

THE CRANBROOK BOOTH FAMILY OF AMERICA

or the descendants of Henry Gough Booth and Harriot Wood (Booth), his wife, of the English Cranbrook in Kent, compiled impatiently by a great grandson, Henry Scripps Booth, at Cranbrook, Bloomfield Hills, Michigan in the year of our Lord nineteen hundred fifty-five Published by The Cranbrook Foundation and printed on handmade, Cranbrook watermarked paper by the Cranbrook Press, at Bloomfield Hills, Michigan, U.S.A., as an historical frame for the Cranbrook institutions. Library of Congress Catalog Card No. 55-8780 Out of limitless time and space we come To spend a tiny moment On this speck we call the Earth, And in that fleeting, mortal life we strive For better or for worse. Then, leaving seeded fields and a monument or two, We take another unfamiliar path in confidence That as there is no end to space or time, There is no ending to the Love Which waves a fond farewell And holds our hand to guide us once again To the unknown from the known.

Published by The Cranbrook Foundation and printed on handmade, Cranbrook water-marked paper by the Cranbrook Press, at Bloomfield Hills, Michigan, U.S.A., as an historical frame for the Cranbrook institutions. Library of Congress Catalog Card No. 55-8780

FLETCHER'S COPPER SHOP high street, cranbrook

as Henry Gough Booth saw it when walking there to work from the houses where Henry, George and Anne were born, and past which went the funeral procession of Harriot Wood (Booth), co-founder.

ROOTS, TRUNK, BRANCHES AND FRUIT

. . . His sisters and his cousins Whom he recons up by dozens,

And his aunts."

H. M. S. Pinafore

THE CRANBROOK BOOTH FAMILY of America was founded by Henry Gough Booth and Harriot Wood (Booth) when they were married in the parish church of East Grinstead, Sussex, England, on Friday, March 18, 1836, and "The bells rang very prettily" according to a letter from the bride.

The bridegroom being a Close-Communion Baptist (although brought up as a Unitarian) and his wife being a member of the Free Church of England even though her family attended St. Dunstan's Church, apparently shied away from a wedding in their home town of Cranbrook, Kent, and journeyed a few miles to a place where, without stirring up criticism from their even less "orthodox" friends, the Prayer Book rite of marriage was performed.

They returned to Cranbrook immediately and took up residence on the hill on Kent Road, not far from the town's great windmill. Here their first child, Henry Wood Booth was born. Soon afterward they moved in town to a house on High Street near what was known as "The Studios." It was here George, their second son, and their only daughter Anne Booth (Langley) were born, and Harriot died a year and four months after the birth of the latter.

Thus the co-founder of the family had no inkling that her descendants would leave the picturesque village where her father, Thomas Wood (familiarly known as "Old Master Wood") was the town brewer and her father-in-law and husband were coppersmiths working in the shop still operating as "Hutchinson Roe" under the great copper kettle sign which hangs over the narrow sidewalk of High Street. She alone lies buried in Cranbrook's churchyard, her gravestone standing opposite the west door of St. Dunstan's.

Her children and numerous descendants, both living and dead, have found their place in North America as her beloved husband did after taking Harriet Harman (no issue) as his second wife. They sailed from St. Catherine's Docks in London on May 7, 1844 with Henry, George and Anne, preparing themselves for hardships ahead by traveling steerage and cooking the food on deck which they had brought with them. Well over a month later they landed in New York where they were swindled over railroad tickets as they had been swindled in London through the purchase of worthless provisions for the sea voyage. It was a hard beginning to their lives in the New World—lives lived in Pittsburg, Cincinnati, Buffalo, St. Catharines, Toronto, St. Thomas and Detroit; lives which lived up to the name of Booth.

What's in a name anyway? Booth in any form (whether Latin, French, English, or Dutch) means nothing more than "temporary dwelling." It suggests restlessness more than security; even that the sheriff may be in hot pursuit!

The custom of carrying on a family name is a relatively ancient fact which probably has some unfathomable merit. The women, however, while changing their names in marriage, help carry the bloodstream on and are consequently of far more importance than admitted by the College of Heralds. They are integral parts of the family tree.

While the Founders set the Cranbrook Booth Family of America in motion (the pioneering spirit of Harriet Harman (Booth) nursing it along) their blood is a small part of what is found giving life and vitality (and we hope added mentality) to the fourth and fifth generations. Each of today's crop of their descendants has thirty other great-great-great grandparents who passed on physical, mental and spiritual qualities which they had acquired from well over two million ancestors of twenty-one generations and some four hundred years before. Boast not of your blue blood; it may lack red corpuscles!

Never-the-less we have a passing interest in our Booth forebears which somehow outweighs interest in others. We know relatively little about the Cranbrook Booths but assume they were descended from those of the name who possessed the "lordship of Boothes" in Lancashire, one of the three original palatines of England.

Old volumes in Cranbrook Church record the marriage there of William Booth (cantor of the parish choir) and Elizabeth Goldsmith on June 12, 1739 and that they had five children, a son Thomas (b. Cranbrook, August 23, 1749) being the fourth.

Further records unearthed by Ralph Harman Booth and Henry Wood Booth follow. Thomas Booth married Elizabeth Kingswood (b. Cranbrook, August 23, 1749) in St. Dunstan's Church July 9, 1776; he being killed in action while serving in Admiral Rodney's Fleet in the West Indies when their only son George was five years of age. She received a sizeable pension because of his death.

George Booth (b. Cranbrook, March 24, 1777; d. London, February 12, 1845) learned and worked at coppersmithing with Mr. Paulson in Cranbrook. He first married Susan Smallfield (no issue) and then after her death, married in August 1803 Elizabeth Dan Gough who was the daughter of a preacher named George Gough. She bore

²

him eleven children, all but the first being born in Cranbrook. Henry Gough Booth, co-founder of the family, their fifth child and fourth son, was born September 26, 1811.

Apparently neither he nor his father, nor any of their relatives, laid claim to the large unclaimed estate of a Sir Charles Booth who died April 26, 1795 and was buried six miles north of Cranbrook. No doubt our family tree would have required more than a little surgery to prove a claim. The event, however, taking place before the invention of death duties and estate taxes, would have provided enough to eliminate the hardships of the early American years—that is, if some sharper did not cut the bottom out of the recipient's pocket! Incidently, there is only one Charles Booth among the 150 or so descendants in the two Booth branches of the family recorded in this booklet.

If a fortune had been in hand, Henry Gough Booth would probably not have developed the restless spirit which kept him looking for something better throughout his life. Even if he had, the whole course of history would have been changed. His elder son Henry would never have started the first branch of the American family by marrying a French-Canadian Protestant by the name of Clara Gagnier; George, his younger son, would never have wed an American girl—Myrtilla Smith—to start the second branch, and Anne would have married someone other than a Toronto architect by the name of Henry Langley. So What? *We are*.

Each of us is unique because of the merging streams of history—because there were differences of opinion in religion, hard times, wars, riots, fires and fevers; because of the twinkle in an eye, failures and successes; stout or timid hearts, feeble or vivid imaginations, physical and spiritual passions. Our forebears made history; history made us fruit on *our* family tree. Some of the fruit is good to look at, some sweet, some tasteless, some all too sour; some is nourishing and of great value to others, some sounder than a Roosevelt dollar, some full of the seeds of new ideas. But in all this harvest it is doubtful there is a single worm which can't be turned to some good account.

As each new blood stream is blended with another, as each of us faces the events of this present, let us do credit to the Booth blood even though it is a mere drop in a well-filled bucket. "Quod Ero Spero"—if, as the Booth motto says, you resolve to be what you hope to be, be sure your hopes are high!

The Booth name carries on. The Cranbrook name carries on also. In addition to the Kentish village from which the family emigrated there are at least two towns and an educational community bearing the name—a small village in British Columbia, Canada; a city in Australia and a group of six institutions in Bloomfield Hills, Michigan, U. S. A. One of these is one of the world's three boys' schools called Cranbrook School, the others being in the Kentish Cranbrook and in Australia. Another is Kingswood School Cranbrook (girls) named for Henry Gough Booth's paternal grandmother and which has her tea caddy as a cherished possession. Still a third institution is Christ Church Cranbrook with its stone-vaulted St. Dunstan's Chapel. Here a stone from the good saint's Glastonbury Abbey is set in the Chapel wall and a carved stone from St. Dunstan's Church in Cranbrook, Kent, stands near the entrance door as the grave stone of Harriot Wood (Booth) stands close by the door of that ancient church.

It is hoped the information contained here-in will prove correct and of some interest even if of no great value in depicting anyone's *total* background. Its chief lack is in the realm of the spirit—the motives, efforts, tragedies and triumphs which fill each life between the dates marking the beginning and the end. If readers will provide detailed information on such things as the education, philosophy, religion, business, hobbies and family life of themselves and those of whom they have knowledge, a revised edition may be humanized far beyond what has been possible with my limited time and knowledge. It should be bourne in mind that a few family skeletons might turn this into a best seller and give further proof that the Booths are generally Protestants—protesting almost anything which does not fit in with their personal convictions!

Address all communications relative to "The Cranbrook Booth Family of America" to the compiler and accept his thanks for cooperation rendered and apologies for "blanks" in the published information.

Henry S. Booth (4A44)

Thomlea Bloomfield Hills, Michigan

February 6, 1955

THE FOUNDERS

HENRY GOUGH BOOTH 1811 – 1871

Coat of arms is blazoned: Silver; three boars' heads, erect and erased, black. Crest: a lion passant, silver. Motto: Quad Ero Spero or What I hope to accomplish I shall accomplish.

Founder's Symbol is blazoned: Sky blue; bee in upper left quarter and in lower portion straight path leading upward, gold. Crest: Baptismal shell, gold. Motto: Look to the Bees and Follow.

While we may be either too wild for our own good or insufferable "boars," a boar's head is as out-of-date a symbol for a tribe which no longer hunts wild beasts as the lion in the crest giving a Roman salute! Consequently the author (not even a freshman in the College of Heralds) created a device suggestive of the Baptist Founder's life. The bee seeks out the beautiful, receives the sweet and nourishing, and works energetically to produce enough to share with others. The hill-like form is a good symbol of determination, the shell one of The Living Water of which Henry Gough Booth was so sure he had tasted. It and the bee symbols have been used in the first branch of the family since about 1890, Henry Wood Booth using two bees, George Gough Booth using three with a chevron replacing the pyramid and Henry Scripps Booth sporting the three bee and chevron arrangement on the left half of the shield and on the right, a thistle stalk with blossom and leaves of blue on a gold field.

EXPLANATION

The names of the Founders and their descendants are indicated in black type. both in the text and on the family tree. The surname acquired by a woman in marriage is added to her maiden name and enclosed in parentheses.

All Booth descendants have been systematically assigned numbers which identify their positions in the family. The meanings of numerical digits follow.

- First Digit: the number of the individual's generation from and including the Founders. Number One being assigned to Henry Gough Booth and Harriot Wood (Booth).
- Second Digit: the letters A, B, and C represent the Founders' three children and the first, second and third branches of the family they started.

Third Digit: the number of a child in a family group of the Third Generation.

Fourth Digit: the number of a child in a family group of the Fourth Generation.

Fifth Digit: the number of a child in a family group of the Fifth Generation.

Each of the three branches of the family (A, B, or C) is individually treated as a group in a section devoted to it. Within each section the records of all individuals in one generation are presented before those on the succeeding generation are introduced. Children of the same parents are treated chronologically as to date of birth. Likewise in the next generation the children of the first child are treated as a group, then the children of the second child as a group, and so on.

Information on Individuals is located as follows in order to avoid unnecessary duplication.

Unmarried child and Married child having no issue	Information follows his or her listing as a child.
Married child having issue:	Information is omitted from listing as a child but accompanies the individual name as the head of a newer family unit.
Second Mate of a Descendant:	Information is included with that of a family unit, or if there is none, it accompanies listing as a child.

Blank pages are provided for the recording of information about parents-inlaw and grandparents other than those listed in this book.

BRANCHES OF THE TREE

Diagram A covers the First Branch of the Family.

Diagram B covers the Second Branch of the Family.

Diagram C covers the Third or Langley Branch of the Family.

THE FOUNDERS – 1836

HENRY GOUGH BOOTH

b: Sept. 26, 1811 Cranbrook, Kent, England.

d: Feb. 6, 1871 Toronto, Ont., Canada.

b: The Necropolis, Toronto, Ont., Canada.

HARRIOT WOOD (BOOTH)

b:

d: Dec. 24, 1841 Cranbrook, Kent, England.

b: St. Dunstan's Churchyard, Cranbrook, Kent.

MARRIED:

and

Friday, March 18, 1836, parish church of East Grinstead, Sussex.

CHILDREN:

HENRY WOOD BOOTH (2A) b: Jan. 21, 1837, Cranbrook, Kent, England.

GEORGE BOOTH (2B)

ORGE BOOTH (2B) b: Oct. 2, 1838, Cranbrook, Kent, England.

ANNE BOOTH (LANGLEY) (2C)

b: Aug. 24, 1840, Cranbrook, Kent, England.

MARRIED:

Harriet Harman. (no issue).

b: Oct. 10, 1803, Cranbrook, Kent, England.

d: June 27, 1875, Toronto, Ont., Canada.

b: The Necropolis, Toronto, Ont., Canada.

EMIGRATED:

From England, May 7, 1844, on sailing vessel "Hendrick Hudson" with second wife and three children.

