

HISTORY OF THE TAYLOR FAMILY

THE DESCENDANTS OF

William and Ann (Wilson) Taylor

of Lawrence County, Pennsylvania

THE DESCENDANTS OF
WILLIAM TAYLOR

AND HIS WIFE ANN WILSON

OF LAWRENCE COUNTY, PENNSYLVANIA

RECORDS GATHERED BY

THOMAS M. TAYLOR - 9th child

1895

REVISED AND ADDED TO BY

THOMAS M. STEWART #65

1925

15th child
of
6th child

Printed for the Taylor Family Association by George Thomas Edson, Filley, Nebraska.

For Ramsey line See Introduction to p. 4
+ pp. 10, 29, 457,

INTRODUCTION

At a re-union of the Taylor family in the month of August, 1894, it was suggested that a history or record of the descendants of William¹ and Ann Taylor, the founders of the Taylor family of Beaver and Lawrence counties, Pennsylvania, be made and continued, and Thomas M.² Taylor, being the oldest living member of the family, was selected by those present to undertake the task, or at least make a commencement.

A full and complete history will scarcely be expected, but from such data as I have been able to procure, as well as personal knowledge of a great portion of it, I respectfully submit the following pages—leaving plenty of blank pages for my successor to enlarge, improve and correct when necessary.

THOMAS M. TAYLOR

According to a French genealogist, the original ancestor of the Taylor family was one Wulgrin, grandfather of William Taillefer, who was created Count of Perigord and Angouleme in Normandy by his kinsman, Charles the Bold of France. According to Burke's History of the Landed Gentry of England, the Norman baron Taillefer accompanied William the Conqueror in his invasion of England in 1066, and fell in the Battle of Hastings. The name has been variously spelled, from Taillefer, Taliaferro, Taylefer, Taylard, and finally modernized into Taylor. It is common in England and Scotland.

William¹ Taylor was born Dec. 24, 1776, at Gilgin Park, near Ballymena, in Antrim, Ireland. He married in 1802 Ann Wilson, the ceremony being performed by Samuel Bond, Esq., all parties being of Chillisquaque township, Northumberland county, Pa. Ann Wilson was born Nov. 23, 1780, on the Juniata river in Mifflin county, Pa. William¹ Taylor died Oct. 25, 1856, aged 79 years, 10 months and a day, in Lawrence county, Pa. Ann (Wilson) Taylor died Dec. 19, 1863, aged 83 years and 26 days, in Lawrence county, Pa.

August 20, 1925.

THOMAS M. STEWART

Buried in Little Beaver Cemetery

WILLIAM AND ANN TAYLOR

WRITTEN BY THOMAS M.² TAYLOR

William¹ Taylor was born at Ballymena, in the County Antrim, Ireland, in 1777. A short digression must be made to show the condition of that country for 200 years previous to that time.

In 1601^{*} a bloody rebellion occurred, terrible slaughter ensued and 20,000 Irishmen were sold as slaves and 40,000 entered foreign service to escape from tyranny at home. In 1690 another rebellion took place, when the battle of the Boyne decided the fate of Ireland. Irish subjects outlawed were 300,000, and their possessions confiscated amounted to one-million six-hundred-thousand acres.

Next came the rebellion of 1796-8. Insurgents, excluded from all quarter, fled and were pursued with great slaughter, and sacrificed their lives for devotion to their country. Many Irishmen who had not been in active rebellion, but had given aid and sympathy to the insurgents were marked for vengeance. Among those were William Taylor and James Wilson, near neighbors and about the same age. My father had an additional reason for haste in getting out of the country. I never heard him speak of it, but a son of James Wilson related the circumstances to me during the past year, as he had gotten them from his father. It seems that a British officer was berating the Irish in general—said they were all cowards and ought to be hanged—when my father promptly knocked him down, and as promptly got out of the way. There was no safety for them in Ireland, and they determined to leave for America at once. They started for the nearest seaport, about 30 miles distant, carrying with them sufficient provisions for the voyage, took a steerage passage and went aboard.

From some unforeseen cause the ship was delayed in port two or three weeks, and their stock of provisions was running

^{*}For the facts in this regard read some history of England.

low. Here was a quandary. They had no money with which to buy more, and it was dangerous for either to return home for a fresh supply. But the situation was desperate, and it was finally decided that my father, who was the more active and vigorous, should go. He disguised himself as well as he could, changing clothes with one of the sailors, travelled in the night, kept out the most public highways, reached home, got a fresh supply of provisions and returned safely in time for the sailing of the vessel.

In due time they landed near Philadelphia, glad to have escaped from the iron heel of British oppression and full of hope for the future in the land of freedom.

From here father worked his way up into Northumberland county, Pennsylvania, where in 1802 he married Miss Ann Wilson, a farmer's daughter, of whom hereafter.

In 1808, after four children had been born to them, they embarked in a two-horse wagon with their children and all their worldly possessions and came to Beaver county. Here seven more children were born to them, making eleven, all of whom grew up healthy and all married and had families.

About the year 1815 they bought a farm near Enon, with poor improvements, having only about half enough money to pay for the land. Here commenced the great struggle. Land to be paid for—improvements to be made—and such a family to be fed, clothed and educated.

Clothing was emphatically of domestic manufacture. Not only was it made up at home, but the material out of which it was made was grown on the farm, namely, flax for summer and wool for winter, and all had to be spun and woven at home.

Father had enjoyed but poor opportunities for schooling and therefore was all the more anxious to secure for his children a good common school education.

There was no school house in reach. One must be built, and he was among the foremost in helping to build a log school house in the woods near our home, when for many years there was a school for three months in the winter and

the same in summer. Here the writer graduated about the year 1830, at the age of 12. The teachers had to be paid and no money was in the treasury. I well remember of four or five different teachers who boarded at our house during the whole term. They paid nothing for boarding and got no money for schooling, and thus the account was squared satisfactorily to all.

During the hard struggle of 20 years on that place mother bore uncomplainingly her full share. She had excellent health, a fair education for the times, a retentive memory. She was well read in the Scriptures, and especially in the Old Testament, and could quote from memory the greater portion of David's Psalms in metre. Under more favorable circumstances she would have been a model of the proprieties of life. As it was her influence was limited by her surroundings and by stern poverty.

The great Senator Benton, in speaking of the influence of his mother, who had lived a widow for 50 years and whose house had been the abode of many eminent men of the times, says "a pack of cards was never seen in her house". I cannot say that of my mother. She found out that a young man who was then stopping at her house had a pack of cards in his possession. She charged him with it. He did not deny. She insisted that they be burned. He objected, alleging that they had cost 25 cents. She proposed to pay for them. He assented and the cards were committed to the flames then and there. I think it might be truthfully added that it would have been better for that young man had that been the only pack of cards he ever handled.

Father and mother were both in their youth members of the church in the places where they were born, viz., the one in Ireland, the other in Northumberland county, Pa. Old certificates of membership, in a good state of preservation, are now in my possession, as follows viz.:

* * * * *

I do certify that the bearer, William Taylor, was a regular member of this congregation, is the son of respectable parents, and a young man of a fair and

unexceptionable character. Given by me at Cully-backey May 28, 1799. Robt. Christy, Dep. M^{rs}.

* * * * *

These are to certify that the bearer hereof, Ann Taylor, was when she left our bounds, about a year ago, a person of unblemished character, was in full communion with us, and free from scandal or anything exposing her to church censure known to us, and might have been received into any society of Christians where God in his Providence ordered her lot. Given at Chillisquaque, with advice of session, this 29th day of July, 1810, by John Bryson, V. D. M.

* * * * *

Father was a man of liberal feelings and benevolent disposition—always thoughtful of the poor and needy and ready to divide his last loaf of bread with the hungry. He had an inborn hatred of tyranny, oppression and slavery—hence was found among the early anti-slavery men of his day.

In their latter years they both lived in comparative ease and comfort, not being so hampered for want of means as they had been in their younger days. They both lived to a good old age—seeing their children all married—and grandchildren to the number of about 60, growing up around them. Father died in 1856 at the age of near 80 and mother in 1853 at the age of near 83. They died at the old homestead now owned and occupied by Thomas Charles Taylor. Children, born to the aforesaid William and Ann Taylor:

- 1 John, born September 1, 1802
- 2 Joseph W., born January 16, 1804
- 3 Samuel, born April 9, 1806
- 4 William, born February 20, 1808
- 5 Mary, born April 29, 1810
- 6 Martha, born December 4, 1811
- 7 Nancy, born December 12, 1813
- 8 Ann, born December 18, 1815
- 9 Thomas M., born March 31, 1818
- 0 Sarah Eliza, born December 17, 1820
- 1 Eleanor, born August 4, 1823

THE DESCENDANTS OF WILLIAM AND ANN TAYLOR

Note: Superior numerals are used to denote generational number from William,¹ The children are numbered in the order of their birth, and 0 denotes tenth child, 11, the eleventh, etc. In the next generation the children have the parent's number prefixed to theirs, and so on. Thus, 426 is the number for the sixth child of the second child of the fourth child of William¹ and Ann Taylor.

SECOND GENERATION

JOHN² TAYLOR (William¹), the first born of William and Ann Taylor, was born Sept. 1, 1802, and married Catherine Phillips in 1833. In early life he taught school, then embarked in mercantile pursuits, in which he was not successful and he returned to teaching and farming. Sept. 18, 1856, he and his family left Lawrence county, Pa., with their horses and wagons and thirty days later arrived in Linn county, Ia., and located at Marion, where they engaged in farming. John Taylor died at Marion, Ia., in 1890, at the age of 88 years. Their children:

- 11 Ephraim P. Taylor, born Jan. 18, 1838
- 12 William Taylor, born July 12, 1840: died Feb. ---, 1925
- 13 Ann Caroline Taylor, born
- 14 Emmeline Taylor, born
- 15 Euphemia Taylor, born in 1854: d. aged 17, Marion, Ia.

JOSEPH W.² TAYLOR (William¹), second child of William and Ann Taylor, was born Jan. 16, 1804, and died near Keokuk, Ia., in 1877. He married in 1837 Minerva Jane Sprott of Darlington, Beaver county, Pa. She died at Tacoma, Wash., on Aug. 2, 1906. In early life Joseph taught school and then embarked in mercantile business with his brother John in Pennsylvania, but was not successful and fell back to farming. He settled on a farm near Keokuk, Ia., in 1845, where he lived until his death in 1877. He enlisted in the Civil war in the 34th Iowa regiment, known as the Greybeard Regiment, and although nearly 60 years of age he was in the service two years. After his death his widow and children all moved to Washington Territory, where the oldest son, James, had been living for several years and

had been sheriff of Whitman county. Children:

- 21 James Sprott Taylor, born in 1838 in Pennsylvania
- 22 Ann Taylor
- 23 William S. Taylor
- 24 Renwick Wilson Taylor, born May 15, 1847, in Iowa
- 25 Jennie M. Taylor
- 26 Thomas W. Taylor
- 27 Walter D. Taylor

SAMUEL² TAYLOR (William¹), third son of William and Ann Taylor, was born Apr. 9, 1806, and remained at home after the other sons had all left. He married in 1833 Charity Mercer of Columbiana county, O. Even after his marriage he continued on the old homestead for about ten years before he had a place he could call his own, when, upon a settlement with his father, he was allotted 100 acres of land, where he spent the remainder of his days. From the time of this allotment everything he undertook proved successful. He accumulated wealth and acquired a large landed estate, and at the same time raised, educated and assisted to a start in life fifteen children, thirteen of whom are still (1895) living. He was honored by his fellow citizens by having twice been elected associate judge for Lawrence county, five years each term. He lived to the age of 83, dying Feb. 12, 1888. Children:

- 31 Rev. William M. Taylor, born Mar. 4, 1834
- 32 Ann Taylor, born July 12, 1835
- 33 John P. Taylor, born Dec. 21, 1836
- 34 Thomas Charles Taylor, born Aug. 3, 1838
- 35 Samuel Seldon Taylor, born Apr. 9, 1840
- 36 Daniel Webster Taylor, born May 1, 1841
- 37 Jennie H. Taylor, born Aug. 8, 1842
- 38 Martha E. Taylor, born Aug. 12, 1844
- 39 Emma M. Taylor, born Feb. 2, 1846
- 3.0 Lucretia E. Taylor, born Aug. 16, 1847
- 3.1 Joseph I. Taylor, born Oct. 23, 1848
- 3.2 Enos E. Taylor, born May 15, 1852
- 3.3 George Lee Taylor, born Oct. 1, 1853
- 3.4 Matilda C. Taylor, born May 1, 1855
- 3.5 Ada Taylor, born Jan. 25, 1857

WILLIAM² TAYLOR (William¹), fourth son of William and Ann Taylor, was born Feb. 20, 1808. He married Mar. 29, 1832, Mary Ann Smith, who was born in 1807. She died June 8, 1881, and he died Apr. 18, 1885. Children:

- 41 [infant], born Jan. 9, 1833: died
- 42 Joseph W. Taylor, born May 31, 1834
- 43 Alexander W. Taylor, born Mar. 31, 1836
- 44 Mary E. Taylor, born Apr. 19, 1838: died Feb. 28, 1859
- 45 Martha Ann Taylor, born Oct. 22, 1840: d. Dec. 5, 1859
- 46 Samuel Smith Taylor, born Feb. 18, 1843
- 47 Sarah Jane Taylor, born Nov. 28, 1844: d. June 6, 1863
- 48 Albert B. Taylor, born Mar. 24, 1847

MARY² TAYLOR (William¹), the fifth child of William and Ann Taylor, was born Apr. 29, 1810, and was married in 1828 to John Patton, a carpenter. She died in 1832, leaving three daughters:

- 51 Mary Ann Patton, who died unmarried
- 52 Martha Patton
- 53 Amanda Patton

MARTHA² TAYLOR (William¹), the sixth child of William and Ann Taylor, was born Dec. 4, 1811, and married Mar. 12, 1835, James Stewart of Beaver (now Lawrence) county, Pa. He was born at McKeesport, Pa., Aug. 18, 1797, the son of Robert and Margaret (Davidson) Stewart. Martha died June 27, 1851, aged 39 years. James Stewart died at his home in Little Beaver township, Lawrence county, Pa., on his birthday anniversary, Aug. 18, 1870, aged 73. Children:

- 61 William Stewart, born Feb. 26, 1836: died Oct. 22, 1843
- 62 Margaret Stewart, born Apr. 21, 1839: d. Oct. 19, 1843
- 63 Alvin H. Stewart, born Sept. 10, 1842
- 64 John Q. Stewart, born Sept. 23, 1844
- 65 Thomas Morris Stewart, born Sept. 23, 1844
- 66 Anna E. Stewart, born Mar. 3, 1847
- 67 Martha D. Stewart, born July 13, 1850: d. May 3, 1851

The death of the two eldest children, William and Margaret, was a very sad circumstance. They had followed their father into the woods and while he was engaged in cutting

chestnut trees for a clearing the children ate some of the green nuts. They died within a few days. Their mother never recovered from the grief, which shortened her life.

Previous to the marriage of James Stewart to Martha Taylor he had married on Apr. 29, 1826, Isabella Silliman, born Oct. 19, 1800. She died June 2, 1833, having had the following children:

Samuel, born Mar. 7, 1827

Robert, born Apr. 29, 1828

Alexander, born Apr. 4, 1830

James, born May 6, 1833

After the death of Martha (Taylor) Stewart, his second wife, James Stewart married June 3, 1852, Margaret Fullerton, born Jan. 23, 1804. She was an excellent woman, kind and industrious and a good stepmother in caring for a family of young children. She died July 22, 1886, aged 82. James Stewart had been a farmer all his life. He took much interest in education and promoting the welfare of the community where he lived. As a duty to perform he held most of the various township offices; he served as school director several terms and was several terms justice of the peace, using his influence among persons making complaints to have their difficulties compromised where possible.

