of Haverford College, Philadelphia, April 24, 1875, had issue of :
 1. Thomas E., born April 7, 1876.
 2. John, born January 26, 1877.
 3. Fanny, born May 23, 1879.
 4. Alida Brown, born December 22, 1884.
 5. Hobart Brown, born November 24, 1888.

2. George Whitney, born October 27, 1855; died October 25, 1861.

3. Sarah Gale, born July 17, 1858; married Charles W. Cramer, and had issue of :

1. Charles W., born June 2, 1880.
2. Thomas B., born November 5, 1881.
3. Annie Elizabeth, born October 6, 1893.

4. William Hobart, born July 12, 1862.

5. Annie, born October 20, 1865.

No. 67. JOHN RUDD BROWN, son of No. 55, 28, 27, 3, 1.

Born at Brownville, New York, May 7, 1833; married Elizabeth McMillan, January 29, 1866. Issue :

1. Charlotte Marie, born January 17, 1867; died February 23, 1870.

2. Edward Sherborn, born October 24, 1869; single.

3. Robert Leland, born July 18, 1873; died June 6, 1877.

4. John Rudd, born —; died February 6, 1884.

No. 68. HANNAH BROWN SKINNER, daughter of No. 28, 27, 3, 1.

Born November 20, 1784; married Benjamin Skinner; died —. Issue :

1. George B., born 1808; married Harriet Harvey, 1833, and had issue of :

1. Charles, born 1834. 2. George, born 1837.

2. Julia, born 1811; married George Webb, 1820, and had issue of :

1. Edmund, married Pamela Adset, and had issue of :

1. William S., born 1833; married Elizabeth Beattie, 1861.

2. Charles E., born 1835; married Elizabeth Clark, 1858.

3. Henry, born 1837; died 1857.

4. John B., born 1839; married Frances West, 1864.

5. Walter B., born 1841; married Emma Backers, 1866.

6. Egbert, born 1848.

7. Frank, born 1856.

3. Harriet S., born 1814; married J. Longshore. No issue.

4. Charles W., born 1818.

5. James, born 1821; married ——— Hicks, 1853, had issue of :

1. Frank, born 1857.

2. William, born 1860.

6. Mary, born 1824; married Hugh Mooney, 1853, and had issue of :

1. Danford, born 1854.

2. Frederick, born 1857.

3. Charles, born 1863.

No. 69. WILLIAM BROWN, son of No. 28, 27, 3, 1.

Born October 2, 1784; drowned in Black River, 1813.

No. 70. ABIA BROWN EVANS, daughter of No. 28, 27, 3, 1.

Born August 11, 1789; married Musgrove Evans; died ———
Had issue.

No. 71. JOSEPH WHITE BROWN, son of 28, 27, 3, 1.

Born November 26, 1793; married Cornelia Tryon, of New Lebanon, New York, January 28, 1816; she died March 6, 1857; the date of his death is not known. Issue :

1. Egbert Benson, No. 72. 6. Jacob B., No. 77.

2. John Tryon, No. 73. 7. William Augustus, No. 78.

3. Maria Tryon, No. 74. 8. Patterson, No. 79.

4. Cornelia Eliza, No. 75. 9. Mason K., No. 80.

5. Josephine, No. 76. 10. Lewis Cass, No. 81.

11. Ione, No. 82.

No. 72. EGBERT BENSON BROWN, son of No. 71, 28, 27, 3, 1.

Born at Brownville, New York, October 24, 1816; married Sarah Davidson, at Black Rock, Buffalo, New York, October 13 or 30, 1845.

Appointed Lieutenant-Colonel, 7th Missouri Infantry, August 21, 1861; resigned May 1, 1862; Brigadier General State

Militia, May 10, 1862; Brigadier General Volunteers, November 29, 1862; resigned November 10, 1865. Issue :

1. Sarah, born 1847; married Colonel —— Dodge, 1864, and had issue of :

1. Egbert, born 1866.

2. Joseph, born 1849; married Matilda Peters, 1877, and had issue of :

1. Mabel, born January 8, 1880.

2. Egbert, born 1882.

3. William, born 1885.

No. 73. JOHN TRYON BROWN, son of No. 71, 28, 27, 3, 1.