Henry Gough Booth was a coppersmith. He learned his trade in Fletcher's shop in Cranbrook. Among many other places, he worked at "Kepps" in London making fancy pudding moulds and helping construct the great copper ball on the dome of St. Paul's; in Buffalo for "Stephen Dudley and Sons" making coffee urns and other kitchen equipment for the new lake steamers, and as senior partner with his teen-age boys in "Booth and Sons"—manufacturers of forges and washing machines, coppersmiths, plumbers, etc., etc. as well as storekeepers. Fire in 1862 made this, his most successful enterprise, an almost complete loss but the boys pulled it through while he went to England with Anne. It has enjoyed a century of progress under varying names: Booth and Son, Booth and Booth, Booth Copper Co., Booth Coulter Copper and Brass Co., and Coulter Copper and Brass Co., Ltd. Writing vividly of his father, Henry Wood Booth said many years later: "The fact is he was never a business man and did not understand business at all. He was a mechanic, a first class mechanic, an artist in his line—and out of it. . . .—all the money he had ever made was made

by his own handicraft. He had never made much out of other men's labor. He despised all kinds of common work in his line.

"He was a man with only two objects in life. One object centered at his work and the other at his religion. . . Cranbrook in England, outside of the parish church, was dominated for some two hundred years by different sects of Baptists. Father, before his marriage, fell under the influence of a party of these who were very High Calvinists and all his lifetime he was governed by the same uncompromising tenets. He fully believed that Christ died for the Elect only. . . . The people alluded to, my father included, firmly believed themselves to

be of these Elect, who, although they might fall, could not be utterly cast down. "Two things he never scrupled to spend money for. These were good books and good tools....

"My father's great drawback, and the thing which caused him more trouble than anything else . . . was his habitual use of stimulants. . . . He would, however, often try to give up whiskey and confine himself to beer. The result was irritability of temper, restlessness, a desire for change, causing him to move about. The loss of his first wife, my mother, in his early manhood filled him with a kind of chronic discontent. His second marriage was a marriage of convenience —he wanted a mother for his children. But a woman eight years older than himself was no proper mate for a man of his disposition. He treated her well never-the-less . . . and she was perfectly devoted to him."

The eldest child's memory of the co-founder of the family, his mother, was limited to her looking into his cradle, her weeding between the stones of the path to the street, and her funeral which he attended while George and Anne remained at home. He recalled the procession from the house when he, his father and friends followed the pall-covered coffin as it was carried on the shoulders of four men to the lich gate of the churchyard, met by the parish priest in surplice and stole, and conducted to her grave for the Burial of the Dead. Friends gathered afterward for a little wine in their High Street house. He wrote in his autobiography of Harriot Wood (Booth): "My father assured me, many a time, that my mother was a most devout, pious, loving, lovable and beautiful young woman; constant in prayer and ever solicitous for the welfare of others."

There is no picture of her. However, a fine oval portrait of Henry Gough Booth by an unknown artist hangs in the Dining Room of Cranbrook House. A copper kettle, purchased as a wedding gift from the shop in Cranbrook when he worked there in 1809, was acquired from the bride by Henry Wood Booth and is now to be found in Cranbrook House. A brass coal scuttle which the Founder made is in the possession of George Coleman Booth.

FIRST BRANCH "A"

HENRY WOOD BOOTH 1837 – 1925 (Photo taken in 1902 when visiting Cranbrook)

FIRST BRANCH – 1858

HENRY WOOD BOOTH (2A)

b: Jan. 21, 1837, in house called "The Windmill" on Kent Road, Cranbrook, Kent, England.

d: Mar. 17, 1925, Cranbrook Cottage, Bloomfield Hills, Mich.

b: Greenwood Cemetery, Birmingham, Mich.

CLARA LOUISE IRENE GAGNIER (BOOTH)

b: Nov. 26, 1839, St. Catharines, Ont., Canada.

d: April 1, 1930, Cranbrook Cottage, Bloomfield Hills, Mich.

b: Greenwood Cemetery, Birmingham, Mich.

MARRIED:

and

Tuesday, May 18, 1858, Trinity Church, East Toronto, Ont., Canada by the Rev. Alexander Sanson.

CHILDREN:

CHARLES HENRY BOOTH (3A1)

b: May 29, 1859, St. Catharines, Ont., Canada; d: Oct. 31, 1935, Detroit, Mich; b: Greenwood Cemetery, Birmingham, Mich. He was shipping clerk for "The Steel Clad Bath," etc.; bachelor living with parents.

ALICE MARTEL BOOTH (MILLER) (3A2)

b: Dec. 15, 1860, St. Catharines, Ont., Canada; d: Feb. 5, 1950, Detroit, Mich.; b: Greenwood Cemetery, Birmingham, Mich. She was a graduate nurse, married, without issue,—June 10, 1903 to widower Charles Marshall Miller—b: Sept. 15, 1851; d: Nov. 25, 1914.

GRACE BOOTH (3A3)

b: April 24, 1863, 278 King St. East, Toronto, Ont., Canada; d: Dec. 15, 1863, house on Magill St., Toronto; b: Toronto.

GEORGE GOUCH BOOTH (3A4)

b: Sept. 24, 1864, house on Magill St., Toronto, Ont.; married, with issue. EDMUND WOOD BOOTH (3A5)

b: Sept. 29, 1866, house of Mr. Ryan, St. Catharines, Ont., Canada; married, with issue.

THEODORA MARIANNE BOOTH (WIRGMAN) (3A6) b: Dec. 24, 1868, 84 Seaton St., Toronto, Ont., Can.; married, with issue. ADELAIDE CLARA LOUISE BOOTH (PRATT) (3A7)

b: Feb. 26, 1871, 84 Seaton St., Toronto, Ont., Canada; married, with issue. **RALPH HARMON BOOTH** (3A8)

b: Sept. 29, 1873, house corner of River and Bell Streets., Toronto, Ont., Canada; married, with issue.

ROLAND BUCER BOOTH (3A9)

b: April 17, 1877, White frame house in suburbs of St. Thomas, Ont., without issue, Oct. 4, 1906 to Nellie Rosina Laitner at her family residence; seriously injured hand; insurance agent, pressman at Detroit News; wholesale hardware.

HOME: 762 Woodale Road, Birmingham, Mich.

BERTHA BEATRICE BOOTH (McGRAW) (3A10) b: Dec. 26, 1879, house in suburbs of St. Thomas, Ont., Canada; d: _ ...; b: 16, 1907 to Augustus Carpenter McGraw at 605 Trumbull Avenue, Detroit, Mich. He is a fruit grower.

HOME: Port Austin, Michigan.

Henry Wood Booth, founder of the First Branch of the family, sailed from England May 7, 1844. He received the greater part of his school education in Buffalo, New York. He tried his hand at many things—succeeding, failing and succeeding again many times due to misfortune, his own character and the pressing demands of his growing family. At twenty he was active in temperance work, published the first of his several news and temperance papers, and worked for winegrowers in the state of New York who adopted his suggestion of distilling cheap brandy from natural wine furnished with extra sugar. He had an internal conflict between *temperance* and the *distillery business* from which his livelihood chiefly came. He was agent for a fire extinguisher and went about Canada building fires and putting them out. He bought the *Canadian Advertising Agency*; acted as business manager of a successful production of the opera "Martha;" made a coffee substitute from beans in the family kitchen, inventing necessary equipment and developing the idea into the prosperous Kaoka business which he finally lost.

He acted as Entry Clerk in the "Barnum Wire and Iron Works" of Detroit and soon was commissioned to establish a branch in Windsor. Referring to his boss: "He never found fault with me for not doing." Next was Booth & Sons founded 1854 (Henry Gough Booth and his two sons), manufacturers and storekeepers, (which was practically put out of business by fire in 1862) and then tried his hand at his International Manufacturers and Inventors Agency. In his Autobiography he wrote his conclusion of that episode and his personal inventing experience: "My advice to anyone thinking of making an invention or getting a patent is—don't."

He returned to writing, producing a Detroit Column: Information for the People and then became manager of the Scripps League's quarterly—Current History. When his sons George and Ralph acquired with two Chicago dailies a weekly called the Chicago Commercial Journal, he acted as Editor and Manager until they discontinued it because of their wishing to concentrate in the daily field. He then became an official critic of the papers they were managing; and sometime later wrote for the Detroit News religious page—Peregrinations of a Church Tramp. Out of this experience came his unsuccessful attempt to revive the practice of family prayer through the "Bell, Book and Candle Society." (Not liking Popish symbols—"A strict Baptist cousin in England wrote—'It reminds me of an Irish wake'.") He became an American citizen Sept. 11, 1911. His last twenty years were spent at Cranbrook, Bloomfield Hills, Michigan, building rock gardens and paths with the same imagination he had shown in embellishing every place the family ever lived; studying, writing and arguing with the vigor of youth; and living happily with the wife who had stood by him through thick and thin.

Clara, daughter of Charles Gagnier (b: July 7, 1812, Detroit, Michigan; d: Sept. 8, 1843; b: ______) and Maria Martel (Gagnier) (b: July 22, 1815, d: Dec. 7, 1876, b: Toronto) was, according to rumor, originally not welcomed by the Booths—(probably because of her French and non-Baptist background)—but added to a frequently bleak, difficult existance a distinctive charm. Dressed in lavender and old lace in her latter years, she was the center of attraction at parties although she suffered from rheumatism.

His "Life," written in his own expressive hand, is to be found in the Library of Cranbrook House. In other rooms are a bust by Mario Korbel and a fiery, full length portrait by Osip Perelma, both done from life. A posthumous portrait by Harold Brett also hangs there. His earliest portrait, painted in 1908, hangs at Thornlea House and is by Robert J. Wickenden. Unfortunately, no portrait was painted of his beautiful wife.

GEORGE GOUGH BOOTH (3A4)

b: Sept. 24, 1864 at 8 Howard Blk, Magill St., Toronto, Ont., Canada.

- d: April 11, 1949 at Harper Hosp., Detroit, Mich.
- b: Greenwood Cemetery, Birmingham, Mich.

ELLEN WARREN SCRIPPS (BOOTH)

- b: July 10, 1863, white frame house, Cass Ave. opposite Howard St., Detroit, Mich.
- d: Jan. 24, 1948, at Cranbrook House, Bloomfield Hills, Mich.
- b: Greenwood Cemetery, Birmingham, Mich.

MARRIED:

and

June 1, 1887 at Church of the Epiphany, Detroit, Michigan.

CHILDREN:

JAMES SCRIPPS BOOTH (4A41) b: May 31, 1888, 598 Trumbull Ave., Detroit, Mich.; married, with issue.

GRACE ELLEN BOOTH (WALLACE) (4A42) b: Jan. 27, 1890, 605 Trumbull Ave., Detroit, Mich.; married, with issue.

WARREN SCRIPPS BOOTH (4A43) b: April 18, 1894, 605 Trumbull Ave., Detroit, Mich.; married, with issue.

HENRY SCRIPPS BOOTH (4A44) b: Aug. 11, 1897, 605 Trumbull Ave., Detroit, Mich.; married, with issue.

FLORENCE LOUISE BOOTH (BERESFORD) (4A45)

b: July 14, 1902, 605 Trumbull Ave., Detroit, Mich.; married, with issue.

"G. G." as his newspaper associates called him, received an eighth grade education in Canada but was given an Honorary M.A. degree by the University of Michigan; became a U. S. citizen April 21, 1882; worked for the Canadian branch of the Barnum Wire and Iron Works as salesman-designer; then bought the business with a partner. At 20, sold business to become manager of the Detroit Evening News owned by his father-in-law, which as successively manager and president he built into a great metropolitan daily. Purchased the Grand Rapids Press and other papers; combined some with others belonging to his brother Ralph to form what is now known as Booth Newspapers, Inc. and became its President. He and his wife were art patrons and co-founders of Brookside School Cranbrook (young children), Christ Church Cranbrook (Episcopal), Cranbrook School (boys), Kingswood School Cranbrook (girls), Cranbrook Institute of Science (education and research in the natural sciences), and Cranbrook Academy of Art (an institution of higher learning with degree granting privilege and museum filled primarily with their art collection); also established The Cranbrook Foundation to which their home, Cranbrook House, was given. "Nellie" was the daughter of James Edmund Scripps (b: March 19, 1835, London, England; d: May 29, 1906, Detroit, Mich.) and Harriet Josephine Messenger (Scripps) (b: Dec. 31, 1838, Peru, Vermont; d: March 6, 1933, Detroit Mich.). Portraits of George and Ellen Booth are at Cranbrook.

EDMUND WOOD BOOTH (3A5)

b:	Sept.	29,	1866,	St.	Catharines,	Ont.
----	-------	-----	-------	-----	-------------	------

and d: Jan. 7, 1927, Grand Rapids, Mich. b: Woodlawn Cemetery, Grand Rapids, Mich.

[[]MOLLIE BURGESS SMITH (BOOTH)

- b: Dec. 29, 1866, Novi, Mich.
- d:
- b:

MARRIED:

May 9, 1888, at parents home, Redford, Mich. (now part of Detroit).

CHILDREN:

ESTHER IRENE BOOTH (4A51)
b: April 24, 1891, Detroit, Mich.; d:......; b:; unmarried; active in Grand Rapids Art Museum; home: 230 Fountain St., Grand Rapids, Mich.
EDMUND MYLER BOOTH (4A52)
b: Nov. 2, 1893, Albany, N. Y.; married, with issue.
DOROTHY ALICE BOOTH (SLADE) (COOPER) (4A53)

b: May 13, 1896, Albany, N. Y.; married, with issue.

PAUL LINCOLN BOOTH (4A54) b: Feb. 12, 1898, Albany, N. Y.; married, with issue.

KATHERINE MARTELL BOOTH (4A55) b: Jan. 17, 1902; d: July, 1903.