NANCY² TAYLOR (William¹), seventh child of William and Ann Taylor, was born Dec. 12, 1813, and married James Chambers. Both have been dead for many years (1895). Children:

71 Nelson Chambers

72 James Chambers

73 Horatio Chambers

74 Malina Chambers

ANNA² TAYLOR (William¹), eighth child of William and Ann Taylor, was born Dec. 18, 1815, and married Apr. 5, 1838, Miller Young, who was born July 11, 1816. He was a prosperous farmer and livestock dealer, and resided on the homestead of his father in Little Beaver township, Lawrence county, Pa., which he owned. He died Apr. 1, 1870, and Anna died Dec. 9, 1880. Children:

- 81 Catherine Young, born Jan. 27, 1839; d. Mar. 15, 1842
- 82 Thomas Harrison Young, born July 4, 1840
- 83 William Taylor Young, born Apr. 9, 1842; d. Mar. 1, '43
- 84 Cassius M. Young, born Nov. 12, 1843; d. Jan. 16, 1867
- 85 Prochodus Young, born Mar. —, 1845; died 1845
- 86 Loomis Emmet Young, born Mar. 20, 1846; d. 11-30-'71
- 87 William T. Young, born Feb. 11, 1848
- 88 Philip A. Young, born Oct. 19, 1849
- 89 Ellen A. Young, born Oct. 6, 1851
- 8.0 Anna Eliza Young, born Nov. 8, 1852
- 8.1 Minerva Jane Young, born Oct. 20, 1854
- 8.2 Joseph John Young, born Oct. 23, 1856; d. Mar. 27, '89
- 8.3 Ida Maria Young, born Oct. 22, 1858

THOMAS M.² TAYLOR (William¹), ninth child of William and Ann Taylor, was born Mar. 31, 1818, and left the paternal roof at the age of 15 to take employment in a country store, where he continued for about six years, after which he was engaged for four or five years either in teaching or attending school. While teaching at Freedom in 1846 he obtained a situation as first clerk on a steamboat, and followed that occupation on different boats for about seven years. In April, 1862, he was appointed postmaster, which position he held to January, 1877. While he is not willing to admit that he is an office-seeker he will admit that during a residence of 42 years in Rochester he has held honorable and responsible offices for 40 years, viz., postmaster, 15 years; chief burgess, 3 years; justice of the peace, 22 years, and is still (1895) in commission as a justice. He married Margaret Skillinger in 1845, by whom he had one son:

91 Eugene Taylor

By a second marriage (1874) to Sarah A. Kersey there was no offspring. She died June 10, 1895. Thomas M. is still living (1895) in Rochester. [This record was written by Thomas M.² Taylor and placed with the other records in his book. He died in 1898 at his home in Rochester, Beaver county, Pa., and was buried in the Rochester cemetery.]

SARAH ELIZA² TAYLOR (William¹), tenth child of William and Ann Taylor, was born Dec. 17, 1820. She mar-

died Nov. 14, 1839, Irwin Sampson, a farmer, who was born Feb. 28, 1818. She died Nov. 12, 1897, and he died July 15, 1899. Children:

- .01 Emeline Sampson, born Sept. 21, 1840: died Dec. 6, '43
- .02 Mary Ann Sampson, born Feb. 1, 1842: d. Sept. 18, '42
- .03 John Calvin Sampson, born Aug. 13, 1843: d. 6-18-'62
- .04 William Taylor Sampson, born July 21, 1845: d. 6-13-'50
- .05 Ellen Eliza Sampson, born May 5, 1847
- .06 Thomas Jefferson Sampson, born Feb. 2, 1849
- .07 Albert I. Sampson, born May 30, 1851: d. Feb. 12, 1858
- .08 Sarah Adah Sampson, born May 28, 1853
- .09 Anna Mary Sampson, born Jan. 18, 1855
- .00 Emma Florence Sampson, born May 17, 1856
- .01 Olive Jane Sampson, born Apr. 5, 1858

ELEANOR² TAYLOR (William¹), eleventh child of William and Ann Taylor, was born Aug. 4, 1823. She married Feb. 6, 1849, Alexander Murray Ramsey, born June 4, 1825, in Beaver county, Pa. They moved to Jackson, Miss., about 1851-2, where he was superintendent of a large lumber company and steam sawmill until 1860. Having bought a farm in Burnett county, Tex., they moved there in the spring of 1861, where he engaged in sheep husbandry and farming and eventually in the nursery business, which was quite a success. She died Apr. 19, 1890, at Austin, Tex. (the same year in which John, the oldest of the family, died). Alexander Murray Ramsey died Dec. 30, 1895, at Austin Tex. Children:

- .11 Mary Ann, born July 25, 1850, Fallston, Pa.: d. 4-9-'71
- .12 Robert Emmet, born Oct. 27, 1852, Bridgewater, Pa.
- .13 Ella Minerva, born Nov. 8, 1854, Jackson, Miss.
- .14 William Alexander, born July 29, 1856, Jackson, Miss.
- .15 Clara White, born Aug. 5, 1858, Jackson, Miss.
- .16 Frank Taylor, born June 15, 1861, Burnett co., Tex.

THIRD GENERATION

EPHRAIM P.³ TAYLOR (John,² William¹), born Jan. 18, 1838, married in Iowa. He had no children. His wife died many years ago. At the date of Aug. 5, 1921, he was residing at Coolidge, Hamilton county, Kan., where he own-

ed a large tract of land, which he rented.

WILLIAM³ TAYLOR (John,² William¹), born July 12, 1840, married at Marion, Ia., in 1862 Lucy Chamberlain. He died Feb. —, 1925. Children:

- 121 [son] : fatally burned when an infant in the cradle
- 122 Elmore S. Taylor
- 123 Judd H. Taylor
- 124 William Taylor, jr.
- 125 Davis Taylor : died when nearing manhood

ANN CAROLINE³ TAYLOR (John,² William¹) married Henry Reynolds of Jones county, Ia. They had several children, all married:

- 131 Ann Reynolds
- 132 Isaac Reynolds
- 133 Anna Reynolds
- 134 Cassie Reynolds

EMMELINE³ TAYLOR (John,² William¹) married Levi Nailer of Marion, Ia. They are both dead, and some of their children are dead.

- 141 Sarah Nailer
- 142 Granville Nailer
- 143 Charles Nailer
- 144 George Nailer
- 145 Lucille Nailer
- 146 [boy] : drowned
- 147 Mattie Nailer
- 148 Emma Nailer [co., Ia.]
- 149 [daughter] ; married Archie Kinkaid of Linn

JAMES SPROTT³ TAYLOR (Joseph W.,² William¹) was born in Pennsylvania in 1838. He left Iowa in 1859 in company with W. H. Billaps and family and crossed the plains with an ox team, taking six months to make the trip. He is one of the oldest pioneers of Whitman county, Wash. He went to Colfax, Wash., in 1871. He was elected sheriff of Whitman county in 1874 and has always taken an active part in politics. He was married in 1863 to Hester Ann Billaps. They had four children:

- 211 Edwin C. Taylor, born in 1864 at Walla Walla
- 212 Ida W. Taylor, born in 1867 at Waitsburg: d. 1889, Col-
- 213 Lora May Taylor, born in 1872 at Colfax [fax
- 214 Minerva Taylor, born in 1882 at Colfax

ANN³ TAYLOR (Joseph W.,² William¹) married G. W. Willoughby of Earlham, Ia.

WILLIAM S.³ TAYLOR (Joseph W.,² William¹) married three times, having one son by each marriage. He died at Orting, Wash., in 1894. Children:

- 231 Carson Wallace Taylor, born Sept. 29, 1863, Pa.
- 232
- 233

RENWICK WILSON³ TAYLOR (Joseph W.,² William¹) was born May 15, 1847, at Summitville, Ia. He married Nov. 25, 1883, Jessie Annette Greer at Pleasant Flat (now Johnson), Washington Territory. He died Mar. 7, 1918, at Tacoma, Wash. His widow resides at 923 East John street, Tacoma. They had 11 children:

- 241 Renna Ethel Taylor, born Nov. 13, 1884, Pleasant Flat
- 242 Maude Johanna Taylor, born June 4, 1886, Tacoma
- 243 Joseph James Taylor, born Mar. 18, 1889, Tacoma
- 244 Edwin Horace Taylor, born June 19, 1890, Tacoma
- 245 Loretta Hard Taylor, born Aug. 24, 1891, Johnson
- 246 William McKinley Taylor, b. Jan. 4, 1894: d. 9-18-'94
- 247 Walter Demosthenes Taylor, b. June 13, 1895, Tacoma
- 248 Minerva Sprott Taylor, born July 22, 1898, Tacoma
- 249 Jessie Greer Taylor, born Dec. 3, 1900, Tacoma
- 24.0 Eva Osborn Taylor, born Dec. 25, 1902, Tacoma
- 24.1 Ethel Josephine Taylor, born Nov. 19, 1908, Tacoma

JENNIE M.³ TAYLOR (Joseph W.,² William¹) married George W. Kite and lived in Johnson, Wash. She is dead.

THOMAS W.³ TAYLOR (Joseph W.,² William¹) enlisted in the Civil war in company E, 7th Iowa Volunteer infantry. He was taken prisoner at the battle of Belmont, Mo., Nov. 7, 1861, and died while a prisoner of war at Macon, Ga., June 28, 1864.

WALTER D.³ TAYLOR (Joseph W.,² William¹) was also a soldier in company E, 7th Iowa Volunteer infantry and died in a hospital from injuries received in battle at Marietta, Ga., July 20, 1864.

Rev. WILLIAM M.³ TAYLOR (Samuel,² William¹) at an early age evinced a desire for a better education, and finally determined to prepare for college. This he did by attending an institution of learning founded by the late President Garfield at Hiram, O., as well as an excellent private classical school near home. He entered Jefferson college, where he graduated with distinction in the year 1858, after which he graduated at the Western Theological seminary and was licensed to preach. In the year 1861 he was installed pastor of the Presbyterian church at Westfield, Pa., where for more than a third of a century he has ministered to the spiritual wants of his people. As an evidence of his faithfulness the congregation has largely increased in numbers as well as in spirituality, and now takes rank with the foremost in the presbytery.

In the year 1861 he married (1) Lorinda Packer of Hiram, O. She was removed by death in 1883. He afterward married (2) Sophia Loring, with whom he is now (1895) happily living. In each of these estimable women he found a true helpmeet who was ready not only to attend to his temporal affairs and make home attractive but also able and willing to uphold his hands and aid him in his great life work. There is no offspring from either marriage. He and his wife have recently arrived home from a voyage around the world, for which a leave of absence for eight months had been granted by his congregation.

[After completing a successful pastorate of 42 years at Westfield he died at his home in Mount Jackson on Jan. 1, 1903. Mrs. Sophia Loring Taylor died in 1921 at the home of a niece in Georgia.]

ANN C.³ TAYLOR (Samuel,² William¹) married Thomas Woodward of Knightstown, Ind. They both died in Knightstown, leaving two daughters:

- 321 Jennie M. Woodward, born Nov. 28, 1872

322 Tillie C. Woodward, born Jan. 31, 1875

JOHN P.³ TAYLOR (Samuel,² William¹), born Dec. 21, 1836, married Pauline Mueller. He was a farmer and resided on a well improved farm in Little Beaver township, Lawrence county, Pa. His wife died Jan. 15, 1905, and he died Nov. 16, 1917. Children:

- 331 Ella Taylor
- 332 Charles M. Taylor
- 333 Laura Taylor

THOMAS CHARLES³ TAYLOR (Samuel,² William¹), born Aug. 3, 1838, was a farmer and resided on the old homestead of his grandfather in Little Beaver township, Lawrence county, Pa. He married Harriet Douthit. He served in company D, 134th regiment of Volunteer infantry for nine months. He died Jan. 30, 1916, at the homestead, and Harriet died Apr. 2, 1918. Children:

- 341 Perdita Taylor
- 342 Everett Taylor
- 343 Elsie Taylor

SAMUEL SELDON³ TAYLOR (Samuel,² William¹), born Apr. 9, 1840, at Enon Valley, Pa., married Sept. 28, 1858, Christiana Parker of La Porte, Ind. When a young man he traveled some in the western states, always ready to engage in industrial occupations when an opportunity was offered. When in the west he taught a term of school. When farming he kept a large flock of sheep near the home of his father, who owned many sheep. His services were in demand as a sheep shearer, and after the home flock had been shorn he would go out and assist the neighbors in the work. He was an expert in this line of work and was kept busy for many weeks. The last few years of his life he was unable to get about owing to the infirmities of age. His wife died Mar. 21, 1911, and he died Apr. 3, 1925, at his home in Alliance, O., aged nearly 85, and was buried in Little Beaver cemetery, where many of his relatives of the first and second generation lie buried. During his last years he was tenderly cared for by his daughter, Mrs. S. T. (Anna) Hazen. He had nine

children, four dying in infancy:

- 351 Harriet Taylor, born Dec. 4, 1869
- 352 Anna Taylor
- 353 Jessie Maud Taylor, born Sept. 29, 1877
- 354 Georgette Taylor, born 1879
- 355 Kenneth Ray Taylor, born July 22, 1885

DANIEL WEBSTER³ TAYLOR (Samuel,² William¹) enlisted in 1861 in battery B, First Pennsylvania Light artillery, and was mustered in the early part of June, 1861, for three years. He participated in many battles and the battery of which he was a member had a greater loss than any other battery in the Union forces. After his term of three years expired he returned home. He married Miss Maria Brewster of North Beaver township, Lawrence county, Pa., and farmed many years in that county. After the Civil war he went west. He taught school in Illinois for a time. After his return to Pennsylvania he taught in the public schools of Lawrence county for a few terms and later resumed farming. He died Oct. 6, 1904, at his home near Mount Jackson, Pa., and Mrs. Maria (Brewster) Taylor died Jan. 3, 1917. They had two children:

- 361 James Brewster Taylor
- 362 Mary Taylor

JENNIE H.³ TAYLOR (Samuel,² William¹), born Aug. 8, 1842, married Sept. 1, 1863, George Douglass, born Sept. 22, 1838. They resided on a farm near the old homestead for many years, and owned a farm with a comfortable home and substantial buildings. Mr. Douglass served 9 months in company D, 134th Pennsylvania Volunteer infantry. They celebrated their golden wedding on Sept. 1, 1913, when a large number of their friends and neighbors met to extend their good will. George Douglass died Sept. 2, 1915, and Mrs. Jennie Douglass died Feb. 28, 1921, at the home of her daughter, Mrs. Orville (Anna) Raney, in Sharon, Pa. Children:

- 371 Anna Douglass, born May 7, 1874
- 372 Charles D. Douglass, born Apr. 8, 1880

MARTHA E.³ TAYLOR (Samuel,² William¹), born Aug.

12, 1844, married July 4, 1866, A. L. Martin, born Aug. 26, 1844, a farmer. Mr. Martin served three terms as a member of the Pennsylvania legislature as a representative of Lawrence county. In April, 1899, he received an appointment as deputy secretary of agriculture, by Gov. W. A. Stone, and after serving four years he was reappointed by Gov. Penny-packer, and later reappointed by Gov. Stewart. At the close of his term he returned to his farm. On July 4, 1916, Mr. and Mrs. Martin celebrated their golden wedding anniversary at their home near Enon Valley: a very large number of neighbors and friends came with well filled baskets to spend the day and extend congratulations, dinner being served in Little Beaver Grange hall near the home. After the death of Mrs. Martin on Feb. 2, 1924, Mr. Martin has been living with his sons Charles and Alfred. Children:

- 381 Charles G. Martin, born Sept. 7, 1867
- 382 Charity L. Martin, born June 24, 1873
- 383 Alfred Algernon Martin, born Mar. 1, 1884

EMMA M.³ TAYLOR (Samuel,² William¹), born Feb. 2, 1846, married Dec. 26, 1866, William H. Gilmore, born Apr. 30, 1845, a farmer of North Beaver township. He died May 9, 1915, aged 70, and she died Feb. 9, 1921, at the home of her daughter, Mrs. Mabel McCaslin, at New Castle, Pa. Five children were born to them:

- 391 John Irving Gilmore, born July 25, 1868
- 392 Mabel Charity Gilmore, born Sept. 1, 1872
- 393 Samuel Taylor Gilmore, born Dec. 6, 1874
- 394 William Guy Gilmore, born Mar. 6, 1880
- 395 Rachel Ellen Gilmore, born Feb. 26, 1886: d. 1-22-'88

LUCRETIA E.³ TAYLOR (Samuel,² William¹), born Aug. 16, 1847, married Ben A. McCloskey, a farmer, of Columbiana county, O., whose great-grandfather was Capt. Joseph Mendenhall of the Revolutionary war. They were married at the home of Lucretia's parents. They resided on a farm near New Waterford, O., where Mr. McCloskey continued to farm successfully for many years. He died Oct. 15, 1916. Mrs. McCloskey is living (June, 1925) with her children, and has visited California and other distant states.

