

DUPLICATE NYPL RL

3 3433 07736378 0

1907

1907

ADN
Hallowell
Hallowell.

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

Handwritten text, possibly a signature or name, located in the bottom right corner.

47

NORWOOD—THE RESIDENCE OF MORRIS L. HALLOWELL.

RECORD OF A BRANCH
OF THE
HALLOWELL FAMILY
INCLUDING THE
LONGSTRETH, PENROSE,
AND
NORWOOD BRANCHES

COMPILED BY
WILLIAM PENROSE HALLOWELL
(7-45)

PHILADELPHIA
HALLOWELL & CO., PUBLISHERS
1893

289

NOV 19 1964
UNIVERSITY OF
MICHIGAN LIBRARY

LIST OF ILLUSTRATIONS

	PAGE
RESIDENCE OF MORRIS L. HALLOWELL	Frontispiece
ANN LONGSTRETH HALLOWELL	20
MORRIS L. HALLOWELL	24
HANNAH PENROSE HALLOWELL	28
JOSHUA LONGSTRETH HALLOWELL	38
SARAH C. FRALEY HALLOWELL	42
CHARLES HALLOWELL	44
ELMIRA R. STEPHENS HALLOWELL	44
AMANDA E. HALLOWELL	51
WILLIAM PENROSE HALLOWELL	55
RESIDENCE OF WILLIAM PENROSE HALLOWELL	57
RICHARD PRICE HALLOWELL	59
RESIDENCE OF RICHARD PRICE HALLOWELL	60
BREVET BRIG. GEN. EDWARD NEEDLES HALLOWELL	63
COL. NORWOOD PENROSE HALLOWELL	70
RESIDENCE OF COL. NORWOOD PENROSE HALLOWELL	72
CHARLES MORRIS WALTON	76
MAJ. JAMES MORRIS WALTON	81

	PAGE
WILLIAM PENROSE HALLOWELL, 3D (9-116)	114
COAT OF ARMS OF THE LONGSTRETH FAMILY	116
THE LONGSTRETH HOMESTEAD	132
JOSHUA LONGSTRETH	136
COAT OF ARMS OF THE PENROSE FAMILY	145
WILLIAM PENROSE	158
ANNAH NORWOOD PENROSE	160
ANNAH NORWOOD PENROSE AT THE AGE OF ABOUT 17	162
THE PENROSE HOMESTEAD	167
THOMAS NORWOOD PENROSE	169
NORWOOD PENROSE	175
THOMAS NEALL PENROSE, MEDICAL INSPECTOR, U. S. N.	181
MARY HATHAWAY NEEDLES	207
RUBENAH WILLIAMS	214
CATHERINE DOUGHERTY	218

PREFACE

In presenting this volume to the several members of the Hallowell family belonging to the branch of which the author is a member, he wishes to impress upon their minds that he does not claim for it any literary merit, but merely in a plain, matter-of-fact manner has attempted to record the names, marriages, births, and deaths, in succession from the earliest ancestor who emigrated to this country, down to the present time, 1893, together with a few reminiscences, incidents, memoirs, etc. To those who have never made genealogy a study, this may seem a comparatively easy task. From the outset the compiler is met with an array of careless errors and omissions on the part of some of the Recorders of "Ye olden time." These mistakes occur more frequently in the dates of deaths, etc. For example, an old record would state that a death occurred on a certain day of the month, whilst on the tombstone another date would be given. In every instance where a difference has been found, either in the name or otherwise, a search has been instituted and, where it was possible, the correction

made. The writer does not claim to be infallible, but the statements set forth in this record are as correct as can be made with the data he had to compile from.

For the interest manifested and assistance rendered by his mother, Hannah Penrose Hallowell, many thanks are due. To Sarah Catherine Fraley Hallowell, for kind words of encouragement and numerous reminiscences of by-gone days, the author is especially indebted. For much valuable information and assistance in making researches, correcting errors, etc., Joseph M. Truman, Jr., Recorder of the monthly meeting of Friends, held at Race Street, Philadelphia, is entitled to much credit, for which a grateful acknowledgment is hereby tendered to him. That the perusal of the pages of this book may prove interesting, not only to the present but to the generations to come, and that some one may be found willing to continue his labors after he is at rest, is the sincere desire of

W. P. H.

Philadelphia, 7th month 1st, 1893.

INTRODUCTION

THE name of Hallowell is an ancient one. Just when, where, and how it originated the author's limited opportunities do not permit his finding out. It is written that a Captain Benjamin Hallowell fought under Admiral Nelson in the Battle of the Nile, in the year 1798, and was one of his most trusted officers. He was as eccentric as he was brave. In the Battle of the Nile he commanded the *Swiftsure*, seventy-four guns. In that action the French Admiral's ship, *Orient*, was blown up. Part of the *Orient's* mainmast was picked up by the *Swiftsure*. "Captain Hallowell" writes Robert Southey in his life of Nelson, "ordered his carpenter to make a coffin of it. The iron as well as wood was taken from the wreck of the same ship. It was finished as well and handsomely as the workman's skill and materials would permit, and Hallowell then sent it to the Admiral with the following letter:—'Sir, I have taken the liberty of presenting you a coffin made from the mainmast of *L'Orient*, that when you have finished your military career in this world you may be buried in one of your trophies. But that that period may be far distant is the earnest wish of your sincere friend, Benjamin Hallowell.'

“An offering so strange, and yet so suited to the occasion was received by Nelson in the spirit with which it was sent. As if he felt it good for him, now that he was at the summit of his wishes, to have death before his eyes, he ordered the coffin to be placed upright in his cabin. Such a piece of furniture, however, was more suitable to his own feelings than to those of his guests and attendants; and an old favorite servant entreated him so earnestly to let it be removed, that at length he consented to have the coffin carried below; but he gave strict orders that it should be safely stowed, and reserved for the purpose for which its brave and worthy donor had designed it.”

Captain Hallowell's father came to this country, but returned to England from Hallowell, Maine. Another member of the family changed his name to Boylston, and lived in Boston on the fortune which came with the name.

In Sabine's "Loyalists of American Revolution" we read as follows:—

“Robert Hallowell of Boston. Comptroller of the Customs. In office early in life; and Collector of the Customs at Portsmouth, New Hampshire, before the age of twenty-five. He arrived at Boston, from London, in 1764, and entered upon his duties as Comptroller. The next year a mob surrounded his elegant house in Hanover Street, tore down his fences, broke his windows, and forcing the doors at last, destroyed

furniture, stole money, scattered books and papers, and drank of the wines in the cellar to drunkenness.

“When the port of Boston was shut, June 1st, 1774, he removed his office to Plymouth. In 1775 he was an Addresser of Gage ; and the year following, with his family of five persons, he accompanied the British Army to Halifax. In 1778 he was proscribed and banished. He went to England and settled at Bristol. The executor of his own father, and of his wife’s father, he came to the United States in 1788 and in 1790, on business. In 1792 he moved to Boston with his family, and lived in the homestead, Batterymarch Street, which because of his mother’s life interest had not been confiscated. He was kindly received by former friends, and became intimate with some distinguished Whigs. In 1816, infirm and failing in health, he went to Gardiner, Maine, to reside with his son, and died there April, 1818, in his seventy-ninth year. His wife was Hannah, daughter of Dr. Sylvester Gardiner.

“Benjamin Hallowell, a brother of Robert, was also Commissioner of the Customs. In early life he commanded a small armed vessel. The Commissioners were extremely obnoxious ; and when Mr. Hallowell accepted in addition the office of Mandamus Councillor, he became an object of special indignation. In July, 1776, he sailed for England in the ship, *Aston Hall*. While at Halifax he said in a letter, ‘If I can be of the least service to either Army or Navy, I will stay in

America until this Rebellion is subdued.' It appears from another letter that he frequently tendered himself to the Commander-in-Chief, without success."

It is highly probable that neither Robert nor Benjamin Hollowell, on account of their habits and professions, was a connection of those ancestors whose names are recorded in this volume. Our earliest knowledge of the latter is that they were Quakers, hailing from Nottinghamshire, England, about the year 1682, settling first at Darby, Pa., and afterward moving to Abington, Pa., where a large percentage of their descendants have always made their home. At this date (1893) Abington's population is largely made up of Hollowells. From the records of the monthly meeting of Friends (Hicksite branch) there is little to be learned respecting them further than the dates of marriages and deaths, and that in the grave-yard adjoining the meeting-house,

"Each in his narrow cell forever laid,
The rude forefathers of the hamlet sleep.

"The breezy call of incense-breathing morn,
The swallow twitt'ring from the straw-built shed,
The cock's shrill clarion, or the echoing horn,
No more shall rouse them from their lowly bed.

"For them no more the blazing hearth shall burn,
Or busy housewife ply her evening care;
No children run to lisp their sire's return,
Or climb his knees the envied kiss to share.

“Oft did the harvest to their sickle yield,
 Their furrow oft the stubborn glebe has broke :
 How jocund did they drive their team afield !
 How bow’d the woods beneath their sturdy stroke !

* * * * *

“Far from the madd’ing crowd’s ignoble strife,
 Their sober wishes never learned to stray ;
 Along the cool sequester’d vale of life
 They kept the noiseless tenor of their way.”

Some few of their descendants have found spiritual comfort in worshipping with other religious denominations, but the majority have remained steadfast in the faith of their forefathers, that of Friends or Quakers.

As far as can be ascertained, the Hallowells were anti-slavery in their views, although it is said that some of them did hold slaves. It is more than probable they were merely bound or indentured servants. In politics, as a rule, they were Whigs and in later years Republicans. Occasionally one will be met with who advocates Free Trade and other false doctrines, emanating from out the “Rum, Romanism and Rebellion” party. These instances are exceptional, however.

YOUR LEGIONS OF ANCESTORS

[*From the Philadelphia Press.*]

DID you ever stop to think how many male and female ancestors were required to bring you into the world? Let us reason together on this subject and see if we cannot prove it to be a most curious and interesting theme to write and talk about. First, it was very necessary that you should have a father and a mother—that makes two human beings. Each of them must have had a father and a mother, that makes four more human beings. Then, again, each of these four had a father and a mother, making eight more representatives of God's greatest handiwork. So we go on back to the birth of Christ, or through fifty-six generations in all. The result of such a calculation, which can be made in a few minutes, will show that 139,235,017,489,534,976 births must have taken place in order to bring you into this world. Yes, you who read these lines. All this, too, since the beginning of the Christian era, not since the beginning of time, by any means. According to Proctor, if from a single pair for 5,000 years each husband and wife had married at 21 years of age and there had been no deaths, the population of the earth would now be 2,199, 915, followed by 144 ciphers. Verily, the human mind shrinks from contemplating such immense numbers.

JOHN AND MARY SHARPE HALLOWELL

1. John and Mary Sharpe Hallowell emigrated to Darby, Pennsylvania, from Hucknow, Parish of Sutton, Nottinghamshire, England, bringing a Quaker certificate dated 12th month 19th, 1682. (Mary was a daughter of Thomas Sharpe.) They afterward removed to Abington, Pa. It is presumed that John Hallowell was an agriculturist. The records of the Abington meeting show that he was twice married. His first wife's name was Sarah, by whom he had one son.

2-A* John, born in England, 12th mo. 8th, 1672.

The date of his marriage with Mary is not given.

They had nine children :

- | | | | |
|-----|----------------|------------------|----------------------|
| 2-1 | Sarah, | born in England, | 12th mo. 26th, 1677. |
| 2-2 | Thomas, | “ “ | 1st mo. 6th, 1679. |
| 2-3 | Mary, | “ “ | 9th mo. 18th, 1681. |
| 2-4 | John, | “ America, | 2d mo. 10th, 1685. |
| 2-5 | Elizabeth, | “ “ | 1st mo. 7th, 1687. |
| 2-6 | Hannah, | “ “ | 10th mo. 12th, 1689. |
| 2-7 | Samuel, | “ “ | 2d mo. 25th, 1692. |
| 2-8 | Benjamin, | “ “ | 10th mo. 31st, 1694. |
| 2-9 | Jane, | “ “ | 8th mo. 17th, 1696. |

* See Note No. 9, Appendix

THOMAS HALLOWELL

2-2. Thomas Hallowell, son of John (1) and Mary Hallowell, born in England, 1st month 6th, 1679; died 12th month 14th, 1734. Married at Darby, Pa., in 1702, Rosamond Till, who died 6th month 13th, 1745. They lived at Abington, Pa.

Ten children :

- | | | |
|------|-----------------|--------------------------|
| 3-10 | John, | born 1st mo. 11th, 1703. |
| 3-11 | Mary, | “ 6th mo. 7th, 1705. |
| 3-12 | Thomas, | “ 3d mo. 27th, 1706. |
| 3-13 | William, | “ 6th mo. 1st, 1707. |
| 3-14 | Rosamond, | “ 5th mo. 24th, 1709. |
| 3-15 | Elizabeth, | “ 12th mo. 14th, 1711. |
| 3-16 | Sarah, | “ 1st mo. 15th, 1714. |
| 3-17 | Thomas, 2d, | “ 3d mo. 12th, 1715. |
| 3-18 | Samuel, | “ 3d mo. 12th, 1717. |
| 3-19 | Joseph, | “ 9th mo. 23d, 1719. |

Thomas and Rosamond Till Hallowell's remains were interred in Friends' burying-ground at Abington. Their daughter, Elizabeth Hallowell, born 12th month 14th, 1711, married at Abington, 8th month 26th, 1730, Daniel Dawson, hatter at Abington. They removed to Philadelphia, taking certificate from former to latter

meeting, dated 5th month 31st, 1742, for themselves and daughter Deborah. Abington records, as copied for the Pennsylvania Historical Society, say John Dawson, wife, and daughter Deborah, but Philadelphia meeting records show that it was Daniel who was received on this certificate.

Daniel Dawson made a will, dated 11th month 23d, 1744, and proved 3d month 3d, 1745, disposing of a good estate of houses, etc. The record is that he died 3d month 1st, 1745.

They had seven children :

Mary,	Daniel, 2d,	
Daniel,	Rosamond,	married —— Green,
Deborah,	Mary, 2d,	“ —— Thomson.
James,		

WILLIAM HALLOWELL

3-13. William Hallowell, son of Thomas (2-2) and Rosamond Till Hallowell, was born 6th month 1st, 1707; died 8th month 23d, 1794. He was a brother to Elizabeth Hallowell, who married Daniel Dawson. (See 2-2.)

His first wife was Margaret Tyson, who died 4th month 4th, 1752, aged 43 years, 1 month and 17 days. Interred in Friends' burying-ground at Abington.

Children :*

4-A Thomas,	4-G David,
4-B Rosamond,	4-H Mary,
4-C Matthew,	4-I Isaac,
4-D William,	4-J John, 2d,
4-E John,	4-K John, 3d,
4-F Rynear,	4-L Joshua.

The dates of births of the above-named children are to be found in the records of Friends' meeting at Abington.

The records of Abington monthly meeting show that Agnes Shoemaker, second wife of William Hallowell, was born 3d month 19th, 1716, and died 3d month

*See Note No. 9, Appendix

31st, 1782, aged 65 years, 10 months and 1 day, and was interred in Friends' burying-ground. Married at Abington, 1754.

Agnes Shoemaker was a daughter of Peter Shoemaker, whose family came from Cresheim, Germany, and settled at Germantown in 1683.

Peter Shoemaker's brother George also settled in Germantown; his wife was named Sarah, daughter of Richard Wall, or Waln. Peter and George Shoemaker's father was named George, who died at sea.

Children of William and Agnes :

- 4-20 Daniel, born 12th mo. 18th, 1754.
- 4-21 **Caleb**, " 11th mo. 21st, 1756.
- 4-22 Joseph, " 5th mo. 1st, 1759.
- 4-23 Sarah, " 7th mo. 12th, 1761.

CALEB HALLOWELL

4-21. Caleb Hallowell, son of William (3-13) and Agnes Shoemaker Hallowell, was born 11th month 21st, 1756; died 1st month 6th, 1829.

First wife, Priscilla Tyson.

Second wife, Mary Waterman, married 7th month 26th, 1792, daughter of Isaac Waterman.

Third wife, Mary Child.

Caleb and Priscilla Tyson Hallowell's marriage certificate, now in possession of Susan Morris Hallowell (7-50), reads as follows :

"Caleb Hallowell, of the Township of Cheltenham, County of Philadelphia, Province of Pennsylvania, farmer, son of William Hallowell, of the same place, and Priscilla Tyson, daughter of Rynear Tyson of Abington Township, County and Province aforesaid."

The marriage took place at Abington meeting-house, 10th month 15th, 1778.

Rynear Tyson's wife was a daughter of Isaac Cleaver, married 10th month 14th, 1760. His father's name was Peter Tyson.

From the foregoing we learn that at this date (1778) Philadelphia county embraced a large part, if not all, of what is now Montgomery county. It was not until the year 1784 that Montgomery county was organized. Bucks county, which adjoins Montgomery, was one of the original counties formed by William Penn in 1682.

Children of Caleb and Priscilla Tyson Hallowell:

5-24 **Charles Tyson**, born 2d mo. 28th, 1780; died 7th mo. 3d, 1829. Married Ann Longstreth, 10th mo. 9th, 1806.

5-25 Chalkley, born 12th mo. 18th, 1781. Married Susan Fisher.

Children of Caleb and Mary Waterman Hallowell:*

5-A Isaac, born 5th mo. 14th, 1793. Married Louisa Rush.

5-B Abigail, born 5th mo. 21st, 1796; died in her 16th year.

5-C Agnes, born 12th mo. 23d, 1799; died 5th mo. 23d, 1870. Married John Smith.

5-D Mary, born 12th mo. 1st, 1805. Married Joshua W. Pusey, 5th mo. 5th, 1831, who died 2d mo., 1835.

5-E Jane Shoemaker, born 7th mo. 26th, 1807; died 3d mo. 21st, 1878.

There appears to be no record of Caleb Hallowell's third marriage, to Mary Child. No children.

*See Note No. 9, Appendix.

CHARLES TYSON HALLOWELL

5-24. Charles Tyson Hallowell, son of Caleb and Priscilla Tyson Hallowell, was born* 2d month 28th, 1780. Married 10th month 9th, 1806, at Friends' meeting-house, Abington, Montgomery county, Pa., Ann Longstreth, born 2d month 12th, 1784; died of general debility, 5th month 26th, 1868, at her residence, No. 1807 Spruce street, Philadelphia. Her remains were interred in the lot of her son, Morris L. Hallowell, South Laurel Hill. She was a daughter of Joseph Longstreth, who was born 10th month 11th, 1744; died 5th month 18th, 1803; buried at Horsham; married 4th month 16th, 1772, Susannah Morris, born 7th month 23d, 1746; died 8th month 28th, 1814; was daughter of Joshua and Mary Morris, of Abington. They settled in Southampton township, Bucks county, Pa., near the old homestead. It was on Joseph Longstreth's premises that Fitch, the inventor, first tried his steamboat.

Charles Tyson and Ann Longstreth Hallowell made their home in Jenkintown, Montgomery county, Pa. His trade was that of a carpenter. He received the

* See Note No. 4, Appendix

ANN LONGSTRETH HALLOWELL.

appointment of Postmaster, and in connection with this, opened a place of business for the sale of general merchandise, such as is mostly found in country stores. In those days no stock was considered complete without having a plentiful supply of whisky on hand. There is no record to show how many years he continued in business at Jenkintown, but his conscience not approving of selling spirituous liquors, somewhere about the year 1812 he moved with his family to Philadelphia, and became an importer of China and India silk goods; his store and residence being one and the same, located on Front street below Arch street.

An old directory, published in the year 1811, does not mention him, but in 1813 we find the name of Charles Hallowell, storekeeper, No. 13 Church alley, and again in 1819, Charles T. Hallowell, merchant, No. 125 High street, residence No. 13 Church alley (same as before). In 1820 his residence is given as Eleventh street below Arch street. It is safe to presume that it was about the year 1812 when he moved to Philadelphia.

He made a voyage to Canton, China, which was looked upon at that date as a great undertaking, as it required six months to make the voyage out, and the same to return. A quaint looking little clock, now in possession of his grandson, Charles Eugene Hallowell (7-70), which he presented to his wife before starting on one of his journeys, is still in good preservation, and keeps, even at this date, fairly good time.

He died of consumption, at his residence, 7th month: 3d, 1829. His remains were interred in Friends Western burying-ground, Race and Sixteenth streets, Philadelphia.

Nine children :

- 6-26 Priscilla, born 9th mo. 18th, 1807; died 5th mo. 9th, 1808.
- 6-27 **Morris Longstreth**, born 8th mo. 14th, 1809; died 6th mo. 16th, 1880.
- 6-28 Caleb, born 5th mo. 31st, 1811; died 12th mo. 9th, 1846, at his mother's residence, No. 1 City Row, 11th street above Race street, west side. Interred at Friends' burying-ground, Fair Hill, Philadelphia. Unmarried.
- 6-29 Susannah Morris, born 3d mo. 18th, 1813; died 9th mo. 25th, 1846. Married William Walton.
- 6-30 Maria, born 7th mo. 28th, 1815; died 3d mo., 1816.
- 6-31 Samuel Longstreth, born 1st mo. 10th, 1817; died 4th mo. 27th, 1864. Married.
- 6-32 Joshua Longstreth, born 3d mo. 31st, 1819; died 7th mo. 25th, 1873. Married.
- 6-33 Charles, born 7th mo. 31st, 1821; died 1st mo. 2d, 1864. Married.
- 6-34 Ann, born 2d mo. 23d, 1824; died 10th mo., 1824.

CHALKLEY HALLOWELL

5-25. Chalkley Hallowell, son of Caleb (4-21) and Priscilla Tyson Hallowell, was born 12th month 18th, 1781. Married Susan Fisher.

Nine children :

- 6-35 John, went to California when very young, and has not been heard from since 1866.
- 6-36 Samuel.
- 6-37 Caleb W., married Mary Morris Tyson.
- 6-38 Daniel Albert, married Catherine Josephine Monell.
- 6-39 Amanda Emily, married Thomas Worthington Sweney.
- 6-40 Chalkley, unmarried, died of Cholera, at Louisville, Ky.
- 6-41 Frank, unmarried, died from effects of going in to swim when overheated.
- 6-42 Henry, unmarried, died of consumption.
- 6-43 Edwin.

All of the above-named children, with the exception of John, are known to have died.

MORRIS LONGSTRETH HALLOWELL

6-27. Morris Longstreth Hallowell, born 8th month 14th, 1809, was a son of Charles Tyson (5-24) and Ann Longstreth Hallowell. His birthplace was Jenkintown, Montgomery county, Pa., a beautiful post village situated on the Old York road, about nine miles north of Philadelphia. The house in which he was born has long since been destroyed; a store erected on its site stood on the west side of the main street of Jenkintown, opposite to an old hostelry kept by —— Cottman. It is still standing.

Morris Longstreth Hallowell was educated at Friends' school at Westtown, Chester county, Pa. (Entered 7th month 21st, 1821.) His father died when he was nineteen years of age, leaving him almost the sole support of a mother, several brothers, and a sister. Succeeded to his father's business, that of China and India silk goods importer. Later formed a co-partnership with William Ashbridge under the firm name of Hallowell & Ashbridge, importers and jobbers of silks and dress goods. Wm. Ashbridge retiring, the firm name became Hallowell, Walton & Co., and upon

MORRIS L. HALLOWELL.

the death of William Walton was changed to Morris L. Hallowell & Co. McElroy's directory of 1837 has Hallowell, Ashbridge & Co., and in 1838 Hallowell, Walton & Co., which is about the date of the change. This was the foundation of that great house whose business extended throughout the entire West and South, and which stood pre-eminent for its liberality and progressive spirit in all that tended to advance the interests of Philadelphia. The establishment of a line of first-class steamships to ply to Charleston and Savannah was in a large measure due to the efforts of Morris L. Hallowell. It is said on most excellent authority that the *first* meeting to organize the Pennsylvania Railroad Company was held in the parlors of his residence, No. 1417 Filbert street, within a few feet of where the Broad Street Station now stands; but there are no minutes on the books of the Company to verify this statement. For some time he served as one of its directors, throwing his heart and soul into building up—what it now is—the greatest and best managed railroad in the world.

The Bank of North America, the oldest national banking institution in the country, claimed him as one of its directors for many years.

<i>Elected.</i>	<i>Term of Office Ended.</i>
10th month 12th, 1843.	10th month 8th, 1846.
10th " 15th, 1849.	10th " 11th, 1852.
1st " 2d, 1854.	1st " 5th, 1857.
1st " 2d, 1860.	1st " 7th, 1862.

The organization of the Bank took place in 11th month, 1781. The Ordinance of Incorporation passed by Congress, 12th month 31st, 1781, commencing operations on 1st month 7th, 1782. Unlike other institutions of its kind throughout our country, the word "National" does not appear on its circulation, simply "The Bank of North America," exception being made by Congress, at the time the National Banking Act was passed, for the reason that its charter had been granted by a United States Congress.

The records of the Religious Society of Friends, of which he was a member, show that at one time he took an active part in its temporal affairs.

1844: Was one of a committee on necessitous circumstances.

1844-8: Was assistant clerk of Race street monthly meeting.

1844: Appointed on a committee to confer with the other monthly meetings in regard to the subject of education, which resulted in the establishment of Friends' Central School.

1845-49: One of a committee in charge of same.

1845: Appointed trustee of meeting-house property.

1847: Was proposed as accounting warden, or, as Friends termed it, treasurer; but declined.

Nor did Morris L. Hallowell confine his efforts in doing good within the boundary lines of his own city;

constant appeals being made to the generosity of his firm to aid in works of charity, etc., throughout the South and West. It was mainly due to their efforts that the sum of thirty thousand dollars was raised for the relief of the sufferers at Norfolk, Va., at the time that city was visited (1855) with yellow fever. It may not be out of place to record the fact here that this Christian act was repaid* by a number of the "first families of Virginia" residing at Norfolk, by mobbing, with the intention of hanging, T. Russell Dawson, a junior member of the firm; and again, at Atlanta, Ga., some of the "*best citizens*" attempted the same act of violence on the person of Col. Thomas W. Sweney, another member, solely because the views entertained by Morris L. Hallowell and some others of the firm, on politics and slavery, did not coincide with their own.

In 1861 the Rebellion for the perpetuation of slavery broke out in all its fury, and the wholesale repudiation by the Southern merchants of the debts due Northerners forced the house of Morris L. Hallowell & Co. into liquidation; the work of a lifetime was swept away, as it were, in a night. Dismayed, but not entirely disheartened, they set to work to reorganize their concern under the same firm name at 615 Chestnut street. Some years later Mr. Hallowell resigned and went to New York, there entered into co-partner-

*See Reminiscence No. 5, Appendix.

ship with his son, Col. Norwood P. Hallowell (7-48), as wool commission merchants.

Returned to Philadelphia about the year 1870, and in 1873 established the banking house of Hallowell & Co., at No. 33 South Third street. Was elected a member of the Philadelphia Stock Exchange, 9th month 3d, 1874. On 4th month 13th, 1875, his partner, Charles Hallowell (7-62), died. Mr. Hallowell continued in the business the remainder of his life. After over half a century of toil and of doing good to others, living out in its fullest sense the maxim laid down by the late Hon. Joseph R. Chandler, "that it is the whole duty of man to live for his fellow-man," Morris L. Hallowell passed peacefully to rest on 6th month 16th, 1880, aged 71 years. His death was caused by Bright's disease. The funeral took place from Media, Delaware county, Pa. His remains were interred at South Laurel Hill, Philadelphia.

So far reference has been made to Morris L. Hallowell only as a business man and public-spirited citizen. His beautiful home life another pen more able than the writer's must portray.

On 1st month 5th, 1831, he married Hannah Smith Penrose, daughter of William and Annah (or Hannah) Norwood Penrose, of Philadelphia. The marriage took place at Friends' meeting-house, situated on Cherry street, below Fifth street. The building is now used for salesrooms by the firm of Horstmann & Sons.

HANNAH PENROSE HALLOWELL.

William and Annah (or Hannah) Norwood Penrose, parents of Hannah Smith Penrose, were married at Boston, Mass., 12th month 22d, 1795. William Penrose was born 9th month 6th, or 16th, 1768; died of consumption, 12th month 1st, 1816, son of Thomas and Ann Dowding Penrose, married 7th month 7th, 1757.

Annah (or Hannah) Norwood Penrose was born 11th month 28th, 1778; died of bilious fever 7th month 7th, 1817, daughter of ——— and Abigail Norwood, of Boston, Mass.

At the time of the birth of Hannah Smith Penrose, 2d month 2d, 1812 (wife of Morris L. Hallowell), her parents, William and Annah Norwood Penrose, resided at the corner of Water and Almond streets, Philadelphia. This portion of the city at that period was regarded as the "West End." The house has long since been razed to the ground, and on its site a sugar refinery now stands. From Almond and Water streets, William and Annah (or Hannah) Norwood Penrose moved to No. 242 Spruce street, below Seventh street (now No. 628), where they resided the remainder of their lives. Their remains are interred in Friends' burying-ground, south-east corner of Arch and Fourth streets, Philadelphia. The graves are nameless, as was customary in Quaker burying-grounds.

