

A HISTORY and GENEALOGY

OF THE FAMILIES OF

BULLOCH and STOBO

AND OF

IRVINE of CULTS

By

Dr. J. G. B. BULLOCH

PRESIDENT OF THE NATIONAL GENEALOGICAL SOCIETY
CHANCELLOR AND HISTORIAN OF ORDER OF WASHINGTON
EX-CHANCELLOR OF ARYAN ORDER
CHIEF REGENT OF IMPERIAL ORDER OF YELLOW ROSE
MEMBER OF SONS OF REVOLUTION OF GEORGIA
EX-PRESIDENT OF SONS OF REVOLUTION OF FLORIDA

Author of

The Bulloch Family and Connections; The Family of Bellinger and DeVaux and other Southern Families; The Stewart, Elliott and Dunwoody Families; Baillie of Dunsin; The Habersham and other Southern Families; Biographical Sketch of Hon. Archibald Bulloch and other Articles; Several Stories and Medical and Sanitary Articles.

PREFACE.

The study of genealogy and the compilation of articles on family history can be made very interesting if the genealogist looks upon himself not only as such but as an historian and scientist, for I maintain that the study of genealogy is not the mere tabulating of a lot of names, but embraces the study of history, eugenics—engenics which of course takes into consideration not only heredity, peculiarities, and disease incident thereto, but also enables one to compile a true history of events. Therefore the college and university should have a chair devoted to this study. We all know that one who merely takes a birdseye view of a battle can only see the general trend of the conflict, but that he who visits all parts of the field can study the salient features of the conflict and the parts taken by the individual and can deduce therefrom the reason why the enemy has been successful or has met defeat. We thus see that from each individual, each family, can be gleaned that information which when put together with other historical data makes a much more complete history than could be obtained from a collection of general facts. Therefore when one writes a history of a family let him be full in detail and make such an one as will be both instructive and interesting. Besides all this, how intensely interesting it would be to trace characteristics from this ancestor and from that—to be able to say that these qualities came from that line, this genius had an ancestor ten generations back who had the same characteristics; or this family had an hereditary taint of insanity through this line, or inherited a tendency to such and such a disease through the maternal line! Do we not see qualities of the ancient warriors, statesmen and scientists cropping out all along the line in a family? 'Tis folly to say that ancestral traits are not inherited; only the ignorant make such assertions, for time and time again we see families with traits of feature, form and qualities so distinct that 'twere folly to deny such. The breeder of fine animals and fowls and the cultivator of plants knows full well the tendency

of heredity and can not only produce the character of the animal or plant he desires, but by judicious crossing improve the species. Heredity or eugenics is then an important study and of more importance than that of engenics. The latter, of course, is of great use, for a good species is bound to be better when under a fine environment than under an adverse condition, and there is no doubt that one can be influenced by good conditions, for there is a very important point to be taken into consideration, namely: The fact of our inheriting good as well as bad qualities. If we are placed in a pernicious atmosphere there is danger of our developing the bad characteristics inherited, if in a favorable position then the good part of us has the best chance to overcome the evil, and hence it becomes a necessity to train the young under circumstances where the least deleterious influence can be exerted. We, therefore, believe in reforms of all descriptions in order that the race may overcome the atavistic tendency and forge ahead to perfection. The backward tendency of a race is sometimes good, as it makes us adhere more closely to pristine forms and impressions, whereas if there were no atavistic tendency we might produce permanent freaks of nature and become extinct, just as it is necessary in nature to have a centrifugal as well as a centripetal force to preserve the equilibrium. But there is one important point for us to notice, that sometimes there occur in the individual the accentuation of all the bad qualities. It is needless to say that these individuals, the idiot, the imbecile, and the badly affected with disease, should not be allowed to produce their offspring.

As historians and genealogists there is still a very important matter for us to take into consideration, namely: Will our Aryan race survive, or are we really dying out, and if so, why, and can the tendency thereto be curtailed or altogether prevented? It would appear that intellectual development and with it great prosperity has a tendency to enfeeble a race. Is it because our minds are taken away from their true course, or does too much brain work enfeeble the parents and cause thereby a tendency to weak or badly developed beings? Does

too much prosperity weaken the race, or does it become so imbued with pleasure as to cause a diversion from the true object of life—the home and family? That we are really slowly becoming extinct there is no doubt, for we are ceasing to marry and are becoming also too debilitated in constitution to be the forefathers of a coming race. Can the tendency to expire be prevented? This latter is too deep a question to answer, but perhaps if we cultivate the laws of health, have less hours to work, more rest and less excitement, and more life in the open, then we may succeed. If these privileges be denied, then I predict that the coming race will be a mongrel one of Japanese, Chinese, Negro, and other aliens. Can there be peace on earth, good will, long life, and health? Yes, when each one first leads an unselfish life and does justice to all, then we may speak of disarmament, then we may do away with armies, navies, and guns, but not until each one loves his brother truly there can be no peace on earth.

We thus see the interest attached to the study of genealogy.

In getting up this history of the within families I have to thank many friends, among whom may be mentioned Captain Douglas Wimberley, late of the 79th Cameron Highlanders, Inverness, Scotland; Miss Hilda Maud Pater-son, of Birkwood, Banchory, Scotland; John A. Henderson, Esq., of Avondale, Cults, Aberdeen, Scotland; J. Malcolm Bulloch, of Aberdeen; Sir J. Balfour Paul, of Edinburgh, and many others. The Library of Congress contains quite a number of books on Scottish genealogy which I have freely consulted and give due credit therefor, and to Rev. Morison Bryce, of Baldernock, Manse, Milngavie, Glasgow, Scotland, the author is especially indebted for putting him in the way of obtaining valuable Stobo data.

This Work is Dedicated

to

Captain Douglas Wimberley, of Inverness, Scotland,
John A. Henderson, Esq., of Avondale, Cults, Aberdeen,
Scotland, and Rev. Morison Bryce, of Milngavie,
Glasgow, Scotland.

Bulloch

There are several opinions held as to the origin of the family of Bulloch, one authority¹ claiming it descends from Sir William Bullock, Edward Baliol's Chamberlain, an ecclesiastic and a man of great military talents, and besides this individual we find a number of persons of the name, of prominence among whom was Richard Bullock, who was slain on the field of Cambok; Thomas Bullock, who was a warden in Berwick, 1311-12; Sir John Bullock, Bishop of Ross about 1490; William Bullock, Provost of Haddington in 1330, and Walter Bullock, who was one of the retinue that crossed with Princess Margaret of Norway when she was sought in marriage by King Eric in 1281; besides others of the name found in Scotland. Another idea advanced is that the family descended

DESCRIPTION OF ARMS OF BULLOCH.

D'or, a garb, ppr, resting on a square plaque, vert, and supported, dexter by a serpent in coil, sinister by a lion, rampant. In chief a stork volant, all ppr.

And quartered 2 & 3; D'or, a Roman galley, sable (Macdonald).

Crest: Over a ducal crown, an inverted crescent, surmounting a six-rayed star argent.

¹A. H. Miller in Scottish Historical Review.

from the ancient name of Bullo in Peebles, and that a member of this line went to Glasgow, as was the custom with younger sons who had to leave home and seek occupations elsewhere, many going to the cities to earn their livelihood. It is contended that all those names ending in O, usually affixed, as was the custom in vogue, a "ch," so that the name of Bullo was transformed into that of Bulloch, but the name Bulloch really seems to have originated from the Gallic word "bealach" from which is derived Balloch, meaning the outlet of a lake or Glen, and hence he who lived at this location was called Balloch. We find the name Bulloch and Balloch spelt either way in the records and in reference to the same individual, so that the Bullochs of Scotland and of Georgia claim descent from the famous warrior Donald Balloch, a grandson of John MacDonald, Lord of the Isles, who married Lady Margaret Stewart, daughter of King Robert II of Scotland.

Besides Donald Balloch we find Donald Balloch "de Dunowana," who witnessed a document at Isla in 1476, and also Duncan Ballauch "is noted in the Lord High Treasurers' accounts" in connection with the lands of Schobellauch in 1511. It is stated that two sons of the family of Donald Balloch MacDonald went to Shropshire in the fifteenth century, and it is at Baldernock and the adjoining parish of Campsie, and Glasgow, Scotland, that we find many of the name; in fact nearly all of the sept is there found as far back as four hundred years.

The Scotch branch of the family traces to Archibald Bulloch, son of John Bulloch and Margaret Buchanan, born at Baldernock in Shropshire on the 6th of April, 1729. The American branch traces to James Bulloch of Glasgow, Scotland, who was born in 1701 and died in Georgia in America on October 25, 1780, and who was probably the son of William Balloch¹ and Jean Reid, who were married in 1687, or of James Balloch and Margaret Leckie, who were married in 1690, and grandson of James Balloch and Christian Macgie,

¹Records from Glasgow.

who were married in 1671, all of Glasgow, and it is significant that James Bulloch,² who went to South Carolina at least as early as 1728, had besides a son, Archibald, two daughters, Jean and Christiana Bulloch. In a list³ of the Bullochs found in Scotland we herewith append a few from any one of whom the Bullochs of Georgia may have descended, and which shows them to have been an ancient family:

James, lawful son of Andrew Balloch and Katherine Wilson, baptized February 20, 1625.

James, lawful son of James Balloch and Isabel Blair, baptized November 29, 1640. His parents, James Balloch and Isabel Blair, were married November 26, 1639.

James Balloch, lawful son of William Balloch and Margaret Lapslie, baptized April 27, 1631.

James, lawful son of William Balloch and Mary McGilchrist, baptized May 16, 1703.

James Balloch and his wife Helen Provane in Fluggart had a son Robert January 22, 1693.

James married Jonet Steven October 3, 1639.

Jonet, lawful daughter of Andrew Balloch and Katherine Gawane, baptized January 14, 1626.

Jonet, lawful daughter of James Balloch and Helen Mitchell, baptized July 28, 1652.

Janet, daughter of John Balloch, who was the son of John Balloch and Jonet Colquohon, who died in 1619 (Glasgow).

John, lawful son of William Balloch and Janet Armour, baptized June 20, 1640.

John Balloch married Isabel Bowie, December 6, 1652.

John and his wife, Margaret Brison in Ben Kevi had a son Allan, February 8, 1691.

John married Margaret Buchanan, April 18, 1650.

*See notes of J. Malcolm Bulloch sent me, and letter of James Bulloch of London, England.

²In his application for land he names eight children. See Colonial Records of Georgia.

³List of Bullochs by J. Malcolm Bulloch.

John Balloch and his wife, Marian Fergus, in Balmore had twins, August 20, 1625.

John in Temple and his spouse, Margaret Grindley, had a son James, July 29, 1624.

Robert, lawful son of James Balloch and Helen Provane, baptized January 22, 1693.

Robert, lawful son of Andrew Balloche and Margaret Mitchell; baptized August 28, 1634.

Robert, lawful son of James Balloch and Christian Dine, baptized May 16, 1725.

Robert, lawful son of James Balloch and Helen Provane, baptized January 22, 1693.

Samuel, twin son of John Balloche and his wife Marian Fergus, in Balmore; baptized August 20, 1625.

Samuel, lawful son of John Balloch and Jonet Steven, baptized February 27, 1635.

William Balloche married Jonet Armour, June 8, 1630, and had a son William, baptized February 18, 1649.

William, lawful son of William Balloch and Margaret Lapslie, baptized April 4, 1647.

William, lawful son of Andrew Balloche and Katherine Gawane, baptized February 14, 1635.

William Balloch, lawful son of Andrew Balloche and Margaret Mitchell, baptized February 14, 1638.

William, lawful son of John Balloch and Jonet Colquohon (who died in 1619).

William, lawful son of William Balloch and Jonet Armour, baptized February 18, 1649.

William Balloche married Jonet Armour, June 8, 1630.

It will thus be readily seen that of the comparatively few found at these early dates that either a James, John, Samuel, or William Balloch must have been the ancestor of James Bulloch who went to South Carolina in 1729 or before, and was born in 1701, and was therefore most probably the son of William or James Bulloch and grandson of James Balloch

of Glasgow and Christian Macgie, and a descendant of one of this old family of the Baldernock Bullochs. Perhaps a descendant of Andrew in Blaquharn and his wife Katherine Wilson, who had a son James, February 20, 1625, or of James, son of James Balloch and Isabel Blair, baptized November 20, 1640, or of James, son of William Balloch and Margaret Lapslie, April 7, 1651, or of James, son of William Balloch and Mary McGilchrist, baptized May 16, 1703, or of James Balloch in Blamoir, who married Isabel Blair November 26, 1639, who had a son called James, baptized November 29, 1640, who may have been the ancestor of James Bulloch of South Carolina.

It does seem certain that of the few James Bullochs that one of these was the ancestor of the above, although John Bulloch and Marion Buchanan, who were married April 18, 1650, may have been the ancestor, or William, lawful son of Andrew Balloche and Katherine Gawane, who was baptized February 14, 1635, indeed, so few are the James's, Williams and Johns or others of early enough date to have been the ancestor, that it is almost certain that a James, a John or a William was the ancestor of Honorable James Bulloch of South Carolina and Georgia and we may almost settle his line of descent from James Balloch and Isabel Blair, November 26, 1639; and the fact seems well established of this descent as James Bulloch was from Glasgow, Scotland, and all of these Bullochs were in this neighborhood.

We discern also that in the long list of marriages from which these few have been obtained that the name was spelt Bulloch, Balloch, and Balloche, but never Bullock, and there appears to be no connection with the family of Bulloch to that of Bullock, which latter is of English extraction; whereas the Bullochs and Ballochs seem to have been of Celtic Highland lineage, nor does it appear that the Bullochs were the same family as the old one of Bullo, but rather descended from the Ballochs of the clan Macdonald, and as the Scotch Bullochs claim descent from Sir Donald Balloch, so does the family of Bulloch of Georgia.

Sir Donald Balloch was a warrior of note and grandson of John Macdonald, Lord of the Isles, who married Lady Margaret Stewart, daughter of King Robert II of Scotland, and besides others had: John Mor Tanaister Macdonald, who married Marjory Bisset, heiress of the Glens, and who had Sir Donald Balloch, who married a daughter of Con O'Neill, son of Hugh Buy O'Neill. It thus appears by actual record that the Bullochs were around and in the vicinity of Glasgow as early as 1619, and as we have seen, settled in Sterlingshire in the 15th century, and that the family is connected to such ancient names as Buchanan, Blair, Colquhoun, Reid, Macgie, Douglass and others.

In the settlement of new towns many cadets of old families of the gentry and of noble lineage with others aided to form our large cities, and to found independent families who rose to prominence, and the Bullochs of South Carolina and Georgia were, it is said, from Glasgow, Scotland.

The first ancestor of the Bulloch family of Georgia was James Bulloch, who is stated to have been a highly educated clergyman, and who was as well versed in Greek and Latin as in English, who went to Charleston, South Carolina, from Glasgow, Scotland, and who was, according to records, for a time a merchant but later became a planter in Colleton County, where according to history¹ he entertained at his plantation of Pon Pon in 1734 General James Edward Oglethorpe, the founder of the colony of Georgia.

James Bulloch, who was born in 1701, was as we have narrated the son probably of William Balloch and Jean Reid, who were married in 1687, or of James Balloch and Margaret Leckie, who were married in 1690, and grandson of James Balloch and Christian Macgie, who were married in 1671, all of Glasgow, Scotland,² and undoubtedly descended from one of the several names of Balloch and Bulloch heretofore mentioned.

¹Historical Collections of Georgia. South Carolina Hist. and Genealogical Magazine.

²Records of Glasgow, by Rev. Walter McLeod.

Members of this family who have risen to prominence and who have added lustre to the name of Bulloch, we shall find under their respective heads as we detail the various positions held by members of this illustrious family of which Georgia may well be proud, for we find them holding positions in Army and Navy, Church and State, as lawyers, physicians, planters, statesmen, and soldiers.

We find the Honorable James Bulloch¹ a King's Justice of the Peace in Colleton County, South Carolina, in 1735 and 1737; Special Agent to the Creeks under the Great Seal, 1740; member of the South Carolina Colonial Assembly or Legislature in 1754; and in Georgia, Justice of the Peace, May 10, 1764, and October, 1767, for Christ Church Parish,² and besides being a landowner in South Carolina received a grant of 450 acres in St. Matthew's Parish and 2,000 acres in St. Mary's Parish in 1765 in the Colony of Georgia. Later on we see him as a member of the Patriotic Provincial Congress of 1775 for the Sea Island District, and find him receiving permission to raise a company. This then was the ancestor of the Bulloch family of Georgia who first landed in Carolina as early as 1729 and on February 20, 1762, there is a notice in the South Carolina Gazette that he proposes to remove entirely into Georgia and offers for sale his lands, etc., and so we thus discern that he had really removed to Georgia before this time.

James Bulloch was married four times. He married first, 1729-30, Jean Stobo, daughter of Rev. Archibald Stobo and Elizabeth Park, daughter of James Park, writer, and Jean Scott, of Edinburgh, Scotland. Second, to Mrs. Anne Ferguson, widow, who was probably a daughter of Thomas and Sarah Barker. Third, to Mrs. Anne Graham, widow of Patrick Graham, President of the Colony of Georgia, and sister of Captain John Cuthbert of the Rangers in Georgia, of the

¹See Records of South Carolina, by Langdon Cheves, Esq., and South Carolina Historical and Genealogical Magazine.

²White Statistics, Stevens' History of Georgia, Colonial Records.

family of Cuthbert of Drakies. And fourth, to Mary Jones, daughter of Hon. Noble Jones of Georgia, who held many of the highest positions in the Colony, and who married, it is considered, Miss Wimberley, of an ancient family in England. We thus find the family of Bulloch allied to many of the principal families, and at the starting point of its existence in the new colony allied to the honorable families of Stobo, Cuthbert, and Noble Jones, and as we shall see later, connected to many of the best people, and, in fact, at an early day in Georgia's history we find the Bulloch family and its connections, the Joneses, De Veauxs, Stephenses, Yonges, Irvines, Baillies and others among the chief families of the Colony and State.

James Bulloch married first Jean (1729-30), daughter of the Rev. Archibald Stobo, of Scotland, but later of Carolina, and his wife Elizabeth Park, and had among other children:

I. Archibald Bulloch.

II. Jean Bulloch, m. Josiah Perry.¹

III. Christiana Bulloch,² m. September 14, 1774, Hon. Henry Yonge,³ one of His Majesty's Honorable Council and Surveyor General of the Colony of Georgia, of the old family of Yonge of South Carolina.

NOTE. As the name was so well known in Georgia and South Carolina it would appear unnecessary to give special references. Langdon Cheves, of Charleston, S. C., made a search of the records in that State and furnished much relating to James Bulloch. As to the Georgia references, they are almost too numerous to mention. The will of Mrs. Christiana Graham or Bulloch is in the State capitol at Atlanta, as is the will of Col. Kenneth Baillie and records of many others,

¹Ancestor of branches of the families of Bedon, Perry, Heyward and Izard, of South Carolina, Fishburne, and others.

²See her will in Court House, Savannah, Ga., where she speaks of her nephews, Dr. James M. Perry, of South Carolina; James S. Bulloch, and her beloved W. G. Bulloch.

³Georgia Gazette.

and there are wills and records of the Jones's, Bullochs and Irvines in the Court House at Savannah, Georgia, and notices in the Georgia Gazette. Such histories as Stephens's, Jones's, McCall's, and the Collections of Georgia Historical Society and Colonial Records and other sources will attest the assertions herein made.

Hon. Archibald Bulloch, son of James Bulloch and Jean Stobo, was born in Charleston, South Carolina, about 1729-30. Received a liberal education, was a planter, lawyer, soldier and statesman, and one of the chief guiding stars of the Colony of Georgia upon her emergence as one of the free and independent sovereigns of the Colonies. And it was in a large part due to his exertions that she was enabled to throw off the yoke of the mother country. Georgia therefore owes a great debt to this illustrious statesman and patriot.

A county, a galley or war vessel and a fort were named for this illustrious statesman of Georgia. (See biographical sketch of Hon. Archibald Bulloch by the author.)

He held the following positions:

Commissioner or surveyor of roads.

Vestryman of Christ Church Parish, 1775.

One of the committee from the lower House to correspond with Franklin for redress of grievances, April 11, 1768.

Elected speaker of the Royal Assembly or House of Commons, April 21, 1772.

On committee to sympathize with Bostonians when resisting unjust acts of oppression by the mother country.

Elected July 4, 1775, president of the Provincial Congress of Georgia.

Elected July 7, 1775, delegate to the Continental Congress. Leads a detachment to Tybee Island as President in command of a company, and amid great danger expels the foe from the island.

Attends and takes his seat in the Continental Congress, and on November 9, 1775, signs the secret compact or Declaration.

Again on January 20, 1776, elected President of the Provincial Congress.

