

YEAR BOOK
OF THE
AMERICAN CLAN GREGOR
SOCIETY

CONTAINING THE PROCEEDINGS OF THE
TWENTY-FIRST ANNUAL GATHERING

1930

YEAR BOOK
OF THE
American Clan Gregor Society

CONTAINING THE PROCEEDINGS OF THE
TWENTY-FIRST ANNUAL GATHERING

THE AMERICAN CLAN GREGOR SOCIETY
JOHN BOWIE FERNEYHOUGH, *Editor*
Richmond, Virginia

COPYRIGHT, 1931
BY
JOHN BOWIE FERNEYHOUGH, *Editor*

CURTISS PRINTING COMPANY
INCORPORATED
RICHMOND, VIRGINIA

OFFICERS, 1930

HEREDITARY CHIEF

SIR MALCOLM MACGREGOR OF MACGREGOR, BARONET

Lochearnhead, Scotland

EGBERT WATSON MAGRUDER.....	<i>Chieftain</i>
ROBERT LEE MAGRUDER, JR.....	<i>Ranking Deputy Chieftain</i>
KENNETH DANN MAGRUDER.....	<i>Scribe</i>
MRS. O. O. VAN DEN'BERG.....	<i>Registrar</i>
MISS MARY THERESE HILL.....	<i>Historian</i>
JOHN EDWIN MUNCASTER.....	<i>Treasurer</i>
JOHN BOWIE FERNEYHOUGH.....	<i>Editor</i>
REV. ENOCH MAGRUDER THOMPSON.....	<i>Chaplain</i>
ALEXANDER MUNCASTER.....	<i>Chancellor</i>
DR. STEUART BROWN MUNCASTER.....	<i>Surgeon</i>
MRS. ANNE WADE SHERIFF.....	<i>Deputy Scribe</i>

THE COUNCIL

DR. ROBERT E. FERNEYHOUGH	WILLIAM PINKNEY MAGRUDER
CALEB CLARKE MAGRUDER	CLEMENT W. SHERIFF
DR. HENRY B. McDONNELL	MRS. PHILIP HILL SHERIFF
MISS REBECCA M. MACGREGOR	MISS FLORENCE E. SMITH
OLIVER B. MAGRUDER	HENRY MAGRUDER TAYLOR

DEPUTY CHIEFTAINS

(Up to the time that this Year Book went to press, no changes had been made in the list of deputy chieftains except for Florida, where Mrs Mable Magruder Permenter of Jacksonville has undertaken the duties of this important position.)

SPECIAL COMMITTEES

PROGRAM

Robert Lee Magruder, Jr., Caleb Clarke Magruder, Kenneth Dann Magruder.

PINE

Caleb Clarke Magruder.

HOTEL

Clement William Sheriff.

REGISTRATION

Oliver Barron Magruder.

DECORATION OF HALL

Miss Mary Therese Hill, Mrs. Clement William Sheriff, Mrs. Philip H. Sheriff, Miss Rebecca M. MacGregor.

MEMORIALS

Caleb Clarke Magruder, Miss Mary Therese Hill, Alexander Mun-caster.

CONTENTS

	Page
PROCEEDINGS OF THE GATHERING OF 1930.....	7
DESCENDANTS OF MAGRUDER REVOLUTIONARY SOLDIERS— <i>Kenneth Dann Magruder</i>	11
NOTES AND QUERIES.....	27
BEALL, ANNE.....	27
BEALL, CAPTAIN ZEPHANIAH.....	27
MAGRUDER SOLDIERS AND SAILORS OF THE SPANISH-AMERICAN WAR AND PHILLIPINE INSURRECTION— <i>Caleb Clarke Magruder</i>	28
MAGRUDER, GENERAL JOHN BANKHEAD, C. S. A., IN THE PENINSU- LAR CAMPAIGN, MARCH-JULY, 1862— <i>Henry Magruder Taylor</i> ..	32
A MARYLAND EXODUS— <i>Nellie Wailes Brandon</i>	36
EXTRACTS FROM LETTERS WRITTEN BY SOME MAGRUDERS IN ARKAN- SAS AND MISSISSIPPI— <i>Helen Wolfe</i>	42
ADDRESS AT SAINT PAUL'S CHURCH, OCTOBER 17, 1930— <i>Rev. Charles E. Crusoe, D. D.</i>	46
SILVER, MRS. MARY ANN GRAY— <i>Gray Silver</i>	49
GOODWYN, DORA LEE HEDGES— <i>Mary H. B. Rodgers</i>	51
BUKEY, MRS. JOHN SPENCER— <i>Alice Magruder Bukey</i>	52
GEDDES, ANNIE REED HILL— <i>Susie May Geddes van den 'Berg</i>	54
MAGRUDER, WILLIAM ROBERT— <i>Willett Clark Magruder</i>	55
MAGRUDER, GEORGE MITCHELL— <i>Mabel Magruder Permenter</i>	56
MAGRUDER, RICHARD BROOKE— <i>Edward F. Fisher</i>	59
MAGRUDER, JOHN BEALL— <i>Mary Therese Hill</i>	61
OGDEN, MRS. ELEANOR ELIZABETH GREGORY— <i>Jane W. Gregory</i> ...	63
LYLES, MRS. STELLA PENDLETON— <i>Isabel Snyder</i>	64
MAGRUDER, LAMAR LAFAYETTE.....	65
GASSAWAY, MRS. HELEN.....	65
MAGRUDER, JOSEPH ALVA BIBLE RECORD OF.....	66
NEWS OF OUR MEMBERS.....	68
LIST OF MEMBERS.....	73

ILLUSTRATIONS

MAGRUDER, THOMAS JEFFERSON.....	Facing Page	14
GOODWYN, DORA LEE HEDGES.....	"	51
BUKEY, ROBERTA JULIA MAGRUDER.....	"	52
GEDDES, ANNIE REED HILL.....	"	54
MAGRUDER, WILLIAM ROBERT.....	"	56
MAGRUDER, GEORGE MITCHELL.....	"	58
MAGRUDER, JOHN BEALL.....	"	62
OGDEN, ELEANOR ELIZABETH GREGORY.....	"	64

PROCEEDINGS OF THE GATHERING OF 1930

THURSDAY, OCTOBER 16, 3 P. M.

The Society was called to order in the Gridiron Room of the Willard Hotel, Washington, D. C., by the Chieftain, Rev. James Mitchell Magruder, D. D., announcing the twenty-first annual gathering of the American Clan Gregor Society. Invocation was by the Chaplain of the Society, Rev. Enoch Magruder Thompson.

The report of the Scribe, Robert Lee Magruder, Jr., pointed out that minutes of the 1929 gathering had been published in the Year Book of the Society. He stressed that our address list of members was incorrect, owing to failure of members to notify of changes in address. He announced that only two bible records had been submitted during the year and urged the importance of members sending in certified copies of such record for preservation in the year book. He urged the members to renew interest in the organization by attendance at the annual gatherings and securing new members, together with furnishing items of general interest relative to families of Clan members.

The report of the Registrar, Mrs. O. O. Van den Berg, showed that only four new members had become affiliated with the Society during the year, namely:

- 675 Mrs. Gertrude Berry Patterson, 322 W. Center St., Fostoria, Ohio.
- 676 Miss Mary Adelaide Jenkins, Hunting Ridge, Edmondson and Swan Ave., Baltimore, Md.
- 678 Mrs. Wilson B. Davis (Jennie L. Embry) 944 Green St., Augusta, Ga.
- 679 Mrs. Joseph F. Bartoli (Addie Lou Davis) 125 East 106th St., New York, N. Y.

The Registrar announced with regret that the applications of Dr. Henry Allan Gleason, of New York City, and Mr. and Mrs. George Brick Smith, of Newport News, Va., were of necessity refused, owing to lack of data. Each of these applicants would add much to the personnel of our Society and it is hoped the missing information will be found.

Mrs. Van den Berg further stated that she had purchased a bolt of ribbon in the MacGregor plaid, from which to cut badges for new members.

The report of the Historian, Miss Mary Therese Hill, showed the following deaths:

- 113 Robert Lee Magruder, Sr.....Born 1856, Died 1929
- 252 Mrs. Helen Muncaster Gassaway.....Born 1863, Died 1930
- 287 Mrs. W. Samuel Goodwyn.....Born 1863, Died 1929
- 8 Mrs. John Spencer Bukey.....Born 1851, Died 1930
- 372 Mrs. Albert L. Lyles.....Born 1871, Died 1930

643	Mrs. Eleanor E. Gregory Ogden.....	Born 1863, Died 1928
396	Robert Edward Ferneyhough, Jr.....	Born 1914, Died 1930
424	William Robert Magruder.....	Born 1840, Died 1930
425	Mrs. William Robert Magruder.....	Born 1852, Died 1930
343	Mrs. Janet Boyd Leadbeater.....	Born 1852, Died 1929
627	Mrs. Minnie Magruder Harrisan.....	Born 1868, Died 1930
305	Richard Brooke Magruder.....	Born 1867, Died 1930

The Historian reported the following births to members:

To Mr. and Mrs. William Magruder Hurst, Washington, D. C., a daughter.

To Mr. and Mrs. Anthony Norman Bailey Landreau, Washington, D. C., a son.

To Mr. and Mrs. William Halls Sheriff, Washington, D. C., a son.

To Mr. and Mrs. Willett Clark Magruder, Jr., Louisville, Ky., a daughter.

The report of the Editor, John Bowie Ferneyhough, stated that the 1929 Year Book of the American Clan Gregor Society had been issued and a copy mailed to each member whose dues had been paid through the year 1928, and that a supply of the 1929 Year Books was in the hands of the Treasurer for sale to those who desire to purchase them.

The report of the Treasurer, John Edwin Muncaster, showed the following financial statement:

Receipts from Dues of 1928.....	\$ 23.00
Receipts from Dues of 1929.....	324.00
Receipts from Dues of 1930.....	25.00
Receipts from Dues of 1931.....	5.00

Total from Dues.....	\$377.00
Check of Mrs. H. E. Magruder.....	100.00
Refund overpayment Va. Eng. Co.....	4.45
Balance on hand Oct. 20, 1929.....	51.86

Total Receipts..... \$533.31

EXPENDITURES

Postage and Printing Historian.....	\$ 2.75
Editor.....	19.34
Treasurer.....	3.87
Programs 1929.....	16.50
Va. Engraving Co. Cuts Year Book 1929.....	111.72
Paper and Printing 1929 Year Book.....	337.23

Total expenditures..... \$491.41

Balance on hand Oct. 16, 1930..... \$41.90

Then followed reports of the various special committees.

On motion duly seconded, it was decided that the Council take over the duties of the Committee on Honor Roll, and future awards be made by the Council.

Following the various reports, a paper, "Mary Ann Gray Silver," prepared by her son, Gray Silver, Deputy Chieftain for West Virginia, was read by Mr. E. H. DeJarnette.

A paper "A List of Descendants of William Hezekiah Nathaniel Magruder, with extract from letter of his son Nathaniel Hawkins Magruder" prepared by Miss Mary Harrelson Magruder, was read by Rev. James Mitchell Magruder.

With benediction by the Chaplain, the afternoon session was adjourned.

THURSDAY, OCTOBER 16, 8:00 P. M.

The Society convened in the Willard Room of the Willard Hotel, with invocation by the Chaplain, following which the Chieftain read his annual address.

Memorial sketches of deceased members were read by Mrs. William Wolfe Smith.

Mr. Henry Magruder Taylor read a paper which he had prepared on "The Peninsular Campaign of General John Bankhead Magruder."

An interesting event of the evening's program was the address by the Rev. Robert Johnston, D. D., DCL., Rector of St. John's Church, Washington, D. C., his subject being "Scottish Humor."

Mr. John Francis M. Bowie sang "MacGregor's Gathering" and other selections, accompanied on the piano by Mr. George Wilson.

FRIDAY, OCTOBER 17, 11:30 A. M.

The Society gathered at Saint Paul's Church (Baden), Prince George's County, Maryland, for dedication of a tablet to the memory of the Magruder's who served on the Vestry of St. Paul's Church from 1692 to 1799, the dedication being made by the Rev. Edward T. Helfenstein, D. D., Bishop of Maryland.

The Rev. Enoch Magruder Thompson, Chaplain of the American Clan Gregor Society, was Master of Ceremonies, assisted by Rev. James Mitchell Magruder, D. D., Chieftain of the Society, Rev. Charles E. Crusoe, D. D., Rector, and Rev. F. P. Willes, of Croome, Maryland.

The tablet was unveiled by William Howard Magruder, fifth of the name in direct descent and ninth in descent from Alexander Magruder, the immigrant ancestor.

Following the dedication ceremonies the ladies of Saint Paul's Guild served a fish dinner in the Parish House and distributed to the visitors a photograph of the interior of this interesting and historical church as a souvenir of the visit of the American Clan Gregor Society.

FRIDAY, OCTOBER 18, 8:00 P. M.

The Society met in the Fairfax Room of the Willard Hotel. An excellent musical program sponsored by Mr. Andrew Paterson and Mr.

Daniel Duff, with pipes played by Mr. Garrioch, was received most cordially. Miss Dowland, in costume, gave several Scottish dances.

"Extracts from some letters written by Magruder's in Mississippi and Arkansas during the late Fifties," prepared by Miss Helen Wolfe, Deputy Chieftain for the District of Columbia, was read by Mr. John Edwin Muncaster.

A paper, "A Maryland Exodus to Mississippi in 1808," written by Mrs. Nellie Wailes Brandon, was read by Rev. James M. Magruder.

The Chieftain, Rev. James M. Magruder, appointed William Pinkney Magruder, chairman of the nominating committee, together with Dr. Robert E. Ferneyhough and Mrs. Horatio Erskine Magruder. Objection was raised from the floor, but on motion made by Mr. Clement W. Sheriff, duly seconded, the appointment of a nominating committee was approved by the Society.

The Chairman of the committee on nominations submitted report of that committee as follows:

<i>For Chieftain</i>	REV. JAMES MITCHELL MAGRUDER, D. D.
<i>For Chieftain</i>	EGBERT WATSON MAGRUDER
<i>For Ranking Deputy Chieftain</i>	ROBERT LEE MAGRUDER, JR.
<i>For Scribe</i>	KENNETH DANN MAGRUDER
<i>For Registrar</i>	MRS. O. O. VAN DEN BERG
<i>For Historian</i>	MISS MARY THERESE HILL
<i>For Treasurer</i>	JOHN EDWIN MUNCASTER
<i>For Editor</i>	JOHN BOWIE FERNEYHOUGH
<i>For Chaplain</i>	REV. ENOCH MAGRUDER THOMPSON
<i>For Chancellor</i>	ALEXANDER MUNCASTER
<i>For Surgeon</i>	DR. STEUART BROWN MUNCASTER
<i>For Deputy Scribe</i>	MRS. CLEMENT WILLIAM SHERIFF

An election was held for the office of Chieftain, since two names were proposed for this office. A tally of the ballots showed Egbert Watson Magruder had been elected to that position for the ensuing year.

On motion, duly seconded, the Scribe was authorized to cast the unanimous vote of the Society for the remaining officers named by the nominating committee.

The Rev. James Mitchell in retiring from office as Chieftain thanked the Society for the honor bestowed upon him, and Egbert Watson Magruder, with appropriate remarks, accepted the position of Chieftain, for 1930-1931.

The newly elected Chieftain announced his appointments of officers and committees for 1930-1931.

On motion of Rev. Enoch Magruder Thompson, a vote of thanks was extended the retiring Chieftain for his efforts in behalf of the Society.

On motion of John Bowie Ferneyhough, a vote of thanks was given the management of the Hotel Willard for hospitalities extended during the gathering.

Rev. Enoch Magruder Thompson, Chaplain, pronounced the benediction, whereupon the 1929 Gathering of the American Clan Gregor Society was adjourned.

DESCENDANTS OF MAGRUDER REVOLUTIONARY SOLDIERS
FROM MONTGOMERY COUNTY, MARYLAND

PART IV.* (To be continued.)

BY KENNETH DANN MAGRUDER, PENNSYLVANIA

Samuel Brewer Magruder⁵ (Samuel 3rd,⁴ Ninian,³ Samuel,² Alexander¹) was born in Prince George's County, Maryland, October 14, 1744; died in Montgomery County, Maryland, 1818; married 1st. Rebecca Magruder, born in Prince George's County, Maryland, 1746, buried in Montgomery County, Maryland, December 27, 1806; married 2nd. in Montgomery County, Maryland, March 21, 1808, Eleanor Warren, born ca. 1761, buried in Montgomery County, Maryland, November 16, 1821, no issue.

Samuel Brewer Magruder was private, 4th Co., 29th Battalion, Montgomery County, Maryland, Col. John Murdock commanding, August 29, 1777; promoted to ensign, September 2, 1777; saw active service with the "Marching Militia" in 1777-1778; subscribed to the "Patriots' Oath" in Montgomery County, Maryland, 1778; and was promoted to first lieutenant, July 1, 1780.

Children of Samuel Brewer Magruder and Rebecca Magruder:

1. James Magruder, born in Frederick (now in Montgomery) County, Maryland, 1768.
2. Charlotte Magruder, born in Frederick (now in Montgomery) County, Maryland, 1770; died in Montgomery County, Maryland, 1826; married Kinsey Beall, born in Frederick County, Maryland, died in Montgomery County, Maryland, 1820.
3. Ninian Magruder, born in Frederick (now in Montgomery) County, Maryland, July 1, 1772; died at Magruder's Mills, Frederick (now in Clarke) County, between Ashby's and Snicker's Gaps, Virginia, June 13, 1830; married in St. Paul's Protestant Episcopal Church, Prince George's (now Rock Creek) Parish, District of Columbia, February 5, 1795, by Rev. Thomas Reade

*The index system applied to the tabulation of descendants, corresponds to the plan recommended as most advantageous by the Institute of American Genealogy. The children of Samuel Brewer Magruder are numbered 1, 2, 3, etc. As each successive generation of descendants is recorded, 1, 2, 3, etc., are added to the index numbers used for the preceding generation. Thus, Josephus Beall as third son of Charlotte (Magruder) Beall is given her index number, 2, to which is added 3, making 23. Children of Josephus are 231, 232, 233, and so the numbers grow with each new generation. When there are more than ten children, confusion would result if 2311, etc., were used. In such cases, the numbers read 23:11, and with the next generation 23:11:1, 23:11:2, 23:11:3, etc. The first wife or husband of a descendant has that descendant's number plus the letter a; thus, 232-a. A second wife or husband would be 232-b. If the second wife or husband had married someone else earlier, the latter would be 232-b-a.

- to Grace Townsend (3-a), born September 22, 1779, died in Paris, Virginia, November 17, 1813; married 2nd. Elizabeth Lyons (3-b), daughter of James Lyons and Mary Neuhouse, by Rev. Thomas Littleton, November 10, 1814—born at Ashby's Gap, Virginia, January 30, 1797, died in Rushville, Ohio, December 9, 1868, married 1831 to Philip Pullar (3-b-b).
4. Samuel Magruder born in Frederick (now Montgomery) County, Maryland, 1774.
 5. Walter Magruder married a daughter of Ashton Garrett and has many descendants. Deed, 1823, names Elisabeth as his wife. (Liber W, folios 421, 422, 423, 424, Montgomery) County, Maryland.
 6. John Magruder born in Montgomery County, Maryland.
 7. Mary Magruder, born in Montgomery County, Maryland; died in Rutherford County, Tennessee, 1868; married, 1812, Thomas Spencer Watkins (7-a), born ca. 1770, died in Montgomery County, Maryland, 1858, married Catherine Magruder (7-a-a).
 21. Horatio Beall, died ca. 1860?; married Evalena? and had Josephus?
 22. Samuel Magruder Beall perhaps had the son, Josephus.
 23. Josephus Beall born in Montgomery County, Maryland, July 12, 1802; died in Allegheny County, Maryland, May 20, 1855; married November 22, 1838 Mehetable Cornelia Gregory, born in Hancock, Maryland, August 26, 1820; died in Washington, District of Columbia, January 23, 1904.
 231. Charlotte Magruder Beall died in infancy.
 232. Lavinia Richmond Beall born in Hancock, Maryland, November 10, 1840; died September 26, 1867; married May 5, 1859 Dr. James Breathed Delaplane (232-a), born in Hancock, Maryland, August 13, 1836, died in Hancock, Maryland, February 11, 1878, married Annette Josephine Beall (234).
 233. Mary Virginia Beall born February 11, 1840; died April 10, 1925; married Dr. Thomas Perry Robosson.
 232. Annette Josephine Beall born in Allegheny County, Maryland, August 22, 1845; died in Washington, District of Columbia, November 14, 1921; married February 9, 1869 Dr. James Breathed Delaplane (232-a).
 2321. Jane Breathed Delaplane born in Hancock, Maryland, February 11, 1861; died in infancy.
 2322. James Breathed Delaplane born in Hancock, Maryland, May 9, 1863; died unmarried November 11, 1894.
 2323. William Dent Delaplane born in Hancock, Maryland, March 18, 1866; died without issue; married Caroline Tremper.

- 2331. Emeline Robosson born in Allegheny County, Maryland; married Jacob Humbird.
- 2332. Charles Robosson born in Allegheny County, Maryland.
- 2333. Marion Robosson born in Allegheny County, Maryland.
- 2334. Cornelia Robosson born in Allegheny County, Maryland; deceased; married — Perry.
- 2335. Annette Robosson born in Allegheny County, Maryland; deceased.
- 2336. Frank Robosson born in Allegheny County, Maryland.
- 2337. Grace Robosson born in Allegheny County, Maryland.
- 2338. Harriett Robosson born in Allegheny County, Maryland.
- 2339. Nina Robosson born in Allegheny County, Maryland.
- 23310. Rose Robosson born in Allegheny County, Maryland.
- 233:11. Reginald Robosson born in Allegheny County, Maryland.
- 2341. Albert Buck Delaplane born in Hancock, Maryland, May 9, 1870; died in infancy.
- 2342. Mary Virginia Delaplane born in Hancock, Maryland, married William Mansfield Dougal.
- 2343. Annette Josephine Delaplane born in Hancock, Maryland; unmarried.
- 2344. John Delaplane born in Hancock, Maryland; unmarried.
- 2345. Augusta Thomas Delaplane born in Hancock, Maryland; unmarried.
- 31. Townsend Magruder born in Montgomery County, Maryland, March 18, 1797; baptized in Prince George's (now Rock Creek) Parish, June 25, 1797; died in Frederick (now Clarke) County, Virginia, March 13, 1831.
- 32. Richard Deakins Magruder born in Virginia, May 9, 1799.
- 33. Grace Magruder born in Virginia, March 14, 1802; died in Keosauqua, Iowa, July 17, 1870; married November 9, 1826, Emanuel Mayne, born in Frederick County, Maryland, September 26, 1805, elected county judge, Keosauqua, 1851; at commencement of Civil War, raised a company of volunteers, was elected captain and assigned to Third Regiment, Iowa Cavalry, August 31, 1861; was killed in the battle of Kirksville, Missouri, August 6, 1862, after leading his company with bravery; founded South Vienna, Ohio.
- 34. Samuel Brewer Magruder born in Virginia, October 10, 1804; died in Virginia, April 1, 1822.
- 35. Charlotte Magruder born in Virginia, August 28, 1807; died in Virginia, December 27, 1810; buried in Paris, Virginia.
- 36. Rebecca Magruder born in Virginia, February 8, 1809; died in Bellefontaine, Ohio, June 3, 1883; married August 13, 1833 Abner Riddle, born November 12, 1807, died in Bellefontaine, Ohio, October 11, 1888.
- 37. Elizabeth Magruder born in Virginia, October 5, 1811;

- died in Virginia, August 15, 1812; buried in Paris, Virginia.
38. Mary Ann Magruder born in Virginia, June 24, 1813; died in Bellefontaine, Ohio, May 24, 1900; married William Rutan.
 39. Sarah Ann Magruder born in Frederick (now Clarke) County, Virginia, December 26, 1815; died in Urbana, Ohio, February 16, 1890; married in Rushville, Ohio, March 30, 1841, by Rev. M. P. Kellogue to Christian Johnson, died ca. 1863.
 310. James Lyons Magruder born in Frederick (now Clarke) County, Virginia, August 29, 1817; died in Mechanicsburg, Ohio, November 7, 1906; married at West Liberty, Ohio, April 25, 1841, by Rev. J. B. Magruder to Ann Eliza Stafford—daughter of John Stafford and Letitia Randall—born October 21, 1823, died in Mechanicsburg, Ohio, August 26, 1899.
 - 3:11. Caroline Magruder born in Frederick (now Clarke) County, Virginia, January 8, 1820; died in Urbana, Ohio, November 14, 1895; married in Lloydsville, Ohio, March 18, 1839, Hiram Lee, born in Poland, Ohio, July 12, 1811, died in Urbana, Ohio, April 12, 1884.
 - 3:12. William Walter Magruder born in Frederick (now Clarke) County, Virginia, February 7, 1822; died in Louisburg, Kansas, December 7, 1898; married May 11, 1843 Catherine Lacey, born in Fairfield County, Ohio, April 1, 1824, died in Louisburg, Kansas, October 1, 1894.
 - 3:13. Eliza Amanda Magruder born in Paris (?), Virginia, March 19, 1824; died of scarlet fever in Frederick (now Clarke) County, Virginia, March 30, 1832.
 - 3:14. Thomas Jefferson Magruder born in Frederick (now Clarke) County, Virginia, October 1, 1826; died in Marion, Ohio, October 9, 1901; township treasurer, corporation treasurer, member of city council and school board; married in Old Town Valley, Tuscarawas County, Ohio, February 18, 1855, by Rev. James Elliott to Elizabeth Fribley—daughter of Jacob Fribley and Elizabeth Woods—born in Old Town Valley, Ohio, February 3, 1831, died in Marion, Ohio, January 14, 1906.
 - 3:15. David Magruder born in Frederick (now Clarke) County, Virginia, January 31, 1829; died in Frederick County, Virginia, February 8, 1829.
 331. Philander Townsend Mayne born in Vienna, Ohio, October 2, 1831; died in Salt Lake City, Utah, August 7, 1893; married January 31, 1853 Harriet Larne Teas, died November, 1853; married in Keosauqua, Iowa, August 15, 1854, Mary Jane Steele (331-b)—daughter

THOMAS JEFFERSON MAGRUDER

BORN, OCTOBER 1, 1826; DIED, OCTOBER 9, 1901

(See Year Book, 1928)

- of William K. and Sarah Steele—born in Knoxville, Illinois, July 22, 1835, died in Dayton, Ohio, April 7, 1922.
332. Winfield Scott Mayne born in Vienna, Ohio, October 15, 1833; died in Council Bluffs, Iowa, March 6, 1923; first graduate of Iowa Wesleyan University and sole member of class, 1856; married in Keosauqua, Iowa, May 5, 1864, Ruth Ellen Mangum—daughter of Alcephas Washington Mangum and Minerva McCrary—born in Keosauqua, Iowa, September 6, 1837, died in Council Bluffs, Iowa, December 21, 1917.
333. Virginia Mayne married Benjamin Long.
334. Caroline Mayne born at Vienna Cross Roads, Ohio, September 2, 1843; died in Denver, Colorado, March 26, 1922; married 1866, a Civil War veteran, John Emmett Pollock, graduate of Miami College, Ohio, distinguished lawyer of Middle West for fifty years, died December, 1914.
335. Lee Roy Mayne killed in the Civil War.
361. Llewellyn Riddle born in West Liberty, Ohio, July 9, 1834; died unmarried in Bellefontaine, Ohio, March 16, 1856.
362. John Magruder Riddle born in West Liberty, Ohio, May 29, 1836; died October 13, 1905; married January 1, 1868 Margaret Johnston Wallace, born June, 1846.
363. Elizabeth Riddle born in West Liberty, Ohio; died unmarried in Bellefontaine, Ohio, March 12, 1857.
364. Cynthia Riddle born in West Liberty, Ohio, October 13, 1840; died unmarried in Bellefontaine, Ohio, December 17, 1863.
365. William B. Riddle born in West Liberty, Ohio, September 29, 1843; killed in Battle of Chickamauga, Tennessee, September 19, 1863; unmarried.
366. Frances Gwendolyn Riddle born in West Liberty, Ohio, November 1, 1845; died unmarried in Bellefontaine, Ohio, December 3, 1867.
381. Rebecca Rutan born in Bellefontaine, Ohio, April 11, 1848; died in Bellefontaine, Ohio, November 28, 1916; philanthropist; married Captain John B. Williams, died 1908.
391. Thomas Magruder Johnson born in Hocking County, Ohio, February 14, 1843; died in Hocking County, Ohio, March 4, 1849.
392. James Milton Johnson born in Hocking County, Ohio, March 27, 1849; died in Urbana, Ohio, April 16, 1927; business man, musician, Urbana's foremost music critic; married July 9, 1878 Esther E. Outram.
393. Caroline Elizabeth Johnson born April 12, 1852; died September 26, 1854.