Children of Morris Longstreth and Hannah Penrose Hallowell, all born in Philadelphia:

- 7-44 Anna, born 11th mo. 1st, 1831, at No. 1015 Race street (old No. 365). Unmarried.
- 7-45 William Penrose, born 5th mo. 18th, 1833, at No. 1017 Race street (old No. 367). Married.
- 7-46 Richard Price, born 12th mo. 16th, 1835, at No. 142 North Twelfth street. Married.
- 7-47 Edward Needles, born 11th mo. 3d, 1836, at No. 142 North Twelfth street; died 7th mo. 26th, 1871. Married.
- 7-48 Norwood Penrose, born 4th mo. 13th, 1839, at No. 422 North Sixth street (old No. 240). Married.
- 7-49 Emily, born 1st mo. 18th, 1842, at No. 422 North Sixth street (old No. 240). Unmarried.
- 7-50 Susan Morris, born 6th mo. 17th, 1845, at No. 422 North Sixth street (old No. 240). Unmarried.
- 7-51 * Morris Longstreth, 2d, born 1st mo. 13th, 1847, at No. 422 North Sixth street (old No. 240). Died 2d mo. 13th, 1847, of cholera infantum.

The following tribute to the memory of Morris L. Hallowell was published in the *Evening Bulletin*, 6th month 17th, 1880:

“Morris L. Hallowell died at his summer residence near Media, Pa., yesterday (June 16th, 1880), aged seventy-one years. Born in Montgomery county, of the solid old Quaker stock that has filled Eastern Pennsylvania with its most substantial population, he has lived from early boyhood in Philadelphia a life that has been full of honorable usefulness. For many years he was the head of the great silk house of Morris L. Hallowell & Co., and was known far and wide for his enterprise, his business ability, and his sterling integrity. Staunch to the principles which

* Interred at Friends' burying-ground, Fair Hill, Philadelphia.

he had inherited from his fathers, he refused to sacrifice them, as so many others did, at the bidding of his Southern customers, when their arrogance began to demand the surrender of political opinion as the price of their patronage.

“Mr. Hallowell’s brave answer stands as a shining page in the bright record of his life, and as the perpetual rebuke of that pitiful concession* to the South that preceded Philadelphia’s grand uprising in 1861. ‘Where any one,’ declared Mr. Hallowell, for himself and his partners, ‘presumes to demand, as a preliminary to purchasing from us, that he shall know our opinions upon Slavery or any other mooted question in religion or politics, he shall be informed, as we now tell you, that he cannot purchase from us for cash or upon any terms, until he shall have amply apologized for the insult.’

“The war came, and the South assumed the shameful attitude from which it has, as yet, made no general effort to relieve itself, in the repudiation of its millions of just debts to Northern merchants, and the Hallowells met the crushing blow like the true men that they were, and at once faced their new responsibilities with a noble patriotism, so pronounced as to win the admiration of even the most severe of their co-religionists, while it fired the enthusiasm of multitudes who witnessed the devotion with which father, mother, and daughters sent their boys to the front, while they themselves labored in season and out of season in the cause of human liberty. One son took the high post of honor at which Robert G. Shaw fell before Fort Wagner, in command of the remnant of that wonderful black regiment, the Massachusetts Fifty-Fourth, while another hurried from Harvard before his graduation to lead its twin regiment, the Fifty-Fifty, and the third enlisted in the same cause. With his sons thus fighting, as they did, for the one great idea of human liberty, Mr. Hallowell and his family, true to the foundation principles of their peaceful

* See Reminiscences Nos. 2 and 4, Appendix.

religion, but recognizing the practical duty of the times, as did many others of our Philadelphia Friends, as paramount to all theories of non-resistance, gave themselves heartily to the promotion of the country's cause with a degree of self-sacrificing zeal that has not yet been forgotten. Their home, that 'House called Beautiful' in Oliver Wendell Holmes' happy phrase, became the haven of rest and refreshment for wounded soldiers; the army hospitals were familiar with their efficient ministries, and the personal influence of Mr. Hallowell, so earnest in action, so kindly in method, so unwavering in his faith in the cause and its success, so untiring in self-sacrifice, was a moral force in this community as great as any single personal force that entered into the aggregate of Philadelphia's grand contribution to the war.

"After the war Mr. Hallowell removed for a time to New York and engaged in business there: but he came back to Philadelphia, and has lived out his good and useful life here, where he made his home in boyhood, honored and beloved by all who knew him, rich in domestic happiness and in the esteem of his fellow-men."

From the Philadelphia Public Ledger.

"A GOOD OLD CITIZEN GONE. In the death of Morris L. Hallowell, yesterday, one of the old type of Philadelphia's eminent merchants passed away. Growing up in a generation when a large Southern trade was the ambition of all mercantile houses, and the West was an undeveloped country, the Quaker firm of Hallowell & Co. for many years divided with the house of Caleb Cope & Co. the leading silk business of the city, South and West, assisting, to a late day, with younger and more recent competitors, to build up Philadelphia's influence and prosperity. Genial in temper, progressive in thought, the Quakerism of Mr. Hallowell was no bar to his furtherance of many enterprises, as

well in the arts as in charities, that grew with the city's growth. Of indomitable energy and cheerfulness, even the business reverses of the war did not dishearten him, and while conducting and closing up the details of an extended and complicated business connection, he was as actively engaged in furthering the Union cause as almost any boy who wore the blue. He was on very friendly terms with President Lincoln, and was almost Mr. Lincoln's equal in pointed anecdote. Withdrawing from commercial circles in this city, upon his removal to New York, at the close of the war, the impress of his strong personality as a merchant still remains in the memory of all who were associated with him or came in contact with him in business life. Upright, generous, ever ready to extend a helping hand to the weak and the struggling, full of cheerful encouragement for all, he has left behind him a record luminous with the motto of good will to men."

S. C. F. H.

A TRIBUTE TO HIS MEMORY FROM BOSTON.

The Boston Daily Advertiser says: "When death takes a good man whose deeds have not been limited to his friends and neighbors, it is fitting that his worth should be widely known. Such a man was Morris L. Hallowell, who died last month at his summer home near Philadelphia. The newspapers of Philadelphia have borne testimony to his merits in strong and loving words. They have spoken of his enterprise, his integrity, his public spirit, and his courage. It falls to the lot of few men to have such words spoken over them as have been spoken over him. But it is not simply a good citizen of Pennsylvania who has gone. It is a man to whom Massachusetts owes a debt—a debt which in the nature of things cannot be paid, but which may at least be gratefully acknowledged.

“Mr. Hallowell was a merchant, and his Southern customers were many. At the beginning of the war they owed him very large sums, and these were almost wholly lost. His business ties did not make him subservient to the South, nor an opponent of the war. On the contrary, he was bravely outspoken on all matters connected with slavery, and one of the truest of Northern men when the war came. Not only did not fear of losing his fortune affect his words and deeds, but actual loss did not check the flow of his bounty. It did not make him feel that he had given enough and need give no more. His house in Philadelphia—in Dr. Holmes’ phrase, the ‘House called Beautiful’—was thrown open to disabled officers with a kind and tender welcome that no words can fully tell. There father, mother, daughters vied with each other in lavishing every care and every comfort upon those—and they were many—whom their roof sheltered as they made their slow journey from the fields to their Northern homes.

“Sometimes for days, sometimes for weeks, they gave their house, their money, their own time, with utter self-denial and self-forgetfulness, to their suffering guests, bestowing the same hospitable office upon the strangers within their gates which they bestowed upon their own gallant sons and brothers who came home to them stricken with wounds and laid low with fever. Such good Samaritans are rare, and the world is the poorer when they leave it, as it is the better for their lives while they are with us, and the men and women of Massachusetts should know that they, and not only they, but the human race, have never had a truer friend than the late Mr. Hallowell, of Philadelphia.”

SUSANNAH MORRIS HALLOWELL

6-29. Susannah Morris Hollowell, daughter of Charles Tyson (5-24) and Ann Longstreth Hollowell, was born 3d month 18th, 1813; died of consumption, 9th month 25th, 1846, at No. 1427 Filbert street. (The house has since been altered and is now used as an hotel.) Married 2d month 2d, 1831, William Walton, born 3d month 27th, 1808; died of consumption, 3d month 22d, 1844, at No. 450 Marshall street; son of James and Achsah Croasdale Walton, of Byberry township (now 23d ward), Philadelphia.

William Walton and Susannah Morris Hollowell were married by Friends' ceremony at Friends' meeting-house, Cherry street below Fifth street. Some years later Friends sold this property to Horstmann & Sons, who now use it for a salesroom. William's and Susannah's remains are interred in Friends' burying-ground at Byberry.

They had six children, all born in Philadelphia; all died of consumption, and were interred in the lot of their uncle, Morris L. Hollowell, South Laurel Hill cemetery, Philadelphia.

- 7-52 Charles Morris, born 11th mo. 15th, 1831: died 4th mo. 10th, 1871, at 1807 Spruce street.
- 7-53 Lydia Thornton, born 8th mo. 7th, 1833: died 11th mo. 19th, 1860, at S. W. cor. Green and Harvey streets, Germantown.
- 7-54 Francis, born 7th mo. 14th, 1835: died 4th mo. 28th, 1857, at the residence of his uncle, M. L. Hallowell (6-27), "Norwood," Cheltenham avenue and Washington lane, Cheltenham Hills, Montgomery county, Pa.
- 7-55 James Morris, born 7th mo. 12th, 1838: died 5th mo. 25th, 1874, at Pittsfield, Massachusetts.
- 7-56 Annie Hallowell, born 1st mo. 24th, 1841: died 11th mo. 3d, 1861, at 1807 Spruce street.
- 7-57 Elizabeth, born 4th mo. 24th, 1843: died 3d mo. 14th, 1866, at 1807 Spruce street.

SAMUEL LONGSTRETH HALLOWELL

6-31. Samuel Longstreth Hollowell, son of Charles Tyson (5-24) and Ann Hollowell, was born 1st month 10th, 1817; died 4th month 27th, 1864. Married, 1845, Elizabeth Chase; resided in San Francisco, California, for a number of years. His health failing, he returned to Philadelphia, and died at his mother's home, 1807 Spruce street. Interred at South Laurel Hill, in M. L. Hollowell's lot.

They had four children, who made their homes in California :

- 7-58 Caleb,
- 7-59 Elizabeth,
- 7-60 Kate,
- 7-61 Samuel, 2d, died in infancy in California.

JOSHUA LONGSTRETH HALLOWELL

6-32. Joshua Longstreth Hallowell, son of Charles Tyson (5-24) and Ann Longstreth Hallowell, was born 3d month 31st, 1819. He was not by any means a dull boy when at school, but necessity compelled his going out into the world to seek his fortune when very young in years. At the age of about twelve he entered the employ of Caleb Cope & Co., importers and jobbers of silks and dress goods, etc. After years of patient industry and a conscientious discharge of the responsibilities placed upon him, he was admitted to an interest in the firm's business. Some years afterward he dissolved his connection with the said firm, and accepted an offer of a partnership with the house of Morris L. Hallowell & Co., who were in the same line of business as Caleb Cope & Co. The firm of Morris L. Hallowell & Co. was the leading house of its kind in the city of Philadelphia, and its business extended throughout the entire West and South. For years before the Rebellion, it suffered greatly from persecution, not only from their competitors at home, but also from their Southern customers,

JOSHUA L. HALLOWELL.

on account of the views entertained by some of its members on the subject of slavery. So intensely bitter was the animosity that customers, when arriving in the city, would be waylaid and solicited to boycott the house of Morris L. Hallowell & Co., for the reason that they were d—d Abolitionists.* As further evidence of the hatred shown on the part of the South towards this firm, one of the partners, Thomas W. Sweney, when visiting Atlanta, Georgia, on business, was mobbed and threatened with hanging if he did not leave the town in a few hours. He complied with the wishes of the citizens of Atlanta, returned North, and when Fort Sumter was fired on, recruited the 99th Regiment, Pennsylvania Volunteers, and led it to the front as its colonel. T. Russell Dawson, another junior partner, was not only mobbed, in Norfolk, Va., where he had lived for years, but the crowd had the rope with them to hang him. He being a Mason alone saved his life. These acts of violence, together with numerous other insults offered by the "Southern Chivalry," caused the firm of Morris L. Hallowell & Co. to publish in 1856 a letter,† which for straightforward, manly sentiments has not its superior in the annals of history. It was not written for the purpose of adding fuel to the flames, but did succeed in "firing the Southern heart" to a greater degree than ever.

*See Reminiscence No. 3, Appendix.

†See Reminiscence No. 1, Appendix.

Joshua L. Hallowell was a thoroughly straightforward, conscientious man; his views as to the moral responsibilities of man were of the highest standard; his name stands as a synonym for integrity. It was said that he was so upright that he leaned backward, and when he was mentioned for Collector of the Port of Philadelphia, it was remarked by a friend that he never would receive the appointment for the reason that he was too honest. This expression—"too honest"—was not meant to cast any reflection upon the reputations of those who had held the office, or those who in the future might do so, but merely used as an extravagant phrase to express the high estimation in which Joshua was held. He was closely identified with the old-school Abolitionists, such as William Lloyd Garrison, Wendell Phillips, James and Lucretia Mott, *et al.*, and many a slave was aided by him to escape from bondage *via* the "Underground Railroad."

Upon the breaking out of the Rebellion the wholesale repudiation by the Southerners of the debts due Northern merchants forced into liquidation the firm of which Joshua L. Hallowell was a member. It was afterward reorganized, but the strain incident thereto, together with close application to business from boyhood, made sad inroads upon his health, and when obliged to retire from active life, he sought rest at Atlantic City, New Jersey, where he died of congestion of the brain, 7th month 25th, 1873, at the Dennis

House, then known as the Dennis Cottage. His remains were interred in Friends' burying-ground, Fair Hill, Philadelphia.

Joshua L. Hallowell's first wife was Theresa Jones Kimber (originally spelled Taressa, but at the time of her marriage she changed it of her own accord to *Theresa*), daughter of Emmor and Lydia Kimber, of Philadelphia, born 9th month 19th, 1819; died of consumption, 2d month 7th, 1851. Interred in the Kimber lot, Laurel Hill. They were married by Friends' ceremony, 10th month 28th, 1841, at Friends' meeting-house, Cherry street above Fourth street, Philadelphia. The meeting-house property has since been sold to Hortsmann & Sons, who use it for a salesroom. Friends now hold their meetings on Race street above Fifteenth street.

They had three children, all born in Philadelphia :

- 7-62 Charles, born 8th mo. 13th, 1842; died 4th mo. 13th, 1875, of consumption, at the residence of his father-in-law, Hon. Thomas L. Jewett, No. 2112 Walnut street, Philadelphia. Interred at Friends' burying-ground at Fair Hill.
- 7-63 Edward Davis, born 5th mo. 8th, 1845; died of consumption, 3d mo. 6th, 1865, at No. 1015 Race street, Philadelphia. Interred at Fair Hill, Friends' burying-ground.
- 7-63½ Elwood Walter, born 9th mo. 30th, 1850; died of consumption, 4th mo. 21st, 1851. Interred in the Kimber lot, Laurel Hill.

On 2d month 21st, 1855, Joshua L. Hallowell married (2d wife) Sarah Catherine Fraley, born 7th month 8th, 1833, daughter of the Hon. Frederick* and Jane Cresson Fraley, at whose house, No. 1015 Race street, the wedding took place. They were married by Friends' ceremony in the presence of Hon. Robert T. Conrad, who at that time was mayor of the city of Philadelphia.

Four children:

- 7-64 Katherine, born 12th mo. 4th, 1855, at "The Cedars," Cheltenham Hills, Montgomery county, Pa. Married.
- 7-65 Jean, born 2d mo. 9th, 1857, at No. 1015 Race street, Philadelphia. Unmarried.
- 7-66 Frederick Fraley, born 3d mo. 8th, 1859, at No. 1015 Race Street, Philadelphia. Married.
- 7-67 Cresson, born 4th mo. 19th, 1861, at No. 1015 Race street, Philadelphia: died 7th mo. 23d, 1868, at No. 1807 Spruce street, from an abscess at the base of the brain, caused by a fall. Interment at Friends' burying-ground, Fair Hill, Philadelphia.

Since the death of Joshua L. Hallowell, his wife, Sarah Catherine Fraley Hallowell, has devoted herself to journalism. In 1876 she became editor-in-chief of *The New Century for Woman*, a Centennial newspaper published only during the months the exhibition was open. Its first number opened with date of May 10th, and its closing number, November 10th. From it was

* See Memoir Appendix

SARAH C. FRALEY HALLOWELL.

named the New Century Club, the woman's club which now (1892) has five hundred members. The newspaper was almost entirely conducted by women. Even the steam engine which ran the press had a woman for engineer. The printing press was an exhibit and a loan. The only man that was connected in any way with it was the pressman who carried the forms to the press; and although a woman was found who had prepared herself for such work, its owners would not permit her to do it, fearing she might damage the machinery. Compositors, reporters, correspondents, and editors were all well paid. The Executive Committee was very proud of the exhibit, and appropriated the sum of five hundred dollars per month towards its maintenance.

On July 8th, 1877, Mrs. Hallowell was honored by being tendered the position of Associate Editor of the *Public Ledger*, and for sixteen years has fulfilled the responsible duties of that office in a manner that stamps her to be a woman of very high order of ability. At this date (1893) she still holds the position above mentioned, together with that of editor-in-chief of the literary bureau.

CHARLES HALLOWELL

6-33. Charles Hallowell, son of Charles Tyson (5-24) and Ann Longstreth Hallowell, was born 7th month 31st, 1821. Died of congestion of the brain, 1st month 2d, 1864, at his residence, north-west corner Thirty-second and Spring Garden streets, West Philadelphia. His remains were interred in the lot of his brother, Morris L. Hallowell, South Laurel Hill. Married 1st month 7th, 1847, by Friends' ceremony, Elmira Rebecca Stephens, born 4th month 4th, 1826, daughter of William and Mary Sophia Stephens, of Philadelphia.

William Stephens was a prominent citizen. He was County Commissioner, and County Treasurer of Philadelphia in 1839, and served terms in both these responsible offices.

Charles Hallowell entered the business arena as a clerk in a silk goods jobbing house. At the age of twenty-one years he went with the firm of Martin & Co., to learn practically the trade of a hatter. After accomplishing this, which he did most thoroughly, he founded the house of Bacon & Hallowell, November,

CHARLES HALLOWELL.

ELMIRA R. STEPHENS HALLOWELL.

1846, manufacturers and wholesale dealers in hats. In December, 1853, William Bacon withdrew from the concern. Mr. Hallowell continued the business for some years afterward, under the firm name of Charles Hallowell & Co.

Six children, all born in Philadelphia :

- 7-68 William Henry, born 3d mo. 7th, 1848; died of congestion of the brain, 9th mo. 12th, 1849. Interred in M. L. Hallowell's lot, South Laurel Hill.
- 7-69 Horatio Stephens, born 11th mo. 11th, 1849; died 7th mo. 7th, 1864, from injuries received by a fall from a tree. Interred in M. L. Hallowell's Lot, South Laurel Hill.
- 7-70 Charles Eugene, born 1st mo. 13th, 1852. Unmarried.
- 7-71 Louis Henry Stephens, born 11th mo. 11th, 1854; died 1st mo. 26th, 1889, of typhoid fever. Interred at Woodland cemetery. Married.
- 7-72 Henry Howell, born 2d mo. 28th, 1857. Unmarried.
- 7-73 Samuel Williams, born 1st mo. 30th, 1860. Married.

CALEB W. HALLOWELL

6-37. Caleb W. Hallowell, son of Chalkley (5-25) and Susan Fisher Hallowell, was born 1815; died 1st month 21st, 1857, of consumption. Interred at Laurel Hill cemetery.

Married 6th month 11th, 1840, Mary Morris Tyson, born 10th month 2d, 1820, daughter of Elisha Tyson, of Baltimore, and Sarah Saunders Morris, of Philadelphia.

Children of Caleb W. and Mary Morris (Tyson) Hallowell, all born at Philadelphia:

- 1 Francis Perot, born 1st mo. 31st, 1841; died 8th mo. 12th, 1885. Married, 5th mo. 15th, 1868. Sarah Albina Aldrich, of Livermore Falls, Maine. One child, May.
- 2 Morris, born 11th mo. 27th, 1842. Resides in California. Unmarried.
- 3 Lewis Morris, born 12th mo. 10th, 1844. Married Harriet Cordelia Hawley, who died 1st mo., 1878, daughter of George T. Hawley, of Boston. Two children, George H. and Harriet Hawley. Lewis Morris Hallowell's business career began as a boy with George D. Parrish, dry goods commission house, of Philadelphia. After two years'

experience with this firm he commenced the study of mechanical engineering, and afterward architecture, in which profession he is now engaged.

- 4 Sarah Tyson, born 12th mo. 7th, 1846. Unmarried. Assistant Director of Fine Art Department of World's Columbian Exposition.
- 5 Marshall Tyson, born 3d mo. 22d, 1852. Married Josephine Peacock, of Chicago, Ill. Two children, Wm. Caleb and Florence.
- 6 Elizabeth Perot, born 11th mo. 20th, 1853. Married, 10th mo. 15th, 1874, Edward D. Clarke, of Chicago, Ill. Elizabeth died 2d mo. 28th, 1883, at Pemberton, N. J. Interred at Mount Holly, N. J. Two children, Adèle and Elizabeth Perot.

WAR RECORD OF FRANCIS PEROT HALLOWELL

Enlisted at the age of twenty. Second Lieutenant of Company I, 99th Regiment Pennsylvania Volunteers, from 1st month 18th, 1862, until 9th month 12th, 1862.

Third Assistant Engineer, U. S. N., 9th month, 1863, until 4th month, 1867. Honorably discharged.

Surgeon General's Department, Washington, D. C., 8th month, 1882-1885.

Died 8th month 12th, 1885, at Washington, D. C. Interred in Arlington cemetery with military honors.

CIVIL SERVICE

Postmaster at Millington, Ill., from 1874 to 1877.

WAR RECORD OF MORRIS HALLOWELL

Enlisted 5th month 26th, 1861, at the age of nineteen, for the full term of service; 6th month 4th, 1861, was commissioned First Sergeant in Company H, 1st Regiment California Volunteers (71st Regiment Pennsylvania), Col. E. D. Baker. Honorably discharged 2d month 25th, 1863, at Mt. Pleasant Hospital, Washington, D. C., for disability incurred in line of duty. Re-enlisted in Company F, 20th Veteran Regiment Corps, and honorably discharged at the expiration of the War.

WAR RECORD OF LEWIS MORRIS HALLOWELL

Enlisted at the age of seventeen. Private Company H, 1st California Volunteers (71st Pennsylvania), Col. E. D. Baker; but was not mustered, owing to there being a surplus of recruits.

Private Company K, 95th Regiment Pennsylvania Volunteers.

Corporal Company K, 95th Regiment Pennsylvania Volunteers, 1862. Honorably discharged, 10th month, 1863, on account of disability resulting from a wound received at the battle of Malvern Hill, 7th month 1st, 1862.

Elected a member of Post 2, Department of Pennsylvania, Grand Army of the Republic.

The following is a list of the principal engagements in which he participated:

Siege of Yorktown,	Gaines' Mill,
West Point,	Savage Station,
Fair Oaks (Reserve),	Glendale,
Mechanicsville,	Malvern Hill,
Gettysburg.	

DANIEL ALBERT HALLOWELL

6-38. Daniel Albert Hallowell, son of Chalkley (5-25) and Susan Fisher Hallowell, was born 2d month 3d, 1822; died of consumption, 8th month 20th, 1870. Interred at Brooklyn, N. Y. Married 6th month 4th, 1846, at St. Philip's Church (Episcopal), Philadelphia, Rev. Dr. Edmund Neville officiating, Catherine Josephine Monell, born 3d month 16, 1826, in the city of New York, daughter of John I. and Catherine Monell.

Four children, all born at Philadelphia:

- 1 Catherine Monell, born 6th mo. 13th, 1847; died 7th mo. 19th, 1847. Interred at Philadelphia.
- 2 Thomas Sweney, born 7th mo. 9th, 1849; died 7th mo. 18th, 1868. Interment at Philadelphia.
- 3 Samuel Day, born 9th mo. 24th, 1851; residence Brooklyn, N. Y.
- 4 John Franklin, born 9th mo. 14th, 1857; married 8th mo. 15th, 1891, in Chicago, Ill., to Catherine Cline. One child, Catherine Josephine, born at Chicago, Ill., 7th mo. 1st, 1892.

AMANDA E. HALLOWELL.

AMANDA EMILY HALLOWELL

6-39. Amanda Emily Hollowell, daughter of Chalkley (5-25) and Susan Fisher Hollowell, was born about the year 1821; died 6th month 18th, 1859, at "Norwood," Cheltenham Hills, Pa., the residence of her cousin, Morris L. Hollowell, in whose lot in South Laurel Hill cemetery her remains were interred. She married by Friends' ceremony, Thomas Worthington Sweney, at her above-named cousin's city residence, No. 422 North Sixth street (old No. 240). Her marriage certificate has been lost, but it is thought it was the year 1846 when the marriage took place.

Thomas Worthington Sweney, son of Thomas and Elizabeth Sweney, was born at West Chester, Chester county, Pa., 5th month 22d, 1812; died 4th month 7th, 1872, and was buried beside his wife in South Laurel Hill.

One child:

Hannah Hollowell Sweney, born 4th mo. 8th, 1847; married 2d mo. 16th, 1874, at the Church of the House of Prayer, Newark, N. J., the Rev. Hannibal Goodwin, Rector, officiating, Jesse Garrett, born in

THE HALLOWELL FAMILY

Willistown, Chester county, Pa., 7th mo. 9th, 1834, son of David and Anna Garrett. Jesse and Hannah H. Garrett had one child, Christina Hallowell Garrett, born 7th mo. 5th, 1876, in Lower Birmingham, Delaware county, Pa., at the residence of Deborah Brinton, a sister of her father.

MILITARY RECORD OF THOMAS W. SWENEY

Colonel of the 99th Regiment Pennsylvania Volunteers.

ANNA HALLOWELL

7-44. Anna Hallowell, daughter of Morris Longstreth (6-27) and Hannah Penrose Hallowell, was born 11th month 1st, 1831, at No. 1015 Race street (old No. 365). Unmarried.

Her life has been devoted to philanthropic and educational work. The Philadelphia Society for Organizing Charity, and other benevolent corporations enjoyed for years the advantages of her wise counsel and executive ability. For ten years she was chairman of the Committee of Visitors for Philadelphia county, for the Board of Public Charities, and in 1891 became President of the Advisory Board of Women, of the Drexel Institute.

When in 1877 the Society for the Collegiate Instruction of Women secured from Harvard College the establishment of examinations for women, she became the Secretary for the Philadelphia Centre, and continued in the position until the local Committee dissolved in 1881.

She was the founder of the free kindergartens in the city of Philadelphia. The maintenance of the

same was for several years by voluntary contributions, when in 6th month 9th, 1881, an organization to carry on the work was incorporated under the title of the Sub-Primary School Society. The opening of one kindergarten after another continued, until the Society had thirty-two free kindergartens in different parts of the city under its management, into which were gathered nearly one thousand children between three and six years of age. The experiment was so full of promise to the public welfare that city Councils felt justified in appropriating to the Board of Public Education the sum of five thousand dollars to secure a fair trial in adjusting it to the public school system. This step proved eminently satisfactory, and at an annual meeting of the Sub-Primary School Society, held 1st month 20th, 1887, a formal transfer of the free kindergartens was made to the Board of Public Education.

On 12th month 6th, 1887, Anna Hallowell was honored by the Judges of the Court of Common Pleas in an appointment to represent the Seventh School section in the Board of Public Education, being the first woman ever appointed in this city.

In January, 1893, she was appointed to the third term of service.

WILLIAM P. HALLOWELL,
FIRST LIEUTENANT AND ADJUTANT,
55TH REG. MASS. VOLS.

WILLIAM PENROSE HALLOWELL

7-45. William Penrose Hallowell, son of Morris L. (6-27) and Hannah Penrose Hallowell, was born 5th month 18th, 1833, at No. 1017 Race street (old No. 367), Philadelphia.

Married by Friends' ceremony, 5th month 29th, 1856, Elizabeth Corbit Davis, daughter of Isaac Roberts* and Lydia Corbit Davis, at whose residence, "Chelton," Cheltenham township, Montgomery county, Pa., the wedding took place.

Elizabeth was born 3d month 6th, 1835, at No. 619 Arch street, Philadelphia; died 12th month 25th, 1876, at her residence, south-west corner of Old York road and Juniper avenue, Cheltenham township, Montgomery county, Pa. Interred in Isaac R. Davis's lot, North Laurel Hill cemetery, Philadelphia.

Children :

8-74 Morris Longstreth, 3d, born 5th mo. 1st, 1857.