Again elected a delegate to the Continental Congress, February 2, 1776, and would, but for official duties at home, have signed the Declaration of Independence of July 4, 1776, having been elected a delegate to that Congress.

July 4, 1776, again elected President of the Provincial Congress, and by virtue of the resolution adopted by that Congress on April 15, 1776, was made President and Commander-in-Chief of Georgia.

Archibald Bulloch married Tuesday, October 9, 1764, on Argyle Island, Georgia, Mary DeVeaux,¹ daughter of Hon. Col. James DeVeaux, of Shaftsbury, Esq.,² who had been Senior Judge of King's Court in Georgia, and a Colonel of Colonial troops. He was son of Andrew DeVeaux, gentleman and planter of South Carolina; James DeVeaux married Anne Fairchild,³ a daughter of Richard Fairchild and Anne,

¹Married Tuesday, Oct. 9, 1764, on Argyle Island, Miss Polly De Veaux, daughter of James De Veaux, Esq., Georgia Gazette.

²So styled in an old newspaper. See Records of Georgia.

DIED.—In this city, on Tuesday evening, the 26th inst., 1818, Mrs. Mary Bulloch, widow of the late Hon. Archibald Bulloch, aged 70 years and 4 months. Of this excellent and pious lady, whose useful life has been thus closed, it may be truly said she was no ordinary character. Endowed by nature with a sound understanding, and having a mind highly cultivated by her great taste for reading, she was interesting, intelligent, and cheerful in conversation. A native of Georgia and a resident of this city nearly the whole of her life, she enjoyed a great portion of health, and retained her faculties unimpaired until within two days of her death. Her memory will be long revered, and her sociable, charitable, and religious virtues remembered and cherished by her numerous relatives, friends, and acquaintances, but more particularly by her family, who loved her dearly and deeply lament the afflicting bereavement.

NOTE. The above lady was the daughter of the Hon. Colonel James De Veaux, of Shaftsbury, Esquire, planter, and one of the very prominent citizens of the Province of Georgia. The sister of Mary Bulloch was Margaret De Veaux, who married the Hon. Wm. Stephens, of Georgia, grandson of Wm. Stephens, second president of the colony of Georgia, son of Sir Wm. Stephens, Knight. Hon. Archibald Bulloch was son of Hon. James Bulloch, and Jean, daughter of Rev. Archd. Stobo and Elizabeth Park.

Hon. Wm. Stephens was the son of Newdigate Stephens.

³Mrs. Ann De Veaux died in Savannah Friday, March 8, 1765. Georgia Gazette.

daughter of Edmund Bellinger, who was the first Landgrave of his name in South Carolina, and one of Colonial nobility under the proprietary Government.

Archibald Bulloch and Mary DeVeaux¹ had the following children:

- I. James Bulloch, born 1765, died February 9, 1806.
- II. Archibald Stobo Bulloch.
- III. Jane Bulloch, married James B. Maxwell.
- IV. Wm. Bellinger Bulloch.

Jane Bulloch and James B. Maxwell had:

- I. William Bulloch Maxwell, author.

James Bulloch, eldest son of Hon. Archibald Bulloch and Mary DeVeaux, was born in 1765 and was a young gentleman of much promise, and when Savannah fell into the hands of the British he made his way to Virginia and joined the Virginia State Garrison troops, raised for State defense, Col. George Muter commanding, and before returning to Georgia was made a captain.² He entered the regiment in 1778 and was honorably retired in 1781.³ He returned to Georgia and was a captain in Georgia troops in 1790 when an invasion of the Indians was expected. He was a clerk of the Superior and Inferior Courts in Georgia and was elected an honorary member for life of the Georgia State Society of the Cincinnati. He married Anne Irvine,⁴ April 13, 1786, daughter of Dr. John Irvine and Ann Elizabeth,⁵ daughter of Col. Kenneth Baillie, ensign in the Darien Company of Rangers, 1735, afterwards colonel of Second Southern Colonial Regiment,

¹Mary Bulloch died Tuesday evening, May 26, 1818. Will of James De Veaux speaks of his daughter Mary, now wife of Archibald Bulloch.

From the Columbian Museum and Savannah Gazette, Friday, May 29, 1818.

²Information from Asa Bird Gardiner, Secretary General of the Society of the Cincinnati.

³He could not have been more than 13 or 14 years of age when he joined the Regiment.

⁴Georgia Gazette, will of Ann Elizabeth Irvine.

⁵Will of Kenneth Baillie, Georgia Gazette.

See: Baillie of Dunain book and Irvine of Cults in Notes and Query sections of Aberdeen weekly journal, and now in book form, and book of Irvines of Drum in Library of Congress, Washington, D. C.

son of John Baillie of Torbreck and Balrobert, son of Alexander Baillie 9th of Dunain and Jean, daughter of Sir Kenneth McKenzie of Coul, Baronet, and Jean, daughter of The Chisholm.

Dr. John Irvine was son of Charles Irvine of Cults and Euphemia Douglass, daughter of John Douglass of Tilquhillie and Inchmarlo, and Agnes Horn, daughter of James Horn of West-Hall and Isobel Leslie, daughter of Captain John Leslie of Pitcapel and Agnes Ramsay, daughter of Sir Gilbert Ramsay of Balmain. The Douglasses of Tilquhillie descend from the ancient families of Auchenleck and Ogston, Young, Erskine of Dun, Forbes of Watertown, Ramsays and Leslies, and are of Royal lineage. The Irvines of Cults are next in entail (after Artamford branch) of Irvine of Drum and the Baillies are an ancient family of Scotland.

Captain James Bulloch and Ann Irvine had:

- I. John Irvine Bulloch.
- II. James Stephens Bulloch.
- III. Jane Bulloch, married at Sunbury, Georgia, June 7, 1808; John Dunwody, issue.
- IV. Ann, d. s. p.

John Irvine Bulloch, eldest son of Captain James Bulloch and Ann Irvine, was Attorney at Law, President of the Junior Club (political), July 4, 1809, Clerk of the Federal Court. He was married by Rev. Henry Kollock of Savannah, January 1, 1814, to Charlotte Glen, daughter of John Glen, Chief Justice of Georgia, 1776-78. John Glen was son of William Glen of Georgia and South Carolina (of the Glens of Bar), by his first wife Ann. Judge Glen married Sarah Jones, daughter of Dr. Noble Wymberley Jones and Sarah, daughter of John Davis, Esq., and Theodora Cook, son of Hon. Noble

NOTE. The Irvines, Douglasses and Baillies were many times allied to the noble and ancient families of Scotland, and each family were of several lines of Royal lineage. See history of Irvine of Drum and Cults, Douglass of Tilquhillie and Baillie of Dunain.

Jones of His Majesty's Council in Georgia, formerly of Lambeth, County Surrey, England, and Miss Wimberley.*

John Irvine Bulloch and Charlotte Glen had issue besides several who died young:¹

1. William Gaston Bulloch, M. D.
2. James Powell Bulloch.
3. Jane D. Bulloch, born August 9, 1823, married in Charleston, South Carolina, John Henry Colburn,² April 29, 1851, and had:
 - i. James Potter Colburn.
 - ii. Sarah J. B. Colburn, born April 11, 1852.
 - iii. William Colburn.

William Gaston Bulloch, M. D., eldest son of John Irvine Bulloch, was born August 3, 1815. Died June 23, 1885.

He was a prominent physician, surgeon and oculist of his day, a writer of much ability, President of Georgia Medical Society, Alderman of Savannah, physician to Abrahams Home and Savannah Hospital, one of the founders and professor therein of Savannah Medical College, surgeon in Confederate States Army, rank of major, and one of the foremost surgeons of his time. He was married by Rev. Nathaniel Pratt of Roswell, Cobb County, Georgia, on November 6, 1851, to Mary Eliza Adams Lewis, daughter of John Lewis and Margaret (Adams) King, widow of Joseph King, and who was married to John Lewis by Rev. Mr. Kollock of Savannah June 13, 1826. She was the second wife of John Lewis.

William Gaston Bulloch and Mary Eliza Adams Lewis³ had the following issue:

¹There were two sons born dead.

²Of ancient New England families. Note. See Family Bible and History of Georgia, also records in Savannah, Georgia. *Captain Douglas Wimberley, author of the family of South Witham and Beechfield, considers that there is no doubt as to Hon. Noble Jones having married a Wimberley. See book in Library of Congress.

³Descended from the ancient families of Lewis, Adams, Capers, Bolton, Mauve, Curtis, Bowers and Dunster.

- I. Joseph Gaston Baillie Bulloch, M. D.
- II. Robert Hutchison Bulloch, born September 14, 1854.
- III. Margaret Hardee Bulloch, born November 14, 1858; died.
- IV. Mary Bulloch; died.
- V. Johnanna Bulloch; died.
- VI. Emma Hamilton Bulloch.

Dr. Joseph Gaston Baillie Bulloch,¹ eldest son of Dr. William Gaston Bulloch and Mary Eliza Adams Lewis, married April 15, 1880, Eunice Helena Bailey, daughter of Charles Bailey, Esq.,² and Ann Cloud, daughter of Joseph Cloud of South Carolina, and Martha Nettles, daughter of Zachariah Nettles of South Carolina and Nancy Schofield of North Carolina, issue:

1. Archibald Irvine DeVeaux Bulloch, born November 5, 1884, died Sept. 12, 1907.
2. William Gaston Glen Bulloch, born July 6, 1886.
3. Douglas Eugene St. Cloud Bulloch, born January 9, 1890.

Major James Stephens Bulloch, second son of Captain James Bulloch and Ann Irvine, was Deputy Collector of the Port of Savannah, Major of Chatham Battalion, President of U. S. Branch Bank, and one of the Directors of a Company under whose auspices the first steamship Savannah crossed the Atlantic, and one of the Vice-Presidents of the Union Society. He married first December 31, 1817, Hester Amarinthia, daughter of United States Senator John Elliott and Esther, daughter of Dr. James Dunwody and Mrs.

¹Added Baillie to name.

²Charles Bailey went from East Hampton to South Carolina and became a planter. He was son of Isaac Bailey, bap. June 5, 1768, and Polly Dutton, m. July 9, 1795, and the last Isaac Bailey was son of Isaac Bailey and Elizabeth. These Baileys are all considered to be descended from John Bailey who in 1662 was one of the 28 original purchasers of Haddam.

Esther Splatt, widow of Edward Splatt and daughter of Abraham Dean and Mary Dupont, and had:

1. James Dunwody Bulloch, born June 25, 1823. Lieutenant U. S. Navy, Captain and Confederate States Naval Agent abroad. "Author of Secret Service," C. S. Navy, who married second, Harriott Cross, widow of Joseph Foster, Esq., planter, and daughter of Brigadier General Osborne Cross, U. S. A., of Maryland, and Louise Von Schaumburg, by whom he had:

- I. James D. Bulloch.
- II. Jessie Bulloch, married Maxwell Hyslop-Maxwell of Scotland.
- III. Stewart Bulloch.
- IV. Martha Louise Bulloch.
- V. Dunwody Bulloch.

Major James Stephens Bulloch married second Martha Elliott on May 8, 1831, who was the widow of and second wife of Hon. John Elliott and daughter of the distinguished citizen of Georgia, General Daniel Stewart. Issue:

- 1. Anna Bulloch, married James K. Gracie.
- 2. Martha Bulloch, married December 22, 1853, Theodore Roosevelt¹ of New York.
- 3. Irvine Stephens Bulloch, sailing master of the "Alabama" when she fought the "Kearsarge" off the coast of France, married Ella Sears, daughter of Col. Sears, U. S. A.

Theodore Roosevelt and Martha Bulloch had:

- I. Anna Roosevelt, married Admiral Wm. Sheffield Cowles, U. S. N.
- II. Theodore Roosevelt, ex-President of the United States, who married first Alice Lee, married second Edith Kermit Carow.

¹See Roosevelt Genealogy.

III. Elliott Roosevelt, married Anna Rebecca Hall.

IV. Corinne Roosevelt, married Douglas Robinson and had:

i. Theodore Douglas Robinson, married Helen Rebecca Roosevelt, daughter of James Roosevelt and Helen (Astor) Roosevelt.

ii. Monroe Douglas Robinson.

iii. Corinne Douglas Robinson, married Joseph Wright Alsop, of Connecticut, whose mother was a Miss Beach of New York.

iv. Stewart Douglas Robinson, died February, 1909.

Anna Roosevelt and William S. Cowles had:

I. William Sheffield Cowles.

Theodore Roosevelt and Alice Lee had:

I. Alice Roosevelt, married Nicholas Longworth.

Theodore Roosevelt and Edith Kermit Carow had:

I. Theodore Roosevelt, married June 20, 1910, Eleanor Butler Alexander.¹

II. Kermit Roosevelt.

III. Ethel Carow Roosevelt.

IV. Archibald Bulloch Roosevelt.

V. Quentin Roosevelt.

Elliott Roosevelt and Anna Rebecca Hall had:

I. Anna Eleanor Roosevelt m. Franklin Delano Roosevelt.

II. Elliott Roosevelt.

III. Gracie Hall Roosevelt.

Jane Bulloch, daughter of the Hon. Archibald Bulloch and Mary DeVeaux, married James Benjamin Maxwell of Georgia, and had one son, William Bulloch Maxwell, who at the age of 21 wrote a play of five acts entitled "The Mysterious Father." He died as a young man.

¹Daughter of Mrs. Henry Addison Alexander.

ELLIOTT.

Hon. John Elliott was born October 24, 1773, was U. S. Senator and son of Col. John Elliott, who married August 9, 1770, Rebecca Jane Maxwell. Hon. John Elliott married October 1, 1795, Esther Dunwody and had among others Hester A. Elliott, who married, as his first wife, Major James Stephens Bulloch. Hon John Elliott married as second wife Martha, daughter of General Daniel Stewart and Susanna Oswald, January 6, 1818, and had issue. After the death of the Hon. John Elliott, she married as his second wife Major James Stephens Bulloch, who had previously married Hester A. Elliott, who died, daughter of Hon. John Elliot by his first marriage to Esther Dunwody. We thus see that the wives of Major James S. Bulloch were not related to each other.

Archibald Stobo Bulloch, second son of Hon. Archibald Bulloch and Mary DeVeaux, was a prominent man in Georgia, holding the following positions: One of the Justices of the Inferior Court, Collector of the Port of Savannah, Navy Agent, Alderman of Savannah, 1812, Firemaster.

He had built the beautiful and classic house, afterward owned by Robert Habersham, Esq.

He married November 11, 1793, Sarah Glen, daughter of Judge John Glen and Sarah, daughter of Dr. Noble Wymberley Jones and Sarah, daughter of John Davis and his wife Theodora Cook. John Glen was son of William Glen and Ann, who apparently went first to Georgia but afterwards resided in Charleston, South Carolina, whose seal shows that he descended from the ancient family of Glen of Bar, of Scotland.

Dr. Noble Wymberley Jones was the son of Hon. Noble Jones and Miss Wymberley.¹

Archibald Stobo Bulloch and Sarah Glen had:

¹See book on Wymberley family in Library of Congress. Capt. Douglas Wymberley the author sees no room for doubt as to Noble Jones having married a Wimperley.

- I. William Hunter Bulloch of Princeton College.
- II. Noble Wymberley Jones Bulloch, married Catharine Hunter.
- III. Ann Bulloch, married her cousin Wymberley Hunter, and had:
 - i. Martha Hunter.
 - ii. Lydia Hunter.
 - iii. John Hunter.
 - iv. Virginia Hunter, married as second wife Judge Gould of Augusta, Georgia, and had:
 - I. — Gould.
 - II. George Gould.
 - III. Wymberley Jones Gould.
 - IV. George Jones Bulloch.
 - V. Catherine Jones Bulloch, married Charles Preston, son of Rev. Willard Preston.
 - VI. Jefferson Bulloch, First Lieutenant, Savannah Volunteer Guards.
 - VII. Margaret Bulloch.
 - VIII. Archibald Bulloch.

William Hunter Bulloch, eldest son of this branch of the family, was Editor of "Georgian," member of the State Legislature, Lieutenant in Indian war, Alderman of Savannah, Clerk of Court and of County Commissioners, and a lawyer.

Hon. William Bellinger Bulloch, third son of Hon. Archibald Bulloch and Mary DeVeaux, was one of the foremost and most prominent men in Georgia, and one who held many positions: United States District Attorney, 1804. Captain Heavy Artillery, 1812. Mayor of Savannah, 1812. Solicitor General of the State. Second Vice-President of the Georgia Historical Society. President of the Bank of the State of Georgia. State Senator and Representative. United States Senator. Collector of the Port of Savannah, and a prominent Mason and Churchman, and several times one of the Electors for President.

His correspondence with Governor Mitchell was considerable, and in many ways he was a public-spirited citizen. By profession he was a lawyer and planter, being owner of the Richmond and Kew plantations on the Savannah river of 1,270 acres of land. He was alive January 23, 1843. This estimable citizen was a debtor to the bank and nobly gave up all his property to liquidate the same, and we find that a committee of the bank highly complimented him for his services. He was greatly esteemed by all.

Hon. William Bellinger Bulloch married first by the Rev. Mr. Monteith April 27, 1798, Harriet DeVeaux, a cousin, daughter of Jacob DeVeaux of Charleston, South Carolina, and Elizabeth Barnwell, daughter of John Barnwell of St. Helena, South Carolina, by whom he had:

I. Eliza Bulloch, who married Dr. Richard Henry Randolph of Columbus and Macon, Georgia, third son of Richard Randolph of Virginia and Dorathy Napier, of the elder line of Randolph who descended from Henry Randolph, an early and prominent citizen of Virginia. There was no issue by this marriage, but Dr. Randolph married second Emily Reeves and so much did he appreciate his first wife that he named one of his daughters Eliza Bulloch Randolph. By Emily Reeves Dr. Randolph had:

I. Eliza Bulloch Randolph, married Joseph H. H. Douglas.

II. Eugene Randolph.

III. Richard H. Randolph, who married and left issue.

IV. Anna Randolph.

Hon. William Bellinger Bulloch married second by Rev. Mr. Best on the evening of January 29, 1807, Mary Young, daughter of Benjamin and Martha Allston, both of Georgetown, South Carolina, and daughter of John Allston, planter, and Esther Marion, sister of General Francis Marion, children of Gabriel Marion and Esther Cordes and son of Benjamin Marion and Judith Baluet, the Huguenot emigrants.

The Allstons trace to John Allston of St. Johns, Berkeley County, South Carolina, planter, whose will was probated or dated in 1718.

William Bellinger Bulloch and Mary Young had issue:

- I. Ann Louisa Bulloch, born Savannah November 1, 1807, and christened by Rev. Mr. Kollock.
- II. Mary Martha Bulloch, born Savannah, June 6, 1809, and christened by Rev. Mr. Kollock, and was married to Rev. Edward Neufville of Christ Church, Savannah, Georgia, and had:
 - i. Mary Neufville, christened by Rev. Mr. Kollock, died ten o'clock Thursday night, October 7, 1852.

III. Infant born dead.

- IV. Laura Jane Bulloch, born Savannah, Georgia, November 10, 1812, christened by the Rev. Mr. Bartow, she married Lieutenant Joseph L. Locke, of the United States Army, who left the Army and went into business and was afterwards one of the editors of the Savannah Republican. At the breaking out of the War between the States he offered his services to the Confederacy and was made Chief Commissary, rank of Major. He was son of Major General Joseph Locke, of the State Militia in Maine, and was of Bloomington. His wife and the mother of Major Locke was Mary Cowen, to whom he was married in Augusta in 1804.

Laura Jane Bulloch and Major Locke had several sons who died and a daughter:

- i. M. Florence Locke. She was highly educated and lived in Washington, D. C., many years.
- V. Julia Henrietta Bulloch was born at Richmond plantation near Savannah on February 14, 1815, and christened by Rev. Mr. Cranston.

- VI. William James Bulloch was born in Savannah on July 7, 1817, and christened by Rev. Mr. Cranston. He attended Franklin College, Athens, Georgia, and lived to be a well-matured and useful citizen. He died March 17, 1865, at 1 P. M.
- VII. James Read Bulloch was born in Savannah on September 6, 1820, and christened at Christ Church by Rev. Mr. Cranston.

Major General Joseph Locke of Bloomfield was an officer of the Militia of that State, and a highly respected citizen of that State. He married first Mary Cowen and had:

- I. Alfred Locke.
- II. Charles Locke.
- III. Joseph L. Locke, born July 17, 1806.
- IV. Louisa L. Foster.