3101. Sarah Elizabeth Magruder born March 2, 1844; died in Mechanicsburg, Ohio, December 24, 1905; married Jacob Horr, A. B., 1866, A. M., 1869, Ohio Wesleyan University, private, 134th Regiment, Ohio Volunteer Infantry.
3102. Vesalius Seamour Magruder born in Mechanicsburg, Ohio, May 22, 1846; enlisted for four months, May 2, 1864, as private, Company C, 134th Regiment, Ohio Volunteer Infantry; for two terms was Commander, Stephen Baxter Post No. 88, Grand Army of the Republic; corporation clerk of Mechanicsburg, 12 years; member of School Board and Official Board, Methodist Episcopal Church; died spring, 1930; married December 30, 1869 by Rev. E. Harris to Ann Horr—daughter of William Horr and Mary Cone—deceased.
- 3:11:1. Sarah Jane Lee born in 1840; died in Urbana, Ohio, 1916; married in Poland, Ohio, Joel Bassett.
- 3:11:2. Elvira Lee born in 1842; died in 1848. (twin).
- 3:11:3. Addie Lee born in 1842; died in 1850. (twin)
- 3:11:4. William Jason Lee born August 6, 1844; died in 1874; married Elizabeth Dysart.
- 3:11:5. Dr. Thomas Ludwell Lee born in Poland, Ohio, May 1, 1848; attended Ohio Wesleyan University; died June, 1928; married in Flora, Illinois, April 28, 1880, Etta Lee Portmess, born January 24, 1862 in Port Washington, Ohio.
- 3:11:6. Ella Virginia Lee born March 22, 1850; married William C. Nye, A. B., Ohio Wesleyan University, 1871.
- 3:11:7. Noble Robbins Lee born in 1852; married Nora Higbee.
- 3:11:8. Mary Adeline Lee born in 1854.
- 3:12:1. Caroline Elizabeth Magruder born in New Salem, Ohio, March 22, 1844; died in New Salem, Ohio, July 26, 1910; married in New Salem, Ohio, April 21, 1864, Henry Smith.
- 3:12:2. Sarah Anne Magruder born in New Salem, Ohio, October 6, 1845; died in Garden City, Missouri, February 3, 1898; married in New Salem, Ohio, May 5, 1864, Tillman L. Wiseman.
- 3:12:3. Louisa Virginia Magruder born in New Salem, Ohio, August 7, 1847; died in Fostoria, Ohio, May 4, 1925; married in New Salem, Ohio, May 13, 1868, Charles M. Berry, born June 27, 1845, died in Fostoria, Ohio, October 23, 1900.
- 3:12:4. Ida May Magruder born in New Salem, Ohio, August 21, 1858; married in Kansas, William Hill Foster.
- 3:14:1. Mary Rutan Magruder born in Marion, Ohio, November 18, 1855; died in Butte, Montana, November 6, 1925; married in Marion, Ohio, January, 1876, Edmond J. Short, died in Bellefontaine, Ohio, April 3, 1909.

- 3:14:2. Charles Otway Magruder born in Marion, Ohio, May 29, 1858.
- 3:14:3. James William Magruder born in Marion, Ohio, September 13, 1864; died in Harvard Club, New York City, April 16, 1918; scholar, professor, founder of military department, Ohio Wesleyan University, Methodist minister, social worker of national note. Degrees: A. B., Ohio Wesleyan University; B. D., Drew Theological Seminary, 1887; D. D., Ohio Wesleyan University, 1905; 1887-8, studied in Divinity School, Cambridge University, England. Married in Columbus, Ohio, September 21, 1887, Mary Estelle Dann—daughter of Jesse Dann and Charlotte Ann Mumford—born in Columbus, Ohio, January 3, 1867, attended Ohio Wesleyan University.
- 3:14:4. Thomas Jefferson Magruder born and died in Marion, Ohio, April 7, 1866.
3311. Harry Teas Mayne born November 5, 1853; died October 29, 1912; married Belle Maxwell.
3312. Clifton Emanuel Mayne born June 19, 1855; died August 7, 1919; married Harriet J. Parmenter.
3313. Alvadus H. Mayne born April 1, 1857; died September 4, 1911; married Janet W. McDonald.
3314. Grace Larne Mayne born February 27, 1859; died April 7, 1924; married Luke Smith of London, Ohio.
3315. Joanna Mayne born July 27, 1861; president, Young Women's Christian Association, Dayton, Ohio; married Dr. Harry E. Palmer.
3316. Lee Roy Mayne born February 3, 1865; died March 12, 1900; married in Wahoo, Nebraska, 1890, Lulu Copp; no issue.
3317. Virginia Mayne born January 19, 1868; married Elmer Sterling Clarke.
3318. Evarena Mayne born in Prescott, Iowa, March 13, 1870.
3319. Leolia Mayne born September 29, 1872; married May 31, 1893 Charles D. Savery.
33110. Julia Mayne born July 6, 1875; died March 10, 1876.
- 331:11. May Mayne born May 11, 1877; married August 8, 1907 Claire S. Thompson.
3321. Joel Harlan Mayne born in Keosauqua, Iowa, March 2, 1865; married in Ransom, Illinois, March 9, 1887, Frances E. Verner, died December 26, 1927.
3322. George Herbert Mayne born in Keosauqua, Iowa, September 18, 1869; LL. B., State University of Iowa; married October 31, 1905 Zoë Hill—daughter of Fred H. Hill and Iowa Knapp.
3323. Grace Mayne born in Keosauqua, Iowa, December 31, 1871; died in Oskaloosa, Iowa, August 28, 1930; attended Iowa Wesleyan University; married in Council

- Bluffs, Iowa, September 15, 1897, William Andrew Longnecker, D. D., graduate of Iowa Wesleyan University.
3324. Karl Winfield Mayne born March 29, 1874; A. B., Iowa Wesleyan University, 1893; died June 19, 1903; married in Mt. Pleasant, Iowa, October 21, 1895, Edith Snider.
3325. Ruth Mayne born July 10, 1879; married in Council Bluffs, Iowa, October 23, 1900, William Sterling Rigdon; no issue.
3331. Caroline Long, died in Indianapolis, Indiana; married Albert Brown.
3332. Virginia Long died in Madison County, Ohio; married James Taylor.
3333. Mary Rebecca Long, buried in the British Cemetery, Buenos Aires, Argentina, South America; married Rev. William Patterson McLaughlin, late of the American Church (Methodist Episcopal), Buenos Aires, buried in the British Cemetery, Buenos Aires. His degrees: A. B., Ohio Wesleyan University, 1871; S. T. B., Boston University, 1875.
3334. Joel Long died unmarried.
3341. J. Mayne Pollock born in Bloomington, Illinois; married Edith —.
3342. Nellie Pollock born in Bloomington, Illinois; married Professor F. O. Read of University of Wisconsin.
3343. Commander Emmett Riddle Pollock, U. S. N., born in Bloomington, Illinois; graduate of United States Naval Academy, recipient of many decorations for distinguished service in the Spanish-American and World Wars, including the French Legion of Honor; in the World War, was in command of the entire personnel of naval aviators in France, and later was attached to the Peace Conference; married in France, Suzanne —; no issue.
3344. Tom L. Pollock born in Bloomington, Illinois; married.
3345. Paul W. Pollock born in Bloomington, Illinois; married May —.
3621. William Riddle born in Bellefontaine, Ohio, September 27, 1868; died in Columbus, Ohio, spring, 1930; married Elizabeth Shaw, born in Pennsylvania.
3622. Margaret Gorton Riddle born in Bellefontaine, Ohio, December 9, 1870; A. B., Oxford College for Women; religious worker of State prominence in Presbyterian Church; died in 1916; married in Bellefontaine, Ohio, 1897, Edwin Curl Scarff, died 1924.
3623. Elizabeth Rogers Riddle born in Bellefontaine, Ohio, October 2, 1873; married Dr. John Saxton Deemy.
3811. William Rutan Williams died unmarried.
3812. Ernest Williams died unmarried.

3921. Robert Magruder Johnson born June 11, 1879; died December 22, 1908; married in Urbana, Ohio, August 12, 1903, by Rev. C. H. Cherrington to Cora McCray. He was a talented musician—piano, pipe organ tuner and builder.
3922. Alfred Outram Johnson born February 16, 1891; died in infancy.
3923. Christine Elizabeth Johnson born in Urbana, Ohio, February 16, 1894; married in Urbana, Ohio, January 25, 1914 by Rev. J. H. Denney to Paul T. Organ.
31011. Nellie Gertrude Horr born June 2, 1876; A. B., Ohio Wesleyan University, 1896; married October 14, 1897 John Benson Outram; married July, 1924, Otis Hale Clough.
31021. James William Magruder born in Mechanicsburg, Ohio, November 14, 1870; B. S., Ohio Wesleyan University, 1893; M. D., Miami Medical College; horticulturist; married in Cincinnati, Ohio, by Rev. C. E. Schenk to Alice Maria Goode—daughter of Burwell P. Goode and Ellen Smith—who attended Ohio Wesleyan University.
- 3:11:1:1. Charles Bassett married Mrs. Helen Weaver of Urbana, O.
- 3:11:1:2. Nora Bassett married in Urbana, Ohio, Harry Happerset.
- 3:11:4:1. (son) Lee.
- 3:11:5:1. Earle Portmess Lee born in Flora, Illinois, March 25, 1881; married in Indianapolis, Indiana, September 15, 1909, Hallie Maude Riley, born in Milroy, Indiana, August 25, 1883.
- 3:11:5:2. Florence Adelaide Lee born August 16, 1883.
- 3:11:5:3. Thomas Ludwell Lee born October 11, 1885; married in Rochester, New York, Beulah Adrienne Clark, born August 27, 1892.
- 3:11:5:4. Mary Alice Lee born August 30, 1892; died May 14, 1894.
- 3:11:5:5. John Stuart Lee born August 30, 1892; died October 14, 1895.
- 3:11:5:6. Richard Magruder Lee born February 22, 1896.
- 3:11:6:1. Mary Nye married Francis Pattison; graduated Ohio Wesleyan University; married 2nd. — Herriott.
- 3:11:6:2. Caroline Nye, graduated Ohio Wesleyan University; married Stanley Pettit.
- 3:11:6:3. Stanley Nye, A. B., Ohio Wesleyan University.
- 3:11:7:1. Frank Lee born in Urbana, Ohio; married — Bates.
- 3:11:7:2. Clara Lee married 1st. — Poole; married 2nd. —.
- 3:11:7:3. Arthur Lee, deceased; married.
- 3:11:7:4. Rev. Harry Lee married.
- 3:11:7:5. William Lee married twice and has several children.
- 3:11:7:6. (daughter) Lee married and has several children.
- 3:11:7:7. Addie Lee married and has children.
- 3:11:7:8. Frances Lee married Arthur Curl.

- 3:11:7:9. Laurabelle Lee married.
- 3:11:7:10. Edward Lee married.
Names of other children have not been obtained.
- 3:12:1:1. William Glendale Smith born in New Salem, Ohio, June 12, 1865; died in Columbus, Ohio, April 30, 1915; married April 30, 1889 Harriet L. Snider.
- 3:12:1:2. Eva Maud Smith born in New Salem, Ohio, May 28, 1868; married in Columbus, Ohio, June 9, 1927, Fred L. Price.
- 3:12:2:1. Sarah Amelia Wiseman.
- 3:12:2:2. Mary Belle Wiseman born February 26, 1869; married — Shoe.
- 3:12:2:3. Katherine Priscilla Wiseman born May 21, 1876; married John Dole of Boulder, Colorado; married — Moore.
- 3:12:3:1. Gertrude Berry born in New Salem, Ohio, April 13, 1870; married in Fostoria, Ohio, W. S. Patterson.
- 3:12:3:2. Catherine Berry born in New Salem, Ohio, March 16, 1873; married in Fostoria, Ohio, June 12, 1900, Robert L. Smith.
- 3:12:4:1. Estella May Foster born October 6, 1880; married Dr. J. V. Ferrel of Kansas City, Missouri.
- 3:12:4:2. William Magruder Foster born March 7, 1882; died April 11, 1882.
- 3:14:1:1. (baby) Short.
- 3:14:1:2. Grace Magruder Short born in Bellefontaine, Ohio; died unmarried in Bellefontaine, Ohio, September 9, 1902.
- 3:14:1:3. George Ninian Short born in Bellefontaine, Ohio, August 30, 1883; graduated Ohio Wesleyan University; president, Young Men's Christian Association, Butte, Montana; manager, Three Forks Portland Cement Co.; married in Erie, Pennsylvania, December 26, 1928, by Rev. E. M. Gearhart, Lutheran Memorial Church, to Ora Wagner, widow of Mr. Gaither and daughter of Mrs. Emma Wagner.
- 3:14:3:1. Marguerite Magruder born in Cincinnati, Ohio, December 11, 1892; A.B., Goucher College, 1915; graduate student, Johns Hopkins University, 1915-17; assistant in French, Westhampton College of Richmond College, 1917-18; tutor, Cambridge, Massachusetts, 1918-24; teacher in French, Buckingham School, Cambridge, 1920-21; tutor in English and Spanish, Tokyo, Japan, 1925-27; since 1927, teacher in English, Women's Christian College, Tokyo, Japan; lecturer in American Literature, Waseda College, Tokyo, 1931; publications in Japanese magazines; married in Cambridge, Massachusetts, November 6, 1924, by Rev. Webster H. Powell of Epworth Methodist Episcopal Church to Masahito Iwamoto—see "Who's Who in Japan."
- 3:14:3:2. Kenneth Dann Magruder born in Springfield, Ohio, April

- 22, 1899; enlisted, Harvard Unit, Students' Army Training Corps, 1918; A. B., Harvard College, 1922.
33111. Jesse Mayne died young.
33112. Anna Mayne died young.
33113. Clifton Ethel Mayne married Thomas Welton.
33121. Clifton Emanuel Mayne born in Cromwell, Iowa; married Mary —.
33122. Mella Mayne married Arthur Knight; born in Omaha, Nebraska.
33123. Josie Mayne married Major William Childs, Canadian Army.
33131. Bessie Mayne born in Omaha, Nebraska; married in Salt Lake City, Utah, Carey Mabry.
33132. Mary Mayne born in Omaha, Nebraska; unmarried.
33133. Clifta Mayne married in Salt Lake City, Utah, — Spencer.
33134. Alvadus Mayne married in Salt Lake City, Utah.
33135. Harry McDonald Mayne married Addie —.
33141. Laura Smith born in London, Ohio; married in London, Ohio, Frank Noland.
33142. Harriet Smith born in London, Ohio; married James Smith.
33143. Jeanette Smith born in London, Ohio; unmarried.
33151. Mary Williams Palmer born in Council Bluffs, Iowa, November 29, 1884; died in Council Bluffs, Iowa, March 24, 1908.
33171. Helen Clarke born in Gretna, Nebraska; married — Wilkin.
33172. Mary Clarke born in Gretna, Nebraska; married at Spirit Lake, Iowa, Vergil Rector.
33173. Virginia Clarke born in Gretna, Nebraska; married in York, Nebraska, Ross Wallace.
33191. Dorothy Savery born in Salt Lake City, Utah; married Henry Longstreth.
33192. Ranald Savery unmarried.
33193. Richard James Savery born in Tacoma, Washington.
- 331:11:1. Thomas Mayne Thompson born in Belleflower, California.
- 331:11:2. Claire Sackett Thompson born in Belleflower, California; unmarried.
- 331:11:3. John Magruder Thompson born in Belleflower, California; unmarried.
33211. Winfield Verner Mayne born January 25, 1888; married in Harlan, Iowa, November 11, 1914, Helen Swift.
33212. Arthur Harlan Mayne born March 16, 1889; married Edna Dawson, died 1927.
33213. George Herbert Mayne II., LL. B., State University of Colorado Law School.
33221. Marjorie Mayne born December 1, 1912.
33222. Frederick Hill Mayne born October 31, 1914.

33231. William Mayne Longnecker born September 12, 1898; A. M., Iowa Wesleyan University; professor of biology and botany at university in Dallas, Texas; married at Spirit Lake, Iowa, August 25, 1923, Joyce Thies.
33232. Francis Arthur Longnecker born September 5, 1899; graduated Iowa Wesleyan University; married in Toledo, Ohio, January 30, 1923, Ina Hukill.
33233. Walter Winfield Longnecker born December 25, 1900; graduated Iowa Wesleyan University; married in Council Bluffs, Iowa, June, 1928, Aline Ranney.
33234. George Hull Longnecker born October 24, 1902; graduated Iowa Wesleyan University.
33235. Karl Powell Longnecker born November 17, 1905; graduated Iowa Wesleyan University; married August 23, 1929 Lenore —.
33236. Harlan Thomas Longnecker born November 7, 1910.
33237. Richard Ruthven Longnecker born June 18, 1913.
33241. Charles Howard Mayne born in Council Bluffs, Iowa, March 4, 1899.
33311. Susan Brown born in Indianapolis, Indiana; married Benjamin Richardson, D. D. S.
33321. Fannie Taylor married George Newberry.
33322. Virginia Taylor.
33323. Melle Taylor married — Thomas.
33324. John Taylor married Eunice Florence (33324-a); married in London, Ohio, Alice Wakefield (33324-b), and has several children.
33325. James M. Taylor.
33326. Blaine Taylor.
33327. Hon. — Taylor, judge, Nahuel Haupi, Neaquen Territory, Argentina, South America.
33331. Grace McLaughlin married William Field, member of Official Board, American Church, Buenos Aires, Argentina, S. A.
33332. Mary Keen McLaughlin married Henry R. Storer, December 7, 1906.
33333. William Lancaster McLaughlin born in Lancaster, Ohio, January 15, 1885; student, Ohio Wesleyan University; died as hero of the Iroquois Theatre Fire, Chicago, Illinois, December, 1903—see sketch in Year Book of A. C. G. S. containing "Proceedings of the Fourth Annual Gathering."
33411. Edith Pollock born in Illinois.
33412. John Pollock born in Illinois.
33441. Mary Caroline Pollock born in Denver, Colorado.
33442. Suzanne Helen Pollock born in Denver, Colorado, February 16, 1923.
33451. Mary Jane Pollock, student in Leland Stanford University.

- 36211. Mary Elizabeth Riddle born in Bellefontaine, Ohio, August 28, 1898; A. B., Goucher College; married Wilbur Edmund Dunham.
- 36212. Marjorie Riddle born in Bellefontaine, Ohio, September 27, 1902; married in New Jersey.
- 36213. Abner Riddle born in Bellefontaine, Ohio, February 24, 1904.
- 36221. John Edwin Scarff born in Bellefontaine, Ohio, March, 1898.
- 36222. James Gorton Scarff born in Bellefontaine, Ohio, November 13, 1900.
- 36231. Margaret Saxton Deemy born in Bellefontaine, Ohio, 1899; drowned in Bellefontaine, Ohio, 1912.
- 36232. Josephine Saxton Deemy born in Bellefontaine, Ohio, September 16, 1901; married Denzil Leslie Seaman.
- 36233. John Riddle Deemy born in Bellefontaine, Ohio, December 14, 1904.
- 36234. Ruth Gorton Deemy born in Bellefontaine, Ohio, November 21, 1907; married Frederick Becker Walker.
- 39211. Marjorie Esther Johnson born in Urbana, Ohio, June 25, 1904; married in Topeka, Kansas, January 10, 1926, Harry P. McKean.
- 39212. Philip McCray Johnson born in Bellefontaine, Ohio, July 27, 1905; died in infancy.
- 39213. Rose Elizabeth Johnson born in Urbana, Ohio, June 25, 1907; married in Topeka, Kansas, August 12, 1928, Weldon Jolley.
- 310111. Julia Rovella Outram.
- 3:11:5:1:1. Charles Magruder Lee born June 21, 1910.
- 3:11:5:1:2. Thomas Dailey Lee born January 12, 1912.
- 3:11:5:1:3. John Portmess Lee born October 3, 1913.
- 3:11:5:1:4. Robert Earle Lee born July 2, 1915.
- 3:11:5:1:5. James Riley Lee born February 2, 1917; died December 29, 1926.
- 3:11:5:1:6. Edna Carolyn Lee born September 6, 1920.
- 3:11:5:1:7. William Edward Lee born January 11, 1925.
- 3:11:5:3:1. Richard Stuart Lee born January 5, 1915.
- 3:11:5:3:2. Mary Virginia Lee born April 16, 1920.
- 3:11:7:1:1. (daughter) Lee.
- 3:11:7:2:1. — Poole.
- 3:11:7:2:2. — Poole.
- 3:11:7:4:1. — Lee.
- 3:11:7:8:1. Stanley Curl.
- 3:11:7:8:2. — Curl.
- 3:11:7:8:3. — Curl.
- 3:11:7:10:1. — Lee.
- 3:11:7:10:2. — Lee.
- 3:12:1:1:1. Ganovra Whittier Smith born in Lancaster, Ohio, April 8,

- 1891; married in Columbus, Ohio, January 1, 1916, Irvin Myers.
- 3:12:3:1:1. Robert B. Smith born in Fostoria, Ohio, December 26, 1902.
- 3:12:3:1:2. Lee W. Smith born in Fostoria, Ohio, April 4, 1906; married.
- 3:12:3:1:3. David R. Smith born in Fostoria, Ohio, June 2, 1908.
- 3:12:4:1:1. William Foster Ferrel born January 10, 1902.
- 3:12:4:1:2. Lola Fern Ferrel born January 18, 1904; married J. W. McCarter of Tulsa, Oklahoma.
- 3:12:4:1:3. Verna Leora Ferrel born July 3, 1907.
- 3:14:3:1:1. Mary Estelle Iwamoto born in Tokyo, Japan, January 19, 1926.
331131. William Welton.
331132. (daughter) Welton.
331133. — Welton.
331134. — Welton.
331211. Philander Clifton Mayne.
331221. Helen Knight; married.
331222. Phyllis Knight; married.
331231. Lester Childs.
331232. Robert Childs.
331311. Janet Elizabeth Mabry.
331312. Betty Mabry.
331313. William Carey Mabry.
331331. Mary Spencer.
331332. Peggy Spencer.
331341. Alvadus Mayne.
331342. — Mayne.
331343. — Mayne.
331351. Donald Mayne.
331411. Edgar Noland married Mary Katherine Thompson.
331412. Luke Mayne Noland; unmarried.
331421. Grace Elizabeth Smith; unmarried.
331721. Virginia Rector.
331722. Edwin Rector.
331731. John Clarke Wallace.
331732. (son) Wallace.
331911. Barbara Longstreth.
331912. Marion Longstreth.
331913. Gordon Longstreth; died in 1928.
331914. Charles Magruder Longstreth.
331915. Robert Longstreth.
332111. Winfield Swift Mayne born October 31, 1915.
332112. Mary Elizabeth Mayne born May 8, 1917.
332113. Robert Verner Mayne born October 30, 1922.
332121. Avis Mayne born December 18, 1919.
332311. Grace Marian Longnecker born October 11, 1926.

- 332312. Caroline Sue Longnecker born May, 1930.
- 332321. Richard Sterling Longnecker born April 26, 1928.
- 332351. John Mayne Longnecker born July 23, 1930.
- 333111. (daughter) Richardson.
- 333112. (daughter) Richardson.
- 333211. Rosita Newberry; married.
- 333212. (son) Newberry.
- 333213. (son) Newberry.
- 333241. (daughter) Taylor—by 33324-a.
- 333321. Grace Elena Storer born August 31, 1912, baptized by Dr. William P. McLaughlin, February 16, 1913; died in Buenos Aires, Argentina, South America, December 13, 1930; buried in the British Cemetery.
- 362111. Marjorie Dunham born in East Orange, New Jersey, May 22, 1926.
- 362321. Margaret Josephine Seaman born in Bellefontaine, Ohio, July 15, 1920.
- 362341. (son) Walker, born in 1928.
- 3:12:3:1:2:1. Richard Lee Smith born in Fostoria, Ohio, August 18, 1926.
- 3314111. Nancy Noland.
- 71. Samuel Brewer Watkins born in Montgomery County, Maryland, April 18, 1813; died in Rutherford County, Tennessee, February 2, 1908; married in Rutherford County, Tennessee, December 22, 1842, Mary Ann Wade—daughter of Walter and Susan Tinnon Wade—died in Rutherford County, Tennessee, September 8, 1877.
- 711. James Elwood Watkins born in Rutherford County, Tennessee, March 2, 1844; killed as Confederate in battle of Murfreesboro (Stone's River), January 2, 1863.
- 712. Robert Walter Watkins born in Rutherford County, Tennessee, August 11, 1845; died March 2, 1862.
- 713. Samuel Spencer Watkins born in Rutherford County, Tennessee, December 15, 1846; died January 8, 1897; married Maggie Turner, died in July, 1903; no issue.
- 714. Mary Susan Watkins born in Rutherford County, Tennessee, September 5, 1848; died in Rutherford County, Tennessee, July 28, 1906; married, 1869, William Roberts, born in Robertson County, Tennessee, 1838, died in Murfreesboro, Tennessee, April 21, 1927.
- 715. (daughter) Watkins, born February 25, 1851; died in infancy, Rutherford County, Tennessee.
- 7141. Mary Watkins Roberts born in Tennessee, February 14, 1871.
- 7142. Anne Roberts born in Nashville, Tennessee, May 11, 1877.
- 7143. Sarah Roberts born in Tennessee, 1880.
- 7144. Margaret Roberts born in Rutherford County, Tennessee, December 2, 1884; married, December 14, 1909, Thomas Sumner McFerrin, deceased.

- 7145. Ruth Roberts born in Rutherford County, Tennessee, December 4, 1886; married, 1907, Robert C. Watkins; married, 1917, George W. Burns, died in Miami, Florida, 1922.
- 7146. Thomas Watkins Roberts born December 17, 1888; married in San Antonio, Texas, 1920, Ada Juliette Nance.
- 71441. Annie Mary McFerrin born in Rutherford County, Tennessee, October 7, 1910.
- 71442. Thomas Sumner McFerrin III, born in Rutherford County, Tennessee, December 30, 1912.
- 71443. Ruth McFerrin born in Bedford County, Tennessee, December 24, 1915.
- 71451. Dorothy Burns born in Columbia, South Carolina, July 27, 1918.
- 71452. George William Burns born in Columbia, South Carolina, March 8, 1920.
- 71453. William Roberts Burns born in Rutherford County, Tennessee, October 17, 1922.
- 71461. Ada Juliette Roberts born in San Antonio, Texas, September 9, 1921.