Edmund, known as "E. W.", by his newspaper colleagues, apparently was educated in St. Catharines, Ont. He went to Detroit in 1881, his first job being a Western Union messenger boy, who, by asking everyone to whom he delivered a telegram if they wanted an office boy, went to work for the law firm of Carpenter and McLaughlin. He served as bank clerk in the National Bank and took his turn as night watchman sleeping with a gun beside him in a little attic overlooking the banking room. Later his urge for a dedicated life led him into Y. M. C. A. work where he served some seven years in Albany, N. Y. and about seven more as Asst. General Sec. in New York City, successfully managing a campaign for building funds in 1903. A move back to Mich. took place in 1906 where he continued his practical idealism as Managing Editor of the Grand Rapids Press just acquired by his brother George. While the cause was probably unknown, it is probable civic and social problems and conflicts were the cause of the many digestive disorders which led to operations. Mollie, was the daughter of Oscar J. Smith and Esther Jane Myler (Smith) of Redford, Mich., now a part of Detroit. With a smiling personality, it was not surprising to find her soon after a couple of operations in her mid-eighties, with a martini in hand at a Press luncheon, having a wonderful time. Both were members of the Presbyterian Church.

HOME: Mollie lives at 230 Fountain St., Grand Rapids, Mich.

(Rev.) HENRY THOMPSON WIRGMAN

and

- b: Dec. 23, 1853, Franklin, Va. (now West Va.)
 d: Nov. 25, 1935, Washington, Dist. of Columbia.
 b: Rock Creek Church Cemetery, Washington, Dist. of Columbia.

THEODORA MARIANNE BOOTH (WIRGMAN) (3A6)

- b: Dec. 24, 1868, Toronto, Ont.
- d:
- b:

MARRIED:

Aug. 8, 1888, Christ's Reformed Episcopal Church, Toronto, Ont., by Bishop Campbell.

CHILDREN:

EDITH MARTEL WIRGMAN (MASTERS) (4A61) b: Sept. 2, 1889, Romney, West Va.; married, with issue.

STEWART LUX WIRGMAN (4A62)

b: Aug. 23, 1894, Baltimore, Maryland; married, with issue.

Henry, son of the Rev. Octavius Peter Wirgman and Mary Jane Ruse (Wirg-man) was rector of the Reformed Episcopal Church of the Epiphany, Detroit, Mich., at the time of their marriage and served Episcopal parishes in the Virginias and Maryland.

HOME: "Dora" lives at 14 Williams Lane, Chevy Chase, Maryland.

WILLIAM AUSTIN PRATT

b: March 30, 1875, Detroit, Mich.

- d: May 19, 1945, Detroit, Mich.
- b: Woodlawn Cemetery, Detroit, Mich.

ADELAIDE CLARA LOUISE BOOTH (PRATT) (3A7)

- b: Feb. 26, 1871.
- d: Oct. 2, 1951, Arnold Home, Detroit, Mich.
- b: Woodlawn Cemetery, Detroit, Mich.

CHILDREN:

and

RUSSELL PRATT (4A71)

b: Aug. 6, 1902, Detroit, Mich.; d: Jan. 28, 1903, Detroit, Mich.

EDMUND WILLIAM PRATT (4A72)

b: Oct. 15, 1905, Grace Hosp., Detroit, Mich.; married, with issue. GEORGE BOOTH PRATT (4A73)

b: Feb. 22, 1907, Lincoln Ave., Detroit, Mich.; married, with issue.

THOMAS CARPENTER PRATT (4A74)

b: Sept. 16, 1908, Detroit, Mich.; married, with issue.

"Will," son of Stephen Pratt and Cymbre Fox (Pratt), was a clerk. They were members of the Woodward Avenue Presbyterian Church, Detroit. LIVED AT: 740 Atkinson Avenue, Detroit, Mich.

RALPH HARMON BOOTH I (3A8)

b: Sept. 29, 1873, Toronto, Ont.

- d: June 20, 1931, Bad Gastien, Austria.
- b: White Chapel Memorial Park, Bloomfield Hills, Mich.

MYRTLE MARY BATTERMAN (BOOTH)

- b: May 31, 1879, Chicago, Illinois.
- d: Sept. 4, 1951, Grosse Pointe, Mich.
- b: White Chapel Memorial Park, Bloomfield Hills, Mich.

MARRIED:

and

May 23, 1906, Fourth Presbyterian Church, Chicago, Illinois, by Bishop Charles Edward Cheney and the Reverend Dr. Notman.

CHILDREN:

JOHN LORD BOOTH (4A81)

b: June 13, 1907 at Jefferson Ave. E., Detroit, Mich.; married, with issue.

VIRGINIA KINGSWOOD BOOTH (VOGEL) (4A82)

b: July 30, 1908, Detroit, Mich.; married with issue.

Ralph, known as "R. H." to his newspaper colleagues, completed his formal education at Cass Technical High, Detroit, in the 9th grade; at the age of 15 was a teller at Detroit National Bank, taking his turn as night watchman with a gun beside his bed in the attic over-looking the banking room; was Cashier 1892 and Business Manager 1895 Detroit Tribune (now part of Detroit News); Editor 1903 Chicago Journal; purchased and sold Grand Rapids Herald; acquired other Michigan papers which were combined with some belonging to brother George to form what is known as Booth Newspapers, Inc. of which he was president 1914-1930 when he resigned to become Minister to Denmark. He was president 1914-1930 when he resigned to become Minister to Denmark. He was president of Detroit's Arts Commission many years. In 1900 he fell while climbing Mt. Tacoma and was reported killed but received only minor injuries. Mary (earlier known as Myrtle, a name Ralph did not like), daughter of John Henry Batterman and Mary Schuster (Batterman) of Chicago, erected a tran-sept window in St. Paul's Cathedral, Detroit, to Ralph's memory and was a patron of the National Gallery, Washington, D. C. Both were art collectors and benefactors of the Detroit Institute of Arts.

LIVED AT: 315 Washington Rd., Grosse Pointe, Mich.

JAMES SCRIPPS BOOTH (4A41) b. May 31, 1888 at 598 Trumbull Ave., Detroit, Mich. (his grand

	D:	may	<u>о</u> г,	1000	at	290	rumbun	Ave.,	Detroit,	MICH.	(ms	grand
		-		pare	nts	Scrip	ops')					0
and	d:	Sept.	13,				k, Conn.					

b: Greenwood Cemetery, Birmingham, Mich.

JEAN ALICE MCLAUGHLIN (BOOTH)

- b: Sept. 14, 1887 at Detroit, Mich.
 d: July 31, 1942 at Harper Hosp., Detroit, Mich.
 b: Woodlawn Cemetery, Detroit, Mich.

MARRIED:

June 1, 1908 at the Fort Street Presbyterian Church, Detroit, Michigan, by the Rev. J. M. Barkley, the Bride's guardian, and the Rev. Dr. Pence.

¹⁴

CHILDREN:

JOHN McLAUGHLIN BOOTH (5A411) b: May 28, 1913, north side of first block, Colorado Ave., Highland Park, Mich.; married, with issue.

MARGARET ELLEN BOOTH (MARENTETTE) (5A412) b: Sept. 22, 1916 at Harper Hosp., Detroit, Mich.; married, with issue.

ANN LOUISE BOOTH (SKINNER) (5A413) b: Dec. 20, 1917 at Los Angeles, Calif.; married, with issue.

James attended Detroit University School, never completed his schooling but became a prominent automotive engineer who invented many things later put in general use; designed the first V-8 motor built in Detroit, his Biautogo (a two wheeled car now in the Detroit Historical Museum), the Scripps Booth cycle cars, and other larger vehicles, (the design of one being stolen by Stutz was the basis of a costly law suit). He was an artist, a student of the Bible, and author of a commentary thereon which started as a reply to a letter from Clarence H. Booth. He chugged around on one cylinder after removal of a lung. Jean, daughter of Robert John McLaughlin (1849-1906) and Margaret Sanson (McLaughlin) (1858-1908) of Detroit, Mich., long suffered from asthma. After her death he married Ellen Catherine Norlen (Booth) (no issue). Hoxe: "Sun House," Silvermine, Norwalk, Connecticut, which is well over one hundred years old.

| HAROLD LINDSAY WALLACE

b:	May 24,	1886,	Detroit,	Mich.
d:	-			
h٠				

GRACE ELLEN BOOTH (WALLACE) (4A42)

- b: Jan. 27, 1890 at 605 Trumbull Ave., Detroit, Mich.
 - d: b:

MARRIED:

and

Nov. 21, 1914, Cranbrook House, Bloomfield Hills, Michigan by the Rev. Kraft, Rector of St. James Church, Birmingham, Mich.

CHILDREN:

ELIZABETH ELLEN WALLACE (MORTON) (5A421) b: March 4, 1917, Harper Hosp., Detroit, Mich.; married, with issue.

ELLEN VIRGINIA WALLACE (5A422) b: Feb. 5, 1919, Harper Hosp., Detroit, Mich.; d: Sept. 6, 1937, Dunstan, Bioomfield Hills, Mich.; b: Woodlawn Cemetery, Detroit, Mich.; was a tennis enthusiast, student at Kingswood School Cranbrook.

RICHARD BOOTH WALLACE (5A423) b: March 30, 1921, Harper Hosp., Detroit, Mich.; married, with issue.

SHIRLEY ANNE WALLACE (SARVER) (5A424) b: May 7, 1924, Harper Hosp., Detroit, Mich.; married, with issue. CATHERINE BOOTH WALLACE (5A425)

b: July 18, 1925, Harper Hosp., Detroit, Mich.; d: Feb. 1, 1953, Institute For Living, Hartford, Conn.; b: Woodlawn Cemetery, Detroit, Mich.; was a graduate Kingswood School Cranbrook; and member Junior League and Sigma Gamma Assn.; suffered from multiple sclerosis.

Grace and Harry lived at Dunstan, Bloomfield Hills, Mich.; gave Carillon to Christ Church Cranbrook; divorced 1933; Grace suffered breakdown and lives at Institute For Living, Hartford, Conn. Since divorce, Harry has been married twice.

WARREN SCRIPPS BOOTH (4A43)

b: April 18, 1894 at 605 Trumbull Ave. (old No.), Detroit, Mich. and d: b:

ALICE SEDGEWICK NEWCOMB (BOOTH)

b: Oct. 24, 1900 at 64 Putnam Ave. (old No.), Detroit, Mich. d:

MARRIED:

b:

May 14, 1921 at "Junipers," (home of her parents) Bloomfield Hills, Mich. by the Rev. Samuel S. Marquis, Rector St. Joseph's Church, Detroit.

CHILDREN:

BARBARA ALICE BOOTH (CRAIG) (5A431)

b: Dec. 5, 1922, Osteopathic Hosp., Highland Park, Mich.; married, with issue.

MARJORIE JEAN BOOTH (KOCH) (5A432) b: Oct. 21, 1925 at 2950 Iroquois Ave., Detroit, Mich.; married, with issue.

SALLY JANE BOOTH (FITZGERALD) (5A433) b: Feb. 21, 1927, Harper Hosp., Detroit, Mich.; married, with issue.

DOROTHY ELLEN BOOTH (FORD) (5A434)

b: Oct. 13, 1930, Harper Hosp., Detroit, Mich.; married, with issue.

PETER WARREN BOOTH (5A435)

b: Dec. 9, 1942, Harper Hosp., Detroit, Mich.; unmarried.

Warren, graduated 1912, Lawrenceville School, Lawrenceville, N. J.; PhB degree 1916, Yale Univ. (Sheffield Scientific School); member Phi Gamma Delta; served in France as captain of Artillery, World War I; past Treas, of the Detroit News and Pres. of Booth Newspapers, Inc., resigning those posts to fill his present position of Pres. of Detroit News; Trustee Cranbrook Academy of Art and The Cranbrook Foundation. Alice, daughter of dept. store merchant Cyrenius Adelbert Newcomb, Jr. and Brownie Jenness Kellie (Newcomb), of "Junipers," Bloomfield Hills, Mich.; graduate Leggett School, Detroit, 1920; member of the Junior League and Sigma Gamma Ass'n. They are members of Christ Church Cranbrook (Episcopal).

HOME: "NoBrook," Martell Drive, Bloomfield Hills, Mich.; the road being named after Warren's paternal great grandmother, Maria Martel (Gagnier).

[HENRY SCRIPPS BOOTH (4A44)

b:

b: Aug. 11, 1897 at 605 Trumbull Ave. (old No.) Detroit, Mich. d:

and

CAROLYN ELIZABETH FARR (BOOTH)

- b: Feb. 8, 1902 at 134 Grummund Ave. (later Philadelphia Ave.), Detroit, Mich.
- d:
- b:

MARRIED:

Sept. 27, 1924, First Congregational Church, Detroit, Michigan by the Reverend Glenn Gaius Atkins.

CHILDREN:

STEPHEN FARR BOOTH (5A441)

b: Nov. 13, 1925, Harper Hosp., Detroit, Mich.; married with issue.

DAVID GAGNIER BOOTH (5A442)

b: Sept. 13, 1927, Harper Hosp., Detroit, Mich.; married with issue.

CYNTHIA CAROLYN BOOTH (BALLANTYNE) (5A443) b: Feb. 5, 1933, Harper Hosp., Detroit, Mich., married.

MELINDA FARR BOOTH (5A444)

b: Nov. 25, 1937, Thanksgiving Day, at Harper Hosp., Detroit, Mich.; is a senior at Kingswood School Cranbrook.

MARTHA ELLEN BOOTH (5A445)

b: April 24, 1945, Harper Hosp., Detroit, Mich.; attends Brookside School Cranbrook.