Major Joseph Lorenzo Locke was a native of Bloomfield, Maine, and was nearly fifty years of age when he died. He was a graduate of West Point and in 1835 went South and was stationed at Savannah as Lieutenant of Artillery. He left the Army and became an Engineer of the Brunswick and Altamaha Land Company, and soon after of the Brunswick Land Company, until July, 1839, when he purchased the Savannah Republican and was an editor of same, settling permanently in Savannah. He was a fine writer and wrote many articles from Europe to his paper. When the Civil War came on, he gallantly offered his services to the Confederacy, and received the responsible position of Chief Commissary of the Military District of Georgia and faithfully performed his task from the beginning of the war until his death in 1864. He married January, 1843, Laura J. Bulloch.

Stobo

The name Stobo was that of a parish, or mensal barony, belonging to the Church of Glasgow until the Reformation, and is variously spelled Stubhoc, Stobhou, Stobhow, Stubhope, Stoboe, Stobie, and now Stobo in Peebleshire, where a town and castle bear the same name. As a family name it extends at least four hundred years back, and is confined to three counties—Lanark, Peebles and Dumfries. Its origin is from “stob hough” or “haugh,” meaning “lowlands with a palisade,” or “fence.” A “stobie” person is one who is trustworthy.

NOTE. There is a probability that the family of Stobo may have descended from one of these mentioned below, and the following information is taken from the history of Peebleshire and from Chalmers Caledonia. We find Peter the Dean of Stobhou in 1175-1199; Gregory, parson of Stobou, 1202-1214; Yvan, Vicar of Stoboc, 1202-1207. The Dean was required to be in attendance at the Cathedral. We also find Adam de Stobhou in 1262, and on May 10, 1356, Master Henry Stoby, Clerk, witnessing the signature of two Bishops appointed to negotiate the ransom of King, page 293, Privy Council Records. The origin of name of Parish in 12th and 13th centuries as given by Chalmers in his Caledonia is Stobhollow, the hollow where the stobs or stubs abound, meaning a stump of heath or other brush wood. Stobo was a barony and a parish and there was the Church of Stobo and nowadays Stobo Castle. The barony was divided in holdings and the tenantry were under the Bishop of Glasgow.

It is the opinion of the learned Doctor Chalmers that the family took the name from the place. The western part of Glasgow on the River Clyde is said to have been built upon the estate and is called Stob-cross, or Stobos Crossing. "I can remember," says Rev. Edward J. Stobo, of Quebec, Canada, "the old Mansion House, sold about 1760 by Major Robert Stobo, of the First Virginia Regiment, who was one of the heroes of Quebec and who was, with other officers, thanked by the House of Burgesses for their services. Major Robert Stobo was the son of William Stobo, a man of property of Glasgow."

Some of this ancient family were land owners and we surmise that the family belonged to that class of persons who lived upon church lands and gave fealty to the Bishop, or Abbot, of the church, who resided in or near the barony of Stobo. They probably leased the land and became portioners, or small land holders, who followed the Bishop to war and protected him and the rights of the church and its lands. At any rate, it is very evident that the family took the name from the barony of Stobo, near Glasgow. Although few, if any, can be found now in that locality, it must not be supposed that the family was of little importance. Indeed, persons bearing the name of Stobo and Stobie are found at a very early date, and it would appear that the family is not only ancient, but was also composed of people of some historic importance and standing in Scotland, and land owners and officers of the Crown. We can imagine these Stobos arming themselves in defense of the church and going into battle, headed by their Bishop.

In the records we find the following persons and the positions held by them. The family of Stobie of Luscar were portioners, or land owners, of Luscar, and among them we see the name of the noted Covenanter, Adam Stobie, the younger, of Luscar, who was pursued by a party of soldiers because he would not conform and chose to worship God as he wished.

As early as 1262, we find the name of Adam Stubhou, and later, Joh Stobo, "Notarius Publicis," Edinburgh, August 26, 1491, and John Stobo, merchant, 1615, Edinburgh.

In 1657 John Stobo bought " $\frac{1}{4}$ Westertown of Mugdock, Parish of Strathblane," which was sold by his son to Robert Provan.

In 1578, on May 20th, the bridge customs of Glasgow were let to John Stobo. On May 19, 1595, we find William Stobo, town officer, messenger, and burghess of Glasgow, and Alexander Stobo, messenger, and "Nuncio Regio," 13 Maii, 1592, page 711, Privy Council Records.

According to one authority a notary and messenger in the sixteenth century were positions of importance, and even a century later (1696) a messenger ranked higher than a merchant. Another says, "A messenger was a person appointed to perform certain duties, generally of a ministerial character, such as carriers of messages employed by a secretary of state, or officer of justice, called in Scotland, 'Messenger at Arms.' The officer who takes possession of an insolvent or bankrupt estate for the judge, commissioner, or other officer."

It certainly seems to have been an important office, as one can see in the history of the proceedings of the Privy Council.

A burghess of a city was also an honorable position in these old days, and undoubtedly many of the holders of that title belonged to the aristocracy of the place.

Besides these Stobos, we find in the records, William Stobo, a merchant of property in Glasgow; David Stobo, land owner of same place; Johannes Stobo, "Notarius Reg. Cartorum Ecclesiae," Edinburgh; one styled Dominus Stobo; William Stobo of Glasgow, a gentleman of property and father of the gallant Major Robert Stobo of Virginia, already mentioned; another John Stobo, a graduate of the University of Glasgow, as early as 1637; and last among this ancient name Rev. Archibald Stobo, who matriculated at Edinburgh University on March 16, 1694, graduated at the same on June 25, 1697; married at Edinburgh, July 9, 1699, to Elizabeth Park, daugh-

ter of deceased James Park, writer, and in this entry he is styled "Mr. Archibald Stobo, probationer."

A "probationer" was a young man who had completed the theological course and had been set apart by his presbytery to preach the gospel. He could not administer the sacrament, which power came only with his ordination to a charge.

On September 1, 1705, Archibald Stobo granted a factory to Alexander Brown, merchant in Edinburgh, to collect all debts due him in Scotland. This factory is dated in Charlestown and in it he is designated as "Mr. Archibald Stobo, minister at Charlestown, in the province of South Carolina in America." It is recorded in the Register of Deeds (MacKenzie), July 4, 1706.

There are two James Parks, "writers," entered in the Edinburgh marriage register. One was married to Elspeth Hair, December 24, 1644, and the second to Jean Scot in August, 1673. A Patrick Stobie, indweller in Edinburgh, was married to Isabel Vaus on June 18, 1699. In Edinburgh a writer was a solicitor, or advocate, from 1620 to 1680. So we see that the descendants of Rev. Archibald Stobo have the blood of the Parks, the Scots and the Hairs. Undoubtedly the second James Park was son of the first James Park and Elspeth Hair.¹

We have thus far been unable to locate the parents of Rev. Archibald Stobo, although we find that in 1690 a son Archibald was baptized to Mr. John Stobo, the witnesses being John Ronald, William Stark, of Kilsyth Parish; and in same parish on May 15, 1688, Margaret was baptized to Mr. John Stobo. Witnesses: William Baird and James Buchanan. In the records at Edinburgh we find John Stobie, merchant in Edinburgh, was married, first on May 9, 1623, to Eupham Adamstone, and second on June 5, 1623, to Anna Maxtoun, and he may have been the father of Rev. Archibald

¹This information was obtained by John MacLeod, searcher of records, January 5, 1910, of 80 Montpelier Park, Edinburgh, and the records of marriages of Edinburgh is found in Library of Congress.

Stobo, who was unquestionably of the ancient family of Stobo of Edinburgh or Glasgow, and was himself a man of means and of collegiate honors and well worthy of the ancient and honorable name.

When some of Scotland's best people who had banded together to seek fortune and a home in a far off foreign land, where they displayed the uttermost courage in combatting both foe and disease, are abandoned by their king and country, it is truly a sad state of affairs. Yet such was the case with the Darien colonists who, in 1699, left their homes and went to the Isthmus of Panama, where, fighting against the Spaniard, the climate and the diseases incident thereunto, they nearly all perished.

Rev. Archibald Stobo and his wife, Elizabeth Park, sailed for Darien, on the Isthmus of Panama, September, 1699, on this famous but ill-fated expedition, and he was one of the few ministers with the colonists. Right bravely did the little band conduct themselves through all the vicissitudes of this perilous enterprise, but at last they had to abandon the undertaking and turn their faces again towards old Scotland. Only a few lived to reach a place of safety, the others of these brave and noble colonists succumbing to hardship, privation, the Spaniards, sickness and the sea. So the enterprise proved to be a complete failure. Many of Scotia's sons were sacrificed and many a family was left to mourn the loss of loved ones.

Among the survivors were Rev. Archibald Stobo and his wife, Elizabeth Park, who sailed on the ship-of-war, *Rising Sun*, intending to return to Scotland. Fate had decreed otherwise, for the vessel was caught in a gale and when off the coast of South Carolina had to put into port. There the Rev. Archibald Stobo was invited to go to the then city of Charlestown, now Charleston, to marry a couple, it is said. He accepted the invitation and with his wife, and Lieutenant Graham and a few others he left the ship, and very fortunately for them all, for a hurricane arose soon after, and the ship was blown to sea and all on board perished.

Thus did the Rev. Archibald Stobo come to reside in Carolina. He saved nothing except a small pocket Bible, now in the possession of his descendants. He remained in South Carolina, as history, his will and the records from Scotland, already quoted, show, and he was instrumental in founding the first presbytery in the colony and in establishing the churches in Charlestown, South Carolina, the Bethel Presbytery Church, Pon Pon (now Walterboro), the Wilton, the Circular Church, Edisto, and the Cainhoy Church, to all of which he was a faithful servant from 1710 to 1728.

He became a landed proprietor in the colony, was a man of means and an influential citizen. His house, as shown on an old map of Charleston, was one of the largest in the town. Nor was he the only one of the name who has lived there, for we find his son James, a planter; his son, William Stobo, a captain in the Carolina volunteer troops sent to St. Augustine against the Spaniards; and his descendant, James Stobo, a member of Captain Charles Drayton's company in the Revolutionary War with the troops of South Carolina. There was also Major Robert Stobo, the hero of Quebec, who was a member of the First Virginia regiment, and was with Washington at the surrender of Braddock. As also Lieutenant Jacob Stobo, who was imprisoned and sent by the British on a ship to St. Augustine.

Following the loss of the "Rising Sun," a sharp correspondence passed between Rev. Archibald Stobo and the officials of the church in England. He feared nothing. At one time the members of his congregations went to church armed, for they were surrounded by hostile Indian tribes and negroes in insurrection. Later he braved the strong opposition of Sir Nathaniel Johnson, who opposed all dissenters.

Many prominent families descended from this eminent man, and the name of Stobo is linked by marriage with the families of many of the earliest settlers of Carolina, among whom are Bulloch, Stanyarne, Wilkinson, Peyton, Pendarvis, Cuthbert, Harvey, Elliott, Logan, Fraser, Perry, Smith, and Skir-

ving, and the family has as descendants members of the families of James, Bedon, Perry, Fishburne, Heyward, Izard, Roosevelt, Screven, Cuthbert, Simpson, Farrow, Garlington, Allen, Guerard, McGowan, Young, Anderson, and many other well-known people of South Carolina, Georgia and elsewhere.

Rev. Archibald Stobo made his will in 1735, died in South Carolina in 1740, and was buried in churchyard at Walterboro, South Carolina. In his will he mentions his sons-in-law James Bulloch and Joseph Stanyarne, to each of whom he leaves a mourning ring; his daughters Jean and Elizabeth; daughter-in-law Elizabeth; and his sons James and William Stobo. Rev. Archibald Stobo and his wife Elizabeth Park left the following children:

- I. James Stobo, St. Paul's Parish, Planter, b. 1705.
- II. William Stobo, captain and planter on the Savannah River.
- III. Jean Stobo, m. about 1729, James Bulloch.
- IV. Elizabeth Stobo, m. Joseph Stanyarne.

WILL OF REV. A. STOBO.

In the name of God Amen, I, Archibald Stobo of Colleton Co in the Province of S. C. Minister of the Gospel, being weak in the body but sound in mind and judgment do make and ordain this my last Will and Testament, as follows:

Imprimus, I give grant and bequeath unto the Presbyterian congregation of Willtown the sum of one hundred pounds current money of the said Province towards the future support of a Presbyterian minister in that congregation. I T E M, I give grant and bequeath a mourning ring unto each of my two sons James and William Stobo. I T E M, I give grant and bequeath a mourning ring unto each of my two daughters, Jean Bulloch and Elizabeth Stanyarne. I T E M, I give grant and bequeath a mourning ring unto each of my two sons in law James Bulloch and Joseph Stanyarne. I T E M. I give grant and bequeath a mourning ring unto my daughter in law Elizabeth Stobo. I T E M, I give grant and bequeath unto

my loving wife Elizabeth,¹ her heirs Execrs. Admrs. and Assigns the whole and full remainder of my Personal Estate together with the whole and all of my Real Estate, Hereby constituting ordaining and appointing her, my Beloved Wife together with my two sons James and Wm. Stobo Exors of this my last Will and Testament, and hereby revoking and annulling all other and former Last Wills and Testaments by me made.

In witness whereof I here unto set my hand and seal this 25 Feb 1736-7.

ARCH'D STOBO

In presence of

GEO MITCHELL

ELIZA DIDCOT

TABITHA PETER

Copied from Probate Court, May, 1898. Book 1740-47, p. 106.

NOTE. The Scottish Historical Review, vol. I, p. 418, A. H. Miller, Esq., LL. D.

Laings Catalogue of Edinburgh Students shows name of Rev. Archibald Stobo as having taken his degree of M. A. at the university on 25 June, 1697. The following, in Latin, has been sent to author 25 June, 1697: *Juvenes qui—sponsioni supra scriptae subscripserunt, Laurea douendi, 28 Junii.*

Subsequenti: The youths who have signed the above agreement will be graduated on the following 28th June.—"ARCHIBALDUS STOBO."

See an account of this great scheme as narrated by the historians.

Registrar of Marriages, Parish of Edinburgh, 1595-1700, pp. 530, 610, 665, Library of Congress, Mr. Archibald Stobo, probationer; Elizabeth Park, daughter of deceased James Park, writer, pro 9 July, 1699. James Park, writer, married Jean Scot, by Rev. Mr. Mortimer, 23 August, 1673; James Park, writer, to Elspeth Hair, 24 December, 1644.

¹Elizabeth Park, wife of Rev. Archibald Stobo, was the daughter of James Park, Writer, and Jean Scott, and the latter James Park was apparently the son of James Park, Writer, as the dates seem to show by time of each marriage that the latter was father of the former. A writer says Mr. John A. Henderson of Avondale, Cults, Aberdeen, Scotland, from 1620 to 1780, really meant advocate or solicitor and in Edinburgh, implied good standing and family.

She was alive on 18th of April, 1747, as at that time she makes a deposition in regard to a certain case. The will of Rev. Arch'd Stobo is of record in Charleston, S. C., in Court of Probate.

NOTE.

Says Rev. Morison Bryce: Writer really means law agent. Solicitor is the usual name in England and advocate in Aberdeen, though an advocate elsewhere in Scotland means barrister. A writer to the Signet (W. S. usually written) has the privilege of acting before the Supreme Court in Edinburgh, an ordinary law agent who has a case for the Supreme Court must engage a W. S. and he engages an advocate to plead the case before the judge, and gives the advocate his brief and his direction. A (W. S.) is a superior kind of law agent, therefore, and can charge higher fees. He can do all an ordinary law agent can do and more.

Archibald Stobo and his wife Elizabeth (Park) Stobo left the following children:

- I. James, b. 1705, St. Paul's Parish, planter.
- II. William, captain and planter, Savannah River.
- III. Jean, m. (circa) 1729, James Bulloch.
- IV. Elizabeth, m. Joseph Stanyarne.

I. James Stobo married Elizabeth, and had ten children:

- 1. Patience Stobo, m. 1st Mr. Hamilton; m. 2d Dr. James Cuthbert of the Castle Hill family.
- 2. Jane Stobo.
- 3. Richard Park Stobo, m. Mary Harvey.
- 4. Elizabeth Stobo, m. Dr. Smith.
- 5. — Stobo, m. Mr. Logan.
- 6. — Stobo, m. Benjamin Perry.
- 7. — Stobo, m. Mr. Elliott.
- 8. Jean Stobo.

Among the merchants of Glasgow, Scotland, we find a Wm. Stobo, and a David Stobo, landowner.

James Bulloch was a planter and man of some prominence in Colleton Co., S. C., and also was well known in Georgia.

9. Mary (Polly) Stobo, m. Sunday, June 23, 1771, John Fraser. "Last Sunday Mr. John Fraser was married to Miss Polly Stobo, one of the daughters of James Stobo, Esq., of Wilton, Thursday, June 27, 1771, "Salley's Marriage Notices," S. C. Gazette.)
10. James Stobo, Jr., m. August 3, 1786, Anne Wilkinson, daughter of Col. Morton Wilkinson.

II. Capt. Wm. Stobo, the second son of the Rev. Archibald Stobo and Elizabeth Park, was a planter on the Savannah River and a volunteer in the Carolina troops, who went on the expedition to St. Augustine against the Spaniards in 1740. The troops from Carolina joined the Georgia troops and went with General Oglethorpe on his expedition. He married and had the following children:

1. Archibald Stobo, m. May 27, 1755, Elizabeth Skirving, of a well-known family of South Carolina. ("Archibald Stobo, merchant, died March 31, 1764." Hayne Mss.)
2. Elizabeth Stobo.
3. Anne Stobo, m. May 26, 1795, Richard H. Peyton.
4. Samuel Stobo.

The following is of interest in showing the union of the Stobo name with those of Skirving and Peyton:

"We hear from Pon Pon that last Thursday Messrs. Archibald Stobo and David Maybank were married to Miss Elizabeth Skirving and Miss Hannah Splatt, two very agreeable ladies of merit and with good fortunes." (Thursday, April 3, 1755, S. C. Gazette.)

"On Wednesday last, Richard Peyton, Esq., to Miss Anne Stobo." (Monday, June 1, 1755, "Salley's Marriage Notices," S. C. Gazette.)

"Last Thursday in St. Paul's Parish Mr. James Stobo to Miss Anne Wilkinson, daughter of Morton Wilkinson, Esq."

(Monday, August 7, 1786, "Salley's Marriage Notices," S. C. Gazette.)

III. Jean Stobo, the third child of the Rev. Archibald Stobo, and Elizabeth Park, his wife; married about 1729 James Bulloch, Esq. (James Bulloch is stated to have had eight children, but apparently only three survived. He married four times.) He was of Colleton County, South Carolina, and was a planter, Justice of Peace for Colleton County, 1735 and 1737, and entertained General Oglethorpe at his plantation at Pon Pon in 1733. He was special agent to the Creek Indians, 1741, and a member of the Colonial Legislature in 1754 of South Carolina. He removed to Georgia and was, in October, 1767, a justice for Christ Church Parish and a member of the Provincial Congress of 1775. The issue of this marriage were:

- I. Archibald Bulloch, m. on Argyle Island on Tuesday, October 9, 1764, Mary DeVeaux, daughter of the Honorable Colonel James DeVeaux of Shaftsbury, Esq., and Anne Fairchild, daughter of Richard Fairchild and Ann Bellinger, daughter of Landgrave Edmund Bellinger and Sarah Cartwright.
- II. Jane Bulloch, m. Josiah Perry, from whom descends a branch of Perry, Bedon, Fishburne, Heyward, Izard, and others.
- III. Christiana Bulloch, m. Sept. 14, 1774, Hon. Henry Yonge, member of His Majesty's Council in Georgia.

I. Archibald Bulloch, President of Georgia, 1776-77, and Mary DeVeaux had four children:

1. Captain James Bulloch, of the Virginia State Garrison Troops raised for State defense, Col. George Muter, organized in 1778, was honorably retired in 1781. Was an honorary member of Georgia State Society of the Cincinnati

and Clerk of Superior and Inferior Courts in Georgia. He married April 13, 1786, Ann Irvine, daughter of Dr. John Irvine and Ann Elizabeth Baillie, daughter of Colonel Kenneth Baillie, and had:

- I. John Irvine Bulloch, m. Charlotte Glen Jan 1, 1814.
- II. James Stephens Bulloch, m. 1st Hester A. Elliott; 2d Martha Stewart; issue by both.
- III. Jane Bulloch, m. John Dunwody (issue).
- IV. Ann Bulloch, d. s. p.

II. Archibald Stobo Bulloch (second son of Archibald Bulloch and Mary De Veaux) m. November 11, 1793, Sarah Glen. He was one of the Justices of the Inferior Court and held other positions in Savannah, Georgia.

NOTE. For further account of the Bullochs, Irvines, Baillies, Douglasses, etc., see Bulloch Family and Connections and sketch of Honorable Archibald Bulloch.