The compiler is appreciative of the helpful services of Mr. Caleb Clarke Magruder and Mrs. William Dougal of Washington, D. C.; Miss Evarena Mayne of Belleflower, California; Mrs. William Sterling Rigdon of Council Bluffs, Iowa; Mrs. William Hill Foster of Louisburg, Kansas; Mr. Earle Portmess Lee of Rochester, New York; Mrs. Fred L. Price of Columbus, Ohio; Mrs. Harry E. Palmer of Dayton, Ohio; Mrs. W. S. Patterson of Fostoria, Ohio; Dr. James William Magruder of Mechanicsburg, Ohio; Mrs. Paul T. Organ and Mrs. James Milton Johnson of Urbana, Ohio; Mrs. John Saxton Deemy of Mechanicsburg, Pennsylvania; and Mrs. Thomas Sumner McFerrin of Murfreesboro, Tennessee. Additional information is invited.

Mrs. Margaret (Roberts) McFerrin possesses the original deed recorded in Liber W, folios 421-424 inclusive, Montgomery County, Maryland (see page 2 of above "Descendants"):-

"This Indenture made the Twenty-fourth day of February—In the year of our Lord one thousand eight hundred and twenty-three between Walter Magruder of Montgomery County and State of Maryland of the one part, and James Magruder, Samuel Magruder, Charlotte Beall, Thomas S. Watkins and Mary Watkins of the County and State aforesaid and Ninian Magruder of — County and State of Virginia of the other part, Witnesseth, that the said Walter Magruder, as well for and in consideration of the natural love and affection which he the said Walter Magruder hath . . . as also to settle all disputes that might hereafter arise concerning the last will and Testament of, our Father, Samuel B. Magruder late of Montgomery County deceased, hath given . . . as Tenants in common . . . part of a Tract of Land called 'Salem'

and part of A Tract called 'The Resurvey on Doull's Park', lying and being in Montgomery County and State of Maryland . . . containing one hundred acres of Land . . ."

"On the 24th day of February, 1823, personally appears . . . Elisabeth Magruder wife of the said Walter Magruder and acknowledges the said instrument . . ."

NOTES AND QUERIES

(A limited space is given to Notes, which should prove of interest to our membership; and to Queries, which it is hoped some of our membership will answer. These items should be made as brief as possible and addressed to the Editor.)

Second Lieutenant Nathaniel Beall Magruder and Private Norman Bruce Magruder were the only Magruders pensioned by the Federal Government for services during the Revolutionary War, and no Magruders received Bounty Land from the Federal Government for services therein.

They were sons of Zachariah Magruder (Samuel,³ Samuel,² Alexander¹), and their names appear upon the bronze tablet in the Montgomery County, Maryland, Courthouse, placed by A. C. G. S. in 1926, as a memorial to the Magruders who served during the Revolutionary War from that County.

—CALEB CLARKE MAGRUDER.

Beall—Wanted the name and date of marriage and ancestry of Anne (1756-1820), wife of Captain Zephaniah Beall (1753-1809), of Bunker Hill, Berkeley County, West Virginia.—GRAY SILVER, MARTINSBURG, W. VA.

MAGRUDER SOLDIERS AND SAILORS OF THE SPANISH-AMERICAN WAR AND PHILLIPINE INSURRECTION

BY CALEB CLARKE MAGRUDER, MARYLAND

The services listed below are those of all Magruders who served as volunteers and in the regular army—privates, non-commissioned and commissioned officers—in all arms of the United States Army, and with corresponding grades in all arms of the United States Navy, during the period of the Spanish-American War (April 21, 1898—April 11, 1899), and the Phillipine Insurrection (officially ended July 4, 1902) which followed.

References to their respective services will more fully appear in the Military Records of the Spanish-American War and Phillipine Insurrection on file in the Old Records Division of the Adjutant General's Office, United States War Department; and in the Naval Records of the Commissioned Personnel Division of the Bureau of Navigation, United States Navy Department.

ALEXANDER FITZHUGH MAGRUDER

Born Georgetown, D. C., Mch. 31, 1849. Assistant Surgeon, U. S. Navy, Apr. 21, 1871; retired Nov. 14, 1896, as Surgeon with relative rank of Lieutenant-Commander. Ordered on active duty Apr. 28, 1898, Marine Headquarters, Washington, D. C.; detached July 29, 1898.

ALLEN V. MAGRUDER

Born Martinsburg, W. Va., enrolled Charleston, W. Va. (aged 22) May 7, 1898; mustered out Columbus, Ga., Feb. 4, 1899. Private Co. E, 1st W. Va. Vol. Inf.; single; next of kin, Tom G. Magruder, Bentonville, Va.

CHARLES BELFORD MAGRUDER¹

Born Washington, D. C., Apr. 28, 1849; enlisted U. S. Navy, Washington, D. C., Aug. 11, 1864. Acting Gunner, Naval Magazine, Chelsea, Mass., until Apr. 5, 1899, when he was commissioned Chief Gunner as of Mch. 3, 1899.

DUDLEY BOSTON MAGRUDER

Born Rome, Ga.; enrolled Rome, Ga. (aged 20), July 25, 1898; mustered out Cienfuegos, Cuba, Apr. 7, 1899. Private Co. E, 3rd U. S. Vol. Inf. until Aug. 26, 1898, when he was promoted to Corporal; single; next of kin, George H. Magruder, Rome, Ga.

EDMUND H. MAGRUDER²

Born Vicksburg, Miss.; enrolled Vicksburg, Miss. (aged 24), Apr. 27, 1898; mustered out Columbia, Tenn., Dec. 20, 1898. Sergeant, Co. A, 1st Miss. Vol. Inf.; single; next of kin, Lawson W. Magruder, Vicksburg, Miss.

EDWARD W. MAGRUDER

Born Kearneysville, Kans.; enlisted Cumberland, Md. (aged 22), Mch. 3, 1896; discharged Ft. Riley, Kans., Mch. 9, 1899. Private, Battery C, 3rd U. S. Artillery.

JAMES P. MAGRUDER

Born Maysville, Calif.; enrolled Portland, Ore. (aged 41), May 11, 1898; mustered out San Francisco, Calif., Aug. 7, 1899. Private, Co. E, 2nd Ore. Vol. Inf.; married; next of kin, Mrs. C. E. Burt, Hillsboro, Ore.

JOHN L. MAGRUDER

Born Philadelphia, Penn.; enlisted Philadelphia, Penn. (aged 33), Jan. 11, 1899. Private, Co. D, U. S. Battalion Engineers. Deserted June 4, 1899.

JOHN S. MAGRUDER

Born Baltimore, Md.; enlisted Baltimore, Md. (aged 24), Aug. 1, 1898; discharged Ft. Dupont, Del., July 31, 1901. Mechanic, 45th Co., U. S. Post Artillery.

JOHN W. MAGRUDER

Born Woodstock, Va.; enrolled Woodstock, Va. (aged 52), Apr. 23, 1898; mustered out Woodstock, Va., Dec. 13, 1898. Captain, Co. A, 2nd Va. Vol. Inf.; married.

JOSEPH C. MAGRUDER

Born Canton, Miss.; enrolled Ft. Worth, Tex. (aged 26), May 3, 1898; mustered out Dallas, Tex., Nov. 9, 1898. Private, Co. H, 2nd Tex. Vol. Inf. until July 19, 1898, when he was promoted to Corporal. Next of kin, W. H. Magruder, A. & M. College, Miss.

LEWIS S. MAGRUDER

Born Bladensburg, Md.; enrolled Sheridan, Wyo. (aged 43), May 8, 1898; mustered out Jacksonville, Fla., Oct. 24, 1898. Second Lieutenant, Co. E, 2nd Reg. U. S. Cavalry until Sept. 12, 1898, when he was promoted to First Lieutenant; single; next of kin, W. H. Kilpatrick, New Castle, Wyo.

SAMUEL SPRAGUE MAGRUDER³

Born Canton, Miss.; enlisted Manila, P. I. (aged 31), Aug. 5, 1899; discharged U. S. Army General Hospital, Presidio, Calif., Mch. 9, 1900, because of "Chronic articular rheumatism * * * contracted in line of duty. Service honest and faithful." Private, Co. F, 37th U. S. Inf. in Phillipine Insurrection until Aug. 17, 1899, when he was promoted to First Sergeant. Previous service was as Private 1st Calif. Vol. Inf., 1898, and Private, Co. F, 14th U. S. Inf., May 18, 1898, to Aug. 4, 1899; single; next of kin, Lawson W. Magruder⁵, Vicksburg, Miss.

THOMAS PICKETT MAGRUDER⁴

Born Yazoo Co., Miss., Nov. 29, 1867; graduate U. S. Naval Academy, 1889. Ensign and Lieutenant, Junior grade, Oct. 9, 1898;

Lieutenant, Mch. 3, 1899. Advanced (Feb. 11, 1901) five numbers in rank "For displaying eminent and conspicuous conduct in battle at Cienfuegos, Cuba, May 11, 1898, in taking in tow and bringing off two pulling launches under a heavy fire from a large force of Spanish Infantry."

WILLIAM NELSON MAGRUDER

Born Forestville, Md.; enlisted Washington, D. C. (aged 28), Oct. 24, 1896; discharged Ft. Hunt, Va., Oct. 23, 1899. Private, Battery A, 4th U. S. Artillery; Corporal, Oct. 11, 1898; Sergeant, Nov. 23, 1898; Quartermaster Sergeant, Apr. 6, 1899; reenlisted Oct. 23, 1899, and served as Quartermaster Sergeant until 1922, when he was retired.

(1) Charles Belford Magruder's record subsequent to the Spanish-American War: April 28, 1911, retired with the rank of Lieutenant, junior grade; May 2, 1911, Commissioned Chief Gunner to rank with but after Lieutenant, junior grade, on retired list; April 5, 1917, reported for active duty; July 1, 1918, temporary Lieutenant, retired list; Nov. 4, 1919, temporary appointment as Lieutenant revoked and retired as Chief Gunner. Died Pensacola, Fla., April 27, 1926, his wife, Mrs. Cordelia Virginia Magruder, predeceased him, next of kin.

Dr. Rigard B. L. Magruder,
116 Clinton Street,
Brooklyn, N. Y.

(2) Edmund H. Magruder was a Major in the Mississippi National Guard at the outbreak of the World War and was offered a Lieutenant-Colonelcy, but was ill at the time and could not accept. He died in June, 1917.

(3) Samuel Sprague Magruder served during the World War as Paymaster in the U. S. Naval Reserve with the rank of Lieutenant aboard the U. S. S. "Ticonderoga" until struck by shrapnel fired from a German Submarine, Sept. 30, 1918. Survivors described his conduct during the action as "heroic"; and said that his last words were; "I am killed, but carry on the fight, and good luck to you". (See Sketch of "Samuel Sprague Magruder, Lieutenant U. S. N. R.", in Year Book of A. C. G. S. containing "Proceedings of Eleventh Annual Gathering.")

(4) Thomas Pickett Magruder held the rank of Captain, U. S. Navy, when the United States entered the World War, and at such was in command of Squadron 4, Patrol Force, consisting of 12 mine sweepers, a tender, and Yacht (flagship) dispatched to the west coast of France, for which service he was cabled "Well done", by the Chief of Naval Operations.

Commanded French district including Bay of Quiberon, Loire River, Nantes and St. Nazaire; and was wrecked on his Flagship Guinevere in 1918.

Was Naval attache at Paris and promoted to Rear Admiral in 1921.

In 1924-26 Commanded Light Cruiser Division and safe guarded Army Around the World Flyers from Scotland to Boston, via Iceland, Greenland, Labrador, Newfoundland and Nova Scotia; and rescued the Italian aviator Locatelli and three companions in the Arctic Ocean.

Now, (Jan. 1, 1931) Commandant of Eighth Naval District and Naval Operating Base at New Orleans, La.

The following medals have been awarded him for distinguished services:

Spanish War Medal, Cuban Campaign Medal, Mexican Campaign Medal, Navy Distinguished Service Medal, for his World War service; Commander of the Legion of Honor, given by France for services during and after the World War;

Commander of the Order of Saint Maurice Saint Lazarus, presented by Italy for his rescue of the Italian aviator Locatelli, in the Arctic Ocean in August of 1924.

(See "Some Reminiscences of Two Wars," by Rear Admiral Thomas Pickett Magruder, U. S. N., in Year Book of A. C. G. S. containing "Proceedings of Twelfth Annual Gathering.")

(5) Lawson W. Magruder, father of Edmund H. Magruder, Samuel Sprague Magruder and Thomas Pickett Magruder, was a Major in the Confederate Army who had five of his seven sons to serve in the World War. (See Sketch of "Major Lawson William Magruder of Mississippi" in Year Book of A. C. G. S. containing "Proceedings of the Thirteenth Annual Gathering").

GENERAL JOHN BANKHEAD MAGRUDER, C. S. A., IN THE
PENINSULAR CAMPAIGN, MARCH-JULY, 1862

BY HENRY MAGRUDER TAYLOR, VIRGINIA

A biographical sketch of General Magruder has already been presented to this Society, and published in the Year Book of 1927, therefore this paper will discuss only his part in the famous Peninsular Campaign of 1862.

After a winter spent in preparation for an advance against Richmond, General Geo. B. McClellan, the Federal Commander, finally received President Lincoln's consent to carry out his plans for an attack on Richmond, via the York and James Rivers. The order for this movement was signed March 8, 1862.

General Joseph E. Johnston, who was in command of the Confederate forces in Northern Virginia, had his headquarters at Centerville during the winter of 1861-62, where he harassed the Washington defenses. Considering his position too advanced and open to an attack on his right, on March 7th, General Johnston withdrew to the south of the Rappahannock River, where he could better protect Richmond from attack from any direction the Federals might decide to advance.

General John Bankhead Magruder, with a small force, had been on the lower Peninsula watching the Federal forces located at Fortress Monroe. Realizing that an advance might be made up the Peninsula by way of Yorktown and Williamsburg, he made a thorough study of the country, and laid out three lines of defense. By March 1st these defenses had been partially completed by the construction of entrenchments, forts and dams. The real line of defense was seven miles below Yorktown at that point between where the setting back of the Poquosin River from the York, and the mouths of the Warwick and Deep Creek on the James, contract the intervening solid ground to the short distance of three miles. "Both flanks of this line," reported General Magruder, "were defended by boggy and difficult streams and swamps. In addition, the left flank was defended by elaborate fortifications at Ship Point, connected by a broken line of redoubts crossing the heads of the narrow ravines. In my opinion, this advanced line with its flank defenses might have been held with 20,000 troops. With 25,000 I do not believe it could have been broken by any force the enemy could have brought against it." When his force was reduced by transfer of detachments to Suffolk and Portsmouth, General Magruder abandoned his advanced line about March 1st, and fell back to his second line running from Yorktown on his left along the Warwick River to Mulberry Island, and the James upon the right. The third line was constructed in front of Williamsburg, eleven miles farther up the Peninsula, and proved of great value later in the campaign.

Full advantage was taken of the many natural obstacles which this country afforded, and three dams were added to the two mill dams

already existing along the line, these dams had the effect of backing up the water, and rendering its passage impracticable for either artillery or infantry, for nearly three-fourths of the front of twelve miles.

General McClellan landed at Fortress Monroe on April 2nd, and immediately started the advance with about 58,000 troops, which General Magruder opposed with only 11,000. The Federal General was surprised when his troops were stopped April 5th by the Confederate defenses, and he was led to greatly overestimate their strength as a result of the plans of General Magruder, who reported, "Deeming it of vital importance to hold Yorktown on York River and Mulberry Island on James River, until the authorities might take such steps as should be deemed necessary to meet a serious advance of the enemy on the Peninsula, I felt compelled to dispose my forces in such a manner as to accomplish these objects with the least risk possible, under the circumstances of great hazard which surrounded the little army I commanded."

Learning that McDowell's corps had been detained in Washington, and, therefore, would not be available for flanking Yorktown as he had planned, General McClellan prepared to lay siege to that place rather than attempt to break through the Confederate lines, which he believed very strongly held as a result of General Magruder's activity and show of strength.

Just as the Federals were ready to begin the bombardment with their heavy guns, the Confederates quietly withdrew from Yorktown on May 5th. McClellan had been delayed fully a month by General Magruder's brilliant defense, and the Confederate Government gained this greatly needed time to collect troops for the defense of Richmond. Colonel Henderson, in his *Stonewall Jackson*, says, "Magruder's bold stand was of infinite service to the Confederate cause."

General Johnston assumed command of the Confederate forces on the Peninsula about April 14th, and directed the withdrawal up the Peninsula. The Battle of Williamsburg, which was the result of the Federal efforts to stop the Confederate movement, failed to delay the orderly retreat, and in this battle the Confederates used, to great advantage, the third line of defenses which General Magruder had constructed. Some of these fortifications are still in existence.

During the Battle of Seven Pines General Magruder commanded the division on the left center while General Longstreet and D. H. Hill made the attack on the Federal troops on the south side of the Chickahominy River.

When General Robert E. Lee assumed command following the Battle of Seven Pines, after Johnston was wounded, the Confederate army consisted of seven Divisions, one of which was commanded by General Magruder consisting of six Brigades. General Lee's bold plan of turning McClellan right with Jackson's corps, gave the most important mission of defending Richmond from a direct attack to General Magruder. Of this assignment Col. Henderson says, "Magruder, the same officer who so successfully imposed upon McClellan at Yorktown, was such a master of artifice that with 28,000 men and the reserve artillery, he might be

relied upon to hold Richmond until Porter had been disposed of." Concerning the mission that had been given him of holding the Federal army which Lee and Jackson with most of the Confederate forces were attacking and attempting to turn, General Magruder says, "I received instructions enjoining the utmost vigilance. I passed the night without sleep. Had McClellan massed his whole force in column and advanced it against any point in our line of battle, though the head of his column would have suffered greatly, its momentum would have insured him success and the occupation of our works about Richmond, and, consequently, possession of the city might have been his reward." General A. S. Webb, of the Federal army, in his account of the Peninsular campaign, makes this statement concerning General Magruder's part in the battle, "While the battle of Gaines's Mill was in progress, the enemy's force—25,000 strong—under Magruder, by a succession of feints, advanced along different portions of the Union line south of the Chickahominy. Furious outbursts of artillery fire, and a resort to every device known which could lead to the belief that an attack in force was imminent, so engaged the Union Generals that when they were appealed to for reinforcements for Porter, General Franklin answered, "I do not think it prudent to send any more troops from here at present."

After the victory of Gaines's Mill General Lee for several days was undecided in which direction McClellan would retreat, and General Magruder and Huger, who were directed to watch the enemy in their front and report any signs of movement, have been much criticised for their failure to discover McClellan's retreat earlier. General Sir Frederick Maurice makes the following statement in his recent edition of Colonel Charles Marshall's papers: "This criticism must now be tempered by the knowledge acquired during the World War of the ease with which troops can be withdrawn unobserved from behind entrenchments."

General Lee immediately ordered a vigorous pursuit of the retreating Federals. General Magruder came upon the rear guard of the enemy near Savage Station. He mistook the resistance that he met for a renewal of the enemy's movement against Richmond, and, therefore, sent to Huger on his right for reinforcements which, according to Colonel Marshall, delayed the pursuit and resulted in General Lee that night writing General Magruder as follows: "General, I much regret that you have made so little progress today in the pursuit of the enemy. In order to reap the fruits of our victory the pursuit should be most vigorous. I must urge you, then, again to press on his rear, rapidly and steadily. We must lose no more time or he will escape us entirely." General Sir Maurice in explanation, says, that Magruder, who expected Jackson to come upon his left flank, only attacked with two brigades and two battalions of another, against Sumner's army corps and was naturally repulsed.

At the Battles of White Oak Swamp and Frayzer's Farm, General Magruder's force did not take an active part, as he could not get into position in time, due to difficulty in traversing the country in his front, which was heavily wooded and without adequate roads.

When McClellan succeeded in retiring to Malvern Hill, General Lee ordered a general attack upon this strong position. General Magruder was on the right, and his men made the most famous charge of that terrible day, according to Webb, who says, "As Magruder got his men in place, the fire from our batteries was intense. His plan was to put 15,000 men in line and charge the batteries and supporting infantry, to follow up success with fresh troops, and, if repulsed, to hold the line where he then was on the hill. His caution as to repulse was one that did credit to his military sagacity, and was fully justified by events." His men advanced bravely all along the line, but recoiled from the terrible rain of missiles from the heavy guns located both on the hill and on the gunboats in the river. The Confederate losses were so great that they were forced to give up the attempt to destroy McClellan's army, but during the night the Federals retired down the river to Harrison's Landing. Thus ended the great advance on Richmond.

Upon the reorganization of the Confederate forces General Magruder was transferred to Texas, where he continued the brilliant military record, and added additional fame to his name. This part of his life could well be the subject of another paper.

A MARYLAND EXODUS

BY NELLIE WAILES BRANDON, MISSISSIPPI

A chance remark between two motorists purring along a highway of sufficiently recent construction to carry a lingering regret for the destruction of the picturesqueness of the ancient roadway, led to an interesting train of thought, and while their car traveled along in the leisurely way suitable to a couple midway between the vanishing and the coming generation, their minds traveled back to a time when this community was full of the charm of the old-time social life. This was the "Maryland settlement in Mississippi" beginning in Adams County, running through Jefferson and into Claiborne.

The pilot of the car turned to his companion and said, "Just why was it that so many Maryland people came to this especial locality?" We had never thought before to inquire. It was a fact accepted without investigation, but it might make a fascinating tour through the past to seek for the answer.

What makes an exodus of any sort? Either unsatisfactory conditions at the source, or the promise and lure of some great advantage at the end. It requires a degree of courage and determination to turn one's back upon an environment of settled and familiar conditions, family connections and tried friends, and face new and strange demands for which we have had no experience to fit us. What was this appeal that could tempt so many (largely from southern Prince George's) to make so great a sacrifice as was necessary to reach so distant a spot in Mississippi, and cast their lot in a new country, from which, few, if any, ever revisited their native State? Was it that Maryland's staple crop, tobacco, had reached so low an ebb that some radical change was necessary, or that Mississippi's staple crop, cotton, offered such glowing prospects? In search for the answer reference has been had to some old correspondence, which, if it does not entirely solve the problem, gives us many interesting and instructive glimpses of the life of the times, of courage, character and resource, and serves to make those of us who are in the habit of dwelling on the "*good old times*" wonder if we of the present are building on so sure a foundation as those sturdy old forebears, and if we are being true to the trust they left us.

In the migration to Mississippi was a large contingent of Magruders, and we cannot but feel that the new country was the better for their having passed this way. Whatever the motive, some came and others followed. They seem to have mostly pursued the same route, by land to Hagerstown, Md., Hancock Town, Pittsburg and Wheeling, seeking the Ohio River, sometimes arriving to find the water so low as to necessitate the alternative of an entire land trip through what was practically a trackless forest—without roads or bridges, and few, if any, ferries, and with the menace of Indians added to the handicaps of nature.

Some excerpts from this old correspondence will tell the tale in part, and leave us filled with regret that so little has survived. Early in the

exodus came James Trueman Magruder, previously a sea captain, and the master of a merchant vessel plying between Philadelphia and London. His brother, Hazekiah Bussey Magruder, was also a sea captain, commanding a vessel called the *New Industry*, and both had trained many of the younger generation in navigation. What could have tempted this seafaring man, Jas. T. Magruder, to resign his life's vocation and join the first of Maryland's emigrants to Mississippi? A tradition says that he came in his sailing vessel to New Orleans, where he disposed of the boat. He lived in Washington, then the capitol of Mississippi Territory, for a couple of years before going ten miles further into Jefferson County, where he purchased a plantation which he called Mount Ararat, and settled down to till the soil. However this may be, we find from letters of Leonard Covington that James Trueman Magruder, Jr., came by land with his cousin, Alexander Covington, in 1808. But let us leave off guessing and quote from these old letters.

Aquasco, Md., May 2nd 1808.

Dear Brother

Your three highly acceptable and esteemed favors from Red Stone Fort, Pittsburgh and Marietta all reached me by last mail and their contents have afforded us unspeakable satisfaction. The celerity of your movements has astonished as well as gratified us. It bespeaks, with the blessing of God, a speeding termination to your arduous undertaking, and we fondly flatter ourselves that you will reach your destination at farthest by the last of this month, and that the Almighty Ruler of destinies may safely bring you to the land of health, peace and plenty, shall be the ardent prayer of

Your affectionate brother

Leonard Covington.

P. S.

I have been not a little surprised and hurt at the conduct of your man Phil, and think you were particularly fortunate in his so speedy recovery. But for this untoward circumstance and the probable less incurred in the elopement of your little pony, your disbursements would have been as reasonable, as you journey facile and expeditious."

Aquasco Md. Aug. 7th 1808

Leonard Covington

to

Jas. T. Magruder [his uncle].

I tender your my most sincere acknowledgements for your friendly favor of June 22nd, which has just come to hand, together with that of my brother [Alex Covington] of the 30th of the same month.

I am sorry that the prices and titles of land seem for the present in some measure to obstruct your plans, but it appears to me that your time cannot be illy spent under your present arrangement, and possibly a purchase of lands under existing circumstances could not be made to so great advantage as when the public office for the sale of lands shall be established, and as when the political horizon shall have been cleared of its present gloomy bodements. You mention that cash is scarce and cannot be had for produce (cotton). I should think that this consideration alone would decide the preference in favor of your present plan of hiring your negroes, to that of cultivating the soil at your own expense and risk, if indeed the

wages for hirelings are regularly and promptly paid up (but of this neither of you have given particulars) and if the treatments in all respects of the slaves are such as we ought to wish for. Indeed I am extremely anxious to be informed of all these particular matters, and to have your full opinion and advice as to the propriety of my removing to that country, for I seriously assure you (though I know you will be startled at the assurance) that I am at this moment earnestly employed in making arrangements to that end.

I am now negotiating for the sale of the whole of my Calvert lands with a full view to an investment and settlement in your country. Our friend Rawlings and myself have certainly got our affairs in such a train that I really think it probable that we shall set out this fall and winter through lower Kentucky, but possibly may be delayed until the following spring. I will briefly give you the reasons which have moved me to the desire and resolution above advised you of, and again repeat my request that you will both favor me with your opinion and advice. In the first place I find it will be extremely difficult if not impossible, for me to meet all my pecuniary obligations and to sink the debt incurred for the purchase of my lands. The interest upon five or six thousand dollars under our present and apparent future commercial embarrassments, is really of itself not a slight matter, when no other means are to be found for its extinction than the uncertain and fluctuating one of a tobacco crop, *which I verily believe has seen very much its best days*. Add to this consideration the little chance I should have of adding to my property with my present prospect of a growing and large family, which must necessarily begin to be very expensive; and again, should a war with Great Britain terminate our present political disputes with that nation, I cannot but dread their predatory incursions which their naval superiority could enable them to make, when my little all would be entirely exposed to their merciless depredations; and lastly, the negroes which I contemplate to take with me, amounting to 25, out of which 19 may be hired and worked to advantage, at the price you have hired yours at, will be infinitely more productive than all my estate here put together.

Should I not be deceived in my expectations of compassing about \$3,000, and your advice will bear me out in it. I have it in contemplation to carry out with me some ten or fifteen families who are urgent in their requests for me to enlist them in my service of clearing and cultivating such lands as I may make purchase of. I mean not to defray their expenses, this they can do themselves, such men as Billy Watson, J. Letchworth, H. Watson, etc., but they want a conductor and some place to settle upon when they shall have reached their place of destination with exhausted pockets and anxious minds

L. Covington.

Aquasco, Md. Feby 15th, 1809

Leonard Covington
to Alexander Covington [his brother]

I have done no little violence to my feelings in delaying to write for some time; but under a fond expectation that I should be able to send you some satisfactory information, as well in relation to your affairs intrusted to my management, as of my intended movements towards an establishment in your country, I have the more readily given in to this delay, because our friend Rawlings has written several times, and we use one pen and communicate the same sentiments.....