"Harry," graduate Asheville School 1918, B.S. in Architecture University of Mich. 1924; member of Phi Gamma Delta; founder Oakland Citizens League; Executive Director and Trustee Cranbrook Foundation, Chairman of the Board, Cranbrook Academy of Art; architectural designer and amateur painter and writer under the nom-de-plume "Thistle." Carol, daughter of Great Lakes shipbuilder Merton Elmer Farr (Oct. 5, 1863 - Sept. 27, 1949) and Emma Christine Rothe (Farr) (Jan. 11, 1867 - May 28, 1946) of Detroit, is a Trustee of Mich. Children's Aid Society; a member of Junior League and a Governor of the Menninger Foundation, Topeka, Kansas, being active in mental hygiene work. Both are members of Christ Church Cranbrook (Episcopal). HOME: Thornlea, Cranbrook Rd., Bloomfield Hills, Mich.

JAMES ALFRED BERESFORD

b:

b: June 16, 1901, Wellsville, Ohio. and d:

FLORENCE LOUISE BOOTH (BERESFORD) (4A45)

b: July 14, 1902 at 605 Trumbull Ave. (old No.), Detroit, Mich. d: b:

MARRIED: Feb. 7, 1925, in Library of Cranbrook House by the Reverend Samuel S. Mar-quis, their marriage being the first recorded in the parish of Christ Church Cranbrook.

CHILDREN:

MARY LOUISE BERESFORD (5A451)

b: Sept. 15, 1927, Harper Hosp., Detroit, Mich.; graduate 1945 Emma Willard School, Troy, N. Y. and 1947 Stevens College, Columbus, Mo.; designs for Corning Glass; married and divorced.

JOHN BOOTH BERESFORD (5A452)

b: July 15, 1930, Harper Hospital, Detroit, Mich.; unmarried; graduate 1949 The Gow School, South Wales, N. Y. and 1953 St. Lawrence Univ., Canton, N.Y.

VIRGINIA ANN BERESFORD (5A453)

b: Feb. 21, 1935, Harper Hospital, Detroit, Mich.; unmarried; graduate 1952 Chatham Hall School, Chatham. Va.; Junior 1954-1955, Wellesley College, Wellesley, Mass.

DANIEL BOOTH BERESFORD (5A454)
 b: July 15, 1937, Harper Hosp., Detroit, Mich.; is an Upper Middler (1953-54) Phillips Exeter Academy, Exeter, N. H.

"Jim," son of William Edwin Beresford and Martha McFarland (Beresford) of Bloomfield Hills, Mich., educated American and Canadian public schools; B.A. degree 1924, Univ. of Mich.; Sec.-Treas. of Booth Newspapers, Inc. and particularly active in its building and mechanical projects; Mayor of Bloomfield Hills; part-time farmer, hunter and fisherman; Trustee Cranbrook Institute of Science. Florence, a member Sigma Gamma Ass'n. and Junior League; is an amateur weaver. They are members of Christ Church Cranbrook. HOME: Beresford House, Lone Pine Rd., Bloomfield Hills, Mich. and Tyrone Farm. Metamora. Mich. Farm, Metamora, Mich.

EDMUND MYLER (or WOOD) BOOTH (4A52) b: Nov. 2, 1893, Albany, N. Y. and d:

POLLY RATHBONE (BOOTH) b: April 23, 1902, Grand Rapids, Mich.

d: b:

b:

MARRIED:

Aug. 2, 1920, Grace P. E. Church, Grand Rapids, Mich.,

CHILDREN:

NANCY ALICE BOOTH

NCY ALICE BOOTH (5A521) b: Aug. 17, 1923, res. of A. D. Rathbone, 553 Prospect Ave., S.E., Grand Rapids, Mich.; married with issue.

MICHAEL (none) BOOTH (5A522) b: Sept. 25, 1925 at 1454 Wilcox Park Drive S. E., Grand Rapids, Mich.; married with issue.

"Ted," graduate Naval Aviation School at Massachusetts Institute of Technology, Cambridge, Mass.; World War I Naval Aviator No. 1021, Lt. Comm. J/G.; flight and bombing instructor Naval Air Station, Pensacola, Florida; Packard dealer and official greeter for City of Grand Rapids, was made a Knight of the House of Orange-Nassau in 1954 by decree of Queen Juliana of the Netherlands. Polly was the daughter of Alfred Day Rathbone III and Jessie Ball (Rathbone) of Grand Rapids, Mich.

DIVORCED: July 31, 1933, Grand Rapids, Mich.

MARRIED: Feb. 24, 1934, South Bend, Ind., to Martha Earle (Booth) (no issue), daughter of Edward Kendall Earle and Julia Steele (Earle); b: Aug. 8, 1905 at 301 Fountain St. S.E., Grand Rapids, Mich. Ted and Marty operate an apiary.

HOME: 1440 Woodcliffe Drive S.E., Grand Rapids 6, Mich.

CHARLES GRAY COOPER, JR.

b:

b: Sept. 13, 1902, summer home, Bass Rocks, Gloucester, Mass. d:

DOROTHY ALICE BOOTH (SLADE) (COOPER) (4A53)

b: May 13, 1896, Albany, N. Y.

d: Aug. 15, 1949, Grand Rapids, Mich.

b: Woodlawn Cemetery, Grand Rapids, Mich.

MARRIED:

and

Sept. 7, 1932 at home of Paul Lincoln Booth, Chilmark Park, Ossining, N. Y.

CHILDREN:

DAVID BOOTH COOPER (5A531)

b: May 15, 1933, Lippincott Hosp., N. Y.; Married June 15, 1954, Grand Rapids, Mich., Frances Louise Whinery (Cooper) (b: April 4, 1934, Grand Rapids, daughter of George Allan Whinery and Katherine Pantlind (Whinery); is a senior 1954-1955, Univ. of North Carolina.

Dorothy, first married Nov. 20, 1922 to Prentice Slade and divorced without issue, was never in robust health. Charles Cooper, son of Charles Gray Cooper I (b: 1846 Mount Vernon, Ohio) and Irene Way Martin (Cooper) (b: 1883, Wellsville, Ohio); graduate Hotchkiss School, Lakeville, Conn. and Yale (Sheffield Scientific School); Lt. S/G U. S. Naval Reserve 1935-41; V. P. and Director *The Cooper-Bessemer Corp.* (founded 1833 by father and uncle as "Mount Vernon Iron Works"); has served on boards of Yale Alumni, Society of Naval Arch. and Marine Engineers, etc. After Dorothy's death, he married Marguerite Lucille Hosack (Cooper).

HOME: (Charlie's) 2543 Waterside Drive, Washington, D. C.

PAUL LINCOLN BOOTH (4A54) b: Feb. 12, 1898, Albany, New York.
d: May 18, 1947, Ossining, New York.
b: Sleepy Hollow Cemetery, Phillips Manor, New York. and ALICE FELLOWS GOWEN (BOOTH) b: d: b:

MARRIED:

May 18, 1921 at Ossining, New York, by the Reverend Gibson Harris.

CHILDREN:

BARRY GOWEN BOOTH (5A541) b: Dec. 31, 1921; married, with issue.

JOHN GOWAN BOOTH (**5A54**2)

b:; married June 23, 1951 to Mary Lou Dougherty (Booth).

Paul graduated 1917, Asheville School, Asheville, N. C.; enlisted U. S. Navy 1917 with most service on "USS Lake Garcia" between Wales and France, end-ing as Ensign; magazine publishing business. Alice is the daughter of Charles Sewell Gowen and Alice Fellows (Gowen). LIVED AT: Chilmark Park, Ossining, N. Y.

LFRED GILBERT MASTERS

b: July 12, 1892, Toronto, Ont. d:

b:

DITH MARTEL WIRGMAN (MASTERS) (4A61) b: Sept. 2, 1889, Romney, West Va.

d: b:

nď

ARRIED: Nov. 24, 1919, Chevy Chase, Maryland by the Reverend Henry Thompson Wirgman, the bride's father.

HILDREN:

NANCY WIRGMAN MASTERS (5A611) b: April 17, 1922, Washington, D. C. VIRGINIA MASTERS (PITTS) (5A612)

b: Oct. 22, 1925, Washington, D. C.; married, with issue.

"Gilbert," son of Alfred Frederick Masters and Alice Maud Hall (Masters), served in World War I and is an attorney. They are Episcopalians.

STEWART LUX WIRGMAN (4A62) b: Aug. 23, 1894, Baltimore, Maryland. and d: b: GRACE AVERILL (WIRGMAN) b: Nov. 4, 1897, Washington, D. C. d: b:

MARRIED:

April 5, 1921, in the bride's home, Washington, D. C. by the Reverend Dr. H. H. Sterrett.

CHILDREN:

AVERILL WIRGMAN (CREW) (5A621) b: Aug. 2, 1922, Washington, D. C.; married, with issue.

Stewart served in World War I; is in the real estate and automotive businesses. Grace is the daughter of Frank Lloyd Averill and Juliette Adell Henry (Averill). They are members of All Saints Church (Episcopal).

HOME: 16 Williams Lane, Chevy Chase, Maryland

EDMUND WILLIAM PRATT (4A72) b: Oct. 15, 1905, Grace Hosp., Detroit, Mich. and d: b: MARTHA HAYWOOD JOHNSON (PRATT) b: Jan. 20, 1907, Americus, Georgia. d:

MARRIED:

b:

Aug. 15, 1931, Trinity Church, Buffalo, N. Y. by the Reverend Cornelius Dubois.

CHILDREN:

HENRY JOHNSON PRATT (5A721)

b: July 19, 1934, Henry Ford Hosp., Detroit, Mich.

WILLIAM AUSTIN PRATT II (5A722)

b: Sept. 6, 1940, Woman's Hosp., Detroit, Mich.

Edmund, graduate of Northern High School, Detroit; attended Wayne University, Detroit 2 years; is suburban lighting coordinator for the Detroit Edison Co. and member of the Engineering Society of Detroit and The Illuminating Engineering Society. Martha (daughter of Henry Rogers Johnson, Jr. and Eugenia Jefferies Brahan (Johnson) is an amateur pianist. They are members of All Saints Episcopal Church, Detroit.

HOME: 20196 Picadilly Rd., Detroit 21, Mich.

GEORGE BOOTH PRATT (4A73) b: Feb. 22, 1907, Lincoln Ave., Detroit, Mich. and d: b: ANN ELINOR CORNWALL (PRATT)

b: Aug. 29, 1910, Monica, Penn.

MARRIED:

Jan. 11, 1936 at Auburn, Ind. by the Reverend O. B. Noren.

CHILDREN:

ROBERT WILLIAM PRATT (5A731) b: Nov. 5, 1936, Henry Ford Hosp., Detroit, Mich.

George is a salesman. Ann is the daughter of Robert E. Cornwell and Ada May Mourott (Cornwell). Both are members of Mayflower Congregational Church, Detroit, Mich.

HOME: 19333 San Juan Drive, Detroit 21, Mich.

 THOMAS CARPENTER PRATT
 (4A74)

 b:
 Sept. 16, 1908, Lincoln Ave., near Grand River Ave., Detroit, Mich.

 and
 d:

 b:
 MARIE JOHNSON (PRATT)

b: Feb. 25, 1913, Iron Mountain, Mich.

MARRIED:

, at Woodward Ave. Presbyterian Church, Detroit, Mich.

CHILDREN:

ALLAN KRAEMER PRATT (5A741) b: Feb. 1, 1936, Woman's Hosp., Detroit, Mich.

JAMES THOMAS PRATT (5A742)

b: June 17, 1942, Grace Hosp., Detroit, Mich.

"Tom" is a storekeeper and member of the Woodward Avenue Presbyterian Church, Detroit. Marie is the daughter of Fred Johnson (b: 1882; d. 1950) and Emma Kraemer (Johnson) (b: 1873). They were divorced about 1945. HOME: Tom lives at 740 Atkinson Ave., Detroit, Mich. (his family home).

JOHN LORD BOOTH I (4A81) b: June 13, 1907, Detroit, Mich. and d:

b:

WINIFRED MAY WESSEL (BOOTH) (now Standart) wife No. 1.

- b: d:
- b:

MARRIED:

April 25, 1931, English Church, Kobenhavn, Denmark.

CHILDREN:

DOREEN WESSEL BOOTH (HAMILTON) (5A811)

b: Dec. 15, 1932 at Lockmoore Blvd., Grosse Pointe Shores, Mich.; married June, 1954 at St. Paul's R. C. Church. Grosse Pointe, Mich., to George Ernest Hamilton III (b: Oct. 19, 1926, son of George Ernest Hamilton, Jr. and Marian Hamilton (Hamilton) of Washington, D. C.)

WINIFRED WESSEL BOOTH (5A812)

b: May 16, 1935 at 36 Lockmoore Blvd., Grosse Pointe Shores, Mich., fortunately recovering slowly from polio at Herman Kiefer Hosp., Detroit.

JACKLYN WESSEL BOOTH (5A813)

b: May 24, 1942 at 226 Provencal Rd., Grosse Pointe Farms, Mich.

They lived at the above address. Jack and Winnie, daughter of Henrique Luis Wessel (Chilian minister to Denmark) (d: 1954) and Marguerite May Corah (Wessel), were divorced June 4, 1944. She later married Joseph G. Standart, Jr. of Grosse Pointe Farms.

LOUISE PRESTON CAMPER (BOOTH) wife No. 2.

b: d:

d: b:

MARRIED:

August 26, 1944, First Presbyterian Church, Roanoke, Va.

CHILDREN:

JOHN LORD BOOTH, JR. (5A814)

b: Oct. 15, 1950 at 309 Lake Shore Rd., Grosse Pointe Farms, Mich.

RALPH HARMAN BOOTH II (5A815)

b: Nov. 28, 1953, Harper Hosp., Detroit, Mich.

Jack, graduate of Andover, 1926; attended Yale two years; was reporter for Saginaw Daily News, a Lieut S/G U. S. Naval Reserve and V. P. and Treas. Ralph H. Booth Corp.; owner of Booth Radio and Television Stations; director Booth Newspapers; benefactor Detroit Institute of Arts; interested in sailing. Louise is the daughter of Charles Melville Camper and Elizabeth Lee Pack (Camper) of Roanoke, Va.