Married.

8-75 Isaac Roberts Davis, born 8th mo. 7th, 1859.

Unmarried.

*See Note No. 2, Appendix.

8-76 William Penrose, 2d, born 11th month 30th, 1863.
Married.

William Penrose Hallowell's second wife was Mary M. Dewey, born 6th month 19th, 1848, at Castleton, Rutland county, Vermont.

They were married 4th month 27th, 1881, at No. 3208 Race street, Philadelphia, by the Rev. George Bringham, Rector of the House of Prayer (Episcopal), Branchtown, twenty-second ward, Philadelphia.

No children.

The business career of William P. Hallowell was a chequered one; his tastes were of a mechanical turn, but fate so ordered that, with the exception of a few years, his life was spent as a merchant, and as a banker and broker.

On leaving school (1848) he entered the employ of Evans & Guillou as a "bundle boy," remaining with them until 1850.

We next find him in the merchandise department of Morris L. Hallowell & Co., and later as an assistant clerk in the counting-room of the same firm.

On 1st month 1st, 1854, he became a partner of the house of Guillou, Walton & Co., importers and jobbers of linens and housekeeping dry goods, at No. 333 Market street. Mr. Walton retiring from business, the firm name was changed to Guillou, Anderson & Co., and on 3d month 23d, 1857, William P. Hallowell dissolved his connection with them. About

THE RESIDENCE OF WILLIAM P. HALLIWELL, CHELTON HILLS, PA.

the year 1859 or 1860 he was admitted to an interest in the firm of Morris L. Hallowell & Co., where he remained until the breaking out of the war.

He enlisted in the army, but on account of physical disability, caused from exposure was obliged to resign after a very short term of service. He then devoted several years to learning the art of printing, and about 1870 established the "Cheltenham Press," in Cheltenham township, Montgomery county, Pa. Notwithstanding the plant was located beyond the city limits, the enterprise proved a success. From a very small beginning it increased rapidly. The difficulty of obtaining skilled workmen who were willing to reside in the country was a great drawback, and the Typographical Union also indirectly contributed to the annoyances daily met with where labor is employed.

The ownership of the "Cheltenham Press" was transferred on 7th month 5th, 1873, to one, Henry S. Volkmar, who moved the machinery, type, etc., to Philadelphia. The building was afterward converted into a coach-house and stable. It is still standing in good preservation on the property, formerly the residence of William P. and Elizabeth D. Hallowell, southwest corner of Old York road and Juniper avenue, Cheltenham township, Montgomery county, Pa.

Third month, 1868, was elected for a term of five years a Justice of the Peace for the county of Montgomery, state of Pennsylvania, but declined serving.

Fifth month 13th, 1875, William P. Hallowell purchased a seat at the Philadelphia Stock Exchange and commenced business as banker and broker with his son, Morris L. Hallowell, Jr., under the firm name of Wm. P. Hallowell & Co.

In 1880 this firm was dissolved by reason of its junior member moving West with his family, making his home permanently at Minneapolis, Minnesota, in the year 1881.

Wm. P. Hallowell continued in the business until 1st month 28th, 1887, when failing health made it imperative for him to retire from the cares of an active life.

MILITARY RECORD

Private Company A, 1st Regiment of Artillery, Pennsylvania State Militia, Captain Henry D. Landis. Mustered 9th month 15th, 1862, and served as infantry during the first rebel raid into Pennsylvania.

First Lieutenant and Adjutant 55th Regiment Massachusetts Volunteers, 5th month 19th, 1863. Participated in the siege of Charleston, South Carolina, summer of 1863.

Honorably discharged 2d month 25th, 1864, on account of physical disability.

Second month 3d, 1886, elected a companion of the first class of the Military Order of the Loyal Legion of the United States, Commandery of the State of Pennsylvania. Insignia No. 4412.

RICHARD P. HALLOWELL.

RICHARD PRICE HALLOWELL

7-46. Richard Price Hallowell, son of Morris L. (6-27) and Hannah Penrose Hallowell, was born at No. 142 North Twelfth street, Philadelphia, 12th month 16th, 1835. He was named for Richard Price, a highly esteemed citizen and intimate friend of his parents, who married Lydia Longstreth,* a first cousin of Richard's father.

Married 10th month 26th, 1859, by Friends' ceremony, Anna Coffin Davis, born 4th month 21st, 1838, daughter of Edward M. and Maria Mott Davis. The marriage took place at the residence of Anna's grandparents, James and Lucretia Mott,† "Roadside," Cheltenham township, Montgomery county, Pa.

Children, all born at West Medford, Mass.:

8-77 Maria, born 8th mo. 22d, 1860. Portrait painter.
Unmarried.

8-78 Penrose, born 10th mo. 28th, 1862; died 4th mo. 28th, 1872, at the residence of his great-grandparents, James and Lucretia Mott, from peritonitis following a fall. Interment in Edward M. Davis's lot at Laurel Hill.

* See Note No. 6, Appendix.

† See Note No. 5, Appendix.

- 8-79 James Mott, born 2d mo. 13th, 1865.
- 8-80 Lucretia Mott, born 12th mo. 8th, 1867.
- 8-81 Francis Walton, born 8th mo. 12th, 1870.

Richard P. Hallowell was educated at Haverford College, Delaware county, Pa. Was enrolled as a student in the year 1849. Entered the business arena as a clerk in the house of Morris L. Hallowell & Co., No. 333 Market street, Philadelphia. In obedience to his convictions on the subject of slavery, his connection with this firm was of short duration, their trade being principally with Southerners. We find him next in the employ of Hanson Robinson & Co., wool commission merchants. Commenced business on his own account about the year 1856, on South Front street, Philadelphia. In 1857 went to Boston, Mass., and there organized the firm of Hallowell & Howland. In 1865 formed a co-partnership with George W. Coburn, under the firm name of Hallowell & Coburn, for the transaction of the wool commission business. Upon the death of Mr. Coburn, which took place 4th month 2d, 1890, the style of the firm was changed to Hallowell & Donald, and is at this date one of the leading houses of its kind in Boston.

He was one of the directors of the National Bank of Commerce, of Boston, Mass., from 1st month 13th, 1880, until 11th month 5th, 1884; on this date he was elected Vice-President, filling this office until 4th month 30th, 1886.

THE RESIDENCE OF RICHARD P. HALLOWELL, WEST MEDFORD, MASS

In early youth Mr. Hallowell espoused the cause of liberty, devoting his time and means toward the extermination of slavery; in 1858 was elected a member of the Pennsylvania Abolition Society, and numbered amongst his warmest friends, Wendell Phillips, Wm. Lloyd Garrison, James and Lucretia Mott, and many others; the last-named, James and Lucretia Mott, were grandparents of Richard's wife.

At the time John Brown was officially murdered (12th month 3d, 1859,) at Harper's Ferry by Governor Wise, *et al.*, of Virginia, Richard P. Hallowell, with a few chosen friends, went south to procure his "body," in order to convey it to its last resting place, North Elba, Adirondacks, N. Y. Although Mr. Hallowell did not shoulder a musket when the war broke out, he did a far greater service by aiding in the recruiting of those world-renowed regiments of colored men, the 54th and 55th Massachusetts Volunteers. He was also treasurer of the recruiting fund. His efforts to procure justice for the men on the question of pay were arduous, but in the end were crowned with success.

He has the honor of having been one of Wendell Phillips's famous "body-guard" in the early days of the war, when free speech was still dangerous in the state of Massachusetts.

Whilst devoted to his business, the cares and responsibilities of which are many, he finds time to indulge his tastes for literary pursuits. In 1883 he

published a work entitled "The Quaker invasion of Massachusetts," and later "The Pioneer Quakers."

Besides these, he has contributed many interesting articles for newspaper publication. His wife also is gifted with a ready pen, having in the year 1884 published "The Life and Letters of James and Lucretia Mott." A number of articles written by her have appeared from time to time; an especially interesting one was published in *Harpers' Weekly* of 4th month 23d, 1892, entitled "An Episode in the life of James Russell Lowell." She is also an artist of no small ability.

Richard P. and Anna D. Hallowell took up their residence 10th month 28th, 1859, two days after their marriage, at West Medford, Massachusetts, where they have lived ever since. The house is situated at the south-east corner of High and Auburn streets. Originally it was a tiny dwelling; during the summer of 1869 they enlarged it, and on the tenth anniversary of their wedding day (10th month 26th, 1869) re-occupied it.

COL. EDWARD N. HALLOWELL.
BREVET BRIG. GEN., U. S. A.

EDWARD NEEDLES HALLOWELL

7-47. Edward Needles Hallowell (Brevet Gen. U. S. Volunteers), son of Morris L. (6-27) and Hannah Penrose Hallowell, was born 11th month 3d, 1836, at No. 142 North Twelfth street, Philadelphia.

He was named for Edward Needles, President of the Pennsylvania Abolition Society, husband of Mary Hathaway Needles,* a valued friend of William and Annah Norwood Penrose, parents of Edward's mother.

Edward Needles Hallowell before the war was a stock and note broker, Gold street, Philadelphia. His country demanding his services to aid in crushing out slavery, he gave up civil pursuits for that of a soldier. At the end of the Rebellion he was admitted to an interest in the firm of Hallowell & Coburn, wool commission merchants, of Boston, Mass., retaining this position up to the time of his decease. He was strongly identified with the Anti-Slavery Society, and worked strenuously in aiding many slaves to escape from bondage. In 1859 he was elected a member of the Pennsylvania Abolition Society. 'Twas he, to-

* See Memoir, Appendix.

gether with a friend, Edward M. Davis, Jr., who, under cover of night, drove from Philadelphia to "Norwood,"* the residence of Morris L. Hallowell (6-27), at Cheltenham Hills, Daniel Dangerfield, a celebrated slave, whose trial in our courts created intense excitement. His master claimed that under the Fugitive Slave Act, Daniel should be remanded to bondage. The ruling of Commissioner Longstreth, before whom the case was tried, was favorable to Daniel, for the reason that the description of the slave advertised for, varied a quarter of an inch in height from the prisoner at the bar.

As before stated, the feeling both for and against the return to slavery of Daniel Dangerfield was intense. The streets around the court room were crowded by a mob, the colored people outnumbering the whites, which, although quite orderly, was not in a humor to be trifled with. Procuring a carriage with a rope attached thereto, they placed Daniel within and dragged him in triumph through the thoroughfares. As it was feared that he would be recaptured, he was hidden, it is stated, in an old tomb in a grave-yard in the southern part of the city until night, when he was taken to "Norwood," where he remained secreted until the excitement was somewhat allayed. Other agents of the "Underground Railroad" then removed him beyond the reach of slave-drivers of the South and copperheads of the North.

* See Note No. 3, Appendix.

On 2d month 2d, 1869, Edward Needles Hallowell married Charlotte Bartlett Wilhelma Swett, born 2d month 8th, 1843, daughter of Charlotte Bartlett and the late William Gray Swett. They were married by Friends' ceremony at the residence of her mother, at Belmont, Mass., and made their home in what is known as the Pierpont House, situated on the east side of Mystic street, north of High street, West Medford, Mass. It was in this house that Gen. Edward Needles Hallowell died, 7th month 26th, 1871, of a disease* supposed to have been contracted when in the service.

Two children, both born at the Pierpont House, West Medford, Mass.:

8-82 Charlotte Bartlett, born 1st mo. 22d, 1870.

8-83 Emily, born 6th mo. 5th, 1871.

MILITARY RECORD

Private, 4th Battalion, New England Guard. Garrisoned Fort Independence, Boston Harbor, from 4th month 26th, 1861, to about 5th month 25th, 1861.

First Lieutenant, Volunteer Aid-de-Camp to Major-General John C. Fremont, 10th month 18th, 1861, to 12th month 16th, 1861.

Second Lieutenant 20th Massachusetts Infantry, 1st month 11th, 1862.

First Lieutenant 20th Massachusetts Infantry, 11th month 12th, 1862.

*See Note No. 1, Appendix.

Captain 54th Massachusetts Infantry, 3d month 6th, 1863.

Major 54th Massachusetts Infantry, 4th month 17th, 1863.

Lieutenant-Colonel 54th Massachusetts Infantry, 5th month 31st, 1863.

Colonel 54th Massachusetts Infantry, 7th month 18th, 1863.

Brevetted Brigadier-General U. S. Volunteers, 6th month 27th, 1865, for meritorious services.

Mustered out with the regiment at Boston, Mass., at the close of the war, 8th month 20th, 1865.

Elected 12th month 1st, 1868, a companion of the first class of the Military Order of the Loyal Legion of the United States, Commandery of the State of Massachusetts. Insignia, No. 958.

Died at West Medford, Mass., 7th month 26th, 1871. Interment at Mt. Auburn cemetery, Watertown, Mass.

COMMONWEALTH OF
MASSACHUSETTS

Headquarters, Boston, July 27, 1871.

GENERAL ORDER NO. 5

Brevet Brigadier-General Edward N. Hallowell, Aid-de-Camp to his Excellency the Governor and Commander-in-Chief, died in West Medford, Mass., July 26th, 1871. The Commander-in-Chief in respect for his character as a gentleman and a citizen, and in recognition of his devotion to duty as a soldier, his distinguished services as Colonel of the 54th Regiment of Massachusetts Volunteers, together with his valuable assistance rendered as a member of his Staff, orders that his death be officially communicated to the Militia throughout the Commonwealth.

Major-General B. F. Butler, commanding Division M. V. M., is charged with the promulgation of this order.

By order of his Excellency William Claflin, Governor and Commander-in-Chief.

(Signed,)

JAMES A. CUNNINGHAM,
Adjutant-General.

EDWARD NEEDLES HALLOWELL.

[*Boston Transcript.*]

“The death of General Edward N. Hallowell, at West Medford, Mass., is another sad proof that the casualties of the cruel war are not yet ended, and that brave men are still falling, as truly as if finding their graves on the battle field. The disease which ended the life of this gallant soldier, faithful citizen, and true-hearted, honorable man, was contracted in the army; where his services were as arduous and dangerous as they were unwearied. Gen. Hallowell belonged to a well-known, thoroughly loyal, and philanthropic Philadelphia family, and was one of three brothers who joined the army in obedience to their convictions as to what the cause of humanity and liberty demanded of their manhood.

“Having served as staff officer in the West and as Captain in the 20th Massachusetts Infantry, he left Boston in 1863 as Lieutenant-Colonel of the 54th Regiment, and, after the death of Colonel Robert G. Shaw, at Fort Wagner, commanded that corps until the close of the contest. He was breveted for his meritorious services. He took up the sword, as did many others, at the behest of cherished principles and in behalf of the Union and an enslaved race: war being a strange work he engaged in, as bound in his conscience. When the victory for the right was won, he gladly became a civilian again, with an unsullied record of brave deeds.

“Gen. Hallowell’s name and career are identified with the familiar and proud story of the first colored regiment that left Massachusetts to assert the ability of a wronged people to show themselves worthy of confidence among the staunchest defenders of the Republic. In early manhood he has been taken away

from kindred and friends, who will most affectionately honor and cherish his memory, alike for the virtues that won so much esteem and love in private life, and the entire devotion with which he responded to the call upon him to live and to die for his country."

“ No farther seek his merits to disclose,
Or draw his frailties from their dread abode
(There they alike in trembling hope repose),
The bosom of his Father and his God.”

NORWOOD PENROSE HALLOWELL

7-48. Norwood Penrose Hallowell, son of Morris L. (6-27) and Hannah Penrose Hallowell, was born at No. 422 North Sixth street (old No. 240), Philadelphia, 4th month 13th, 1839.

Married 1st month 27th, 1868, by Friends' ceremony, Sarah Wharton Haydock, born 1st month 22d, 1846, daughter of Robert and Hannah Wharton Haydock,* at whose residence, No. 212 east 12th street, New York city, the wedding took place.

Six children, all born at their residence, "Nöd-debo," situated on the west side of Mystic street, south of High street, West Medford, Massachusetts:

- 8-84 Anna Norwood, born 3d mo. 20th, 1871.
- 8-85 Robert Haydock, born 6th mo. 30th, 1873.
- 8-86 Norwood Penrose, 2d, born 7th mo. 3d, 1875.
- 8-87 John White, born 12th mo. 24th, 1878.
- 8-88 Esther Fisher, born 3d mo. 21st, 1881.
- 8-89 Susan Morris, born 12th mo. 19th, 1883.

Norwood P. Hallowell graduated from Harvard College, class of 1861. He immediately enlisted in

* See Note No. 7, Appendix.

COL. NORWOOD P. HALLOWELL.

the service of his country, to aid in the suppression of the Rebellion and the extermination of slavery; remaining in the service until forced, by reason of wounds, to resign from a military life.

His business career commenced in the year 1864. From 1st month to 6th month he was employed in the commission house of Watts, Crane & Co., New York; and on 6th month 1st formed a co-partnership with his brother, Richard P. Hallowell, for the transaction of the wool business in that city, at No. 35 Broadway.

Fifth month 1st, 1866, the firm of Hallowell Bros. dissolved, and was reorganized under the style of Hallowell, Prescott & Co., and, later, as Hallowell & Co., in partnership with his father, Morris L. Hallowell.

In 1869 he moved his residence to West Medford, Mass., and established himself in Boston as a wool broker and commission merchant. On 1st month 23d, 1891, he was elected President of the National Bank of Commerce, of Boston, Mass. First month 1st, 1892, retired from the wool business.

He is a member of the religious society of Friends; when moving to New York, he transferred his rights from Philadelphia to the monthly meeting of Friends of New York city. The certificate bears date of 8th month, 1866.

During an emergency at Swarthmore College, Delaware county, Pa., he filled, for a few weeks, the chair of history in that institution.

As a public speaker, he handles his subject intelligently and in an interesting manner.

MILITARY RECORD

Private 4th Battalion, New England Guard. Garrisoned Fort Independence, Boston harbor, from 4th month 26th, 1861, to about 5th month 25th, 1861.

First Lieutenant 20th Massachusetts Infantry, 7th month 10th, 1861.

Captain 20th Massachusetts Infantry, 11th month 26th, 1861.

Lieutenant-Colonel 54th Massachusetts Infantry, 4th month 17th, 1863.

Colonel 55th Massachusetts Infantry, 5th month 30th, 1863.

Resigned 11th month 2d, 1863, on account of disability resulting from a wound received at the battle of Antietam.

He was also wounded in the side at Glendale, Va., 6th month 30th, 1862.

The following is a list of some of the engagements in which he participated:

Ball's Bluff, Va., 10th month 21st, 1861.

Siege of Yorktown, Va., 4th month 1st, 1862, to 5th month 5th, 1862.

Fair Oaks, Va., 5th month 31st, 1862.

Savage Station, Va., 6th month 29th, 1862.

NORDEBERG: THE RESIDENCE OF COL. NORWOOD P. HILLOWELL, WEST MEDFORD, MASS.

Glendale (White Oaks Swamp), 6th month 30th,
1862.

Malvern Hill, Va., 7th month 1st, 1862.

Chantilly, Va., 9th month 1st, 1862.

Antietam, Md., 9th month 17th, 1862.

Siege of Charleston, S. C., summer of 1863.

Elected, 1st month 2d, 1884, a companion of the first class of the Military Order of the Loyal Legion of the United States, Commandery of the State of Massachusetts. Insignia No. 3054.

EMILY HALLOWELL

7-49. Emily Hollowell, daughter of Morris Longstreth (6-27) and Hannah Penrose Hollowell, was born 1st month 18th, 1842, at No. 422 North Sixth street (old No. 240). Unmarried.

She has always been especially interested in education, and occasionally taught in an irregular and interrupted way, until with Frances E. Case, she opened in the spring of 1879, at No. 1334 Spruce street, and later at 1527 Pine street, Philadelphia, a school for girls. This has continued successful for a number of years, and has done its part in the preparation of girls for college.

SUSAN MORRIS HALLOWELL

7-50. Susan Morris Hallowell, daughter of Morris Longstreth (6-27) and Hannah Penrose Hallowell, was born 6th month 17th, 1845, at No. 422 North Sixth street (old No. 240). Unmarried.

Her tastes, though of a decidedly domestic turn, have not prevented her from devoting much time to works of philanthropy. When the Philadelphia Society for Organizing Charity was started, she served for several years as one of the women visitors in the seventh ward; she also was a member of the Board of Managers of the Children's Aid Society and Bureau of Information of the State of Pennsylvania, from the year of its incorporation, 1st month 27th, 1883, until the winter of 1891-2.

CHARLES MORRIS WALTON

7-52. Charles Morris Walton, son of William and Susannah Morris (6-29) Walton, of Philadelphia, was born 11th month 15th, 1831, at No. 1017 Race street (old No. 367). He was unfitted for an active business life, having inherited the disease (consumption) which caused the death of not only his parents, but all of his brothers and sisters.

For a few years he was a member of the firm of Guillou, Walton & Co., organized 1st month 1st, 1854, importers and jobbers of linens and housekeeping dry goods, No. 333 Market street, Philadelphia. His taste was more literary than mercantile, so that when retiring from business, he devoted his time to preparing himself to enter Harvard College as a student. He passed the necessary examination and was admitted to the class of 1861. An amusing, and one might truly say remarkable, incident occurred one evening when he was "cramming" for college. His cousin, Norwood P. Hallowell (7-48), was also preparing himself to enter Harvard. They would spend their hours for study at Charles's home, rendering assistance to each other as

CHARLES M. WALTON.

far as was possible, and often declaiming in a loud tone. One of the house servants was a poor, half-witted, ignorant colored girl, who, on the evening in question (it was late), suddenly appeared in her *robe de nuit* before "Caius" and "Balbus," the classic names of Charles and Norwood, and recited a quantity of Greek she had heard them "spouting" to each other as their lesson.

The New England climate, together with close application to study, soon proved too great a strain on his constitution, and he was reluctantly forced to relinquish his college course and seek a more congenial clime. A sojourn in Italy and the southern part of France was tried in the hope of benefiting his health, but with no permanent good result. It was on this memorable voyage that Charles Dickens—"Boz"—was a fellow passenger, and the intercourse which Mr. Walton had with him suggested his writing an article which will be referred to later.

A very dear friend, and connection by marriage, writes of him as follows:

"Charles M. Walton was a born journalist, although he did not discover it until he had nearly done with life. The last winter he was with us, he took the greatest interest in writing for the *New York Tribune*. A well-written sketch from his pen, entitled 'With Dickens Aboard,' was published by Lippincotts in their Magazine. Another one of his articles,

'The Old and the New,' appeared in a Boston periodical, but this was not until after his death."

Dr. Oliver Wendell Holmes and Charley Walton, as we were wont to call him, were extremely congenial friends. It was a colored valet of the last-named that the Doctor mentions under the sobriquet of "Huckleberry," in an article that appeared in the *Atlantic Monthly* or *Harpers'*, entitled "My Search After the Captain."

The following incident in his life and that of his sister Elizabeth, or "Bessie," as she was always called, will not be out of place here :

They attended a course of lectures on Physical Culture, given by Dr. Dio Lewis, in Boston, Mass., and also became pupils at his Gymnasium, where the Swedish system of light gymnastics was taught. After becoming proficient, both in theory and practice, they taught several classes very successfully in Philadelphia. On one occasion Charles appeared before a large and fashionable audience on the platform at Concert Hall, Philadelphia, and practically illustrated in an admirable manner all of Dr. Dio Lewis's lecture. This was about the year 1860-61.

Charles Morris Walton was endowed by nature with an affectionate, gentle disposition ; as a conversationalist was delightful to listen to. His friends were numerous ; and those who still survive him cherish his memory with fond endearment.

On 4th month 10th, 1871, he entered into rest at the residence of his grandmother, Ann Longstreth Hallowell, No. 1807 Spruce street, Philadelphia.

His remains were interred in the lot of his uncle, Morris L. Hallowell (6-27), South Laurel Hill, Philadelphia.

MILITARY RECORD

Member of Company A, 1st Regiment of Artillery, P. S. M., better known as Landis's Battery. During the rebel raid (1863) into the State of Pennsylvania, he accompanied the battery to the front, and was under fire at Carlisle. It is highly probable that if his health had permitted, he would have enlisted for the full term of service, as did his brother, Major James M. Walton (7-55), of the 54th Regiment, Mass. Vols. Infantry.

FRANCIS WALTON

7-54. Francis Walton, son of William and Susannah Morris (6-29) Walton was born 7th month 14th, 1835.

Was a student at Haverford College, Delaware county, Pa. (Enrolled 1848.) Entered the dry goods commission house of Hacker, Lea & Co., Philadelphia, and later was in the employ of Bacon, Price & Co., shippers and miners of coal, Pottsville, Pa. His failing health made it necessary for him to give up an active business life when very young. He died of consumption 4th month 28th, 1857, at "Norwood," Washington Lane and Cheltenham avenue, Cheltenham Hills, Montgomery county, Pa., the residence of his uncle, Morris L. Hallowell (6-27), in whose lot at Laurel Hill, Philadelphia, his remains were interred.

MAJ. JAMES M. WALTON.

JAMES MORRIS WALTON

7-55. James Morris Walton, son of Susannah Morris Hallowell (6-29) and William Walton, of Philadelphia, was born 7th month 12th, 1838; died of consumption, 5th month 25th, 1874, at Pittsfield, Mass. Interred in the lot of his uncle, Morris L. Hallowell, South Laurel Hill, Philadelphia. Married 11th month 28th, 1867, by Friends' ceremony, at the residence of her mother, New York city, Mary Forster Collins, daughter of Rebecca and the late Isaac Collins, formerly of Philadelphia. Rebecca Collins died 4th month 30th, 1892, in New York city.

Mary Forster Collins was born 3d month 1st, 1843, in the Parish of Stoke, Newington, London, England.

Two children:

8-91 Elizabeth, born 10th mo. 25th, 1868, New York city.

8-92 Ernest Forster, born 4th mo. 5th, 1871, New York city. Graduated from Haverford College, Delaware county, Pa., class of 1890. Civil Engineer at Colorado Springs, Colorado. Was obliged to give up his profession on account of impaired eye-sight; returned to the East, and is now Eastern Agent for the Wickes Refrigerator and Cold Storage Company.

James M. Walton was a graduate of Haverford College. (Class of 1856.) Commenced his business career as a coal merchant—Birchall & Walton, at Ogontz, formerly Shoemakertown, Montgomery county, Pa. Dissolved his connection with Wm. Birchall, and studied law in the office of Peter McCall, Esq., of Philadelphia. Was admitted to practice at the bar about the year 1862. In 1863 he enlisted in the 54th Regiment, Massachusetts Vols. Infantry, as First Lieutenant; remained in the service until the close of the war.

Upon his return to civil life, purchased a membership in the New York Stock Exchange. He shared the same office with Chase & Higginson, New York city; this was from the autumn of 1867 to 1871. His health breaking down, he retired from business and took up his residence at Pittsfield, Mass., where he entered into rest 5th month 25th, 1874.

James M. Walton had a birthright membership in the religious society of Friends, commonly called Quakers. When moving to New York he transferred his right from Philadelphia to the monthly meeting of Friends held in New York city. The certificate bears date of 5th month 20th, 1868. He was elected a member of the Pennsylvania Abolition Society in 1859.

MILITARY RECORD

Third month 19th, 1863. First Lieutenant 54th Regiment Massachusetts Volunteers Infantry.

Tenth month 7th, 1863. Captain 54th Regiment Massachusetts Volunteers Infantry.

Seventh month 11th, 1865. Major 54th Regiment Massachusetts Volunteers Infantry. Honorably discharged, 8th month 20th, 1865, at the close of the war.

Tenth month, 1864, was Acting Provost Marshal.

First and 2d months, 1865, Acting A. D. C., Northern District, Department of the South.

Third and 4th months, 1865, Provost Judge, Savannah, Georgia.

Fifth month, 1865, Acting Judge Advocate, Northern District, Department of the South.

CHARLES HALLOWELL

7-62. Charles Hallowell, son of Joshua Longstreth (6-32) and Theressa Kimber Hallowell, was born in Philadelphia, 8th month 13th, 1842.

Married 1st month 21st, 1869, Belle Jewett, born at Cadiz, Ohio, 7th month 2d, 1846, daughter of the Hon. Thomas L. and Ann Haines Jewett. The marriage took place at the residence of her parents, Steubenville, Ohio, the Rev. Charles C. Beatty (Presbyterian) officiating.

Charles Hallowell was elected a member of the Philadelphia Stock Exchange, 7th month 28th, 1873.

In the year 1873, he formed a co-partnership with his uncle, Morris L. Hallowell (6-27), under the firm name of Hallowell & Co., bankers and brokers, No. 33 South Third street, Philadelphia. At the time of his death he was still a member of this firm. In 9th month, 1862, when the rebels invaded the States of Maryland and Pennsylvania, and the battle of Antietam was fought, he shouldered his musket and went to the front; his health, however, would not permit him to enlist for the full term of service. Died of con-

sumption, 4th month 13th, 1875, at the residence of his father-in-law, Hon. Thomas L. Jewett (formerly of Steubenville, Ohio), No. 2112 Walnut street, Philadelphia. His remains were interred in Friends' burying-ground, Fair Hill, Philadelphia.