Born at Brownville, New York, August 24, 1818; married Maria Snell, November, 1846; died October 6, 1859. Issue :

1. Cornelia.

3. John.

2. Pamela.

4. Tryon.

No. 74. MARIA TRYON BROWN HUGHES, daughter of No. 71, 28, 27, 3, 1.

Born at Brownville, New York, May 27, 1820; married Arthur Hughes, of Tecumseh, Michigan, December 25, 1840; died March 11, 1848. Issue :

1. John M., married Cornelia Hilton.

No. 75. CORNELIA ELIZA TRYON BROWN LESTER, daughter, of No. 71, 28, 27, 3, 1.

Born at Brownville, New York, June 20, 1822; married Samuel Fuller Lester, of Tecumseh, Michigan, December 25, 1840; died June 12, 1874, at Toledo, Ohio. Issue :

1. Helen, born 1843.

4. Cornelia E., born 1854.

2. Harriet, born 1848.

5. Charlotte T., born 1856.

3. Josephine, born 1850.

6. Ione, born 1858.

No. 76. JOSEPHINE BROWN BROWN, daughter of No. 71, 28, 27, 3, 1.

Born at Brownville, New York, May 27, 1824; married

her cousin Samuel Brown (No. 60), of Toledo, Ohio, June 9, 1852; died January 6, 1873. Issue :

1. A son, died at the age of 9 years.
2. Cornelia, died at the age of 18 years.
3. Harriet Eliza, married ——— Warner.

No. 77. JACOB B. BROWN, son of No. 71, 28, 27, 3, 1.

Born September 15, 1826; died February 21, 1840.

No. 78. WILLIAM AUGUSTUS BROWN, son of No. 71, 28, 27, 3, 1.

Born January 29, 1829; shot at Stockton, California, April 2, 1853.

No. 79. PATTERSON BROWN, son of No. 71, 28, 27, 3, 1.

Born February 10, 1831; drowned in his father's mill pond at Brownville, December 25, 1843.

No. 80. MASON KIRBY BROWN, son of No. 71, 28, 27, 3, 1.

Born January 10, 1833; drowned in his father's mill pond at Brownville, December 25, 1843.

No. 81. IONE BROWN WAITE, daughter of No. 71, 28, 27, 3, 1.

Born August 10, 1837; married Henry, son of M. R. Waite, Chief Justice of the United States, August 10, 1865; he died April 16, 1873. Issue :

1. Morrison R.
2. Henry.

INDEX.

Refers to Number of Family.

Acker, Feny	21	Breuster, Samuel C	18
Adams, Alida	57	Brinley, Catherine J	58
Charles B	57	Edward	58
Fannie	57	Fanny	58
Fidelio	57	Godfrey M	58
George	57	Mary	58
Harriet E	57	Nancy	58
Hiram	57	Brockway, Sarah	32
Julia	57	Brockenbrough, Austin	47
Samuel	57	Brown	47
Adset, Pamela	68	Eliza	47
Aiken, Clara B	65	John C	47
Alexander, Sarah	19	Lucy	47
Allen	27	Mary	47
Atkinson, Amy	24	Brown, Abi	54-70
Backers, Emma	68	Abi Alida	64
Backus, Julia M	60	Ann	34, 53
Baird, Alida Brown	66	Annie Mann	56
Fanny	66	Ann Skinner	59
Hobart Brown	66	Annie	66
John	66	Alexandria	21
Thomas E	66	Alice	36
Barnard, Marion	65	Brown, Benjamin	27, 54
Barnes, John	16	Caroline	60
Elizabeth D	45	Catherine S	51
Maty	27	Charlotte M	67
Beattie, Elizabeth	68	Charles	18, 27
Bisphan, George Tucker	58	Clinton	21
Catherine	58	Cornelia	62, 73, 75, 76
Blake	58	Cortland	21
Bowman, Susan	18	Deborah	21
Bradley, Ann Eliza	38	David	8, 27
Edmund	38	Edward	6
John	38	Edward S	67
Mary B	38	Egbert B	65, 72
Sarah M	38	Eliza A	48
Susan	38	Elizabeth	16, 22, 27, 41

