

NYPL RESEARCH LIBRARIES

3 3433 07736360 8

7A
(Guthrie)

Digitized by Microsoft®

Guthrie

INTERNET ARCHIVE

Digitized for Microsoft Corporation
by the Internet Archive in 2008.

From New York Public Library.

May be used for non-commercial, personal, research,
or educational purposes, or any fair use.

May not be indexed in a commercial service.

INTERNET

OLD HOMESTEAD OF J. C. GUTHRIE, ZANESVILLE, OHIO.

A BRIEF HISTORY

OF A BRANCH OF THE

GUTHRIE FAMILY

BEGINNING WITH THE RESIDENCE IN EDINBURG, SCOTLAND, IN 1680, OF JOHN
GUTHRIE, HIS EMIGRATION TO THIS COUNTRY IN 1700, AND TRACING
THE DESCENDANTS OF HIS GREAT-GRANDSONS, TRUMAN
AND STEPHEN, TO THE PRESENT DAY

BY

SEYMOUR GUTHRIE

CHICAGO, ILL.

1889

COPYRIGHT,
SEYMOUR GUTHRIE,
1889.

2891

TO THE INTERESTED.

IN publishing this book, or history, of my forefathers and relatives, I have been moved by a high regard for them. I have collected these facts, imperfectly it may be, with much difficulty, and after great labor, and hope they will not be examined with too critical an eye, for I have done all that is possible with the means at my disposal to make the chronicle correct and interesting.

Scotch.
STO PRO VERITATE.

Scotch.
STO PRO VERITATE.

English.

Scotch.
EX UNITATE INCREMENTUM

Scotch.
DITAT ET ALIT.

GUTHRIE CRESTS.

ORIGIN OF THE GUTHRIE NAME.

From Wilson's "Tales of the Border and of Scotland;" Vol. 3, page 134, "The Royal Bridal." (John Mackay Wilson.)

Early in July, 1503, a gay and gallant company assembled on Lamberton Moore (near Berwick-upon-Tweed), for within the walls of its kirk the young, ardent and chivalrous James Fourth of Scotland was to receive the hand of his fair bride, Margaret of England.

At a distance from the pavilion and booths a crowd had assembled to witness the athletic games of the border. One Meikle Robin had overcome all competitors, and none dared to face him. He was finally easily downed by a young man whose dress bespoke him to be a domestic of one of the noblemen. A witness to all this was one known for many miles around as Strong Andrew. He was a native of Eyemouth, about three and thirty years of age, and he united in his person the callings of a fisherman and cadger.

The following day, while returning home, he met the stranger who had thrown Meikle Robin, and challenged him to a bout. This was accepted, and in a twinkling of an eye Andrew measured his length upon the ground. They went on towards Eyemouth together, and on the way came upon an inn kept by a widow called Nancy Hewitt, and Andrew invited the stranger in to have some refreshment. Now the Widow Hewitt had a very pretty daughter, Janet (to whom Andrew was engaged), and the stranger was not long in discovering this.

Finally, the stranger asked for something to eat. "O sir," said their hostess, "I'm verra sorry an' vexed that I hae naething in the house that I could gie ye — naething o' kitchen kind but the haddocks which Andrew left this forenoon; an' I hae been sae thrang wi' folk gaun back and forret to Lamberton, that they're no gutted yet. But if ye could tak them ye are welcome to them."

"Gut two, then, good dame, and prepare them," said the stranger.

"I doubt, sir, twa winna do," said she; "for they're but sma'. I had better gut thrie."

"Certainly, *gut thrie*," said Andrew. "I brought the stranger in — and what is a haddie, or what are they worth?"

“You are a generous hearted fellow,” said the stranger, “and ‘gut thrie’ shall I call you if we meet again.”

Andrew went out to look after his pony, leaving the stranger with Janet, and as he returned to the house he heard Janet crying, “Mother! mother! O Andrew! Andrew!” Rushing in he beheld her struggling in the arms of the stranger. He dealt him one blow that laid him prostrate on the floor and caused the blood to flow from his lips.

The third day after this encounter was the last and great day of the festivities, and the greatest event of this day was at hand — a battle in earnest between an equal number of Borderers and Highlanders — the most distinguished to receive a purse of gold from the King. The Borderers were one man short. Andrew, who had been with Janet in the audience, could stand it no longer, and, breaking away from her, joined the Borderers, making their number complete.