HOME: 309 Lakeshore Rd., Grosse Pointe Farms 36, Mich.

WILLIAM DICKERMAN VOGEL

b: March 1, 1908, Milwaukee, Wis. and d: b: VIRGINIA KINGSWOOD BOOTH (VOGEL) (4A82) b: July 30, 1908, Detroit, Mich. d: b:

MARRIED:

March 4, 1931, English Church, Kobenhavn, Denmark.

CHILDREN:

GRACE DICKERMAN VOCEL (FINNELL) (5A821)
b: Jan. 9, 1932, Boston, Mass.; married Sept. 11, 1954 to Michael Hartman Finnell.
VIRGINIA KINGSWOOD VOCEL (5A822)
b: March 1, 1933, Boston, Mass.
RALPH BOOTH VOCEL (5A823)
b: March 1, 1933, Boston, Mass.
FRED VOGEL III (5A824)

b: Aug. 7, 1935, Boston, Mass.

Bill, graduate 1926 Hotchkiss School, Lakeville, Conn., received A.B. degree 1930, Harvard College and in 1933 a M.B.A. from Harvard Graduate School of Business Administration; is a Certified Public Accountant and member of the Delphic Club; President P. and V. Atlas Industrial Center, Inc. (rentals, warehousing, etc.) and Detroit Basin, Inc. (yachts); Director First Wisconsin National Bank; enjoys upland shooting. Virginia, graduate 1927 Miss Hall's School, Pittsfield, Mass., is member Tau Beta Assn, (Detroit) and Junior League; Secretary Lakeside Children's Center, Director Milwaukee Orchestral Assn, and Milwaukee Art Institute; is, like her parents, a collector and patron of the arts.

HOME: 2221 North Terrance Ave., Milwaukee, Wis.

 JOHN McLAUGHLIN BOOTH (5A411)

 b: May 28, 1913 at house on north side Colorado Ave., Detroit, Mich.

 and
 d:

 b:

 CAROL GERTRUDE LAWSON (BOOTH)

 b:

 Jan 11, 1914 at house on south side Colorado Ave., Detroit, Mich.

 d:

 b:

 MARRIED:

 Jan. 4, 1941, Grosse Pointe Memorial Church, by the Reverend Frank Fitt.
CHILDREN:

THOMAS LAWSON BOOTH (6A4111) b: April 12, 1943, Harper Hosp., Detroit, Mich.; unmarried.

CAROL VIRGINIA BOOTH (6A4112)

b: March 17, 1945, Harper Hosp., Detroit, Mich.; unmarried.

NANCY ELLEN BOOTH (6A4113)

b: Dec. 3, 1947, Glockner-Penrose Hosp., Colorado Springs, Col.; unmarried.

John served in the U. S. Army during 1941-1945 (World War II) in Colo-rado and liked the state so much he settled down there. He is agent for foreign automobiles and will be glad to sell you one. Carol is daughter of Carroll Lawson and Clara Crampton (Lawson) of Detroit, Mich. HOME: 1010 Chyenne Road, Colorado Springs, Colorado.

LLOYD REAUME MARENTETTE

b: July 26, 1912, Amherstburg, Ontario, Canada. d: b:

and

MARGARET ELLEN BOOTH (MARENTETTE) (5A412) b: Sept. 22, 1916, Harper Hosp., Detroit, Mich. d:

b:

MARRIED:

Sept. 8, 1937 at St. Paul's R. C. Rectory, Grosse Pointe, Michigan, by the Reverend John F. Quinn.

CHILDREN:

DAVID BOOTH MARENTETTE (6A4121) b: Feb. 7, 1939, Harper Hosp., Detroit, Mich.; unmarried.

DANIEL BOOTH MARENTETTE (6A4122) b: Oct. 30, 1943, Harper Hosp., Detroit, Mich; unmarried.

Lloyd, son of Francis N. Marentette and Euphrasia Reaume (Marentette), graduated Assumption College, Windsor; LLB degree 1935 University of De-troit; Delta Theta Phi law fraternity; attorney and manufacturer's agent for Cadillac Plastic; director James E. Scripps Corp.; was a civilian employee of the U. S. Air Force Intelligence, World War II. Margaret, graduate 1935 Leggett School, Detroit, is a member of Junior League and Sigma Gamma Ass'n. HOME: 389 Notre Dame, Grosse Pointe, Michigan.

```
OSCAR ERNEST SKINNER, JR.
b: Nov. 10, 1907, Boston, Mass.
and
d:
b:
ANNE LOUISE BOOTH (SKINNER) (5A413)
b: Dec. 20, 1917, Los Angeles, Calif.
d:
b:
```

MARRIED:

Jan. 6, 1939, Cranbrook House, Bloomfield Hills, Mich. by the Reverend Robert W. Woodroofe, Jr.

CHILDREN:

```
BROOKE ALISON SKINNER (6A4131)
(girl) b: Nov. 2, 1942, Harper Hosp. Detroit, Mich.; unmarried.
```

ELLEN BOOTH SKINNER (6A4132)

b: July 15, 1947, Providence, Rhode Island; unmarried.

 $Oscar,\ son\ of\ Oscar \ Ernest\ Skinner\ I\ and\ Agnes\ E.\ Mason\ (Skinner),\ is\ an investment\ broker.$

HOME: 152 George Street, Providence, Rhode Island.

HILDREN:

JAMES ALEXANDER MORTON III (6A4211) b: April 25, 1940, St. Joseph's Mercy Hosp., Ann Arbor, Mich.; unmarried.

THOMAS CAMERON MORTON (6A4212) b: Jan. 3, 1942, St. Joseph's Mercy Hosp., Ann Arbor, Mich.; unmarried.

JEFFERY WALLACE MORTON (6A4213) b: Nov. 28, 1944, Wisconsin General Hosp., Madison, Wisc.; unmarried.

CARY DEAN MORTON (6A4214)

(boy) b: July 17, 1946, Henry Ford Hosp., Detroit, Mich.; unmarried.

LAURA LINDSAY MORTON (6A4215)

b: April 14, 1949, St. Joseph's Mercy Hosp., Pontiac, Mich.; unmarried.

CHRISTOPHER LEE MORTON (6A4216)

b: Aug. 11, 1953, St. Joseph's Mercy Hosp., Pontiac, Mich.; unmarried.

"Jim," son of James Alexander Morton I and Margaret Myrtle Dean (Morton); M.D. degree U. of Mich.; is a radiologist who headed the X-Ray Dept. of St. Joseph's Mercy Hospital, Pontiac, Mich. but is now doing X-Ray work with the U. S. Armed Forces. "Liz" is a member Sigma Gamma Ass'n.

HOME: 516 Waddington Rd., Birmingham, Mich. Temporary address: Box 114, Lunenburg, Mass.

(RICHARD BOOTH WALLACE (5A423)

b: March 30, 1921, Harper Hosp., Detroit, Mich. d: b:

MARY ANN MEAD (WALLACE)

b: March 2, 1923, family residence, Saginaw, Mich.

d: b:

MARRIED:

and

Sept. 12, 1941, Christ Church Cranbrook by the Reverend William Hamm.

CHILDREN:

CHRISTINE BOOTH WALLACE (6A4231) b: Sept. 29, 1942, Harper Hosp., Detroit, Mich.; unmarried.

MARGARET ELLEN WALLACE (6A4232)

b: July 31, 1944, Harper Hosp., Detroit, Mich.; unmarried.

RICHARD MEAD WALLACE (6A4233)

b: Jan. 9, 1948, St. Joseph's Mercy Hosp., Ann Arbor, Mich.; unmarried.

Dick, graduate 1938 Cranbrook School, attended Lawrence Inst. of Technology 1938-1939 and Lehigh Univ. 1939-1940; was a PFC in the U. S. Troop Carrier Command, serving 1944-46; is now an industrial sales representative and a director of the Geo. G. Booth Corp. Mary Ann is the daughter of Melvin Raymond Mead and Kathleen McNaughton Lightbody (Mead) of Birmingham, Mich. Dick and Mary Ann are members of Christ Church Cranbrook (Episcopal).

ROBERT FRENCH SARVER b: Feb. 23, 1920, Detroit, Mich. and d: b: SHIRLEY ANNE WALLACE (SARVER) (5A424) b: May 7, 1924, Harper Hosp., Detroit, Mich.

MARRIED:

May 26, 1945, St. Dunstan's Chapel of Christ Church Cranbrook, Bloomfield Hills, Mich., by Rector Charles H. Cadigan.

CHILDREN:

ELLEN VIRGINIA SARVER (6A4241) b: June 16, 1946, Harper Hosp., Detroit, Mich.; unmarried.

CLAUDIA FRENCH SARVER (6A4242) b: March 3, 1948, Harper Hosp., Detroit, Mich.; unmarried.

ANDREW WALLACE SARVER (6A4243) b: Oct. 2, 1951, St. Joseph's Mercy Hosp., Pontiac, Mich.; unmarried.

"Bob," son of Ellis McKendrie Sarver and Cora Ann French (Sarver), graduated from high school 1938 and is a manufacturer's agent. Shirley graduated from Kingswood School Cranbrook in 1942. They have and enjoy horses on their little farm.

HOME: 4510 Beach Road, Birmingham, Mich.

JORDON CRAIG

b: Sept. 2, 1922, Harper Hosp., Detroit, Mich. d: b:

ARBARA ALICE BOOTH (CRAIG) (5A431)

b: Dec. 5, 1922, Osteopathic Hosp., Highland Park, Mich. d: b:

ARRIED:

March 10, 1945, Christ Church Cranbrook, Bloomfield Hills, Mich. by the Reverend Samuel S. Marquis and the Reverend Charles H. Cadigan.

²⁸

CHILDREN:

DAVID LORIMER CRAIG (6A4311) b: March 30, 1947, Harper Hosp., Detroit, Mich.

WARREN BOOTH CRAIG (6A4312) b: Dec. 2, 1948, Harper Hosp., Detroit, Mich.

BRIAN NEWCOMB CRAIG (6A4313) b: May 1, 1952, Harper Hosp., Detroit, Mich.

Gordon, son of Lyman Jerome Craig and Helen Irene Lorimer (Craig), "Windwhistle," Bloomfield Hills, Mich.; graduate Cranbrook School 1940; B.S. in business administration U. of So. Calif. 1943; member of Sigma Phi Epsilon; is Assistant Secretary of Booth Newspapers, Inc. Barbara, graduated 1940 Kingswood School Cranbrook (founded by her grandparents); Scripps College, (founded by her Great-great Aunt Ellen Scripps) Claremont, Calif.; is a member of Junior League and Sigma Gamma Ass'n.

HOME: 1418 Fairfax Road, Birmingham, Michigan.

VICTOR CHARLES KOCH b: Oct. 19, 1925. and d: b: MARJORIE JEAN BOOTH (KOCH) (5A432) b: Oct. 21, 1925 at 2950 Iroquois Ave., Detroit, Mich. d: b:

MARRIED:

July 19, 1947, Christ Church Cranbrook, Bloomfield Hills, Mich., by Rector Charles H. Cadigan.

CHILDREN:

VICTOR CHARLES KOCH, JR. (6A4321) b: Jan. 27, 1949, Univ. Hosp., Charlottesville, Va.

JOHN BOOTH KOCH (6A4322)

b: Aug. 5, 1951 at 880 Lakeside Rd., Birmingham, Mich.

Victor, son of Victor Albert Koch and Gladyse Ethel Tucker (Koch) of 68 Cloverly Road, Grosse Pointe Farms, Mich.; graduate 1943 Cranbrook School; 1950 Univ. of Virginia; automobile dealer. Marjorie, graduate 1943 Kingswood School Cranbrook (founded by her grandparents) and 1947 Smith College; is a member of Junior League and Sigma Gamma Ass'n.

HOME: 880 Lakeside Road, Birmingham, Mich.

```
WILLIAM RUSSELL FITZGERALD
 b: March 18, 1923, General Hosp., Pontiac, Mich.
and
 d:
 b:
SALLY JANE BOOTH (FITZGERALD)
 (5A433)
 b: Feb. 21, 1927, Harper Hosp., Detroit, Mich.
d:
 b:
```

MARRIED:

Feb. 24, 1952 at Bowling Green, Ohio, by a Justice of the Peace.

CHILDREN:

SHARON ALICE FITZGERALD (6A4331)

"Bill," son of Harry Yerkes Fitzgerald and Grace Elizabeth Lynch (Fitz-gerald) of Pontiac, Mich., graduate 1941 Pontiac Senior High; attended Yale 1942-1943; Captain U. S. Army Air Force (Commander, Photographic Unit) World War II with service in India and Okinawa 1944-45; formerly with Fitz-gerald family's newspaper, the *Pontiac Press*, but now publisher of *Fontana Herald-News* of Fontana, Calif. Sally, graduate 1945 Kingswood School Cran-brook (founded by her grandparents) and 1947 Bennett Junior College; member Sigma Gamma Ass'n. and Junior League.

ADDRESS: Care Fontana Herald-News.

IORACE CAULKINS FORD

b: Sept. 23, 1930 at 15520 Windmill Point Dr., Grosse Pointe, Mich. d: nd

b:

OROTHY ELLEN BOOTH (FORD) (5A434) b: Oct. 13, 1930, Harper Hosp., Detroit, Mich. d: b:

IARRIED:

April 21, 1951, Christ Church Cranbrook, Bloomfield Hills, Mich.

HILDREN:

JEFFREY SLOANE FORD (6A4341) b: July 21, 1952, Harper Hosp., Detroit, Mich. JAMES WARREN FORD (6A4342)

b: March 18, 1955, Harper Hosp., Detroit, Mich.