III. Hon. Wm. Bellinger Bulloch (third son of Archibald Bulloch and Mary De Veaux), U. S. Senator, Captain Heavy Artillery in 1812, Mayor of Savannah, m. 1st Harriet De Veaux, daughter of Jacob De Veaux and Elizabeth Barnwell, on April 27, 1798, by Rev. Mr. Monteith, and had:

- I. Eliza Bulloch, m. Dr. Richard Randolph. He married 2d Mary Young, daughter of Benjamin Young and Martha Allston on February 5, 1807, by Rev. Henry Kollock, and had issue also by this latter marriage.

IV. Jane Bulloch, daughter of Archibald Bulloch and Mary De Veaux, m. James B. Maxwell, and had:

1. William Bulloch Maxwell.

(NOTE. See "Dunwody Family in Baillie of Dunain," and the family histories of Bellinger and De Veaux for more Bulloch history.)

John Irvine Bulloch and Charlotte Glen had, besides others who did not live:

- i. Dr. William Gaston Bulloch, m. Mary Eliza Adams Lewis and had:
 - 1. J. G. B. Bulloch, M. D., m. Eunice H. Bailey, issue.
 - 2. R. H. Bulloch.
 - 3. Emma H. Bulloch.
- ii. Jane D. Bulloch, m. John Henry Colburn.
- iii. William Powell Bulloch.

Major James Stephens Bulloch, m. 1st, December 31, 1817, Hester A. Elliott, by whom he had:

- I. Capt. James D. Bulloch, of the Confederate States Navy, who married 2d Harriott Cross, by whom he had issue.
 - 1. Major James Stephens Bulloch, m. 2d, May 8, 1832, Martha (Stewart) Elliott, daughter of General Daniel Stewart, by whom he had:
 - i. Anna Bulloch, m. J. K. Gracie.
 - ii. Martha Bulloch, m. Theodore Roosevelt, and was mother of ex-President Theodore Roosevelt and others. See Bulloch History.
 - iii. Irvine S. Bulloch, Sailing Master of Alabama in fight with the U. S. S. Kearsarge off the coast of France. He married Ella Sears, daughter of Colonel Sears, U. S. A., and Miss Clitz.

IV. Elizabeth Stobo, daughter of Rev. Archibald Stobo and Elizabeth Park, m. Joseph Stanyarne, of St. Paul's Parish, Colleton County, S. C., who was born 1700 and died April 7, 1772. Their children were:

- I. James Stanyarne, who married first, October 27, 1767, Mrs. Henrietta Raven relict of Wm. Raven and daughter of Thomas Smith by whom he had:

1. James Stanyarne who married Elizabeth Mary Wilson and had besides sons who died before him four daughters two of whom lived:
 - a. Sarah Daniel Stanyarne, m. Thomas Boone and had:
 - i. ——— Boone, m. Mr. Schultz.
 - b. ——— Stanyarne, m. Dr. Philip P. Mazyck and had:
 - i. Annie M. Mazyck, m. Mr. Manigault and had:
 - i. Eliza S. Manigault.
- I. James Stanyarne, m. 2d June 25, 1772, Susannah, only daughter of Col. Wm. Scott and Mary, daughter of Richard and Florence Waring, of Pine Hill, St. George Parish, S. C. He died 1784. They had issue:
 1. Jane Stanyarne.
 2. Mary Stanyarne, m. David Flud.
- II. Archibald Stanyarne, m. May 19, 1759, Sarah, daughter of Thomas Elliott, of Stono. She died 1772.
- III. Jane Stanyarne, m. Charles Elliott, of Sandy Hill, St. Paul's Parish, S. C., and had:
 - I. Charles Elliott.
 - II. Jane Riley Elliott, m. Col. William Washington and had issue.
- IV. William Stanyarne.
- V. Elizabeth Stanyarne, m. Isaac Holmes¹ and had:
 - I. Isaac Holmes, m. Rebecca Bee.
 - II. Elizabeth Stanyarne Holmes, m. John R. Mathewes.
- VI. Joseph Stanyarne, m. Dec. 13, 1773, Mary, widow of Thomas Hartley.
- VII. Anne Stanyarne.

We thus see that the descendants of Elizabeth Stobo married into the families of Washington, Elliott, Holmes, Mazyck, Bee, Scott and others.

¹See Holmes.

Richard Park Stobo, son of James Stobo and Elizabeth, married Mary Harvey and had the following children:

- I. Elizabeth Louisa Stobo, m. June 1, 1788, Josiah Pendarvis, who changed his name to Bedon in 1802, taking his mother's name. He was the son of Josiah Pendarvis and Mary, daughter of Col. Richard Bedon.
 - II. Anna W. Stobo, m. Mr. Wilcox, issue.
 - III. Jane Stobo, m. Benjamin James.
 - IV. James Stobo, Jr., d. December, 1768.
 - V. John Rutledge Stobo, d. Nov. 19, 1779, aged 29.
 - VI. Richard Park Stobo, Jr.
- Mrs. Logan, fifth child of James Stobo, planter, had:
- I. John Logan, m. Rachel Perry.
 - II. George Logan.

Mrs. Elliott, seventh child of James Stobo, planter, had two children who died.

James Stobo, Jr., tenth child of James Stobo, planter, m. Thursday, August 3, 1786, Anne Wilkinson, daughter of Col. Morton Wilkinson, and had:

- I. — Stobo.
- II. Morton Stobo.

THE WILKINSON FAMILY.

This well-known family was in Carolina at an early day, and a Wilkinson was made a Cacique of Carolina, which was a title of nobility in the Province, next to that of the Landgrave.

We find the family marrying into each other and that a Francis Wilkinson married a daughter of Col. Morton Wilkinson, and that she married second Rev. Jas. McElheny, of Johns Island.

Sarah, daughter of Francis Wilkinson, married Hon William Middleton, of that distinguished family of South Carolina, and another of the name married a Porcher.

Josiah Perry of ancient family, m. Jane Bulloch, daughter of James Bulloch, Esq., and Jean, daughter of the Rev. Archibald Stobo and Elizabeth Park, and had:

- I. James M. Perry, M. D., m. Frances Hunter.
- II. Jane Bulloch Perry, m. Charles Lowndes, of South Carolina.

Dr. James M. Perry, of South Carolina, son of Josiah Perry and Jane Bulloch, m. Frances Hunter and had:

- I. Stobo R. Perry, m. Keziah Bedon.
- II. Leonella Perry.
- III. Jane Bulloch Lowndes Perry, m. March 15, 1809, Richard B. Bedon.
- IV. Harriet Perry.
- V. Minzacter Perry.
- VI. Fabricus Perry, M. D., m. Miss Scott and had James Perry, m. Miss Waring.
- VII. Rev. Marcus Aurelius Perry, m. Rosetta Beardsley, of Utica, N. Y., and had issue.
- VIII. Frances Perry, m. Edward Palmer.

Stobo R. Perry, m. Keziah Bedon, daughter of Elizabeth Louisa Stobo and Josiah Bedon and had issue:

- I. Josiah B. Perry, m. Frances A. Kershaw.
- II. Ralph Perry, M. D., m. Margaret M. Blake.
- III. Caroline B. Perry, m. Timothy H. Spann.
- IV. Mary R. Perry.
- V. Stobo R. Perry, m. Ellen Spencer.
- VI. Julia Perry.
- VII. Emma Perry.
- VIII. Nathaniel Perry.

NOTE. The family of Perry intermarried with the family of Rawlins, Lowndes, Drayton, Bulloch and Bedon.

Josiah B. Perry and Frances A. Kershaw had issue:

- I. Rev. Josiah B. Perry, m. Fannie Sprigg.
- II. Newman Kershaw Perry m. Miss Mayrant.
- III. Stobo R. Perry m. Miss Willis.
- IV. Fanny Perry.

Rev. Josiah B. Perry married Fanny Sprigg, daughter of Rev. Daniel Francis Sprigg and Emily Rutter, and had:

1. Francis Sprigg Perry.
2. Emily Kershaw Perry.
3. Josiah Newman Perry.
4. Faith Hathaway Perry.

Jane Bulloch Lowndes Perry, daughter of Dr. James M. Perry and Frances Hunter, m. on March 15, 1809, Richard B. Bedon and had an only son:

- I. Richard Stobo Bedon, m. Dec. 30, 1830, Julia Anne Davie.

Elizabeth Louisa Stobo, daughter of Richard Park Stobo and Mary Harvey, m. January, 1778, Josiah Pendarvis, Jr., who in 1802 changed his name to that of his mother, Bedon; and the family all took the name of Bedon, except Alice, the eldest daughter, who had been married to Dr. R. B. Screven; issue, 5 children.

- I. Alice Pendarvis, b. 1781; m. Dr. R. B. Screven.
- II. Richard B. Bedon, b. 1786; m. Jane Bulloch Lowndes Perry.
- III. Kesiah Bedon, b. 1791; m. Stobo R. Perry. (See Perry.)
- IV. Stobo Bedon, b. 1793; m. Charlotte Stuart.
- V. Hypatia Bedon, b. 1795; m. Lawrence Fishburne.

NOTE: For a full account of Perry, Bedon and Screven see "Pendarvis-Bedon Family," by James B. Heyward.

Alice Pendarvis m. Dr. R. B. Screven and had:

- I. Louisa C. Screven, m. Edward Cuthbert, M. D.
- II. Napoleon Bonaparte Screven, m. Septima M. Edwards.
- III. Josiah Screven, m. Louisa P. Davidson.
- IV. Charlotte Screven.
- V. Alice Screven, m. Dr. Jacob De Veaux Guerard.
- VI. Isabella Screven, m. Frederick Fraser.

Louisa C. Screven and Edward Cuthbert had:

I. Alice Cuthbert, m. George Henry Guerard.
 Rev. Napoleon Bonaparte Screven m. Septima McPherson
 Edwards, children as follows:

- I. Sarah Amelia Ford Screven, m. James Fisher Edwards.
- II. Richard Edward Screven, m. Susan De Saussure.
- III. Susan De Saussure Screven.
- IV. Josiah Bedon Screven.
- V. Jane Edwards Screven m. Edwin Du Bose.
- VI. Alice Kesia Screven m. Rev. Roberts Poinsett Johnson.
- VII. Septima Louisa Screven m. Rev. Thomas Boston Clarkson.
- VIII. Reginald Heber Screven m. Amaranthia De Veaux.
- IX. Henry Martyn Screven.

Alice Screven, daughter of Dr. Richard Bedon Screven and Alice Pendarvis, daughter of Josiah Pendarvis, Jr., and Elizabeth Louisa Stobo, m. Dr. Jacob De Veaux Guerard,¹ and had:

- I. Joseph St. Julien Guerard, M. D.
- II. Louisa Screven Guerard, m. Robert Chisolm.
- III. Elizabeth Martha Guerard, m. Geo. Cuthbert Heyward.
- IV. Alice Guerard, m. Rev. Geo. Allen.

¹See pamphlet by George C. Guerard on Guerard family.

- V. Mary Godin Guerard, m. Judge Robert Hardaway.
- VI. Isabel Caroline Guerard.
- VII. Mary Lucia Guerard, m. Dr. Thomas L. Cuthbert.
- VIII. Jacob John Guerard, m. Eliza Inglis.
- IX. Catharine Blake Guerard, m. 1st Christopher Gadsden; m. 2d Barnard Elliott Guerard.
- X. Wm. Bulloch Guerard, m. Rosa Bull, daughter of Gen. William Izard Bull.
- XI. Anna Richardson Guerard, m. 1st Dr. Savage Crowell; m. 2d James Douglas Robertson.
- XII. Charlotte Cuthbert Guerard.
- XIII. Benjamin Elliott Guerard, m. Gertrude Woodward.

Richard B. Bedon, son of Josiah Pendarvis or Bedon and Elizabeth Louisa Stobo, m. Jane Bulloch Lowndes Perry, daughter of Dr. James M. Perry and Frances Hunter, son of Josiah Perry and Jane Bulloch, daughter of James Bulloch and Jean Stobo; issue:

- I. Colonel Richard Stobo Bedon, m. Dec. 30, 1830, Julia Ann Davie, daughter of Gen. Wm. Richardson Davie, and had:
 - 1. Josiah Bedon, m. Mary Camfield McClure.
 - 2. H. Davie Bedon, m. Rosa Easton.
 - 3. Wm. Zalenski Bedon, m. Emily Haile.
 - 4. Julia Bedon, m. Col. Allen C. Izard.
 - 5. Jane Perry Bedon, m. T. Stobo Farrow.
 - 6. Sallie Boykin Bedon, m. James B. Heyward.
 - 7. Archibald Stobo Bedon.
 - 8. Richard Bedon.
 - 9. Robin Carr Bedon.

Josiah Bedon, m. April 19, 1860, Mary Camfield McLure, and had:

- I. Elizabeth Alice Bedon.
- II. Josiah Bedon, m. Elizabeth Yorke Hoopes.

Elizabeth Alice Bedon, m. June 2, 1881, Benjamin Postell Fishburne, M. D., and had:

- I. Caroline D'Arcy Fishburne.
- II. Benjamin Postell Fishburne.

NOTE.—We find George Cante, member of House of Commons for Berkley, 1703-04, Vestryman of Goose Creek 1707, that the family were in Carolina as early as 1670-71. One of the children of George Cante, Elizabeth, married Wm. Elmes and had three children: Mary Elmes, m. 1st John Green; m. 2d Bailey; m. 3d Wm. Fishburne, and had: I. Wm., b. 1747; II, Thomas; III, Martha Brown. See history of Cante family, S. C. Genealogical Magazine.

Josiah Bedon m. Elizabeth Yorke Hoopes, and had:

- a. Josiah Bedon.
- b. Richard Yorke Bedon.

Julia Bedon and Col. Allen C. Izard had:

- I. Julia Izard, m. W. T. Williams.
- II. Mary Izard.
- III. Allen C. Izard, m. Florence Behre.
- IV. Alice H. Izard, m. John Pope Solomons.
- V. Josephine Izard, m. Albert J. Josey.
- VI. Martha P. Izard.
- VII. R. DeLancey Izard.
- VIII. Ruth Izard, m. Julius A. Klein.

Jane Perry Bedon and T. Stobo Farrow had:

- I. Jane Bedon Farrow, m. Richard M. Geddings, M. D., and had:
 - i. Jane Bedon Geddings.
- II. Julia Davie Farrow.

III. Patillo Farrow, m. Louise Guerard Chisolm, and had:

i. Louise Farrow.

IV. Hyder Bedon Farrow, died young.

NOTE. Three other children died: T. Stobo, Anne Laurie and Eugene V. Farrow. Col. Farrow married 1st Laura Henry; m. 2d Jane Perry Bedon; m. 3d Mrs. Ellerbe, born Lacoste.

Sallie Boykin Bedon and James Barnwell Heyward had:

I. Dr. Arthur Rose Heyward, m. Wilhelmina Etheridge Brown.

II. Lucy Heyward, m. Griffin Williams Young.

III. Sallie Barnwell Heyward.

Hypatia Bedon and Lawrence Fishburne had two children:

1. Dr. Josiah B. Fishburne, m. Emma J. Kershaw.
2. Elizabeth Louisa Fishburne, m. 1st Thomas Heyward Cuthbert; m. 2d Capt. John Barnwell Porteous. By Mr. Cuthbert she had:

I. Dr. Thomas L. Cuthbert, m. Mary Lucia Guerard.

Dr. Josiah B. Fishburne and Emma J. Kershaw had:

- a. Lawrence Fishburne, m. Harriet Glover.
- b. Wm. Josiah Fishburne, m. Mary Carr.
- c. Cotesworth Pinckney Fishburne, m. Eulala Solomons.
- d. Louisa Porteous Fishburne, m. J. Clarence Lucas.

PERRY-BULLOCH RECORD.

Josiah Perry, b. Walterboro, S. C.; d. Walterboro, S. C.; m. Charleston, S. C.

Jean Bulloch, b. Charleston, S. C.; d. Walterboro, S. C., September, 1771. Their son was

Dr. James M. Perry, b. Walterboro, S. C., 1749; d. Walterboro, S. C., Jan. 14, 1825; m. Charleston, S. C., to

Frances Hunter, b. Charleston, S. C.; d. Walterboro, S. C.; buried in St. Helena's churchyard, Beaufort, S. C. She was the daughter of Dr. James Hunter, a surgeon in the Revolutionary War, serving in hospital, who married Frances (Dott) Fayssoux, born in France. (See records War Department, Washington, D. C.)

Their sixth son was

Rev. Marcus Aurelius Perry, b. Walterboro, S. C., Oct. 21, 1798; d. Utica, N. Y., May 30, 1873. Graduated Middlebury College, Aug. 19, 1818, ordained deacon of P. E. Church April 29, 1820, ordained priest in New York city by the Rt. Rev. J. H. Hobart, Oct. 21, 1821. Married Middlebury, Vt., July 31, 1815, to

Linda Rosetta Beardsley, b. Fairfield, Conn., 1785; d. Utica, N. Y., Jan. 21, 1866, daughter of Dr. Gershom Beardsley, surgeon in Revolutionary War, b. Fairfield, Conn., Oct. 8, 1753; d. Whitesboro, N. Y., Nov. 13, 1826, and Linda Rosetta Evans, b. 1755. Their children were:

Dr. James Perry was a patriot, and surgeon in two wars, the War of the Revolution and the War of 1812.

In the War of the Revolution he also furnished supplies to the Continental Army, a detachment of which was encamped on his plantation at the Round O, Walterboro, S. C., in 1781. The place, which he inherited from his father, was subsequently called the "Retreat Plantation," from the circumstance of the army beginning its retreat up the country from that place. Henry Lee in his "Memoirs" and McCready in his "History of South Carolina in the Revolution" refer at some length to this encampment and the subsistence received from the neighboring plantations.

The above note shows conclusively that Dr. James M. Perry was in the Revolutionary War and is based on the evidence of his son, Rev. Marcus A. Perry, who went to Utica, N. Y., to live.

- I. Gershom Aurelius Perry, m. Elizabeth Lloyd and had one daughter Aurelia.
- II. Maria Rosetta Perry, m. Rev. James Sunderland and had:
 - i. Perry Sunderland.
 - ii. Marcus A. Sunderland.
- III. James Hunter (see below).
- IV. Marcus Augustus Perry.
- V. Stobo Richard Perry, m. Frances Lloyd.

James Hunter Perry, b. Middlebury, Vt., Sept. 9, 1819; d. Utica, N. Y., April 15, 1870; m. Oriskany Falls, N. Y., May 12, 1846, to

Julia A. Chesebrough (descended from Mayflower Pilgrims in seven lines), b. Waterville, N. Y., Oct. 20, 1827; d. Utica, N. Y., Feb. 28, 1894; daughter of Jedediah Chesebrough (descendant of William Chesebrough, founder of Stonington, Conn.), b. Stonington, Conn., Oct. 21, 1787; d. Utica, N. Y., Aug. 21, 1874, and Thankful Fowler, b. Springfield, Mass., July 31, 1791; d. Oriskany Falls, N. Y., Oct. 3,

1867. Their children were:

- 1. Marie Louise Perry, b. Utica, N. Y., April 25, 1857; m. Nov. 3, 1899, to B. Brace Beardsley, b. Waterville, N. Y., Feb. 15, 1847, son of Backus A. Beardsley and Cornelia Pangburn, Waterville, N. Y.
 - 2. Kate Hunter Perry, b. Utica, N. Y., May 19, 1855; m. Utica, N. Y., July 18, 1876, to Henry Addington Doolittle, b. Paris, N. Y., May 27, 1857; d. Whitesboro, N. Y., Aug. 21, 1897.
- Their children were:

- 1. Julia Hunter Doolittle, b. Jan. 4, 1878, Utica, N. Y.; m. June 14, 1899, Utica, N. Y., to George Hall, b. Rochester, N. Y., 1874. Their son is:
 - a. James Hunter Hall, b. New York City, March 30, 1900,

- ii. Henry I. Doolittle, b. Utica, N. Y., March 30, 1883; m. New York City, Nov. 8, 1904, to Grace Clarke Walker, b. Utica, N. Y., January, 1883. Their son is:
 - a. Henry A. Doolittle, b. March 6, 1907, Denver, Colorado.
- III. Addington Doolittle, b. Utica, N. Y., Dec. 19, 1890.

Utica, N. Y., July 28th, 1854.