Brown, Eilzabeth C.	32	Brown, Nathan W.	46
Emma	54	Pamela	49, 73
Emiline Louise	35	Patterson	79
Fanny	66	Percilla	20
Fannie S	58	Richard M	40
Francis Kirby	46	Robert C	65
Franklin	20	Robert Leland	67
George	1, 7, 16, 17, 18, 20, 21	Robert Newlin	63
George M	19	S. Tounsend	20
George W	19, 20, 66	Samuel	3, 10, 11, 38, 55, 60, 76
Groveneur H	43	Sarah	16, 19, 21, 26, 27, 72
Hannah	68	Sarah Gale	66
Hannah Ann	39	Sarah M	33, 38
Harriet	18	Susan	16, 25
Harriet Eliza	60, 76	Susan Williams	46
Harriet Elizabeth	57	T. Yardly	20
Harvey	31	Thomas	5, 16, 21
Henry	19, 20, 21	Thompson Skinner	56
Ione	81	Tryon	73
Jacob	42, 44, 56	Virginia Duval	46
Jacob B	77	Walter	53
Jacob Kirby	46	William	16, 20, 21, 69, 72
Jacob Woolsey	65	William Augustus	78
James J.	18	William Duval	46
John	2, 9, 27, 29, 73	Wilham Harvey	20
John Cortland	31	William Hobart	66
John Edmund	30, 50	William Nathan	46
John Rudd	67	William Spencer	45
John Tryon	73	Wister P	20
Joseph	4, 27, 52, 72	Buckman, George	23
Joseph White	71	John	23
Josephene	60, 76	Kirkbride	23
Lester	60	Mahon	23
Lewis Cass	81	Stacy	23
Lydia T.	20	Calhoun, Sarah	63
Lysandra	19	Carr, Edith M	56
Mabel	72	Carpenter, Annie	34
Maria Williams	61	George	34
Maria Tryon	74	Katie	34
Margaret Lovell	30, 50	Cathcart, Elizabeth	30
Martha	16, 24	Chapin, Amanda	26
Mary	23, 27, 37, 53	Chase, H. S	46
Mary A	56	Clark, Ann	3
Mary C.	18	Elizabeth	68
Mary Skinner	47	Clare, Buelah	57
Mason Kirby	80	Coffin, Olivia	18
Mercia	3, 16	Coleman, Millie	61

Corson, Ann M	24	Feild, Ann	27
Craig, Annie C.....	56	Annie Sarah	56
Eugenia A.....	56	Edward A.....	56
Jaqueline Mary.....	56	Edward Forbes	56
J. E.....	56	Eliza	16
John Newell.....	56	Eliza P.....	56
Mary Maud	56	Francis A	56
Winifred Oldham.....	56	Florence Helen	56
William E	56	George Forbes.....	56
Darby.....	48	Henry Mann	56
Davidson, Sarah.....	72	John Forbes.....	56
Dean, Nile.....	16	Mary Emily	56
del Monte, Carlos.....	58	Fiske, William Allen.....	38
Dodge.....	72	Gale, Elizabeth.....	66
Dovely, A. G	39	Hale, Harry C.....	32
Duval, Virginia.....	46	Harman, Susan	17
Ellis, Benjamin F.....	24	Harvey, Harriet	68
David	24	Martha	27
Edwin M.....	24	Hatch, Abi.....	54
Elizabeth E	24	Hicks, —.....	68
George B.....	24	Hilton, Cornelia.....	74
John	24	Hodge, Harriet.....	57
Winifred S.....	24	House, Charles H	57
William	24	Don Dickinson.....	57
Ely, Sarah	18	George Worthington.....	57
Thomas R.....	18	Grovenor Adams	57
William H.....	18	Harriet Brown	57
Evans, Amos	26	Robert Brown.....	57
Charles C	26	William C.....	57
George B.....	26	Hughes, Arthur	74
Harvey.....	26	John M	74
Martha.....	26	Kellogg, Ann Eliza	33
Musgrove	26, 70	Edmund	33
Samuel.....	26	J. Ely.....	33
Sarah M	26	John	33
Winifred E.....	26	John B	33
Everett, Edmund.....	48	Mary	33
William	54	Susan	33
Fairfax, John	48	Kerry, —	21
Fairman, Jane.....	30	King, —	21
Fairfield, Clara	54	Charles	34
Farley, Edward B.....	58	Kirby, Edmund	48
Eleanor B.....	58	Elizabeth	48
Godfrey P.....	58	Francis	48
John	58	Jaques	48
Joseph P.....	58	Josephine	48