.....Of all the devils that ever did beset a man in this life the want of money, in my present situation, is surely the most troublesome one. Not one cent can be had either from debtors or speculators. *Two crops of tobacco on hand* and 200 bbls. of corn; but all wont do. One of my Calvert farms is leased out for three years, and "Famore's Neck" is still in the market, and I have now a renewed prospect of making sale; but let this business end as it may, I consider the die is cast, and, God willing, our folks will be down upon you the early part of June. Our friend Rawlings was here a day or two ago and had his arrangements in a certain state of forwardness, having actually sold out his interest in the Duckett

estate to the Judge and in a few days will embrace \$1500, which with 16 or 18 negroes will give him a bold start. As to myself, I repeat that I must be off. Having accepted a military commission, (Lieut. Col. of Light Dragoon) I consider the Rubicon is passed. My present arrangement with the War Department will I hope, enable me to remain here until April, after which we shall break ground via Tennessee, descend the Cumberland or pass the wilderness.

You have, no doubt, heard of the appointment of Wm. Dent Beall [his cousin] to the same rank as myself in the infantry; and I expect you will hear of him ere long in that quarter. Gen. James Wilkinson [his uncle-in-law] is now on his way to New Orleans by water with a good number of newly appointed and newly recruited soldiers and will command in that quarter in person.

Pray look to our chances of settling in your neighborhood, and suffer not our worthy ones, Capt Jas. T. Magruder and Mr. Levin Wailes to go astray—we must keep together if possible. We shall need all of your advice upon the arrival of our people at Natchez, who will be sent under charge of careful friends, such for example as Mr. T. Rawlings, A. Steele, etc. I thank you for advice touching certain necessary purchases in Pennsylvania or Kentucky. I should most gladly purchase such mechanics as you recommend; but in truth negroes here are comparatively scarce and exceedingly dear. Etc Etc.

Georgetown, Mar 6th, 1909

From D. Rawlings & L. Covington

to

Alex Covington and Jas T. Magruder.

This flows from Col. Covington and myself to our friends Alexander Covington and Jas. T. Magruder, separately and collectively. All difficulties are now surmounted and with the indulgence of Heaven, a part of our families will be off for the Mississippi Territory the 1st week in April, to be followed by ourselves, dear wives and children in June or the latter part of the summer, if the Coln. can make terms with the God of War so as to secure delay until the hot months shall have passed by. Richard Skinner, John Steel and Thomas Rawlings will descend the Ohio with our people from Redstone, whither we shall attend them in person.—etc.

—L. Covington being obliged to continue on to New Orleans will probably leave Mrs. Covington in Washington for a while, where Dr. Rawlings will certainly take residence until purchase and improvements can be made to advantage—etc etc.”

You will have discovered that the U. S. Land office is opened and lands offered on good terms; one twentieth of the purchase money only to be paid down, and four years for the balance. *Will it be possible for us all to get together upon some of this rich and cheap land?”*

Georgetown, Apl 25th. 1809

Leonard Covington

to

Alexander Covington

Dear Brother.

This will reach you a little while before our friend Dr Rawlings, who is 12 days on his journey to the waters of the Ohio. In a few more, by the blessings of Providence, he will have embarked at Brownville, (Redstone old fort) for the Natchez, where we hope for your preparation to receive him and family, together with about 50 black people. In my flock there are about 35, two of whom are yours. One of my gang, Charles, belongs to Gen. James Wilkinson and with whom I wish you to act as with one of my own.—I fondly flatter myself that my estate in your country, (should it please God the people arrive safe) will be far more profitable and more considerable than that I leave in Maryland; but I have to regret that so much of the trouble in the first stages of preparation should be imposed upon

my friends. I am, however, in some degree consoled that should you need assistance, our friends Jas Magruder and perhaps Levin Wailes will be at hand and will willingly give their aid."

L. Covington,

to

Alex. C. Covington

Georgetown May 15th 1809

Dear Brother;—Your highly acceptable favor of the 14th has come to hand *in the short space of four weeks*; and should this have a favorable passage, it will probably reach you before our friend Dr Rawlings, who is hastening to your society with the whole of his family, and a flock of my blacks consigned to your management. He was at Pittsburg on the 2nd inst. and by this time must have passed a considerable distance down the Ohio—etc.

—The recent change in our foreign relations, as respects Great Britain is generally hailed as an event of the most pleasing importance. It has had the effect of opening the purses of speculation and commercial enterprise; *but has produced no change in the price of tobacco*, which still continues flat and dull.

You have excited some concern in my mind by the manner in which you mention your not having joined in the land purchase with our kinsman, Jas T. Magruder. Pray write me fully and particularly on this.

I fear Lavinia [Magruder] will not accompany us to Mississippi because of Mary's [her sister's] unwillingness; but probably Jimmy Magruder will, at the pressing instance of our friend Jas T. Magruder.

Leonard Covington

to

Alexander Covington.

Gallilee, The Forest, Md
Aug 17th, 1809

Your favors of 28th of June and 11th of July to hand and duely answered. From our friend Rawlings nothing is received since the favor which announced his arrival in your territory. I am the more anxious to hear from him in that he has not yet favored me with a statement of his expenditures, disbursement and purchases made on my account. This will be necessary information for me by which I shall be enabled to regulate my purchases, etc, as I pass on through Penn or Ky.

Having received orders from the War Dept to join the Army now under the immediate command of Gen. Wilkinson, I am hastening my preparations to that end; and, God willing, shall set out in three or four weeks

Say to Rawlings that I have seen his letters to General Bowie and Alex Contee, and the impression made by their contents is, that he is dissatisfied with the country. He tells Contee of the high price of poultry, vegetables and grain, the scarcity of money and of bad living in general. To General Bowie he says he has not yet fixed himself, but designs to cast about this fall for an eligible situation; hence the good folks conclude that he wishes himself back again, that he is quite disappointed in his expectations and calculations. And because money is as scarce there as at Nottingham, and payment for hirelings' wages cannot be had", the wise ones shrewdly suspect that we have made a bad business in sending our negroes thither. Pray let him put these good folks to rights and not suffer them to raise doubts and suspicions in men's minds for which there is no just grounds.

Leonard Covington

to

Dr. Rawlings;

Hancock Town, Md. Oct 15th 1809

My dear Rawlings; In a letter to my brother a few days since you are apprised of my departure from Gallilee and progress for Mississippi. I have said there that Mr Waters' family would not accompany us to Miss., being unable to command

the requisite stock of cash. Things have however eventuated more favorably since and by express we are requested to await his coming, and this day we expect him and family, bag and baggage to overtake us. Tomorrow morning we resume our march, and God willing, shall be with you the early part of December. We are, however, under a state of apprehension on account of the state of the western waters. At present, we are told, that the Ohio is impassable, so low are its waters. Wheeling is now our aim, and if we find the waters too low to set us afloat there, we shall perhaps continue through the states of Ohio and Kentucky to Louisville, where there is never a want of water.

Our party will consist of Mr Waters and family, including five or six negroes, your brother Thomas Rawlings, James Magruder, Sammy Sasscer [my man Friday], my wife, five children, five servants and self, with the damndest cavalcade that ever man was burdened with. Not less than seven horses compose my troop. They convey a closed carriage (Jersey Stage) a gig and a horse cart; so that my family are transported with comfort and convenience, though at considerable expense. All these odd matters and contrivances I design to take with me to Miss. if possible. Mr Waters will also take down his wagon and team.

Cincinnati, Ohio. Dec 1st 1809

L. Covington
to
Alex. Covington

I snatch a hasty moment from the bustle of starting and a crowd of engagements to apprise you of my situation. This will be handed you by Thomas Rawlings or Sammy Sasscer, who is my agent and has charge of my horses, to be delivered to your care. I send them through by land on account of the low state of the water, and to save expense. After a most tedious, difficult and laborious voyage from Wheeling we arrived here on the 26th inst. and have been detained in executing certain military duties at the garrison in Newport; but shall again weigh anchor tomorrow or the next day and again court the favors of the liquid current which still remains unpropitious, from which I anticipate a renewal of our difficulties and fatigues. To drag through shoals, sandbars and ripples is my dreaded fate; but we all meet it with good health and unbroken spirits. Look for me about the end of the year and make some preparation for the wearied travelers. Our preparations in the way of provisions will be trifling. The want of room in our boat and scanty means confine me to a few hundred pounds of pork and a few barrels of flour. Etc Etc.

There are many outstanding points in this old writing besides such explanations as they give of the reasons that led them thither—the beauty and grace of their English, the good and wholesome home life they portrayed, their courage under all conditions, and their unswerving faith in God, and, after more than a hundred years, they serve still to stimulate us to better and higher things.

EXTRACTS FROM LETTERS WRITTEN BY SOME MAGRUDERS IN ARKANSAS AND MISSISSIPPI

BY HELEN WOLFE, WASHINGTON, D. C.

The following extracts are culled from letters of sons and daughters of Lloyd Magruder, son of Major Samuel Wade Magruder, of Montgomery County, Md., written to their brother, Thomas Contee Magruder, of Washington, D. C., from 1841 to 1860.

The desire to better their fortunes, and the presence in Mississippi of their step-sister, Eliza Lloyd Magruder, and her relatives, descendants of Alexander, the second son of Alexander the emigrant, seem to have influenced these Magruders in their migration.

The first letter in 1841 is from Charles Brooke Magruder, in Little Rock, Arkansas. By that time he was assistant cashier in the State Bank. Later he is in Batesville, Arkansas, married to Isabel Ann Pelham and on a plantation. He died in Santa Fe, New Mexico. Eliza Lloyd Magruder made her home with Mrs. Olivia Dunbar, her mother's sister, at "Arundo," Miss. There she died 1876.

Lloyd Magruder joined his brother Charles in Batesville, where he studied law with Judge Baker, and where he, at first, followed the profession of surveyor. He married Caroline Pelham, sister of Charles' wife. Later he went to California and Idaho. He was murdered for his money in Montana in 1863 by road agents as he was returning from a successful expedition to Virginia City. Ann Holmes Magruder, coming out on invitation of Charles, remained as wife of Judge Thomas Johnson, of Little Rock. Arthur and William Ogden Chappell Magruder followed their brothers; but both died shortly after arrival, unmarried.

John tarried awhile; went to California in 1849, where he died in 1853. Mary C. H. Magruder and her husband, John A. Carter, lived in Batesville and Vidalia, La.; but they, with Lucy and Rebecca Johnson Magruder, returned to Montgomery County, Md.

These letters traveled before the days of air-mail, and took from eighteen to thirty-eight days in transit.

The people then were letter-writers. I doubt if many college graduates of today could do any better. One correspondent remarks: "If I have been guilty of egregious neglect please forgive."

In regard to family matters in 1841, Charles hopes his sister Ann will return with Gov. Fulton in the spring. Further he says: "I have written Gov. Fulton, Col. Sevier, and Judge Cross in regard to appointment at Navy or Army Academy for Lloyd." In 1842 Charles regrets he is unable to send money requested for assistance of his brother-in-law, John A. Carter; but he says: "I hope every exertion will be made to raise money sooner than the homeplace should go out of the family." This was Locust Grove, Montgomery County, Md., which was sold in that generation. Charles says, "I am short of funds as the Bank pays its officers in general currency of the country, and that Arkansas paper is most depreciated."

On May 22, 1843, Charles announces his engagement to Miss Pelham, daughter of Col. C. H. Pelham, of Batesville, Arkansas; and in July, 1844, he is residing in Batesville, and urging John A. Carter to come as there is a good opening for a Democratic lawyer. Oct. 25, 1845, he writes: "I have finished sowing twenty-two bushels of wheat. It is up and looks finely. I shall not attempt corn next season, as I can purchase cheaper than raise it. I have bought eight hundred bushels in the field this year at ten cents a bushel. I have put up for fattening 26 fine hogs, and I have a fine lot of shoats. I have 20 head of cattle, four fine mares and a lot of sheep."

Lloyd is in Batesville by this time, but has gone on surveying expedition to the woods. Later, Jan. 9, 1846 Lloyd writes "Brother and sister have been lucky in the way of Christmas gifts—they have a fine boy, Charles Pelham Magruder." Lloyd is glad his brother-in-law, John A. Carter, would start south after the break of ice in the Ohio.

March 22, 1849, Ann writes that Lloyd and Dr. Pelham expect to leave for California the following Monday. Lloyd's outfit cost three hundred dollars and Sister Ann made him three pairs of pantaloons and two coats.

On Nov. 24, 1849, more of the family have arrived at Batesville. Ann rejoices at the safe arrival of our friends and says: "Ogden was extremely ill at Napoleon. Dr. Kirkwood here thinks his heart is affected. The week they got here Conference was sitting in Batesville. We heard Tuesday night they were at Jacksonport, but they did not arrive until Thursday morning—only thirty miles. The horses were so miserable they could not get along. The servants staid one night in the woods and they all took colds."

"It cost Mr. Carter almost as much to come from New Orleans here as it did to get there. The river is too low for any boats to get further than Jacksonport. They suffered greatly from sea-sickness, and had a severe storm off Cape Hatteras."

"There are a great many persons moving to this Country this fall. Almost every day you see five or six wagons pass. The day Mr. Carter got here thirteen passed thru town on their way to Izzard County."

"We all dined on Monday at Colonel Pelham's. Eight preachers were there, six of whom staid all during Conference."

"Ann sits up all night with Mrs. Zollichaffer, who died soon after, leaving a son nine days old. The family will return to Baltimore in the spring. Ann sends thanks for articles for a fair; and wishes some of her friends would stop in at the fair just to see what we Rackensackers can do."

Jan. 24, 1855, our faithful letter writer Ann writes: "There was a boat up last week, the first since last spring. Provisions are quite high—\$10.50 for flour and corn is 75c a bushel"—Quite a jump since 1845.

Ann thinks well of her town, saying: "Batesville is not so far behind the times, when I tell you that there are two music teachers, three French, one German, one Italian and three quite large schools—quite smart for us out in the back woods."

In 1855, "There is quite a mania for moving to Texas; the crops having failed so the last year or two, persons are becoming discouraged." November, 1855, John A. Carter has the California fever and urges Thomas to join him. In the end neither went.

Lucy Beall had chills and fevers; but she took plenty of quinine and red pepper and a bitters of wild cherry, dogwood and whiskey.

Social life was enjoyed, and even then the young people did not come home until daybreak.

Charles writes from Little Rock: "I attended a very pleasant party last evening at Col. Ashley's. He has a daughter just returned from school—quite pretty and very agreeable with a few hundred thousands of dollars to decorate a young man's pocket should he have sufficient charm to gain her good will."

From Arundo, Eliza Lloyd Magruder: "I was at the wedding of the beauty of the county last Wednesday evening. I never was in quite such a squeeze. There was about 200 persons there. They have a large house with front and back galleries above and below. Both of the upper galleries were enclosed with cotton bagging. The meat table was set the whole length of one and the desert table of the other. Aunt Olivia Dunbar, Mrs. Jo Shields and I and our escorts left at one o'clock. The young folks remained and danced till daylight."

Lucy's description of the plantation of Mr. Joseph Dunbar is interesting—"It would do you good to see how things are managed both on farm and in the house. I never saw such system; there are ten women and three men about the house and yard, who never go out in the crops. They are always employed—no idle bread eaten here. They look tidy in their dress, pleasant and are very respectful. I have not seen an angry person since I have been here. Aunt Olivia has a first-rate overseer, a Marylander, Mr. Ireland from Calvert County. She gives him a thousand dollars, thinking she had better give him this than an ordinary man three hundred."

"The darkies have been very busy all day preparing for a frolic; there is to be a wedding among them tonight."

Uncle Dunbar makes trips to Natchez and New Orleans. Again a letter was sent when man went to Natchez for Uncle Dunbar. In December the hyacinths have been blooming a week.

In April trees are in full foliage and long moss hangs from trees.

Lucy and Eliza go visiting Eliza's Aunt, Mrs. Lavinia Turpin. While there, "Mrs. Turpin's daughter, Mrs. Hutton, went into Natchez and purchased our black frocks."

"Aunt Lavinia says she feels a great nearness to all of Lloyd Magruder's children, that he felt like a brother. She looks very unlike Aunt Dunbar.

The young ladies make numerous visits including one at home of Mr. Kerr, the minister.

Many friends are entertained at Arundo—the two Mrs. Archers and Miss Archer, Mr. and Mrs. Johnston. "Two very clever beaux passed the morning with us—Dr. Archer and a Mr. van Bibber. Mrs. Turpin and Miss Ann Eliza Newman spent last week here."

We have a most delightful preacher in this neighborhood—a very pious man. Again “Our minister gave us a most excellent sermon yesterday from the Sixth Chapter and Tenth Verse of Daniel.” Then “The Rev. Mr. Drake died very suddenly last week. He was one of the brightest Christians that I have ever known.”

Politics were among other things discussed. In 1844 we are told, “Political excitement is well subsided by this time. I hope the Marylanders have not acted quite as imprudently as some of the Missippians, Tennesseans and Louisiannians—sell their property to be paid for when Clay was elected.” From Little Rock “The Whigs are calculating very largely on a great majority of the States going for Clay in the coming election; but I cannot believe Clay can ever be President of this glorious Republic.”

Jan., 1845, “The Know Nothings are carrying everything before them in the legislature. They are not publicly known as such. Col. Noland told us old Mr. Creece would be turned out of office, because he is an Englishman by birth. He has been in this State nearly twenty years and before that in Alexandria.”

The weather is not overlooked in these letters: “Dec. 14, 1844, Aunt Olivia and I rode out without bonnets or shawls two weeks ago, then it grew cold and there has been frost every morning—the finest spell for curing meat. Uncle Dunbar killed a hundred hogs since this day week”.

July 18, 1844, one writer fears: “Our state will become very sickly this season owing to the very high waters last spring.” Jan. 1855, “a slight snow fell and I had Jarrett sweep some off the north side of the house and froze a custard.” An item of news from Arundo, “There was one of the most daring acts occurred within a half mile of this place on the last night of January. Mr. Johnston’s carriage driver hoisted a window and went in the house and robbed it of \$2200—\$1600 in gold, the rest in paper. Mr. J. and family sleeping in a room on one side of the one in which the money was. The robbery was discovered the next morning. The instant his master saw him, he knew he could not be deceived,—his countenance betrayed him.”

News from home was most welcome. Charles “perceives from the Intelligencer that W. S. Gaither is one of the electors for President. I suppose he owes his rise to the influence of his father.”

Eliza in 1846 wants to know “who is the widower that visits Locust Grove so sociably. I cannot think of anyone in the neighborhood except Jack Jones.”

Eliza mentions Ellin Zoe’s safe arrival; receipt of a long letter from Mrs. Muncaster; sends her love to the families of Mr. Harrison and Mr. Robinson. In 1849 she feels sorry to hear of poor Walter Muncaster’s death, adding: “It struck me as a singular coincidence that he and Thomas Neale should be taken at the same time.” Remembrances are sent to Mr. Young’s and Mr. Walker’s family. In 1860 “Cousin E. Willson leaves Wednesday for Maryland.” Inquiry is made for Mr. Chappell and Dr. Wootton.

Charles writes: “Viers joins me in my best wishes. I have written

Otho Z. Muncaster several times and received no answer—directed my letters to the care of a hardware house in New York.”

After Rebecca Magruder's return to Maryland she writes in answer to an inquiry “I am on the *qui vive* to know who this Mr. Magruder is. Ask him if he is the grandson of Nathaniel Magruder of Baton Rouge and son of Benjamin Magruder. If so, his father was one of the most polished, handsome, cultivated men I ever met. He was a graduate of Jackson, La. College and of Yale, graduating at law before he was twenty-one. He was educated North and imbibed their sentiments and at beginning of the War went North.”

“At the time of our leaving the South there was a Dr. Leonard Magruder there, Prof. M. in Baton Rouge and a Mr. John Magruder in the upper part of the State. Col. Lloyd Wailles of Miss. told us he and our father were named for Gov. Lloyd of Md.

There are letters from the '49's of this family; but of them anon.

ADDRESS AT SAINT PAUL'S CHURCH, OCTOBER 17, 1930.

REV. CHARLES E. CRUSOE, D. D., RECTOR ST. PAUL'S EPISCOPAL
CHURCH (BADEN), MARYLAND

For the past twenty-five years popular attention has been directed toward American antiques, and seldom a week passes but that we in this section of the country are tormented by antique hunters, commercial and otherwise, urging us to “set a price on” whatever article of antiquity we may happen to possess.

The mine of old furniture has been discovered, the charm of colonial life has been visioned, and those with the means are determined to get hold of early American pieces regardless of cost.

It has seemed to us strange as we have appreciated our privilege of ministering in several of the old country churches here in Maryland and in Virginia, that the early American churches have received so little popular attention.

Less elaborate it is true—harder to get to than the more recent and costly churches of the cities, nevertheless they abound in beauty, tradition and romance.

In a few cases the growth of the country has brought some one old church into the center of a more or less modern community, such as Christ Church, Alexandria; or old Pohick or Bruton Churches, but they are few in number and the true condition of most of the old churches is indeed quite pitiful.

Speaking from our own condition in this parish, the run-down appearance of the average rural church is no reflection upon the loyalty of its people, for we are proud of this old church, and we maintain it to the limit of our means and ability.

But families move away, and the younger generation goes off to the city in search of employment, and those who remain behind grow less

able to maintain the outer fabric of that which they love so much—their old parish church.

The time is not far distant we believe when, with the help of such organizations as that meeting with us today, these old historic churches will be in a better state of repair, and will amply repay their generous friends by opening up their wealth of antiquity and charm.

To read the true story of this community as a part of an American colony, one would find upon investigation a feeling of a religion bequeathed from the Reformation.

Few other churches were built in this section of Maryland save those of the Church of England, although this was not formally established until 1692. Prior to this time, a few brick buildings had been erected here and there to replace the first log buildings used as churches, although after the Establishment, many churches were built in the thirty parishes.

Taking up some of the interesting facts concerning this old church, from our parish records and early histories of Maryland, we learn that each family man was compelled to pay a tax of 40 pounds of tobacco for the building and maintenance of the parish church, regardless of whether he liked it or not, or whether he was a Catholic or a Protestant.

At that time a pound of tobacco was worth about 3 pence, 6 cents in our present money; but in 1732 it became legal tender at a penny a pound. This present building without its additions in 1793—about 100 years after the first part was constructed—cost about 85,000 lbs. of tobacco, or about \$5,100 because St. Paul's Parish was at one time the richest parish in the whole State of Maryland.

As the population in this community grew, the original church was enlarged as it now stands in 1793, and the seating capacity of the old boxed pews grew from 100 including the gallery to some 250 as at present.

In this original church, as in all of the early churches, the chancel was in the east where now you may see the Bishop Claggett Memorial Window which was installed in 1852. The church entrance was in the west end with probably another in the south, as we gather from the early parish records.

One may yet see with careful observation, showing through the plastered wall on the north, two closed doorways which originally opened into two robing rooms—one for the priest and another for the parish clerk or assistant minister.

A student of antiquities is oftentimes amused by traditionary tales handed down by inhabitants who have had them handed down to them by their ancestors, and in no place are they more wearisome than when visiting some of our older churches.

"These bricks were brought from England," one tells you as he recites the early tradition of the erection of *his* church: "Geo. Washington was baptized in that font" another tells you as he points with pride to a discolored and nicked piece of marble in the front of the old church; while another solemnly declares that "our communion vessels were a present from Queen Anne."

But as a matter of fact the greater percentage of brick builded into

these old churches was burned on the church premises; while Geo. Washington would have been a muchly baptized baby and Queen Anne far more religious than history even shows her to have been, if all old traditions were true.

Still there are exceptions to every rule, aren't there? And we claim to be such an exception in many ways for we have *both* our parish records, and the professional opinion of one of England's foremost authorities on old English Churches.

This English friend, on a recent trip to America, journeyed down from Boston for a visit, and to give us his professional opinion concerning numerous things in and about this old church.

Both the parish records and the expert opinion of our friend assures us that the original church was built with brick brought over in the hold of sailing vessels as ballast.

These and many other interesting facts are brought out in the little booklet we have recently published under the title of "As it was, etc."

In the early days that gallery in the South was located over the door there in the West from where it was removed in 1793 to its present location.

A vestry record of 1734 shows that in the drawing of lots for the selection of pews in the gallery, that each pew was rented for, and a deed was given for one year at the rate of \$15 per pew.

Tradition in most old churches is to the effect that the gallery was always built for the slaves, but the records of this parish show that the gallery was a favorite place in which to sit, and at times probably slumber in peace, or provide a good chance for the younger folk to hold hands unseen by those in authority.

From the first known priest-in-charge of this parish in 1682 the name and length of office of every clergyman is set down in the booklet I have just mentioned.

And the first vestry as recorded in the record of 1693 contains the name of one to be found on that tablet—Samuel Magruder, while subsequent records show the names of quite a few of the Magruder clan, as well as of other prominent families still represented in this parish, and in this present congregation.

While we make no claim that Geo. Washington was baptized in that old font, a vestry record shows that it was bought in England in 1752. The English expert gives as his opinion that it came originally from Italy, and is much older than this original church.

Queen Anne did not give us our communion vessels, but they date from King George the First, nearly 100 years before Anne's time, and the value of \$10,000 has been set upon the Paten and Chalice by an eminent authority.

Our Bible was printed by His Majesty's command in 1739 at a cost of two pounds and eight shillings. The hanging sun-dial, brought from England and installed in the front of the building in 1753, was the community time piece. This is the only church in American which is so adorned.

Strange, indeed, that churches like this one are ever neglected, and the fact that at least one each year is burned or destroyed is a sad commentary upon the times.

Mrs. MARY ANN GRAY SILVER

BY GRAY SILVER, WEST VIRGINIA

Mrs. Mary Ann Gray Silver died at the home of her son, Gray Silver, Martinsburg, West Virginia, on July 20, 1930, after a long illness, in the eighty-ninth year of her life.

Mrs. Silver's was a remarkable life. In her life's span of not quite eighty-nine years, she had watched everyday life change from primitive early settler days to modern civilization. Born four years after the first railroad was laid through this country, she saw as a young girl the introduction of the first family coach (her father was the purchaser of that coach) to supersede horse and wagon as a means of transportation; as a woman, the growth of the railroad; of good roads for traffic; as an older woman the development of automobiles, which she enjoyed very much, and of airplanes in which she was greatly interested.

She remembered distinctly four wars: the Mexican war in 1847 to which her uncle David Wardrop Gray went as a lieutenant never to return; the War between States, in which both her father and husband served as officers; the Spanish American War, in which a daughter nursed the ill and wounded soldiers; and the World War, in which her son served his country in many civil capacities.

Mrs. Silver was born December 19, 1841, at the Gray family homestead, which had been founded by her grandfather, John Gray, a Scotchman from Fifeshire. This home was near Gerardstown, Berkeley County, and there she grew up and resided until her marriage. She was the eldest daughter of Captain James William Gray, C. S. A., and his wife, Martha Jane Gilbert. She was educated by private tutors, in the private schools of the County, and at the Valley Female Institute, a forerunner of Fairfax Hall, of Winchester, Va. This school was conducted by the Rev. Silas Billings and his two daughters, the Misses Mary and Cornelia Billings of beloved memory. Three of Mrs. Silver's daughters were educated in this same school. She and her sister Jane attended this school about two and a half years when typhoid fever claimed the life of the younger sister and abruptly ended school days for the elder sister, as a devoted father hesitated to return this daughter to an endangered environment.