In this combat Andrew was everywhere, and no one could stand before his strong arm. He was the champion of the field — the hero of the fight. He was taken before the King to receive the prize. Immediately they recognized each other — the stranger and the King were one and the same man. Instead of receiving the prize Andrew was thrown into prison, and two days after Janet and her mother were also imprisoned. On the fourth day Andrew was summoned before the King to undergo his punishment. His sentence was death, but the King, in reward of his bravery at Lamberton, said his life should be spared, but the hand that struck the blow should be cut off.

Just as this was to be done the Queen entered. The King rose to meet her, saying, “What would my fair Queen?”

“A boon! a boon! my liege,” playfully replied the princess; “that ye strike not off the hand of this audacious man, but that ye chain it for his life.”

“Be it so, my fair one,” said the King. And taking the sword of the executioner in his hand he touched the culprit on the shoulder with it, saying, “Rise up, Sir Andrew Gut-thrie, and thus do we chain your offending hand!” The young Queen at the same time raising a veil with which she had concealed the features of bonny Janet, and the King, taking her hand, placed it in Andrew’s.

The original patent of nobility is in Castle Sterling, Edinburgh.

THE GUTHRIE FAMILY.

The Guthrie family is of Saxon descent, the name meaning "War-like." The earliest traditional knowledge of the family is in 1680, in Edinburgh, Scotland, where they were of the best middle class, and interested in the manufacture of iron.

About this time John Guthrie severed his connection with his partners and brothers, Robert and James, and, with a small capital, sought his fortune in Ulster County, Ireland. It is not known in what business he embarked while there, but it is probable that his knowledge of the iron industry led him to take up some branch of it. He had not been there long before he married a Protestant young lady of good family. At that period the Protestants were unpleasantly situated in that country, and naturally his mind turned to the new world where religious oppression was unknown — where a man could worship his Maker as his heart dictated without risking his life or jeopardizing his chances of gaining a livelihood. It was about 1700 when he bade farewell to his friends in Ireland and set out to seek his fortune in the new world.

After a wearisome voyage of two months he landed at Boston. Remaining here but a few years, he moved to Washington, Litchfield Co., Conn., and engaged successfully in the iron business, running a forge and furnace on the Housatonic river. There he died in 1730, leaving four sons, who carried on the business.

About the same time that John emigrated from Ireland, his two brothers, Robert and James, came out from Scotland and settled in Pennsylvania. (No attempt has been made to trace their descendants.)

1.

John Guthrie, one of the four sons of John, who emigrated from Ireland, married a lady named Cane, in Litchfield, and raised a family of ten children.

2—John.

3—James.

4—William.

5—Joseph.

6—Ephraim.

7—Ebenezer.

8—Mary.

9—Abigail.

10—Sarah.

11—Lydia.

Joseph Guthrie, fourth son of John and — (Cane) Guthrie, married three times. First, Mrs. Carey, whose maiden name was Carpenter. Her family consisted of three sons and one daughter. Second, Mrs. Curby, whose maiden name was Hand. Her family consisted of one son and three daughters. Third, Mrs. Cogshell, whose maiden name was Woodard. She had no family.

In 1795 he emigrated to Ohio with his third wife and youngest daughter, who soon died. His wife died in 1797. He died at his son Joseph's, in Troy Township, Athens Co., O., May 30th, 1808.

CHILDREN BY FIRST MARRIAGE.

12—Abigail,	<i>b</i>		<i>d</i>	{ Aged 19 years of small pox.		
13—Truman	<i>b</i>	{ Jan. 14, 1765, Wash- ington, Ct.	<i>m</i>	{ Elizabeth Stone, July 21, 1796.	<i>d</i>	{ March 30, 1841.

BY SECOND MARRIAGE.

14—Stephen,	<i>b</i>	{ Jan. 10, 1768, Litchfield, Ct.	<i>m</i>	{ Sally Chappell, 1788. Mrs. Ackley, 1820. Mrs. Palmer.	<i>d</i>	{ Sept. 3, 1827, Newbury, O.
-------------	----------	-------------------------------------	----------	---	----------	---------------------------------

15—Elias.