Children:

- 3.01 David W. McCloskey
- 3.02 Florence McCloskey
- 3.03 Charles McCloskey
- 3.04 Bessie McCloskey

JOSEPH I.³ TAYLOR (Samuel,² William¹), born Oct. 23, 1848, married first Oct. 29, 1868, Nancy Jane Gilmore of North Beaver. She died Feb. 18, 1885. He married second Nov. 3, 1886, Miss Cora Blanche Mitchell. Joseph I. Taylor has had a varied experience. He has farmed successfully in previous years, and was located in the west for a time. He was engaged in the real estate business at New Castle Pa., and in the past few years has lived a retired life. He spends the summer season at his comfortable residence near New Castle, and the winter months in Florida, where he has a residence. Children, by his first wife:

- 3.11 William Samuel Taylor, born Mar. 18, 1870: d. 4-7-'79
- 3.12 Guy Gilmore Taylor, born Dec. 13, 1875: d. 8-21-'78
- 3.13 Leroy Taylor, born May 7, 1877
- 3.14 Rachel Maud Taylor, born Oct. 23, 1880
- 3.15 Ora Lorinda Taylor, born Mar. 20, 1883

Child, by his second wife:

- 3.16 Edith Ellen Taylor born Dec. 3, 1887

ENOS E.³ TAYLOR (Samuel,² William¹), born May 15, 1852, married first Aug. 18, 1878, Miss Lizzie McCreary of Mount Jackson, Pa. She died Feb. 25, 1889. He married second May 17, 1893, Miss Bertha Belle McMahon of Darlington, Pa., born July 23, 1870, daughter of Alexander McMahon. They lived for a number of years on the farm and later moved to Enon Valley and purchased a comfortable home. Mr. Taylor died Nov. 6, 1924, and is buried in Little Beaver cemetery. Mrs. Taylor is living there in a community where she is well known and respected for her faithfulness in the home duties in caring for the children whose mother passed away early in life. Children:

- 3.21 Roy E. Taylor, born Oct. 18, 1880
- 3.22 William M. Taylor, born Aug. 12, 1883

3.23 Mabel J. Taylor, born Nov. 18, 1886

3.24 Clifford M. Taylor, Feb. 22, 1889

GEORGE LEE³ TAYLOR (Samuel,² William¹), born Oct. 1, 1853, married Jan. 27, 1876, Lizzie C. Douglass, born Feb. 25, 1855, daughter of John Douglass of North Beaver township, Pa. Children:

3.31 Martha Emma Taylor, born Nov. 11, 1876

3.32 Mary Charity Taylor, born Nov. 17, 1878

3.33 Grizzie Maude Taylor, born May 5, 1882

3.34 Samuel Glenn Taylor, born June 9, 1884

3.35 Frank Douglass Taylor, born Aug. 27, 1891

MATILDA C.³ TAYLOR (Samuel,² William¹), born May 1, 1855, married Henry Hackenberg, a farmer. She died within a year after her marriage, leaving no children.

ADA³ TAYLOR (Samuel,² William¹), born Jan. 25, 1857, married Dec. 29, 1874, William S. White of New Castle, Pa., born July 11, 1852. He learned the tin and sheet iron business but abandoned it for the farm. He owned a farm near Pulaski, Lawrence county, Pa., where he farmed for a number of years. He died Apr. 9, 1923. Children:

3.51 Anna Charity White, born Jan. 6, 1876

3.52 William Clifton White, born Sept. 2, 1879: d. 3-10-'80

3.53 Samuel Ason White, born Apr. 16, 1881

3.54 Mary Madeline White, born Feb. 17, 1883

3.55 Iva Lorinda White, born Sept. 19, 1885

3.56 Ida Beatrice White, born Sept. 19, 1885

3.57 Lynn Taylor White, born Apr. 23, 1888

JOSEPH WILSON³ TAYLOR (William,² William¹), born May 31, 1834, married Dec. 30, 1858, Margaret Hunter. He was a soldier in the Civil war and was taken prisoner. He died July 24, 1864, in Andersonville military prison, the number of his grave being 3896. Two children:

421 Mary A. Taylor, born Feb. 22, 1860

422 William Taylor, born May 14, 1863

ALEXANDER W.³ TAYLOR (William,² William¹), born Mar. 31, 1836, taught school when a young man and became

an itinerant preacher in the M. E. church, Pittsburgh conference. When the Civil war broke out he raised a company, H, of which he was commissioned captain, in the 101st Pennsylvania Volunteer infantry. The battles he was engaged in, term of service and time of discharge were the same as given in the history of his brother Samuel. He was captured and was in Charleston, S. C., jail. He was promoted to the rank of major Nov. 13, 1862, and then to lieutenant-colonel May 31, 1863. On his return from the army he entered politics and was elected to the state senate for three years. Then, after a varied experience of several years, he joined the Presbyterian church and is now (1895) preaching in Greenville, Tenn. He married Cynthia Adams of Beaver, who died leaving five children. He died Jan. 9, 1910, aged 73, at his home in Greenville, Tenn., being the last of his father's family and the last surviving commissioned officer of his regiment. Five children:

431 Olive Taylor

432 Laura Taylor

433 Charles Taylor

434 Mary Taylor

435 George Taylor

SAMUEL SMITH³ TAYLOR (William,² William¹), born Feb. 18, 1843, married Oct. 23, 1862, Rachael E. Konkell. He enlisted in company H, 101st Pennsylvania Volunteer infantry, and was mustered into service Nov. 12, 1861, at Harrisburg, Pa., to serve for three years or duration of the war. He was promoted to first sergeant June 18, 1862, and second lieutenant Nov. 13, 1862. He was honorably discharged Feb. 15, 1865, after serving three years, three months and three days. He was in the following engagements: siege of Yorktown, Apr. 17-May 4, 1862; Williamsburg, Va., May 5; Fair Oaks, May 31; Seven days' battle before Richmond, June 26; Kingston, N. C., Dec. 14; Whitehall, Dec. 16; Goldsboro, Dec. 17; skirmishes, Blackwater, Va., Oct. 31, 1862, Nov. 18 and Dec. 2; Southwest Creek, N. C., Dec. 13, 1862; Blounte Creek, Apr. 9, 1863; Williamston, July 7, and Foster's Mills, July 27, 1863. After the close of the war he settled down as a farmer, and was justice of the peace and an auctioneer until his death

Mar. 9, 1904, at the age of 61 years and 20 days. Children:

- 461 Mary Louella Taylor, born Jan. 4, 1866
- 462 Sadie D. Taylor, born Aug. 27, 1867
- 463 Clarence C. Taylor, born Jan. 31, 1870
- 464 Michael W. Taylor, born June 15, 1873
- 465 Olive G. Taylor, born Jan. 14, 1876
- 466 Harry M. Taylor, born Sept. 24, 1878
- 467 Essie G. Taylor, born Nov. 2, 1880
- 468 Eva J. Taylor, born Feb. 1, 1883
- 469 Emma J. Taylor, born June 4, 1885

ALBERT B.³ TAYLOR (William,² William¹), born Mar. 24, 1847, was a soldier in the Civil war, enlisting in the militia about three months before the war ended. Little is known of him. He went to the Soldiers' Home at Dayton, O., and from there to the Soldiers' Home in Kansas, where he died. He never married.

AMANDA³ PATTON (Mary,² William¹) married and moved to California or somewhere on the Pacific coast. Nothing definite is known of her or her family.

MARTHA³ PATTON (Mary,² William¹) married Frank G. Servis, a prominent attorney of Canfield, O. He was appointed judge of the United States court for the territory of Montana but resigned in about two years. He was afterwards elected judge of Mahoning county, O., but died in 1877 before taking office. They had no children. Martha afterwards made her home in Indiana, where she died at a good old age a few years ago and is buried in a cemetery at Canfield, O.

ALVIN H.³ STEWART (Martha,² William¹), born Sept. 10, 1842, married Feb. 24, 1876, Margaret A. Russell, born July 5, 1849. He was a farmer, and assisted his father on the farm for many years. In September, 1862, he enlisted in company D, 134th Pennsylvania infantry, for nine months. After serving almost to the close of his enlistment he was taken prisoner on May 3, 1863, at the battle of Chancellorsville, in which engagement he was slightly wounded. He was reported missing after the battle and no word was received

from him for some time. He was taken with many other prisoners to Richmond, Va., and put in Libby prison, where he was held for some time. As his regiment had served its term of enlistment it was mustered out and returned home. However, no word had yet been received of the missing soldier. In a few weeks, when it was found that prisoners whose term of service had expired were being held they were released, mustered out and returned to their homes, much to the joy of parents and friends, who had not known of their captivity. He continued to farm, and later purchased a farm in the old neighborhood. He died Mar. 24, 1900, and his widow died Sept. 20, 1908. Children:

- 631 George L. Stewart, born Sept. 16, 1877
- 632 Charles W. Stewart, born Dec. 7, 1878
- 633 William J. Stewart, born May 2, 1880: d. Sept. 8, 1882
- 634 Roy G. Stewart, born July 6, 1883
- 635 Eva M. Stewart, born Aug. 6, 1886: d. Aug. 16, 1887
- 636 Laura M. Stewart, born June 9, 1889

JOHN Q.³ STEWART (Martha,² William¹), born Sept. 23, 1844, in the early part of his life, like most farm boys, assisted on the home farm and attended school. In the summer of 1864 he enlisted in the Civil war in battery B, 1st Pennsylvania Light artillery, and served until the close of the war, making a period of about 14 months. He participated with his company in several engagements, being in active service near Richmond, Va., when the final battles were fought and Gen. Lee surrendered to Gen. Grant. Battery B was organized in Lawrence county, Pa., in the early part of the war and its losses were numerous. It has been officially reported and verified that the company had more fatalities and heavier losses than any other battery in the Union army. Before being mustered out the company, with many thousands of soldiers, went to Washington, D. C., and took part in the great parade, where it was said the soldiers marched thirty abreast, in the presence of thousands of joyful officers and spectators. After returning home John Q. Stewart continued to do farm work, and later went to Iowa, where he was employed on farms and engaged in teaching in public

schools. After returning to his home in Pennsylvania he attended different schools, and was a student for a time at the state normal school at Edinboro, Pa. He graduated from the Iron City Commercial college of Pittsburgh. After teaching several years in the public schools of his home township he was elected to represent Lawrence county in the state legislature for a term of two years and reelected for another term. He took an active part in the work of the legislature and especially in promoting and improving the educational facilities of the state. He was appointed on several committees. In his four years he never missed a roll call of the legislature. Soon after the close of his legislative terms he received an appointment as statistical clerk in the department of education, and was soon promoted to deputy superintendent of public instruction, in which capacity he served until near the end of his life. His life was no doubt shortened by close confinement and hard work for a quarter of a century in the performance of responsible duties.

He married Nov. 8, 1893, Mary C. Liebendorfer, born Aug. 7, 1865. He died at his home in Harrisburg, Pa., Dec. 4, 1907, aged 63 years, 2 months and 11 days. His widow resides in Harrisburg. Children:

- 641 John Q. Stewart, jr., born Sept. 9, 1894
- 642 Mary Rebecca Stewart, born Oct. 15, 1895
- 643 James H. Stewart, born Sept. 26, 1896

THOMAS M.³ STEWART (Martha,² William¹), twin brother of John Q., was born Sept. 23, 1844, has farmed and resided on a farm all his life. In the early part of his life he attended the public schools and assisted his father on the farm, later attending different institutions of learning so he could prepare for educational work. He attended for some time the Hayesville academy at Hayesville O., and also attended for a short time Mount Vernon college at Mount Vernon, O., the Poughkeepsie commercial school, known as Eastman college, and some other schools. He began teaching in the public schools of Lawrence county, Pa., in 1867, and continued to teach for many consecutive terms. He was elected county superintendent in 1896 for a term of three years and

was reelected, closing his school duties in 1902. He then continued farm work on his farm, the old homestead formerly owned by his father. In addition to farm work he engaged for a number of years in life insurance business, and still continues in this work a part of the time. He has retired from farm work and has given the care of the farm over to his son, John Q. Stewart, who is managing it successfully.

Thomas M. Stewart married Sept. 3, 1884, Emma Miller, born Nov. 4, 1860, daughter of John J. Miller. They reside near Enon Valley, Pa. Children:

- 651 John Q. Stewart, born Feb. 24, 1886
- 652 Mary E. Stewart, born Aug. 24, 1889
- 653 Martha L. Stewart, born Apr. 5, 1892
- 654 Grace C. Stewart, born Oct. 15, 1895

ANNA E.³ STEWART (Martha,² William¹), born Mar. 3, 1847, was never married. She had the care of the home for many years and was a competent and efficient housekeeper. She went about doing good, when there was sickness and help was needed. She spent several years in the west—Iowa, Kansas, California and other states. She died at her home Feb. 26, 1916, aged nearly 69 years.

NELSON³ CHAMBERS (Nancy,² William¹) passed most of his life as an instructor of penmanship, being an excellent penman. He served for a time in the Civil war, and was postmaster at New Wilmington, Pa., for some time. He married, and lived in Wisconsin several years. Three children were born to his first wife. Later he moved to Texas, where he died in March, 1910, at Mahomet, Tex.

JAMES³ CHAMBERS (Nancy,² William¹) started in life as a book agent or canvasser, in which he was very successful and he became a publisher at St. Louis Mo., where he became a solid business man, owning valuable property in the city and a farm 15 miles out, where he resided for many years with his family. He was married twice, and had a son John R. by his first marriage. James Chambers was held in high esteem by the business men of St. Louis. He died in that city Nov. 9, 1917. Children:

- 721 John Ralph Chambers
- 722 Ethel Chambers
- 723 Arthur Terhune Chambers
- 724 Leslie Chambers

HORATIO³ CHAMBERS (Nancy,² William¹) enlisted in the Civil war in the 101st Pennsylvania infantry. After returning home he resided in Iowa for a time, later going farther west. While crossing a swift stream he was accidentally drowned.

MALINA³ CHAMBERS (Nancy,² William¹) married a prominent citizen of Canfield, O., a Mr. Lynn, a successful business man. They moved to Cleveland, O., where Mr. Lynn owned valuable property. They had a comfortable home, and Mr. Lynn was successful in the real estate business.

THOMAS HARRISON³ YOUNG (Anna,² William¹), born July 2, 1840, married Oct. 5, 1861, Nancy E. Smith. He was a successful farmer and a prominent citizen of Little Beaver township, where he owned a valuable farm. He died Jan. 5, 1917, and she died Feb. 19, 1920. They had 11 children, of whom 6 died early in life:

- 821 Sarah Ann Young
- 822 Sherman Young
- 823 Charles T. Young
- 824 Mary E. Young, born Mar. 19, 1867
- 825 Laura A. Young, born Aug. 3, 1869
- 826 William Cassius Young, born Nov. 11, 1871
- 827 Jennie Young
- 828 Eva Young
- 829 Frank S. Young, born June 30, 1877
- 82.0 Myrtle M. Young, born Feb. 4, 1880
- 82.1 Grace Young

WILLIAM T.³ YOUNG (Anna,² William¹), born Feb. 11, 1848, was a farmer and resided on his farm in Little Beaver township. He succeeded quite well in farming and made many improvements on his place. When living with his parents and about 15 years of age he enlisted in the 6th Pennsylvania Heavy artillery in the Civil war and served until the

close of the war. On Apr. 2, 1873, he married Paulina A. Russell, born Apr. 30, 1851, daughter of William and Mary Russell. Children:

- 871 George O. Young, born June 23, 1874
- 872 Charles H. Young, born Jan. 16, 1876
- 873 William Floyd Young, born Oct. 3, 1877
- 874 Amy B. Young, born Dec. 25, 1878
- 875 Harry Young, born May 29, 1884; died Aug. 3, 1902

PHILIP AUSTIN³ YOUNG (Anna,² William¹), born Oct. 19, 1849, married May 27, 1875, Mary Helen Williams, daughter of Lynch Williams. He died Jan. 24, 1918, at his home near Enon Valley, on the farm where he was born. She died Feb. 14, 1921, at the home of her son Clyde in Pittsburgh. Children:

- 881 Clyde Emerson Young, born Dec. 23, 1877
- 882 Bessie Mabel Young, born July 11, 1880
- 883 Martha Ethel Young, born Mar. 14, 1883

ELLEN A.³ YOUNG (Anna,² William¹), born Oct. 6, 1851, married Robert W. Douglass, a farmer residing in North Beaver township. They lived in Mercer county, Pa., where they resided on a farm. They resided on a farm they owned in Little Beaver township, where they built a substantial dwelling house. Later they went to Hotchkiss, Colo., where they reside. Children:

- 891 Benjamin Douglass : d. in Colorado Nov., 1915
- 892 Carrie Douglass

ANNA ELIZA³ YOUNG (Anna,² William¹) was born Nov. 8, 1852. Some years after the death of her father she with some of the other members of the family and her mother left the old home farm and went to Enon Valley, Pa., to reside. There she made her home, caring for her mother and making a comfortable home for her during the latter part of her life. Anna E. Young was appointed postmistress in Enon Valley, Lawrence county, Pa., by President William McKinley in 1898. She performed the duties of the office efficiently and satisfactorily. She was married Apr. 21, 1898, to John C. Dilworth, a farmer of Beaver county. He served 9

months in the Civil war, a member of company I, 134th regiment of Pennsylvania infantry. At the expiration of his enlistment he continued to farm. He sold his farm, and resided in Enon Valley at the time of his death. Anna E. Dilworth lives at her home there.