Later, about 1852, Mary assisted her father during the years of his membership in the Virginia Legislature. Captain Gray's eyesight failed during this time, and as his secretary (Mrs. Silver always said *amenensis*) his daughter was called upon to attend to much of his work, and became widely acquainted with the leaders of public life in the stirring days just before the War. Captain Gray was a warm adherent of the Southern cause, and a leader in his section; consequently he and his

family frequently suffered for his loyalty to the cause he believed right. Mrs. Silver had vivid recollections of the invasion of her father's home by Federal soldiers, the burning of barns and other buildings, the taking of the last loaf of bread from the big dutch oven on the hillside, the hiding of her beautiful and beloved riding horse, and most especially, of the picketing of the home by these Federal troops to prevent the father's return, and the flight to points farther south.

Mrs. Silver was a great reader and a most interesting conversationalist with a keen sense of humor and a remarkable memory. Her faculties remained intact and her interest in current events continued to the end. These attributes, together with her store of memories of earlier days and her stanch character, made her a host of friends among the younger generation, as well as the older people of Berkley County.

She was a bright and happy Christian. Never once did her faith fail. Truly she loved the Kingdom of her Lord and delighted to worship the Lord with her substance.

Mrs. Silver was of slight physique and very quiet and unassuming. A friend of the family writing to a daughter after her passing, said, "Your mother was always to me the ideal little lady—so quiet and composed—she had a most alert mind and charming personality."

In 1868 Mary Ann Gray was wedded to Francis Silver, 3rd., of White Hall, Frederick County, Virginia, where the Silver family had lived for three generations. They made their home in White Hall for several years and the son, Gray, and the daughter Martha were born there. Later the family moved to Berkley, the county of Mrs. Silver's nativity, and made their home at Silver Hill Farms, near Gerardstown, where the younger children were born and grew to maturity, and where Colonel Silver died in 1885. Mrs. Silver reared the family of five children—a son having died in infancy. And in the latter years of her life she came to live with her son, Gray Silver, in Martinsburg.

She leaves five children: Gray Silver and Martha J. Silver, in Martinsburg; Mrs. J. W. Stuart Boyd, Washington; Mrs. Lester Chenoweth Hoffman, Bunker Hill, W. Va.; and Mrs. Louis Feuilletau Harper, Winchester, Va.

Funeral services were held at the home, followed by graveside services at the Presbyterian Church Cemetery, Gerardstown. Dr. John B. Bittinger officiated. Mrs. Silver was the oldest living member of the Gerardstown Presbyterian Church at the time of her death.

"An honored life, a peaceful end,
And Heaven to crown it all."

Mrs. Mary Gray Silver was the daughter of James William Gray and his wife, Martha Jane Gilbert.

Granddaughter of John Gray and Jane Hyndman Gilbert.

Great-granddaughter of John Gray and Jean Wardrop, of Fifeshire, Scotland. Jean Wardrop Gray was quaintly described as a "gentlewoman brought up in ease in her father's house, Braden Hall, Fifeshire, Scotland." John Gray was educated at St. Andrews College, University

DORA LEE HEDGES GOODWIN

BORN, SEPTEMBER 5, 1863; DIED, NOVEMBER 28, 1929

of Edinburgh. He acquired eleven languages, some long after he left college. He was a keen student of history and political economy.

After the fatal battle of Culloden, Scotland was laid waste. Fire and sword, fines, imprisonment and death filled the cup of fury for the unhappy Scots, and the Grays shared the fortunes of their compatriots. In the latter part of 1765, David and John Gray joined their Uncle William Gray in America. They came first to Alexandria, thence into the Shenandoah Valley, settling in what is now Berkeley and Jefferson Counties, West Virginia. David and John both served with Stephenson's Riflemen in the American Revolution. David Gray who lived near Shepherdstown, was an invited guest (official witness) upon the occasion of the first successful trip of James Rumsey's steamboat on the Potomac River, Dec. 3, 1787. John Gray was a "government surveyor." He surveyed large tracts of land in the far western States of Ohio, Kentucky, and Tennessee. He acquired an ample estate in Berkeley County where he founded a home. A large portion of this estate is still in the possession of his descendants.

May 28, 1782, John Gray married Mrs. Mary Ann (Sherrard) Cowan. Mrs. Gray left no children. On March 21, 1805, he married Jane Hyndman Gilbert. He was fifty-nine years of age and his bride twenty-two. Jane Gilbert was born in 1783 in County Antrim, Ireland, of Scotch parents. She was the daughter of Edward Gilbert and his wife, Jean Sim Rainey, of Covenanter stock from Galloway. The Gilberts owned a bleach green near Belfast, and had other interests in the lace and linen industries. They emigrated to America in 1785. They took shipping from Belfast and landed at Philadelphia. Edward Gilbert established a home in New Jersey, and died there a few years later. His widow drifted with the Scotch-Irish tide through the Path and Cumberland Valleys into the Shenandoah Valley, where she reared her family of six children and died in 1837.

On these tides the ancestors of Mary Gray Silver drifted together, forming an ancestral background of sturdy worth, from which she derived both integrity and charm.

"Her children rise up to call her blessed."

DORA LEE HEDGES GOODWYN

BY MARY H. B. RODGERS

Dora Lee Hedges Goodwyn, widow of Judge W. Sam'l. Goodwyn, was born Sept. 5, 1863, at "Maple Grove," Berkeley County, West Virginia.

She was educated by private teachers at "Cedar Grove," the ancestral home of her father, Decatur Hedges, in Berkeley County, and later attended Mary Baldwin Seminary at Staunton, Va. She married Dec. 10, 1884, W. Samuel Goodwyn, of Emporia, Va., who died Oct. 6, 1915. She was a resident of Greenville County, Virginia, for nearly forty-one years, and retained her citizenship there until her death in Denver, Nov. 28, 1929.

Always a student, she had devoted her energies for years to historical and genealogical research; also to copying records in the Clerk's Office at Emporia, Va., which have been published in the William and Mary College Quarterly, and Tyler's Historical and Genealogical Magazine. A work invaluable in establishing service of ancestors and eligibility to membership in Societies. Later, she was appointed by the Virginia Historical Pageant Association one of the historians to prepare essays on Virginia History for the school and college students; also, to write up local history.

In March, 1910, she was commissioned by the Board of Management of the National Society D. A. R. to organize a Chapter at Emporia, and effected the organization of Joseph Hedges Chapter on June 14, 1911, with 28 members, of which she was regent until her resignation May 23, 1924.

In 1914 she was appointed Chairman of the Revision Committee to revise the by-laws of the Virginia State Conference, D. A. R.

September, 1911, she was commissioned Organizing Regent of the State, President of the National Society United States Daughters of 1812, and Nov. 4, 1911, organized the first Virginia Chapter of that Society at Emporia with 13 members, acting as regent until May, 1925, when she left Virginia.

During her incumbency, she served as genealogist for both Chapters, and contributed many valuable and interesting papers. In 1918, she was serving as Chapter Regent of the Daughters of 1812, State President and National Vice-President at the same time. In October, 1920, she was elected Honorary President of the Virginia United States Daughters of 1812 for life.

In addition to her membership in the D. A. R., and U. S. D. of 1812, Mrs. Goodwyn was a member of the Association of State Presidents, Past and Present, and numerous historical and hereditary societies.

She was a Colonial Dame upon the records of 26 ancestors, and at the time of her passing had almost completed four more lines to Colonial ancestors.

She became a member of the Clan Gregor Society by right of descent from Capt. Samuel Magruder, born in Calvert County in 1655, and died in Prince George's County in 1711.

MRS. JOHN SPENCER BUKEY

BY ALICE MAGRUDER BUKEY

Roberta Julia Magruder Bukey was born at Frostburg, Maryland, Jan. 5, 1851, the fourth and youngest daughter of Greenberry Magruder, II, and his wife, Elizabeth Hurley. Her father was born in Georgetown, D. C., and her mother near Darnestown, Montgomery County, Maryland.

Greenberry Magruder, II, was a civil engineer, and was engaged on various public works of his time, beginning on the Chesapeake & Ohio

ROBERTA JULIA MAGRUDER BUKEY
BORN, JANUARY 5, 1851; DIED, MAY 17, 1930

Canal, The Old National Road, The Baltimore & Ohio Railroad, etc. This work took him westward, and he finally located at Marietta, Ohio; and it was here that Roberta Magruder was educated in the fine public and private schools of this old college town, which has always had a high reputation for its intellectual atmosphere. And, more than anything else, in her father's home where high ideals, study of history and literature, and the traditions of a fine race were always adhered to. Here it was that she met John Spencer Bukey, of a prominent pioneer family of West Virginia. They were married at Williamstown, West Virginia, August, 1868, where her father had his home at that time.

Several children were born to them, but only two survived infancy. Virginia Bukey, born March, 1871, and died at Vienna, Fairfax County, Virginia, July 29, 1900, and Benton M. Bukey, born Nov. 6, 1879, now of Chicago.

After moving to Fairfax County, Virginia in 1885, she became interested in genealogical work, and later in the D. A. R. She was also a deep student of philosophy and political economy.

Mrs. Bukey always took an active part in the religious and intellectual welfare of her community. She and her husband were active in the establishment of the Episcopal Church of the Holy Comforter in Vienna, Virginia. She was also interested in club work, and was for some time president of a woman's organization which did important work in her community.

Mrs. Bukey was a member of the D. A. R. of the District of Columbia, before the organization of Clan Gregor, of which she was a charter member. After its organization she conceived the idea of a Magruder Chapter in the D. A. R. which she organized and of which he was regent for several years.

Later she withdrew from the Magruder Chapter, and with a number of friends, organized the Captain Joseph Magruder Chapter, D. A. R., the Chapter being named for her great-grandfather, Captain Joseph Magruder, who served with the Maryland troops during the Revolutionary War.

She served on a number of important committees of the D. A. R. in the District of Columbia.

Contemporary with her work in the D. A. R., she was active in genealogical work, and by invitation became a member of other patriotic organizations, including The Daughters of War of 1812, Dames of the Loyal Legion, Colonial Dames, Patriots and Founders, Virginia Historical Society, and several other similar societies.

During the World War, although nearly seventy years of age, she worked many long hours under Red Cross direction, and received the Red Cross Medal as one of the many devoted women who gave their time unstintingly to this work.

On October 19, 1919, her beloved husband for fifty years passed away, and from that time she failed rapidly until she was no longer able to carry on the patriotic work she so dearly loved, and during the last six years of her life she required constant nursing care, which was provided

for her by her devoted son at Riggs Sanitorium at Ijamsville, Frederick County, Maryland, where she died on May 17, 1930, in her eightieth year.

She was laid to rest beside her husband, First Lieutenant John Spencer Bukey, in Arlington National Cemetery, services being conducted by Rev. Enoch Magruder Thompson, Chaplain of the American Clan Gregor Society.

Roberta Julia Magruder Bukey was the daughter of Greenberry Magruder, II, and Elizabeth Hurley; granddaughter of Greenberry Magruder, I, and Jane Scott; great-granddaughter of Captain Joseph Magruder and second wife, Catherine Fleming; great-great-granddaughter of Samuel Magruder, III, and Margaret Jackson; great-great-great-granddaughter of Ninian Magruder and Elizabeth Brewer; great-great-great-great-granddaughter of Samuel Magruder and Sarah Beall; great-great-great-great-great-granddaughter of Alexander Magruder, immigrant.

ANNIE REED HILL GEDDES

BY SUSIE MAY GEDDES VAN DEN BERG, WASHINGTON, D. C.

Well do I remember my mother telling me in these lines, of her tender, watchful care:

Who ran to help me when I fell,
And would some pretty story tell;
Or kiss the place to make it well?
My Mother.

She was full of poetry and quotations which she used quite lavishly. This charming habit was an index to her character and to her high ideals—for things spiritual played a leading and definite part in her life.

Born in a romantic age, on a large plantation, with a long line of good people behind her—an ancestry free from anything sordid or demeaning—Annie Reed Hill came into this world under a bright star. The second child of a young and gracious mother and an indulgent father; surrounded by adoring servitors and devotedly attended by Mammy Nelly, no wonder there was mysticism and romanticism in her character. This etherial side, however, was more than counterbalanced by her most dominant characteristic—that of a strict sense of duty—a sense she carried into every phase of her daily experience. She was a devoted daughter, a sympathetic and understanding wife, a mother always ready for self-sacrifice, and a trusted and respected neighbor and friend.

Educated in the Visitation Convent in Frederick, Maryland, she was graduated at the age of sixteen with high honors as her "premiums" attest.

She was an accomplished and pleasing pianist, and was frequently called upon to entertain, with her music, distinguished visitors at the Convent.

ANNIE REED HILL GEDDES
BORN, DECEMBER 5, 1847; DIED, JUNE 29, 1901

Had college education been available in her day, I am sure she would have chosen a career.

The War between the States, with its devastating results to slave owners, was being waged during her two last years at school, and she returned after graduation to a changed condition, but with little difference outwardly, as her father had old and devoted slaves who refused to leave him, and to whom he deeded quarters for their life time.

On the 6th day of July, 1869, at the age of 22, she married Charles Wright Geddes, my father, only son of Robert Geddes of the Eastern Shore, and Susan Scott Matlack, of Baltimore County. Here her romanticism again asserted itself for her husband was double her age, a naval officer (resigned), who had won her, as did Othello, the gentle Desdemona, by his tales of adventure on the sea and experiences in foreign courts at which he had been presented.

Their married life of more than 30 years was tranquil and happy. Of their union nine children were born: Susan Mary, Isabelle Hill, Charles Walter, Rosalind Wright, Marie Travilla, Annie Virginia, Robert William, Helen Thomas and Mildred Emily, all of whom survived her.

It has been to me a source of deep gratitude that she was spared the grief of the loss of either husband or child.

Annie Reed Hill was born in the family home, Glenway—the homestead on the original land grant from the English Crown—on December 5, 1847, the second child of William Wilson Hill and Mary Thomas Magruder Hill. She was granddaughter of Thomas Magruder and Mary Clark, great-granddaughter of Isaac Magruder and Sophia Baldwin, great-great-granddaughter of Nathan Magruder and Rebecca Beall, great-great-great-granddaughter of John Magruder and Susannah Smith, great-great-great-great-granddaughter of Samuel Magruder and Sarah Beall, and great-great-great-great-great-granddaughter of Alexander Magruder, the immigrant.

WILLIAM ROBERT MAGRUDER

BY WILLETT CLARK MAGRUDER, KENTUCKY

William Robert Magruder was born Jan. 7, 1840, near Shelbyville, Ky. He was the son of Josiah Harding Magruder and Elizabeth Cardwell Magruder. The former was born near Winchester, Va., Jan. 15, 1795, and the latter Sept. 13, 1800, in the same house in which all of her children were born. He was the grandson of Dr. Daniel Magruder and Sarah Barry Magruder, who was born Feb. 24, 1764, while her parents were enroute from Ireland. William Robert attended the schools in his neighborhood, his last schooling being at Shelbyville, Ky., under J. W. and Thomas J. Dodd. He worked on his father's farm until 1870, when on Nov. 29th he married Lucinda Clark, daughter of Elizabeth and Willett Clark, of Shelby County. By this marriage he had three children: Willett Clark, Mary Elizabeth, and Lucinda Edna. On May 27, 1878, Lucinda Magruder died, and on Oct. 14, 1880, he married

Hattie E. Tinsley, of Franklin County, Kentucky. She was the daughter of Charles E. and Harriet Medley Tinsley. She died Aug. 25, 1898. On Sept. 5, 1899, William Robert married Lizzie Cardwell, of Hemp-ridge, Shelby County, Kentucky, a daughter of George and Elizabeth Threlkild Cardwell, of Shelby County. He joined the M. E. Church South at Clayvillage Jan. 10, 1862, under the preaching of Thomas G. Bosley. In August, 1868, he was elected steward, and later served in various capacities, such as Trustee of Church Property, Recording Steward, Secretary of Quarterly Conference, delegate to several conferences, and Superintendent of the Sunday School. He was a Mason, a member of Solomon Lodge No. 5, A. F. and A. M. On Jan. 6, 1930, his wife, Lizzie Cardwell died, and on Jan. 30, 1930, William Robert Magruder died.

William Robert Magruder was the son of Josiah Harding Magruder, grandson of Dr. Daniel, great-grandson of Hezekiah, great-great-grandson of Alexander Magruder, great-great-great-grandson of Samuel Magruder, and great-great-great-great-grandson of Alexander, the immigrant.

GEORGE MITCHELL MAGRUDER

BY MABEL MAGRUDER PERMENTER, FLORIDA

George Mitchell Magruder was born on a farm seven miles from Quitman, Georgia, on October 22, 1863.

His father was Joseph Alva Magruder who married, first, Ann Edwards by whom he had two children: John Archibald who died in Texas, and Emma who married William Hunter who died at Ovieda, Florida, in 1878.

Joseph Alva Magruder's second wife, Laura Estelle (Hunter) Gaulden, to whom he was married October 20, 1862, was a widow with two children, Eugene Scriven Gaulden, who died at Eugene, Fla., June, 1927, and Julia Gaulden who married George Brown and lived at Ovieda, Fla. By his second marriage, Joseph Alva Magruder had two boys, George Mitchell, my father, and Edward Lee Magruder who lives at Bainbridge, Georgia.

It was in 1873 that the family came to Florida to live and took up a homestead at Ovieda, in Orange County, where they planted an orange grove. They were among the pioneer orange growers in the famous Indian River section. Joseph Alva Magruder and his wife, Laura Estelle, are both buried in Hunter Cemetery in Quitman, Georgia.

George Mitchell was ten years old when his family left Georgia. At the age of seventeen, with his mother's consent, he left home and lived with a widow and her sons in an adjoining county. This first winter the boys contracted with a saw mill to furnish them with logs.

While at this work, he met a surveyor with whom he became great friends. I wish I knew that man's name but the only record that I have of him is a small picture taken in a buggy with one of his race horses, of which he was very fond. I know that he was interested in some way

WILLIAM ROBERT MAGRUDER

BORN, JANUARY 7, 1840; DIED, JANUARY 30, 1930

with the famous race horse, "Maud S." Recognizing in George Mitchell a desire to be independent and develop himself, he brought him to Jacksonville where he soon found work at Merrill-Stevens machinery shop, which was at that time a small blacksmith and machine shop on the banks of the river. Here he served his apprenticeship of four years and learned to love machinery. At the age of twenty-one he got his engineer's license.

For a few years he was on boats up and down the St. Johns River. His first boat was the "Twilight," then the "Mermaid," running between Jacksonville and Mayport, and later a boat belonging to the Beach & Miller Line, running between Jacksonville and Sanford.

At about the age of twenty-seven years, after hard study, he received his mariner's license and left the river boats for a position with the Plant Line. He was chief engineer on the S. S. Margaret, and then on the S. S. Tarpon, running between Tampa and Mobile.

In 1896 the Plant Steamship Line built the S. S. La Grande Duchess, which was at that time, the largest and finest coastwise steamer in the world, and my father, George Mitchell, was transferred to her as first assistant engineer. After the first trip between Savannah and New York, Mr. Devlin, the chief engineer, was taken sick and, after an illness of several months, died. During that period my father was acting chief. At Mr. Devlin's death he was appointed chief engineer which position he held until the death of Henry B. Plant in 1899.

At this time he went with the American-Hawaiian Steamship Company to become chief engineer of the S. S. Nebraskan, but after a conversation with the chief engineer of the Line, Mr. Lasso, he was made assistant superintendent engineer for the Line.

During the Spanish-American War, he was temporarily transferred to a transport running between Charleston and Havana, Cuba, and was in Havana when the Battleship Maine was blown up.

In October of 1906 he was sent to San Francisco, Cal., to superintend repairs on the S. S. Nevadan, and the building of three of their largest freighters at the Union Iron Works, later taken over by the Bethlehem Steel Corporation.

The new ships were the S. S. Mexican, the S. S. Columbian, and the S. S. Hawaiian.

After they were complete and sent to sea, the Company retained him as their superintending engineer of the Pacific Coast, which position he held until the Panama Canal was opened and they moved their offices back to New York when he resigned.

He then took a position as superintending engineer for W. B. Grace Steamship Company with whom he remained until 1922, when he resigned on account of poor health. In 1925 he took over the Keddie Inn Resort in the Feather River Canyon where he remained until his death. He was also interested in mining.

He possessed an inventive genius. I remember holding wire for him to make an electric light that would turn dim as well as bright. He completed it and had it in use long before we ever had, or heard of any

others. His friends wanted him to patent it but he never would. The satisfaction of having made it was the only compensation he cared for.

While he was with the Hawaiian Line in New York, he and Mr. Lasso, chief engineer for the Line, completed an oil burner for use in steamships which was known as the Texas Burner, and was one of the first of its kind. I remember reading about it in some engineering book. The American-Hawaiian people thought so much of it that they had it installed in all their ships. The light and the oil burner were the most important of his inventions, but there were a number of minor things that I cannot recall.

My father looked and acted the gentleman that he was. Fond of beautiful things, he liked nothing better than to buy furnishings, bric-a-brac, etc., with unerring good taste, for his home. He was always busy and made many lovely things. His home was fitted with hammered brass electric fixtures, a set for the fire place, and a smoking stand, all his own work. The andirons had an ingenious secret compartment where he kept a little bag of jewels.

He loved his home and took great pleasure in having his many friends in for meals and a drink of wine or Scotch whiskey which he always had on hand.

He had a kind and tender heart and was always ready to help those in need. He was sincere in word. If he ever made a promise, it was as well as done. Independence of spirit, resourcefulness and rigidity of purpose were always outstanding traits of his character.

We children always looked forward to his being in port for he played and romped with us, and taught the boys to make boats and toys with which they took great delight. It was never necessary for him to punish one of us, as he had a way of looking at us that was more effective than any chastisement that he could have administered. We always knew what he meant and obeyed him.

He was not a religious man. He never went to church and, as far as I know, did not belong to one, but he was very scrupulous in regard to the dictates of his conscience. He was honorable and upright in every respect, and was loved and respected by his business associates and fellowmen.

He was a member of the San Francisco Transportation Club, San Francisco Southern Club, the Sequoia Country Club and a Fishing Club at Oakland, Cal. He was also a member of The Society of Naval Architects and Marine Engineers. He was a Mason and belonged to the Middleburg Lodge No. 107.

He was very fond of hunting and fishing, and after he retired from active life, spent much time in the mountains. He took great pride in his guns, of which he owned a very valuable collection. He especially loved the duck season and always brought home his quota. He loved his dogs and always owned one and sometimes several. They were well trained and seemed to understand every word he said. It was a delight to us children to see him train a bird dog. I remember one little dog that jumped overboard to follow him, after the ship had pushed

GEORGE MITCHELL MAGRUDER

BORN, OCTOBER 22, 1863; DIED, NOVEMBER 16, 1929

off from the dock. Of course, the dog was drowned which grieved us all very much. One of his last dogs was Wong, a very smart and beautiful Chinese Chow, that slept by his bed, and was a strict guard over his car or anything that belonged to his master.

My father was married first on March 17, 1885, at Jacksonville, Florida, to Leila Mabel Bouchillon, (born Nov. 13, 1869), the oldest daughter of Benjamin Franklin Bouchillon, of a prominent old Huguenot family of South Carolina. By this marriage there were five children, four of whom are living: Mrs. Mabel A. Permenter, Jacksonville, Fla., George Archibald Magruder, Berkeley, Cal., Frank Lester Magruder, Brooklyn, N. Y., and Herbert Randolph Magruder, United States Navy, on United States S. S. Richmond. One son, Joseph Eugene Magruder, died in infancy.

He was married the second time to Cora C. Isbel, of Seattle, Washington, an artist of English and Scotch parentage. The great-grandfather on her mother's side was Sir Richard Wade of England, and her father's ancestors were pioneers with the pilgrims.

On November 16, 1929, after a short illness, he passed away. He was conscious almost to the end. Realizing that death was near, he was at peace and died with a smile on his face. Dr. Frank Mitchell Silsby of the First Presbyterian Church of Oakland, Cal., read the services for him in the beautiful Chapel of the Chimes. He also read Tennyson's beautiful poem, "Crossing the Bar." At his request, his body was cremated and is entombed in a niche procured by himself a number of years ago at the California Crematorium and Columbarium at Oakland, Cal., where he now rests in an environment of peace and quiet, bright with flowers and the cheer of singing birds that he loved so well.

George Mitchell Magruder was the son of Joseph Alva Magruder, of Columbia County, Georgia; grandson of George Magruder, Frederick County, Maryland; great-grandson of Ninian Offutt Magruder, Prince George County, Maryland; great-great-grandson of Ninian Magruder, Jr., of Prince George County, Maryland; great-great-great-grandson of Ninian Magruder, Sr.; and the great-great-great-great-grandson of Samuel Magruder, who was the son of Alexander Magruder, the immigrant.

RICHARD BROOKE MAGRUDER

BY EDWARD F. FISHER

Richard Brooke Magruder died at his home at Clatskanie, Oregon, Sunday afternoon September 7, 1930. He had been in ill health for some time but the end came unexpectedly while he was sitting in conversation with friends; and thus passed away one of our best beloved and most useful citizens, at the age of sixty-three years.

"Dick" Magruder, as we loved to call him, was a kindly man: earnest, sincere, genial, resourceful and public spirited. He possessed a quaint humor and originality, and an understanding of human nature that

stood him well in hand in his affairs. He combined in a rare manner a pleasing modesty and an energetic perseverance which had an appeal in his contact with men. These qualities and the fact that men found him absolutely dependable brought to him a great measure of success in his work, and earned for him the love and respect he so richly deserved.

To him, more than to any other person, is due the credit for the reclamation of the swamp and tidelands along the Columbia River. Among the first to recognize the possibility and opportunity of reclaiming these lands, he devoted himself to this work with enthusiasm and untiring energy. Before the San Francisco earthquake and fire in 1905, he had labored diligently to bring owners of these lands together, and had procured options covering large areas of swamp and overflow lands in Columbia and Clatsop Counties and on the Washington side of the river. He had interested capitalists in San Francisco, and had every reason to anticipate an early realization of his dreams. But the night before the contracts were to be signed occurred the earthquake and fire, and when word reached those interested the following morning they hurried home and were unable to continue the project. Then came many disappointments to Mr. Magruder. His options expired, and he was obliged to commence all over again.

But Mr. Magruder never lost courage, and he persisted in his determination to reclaim these lands. He procured new options, interested new capital, and brought forth organizations to carry on his work. Thousands of acres were made into the most fertile lands of the world; and Magruder lived to see his dreams realized in a large measure. Magnificent fields stretched before him where once had been swamps and useless land. He chose for the site of his home at Clatskanie a beautiful spot above the Columbia highway well up in the hills adjoining the Columbia River where he could see from his windows many miles of those beautiful fields which his vision and energy had created, and where the last view of the glorious sunset through the opening where the river meets the sea made a panorama which is one of the most wonderful in the world.

Magruder never lost interest in this work, and to the time of his death was making new plans for the further development of the community. His interest in the settlers who adopted these lands was ever alive and sympathetic.

He also took a keen interest in roads and road building; and handled many contracts for building roads, particularly those relating to fills in low and wet lands. One of his last contracts was that on the Ocean View highway. He was the owner of the "Skookum," the largest clam-shell dredge on the Columbia River.

Few men in a lifetime have done more of a substantial character which has contributed to the welfare of many. He conceived and wrought successfully for others as well as for himself. The story of his eventful life, and the difficulties encountered and how he surmounted them is a tribute to his character. He has left us, but the magnificent fields will be an enduring monument to the memory of one who did so much and

gave so much to the community and to the people who enjoy the fruits of his efforts.

Richard Brooke Magruder was born in Sandy Spring, Maryland, in 1867, the son of Dr. William Edward Magruder and Margaret H. Brooke. His grandfather was also a physician and surgeon. He was a member of the American Clan Gregor Society, a charter member of the Kiwanis Club of Clatskanie and of the El Kader Shrine of Portland.