16—Joseph.

16½—Infant.

16¾—Infant.

BY THIRD MARRIAGE.

17—Abigail,		<i>d</i>	In infancy.
18—Amy.		<i>d</i>	Soon after 1795.

13.

Truman Guthrie, son of Joseph and — (Cary) Guthrie, born Jan. 14, 1765, at Washington, Litchfield Co., Ct. In the spring of 1788, buckling on his knapsack and shouldering his musket, he started for Ohio. He stopped for a time in Pennsylvania to assist in cutting some wheat, and reached Marietta, Ohio, July 3d, 1788. Here he took up his residence, and having a share in the Ohio Land Co.'s purchase, he cleared about half an acre of his land, which was in the neighborhood of Mound Cemetery. Around this he planted a bush fence, and sowed a peck of wheat he had brought with him from Pennsylvania. This is said to have been the first wheat sown in Ohio. He

then returned to Connecticut, and the following spring he and his brother Stephen came on with a yoke of oxen and a cart with some tools, among them a crow bar, which is now in the possession of Edwin Guthrie, who is living on the farm. That summer (1789) Truman and Stephen built a log cabin on the Harmar side of the Muskingum river. In the fall the Indians drove off all their oxen, which they never recovered. Soon after (1790) they went to Newbury and commenced clearing Truman's land. The Indians becoming very troublesome, they built a block house, but were not able to remain there long, being compelled to go to Farmer's Castle, in Belpre, as a more secure place against the Indians, the war having fully set in. Before leaving their block house they buried their grindstone. Twenty years after, Truman's family wanting a coarse stone for grinding axes, etc., he said he knew where this stone was buried, and thought he could find it. The third time he struck his crow bar into the ground he hit the stone, and it was afterwards worn out in the use of his family.

He married Elizabeth Stone, of Washington Co., O., July 21, 1796. As there were few boats and no stages, he used his only means—the canoe—to take his bride home.

They raised seven boys, the youngest being fifty years old when he died.

CHILDREN.

19—Truman,	<i>b</i> { Dec. 4, 1793, Belpre, O.	<i>m</i> { Hannah Knowles, Jan. 17, 1826. Mrs. Chick, Jan. 10, 1864.	<i>d</i> { Nov. 19, 1873, Eureka, O.
20—Augustus Stone,	<i>b</i> { Dec. 24, 1802, Belpre, O.	<i>m</i> { Cynthia A. Knowles Dec. 27, 1832.	<i>d</i> { July 11, 1865, Addison, O.
21—James Harvey,	<i>b</i> { July 3, 1804, Belpre, O.	<i>m</i> { Charlotte Oakes, May 1, 1835. Mary Bent, Nov. 13, 1844. Belinda Goshorn, Sept. 15, 1858.	<i>d</i> { April 4, 1877, at Swan Creek, Gallia Co., O.
22—Charles Lysander,	<i>b</i> { Sept. 16, 1806, Belpre, O.	<i>m</i> { Almira Dunham (67), May 31, 1837, Wellsville, O.	<i>d</i> { Living in Che- shire, O.
23—Benj. Franklin,	<i>b</i> { July 10, 1808, Belpre, O.	<i>m</i> { Amelia Bierce, Oct. 23, 1848.	<i>d</i> { Feb. 23, 1879, Cheshire, O.
24—Edwin,	<i>b</i> { May 22, 1810, Belpre, O.	<i>m</i> { Amelia Knowles, March 6, 1836. Charlotte Bent, Feb. 20, 1853.	<i>d</i> { May 22, 1884, Newbury, O.
25—David Quinn,	<i>b</i> { July 17, 1813, Belpre, O.	<i>m</i> { Elizabeth Hender- son, Oct. 1, 1846.	<i>d</i> { Dec. 9, 1863, Swan Creek, O.