Children :

- 8-93 Thomas Jewett, born 12th mo. 28th, 1869, at Steubenville, Ohio. Resides in New York city (1892), and is president of the Holbein Company.
- 8-94 Belle Jewett, born 8th mo. 21st, 1874, at No. 2112 Walnut street, Philadelphia, and died of whooping cough at the same place. 5th mo., 1875. Interred at Friends' burying-ground, Fair Hill, Philadelphia.

KATHERINE HALLOWELL SHOEMAKER

7-64. Katherine Hallowell Shoemaker was born 12th month 4th, 1855, daughter of Joshua Longstreth (6-32) and Sarah Catherine Fraley Hallowell. Married 4th month 27th, 1882, Robert Shoemaker, Jr., born 1st month 18th, 1858, son of Benjamin Hallowell and Susan Trump Shoemaker, of Germantown, Philadelphia.

They were married by the Right Rev. Wm. Bacon Stevens, Bishop of the Diocese of Eastern Pennsylvania, at the residence of the bride's grandfather, the Hon. Frederick Fraley, No. 2017 DeLancey Place, Philadelphia.

Katherine was born at "The Cedars," corner of Chelten* and Juniper avenues, Chelten Hills, Montgomery county, Pa. This property passed into the hands of Robert Shoemaker, uncle of Katherine's husband, who made it his home until the fall of 1892, when he sold it to Wm. L. Elkins, of Philadelphia.

* See Note No. 8, Appendix.

Two children, both born at Primrose Lodge, which stood at the south-east corner of Chew and Mill streets, Germantown, Philadelphia :

8-95 Frederick Fraley, born 8th mo. 8th, 1886.

8-96 Mary Lippincott, born 1st mo. 26th, 1888.

JEAN HALLOWELL

7-65. Jean Hallowell, daughter of Joshua Longstreth (6-32) and Sarah Catherine Fraley Hallowell, was born 2d month 9th, 1857, at No. 1015 Race street (old No. 365). Unmarried.

Like her mother, she has devoted her life to literary pursuits. For a number of years she has been assistant literary editor of the *Public Ledger*, Philadelphia. Her wide knowledge and excellent judgment make her an authority in her literary reviews.

FREDERICK FRALEY HALLOWELL

7-66. Frederick Fraley Hallowell, son of Joshua Longstreth (6-32) and Sarah Catherine Fraley Hallowell, was born 3d month 8th, 1859, at No. 1015 Race street, Philadelphia; was married 7th month 26th, 1887, by the Rev. Aaron Rittenhouse, at the Fletcher Methodist Episcopal church, in West Philadelphia, to Mary Elizabeth Hunter, born 5th month 26th, 1866, daughter of James and Margaret Devine Hunter, of Philadelphia. They have resided at Wayne, Delaware county, Pa., since 6th month, 1888.

Children :

- 8-100 Nancy Sterett, born at Wayne, Delaware county, Pa., 9th mo. 11th, 1888.
- 8-101 Margaret Hunter, born at Wayne, Delaware county, Pa., 5th mo. 5th, 1890.
- 8-102 John Guy, born at Wayne, Delaware county, Pa., 7th mo. 11th, 1892. His surname, "John," is for a brother of his mother; "Guy" is after another brother, Thomas Guy Hunter, who was named for an ancestor, the founder of Guy's Hospital, London, England.

Frederick Fraley Hallowell was educated at Dr. Faires's Classical Institute, in Philadelphia, and entered the University of Pennsylvania 9th month, 1874. From 9th month, 1875, until 7th month, 1876, he was in the employ of Hallowell & Co., bankers and brokers, of Philadelphia. Later, commenced the study of law in the office of Joseph C. Fraley, Esq., and was admitted to the bar 6th month 8th, 1880. Ninth month, 1884, was elected Assistant Treasurer of the Schuylkill Navigation Company, and in 1887 was elected Secretary of the same corporation. Resigned both of the above positions 2d month, 1889, and formed a connection with the American Pig Iron Storage Warrant Company, of New York. Resigned this latter employment for the purpose of organizing the Wayne Title and Trust Company, of Wayne, Delaware county, Pa., which was incorporated 2d month 10th, 1890. Was elected Secretary and Treasurer, which position he held until 5th month, 1893, when he resigned to accept a position with the Western Savings Fund, Philadelphia.

CHARLES EUGENE HALLOWELL

7-70. Charles Eugene Hallowell, son of Charles (6-33) and Elmira Rebecca Stephens Hallowell, was born 1st month 13th, 1852. He was named for his aunt, Mrs Eugene Robinson (Stephens) Hutton.

After leaving school, in 5th month, 1865, he entered the employ of his uncle, William A. Stephens, remaining with him until 9th month, 1868, when he secured a position with the firm of Macdowell & Wilkins, bankers and brokers, at 148 South Third street. In 11th month, 1873, this firm was forced into liquidation from the effects of the financial crisis of that year. Taking a liking to the printing art he embarked in the printing and publishing business, at 121 South Third street, under the firm name of Hallowell & Co., his partner being Mr. Wilkins of the former firm of Macdowell & Wilkins. In 9th month, 1876, they removed to 125 South Third street, where Mr. Hallowell continues to carry on the business under the same firm name.

LOUIS HENRY STEPHENS HALLOWELL

7-71. Louis Henry Stephens Hallowell, son of Charles (6-33) and Elmira Rebecca Stephens Hallowell, was born 11th month 11th, 1854; died of typhoid fever, 1st month 26th, 1880, at his residence, No. 802 North Twenty-first street, Philadelphia. The funeral took place from his mother's house, No. 3335 Walnut street. Interment at Woodland Cemetery.

Married 4th month 28th, 1881, at the Church of the Transfiguration, Woodland avenue below Thirty-fourth street, West Philadelphia, the Rev. Samuel E. Smith officiating, Mary Anna Bartholomew, born 5th month 1st, 1856, at Syracuse, New York, daughter of John and Martha Bartholomew.

Children :

- 8-103 Elmira Stephens, born 1st mo. 27th, 1882, at No. 3335 Walnut street.
- 8-104 Louis Stephens, Jr., born 10th mo. 14th, 1883, at No. 3335 Walnut street.
- 8-105 Clarence Gottschalk, born 4th mo. 10th, 1886, at Sharon Hill, Delaware county, Pa. Named for Clara Gottschalk Peterson, sister of Louis Moreau Gottschalk, the celebrated composer.

Louis Henry Stephens Hallowell was a student at Andalusia College, Andalusia, Pa., and finished his education in the public schools of Philadelphia. On leaving school he entered the counting-room of William Sellers & Co., machinists.

In the year 1875 he went with the firm of Stuart, Peterson & Co., manufacturers of stoves and hollow-ware.

This firm, of which he was a fourth owner, was incorporated as "The Stuart & Peterson Co.," 7th month 12th, 1886. In 1887 he was elected Secretary and Treasurer of the corporation, which position he held at the time of his death.

HENRY HOWELL HALLOWELL

7-72. Henry Howell Hallowell, son of Charles (6-33) and Elmira Rebecca Stephens Hallowell, was born 2d month 28th, 1857, at No. 718 Arch street. He was named for an intimate friend of his father, the late Henry C. Howell, who was Sheriff of the city of Philadelphia from 12th month 5th, 1864, to 12th month 2d, 1867.

Henry Howell Hallowell was a student at Andalusia College, Andalusia, Pa. He also attended the Public Schools of his own city.

On 6th month 23d, 1873, when but sixteen years of age, he entered the employ of the Penn Mutual Life Insurance Company, of Philadelphia, as a junior clerk; promoted to assistant auditor and then became auditor, and he now holds the responsible position of Assistant Secretary and Treasurer of the said Company.

SAMUEL WILLIAMS HALLOWELL

7-73. Samuel Williams Hallowell, son of Charles (6-33) and Elmira Rebecca Stephens Hallowell, was born 1st month 30th, 1860, at Philadelphia. He was named for Samuel Williams, a valued friend of his father.

Married 6th month 18th, 1890, at St. Andrews (Episcopal) Church, Eighth street above Spruce street, the Rev. Dr. Sidney Corbett officiating, Sallie Hinton, born 1st month 31st, 1869, at Brooksville, Mississippi, daughter of Dr. Rufus King and Anna Barbara (Ham-bright) Hinton.

Third month 11th, 1876, entered the employ of J. Gladding & Co., blank book manufacturers, No. 32 South Fourth street. This firm's successors were C. H. Sherman & Co., of No. 403 Market street, for whom he assumed the responsibility as manager.

Dissolved his connection with C. H. Sherman & Co., and on 1st month, 1884, became general manager of the well-known printing and publishing house of Hallowell & Co., No. 125 South Third street, Philadelphia.

Seventh month, 1888, he was elected a director of the Stuart & Peterson Co., stove and hollow-ware founders, of Philadelphia; and in 11th month, 1889, was elected President of this same corporation.

MORRIS LONGSTRETH HALLOWELL, 3d

8-74. Morris Longstreth Hallowell, 3d, son of William Penrose (7-45) and Elizabeth Corbit Davis Hallowell, was born on the seventh day of the week, 5th month 1st, 1857, at the residence of his grandparents, the late Isaac Roberts and Lydia Corbit Davis, "Chelton," Cheltenham township, Montgomery county, Pa. He was married 1st month 9th, 1879, at Holy Trinity Church, Walnut and Nineteenth streets, Philadelphia, by the Rev. Dr. Wm. N. McVickar, to Jane Dalzell Picot, daughter of Charles J. and Jane Dalzell Picot, of Philadelphia, born 3d month 29th, 1862, near Media, Delaware county, Pa., at the residence of her grandparents, the Rev. Alvin Hallett and Jane Dalzell Mercer Parker.

Morris was educated at Swarthmore College, Delaware county, Pa. Entered there as a student the first year the college was opened (11th month, 1869). His eye-sight became impaired from close application to study, which unfortunately prevented his remaining until his class graduated.

He commenced his business career in the office of Hallowell & Co., bankers and brokers, Third street, Philadelphia. Resigned his position with them, and formed a co-partnership, 5th month, 1875, with his father under the firm name of Wm. P. Hallowell & Co., bankers and brokers. In 1880 he turned his attention to agriculture, and cultivated a large wheat farm situated in the Red River Valley, North Dakota. In the year 1881 he settled with his family in Minneapolis, Minnesota, where he has since resided. He was elected (1892) Secretary and Treasurer of the Itasca Warehouse Company.

Children:

- 9-110 Elizabeth Davis, born 12th mo. 11th, 1879, at the residence of her grandmother, Mrs. Jane Dalzell Picot, Oak Lane, 22d ward, Philadelphia, died 9th mo. 28th, 1881, of cholera infantum, at the Judd House, Sixth avenue South, and Fifth street, Minneapolis, Minn. Interred at Lakewood Cemetery, Minneapolis.
- 9-111 Morris Longstreth, 4th, born 3d mo. 20th, 1881, at the residence of his grandmother, Mrs. Jane Dalzell Picot, Oak Lane, 22d ward, Philadelphia: died 7th mo. 20th, 1881, of cholera infantum, at Atlantic City, New Jersey. Interred in the late Isaac R. Davis's lot, Laurel Hill cemetery, Philadelphia.
- 9-112 Morris Longstreth, 5th, born 2d mo. 4th, 1888, at No. 916 Fourth avenue South, Minneapolis.

ISAAC ROBERTS DAVIS HALLOWELL

8-75. Isaac Roberts Davis Hallowell, son of William Penrose (7-45) and Elizabeth Corbit Davis Hallowell, was born first day, 8th month 7th, 1859, at the residence of his grandparents, the late Isaac Roberts and Lydia Corbit Davis, "Chelton," Cheltenham township, Montgomery county, Pa. He received his education partly at the Cheltenham Academy, and later was a student at Friends' Central High School, Race street above Fifteenth street, Philadelphia.

Commenced his business career with Peter Wright & Sons, shipping merchants, Philadelphia. On 8th month 26th, 1881, he joined his brother at Minneapolis, Minnesota, where he now resides. Unmarried.

WILLIAM PENROSE HALLOWELL, 2d

8-76. William Penrose Hallowell, 2d, son of William Penrose (7-45) and Elizabeth Corbit Davis Hallowell, was born on the second day of the week, 11th month 30th, 1863, at No. 210 Tulpehocken street, Germantown, Philadelphia. Ninth month, 1883, went to Minneapolis, where he now resides.

Married 6th month 5th, 1888, Agnes Hardenbergh, born in Chicago, Ill., 12th month 22d, 1863, daughter of Charles Morgan and Mary Lee Hardenbergh, of Minneapolis, Minn. The marriage ceremony was performed by the Rev. Dr. Thomas D. Wells, at St. Mark's Church (Protestant Episcopal), Minneapolis, Minnesota.

Entered Swarthmore College, in the preparatory department, Class B, fall of 1878, and was admitted to the Freshman Class, 9th month 15th, 1880. Elected the scientific course, making mechanical engineering a special study. Passed examination for Senior Class, but on account of his eye-sight failing he was obliged to give up study within one year of graduating. This

was a bitter disappointment, changing, as it did, his plans for his life's work.

Children:

- 9-116 William Penrose, 3d, born 4th mo. 14th, 1891, at No. 1568 Hennepin avenue, Minneapolis. Baptized, 6th mo. 19th, 1892, by the Right Rev. Elisha S. Thomas, of Kansas, at the residence of Charles Morgan Hardenbergh, Lake Minnetonka, Minnesota.

Fifth month 1st, 1892, admitted to a one-half interest in the firm of H. W. Armstrong & Co., wholesale and retail coal merchants, of Minneapolis, Minn.

MARIA HALLOWELL

8-77. Maria Hollowell, daughter of Richard Price (7-46) and Anna Davis Hollowell, was born at West Medford, Mass., 8th month 22d, 1860. Unmarried.

She has inherited from her mother a talent for art, portrait painting being her specialty. Her work is of a high order.

JAMES MOTT HALLOWELL

8-79. James Mott Hallowell, son of Richard Price (7-46) and Anna Davis Hallowell, was born at West Medford, Mass., 2d month 13th, 1865. He was named for his great-grandfather, James Mott. Graduated from Harvard College, class of 1888. During the last six months of his college career he did considerable work as college reporter for the *Boston Daily Advertiser* and the *Evening Record*; his object being to gain an insight into journalism as a profession.

In the fall of 1888 he entered the Harvard Law School.

Fourth month 1st, 1889, entered the employ of the Ludlow Manufacturing Company, Ludlow, Mass., with their home office in Boston. The output of the mills was twine, marline, webbing, and gunny cloth, employing about 800 to 1,000 hands. His first work was that of a day laborer, but he rose, step by step, until he received the appointment of overseer of the freight and shipping department. In 2d month, 1890, went into the home office, Essex street, Boston, re-

maining there until 4th month, 1891, when he entered the employ of Hallowell & Donald, wool commission merchants, of Boston, Mass.

In 4th month, 1892, he re-entered the Harvard Law School, and passed the examination of 1891-92.

Tenth month 13th, 1892, entered the law offices of Stickney, Spencer & Ordway, of New York city.

LUCRETIA MOTT HALLOWELL

8-80. Lucretia Mott Hallowell, born at West Medford, Mass., 12th month 8th, 1867, daughter of Richard Price (7-46) and Anna Davis Hallowell.

She was named for her great-grandmother, Lucretia Mott.

Studied the two years' course and passed the Kindergarten and High School examination, and is a qualified Kindergarten teacher. She taught during the winter of 1891-92 a school of poor German Jews and Italians, at North End, Boston, but without pay.

FRANCIS WALTON HALLOWELL

8-81. Francis Walton Hallowell, son of Richard Price (7-46) and Anna Davis Hallowell, was born at West Medford, Mass., 8th month 12th, 1870. He was named for Francis Walton (7-54) a first cousin of his father.

Graduated from Harvard College, class of 1893.

CHARLOTTE BARTLETT HALLOWELL

8-82. Charlotte Bartlett Hallowell, daughter of Edward Needles (7-47) and Charlotte Bartlett Hallowell, was born at West Medford, Mass., 3.30 P. M. on seventh day, 1st month 22d, 1870.

She is deeply interested in the study of languages, and reads both French and Italian fluently. At present she is studying Dante, under Professor Marsh, at the Society for the Collegiate Instruction of Women, better known as "The Harvard Annex."

EMILY HALLOWELL

8-83. Emily Hallowell, daughter of Edward Needles (7-47) and Charlotte Bartlett Hallowell, was born at West Medford, Mass., 6th month 5th, 1871.

She was named for her aunt, Emily Hallowell (7-49).

Emily is devoting much time to the study of music. She has a remarkably fine soprano voice which has been trained under the direction of highly competent teachers, both in Florence, Italy, and in Boston. She is a member of the Boston Symphony Chorus.

ANNA NORWOOD HALLOWELL

8-84. Anna Norwood Hallowell, daughter of Norwood Penrose (7-48) and Sarah Wharton (Haydock) Hallowell, was born at "Nöddebo," West Medford, Mass., 3d month 20th, 1871.

She was a student at the Society for the Collegiate Instruction of Women, class of 1893, better known as "The Harvard Annex."

The Harvard Annex has been in existence for twelve years. It was successful from the start, although it has never been under the government of the College authorities, and has conferred certificates instead of degrees upon its graduates.

At a recent meeting (1893) of the officers of the Harvard University Annex for Women, President Elliot announced that he was ready to accept this institution as a part of the College. When this is carried out it will make the third New England College to which women have been granted an entrance within a brief period. The other two institutions are Yale College and Brown University.

ROBERT HAYDOCK HALLOWELL

8-85. Robert Haydock Hallowell, son of Norwood Penrose (7-48) and Sarah Wharton (Haydock) Hallowell, was born at "Nöddebo," West Medford, Mass., 6th month 30th, 1873.

NORWOOD PENROSE HALLOWELL, 2d

8-86. Norwood Penrose Hallowell, 2d, son of Norwood Penrose (7-48) and Sarah Wharton (Haydock) Hallowell, was born at "Nöddebo," West Medford, Mass., 7th month 3d, 1875.

JOHN WHITE HALLOWELL

8-87. John White Hallowell, son of Norwood Penrose (7-48) and Sarah Wharton (Haydock) Hallowell, was born at "Nöddebo," West Medford, Mass., 12th month 24th, 1878.

He was named for John Corlies White,* an intimate friend of his parents; an artist by profession, who resided in New York city.

*See Memoir, Appendix.

ESTHER FISHER HALLOWELL

8-88. Esther Fisher Hollowell, daughter of Norwood Penrose (7-48) and Sarah Wharton (Haydock) Hollowell, was born at "Nöddebo," West Medford, Mass., 3d month 21st, 1881.

Esther was named for her great-aunt on her mother's side, Esther Fisher Wharton Smith, wife of Benjamin R. Smith, of Germantown, Philadelphia.

SUSAN MORRIS HALLOWELL

8-89. Susan Morris Hallowell, daughter of Norwood Penrose (7-48) and Sarah Wharton (Haydock) Hallowell, was born at "Nöddebo," West Medford, Mass., 12th month 19th, 1883. She was named for her aunt, Susan M. Hallowell. (See 7-50.)

9-116

THE
LONGSTRETH BRANCH
OF THE
HALLOWELL FAMILY

THE LONGSTRETH BRANCH OF THE HALLOWELL FAMILY

[Compiled partly from the Dawson Family Record]

The Longstreth arms are described in Burke's General Armory of England, as follows: "Argent. A chevron gules, between three escolop shells sable. Crest, two rose bushes, the flowers white and red intertwined." The red rose was the emblem of the House of Lancaster, the white of the House of York. After the Wars of the Roses, the intertwining of the flowers was indicative of the union of these houses.

The name was variously written—Longstreth, Longstroth, Langstreth, and Langsteroth. Longstreth is now the generally accepted orthography. For notices of the name and family, see Whitaker's History and Antiquities of the Deanery of Craven; Fuller's Worthies of England, Yorkshire, etc.

COAT OF ARMS
OF THE
LONGSTRETH FAMILY.

BARTHOLOMEW LONGSTRETH

1. Bartholomew Longstreth was born in Longstroth Dale, Deanery of Craven, Yorkshire, England, 8th month 24th, 1679. He was a great-grandson, on his mother's side, of John Stroth, who commanded a troop under the Duke of York, in the War of the Roses. At the close of the war he was rewarded by Henry VII for his valor.

The father of Bartholomew was named Christopher. At the christening of the son, it is said that the father and god-father not agreeing as to a name, the officiating priest christened him in honor of the saint (Bartholomew) on whose day he was born.

He emigrated from Yorkshire, England, in 1698, taking with him a letter from the Friends of Settle meeting, in that shire, certifying, according to a practice still in use in the society on the removal of deserving members, to such facts as were calculated to commend him to the confidence and fellowship of the brethren among whom he expected to live. This commendation and confidence his subsequent life fully justified. He was one of the petitioners, among whom were nearly

all the leading men of Pennsylvania, who, about the year 1700, when he could scarcely have more than attained his majority, joined in a petition to the King of England, praying that William Penn might not be deprived of his government in the province. This early act shows that even then Bartholomew Longstreth was recognized as a man of some substance and character. After his arrival in Pennsylvania, he worked as a laborer until, by his frugal and industrious habits, he had laid up about £400. He bought a tract of three hundred acres of land on Edge Hill, in Moreland township, then in Bucks county, now Montgomery. On this he settled and commenced its improvement, but becoming dissatisfied, he sold the land, with the determination of returning to England. While waiting in Philadelphia for a passage home, he met with Thomas Fairman, surveyor to William Penn, who induced him to abandon his intention of leaving the country, and from whom he purchased five hundred acres of unimproved land in Warminster township, in the county of Bucks. He afterward purchased other tracts of land in that neighborhood, and at the time of his death left a large and valuable estate including more than one thousand acres of land, and moneys at interest. When he first went into Warminster the country there was a wilderness, without roads, and with only a cattle path through the woods. His first house was of logs. When he was better accommodated, he opened a store

in a part of his dwelling, which he continued to keep for the accommodation of the neighborhood for some years.

He was held in good esteem by members of the religious society to which he belonged, and he was frequently called on to settle estates, and to transact a variety of public affairs. As supervisor of Warminster he opened a portion of what is known as the York road. He was charitable to the poor, who never, it is said, left his door empty-handed; and he was, withal, a man of great firmness of purpose, strength of mind, and energy of character. He died very suddenly in the road without previous illness, 8th month 8th, 1749, and was buried in Horsham grave-yard.

Eleventh month 29th, 1727, he married at Horsham, Pa., Ann Dawson, born in London, about 1705. Ann Dawson was a daughter of John and Dorothy Dawson, who are said to have come from London, England, to America in 1710. John Dawson's trade was that of a hatter.

They appear to have been connected with the society of Friends in England, but it is certain that he, at least, did not ask to be received in membership among Friends here for some years after their arrival. The family tradition is that he had been unfortunate in business in London. He was a resident of Moreland township, Bucks county, now Montgomery, and kept at Hatboro, in that township, a tavern called the

“Crooked Billet,” carrying on also the hat-making business. He removed to Philadelphia in 1740, or earlier, and died in that city 11th month 27th, 1742.

His widow, who was said to have been a member of Abington meeting many years before her husband united with it, seems to have retained her connection with that meeting, and to have returned soon after her husband's death to her former home or neighborhood. Her remains are said to have been the first interred in the Friends' burying-ground, belonging to Pikeland monthly meeting, near Kimberton, Chester county, Pa.

Their children were :

- | | |
|----------------------|--------------------|
| 1 John Dawson. | 4 Sarah Dawson. |
| 2 Ann Dawson. | 5 Isaac Dawson. |
| 3 Daniel Dawson. | 6 Benjamin Dawson. |
| 7 James Dawson. | |

It is a tradition that Batholomew Longstreth's marriage with Ann Dawson was the result of “love at first sight,” under circumstances which, if not quite romantic, were altogether befitting the times, and the good, substantial men and women who founded Pennsylvania. While her father was building his house at the “Billet,” she acted as mason tender, carrying the mortar on a board, and the stones in an apron of stout cloth, whilst her father executed the masonry. While she was so engaged, it is said that Bartholomew passed by, “was smitten with her glowing charms and filial piety, and then and there chose his wife.” They were

married at Horsham meeting-house, to which she rode on a pillion behind her father, departing from it with her husband, on his horse, in a similar manner. Tradition says that while she was busy talking with her young friends, Bartholomew became impatient to take his prize away, and summoned her in the broad speech of Yorkshire with the inquiry: "Ann, art thou goeing, or art thou noot?" According to the custom of the times, but few even of Friends excepting, they employed slave labor, both in the field and in their domestic affairs; some of their descendants remember to have seen in the old homestead a mark on the wall between the sitting-room and the kitchen, where had been a small window, at which Ann was wont to sit to watch her slave women at work in the kitchen. Almost the last act of Bartholomew Longstreth's life was to go into the fields to direct his negroes about their work. Many of Bartholomew and Ann's descendants, however, have been conspicuous for their opposition to slavery, and the society to which they belonged, at a very early day, made the holding of slaves a subject of discipline, and, where persisted in, a ground of disownment.

Ann had been a thrifty housekeeper and good manager. An inventory of her estate, taken 2d month 1st, 1753, shows that it amounted, after deducting all claims against it, to nearly £2,000, and included servants valued at £100.

They had eleven children :

- 2-1 Sarah, married William Fussell.
- 2-2 John, died in seventh year of his age.
- 2-3 Daniel, married first, Grace Michener ; second, Martha Bye.
- 2-4 Jane, died in infancy.
- 2-5 Jane, 2d. married Jonathan Coates.
- 2-6 Ann, married Benjamin Coates.
- 2-7 John, married Jane Minshall.
- 2-8 Elizabeth, married Joseph Starr.
- 2-9 Isaac, married Martha Thomas.
- 2-10 **Joseph**, married **Susannah Morris**.
- 2-11 Benjamin, married Sarah Fussell.

After remaining a widow nearly four years, Ann Dawson Longstreth married 6th month 7th, 1753, Robert Tomkins, who resided in Warrington township, Bucks county. He is said to have wasted her fortune, and to have subjected her to personal ill usage, in consequence of which she left him and returned to her son Daniel, at the old homestead. Thence she removed to Charleston, in Chester county (now Phœnixville), where her daughters Jane and Ann Coates resided. Here she built a house for herself "on the hill by Mason's tavern," and made it her home until 1775, when she returned to her son Daniel, on the death of his wife, Grace Michener. About the time of his second marriage, 1779, to Martha Bye, she removed again to Chester county, where she died 3d month 18th, 1783, age seventy-eight.

SARAH LONGSTRETH

2-1. Sarah Longstreth, daughter of Bartholomew and Ann Dawson Longstreth, was born 11th month 8th, 1728-9; died 9th month 21st, 1800. Married at Abington, 8th month 10th, 1751, William Fussell, born 1728-29, died 1803 or 1804. He was enrolled a member of the 5th Battalion, 6th Artillery Company of Chester county, but being a Quaker it is presumed he rendered no service.

They had three children :

- 3-12 Susannah, married Aaron Dunkin.
- 3-13 Bartholomew, married Rebecca Bond.
- 3-14 Solomon, unmarried.

DANIEL LONGSTRETH

2-3. Daniel Longstreth, son of Bartholomew and Ann Dawson Longstreth, was born in Warminster township, Bucks county, Pa., on the 28th of April (then called 2d month), 1732. When he was in his eighteenth year his father died, leaving him the care of a large family of brothers and sisters, to whom he supplied, as far as possible, a father's place, fulfilling his trust with good judgment and strict fidelity. He was a man of fine presence and great firmness of mind; a Friend in principle as well as by profession; a peacemaker, often being called upon to settle differences arising between his acquaintances and neighbors; a man of benevolent and sympathetic nature, frequently interesting himself in behalf of the helpless and friendless; a man of integrity, possessing the public confidence, being often selected as executor and administrator in the settlement of estates. He was a member of the Pennsylvania Society for the Abolition of Slavery, and for bettering the condition of colored people, his diploma bearing date 3d month 25th, 1793.

He inherited slaves with his father's estate, and probably employed slave labor the greater part of his

life. Anna T. Rabb, daughter of Joseph Longstreth, son of Daniel, refers to it in the following manner: "Grandfather had a burying-ground for slaves alongside of a lane running from the barn near the chestnut tree along Jesse Cleaver's lane. When I was small my father took the fence away and ploughed down the graves."

He adhered to peace principles during the Revolutionary war, notwithstanding the difficulties of his situation, being sometimes summoned to the headquarters of the army in his neighborhood, but receiving respectful treatment from the commanding officers. A company of soldiers was at one time quartered on him, and the battle of "Crooked Billet" was fought along the road in front of his homestead. For a time his capacious garret became a place of safe-keeping for the Hatboro Library, a library which, though one of the oldest in the country, has still a flourishing existence.