Mr. Magruder left surviving him, Grace Kent Magruder whom he married July 1, 1913, and a son, Richard Kent, both of whom reside at Clatskanie; Dr. W. Edward Magruder, a brother, of Baltimore; Mary Magruder, a sister, of Sandy Spring, Maryland, and Emma Magruder, a sister, of San Diego California.

Richard Brooke Magruder was the son of Dr. William E. Magruder; grandson of Dr. William B. Magruder; great-grandson of Dr. Zadok Magruder; great-great-grandson of Col. Zadok Magruder; great-great-grandson of John Magruder; great-great-great-great-grandson of Samuel Magruder and great-great-great-great-grandson of Alexander Magruder, immigrant.

JOHN BEALL MAGRUDER

BY MARY THERESE HILL, MARYLAND

The subject of this sketch is my mother's brother, the fifth child of Thomas Magruder and Mary Clark, born January 15, 1810, at the old Magruder homestead in the Forest of Prince George's County, Maryland.

His boyhood and young manhood was passed at his father's home. At an early age he married Mary Anne Hill, my father's sister, and founded his own home, "Cherry Grove," a few miles distant from his birth-place. Their only child, Elizabeth Virginia Magruder, a bonny daughter of the old South, died in the 17th year of her age—a grief from which Aunt Mary and Uncle Jack never fully recovered.

"Uncle Jack," as he was affectionately called by relatives, friends, and acquaintances, pursued the quiet life of a country gentleman; looking after his large farm and the many interests pertaining thereto. A kind master in the old slave days, a good neighbor and a true friend, he was indeed a fine type of Christian gentleman. His happy home life was noteworthy. He and Aunt Mary began their day with prayer, and they closed their day after the same wholesome fashion as they sat in the twilight telling their beads before the night lamp was lighted. This practice he continued even after his partner had passed to the beyond.

John Beall Magruder was a vigorous figure of mind and body, and a man of sound judgment and strong intellect. His intense love of nature even in its violent expressions was a keynote to his rugged character. He loved to watch thunderstorms, and my recollections of him carry the picture of his sturdy figure, standing motionless in some sheltered

place, looking at the swaying trees with the lightning playing through them, and listening for the crashes of thunder.

His opinions on large questions were sought and respected by members of his family and his friends.

As "Glenway," my father's home, was the center of family gatherings, and the place to which all interesting bits of news was brought, so "Cherry Grove," Uncle Jack's home in the Forest, was the center for disseminating these news items to his community, and always a messenger was sent post-haste that he might be apprised of happenings of interest.

Such an occasion is significant. My brother, William W. Hill, II, was dispatched to carry the news of the assassination of Abraham Lincoln. Arriving, breathless with excitement and hard riding, he told his dramatic news. As Uncle Jack listened attentively, realizing the mighty purport of this death, following, as it did, hard upon the heels of the surrender at Appomattox and the tragedy of the lost cause; while the melancholy sound of guns, fired in solemn requiem, came from Washington across the country through the April air, he made the remark which has become a family by-word, "You may fire your guns, but you can't wake him up."

He always took a keen interest in National, State and county affairs, and was always well posted on such matters. He was a great admirer of that grand old newspaper, "*The Baltimore Sun*," having subscribed to it from its very first issue. For a period of 55 years he never missed a copy, and the Editor, Mr. Edwin S. Abell, sent it to him as a compliment during the last two years of his life.

It was from Uncle Jack's remarkable memory and great fund of information that many genealogical facts about our Scotch ancestry have been made available. The Clan Gregor could not have had a more enthusiastic member had it been organized during his life time.

He was a man of unbounded charity; his heart, his purse, and his home were ever open to those who were in need, and his hospitality is a family tradition.

I remember as a small child being at "Cherry Grove" with the older members of the family, when one day a tenant from a neighboring plantation came over just about the dinner hour to consult with Uncle Jack. Although *he* knew it would not be wholly agreeable to the ladies of his household, his kind heart prompted him to insist that his visitor dismount and join with him at the mid-day meal. I then heard one of the family exclaim, "Just listen to Uncle Jack in his *distressing hospitality*." I do not remember whether or not the dinner invitation was accepted, but the expression "*distressing hospitality*" has stuck in my memory, and I have often thought how truly characteristic it was of him of whom I write.

Aunt Mary passed away February, 1877, and Uncle Jack remained in his own home, alone, for some years. The last ten years of his life, however, was spent in my old home "Glenway," he and my father being life-long friends and devoted companions. He survived my father by three years.

JOHN BEALL MAGRUDER

BORN JANUARY 15, 1810; DIED JULY 25, 1897

His great vigor and constitutional strength persisted. An amusing family story is frequently recalled when Uncle Jack and the good old days are subjects of conversation. It is to this effect:

Uncle Staley Magruder, a younger brother, and the bachelor among the Magruder boys, was familiarly called the "Colonel" as Uncle Jack was called the "Major." They had many jokes and jibes between themselves, and always gave one another their acquired titles when talking to or about each other. The report went out that Uncle Jack was very ill and might not survive the attack. When Uncle Staley was told, what to the family was distressing news, remembering, no doubt, the rugged physique and constitution of his brother, said: "The Major is not going to die. He will live until you have to shoot him."

Years after, when the grim last enemy was stalking around the sick bed of Uncle Jack, and he lay nigh unto death, Uncle Pat, the faithful old body servant of my father, a man old and bent with years, watching beside the ebbing life just as he had watched beside his old master when *his* life went out, said with deep feeling as day after day the pulse continued to beat, "Mars Staley ought'nt to have said that about Mars Jack. It looks as if it mought come true."

Vigorous and rugged indeed "The Major" was. He subsisted for fifteen days on a few drops of water, and what, in his feverish illness, he himself termed "The most abominable egg I ever tried to eat."

The passing years took gentle toll of his strength, and he quietly fell asleep on July 25, 1897.

We laid him to rest where he wanted to be—by the side of his beloved "Mary," his helpmate, in the family cemetery in the Forest.

John Beall Magruder was the son of Thomas Magruder and Mary Clark; grandson of Isaac Magruder and Rebecca Beall; great-grandson of Nathan Magruder and Sophia Baldwin; great-great-grandson of John Magruder and Susanna Smith; great-great-great-grandson of Samuel Magruder and Sarah Beall; great-great-great-great-grandson of Alexander Magruder, the immigrant, and Margaret Braithwaite.

MRS. ELEANOR ELIZABETH GREGORY OGDEN

BY JANE W. GREGORY

Eleanor Elizabeth Gregory was born on September 13, 1863 in Washington, D. C., the daughter of Edward Hull Gregory and Jane Waters.

Her early childhood was spent in Richmond, Virginia. From there her parents moved to Alexandria, Va. where she was educated at a school conducted by Dr. Penick.

She married Dr. David Marl Ogden October 19, 1904 and resided in Washington, D. C., until his death in April, 1911, when she went to Missouri where she had relatives on both her father's and mother's side of the family.

During the World War she obtained a position in the Veterans Bureau where she was employed at the time of her death.

She was a member of a Baptist church in Alexandria, Va., and during her residence in Washington, D. C., she became affiliated with the Calvary Baptist church of that city.

Mrs. Ogden was a very charming woman of strong personality, and her passing was a sincere sorrow to a large circle of relatives and friends.

MRS. STELLA PENDLETON LYLES

BY ISABEL SNYDER

(From *Journal of the Illinois State Historical Society*)

Stella Lee Pendleton was born November 18th, 1871, near Tallula in Menard County, Illinois, a daughter of Arthur Menefee Pendleton, born near Madison, Missouri, and Hester Hewitt Pendleton, a native of Cape May Court House, New Jersey. The family removed to Chandlerville, Illinois, when Stella was a young child, and she graduated from the Chandlerville high school at the age of fifteen years. Talented musically, she studied piano for a number of years at the Illinois Conservatory of Music in Jacksonville, Illinois, and became a very proficient pianist. Desiring to take up teaching as a profession, preparation for the work was made by a thorough course at the Normal School in Lewistown, in the historic "Spoon River" district.

As a teacher in the Chandlerville public school from 1889 to 1893, thence to Virginia, Illinois, for a period of two years in the city schools, and in 1895 to Beardstown, Illinois, accepting a position as Principal of the Second Ward School, she made a remarkable record, pupils and patrons of the various schools testifying to her rare ability as an instructor. While a resident of Beardstown, she became a member of the Eastern Star, lending willing assistance in the activities of the Order.

On June 22, 1898, her marriage to Albert Rufus Lyles, M. D., a rising young physician of Beardstown took place, and the first six months of their wedded life were spent in Chicago. In 1899, Dr. and Mrs. Lyles came to Virginia, in Cass County, where they built a beautiful home and established a permanent residence. Two daughters were born to them—Miriam Eunice (Mrs. R. W. Dunn) and Pauline Lavinia (Mrs. C. R. Lyman), both of whom are now living in Chicago.

Mrs. Lyles always devoted much time to reading and study and her influence on the literary life of the town was noteworthy. She was a charter member of both the Travelers' Club, organized for the study of people and customs of all lands, and the Dickens Reading Circle. In 1919, she was active in founding the Virginia Delphian Chapter, and, serving as its presiding officer, for many years successfully encouraged the membership in research for wider knowledge, until failing health forced her resignation. She was also deeply interested in the literary

ELEANOR ELIZABETH GREGORY OGDEN
BORN SEPTEMBER 13, 1863; DIED MAY 11, 1928

work of the local Book Fellows, and was a prominent member of the Woman's Club while her health permitted.

Mrs. Lyles had joined the Congregational church in Chandlerville at a very early age, and, upon removal to Virginia, transferred her allegiance to the Presbyterian church, in which she was a devout and earnest worker, teaching in the Sunday School with marked success.

Among her hobbies were genealogical research and all forms of history, and she was the author of numerous brilliant articles along these lines. Due to her interest in genealogy, she enjoyed affiliation with the Daughters of the American Revolution and it was her special pride that she could trace, through written records, her family history back to the time of William the Conqueror. In 1929 she was honored by admission to the "Magna Charta Dames," an organization in which membership can be attained only through lineal descent from the Barons who signed the Magna Charta in England in 1215, and she could boast of lineal descent from five of the sixteen Barons who left issue.

LAMAR LAFAYETTE MAGRUDER

Lamar Lafayette Magruder, a native of Columbia County, Georgia, died unexpectedly in Atlanta, Georgia, on July 31, 1930, after a short illness.

He was born December 19, 1882, in Columbia County, Georgia, the son of Lamar Lafayette Magruder and Anna Louis Young.

He was for fifteen years connected with the Federal Reserve banking system and for seven years was manager of the Havana, Cuba, branch of that institution.

He was married to Mary Lemon of Atlanta, Georgia, who survives, as well as two daughters Mary Jane Magruder and Ann Louise Magruder.

Other surviving relatives are a sister Mrs. J. D. Timmons of Batesburg, South Carolina, a brother Edwin Fletcher Magruder of Asheville, North Carolina, and a brother George Milton Magruder, Appling, Georgia. Funeral for Mr. Magruder was held in Atlanta, Georgia. He was buried in Spring Hill Cemetery.

MRS. HELEN GASSAWAY

Mrs. Helen (Muncaster) Gassaway, widow of John Hanson Gassaway, formerly of Rockville, Md., died after a brief illness at her home in Baltimore, Md. on the 6th day of April, 1930, within 15 days of being 67 years of age.

She left surviving her two daughters Helen Muncaster Gassaway and Rosalie Hanson Gassaway.

Mrs. Gassaway was very active in the Rockville Presbyterian Church, had a wide circle of friends, was a very hospitable entertainer, and was especially helpful in aiding the aged poor.

She was a daughter of the late Otho Zachariah and Harriet Elizabeth (Magruder) Muncaster, and had one sister and five brothers. Her one sister and four brothers survive her.

Evening and morning family prayers around the hearth-side was the strong chain in the happy union of the family and the rightful living of its members.

She was a great-great-granddaughter of Colonel Zadock Magruder, and through her grandmother, Harriet Magruder, on her father's side, was a great-granddaughter of Walter and Harriet (Orme) Magruder.

BIBLE RECORD OF JOSEPH ALVA MAGRUDER

ORIGINAL IN POSSESSION OF MRS. MABEL A. PERMENTER, JACKSONVILLE,
FLORIDA

(Certified copy furnished by Mrs. Mabel A. Permenter)

BIRTHS

Brantley Zechariah Gaulden was born the 7th March 1828

Laura Estelle Gaulden was born January 12th, 1832.

Julia Estelle Gaulden was born Sunday the 31st October at 1 o'clock
A. M. 1852.

Eugene Scriven Gaulden was born August 7th, 1854.

George Mitchell Magruder was born October 22nd, 1863.

Eddie Lee Magruder was born August 10th, 1866.

Joseph Eugene Magruder was born July 19, 1886.

Maybel Anita Magruder was born May 10th, 1888.

George Archabald Magruder was born Feb. 13th, 1890.

Frank Lester Magruder was born Jan. 17th, 1892.

Herbert Randolph Magruder was born Aug. 9th, 1894.

Marion Mitchel Permenter was born May 29th, 1908.

Eugene Lawrence Permenter was born November 15th, 1910.

MARRIAGES

Brantley Zechariah Gaulden and Laura Estelle Hunter was married in Oak Grove Church, Lowndes County, Georgia, on Tuesday the 29th January at 4 o'clock P. M. in the year of our Lord 1852.

Joseph A. Magruder and Laura Estella Gaulden were married on Monday the 20th day of October at 11 o'clock A. M. in the year of our Lord 1862.

George Haseltine Brown and Julia Estelle Gaulden were married on Sunday the 4th day of May at 9 o'clock A. M. in the year of our Lord 1879.

George Mitchell Magruder and Lula Mable Bouchillon were married Wednesday March the 17 in the year of our Lord 1885.

Shim Permenter and Mabel Anita Magruder were married on Oct. 11th, A. D. 1905.

DEATHS

Brantley Zechariah Gaulden died on Wednesday the 3 day of September 1856.

Julia Estelle Browne died on Friday the 12th day of March at 4 o'clock P. M., A. D. 1880.

Eugene Scriven Gaulden died on the 7th of June, 1926, at Eugene, Florida.

Joseph A. Magruder died on Sunday the 9th day of August, A. D. 1869.

Joseph Eugene Magruder died on June 13th at 4 o'clock A. M., A. D. 1888.

George Mitchell Magruder died November 16th, 1929 at Keddie, Cal.

NEWS OF OUR MEMBERS

Our former Chieftain, Caleb Clarke Magruder, has been re-elected Governor of the Society of Colonial Wars in the District of Columbia.

Mr. Magruder in May (1930) was voted an appropriation by the General Society of Colonial Wars, to have made a copy of George Washington dressed in the uniform of a colonel of Virginia militia painted by Charles Willson Peale in 1772 at Mount Vernon. This portrait is the earliest known of Washington. Peale, native Marylander, received some of his training from the Swedish portrait painter, Gustavus Hesselius, who was engaged in 1721 by St. Barnabas Church, Queen Anne Parish, Prince George's County, Maryland, when Ninian Magruder, Sr., was warden, to paint "The Last Supper."

The War Department has requested Mr. Magruder to loan the copy of Peale's portrait for exhibition in the replica of Mount Vernon to be erected in Paris as the United States Government building at the International Colonial and Overseas Exposition, in May, 1931. So prized is the copy that upon its return it will be hung in Arlington as the gift of the General Society of Colonial Wars.

Mr. Magruder also has interested the Order of the Cincinnati in having painted a copy of Peale's Lafayette for the companion portrait of Washington in Paris. Further efforts will be made by him to enlist patriotic societies in having copies made of various historical paintings which formerly hung in Arlington, these copies to be presented to Arlington.

With the return to Harvard Law School of Dean Roscoe Pound, following the completion of his service for President Hoover's Commission on Law Observance and Enforcement, Professor Calvert Magruder, our Deputy Chieftain of Massachusetts, was appointed Vice Dean.

A new book is "Cases on Partnership," edited by Professor Magruder and Dr. Judson A. Crane, professor and secretary of the University of Pittsburgh Law School. Dr. Crane is a director of the Pennsylvania Committee on Penal Affairs, Western Branch, whose executive secretary is Kenneth Dann Magruder, Deputy Chieftain of Pennsylvania.

Lieutenant-Commander John H. Magruder, Jr., U. S. S. Marblehead, was stationed at Gloucester, Massachusetts, in connection with the Tercentenary celebration. He tendered a reception to Caleb Clarke Magruder, Jr., and the latter's forty-seven guests, a special marine drill and luncheon on board the "Marblehead," in gala attire, featuring the occasion.

Published this year in Volume XXI., Proceedings and Collections of the Wyoming Historical and Geological Society, Wilkes-Barre, Pa., is "Jacob Rice of Trucksville: Community Builder," by Kenneth Dann Magruder, great-great-grandson of Rice.

During the first twenty-seven days of August, Mr. Magruder and his mother, Mrs. Mary Estelle (Dann) Magruder, covered by automobile twenty-seven States and Mexico, visiting all of the States not previously toured. They included eight national parks, the Pacific coast, snow-clad peaks, treacherous deserts, Indians, ranches, redwoods, prehistoric country, and finally explorations of haunts in North Carolina and Virginia of the internationally famed and beloved authoress, Julia Magruder. Magruder's and Magruder homes were visited in the vicinity of Charlottesville, Virginia. The trip totalled 9,457 miles, the peak for one day—nearly reached on other days—being 518 miles.

Colonel Lloyd Burns Magruder, U. S. A., graduate of West Point and World War veteran, is stationed in Washington, D. C. He is son of a physician of President Grover Cleveland.

Our Treasurer, John E. Muncaster, is boasting of another grandchild, Robert Rowland Stabler, Jr., whose parents live at Kennett Square, Pennsylvania. October 7th brought this happy event, the baby weighing 10 pounds, 10 $\frac{3}{4}$ ounces.

In "The Compendium of American Genealogy: First Families of America," published this year, are biographical and ancestral records of Mr. and Mrs. Wilhoite Carpenter Barrickman, Major Bruce Magruder, U. S. A., Kenneth Dann Magruder, Mrs. Francis Lewis Price, and Colonel Benjamin Patten Nicklin.

Mr. Barrickman, our Deputy Chieftain, is secretary and manager of the Crime Suppression League of Dallas, Texas.

Mrs. Price is president of the Texas Society of Colonial Dames of America.

Our former Chieftain, Mr. Claeb Clarke Magruder, is a member of the Advisory and Executive Committees of the Stratford Memorial Foundation for the District of Columbia. This foundation has for its object the purchase and restoration as a National Shrine of "Stratford," the home of General Robert E. Lee, and the birthplace of two signers of the Declaration of Independence, Francis Lightfoot Lee and Richard Henry Lee.

Announcement is made of the marriage of Miss Madelyn Lamkin, of Harlem, Georgia, to Mr. Edwin Klutz Creech, of Goldsboro, North Carolina, the ceremony having taken place on November 25, 1930, in New York City at the Marble Collegiate Methodist Church on Fifth Avenue, Rev. Albert A. Leiniger performing the ceremony. Mrs. Creech is the daughter of John and Pallie (Hatcher) Lamkin, and tenth generation from Alexander Magruder, immigrant. (See A. C. G. S. Year Book 1928, page 40). Congratulations from A. C. G. S. are extended, and it is with pleasure we welcome Mrs. Creech to membership in our Society.

Mrs. Virgil Williams was elected Regent of Arthur Fort Chapter, Daughters of the American Revolution, Grantville, Georgia, for 1930-1931. This chapter was hostess to the State D. A. R. Convention in 1930.

We are pleased to learn that Miss Rosa Magruder, Port Gibson, Mississippi, has fully recovered from a severe surgical operation. Miss Magruder has submitted numerous sketches of historical interest appearing in the Year Books and we hope for many more.

Mrs. George F. Rees, Beverly Hills, California, wrote: "Mr. Rees and I expected to drive East to Clan Gathering (1930), but business was in such an uncertain condition owing to anticipated Republican prosperity, we cannot afford the trip and must live in the California sunshine and feel prosperous." Mrs. Rees is Deputy Chieftain for California.

Dr. and Mrs. J. W. Quillian are now residing at Griffin, Georgia. Dr. Quillian is pastor of the Methodist Episcopal Church, South, in that city.

Miss Frances Elizabeth Magruder, daughter of Mr. and Mrs. Hubert J. Magruder, New Smyrna, Florida, is a Sophomore at Brenau College, member of the Delta Zeta Sorority, and recently elected Business Manager of the "Alchemist," the college weekly. Miss Magruder is enrolled in the Journalism Class.

Mrs. Sue Magruder Smith, formerly Deputy Chieftain for Alabama, is now making her temporary home with a daughter, Mrs. Robert Pope, 585 Martina Drive, N. E., Atlanta, Georgia.

Major John Bailey Nicklin, of Chattanooga, Tennessee, has just completed sketch of the distinguished Calvert family of Maryland and Virginia, which will be published in the Maryland Historical Magazine. This sketch deals with the descendants of George Calvert (1700-1771), grandson of Hon. William Calvert, son of Governor Leonard Calvert, of Maryland.

On June 3, 1930, anniversary of his birth, were unveiled markers on the Jefferson Davis Highway near Augusta, Ga., on the Milledgeville Road. Dignity and good taste characterized the unveiling of these boulders erected by Chapter "A" of the United Daughters of the Confederacy, Augusta, Georgia. Mrs. W. W. Battey, President of the Chapter, told of the significance of the Jefferson Davis Memorial Highway, stating that "It is a great artery flowing through the Southland from the loving heart of the Daughters, and at no point shall it show stronger life than on Georgia soil." Robert Wilkinson, Jr., son of Mr. and Mrs. Robert Wilkinson, of Augusta, Ga., unveiled Marker No. 2. This marker is ideally located where several roads branch off and a miniature park surrounds it.

William Pinkney Magruder, donor of Magruder Park, Hyattsville, Maryland, has added to this by the donation of forty-five acres for the erection of a children's home, hospital and a home for the aged.

The Boston Globe, June 3, 1930, announced that Captain John Thomas Wightman Flint, of the Washington Light Infantry of Charleston, South Carolina, had been elected first Vice Commander of the Centennial Legion at their convention held in the Armory of the Ancient and Honorable Artillery Company in Faneuil Hall. The next convention is to be held in Washington, D. C., in 1932, the terenary anniversary of the birth of George Washington. Colonel Washington Bowie, of the Fifth Infantry, Maryland National Guards, is the retiring first Vice Commander. Captain Flint is Deputy Chieftain of the A. C. G. S. for South Carolina.

Gallant Fox, of the Balair Stables, Maryland, owned by Mr. William Woodward, romped home winner of the Kentucky Derby at Churchill Downs, 1930, bringing to his owner a purse of \$50,750, and upholding the traditions of one of the oldest plantations in America. The old families of Maryland were closely connected by marriage, and the names of several lords of Maryland manors are associated with the house. Governor Lloyd Lowndes, Governor Bladen, Governor Benjamin Ogle and Governor Oden Bowie and the Magruder's are associated with Belair. Mr. Woodward's grandmother was a Magruder. All were horse loving people.

The fiftieth anniversary of the wedding of Mr. and Mrs. William Pinkney Brooks, of Rose Cottage, Prince George County, Maryland, was celebrated on October 12, 1930, by the friends and relatives of this highly esteemed pair.

Rose Cottage, which was built by Mrs. Brooks' grandfather, Richard Young and his wife, Matilda Berry, was a bower of autumn leaves and yellow chrysanthemums.

The Guest Book was filled with the loving thoughts, quotations, and signatures of nearly one hundred callers besides many relatives of Mr. and Mrs. Brooks.

Mr. and Mrs. Wilbur Magruder Hurst announce the birth of a daughter, Dona Dolores, on August 29, 1930. Mr. Hurst is with the Department of Roads, Washington, D. C.

Mr. and Mrs. Willett Clark Magruder, Jr., Louisville, Kentucky, announce the birth of their daughter, Alice Wakefield Magruder, on June 16, 1930.

Mr. and Mrs. Anthony Norman Baily Landrea, Washington, D. C., announce the birth of a son.

Mr. and Mrs. Williams Halls Sheriff, Washington, D. C., announce the birth of a son.

MEMBERSHIP OF AMERICAN CLAN GREGOR SOCIETY

- 397 Adams, Mrs. Jane A. Magruder, Charlotte Hall, Maryland.
 685 Adams, Katharine Kellogg, 1837 Greenleaf Ave., Rogers Park, Chicago, Illinois.
 255 Addison, Mrs. Arthur D., Eastville, Virginia.
 469 Barrett, Mrs. Eugene R. (Maude Smith) 214 Wyoming Apts., Washington, D. C.
 654 Barrickman, Mary Wickstead, 651 S. 43rd. St., Louisville, Ky.
 638 Barrickman, Wilhoite Carpenter, 2814½ Rio Grande St., Austin, Texas.
 641A Barrickman, Mrs. Wilhoite Carpenter (Harriet Theobald), 2814½ Rio Grande Street, Austin, Texas.
 678 Bartoli, Mrs. Joseph F. (Addie Lou Davis), 125 East 106 St., New York, N. Y.
 657 Baumgardner, Dana L. David, Ipava, Illinois.
 656 Baumgardner, Mary N., Ipava, Illinois.
 570A Beall, Elmer Ellsworth, 1322 Franklin Avenue, Columbus, Ohio.
 568 Beall, Mrs. Elmer Ellsworth (Julia Taylor), 1322 Franklin Avenue, Columbus, Ohio.
 569 Beall, Julia Taylor, 1322 Franklin Avenue, Columbus, Ohio.
 317 Beall, Mrs. Margaret Dorsey, Olney, Maryland.
 196 Beall, Ruth, 218 South Maple Street, Winchester, Kentucky.
 18 Berry, Mrs. Jasper M. (Minnie Lee Magruder), 2806 Chelsea Ave., Baltimore, Maryland.
 275 Bethel, Mrs. Edwin (Helen Magruder Bukey), 209 Maryland Avenue, N. E., Washington, D. C.
 474 Bethel, Major Edwin Alexander, %Adj. Gen., U. S. A., Washington, D. C.
 476 Bethel, Lieutenant John Magruder, %Adj. Gen., U. S. A., Washington, D. C.
 181 Birkhead, Cornelia Rachel Magruder, Proffitt, Virginia.
 374 Birkhead, Edward F., Jr., Supt. of Schools, Winchester, Ky.
 182 Birkhead, Mary Eliza, Proffitt, Virginia.
 97 Birkhead, Robert George, Proffitt, Virginia.
 96 Birkhead, Miss Thea Sallie, Proffitt, Virginia.
 170A Birkhead, Mrs. Thomas Graves (Annie Leonidine Clowes), Abingdon, Virginia.
 133 Black, Bryan, Jr., 1449 Arabella St., New Orleans, Louisiana.
 132 Black, Elizabeth H., 1449 Arabella St., New Orleans, La.
 130 Black, Mrs. Henrietta Kingsley Hutton (Cummings), 1449 Arabella St., New Orleans, Louisiana.
 131 Black, Laura Kingsley, 1449 Arabella St., New Orleans, La.
 646 Blackstock, Mrs. Leo G. (Harriet Barrickman), 2814½ Rio Grande Street, Austin, Texas.
 247 Bonnie, Mrs. Frazier (Clara Bruce Haldeman), Naples on the Gulf, Florida.
 237 Bowie, Frank Bakewell, 183 Barrington St., Rochester, N. Y.
 111 Bowie, George Calvert, 1001 Fifteenth St., N. W., Washington, D. C.
 139 Bowie, John Francis MacGregor, 1001 15th St., N. W., Washington, D. C.
 438 Bowie, Mrs. John Francis MacGregor, 1001 15th St., N. W., Washington, D. C.
 235 Bowie, Margaret Bakewell, 183 Barrington St., Rochester, N. Y.
 157 Bowie, Nathaniel Mortimer, 183 Barrington St., Rochester, New York.
 234 Bowie, Nathaniel Mortimer, Jr., 183 Barrington St., Rochester, New York.
 236 Bowie, Thomas Somervell, 183 Barrington St., Rochester, N. Y.
 273 Boyd, Leroy Stafford, Arlington, Virginia.
 276 Brandon, Mrs. Nellie Wailes, 505 Pearl St., Natchez, Miss.
 327 Brooks, Mrs. W. P. (Mary Sophronia McCormick), Box 155, Route 4, Benning, District of Columbia.
 615 Brown, Mrs. Arthur (Winifred D.), Box 93, Macomb, Illinois.
 658 Brown, David W., 909 East Jackson St., Macomb, Illinois.
 660 Brown, Dorothy Jean, 909 East Jackson St., Macomb, Illinois.