"Bobby," son of Frederick Sloane Ford and Esther Lee Caulkins (Ford), of 67 Lewiston Rd., Grosse Pointe Farms, Mich., is active in real estate. "Dodo," graduate of Kingswood School Cranbrook (founded by her grandparents) is a member of Sigma Gamma Ass'n. and Junior League.

HOME: 216 Ridge Road, Grosse Pointe Farms 36, Mich.

STEPHEN FARE b: and d: b:	BOOTH (5A441) Nov. 13, 1925, Harper Hosp., Detroit, Mich.
BETTY LOUISE b: d: b:	MANN (BOOTH) July 10, 1929, St. Elizabeth Hosp., Lafayette, Ind.

MARRIED:

Aug. 29, 1947, Methodist Church, West Lafayette, Ind.

CHILDREN:

DOUGLAS MANN BOOTH (6A4411)

b: Oct. 25, 1950, St. Joseph's Mercy Hosp., Pontiac, Mich.

Stephen, graduated in 1943 from Cranbrook School (founded by his grandparents), attended Purdue Univ. (1946-1947) long enough to become engaged; U. S. Army Air Force, 23 months World War II but did not go overseas; again with the editorial dept. *Pontiac Press* after year in which he almost completely recovered from polic; owns jointly with his brother "Tipsico Lakeshore Railroad," one of many garden railways in America about which he is completing a book. Betty, daughter of Floyd Samuel Mann and May Emma Ross (Mann), Route 5, Lafayette, Indiana; graduate from local high school; is interested in dramatics. Both are members of Christ Church Cranbrook.

HOME: 460 South Glenhurst Road, Birmingham, Mich.

(DAVID GAGNIER BOOTH (5A442)
b: Sept. 13, 1927, Harper Hosp., Detroit, Mich.
and d:
b:
HELEN IRENE WARD (BOOTH)
b: April 7, 1927, Akron, Ohio.
d.

MARRIED:

b:

Aug. 8, 1950, Angola, Indiana by a Justice of the Peace.

CHILDREN:

HOLLIS ELIZABETH BOOTH (6A4421) b: Oct. 14, 1952, St. Joseph's Mercy Hosp., Pontiac, Mich.

JEFFERY DAVID BOOTH (6A4422) b: April 1, 1954, St. Joseph's Mercy Hosp., Pontiac, Mich.

David, graduate 1945 Cranbrook School (founded by his grandparents); BME degree Lawrence Institute of Technology, Detroit, Mich. 1950; served in the U. S. Coast Guard 1950-1953; owns jointly with his brother the "Tipsico Lakeshore Railroad," a garden railway which is a fine lab course in mechanical and civil engineering; starting his own business. Helen, daughter of John Matthew Ward and Helen Hutchinson (Ward) of Pontiac, Mich., is a graduate of Pontiac Senior High School 1945, and was in business administration before marriage.

HOME: 268 Marlborough Drive, Pontiac, Michigan.

RONALD WILLIAM BALLANTYNE b: January 2, 1931. and d: b: CYNTHIA CABOLYN BOOTH (BALLANTYNE)

CYNTHIA CAROLYN BOOTH (BALLANTYNE) (5A443) b: Feb. 5, 1933, Harper Hosp., Detroit, Mich. d:

b:

MARRIED:

June 26, 1953, St. Dunstan's Chapel of Christ Church Cranbrook, Bloomfield Hills, Mich. by the Reverend Robert L. DeWitt, Rector.

"Ronnie," son of Ronald Ballantyne, Country Club Drive, Bloomfield Hills, Mich. and Gertrude Lee Marquis (Ballantyne) (Beane) of New Canaan, Conn.; graduate 1949 Cranbrook School, B.S. Purdue Univ. 1953; Phi Gamma Delta; U. S. Air Force and stationed at Olathe, Kansas. Cynthia graduate of Kingswood School Cranbrook 1950 (founded by her grandparents) is a member of Tau Beta Ass'n.

PERMANENT ADDRESS: Thornlea, Cranbrook Road, Bloomfield Hills, Mich.

TEMPORARY ADDRESS: 149 B Road, Rt. No. 4, Olathe, Kansas.

RALPH HOLLAND WILLIS b: July 6, 1919, Atlanta, Ga. and d: b: NANCY ALICE BOOTH (WILLIS) (5A521) b: Aug. 17, 1923 at 553 Prospect Ave., S.E. Grand Rapids, Mich.; home of maternal grandparents.

MARRIED:

Jan. 14, 1944 Church of St. James-by-the-Sea (Episcopal), LaJolla, Calif, by the Reverend John Clagbrook.

CHILDREN:

SALLY DAY WILLIS (6A5211) b: Oct. 19, 1945, U. S. Naval Hosp., Oakland, Calif. POLLY BOOTH WILLIS (6A5212)

b: Oct. 9, 1952, Atlanta, Ga.

Ralph (twin of Roselyn), youngest of seven children of Charles Henry Willis and Effie Holland (Willis); B.S. Georgia Institute of Technology 1941; member of Sigma Chi; U. S. Navy 1942-1946; Naval Reserve Lt. S/G; golf enthusiast. Nancy attended Scripps College, Claremont Calif. 1941-1943; Junior League; Tea-Olive Garden Club, Atlanta; interests: children and ballet.

HOME: 427 Valley Road, Atlanta, Ga.

MARRIED:

Jan. 14, 1950 at Methodist Church, Las Vegas, Nev., having eloped.

CHILDREN:

ELLEN MARY BOOTH (6A5221)

b: Nov. 12, 1950 at Butterworth Hosp., Grand Rapids, Mich.

EDWARD MICHAEL BOOTH (6A5222)

("Teddy") b: Dec. 28, 1951 at Butterworth Hosp., Grand Rapids, Mich.

Michael served in the U. S. Navy two and one half years, going to the Philippines as a P.T. Boat mechanic MoMM 3/c during World War II; attended California Polytechnic College of Engineering two years and Los Angeles Art Center School two years, using his G. I. bonus to buy the camera which started him out as a commercial and industrial photographer under the name MIKE BOOTH. His specialty is machinery in action. Patty, daughter of Edward Michael Tobin and Beatrice Culbert (Tobin) of Los Angeles, Calif., joins Mike on hunting trips to Mexico and water skis in southern California. 3ARRY GOWEN BOOTH (5A541)
b: Dec. 31, 1921.
ind d:
b:
DOROTHY KRAMER (BOOTH)
b:
d:
b:
4ARRIED:
Jan. 28, 1950, Flushing, Long Island, N. Y.
CHILDREN:
BILLIE GOWEN BOOTH (6A5411)
b: Sept. 8, 1952, Greenwich, Conn.

HOME: Riverside Rd., Greenwich, Conn.

lARRY BRISTOL PITTS II b: Oct. 10, 1921, Washington, D. C. nd d: b:

IRGINIA MASTERS (PITTS) (5A612) b: April 17, 1925, Washington, D. C.

IARRIED: Sept. 1, 1943, Baltimore, Maryland.

HILDREN:

HARRY BRISTOL PITTS III (6A6121) b: Sept. 25, 1944, Washington, D. C.

SUSANNE MARTEL PITTS (6A6122) b: Dec. 29, 1948, Washington, D. C.

ANDREW COLLIER PITTS (6A6123) b: Nov. 21, 1951, Washington, D. C.

Harry, son of Harry Bristol Pitts I and Mary Louise Collier (Pitts), is a commodity specialist, Bureau of Standards, and served in World War II. They are Episcopalians.

HOME: Garrett Park, Montgomery County, Maryland.

WILLIAM PENN CREWE b: Nov. 28, 1921, Murraysville, Penn. and d: b: AVERILL WIRGMAN (CREWE) (5A621) b: Aug. 2, 1922, Washington, D. C. d: b:

MARRIED:

Nov. 4, 1944, Chevy Chase Methodist Church, Maryland by Dr. Edward G. Latch and Dr. Clifford Homer Richmond.

CHILDREN:

WILLIAM STEWART CREWE (6A6211) b: June 28, 1947, Washington, D. C.

CATHERINE AVERILL CREWE (6A6212) b: June 20, 1952, Washington, D. C.

William, the father, (son of Arthur Wallace Crewe and Catherine Lena Garrison (Crewe)) served in World War II; is an attorney-at-law. They are members of the Chevy Chase Methodist Church.

HOME: Chevy Chase, Maryland.

SECOND BRANCH "В"

•

GEORGE BOOTH 1838 - 1919

SECOND BRANCH – 1868

GEORGE BOOTH (2B)

b: Oct. 2, 1838 at house on High St., Cranbrook, Kent, England.

d: Feb. 20, 1919 at 225 St. Clair Ave., Toronto, Ont. b: Mt. Pleasant Cemetery, Toronto, Ont.

MYRTILLA CARMELIA SMITH (BOOTH)

b: March 27, 1848, Avon Springs, New York.

d: April 28, 1924, Toronto, Ont.

b: Mt. Pleasant Cemetery, Toronto, Ont.

MARRIED:

and

March 12, 1868, Grand Blanc, Mich.

CHILDREN:

ARTHUR GEORGE BOOTH (3B1)

b: Feb. 20, 1869, Toronto, Ont.; married, with issue.

WALTER ERNEST BOOTH (3B2)

b: Nov. 28, 1873, Toronto, Ont.; married, with issue.

CLARENCE HERBERT BOOTH (3B3)

b: Feb. 27, 1876, Toronto, Ont.; married, with issue.

ETHEL MAUD BOOTH (MASON) (3B4)

b: Aug. 24, 1878, Toronto, Ont.; married, without issue.

George Booth, founder of the Second Branch of the family sailed from England May 7, 1844, and settled with his parents in Buffalo. He received most of his schooling there, completing it in England. He participated with his father and brother in 1854 in founding Booth and Sons (coppersmiths, founders) which celebrated its centennial under the name of Coulter Copper and Brass Co., Ltd. When his brother Henry retired in 1860 the name became Booth and Son, this name remaining well after 1870 when Henry Gough Booth died and it became Booth and Booth, Booth Copper Company (1892-1910) and with amalgamation, acquired the centennial name. George Booth was president until his death.

He was a founder of the Industrial Fair Association which established the Canadian National Exposition in 1879; was instrumental in the development of its Manufacturers' Section; served as section chairman for years and was a director of the Exposition Board until his death.

George Booth invented and patented the Steel Clad Bath in 1891 and formed the Steel Clad Bath and Metal Company in 1893; he was president of Engravers Metal Company, Ltd. and served the Canadian Manufacturers Association as Treasurer for thirty-five years.

While life was not always easy, George, with only four children, was not forced in the early days to take such hasty action to provide necessities as was his more excitable brother, but effectively concentrated his efforts in one general direction. Myrtle, as he called his wife, was the daughter of William Smith of West Liberty, Ohio. No record of the mother's name has been found. George and Myrtilla were Baptists.

LIVED AT: 225 St. Clair Ave., Toronto, Ont.

ARTHUR GEORGE BOOTH

and

b: Feb. 20, 1869, Toronto, Ont.
d: June 21, 1907, West Liberty, Ohio.
b: Mount Pleasant Cemetery, Toronto, Ont.

ADDIE ALDERMAN MILLER (BOOTH) b: Aug. 17, 1870, West Liberty, Ohio. d: Sept. 14, 1918, Toronto, Ont.

- - b: Mount Pleasant Cemetery, Toronto, Ont.

AARRIED:

Sept. 24, 1890, West Liberty, Ohio.

HILDREN:

HELEN MARIE BOOTH (NESS) (4B11) b: Oct. 4, 1894 at 91 Hayden St., Toronto, Ont.; married, with issue.

HAROLD HARMAN BOOTH (4B12)

b: May 10, 1896 at 91 Hayden St., Toronto, Ont.; married, with issue. MARJORIE MILLER BOOTH

RJORIE MILLER BOOTH (4B13) b: Aug. 27, 1897 at 91 Hayden St., Toronto, Ont.; unmarried and lives at 5 de Savery Crescent, Toronto, Ont.

Arthur was manager of the Steel Clad Bath and Metal Company, founded by his father, and connected with the Booth Copper Company which was estab-lished by his grandfather. Addie was the daughter of Oliver Shepherd Miller and Laura Phillips (Miller) of West Liberty, Ohio. They were Baptists.

LIVED AT: 91 Hayden St., Toronto, Ont.

- ALTER ERNEST BOOTH
 (3B2)

 b: Nov. 28, 1873, Toronto, Ont.
 d: Oct. 27, 1934, Toronto, Ont.

 d
 b: Toronto, Ont.
 - b: Toronto, Ont.

ARA MAYNARD GRAY (BOOTH)

b:

d: b:

ARRIED:

June 28, 1898, Piquette Ave., Detroit, Mich.

IILDREN:

FLORENCE MARIA BOOTH (EDWARDS) (4B2 b: Dec. 3, 1899, Detroit, Mich.; Married, with issue. (4B21)

WALTER GRAY BOOTH (4B22)

b: Aug. 19, 1901, 12 Mercier St., Toronto, Ont.; married, with issue.

LAWRENCE HARMAN BOOTH (4B23) b: Sept. 11, 1903, Toronto, Ont.; married, with issue.

D: Sept. 11, 1903, Toronto, Ont.; married, with issu

JOSEPHINE ELLA BOOTH (4B24) b: March 21, 1905, Toronto, Ont.; unmarried.

KATHERINE CLARA BOOTH (DAYMENT) (4B25) b: Aug. 28, 1908, Toronto, Ont.; was married Aug. 30, 1933 to Roper Dayment; no issue.

Walter engaged in newspaper work in Detroit (presumably with the Detroit News); was active in manufacturing in Chicago and Detroit; returned to Toronto to join his father George in what was then known as Booth Copper Company but became Booth Coulter Copper and Brass Company of which he was President 1919-1923; was also active in the Steel Clad Bath Company, founded by his father. Clara was the daughter of Noah W. Gray and Ann Johnston (Gray). They were Congregationalists.