MINERVA JANE³ YOUNG (Anna,² William¹), born Oct. 20, 1854, in Enon Valley, Pa., married Sept. 25, 1873, James Patterson. Children:

- 8.11 John Cassius Patterson, born Aug. 25, 1874
- 8.12 Laura May Patterson, born Apr. 22, 1876
- 8.13 Joseph Errett Patterson, born Sept. 28, 1879
- 8.14 Carl Emerson Patterson, born July 4, 1882
- 8.15 Eva Alma Patterson, born May 16, 1889
- 8.16 Nellie Blanche Patterson, born July 10, 1893
- 8.17 James Ralph Patterson, born Nov. 30, 1896

JOSEPH JOHN³ YOUNG (Anna,² William¹), born Nov. 23, 1856, married Apr. 20, 1881, Kate M. Dull. He was a locomotive engineer on the Pennsylvania railroad, and resided in Alliance, O. Two children:

- 8.21 Belma Young : died in 1910
- 8.22 Blanche Young : m. Bert Olette, res. Alliance, O.

IDA MARIA³ YOUNG (Anna,² William¹), born Oct. 22, 1858, married George Hudson, a telegrapher on a railroad. They lived several years in California, but are both dead. Children:

- 8.31 Beatrice : died in 1912
- 8.32 Mildred : res. in Washington, 2 children
- 8.33 Pauline : res. Portland, Ore., 3 children

EUGENE W.³ TAYLOR (Thomas M.,² William¹), only child, enlisted at the age 15 in the U. S. army, and for about 18 months was on post duty at Fortress Monroe. He was kept there for about five months after Lee's surrender, guarding rebel prisoners, among whom was Jefferson Davis. After coming home he graduated at Duff's Mercantile college. He then studied medicine, graduated at Cleveland and had been practising at Polk, Venango county, Pa., for about ten

years when he died, leaving two sons, Thomas and William. His wife was Emma Seetin of Polk, who with the two sons, unmarried, survives him (1895). Children:

- 911 Thomas Taylor
- 912 William Taylor

JOHN CALVIN³ SAMPSON (Sarah Eliza,² William¹), born Aug. 13, 1843, enlisted in the first year of the Civil war in the 100th regiment of Pennsylvania infantry from his home in Wilmington township, Lawrence county, Pa. After participating in a number of engagements he was taken prisoner and died June 18, 1862, in Columbia, S. C., aged 18 years. Permission was given Maj. J. H. Cline, an officer of the 100th regiment, to witness the burial of the young soldier.

ELLEN ELIZA³ SAMPSON (Sarah Eliza,² William¹), born May 5, 1847, married July 8, 1869, William S. Bell, a merchant, who was born Mar. 5, 1843. She died Apr. 30, 1918. Children:

- .051 William Sampson Bell, born : d. aged 18 months
- .052 Bessie Bell
- .053 Florence Ellen Bell

THOMAS JEFFERSON³ SAMPSON (Sarah Eliza,² William¹), born Feb. 2, 1849, married Mar. 28, 1872, Sarah E. Gibson, born Nov. 16, 1850. He died Mar. 30, 1895, and she died Jan. 16, 1922. Children:

- .061 Mary Bell Sampson, born July 11, 1873
- .062 Sarah Margaret Sampson, born Dec. 3, 1874
- .063 Corrine Sampson, born Aug. 29, 1877
- .064 Gertrude Sampson, born Mar. 10, 1880
- .065 Harold Roy Sampson, born July 20, 1883
- .066 Irwin Gibson Sampson, born Sept. 25, 1889

SARAH ADAH³ SAMPSON (Sarah Eliza,² William¹), born May 28, 1853, married May 28, 1889, I. S. Thomas. He died a few years since (1925). She resides in Pittsburgh and has been a singer in church choirs. Two children:

- .081 Adalaide Thomas
- .082 Theodore Thomas

EMMA FLORENCE¹ SAMPSON (Sarah Eliza,² William¹), born May 17, 1856, married Aug. 12, 1883, George H. Smith, a merchant of Mercer, Pa. He is dead and she lives in California. Children:

- .01 Helen Emma Smith: m. Geo. U. Cammon in Los An.
- .02 Irwin Smith : he is in Central America
- .03 Theodore Parker Smith: resides in Los Angeles

OLIVE JANE³ SAMPSON (Sarah Eliza,² William¹), born Apr. 5, 1858, married Feb. 4, 1879, Joseph B. Rippey. They and their daughter Josephine had owned and resided on a farm in New York state for a number of years, where they were successful in farming. For the past few years they have been residing in Rochester, N. Y. Children:

- .011 Grace I. Rippey, born Nov. 15, 1881
- .012 Olive Josephine Rippey, born July 10, 1887

ROBERT EMMET³ RAMSEY (Eleanor,² William¹), born Oct. 27, 1852, in Bridgewater, Pa., married Nov. 17, 1878, at Shady Grove, Tex., Eliza Barton. He died Apr. 26, 1905, in Tampico, Mexico. Child:

- .121 Ella Ramsey, born 1882, at Mahomet, Tex.

ELLA MINERVA³ RAMSEY (Eleanor,² William¹), born Nov. 8, 1854, at Jackson, Miss., married Nov. 5, 1873, Samuel Fergus McBurney, born Dec. 28, 1846, at Washington, Pa. He died Dec. 28, 1910, at Zephyr, Tex. Mrs. McBurney is living (February, 1925) at Zephyr, Tex., being in good health. Among the numerous Taylor families Mrs. McBurney heads the list as having the largest number of descendants. She is the mother of eight children living, one dead. The eight were all married. She has 31 living grandchildren, some dead. She has five great-grandchildren. The command to "Multiply and replenish the earth" has surely been observed. Children:

- .131 Nora Ellen McBurney, born Aug. 22, 1874
- .132 Ernest Cleander McBurney, born Feb. 4, 1876
- .133 Minnie Maude McBurney, born Nov. 11, 1877
- .134 Clara Belle McBurney, b. Jan. 20, '80: d. Dec. 9, '89
- .135 Samuel Ramsey McBurney, born Nov. 27, 1882

- .136 Bertha Viola McBurney, born Apr. 17, 1884
- .137 Katherine McBurney, born June 16, 1886
- .138 Myrtle Emma McBurney, born Apr. 20, 1888
- .139 Murray Nelson McBurney, born Mar. 7, 1894

WILLIAM ALEXANDER³ RAMSEY (Eleanor,² William¹), born July 29, 1856, at Jackson, Miss., married first Mary E. Seymour, born Aug. 8, 1856. She and her son Ollie Frank Ramsey were killed May 30, 1909, in a tornado in Texas. Mr. Ramsey married second Mrs. Ida Churchill, by whom he had no children. He died Feb. 20, 1920. Children:

- .141 Euphemia M. Ramsey, born Oct. 29, 1886
- .142 William Murray Ramsey, born Sept. 27, 1890
- .143 Oliver Frank Ramsey, b. Aug. 22, 1894: k. May 30, '09

CLARA WHITE³ RAMSEY (Eleanor,² William¹), born Aug. 5, 1858, at Jackson, Miss., married W. E. Alexander, a farmer, Sept. 28, 1851. They live at Bertram, Tex. Children:

- .151 Bessie M. Alexander
- .152 Ella M. Alexander
- .153 William D. Alexander

FRANK TAYLOR³ RAMSEY (Eleanor,² William¹), born June 15, 1861, in Burnet county, Tex., married near Bertram, Burnet county, Tex., Aug. 20, 1884, Anabella Sinclair, born June 3, 1856, in Ontario, Canada, on the north shore of Lake Erie. He is one of the proprietors of the Austin Nursery, at Austin, Tex., established in 1875. Children:

- .161 John Murray Ramsey, born Oct. 31, 1885, Burnet co.
- .162 Malcolm Neil Ramsey, b. Sept. 13, '87: d. May 27, '88
- .163 Jessie Flora Ramsey, born July 13, 1890
- .164 Euphemia Ellen Ramsey, born Jan. 6, 1893
- .165 Winifred Belle Ramsey, b. Oct. 16, '96, at Austin, Tex.

[This record was received too late for inclusion on page 12.]

ANNA ELEANOR³ TAYLOR (Joseph W.,² William¹), born Oct. 5, 1840, at Newburg, Pa., married at Summitville, Lee county, Ia., Apr. 8, 1858, George W. Willoughby. He died Mar. 17, 1907, at Colton, Wash., and she died Jan. 7, 1922, at Genesee, Idaho. Children, the eldest born at Keokuk, Ia.:

- 221 Alice Willoughby, born June 27, 1859: d. Sept. 10, '60
- 222 Minerva Willoughby, born June 21, 1861
- 223 Josephine Ann Willoughby, born Dec. 28, 1862
- 224 [twins], born Dec. 16, 1864: d. Dec. 17, 1864
- 226 Harriet Lee Willoughby, born Dec. 30, 1865
- 227 Ida Iowa Willoughby, born Feb. 14, 1868
- 228 Blanche Willoughby, born Apr. 20, 1870
- 229 Maud Willoughby, born Apr. 20, 1870: d. Aug. 7, 1871
- 22.0 Francis George Willoughby, Aug. 15, 1872
- 22.1 Samuel Alonzo Willoughby, born Aug. 11, 1875
- 22.2 Ulysses S. Grant Willoughby, born Mar. 30, 1878
- 22.3 Dottie Willoughby, born Oct. 19, 1880

[This record was received too late for inclusion on page 12.]

JENNIE M.¹ TAYLOR (Joseph W.,² William¹), born July 29, 1852, at Summitville, Ia., married Apr. 2, 1873, George W. Kite. She died Jan. 28, 1916, having had nine children and twenty grandchildren. Children:

- | | |
|------------------------------|-----------------------|
| 251 Belle Kite (Shull) | : died |
| 252 Grace Kite (Shull) | : res. Portland, Ore. |
| 253 Josephine Kite (Swarden) | : res. Portland, Ore. |
| 254 Minnie Kite (Turner) | : died |
| 255 George Kite (Millard) | : Juliaetta, Ido. |
| 256 Edna Kite (Nye) | : Juliaetta, Ido. |
| 257 Dora Kite (Fleshman) | |
| 258 John A. Kite | : res. Kendrick |
| 259 Willard Kite | : res. Portland |

FOURTH GENERATION

ELMORE S.⁴ TAYLOR (William,³ John,² William¹) when a boy left home and went west of the Missouri river. He never returned and nothing is known of him.

JUDD H.⁴ TAYLOR (William,³ John,² William¹) lives in Denver, Colo., unmarried.

WILLIAM⁴ TAYLOR (William,³ John,² William¹) married and has two children. He resides on a stock ranch in Colorado.

ANN¹ REYNOLDS (Ann Caroline,³ John,² William¹) married a Mr. Walker. They live in California and have two children.

ISAAC¹ REYNOLDS (Ann Caroline,³ John,² William¹) has three daughters. Two of them are teachers. Their names are:

- 1321 Ila Reynolds
- 1322 Ola Reynolds
- 1323 Eulah Reynolds

ANNA¹ REYNOLDS (Ann Caroline,³ John,² William¹) married a Mr. Luke. They live in Denver, Colo. They have one son:

- 1331 Lee Luke

CASSIE¹ REYNOLDS (Ann Caroline,³ John,² William¹) married Napoleon Crevier, a Frenchman, a paperhanger and painter. They live in Topeka, Kan.

SARAH¹ NAILER (Emmeline,³ John,² William¹) married Enoch Craft. They have ten children and are living in Cedar Rapids, Ia.

GRANVILLE¹ NAILER (Emmeline,³ John,² William¹) has done well and owns considerable property. He now lives in New Mexico.

CHARLES¹ NAILER (Emmeline,³ John,² William¹) lives at Alburnett, Ia., and has a family.

MATTIE¹ NAILER (Emmeline,³ John,² William¹) married Michael Wustogel. They live in Alburnett, Ia., and have no children.

EMMA¹ NAILER (Emmeline,³ John,² William¹) married Lawrence Roth, a railroad employee.

EDWIN C.⁴ TAYLOR (James Sprott,³ Joseph W.,³ William¹), born in 1864 at Walla Walla, Wash., married at Moscow, Idaho, in 1884 Isa L. Blackhurst. They live at Colfax, Wash. They have two sons and a daughter living. A daughter died in 1912.

LORA MAY¹ TAYLOR (James Sprott,³ Joseph W.,² William¹), born in 1872 at Colfax, Wash., married at Moscow, Idaho, S. V. Meek. They had eight children: one daughter died. They live in Canada.

MINERVA¹ TAYLOR (James Sprott,³ Joseph W.,² William¹), born in 1882 at Colfax, Wash., married there in 1907 G. F. Johnson. They live in Diamond, Whitman county, Wash., and have three children.

MINERVA¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born June 21, 1861, at Summitville, Ia., married at Earlham, Ia., Apr. 8, 1881, Ben S. Griffin. He died Nov. 16, 1923, at Holtville, Calif., where the widow now resides. Children, born at Bradford, Kan.:

- 2221 Blanche Griffin, born Apr. 6, 1885
- 2222 Maud Griffin, born Dec. 3, 1886
- 2223 Jessie Griffin, born Nov. 18, 1887; d. 1888
- 2224 Bernice Griffin, born Jan. 9, 1889

JOSEPHINE ANN¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Dec. 28, 1862, at Summitville, Ia., married at Denver, Colo., Apr. 23, 1887, Albert Hill. They live at Matahula, Mexico. Children:

- 2231 Clara Hill, born Oct. 30, 1889, at Denver, Colo.
- 2232 Grace Hill, born Apr. 21, 1892, at Trinidad, Colo.
- 2233 Walter Hill, born 1901, at Pueblo, Colo.

IDA IOWA¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Feb. 14, 1868, at Summitville, Ia., married at Colton, Wash., Aug. 14, 1892, Flavius J. Cornish. They now live at Vermilion, Alberta, Canada. Children, born at Colton:

- 2271 George Cornish, born June 23, 1897; d. June 23, 1897
- 2272 Noah Cornish, born June 23, 1897; d. June 27, 1897
- 2273 Fred Mandal (adopted), b. June 27, 1910, Spokane

BLANCHE¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Apr. 20, 1870, at Sandusky, Ia., married at Johnson, Wash., June 27, 1894, Eugene E. Snyder. She died Aug. 22, 1919, at Pullman, Wash., where Mr. Snyder

now resides. Child:

- 2281 Clarence Snyder, born Oct. 24, 1895, at Colton

FRANCIS GEORGE¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Aug. 15, 1872, at Sandusky, Ia., married at Johnson, Wash., Sept. 8, 1901, Dessie Warner. They reside at Genesee, Ido. Children, born at Johnson:

- 22.01 Raymond Willoughby, born Aug. 2, 1902
- 22.02 Fred Willoughby, born Aug. 4, 1904
- 22.03 Grace Willoughby, born June 20, 1906

SAMUEL ALONZO¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Aug. 11, 1875, at Earlham, Ia., married at Cottonwood, Ido., Jan. 1, 1909, Ada Hill. They live at Hysham, Mont. Children, born at Cottonwood:

- 22.11 Ernest Willoughby, born Nov. 15, 1909
- 22.12 Walter Willoughby, born Apr. 11, 1912

ULYSSES S. GRANT¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Mar. 30, 1878, at Earlham, Ia., married at Walla Walla, Wash., about 1917 Ruby McCaulagh. They reside at Walla Walla.