- 659 Brown, Margaret E., 909 East Jackson St., Macomb, Illinois.
 49 Bubb, Mrs. Ralph S. (Elizabeth Cummins Magruder), North Woodside, Maryland.
 490 Bushinger, Mary Gilbert, Monte Vista, Colorado.
 567 Chappalear, Mrs. Harry C. (Edith Robertson Cox), Hughesville, Charles County, Maryland.
 496 Chewning, Henry Magruder, Jr., 420 Chestnut St., Norfolk, Va.
 193 Chewning, John Williams, Concord, Florida.
 527 Clarke, Mrs. Elmer Sterling (Virginia Mayne), 303 East 6th Street, York, Nebraska.
 523 Cooper, Rosabella, 2920 Hawthorne Ave., Richmond, Virginia.
 599 Corse, Mrs. Gladys Magruder, 336 E. University Parkway, Baltimore, Maryland.
 686 Creech, Mrs. Edwin Kluttz (Madelyn Lamkin), 404 South William Street, Goldsboro, North Carolina.
 119 Cummings, Laura Lee, 1449 Arabella St., New Orleans, La.
 109 Cummings, Mrs. Laura Turpin (Hutton), 1449 Arabella St., New Orleans, La.
 149 Dale, Mrs. William Edward (Jennie Morton), 828 Clay Street, Shelbyville, Kentucky.
 679 Daniel, Mary, Port Gibson, Mississippi.
 500 Daniels, Smith Coffee, 418 North Clinton Ave., Dallas, Texas.
 677 Davis, Mrs. Nelson B. (Jennie T. Embree), 944 Greene St., Augusta, Georgia.
 183 Deemy, Mrs. Bessie Riddle, Mechanicsburg, Pennsylvania.
 186 Deemy, John Riddle, Troy, Pennsylvania.
 619 De Jarnette, Elliott Hawes, Jr., Orange, Virginia.
 354 De Jarnette, Horatio Erskine, Princeton, West Virginia.
 671 Delaney, Ida May, Route 3, Winchester, Kentucky.
 351 De Newberry, Mrs. Fannie Taylor, Cordoba, Argentina, S. A.
 579 Disharoon, Mrs. Elizabeth Lindsay (Magruder), Port Gibson, Mississippi.
 261 Donnan, Sallie Ward Branch, 26 Perry St., Petersburg, Va.
 207 Dorsett, Telfair Bowie, 234 East St., N. E., Washington, D. C.
 206A Dorsett, Mrs. William Newman (Roberta Hoxton Coome), 234 East St., N. E., Washington, D. C.
 642 Drake, Claribel, Church Hill, Mississippi.
 238 Drake, Joseph Turpin, Port Gibson, Mississippi.
 30 Drake, Winbourne Magruder, Church Hill, Mississippi.
 639 Drane, Hiram Walter, 624 Woodlawn St., Memphis, Tennessee.
 623 Drane, Dr. Miriam Magruder, 1301 Sterick Bldg., Memphis, Tenn.
 352 Evans, Mrs. David E. (Bernice Churchill Hedges), Craig, Colo.
 100 Ewell, Alice Maude, R. F. D., Haymarket, Virginia.
 310 Ewell, Charlotte, R. F. D., Haymarket, Virginia.
 22 Ewell, Helen Woods, Ruckersville, Virginia.
 88 Ewell, Jesse, Jr., Ruckersville, Virginia.
 103A Ewell, Mrs. Jesse (Mary Jane Ish), Ruckersville, Virginia.
 134 Ewell, Mary Eleanor, R. F. D., Haymarket, Virginia.
 172 Ferneyhough, Fannie Ashley, 2539 13th St., N. W., Washington, D. C.
 448 Ferneyhough, Henry Hutton, Warrenton, Virginia.
 27 Ferneyhough, John Bowie, P. O. Box 1458, Richmond, Virginia.
 28A Ferneyhough, Mrs. John Bowie (Elizabeth Waller), 4020 Northrup, Forest Hill, Richmond, Virginia.
 395 Ferneyhough, Mae Lavinia, Warrenton, Virginia.
 202 Ferneyhough, Dr. Robert Edward, Warrenton, Virginia.
 394A Ferneyhough, Mrs. Robert Edward (Margaret H.), Warrenton, Virginia.
 385 Field, Mrs. William (Grace McLaughlin), 261 Alsina, Buenos Aires, Argentine, South America.
 573 Fisher, Mary Amelia, 232 Broadway, Hanover, York Co., Pa.
 635 Flint, Elizabeth Ross, 609 Rutledge Ave., Charleston, S. C.
 655 Flint, Florence Brown, 1677 Rock Springs Rd., N. E., Atlanta, Georgia.
 613 Flint, John Thomas Wightman, 609 Rutledge Ave., Charleston, South Carolina.

- 618 Flint, William Haden, 1677 Rock Springs Rd., N. E., Atlanta, Georgia.
- 625 Foster, Mrs. William Hill (Ida Magruder), Louisburg, Kansas.
- 669 Freeland, Mary Cecilia, Fayette, Mississippi.
- 387 Frisbee, Mrs. Mamie Button, 804 6th St., Sheldon, Iowa.
- 466 Fuller, Mrs. Robert Waight (Elizabeth Smoot), 2333 Ashmead Place, Washington, D. C.
- 321 Gallaher, Eleanore Magruder Briscoe, 630 Wayne St., Waynesboro, Virginia.
- 602 Gallaher, Frances Amelia Briscoe, Waynesboro, Virginia.
- 322 Gallaher, Juliet Hite, 630 Wayne St., Waynesboro, Virginia.
- 630 Gantt, Alvin Elliott, East Falls Church, Virginia.
- 60 Gantt, Helen Woods, 407 B St., N. E., Washington, D. C.
- 629 Gantt, Yolande Yvette, East Falls Church, Virginia.
- 538 Garth, Mrs. Charles P. (Annie Lewis Birkhead), Proffitt, Va.
- 487 Garth, Frances Walker, Proffitt, Virginia.
- 254 Gassaway, Rosalie Hanson, 1519 Linden Ave., Baltimore, Md.
- 177 Golladay, Dorothy Katherine, 4508 14th St., Washington, D. C.
- 165 Golladay, Mrs. Rose Virginia (Ferneyhough), 4508 14th St., Washington, D. C.
- 447 Golson, Mrs. Eustance (Martha Moxley), 617 Magnolia Avenue, Shelbyville, Kentucky.
- 603 Graves, Ella Bowie, 1621 Grove Ave., Richmond, Virginia.
- 421 Gregory, Alvra W., 416 Main St., Rockland, Maine.
- 683 Gregory, Jane Waters, Route 3, Box 33, Vienna, Virginia.
- 267 Griffin, Annie Mary, West Falls Church, Virginia.
- 124 Griffin, Eleanor Bryan, West Falls Church, Virginia.
- 126 Griffin, Elizabeth Marshall, West Falls Church, Virginia.
- 125 Griffin, Frances Fenwick, West Falls Church, Virginia.
- 122A Griffin, Robert Bryan, West Falls Church, Virginia.
- 121 Griffin, Mrs. Robert Bryan (Mary Edelweiss Marshall), West Falls Church, Virginia.
- 347 Griffith, Arthur Llewellyn, Halidon, Cumberland Mills, Md.
- 583 Griffith, Benjamin Frederick, 2825 Freemont Ave., South Minneapolis, Minnesota.
- 547 Griffith, Mrs. Ernest Sharp (Virginia Hughes), 2600 Dupont Avenue, South Minneapolis, Minnesota.
- 586 Griffith, Ernest Sharp, Jr., 2600 Dupont Avenue, South Minneapolis, Minnesota.
- 587 Griffith, Mary Virginia, 2600 Dupont Ave., South Minneapolis, Minnesota.
- 23 Hamilton, Mrs. John N. (Laura Susan Lavinia Ewell), Ruckersville, Virginia.
- 19 Hammond, Mrs. Walter C. (Minnie Magruder Berry), Mercer & Bucks Ave., Baltimore, Maryland.
- 369 Harding, Mrs. Nannie Bowie, 3803 Jocelyn St., Chevy Chase, Maryland.
- 598 Harrison, Marion Myrl, 334 Merriman Road, Akron, Ohio.
- 604A Harrison, Mrs. Marion Myrl (Kernan Ware Bedford), 334 Merriman Road, Akron, Ohio.
- 653 Henderson, Guy Russell, Shepherdsville, Kentucky.
- 652 Henderson, Mrs. Philip (Betty Lutes), Shepherdsville, Ky.
- 684 Henkel, Mrs. J. O. (Ruth Elizabeth MacGregor), Mims Court Apartments Huntsville, Alabama.
- 648 Hieatt, Mrs. Irvine T. (Lillie Smith), R. F. D. 2, Smithfield, Kentucky.
- 480 Higgins, Jesse Alexander, Rockville, Maryland.
- 562A Higgins, Mrs. John James, Jr. (Clare Lipscomb), 3800 Military Road, Washington, D. C.
- 561 Higgins, John James, Jr., 3800 Military Rd., Washington, D. C.
- 218 Higgins, Mrs. Laura Cooke (Muncaster), Rockville, Maryland.
- 563 Higgins, Robert Barnard, 100 South 3rd. St., Richmond, Va.
- 564A Higgins, Mrs. Robert Barnard (Marie Helen Brown), 100 South 3rd. St., Richmond, Virginia.
- 479 Higgins, Walter Muncaster, 123 S. Pennock Ave., Highland Park, Philadelphia, Pennsylvania.
- 148 Hill, Albert Sidney, 3674 7th St., San Diego, California.

- 162 Hill, Frederica Dean, Upper Marlboro, Maryland.
- 147 Hill, Henrietta Sophia May, Upper Marlboro, Maryland.
- 142 Hill, Mary Therese, R. F. D., Landover, Maryland.
- 518 Hill, Regina Magruder, 1201 16th St., N. W., Washington, D. C.
- 146 Hill, William Skinner, Upper Marlboro, Maryland.
- 375 Hill, William W., 3rd., R. F. D., Landover, Maryland.
- 541 Hoffman, Mrs. Lester Chenoworth (Anna Beall Silver), Martinsburg, West Virginia.
- 11 Hooe, Mary Bernard, Croome, Maryland.
- 137 Hooe, Mrs. R. H. (Augusta Magruder), Croome, Maryland.
- 628 Hoover, Mrs. I. J. (Nannabelle Harrison), 425 West 13th St., Owensboro, Kentucky.
- 584 Hughes, Anna Virginia, 2825 Freemont Ave., South Minneapolis, Minnesota.
- 582 Hughes, Robert Shelton, 2825 Freemont Avenue, South Minneapolis, Minnesota.
- 576 Humphreys, Mrs. C. D. (Fannie Magruder), Port Gibson, Miss.
- 446 Hundley, Mary Ewell, R. F. D. 1, Midlothian, Virginia.
- 101 Hundley, Mrs. Mary Ish (Ewell), R. F. D. 1, Midlothian, Va.
- 664 Hurst, Wilbur Magruder, Bureau of Public Roads, Washington, District of Columbia.
- 626 Hutton, Mrs. Catherine MacGregor, 200 College Avenue, East, Waukesha, Wisconsin.
- 616 Hutton, Henry Kingley, 701 Franklin St., Natchez, Mississippi.
- 676 Jenkins, Mary Adelaide, Hunting Ridge, Edmondson & Swan Ave., Baltimore, Maryland.
- 666A Johnson, Mrs. James Milton (Esther E. Outram), 433 East Court Street, Urbana, Ohio.
- 43A Jones, Mrs. Elizabeth Dunbar (Long), Eastham, Virginia.
- 521 Jones, Mrs. Howard O., 2920 Hawthorne Ave., Richmond, Va.
- 640 Jones, Mrs. Victor Hiram (Annie Beall Hurst), Johns, Miss.
- 136 Keyser, Mrs. William L. (Caroline De Jarnette), Washington, Virginia.
- 341 Kollock, Mrs. Elizabeth Olivia Wolfe, Warrenton, Virginia.
- 123 Landreau, Mrs. Norman Bayley (Caroline Hill Griffin), 1732 Connecticut Avenue, Washington, D. C.
- 636 Lee, Earle Portmess, 12 East Parkway, Rochester, New York.
- 50 Leshner, Mrs. William Anderson (Margaret Magruder), 3320 Eastside Avenue, Cincinnati, Ohio.
- 112 Lewis, Mrs. J. C. (Matilda Beall), 1337 1st. St., Louisville, Ky.
- 494 Lummis, Mrs. Evalina Norris (Magruder), %George M. Magruder, Keswick, Virginia.
- 350 MacGregor, Alaric Ridout, Stafford, Virginia.
- 359 MacGregor, Eleanor Barstow, 295 Spring St., Portland, Maine.
- 163 MacGregor, Elizabeth, R. F. D., Upper Marlboro, Maryland.
- 592 MacGregor, Elizabeth Bowman, 1615 Jefferson St., Madison, Wisconsin.
- 164 MacGregor, Ellen Ewell, R. F. D., Upper Marlboro, Maryland.
- 280 MacGregor, John Alaster, Stafford, Virginia.
- 428 MacGregor, Malcolm Parker, Rayville, Louisiana.
- 201 MacGregor, Rebecca Mason, 501 2nd. St., N. E., Washington, District of Columbia.
- 580 MacGregor, Rob Roy, Hyattsville, Maryland.
- 647 MacGregor, Rob Roy, 307 N. 4th St., Temple, Texas.
- 368 MacGregor, Rosa Lee, 3803 Jocelyn St., Chevy Chase, Maryland.
- 179 MacGregor, Sarah Louise, R. F. D., Upper Marlboro, Maryland.
- 346 MacGregor, Thomas Burnett, Frankfort, Kentucky.
- 406 MacGregor, Thomas Henry, 239 Stone Ave., Shreveport, La.
- 426 MacGregor, Mrs. Thomas Henry, 239 Stone Ave., Shreveport, La.
- 427 MacGregor, Thomas Henry, Jr., 239 Stone Ave., Shreveport, La.
- 461 Mackall, Laidler Bowie, 3401 Woodley Rd., N. W., Washington, District of Columbia.
- 135 Mackall, Mrs. Laidler Bowie (Evelyn Bowie), 3401 Woodley Rd., N. W., Washington, D. C.

- 460 Mackall, Mary Bruce, 3401 Woodley Rd., N. W., Washington, D. C.
 668 Magruder, Agnes Louise, 325 S. Humboldt St., Denver, Colorado.
 431 Magruder, Alexander Dalton, 751 Estes Ave., San Antonio, Tex.
 129 Magruder, Allaville, Charlottesville, Virginia.
 451 Magruder, Arthur, Choctaw, Oklahoma.
 13 Magruder, Arthur Hooe Staley, Gunther Bldg., Baltimore, Md.
 544 Magruder, Augustine Freeland, Starkville, Mississippi.
 608 Magruder, Barbara May, 430 E. 11 St., Long Beach, California.
 589 Magruder, Betty Allen, Charlottesville, Virginia.
 513 Magruder, Major Bruce, %Adj. Gen., U. S. A., Washington, District of Columbia.
 531 Magruder, Lieutenant Commander C. W., %Navy Department, Washington, District of Columbia.
 5 Magruder, Caleb Clarke, Jr., 1331 G St., N. W., Washington, District of Columbia.
 127 Magruder, Professor Calvert Magruder, Harvard Law School, Cambridge, Massachusetts.
 493 Magruder, Lieutenant Carter Bowie, %Adj. Gen., U. S. A., Washington, District of Columbia.
 617 Magruder, Denton Adlai, Antioch College, Yellow Springs, Ohio.
 475 Magruder, Donald D., 73 Townsend Ave., Stapleton, New York.
 588 Magruder, Douglas Neil, %The Sentinel, Yazoo City, Miss.
 488 Magruder, Edward Keach, 16 Water St., Cumberland, Maryland.
 143A Magruder, Mrs. Edward May (Mary Cole Gregory), Charlottesville, Va.
 4 Magruder, Egbert Watson, Royster Building, Norfolk, Virginia.
 532A Magruder, Mrs. Egbert Watson (Frances Byrd Alvey), 721 Raleigh Avenue, Norfolk, Virginia.
 319 Magruder, Elizabeth Dunbar, Eastham, Virginia.
 55 Magruder, Eliza Nicholson, 114 Duke Gloucester Street, Annapolis, Maryland.
 128 Magruder, Evalina, Charlottesville, Virginia.
 536 Magruder, Frederick Birely, Hyattsville, Maryland.
 533 Magruder, George Archibald, Navy Dept., Washington, D. C.
 258 Magruder, George Corbin Washington, Choctaw, Oklahoma.
 81 Magruder, Dr. George Mason, Shadwell, Virginia.
 82A Magruder, Mrs. George Mason (Isadora Carvalls Causten), Shadwell, Virginia.
 624 Magruder, George Milton, Appling, Georgia.
 520 Magruder, Hamline, 55 Townsend Ave., Stapleton, New York.
 325 Magruder, Mrs. Herbert Staley (Rosalind Geddes), Port Gibson, Mississippi.
 414 Magruder, Herbert Thomas, 5 Nassau St., New York, N. Y.
 3A Magruder, Mrs. Horatio Erskine (Julia May Chewing), Keswick, Virginia.
 264 Magruder, Mrs. Hubert Johnston (Lula Barnes Magruder), Box 815 New Smyrna, Florida.
 265 Magruder, Hubert Johnston, Box 815, New Smyrna, Florida.
 682 Magruder, Iril Bryan, 1477 Newton St., N. W., Washington, D. C.
 361 Magruder, Rev. James Mitchell, D. D., 132 Charles Street, Annapolis, Maryland.
 362A Magruder, Mrs. James Mitchell (Margaret M.), Annapolis, Md.
 645 Magruder, James Mosby, 132 Charles St., Annapolis, Maryland.
 25 Magruder, James Opie, Lynchburg, Virginia.
 248A Magruder, Mrs. James Opie (Rosa Williamson), Lynchburg, Va.
 301 Magruder, James Person, 1512 Calhoun St., New Orleans, La.
 403 Magruder, James Taylor, 1420 Washington Ave., Fort Worth, Texas.
 228 Magruder, Jane Beall, Beltsville, Maryland.
 663 Magruder, Lieutenant Commander John Holmes, 2222 Wyoming Ave., Washington, District of Columbia.
 591 Magruder, Kenneth Dann, 5562 Hobart St., Squirrel Hill, Pittsburgh, Pennsylvania.

- 382 Magruder, Lilburn Duerson, Bradenton, Florida, or %Federated Fruit Growers, 90 West St., New York, N. Y.
- 332 Magruder, Colonel Lloyd Burns, %Adj. Gen., U. S. A., Washington, D. C.
- 508 Magruder, Lyles, 2345 19th St., West, Okalahoma City, Oklahoma.
- 453 Magruder, Mrs. Lyles (Betty Elizabeth Magruder), 2345 19th St., West, Oklahoma City, Oklahoma.
- 609 Magruder, Marion West, 430 E. 11th St., Long Beach, Cal.
- 607A Magruder, Mrs. Marion West (Esther Ida Post), 430 E. 11th St., Long Beach, California.
- 507 Magruder, Lieutenant Colonel Marshall, %Adj. Gen., U. S. A., Washington, D. C.
- 212 Magruder, Mary, Sandy Springs, Maryland.
- 610A Magruder, Mrs. James William (Mary Estelle Dann), 5562 Hobart Street, Squirrel Hill, Pittsburgh, Pa.
- 304 Magruder, Mary Harrelson, 131 Glenwood Court, San Antonio, Texas.
- 336 Magruder, Mary Louise, Rome, Georgia.
- 335 Magruder, Mary Lynn, Bryn Mawr, Pennsylvania.
- 314-315 Magruder, Mary Martin, Guilford Ave., Baltimore, Maryland.
- 54 Magruder, Mary Nicholson, 114 Duke Gloucester Street, Annapolis, Maryland.
- 57 Magruder, Mary Randall, 207 Hanover St., Annapolis, Maryland.
- 227 Magruder, Mary Theresa, Beltsville, Maryland.
- 370 Magruder, Mattie Beall, Box 93, Chipley, Georgia.
- 90 Magruder, Nannie Hughes, Port Gibson, Mississippi.
- 413 Magruder, Nathaniel Hawkins, Bentonia, Mississippi.
- 47 Magruder, Oliver Barron, Silver Spring, Maryland.
- 48A Magruder, Mrs. Oliver Barron (Margaret Jane Graham), Silver Spring, Maryland.
- 178 Magruder, Oliver Graham, Silver Spring, Maryland.
- 452 Magruder, Paul Julian, Ponca City, Oklahoma, or Route 2, Choctaw, Oklahoma.
- 435 Magruder, Richard Johnston, 1428 Crittenden St., Washington, District of Columbia.
- 522 Magruder, Robert, 73 Townsend Ave., Stapleton, New York.
- 485 Magruder, Robert, Jr., 58 Valley St., Arrochan, L. I., New York.
- 330A Magruder, Mrs. Robert Lee, Sr. (Nannie Gates), Box 93, Chipley, Georgia.
- 91 Magruder, Robert Lee, Jr., Dimon Court Apts., Columbus, Ga.
- 46 Magruder, Roger Gregory, Charlottesville, Virginia.
- 120 Magruder, Rosa, Port Gibson, Mississippi.
- 105 Magruder, Rosalie Stuart, 2 Prescott St., Cambridge, Mass.
- 525 Magruder, Sallie Isora, %Howard Studio, Orlando, Florida.
- 320 Magruder, Sallie Watson, Eastham, Virginia.
- 15 Magruder, Thomas Nalle, Mitchellville, Maryland.
- 12 Magruder, Rear Admiral Thomas Pickett, %U. S. Navy Dept., Washington, D. C.
- 331 Magruder, Dr. Thomas V., 812 Jefferson Bank Bldg., Birmingham, Alabama.
- 306 Magruder, Virginia Williamson, Lynchburg, Virginia.
- 530 Magruder, Walter Drane, 593 City National Bank, Canton, Ohio.
- 489 Magruder, Warren Keach, Munsey Bldg., Baltimore, Md.
- 94 Magruder, Willett Clark, 647 S. 3rd. St., Louisville, Ky.
- 144A Magruder, Mrs. Willett Clark (Eva Liter), 647 S. 3rd. St., Louisville, Ky.
- 95 Magruder, Willett Clark, Jr., 1802 Trevelian Way, Louisville, Kentucky.
- 673A Magruder, Mrs. Willett Clark, Jr., (Alice Katherine Wakefield), 1802 Trevelian Way, Louisville, Kentucky.
- 484 Magruder, William Augustine, R. F. D., Moore, Oklahoma.
- 349 Magruder, William Belhaven Hamilton, 1215 McCullough Ave., San Antonio, Texas.
- 313 Magruder, Dr. William Edward, Jr., Baltimore St. & Guilford Avenue, Baltimore, Maryland.
- 450 Magruder, William Pinkney, Hyattsville, Maryland.

- 644A Magruder, Mrs. William Pinkney (Dorothy Wilson), 28 Johnson Ave. Hyattsville, Maryland.
- 302 Magruder, William Thomas, 1512 Calhoun St., New Orleans, La.
- 549 Magruder, William Wailes, Starkville, Mississippi.
- 556A Magruder, Mrs. William Wailes (Clemmie Henry), Starkville, Mississippi.
- 557 Magruder, William Wailes, Jr., Starkville, Mississippi.
- 558A Magruder, Mrs. William Wailes, Jr., (Rachel McInnis), Starkville, Mississippi.
- 681 Magruder, Wilson Kent, 1477 Newton St., N. W., Washington, District of Columbia.
- 99 Marshall, Mrs. Caroline Hill (Magruder), 5619 33 St., N. W., Washington, District of Columbia.
- 552 Marshall, Mrs. James (Maria Minor DeJarnette), Front Royal, Virginia.
- 79 Martin, Mrs. H. G. (Ruth Elizabeth Wade), Apartdo 1623 Lima, Peru, South America.
- 303 Martin, Mrs. J. R. (Anna Dalton Magruder), Box 357, Rosenberg, Texas.
- 478 Martin, James Woodward, 212 Alamosa Ave., San Antonio, Texas.
- 477 Martin, Randolph Magruder, 212 Alamosa Ave., San Antonio, Texas.
- 621 Martin, Mrs. William Augustine (Mary Magruder), Lookout Mountain, Tennessee.
- 239 Maynard, Mrs. Richard H. (Henrietta Maria Clarissa Follansbee), Gambrills, Maryland.
- 208 McAllister, Mrs. Susie Mitchell (Dorsett), 1607 Lamont St., N. W., Washington, D. C.
- 282 McColl, Mrs. Susie Mitchell, 926 Massachusetts Avenue, N. W., Washington, District of Columbia.
- 409 McCormick, Mrs. William G. (Annie Magruder), Prairie Grove, Arkansas.
- 575 McCready, Mrs. I. J. (Mary E.), 719 10th St., Beaver Falls, Pennsylvania.
- 509 McDonald, Mrs. John (Dorothy Higgins), Rockville, Maryland.
- 204A McDonnell, Dr. Henry Barnett, College Park, Maryland.
- 503 McDougall, Margaret A., Port Gibson, Mississippi.
- 29 McFarland, Mrs. Ike B. (Mae Magruder Wynne), 1313 Castle Court, Houston, Texas.
- 291 McFerrin, Mrs. Thomas Sumner (Margaret Roberts), 226 North Spring Street, Murfreesboro, Tennessee.
- 153 McKeige, Mrs. John Anderson (Margaret Muncaster), 163 Montrose Avenue, Rutherford, New Jersey.
- 574 McKown, Amelia C., Bunker Hill, West Virginia.
- 73 McMurdo, Mrs. A Keith (Sarah Gilmer), Wilsall, Montana.
- 308 Merryman, Lillian, Bradshaw, Maryland.
- 612 Middleton, Mrs. Ashley Irving (Edith Magruder Voorhees), 17 Fulton Street, Monticello, New York.
- 611A Middleton, Ashley Irving, 17 Fulton St., Monticello, N. Y.
- 307 Mitchell, Mrs. Andrew (Lizzie Magruder), 812 Montrose Avenue, Chicago, Illinois.
- 486 Mobley, Mrs. Claiborne R., Box 836, Blytheville, Arkansas.
- 20 Moore, Mrs. Claude R. (Elizabeth Ruff Berry), 2896 Chelsea Avenue, Baltimore, Maryland.
- 169 Morgan, Mrs. Arthur Butt, (Agnes Chewing), 230 North Person Street, Raleigh, North Carolina.
- 499 Morgan, Arthur Butt, Jr., 230 N. Person St., Raleigh, N. C.
- 620 Moxley, George Barrett, 101 S. 14 St., Indianapolis, Indiana.
- 151 Muncaster, Alexander, 482 Louisiana Ave., N. W., Washington, District of Columbia.
- 632 Muncaster, Emma Waters, R. F. D. 1, Derwood, Maryland.
- 198 Muncaster, John Edwin, R. F. D. 1, Derwood, Maryland.
- 199 Muncaster, Mrs. John Edwin (Alletta Magruder Waters), R. F. D. 1, Derwood, Maryland.
- 215 Muncaster, Margery Ivolue, Cumberland, Maryland.
- 152 Muncaster, Dr. Stuart Brown, 921 15th St., N. W., Washington, D. C.
- 213 Muncaster, Walter James, Cumberland, Maryland.