Stephen Guthrie, son of Joseph Guthrie, by his second wife, was born January 10, 1768, at Litchfield, Ct., and married Sally Chappell, a beautiful New England girl, in 1788. Her father was a French Huguenot, Capt. Chappell, who lost his life in defense of his country, leaving a wife and small family in rather straitened circumstances. (See appendix I.) In September of this year, Stephen and his brother Truman, with a few others, started on their journey for the banks of the Ohio and junction of the Muskingum river, a distance of nine hundred miles. He left his wife at Litchfield until he could make a home for her in the far west. They made from thirty to fifty miles a day, and camped at night around a large fire, which served alike to keep them warm and keep at bay the beasts of prey. Their route, after leaving Philadelphia, was up the valley of the Susquehanna, past Harrisburg, then a mere hamlet of frontier log cabins, to Bedford, an Indian trading post, thence to Red Stone, now Brownsville, on the Monongahela river. Here they purchased canoes and set off for the mouth of the Muskingum, where they arrived in October, welcomed by Genl. Putnam, Tupper, Sproat and others of the Ohio Land Co., who had laid out in part the town of Marietta. The first building erected was a stockade, with a substantial palisade of strong timber, sunk three feet in the ground and extending ten feet above.

Stephen and Truman, having a claim upon part of a tract of land where Harmar now stands, immediately commenced clearing it, and by fall had six acres ready for cultivation, part of which they sowed with wheat, this being the first grain sown by any of the emigrants of the North West Territory.

During the winter the stockade was enlivened by frequent "balls," the music being furnished by a free colored man, who performed very acceptably on the violin — contra dances, Virginia reels and the French minuet, then the most recent and fashionable.

In the spring they harvested a good crop of wheat, and about the middle of September, 1789, they started for Connecticut. Stopping *en route* at Red Stone, they contracted for a flat bottomed boat 50 feet long by 14 feet wide, to be finished by the first of April, 1790, ready for their return. About the first of April they again left New England with their dear ones for their western home. They purchased two yokes of oxen and one cow, a wagon well covered and fitted up with camp equipage and provisions for three or four weeks. Arriving at Red Stone they found their boat ready for them, and, after a day of rest, transferred everything to the boat and started for Marietta. All went well until they reached Wheeling Island, where the boat struck a rock and stove a large hole in the bow. Fortunately, Mr. Zane,

owner of the island (founder of Zanesville), came to their assistance promptly, and in three or four days all was ready for proceeding on the journey. Declining a very tempting offer of Mr. Zane to settle on the island, they again started, and reached Marietta without further mishap. About this time an Indian war was raging in the northwest, which necessitated the settlers keeping close to the stockades. This became exceedingly irksome to those who owned land in Belpre Township, and Stephen and Truman Guthrie, Mr. Goodale, Mr. Dana and some others decided to build block houses in Belpre and Newbury. This was done, and they moved into them with their families. In 1794 Gen. Wayne defeated the Indians with great slaughter and drove them from that part of the country. The termination of the Indian war rendered the living in block houses unnecessary, and the settlers rapidly spread over the surrounding country. In 1796 Belpre Township was organized, and Stephen Guthrie, being considered one of the most prominent men in that part of the country, was appointed by the Governor a Justice of the Peace. He held considerable landed property, but never accumulated anything more than a competency. Land was cheap, produce almost without a market, and it was difficult to obtain sufficient money for taxes, although light.

Stephen built a comfortable brick house, manufacturing the brick on the premises. Here most of the large family were born, and, with the exception of J. C. and C. B., what little schooling they had was obtained in a log school house near by.

Mrs. Sally Guthrie was born at Charon, Ct., Aug. 11, 1770, and died at Newbury, March 18, 1818, leaving a family of nine children. She was a woman of fine personal presence, kind hearted and sympathetic, always ready to bestow favors or material aid to those in need. Her influence was not confined to her own neighborhood, but extended far beyond the limits of her own circle.

In 1820 Stephen married a widow named Ackley, living a mile below Athens. She was a Vermont lady — a woman of most desirable traits of character. A fervent Christian, endowed with those rare qualifications to discharge successfully the duties of a stepmother to a large family of boys. This lady had a life estate in the Ackley farm near Athens. On account of her interests there, and the advantages for sending the boys to school, the family moved to that farm, where they remained for three years, when she died, and the family returned to the old homestead at Newbury in 1824.

Some time thereafter Mr. Guthrie married a widow named Palmer of Marietta. Stephen Guthrie died at Newburg, Ohio, September 3, 1827. He was of medium height and a man of strict integrity, possessing a high sense of honor, with a great love for justice and a

due reverence for the majesty of the law. He hated oppression in every form, was generous and open hearted to a fault, honest and true as steel to a friend, but, withal, credulous, and hence was often the victim of fraud.