DOTTIE¹ WILLOUGHBY (Anna Eleanor,³ Joseph W.,² William¹), born Oct. 19, 1880, at Earlham, Ia., married Mar. 22, 1910, Daniel Nichol. Their address is Vermilion, Alberta.

CARSON WALLACE¹ TAYLOR (William S.,³ Joseph W.,² William¹) was born Sept. 29, 1863, near Allegany City, Pa. His mother dying when he was about 5 years old his grandparents, Joseph² and Minerva Taylor, took him with them to Iowa, where he lived until he was 15. In 1878 he went to Washington Territory, his grandmother and father having gone there the year previous. He married first in 1886 Sarah Lucinda Eagle, by whom he had two children. She died May 18, 1890, at Orting, Wash. He married second in 1892 Lou Frances Bowden of Franklin, Mich., to whom were born five children. They reside near Pullman, Wash. Children:

- 2311 Claude Mendon Taylor, born Jan. 18, 1887: unmarried, Corning, Calif.
- 2312 Dwight William Taylor, born Mar. 17, 1889

- 2313 Aileen Taylor, born Dec. 31, 1893; d. Apr. 14, 1905
- 2314 Mary Eloise Taylor, born Jan. 21, 1895
- 2315 Jennie Edris Taylor, born May 18, 1900
- 2316 Carson Orin Taylor, born Apr. 14, 1902
- 2317 Carl Bowden Taylor, b. Apr. 14, 1902; d. Oct. 19, 1902

RENNA ETHEL¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born Nov. 13, 1884, at Pleasant Flat, Washington Territory, married Nov. 25, 1904, Harvey Percy Coleman.

MAUDE JOHANNA¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born June 4, 1886, at Tacoma, Wash., married Oct. 17, 1923, Franklin A. Stevens.

JOSEPH JAMES¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born Mar. 18, 1889, at Tacoma, Wash., married Oct. 31, 1917, Lulu Hubbard.

EDWIN HORACE¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born June 19, 1890, at Tacoma, Wash., married July 1, 1916, Ebba Magnussen.

LORETTA HARD¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born Aug. 24, 1891, at Johnson, Wash., married June 20, 1916, Royal John Mullin. Children:

- 2451 Royal John Mullin, born Sept. 27, 1918
- 2452 Edwin Taylor Mullin, born May 25, 1920
- 2453 Loretta Irene Mullin, born Nov. 8, 1922

WALTER DEMOSTHENES¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born June 13, 1895, at Tacoma, Wash., married Oct. 9, 1918, Bertha M. Weller. Children:

- 2471 Carol Annette Taylor, born Dec. 24, 1919
- 2472 Renwick Wilson Taylor, born Mar. —, 1924

EVA OSBORN¹ TAYLOR (Renwick Wilson,³ Joseph W.,² William¹), born Dec. 25, 1902, at Tacoma, Wash., married Dec. 10, 1919, Stewart L. Johnson. Child:

- 24.01 Eva Louise Johnson, born Jan. 4, 1924

JENNIE M.¹ WOODWARD (Ann C.,³ Samuel,² William¹), born Nov. 28, 1872, at Knightstown, Ind., married Apr.

3, 1901, Warren H. Helle, the ceremony being performed by Rev. M. Wilson Keith of the Mahoningtown Presbyterian church. Mr. Helle was born May 12, 1874, at New Castle, Pa. They reside on a farm near New Castle, Pa. Children:

- 3211 Helen Hilda Helle, born Feb. 8, 1902
- 3212 Thomas Vesta Helle, born Nov. 17, 1903
- 3213 Carl Woodward Helle, born Aug. 28, 1906
- 3214 Anna Ella Helle, born Aug. 31, 1911; d. July 17, 1913
- 3215 Charles Gilbert Helle, born Jan. 1, 1916

TILLIE CHARITY¹ WOODWARD (Ann C.,³ Samuel,² William¹), born Jan. 31, 1875, married Apr. 14, 1898, Louis H. Hawthorne, a farmer, born Dec. 11, 1875. They reside at New Castle, Pa. Child:

- 3221 Samuel Philip Hawthorne, born June 5, 1889

ELLA¹ TAYLOR (John P.,³ Samuel,² William¹) married Hartwell W. Williamson. He died Feb. —, 1912. Children:

- 3311 Joseph Williamson : Presbyterian minister
- 3312 John Williamson
- 3313 Bessie Williamson
- 3314 Harry Williamson

CHARLES M.¹ TAYLOR (John P.,³ Samuel,² William¹) married and lived in Pittsburgh several years. He had employment and succeeded well. Later he engaged in business in Atlantic City and at present resides in the south.

LAURA¹ TAYLOR (John P.,³ Samuel,² William¹) married Robert Rhodes, a salesman. They resided for a time with Mr. and Mrs. J. P. Taylor on the farm.

PERDITA¹ TAYLOR (Thomas Charles,³ Samuel,² William¹) married James Paden, a farmer. She died Nov. 4, 1900. Children:

- 3411 John Paden : m. Mabel Kaufman
- 3412 Ronald Paden : m.
- 3413 Beryl Paden : d. Aug. 23, 1901
- 3414 Viola Paden : d. Nov. 26, 1906
- 3415 George Paden : m. Ruth Edwards
- 3416 Nye Paden : m. Pearl Lambright

EVERETT¹ TAYLOR (Thomas Charles,³ Samuel,² William¹) married first Jessie Chambers. She died July —, 1908. He married second in 1923 Miss Bessie Patterson. They reside in New Castle, Pa. Children:

- 3421 Charles Taylor, born Aug. —, 1902
- 3422 Paul Taylor
- 3423 Mary Luella Taylor : d. Aug. 21, 1911

ELSIE¹ TAYLOR (Thomas Charles,³ Samuel,² William¹) married Charles Johnson, a railroad man. They had one son:

- 3431 Lynn Johnson : d. Oct. 22, 1910, aged about 21

HARRIET¹ TAYLOR (Samuel Seldon,³ Samuel,² William¹), born Dec. 4, 1869, married in 1884 Edward E. Davis of Alliance, O. He died Sept. 9, 1915. She remarried in November, 1919, her second husband being William H. Daugherty of Avon Park, Fla. They now reside at 317 West 82nd street, Los Angeles, Calif. Children:

- 3511 Meryl Eileen Davis
- 3512 Earl Edward Davis
- 3513 Caroline Katherine Davis

ANNA¹ TAYLOR (Samuel Seldon,³ Samuel,² William¹) married Jan. 4, 1894, Spencer T. Hazen, Alliance, O. Four Children:

- 3521 [infant] : died
- 3522 Dorothy Jane Hazen, born Feb. 10, 1899
- 3523 Seldon S. Hazen, born June 2, 1902
- 3524 Evelyn Jean Hazen, born Feb. 9, 1907

JESSIE MAUD¹ TAYLOR (Samuel Seldon,³ Samuel,² William¹), born Sept. 29, 1877, married June —, 1897, William Warrell of Little Washington, Pa. She died May 12, 1913, and he died Aug. 19, 1913. One child:

- 3531 Constance Warrell, born July 29, 1900

GEORGETTE¹ TAYLOR (Samuel Seldon,³ Samuel,² William¹), born in 1879, married first Feb. —, 1898, Bertrand Lowman, by whom she had a son Terrence. She was divorced from her husband in 1905 and married second July 24, 1907,

Elmer Cartiea, by whom she had a son Roscoe. Children:

- 3541 Terrence Lowman, born Nov. 27, 1899
- 3542 Roscoe Laverne Cartiea, born Sept. 13, 1915

ANNA¹ DOUGLASS (Jennie H.,³ Samuel,² William¹), born May 7, 1874, married June 28, 1900, Orville Raney, a teacher in the public schools for many years. They reside in Sharon, Pa. Children:

- 3711 Orville Douglass Raney, born Nov. 3, 1906
- 3712 William Baxter Raney, born July 17, 1909

CHARLES D.⁴ DOUGLASS (Jennie H.,³ Samuel,² William¹), born Apr. 8, 1880, married Aug. 20, 1902, Frances Wallace of near East Palestine, O., born Feb. 28, 1882. He owns the farm which belonged to his parents. In addition to farm duties they devote a great deal of time and care in successful bee keeping in the improved modern methods. One son:

- 3721 George Robert Douglass, born Mar. 16, 1908

CHARLES G.⁴ MARTIN (Martha E.,³ Samuel,² William¹), born Sept. 7, 1867, married July 26, 1900, Mary McConnell of Grove City, Pa., born Dec. 12, 1870. One child:

- 3811 Flora Ellen Martin, born Dec. 1, 1902

CHARITY L.⁴ MARTIN (Martha E.,³ Samuel,² William¹), born June 24, 1873, married Oct. 17, 1902, Charles L. Rager of Enon Valley, Pa., born Nov. 11, 1873. He was postmaster of Enon Valley and later was a farmer. She died Mar. 14, 1922. Children:

- 3821 Algernon Rager, born June 7, 1909
- 3822 Cynthia Eleanor Rager, born Nov. 10, 1912

ALFRED ALGERNON⁴ MARTIN (Martha E.,³ Samuel,² William¹), born Mar. 1, 1884, married Jan. 6, 1909, Hilda Mae Keebler, born May 7, 1889. Children:

- 3831 Mary Martha Martin, born July 9, 1911
- 3832 Charles Luther Martin, born Jan. 5, 1915
- 3833 Jeanne Elizabeth Martin, born Nov. 11, 1919
- 3834 Walter Martin, born June 6, 1923

JAMES BREWSTER⁴ TAYLOR (Daniel Webster,³ Sam-

uel,² William¹), the only son, enlisted in the Spanish-American war in company B, 16th regiment of Pennsylvania Volunteer infantry, and served with distinction in Cuba. He re-enlisted for two years and served in the Philippines. He continued in the regular army and became an officer, and also saw service in the World war. He married Miss Marian Crawford of New Wilmington, Pa. He is still in the regular service; location unknown.

MARY¹ TAYLOR (Daniel Webster,³ Samuel,² William¹), the only daughter, taught for a time in the public schools of Lawrence county, Pa. Later she was a music teacher. She married Alfred Dubs. In 1909 they were living in Wauhegan, Ind., near Chicago, Ill. Son:

3621 Alfred Webster Dubs, born Dec. —, 1917

JOHN IRVING¹ GILMORE (Emma M.,³ Samuel,² William¹), born July 25, 1868, married in Youngstown, O., June 28, 1909, Sarah Catherine Winsper, born Sept. 9, 1872. They reside in Youngstown, O., where he is a dentist.

MABEL CHARITY¹ GILMORE (Emma M.,³ Samuel,² William¹), born Sept. 1, 1872, married at the Gilmore home June 26, 1907, Wylie McCaslin, born June 10, 1869. He is an attorney and practises law in New Castle, Pa.

SAMUEL TAYLOR¹ GILMORE (Emma M.,³ Samuel,² William¹), born Dec. 6, 1874, was married at Mount Jackson, Pa., by Rev. William³ Taylor, on Apr. 27, 1901, to Jane Henley, born Aug. 27, 1876. She is a nurse by profession. He died Dec. 12, 1910, in Cleveland, O.

WILLIAM GUY¹ GILMORE (Emma M.,³ Samuel,² William¹), born Mar. 6, 1880, married June 19, 1901, Mary E. Clark, the ceremony being performed at the home of her parents by Rev. William M.³ Taylor, assisted by Rev. John S. Dice. He is a farmer. Children:

3941 Walter Clark Gilmore, born Apr. 9, 1903

3942 William Howard Gilmore, born Sept. 18, 1905

DAVID W.¹ McCLOSKEY (Lucretia E.,³ Samuel,² William¹) married Susan Morris of Rogers, O. After engaging in

farming for some time he was employed as cashier in the First National bank of East Palestine, O., where he continued his responsible duties until his death. He was one of the most prominent business men of East Palestine and one of the leading bankers of Ohio. His counsel and advice were sought by many persons seeking information on important business affairs. He died Oct. 8, 1923. Children:

3.011 Martha McCloskey

3.012 Kersey McCloskey

FLORENCE¹ McCLOSKEY (Lucretia E.,³ Samuel,² William¹) was married June 28, 1916, to Rev. L. A. Worley. They reside in Toledo, O., where Rev. Worley is in charge of a congregation.

CHARLES¹ McCLOSKEY (Lucretia E.,³ Samuel,² William¹) was a student for some time at Wooster college. Later he went to Cuba in the interest of investors. He was assistant cashier in the First National bank of East Palestine, O., and has been promoted to be cashier. He is very successful in managing the financial affairs of the bank and like his brother is a prominent business man of the city. He married Oct. 16, 1912, Leah Rodarus of East Palestine. Children:

3.031 Robert Charles McCloskey, born Aug. —, 1914

3.032 Eleanor McCloskey born Sept. —, 1917

BESSIE¹ McCLOSKEY (Lucretia E.,³ Samuel,² William¹) graduated from the East Palestine high school and later from Wooster college. In 1913 she made a tour of Europe and visited many interesting scenes. After she engaged in teaching for some time she married June 28, 1916, Prof. Arthur Compton of Wooster, O. He is now an instructor in the state university of Minnesota. Child:

3.041 Arthur Allan Compton, born June 15, 1918

LEROY¹ TAYLOR (Joseph I.,³ Samuel,² William¹), born May 7, 1877, married Dec. 25, 1897, Sarah Murray.

RACHEL MAUD¹ TAYLOR (Joseph I.,³ Samuel,² William¹), born Oct. 23, 1880, married Sept. 18, 1901, John C. Robison, a farmer of North Beaver township, Pa. Children:

- 3.141 Dorothy Irene Robison, born June 12, 1906
- 3.142 Rebecca Lucille Robison, born July 24, 1908
- 3.143 William Taylor Robison, born July 25, 1918
- 3.144 Nancy Gilmore Robison, born Dec. 1, 1921

ORA LORINDA⁴ TAYLOR (Joseph I.,³ Samuel,² William¹), born Mar. 20, 1883, married Sept. 15, 1908, William Beattie. Children:

- 3.151 Allan Taylor Beattie, born Dec. 11, 1914
- 3.152 Virginia Jean Beattie, born Mar. 26, 1918

EDITH ELLEN⁴ TAYLOR (Joseph I.,³ Samuel,² William¹), born Dec. 3, 1887, married Aug. 22, 1906, Frederick A. Brown. Son:

- 3.161 Joseph Frederick Brown, born July 20, 1910

ROY E.⁴ TAYLOR (Enos E.,³ Samuel,² William¹), born Oct. 18, 1880, married Oct. 10, 1916, Isalene Dilworth of East Palestine, O. He engaged in the lumber business in Augusta, Mich., where he resides. He has traveled a great deal in the west. Daughter:

- 3.211 Laura Eda Taylor, born Sept. 5, 1917

WILLIAM M.⁴ TAYLOR (Joseph I.,³ Samuel,² William¹), born Aug. 12, 1883, married Nov. 18, 1912, Beatrice G. Overlander of Pittsburgh, Pa. He is a mail carrier and resides in Enon Valley, Pa. Son:

- 3.221 William Overlander Taylor, born May 4, 1919

MABEL J.⁴ TAYLOR (Joseph I.,³ Samuel,² William¹), born Nov. 18, 1886, after graduating at a Pennsylvania state normal school taught several terms in the public schools. She married June 25, 1913, Frank W. Thompson of Mount Jackson, Pa., son of John Thompson. She died Feb. 25, 1916, soon after the birth of her child:

- 3.231 Wayne Thompson, born Feb. 23, 1916

CLIFFORD M.⁴ TAYLOR (Joseph I.,³ Samuel,² William¹), born Feb. 22, 1889, is engaged in farming in North Beaver township, Pa. After the death of his mother he was taken to the home of his grandparents, Mr. and Mrs. Mc-

Creary. They are now dead, and he resides with an aunt, Miss Blanche McCreary, where he has a comfortable home.