Kirby, Kate	48	Newlin, Ann Biddle.....	53
Mary.....	48	Charles S	53
Pamela	48	Cyrus	53
Renald	48	Jennie	53
Knapp, Annie.....	59	Margaret M.....	53
Elizabeth	59	Mary.....	53
Jennette Alida	59	Robert	53
Josephene.....	59	Samuel	53
Thomas	59	Walter	53
Tracey S	59	Palmer, —.....	48
Knight, George.....	54	Charlotte	27
Kramer, Annie Elizabeth	66	Parker, Mary.....	20
Charles W	66	Penrose, Charles W.....	57
Thomas B.....	66	Fannie Maud.....	57
Lester, Caraline E.....	75	George H	57
Charlotte	75	Wm. Henry	57
Harriet	75	Peters, Matilda	72
Helen	75	Satcher, Mrs.....	13
Ione	75	Scott, Julia.....	31
Josephene.....	75	Seymour, Mary A.....	19
Samuel F	75	Sherborne, Catherine	55
Lockwood, Frances W.....	58	Skinner, Benjamin.....	68
Longshore, J	68	Charles	68
Loomis, Charles.....	59, 61	Charles W.....	68
Charles K.....	47, 61	Elizabeth	55, 68
Charles T	61	Frank	68
Hobart B	59, 61	George.....	68
Maria E.....	61	George B	68
Thomas	61	Harriet S	68
Mann, Anna Scott	56	James.....	68
Marsh, C. C	46	Julia.....	68
McMillan, Elizabeth.....	67	Mary	68
Minor, Mary M	57	Nancy	55
Mitchell, Ann	29	William	68
Richard	22	Skull, Margaret Penrose.....	53
Moony, Charles	68	Slack, Mrs.....	14
Danford	68	Smith, Charles C.....	32
Frederick	68	Elizabeth.....	32
Hugh	68	Edward	32
Morris, Henry	59	Frederick	32
Mortoor, George.....	16	Smith, Larkin.....	51
Mosher, Louise A	39	William H.....	32
Munroe, Eleanor R	36	Snell, Maria	73
Henry S.....	36	Spafford, George.....	37
Robert Malcolm.....	36	Stackhouse, Mrs.....	15
Newlin, Abigail	53	Stebbins	59
Alfred S.....	53	Suter, Jane.....	30

Titus, Mrs.....	12	Whitney, Annie.....	59
Townsend, Lucy W.....	57	Asa.....	59
Lydia P.....	20	Emma.....	59
Tyson, Cornelia.....	71	James.....	59
Vail, Charlotte.....	26	Thomas.....	59
Vanderwalker, Celestine.....	26	Williams, Pamela.....	42
Verplank, William G.....	53	Wright, Elijah.....	25
Vinton, David H.....	49	George.....	25, 54
Waite, Henry.....	82	Jane.....	27
Morrison, R.....	82	Julia.....	25
Webb, Charles E.....	68	Sarah Ann.....	25
Edmund.....	68	Yardley, Ann Eliza.....	39
Egbert.....	68	Arthur.....	39
Frank.....	68	Augustus.....	39
George.....	68	Cortland.....	39
Henry.....	68	Eloise.....	39
John.....	68	Gertrude.....	39
Walter.....	68	Herbert.....	39
William S.....	68	John Edmund.....	39
Werner, Selden W.....	60	Mary Gertrude.....	39
West, Frances.....	68	Ormund.....	39
Wharton, Henry.....	58	Sarah B.....	39
White, Abi.....	28	Thomas.....	46