- 214A Muncaster, Mrs. Walter J. (Mary Ivolue Spear), Cumberland, Maryland.
 430 Murphy, Alice Hartwell (Magruder), 706 W. 24½ Street, Austin, Texas.
 75 Myers, Mrs. Abram Tern (Jessie Waring Gantt), 407 B St., N. E., Washington, D. C.
 631 Myers, Waring Gantt, 407 B St., N. E., Washington, D. C.
 405 Nally, Elizabeth E., Landover, Maryland.
 566 Neale, Mrs. James P. (Lucy Beall Cox), 1324 Emerson Street, Washington, D. C.
 501 Nicklin, Colonel Benjamin P., 516 Poplar St., Chattanooga, Tennessee.
 348 Nicklin, Captain John Bailey, Jr., 516 Poplar St., Chattanooga, Tennessee.
 138 Norris, Mrs. J. T. (Helen Swann Bowie), Aquasco, Woodville, Maryland.
 553 Nye, Mrs. William C. (Ella Virginia Lee), 120 W. Winter St., Delaware, Ohio.
 440 Offutt, Dr. Wilson Nelson, 230 N. Broadway, Lexington, Ky.
 417 Offutt, Winfield Roach, 1200 Cherokee Rd., Louisville, Ky.
 622 Olive, John Magruder, Camden, Mississippi.
 667 Organ, Mrs. Paul T. (Christine Johnson), 564 East Church St., Urbana, Ohio.
 223 Osburn, Eugenia Hilleary, Manassas, Virginia.
 191 Palmer, Mrs. H. E. (Johanna Mayne), 219 Main St., Dayton, Ohio.
 209 Parker, Mrs. Bedall (Fannie Gaines), 86 St. & Broadway, New York, N. Y.
 31 Passano, Edward Boteler, Towson, Maryland.
 675 Patterson, Mrs. William S. (Gertrude Berry), 322 W. Center St., Fostoria, Ohio.
 651 Pearce, Mrs. John Chester (Hetabel Haley), 479 W. Main St., Danville, Ky.
 444 Pendleton, Gertrude Owen, Route 1, Boonville, Missouri.
 550 Pearman, Carrie Ophelia, R. F. D. 8, Anderson, South Carolina.
 506 Permenter, Mrs. Shim (Mabel Magruder), 1472 Edgewood Avenue, Jacksonville, Florida.
 535 Pollock, Mary Caroline, 601 Oneida Street, Denver, Colorado.
 578 Pollock, Suzanne Helen, 601 Oneida Street, Denver, Colorado.
 377 Pollock, Tom L., 601 Oneida Street, Denver, Colorado.
 415 Poole, Katherine Riggs, Hammond Court, Washington, D. C.
 416 Poole, Martha Sprigg, Hammond Court, Washington, D. C.
 64 Pope, Milton Smith, 585 Martina Drive, N. E. Atlanta, Ga.
 63 Pope, Mrs. R. S., Jr., (Olive Magruder Smith), 585 Martina Drive, N. E., Atlanta, Georgia.
 423 Powell, Dr. Llewellyn, 201 N. Washington, St., Alexandria, Va.
 292 Powell, Mrs. Mary Crawford, 201 N. Washington St., Alexandria, Virginia.
 672 Price, Mrs. Francis Lewis (Caroline Beall), 2612 Guadalupe Street, Austin, Texas.
 637 Price, Mrs. Fred L. (Eva Maude Smith), 373 Marshall Avenue, Columbus, Ohio.
 380 Puckett, Mrs. Laura V. (Magruder), 422 N. Burnett Avenue, Dennison, Texas.
 381 Puckett, Lorelle, 422 N. Burnett Ave., Dennison, Texas.
 594 Quillian, Mrs. J. W. (Lucy Zachry), Griffin, Georgia.
 528 Rea, Mrs. Martha Magruder, Landover, Maryland.
 357 Rees, Mrs. George S. (Eugenia Farr), 602 Beverly Drive, Beverly Hills, California.
 288 Reynaud, Mrs. William A. (Sabra Loise Wynne), %C. P. Jackson Seed Co., Houston, Texas.
 391 Rhea, Mrs. William F. (Rosa Smith Turpin), Grove Avenue & Boulevard, Richmond, Virginia.
 593 Rhoades, Mrs. Rex Hays, Quarters 66, West Point, New York.
 514 Robertson, Clifford Hezekiah, Rockville, Maryland.
 190 Scarff, James Gorton, 218 N. Main St., Bellefontaine, Ohio.
 189 Scarff, John Edwin, 218 N. Main St., Bellefontaine, Ohio.
 388 Scoggan, Vernetta Wilson, 166 State St., Louisville, Ky.
 185 Seaman, Mrs. Denzil Leslie (Josephine Saxton Deemy), Mechanicsburg, Pennsylvania.

- 216 Sessford, Mrs. Henry W. (Mabel Claire MacGregor), 1410 M Street, N. W., Washington, D. C.
- 141 Sessions, Mrs. William Croft (Cornelia Frances Magruder), 2510 Palm Drive, Tampa, Florida.
- 462 Shell, Mrs. Brooke E. (Rosa Smith), 136 Wheeling Hill, Lancaster, Ohio.
- 171 Sheriff, Clement William, Benning, District of Columbia.
- 180A Sheriff, Mrs. Clement William (Anne Wade Wood), Benning, District of Columbia.
- 328 Sheriff, Mrs. Philip H. (Walter Ann McCormick), 5324 Colorado Avenue, Washington, D. C.
- 402 Sheriff, William Hall, Seat Pleasant, District of Columbia.
- 272 Short, George Ninian, 103 Lewisohn Building, Butte, Montana.
- 539 Silver, Gray, Martinsburg, West Virginia.
- 555A Silver, Mrs. Gray (Kate Bishop), Martinsburg, West Virginia.
- 670 Silver, Mary Gray, 501 S. Queen St., Martinsburg, West Va.
- 534 Silver, Martha Jane, Martinsburg, West Virginia.
- 418 Simmons, Mrs. Grant Gilbert (Nancy Graham Offutt), 461 Prairie Avenue, Kenosha, Wisconsin.
- 571 Simpson, Mrs. Edward J. (Elizabeth Phelps), 841 Lafayette Parkway, Chicago, Illinois.
- 458 Singleton, Thomas D., Box 209, McGhee, Arkansas.
- 665 Smith, F. Eleanor, 214 Wyoming Apartments, Washington, D. C.
- 62 Smith, Mrs. Milton M. (Sue Magruder), 585 Martina Drive, N. E., Atlanta, Georgia.
- 326 Smith, Mrs. William W. (Isabell Geddes), 815 Connecticut Ave., N. W., Washington, D. C.
- 408 Snively, Mrs. Henry, Jr. (Elizabeth Harrison), 2 16th Ave., North Yakima, Washington.
- 107 Sowell, Mrs. Albert B. (Nancy Katherine Wade), 1325 Broadway, Paducah, Kentucky.
- 605A Stabler, Robert Rowland, Kennett Square, Pennsylvania.
- 585 Stabler, Mrs. Robert Rowland (Margaret Magruder Muncaster), Kennett Square, Pennsylvania.
- 274 Stevens, Mrs. Pierre C. (Sarah Goldsborough Magruder), 1406 29th Street, N. W., Washington, D. C.
- 58 Stewart, Mrs. W. H. (Sallie Magruder), Charlottesville, Va.
- 680A Stone, Mrs. Frank Pelham (Lily Catharine Moore), Bethesda, Maryland.
- 384 Storer, Mrs. Henry R. (Mary Keen McLaughlin), 1552 Calle Peru, Buenos Aires, Argentina, S. A.
- 353 Stout, Mrs. Robert Lee (Florence Graham Offutt), University of Kentucky, Lexington, Kentucky.
- 471 Strong, Helen Augusta, Washington, District of Columbia.
- 219 Talbott, Mrs. W. Randolph (Laura Magruder Higgins), Rockville, Maryland.
- 400 Talty, Mrs. Beall W., 1911 F Street, N. W., Washington, D. C.
- 436 Taylor, Henry Magruder, 2304 Park Avenue, Richmond, Virginia.
- 601A Taylor, Mrs. Henry M., 2304 Park Avenue, Richmond, Virginia.
- 386 Taylor, Lucy Ann Gilmer, 2304 Park Avenue, Richmond, Va.
- 548 Thompson, Rev. Enoch Magruder, 820 17th St., N. W., Washington, D. C.
- 268 Thompson, Mrs. J. O. (Ann Magruder), Roba, Alabama.
- 269 Thompson, Winston Walker, Roba, Alabama.
- 169 Thrift, Elsie Magruder, Madison, Virginia.
- 33 Thurman, Mrs. James Oscar (Marie Louisa Magruder), Eastham, Virginia.
- 367 Toulmin, Priestley, Jr., Cliff Rd., Birmingham, Alabama.
- 245 Trescott, Mrs. George P. (Kitty Colman Magruder), Winfield, Missouri.
- 472 Trescott, Richard Truman, Winfield, Missouri.
- 502 Tutwiler, Bruce Clarence, Memphis, Tennessee.
- 497 Tutwiler, Carlos Bowie, Street Railway Co., Memphis, Tenn.
- 195 Tutwiler, Mrs. Edward Magruder (Margaret Chewning), 628 Ridgely Apartments, Birmingham, Alabama.

- 498 Tutwiler, Guy Isbell, Athens, Alabama.
- 559 Tutwiler, Herbert, 2224 Sycamore St., Birmingham, Alabama.
- 560 Tutwiler, Mrs. Herbert (Mary Addison), 2224 Sycamore St., Birmingham, Alabama.
- 517 Van den Berg, Mrs. O. O. (Sue Mae Geddes), 815 Connecticut Avenue, Washington, D. C.
- 456 Van Sickler, Mrs. Philip (Rachel Norse Muncaster), North Fork, Virginia.
- 154 Vest, Mrs. George (Edna Sarah Muncaster), 15th & K Sts., N. W., Washington, D. C.
- 93 Voorhees, Mrs. Louisa Mason (Ferneyhough), Groton, New York.
- 78 Wade, Mrs. Mary Sprigg Belt (Magruder), 2821 N. Calvert St., Baltimore, Maryland.
- 300 Wade, Thomas Magruder, Jr., St. Joseph, Tensas Parish, La.
- 482 Wade, Thomas Magruder, 3rd., St. Joseph, Tensas Parish, La.
- 187 Walker, Mrs. Fred (Ruth Gorton Deemy), Marysville, Penn.
- 439 Walters, Mrs. Jacob E. (Sarah Elizabeth Drane), 1802 Hardy Street, Houston, Texas.
- 542 Warner, Mrs. C. Hopewell (Frederica Clagett), 15 E. Lanvale Street, Baltimore, Maryland.
- 365 Waters, Hannah Cochran, Dubion Apartment, Birmingham, Ala.
- 481 Waters, Perry Etchison, Rockville, Maryland.
- 515 Watterson, Dr. Charles Joseph, 1507 Cotton Ave., Birmingham, Alabama.
- 512 Watterson, Roderick J., 110 East 42nd St., New York, N. Y.
- 600 Weil, Mrs. Isaac (Lucy Stull Jefferson), 3500 16th St., N. W., Washington, D. C.
- 297 Welton, Mrs. Tom (Clifton Ethel Mayne), 1911 24th St., Rock Island, Illinois.
- 464 Whitacre, Mrs. Ira C. (Rachel Cooke), Silver Spring, Maryland.
- 92 White, Mrs. Eliza Thrift (Andrews), White's, Virginia.
- 244 Wilcox, Mrs. Caroline Magruder (Sowell), Paducah, Kentucky.
- 614 Wilkinson, Mrs. Robert J. (Lillian Carswell), 952 Greene Street, Augusta, Georgia.
- 89 Willard, Mrs. Mary Magruder (Tarr), Poolsville, Maryland.
- 633 Williams, Mrs. Virgil G. (Annie Lou Dunlap), Grantville, Ga.
- 401 Wilson, Mrs. Edward (Fannie Ewell), Lone Tree, Montana.
- 529 Wilson, Mrs. John N. (Anne Magruder), Landover, Maryland.
- 68 Witherspoon, Dr. Ezra Offutt, 2114 Edgehill Rd., Louisville, Kentucky.
- 156A Witherspoon, Mrs. Nell Newman, 2114 Edgehill Road, Louisville, Kentucky.
- 72 Wolfe, Helen, 1830 R Street, N. W., Washington, D. C.
- 595 Wolfe, Mrs. Marcia Cecil Magruder, 1830 R St., N. W., Washington, D. C.
- 661 Wolfe, William Lloyd, 702 E. 19th St., Chester, Pennsylvania.
- 662A Wolfe, Mrs. William Lloyd (Bertha Jones), 702 E. 19th Street, Chester, Pennsylvania.
- 221 Wood, Eleanor MacGregor, Upper Marlboro, Maryland.
- 220 Wood, Mrs. Grace MacGregor, Forestville, Virginia.
- 281 Wood, Roberta, Upper Marlboro, Maryland.
- 634 Woodberry, Mrs. John H., 450-6 Kearney Ave., Ft. Leavenworth, Kansas.
- 241 Woodward, Edith, 11 West 51 St., New York, N. Y.
- 242 Woodward, Elizabeth Ogden, 11 West 51st St., New York, N. Y.
- 42 Woodward, William, 11 Nassau Street, New York, N. Y.
- 229 Woolf, Elizabeth Kinzer, 1722 Kilburn St., Washington, D. C.
- 516 Wright, Mrs. Clayton H. (Alice Rodgers), 68 Berwick Street, Worcester, Massachusetts.
- 249 Zimmerman, Martha Eggleston, 325 S. 4th St., Oklahoma City, Oklahoma.

LOST MEMBERS.

Information concerning the following members is invited.

- 45 Barrett, Mrs. Florence Magruder (Wynne)
- 192 Birckhead, Edgar Best
- 150 Christian, Mrs. George M. (Susan Elizabeth Killam)
- 565 Cockman, Mrs. T. Ray (Margaret T. Higgins)
- 356 Cox, Mrs. W. D. (Mamie Staunton Wynne)
- 537 Dudrow, Mrs. Newman H. (Katherine Magruder)
- 437 Hutchison, Mrs. W. P. (Tracy Magruder)
- 492 Johnson, Edward McGar
- 398 Lavery, Mrs. Annie Magruder
- 257A Lee, Mrs. Elizabeth (Dysart)
- 489 Magruder, Warren Keach
- 434 Magruder, William Howard
- 153 McKeige, Mrs. John Anderson (Margaret Muncaster)
- 309 Merryman, Marvin
- 411 Morrison, Mrs. Mary Shipman
- 442 Offutt, Mitchum Webb
- 324 Olmstead, Henry Hall
- 389 Olmstead, Mrs. Henry Hall (Frances Arabelle)
- 526 Taylor, George Keith
- 404 White, James Andrew

DECEASED MEMBERS

32	Allen, Mrs. Dorothy Edmonston (Zimmerman)	Born 1846	Died 1917.
80	Andrews, Mrs. Sallie Magruder (Ferneyhough)	Born 1848	Died 1914.
432	Arnold, Mrs. Mary Elizabeth (Magruder)	Born 1843	Died 1925.
51	Bailey, Maria Forrest	Born 1858	Died 1929.
364	Ballard, Mrs. Varnett (Reynolds)	Born	Died 1920.
106	Birckhead, Ella Bowie	Born 1857	Died 1921.
159	Birckhead, Thomas Graves	Born 1852	Died 1922.
590	Berry, Mrs. Louisa Virginia (Magruder)	Born 1847	Died 1925.
110	Bowie, Mrs. Agnes Wood (MacGregor)	Born 1845	Died 1918.
145	Bowie, Richard Somervell	Born 1871	Died 1924.
98	Bowie, Thomas Trueman Somervell	Born 1842	Died 1910.
233	Boyd, Ida	Born	Died
37	Bukey, John Spencer	Born 1845	Died 1919.
8	Bukey, Roberta Julia (Magruder)	Born 1851	Died 1930.
161	Campbell, Mrs. Ellen Jane Lynn (Magruder)	Born 1834	Died 1911.
344	Chapman, Mrs. Julia Gregory	Born 1842	Died 1912.
76	Chewning, Charles Dudley	Born 1868	Died 1912.
263	Clarke, Mrs. Laura Wolfe	Born 1875	Died 1917.
61	Clopton, Mrs. Mary (Boyd)	Born 1834	Died 1910.
345	Cockey, Edward Thomas	Born 1846	Died 1927.
334	Coleman, William Magruder	Born 1874	Died 1921.
259	Davis, Mrs. Adelina Magruder (Wyatt)	Born 1846	Died 1921.
184	Deemy, Margaret Saxton	Born 1899	Died 1912.
260	Donnan, Maxwell Kenan	Born	Died 1926.
393	Dorsett, Mrs. Belle (MacGregor)	Born 1841	Died 1923.
205	Dorsett, William Newman	Born 1872	Died 1925.
26	Drake, Elijah Steele	Born 1841	Died 1914.
17	Ewell, Eleanor Mildred Beale	Born 1832	Died 1916.
21	Ewell, Dr. Jesse	Born 1853	Died 1921.
279	Ewell, John Smith, Jr.	Born 1874	Died 1915.
262	Ewell, John Smith Magruder	Born 1828	Died 1919.
102	Ewell, Robert Alexander	Born 1887	Died 1910.
396	Ferneyhough, Robert Edward, Jr.	Born 1914	Died 1930.
74	Gantt, Mrs. Helen Woods (MacGregor)	Born 1856	Died 1925.
252	Gassaway, Mrs. Helen Muncaster	Born 1863	Died 1930.
287	Goodwyn, Mrs. Saml. (Dora Lee Hedges)	Born 1863	Died 1929.
114	Green, Rev. Ivan Marshall	Born 1881	Died 1911.
116	Green, Ivan Marshall, Jr.	Born 1910	Died 1917.
118	Griesser, Mrs. Mary Ridout (Green)	Born 1886	Died 1915.
52	Grimes, Mrs. Mary (Magruder)	Born 1851	Died 1916.
246	Haldeman, Mrs. Elizabeth Robards (Offutt)	Born 1856	Died 1917.
433	Hardy, Mrs. George F. (Beall)	Born	Died 1925.
627	Harrison, Mrs. Minnie Magruder	Born 1868	Died 1930.
69	Henry, Mrs. Kate (Kearney)	Born 1840	Died 1919.
376	Hill, Mary Allan	Born 1902	Died 1927.
457	Hunter, Mrs. Julia Bradley (Singleton)	Born 1871	Died 1925.
286	Jenkins, Mrs. E. Austin (Adelaide Lowe)	Born	Died 1927.
342	Johnson, Mrs. Isabel (Gregory)	Born 1839	Died 1916.
511	Johnson, James Milton	Born 1849	Died 1927.
217	Jones, Colonel Spencer Cone	Born 1836	Died 1915.
140	Jones, James Dixon Magruder	Born 1828	Died 1912.
299	Knibb, Mrs. Elizabeth (Boyd) (Crockett)	Born 1857	Died 1918.

343	Leadbeater, Mrs. Janet Boyd	Born 1852	Died 1929.
551	Leonard, Walter Magruder, Jr.	Born 1920	Died 1927.
251	Linthicum, Mrs. Ella Magruder (Stonestreet)	Born 1867	Died 1926.
372	Lyles, Mrs. Albert L. (Pendleton)	Born 1871	Died 1930.
329	MacGregor, Donald Fitz Randolph	Born 1857	Died 1921.
294	MacGregor, Harlan Page	Born 1845	Died 1922.
283	MacGregor, Mrs. Mary Eliza	Born 1831	Died 1916.
467	Magruder, Alexander Covington	Born 1867	Died 1924.
429	Magruder, Alexander Leonard Covington	Born 1871	Died 1924.
6	Magruder, Caleb Clarke	Born 1839	Died 1923.
14	Magruder, Mrs. Elizabeth Rice (Nalle)	Born 1842	Died 1922.
270	Magruder, Judge Daniel Randall	Born 1835	Died 1915.
1	Magruder, Dr. Edward May	Born 1858	Died 1925.
7	Magruder, Dr. Ernest Pendleton	Born 1871	Died 1915.
24	Magruder, Franklin Minor	Born 1870	Died 1913.
337	Magruder, George Hillary	Born 1865	Died 1914.
250	Magruder, Dr. George Lloyd	Born 1848	Died 1911.
104	Magruder, Herbert Staley	Born 1857	Died 1927.
2	Magruder, Horatio Erskine	Born 1846	Died 1924.
35	Magruder, Dr. James William	Born 1864	Died 1918.
16	Magruder, John Burruss	Born 1840	Died 1913.
540	Magruder, John Holmes	Born 1850	Died 1925.
56	Magruder, John Read	Born 1829	Died 1916.
483	Magruder, Julian	Born 1860	Died 1924.
155	Magruder, Mrs. Martha (Lumsdon)	Born 1837	Died 1920.
36	Magruder, Mary Blanche	Born 1854	Died 1918.
399	Magruder, Mary Emma	Born 1881	Died 1927.
412	Magruder, Paul Kleinpeter	Born 1873	Died 1924.
305	Magruder, Richard Brooke	Born 1867	Died 1930.
472	Magruder, Richard Chewning	Born 1896	Died 1919.
113	Magruder, Robert Lee	Born 1856	Died 1929.
338	Magruder, Simpson Fouche	Born 1867	Died 1917.
34	Magruder, Versalius Seymour	Born	Died 1930.
158	Magruder, Dr. William Edward	Born 1834	Died 1914.
314	Magruder, William Edward 3rd	Born 1903	Died 1912.
424	Magruder, William Robert	Born 1840	Died 1930.
425	Magruder, Mrs. William Robert (Cardwell)	Born 1852	Died 1930.
298	Mayne, Harry Teas	Born 1853	Died 1912.
203	McDonnell, Mrs. Henry Barnett (Magruder)	Born 1863	Died 1929.
383	McLaughlin, Mrs. Wm. P. (Long)	Born	Died
224	Metz, Mrs. Fannie Buchanan (Osburn)	Born 1856	Died 1912.
53	Morton, Mrs. Elizabeth Ann (Logan)	Born 1826	Died 1910.
363	Muncaster, William Edwin	Born 1839	Died 1922.
70	Mundy, Mrs. Laura (Offut)	Born 1842	Died 1917.
441	Offutt, Reuben Ford	Born 1868	Died 1929.
643	Ogden, Mrs. David (Gregory)	Born 1863	Died 1930.
40	Peter, Thomas Alan MacGregor	Born 1891	Died 1915.
311	Pollock, Mrs. Caroline (Mayne)	Born 1842	Died 1922.
188	Scarff, Mrs. Margaret Gorton (Riddle)	Born 1870	Died 1916.
581	Sheriff, Philip Hill	Born 1861	Died 1928.
271	Short, Mrs. Mary Rutan (Magruder)	Born 1855	Died 1923.
108	Sowell, Albert Bingham	Born 1849	Died 1915.
443	Spiller, Mrs. Cynthia MacG. (Boyd)	Born 1847	Died 1920.
59	Stewart, Colonel William Henry	Born 1838	Died 1912.
410	Stout, Robert Lee	Born	Died 1926.
470	Strong, Mrs. Maria Julia (Turner)	Born 1880	Died 1922.
454	Suit, James Alexander Young	Born 1870	Died 1918.
173	Thomas, Mrs. Caroline Hall (Stonestreet)	Born 1865	Died 1920.

373	Tindale, Mrs. Frances Virginia (Magruder)...	Born 1887	Died 1918.
175	Toulmin, Mrs. Grace Douglass (Chewning)...	Born 1870	Died 1911.
194	Tutwiler, Major Edward Magruder.....	Born 1846	Died 1925.
312	Veirs, Mrs. Rebecca Thomas (Biays).....	Born 1834	Died 1917.
200	Wallace, Mrs. Sallie Willie (Chewning).....	Born 1849	Died 1925.
366	Wade, Mrs. Anna Thomas (Magruder).....	Born 1862	Died 1918.
606	Wade, Levi Meredith.....	Born	Died 1915.
166	Waters, Mrs. Mary Emma (Magruder).....	Born 1844	Died 1927.
323	Waters, Rev. William Magruder.....	Born 1861	Died 1915.
197	Williams, Mrs. Rebecca (Rutan).....	Born 1848	Died 1917.
67	Witherspoon, Mrs. Mary Edmonia (Offutt)...	Born 1845	Died 1920.
41	Woodward, James Thomas.....	Born 1837	Died 1910.
240	Woodward, Mrs. Sarah Abigal (Rodman).....	Born 1840	Died 1913.

INDEX

	Page		Page
"Arundo," Mississippi.....	42	Magruder, John Bankhead..	32
Beall, Anne.....	27	Magruder, John Beall.....	61
Beall, Captain Zephaniah..	27	Magruder, John H., Lieut.-	
Bukey, Roberta Julia Ma-		Commander.....	68
gruder.....	52	Magruder, Kenneth Dann..	11,69
"Bunker Hill".....	27	Magruder, Lamar Fontaine.	65
"Cherry Grove".....	62	Magruder, Lloyd Burns,	
Children of Samuel Brewer		Col.....	69
Magruder and Rebecca		Magruder, Nathan Beall...	27
Magruder.....	11	Magruder, Norman Bruce..	27
Claggett Memorial Window,		Magruder, Richard Brooke.	59
Bishop.....	47	Magruder Soldiers and Sail-	
Covington, Alexander.....	37	ors.....	28
Covington, Leonard.....	37	Magruder, Thomas Jefferson	14
Crusoe, Rev. Charles E.,		Magruder, Thomas Pickett,	
D. D.....	46	U. S. N.....	30
Deaths Reported, 1930....	7	Magruder, William Pinkney	71
Descendants of Magruder		Magruder, William Robert.	55
Revolutionary Soldiers		"Maple Grove".....	51
from Montgomery Co.,		"Marching Militia".....	11
Md.....	11	Maryland Exodus, A.....	36
English Bricks.....	47	Maryland Settlement in	
Flint, John Thomas, Capt..	71	Mississippi.....	36
Gassaway, Mrs. Helen....	65	Members Admitted in 1930.	7
Geddes, Annie Reed Hill...	54	News of Our Members.....	68
"Glenway".....	62	Notes and Queries.....	27
Goodwin, Dora Lee Hedges.	51	Ogden, Mrs. Eleanor Eliza-	
Hanging Sun Dial.....	48	beth Gregory.....	63
"Know Nothings".....	45	Order of the Cincinnati....	68
Letters from Magraders in		"Patriots' Oath".....	11
Arkansas and Missis-		Peninsular Campaign, 1862.	32
sippi.....	42	Rice, Jacob, of Trucksville..	69
List of Officers, 1930.....	3,4	Saint Paul's Church (Baden)	9,46
Lyles, Mrs. Stella Pendleton	64	Silver, Mrs. Mary Ann Gray	49
Magruder, Caleb Clarke... 68,69		Silver, Gray.....	27,49
Magruder, Calvert.....	68	Society of Colonial Wars...	68
Magruder, George Mitchell.	56	Whigs.....	45
Magruder, James T.....	37		
Magruder, Joseph Alva,			
Bible Record.....	66		