HOME: Toronto, Ont.

CLARENCE HERBERT BOOTH (3B3)				
b: Feb. 27, 1876, Toronto, Ont.				
and d: Oct. 26, 1952, Detroit, Mich.				
b: Woodlawn Cemetery, Detroit, Mich.				
CLARA MARY COLEMAN (BOOTH)				
b: Sept. 15, 1873, Toronto, Ont.				
d:				
b:				
MARRIED:				

June 30, 1898 at family residence, 40 Alexander St., Toronto, Ont., by the Reverend B. H. Thomas and the Reverend W. W. Weeks.

CHILDREN:

MARGARET COLEMAN BOOTH (WHITEHEAD) (4B31) b: Sept. 20, 1899, 929 St. Antoine St. (old No.), Detroit Mich.; married, with issue.

GEORGE COLEMAN BOOTH (4B32) b: Dec. 16, 1901, Detroit, Mich.; married, with issue.

b. Dec. 10, 1901, Dedok, Mich., Marileo, with issue

FRANCES MARIAN BOOTH (4B33)

b: Oct. 9, 1904, 31 Euclid Ave. (old No.), Detroit, Mich.; is active in social service work, Junior League, Tau Beta Assn., and lives at 101 Lewiston Rd., Grosse Pointe Farms 36, Mich.

Clarence associated with his father in the Booth Copper Company, founded by his grandfather and now known as Coulter Copper and Brass Company, Ltd., and the Steel Clad Bath and Metal Company, managing its Detroit plant which, under his supervision, stamped out sections of automobile bodies for the first time. This resulted in sale of the plant to Studebaker Corp. and his being made President. He was one of the organizers of *Motor Bankers Corp.* in Michigan and served as its President; served as first Treasurer of Christ Church Cranbrook (Episcopal) although he and his wife were Baptists, and became much interested in the Anglo-Israelite contention that measurements of the great pyramid in Egypt are prophetic. Clara is the daughter of Arthur Coleman and Sarah Ann Rennick (Coleman). They lived over twenty-five years at Edgevale, Bloomfield Hills, Mich.

HOME: 101 Lewiston Rd., Grosse Pointe Farms 36, Mich.

TLLIAM ROBERT MAX NESS, Q.C.b: Feb. 22, 1896, Nantyr, Ont.dd:b:ELEN MARIE BOOTH (NESS) (4B11)b: Oct. 4, 1894, Toronto, Ont.d:b:

ARRIED:

June 12, 1924, Toronto, Ont.

HLDREN:

ROBERT GEORGE NESS (5B111) b: Oct. 15, 1925, Toronto, Ont.; married, with issue.

MARGARET ELIZABETH NESS (5B112)

b: April 27, 1929, Toronto, Ont.; unmarried; address, 1092 Bloar Street., Toronto, Ont.

Bob, son of Robert McC. Ness and Elizabeth McConkey (Ness), is a member of the *Queen's Council*; is a Barrister-at-Law in the Toronto firm of *Ness and Ness* with his son George; served Canadian Field Artillery three years World War I (two in France). Members of Yorkminster Baptist Church, Toronto.

HOME: Barire, Ont.

HAROLD HARMON BOOTH (4B12) b: May 10, 1896 at 91 Hayden St., Toronto, Ont. and d: b: LILLIAN JEAN WALLACE b: d: b:

MARRIED:

November 11, 1921 at Jackson, Mich., by the Reverend William Thomas Wallace, father of the bride.

CHILDREN:

DON GEORGE BOOTH (5B121) b:

Harold was a Captain in the Royal Air Force during World War I and was a German prisoner of war one and one half years at Holzminden, Germany. He is an artist and has done fine airplane paintings.

HOME: 500 Stockham Rd., Morrisville, Pa.

 HAROLD E. EDWARDS

 b:

 and

 b:

 FLORENCE MARIA BOOTH (EDWARDS)

 b:

 b:

MARRIED:

Oct. 11, 1933 at Toronto, Ont.

CHILDREN:

ELEANOR FLORENCE EDWARDS (5B211) b: Dec. 18, 1938, Toronto, Ont.; unmarried.

EDWIN "PETER" EDWARDS (5B212) b: May 13, 1941, Toronto, Ont.

Harold is a Doctor of Medicine. Florence moved from Detroit to Toronto in 1901 where she was educated. Members of the United Church of Canada.

ADDRESS: 2120% Queen St. East, Toronto, Ont.

```
VALTER GRAY BOOTH (4B22)
b: Aug. 19, 1901.
nd d:
b:
IELEN CAMPBELL (BOOTH)
b:
d:
b:
```

ARRIED:

HILDREN:

WALTER GRAY BOOTH II (5B221) b: May 12, 1931, Toronto, Ont. ANNE CAMERON BOOTH (5B222) b: July 21, 1932, Toronto, Ont.

Gray is retired, but from what has not been determined. When in the United States he managed the Grand Rapids office of *Motor Bankers Corp*. HOME: 53 Dunloe Rd., Toronto, Ont.


```
AWRENCE HARMAN BOOTH (4B23)
b: Sept. 11, 1903, Toronto, Ont.
nd d:
b:
IORMA EVELYN LINDSAY (BOOTH)
b:
d:
b:
IARRIED:
Jan. 4, 1941.
HILDREN:
```

```
CEORGE LINDSAY BOOTH (5B231)
b: March 10, 1942, Toronto, Ont.
SUSAN HARMAN BOOTH (5B232)
b: June 4, 1944, Toronto, Ont.
```

The head of the house goes under the name of Harman. Sorry, no more information.

Home:

JAMES FRAZER WHITEHEAD b: April 12, 1889, Detroit, Mich. and d: b: MARGARET COLEMAN BOOTH (WHITEHEAD) (4B31) b: Sept. 20, 1899. d: b: MARRIED:

Sept. 28, 1921, Edgevale, Bloomfield Hills, Mich., her family home, by the Reverend John W. Hoag.

CHILDREN:

JAMES FRAZER WHITEHEAD, JR. (5B311) b: Oct. 2, 1922, Detroit, Mich.; married, with issue.

MARGARET ANN WHITEHEAD (CROUSE) (5B312) b: Oct. 4, 1925, Detroit, Mich.; married, with issue.

SARAH BOOTH WHITEHEAD (MURPHY) (5B313) b: July 1, 1927, Harper Hosp., Detroit, Mich.; married, with issue.

GEORGE BOOTH WHITEHEAD (5B314) b: Feb. 19, 1931, Detroit, Mich.; married with issue.

SUSAN COLEMEN WHITEHEAD b: Jan. 27, 1935, Detroit, Mich. (5B315)

Frazer, son of James Thomas Whitehead and Ida Marie Frazer (Whitehead), was previously married with issue. He is President of the Whitehead Stamping Co. of Detroit. They are members of Christ Church (Episcopal), Grosse Pointe.

HOME: 206 Stephens Rd., Grosse Pointe Farms 36, Mich.

GEORGE COLEMAN BOOTH (4B32) b: Dec. 16, 1901, Detroit, Mich. d: and b: ELISABETH CARAH HARRY (BOOTH) b: April 11, 1902, Grace Hosp., Detroit, Mich. d: b: MARRIED:

June 5, 1924, First Presbyterian Church, Birmingham, Mich.

ILDREN:

FREDERICK COLEMAN BOOTH (5B321)

b: Nov. 12, 1925, Harper Hosp., Detroit, Mich.; married, with issue.

GEORGE RANDALL BOOTH (5B322) b: Dec. 2, 1928, Harper Hosp., Detroit, Mich.; married without issue to Margaret Sidney Niles (Booth) who died March 12, 1953, Boston, Mass., and is buried at Nashua. N. H. He served three years in the U. S. Coast Guard and lives at 966 N. Glenhurst Dr., Birmingham, Mich.

MARY ELIZABETH BOOTH (TULLER) (5B323)

b: May 3, 1931, Harper Hosp., Detroit, Mich.; married Jan. 30, 1954, to Robert Ellison Tuller (son of Maurice Ellison Tuller and Marian W. Cook (Tuller) of Worcester, Mass.) at Christ Church Cranbrook by the Reverend R. Perry Williams, having met by bumping into each other while skiing.

George, owner of William Booth the Cantor's music book, graduated from the Detroit Institute of Technology and attended Dartmouth College two years and is a member of Phi Delta Theta fraternity. He is in the insurance business in Detroit under the name General Underwriters, Inc., and interested in Biblical prophesy and enjoys skiing with his wife, Beth, daughter of William George Harry and Harriet Elisabeth Moss (Harry), is a member of Tau Beta Assn. and Junior League. They are Episcopalians and lived many years in Bloomfield Hills, Michigan.

HOME: 966 North Glenhurst Dr., Birmingham, Mich.

George has Bachelor of Arts and Law degrees and is teamed with his father in the Toronto law firm of Ness and Ness; served Canadian Officers Training Corps World War II, Sergeant Major. Lorna is the daughter of Nelson A. Mc-Dougall and Isobella Baillie (McDougall).

HOME: 366 Rosewell Ave., Toronto, Ont.

JAMES FRAZER WHITEHEAD, JR. (5B311) b: Oct. 2, 1922, Harper Hosp., Detroit, Mich. and d: b: AMY McMILLAN PITTMAN (WHITEHEAD) b: Sept. 29, 1921 at family residence, Grosse Pointe, Mich. d: b: MARRIED:

Nov. 6, 1942, Christ Church, Grosse Pointe, Mich., by the Reverend Francis Cramer.

CHILDREN:

HEATHER STEUART WHITEHEAD (6B3111) b: June 12, 1943, Harper Hosp., Detroit, Mich.
ANNETTE PITTMAN WHITEHEAD (6B3112) b: Aug. 14, 1944, Harper Hosp., Detroit, Mich.
JAMES FRAZER WHITEHEAD III (6B3113) b: March 30, 1946, Harper Hosp., Detroit, Mich.

Jim is Treasurer of the Whitehead Stamping Company of Detroit. Amy is the daughter of Steuart Lansing Pittman and Doris McMillan (Pittman) (Hoover). They are members of Christ Church (Episcopal), Grosse Pointe.

HOME: 208 Country Club Drive, Grosse Pointe Farms 36, Mich.

į	WOODRUFF	BOYD CROUSE	
		b: April 22, 1925, Detroit, Mich.	
ĺ	and	d:	
		b:	
	MARGARET	ANN WHITEHEAD (CROUSE) b: Oct. 4, 1925, Detroit, Mich. d:	(5B312)
		b:	
	MARRIED:	1040 Christ Church Queen Briste	

June 15, 1946, Christ Church, Grosse Pointe, Mich.

CHILDREN:

WOODRUFF BOYD CROUSE, JR. (6B3121) b: June 27, 1947, Detroit, Mich. PETER STEVENS CROUSE (6B3122)

b: Nov. 9, 1950, Detroit, Mich.

Woodruff is the son of Charles Beecher Crouse and Ruth Woodruff (Crouse) of Detroit, and active in advertising. They are members of Christ Church (Episcopal), Grosse Pointe.

HOME: 116 Hall Place, Grosse Pointe Farms 36, Mich.

```
 .MES CLARKE MURPHY, JR.

 b: Aug. 16, 1921.

 d

 b:

 NRAH BOOTH WHITEHEAD (MURPHY)

 (5B313)

 b:

 b:
```

ARRIED:

June 25, 1949, St. Ambrose Rectory, Grosse Pointe, Mich.

HILDREN:

JAMES CLARKE MURPHY III (6B3131) b: Nov. 4, 1950, Baltimore, Md.

Jim, son of James Clarke Murphy and Helen Celestine Hanlon (Murphy), served during World War II as a Lieutenant in the Infantry Division of the U. S. Army. He is an attorney. They are members of the Roman Catholic Church of the Immaculate Conception, Baltimore.

HOME: Buttonwood, Ruxton 4 (Baltimore), Md.


```
ORGE BOOTH WHITEHEAD (5B314)
b: Feb. 19, 1931, Detroit, Mich.
d:
b:
SAN RICHARDSON (WHITEHEAD)
b:
```

d: b:

RRIED:

July 25, 1953, at Church on Mackinac Island, Mich.

ILDREN:

```
LINDA MORGAN WHITEHEAD (6B3141)
b: Dec. 25, 1953, St. John's Hosp., Grosse Pointe, Mich.
```

Susan is the daughter of George Partridge Richardson and Elizabeth Morgan (Richardson) of Grosse Pointe, Mich.

 FREDERICK COLEMAN BOOTH (5B321)

 b: Nov. 12, 1925, Harper Hosp., Detroit, Mich.

 and
 d:

 b:

 SARA ANN BOOTH (BOOTH)

 b: Feb. 2, 1925, Fairview Park Hosp., Cleveland, Ohio.

 d:

 b:

MARRIED:

Oct. 2, 1948, Christ Church, Alexandria, Va., by the Reverend Braxton Bragg Comer Lile.

CHILDREN:

GRAYDON FREDERICK BOOTH (6B3211) b: Sept. 23, 1951, Woman's Hospital, Detroit, Mich.

WILLIAM HARRY BOOTH (6B3212) b: March 17, 1953, Woman's Hosp., Detroit, Mich.

Fred, graduate of Bloomfield Hills High School, received a B.S. degree in mechanical engineering from the University of Michigan in 1946; is a member of Sigma Chi fraternity, and served U. S. Navy World War II, reaching Guam at its close. He is an Ensign U. S. Naval Reserve and an engineer with *Standard Tube Co.* Sally, daughter of William Gordon Booth and Florence Jackson Willey (Booth) of Birmingham, Mich., taught school before marriage. They are Episcopalians.