To the Hon. O. B. Matteson,

DR. SIR: In conversation a few days since with our mutual friend, G. F. Fowler, Esq., he expressed the opinion that if I would write you, had you time & leisure you would willingly do a favour for me. I am desirous to know whether or not the name of Dr. James Perry of South Carolina is recorded on the list of revolutionary soldiers of that State. He was a surgeon in some detachment of the Southern army, but under which of the officers I can not say, whether Gen. Greene, Fishburne, Marrion, or Col. Snipes. This much I know that Gen. Fishburne, Col. Snipes and my father were distantly related and near neighbors, their plantations adjoining. You will recollect the incident in the life of Marrion "of Col. Snipes in the bramble bush & poor Cudjoe hung up by the neck to compel him to betray his master to the British." The detachment of the Southern army or South Carolina troops to which my father was attached was at that time, I believe, encamped on his plantation on the Round O and sustained for some time, in part, by resources from that plantation, the place was subsequently called the "Retreat Plantation" from the circumstance of the army commencing its reareat up the country from that place. My father was much damaged & a great loser during those troublous, trying times, & after the struggle was over and the country settled down, he requested the Hon. Charles Cotesworth Pinckney, the then representative of South Carolina, to bring

the subject before Congress, which I believe he did, as I understood he said that Congress promised as soon as it could be done he should be compensated for his damages and losses.

Now My Dear Sir, if convenient and not too great a tax upon your time, you would oblige me by ascertaining for me if his name is on the list, & if any acts of Col. Pinckney in the premises, or an indemnity to him on the records of Congress.

Without trespassing further upon your patience, I remain very respectfully,

Your friend & Servt.,

MARCUS A. PERRY.

I saw my father myself in the War of 1812 with his saddlebags and musket on ready to assist in repelling an anticipated attack of the British against Beaufort on Port Royal Island, also my brother Capt. Stobo R. Perry and my brother-in-law Capt. Richard B. Bedon under Col. Youngblood, I believe, on Edisto Island. Were their names on the list of officers in the War of 1812. Please examine & inform me, as they I think must have some claim.

M. A. SUNDERLAND.

State of New York, }
County of Oneida, } ss:
City of Utica. }

On this 21st day of October in the year 1910 personally came before me M. A. Sunderland, to me known as the grandson of the Rev. Marcus A. Perry, Utica, N. Y., writer of the foregoing letter and statement, and made oath that the above is a true and exact copy of said letter and statement, the original of which is now in his possession.

J. W. GIBSON,

Notary Public, Oneida Co., N. Y.

On this....day of....in the year....personally came before me....and made oath that she made the above copy of

letter and statement written by Rev. Marcus A. Perry, Utica, N. Y., and that the said copy is a true and exact copy of the letter and statement now in possession of Marcus A. Sunderland, Utica, N. Y.

Jane Stobo, third daughter of Richard Park Stobo and Mary Harvey, m. March 13, 1794, Benjamin James, son of John James and Anna Strother, son of John James and Ann Washington, daughter of John Washington, son of John Washington and Ann Pope. The issue of Jane Stobo and Benjamin James were:

- I. Maria Stobo James, b. Dec. 30, 1794; m. Dr. Wade Anderson.
- II. Jane Strother James, b. Nov. 12, 1796; m. Patillo Farrow.
- III. Ann Strother James, b. Jan. 3, 1798; died in infancy.
- IV. John Stobo James, b. March 19, 1799; m. 1st Miss Pope; m. 2d Emma Eliza Young.
- V. Eliza Louisa James, b. Sept. 9, 1801; m. Rev. David Lee Ballew.
- VI. Robert Buchan James, b. March 29, 1803; m. Miss Word, of Laurens.
- VII. Susan Washington James, b. May 9, 1804; m. June 3, 1830, John Garlington, son of Edwin Garlington and Susannah Dickie, grandson of Christopher Garlington and Elizabeth Conway, daughter of Col. Edwin Conway and Anne Ball, of Lancaster County, Va. Susan Washington James and John Garlington had:
 - I. James Edwin Garlington, b. March 16, 1831; d. Jan. 30, 1834.
 - II. Susan Jane Garlington, b. Aug. 3, 1832; m. Oct. 19, 1858, Col. John Laurens Young.
 - III. Creswell Garlington, b. Feb. 7, 1834; m. Dec. 17, 1857, Elizabeth Jane Fleming, b. March 5, 1834, and had:

- i. Harriet Susan Garlington, b. June 18, 1860; m. Nov. 20, 1879, John Wells Todd.
- ii. John Conway Garlington, b. March 18, 1863.
- iii. Samuel Fleming Garlington, b. Laurens, S. C.
- IV. Lieutenant Colonel Benj. Conway Garlington, C. S. A., b. Nov. 14, 1836; killed Savage Station, Va., June 29, 1862.
- V. Stobo Dickie Garlington, b. Sept. 26, 1838; m. Oct. 8, 1868, May Young, daughter of Dr. George Young and Albert Ferguson, his wife, of Laurens County, S. C., and had:
 - i. John Young Garlington, b. Sept. 26, 1871; m. Mariegene Cain, daughter of Dr. Monteith Cain and Rosa (Irby) Cain, of Laurens, S. C.
- VI. John Garlington, C. S. A.; b. June 18, 1840; killed at Battle of Fredericksburg, Va., Dec. 13, 1862.
- VII. Maria Louisa Garlington, b. Jan. 1, 1843; m. Feb. 10, 1863, Col. Richard Wright Simpson, son of Hon. R. F. Simpson and Margaret Taliaferro Simpson, of Pendleton, S. C.

Susan Jane Garlington and Col. J. L. Young had issue:

- I. John Young.
- II. L. G. Young.
- III. Macbeth Young.
- IV. Sudie Young, m. Capt. John Weber.
- V. Conway Stobo Young.
- VI. J. O. Young.

Harriet Susan Garlington and John Wells Todd, of Laurens, S. C., had:

- I. Albert Creswell Todd, b. Aug. 29, 1880.
- II. Elizabeth Todd, b. Feb. 3, 1883.
- III. John Wells Todd, b. Laurens, S. C., Feb. 27, 1889.
- IV. James Conway Todd, b. Oct. 31, 1893.

Albert Creswell Todd married Oct. 14, 1908, Eva Brownlee, of Albany, Ga., and had:

1. Harriet Garlington Todd, b. Oct. 9, 1909.

John Conway Garlington, son of Creswell Garlington and Elizabeth Jane Fleming, married June 16, 1887, Annie Frierson, of Laurens, S. C. (died Oct. 25, 1909), and had:

1. Gordon Fleming Garlington, b. April 13, 1888.
2. Edna Frierson Garlington, b. March 1, 1891; m. Feb. 1, 1911, Frank K. Spratt.

Samuel Fleming Garlington, son of Creswell Garlington and Elizabeth Jane Fleming, m. Jan. 3, 1906, Mary Cozart, of Washington, Georgia.

Maria Stobo James, eldest child of Benjamin James and Jane Stobo, m. Dr. Wade Anderson and had:

- I. Jane R. Anderson, m. Dr. G. M. Gunnels.
- II. David L. Anderson, M. D., m. Mary E. Nichols.
- III. Maria Wade Anderson, m. John Wells Simpson.
- IV. Richard Stobo Anderson.

Jane R. Anderson and Dr. G. M. Gunnels had 10 children.

- I. Wm. Martin Gunnels.
- II. Anna Maria Gunnels, m. Rev. J. P. DePass.
- III. Eliza H. Gunnels.
- IV. Tallulah Gunnels.
- V. Emma Jane Gunnels, died young.
- VI. G. Wade Gunnels.
- VII. Susan C. Elsodie Gunnels.
- VIII. Alice Mackay Gunnels.
- IX. George Stobo Gunnels, d. 14 years of age.
- X. David Conway Gunnels.

Anna M. Gunnels and the Rev. J. P. DePass had 11 children:

- I. Rosa G. DePass.
- II. Wm. Gunnels DePass.
- III. James Perryman DePass.
- IV. Wightman M. DePass.
- V. Sarah Lamar DePass.
- VI. Jane Stobo DePass.
- VII. Samuel DePass.
- VIII. Eliza A. Perryman DePass.
- IX. John DePass.
- X. George Pierce DePass.

Tallulah Wade Gunnels DePass, m. Geo. F. McDonell and had:

- I. Arthur Ferdinand McDonell.
- II. Jane C. McDonell.
- III. John Gunnels McDonell.

Dr. David Lewis Anderson, son of Dr. Wade Anderson and Maria Stobo James, m. Mary E. Nichols and had 9 children:

1. John Wade Anderson, m. Agnes Ray.
2. Maria Simpson Anderson, m. Joseph Boulware.
3. Isabella Jane Anderson.
4. Richard Stobo Anderson.
5. Mary Elizabeth Anderson, m. D. P. Goggans.
6. Archibald Reid Anderson.
7. Barnwell Rhett Anderson.
8. Kate Nichols Anderson.
9. Conway Garlington Anderson.

Maria Wade Anderson, third child of Dr. Wade Anderson and Maria Stobo James, m. Major Jno. Wells Simpson and had 2 children

- I. Wm. Wade Simpson, killed at battle of South Mt. C. S. A.

- II. James Garlington Simpson, m. 1st Mollie White,
2d Lydia White.

John Wade Anderson m. Agnes Ray and had:

A. Ray Anderson.

Jane Strother James and Patillo Farrow had six children.

I. James Farrow, m. 1st Caroline Henry, 2d Susan Savage.

II. Anne Patillo Farrow, m. John Wistar Simpson.

III. Susan Washington Farrow, m. John Wells Simpson.

IV. T. Stobo Farrow, m. 1st Laura Henry, m. 2d. Jane Perry Bedon, m. 3d Mrs. Adele Ellerbe, born Lacoste.

V. Julia Farrow, m. Homer L. McGowan.

VI. Henry Patillon Farrow, m. Corrie Simpson.

VII. Rosannah Farrow, died young.

VIII. Florence Henry Farrow.

James Farrow and Caroline Henry had:

1. Florence Farrow, m. Seymour Whiting, of Raleigh, N. C., and had:

I. Gaither Whiting, died.

II. Chester Whiting, died.

III. Carolyne Whiting.

IV. Seymour Whiting.

V. Brainard Whiting.

James Farrow married 2d Susan Savage and had:

1. Perrin Farrow, m. Tabb.

2. Sue Farrow, m. King.

Anne Patillo Farrow and J. Wistar Simpson had:

I. John Patillo Simpson, M. D., m. Anna Margaret Knox.

- II. William Wells Simpson, m. Frances Jane Kilgore.
- III. Wistar (died in infancy).
- IV. Stobo James Simpson, m. Mary Eloise Simpson.
- V. Harvey Strother Simpson, m. Mary Buck.
- VI. Elizabeth Satterwhite Simpson, m. Charles William Zimmerman.
- VII. Paul Simpson, m. Florine Cates.
- VIII. Richard Caspar Simpson.
- IX. Wistar (died in infancy).
- X. Arthur Osmond Simpson, m. Elizabeth Lowery.
- XI. Frank Farrow Simpson.
- XII. Janie (died in infancy.)

Dr. John Patillo Simpson and Anna Margaret Knox had:

- 1. Mary Patillo Simpson.
- 2. James Knox Simpson, M. D.
- 3. Lucia Cockrell Simpson.
- 4. Anne Wells Simpson.

Wm. Wells Simpson and Frances Jane Kilgore had:

- 1. Benjamin Wistar Simpson.

Harvey Strother Simpson and Mary Buck had:

- 1. McGilvery Buck Simpson.
- 2. Anne Patillo Simpson.

Elizabeth Satterwhite Simpson and Charles William Zimmerman had:

- I. Anne Lena Zimmerman.
- II. John Conrad Zimmerman.
- III. William Simpson Zimmerman.
- IV. Nora Zimmerman.
- V. Eloise Simpson Zimmerman.
- VI. James Masalon Zimmerman.
- VII. Charles Edward Zimmerman.
- VIII. Wells Patillo Zimmerman, died in infancy.
- IX. Mary Zimmerman.

Paul Simpson and Florine Cates had:

1. Paul Simpson.
2. Robert Allen Simpson.

Homer L. McGowan and Julia Farrow had:

- I. Jeanie McGowan, m. Charles Rutledge Holmes.
- II. Lavalette McGowan, m. Alexander Lawrence White.
- III. James Farrow McGowan, m. Marguerite Charbonnier.
- IV. Rose McGowan, m. Hamilton Boykin Cantey.
- V. Samuel McGowan, U. S. N.
- VI. Patillo Homer McGowan, m. Martha White Miller, of Kentucky, and had:
 1. Susie White McGowan.
 2. Samuel McGowan, died young.

Charles Rutledge Holmes and Jeanie McGowan had:

- I. James Gadsden Holmes.
- II. Homer McGowan Holmes.
- III. Charles Rutledge Holmes, died young.

Alexander L. White and Lavalette McGowan had:

- I. Mary Elizabeth White.
- II. Homer McGowan White.
- III. Alexander L. White, died young.
- IV. John Hamlin White.

James Farrow McGowan and Marguerite Charbonnier had:

- I. Henri Charbonnier McGowan.
- II. Margaret McGowan.

Hamilton Boykin Cantey and Rose McGowan had:

- I. Jeanie McGowan Cantey.
- II. Hamilton B. Cantey.

- III. Samuel McGowan Cantey.
- IV. William De Saussure Cantey.
- V. Rose McGowan Cantey.
- VI. Edward Brevard Cantey.
- VII. Lavalette McGowan Cantey.
- VIII. Mary Boykin Cantey.
- IX. Meta McGowan Cantey.

Susan Washington Farrow and John Wells Simpson¹ had:

- I. Edwin Patillo Simpson.
- II. Rosa Waters Simpson, m. Dr. Farmer, of Bolivia, Mo., and had: 1. Sue Farmer.
- III. Cornelia Simpson, m. Dr. Roberts, of Bolivia, Mo., and had:
 - I. Nellie Roberts.
 - II. Sue Roberts.
 - III. Wells Roberts.
 - IV. Lidie Roberts.
 - V. Lois Roberts.
 - VI. Frank Roberts.
 - VII. John Roberts.
 - VIII. Cornelia Roberts.
- IV. Lee Simpson, m. 1st Lois Jones, m. 2d Leona Stan-
cill.
- V. Laura Simpson.
- VI. Annie Simpson, m. J. H. Fraiser, Jackson, Miss.
- VII. Julia Mills Simpson.
- VIII. Strother Simpson.
- IX. John Wells Simpson.

Henry P. Farrow and Corrie F. Simpson had:

- I. Lidie Farrow, m. John Whitner.
- II. Jane J. Farrow, m. John Cooper.

¹NOTE. This was the 2d marriage of John Wells Simpson.

John Stobo James, fourth child of Benjamin James and Jane Stobo, m. 1st Elizabeth Pope and had:

1. Benjamin Pope James, m. Laura Martin.
2. Solomon James.
3. Sarah James.
4. Jane James.
5. George Strother James.
6. Caroline James.
7. Helen M. James.

John Stobo James m. 2d Emma Eliza Young.

Benjamin Pope James and Laura Martin had (4 children):

- a. Elizabeth James.
- b. Helen James, m. Mr. Crossen.
- c. Mary C. James, m. Dr. Wright.
- d. Fannie James.

Helen James and Mr. Crossen had:

- I. David Crossen.
- II. O'Neil Crossen.
- III. Elizabeth Crossen.

John Stobo James m. 2d Emma E. Young and had (3 children):

1. Jane Stobo James, m. 1st Mr. Underwood and had:
 - I. Emma Underwood.
 - II. Harris Underwood.
2. Belton O'Neill James.
3. Jane James, m. 2d Mr. Webster, issue.

Eliza Louisa, fifth child of Benjamin James and Jane Stobo, married Rev. David L. Ballew and had:

- I. John W. Ballew, d. 1858.
- II. Jas. Stobo Ballew, d. 1864.
- III. Joseph B. Ballew, m. Ella Harbin.

- VI. Nannie M. Ballew, m. Wm. H. Franks.
- V. Cecelia R. Ballew, m. Thomas B. Crewes.
- VI. David A. Ballew.
- VII. Louisa Jane Ballew.
- VIII. Benjamin F. Ballew, m. Sallie C. Wright and had:
 - 1. Benjamin F. Ballew, Jr. Joseph B. Ballew and Ella Harbin had:
 - 1. Marie Ballew, d. 1903.

Nannie M. Ballew and Wm. H. Franks had:

- I. Wm. D. Franks, m. Susan Emily Garrison.
- II. Rutherford G. Franks.
- III. Herbert M. Franks, m. Manice Hanckel.

Wm. D. Franks and Susan Emily Garrison had:

- 1. Henry R. Franks.
- 2. Wm. D. Franks, Jr.
- 3. Nannie B. Franks.
- 4. Emily Jane Franks.
- 5. Martha Pryor Franks.

Robert Buchan James, sixth child of Benjamin James and Jane Stobo, m. Alice, a daughter of Alexander Word, and had:

- 1. Elizabeth James, m. Mr. Allen.
- 2. Jane E. James, m. 1st Mr. Horn and had:
 - I. Lallie Horn, m. Mr. Stevens.
 - II. Willie Horn.
 - She married 2d Mr. Robinson, 3d Col. Willis
- 3. Susan James.
- 4. Nancy James.
- 5. Sarah James.
- 6. Mary James.
- 7. Emma James.
- 8. Harper James.

Robert B. James, sixth child of Benjamin James and Jane Stobo, m. 2d Miss Horn and had:

- I. Ella James.

DUNWODY.

This ancient name is found as a clan in the neighborhood of Dumfries, Scotland, at an early day and among the feudal barons or lairds we find that of Dunwiddie, or Dunwoodie, which name is also found in the acts of the Scotch Parliament.

The ancestor of this branch of the Dunwody family, of Liberty and McIntosh Counties, was John Dunwody, who went to Chester Co., Penn., about 1730, from the "Old Country," a man of education and a school teacher, and married, 1740, Susanna Creswell, daughter of William Creswell, of Faggs Manor, Chester Co., Penn. Of this family, Georgia has just cause to be proud, for in the first Executive Council of the Independent Colony she had James and John Dunwody; and later, Col. James Dunwody, a Senator of the State; John Dunwody, Esq., of Roswell; and in the late war between the States, Col. John Dunwody, of Mexican and Confederate States War; Rev. James Bulloch Dunwody, Chaplain in C. S. Army; Col. Henry Dunwody, who died on field of Gettysburg, thirty paces in front of his regiment; Colonel Charles A. Dunwody, at first battle of Manassas; Dr. Wm. Elliott Dunwody, a well known physican of Marietta and Macon, Ga.; the eminent Revs. James and Samuel Dunwody; Mayor Harry Dunwody, of Brunswick; Dr. Jno. Dunwody, surgeon U. S. A.; Major Jeff. D. Dunwody, and other well known members of the family. This family is connected to the Bullochs, Eliotts, Jones, McDonalds, McIntoshs and others.

NOTE. Dr. James Dunwody was one of the first physicians to practice medicine in Liberty Co., Ga.

John Dunwody and Susannah Creswell had:

- I. Dr. James Dunwody, married Esther Splatt, *née* Dean, daughter of Abraham Dean and Anne Dupont.
- II. Robert Dunwody, married Mary, daughter James and Mary Phillips Creswell, of Chester Co., Penn.

- III. John Dunwody, married Jane Hamilton, of Chester Co., Penn., and had:
 - 1. Agnes Dunwody, married Freeland, of Tennessee.
- IV. Margaret Dunwody, married Mr. McMahon.
- V. Mary Dunwody, married Mr. Euart.
- VI. Rebecca Dunwody, married, first, McKahn; second, Lieut. Hugh McWilliams; third, Jas. Cousart.
- VII. Sarah Dunwody, married James Freeland, of North Carolina.
- VIII. Susanna Dunwody, married, first, Wm. Hamill; second, Col. Daniel McKarاهر.

The John Dunwody family, of Liberty and Cobb Counties, Ga.: Son of Dr. James Dunwody and his wife, Esther (Dean Splatt) Dunwody, John Dunwody, born January 14, 1786, Liberty Co., Ga.; died Roswell, Ga., 1858; married June 7, 1808, Jane Bulloch, born April 8, 1788, Savannah, Ga. She was the daughter of James Bulloch and Anne Irvine, daughter of Dr. Irvine and Anna E. Baillie, daughter of Col. Kenneth Baillie, son of John Baillie, of Torbreck and Balrobert and Catharine Dunbar (of Dunain family).

John and Jane Bulloch Dunwody had:

- I. Rev. James Bulloch Dunwody, born September 24, 1816.
- II. Colonel John Dunwody, born November 6, 1818.
- III. Jane Marion Dunwody, born June 22, 1820.
- IV. Dr. William Elliott Dunwody, born November 6, 1823; died June 15, 1891.
- V. Col. Henry Macon Dunwody, born March 13, 1826; died July 3, 1863.
- VI. Colonel Charles A. Dunwody, born June 6, 1828.
 - I. Rev. James Bulloch Dunwody married, first, Laleah Pratt, and had:
 - 1. Laleah Georgiana, born 1843; married December 5, 1890, Joseph Addison Waddell, and has issue.
 - 2. John Henry Dunwody.

Rev. James B. Dunwody married, second, Ellen Martin; third, Caroline Haygood, and had issue:

1. Inez Dunwody, m. Mr. Savage.
2. James Bulloch Dunwody.
3. Haygood Dunwody, dead.
4. Hettie Dunwody, dead.
5. Mary Dunwody.