He married at Abington meeting, 5th month 22d, 1753, Grace Michener, who was born in Moreland township, 3d month 22d, 1729, and died at the homestead in Warminster, 4th month 16th, 1775.

They had nine children:

- | | | | |
|------|---------|------|-----------|
| 3-15 | John. | 3-19 | Jonathan. |
| 3-16 | Martha. | 3-20 | Isaac. |
| 3-17 | Rachel. | 3-21 | Joseph. |
| 3-18 | Joseph. | 3-22 | Benjamin. |
| | | 3-23 | Jane. |

Daniel Longstreth's second wife was Martha Bye, married 2d month 2d, 1779, daughter of Thomas and Elizabeth Bye; she had no children. She died at the house of Rachel Maris, her husband's granddaughter.

Daniel Longstreth died at the homestead in Warminster, 11th month 19th, 1803.

JANE LONGSTRETH, 2d

2-5. Jane Longstreth, 2d, daughter of Bartholomew and Ann Dawson Longstreth, was born 11th month 23d, 1735-6; died 5th month 16th, 1795. Buried in Friends' burying-ground, Baltimore, Md. Married 4th month 22d, 1755, Jonathan Coates, of Phoenixville, Pa., born 11th month 17th, 1728, son of Moses and Susannah Coates.

Eleven children :

- | | | | |
|------|-----------|------|---------------------------------|
| 3-24 | Ann. | 3-29 | Phebe, twin sister of Susannah. |
| 3-25 | James. | 3-30 | Keziah. |
| 3-26 | Hannah. | 3-31 | Grace. |
| 3-27 | Jonathan. | 3-32 | Isaac. |
| 3-28 | Susannah. | 3-33 | Jane. |
| | | 3-34 | Elizabeth. |

ANN LONGSTRETH

2-6. Ann Longstreth, daughter of Bartholomew and Ann Dawson Longstreth, was born 11th month 3d, 1737-8; died 6th month 26th, 1824. Married 9th month 23d, 1756, Benjamin Coates.

They resided at Phoenixville, Chester county, Pa., and were buried at Pikeland.

Children :

- | | | | |
|------|-----------|------|-----------|
| 3-35 | Jane. | 3-37 | Benjamin. |
| 3-36 | Susannah. | 3-38 | Tacy. |

JOHN LONGSTRETH

2-7. John Longstreth, son of Bartholomew and Ann Dawson Longstreth, was born in October (then called 8th month) 25th, 1739; died 4th month 16th, 1817. Married 1762, Jane Minshall, born 1st month 5th, 1743; died 2d month 9th, 1813. He was Justice of the Peace, and a man of considerable influence. Resided at Phoenixville, and had seven children:

- | | |
|--------------|-------------|
| 3-39 Daniel. | 3-42 Sarah. |
| 3-40 Hannah. | 3-43 Annie |
| 3-41 John. | 3-44 Moses. |
| | 3-45 Jane. |

ELIZABETH LONGSTRETH

2-8. Elizabeth Longstreth, daughter of Batholomew and Ann Dawson Longstreth, was born 3d month 15th, 1741; died 6th month 28th, 1813. Buried at Phoenixville. Married at Pikeland meeting, 6th month 21st, 1763, Joseph Starr, born 7th month 6th, 1741; died 10th month 1st, 1821; son of Joseph and Rebecca Starr.

They had ten children:

3-46	Rebecca.	3-51	Sarah.
3-47	Ann.	3-52	John.
3-48	Elizabeth.	3-53	Benjamin.
3-49	Isaac.	3-54	Amy.
3-50	Joseph.	3-55	William.

ISAAC LONGSTRETH

2-9. Isaac Longstreth, son of Bartholomew and Ann Dawson Longstreth, was born 12th month 16th, 1742-3; died 4th month 12th, 1817. Buried at Pike-land. Married 11th month 15th, 1770, Martha Thomas, born 5th month 20th, 1748; died at Hatboro, 12th month 4th, 1790. Buried at Horsham. He was a captain in the war for independence, and commanded a company at the battle of "Crooked Billet."

Children :

- 3-55 Susannah, born at Hatboro, 8th mo. 10th, 1771; died at Greenway farm, near Darby, Pa., 3d mo. 15th, 1856. She removed to Philadelphia in 1795, and in 1797 entered into the wholesale dry goods business with two of her cousins. It is said she was the first woman who imported dry goods into that city. In 1815 she removed to Greenway farm, and resided there until her decease. She was remarkable for a happy, cheerful spirit, which diffused its influence like genial sunshine upon all around her.
- 3-56 Elizabeth, married Richard Mather.
- 3-57 Isaac Thomas, married Mary Collins.
- 3-58 David, married Martha Ogden.
- 3-59 Charles, married Rachel Hunt.

JOSEPH LONGSTRETH

2-10. Joseph Longstreth, son of Bartholomew and Ann Dawson Longstreth, was born 10th month 11th, 1744; died 5th month 18th, 1803. His remains were interred at Horsham. Married 4th month 16th, 1772, Susannah Morris, born 7th month 23d, 1746, and died 8th month 28th, 1814; was daughter of Joshua and Mary Morris, of Abington.

They settled in Southampton township, Bucks county, Pa., near the old homestead. It was on his premises that John Fitch, the inventor, first tried his steamboat.

They had nine children:

- 3-60 Josiah, born 8th mo. 1st, 1772; died at Abington, 3d mo. 6th, 1834. Married Sarah Dillin.
- 3-61 Charles, born 12th mo. 30th, 1773.
- 3-62 Joshua, born 6th mo. 20th, 1775; died 1st mo. 27th, 1869. Married Sarah Williams.
- 3-63 Mary, born 2d mo. 28th, 1777.
- 3-64 William, born 7th mo. 24th, 1778; died 11th mo. 16th, 1814. Married Sarah Rudolph.
- 3-65 Morris, born 8th mo. 7th, 1780; died 12th mo. 5th, 1803.

THE LONGFRETH HOMESTEAD.

- 3-66 **Ann**, born 2d mo. 12th, 1784; died 5th mo. 26th, 1868. Married **Charles Tyson Hallowell**.
- 3-67 Samuel, born 9th mo. 28th, 1787; died 4th mo. 7th, 1826. Married Sarah Redwood Fisher.
- 3-68 Thomas Mifflin, born 9th mo. 17th, 1790; died about 1848. Married Deborah M. Dempsey.

BENJAMIN LONGSTRETH

2-11. Benjamin Longstreth, son of Bartholomew and Ann Dawson Longstreth, was born in September (then called 7th month) 17th, 1746; died 8th month 4th, 1802. Married Sarah Fussell, who died 4th month 23d, 1797. They lived at Phoenixville, of which place he was the founder. He built the first iron works erected there.

Twelve children:

- 3-69 Joseph, married Margaret McKee.
- 3-70 William Wilson, married Elizabeth Howell.
- 3-71 Benjamin, married Isabella Dennis.
- 3-72 Mary, married Robert Tea.
- 3-73 Ann, married first, Wm. Parrish: second, Joseph Sidney Keen.
- 3-74 Sarah, unmarried.
- 3-75 Samuel, went west when young, and never heard from again by his family.
- 3-76 Elizabeth, married Isaiah Paxon.
- 3-77 Rachel Wilson, married David Orum.
- 3-78 Hannah, married Samuel Wilson.
- 3-79 Jacob, married Margaret Ditts.
- 3-80 George Field, married first, Sarah Wilkerson: second, Elizabeth Harlan, widow, whose maiden name was Young.

JOSIAH LONGSTRETH

3-60. Josiah Longstreth, son of Joseph and Susannah Morris Longstreth, was born 8th month 1st, 1772; died at Abington, 3d month 6th, 1834. Married Sarah Dillin, widow of Isaac Dillin (or Dillon), daughter of Aaron and Susannah Fussell Dunkin. They lived at Abington.

Two children:

- 4-81 Joshua, married Hannah Rudolph.
- 4-82 Joseph, married Sarah Rudolph.

JOSHUA LONGSTRETH

3-62. Joshua Longstreth, son of Joseph and Susannah Morris Longstreth, was born 6th month 20th, 1775; died at his country residence, Barclay Hall, 1st month 27th, 1869, where he had lived since the year 1835.

Barclay Hall was situated on the west side of Turner's lane, above Ridge avenue. When Mr. Longstreth first went there to reside it was considered some distance out in the country, but before his death the streets of the city were opened to the property with many houses erected thereon. Norris street, when opened, ran through one of the rooms of the mansion. Out of respect for Mr. Longstreth, the city authorities desisted from doing this until after his death. He was a member of the religious society of Friends (Orthodox branch) and, until prevented by old age, was regular in attendance at their sittings.

His political views in early life were in sympathy with the Whig party, and when the Republican party sprang into existence, he became one of its steadfast supporters.

JOSHUA LONGSTRETH.

It is said that he never once missed polling his vote for President, commencing with John Adams, to the second election of Abraham Lincoln.

He married 11th month 9th, 1800, Sarah Williams, born 1781; died at Barclay Hall, 3d month 16th, 1848; daughter of Jesse and Elizabeth Williams.

Mr. Longstreth was for many years a prominent dry goods merchant; his cousin, Susannah (3-55) Longstreth, was a partner in the concern.

At one time he was engaged in the shipping business between Philadelphia and Liverpool. He was a director of the Philadelphia Bank, and other financial institutions.

Three children :

- 4-83 Lydia, born 1801; died 7th mo. 5th, 1843. Married Richard Price.*
- 4-84 Elizabeth, born 3d mo. 4th, 1810; died 9th mo. 2d, 1864. Married George Abbott.
- 4-85 Susan Morris, died in England, 1860. Married Francis Thompson, of Rawdon, Yorkshire, England.

* See Note No. 6, Appendix.

WILLIAM LONGSTRETH

3-64. William Longstreth, son of Joseph and Susannah Longstreth, was born 7th month 24th, 1778; died 11th month 16th, 1814. Interred at Friends' burying-ground, corner Fourth and Arch streets, Philadelphia. Married Sarah Rudolph, who afterward married ——— Hampton.

William and Susannah had three children:

- 4-86 John Rudolph, married Julia ——— .
- 4-87 Catherine, married first, Dr. Spackman; second, Joseph Briggs.
- 4-88 George.

ANN LONGSTRETH

3-66. Ann Longstreth, daughter of Joseph and Susannah Morris Longstreth, was born 2d month 12th, 1784; died 5th month 26th, 1868. Interred in the lot of her son, Morris L. Hallowell, South Laurel Hill. Married, 10th month 9th, 1806, at Abington, Pa., Charles Tyson Hallowell, born 2d month 28th, 1780; died 7th month 3d, 1829. Interred in Friends' Western burying-ground, Seventeenth and Race streets.

Nine children:

- 4-89 Priscilla, unmarried.
- 4-90 **Morris Longstreth**, married Hannah Smith Penrose.
- 4-91 Caleb, unmarried.
- 4-92 Susannah Morris, married William Walton.
- 4-93 Maria, unmarried.
- 4-94 Samuel Longstreth, married Elizabeth Chase.
- 4-95 Joshua Longstreth, married first, Theresa Jones Kimber; second, Sarah Catherine Fraley.
- 4-96 Charles, married Elmira Rebecca Stephens.
- 4-97 Ann, unmarried.

SAMUEL LONGSTRETH

3-67. Samuel Longstreth, son of Joseph and Susannah Morris Longstreth, was born 9th month 28th, 1787; died near New Orleans, La., 4th month 7th, 1826. Married at Abington, 11th month 14th, 1811, Sarah Redwood Fisher, born 1791; died 11th month 18th, 1827; daughter of Miers and Sarah Fisher.

Seven children:

- 4-98 Esther.
- 4-99 Sarah Redwood, married Dr. Isaac Parrish.
- 4-100 Helen G., unmarried.
- 4-101 Miers Fisher, married Mary F. Clapp.
- 4-102 Anna, married Robert K. Wright.
- 4-103 Lydia W., married John Wilmer.
- 4-104 Sidney Elizabeth, unmarried: born 5th mo. 16th, 1825; died 4th mo. 6th, 1892.

THOMAS MIFFLIN LONGSTRETH

3-68. Thomas Mifflin Longstreth, son of Joseph and Susannah Morris Longstreth, was born 9th month 17th, 1790; died 11th month 10th, 1845. Married Deborah M. Dempsey, born 12th month 18th, 1798; died 8th month 10th, 1873.

Three children :

- 4-105 Lydia Price, married Nicholas Baggs.
- 4-106 Thomas Mifflin, unmarried.
- 4-107 Elizabeth Abbott, married Rev. Leighton W. Eckard; resides at Chefoo, China.

THE
PENROSE BRANCH
OF THE
HALLOWELL FAMILY

COAT OF ARMS
OF THE
PENROSE FAMILY.

THE PENROSE BRANCH OF THE HALLOWELL FAMILY

In the transactions of the "Harleian Society," Volume IX, is mentioned two families of Penroses; one is given in the old Cornish style of spelling, "Penros," and is dated 1620. Penrose is now the accepted orthography. In this work the arms of the Penroses are mentioned as bearing the Cornish colors; that is, ermine on a bend of blue.

Before the year 1531 the family bore in the field, ermine with one bend of blue, charged with three roses of gold. Crest, a trout, natant of gold. Motto: *Ubique Fidelis*. Subsequent to that date the field was of white or silver, with three bends of black or sable, charged with as many roses of gold. Crest, a lion's head erased, collared red. Motto: *Ubique Fidelis*.

The Penroses of Ireland, a branch of the Penroses of Penrose, bear the field of white or silver on a bend of blue, charged with three roses of red. Crest, a lion's head erased, of gold, collared red. Motto: *Rosa sine spina*.

Another branch of the family has for its crest a boar's head. Motto: *Ubique Fidelis*. An engraving of this coat of arms on an old silver salver, is in the possession of Mrs. Hannah Penrose Hallowell.

Again, in the year 1531, the arms are spoken of as follows: Ermine on a bend of blue, three roses of gold. Subsequently the family bore white or silver, three bends of black or sable charged with as many roses of gold. Crest, a trout natant of gold. Motto: *Ubique Fidelis*. (See plate.)

BARTHOLOMEW PENROSE

1. Bartholomew Penrose, the earliest Penrose of whom we have any knowledge, came to Pennsylvania from England about the year 1700. He had a brother Thomas, in England, who was a shipwright. There is reason to suppose he was nearly related to an officer who was in the British navy, named Thomas Penrose, under Admiral Penn, the father of William Penn, the founder of Pennsylvania.

Bartholomew Penrose was a sea-captain and a shipwright, and a man of some means. He resided at Philadelphia. His remains were interred in Christ Church grave-yard.

Married Hester Leech, daughter of Toby (Tobias) Leech, a miller of Cheltenham township, formerly of Philadelphia county, but now of Montgomery county, Pa.

The old homestead of the Leech family is still standing, on property now owned by John Thompson.

Bartholomew and Hester Leech Penrose had the following named children:

- 2-1 Bartholomew, married Mary Kirl, 5th mo. 21st, 1737, at Christ church, Philadelphia: whose daughter Mary married Gen. Anthony Wayne.
- ✓ 2-2 A daughter Sarah, who married Richard Mather.
- 2-3 A daughter Dorothy, who married Isaac Shoemaker.
- 2-4 *Thomas*, who married Sarah Coats.

The Thomas Penrose referred to in the memoir printed in this volume (see Appendix), is undoubtedly the person mentioned as having served under Admiral Penn, although there is no documentary evidence to verify it.

THOMAS PENROSE

2-4. Thomas Penrose, the youngest son of Bartholomew and Hester Leech Penrose, was born in 1709; died 11th month 17th, 1757. Married 10th month 21st, 1731, Sarah Coats, born 1714; died 7th month 7th, 1777. She was a daughter of John and Mary Coats, of the Northern Liberties.

Thomas Penrose was a shipping merchant and ship-builder, and a trustee of St. Peter's church.

Children :

- 3-5 **Thomas**, born 1st mo. 22d, 1733-4; died 11th mo. 28th, 1815. Married Ann Dowding.
- 3-6 James.
- 3-7 Isaac, an ancestor of the Ash family.
- * 3-8 Samuel's descendants are supposed to be extinct.
- 3-9 Jonathan.

*Samuel Penrose associated himself with the First City Troop as an active member on the day of its organization, 11th month 17th, 1774. His name stands seventh on the roll. Elected an honorary member, 9th month 10th, 1787. No date of his death on the Troop's books.

THOMAS PENROSE

3-5. Thomas Penrose, son of Thomas and Sarah Coats Penrose, was born 1st month 22d, 1733-4; died 11th month 28th, 1815. Married 7th month 7th, 1757, Ann Dowding, born 9th month 7th, 1739; died 9th month 18th, 1809.

Ann Dowding was a daughter of Joseph Dowding Jr., a lawyer, who came from Boston to Delaware and married a daughter of Richard Richardson. The Dowdings were in Boston from the middle of the 17th century. One of them married a daughter of William Paddy.

Thomas Penrose resided at the south-east corner of Penn and Shippen streets. He was a ship-builder and a shipping merchant, a man of wealth and full of charity. For many years it was his custom to purchase in the winter season two shallop loads of oak wood to distribute to the poor. He was the first one to have soup made in quantities for the needy, and would daily superintend in person the serving it out.

In early life he was a member of St. Peter's Church (Episcopal), but later joined the religious society of Friends.

As before stated, Thomas Penrose was a ship-builder and a shipping merchant. The following anecdote, kindly furnished by one of his granddaughters, Miss Mary E. Penrose, in reference to him and one of his vessels, the *Thomas Penrose*, is quite interesting:

"It was customary at that time to put a figure-head on the bow, and it was proposed that a portrait bust of himself should be the figure-head, as the vessel was to bear his name. .

"This did not meet with his approval. His friends, not willing to give up the idea, engaged a celebrated wood carver, who was also a friend of Mr. Penrose, to pay him several visits; and who, without his knowledge, took sketches of him, from which he carved his likeness with his Quaker dress, painting it in the sombre colors of that sect.

"The vessel was captured by the French, who put metal epaulettes on the shoulders and painted the figure in gay colors to represent a French Admiral, thus transforming a representative of peace principles into a son of Mars."

The vessel was afterward taken by the English, but what was the final fate of the good ship *Thomas Penrose* is not known.

Children of Thomas and Ann Dowding Penrose :

- 4-10 **William**, born 9th mo. 6th, 1768; died 12th mo. 1st, 1816. Married Annah Norwood.
- 4-11 Charles, born 9th mo. 14th, 1776; died 6th mo. 24th, 1849. Interred in Christ Church burying-ground, Fifth and Arch streets. Married Ann Rowan.
- 4-12 Ann, married Dr. William Matthews, but had no children.

There were other children, who died early; all unmarried.

Thomas Penrose appears to have taken a prominent part in establishing the independence of America. The following interesting items were compiled from the American Archives, Fourth Series, Volume I:

“At a meeting of two or three hundred of the respectable inhabitants of the city of Philadelphia, at the City Tavern, on Friday evening, May 20th, 1774, where it was agreed:

“That a committee be appointed to correspond with our sister colonies.

“That John Dickinson, Wm. Smith, D. D., Edward Pennington, Joseph Fox, John Nixon, John M. Nesbit, Samuel Howell, Thomas Mifflin, Joseph Reade, Thos. Wharton, Jr., Benj. Marshall, Joseph Moulder, Thos. Barclay, Geo. Clymer, Chas. Thomas, Jeremiah Warren, Jr., John Cox, John Gibson, and Thomas Penrose compose a committee of correspondence until alteration is made by a more general meeting of the inhabitants.

“That the committee be instructed to write to the people of the city of Boston, that we truly feel for their unhappy situation. That we consider them as suffering in the general cause. That we recommend to them firmness, prudence, and moderation, and that we shall continue to evince our firm adherence to the cause of American liberty. That the above resolutions be transmitted to the other colonies.

“That the committee be instructed to apply to the Governor to call the Assembly of the Provinces.

“That they be authorized to call a meeting of the inhabitants when necessary. A copy of these resolutions was sent to Boston by Mr. Paul Revere; also a copy was transmitted to New York and most of the Southern colonies.” Page 341.

Again, on page 426:

“At a very large and respectable meeting of the freeholders and freemen of the city and county of Philadelphia, in the province of Pennsylvania, held Saturday, June 18th, 1774. T. Willing and John Dickinson, chairmen:

“RESOLVED. *First*, That the Act of Parliament for shutting up the port of Boston is unconstitutional, oppressive to the inhabitants of that town, dangerous to the liberties of the British colonies, and that therefore we consider our brethren at Boston as suffering in the common cause of America.

“*Second*, That a Congress of Deputies from the several colonies in North America is the most probable and proper mode of procuring relief for our suffering brethren, obtaining redress of

American grievances, securing our rights and liberties, and re-establishing peace and harmony between Great Britain and these colonies on a constitutional foundation.

“*Third*, That a large and respectable committee be appointed to correspond with our sister colonies and with the several counties in this Province, in order that all may unite in promoting and endeavoring to attain the great and valuable ends mentioned in the foregoing resolutions.

“*Fourth*, That the committee nominated by this meeting shall consult together and, on mature deliberation, determine which is the most popular mode of collecting the sense of this Province, and appointing deputies for the same to attend a General Congress: and having determined thereupon shall take such measures as they shall judge most expedient for procuring their Province to be represented at this Congress, in the best manner that can be devised for promoting the public welfare.

“*Fifth*, That the committee be instructed immediately to set on foot a subscription for the relief of such poor inhabitants of the town of Boston as may be deprived of the means of subsistence by the operation of the Act of Parliament, commonly styled the Boston Port Bill. The money arising from such subscriptions to be layed out as the committee think will best answer the ends proposed.

“*Sixth*, That the committee consist of forty-four persons, viz.: * * * * * (among them being Thomas Penrose), to whose approved integrity, abilities, and sincere affection for the interests of this immense Empire, their constituents look up to for the most propitious events.”

Again, on page 555, it appears that Thomas Penrose was a member of the Pennsylvania Committee of Deputies.

It is stated that in 1774 Thomas Penrose was a member of the Philadelphia City Troop. This must have been before he united with the religious society of Friends.

In a history of the Troop, published on its Centennial Anniversary, 11th month 17th, 1874, it is written that Thomas Penrose was a member in 1799. There appears to be no record on the books of his election, resignation, or death.

JAMES PENROSE

3-6. James Penrose, son of Thomas and Sarah Coats Penrose, had an only son :

4-13 Clement Biddle Penrose, who was a Judge in Missouri or Louisiana territory. He was father of Charles B. Penrose and other children, and grandfather of Dr. Richard A. F. Penrose, Hon. Clement B. Penrose, Judge of the Orphans' Court of Philadelphia, and others.

JONATHAN PENROSE

3-9. Jonathan Penrose was a son of Thomas and Sarah Coats Penrose.

He was an ancestor of the Collins family. Elected Sheriff of the county of Philadelphia, and served from 1797 to 1800.

The Philadelphia City Troop was organized 11th month 17th, 1774. Jonathan Penrose was elected an active member the following 12th month. Elected an honorary member, 9th month 10th, 1787. No record of his death on the books of the company.

In "Peter's" history of the Troop, mention is made of Jonathan Penrose as being one of a party of six who volunteered to venture within the enemy's lines at Trenton, in order to obtain some information much needed by the Commander-in-Chief, General George Washington. When returning they surprised a number of the enemy, capturing eleven of them, whom they drove before them at the point of the pistol into camp. General Washington complimented private Penrose for this act of bravery.

WILLIAM PENROSE

4-10. William Penrose, son of Thomas (3-5) and Ann Dowding Penrose, was born 9th month 6th, 1768; died 12th month 1st, 1816. Married third day, 12th month 22d, 1795, at Boston, Mass., Annah Norwood, born 11th month 28th, 1778; died 7th month 7th, 1817; daughter of ——* and Abigail (or Abby) Emmes Norwood. They resided in Philadelphia.

Children :

- 5-14 Thomas Norwood, born 5th mo. 27th, 1798; died 1st mo. 14th, 1869. Married 4th mo. 5th, 1817, Jane Glading, born 6th mo. 8th, 1798; died 12th mo. 18th, 1859-60.
- 5-15 Abigail Ann, born 3d mo. 9th, 1800; died 8th mo. 21st, 1801.
- 5-16 William, 2d, born 12th mo. 17th, 1801; died 9th mo. 23d, 1802.
- 5-17 Ann Pinkerton, born first day, 4th mo. 15th, 1804; died 6th mo. 28th, 1883. Married William V. Anderson.
- 5-18 Abigail (or Abby) Norwood, born sixth day, 8th mo. 22d, 1806; died 12th mo. 28th, 1846. Unmarried.

* See Note No. 10, Appendix.

WILLIAM PENROSE

- 5-19 Samuel Smith, born 6th mo. 6th, 18c8; died 8th mo. 14th, 18c9, at Frankford.
- 5-20 Samuel Smith, 2d, born second day, 2d mo. 19th, 1810; died 7th mo. 8th, 1839. Married Rebecca Widdifield.
- 5-21 **Hannah Smith**, born first day, 2d mo. 2d, 1812. Married Morris Longstreth Hallowell.
- 5-22 William, 3d, born third day, 3d mo. 1st, 1814; died fifth day, 6th mo. 23d, 1814.
- 5-23 Norwood, born seventh day, 3d mo. 2d, 1816; died 9th mo. 6th, 1871. Married Josephine Head, born 1817; died 7th mo. 7th, 1868; daughter of Joseph and Anna F. Head. No children.

William Penrose was an Episcopalian, and at one time was a member of the choir at Christ Church. Annah Norwood Penrose, his wife, was a member of the Presbyterian Church, and assisted in the choir services at the old Pine street Presbyterian Church. Later in life both she and her husband resigned their right of membership in their respective churches, and through conviction became members of the religious society of Friends.

In her youth she was regarded as very beautiful and a superior woman. Some old letters from friends, in possession of her daughter, Hannah Penrose Hallowell, bear ample testimony to this assertion.

It may not be out of place to quote an extract from a letter written by Charity Rotch to her sister Hannah Fisher, dated Hartford, Connecticut, 7th month 6th,

1807, which was kindly sent to Hannah Penrose Hallowell by Deborah F. Wharton :

“ We have lately had the company of dear Cousin Mary Morton and family, and Hannah Penrose; the latter a deeply interesting woman, one who, I trust, will be useful in her day. We look forward with satisfaction toward her return to us; and I wish thou would inform Peter Barker that we feel indebted to him for his kindness in introducing so precious a guest to our house.”

A letter written by Annah Norwood Penrose to her Presbyterian friends, gives evidence of the spiritual struggle through which she passed at the time of separating from them. When it is remembered that she was reared in the lap of luxury, had mingled in gay society, and was fond of music and other worldly pleasures, and that much self-denial and courage required to abjure them all and adopt the manner of speech and simplicity of apparel customary among Friends, we may realize in some measure the trials she underwent for conscience's sake. In reference to this subject a friend wrote as follows :

“ The worldly-wise reasoner may call this testimony to plainness and simplicity a little thing, an indifferent or unimportant punctilio. But the sincere seeker after truth learns to regard these trials of our fidelity to *principle*, even in comparatively little things, as essential to the discipline of self-denial, and finds in them the way of the cross; ‘ the narrow way that leads to eternal life and peace.’ ”

ANNAH NORWOOD PENROSE.

ANCESTRY OF ANNAH NORWOOD PENROSE

The records of the city of Boston are very incomplete and unreliable between the years 1700 and 1800. It is to be regretted that there appear to be no papers among the family archives to verify the following statement. The author has therefore been obliged to rely in a great measure upon information received from some of her descendants.

Hannah Ingraham, daughter of ——— Ingraham, of England, married Samuel Emmes, an American sea-captain. According to tradition it was a runaway match.

Her father, disapproving of the alliance, disinherited his daughter, and placed in Chancery, for the benefit of the fourth generation, what would have been her portion of his estate.

Nearly the whole of the town of Leeds, England, is built upon land owned by him. The estimated value at this date (1893) of Hannah's share is over one hundred millions of dollars, which is hopelessly lost to her heirs.

Samuel and Hannah Ingraham Emmes had the following named children. (Compiled from family papers.)

- 1 Hannah, who married Samuel Smith. No children.
- 2 Maria, who married ——— Stetson; had William, Lydia, Anna, Abby or Abigail.

- 3 Abigail (or Abby) married —— Norwood. There appears to be no record of Abigail's (or Abby's) husband's first name, further than the records of Boston mention a marriage of an Ebenezer Norwood to an Abigail (or Abby) Emmes, 2d mo. 10th, 1773. The date of his birth is not to be found; from research it is thought that he was a son of an English resident, and came to this country in his youth, though there are facts that might connect him with the Norwoods that were at Lynn, and earlier at Gloucester.

Zaccheus Norwood was in Lynn in 1753, and it is thought that Ebenezer may have been his son. The records at the Probate office, at Salem, do not show anything to verify this supposition.