MARTHA EMMA⁴ TAYLOR (George Lee,³ Samuel,² William¹), born Nov. 11, 1876, married Oct. 6, 1898, Joseph Smith, a farmer of North Beaver township, Pa., who was born May 6, 1868. Children:

- 3.311 Frank Glenn Smith, born July 28, 1899
- 3.312 Helen Smith, born Apr. 18, 1901
- 3.313 Rebecca Smith, born May 12, 1904
- 3.314 Mary Taylor Smith, born July 31, 1906
- 3.315 Mark Smith, born : died
- 3.316 George Lee Smith, born Mar. 3, 1913
- 3.317 John Smith, born May 27, 1911: d. Nov. 2, 1911
- 3.318 Emma Mabel Smith, born Mar. 22, 1918

MARY CHARITY⁴ TAYLOR (George Lee,³ Samuel,² William¹), born Nov. 17, 1878, married Frank Miller of New Castle, Pa. They reside in California. Children:

- 3.321 Frances Pauline Miller, born Oct. 14, 1907
- 3.322 Shirley Miller, born Oct. 10, 1910

GRIZZIE MAUDE⁴ TAYLOR (George Lee,³ Samuel,² William¹), born May 5, 1882, married in 1903 Charles Sherer, a farmer of North Beaver township, Pa. Children:

- 3.331 Eva Sherer, born June 5, 1904
- 3.332 Robert Lee Sherer, born Feb. 18, 1907
- 3.333 Richard Charles Sherer, born Nov. 25, 1908
- 3.334 Chester Taylor Sherer, born May 21, 1918

SAMUEL GLENN⁴ TAYLOR (George Lee,³ Samuel,² William¹), born June 9, 1884, married first July 6, 1918, Miss Marie Foltz of Montana. She died. He married second in 1923 Miss Beatrice Braby of Wampum, Pa.

FRANK DOUGLASS⁴ TAYLOR (George Lee,³ Samuel,² William¹), born Aug. 27, 1891, married July 26, 1909, Anna McKee of New Galilee, born Sept. 6, 1890. They reside in New Castle, Pa., where he is engaged in the laundry business. Children:

- 3.351 Dorothy Jean Taylor, born Aug. 27, 1911

3.352 Frank Taylor, jr., born Oct. 16, 1917

ANNA CHARITY¹ WHITE (Ada,³ Samuel,² William¹), born Jan. 6, 1876, married June 22, 1901, Elton A. Bunzo, born Aug. 17, 1874. They have no children.

SAMUEL ASON¹ WHITE (Ada,³ Samuel,² William¹), born Apr. 16, 1881, married Mar. 12, 1907, Inda I. Marsteller, born June 9, 1881. Children:

3.531 Wanda Adaline White, born June 18, 1909

3.532 Lynn Ason White, born June 14, 1913

3.533 Wayne Marsteller White, born May 20, 1916

MARY MADELINE¹ WHITE (Ada,³ Samuel,² William¹), born Feb. 17, 1883, married June 24, 1904, William A. Moser. Child:

3.541 William Philip Moser, born Mar. 7, 1911

IVA LORINDA¹ WHITE (Ada,³ Samuel,² William¹), born Sept. 19, 1885, twin, married Oct. 24, 1923, Clyde J. McClung, born Oct. 26, 1885. No children.

IDA BEATRICE¹ WHITE (Ada,³ Samuel,² William¹), born Sept. 19, 1885, twin, married May 6, 1908, Roy G. Brownlee, born May 6, 1883. Child:

3.561 Homer Russell Brownlee, born Mar. 27, 1914

LYNN TAYLOR¹ WHITE (Ada,³ Samuel,² William¹), born Apr. 23, 1888, married July 10, 1912, Nancy Pearl Thompson, born Sept. 24, 1888. He died Dec. 26, 1912.

MARY A.¹ TAYLOR (Joseph W.,³ William,² William¹), born Feb. 22, 1860, married Nov. 1, 1883, John N. Wright. She died Sept. 7, 1889, without children.

WILLIAM¹ TAYLOR (Joseph W.,³ William,² William¹), born May 14, 1863, married Sept. 10, 1885, Emma J. Braden. He died Dec. 16, 1921. Children:

4221 Joseph Ross Taylor, born June 22, 1886

4222 David Crockett Taylor, born May 4, 1891

OLIVE¹ TAYLOR (Alexander W.,³ William,² William¹) is unmarried and lives at Johnson City, Tenn. She was a

teacher in the state normal school.

LAURA¹ TAYLOR (Joseph W.,³ William,² William¹) married a Mr. Gobble and lives at Midway, Pa. Children:

4321 Nellie Gobble

4322 Olive Gobble

4323 Charles Gobble

4324 George Gobble

4325 Louis Gobble

4326 Edna Marian Gobble

CHARLES¹ TAYLOR (Alexander W.,³ William,² William¹) was a dentist in Chattanooga and in 1915 was living in Suwanee, Tenn. Children:

4331 Doris Taylor

4332 Cynthia Taylor

MARY¹ TAYLOR (Alexander W.,³ William,² William¹) lived in Greenville, Tenn., and later was teaching in New Jersey. She was not married.

GEORGE¹ TAYLOR (Alexander W.,³ William,² William¹) married Luetta Gregg and lived in Greenville, Tenn., where he was an attorney-at-law. Child:

4351 Jerome Gregg Taylor, born Mar. 1, 1915

MARY LOUELLA¹ TAYLOR (Samuel Smith,³ William,² William¹), born Jan. 4, 1866, married Jan. 19, 1887, Frank M. Hays. Children:

4611 Edna E. Hays, born Mar. 21, 1888

4612 Ella G. Hays, born Sept. 5, 1889

4613 Samuel F. Hays, born Apr. 16, 1893

4614 Edson M. Hays, born Sept. 1, 1895

SADIE D.¹ TAYLOR (Samuel Smith,³ William,² William¹), born Aug. 27, 1867, married Jan. —, 188—, Job Rossell. Four children:

4621 Olive E. Rossell, born Apr. 20, 1890

4622 Samuel C. Rossell, born Nov. 27, 1891

4623 Margaret Jane Rossell, born Mar. 28, 1893

4624 Job Lee Rossell : d. aged 1 yr., 11 mo., 2 days

CLARENCE C.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born Jan. 31, 1870, attended public schools in South Beaver township, teaching in the public schools from 1891 to 1895. He attended Ohio State university school of medicine from 1895 to 1898, graduating Apr. 5, 1898. He then practised medicine in New Waterford, O., for a number of years. He married Oct. 18, 1898, Anna F. Dawson. They now reside at East Rochester, O., where Dr. Taylor enjoys a fine medical practice. Seven children:

- 4631 Clarence Dawson Taylor, born May 29, 1900
- 4632 Clovis Edgar Taylor, b. Nov. 9, 1901; d. Mar. 23, 1902
- 4633 Mildred Cecilia Taylor, b. Nov. 5, 1903; d. 3rd 1907
- 4634 Samuel S. Taylor, born Oct. 26, 1905
- 3635 Gladys Taylor, born Mar. 13, 1907
- 4636 Evelyn Taylor, born Aug. 31, 1910; d. Jan. 14, 1911
- 3637 Goldie Y. Taylor, born Mar. 25, 1913

MICHAEL W.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born June 15, 1873, attended school in South Beaver township, later teaching for a number of years. He attended a dental school in Indianapolis, Ind., and graduated in dentistry Apr. 30, 1901. He practised dentistry in East Liverpool, O., until his health compelled him to give up this work. He married Oct. 28, 1903, Edith L. Calvin. They moved to South Beaver township, where he died May 15, 1911. One child:

- 4641 George Edwin Taylor, born May 30, 1907; grad. 1925
Beaver Falls H. S.

OLIVE G.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born Jan. 14, 1876, attended school in South Beaver township and Piersol academy at West Bridgewater, Pa., later teaching in Monaca, Pa. She married Oct. 4, 1911, at New Waterford, O., Dr. William C. Elder, who had been a classmate of her brother Michael at Indianapolis. They are living at South Pittsburg, Tenn., where Dr. Elder is one of the leading men in his profession. Two children:

- 4651 Stewart Taylor Elder, born Aug. 6, 1917
- 4652 Ellen Elizabeth Elder, born Nov. 5, 1920

HARRY M.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born Sept. 24, 1878, taught school for four years in South Beaver township. He attended dental college in Columbus, O., graduating in 1905. He first located at Wellsville, O., and later went to Salinesville, O., where he is practising. He married Aug. 28, 1917, Jean Dorrance. Twin daughters:

- 4661 Jean Taylor, born Mar. 13, 1921
- 4662 Janett Taylor, born Mar. 13, 1921

ESSIE G.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born Nov. 2, 1880, attended school in South Beaver township, Piersol academy, Slippery Rock State Normal and Geneva college at Beaver Falls. Later she began teaching in different public schools of the Beaver valley. She is now teaching at East Palestine, O.

EVA J.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born Feb. 1, 1883, attended school in South Beaver township, Piersol academy and Rochester Business college, graduating as stenographer in 1904. She was employed as stenographer by the Colona Steel company of Pittsburgh before her marriage Sept. 2, 1914, to William Langhorst. They reside in Pittsburgh. Two children:

- 4681 William T. Langhorst, born Sept. 24, 1915
- 4682 Esther E. Langhorst, born Sept. 26, 1917

EMMA J.⁴ TAYLOR (Samuel Smith,³ William,² William¹), born June 4, 1885, attended school in South Beaver township and Beaver County Commercial college. She married Apr. 21, 1909, Walter E. Duncan. They live at Monaca, Pa. Children:

- 4691 Samuel Edwin Duncan, born Feb. 4, 1910
- 4692 Elizabeth E. Duncan, born Dec. 11, 1911
- 4693 Harry Robert Duncan, born Feb. 5, 1914
- 4694 Charles Taylor Duncan, born Apr. 11, 1917
- 4695 Esther Mae Duncan, born Oct. 25, 1923

GEORGE L.⁴ STEWART (Alvin H.,³ Martha,² William¹), born Sept. 16, 1877, married Oct. 18, 1905, Ida Mae Miller, daughter of Robert Miller. Their married life was brief, for Mrs. Stewart died Apr. 15, 1906. He never remarried. At

present he resides in New Castle, where he is employed in useful work.

CHARLES W.¹ STEWART (Alvin H.,³ Martha,² William¹), born Dec. 7, 1878, married Sept. 16, 1902, Mary Faddis, born Apr. 19, 1882. He has been a farmer all his life, his farm being situated in Little Beaver township, Lawrence county, Pa. It is an improved farm in the vicinity of improved public roads. General farming and dairying are the principal occupations on the farm. Good schools are not far from the place and the parents are much interested in giving their children a good education. Mr. Stewart has served as a member of the Little Beaver school board for many years and has served in several township offices simply for the good he can do as a citizen in the performance of his duties. Children:

- 6321 Gilbert Merle Stewart, born May 12, 1906
- 6322 Ada May Stewart, born Nov. 6, 1909
- 6323 Margaret Emma Stewart, born Dec. 1, 1913
- 6324 Chester Faddis Stewart, born Dec. 6, 1921

ROY GILBERT¹ STEWART (Alvin H.,³ Martha,² William¹), born July 6, 1883, resides in New Castle, Pa., where he has been employed for many years as a street car conductor. He has been faithful and industrious and has been retained by the company through periods of prosperity and depression.

LAURA MABEL¹ STEWART (Alvin H.,³ Martha,² William¹), born June 9, 1889, married Oct. 13, 1915, Oscar Leslie Slack, born Oct. 10, 1887. He is a railroad employee and lives in New Castle, Pa., where they have a comfortable home. Owing to his efficiency and industry he has held his position for many years with the Pennsylvania railroad. Children:

- 6361 Charles Leroy Slack, born Jan. 19, 1917
- 6362 Alice Mary Slack, born Dec. 7, 1918
- 6363 Walter Russell Slack, born Feb. 17, 1921
- 6364 Mildred Laura Slack, b. Sept. 10, 1922; d. Oct. 7, 1923
- 6365 John Stewart Slack, born Apr. 22, 1924

JOHN Q.¹ STEWART (John Q.,³ Martha,² William¹),

born Sept. 9, 1894, enlisted immediately at the time soldiers were called by the United States for service in the World war. He was an officer in an artillery company and went to France, where he stayed until the close of the war. He is at present a member of the teaching faculty at Princeton, N. J., where his degree of Ph. D. gives him the title of Doctor.

MARY REBECCA¹ STEWART (John Q.,³ Martha,² William¹), born Oct. 15, 1895, is a graduate of Goucher college, Baltimore, Md., and taught in Harrisburg, Pa. She married Aug. 16, 1924, George Shiras Call, an accountant at Harrisburg, Pa. They have recently gone to New York, where Mr. Shiras has a good position.

JAMES H.¹ STEWART (John Q.,³ Martha,² William¹), born Sept. 26, 1896, enlisted in the World war and was in training four months, but as the war closed the services of his regiment were not needed. He and his brother John are both graduates of Princeton university. He is manager of a steel company at Lebanon, Pa.

JOHN Q.¹ STEWART (Thomas Morris,³ Martha,² William¹), born Feb. 24, 1886, after attending public school took a course in bookkeeping and graduated from the New Castle Business college. Then he attended the State Normal school at Slippery Rock, Pa., and graduated in the normal and taught a few terms. He attended the Pennsylvania State college for some time, studying agricultural work. After farming for some time he attended the Oregon Agricultural college at Corvallis, Ore. He married Oct. 7, 1922, Mrs. Eliza E. Robley of Medford, Ore., then returning to Pennsylvania and continuing farming.

MARY E.¹ STEWART (Thomas Morris,³ Martha,² William¹), born Aug. 24, 1889, graduated at the State Normal school at Slippery Rock, Pa., and taught a few years in the public schools of Lawrence county. She married James Shannon, a farmer, born Apr. 14, 1879, at Moravia, Pa. Children:

- 6521 Grace Luella Shannon, born Jan. 8, 1919
- 6522 Paul Eugene Shannon, born Sept. 17, 1920

MARTHA L.⁴ STEWART (Thomas Morris,³ Martha,² William¹), born Apr. 5, 1892, completed her junior year at Slippery Rock Normal. She married June 18, 1914, Alexander W. Leslie, a farmer, born Sept. 9, 1892. Children:

- 6531 Harold Stewart Leslie, b. Mar. 20, 1916; d. 7, 1917
- 6532 Chester Stewart Leslie, born Sept. 28, 1917
- 6533 Mary Allison Stewart Leslie, born June 15, 1919
- 6534 Norman Dale Leslie, born Dec. 22, 1921
- 6535 Emma May Stewart Leslie, born Dec. 14, 1923

GRACE C.⁴ STEWART (Thomas Morris,³ Martha,² William¹), born Oct. 15, 1895, graduated at the Slippery Rock State Normal and taught a few years before her marriage. She married June 18, 1919, Loyal W. Gilkey, a farmer of North Beaver township, born Feb. 17, 1897. He had crossed the ocean to take part in the World war but hostilities ceased before he was called into action and he returned to the United States. Children:

- 6541 Arthur Gilkey, born Apr. 16, 1920
- 6542 Ronald Gilkey, born Oct. 14, 1922
- 6543 Martha Jean Gilkey, born Dec. 28, 1924

JOHN RALPH⁴ CHAMBERS (James,³ Nancy,² William¹) is married and when last heard from he resided in Los Angeles, Calif.

ETHEL⁴ CHAMBERS (James,³ Nancy,² William¹) married a Mr. Ingalls and lived in Chenna, Alaska, some years ago.

ARTHUR TERHUNE⁴ CHAMBERS (James,³ Nancy,² William¹) formerly lived in Greeley, Colo.

LESLIE⁴ CHAMBERS (James,³ Nancy,² William¹) had lived in Alaska.