II. Colonel John Dunwody married Elizabeth Clark Wing, June 11, 1849, and had:

1. Alice Augusta Dunwody, born March 16, 1854.
2. Clara Jane Dunwody, born May 3, 1856.
3. John Elliott Dunwody, born November 10, 1858.
4. Jefferson Davis Dunwody, born February 12, 1861.
5. Henry Macon Dunwody, born July 27, 1863.
6. Dora Elizabeth Dunwody, born June 10, 1866.
7. Marion Franklin Dunwody, born December 24, 1871.

John Elliott Dunwody married Ella Wing, and had issue.

Clara Jane Dunwody married Wm. Ira Smith, and had issue.

Jefferson Davis Dunwody married Cornelia Robson, and had issue.

Henry Macon Dunwody married Helen D. Keese, and had issue.

Dora Elizabeth Dunwody married E. P. Chalfant, and had issue.

III. Jane Marion Dunwody married, first, Stanhope Irwin; second, Dr. W. E. Glen; third, Adam Alexander, of Washington, Ga.

IV. Dr. William Elliott Dunwody married, March 12, 1846, Ruth Ann Atwood, born March 13, 1826, and had:

1. Henry Atwood Dunwody, born December 23, 1846; died December 6, 1890.

2. William Elliott Dunwody, Jr., born July 15, 1848.
3. Jane Esther Dunwody, born July 7, 1850; died August 27, 1855.
4. John Alford Dunwody, born May 25, 1854.
5. James Marion Dunwody, born August 28, 1857.

Henry Atwood Dunwody¹ married, April 7, 1869, Hattie W. Morris, of Marietta, Ga., and had:

1. Ruth Atwood Dunwody, born March 28, 1870; married Mr. Cole.
2. James Morris Dunwody, born January 29, 1872.
3. Hattie Weyland Dunwody, born October 22, 1876.
4. Henry Atwood Dunwody, Jr., born July 29, 1874.
5. John Alford Dunwody, Jr., born December 31, 1878.
6. William Elliott Dunwody, born Septem 20, 1882.

William Elliott Dunwody, Jr., son of Dr. Wm. Elliott Dunwody and Ruth Ann Atwood, married January, 1870, Annie Taylor La Roche, of Savannah, Ga., and had:

1. William Elliott Dunwody, Jr., born December 17, 1870; married.
2. Isaac La Roche Dunwody, born October 4, 1872; married.
3. Felix Lessing Dunwody, born December 5, 1874.
4. Ralph Dunwody, born October 10, 1876.
5. Amy La Roche Dunwody, born March 27, 1878; married J. W. Glover, descendant of the Glovers of S. C.
6. James Marion Dunwody, born December 28, 1880.

W. E. Dunwody, died Macon, Ga., June 5, 1890.

¹Said to have had also Frederick, Marion and Bishop.

John Alford Dunwody married, November 20, 1884, Dora Hargrove, of Macon, Ga., and had:

1. John Alford Dunwody, Jr., born October 8, 1890.
 2. Dora Elizabeth Dunwody, born March 7, 1892.
 3. James Marion Dunwody, Jr., born July 21, 1893; married October 4, 1892, Georgia E. Marsh.
- V. Col. Henry Macon Dunwody married Matilda Maxwell, of Georgia, and had Leilia or Laleah, Edward, Corinne, all dead. Col. H. M. Dunwody was killed at the battle of Gettysburg, while leading his regiment, the 51st Georgia Volunteers, July 3, 1863.
- VI. Colonel Charles A. Dunwody married, May 6, 1852, Ellen J. Rice, of Charleston, S. C., born July 22, 1827; died June 19, 1895, and had:
1. William Glen Dunwody, born February 16, 1854.
 2. Caroline R. Dunwody.
 3. Ellen G. Dunwody, born 1856.
 4. Charles A. Dunwody, born May 22, 1863.
 5. George H. Dunwody, born November, 1864.
 6. Rosaline M. Dunwody, dead.

Major Jefferson Davis Dunwody and Cornelia Robson, daughter of Sion Boone Robson and Kate Hester Jones, had:

- A. Kate Hester Dunwody.
- B. Robson Dunwody.
- C. Elizabeth Hanbury Dunwody.
- D. Cornelia Dunwody

Kate Hester Dunwody married November 30, 1910, Dr. Robert Wright Jackson, of Bainbridge, Georgia, son of L. O. Jackson and Estelle Bruton, son of Robert Jackson and

NOTE. John Dunwody, son of John Dunwody and Jane Bulloch, died in Georgia September 22, 1903. Elizabeth, his wife, died in Atlanta, Ga., May 24, 1898. Both buried in Oakland Cemetery, Atlanta, Ga.

Nancy Collar, daughter of Levi Collar and Miss Dixon. Robert Jackson, the father of the last Robert Jackson, married Euphemia Parker. Estelle Bruton was the daughter of Benjamin F. Bruton, son of Daniel Jefferson Bruton and Mary Washington Zeigler, and Benjamin F. Bruton married Sarah Frances Peabody, daughter of William Peabody and Sarah Ann Nichols.

Irvine.

This ancient family is found at a very early day in Scotland, and the chief of this name was Abthane of Dull, a position of important significance. According to "Major" Erevine, Abthane of Dull married a daughter of King Malcolm II, A. D. 1004.¹ A branch of this family and its chief, Irvine of Bonshaw in Dumfriesshire, early acquired this estate and to this day Bonshaw is owned by a member of this race.

King Robert the Bruce, when he fled from Edward Langshanks, came to Bonshaw and took thence a son of this family, William de Irwyn, to attend him and made him his armour bearer and secretary, and so faithfully did he adhere to the fortunes of this illustrious warrior that when he became King of Scotland, King Robert made him a grant by charter under the great seal of the Royal forest of Drum, Aberdeenshire, in 1323,² and erected it into a free barony the next year,³ which

¹Nisbets Heraldry. See book of the Irvings, Library of Congress.

to this day is owned by the young Laird of Drum.

This great baronial family styled "King's Baron of Drum" held at various times numerous grants of land, and its members were to the fore in many of the important and stirring events of the time, and so highly was the family esteemed that at one time when the town of Aberdeen was in great danger a member of this family was appointed governor of the burgh, a rare occurrence and considered quite an honor. Twice have members of this family been offered the Earldom of Aberdeen,³ and this noble baronial family have not only married many times into noble families, but by descent are of many times Royal lineage.

William de Irwyn married Mariote Bernard¹ and had William de Irwyn,² also called Alexander, but who really appears

William de Irwyn was Clerk of the Rolls in 1331.

On October 4, 1323, is dated the charter by King Robert the Bruce erecting Drum into a free barony and confirming the former grant of the same in free forestry to William de Irwin. See pages 17 and 21, Drum book. The name was variously spelt Ervine, Irwin, Erwin, Irvin, Irwyne and later Irvine.

²In 1323 there is a charter of the Forest of Drum outside the Park granted by King Robert I to William de Irwyne. There is also in the following year, 1324 the following charter, "The King grants the Forests of Drum in free barony to William de Irwyne." See pages 330-345 for a full history of the family in the Thanage of Fermartyn by Rev Wm. Temple, Vol. I, also book on the Erevins, Irwyns, Irvings, etc., by Col. J. B. Irving, of Bonshaw. And also the recently published book on Irvine of Drum, by Lt. Colonel Jonathan Forbes Leslie.

³Pages 340-341, Thanage of Fermartyn. See also the Irvines of Drum in Library of Congress.

¹Book of the Erevins, Irwyns, etc., by Col. J. Beaufain, Irving of Bonshaw.

²In the Book of the Irwyns, Erwyns, Irvins, etc., by the same author, the following is given: William de Erwyn, also called Alexander, who was alive in 1317, married a daughter of Sir Robert Keith, by Margaret, daughter of Sir Gilbert Hay, Lord High Constable of Scotland, by whom he had Sir Alexander Irvine, Lord of the Droum who was killed at the battle of Harlaw, 1411, being one of the Commanders at that celebrated battle. He married a daughter of Sir Thomas Montford of Lonmay, and had: Sir Alexander Irvine, who married Elizabeth, daughter of Sir Robert Keith.

to have been Thomas, who was alive in 1317. In the first edition of "Burke's Barony" he is called Alexander de Irwyn. In later editions Sir Thomas de Irwyn,¹ which latter name Lieut. Col. Jonathan Forbes Leslie in the Irvines of Drum considers was the proper appellation. Sir Thomas de Irwyn married probably a sister of Sir Robert Keith, and was succeeded by Sir Alexander de Irwyn de Drum, who in 1389 received a charter from Robert II of the lands of Drum which belonged to John Moigne, so that Alexander de Irwyne, Lord of the Drum at this time, had both the Forest and Park of Drum. This gallant man and his kinsman, the Earl of Mar, distinguished themselves at the battle of Liege in France, and Sir Alexander Irwyn was knighted on the mornnig of that battle. In 1411 he fell at the famous battle of Harlaw, having, it is said, fought with MacLean, who was Lieutenant General of Donald of the Isles.

Sir Alexander Irvine of Drum married a daughter of a celebrated Knight, Sir Montford of Lonmay, and had:

I. Sir Alexander Irvine,² who married (1411) Elizabeth, daughter of Sir Robert Keith,³ Great Marischal, by the heiress of Troup, son of Sir Wm. Keith, Great Marischal, who married a daughter of John Fraser, son of Alexander Fraser, High Chamberlain of Scotland, by Mary, sister of King Robert I.

Sir Alexander Irvine and Elizabeth Keith had (Sir Alexander Irvine, died about 1457):

¹In the first edition of Burke he is called Alexander de Irwyn. In later editions Sir Thomas de Irwyn. According to this authority he married first, a daughter of the Great Marischal of Scotland, and secondly, the daughter of Sir Montford of Lonmay; of this Sir Thomas, says Rev. Wm. Temple, there is no chartulary evidence. Page 330, Thanage of Fermartyn. In the Drum book there is considerable evidence shown of his existence and it is considered that he may have married not daughter but a sister of Sir Robert de Keith, Great Marischal. See this Book in Library of Congress, by Lt. Col. Jonathan Forbes Leslie.

²See the Irvines of Drum, in Library of Congress.

³See Scots Peerage by Sir J. Balfour Paul.

I. Sir Alexander Irvine,¹ who married Abernethy, daughter of Lawrence Abernethy of Lothian and 7th of Saltoun, who was created June 28, 1445, a Lord of Parliament.² He was son of William Abernethy and Margaret, daughter of Sir Wm. Borthwick, and the latter William was son of William Abernethy, 6th feudal Lord of Saltoun, by Maria Stewart, daughter of Robert, Duke of Albany, son of Robert II, by Elizabeth, daughter of Sir Adam Mure of Rowallan.

Alexander Irvine and Abernethy, daughter of Lord Saltoun, had:

I. Alexander Irvine of Drum, who was served heir to his grandfather. He married Elizabeth Forbes,³ daughter of Sir Alexander, first Lord Forbes, by Elizabeth Douglas, daughter of George Douglas, first Earl of Angus, by Princess Mary, daughter of Robert III. George Douglas, Earl of Angus, was son of William Douglas, first Earl of Douglas, by Margaret Stewart, Countess of Angus.

Alexander Irvine and Elizabeth or Marion Forbes⁴ had:

1. Alexander Irvine.
2. Richard Irvine of Craigtown, of whom Irvine of Hilltoun.
3. Henry Irvine, ancestor of Irvine of Kingcausie.
4. Daughter, married Leslie of Wardes.

Sir Alexander Irvine of Drum,⁵ Knight, eldest son of Alexander Irvine and Elizabeth Forbes, was served heir to his father April 8, 1494, in the lands of Drum, Coul, etc.

¹Sir Alexander Irvine was also at the battle of Harlaw where his father was slain and it was at this time that he was made Captain and Governor of the Burgh of Aberdeen, considered a very distinguished honor.

²Scots Peerage, Library of Congress.

³Called also Marion Forbes.

⁴Scots Peerage calls her Elizabeth. Alexander Irvine appears to have had by Nanny Menzies the following children: David, Alexander, John and Agnes. See page 333, Thanage of Fermartyn.

⁵Thanage of Fermartyn and Irvine of Drum book.

He married Janet Keith,² daughter of Keith of Ludquharn, who must have been the son of John or Andrew Keith, of Ravenscraig. John Keith got the barony of Ludquharn and died without male issue, when his brother came into the barony. These were younger sons of Sir Gilbert Keith of Inverugie, who was alive in 1490 and who married the heiress of Ogston of Ludquharn. Sir Gilbert was the son of Sir William Keith, son of Gilbert by a daughter of Patrick, Lord Graham, son of Andrew, son of John Keith by Mariota or Mary de Cheyne, daughter and co-heir of Reginald de Cheyne of Inverugie, by his wife, Mary, eldest daughter and co-heiress of Freskin de Moravia of Duffus, and widow of Douglas of Strabock. John Keith was the son of Sir Edward Keith and Isabella Sinton, heiress of Sinton, son of Sir William Keith, Great Marischal of Scotland, and Barbara, daughter of Adam de Seton.¹

Sir Alexander Irvine² and Janet Keith had at least one son:

I. Alexander Irvine of Forglen, who succeeded him. He is mentioned in a deed of date 1527, in which King James grants "to his lovite Alexander Irvine of Forglen, son and aire of umquhile Alexander Irvine of Drum, &c."

He married (contract of marriage June 10, 1493) Janet Allardice, daughter of John Allardice, who married in 1459

¹The history of the Seton family states that Dougal de Seton married Janet, daughter of Roger de Quincy, Earl of Winchester, and had: Seher de Seton, who had Philip de Seton, who married Alice or Helen, daughter of Waldene, Earl of Dumbair, and had: Alexander de Seton, who married Jean, daughter of Walter de Barclay, Chancellor to King Wm. the Lyon, and had: Bartine or Bertrand de Seton, who married Margaret, daughter of William Cumming, Justiciar of Scotland, and had: Adam Seher or Serlo de Seton, who married Janet, daughter of Hugh Giffard, Lord of Yester, and had among others: Barbara de Seton, who married Sir Wm. de Keith. Copy from Seton Book for me by Miss Hilda Maud Paterson, of Birkwood, Banchory, Scotland.

²He is said to have married according to Thanage of Fermartyn second a daughter of Alexander Gordon de Megmar (Midmar). Contract of marriage 1487, but according to the Book of Gordons, by J. Malcolm Bulloch, it is considered that the marriage never took place. See also Gordon of Lesmoir in which there is a chart of Keith, by Captain Douglas Wimberley and also the Scots Peerage, Vol. VI, both in Library of Congress.

Catharine Arbuthnott, daughter of Robert Arbuthnott, son of Thomas Allardice by Elizabeth Irvine, daughter of Alexander Irvine¹ by Abernethy, daughter of Lord Saltoun.

Thomas Allardice was son of John Allardice of that ilk, who married December 15, 1426, Margaret.

Alexander Irvine and Janet Allardice had:

I. Alexander Irvine, who fell at the battle of Pinkie in 1547 during the lifetime of his father. He married Elizabeth Ogilvie, daughter of Alexander Ogilvie by Janet Abernethy, daughter of James de Abernethy, directly descended from William de Abernethy, who married Maria, daughter of Robert, Duke of Albany. Alexander Ogilvie was son of James Ogilvie by Lady Agnes Gordon, daughter of George Gordon, second Earl of Huntly, and James Ogilvie was son of Sir James Ogilvie of Deskford and Findlater, by Margaret Innes, daughter of Sir Robert Innes, by a daughter of Douglas, Baron of Drumlanrig, a descendant of James, second Earl of Douglas, son of William, first Earl of Douglas, by Margaret, daughter of Donald, Earl of Mar. (See Earl of Mar.)

Sir James Ogilvie was son of Sir Walter Ogilvie of Auchleven and Deskford, by Margaret, daughter of Sir John Sinclair of Deskford, and Sir Walter Ogilvie was son of Sir Walter Ogilvie of Carcarry and Lintrathen, by Isobel Glen, daughter of Sir John Glen of Balmuto, by Margaret Erskine. Alexander Irvine of Drum and Janet Allardice had also besides Alexander Irvine, who fell at Pinkie, a daughter married to the Laird of Balbegno, and another daughter who married Fraser of Stoneywood.

Alexander Irvine of Drum, who fell at Pinkie, married Elizabeth Ogilvie and had (six sons and three daughters):

- I. Alexander Irvine of Drum, who succeeded his grandfather.
- II. William Irvine of Ardlogie.

¹Book of the Irvings, by Col. J. B. Irving, of Bonshaw.

- III. Robert Irvine of Torrieleith, from whom descend the Irvines of Fortrie.
- IV. Gilbert Irvine of Colairlie, who married Jean Menzies, relict of Mr. Robert Lumsden and daughter of Thomas Menzies and Marion Reid, daughter of Alexander Reid, Provost of Aberdeen. From Gilbert Irvine and Jean Menzies descend the lines of Irvine of Murthill and Cults.¹
- V. James Irvine, a Knight of Malta, ordained by the Grand Prior of the order in Scotland.
- VI. John Irvine, died young.
 - 1. Janet Irvine, m. Gordon of Abergeldie.
 - 2. Elizabeth Irvine, m. Seton of Meldrum.
 - 3. Margaret Irvine, m. Cheyne of Arnage.

NOTE.

The following was copied by Captain Douglas Wimberley from some notes appended on historical narrative relative to the Irvines of Drum by Colonel Jonathan Forbes Leslie which has never been printed. Since this note was taken the valuable book on Irvine of Drum has been printed, and is now in the Library of Congress, Washington, D. C.

MURTHILL IRVINES.

Alexander Irvine, son and heir apparent to Alexr. Irvine of Drum, married in 1526 Elizabeth, daughter of Ogilvie of Findlater.

This Alexander Irvine was killed at Pinkie, 1547. Their fourth son, Gilbert Irvine of Colairlie, married Jean, daughter to Menzies of Pitfodels, relict of Mr. Robert Lumsden, brother to the nine sisters of Cushnie. This Gilbert of Colairlie had three sons, viz: Alexander, Gilbert and John of Murthill (vide Colairlie).

¹See Irvine of Drum book, in Library of Congress.

In 1612, John Irvine, son to deceased Gilbert of Colairlie, he was one of the scholars implicated and expelled for taking and keeping possession of the school house from Dec. 1 to Dec. 3, 1612.) (From the Council Register of Aberdeen, S. E., 310.) John Irvine married one of the three daughters of Irvine of Fortrie.

October 27, 1676, sasine to Mr. Robert Irvine, second son to John Irvine of Murthill on Haugh of Auchluries.

Cults, the work and seat of Mr. Robert Irvine, son to John Irvine of Murthill, in Peter Culter, of Drum's family, 1727, Sasine to Robert Irvine, second son to John Irvine of Murthill. on Bieldside, May 3, 1676. On June 3, 1679, John Thomson of Cults disposed the lands of Cults and over Boddam to Robert Irvine of Bieldside. (Mss. A. D. F.)

July 10, 1725, Robert Irvine of Cults disposed the lands of over Boddam to his son Charles Irvine.

Charles Irvine of Cults was married to Mrs. Euphemia Douglas June 7, 1733. (Registers, Banchory-Ternan.) See pages 180, 183-84, and 89. "The Irvines of Drum and Colateral Branches," in the Library of Congress.

May 24, 1736, sasine to Charles Irvine of Cults, on Cults, and to Mrs. Euphemia Douglas, his spouse, on an annuity out of Bieldside.

We have thus seen that this ancient family has ever been to the fore and find that they are related to and descended from the Keiths Earls Marischals, the Lord Forbes, the Allardices, Ogilvies, Arbuthnotts, the Earls of Douglas and Angus, the Douglasses of Dalkeith, Randolps, who were Earls of Moray, Dunbars, Earls of Dunbar and March, the Frasers, Setons and through other families from many other lines, and that it is of many times of Royal descent, and that the family was an ancient and noble one and by right were King's Barons of Drum and landed proprietors. Should we follow the main line still further we would find none of its ancient luster diminished but its strength greater and landed

estates increased, and to the present day we find still an Irvine Laird of Drum.

We will now leave the main stem and take up a cadet line, that of Gilbert Irvine of Colairlie, the fourth son of Alexander Irvine of Drum and Elizabeth Ogilvie, and follow his descendants until we reach the line of Irvine of Cults and thence give the record of this family, who were among the lesser barons in Aberdeenshire, and down to Robert Irvine, who owned the estate of Cults, now a thriving village built upon the land and worth many times what it was at that day.

NOTE. See the histories of the families of Allardice, Arbuthnott, Menzies of Pitfodels, Reid of Pitfodels, Chalmer of Balnacraig, Cults, etc., for descent of Irvine of Cults from these ancient and prominent families.