There were also one or two branches of the Eames or Ames family here early, and many of the writers have confounded them with the Emmes, but the names are entirely different. ——* and Abigail Emmes Norwood had the following named children:

- 1 John.
 - 2 Samuel.
 - 3 Abigail (or Abby).
 - 4 Hannah.†
- 1 John is supposed to have died early, as there is no further record of him.
 - 2 Samuel married Mary Callender, and had the following children: George, Abigail (or Abby), Samuel S., John G., Elizabeth R.

* See Note No. 10, Appendix.

† See Note No. 11, Appendix.

ANNAH NORWOOD PENROSE,
AT THE AGE OF ABOUT 17 YEARS.

- 3 Abigail (or Abby) married first, William Barnett ; and second, Winthrop Harding. Children by first marriage, William, Samuel S., Anna F., John P. Children by second marriage, one son named Winthrop.
- 4 Hannah, married at Boston 12th mo. 22d, 1795, William Penrose, of Philadelphia. Children : (See 3-10, Penrose Family.)

CHILDREN OF EMMES AND INGRAHAM

HANNAH MARRIED SAMUEL SMITH	MARIA MARRIED ——— STETSON	ABBY OR ABIGAIL MARRIED ——— NORWOOD
No children	1 William 2 Lydia 3 Anna 4 Abby or Abigail II	1 John 2 Samuel 3 Abby or Abigail 4 Hannah III

I

CHILDREN OF MARIA EMMES AND ——— STETSON

WILLIAM	LYDIA MARRIED J. BACON	ANNA MARRIED DEMMING JARVES	ABBY OR ABIGAIL MARRIED ——— THAYER
Unmarried	No children	1 James J. 2 Anna M. 3 George D. 4 Isabella G. 5 Mary 6 John W. 7 Demming II-3	No record

II-1

II-2

II-3

II-4

CHILDREN OF ABBY OR ABIGAIL EMMES AND ——— NORWOOD

<p>JOHN</p>	<p>SAMUEL MARRIED MARY CALLENDER</p>	<p>ABBY OR ABIGAIL MARRIED WILLIAM BARNET, 1st WINTHROP HARDING, 2d</p>	<p>ANNAH OR HANNAH MARRIED WILLIAM PENROSE</p>
<p>Supposed to have died young</p>	<p>George Abby or Abigail Samuel S. John G. Elizabeth K.</p>	<p>William Samuel Anna F. John F. Matthae 1st Matthae 2d Winthrop</p>	<p>1 Thomas Norwood 2 Abigail Ann 3 William, 2d 4 Ann Pinkerton 5 Abigail (or Abby) Norwood 6 Samuel Smith 7 Samuel Smith, 2d 8 Hannah Smith 9 William, 3d 10 Norwood</p>
<p>III-1</p>	<p>III-2</p>	<p>III-3</p>	<p>III-4</p>

BARNET AND HARDING

<p>SAMUEL MARRIED CAROLINE</p>	<p>ANNA F. MARRIED JOSEPH HEAD</p>	<p>JOHN P.</p>	<p>WILLIAM</p>
<p>No record of Caroline's maiden name</p>	<p>1 Josephine 2 Joseph 3 Charlotte 4 Harriet 5 William 6 Eleanor D. 7 Elizabeth F. 8 Penrose B.</p>	<p>No record</p>	<p>No record</p>
<p>III-3</p>			

CHILDREN OF WILLIAM AND HANNAH NORWOOD PENROSE

<p>THOMAS NORWOOD MARRIED JANE GLADING</p>	<p>ABIGAIL ANN</p>	<p>WILLIAM, 2d</p>	<p>ANN PINKERTON MARRIED WILLIAM V. ANDERSON</p>	<p>ABBY NORWOOD</p>
<p>1 Armenia Palmer 2 Anna 3 Elizabeth Glading 4 William, 2d 5 Abigail 6 Jane 7 Mary 8 Thomas Norwood, 2d 9 Mary Needles 10 Thomas Ncail 11 Sarah Rink 12 William, 3d</p>	<p>Born 3d mo. 9th, 1800 Died 8th mo. 21st, 1801</p>	<p>Died in his eleventh year</p>	<p>1 Charles Penrose 2 Mary Ann 3 Emily Norwood</p>	<p>Unmarried</p>
<p>SAMUEL SMITH</p>	<p>SAMUEL SMITH, 2d MARRIED REBECCA WIDDIFIELD</p>	<p>HANNAH SMITH MARRIED MORRIS L. TALLOWELL</p>	<p>WILLIAM, 3d</p>	<p>NORWOOD MARRIED JOSEPHINE HEAD</p>
<p>Born 6th mo. 6th, 1808 Died 8th mo. 14th, 1809</p>	<p>1 William 2 Ellen</p>	<p>1 Anna 2 William Penrose 3 Richard Price 4 Edward Needles 5 Norwood Penrose 6 Emily 7 Susan Morris 8 Morris Longstreth, 2d</p>	<p>Born 3d mo. 1st, 1814 Died 6th mo. 23d, 1814</p>	<p>No children</p>

THE PENROSE HOMESTEAD, ERECTED IN THE YEAR 1755, AT THE
N. E. COR. PENN. AND SHIPPEN STREETS.

CHARLES PENROSE

4-11. Charles Penrose, son of Thomas and Ann Dowding Penrose, was born 9th month 14th, 1776; died 6th month 24th, 1840. Married Ann Rowan, daughter of Dr. John Rowan, of Salem, New Jersey.

Charles Penrose died at the old homestead, where he was born and had lived all his life. The house stood at the south-east corner of Penn and Shippen streets, but has long since been razed to the ground in order to widen Shippen street.

He superintended the construction of the U. S. man-of-war *Franklin*, at the Philadelphia navy-yard during the administration of Hon. William Jones as Secretary of the Navy, 1812, or thereabouts.

Children of Charles and Ann Rowan Penrose :

- 5-24 Sally Ann, born 10th mo. 26th, 1800; died 8th mo. 25th, 1803.
- 5-25 Harriet, born 2d mo. 1st, 1803; died 2d mo. 16th, 1857. Married Isaac Webb Pennock. Two children, Isaac and Annie, both unmarried.
- 5-26 Thomas, born 10th mo. 19th, 1804; died 8th mo. 21st, 1805.

- 5-27 James, born 7th mo. 21st, 18c6; died 8th mo. 3d, 1888. Married Marion Pennock.
- 5-28 Margaret Rowan, born 5th mo. 21st, 18c9; died 5th mo. 29th, 1892. Married Abraham R. Perkins.
- 5-29 Sarah, born 7th mo. 21st, 1811; died 1st mo., 1891. Married Clement A. Buckley.
- 5-30 John Rowan, born 8th mo. 2cth, 1813; died 9th mo. 11th, 1869. Married Anna Maria Burton.
- 5-31 Anne Matthews, born 11th mo. 16th, 1815; died 3d mo. 24th, 1888. Married Washington Keith.
- *5-32 Charles, born 4th mo. 17th, 1818; died 11th mo. 22d, 1874.
- 5-33 Mary Elizabeth, born 8th mo. 1st, 1820. Unmarried.
- 5-34 Elizabeth, born 5th mo. 27th, 1823; died 11th mo. 8th, 1823.

*Charles Penrose, 2d (5-32), was elected an active member of the First City Troop, 5th mo. 18th, 1840—was transferred to the non-active roll 11th mo. 17th, 1849, on account of ill health. Resigned 2d mo. 4th, 1867.

THOMAS N. PENROSE

THOMAS NORWOOD PENROSE

5-14. Thomas Norwood Penrose, son of William and Annah Norwood Penrose, was born 5th month 27th, 1798; died 1st month 14th, 1869. Married 4th month 5th, 1817, Jane Glading, born 6th month 8th, 1798; died 12th month 18th, 1859-60; a daughter of James and Elizabeth Fife Glading, of Philadelphia. In his youth he learned the trade of a tanner, but later in life opened a pharmacy and remained in that business until his death.

Children:

- 6-35 Armenia Palmer, born on fourth day, 2d mo. 17th, 1819. Married William E. Goodale, 12th mo. 25th, 1849.
- 6-36 Annah, born on third day, 5th mo. 23d, 1820; died 3d mo. 26th, 1860. Married 5th mo. 23d, 1854, Joel Cook. Married second, 6th mo., 1858, Martin H. Williams.
- 6-37 Elizabeth Glading, born on sixth day, 12th mo. 27th, 1822; died 4th mo. 19th, 1853. Married 10th mo. 8th, 1840, Joel Cook.
- 6-38 William, 2d, born on first day, 4th mo. 4th, 1824; died on fifth day, 6th mo. 17th, 1824.

- 6-39 Abigail, born first day, 7th mo. 9th, 1826. Married 11th mo. 14th, 1844, Ebenezer Chase.
- 6-40 Jane, born second day, 9th mo. 15th, 1828; died 4th mo. 8th, 1890. Married 11th mo. 9th, 1871. William Heckman.
- 6-41 Mary, twin sister to Jane, born second day, 9th mo. 15th, 1828; died second day, 4th mo. 7th, 1829.
- 6-42 Thomas Norwood, 2d, born 3d mo. 25th, 1831; died 11th mo. 26th, 1831.
- 6-43 Mary Needles, born 12th mo. 1st, 1832. Married first, 9th mo. 24th, 1863, Wm. H. Weatherby; second, 12th mo. 15th, 1878, Charles McCaul.
- 6-44 Thomas Neall, born 6th mo. 6th, 1835. Married 6th mo. 3d, 1863, Margaret Ann Stewart.
- 6-45 Sarah Pink, born 1st mo. 10th, 1838; died 1st mo. 28th, 1841.
- 6-46 William, 3d, born fifth day, 6th mo. 10th, 1841; died 1st mo. 24th, 1842.

ANN PINKERTON PENROSE

5-17. Ann Pinkerton Penrose, daughter of William and Annah Norwood Penrose, was born 4th month 15th, 1804; died 6th month 28th, 1883. Married 9th month 22d, 1822, William V. Anderson.

6-47 Mary Ann.

6-48 Charles Penrose.

6-49 Emilie.

6-47 Mary Ann Anderson, daughter of Wm. V. and Ann Pinkerton Penrose Anderson, was born 5th mo. 25th, 1828. Married 4th mo. 22d, 1850, Jesse Williamson, of Philadelphia, who died 5th mo., 1854. At the time of her marriage she dropped the name Ann.

Two children:

1 William von Albade, born 3d mo. 20th, 1851. Married Lilly McLane. Three children: Loraine Penrose, Jesse, Jr., and Basil Maturin.

2 Jesse Williamson, Jr., born 4th mo. 26th, 1853. Married Sophie Thayer, daughter of Judge M. Russell and Sophie Watmough Thayer.

6-48 Charles Penrose Anderson, son of Wm. V. and Ann Pinkerton Penrose Anderson, was born 3d mo. 5th, 1826; died 9th mo. 30th, 1858. Married 1st mo. 11th, 1852, Mary Louisa

Tete, born 1st mo. 31st, 1827, daughter of Francis and Irma Josephine Beylle Tete, of Philadelphia.

Children:

- 1 Francis Tete Anderson, born 12th mo. 7th, 1853. Married first, Margaret A. Maguire. Francis Tete Anderson's second wife was May Emily Felt, born 5th mo. 1st, 1870. They were married 6th mo. 23d, 1888.
- 2 William von Albade Anderson, born 9th mo. 7th, 1855; died 10th mo. 25th, 1856.
- 3 Marie Caroline Tete Anderson, born and died 10th mo. 14th, 1857.

6-49 Emilie Norwood Anderson, daughter of William V. and Ann Pinkerton Penrose Anderson, was born 7th mo. 19th, 1832. Married 6th mo. 7th, 1853, John McCallum Emory, born 7th mo. 18th. 1824.

Children:

- 1 Ann Penrose, born 9th mo. 6th, 1854.
- 2 Harry Ogden, born 7th mo. 23d, 1856. Married 10th mo. 14th, 1884, Mary Laura Drake, daughter of Col. Edwin L. and Laura Cecilia Dowd Drake, of Guilford, Connecticut. Two children, Marie Drake and Harry Ogden, Jr.
- 3 Ellen Harriet, born 11th mo. 30th, 1860. Married 3d mo. 27th, 1883, Harry Anderson, born 10th mo. 11th, 1855, son of Joseph and Emma Neil Anderson. One child, Josephine Norwood, born 2d mo. 3d, 1884.

SAMUEL SMITH PENROSE, 2d

5-20. Samuel Smith Penrose, 2d, son of William and Annah Norwood Penrose, was born 2d month 19th, 1810; died 7th month 8th, 1839, on board the U. S. man-of-war *Constitution*. His remains were interred at or near Macao, China, the vessel having made that port for the purpose.

Married Rebecca, daughter of James and Hannah Widdifield, of Philadelphia.

They had two children:

- 6-50 William, born 1830; died at Glen Ellyn, Ill., 9th mo. 20th, 1892. Married Katherine McIntyre; died at Germantown, Philadelphia, 3d mo. 10th 1893, in the 55th year of her age. No children.
- 6-51 Ellen Widdifield. Married Henry Bently, of Germantown. One child, George.

HANNAH SMITH PENROSE (HALLOWELL)

5-21. Hannah Smith Penrose (Hallowell), daughter of William and Annah Norwood Penrose, was born 2d month 2d, 1812. Married Morris Longstreth Hallowell. (See 6-27, pages 24 to 34.)

Children:

- | | | | |
|------|------------------|------|------------------------|
| 6-52 | Anna. | 6-56 | Norwood Penrose. |
| 6-53 | William Penrose. | 6-57 | Emily. |
| 6-54 | Richard Price. | 6-58 | Susan Morris. |
| 6-55 | Edward Needles. | 6-59 | Morris Longstreth, 2d. |

NORWOOD PENROSE

NORWOOD PENROSE

5-23. Norwood Penrose, son of William and Hannah Norwood Penrose, was born on seventh day, 3d month 2d, 1816, at No. 628 Spruce street (old number 242), Philadelphia, and died 9th month 6th, 1871. Married Josephine Head, born 1817 and died 7th month 7th, 1868, daughter of Joseph and Anna F. Head. No children.

Norwood Penrose was one of nature's noblemen, beloved by all who knew him. He had a kind, generous temperament which drew about him a host of friends. In early life he was a martyr to rheumatic gout and was for a number of successive winters confined to his room from it. A voyage to the West Indies together with a residence there for a time resulted in almost a permanent restoration to health, enabling him to take an active part in the business world. For a number of years he was a partner of the house of Joseph B. Hanson & Co., tobacco commission merchants. His death occurred very suddenly from congestion of the brain. His remains were interred in his brother-in-law's lot (Morris L. Hallowell), South Laurel Hill.

MARGARET ROWAN PENROSE (PERKINS)

5-28. Margaret Rowan Penrose (Perkins) daughter of Charles and Ann Rowan Penrose, was born 5th month 21st, 1809; died 5th month 29th, 1892. Married 9th month 11th, 1833, Abraham Robinson Perkins, who was a great nephew of the Mary Penrose, who married Gen'l Anthony Wayne.

Children :

Sally Robinson, who married Levi Taylor Rutter.

Thomas Graham, died young.

Charles Penrose, who married Helen, daughter of John A. Wright. He graduated A. M. from the University of Pennsylvania, and C. E. from Rensselaer Institute, Troy, N. Y.

Graham, died young.

SARAH PENROSE (BUCKLEY)

5-29. Sarah Penrose (Buckley) daughter of Charles and Ann Rowan Penrose, was born 7th month 21st, 1811; died 1st month, 1891. Married 9th month 11th, 1833, Clement Adams Buckley.

The wedding of both Margaret (5-28) and Sarah Penrose took place on the same date at the old home-
stead, corner of Penn and Shippen streets.

Children :

Anna Penrose, who married John Smith Newbold.

Daniel Penrose, unmarried. Graduated A. M. from the University of Pennsylvania. He was a lawyer by profession. When the war of the Rebellion broke out he enlisted in the service of his country as Captain in the 4th Regiment New Jersey Volunteers Infantry. Was mortally wounded and taken prisoner at the battle of Gaines' Mills; died 7th mo., 1862, while in the enemy's lines.

Clementina, died in infancy.

Emily Adèle, married first, Edward Lowber; second, John W. Pepper.

JOHN ROWAN PENROSE

5-30. John Rowan Penrose, son of Charles and Ann Rowan Penrose, was born 8th month 20th, 1813; died 9th month 11th, 1869. Married Anna Maria Burton.

Children :

Eliza, who married William Cochran.

Anna, married first, John Ralston ; second, Francis Carpenter Hooton.

Ellen, married first, Thomas Swann, son of the Governor of Maryland ; second, Ferdinand Claiborne Latrobe, Mayor of Baltimore.

Charles Henry, died young.

Walter Elliot, died 11th mo., 1891. Married Emily Thompson, daughter of Lucius P. Thompson.

John Rowan Penrose was one of Philadelphia's most prominent shipping merchants, and was for many years the senior partner of the house of Penrose & Burton.

ANNE MATTHEWS PENROSE (KEITH)

5-31. Anne Matthews Penrose (Keith) daughter of Charles and Ann Rowan Penrose was born 11th month 16th, 1815; died 3d month 24th, 1888. Married Washington Keith.

Children :

Charles Penrose, graduated B. S. from the University of Pennsylvania. Studied law in the office of the Hon. Clement Biddle Penrose, Judge of the Orphans' Court, Philadelphia; admitted to the bar, 11th month, 1877. He is the author of a valuable genealogical work entitled the "Provincial Councillors of Pennsylvania and Their Descendants." Married Elizabeth Harvey Wister.

Sidney W. Keith, born 7th mo. 10th, 1856. Unmarried.

MARY NEEDLES PENROSE (MCCAUL)

6-43. Mary Needles Penrose (McCaul), daughter of Thomas Norwood and Jane Glading Penrose, was born 12th month 1st, 1832. Married 9th month 24th, 1863, William H. Weatherby, who died 1st month 25th, 1872.

Children:

Jane Elizabeth, born 2d mo. 2d, 1866; died 11th mo. 7th, 1867.

Mary Needles, born 1st mo. 19th, 1868. Professor of English language in the Girls Normal School, Philadelphia.

William Henry, born 10th mo. 21st, 1871; died 5th mo. 21st, 1872.

Mary Needles Penrose married second, 12th month 15th, 1878, Charles McCaul. No children.

THOMAS N. PENROSE, M. D. PH. D.
MEDICAL INSPECTOR, U. S. NAVY.

THOMAS NEALL PENROSE

6-44. Thomas Neall Penrose, Medical Inspector U. S. Navy, son of Thomas Norwood and Jane Glad-
ing Penrose, was born 6th month 6th, 1835. Married
6th month 3d, 1863, Margaret Ann Stewart, born 8th
month 16th, 1837, at Lewistown, Mifflin county, Pa.,
daughter of James and Mary Stewart, of Philadelphia.

Two children:

- 1 Thomas Norwood Penrose, born 3d mo. 26th, 1864.
Graduated from Yale College, Academic De-
partment, class of 1887, receiving the degree of
A. B.; and afterward entered the Law Depart-
ment of Columbia College, in New York city.
Graduated therefrom in 1889, with the degree of
LL. B., and was shortly afterward admitted to
the bar of New York.
- 2 Charles Williams Penrose, born 11th mo. 3d, 1872.
After completing a course of study covering
four years, at St. Paul's School, near Concord,
N. H., of which the Rev. Dr. Coit is Head
Master, he entered Yale College, class of 1896.

Medical Inspector, Thomas Neall Penrose, was
named for the Rev. Dr. Thomas Neall, to whom his
parents were greatly attached.

He graduated from University of Pennsylvania, Medical Department, class of 1858; and subsequently received, also, the degree of Ph. D. from that University.

Upon the breaking out of the war he immediately offered his services and, if necessary, his life, for the preservation of the Union. He was in active service throughout the whole period of the rebellion, with the exception of a few months on sick leave, endeavoring to restore a shattered constitution caused by hardships and cruelties of a rebel prison. Notwithstanding this experience, his patriotism never faltered for one moment, and with returning health he lost no time in reporting for duty again. His record is one that his family, friends, and country may justly be proud of.

The following account of his services, though but a brief outline, will be read with deep interest by all who peruse this volume.

RECORD OF THOMAS NEALL PENROSE

Thomas Neall Penrose entered the Regular Navy, 11th month 11th, 1861.

On duty at Navy Yard, Washington, until 2d month, 1862.

Second month, 1862, ordered to U. S. S. *Harriet Lane*.

Second month, 1862, passed the whole line of batteries on the Potomac river, engaging with the Cockpit Point and Shipping Point Batteries.

Attached to Admiral David G. Farragut's Fleet, and under the immediate command of Commander, afterward Admiral, David D. Porter; attacked Forts Jackson and St. Philip, guarding approaches to New Orleans.

Fourth month 16th to 23d, 1862, fighting the forts.

Fourth month 24th, 1862, the fleet passed up the river between the forts. The Division in which he was, after a hot engagement with the forts and Water Battery, within five hundred yards of Fort Jackson, was ordered to return to protect the "Mortar boats."

Sixth month 28th, 1862, battle at Vicksburg, at which time Admiral Farragut led his fleet past the whole line of batteries there.

Numerous small engagements at different points on the Mississippi river until 9th month, 1862.

Tenth month, 1862, engagement with the forts guarding Galveston, Texas; capturing the place.

First month 1st, 1863, severe engagement with the Rebel army, at Galveston, driving them from their position.

Afterward engaged single-handed the Rebel rams, *Bayou City* and *Neptune*, sinking the *Neptune*. The *Bayou City*, after the third attempt, succeeded in "boarding" the *Harriet Lane* in overwhelming num-

bers. The commanding officer, the executive officer, and all the deck officers of the *Harriet Lane* being killed or wounded in this action, save one.

Prisoner of war at Galveston, Houston, and Nibletts Bluff, Texas.

Compelled to march ninety miles to Alexandria, on the Red river, La. Then was placed in prison ship.

After release from rebel prison was ordered to the U. S. S. *Massachusetts*, to convey the wounded from the fleet off Charleston to northern hospitals, visiting the fleet every few weeks until the close of the war.

Cruised in the West Indies, South America, Europe (Mediterranean Squadron), Egypt, China, Japan, Corea, East Indies, Spice Islands, Java, Africa, including the islands of St. Helena and Cape de Verde.

Cruised in the Levant, visiting Constantinople and Smyrna, in Turkey, and along the coast of Syria. Travelled to Jerusalem, Bethlehem, Bethany, Joppa, and several other places of interest in the Holy Land, including the Garden of Gethsemane, the Pool of Siloam, the Brook Kedron, the Holy Sepulchre, etc.

While cruising on the China station ascended the Yang Tse Kiang seven hundred miles, visiting the ancient city of Nankin, and the ruins of the Porcelain Tower, and the tombs of the Ming dynasty.

SHORE DUTY

On duty at Navy Yards at Philadelphia, Washington, and Boston.

1880-81-82 was member of Board examining professionally candidates for admission to Medical Corps of the Navy, and Junior Medical Officers for promotion.

First month, 1872 to 1874, on duty at Naval Hospital, Philadelphia.

Is now (1893) in command of the U. S. Naval Hospital, Norfolk, Va.

DATES OF COMMISSIONS

Assistant Surgeon, 11th month 11th, 1861.

Passed Assistant Surgeon, 6th month 28th, 1864.

Surgeon, 5th month 28th, 1871.

Medical Inspector, 1st month 29th, 1890.

Elected a member of the Military Order of the Loyal Legion of the United States, Commandery of the State of Pennsylvania, 5th month 7th, 1890. No. of Insignia 7870.

PENROSES OF ENGLAND

[*Compiled from Burke's Landed Gentry and Transactions of the Harleian Society*]

Penroses of Sithney county, England, traced back six descents prior to 1620, a branch of the Penroses of Penrose, of which were Commodore Penrose and the Rev. Thomas Penrose, the poet.

General Sir Charles Penrose, K. C. B., born 1821, entered the Royal Marines in 1837; Knight of the Bath, 1867; Major-General, 1877; Lieutenant-General, 1878; Knight Commander of the Bath, 1887; General, 1879. Served on the north coast of Spain in the Carlists war, 1838-40; in the China war, 1841-42; in Japan, 1864-66.

Address: Penlee Villas, Stokes, Davenport. United Service Club.

Arms: White or silver, three bends of black or sable charged with as many roses of gold, crest a trout natant of gold.

Motto: *Ubique Fidelis.* (See plate.)

PENROSES OF IRELAND

[*Compiled from Burke's Landed Gentry and Transactions of the Harleian Society*]

A branch of the Penroses of England removed to Ireland at an early date, one branch settling in county Waterford another in the county Wicklow. The family settling in Waterford became connected by marriage with the Randalls, Devonshires, Warrens, and Keans.

William Penrose, a merchant in Waterford, who appears to be the head of that branch, is spoken of in "Burke's Landed Gentry" in 1745.

Sir George Devonshire Penrose, son of William, born 4th month 23d, 1822. Married first, to Mary, eldest daughter of Mr. Keiran Malloy, of King's county, in 1850; she died 7th month 16th, 1883, and he married Mary Gertrude, daughter of Jeremiah Dunne, Esq., of 31 Fitzwilliam Square, Dublin, 11th month 26th, 1887.

Sir George was knighted in 1876, Justice of the Peace for the county Cork; High Sheriff, in 1844.

Address: Greenville Place, Cork; Banagher, King's county; Cork Club.

Arms: Silver on a bend of blue, three roses of red; crest, a lion's head erased of gold, collared red.

PENROSES OF SHANDAGON

-
1. William Penrose, of Waterford, merchant; will dated 1745. Married Margaret ———. Issue—
 - 1 John, married Anne, daughter of Edward Campbell, of Cork, and had—
 - 1 Cooper, married Elizabeth, daughter of John Dennis, of Cork.
 - 2 William.
 - 3 Anne, married Richard Pike, of Cork.
 - 2 Samuel.
 - 3 Francis, married Susan, daughter of John Pim, and had—
 - 1 John.
 - 2 Thomas.
 - 3 William.
 2. Samuel Penrose, of John's Gate, son of William and Margaret; will dated 1764. Married Ann Beale and had—
 - 1 Samuel.
 - 2 William.
 3. Samuel Penrose, son of Samuel and Ann Beale. Married, 1774, to Mary, daughter of George Randall, of Barnhill, Cork, and had—

- 1 Samuel.
- 2 George Randall, married Miss Pim, daughter of Samuel Pim, of Waterford, and had—
 - 1 Abraham Devonshire, married Bridget, daughter of John Welstead, of Ballywalter, Cork, and had—
 - 1 William, married Miss Percy, daughter of Alexander Percy, of Ballernamore, county Leitrim, they had—
 - 1 Elizabeth, married William Hawkes.
 - 2 Anne.
 - 3 Sarah, married Saml. Hawkes.

4. Samuel Penrose, of Shandagon, son of Samuel and Mary, born 6th month 24th, 1776. Married 6th month, 1799, to Mary, daughter of John Hawkes, of Sirmount, Cork, and had—

- 1 Samuel, born 1804, married Sarah, daughter of John Welstead, of Ballywalter, county Cork; he died leaving one son, Samuel, who later was succeeded by his son Samuel, the present head of the family.
- 2 John, married Hester, daughter of Thos. Gallock, of Elmglyn.

5. Samuel, the Rev., grandson of Samuel and Sarah Welstead, born 1828. Married 1858, to Mary, daughter of Henry O'Callahan. He is a magistrate of the county.

THE NORWOOD FAMILY

THE NORWOODS OF ENGLAND

[*Compiled from Burke's Landed Gentry*]

LINEAGE

This family derives its name from the manor of Northwood Chasteners (since corrupted into Norwood), in Milton, and is of very ancient standing in Kent.

Sir Stephen De Northwood (son of Jordan de Shepey, who lived *temp* Henry II) obtained the above manor as a grant from the Crown, and assumed the name of De Northwood (also variously written in old documents Northwode and Norwode) from it. He built a mansion there, where he and his descendants resided for several generations.

He lived to a very advanced age, in reigns of Richard I and John, and was succeeded by his son.

Sir Roger De Northwood served in the wars under Henry III and Edward I.

Sir John De Northwood was summoned to Parliament among the Barons of the realm. He and his son Sir John were present at the siege of Carlaverock, Scotland, with Edward I, where he was knighted.

John De Northwood entertained Henry V, at Sittingbourne, on his triumphant return from France.

John Norwood, as the name then (Henry VII reign) began to be written, married Eleanor, daughter of John Gifford, of Leckhampton, in Gloucestershire, and in her right inherited the manor of Leckhampton. He died in 1509, leaving male issue who resided at Leckhampton, from whom that branch of the Norwood family trace their descent.

Arms: Ermine, a cross.

Crest: On waves of the sea, ppr., a demi-lion rampant, holding between the paws an anchor, flukes upward.

Motto: *Sub cruce vinces.*

THE NORWOODS OF LYNN AND GLOUCESTER, MASS.

[*Compiled from Babson's History of Gloucester, Mass., etc., by Samuel Troth, Esq.*]

Francis Norwood, according to a tradition in the family, fled from England with his father, at the restoration of Charles II.