MARY E.⁴ YOUNG (Thomas Harrison,³ Anna,² William¹), born Mar. 19, 1867, married Sept. 2, 1896, William Raney, born May 19, 1866, a farmer of Lawrence county, Pa. He farmed in western Iowa from 1889 to 1895, when he returned to Pennsylvania and has since farmed in North Beaver township on a fine farm he owns near an improved high-

way. Children:

- 8241 Grace E. Raney, born June —, 1897; d. in infancy
- 8242 Guy L. Raney, born May 21, 1898
- 8243 Charles H. Raney, born Oct. 28, 1900
- 8244 George B. Raney, born May 5, 1904

LAURA A.⁴ YOUNG (Thomas Harrison,³ Anna,² William¹), born Aug. 3, 1869, taught successfully in the public schools of Lawrence county, Pa., for a few years. She married Perry Chatley, a farmer. After being engaged in farming in Little Beaver township for several years he sold his farm and moved to East Palestine, O., where he has been engaged as a mechanic. Their daughters have been attending excellent schools, preparing themselves for usefulness in life:

- 8251 Grace Chatley
- 8252 Mary Chatley, born June —, 1909

WILLIAM CASSIUS⁴ YOUNG (Thomas Harrison,³ Anna,² William¹), born Nov. 11, 1871, married May 9, 1900, Eva Annetta Patterson, daughter of Frank Patterson of North Beaver township. Mr. Young was a farmer for many years and was successful in that vocation. Later he sold his farm and moved to East Palestine, O., where the family now resides. Children:

- 8261 Cecil Wayne Young, b. Aug. 15, 1901; d. Sept. 3, 1901
- 8262 Virgil Ray Young, born Aug. 15, 1901, twin
- 8263 Aleta Mae Young, born June 24, 1915

FRANK S.⁴ YOUNG (Thomas Harrison,³ Anna,² William¹), born June 30, 1877, married Oct. 1, 1902, Olive M. Douglass, born Feb. 13, 1881, daughter of William and Ann Douglass. He was engaged in farming for a number of years, and has since been engaged in a number of occupations. He resides in New Castle, Pa. Children:

- 8291 Dwight Albert Young, born Apr. 11, 1906
- 8292 Errett Young, born Jan. 6, 1908
- 8293 Donald Douglass Young, born Feb. 21, 1909
- 8294 Thomas Dale Young, born Apr. 22, 1912
- 8295 Charles Harold Young, born July 19, 1917

MYRTLE M.¹ YOUNG (Thomas Harrison,³ Anna,² William¹), born Feb. 4, 1880, married in 1901 Harry Witherspoon, a farmer. He owns a good farm in North Beaver township on which he resides and farms successfully. Children:

- 82.01 Jane Witherspoon : died when quite young
82.02 Floyd Witherspoon, born Sept. 1, 1908

GEORGE O.¹ YOUNG (William T.,³ Anna,² William¹), born June 23, 1874, married Aug. 9, 1900, Clara McKean. After acquiring an education he taught several terms in the public schools of Lawrence county, Pa., and later was appointed mail clerk on the Pennsylvania railroad, where he is at present (1925) employed. He resides at Enon Valley, Pa. Children:

- 8711 Pauline Young, born Nov. 12, 1901: teacher
8712 Robert Young, born Aug. 27, 1905: d. Oct. 10, 1918
8713 Ellen Young, born Feb. 7, 1910

CHARLES H.¹ YOUNG (William T.,³ Anna,² William¹), born Jan. 16, 1876, married Oct. 7, 1909, Una May Brown. He attended different institutions of learning after attending the public school. He taught several terms in the Lawrence county public schools, and decided to enter the profession of law. He served in company B of the 16th regiment of Pennsylvania volunteers in the Spanish-American war, and also served a month in the World war in the artillery officers' training camp at Louisville, Ky. He was district attorney of Lawrence county from 1907 to 1910. He has been counsel for the Workmen's Compensation board from April, 1916, and is still serving in that capacity. He is also a member of the New Castle school board and has served several terms as chairman of the Lawrence county Republican central committee. He was alternate delegate to the national convention in Cleveland in 1924, and is at present chairman of the Republican city committee. He resides in New Castle, Pa., where he has an extensive law practice in addition to his public duties. Children:

- 8721 Margaret T. Young, born Sept. 8, 1910
8722 Amy Jean Young, born Apr. 12, 1912

8723 William Taylor Young, b. Mar. 20, 1914: d. 15=1914

8724 Dorothy May Young, born Dec. 7, 1915

8725 ~~William E.~~ Young, born Oct. 26, 1921

Nell Elizabeth m. Henry C. Her

WILLIAM FLOYD¹ YOUNG (William T.,³ Anna,² William¹), born Oct. 3, 1877, served in company B, 16th regiment of Pennsylvania Volunteer infantry in the Spanish-American war. Later he enlisted in the regular army and served for some time. He is unmarried and is living with his brother and sister and farming the home place, where they have a comfortable home.

CLYDE EMERSON¹ YOUNG (Philip Austin,³ Anna,² William¹), born Dec. 23, 1877, married Nov. 23, 1904, Elsie E. Braden of Enon Valley, Pa., born Aug. 14, 1881. In the early period of his life he attended school and after teaching successfully a few terms and assisting his father on the farm he went to Pittsburgh to engage in other work. He has been honest and industrious, and has made a success in the responsible duties in which he has been engaged. He and his family reside at 38 Watson boulevard, N. S., Pittsburgh, Pa. His occupation is credit man with M. Bonn company. Children:

- 8811 Clyde Emerson Young, b. June 12, 1908: d. 21=1908
8812 Margaret Ethel Young, born Oct. 9, 1910
8813 Helen Elizabeth Young, born Aug. 23, 1912
8814 Charles Williams Young, born June 5, 1915

BESSIE MABEL¹ YOUNG (Philip Austin,³ Anna,² William¹), born July 11, 1880, married Feb. 23, 1904, Otis Franklin Flick, a farmer, born Aug. 17, 1877. Children:

- 8821 Virginia Katherine Flick, born June 13, 1904
8822 Otis Austin Flick, born June 14, 1915
8823 Dorothy Elizabeth Flick, born Mar. 27, 1918
8824 Ralph Hill Flick, born Jan. 7, 1922

MARTHA ETHEL¹ YOUNG (Philip Austin,³ Anna,² William¹), born Mar. 14, 1883, married June 17, 1903, Thomas Edwin Grise. She resides in Petersburg, O. Child:

- 8831 Helen Mildred Grise, born Aug. 23, 1904

JOHN CASSIUS¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born Aug. 25, 1874, married at Mahoningtown, Pa., June —, 1898, Margaret Logan Sample. They live at Salida, Colo. Children:

- 8.111 William Edward Sample, born Apr. 25, 1902
- 8.112 Mary Minerva Sample, born 1904

LAURA MAY¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born Apr. 22, 1876, married Oct. 14, 1903, Edward Allan Wilson at New Castle, Pa. They reside at 137 Edison avenue in that city. Children:

- 8.121 James Franklin Wilson, born Aug. 28, 1905
- 8.122 Charlotte Wilson, born Nov. 22, 1909
- 8.123 Clair Pierce Wilson, born Jan. 24, 1913

JOSEPH ERRETT¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born Sept. 28, 1879, married at New Castle in 1901 Bertha Smith. He died Feb. 5, 1920, at New Castle, Pa. Children:

- 8.131 Grace Patterson, born Oct. 5, 1902: m. Oct. —, 1922, Carl Cameron
- 8.132 Joseph Arthur Patterson, born Oct. 2, 1904
- 8.133 Eleanor Patterson, born June 10, 1910
- 8.134 Virginia Patterson, born July 14, 1914: died
- 8.135 James Jefferson Patterson, born July 19, 1916
- 8.136 Chester Dale Patterson, born Feb. 15, 1920

CARL EMERSON¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born July 4, 1882, married Oct. 12, 1905, Lida Kingdom at Rome, O. They live in Denver, Colo. Children:

- 8.141 Jetta Jean Patterson, born 1909
- 8.142 Ford Patterson, born 1910

EVA ALMA¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born May 16, 1889, married at New Castle, Pa., in 1914 Robert Boyd. She died June —, 1915.

NELLIE BLANCHE¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born July 10, 1893, married at New Castle, Pa., Apr. 26, 1924, Stanley C. Boyd. They live at Youngstown, O.

JAMES RALPH¹ PATTERSON (Minerva Jane,³ Anna,² William¹), born Nov. 30, 1896, married at Colorado Springs, Colo., Apr. 21, 1923, Elizabeth Thomas. Child:

- 8.171 James Thomas Patterson, born Jan. —, 1925

BESSIE¹ BELL (Ellen Eliza,³ Sarah Eliza,² William¹) married in 1895 William A. Kennedy. Child:

- .0521 Edward Bell Kennedy, born 1896: died

FLORENCE ELLEN¹ BELL (Ellen Eliza,³ Sarah Eliza,² William¹) married in 1904 Rev. Gilbert Lovell, a missionary. Their address is 83 North Pleasant street, Oberlin, O. They have four children, all born in China:

- .0531 Leander Bell Lovell, born 1906
- .0532 Katherine Durfee Lovell, born 1908
- .0533 William Newhall Lovell, born 1914
- .0534 Florence Lovell, born 1917

MARY BELL¹ SAMPSON (Thomas Jefferson,³ Sarah Eliza,² William¹), born July 11, 1873, married Dec. 26, 1912, Robert Clyde Campbell, a farmer. They reside on a farm near Middlesex, Pa., postoffice Pulaski.

SARAH MARGARET¹ SAMPSON (Thomas Jefferson,³ Sarah Eliza,² William¹), born Dec. 3, 1874, is an instructor in California State Normal school, Pa.

CORRINE¹ SAMPSON (Thomas Jefferson,³ Sarah Eliza,² William¹), born Aug. 29, 1877, is an expert accountant, Mount Gregor, N. Y.

GERTRUDE¹ SAMPSON (Thomas Jefferson,³ Sarah Eliza,² William¹), born Mar. 10, 1880, married Aug. 29, 1915, H. F. McCullough. He is employed by the Henry Frick company. They reside in Scottdale, Pa.

HAROLD ROY¹ SAMPSON (Thomas Jefferson,³ Sarah Eliza,² William¹), born July 20, 1883, married July 12, 1907, Lillian Jones. He has charge of the Chicago office of the Library Bureau. They reside in Western Springs, Ill. Children:

- .0651 Janet Love Sampson
- .0652 Douglas Russell Sampson

IRWIN GIBSON¹ SAMPSON (Thomas Jefferson,³ Sarah Eliza,² William¹), born Sept. 25, 1889, married Dec. 27, 1911, Isabella Buckwalter. They live on a farm in Mercer county, Pa., where his parents formerly lived. Children:

- .0661 Sarah Isabella Sampson, born 1913
- .0662 Irwin Sampson, born 1915
- .0663 Logan Sampson, born 1917
- .0664 Leona Clark Sampson, born 1919
- .0665 Betty Sampson, born 1921

GRACE I.⁴ RIPPEY (Olive Jane,³ Sarah Eliza,² William¹), born Nov. 15, 1881, died Mar. 15, 1902, while a student at a college in New York. She was stricken with smallpox and her illness was brief. She was a very promising young lady and her death so early in life was a great bereavement to her parents, sister and many friends.

ELLA¹ RAMSEY (Robert Emmet,³ Eleanor,² William¹), born in 1882 at Mahomet, Tex., married at Elgin, Tex., in 1902 Maurice H. Wade. They live at Big Spring, Tex. Children:

- .1211 Eliza Maurice Wade, born July 14, 1904
- .1212 Mary Waco Wade, born Jan. 24, 1909
- .1213 Margaret Ivy Wade, born Apr. 9, 1916

NORA ELLEN¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Aug. 22, 1874, married May 1, 1895, Thomas J. Simmons, a mechanic. Children:

- .1311 Ella Simmons, age 27 ~ Mace
- .1312 Bertha Simmons, age 25 - chocke
- .1313 Ruby Simmons, age 23
- .1314 Thomas Simmons, age 19
- .1315 Calvin Simmons, age 16
- .1316 Myrtle Simmons, age 9

ERNEST CLEANDER¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Feb. 4, 1876, married June 19, 1904, Alberta Killingsworth, born Nov. 3, 1886. He is a railway mail clerk. Children:

- .1321 Ernestine McBurney, born Dec. 16, 1905

- .1322 Dorothy McBurney, born Nov. 2, 1907
- .1323 Robert Barton McBurney, born Mar. 19, 1910
- .1324 Alberta Louise McBurney, born Mar. 24, 1914
- .1325 Paul Cleander McBurney, born June 7, 1916

MINNIE MAUDE¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Nov. 11, 1877, married Feb. 27, 1898, Edward Pierre Thompson. He is a traveling salesman. Children:

- .1331 William Henry Thompson, age 22
- .1332 Samuel McBurney Thompson, age 20
- .1333 Edward Pierre Thompson, age 16
- .1334 Doris Ellene Thompson, age 14

SAMUEL RAMSEY¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Nov. 27, 1882, married first Jan. 1, 1905, Olive Reasoner. They had one child, Vernon T. Mr. McBurney married second Sep. 12, 1915, Dalva Williams, born July 25, 1898. They have four children. He is a telegraph operator. Children:

- .1351 Vernon Tracey McBurney, born Jan. 1, 1907
- .1352 Harold Dean McBurney, born Aug. 11, 1917
- .1353 Samuel D. McBurney, born Nov. 20, 1919
- .1354 Orin Douglass McBurney, b. Oct. 21, 1921: d. 21 1922
- .1355 Iva Sue McBurney, born July 27, 1923

BERTHA VIOLA¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Apr. 17, 1884, married Alfred J. McQuerry, a carpenter. Children:

- .1361 Alfred McBurney McQuerry, age 18
- .1362 Eloise McQuerry, age 10
- .1363 Betsy Viola McQuerry, age 6
- .1364 June Marie McQuerry, age 2

KATHERINE¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born June 16, 1886, married Mar. 4, 1906, Earl Reasoner, a farmer, born Apr. 19, 1886. Children:

- .1371 Melton Archer Reasoner, born Jan. 31, 1907
- .1372 Mackie Burney Reasoner, born Aug. 23, 1909
- .1373 Earl Raphael Reasoner, born July 27, 1912
- .1374 Mamie Lucile Reasoner, born July 9, 1916

MYRTLE EMMA¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Apr. 20, 1888, married June 15, 1913, Thomas Hervey Hart, a college teacher, born Oct. 16, 1871. Children:

- .1381 Burney Tender Hart, born Aug. 4, 1914
- .1382 Mary Katherine Hart, born Oct. 20, 1917

MURRAY NELSON¹ MCBURNEY (Ella Minerva,³ Eleanor,² William¹), born Mar. 7, 1894, married Apr. 14, 1920, Beulah Daniel, born Oct. 21, 1898. He is a farmer. Child:

- .1391 Ruth Loraine McBurney, born Mar. 5, 1921

EUPHEMIA M.⁴ RAMSEY (William Alexander,³ Eleanor,² William¹), born Oct. 29, 1886, married Feb. 5, 1902, Edward W. Reasoner, born Dec. 17, 1882. Children:

- .1411 Leonard W. Reasoner, born Dec. 5, 1904
- .1412 Clarence E. Reasoner, born Oct. 11, 1906
- .1413 Mabel Clara Reasoner, born July 12, 1908
- .1414 Elmer R. Reasoner, born Nov. 7, 1911
- .1415 Fred Alton Reasoner, born Jan. 31, 1918 *did not marry*

WILLIAM MURRAY¹ RAMSEY (William Alexander,³ Eleanor,² William¹), born Sept. 27, 1890, married Feb. 1, 1909, Martha Hefner, born in 1888. He is mechanic. Children:

- .1421 Frank Ramsey, born Nov. 10, 1910
- .1422 Chester Ramsey, born Apr. 22, 1912
- .1423 Percy Ramsey, born Jan. 31, 1917

ELLA M.⁴ ALEXANDER (Clara White,³ Eleanor,² William¹) is a nurse, and married a Mr. Smalley as her first husband. Her present husband is C. O. West of Bertram, Tex. Children:

- .1521 Vernon Chester Smalley
- .1522 Francis E. Smalley

[Among the grandchildren of Clara White³ (Ramsey) Alexander are given: Clara May Parsons, age 19, and Melvin E. Parsons, age 22.]

WILLIAM D.⁴ ALEXANDER (Clara White,³ Eleanor,² William¹) is married and is farming at Taft, Tex.

JOHN MURRAY¹ RAMSEY (Frank Taylor,³ Eleanor,² William¹), born Oct. 31, 1885, in Burnet county, Tex., married about 1910, Mercy Perkins. Children:

- .1611 Murray Perkins Ramsey
- .1612 Mercy Ramsey
- .1613 Jessie Mary Ramsey
- .1614 Helen Georgia Ramsey

JESSIE FLORA¹ RAMSEY (Frank Taylor,³ Eleanor,² William¹), born July 13, 1890, married about 1911 Dr. R. V. Murray. Children:

- .1631 Anabel Murray
- .1632 Margaret Murray
- .1633 Robert Vincent Murray, jr.