IRVINE OF CULTS.

This ancient family next in the entail of Drum after the Artamford branch of Irvine of Drum, descends from Sir Alexander Irvine of Drum and Lady Elizabeth Keith, daughter of Sir Robert Keith, Great Marischal of Scotland. Their elder son, Alexander Irvine, married Abernethy, daughter of Lord Saltoun of Lothian, and their son, Alexander Irvine, was served heir to his grandfather, Sir Alexander Irvine of Drum, November 3, 1457. He married first Elizabeth, daughter of Alexander, Lord Forbes, and had with others, a son and successor Alexander Irvine, who married

Janet Keith, daughter of Keith of Ludquharn. On September 10, 1499, their son, Alexander Irvine, who had married Janet Allardyce June 12, 1493 (daughter of John Allardyce of Allardyce and Catharine, daughter of Robert Arbuthnott of that ilk, son of Thomas Allardyce and Elizabeth Irvine, had a charter to the lands of Forglen, afterward succeeding to Drum, and had: Alexander Irvine, who married, 1526, Elizabeth Ogilvie, daughter of Alexander Ogilvie of Findlater, and Janet, daughter of James, third Lord Saltoun, son of James Ogilvie and Agnes, daughter of George, second Earl of Huntly, and had:

- I. Alexander Irvine, successor to his grandfather.
- II. William Irvine of Ardlogie.
- III. Robert Irvine of Tillylair, from whom Irvine of Fortrie.
- IV. Gilbert Irvine of Colairlie, from whom Irvine of Murthill and Cults.
- V. James Irvine, Knight of Malta and prior of the order in Scotland.
- VI. John Irvine. He died young in Paris while playing tennis with the Master of Marischal.
- VII. Janet Irvine, married Gordon of Abergeldie.
- VIII. Elizabeth Irvine, married Seton of Meldrum.
- IX. Margaret Irvine, married Cheyne of Arnage.

Robert Irvine, third son of Alexander Irvine of Drum (who was killed at Pinkie in 1547), and immediate elder brother of Gilbert of Colairlie, was styled of Fortrie, also of Tillylair, also of Murthill in 1573, also of Torrieleith. He married (?) and had:

- I. Alexander (?) Irvine, of Fortrie. (An Alexander Irvine of Fortrie mentioned in 1633 and 1635.)
- II. Probably William Irvine, mentioned in 2 Retours, as of Murthill, 1626 and 1627.

- III. Probably John Irvine, who seems to have been in Kirktown of Strachan in 1573 and got Torrieleith from Robert of Murthill (perhaps his father). He married Isabel Strachan.

Alexander Irvine of Fortrie had issue:

- I. Daughter who married Alexander, son of Gilbert of Colairlie, i. e., Alexander of Auldquhat.
- II. Daughter married (perhaps to Gilbert, son of Gilbert of Colairlie).
- III. Daughter married John Irvine, son of Gilbert of Colairlie, i. e., John, afterward of Murthill.

William Irvine, second son of Robert Irvine of Fortrie, had three daughters.

- I. Anna Irvine, who got sasine on Auldquhat in 1621 and on Allathan in 1631, as grandchild of Robert Irvine of Murthill.
- II. Isabel Irvine, got sasine on Allathan as grandchild of Robert Irvine of Murthill in 1631; perhaps she married John, son of Gilbert of Auldquhat.
- III. Margaret Irvine. (Her cousin, Alexander Irvine of Whytcairns, appointed her guardian in 1626.)

NOTE. An Alexander of Fortrie is mentioned as having sasine on Wastown of Cromar in 1665, and as a witness in 1685, perhaps a son of William, also a William, son of Alexander Irvine of Fortrie was consecrated Bishop after 1688, or perhaps Alexander of Auldquhat may have had a son.

Gilbert Irvine, fourth son of Alexander Irvine, apparent of Drum (who fell at Pinkie in 1547), was infeft in Auldquhat in 1565. He seems to have been styled "of Murthill" when witnessing a deed the 26th of September, 1573; but there is extant a contract between Robert Irvine of Murthill,

brother to the Laird of Drum and others, dated September 14, 1573. This Robert must be Robert of Tillylair, and also of Torrielleith, possibly each had one-half of Murthill. Gilbert Irvine and his wife, Jean Menzies, and his eldest son, Alexander, got a charter of Auldquhat, Whytcairns and Heornsburne from King James VI, March 15, 1596. He died apparently in 1599.

Gilbert Irvine married Jean Menzies, daughter of Menzies of Pitfodels, of that ancient family, and relict of Mr. Robert Lumsden of the Cushnie family. They had three sons:

- I. Alexander Irvine, married a daughter of Irvine of Fortrie. Served heir to Auldquhat, 1599; styled in Bunzetown in 1621 and some time of Auldquhat and got sasine on Whytcairns, 1624, and on other lands in 1624; possibly sold Auldquhat to Robert Irvine of Fedderate in 1623; appointed guardian to Margaret, daughter of William Irvine of Murthill as Alexander of Whytcairnes, in 1626, but under style of "Alexander of Murthill" served heir male of William of Murthill, son of his father's brother in one-fourth of Wastown of Cromar in 1627. As Alexander of Whytcairns, got sasine of Murthill in 1627 but seems to have sold it to his nephew, John, in 1634. Appears in Book of Annual Renters in 1633 as Alexander of Murthill. Apparently has no issue, but he may have had a son who became "of Fortrie."

- II. Gilbert Irvine seems to have got half of Colairlie. Styled Gilbert of Auldquhat in 1635, which possibly he bought from Robert Irvine of Fedderate.

He seems to have married another daughter of Irvine of Fortrie and had:

- i. John Irvine who married Isabel, perhaps a daughter of William of Murthill. He and his wife got sasine on New Place of Balbithan, 1625. Apparently got sasine on Torrielleith and other lands in 1627. Renounced New Place and Hedderwick in favor of John of Artamford in 1631; got sasine on Meikle Allathan in 1631; apparently got sasine on Murthill in

NOTE. The notes and a great deal of information of Irvine was furnished by Captain Douglas Wimberley.

1634. John Irvine of Balbithan, called also of New Place, appears in Book of Annual Renters in 1663. His wife got sasine on Torrieleith in 1640.

III. John Irvine of Murthill, 3d son of Gilbert Irvine of Colairlie and Jean Menzies, married a daughter of Irvine of Fortrie, his cousin.

He seems to have got one-half of Colairlie. He was one of the scholars expelled from Aberdeen Grammar School in 1612, when he is called son to the deceased Gilbert Irvine of Colairlie. Styled of Bunzietown in 1621. He and his spouse got sasine thereon, and on Cardno also in 1621. Apparently they got sasine on the Manor Hall of Balbithan in 1624; but there is a sasine to John Irvine of Allathan on Murthill in 1634. (This, I suppose, refers to John, son of Gilbert) and another sasine to John Irvine of Murthill, on Murthill in 1637.

(The uncle must have acquired it from the nephew, who probably succeeded to his uncle Alexander, who had sasine on it in 1627 and had it in 1633. John, the nephew, got sasine in 1634. John the uncle acquired the teinds of Torrieleith

"THE IRVINES OF FORTRIE.—Alexander Irvine of Forglen, son and heir apparent of Alexander Irvine of Drum, married, in 1526, Elizabeth, daughter of Ogilvie of Findlater. He fell at Pinkie in 1547, survived by six sons and three daughters. The third of these sons, Robert Irvine, became proprietor of Tillielair, and was the father of Irvine of Fortrie, who had issue three daughters. On 2d December, 1605, William Irvine of Pitmurchie had sasine on Fortrie and mill thereof. In 1633, John Irvine of Torrieleith was indebted to Alexander Irvine of Fortrie in 1200 merks. On 14th July, 1685, Alexander Irvine of Fortrie witnessed a disposition by Alexander Irvine of Murtle in favour of John Irvine. William Irvine, son of Alexander Irvine of Fortrie, was one of the Scottish Bishops consecrated after 1688. He was at Killiecrankie for which he suffered imprisonment at Dundee. He was taken prisoner at Preston in 1715, and again suffered imprisonment. He died in Edinburgh, 9th December, 1725, and was buried beside Bishop Ross at Restalrig."

HISTORICUS.

in 1659, but disposed them to Andrew Walker in 1672. He certainly came to be "of Murthill" and died after 1672. John Irvine's children by a daughter of Fortrie were:

- I. Alexander Irvine, heir apparent, married 1st Jean Cumming, 2d Agnes Gray.
- II. Lucrease, born 1646.
- III. Magdalen Irvine, born 1650.
- IV. Robert Irvine, afterward of Cults, married 1st Jean Irvine, a daughter probably of Irvine of Federate. He married 2d Margaret Coutts, widow of Alexander Irvine of Drum.
- V. Margaret Irvine.

NOTE I. The transfer of small properties among younger sons of the Drum family and their descendants seems to have been endless; probably on failure of heirs male, various properties reverted to the Laird of Drum, who regranted them to others, but the fact of getting sasine may not imply a transfer of ownership, but only a Wadset or right to an annuity of the lands. The fact of so many being designated "of Murthill," however, implies ownership.

NOTE II. Lucretia Irvine, a daughter of Robert Irvine of Tillylair, married James Irvine, her cousin and son of Alexander Irvine of Drum by Lady Elizabeth Keith, and had:

- I. John Irvine of Brucklay, ancestor of Dingwall-Fordyce family.
- II. Gilbert Irvine of Altrie, ancestor of Irvine of Saphock.

Alexander Irvine, heir apparent of John Irvine of Murthill and brother of Robert Irvine of Cults. He got sasine on Brownhill, Torrieleith, and Murthill in 1661. Sasine on Easter Essentillies, Tilbouries, etc., in 1672. He was the first dominus in the Drum Entail. Succeeded to Murthill perhaps in 1676, died 1692. He married first Jean Cumming about 1664, and had:

- I. Alexander Irvine, married Jean, daughter of Laird of Drum. He married 2d Margaret Coutts, who married 2d Robert Irvine of Cults, uncle of Alexander above. He was served heir to his father 1692. Served heir to Drum as Alexander Irvine de Murthill, "filius natu maximus Majesti." Alexander Irvine de Murthill, haeres tailliae Alexandri Irvine Juniaris de Drum. 1st May, 1696. He sold Murthill. He left issue.
See Drum Book.
- II. Isabel Irvine, born 1662, died young.
- III. Isabel Irvine, born 1664.

Alexander Irvine and Jean Irvine, daughter of Laird of Drum, had:

- I. Alexander Irvine of Drum, died 1735, married Marjory Forbes.
- II. Margaret Irvine, died unmarried.
- III. Helen Irvine, married 1st Gordon of Dorlathiers. Married 2d Alexander Walker Provost of Aberdeen. She died 1756.

Alexander Irvine, heir apparent of John Irvine of Murthill, married 2d Agnes Gray, daughter of Thomas Gray, Provost of Aberdeen, contract with consent of John Irvine his father, and her mother, Isabel Farquhar, dated 1672. She got sasine of one-half of Wester Tilbouries in that year. Their issue were:

- I. John Irvine, married Catherine Fullarton, daughter of Robert Fullarton of Dudwick. A disposition of a tenement in his favor and failing of him by decease before attaining 21 years of age, to his brothers by the second marriage dated 1685. He went to Jamaica and South Carolina. Succeeded to Drum in 1735. He disposed a tenement to John Gordon in 1704.
- II. Agnes Irvine, born 1676.

III. Mary Irvine. born 1677.

IV. Robert Irvine, born 1684. He died in Barbadoes.
(See Drum Book, p. 148.)

V. Katherine Irvine, born 1688.

NOTE. The following children of Mr. Alexander Irvine of Murthill mentioned in Poll Book, 1696: John, Robert, Isabel, Margaret and Jean.

We now come to the line of Irvine of Cults, which family now is represented only in America and which line after the branch of Irvine of Artamford, come next in the entail of Irvine of Drum. The first of this family of whom we proceed to give the line, was Robert Irvine, brother of Alexander Irvine of Murthill. He married 1st Jean Irvine, who died in 1678. He next married Margaret Coutts, widow of Alexander Irvine of Drum, and his second wife, and Alexander Irvine was Robert Irvine's nephew. Margaret Coutts was married to Robert Irvine about 1688. She died in 1710, aged 45 years. He was the second son of John Irvine of Murthill.

He got sasine on Haugh of Auchlunies, 1676, acquired Bieldside from another Robert Irvine, son of Hugh Irvine (who also had Cults), and got sasine thereon in 1676. Bought Cults from John Thomson in 1679 and got sasine of mill and fishings in 1680. Renounced Easter Tilbouries in 1683 to Gilbert Menzies of Pitfodels; got sasine on Over and Nether Parks and West Milne of Drum in 1698. He died in 1728, aged 89 years.

Robert Irvine¹ and Jean Irvine had the following children:

I. Alexander Irvine, mentioned "as younger of Cults" and Major in Douglas Regiment in Flanders in 1701. Query if married. A payment of 2,500 merks made and mention of an agreement between Robert Irvine of Cults and

¹He was for many years a Commissioner of supply.

Sir Alexander Cameron of Lutter, dated July, 1704, the latter having paid the money for Alexander and John Irvine, sons of Robert. A reference to a debt of £1,200 Scots, due by Alexander and John to Alexander Thompson in a letter dated 1725, referring to a bond granted by his father, Robert, about 1701.

- II. John Irvine. Mention of a cancelled bond of possession in favor of his second son John, dated December 14, 1696, mentioned in Drum case, p. 406.
- III. Robert Irvine got sasine with his father on meikle Finnersie in 1697.
- IV. Isabel Irvine, married April 16, 1695, at Cults House to Robert Donaldson; was mother of Dr. James Donaldson and grandmother of Dr. Alexander Donaldson, professors of medicine in Marischal College.
- V. Jeane Irvine, died June 27, 1782; married John Clark December 3, 1700. He was an Advocate of Aberdeen and died November 4, 1767.
- VI. Helen Irvine, died October 2, 1769. Married George Wilson, merchant in Aberdeen.
- VII. Margaret Irvine, married as his third wife Robert Skene of Westercorse and Ramore.

Robert Irvine married 2d Margaret Coutts and had one son:

- I. Charles Irvine, born 1696. He got a disposition to Over Boddam from his father in 1725. He and his father granted a Heritable bond for annual rent of 150 merks off of Bieldside, June 12, 1725. The bond paid off 1727. He died 1779, aged 83. He married June 7, 1733, Euphemia Douglass, daughter of John Douglass of Tilquhillie and Agnes Horn, daughter of James Horn of Westhall and had: (She died 1766, aged 55. Her husband got disposition to Over Boddam, 1736.)

- I. Agnes Irvine, born 1734, married John Fordyce of Ardo and had issue an only daughter, Margaret Fordyce, who bequeathed the estate to her law agent, Andrew Watson, who assumed the name of Fordyce.
- II. Margaret Irvine, born 1735, died April 10, 1798, aged 62.
- III. John Irvine, M. D., born September 15 (O. S.), 1742, married at Sunbury, Liberty County, Georgia, September 5, 1765, Ann Elizabeth Baillie, daughter of Col. Kenneth Baillie, son of John Baillie of Torbreck and Balrobert, son of Alexander Baillie of Dunain and Jean, daughter of Sir Kenneth MacKenzie of Coul, Baronet, and Jean Chisholm.
- IV. Robert Irvine, died in London unmarried.
- V. Isabel Irvine, married Alexander Burnett of Cas-
kieben.
- VI. Anna (?) Irvine.

NOTE. It is difficult to follow the ownership of Cults. There was a Hew Irvine of Cults mentioned in and before 1630 and apparently also of Bielside, who married Jonet Chalmers, and had a son, Robert Irvine of Bielside; the latter wadset half of Bielside to John Anderson, Jr., skipper of Aberdeen. Their whole lands were appraised from him.

He also wadset to them the Haugh of Auchlunies. Anderson disposed these lands to Mr. Robert Irvine, second son of John and brother to Alexander Irvine, both of Murthill. (MSS. A. D. F.)

Hew Irvine and his wife seem to have acquired Finnersie. He was served heir to John Irvine, apparently his nephew, and the lawful son of John Irvine of Kingcausie. Robert, son of Hew, seems to have got Bielside in 1665 and had dealings with John Anderson about the reversion of the place in 1661; been served heir to his father in 1672, and Robert Irvine, son of John Irvine of Murthill, seems to have got

sasine on Bieldside in 1676 and to have afterward bought Cults in 1679 and got sasine there in 1680.

The following inscription was taken from the tombstone of the Irvine tomb at Peterculter Churchyard by Alexander Dingwall Fordyce:

"Here lieth Jean Irvine, spouse to Maister Robert Irvine of Cults, in hopes of a blessed resurrection, who departed this lyfe the 21 of March 1678, the 32 year of her aige, also Robert Irvine, who died the 10th of April 1728, age 89 years. Likewise Margaret Coutts, his second wife who died 1710, aged 45 years and Charles Irvine Esq. who died the 28th of March 1779, aged 83 years and Euphemia Douglass his spouse, who died the 21st of December 1766, aged 55 years."

NOTE. In 1688 Alexander Irvine of Murthill and Robert Irvine of Cults entered into an agreement whereby the latter bound himself to aid to the utmost the former in maintaining the late Laird of Drum tailzie; the former bound himself at the second term of Whits or Marks after he succeeded to Drum, to pay Cults £10,000 Scots.

NOTE. John Douglas was the son of John Douglas of Tilquhillie and Inchmarlo by Grizel Forbes, daughter of Thomas Forbes of Watertown and Jean Ramsay, son of Wm. Forbes of Tolquohon, by Janet Ogilvie, daughter of Sir Robert Ogilvie of Dunlugus, by Beatrix, daughter of George 4th Lord Seton.

Letter of Alexander Irvine, Esq., of Drum Castle, written to Rev. Adam Corbet, Parish minister of Drumoak.

DEAR SIR:

I met yesterday Mr. Fordyce in the coach going to Mrs. Gordon's funeral in the old town. He said he had seen you but that you had left at home, the answer to his queries. We had some conversation about the Irvines of Cults and I am not sure if I expressed myself accurately when talking of the Drum entail. I perhaps may have said that the Irvines of Cults were next in the entail after my family, but I should

have called it our Artamford branch, for failing my sons and their heirs male, there are male heirs of younger brothers of my grandfather, who come before those of Cults. I do not know the state of the family of Cults at present. The late Irvine of Cults had two sons and three daughters. One of the sons, Robert, died unmarried, in London many years ago. The other (John, I think) had been settled in Georgia as a medical man, practiced in London some years where I was acquainted with him, where he had a family, if I recollect well, of sons and daughters. I am not sure of his death but suppose he died either in England or America. His family went out again and I think I have heard that his son married in America.

One of the daughters of old Cults (who sold the estate) married Mr. Fordyce of Ardo, and her daughter can inform Mr. Fordyce regarding her uncle's family. Another married Mr. Burnett, late of Caskieben. Be so good as to show this to Mr. Fordyce.

I am, dear sir,

Yours truly,

ALEXANDER IRVINE.

Irvine of Kingcausie was a branch of the Drum family, but not in the entail.

Inscriptions from St. Nicholas Churchyard, Aberdeen:

In memory of John Clark, Advocate in Aberdeen, who died 4 Nov. 1767, also Mrs. Jean Irvine, his spouse, died 27th of January, 1782, married Dec. 3, 1700 (probably son of John Clark, merchant, and Mary Skene, daughter of Andrew Skene of Pitmuckston and Isabel Donaldson, and sister of Dr. Andrew Skene, who married Margaret Kirkton, a descendant of John Knox, the great reformer).

Also Mrs. Helen Irvine, spouse to George Wilson, merchant in Aberdeen, who died 2nd Oct., 1769, also Margaret Irvine, their niece, who died April 10, 1798, aged 62.

Dr. John Irvine went to Georgia before or about the year 1765, practiced medicine both in Sunbury and Savannah, Ga.,

was in co-partnership with Dr. Lewis Johnston, who was a member of the King's Council. Dr. Irvine adhered to the side of the King and was a member of the last Royal Assembly or Legislature in 1780. It is said that he was for a time physician to King George III, temporarily acting in place of Dr. Matthew Baillie. He went to England and the records in the Court House in Georgia show that he was in Vigo Lane, Parish of St. James, in the Liberty of Westminster, County of Middlesex, on September 24, 1795. See letter of the Laird of Drum, who says he met him in London. Dr. Irvine returned to Georgia and became one of the founders of the Georgia Medical Society, its first Vice-President, and subsequently its President, dying in 1808 while its President, and being a man highly thought of as physician and friend. See notice of him in Georgia Gazette, 1808.