His son Francis, came to New England and settled at Lynn. In the year 1663 he went to Gloucester, and settled at Goose Cove. He procured several grants of land, the first dated 3d month 18th, 1664.

At the time of the settlement of New England there was a family of Norwoods in the parish of Leckhampton, about eight miles from Gloucester, in England. According to the pedigree of this family, one of them, named Francis Norwood, died 1682, aged 82 years.

1. Francis Norwood, died 3d month 4th, 1709. Married 10th month 15th, 1663, Elizabeth Coldum, daughter of Clement Coldum.

Children :

- 2-1 Thomas, born 12th mo. 10th, 1664. Settled at Lynn. Married 8th mo. 24th, 1685, Mary Brown, daughter of Thomas Brown, of Lynn.
- 2-2 Francis, born 12th mo. 9th, 1666. Married 1st mo. 24th, 1693, Mary Stevens, born 6th mo. 13th, 1672; died 11th mo. 19th, 1724; daughter of James Stevens. Francis Norwood married second, 9th mo. 12th, 1726, Mrs. Esther Foster.
- 2-3 Elizabeth, born 2d mo. 17th, 1669.
- 2-4 Mary, born 3d mo. 7th, 1672. Married Samuel Sargent.
- 2-5 Stephen, born 11th mo. 24th, 1674; died 1st mo. 7th, 1703. Married Elizabeth Ingleby, or Ingaelbe. A daughter named Elizabeth.
- 2-6 Deborah, born 9th mo. 4th, 1677. Married 1st mo. 15th, 1696, Benjamin Haraden.
- 2-7 Hannah, born 11th mo. 8th, 1679; died 12th mo. 25th, 1679.
- 2-8 Joshua, born 2d mo. 27th, 1683. Married 9th mo. 25th, 1704, Elizabeth Andrews, daughter of Ensign William Andrews, of Chebaso.
- 2-9 Caleb, born 8th mo. 12th, 1685. Married Alice Donnel, of York.
- 2-10 Abigail, born 1st mo. 30th, 1690.

2-1. Children of Thomas and Mary Brown

Norwood:

- | | |
|----------------|----------------|
| 3-11 Francis. | 3-14 Thomas. |
| 3-12 Ebenezer. | 3-15 Mary. |
| 3-13 Mary. | 3-16 Jonathan. |

2-2. Children of Francis and Mary Stevens

Norwood:

- 3-17 Francis, born 4th mo. 1st, 1695.
- 3-18 Mary, born 11th mo. 3d, 1697.
- 3-19 Francis, born 12th mo. 16th, 1700.
- 3-20 Lucy, born 10th mo. 20th, 1703. Married 4th mo. 7th, 1720, Samuel Sayward.
- 3-21 Stephen, born 2d mo. 21st, 1706; died 3d mo. 18th, 1711.
- 3-22 William (Captain), born 4th mo. 4th, 1708; died 2d mo. 4th, 1781. Married 5th mo. 30th, 1732. Judith Woodbury, born 1710; died 7th mo. 19th, 1775.
- 3-23 Jonathan, born 1st mo. 14th, 1712; died 2d mo. 21st, 1791. Married Elizabeth —, born 1712; died 10th mo. 20th, 1775.
- 3-24 A son, born 4th mo. 3d, 1714; died 4th mo. 3d, 1714.
- 3-25 Abigail, born 12th mo. 18th, 1715. Married (possibly) Jeremiah Butman, or Bootman.

2-8. Children of Joshua and Elizabeth Andrews

Norwood:

- 3-26 Elizabeth, born 1st mo. 2d, 1706; died 9th mo., 1775. Married 1st mo. 30th, 1724, Ebenezer Pool; died 5th mo., 1779.

- 3-27 Joshua, born 10th mo. 18th, 1707. Married Sarah Goodrich, or Gutridge, or Aldrich. They had a son Solomon, baptized 2d mo. 8th, 1747, who married twice and had seventeen children.
- 3-28 A daughter, born 10th mo. 15th, 1709.
- 3-29 Sarah, born 11th mo. 10th, 1710.
- 3-30 Stephen, baptized 7th mo. 19th, 1713.
- 3-31 Hannah, born 3d mo. 10th, 1715.
- 3-32 Mary, born 4th mo. 15th, 1717: died 3d mo., 1814, aged ninety-seven years.
- 3-33 Susanna, born 2d mo. 26th, 1719: died 12th mo. 3d, 1726.
- 3-34 Francis, born 4th mo. 7th, 1721.
- 3-35 Abigail, born 3d mo. 28, 1723. Married 3d mo. 20th, 1743, Josiah Lane, born 3d mo. 29th, 1721: died 1776: son of James and Ruth Riggs Lane.
- 3-36 Miriam, born 2d mo. 14th, 1725.
- 3-37 Susanna, born 2d mo. 24th, 1727.
- 3-38 Rachel, born 12th mo. 27th, 1728.
- 3-39 Patience, born 8th mo. 5th, 1731. Married, 1750, Samuel Wonson.
- 3-40 Caleb, born 1736: died 8th mo. 11th, 1814. Married first, Elizabeth Grover; second, Jerusha Story.

2-9. Children of Caleb and Alice Donnel Norwood:

- 3-41 Elizabeth, born 7th mo. 31st, 1709. Married about 1735, Jonathan Fellows.
- 3-42 Caleb, born 2d mo. 5th, 1712.
- 3-43 Abigail, born 3d mo. 8th, 1714. Married Francis Marshall.

- 3-44 Sarah, born 3d mo. 25th, 1715. Married Samuel Gooding.
- 3-45 Gustavus, born 4th mo. 5th, 1719.
- 3-46 Alice, born 5th mo. 21st, 1721. Married ——— Gaines.
- 3-47 Deborah, born 1st mo. 21st, 1727. Married Robert Campbell.

3-22. Children of Captain William and Judith Woodbury Norwood:

- 4-48 Judith.
- 4-49 William.
- 4-50 Mary.
- 4-51 James, born 5th mo. 5th, 1745; died 3d mo. 11th, 1814. Married first, Susanna Norwood, daughter of Jonathan and Elizabeth Norwood; second, Judith Norwood, a sister of his first wife, and who were his cousins.

3-23. Children of Jonathan and Elizabeth Norwood:

- 4-52 Francis, born 2d mo. 9th, 1736.
- 4-53 Esther. Married Nathaniel Parsons.
- 4-54 Jonathan, born 3d mo. 28th, 1740. Children, Jonathan, Zaccheus, and Abraham.
- 4-55 Elizabeth.
- 4-56 Susanna. Married James Norwood, her cousin, son of William and Judith Woodbury Norwood.
- 4-57 Abraham.
- 4-58 Ebenezer, possibly married Abigail Emmes, daughter of Samuel and Hannah Ingraham Emmes; but of this there are grave doubts. (See 4-10, William Penrose.)

Caleb Norwood married second, Jerusha Story.

Children :

*4-70 Francis (Major), born 6th mo. 23d, 1771 ; died 10th mo. 6th, 1823. Married 11th mo. 7th, 1793, Lucy Pool, born 1776; died 12th mo. 11th, 1844.

4-71 William, born 9th mo. 19th, 1774 ; died 10th mo. 7th, 1867, aged 93.

*Francis and Lucy Pool Norwood had a son, the Rev. Francis Norwood.

APPENDIX

MEMOIRS, CORRESPONDENCE,
REMINISCENCES,
NOTES, ETC.

MEMOIR OF THOMAS PENROSE, POET

Born 1743. Died 1779

[SEE PAGES 147 AND 148]

[Copied from Campbell's *Specimens of the British Poets*]

“The history of Penrose displays a dash of warlike adventure which has seldom enlivened the biography of our poets. He was not led to the profession of arms, like Gascoigne, by his poverty, or like Quarles, Davenant, and Waller, by political circumstances; but in a mere fit of juvenile ardor, gave up his studies at Oxford, where he was preparing to become a clergyman, and left the banners of the church for those of battle. This was in the summer of 1762, when the unfortunate expedition against Buenos Ayres sailed under the command of Captain Macnamara.

“It consisted of three ships: the *Lord Clive*, of 64 guns; the *Ambuscade*, of 40, on board of which Penrose acted as Lieutenant of Marines; the *Gloria*, of 38; and some inferior vessels.

“Preparatory to an attack on Buenos Ayres, it was deemed necessary to begin with the capture of Nova Colonia, and the ships approached closely to the fortress of that settlement. The men were in high spirits; military music sounded on board, while the new uniforms and polished arms of the Marines gave a splended appearance to the scene. Penrose the night before had written and dispatched to his mistress in England a poetical address, which evinced at once the affection and serenity of his heart on the eve of danger. The gay preparative was followed

by a heavy fire of several hours, at the end of which, when the Spanish batteries were almost silenced, and our countrymen in immediate expectation of seeing the enemy strike his colors, the *Lord Clive* was found to be on fire: and the same moment which discovered the flames showed the impossibility of extinguishing them. A dreadful spectacle was then exhibited. Men who had, the instant before, assured themselves of wealth and conquest, were seen crowding to the sides of the ship, with the dreadful alternative of perishing by fire or water. The enemy's fire was redoubled at the sight of their calamity. Out of Macnamara's crew of 340 men, only 78 were saved. Penrose escaped with his life on board the *Ambuscade*, but received a wound in the action: and the subsequent hardships which he underwent in a prize-sloop, in which he was stationed, ruined the strength of his constitution. He returned to England, resumed his studies at Oxford, and having taken orders, accepted of the Curacy of Newburg, in Berkshire, of which his father was the Rector. He resided there for nine years, having married the lady already alluded to, whose name was Mary Slocock. A friend at last rescued him from this obscure situation, by presenting him with the Rectory of Beckington and Standerwick, in Somersetshire, worth about £500 a year. But he came to preferment too late to enjoy it. His health having never recovered from the shock of his American Service, obliged him, as a last remedy, to try the hot wells at Bristol, at which place he expired in his thirty-sixth year."

MARY HATHAWAY NEEDLES

MEMOIR OF MARY HATHAWAY NEEDLES

Born 10th month 15th, 1788. Died 8th month 26th, 1873

[SEE PAGE 63]

Mary Hathaway Needles, wife of Edward Needles, for whom Gen. Edward Needles Hallowell was named, was a native of New Bedford, Mass. When she was a young girl her parents removed to Canada, where her father died. Her mother marrying again, Mary went to reside with a much beloved uncle, Captain Caleb Hathaway, who resided at Philadelphia. It was whilst living with him that she formed the friendship for Hannah Norwood Penrose, wife of William Penrose, parents of Hannah Penrose Hallowell. At the time of the death of Hannah Norwood Penrose, such was the love entertained for her by Mary Hathaway Needles that, notwithstanding the children were left with an abundance of worldly means, she took under her own loving care Hannah and her brother Norwood, the former five years of age, and the latter a babe fourteen months old. Later she married Edward Needles. Her love for Hannah and Norwood did not diminish, but took them with her to her new home, and was a mother to them in every sense of the word. So great was her devotion that even her own children lived to be a number of years of age before they realized the fact that "sister Hannah and brother Norwood" were not bound to them by ties of consanguinity.

It is eminently fitting that a record of her life should be given a place in this volume; it would not be complete without it; yet to attempt to portray her beautiful character, so pure, so good,

so noble, so sympathetic and loving, would result in failure. One must have known her to appreciate her true worth. Such women were rare even in her day. The world is better for her having lived, and when she was taken from it she left a lasting impress upon all those who had been so highly favored as to have come within her influence.

The following tribute to her memory, written by a valued friend, Prof. Thomas Baldwin, was published at the time of her death in the *Philadelphia Press* :

MARY HATHAWAY NEEDLES

ANOTHER OF THE EARLY PIONEERS OF FREEDOM GONE

“There has not departed from our midst, within the knowledge of the writer (now a more than forty years’ adult resident of Philadelphia), a person of a more remarkable character than the subject of this memoir. Of New England parentage, she partook largely of the firm and resolute support of principle at all hazards, that characterizes the best minds of that region. Though leading a strictly private life, she was ever ready to assist by her services in forwarding any work of benevolence, no matter how disagreeable or unpopular the cause. A person (not merely a woman) more devoid of any feelings of fear the writer never met with—fear either of personal danger or social censure in a cause she believed to be right. There have been many heroes whose fame has been trumpeted to the four quarters of the world, who had not a tithe of her quiet courage and determined will to support the right, cost what it may. When raging mobs have howled round her house threatening to burn it to the ground if she did not yield up William Lloyd Garrison (often hers and her husband’s guest), or Frederick Douglass, she has stood firm and unmoved as could the firmest Roman

of Rome's best day. In her the "colored people" always found an unflinching friend in times when it cost something to support that character; and many a panting fugitive from slavery has found refuge within her home—a secure refuge, as far as her will and courage could make it so—when the hounds of slavery were close upon their track, aided by the servile police of those times. Yet such was the admiration for her heroism and known purity of purpose, that even pro-slavery men have offered more than once to defend her house when threatened with mob violence. Though not a relative of the deceased, and not even acquainted with her till well advanced in manhood, the writer knew Mary H. Needles thoroughly, and never did he know an individual more indifferent to popular approbation or more independent in forming her judgment (not without prejudices, it is true, as strong characters never are) on great moral and political questions. A great reader, she kept herself well acquainted with the important topics of the times till within a few years of her death, which took place on 8th month 26th, in the 86th year of her age. Well read in all the better poets, she could quote largely from their pages, and 'In Memoriam' she nearly knew by rote, as in it she found solace for her long and weary bereavement. Twenty-two years a widow, longing to rejoin her husband, and subject to a large share of the trials and cares incident to human life, she yet expressed again and again, and through all her last sufferings, the most perfect submission to the will of Providence. Eulogiums on the dead are so indiscriminately given as to have little influence on the living; but the writer is confident that but a small part of the worth of this great private woman has been told or can be told in a newspaper article. The writer leaves to her more able friends, Wm. Lloyd Garrison and John G. Whittier, or some other of her Abolition associates, to do her more ample justice than can this."

THE HON. FREDERICK FRALEY

FATHER OF MRS. SARAH C. FRALEY HALLOWELL. SEE PAGES 42 AND 43]

[*Prepared by the Board of Directors of the American Fire Insurance Company*]

“Since the death of John Welsh, one of the directors of the Company, and who, in his forty-six years of service as such, lived out the longest term of any, there is probably not another living Philadelphian who, in the amount and value of his public services and the reverence with which he is regarded in the community, is the peer of Frederick Fraley, the last survivor of the early secretaries of the American Fire Insurance Company, a position he filled, like all he has occupied, with the most signal ability.

“Mr. Fraley was born in Philadelphia, in 1804, and is thus in his eighty-ninth year. His ancestors on his father’s side were Swiss, and on his mother’s English. He early studied law, but determined upon a mercantile training. His first participation in a public enterprise was in 1824, when, with several of the leading mechanics and scientific men of the city, he took a prominent part in founding the Franklin Institute, of which he has since been one of the most active members and managers, and for many years its treasurer.

“He was elected to Council in 1834, and it was during his service in Councils in 1837, under the suspension of specie payments, and when the city was on the brink of insolvency, that Frederick Fraley, as chairman of the finance committee, as a means of relief, proposed the issue of certificates by the city,

which at once relieved the embarrassment. The introduction of gas-lighting in the face of great public opposition, and the subsequent organization of the Philadelphia Gas Bureau upon the system still followed, was the result of his report, in 1835, as chairman of the committee.

"In 1837 he was elected a member of the Senate of Pennsylvania, and took an active part in framing the laws needed to carry the new Constitution into effect. The difficulty of this duty was aggravated by the serious political complications which resulted in what was known in Pennsylvania history as "The Buckshot War," and he was personally present during the disturbances which forced the memorable adjournment of the Senate. He resigned from the Senate in 1840.

"It has been in commercial life, however, and as a financier that Mr. Fraley has excelled. He was elected secretary of the American Fire Insurance Company in 1840. In 1847 he was elected president of the Schuylkill Navigation Company, which caused his resignation from the American Fire. He declined reelection as president in 1888. On the completion of the Girard College building, he was elected one of the directors of the Institution. In 1853 he was one of the committee that prepared a plan for the consolidation of the city. He was also one of the founders of the Union Club, and of its successor the Union League; and since 1863 has been one of the trustees of the University of Pennsylvania, in which he takes the greatest interest. He was elected president of the Philadelphia Board of Trade in 1884, having been from an early period an active member. He was selected as a delegate to the Commercial Convention which met in Boston in 1868, to organize a National Board of Trade, of which he was unanimously elected president, and has so continued ever since, having been elected January, 1893, for the twenty-fifth time. It was Mr. Fraley's financial plan that

was adopted, both by the city and congress, for carrying out the Centennial Exhibition, and he was elected secretary and treasurer of the Centennial Board of Finance in 1873, which raised the necessary millions to carry out that project.

“In 1878 he was elected president of the Western Savings Fund, and still continues in that office. He is also, and has been for several years, president of the American Philosophical Society. The Merchant’s Fund, the Blind Institution, and the Apprentices’ and Mercantile Libraries, as well as other Philadelphia institutions, have alike shared his attention and interest, and benefitted by his valuable experience.

“It has been said by members of Congress who have reason to know, that the recent defeat of the proposed silver coinage legislation was due to Frederick Fraley more than to any other man. It was a wonderful spectacle, that of this man, past eighty years of age, standing throughout one long night session, and appearing as bright as ever the next morning, before the committee of the two houses in Washington, answering every question and explaining every detail connected with coinage and the financial history of the country since the start, without so much as a note to guide him. Masses of figures, dates, fractions, legislation were all set forth by him with all the accuracy and facility of the written report of a Secretary of the Treasury.”

JOHN CORLIES WHITE

[SEE PAGE 112]

John Corlies White, an intimate friend of Norwood Penrose and Sarah Wharton Hallowell, was born 7th month 5th, 1835; died of consumption, at Brooklyn, N. Y., 7th month 8th, 1872.

He was graduated from Harvard College, class of 1860. He was an artist by profession, and resided in New York city.

MILITARY RECORD

Private, 7th N. Y. V. M., 4th month 19th, 1861.

First Lieutenant, 172d N. Y. Volunteers, 9th month 1st, 1862.

Adjutant, 1st N. Y. Volunteers, 1st month 16th, 1863.

Discharged with the regiment, 6th month 30th, 1863.

MEMOIR OF RUBENAH WILLIAMS

BY MRS. SARAH C. FRALEY HALLOWELL

Rubedah Williams was born 2d month 18th, 1800, and is still living, in hardy old age, while this memoir is being written, 11th month, 1892. She is now in her ninety-third year, and though absence of memory occasionally shows itself, her physical strength and cheerfulness are remarkable. At the age of seven years she came to live with Mrs. Charles Tyson Hallowell, then a resident of Jenkintown, Montgomery county, Pa. Rubedah, or "Bena," as she is affectionately called, was born near Shoemaker-town, now Ogontz, in a little house near the Bosler Mill property. Her grandmother had been laundress to Lord Cornwallis, when the British troops were quartered in that vicinity, and had for many years in her possession the small copper kettle which boiled the water for his tea. It was she who made the memorable retort, when he told her he was going down to the South "to make an end of your George Washington." "No, he will make an end of you and send you back again, Cob-Wallis!" The events of Yorktown proved the truth of the rebellious washer-woman's prediction—loyal to her native country, although to call her a loyalist in those days, would have meant exactly the opposite.

When the small child of seven came to make one of the Hallowell family, according to the wholesome custom of the day, she was of course promised "a trade," when she should attain

RUBENAH WILLIAMS.

her majority at eighteen. She removed to Philadelphia with them, when Mr. Hallowell extended his business, as a silk merchant in Philadelphia, from the original country store in Jenkintown (he had first of all been a carpenter); and when he went as "supercargo" to China, on several voyages, it was the young girl "Bena" who assisted her mistress in rearing the large family of boys, as devotedly as though she had been a born member of the Hallowell family, and with a wealth of service and unpurchasable industry, that has made her name a family motto for faithfulness.

When she was eighteen she was sent, according to the unwritten pledges of the day, to get her trade. She chose that of tailoress, and was absent from the Hallowell house in the daytime, for about eighteen months. This chronicler has always thought she selected this trade because the numerous boys in the Hallowell family, only one daughter living even to girlhood, promised endless usefulness in the way of jackets and trousers. At all events, when the trade was learned and after a few months' trial of it in going out to sew for other people, "Bena" returned to her beloved mistress and took up her duties as housekeeper at the then liberal pay of \$1.25 per week. She has, ever since, been a part of the family, sharing its deepest interests and its pleasures. She was particularly devoted to the orphan children of Susannah Morris Hallowell and William Walton, whom the early death by pulmonary disease of both their parents, gave into their energetic grandmother's charge, and for whom Ann Hallowell and Rubenah Williams faithfully carried out the parental care. When the only surviving son of Susannah Morris Walton, James Walton (all the children having lived past the age of twenty-one), removed to Pittsfield, Massachusetts, from New York city, hoping to prolong his life in the famous air of the Berkshire Hills, "Bena" departed from her aversion to new places, and made a long visit to Berkshire, helpful as ever. She was at that time living with Mrs.

Joshua Longstreth Hallowell, who had spent with her mother-in-law, Mrs. Ann Hallowell, the several declining years of her life in the Spruce street house, and to whom also "Bena" with her untiring energies, undiminished by the flight of seventy-one years, came as housekeeper, on her removal to De Lancey Place. Subsequently Miss Williams went to live with Mrs. Morris L. Hallowell, in South Eighth street, and afterward in Clinton street, where she was surrounded with every comfort and placed upon the "retired list," so to speak, for the first time in her active life. After a number of years spent in this way, "Bena" with old "Cassie," another retainer of the Morris L. Hallowell family, was established in a comfortable house, kept by "Bena" Williams' niece, on South Eleventh street, and where she still lives, although "Cassie" has long since passed away.

Miss Williams is tall in figure and elastic in movement. Her head has always been considered a very fine type of the American; a small head, well-balanced, with firmness and intelligence its striking characteristics. Hers has been, indeed, the faithful "service of the antique world, where service went for honor, not for greed." It is even a question whether the almost heroic struggle of Ann Hallowell, in her earlier days of young widowhood, left when her eldest son of her large family of boys was but nineteen, could have been as bravely and successfully carried out, had it not been for this intelligent and devoted hand-maiden. She helped "to bring up" not only her mistress' children and grandchildren, but those younger grandchildren who were of the same age as the great-grandchildren of Ann Hallowell, and who, one and all, look back upon their childhood days with "Bena" with the greatest love and honor.

"Bena's" one out-door avocation in later years, at least, appeared to be the attendance at the Rev. John Chambers' church; a somewhat sulphurous style of preacher, in whose

energy of Calvinism, the perfect liberality of "Bena's" mind in respect to all views and conditions of men, must have found refreshing contrast. She seldom came home from meeting without stopping at the confectioner's to bring home "queen-cake" for her "missus," as she always called Madam Ann Hallowell. To this day you can reach "Bena's" heart in no surer way than to carry her "queen-cake" and rock-candy. She has had for years a troublesome cough, in the mornings, the senile cough so familiar to physicians, and that she has lived well into her ninety-third year, with no other cough treatment than an occasional teaspoonful of old rye whiskey, shows that the temperate use of a pure stimulant may be of great service to octogenarians and nonagenarians. She is still a remarkable example of cheerfulness and vivacity in extreme old age; a repository of family news; and her good recipes for cooking still sought after by those younger members who remember her appetizing dishes at Grandma's table. We all consider her a typical American of a class now almost vanished from the scene; of good blood and quick intelligence, finding perfect satisfaction in family life and in domestic duties. By her intelligence made a highly honored member of that family which she served, no born relation being more closely knit to their affections; and by her good judgment frequently consulted by her mistress, undoubtedly aiding to weather the trial times, through which Ann Hallowell brought up her young family. A partner, really, in family joys, triumphs, and troubles.

Such was domestic service in the elder day, and the long, vigorous life of Rubenah Williams shows that the service part of it was made easy by mutual sympathies and great respect.

MEMOIR OF CATHERINE DOUGHERTY

Catherine Dougherty, a native of county Derry, Ireland, emigrated to this country about the year 1839. She became a member of the household of Morris L. and Hannah P. Hallowell, in the year 1840: and for forty-seven years was a devoted and highly valued nurse and friend to each individual member of the family until her death, which took place 2d month 22d, 1887, in the seventy-third year of her age.

"Cassie," the name by which she was wont to be called, was fond of relating the story, that when she was engaged by Mrs. Hallowell as nurse for the children, she was told that she might "come on trial," and that she had waited a life-time to find out if she was satisfactory. Such devotion and fidelity as were manifested by her are nowadays rarely to be found.

During a season of adversity, at the time of the breaking out of the rebellion (1861), she entreated Mr. Hallowell to accept from her the savings of her life-time, if it would in any way assist in tiding over the troublesome days. Of course her wishes were not acquiesced in, but it served to draw her still more closely to the affections of the family.

She was unmarried: a Protestant, and a member of the Episcopal church.

In order to comply with the wishes of her sister, her remains were interred in Woodland Cemetery, instead of in the lot of the Hallowell family in South Laurel Hill.

CATHERINE DOUGHERTY

MRS. HANNAH SMITH, OF BOSTON, TO JOSEPH
ANTHONY, ESQ., OF PHILADELPHIA.

“BOSTON, 11th month 9th, 1795.

“It is a long time since I intended to write a few lines to my uncle’s esteemed friend, Mr. Anthony, to make some interesting inquiries of Mr. Penrose, who has professed a tender affection for my dear niece, Hannah Norwood; but was prevented by a severe nervous fever which has just left me, and am getting well fast, for which I am extremely grateful.

“It was a request of my sister Norwood, by Mr. P.’s desire, to ask some information of you through Mr. Smith. Mr. S. told her he had no doubts of Mr. P., himself, he had behaved like a gentleman at his house, was generous and manly as it respected Hannah, and that any one that brought letters from you came strongly recommended. We join him there; but after all, the mother as well as the aunt would be better pleased to have it confirmed by you; for that purpose I was about to write you a few lines. The welcome confirmation has come in the letter received by Mr. S., entirely to our satisfaction, for which we all join in sincere gratitude to you, my dear sir, for the kind interest you so sincerely take now, and ever have taken, in all that concerns us, ever since I had the pleasure of knowing you; and while I have life, I hope to retain the high sense of the many obligations to you and your amiable family which I sincerely love; please to offer my affectionate love to *all* of them.

“How is my dear Mrs. Pollock? I have been anticipating a visit from her all the summer. I have trembled for the sweet girl; my Hannah is, my dear sir, the counterpart of my dear Abby; sweet, gentle, accommodating disposition as ever a child was blessed with. She will be a great acquisition to any family.

“We were very much pleased with the two young men; if either had the preference it was Mr. P.: but we did not think at the time we should please him so *well*. But how shall I part with her? *Ah!* there is the *rub*. But away with it; many things worse than that may happen to me: if she is happy, I am satisfied.

“My dear Abby has two beautiful children, Samuel and Hannah Smith: we are very happy in her and in her husband.

“Let me hope for your pardon for keeping you so long, but permit me to wish you every blessing that so good a mind as you possess can enjoy. My most affectionate love attend my dear Mrs. Anthony: I long to see her. With every sentiment of esteem and gratitude,

“I am your sincere friend,

“HANNAH SMITH.

“To JOSEPH ANTHONY, ESQ.”

WILLIAM PENROSE TO THOMAS PENROSE

“BOSTON, Sunday, Dec. 27th, 1795.

“DEAR FATHER:

“Yours of the 13th inst. came duly to hand, to which I should have earlier replied had not sundry avocations relative to my particular situation prevented me.

“I have now to inform my dear parents that Tuesday last finished my career of single life, an event very important and which ought to be entered into with prudence and mature deliberation, both which I believe have had every attention from me the matter required; and if a good disposition, accompanied with gentle manners and unaffected sincerity, are the necessary requisites for the enjoyment of true happiness, I conceive myself to have been very fortunate, as my dear partner is possessed of those, as well as all other agreeable qualities necessary to our mutual happiness. I shall not endeavor to prepossess you in favor of a person still unseen, but leave her merits for you to determine after we have the pleasure of appearing before you; an event in which we both anticipate the greatest possible pleasure.

“Mr. Smith yesterday received a letter from Mr. Anthony, where I observe your anxiety for my return. I hope you will not suppose any time has been unnecessarily spent here, for I do assure you our friends here have considered my absence from home and used every prudent exertion to hasten the time of my departure; but there still remain sundry things to be done before we leave here, and we are doing everything that lies in our power

for that purpose. I cannot yet name the time for leaving, but expect it will be in the course of ten or twelve days, of which I shall advise you in due time. I had once thought of getting a conveyance in a private carriage; but my friends fear it would be attended with many inconveniences on the road, and an uncertainty of getting on should anything happen on the road. They have therefore advised taking the mail stage in the beginning of the week and pursuing the route without stopping until our arrival at New York; which will take from Monday morning 12 o'clock until Saturday following 10 o'clock A. M., a distance of about 240 or 250 miles, which averages about 50 miles a day, and which I hope we shall easily accomplish, the weather being cool and not so fatiguing as in the summer season.