EUPHEMIA ELLEN¹ RAMSEY (Frank Taylor,³ Eleanor,² William¹), born Jan. 6, 1893, married Carl C. Taylor, Ph. D. They reside in Raleigh, N. C. Children:

- .1641 Carl Ramsey Taylor
- .1642 Jean Ann Taylor

WINIFRED BELL¹ RAMSEY (Frank Taylor,³ Eleanor,² William¹), born Oct. 16, 1896, at Austin, Tex., married Mar. 22, 1918, Hilliary F. Nitschke of Austin. Child:

- .1651 Alice Ann Nitschke

[These records were received too late for insertion in the regular order.]

BELLE¹ KITE (Jennie M.,³ Joseph W.,² William¹) married Oct. 14, 1896, Benjamin Franklin Shull. She died Oct. 11, 1903. Children:

- 2511 Ernest Everett Shull, born Sept. 4, 1898
- 2512 Harold Ralph Shull, b. Mar. 1, 1900; res. Wasco, Ore.
- 2513 George Madison Shull, born Feb. 22, 1902
- 2514 Mildred Shull, born Oct. 2, 1903

GRACE¹ KITE (Jennie M.,³ Joseph W.,² William¹) married Oct. 14, 1896, Hugh Madison Shull. She resides at Condon, Ore. Children:

- 2521 Eugene Edwin Shull, born Mar. 21, 1898
- 2522 Walter Boyd Shull, b. Feb. 26, 1900; d. Sept. 26, 1900
- 2523 Velma Shull, born Oct. 12, 1902

2524 Doris Shull, born Nov. 30, 1911

JOSEPHINE ANGELINE¹ KITE (Jennie M.,³ Joseph W.,² William¹), born Sept. 9, 1879, married Oct. 4, 1901, Orlie E. Sworden. They reside at Corbett, Ore. Children:

2531 Cleo J. Sworden, born Oct. 4, 1901

2532 Edward H. Sworden, born Dec. 23, 1909

MINERVA¹ KITE (Jennie M.,³ Joseph W.,² William¹), born Feb. 28, 1883, married at Juliaetta, Ido., Oct. 2, 1904, William Turner. She died June 23, 1916, at Clarkestown, Wash. He resides at Juliaetta, Ido. Children:

2541 Dale Turner, born —. 31, 1906

2542 Delbert Turner, b. June 19, 1909; res. Kendrick, Ido.

GEORGIA ANNA¹ KITE (Jennie M.,³ Joseph W.,² William¹), born July 10, 1885, married in 1903 James Herbert Millard. They reside at Juliaetta, Ido. Children:

2551 Floyd J. Millard, born June 1, 1904

2552 Everett E. Millard, born Dec. 31, 1906

2553 Gerald H. Millard, born July 17, 1909

2554 Eugene R. Millard, born Aug. 24, 1911

2555 Walter F. Millard, born Nov. 10, 1917

2556 Evelyn I. Millard, born Nov. 1, 1923

EDNA A.¹ KITE (Jennie M.,³ Joseph W.,² William¹), born Jan. 29, 1888, married at Juliaetta, Ido., Nov. 30, 1905, Fred Nye. They reside at Juliaetta. Children:

2561 Alvin L. Nye, born Jan. 16, 1908

2562 Clara C. Nye, born Dec. 22, 1910

2563 Woodrow Wilson Nye, born Sept. 11, 1915

2564 Lloyd L. Nye, born July 7, 1919

2565 Ernest W. Nye, born Dec. 14, 1922

2566 Virginia R. Nye, born Sept. 19, 1924

ISADORA DELINDA¹ KITE (Jennie M.,³ Joseph W.,² William¹), born Feb. 2, 1891, married Feb. 3, 1909, Edward Fleshman, jr. They reside at Leland, Ore. Children:

2571 Sarah J. Fleshman, born May 20, 1910

2572 George F. Fleshman, b. Jan. 2, 1912; d. Jan. 12, 1912

2573 Josephine Fleshman, born Mar. 8, 1913

2574 James J. Fleshman, born Sept. 17, 1916

2575 Joy Fleshman, born Oct. 21, 1918

2576 John E. Fleshman, born Jan. 21, 1923

2577 Junella Fleshman, born Mar. 30, 1925

JOHN A.¹ KITE (Jennie M.,³ Joseph W.,² William¹), born Oct. 22, 1892, married Oct. 29, 1913, Effie S. Hammond. They reside at Kendrick, Ido. Children:

2581 John L. Kite, born Nov. 19, 1915

2582 Mildred Mae Kite, born Jan. —, 1919

2583 Robert A. Kite, born Feb. 13, 1921

EUGENE WILLARD¹ KITE (Jennie M.,³ Joseph W.,² William¹), born July 10, 1894, married at Juliaetta, Ido., June 6, 1917, Minnie E. Stuart. They reside in Portland, Ore. Children:

2591 Juanita T. Kite, born July 20, 1918

2592 Geneva P. Kite, born Apr. 22, 1921

2593 Ethel J. Kite, born July 3, 1923; d. Jan. 21, 1924

FIFTH GENERATION

MAUD⁵ GRIFFIN (Minerva,⁴ Anna Eleanor,³ Joseph W.,² William¹), born Dec. 3, 1886, married about 1908 John Ralph. They live at Cambridge, Ido. Children:

22221 Claire Ralph, born May —, 1910

22222 Bernice Ralph 1912

22223 Doris Ralph 1914

CLARA⁵ HILL (Ida Iowa,⁴ Anna Eleanor,³ Joseph W.,² William¹), born Oct. 30, 1889, at Denver, Colo., married at Tuleta, Tex., in 1918 W. S. Suffel. Child:

22311 Margaret Suffel, born Jan. 27, 1922, at Tuleta, Tex.

GRACE⁵ HILL (Ida Iowa,⁴ Anna Eleanor,³ Joseph W.,² William¹), born Apr. 21, 1892, at Trinidad, Colo., married George Cobean at Tuleta, Tex. They reside in Buenos Aires, Argentina. Children:

- 22321 George G. Cobean born Nov. 21, 1912
 22322 Dorothy Louise Cobean, born Jan. 27, 1916
 22323 Richard Winfield Cobean, born Nov. 1, 1919
 22324 John Frederick Cobean, born Dec. 26, 1921
 22325 Grace Edith Cobean, born July 8, 1923

WALTER⁵ HILL (Ida Iowa,⁴ Anna Eleanor,³ Joseph W.,² William¹), born in 1901 at Pueblo, Colo., married at Tuleta, Tex., Dec. 30 1922, Ruth Suffel. They have a boy about a year old.

DWIGHT WILLIAM⁵ TAYLOR (Carson Wallace,⁴ William S.,³ Joseph W.,² William¹), born Mar. 17, 1889, married Nov. 4, 1914, Vesta Callaway. They live in Pullman, Wash. Children:

- 23121 Carl Francis Taylor, born Nov. 13, 1915
 23122 Wilma Mary Taylor, born Jan. 31, 1917
 23123 Dale Wayne Taylor, born Apr. 27, 1919

MARY ELOISE⁵ TAYLOR (Carson Wallace,⁴ William S.,³ Joseph W.,² William¹), born Jan. 21, 1895, married Sept. 14, 1913, Leon B. Sims. They reside in Spokane, Wash. Son:

- 23141 Robert Carson Sims, born Feb. 23, 1920

JENNIE EDRIS⁵ TAYLOR (Carson Wallace,⁴ William S.,³ Joseph W.,² William¹), born May 18, 1900, married Dec. 21, 1921, Lorence Earl Naffziger. They live in Smiley, Saskatchewan, Canada.

ERNEST EVERETT⁵ SHULL (Belle,⁴ Jennie M.,³ Joseph W.,² William¹), born Sept. 4, 1898, married Jan. 25, 1925 Marjory Stewart Hardie of Condon, Ore. They reside at 2337 Mitchell street, Oakland, Calif.

VELMA⁵ SHULL (Grace,⁴ Jennie M.,³ Joseph W.,² William¹), born Oct. 12, 1902, married Jan. 5, 1924, Herman B. Parsons of Chico, Calif. Child:

- 25231 Roy Hugh Parsons, born Apr. 11, 1925

FLOYD JAMES⁵ MILLARD (Georgia Anna,⁴ Jennie M.,³ Joseph W.,² William¹), born June 1, 1904, married Dec. —, 1923, Irene Bullen. Child:

- 2511 Carolina Millard, born Sept. 2, 1924

HELEN HILDA⁵ HELLE (Jennie M.,⁴ Ann C.,³ Samuel,² William¹), born Feb. 8, 1902, married Oct. —, 1919, at Franklin, Pa., Paul Dean. Child:

- 32111 Edward Dean, born June —, 1924

MERYL EILEEN⁵ DAVIS (Harriet,⁴ Samuel Seldon,³ Samuel,² William¹) married first J. B. Baker of Pittsburgh, Pa., by whom she had two children, one dying in infancy. She married second in 1922 Carl Horn of 607 West 81st street, Los Angeles, Calif. Child:

- 35111 William Baker, born 1914

EARL EDWARD⁵ DAVIS (Harriet,⁴ Samuel Seldon,³ Samuel,² William¹) married Grace Davis of Newark, O. Child:

- 35121 Naomi Grace Davis, born 1922

CAROLINE KATHERINE⁵ DAVIS (Harriet,⁴ Samuel Seldon,³ Samuel,² William¹) married first Dec. —, 1915, Bernard Weiss of Wheeling, W. Va., by whom she had a daughter Eleanor. She married second June —, 1924, R. H. Spencer of Emsworth, Pa. Child:

- 35131 Eleanor Patricia Weiss, born Mar. 17, 1917

DOROTHY JANE⁵ HAZEN (Anna,⁴ Samuel Seldon,³ Samuel,² William¹), born Feb. 10, 1899, married Sept. 15, 1917, Robert E. Balmat of Alliance, O. Children:

- 35221 Robert E. Balmat, jr., born Aug. 9, 1917
 35222 Jack Ramon Balmat, born Apr. 29, 1923

SELDON S.⁵ HAZEN (Anna,⁴ Samuel Seldon,³ Samuel,² William¹), born June 2, 1902, married Oct. 30, 1920, Marie Wolfe of Alliance, O. Child:

- 35231 Constance Delight Hazen, born Aug. 26, 1923

CONSTANCE⁵ WARRELL (Jessie Maud,⁴ Samuel Seldon,³ Samuel,² William¹), born July 29, 1900, married Aug. 26, 1915, George O'Neill of Youngstown, O.

FRANK GLENN⁵ SMITH (Martha Emma,⁴ George

Lee,³ Samuel,² William¹), born July 28, 1899, married June 3, 1924, Bessie Gehring.

HELEN⁵ SMITH (Martha Emma,⁴ George Lee,³ Samuel,² William¹), born Apr. 18, 1901, married Aug. 17, 1921, Emmet Russell Shaffer, a mechanic. They reside in Petersburg, O. Child:

3.3121 Helen Grace Shaffer, born Oct. 23, 1923

MARY TAYLOR⁵ SMITH (Martha Emma,⁴ George Lee,³ Samuel,² William¹), born July 31, 1906, married June —, 1924, Dale Avery.

EVA⁵ SHERER (Grizzie Maude,⁴ George Lee,³ Samuel,² William¹), born June 5, 1904, married Nov. 30, 1923, Curtis Mac Jordan of New Castle, Pa., born Jan. 19, 1899. Child:

3.3311 Eleanor Frances Jordan, born June 2, 1925

JOSEPH ROSS⁵ TAYLOR (William,⁴ Joseph W.,³ William,² William¹), born June 22, 1886, married Dec. 22, 1909, Elvira Gable. He is at present employed by the Pennsylvania railroad as engineer at Crestline, O.

DAVID CROCKETT⁵ TAYLOR (William,⁴ Joseph W.,³ William,² William¹), born May 4, 1891, married Feb. 27, 1912, Alice Hansom. He died Dec. 7, 1921.

EDNA E.⁵ HAYS (Mary Louella,⁴ Samuel Smith,³ William,² William¹), born Mar. 21, 1888, attended public school at Monaca, Pa., and also the Piersol academy at West Bridgewater, Pa., Duff's Commercial & Business college at Beaver, Pa., and in 1904 graduated from the Rochester Business college, Rochester, Pa. She was then employed as stenographer until her marriage June 6, 1911, to Harry L. Duncan. They reside at Beaver, Pa.

ELLA G.⁵ HAYS (Mary Louella,⁴ Samuel Smith,³ William,² William¹), born Sept. 5, 1889, attended public school at Monaca, Pa., graduating May 28, 1907, and attended Geneva college, Beaver Falls, Pa. She was employed as a successful teacher in the public schools of the different valley towns until her marriage June 8, 1915, to Thomas Morrison. They

reside at Beaver, Pa.

SAMUEL F.⁵ HAYS (Mary Louella,⁴ Samuel Smith,³ William,² William¹), born Apr. 16, 1893, attended public school at Monaca, Pa., later taking up the study of steel chemistry and later entering the laboratory of Jones-Laughlin Steel company at Aliquippa, Pa., as steel chemist, where he is at present employed. He married Apr. 7, 1923, Edna Powell and resides at New Brighton, Pa.

EDSON M.⁵ HAYS (Mary Louella,⁴ Samuel Smith,³ William,² William¹), born Sept. 1, 1895, attended public school at Monaca, Pa., and later attended Duff's Commercial & Business college. He enlisted at Beaver Falls, Pa., Nov. 24, 1917, in the World war, and was mustered into service Dec. 5, 1917, at Columbus, O., in the medical department. He served two months as clerk in that department, four months as special nurse, seven months in charge of wards and five months and 22 days in charge of the hospital. He was promoted to private first-class in January, 1918, and on Feb. 14, 1918, was promoted to corporal. He was honorably discharged June 27, 1919. He married Aug. 30, 1922, Dorothy Trevortone and resides at West Bridgewater, Pa.

OLIVE E. ROSSELL (Sadie D.,⁴ Samuel Smith,³ William,² William¹), born Apr. 20, 1890, married Aug. 23, 1923, Louis L. Patterson. She was a school teacher. They reside in Akron, O.

SAMUEL C.⁵ ROSSELL (Sadie D.,⁴ Samuel Smith,³ William,² William¹), born Nov. 27, 1891, married June 2, 1917, Nora McDonough. Child:

46221 Margaret Mary Rossell, born May 31, 1918

MARGARET JANE⁵ ROSSELL (Sadie D.,⁴ Samuel Smith,³ William,² William¹), born Mar. 28, 1893, married Sept. —, 1910, Roy Bailey.

CLARENCE DAWSON⁵ TAYLOR (Clarence C.,⁴ Samuel Smith,³ William,² William¹), born May 29, 1900, married Sept. 4, 1920, Grace Kelly and resides at Alliance, O.

HELEN MILDRED⁵ GRISE (Martha Ethel,⁴ Philip

Austin,³ Anna,² William¹), born Aug. 23, 1904, married June 10, 1924, George Henry Brockman, born July 19, 1903, son of Mr. Brockman, a farmer of Little Beaver township, Lawrence county, Pa. They reside in East Palestine, O., where he is employed in some of the public works. She is a graduate of the Petersburg, O., high school.

VIRGINIA KATHERINE⁵ FLICK (Bessie Mabel,¹ Philip Austin,³ Anna,² William¹), born June 13, 1904, married Mar. 19, 1921, Austin Bowman, born Aug. 20, 1899. Child:

.88211 Bessie Alberta Bowman, born Aug. 6, 1923

ELLA⁵ SIMMONS (Nora Ellen,⁴ Ella Minerva,³ Eleanor,² William¹), born ———, 1898, married about 1919 Harry R. Nuse, a Santa Fe railway agent. Children:

.13111 Harry R. Nuse, jr., age 5

.13112 Barbara Lee Nuse, age 2

BERTHA⁵ SIMMONS (Nora Ellen,⁴ Ella Minerva,³ Eleanor,²), born ———, 1900, married about 1922 Joseph L. Chockie of Colorado. He is a truck farmer in Colorado. Child:

.13121 [son], aged about a year *LARRY CHOCKIE*

RUBY⁵ SIMMONS (Nora Ellen,⁴ Ella Minerva,³ Eleanor,² William¹), born ———, 1902, married about 1921 Arthur W. Barrett. Child:

.13131 [son], age 2

Arthur Barrett

[The following blank pages are for revisions and additional records.]

WILLIAM¹ TAYLOR AND HIS WIFE, ANN WILSON