HOME: 1951 Graefield Road, Birmingham, Mich.

THIRD BRANCH-1864

(HENRY LANGLEY

b: Sept. 16, 1864, Toronto, Ont. d: Jan. 9, 1907, Toronto, Ont.

b: Necropolis, Toronto, Ont.

ANN BOOTH (LANGLEY) (2C)

b: Aug. 24, 1840, at house on High Street near The Studios, Cranbrook, Kent, England.

d:, 1934, Toronto, Ont.

b: Necropolis, Toronto, Ont.

MARRIED:

and

1864, Toronto, Ont.

CHILDREN:

EDWARD LANGLEY (3C1) b: Oct. 8, 1865, Toronto, Ont.; died 1866.

BERTHA LANGLEY (COX) (3C2) b: Jan. 9, 1867, Toronto, Ont.; married with issue.

JESSIE LANGLEY (WEBSTER) (3C3) b: March 16, 1868, Toronto, Ont.; married with issue.

HARRY ANDERSON LANGLEY (3C4) b: Sept. 5, 1869, Toronto, Ont.; died 1888.

CHARLES EDWARD LANGLEY (3C5) b: Oct. 6, 1870, Toronto, Ont.; married with issue.

FREDERICK WILLIAM LANGLEY (3C6)

b: Sept. 26, 1872, died 1936, both at Toronto, Ont.; married without issue; was an architect practicing chiefly in the United States.

ERNEST FELIX LANGLEY (3C7)

b: Feb. 27, 1874, Toronto, Ont.; married with issue.

Henry was an architect who did considerable church work. After her initial trip, Ann crossed the Atlantic eight times with her restless father in a sailing vessel before being married. When Henry became ill, they lived with Bertha and William Cox, Ann staying there over twenty-five years. She was a small woman with a twinkle in her eye—"a wonderful woman." They were both Baptists.

VILLIAM HENRY COX

- nd
- b: Oct. 7, 1864, Quebec City, Que.
 d: Dec. 13, 1939 at 81 Glen Rd., Toronto, Ont.
 b: Mount Pleasant Cemetery, Toronto, Ont.

- BERTHA LANGLEY (COX) (3C2) b: Jan. 9, 1867, Toronto, Ont. d: Dec. 15, 1940, at 81 Glen Road, Toronto, Ont. b: Mount Pleasant Cemetery, Toronto, Ont.

MARRIED:

May 27, 1891, Toronto, Ont.

CHILDREN:

WINIFRED ALICE COX (FULTON) (4C21) b: Nov. 18, 1891, Toronto, Ont.; married with issue.

JESSIE EVELYN COX (WATTS) (4C22) b: March 21, 1895, Toronto, Ont.; married to Charles Arthur Lyndon Watts, March 23, 1929; without issue. Address, 81 Glen Rd., Toronto 5, Ont. ALBERT ERNEST COX (4C23)

b: Nov. 9, 1900, Toronto, Ont.; married with issue.

GEORGE ALLEN COX (4C24)

b: Sept. 15, 1901, Toronto, Ont.; married with issue.

William, son of John Cox and Annie Dadson (Cox) (Annie being born in Cranbrook, Kent), was a wholesale coal dealer and importer. He and Bertha were members of the Yorkminster Baptist Church and lived at 81 Glen Road, Toronto, Ont.

ALFRED WEBSTER

and

b:

JESSIE LANGLEY (WEBSTER) (3C3) b: March 16, 1868, Toronto, Ont. d:

b:

b: **d**:

MARRIED:

CHILDREN:

FRANCES GERTRUDE WEBSTER (GODFREY) (4C31)

b:----; married with issue.

JOHN LANGLEY WEBSTER

N LANGLEY WEBSTER (4C32) b:_____; married Jessie Franklyn Wilmot (Webster) without issue; address 229 Heath Street East, Toronto, Ont.

ALFRED ERNEST WEBSTER (4C33)

b:.

MARY WEBSTER (4C34) b:_

LAWRENCE LANGLEY WEBSTER (4C35) ; married with issue. b:__

Alf, as he was generally known, was a dentist who died about 1930. Jessie was a rosy-cheeked individual with a cheerful spirit like that of her mother. She argued that she had lived too long, having been an invalid several years, her illness having eaten up her capital.

HOME: 31 Walmer Road, Toronto, Ont.

CHARLES EDWARD LANGLEY (3C5)

b: Oct. 6, 1870, Toronto, Ont. d: Sept. 11, 1951, Toronto, Ont. and b: Toronto, Ont.

ANNA MARGARET WHITE (LANGLEY)

b:, Woodstock, Ont. d:

b:

MARRIED: Woodstock, Ont.

CHILDREN:

(4C51) GORDON LANGLEY

b: July 7, 1903, Toronto, Ont.; married June, 1940; without issue; Royal Canadian Engineers World War II, 1942-45; address, 134 Lucas St., Richmond Hill, Ont.

NORAH KATHLEEN LANGLEY (TROW) (4C52)b: July 4, 1905, Toronto, Ont.; married with issue.

HOWARD WHITE LANGLEY (4C53)b: Nov. 22, 1907, Toronto, Ont.; married with issue.

MARCARET WHITE LANGLEY (4C54) (twin of Howard), b: Nov. 22, 1907, Toronto, Ont.; R.C.A.M.C. World War II, 1941-45.

Charles, like his father, was an architect. He was a member of the Officers Training Corps during World War I. Anna, daughter of James White and Dorothy Essie McLeod (White) of Woodstock, Ont., is a Presbyterian as was her husband. They lived at 62 Pleasant Ave., Toronto, Ont.

ANNA'S HOME: 15 Warren Road, Toronto, Ont.

```
RNEST FELIX LANGLEY
 IX LANGLEY (3C7)
b: Feb. 27, 1874, Toronto, Ont.
nd
 d:
 b:
ARRIE PORTER (LANGLEY)
IARRIED:
HILDREN:
 FRANCES LANGLEY
 (4C71)
 b:
 MARIAN LANGLEY
 (4C72)
 b:
 WINIFRED LANGLEY
 (4C73)
 b:
 EDWARD MARSHALL LANGLEY
 (4C74)
 Died in infancy.
 GEORGE LANGLEY
 (4C75)
 b:
 Ernest was a Doctor of Languages at the Massachusetts Institute of Tech-
 nology many years.
 HOME: Cambridge, Mass.
ILLIAM DIXON FULTON
 b: _
d:
 1880 in Scotland.
ıd
 b:
/INIFRED ALICE COX (FULTON) (40
b: Nov. 18, 1891, Toronto, Ont.
d:
 (4C21)
 b:
[ARRIED:
Dec. 27, 1921, Toronto, Ont.
HILDREN:
 JOHN WILLIAM FULTON
 (5C211)
 b: Sept. 3, 1923, Beauerton, Ont.; married to Muriel Frayer (Fulton),
March, 1949, Toronto, Ont.
 RCARET EVELYN FULTON (5C212)
b: Sept. 3, 1923, Beauerton, Ont.; married Oct. 29, 1949 to Bruce Gilson.
 MARGARET EVELYN FULTON
 William is a coal dealer. He and Winifred are members of the United Church
 of Canada.
 HOME: Beauerton, Ont.
```

ALBERT ERNEST COX (4C23) b: Nov. 9, 1899, Toronto, Ont. and d: b: DOROTHY WEATHERHEAD (COX) b: Sept. 28, 1902, East Angus, Que. d: b: MARRIED: June 19, 1926, Toronto, Ont. **CHILDREN:** NANCY ELEANOR COX (MAC LEOD) (5C2311) b: Aug. 9, 1927, Toronto, Ont.; married Oct. 14, 1950 to Bruce A. MacLeod. ROBERT WILLIAM COX (5C2312) b: July 8, 1931, Toronto, Ont. Albert is Pres. W. H. Cox Coal, Ltd. of Toronto. Dorothy is the daughter of Robert J. Weatherhead and Florence M. Chapman (Weatherhead). They are members of the Yorkminister Baptist Church. HOME: 318 Douglas Drive, Toronto, Ont. GEORGE ALLEN COX (4C24) b: Sept. 15, 1901, Toronto, Ont. and d: b: DOROTHY HUCKLE (COX) b: Nov. 25, 1904. d: b: MARRIED: Aug. 2, 1932 at Yorkminister Baptist Church, Toronto, Ont. **CHILDREN:** WILLIAM HENRY COX (5C241) b: June 9, 1933, Toronto, Ont. GEORGE ALLEN COX II (5C242)b: May 6, 1937, Toronto, Ont. MARIAN DIANNE COX (5C243) b: Dec. 12, 1939, Toronto, Ont. ALBERT GEOFFREY COX (5C244) b: Dec. 19, 1943, Toronto, Ont. George is a partner in the W. H. Cox Coal, Ltd. HOME: 64 St. Andrews Gardens, Toronto, Ont.

```
 iARK PERRY GODFREY

 b:

 nd

 d:

 b:

 RANCES GERTRUDE WEBSTER (GODFREY)

 (4C31)

 b:

 d:

 b:
```

IARRIED: Toronto, Ont.

HILDREN:

Frankie died of cancer about 1951. Mark remarried.


```
AWRENCE LANGLEY WEBSTER (4C35)
b:
d d:
b:
ELEN AGNES BLACKFORD (WEBSTER)
b:
d:
b:
```

ARRIED:

HILDREN:

Larry has been married three times.

HOME: Vancouver, B. C.

As Dopy the Dopster took dope when he could (Whether 'twas bad or whether 'twas good) Got up to his ears, lapped it up like a pup He's sick and tired and very fed up!

A couple of shots will make you a dope—
Fill you with awe, removing all hope,
And raise up such questions as when's red blood blue
Or why in blazes he got in "Who's Who?"

Do Mamby and Pamby fill you with shame? (They'll be forgotten—even their name!) Or blots on escutcheons? (Time makes them bright!) Worried about skeletons? (Turn on the light!)

'Though cave men for forbears did ne'er give a hoot Goldilock's three bears were awfully cute So who gives a damn, whether a tinker's or not? We're what we are and have what we've got—

(Including relatives and ancestors)

Thistle

1954

Husband: b:----d:_____ b:_____ Wife: b:_____ d:_____ b:_____ Married: ----(date) (place) (date and place) Children: (name) 1 2 3 4 5 _____ 6 egelege W._____ . Armed and Public Service: Businesses, etc.: Church:

.

PARENTS OF YOUR PATERNAL GRANDMOTHER
sband:		[b:
		{d:
		b:
fe:		[b:
		b:
rried:		C C
	(date)	(place)
ldren:	(name)	(date and place)
5 H.		
ed and Pul	blic Service:	
inesses, etc.		
rch:		

PARENTS OF YOUR MATERNAL GRANDMOTHER

Husband:		[b:	
		{d:	
		b:	
Wife:		b :	
		{d:	
		b:	
Married:			
(dat	e)		(place)
	(name)		(date and place)
2			
4 ~			
_			
0			
Ъ [Н.		 ພິ∏H	
H W		- 🗟 w	
Armed and Public Ser	rvice:		
Businesses, etc.:			
Church:		•••••	

.

-

PARENTS OF YOUR MATERNAL GRANDFATHER

YOUR MATERNAL GRANDPARENTS

(b:
d:
(b :
(b:
{d:
b:
(place)
(date and place)
· · · · · · · · · · · · · · · · · · ·
80 (H
OOW
0 (
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

YOUR MATE'S MATERNAL GRANDPARENTS

Husband:	b :
	{d:
	b:
Wife:	[b:
	b:

Married:

(date)	(place)

Children:	(name)	(date and place)
1		
2		
3		
4		
5		
6		·
C C	ublic Service:	Ollege M.
Armed and F	ublic Service:	
		·

Businesses, etc.:

Church:

YOUR MATE'S PATERNAL GRANDPARENTS

Husband:		(b:	
		{d:	
		b:	
Vife:		[b:	
		{d:	
		b:	
farried:			
	(date)	(place)	
hildren:	(name)	(date and place)	
_			
6			
H W			
3 w.		3 [w	
med and Pub	lic Service:		
isinesses, etc.	:		
urch:			

YOUR MATE'S PARENTS

Husband:		b: d:
		b:
Wife:		b:
		d: b:
Married:		0
	(date)	(place)
Children:		(date and pla
6		
Ъ		
H. School M		
Armed and Pub	lic Service:	
Businesses, etc.	:	······································
Church:		

	b:	d:]	
	D:	a:	L]
	b:	d:	b: d:	
	b:	d:		
	b:	d:	b: d:	
	b:	d:		1
	b:	d:	b: d:	
	b:	d:	}	
	b:	d:	b: d:]
	b:	d:	b: d:	_
	b:	d:		
	b:	d:		
	b:	d:	b: d:]
	b:	d:	}]
-	b:	d:] b: d:	
	1	d:]	
	b:	a:		l

	b:	HENRY BOOTH d:]		Ŋ
		BIOT WOOD (BOOTH) d:	b:	d:	
	b:	d:			
	<u></u> Ъ:	d:	b:	d:]
	b:	d:	}]
	b:	d:] b:	d:	
	b:	d:			
	b:	d:	b:	d:	j .
an a	b:	d:		d:	
	b:	d:		u:	
	b:	d:		d:	
	b:	d:	-}~.		1
	b:	d:	b:	d:]
	b:	d:	-}		
	b:	d:	b:	d:	
	b:	d:	}		-

SUPPLEMENT

To facilitate making a more complete family picture the following pages are provided for non-Booth contributors to the fourth and fifth generations. Note that the tree form containing the Founders' names in the upper left spaces will permit recording Gagnier, Smith, or Langley information as well as later contributions made to that particular branch of the family by others. The other tree form is for recording ancestors of the mate of any Booth. Family forms follow for detailed information about forbears of so-called non-Booths.