The will of Kenneth Baillie, as well as the newspaper notice and the will of Dr. Irvine's wife shows that Dr. Irvine married Ann Elizabeth Baillie, daughter of Kenneth Baillie, Esq. His wife speaks of her plantation of "Dunane," of her daughter Ann Bulloch and others, and the family Bible of Irvine corroborates all of above. By the tombstones at Peterculter and St. Nicholas Churchyards, Aberdeen, and the type-written copy of the Drum family and the letter of Alexander Irvine of Drum, we see clearly the descent of Dr. John Irvine and his descendants, and Mr. Alexander Dingwall Fordyce (who descended from the Irvines of Bruckley and from the Dingwalls and Fordyces and who was the grandson of Elizabeth Douglass, daughter of John Douglass and Mary Arbuthnott, and which John Douglass was brother of Euphemia Douglass), sent the author two of his records and a pedigree showing the descent of the author, also letters from John Douglass of Inchmarlo (brother of Euphemia Irvine), also a letter from Robert Irvine, the one who died in London (see Drum letter), and brother to Dr. John Irvine.

Besides all of this, the family in America were cognizant of their close connection to the Fordyces of Ardo, and the Dingwall Fordyces well knew of the Irvines having gone to

Georgia, so that records, newspaper notices, wills, family Bible, tradition and all form a long chain of evidence entirely conclusive as to descent of the Irvines of Georgia from the Irvines of Cults, Douglass of Tilquhillie, and Baillies of Torbreck, Balrobert and Dunain, and to Captain Douglas Wimberley and the late C. Fraser McIntosh and Alex. Dingwall Fordyce and the Irvines of Georgia, the author is much indebted for evidence showing the descent of Irvine of Cults and Baillie of Dunain of Georgia.

Dr. John Irvine and Ann Elizabeth Baillie had the following children (13 children):

- I. Charles Irvine, born July 22, 1766, married Elizabeth Darling, daughter of Andrew Darling and Jean Baillie, and had:
 1. John Robert Irvine, bap. March 8, 1790.
 2. Daughter Irvine, m. Artemas Baker.
- II. Euphemia Irvine, born March 14, 1768, died July 14, 1768.
- III. Anne Irvine, born January 14, 1770, married April 13, 1786, Captain James Bulloch, eldest son of Archibald Bulloch, Esq., President of Georgia, and had: (4 children.)
 - I. John Irvine Bulloch, m. January 1, 1814, Charlotte Glen and had:
 1. Dr. Wm. G. Bulloch, m. Mary Eliza Adams Lewis.
 2. James Powell Bulloch, died young.
 3. Jane Bulloch, m. John Henry Colburn.
 - II. James Stephens Bulloch, m. December 31, 1817, Esther H. Elliott and had:
 1. James D. Bulloch, m. Lizzie, daughter of James Caskie, of Richmond, Va., formerly of Kilmarnock, Scotland. He married 2d Harriott Cross, daughter of General Osborne Cross, of U. S. Army, and had issue:

¹Ann Elizabeth Baillie was born September 27, 1749, d. July 23, 1807. See Baillie of Dunain book.

- i. James Bulloch.
- ii. Stewart Bulloch.
- iii. Dunwody Bulloch.
- iv. Martha Louise Bulloch.
- v. Jessie Bulloch, m. Maxwell Hyslop-Maxwell.

Major James Stephens Bulloch m. 2d Martha the widow and second wife of Hon. John Elliott and daughter of General Daniel Stewart, and had:

- i. Anna Bulloch, m. James K. Gracie.
- ii. Martha Bulloch, m. December 22, 1853, Theodore Roosevelt.
- iii. Irvine S. Bulloch, m. Ella Sears.

III. Anna Bulloch.

IV. Jane Bulloch, m. John Dunwody, issue.

IV. Robert Irvine, b. January 4, 1772, died soon after.

V. Robert Irvine, b. February 15, 1773, d. November 17, 1773.

VI. Jane Irvine, b. January 15, 1775, m. Alexander Farquharson, of White House, Scotland. She married 2d James Smith, of Darien, Ga., and forfeited her annuity.

VII. Margaret Irvine, b. Feb. 23, 1777, m. Rev. Geo. Ladson, Dec. 7, 1809. She died July 26, 1813.

VIII. John Irvine, b. May 8, 1779, d. Aug. 30, 1781.

IX. Alexander Irvine, b. Cattle Park, near Savannah, on the estate belonging to the Irvines, July 4, 1781; m. June 9, 1806, Sarah Ann Wingate, granddaughter of Governor Caswell of North Carolina, and had:

- 1. Charles Alexander Farquharson Irvine, m. 1856 Ruth A. Colding.
- 2. James Irvine, d. 1803.
- 3. Ann Irvine, m. Isaac Stewart, d. s. p.
- 4. Sarah Irvine, m. Jacob Rokenbrough, issue:
- 5. Mary Irvine, m. Stephen A. Patot, issue:
- 6. Martha Irvine, m. Egbert Cooke, issue:
- 7. Isabella Irvine.

8. Caroline Agnes Fordyce Irvine, m. James L. Smith, issue:
- X. Kenneth Irvine, b. Dec. 3, 1783, m. June 21, 1804, Jane Baker. He died Nov. 16, 1814.
- XI. Elizabeth Irvine, b. Jan. 18, 1786; m. 1st, Dec. 17, 1805, Thomas Baillie; m. 2nd, June 23, 1813, Mr. Powell.
- XII. Sophia Irvine, b. Nov. 26, 1787; m. Jan. 6, 1803, Wm. Evans, son of Wm. Evans and Miss Bolton. She died Feb. 19, 1857.
- XIII. Isabel Irvine, b. July 1, 1791; m. July 13, 1809, Mr. Cuthbert. She died Nov. 2, 1812.

Dr. John Irvine married 2nd, April 25, 1808, Elizabeth Johnston, daughter of Hon. Lewis Johnston, his partner in the practice of medicine and member of his Majesty's Council. No issue.

Dr. Wm. Gaston Bulloch, a distinguished surgeon and physician, son of John Irvine Bulloch and Charlotte Glen, was born Aug. 3, 1815, married in Roswell, Georgia, by Rev. Nathaniel Pratt, Nov. 6, 1851, Mary Eliza Adams Lewis, daughter of John Lewis and Margaret Adams, daughter of Nathaniel Adams and Anne Bolton, and had:

- I. Joseph Gaston Baillie Bulloch, M. D.; m. Eunice H. Bailey.
- II. Robert Hutchison Bulloch.
- III. Margaret Hardee Bulloch; died.
- IV. Mary Bulloch; died.
- Johnanna Bulloch; died.
- VI. Emma Hamilton Bulloch.

Dr. Joseph Gaston Baillie Bulloch and Eunice H. Bailey had:

1. Archibald Irvine DeVeaux Bulloch.
2. William Gaston Glen Bulloch.
3. Douglass Eugene St. Cloud Bulloch.

Jane D. Bulloch and John Henry Colburn had :

- I. Sarah Jane Bulloch Colburn.
- II. James Potter Colburn; m. Ada Roberts. issue died.
- III. William Bulloch Colburn; died.

Captain James Dunwody Bulloch, son of Major James Stephens Bulloch, was C. S. Agent abroad for the Confederacy and was a very distinguished man. By Harriott Cross he had :

- I. James Bulloch; died.
- II. Dunwody Bulloch; died.
- III. Stewart Bulloch.
- IV. Jessie Bulloch; m. Maxwell Hyslop-Maxwell, son of a landed proprietor of Dumfries, Scotland.
- V. Martha Louise Bulloch.

Martha Bulloch, daughter of Major James Stephens Bulloch, by his second wife, Martha Stewart, m. December 22, 1853, Theodore Roosevelt, Sr., and had (4 children) :

I. Anna Roosevelt, m. Rear-Admiral Wm. Sheffield Cowles, of U. S. Navy, and had :

- I. Wm. Sheffield Cowles.
- II. Theodore Roosevelt, Ex-President of the U. S., m., 1st, Alice Lee, m. 2nd, Edith Kermit Carow.

By Alice Lee he had :

1. Alice Lee Roosevelt, m. Nicholas Longworth.

Theodore Roosevelt and Edith Kermit Carow had :

1. Theodore Roosevelt, m. June 28, 1910, Eleanor Butler Alexander, daughter of Mrs. Henry Addison Alexander.
2. Kermit Roosevelt.
3. Ethel Carow Roosevelt.
4. Archibald Bulloch Roosevelt.
5. Quentin Roosevelt.

III. Elliott Roosevelt, m. Anna Rebecca Hall and had :

1. Anna Eleanor Roosevelt, m. Franklin Delano Roosevelt.
2. Elliott Roosevelt.
3. Gracie Roosevelt, died.

IV. Corinne Roosevelt, m. Douglas Robinson, and had:

- I. Theodore Douglas Robinson, m. Helen Rebecca Roosevelt.
- II. Monroe Douglas Robinson.
- III. Corinne Douglas, m. Joseph Wright Alsop.
- IV. Stewart Douglas Robinson, d. Feb., 1909.

John Dunwody and Jane Bulloch had:

- I. Rev. James Bulloch Dunwody, m. 1st, Laleah Pratt, m. 2nd, Ellen Martin; m. 3rd, Caroline Haygood.
- II. John Dunwody, m. Lizzie Wing, issue:
- III. Hettie Dunwody; died.
- IV. Wm. Elliott Dunwody, M. D., m. Ruth Atwood; issue:
- V. Marion Dunwody, m. 1st, Dr. Wm. Glen; m. 2nd, Stanhope Irwin; m. 3rd, Adam Alexander, of Washington, Wilkes County, Ga.
- VI. Henry Macon Dunwody, m. Matilda Maxwell.
- VII. Col. Charles A. Dunwody, m. Ellen Rice, issue: Charles Irvine, son of Alexander and grandson of Dr. John Irvine and Ann Elizabeth Baillie, married Ruth A. Colding and had (3 sons):
 - I. Edward Douglas Irvine, m. Sarah Robert, a descendant of Rev. Pierre Robert, of South Carolina, one of the first Huguenot ministers in that State, and had:
 - 1. Robert Alexander Irvine.
 - 2. Sarah E. Irvine.
 - 3. Ruth A. Irvine.
 - 4. Bessie Dee Irvine.
 - II. Charles Blanchard Irvine, m. 1890 Alice Henry Clubb and had:

1. Ruth Anne Irvine, b. Sept. 11, 1891.
 2. Charles Blanchard Irvine, b. Jan. 10, 1893.
 3. Lynwood Douglas Irvine, b. Oct. 9, 1894.
 4. Dorothy Euphemia Irvine, b. June 24, 1896.
 5. Theodore Roosevelt Irvine, b. Jan. 14, 1899.
 6. Francis Miria Irvine, b. June 22, 1902.
 7. John Alexander Irvine, b. Sept. 22, 1904.
- III. William Stafford Irvine, m. Eliza Hammond Harris, and had:
1. William Stafford Irvine.
 2. Catharine Palmer Irvine.
 3. Kenneth Baillie Irvine.
 4. Eugene Harris Irvine.
 5. John Francis Hammond Irvine.

INDEX

	Page
Abernethy, Lord	72
Allston, Benj.	25
Anderson, David Lewis	56
" Family	55
" Dr. Wade	52, 55
Baillie, Ann Elizabeth	17
" John of Balrobert	84
" Col. Kenneth	17, 39
Bailey, Charles	52
" Eunice	52
" Isaac	52
Ballew Family	61
Balloch, Donald	8, 12
Beardsley, Backus	50
" B. Brace	50
" Linda Rosetta	50
Bedon, Archibald Stobo	46
" Elizabeth Alice	46
" Hypatia	44
" Josiah	41, 46
" Josiah	46
" Josiah, Jr.	47
" Richard B.	42, 46
" Col. Richard Stobo	44
" Richard Yorke	47
Bellinger, Edmund	17
Boone	40
Bryce, Rev. Morrison	35
Bulloch, Ann	17
" Anna (Gracie)	40, 91
" President Archibald	9, 14, 15, 38, 90
" Archibald	24
" Archibald Irvine De Veaux	92
" Archibald Stobo	17, 23, 39
" Christiana	9, 14, 38
" Douglass E. St. Cloud	20, 92
" Eliza (Randolph)	25, 39
" Emma Hamilton	20, 40, 92
" Eunice Helena (Bailey)	20, 40, 92
" Irvine Stephens	21, 40, 90
" James, Capt.	17, 18, 38, 93
" James, Hon.	8, 9, 12, 13, 14, 38
" James Dunwoody, Capt.	21, 40, 90
" James Stephens	18, 20, 21, 39, 40, 91
" Jane D. (Colburn)	40
" Jane (Dunwoody)	18, 39
" Jane (Perry)	38

	Page
Bulloch, Jane (Maxwell)	17, 39
“ Jean (Stobo)	9, 14
“ John Irvine	18, 39
“ Joseph Gaston Baillie, M.D.	20, 40, 92
“ Laura Jane	26
“ Martha (Roosevelt)	21, 40, 91, 93
“ Robert Hutchison	20, 40, 92
“ Wm. Bellinger	17, 24, 26, 39
“ Wm. Gaston, M.D.	19, 40, 90, 92
“ Wm. Gaston Glen	20, 92
“ Wm. Hunter	24
Cantey Family	47, 59
“ Hamilton Boykin	59
Carow, Edith Kermit	22
Cloud, Ann	20
Colburn, J. H.	18
Coutts, Margaret	85
Crossen, David	61
“ O'Neill	61
“ Elizabeth	61
Cowles, Anna	21, 22
“ Admiral Wm. Sheffield	21, 22
“ Wm. Sheffield, Jr.	22
Cuthbert, Alice	45
“ Edward	45
“ Dr. James	35, 36
“ Dr. Thomas L.	46
Davis, John	18
De Pass Family	56
De Veaux, Col. James	16
“ Mary	16
Dingwall, Fordyce Family	56
Douglas, Earl of Angus	72
“ John of Tilquhillie	18
“ Euphemia	17, 85
Doolittle, Henry Addison	50
Dunwoody Family	63, 64, 67
“ Col. Charles A.	64, 94
“ Col. Henry Macon	64, 94
“ Dr. James	63
“ Rev. James B.	64, 65
“ Jane (Bulloch)	18
“ Major Jeff D.	67
“ Col. John	64, 65, 67, 94
“ John	18, 64, 94
“ Jane Marion	64, 65, 94
“ Dr. Wm. Elliott	65, 94
“ Wm. Elliott, Jr.	66
Elliott, Charles	40, 41
“ Family	23
“ Jane Riley	41
“ John, Hon.	21, 22
Erskine of Dun	18

	Page
Fairchild, Anne	17
" Richard	17
Farmer, Dr.	60
Farrow, Anne Patillo	57
" Henry Patillo	57, 60
" James	57
" Julia (McGowan)	57
" Patillo	48, 56, 57
" Susan Washington	57, 60
" T. Stobo	46, 47
Fishburne, Dr. Benjamin Postell	46
" Benjamin Postell	46
" Caroline D'Arcy	46
" Josiah B.	48
" Lawrence	48
Flud, David	40
Forbes of Watertown	18
Franks Family	62
" Wm. H.	62
Fraser, Frederick	44
Fraiser, J. H.	53
Garlington, Benj. Conway, Lt. Col.	54
" Creswell	53
" Harriet Susan	54
" James Edwin	53
" John Conway	54, 55
" John Young	54
" Samuel Fleming	54, 55
" Stobo Dickie	54
" Susan Jane	53, 54
Geddings, Richard M. (M.D.)	47
Glen, John (Hon.)	18, 23
Guerard Family	45
" Jacob De Veaux	45
Harvey, Mary	35
Heyward, George Cuthbert	45
" James Barnwell	46, 47, 48
Holmes, Charles Rutledge	59
Holmes, Isaac	41
Hoopes, Elizabeth Yorke	47
Horn, Anne	17
Hunter, Frances	49
Irvine, Sir Alexander	71
" Sir Alexander	71
" Alexander	72
" Alexander of Cattle Park	91
" Ann	17
" Anne (Bulloch)	90
" Anne Elizabeth (Baillie)	90
" Caroline Agnes Fordyce	92
" Charles of Cults	18, 85
" Charles of Georgia	90, 94
" Charles Alexander Farquharson	91

	Page
Irvine, Charles Blanchard	94
“ of Cults	76, 77
“ of Drum	69, 72, 87
“ Edward Douglas	94
“ Elizabeth (Powell)	90
“ Euphemia	90
“ Family	69
“ Gilbert of Colairlie	75, 78, 80
“ Jane	90
“ John, M.D., of Georgia	17, 18, 19, 39, 90
“ John of Murthill	79
“ Kenneth	92
“ of Murthill	75, 78
“ Robert of Fortrie	75, 79
“ Sophia (Evans)	93
“ of Fortrie	79, 81
“ William Stafford	95
“ William De Irwin	70
Izard, Col. Allen C.	46
“ Family	47
Jackson, Dr. Robert Wright	67
James, Ann Strother	53
“ Elizabeth Louisa (Ballew)	53
“ Jane Strother (Farrow)	53
“ John Stobo	53, 61
“ Maria Stobo (Anderson)	53
“ Robert Buchan	53, 62
“ Susan W. (Garlington)	53
Jones, Hon. Noble	18
“ Dr. Noble Wymberley	18
Lewis, Mary Eliza Adams	19
“ John	19
Locke, Maj. Joseph L.	26, 27
“ M. Florence	26
“ Maj. Genl. Joseph	26, 27
Logan	36, 41
Longworth, Hon. Nicholas	21
Macdonald, Lord of the Isles	11
McDonell, Geo. F.	56
McGowan, Jeanie (Holmes)	59
“ James Farrow	59
“ Lavelette (White)	59
“ Patillo Homer	59
“ Rose (Cantey)	59
“ Samuel	59
McClure, Mary Camfield	46
Maxwell, James B.	17
Maxwell, Hylslop Maxwell	21
Mazyck, Dr. I. Philip S.	40
Neufville, Rev. Edward F.	25
“ Mary	25
Park, Elizabeth	34, 35, 36
“ James	31, 35

	Page
Pendarvis, Alice	44, 45
" Josiah	44
Perry, Benj.	35
" Fabricus	43
" James M. (M.D.)	43, 49
" James Hunter	49
" Jane Bulloch Lowndes	43, 44
" Josiah	43
" Josiah B.	44
" Josiah B. (Rev.)	44
" Marcus Aurelius	43, 48
" Stobo R.	43
Peyton, Richard H.	37
Randolph, Richard H., M.D.	24
Roberts Family	59
" Dr.	60
Robinson, Douglas	21
Roosevelt Family	21, 22
" Alice Lee (Longworth)	22, 93
" Archibald Bulloch	22
" Anna Eleanor	22, 93
" Anna (Cowles)	21, 93
" Corinne (Robinson)	22, 93
" Ethel K. (Carow)	21
" Ethel Carow	22
" Elliott	22, 93
" Gracie Hall	22, 93
" Kermit	22, 93
" Theodore, Sr.	21, 93
" Theodore, Colonel	21, 22, 93
" Theodore, Jr.	22, 93
" Quentin	22, 93
Screven, Alice (Guerard)	45
" Napoleon Bonaparte	45
" Dr. R. B.	44, 45
Simpson, Dr. James Knox	58
" Dr. John Patillo	56, 57, 58
" John Wells	56, 57, 60
" J. Wistar	57
Skirving, Elizabeth	37
Stanyarne, James	40, 41
" Joseph	34, 40
Stewart, Genl. Daniel	39
Stuart, Charlotte	43
Stobo, Anna (Wilcox)	42
" Archibald, Rev.	31, 32, 33, 34, 35
" Elizabeth (Stanyarne)	34, 36
" Elizabeth Louisa (Pendarvis or Bedon)	42, 44
" Family	26
" James	34, 36
" Jane (James)	42
" Jane, daughter of Richard Park.	52
" Jean (Bulloch)	34, 36, 38

	Page
Stobo, Mary (Fraser)	36
" Patience (Hamilton)	36
" Richard Park	36
" Capt. William	34, 36, 37
Sunderland, Rev. James	50
Todd, Albert Creswell	55
Todd, John Wells	53
Washington, Col. William	42
White, Alexander L.	59
Whiting, Seymour	56
Wilkinson Family	42
Wimberley, Miss	18
Young Family	54
" Dr. George	54
" Col. J. L.	54
" Macbeth	54
" Mary	26
Zimmerman Family	58
" Charles William	58

ERRATA.

Page 87, line 13 from bottom, read Janet daughter of Sir Gilbert not Sir Robert Ogilvie of Dunlugus.

Page 90, line 7 from bottom, read James Stephens Bulloch married Hester A. Elliott not H.

Page 39, line 11 from bottom, read He, Hon. Wm. B. Bulloch, m. 2d Mary Young.

Page 57, line 15 from top, read Henry Patillo not Patillon.

Page 75, line 16, read an historical narrative instead of on.

Page 76, line 8 from bottom, read Randolphs not Randolps.