"My dear 'girl' desires her sincere love and duty to you both, and all my friends, and wishes to assure you that however affecting and disagreeable the parting with her friends and nearest connections may be, she uses every means in her power to hasten our arrival in Philadelphia, where I have no doubt (leaving her parent and nearest connections behind her) she will find them replaced in the affections of those she may find in my family.

"I have now to request you will make my most sincere acknowledgments to Mr. Anthony for his unbounded friendship and attention to me on this occasion, having experienced through him all possible favors from his worthy friends in this place.

"We both unite our fervent wishes for his and their uninterrupted happiness; but language is too weak to express our gratitude to him, and the will must be a substitute for the deed.

"Our Mother, with Uncle and Aunt Smith, join us in love to you both, and hope to present you a daughter worthy your acceptance in every respect. I am, dear father,

"Your most affectionate son,

"WILLIAM PENROSE.

"MR. T. PENROSE, 85 Penn street, Phila."

WILLIAM AND HANNAH (OR ANNAH) NORWOOD
PENROSE TO THOMAS PENROSE

“BOSTON, January 7th, 1796.

“DEAR FATHER:

“It is with much concern I have observed several post-days elapse without receiving any of your esteemed favors, for which I cannot account; and as there will but one mail arrive previous to my departure, I have little expectation of hearing from you until my arrival at New York: a long and very unpleasant silence to me.

“In my last I informed you of my intention to take the mail stage, which I have done, and now confirm my expectation of leaving here on Monday next (the time mentioned in my last) for New York, where (barring accidents) I expect to be on the Saturday following; and, according to previous advice, where I hope to find W. Clifton, an event which will afford me ineffable pleasure.

“I hope, dear father, my long absence from you will be excused, considering the importance of my present undertaking, and the time necessary for accomplishing my errand. I do assure you I anticipate inexpressible pleasure in again seeing my friends and introducing to them my worthy companion, with whom I hope she may enjoy every possible pleasure and satisfaction; and as nothing will be wanting on her part to accomplish this happy event, I am certain it will be a time of mutual pleasure and happiness to all of us.

“ We are now spending a few days with Mr. and Mrs. Smith, who take a great interest in our happiness and who have endeared themselves to us by the most sincere and numerous acts of friendship, which I hope we may always have gratitude enough to acknowledge, not only in expression, but by our actions.

“ Please excuse me to W. Clifton for not writing this post, as it is the eve of my departure my time is engrossed making the necessary arrangements.

“ All our friends here join us in the most sincere love to you all, which we have no doubt of your acceptance from them, as well as from

“ Your most affectionate children,

“ WILLIAM AND H. PENROSE.

“ MR. THOMAS PENROSE, No. 85 Penn street, Philad'a.”

THOMAS AND ANN PENROSE TO MRS. ABIGAIL
NORWOOD, OF BOSTON, MASS.

“PHILADELPHIA, February 8th, 1796.

“MRS. ABIGAIL NORWOOD:

“I wrote you 6th of last month and received yours of the 21st.

“Our dear children arrived home on the 22d, in good health. Their arrival gave us much pleasure, and relieved us from much anxiety.

“We are much pleased with your daughter Hannah, and have adopted her as our own, and shall do all in our power to make her happy. She has dined and supped with all our near relations and friends; a number of ladies and gentlemen have visited her, so that she now will have it in her power to return visits to whom she wishes to make acquaintance.

“I find by your letter to — has told your son Barnett to James parting with your daughter and son so sudden might be grief to you, but those are some of the many crosses we are to meet whilst we are in this world of trouble.

“Accept, dear sister, our best wishes for your happiness both in time and eternity.

“THOMAS AND ANN PENROSE.”

The following stanza was written by Hannah (or Annah) Norwood, when but fourteen years of age, to her uncle, Samuel Smith, Esq., of Boston, Mass.:

“ BOSTON, April 12th, 1791.

“ DEAR UNCLE :

“ These Lines, dear Uncle, I to you present,
 From real Duty, not as Compliment ;
 That you may see, and plainly understand,
 How by this time, I have improved my hand.
 To me my Master has displayed much Skill,
 And here's the Product of my hand and Quill ;
 Should it but please you then, to whom 'tis sent,
 I hope my time has not all been misspent.
 Then while I live, Sir, may I never cease,
 To be your most Obed't, humble Niece.

“ HANNAH NORWOOD.

“ MR. SMITH.”

REMINISCENCE NO. 1

THE LETTER

[SEE PAGE 39]

“We have been informed by a large number of our Southern customers that systematic and pertinacious efforts are constantly made to deprive us of a portion of our trade, by appeals to the prejudices of buyers on the score of unsound political sentiments of some of the members of our firm.

“We therefore feel it a duty we owe to ourselves, and the commercial community in which we reside, to declare publicly that we have no apologies to make for our opinions, and that we will continue, as ever, to hold and express just such sentiments as our consciences and convictions dictate, without reference to the supposed views of customers, and in especial contempt of that class of dealers in our city who ‘sell their principles with their goods.’

“In this connection it is but justice to a large majority of our Southern friends to state, that they thoroughly appreciate and heartily despise that cringing servility which seeks gain by insincere professions of devotion to Southern institutions, or in the less manly, though more discreet, form of innuendoes as to a neighbor’s sentiments.

“If, after this, there are any who desire to know our views before purchasing from us, we can best reply by embodying in this note an extract from a letter written by us some months since, which will explain itself :

“‘The members of our firm, entertaining a wide difference of views on various topics, and as many opinions on the Slavery question as there are members of it, are fully united on *one* point, namely : that where any one presumes to demand, as a prelim-

inary to purchasing from us, that he shall know our opinions upon Slavery or any other mooted question in Religion or Politics, he shall be informed, as we now tell you, that he cannot purchase from us for cash, or upon *any* terms, until he shall have amply apologized for the insult.'

"MORRIS L. HALLOWELL & CO.

"PHILADELPHIA, 8th month 22d, 1856."

REMINISCENCE NO. 2

A BID FOR SOUTHERN TRADE

[SEE PAGE 31]

The firm of Lippincott & Co., publishers, of Philadelphia, stood prominent among those who bid for the patronage of the Southern trade at the sacrifice of principle, apparently not hesitating even for a moment to ask themselves, "For what shall it profit a man, if he shall gain the whole world, and lose his own soul?"

There is a celebrated painting by the French artist, Ary Scheffer, known as "Christus Consolator." It consists of figures of the maimed, halt, and blind, the maniac, and the negro, grouped about the figure of Christ. The negro is in a kneeling position, with wrists manacled and arms extended in an appealing manner.

In the year 1845 Messrs. Lippincott & Co. published an edition of the "Book of Common Prayer," used by the Episcopal Church of America, and for a frontispiece inserted a wood cut, or some similarly reduced copy of this picture, leaving out the figure of the negro. Underneath the picture the title "*The Saviour.*"

In order to publish and circulate the "Book of Common Prayer," it is necessary to secure the approval of the Church; this was done, and a certificate to this effect, signed by Bishop Doane, was printed therein.

The object of the publishers in mutilating the picture was undoubtedly to secure a sale of their book in the slave states. The Bishop's action in consenting to this has been severely criticized. It is extremely doubtful whether he knew that he was being made accessory to such a crime, supposing he was merely certifying that the edition of the Common Prayer Book had been compared by the standard book and, as the canon directs, was permitted to be published accordingly.

It is true, however, that the book with the emasculated picture continued in use without protest, so far as known, by the Bishop. Without desiring to screen the Bishop from just censure or seemingly to apologize for his part in the matter, the writer calls to mind the fact that the various religious denominations, without an exception, were *loath* to tolerate any movement toward interfering with the system of slavery; even the Philadelphia yearly meeting of the society of Friends took into serious consideration the propriety of disowning one of its members, Lucretia Mott, on account of her proclaiming from the gallery anti-slavery doctrines.

REMINISCENCE NO. 3

DOUGHFACE TACTICS

[SEE PAGE 39]

As further evidence of the extent which some of the servile, cringing, pro-slavery merchants carried their persecution against those whose sympathies were enlisted on the side of liberty, and who offered for sale in the market their merchandise, and not their principles, the following will demonstrate. When it is remembered the depth of moral degradation to which they lowered themselves was for the sake of currying favor with their southern customers, it is not so hard to realize the many difficulties with

which our government had to contend in suppressing the rebellion, a large percentage of its population in the North being composed of such scum. As before stated in this volume, the house of Caleb Cope & Co. was one of the leading ones in the city of Philadelphia. A member of this firm was waiting on a customer from the south, and for effect's sake, and also to assure the southerner that he was "sound" on the subject of slavery, called one of their buyers to him and in a loud voice instructed him not to buy any goods of Edward M. Davis (an importer) or any other d——d Abolitionist. Fortunately there happened to be an acquaintance of Mr. Davis present, who quickly reported to him the conversation which had taken place. Mr. Davis immediately went to Caleb Cope & Co.'s, walked straight up to Mr. —— and his customer, and spoke in substance as follows: "Mr. ——, I have been informed that you have instructed one of your buyers not to purchase goods of my firm because of my being 'a d——d Abolitionist.' Is it true?" There was a moment of embarrassment. It was useless to attempt to deny it, for there were too many who had heard him so express himself. He therefore was obliged to acknowledge having done so. Mr. Davis then interrogated him after this manner: "Suppose I offered you a lot of goods two per cent. cheaper than you could purchase elsewhere; would you buy them?" Here was a dilemma; for if he said no, his customer might leave him, thinking he could buy the merchandise he needed cheaper than the Copes could sell them, so reluctantly answered in the affirmative. "Then," said Mr. Davis, "you would sell your principles for two per cent." Amid the clapping of hands, Davis walked out of the establishment, leaving the pro-slavery Copperhead to his own reflections.

It is but just to the memory of that honored citizen, the late Caleb Cope, the senior member of the firm which bore his name, that he would not have voiced the sentiments of his junior partner.

The disgraceful incident narrated here occurred at a time when Mr. Cope took but little active part in the business affairs of his firm, leaving its management almost entirely to the younger members.

REMINISCENCE NO. 4

WAR ON DEFENCELESS WOMEN

[SEE PAGE 31]

The following will interest the generations to come, and fill them with wonderment that such a state of affairs ever existed in the city of Philadelphia, so noted for its loyalty.

The Anti-Slavery Society, the members of which were law-abiding, peaceful Quakers, many of them non-resistants, were in the habit of holding an annual fair; and when doing so would stretch across Chestnut street a banner on which a *fac-simile* of the old Liberty Bell was painted, with the motto "Proclaim liberty throughout the land and to all the inhabitants thereof." Upon one of these annual occasions, a committee waited upon Alexander Henry, who was then mayor of the city of Philadelphia, requesting him to order the Liberty Bell banner taken down and the fair closed, giving as their reason for wanting it done, that the said Liberty Bell banner might offend their southern customers. With humility and shame for the disgrace brought on the good name of the city, the author is obliged to record that the so-called *Honorable* Alexander Henry, Mayor, etc., exceeded his authority by making war on some fifty or more defenceless, peaceable Quaker ladies, by acceding to this unreasonable and arbitrary demand; their only crime consisting in their belief in what they read in the Declaration of Independence, "That *all* men are born equal," and furthermore, in their right to liberty of thought, action and speech.

REMINISCENCE No. 5

GRATITUDE IN THE EXTREME

[SEE PAGE 27]

The mercenary, inhuman, and ungrateful spirit which actuated these representatives of the "Southern Chivalry," the "Flower of the Southern Confederacy," etc., could not be better exemplified than by the following incident which actually occurred. The phraseology is that of the author, but the substance can be verified by many Philadelphians who are yet living: "For, and in consideration of the great *heroism* displayed on the part of John Black, a colored man and slave, by jeopardizing his life by remaining in Norfolk, Va., during the yellow fever epidemic, and rendering invaluable service in burying the dead, permission is hereby granted, and passes issued to the said John Black, a slave, to visit the north for the purpose of soliciting subscriptions of money sufficient in amount to be applied toward the purchase of his *Freedom*."

The thought never entered their craven souls to grant this hero a boon which rightfully belonged to him.

NOTE No. 1. Aneurism of the aorta, the cause of the death of General Edward N. Hallowell, is a rare disease, and it may be said to be invariably fatal; very few cases of recovery being on record. It is generally due to some diseased condition of the internal coat of the great blood-vessel. Its more or less rapid development may be influenced by a strain. This was no doubt the case with General Hallowell, basing our opinion on the following:

When in command of the Post on Morris Island, S. C., he was returning one evening from the front. A few hundred yards

of the route was exposed to the Rebels' fire. In order to cover the space quickly, he put his horse into a full run. Unfortunately the animal plunged into a mire of quicksand from which there was no escape. The horse sank, but the velocity with which he had been going threw General Hallowell from out the saddle some distance beyond the treacherous spot, straining his back severely.

The horse was much valued on account of its having been owned by Col. Robert G. Shaw, of the 54th Massachusetts Volunteers, who was killed in the assault on Fort Wagner, 7th month 18th, 1863. (See page 65.)

NOTE No. 2. ISAAC ROBERTS DAVIS, so well known in the business circles of the country, was born 8th month 28th, 1809, near Norristown, Montgomery county, Pa., on the estate of Isaac Roberts, whose name he bore. He was the son of Evan and Elizabeth Evans Davis, who were members of the society of Friends. Isaac was educated at Westtown school, Chester county, Pa. Entered 12th month, 1823. Died of paralysis, 2d month 4th, 1857, at his residence, "Chelton," Cheltenham township, Montgomery county, Pa.

Lydia Corbit Davis, wife of Isaac Roberts Davis, daughter of Joseph and Elizabeth Cowgill Corbit, was born at Smyrna, Delaware, 12th month 24th, 1810; died at her residence, "Chelton," 4th month 23d, 1873. The remains of both Isaac R. Davis and his wife are interred in North Laurel Hill cemetery, Philadelphia. Were married 12th month 18th, 1833.

Children:

Elizabeth Corbit. (See 7-45, page 55.)

Edward Morris, Jr., born 9th mo. 30th, 1837; died of angina pectoris, 12th mo. 27th, 1891, at No. 338 South Twenty-first street, Philadelphia. Interred at Laurel

Hill. Married 4th mo. 30th, 1862, Sarah Louisa Gibbons, born 7th mo. 16th, 1842; died 7th mo. 6th, 1889, of Bright's disease, at "Chelton." Interred at North Laurel Hill. Was daughter of Hon. Charles and Eliza Gibbons, of Philadelphia.

Children :

Louisa Gibbons, born 11th mo. 1st., 1863,
at "Chelton."

Isaac Roberts, born 11th mo., 1864, at
"Chelton."

Charles Gibbons, born 7th mo. 5th, 1866,
at "Chelton."

Joseph Corbit, born 12th mo. 2d, 1871, at
"Chelton."

[The Hon. Charles Gibbons, father of Louisa G. Davis, was a distinguished lawyer, who was active in procuring a law which prevented the arrest of fugitive slaves, and the use of jails for their detention. He was one of the founders of the Union League, and rendered great service to the Republican party. Born in the State of Delaware, 3d month 30th, 1814; died 8th month 14th 1884. Interred at South Laurel Hill, Philadelphia.]

NOTE No. 3. "NORWOOD," the residence of the late Morris L. Hallowell (6-27), was situated at the corner of Cheltenham avenue and Washington lane, Cheltenham township, Montgomery county, Pa. It was here that the Hon. Charles Sumner sought repose for a time, after the murderous assault was made upon his person by the ruffian "Bully Brooks," of South Carolina, in the Senate chamber, at Washington, D. C.

"Norwood" passed into the hands of Mrs. John Butler, in 1859. After her demise, the Rev. Samuel Clements, D. D., be-

came its owner, who, in 1871, founded the Cheltenham Academy. At his death, about 1889, Prof. John Calvin Rice became the fortunate possessor of the property, and continued the good work that the Rev. Dr. Clements devoted so many years of his life to.

Prof. Rice's fitness for such an important responsibility is demonstrated by the fact that the institution has been a success in the highest sense from the time of his first assuming control.

In the twenty-one years of its history, more than six hundred young men have been fitted for successful college or business life; and the school is at this time (1893) represented by its graduates at Harvard, Yale, Princeton, the University of Pennsylvania, Cornell, Amherst, Lafayette, and West Point. (See page 64.)

NOTE No. 4. CHARLES TYSON HALLOWELL. The records of the monthly meeting of Friends held at Race street, and records of interments at Friends' Western burying-ground, Philadelphia, show that he died 7th month 7th, 1829. Dawson's family record reads as follows: "born 4th month 28th, 1780; died 7th month 7th, 1829." The records of Abington monthly meeting also state that he was born 4th month 28th, 1780. It is recorded in his family Bible that he was born 2d month 28th, 1780; and died 7th month 3d, 1829. (See page 20.)

NOTE No. 5. JAMES MOTT, born 1st month 26th, 1788; died 1st month 26th, 1868. Lucretia Mott, born 1st month 3d, 1793; died 11th month 11th, 1880. Married 4th month 10th, 1810. Their remains were interred at Fair Hill, Philadelphia.

For an extremely interesting account of their lives, read "Life and Letters of James and Lucretia Mott;" compiled by their granddaughter, Anna Davis Hallowell. (See page 59.)

NOTE No. 6. LYDIA LONGSTRETH, wife of Richard Price, was born 1801: died in Philadelphia, 7th month 5th, 1843; daughter of Joshua Longstreth, brother of Ann Longstreth Hallowell, wife of Charles Tyson Hallowell (5-24), and mother of Morris L. Hallowell (6-27), Richard Price Hallowell's father. (See pages 59 and 137.)

NOTE No. 7. ROBERT HAYDOCK, son of Samuel and Sarah Haydock, was born in Philadelphia, 12th month 2d, 1807. Hannah Wharton, his wife, was also born in Philadelphia, 3d month 6th, 1818, daughter of William and Deborah Fisher Wharton.

Robert and Hannah were married 1st month 26th, 1843. Parents of Sarah Wharton (Haydock), wife of Norwood Penrose Hallowell (7-48), of West Medford, Mass. (See page 70.)

NOTE No. 8. CHELTEN AVENUE, of Cheltenham township, Montgomery county, Pa., was formerly called Grave-yard lane, for the reason that an old burying-ground, formerly used by Friends, is located thereon, the land having been donated for that purpose by Richard Wall (or Waln). (See page 86.)

NOTE No. 9. A letter of the alphabet after the generation number, denotes that the person is not a direct descendant on the mother's side, but a child by another marriage. As an example, Caleb Hallowell's (4-21) first wife was Priscilla Tyson, from whom we are direct descendants. His second wife was Mary Waterman, by whom he had several children; these are but half-relatives, and therefore are designated by the alphabet. (See pages 13, 16, and 19.)

NOTE No. 10. There is much uncertainty as to the surname of Abigail (or Abby) Emmes Norwood's husband. The only clue we have is, that the records of the city of Boston state that an Ebenezer Norwood married Abigail (or Abby) Emmes, 2d month 10th, 1773. It is supposed that he died a few years after his marriage, for he is not referred to in any of the correspondence which took place at the time of his daughter Annah's engagement to William Penrose, and whose marriage occurred when she was but scarcely seventeen years of age. (See pages 158 and 162.)

NOTE No. 11. There is an uncertainty as to Annah Norwood Penrose's right name. In the family Bible, now (1893) in the possession of her granddaughter, Mrs. Emilie Norwood (Anderson) Emory, it is recorded *Annah*.

Letters written by both the Norwood and Penrose families, at the time of her marriage to William Penrose, speak of her as *Hannah*. It is well to note that she signed herself Hannah, and furthermore the name of Annah does not appear in any of the family archives. (See page 162.)

INDEX

HALLOWELL

- | | |
|---------------------|---|
| Abigail, 5-B | dau. of Caleb and Mary Waterman |
| Agnes, 5-C | “ Caleb and Mary Waterman |
| Ann, 6-34 | “ Charles Tyson and Ann Longstreth |
| Amanda Emily, 6-39 | dau. of Chalkley and Susan Fisher |
| Anna, 7-44 | “ Morris Longstreth and Hannah (Smith) Penrose |
| Anna Norwood, 8-84 | dau. of Norwood Penrose and Sarah Wharton (Haydock) |
| Benjamin, 2-8 | son of John and Mary Sharpe, No. 1 |
| Belle Jewett, 8-94 | dau. of Charles and Belle Jewett |
| Caleb, 4-21 | son of William and Agnes Shoemaker |
| Caleb, 6-28 | son of Charles Tyson and Ann Longstreth |
| Caleb W., 6-37 | son of Chalkley and Susan Fisher |
| Caleb, 7-58 | “ Samuel Longstreth and Elizabeth Chase |
| Charles Tyson, 5-24 | son of Caleb and Priscilla Tyson |

- Charles, 6-33 son of Charles Tyson and Ann Longstreth
- Charles, 7-62 son of Joshua Longstreth and Theresa (Jones) Kimber
- Charles Eugene, 7-70 son of Charles and Elmira Rebecca (Stephens)
- Chalkley, 5-25 son of Caleb and Priscilla Tyson
- Chalkley, 6-40 " Chalkley and Susan Fisher
- Cresson, 7-67 " Joshua Longstreth and Sarah Catherine Fraley
- Charlotte Bartlett, 8-82 dau. of Edward Needles and Charlotte Bartlett Wilhelma (Swett)
- Clarence Gottschalk, 8-105 son of Louis Henry Stephens and Mary Anna Bartholomew
- David, 4-G son of William and Margaret Tyson
- Daniel, 4-20 " William and Agnes Shoemaker
- Daniel Albert, 6-38 son of Chalkley and Susan Fisher
- Elizabeth, 2-5 dau. of John and Mary Sharp, No. 1
- Elizabeth, 3-15 " Thomas and Rosamond Till
- Elizabeth, 7-59 " Samuel Longstreth and Elizabeth Chase
- Elizabeth Davis, 9-110 dau. of Morris Longstreth, 3d, and Jane Dalzell Picot
- Edwin, 6-43 son of Chalkley and Susan Fisher
- Edward Needles, 7-47 " Morris Longstreth and Hannah (Smith) Penrose
- Edward Davis, 7-63 son of Joshua Longstreth and Theresa (Jones) Kimber
- Emily, 7-49 dau. of Morris Longstreth and Hannah (Smith) Penrose

- Emily, 8-83 dau. of Edward Needles and Charlotte Bartlett Wilhelma (Swett)
- Elwood Walter, 7-63½ son of Joshua Longstreth and Theresa (Jones) Kimber
- Esther Fisher, 8-88 dau. of Norwood Penrose and Sarah Wharton (Haydock)
- Elmira Stephens, 8-103 dau. of Louis Henry Stephens and Mary Anna Bartholomew
- Frank, 6-41 son of Chalkley and Susan Fisher
- Frederick Fraley, 7-66 " Joshua Longstreth and Sarah Catherine Fraley
- Francis Walton, 8-81 son of Richard Price and Anna (Coffin) Davis
- Hannah, 2-6 dau. of John and Mary Sharpe, No. 1
- Henry, 6-42 son of Chalkley and Susan Fisher
- Henry Howell, 7-72 " Charles and Elmira Rebecca (Stephens)
- Horatio Stephens, 7-69 son of Charles and Elmira Rebecca (Stephens)
- Isaac, 4-I son of William and Margaret Tyson
- Isaac, 5-A " Caleb and Mary Waterman
- Isaac Roberts Davis, 8-75 " William Penrose and Elizabeth (Corbit) Davis
- John, 2-A son of John and Mary Sharpe, No. 1
- John, 4-E " William and Margaret Tyson
- John, 2d, 4-J " William and Margaret Tyson
- John, 3d, 4-K " William and Margaret Tyson
- John, 1 First Ancestor
- John, 2-4 son of John and Mary Sharpe, No. 1
- John, 3-10 " Thomas and Rosamond Till

- John, 6-35
 John White, 8-87
 John Guy, 8-102
 Jane Shoemaker, 5-E
 Jane, 2-9
 Jean, 7-65
 Joseph, 3-19
 Joseph, 4-22
 Joshua, 4-L
 Joshua Longstreth, 6-32
 James Mott, 8-79
 Kate, 7-60
 Katherine, 7-64
 Louis Henry Stephens, 7-71
 Louis Stephens, Jr., 8-104
 Lucretia Mott, 8-80
 Matthew, 4-C
 Mary, 4-H
 Mary, 5-D
 Mary, 2-3
- son of Chalkley and Susan Fisher
 " Norwood Penrose and Sarah Wharton (Haydock)
 son of Frederick Fraley and Mary Elizabeth Hunter
 dau. of Caleb and Mary Waterman
 " John and Mary Sharpe, No. 1
 " Joshua Longstreth and Sarah Catherine Fraley
 son of Thomas and Rosamond Till
 " William and Agnes Shoemaker
 son of William and Margaret Tyson
 " Charles Tyson and Ann Longstreth
 son of Richard Price and Anna (Coffin) Davis
 dau. of Samuel Longstreth and Elizabeth Chase
 dau. of Joshua Longstreth and Sarah Catherine Fraley
 son of Charles and Elmira Rebecca (Stephens)
 son of Louis Henry Stephens and Mary Anna Bartholomew
 dau. of Richard Price and Anna (Coffin) Davis
 son of William and Margaret Tyson
 dau. of William and Margaret Tyson
 " Caleb and Mary Waterman
 " John and Mary Sharpe, No. 1

- Mary, 3-11 dau. of Thomas and Rosamond Till
- Maria, 6-30 " Charles Tyson and Ann Longstreth
- Maria, 8-77 dau. of Richard Price and Anna (Coffin) Davis
- Margaret, 8-101 dau. of Frederick Fraley and Mary Elizabeth Hunter
- Morris Longstreth, 6-27 son of Charles Tyson and Ann Longstreth
- Morris Longstreth, 2d, 7-51 son of Morris Longstreth and Hannah (Smith) Penrose
- Morris Longstreth, 3d, 8-74 son of William Penrose and Elizabeth (Corbit) Davis
- Morris Longstreth, 4th, 9-111 son of Morris Longstreth, 3d, and Jane Dalzell Picot
- Morris Longstreth, 5th, 9-112 son of Morris Longstreth, 3d, and Jane Dalzell Picot
- Norwood Penrose, 7-48 son of Morris Longstreth and Hannah (Smith) Penrose
- Norwood Penrose, 2d, 8-86 son of Norwood Penrose and Sarah Wharton (Haydock)
- Nancy Sterrett, 8-100 dau. of Frederick Fraley and Mary Elizabeth Hunter
- Priscilla, 6-26 dau. of Charles Tyson and Ann Longstreth
- Penrose, 8-78 son of Richard Price and Anna (Coffin) Davis
- Rosamond, 4-B dau. of William and Margaret Tyson
- Rynear, 4-F son of William and Margaret Tyson
- Rosamond, 3-14 dau. of Thomas and Rosamond Till
- Richard Price, 7-46 son of Morris Longstreth and Hannah (Smith) Penrose

- Robert Haydock, 8-85 son of Norwood Penrose and Sarah Wharton (Haydock)
- Sarah, 2-1 dau. of John and Mary Sharpe, No. 1
- Sarah, 3-16 " Thomas and Rosamond Till
- Sarah, 4-23 " William and Agnes Shoemaker
- Samuel, 2-7 son of John and Mary Sharpe, No. 1
- Samuel, 3-18 " Thomas and Rosamond Till
- Samuel Longstreth, 6-31 " Charles Tyson and Ann Longstreth
- Samuel, 6-36 son of Chalkley and Susan Fisher
- Samuel Longstreth, 2d, 7-61 " Samuel Longstreth and Elizabeth Chase
- Samuel Williams, 7-73 son of Charles and Elmira Rebecca (Stephens)
- Susannah Morris, 6-29 dau. of Charles Tyson and Ann Longstreth
- Susan Morris, 7-50 dau. of Morris Longstreth and Hannah (Smith) Penrose
- Susan Morris, 8-89 dau. of Norwood Penrose and Sarah Wharton (Haydock)
- Thomas, 4-A son of William and Margaret Tyson
- Thomas, 2-2 " John and Mary Sharpe, No. 1
- Thomas, 3-12 " Thomas and Rosamond Till
- Thomas, 2d. 3-17 " Thomas and Rosamond Till
- Thomas Jewett, 8-93 " Charles and Belle Jewett
- William, 4-D " William and Margaret Tyson
- William, 3-13 " Thomas and Rosamond Till
- William Penrose, 7-45 " Morris Longstreth and Hannah (Smith) Penrose

- | | |
|----------------------|---|
| James Morris, 7-55 | son of William and Susan Morris
Hallowell Walton |
| Lydia Thornton, 7-53 | dau. of William and Susan Morris
Hallowell Walton |
| Elizabeth, 8-91 | dau. of James Morris and Mary Fors-
ter Collins Walton |
| Ernest Forster, 8-92 | son of James Morris and Mary Fors-
ter Collins Walton |

MS

MICROFILMED ILE #14-521