CHILDREN BY FIRST WIFE.

26—Laura Matilda,	$b \left\{ \begin{array}{l} \text{June 25, 1789,} \\ \text{Litchfield, Ct.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Amos Dunham,} \\ \text{1804.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{Oct. 1, 1875,} \\ \text{Pomeroy, O.} \end{array} \right.$
27—Julius Chappell,	$b \left\{ \begin{array}{l} \text{April 26, 1792,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Pamela Bucking-} \\ \text{ham, Sept. 23,} \\ \text{1817, Putnam, O.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{July 25, 1849,} \\ \text{Putnam, O.} \end{array} \right.$
28—Erastus 1st,	$b \left\{ \begin{array}{l} \text{—, 1796,} \\ \text{Belpre, O.} \end{array} \right.$		$d \left\{ \begin{array}{l} \text{—,} \\ \text{Belpre, O.} \end{array} \right.$
29—Erastus 2d,	$b \left\{ \begin{array}{l} \text{July 22, 1798,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Achsa Palmer,} \\ \text{—, 1821,} \\ \text{Marietta, O.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{June 26, 1861,} \\ \text{Malta, O.} \end{array} \right.$
30—Almira,	$b \left\{ \begin{array}{l} \text{Dec. 12, 1800,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Walter Curtis,} \\ \text{Feb. 3, 1820,} \\ \text{Newbury, O.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{May 13, 1880,} \\ \text{Newbury, O.} \end{array} \right.$
31—Albert Austin,	$b \left\{ \begin{array}{l} \text{Jan. 9, 1803,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Amelia Sturges,} \\ \text{Sept. 26, 1825,} \\ \text{Fairfield, Ct.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{Feb. 13, 1874,} \\ \text{Putnam, O.} \end{array} \right.$
32—Sheldon,	$b \left\{ \begin{array}{l} \text{Nov. 28, 1805,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Emily Ann Terry,} \\ \text{July 13, 1830,} \\ \text{Mansfield, O.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{June 12, 1888,} \\ \text{New Orleans,} \end{array} \right.$
33—Stephen Hand,	$b \left\{ \begin{array}{l} \text{Feb. 27, 1809,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Ruth Metcalf,} \\ \text{Sept. 12, 1834,} \\ \text{Lenox, Mass.} \\ \text{Mary A. Strong,} \\ \text{Sept. 13, 1860,} \\ \text{White River Jct., Vt.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{Nov. 24, 1886,} \\ \text{Putnam, O.} \end{array} \right.$
34—George Nelson,	$b \left\{ \begin{array}{l} \text{May 18, 1811,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Sarah McFarland,} \\ \text{Sept. 19, 1839,} \\ \text{Concord, N. H.} \end{array} \right.$	$\left. \begin{array}{l} \text{Living in Put-} \\ \text{nam, O.} \end{array} \right\}$
35—Columbus Bierce,	$b \left\{ \begin{array}{l} \text{Feb. 27, 1814,} \\ \text{Belpre, O.} \end{array} \right.$	$m \left\{ \begin{array}{l} \text{Mary S. Metcalf,} \\ \text{March 19, 1839,} \\ \text{Lenox, Mass.} \\ \text{Jane Morton,} \\ \text{Sept. 23, 1845,} \\ \text{Erie, Pa.} \end{array} \right.$	$d \left\{ \begin{array}{l} \text{Dec. 28, 1877,} \\ \text{Washington,} \\ \text{D. C.} \end{array} \right.$

Truman Guthrie, eldest son of Truman and Elizabeth (Stone) Guthrie, was born Dec. 4, 1798, at Belpre, O.; married Hannah Knowles Jan. 17, 1826, at Newbury, Washington Co., O. Mrs. Hannah Guthrie died June 29th, 1862, and Jan. 10th, 1863, he married a widow named Chick. Mr. Guthrie died Nov. 19th, 1873, aged 75 years.

CHILDREN BY FIRST WIFE.

36—Elizabeth M.	<i>b</i> Aug. 24, 1828.	<i>m</i> { Jacob Riggs, Mar. 28, 1848, Clay Township, O.	{ Now living at Eureka, Gal- lia Co., O.
37—Samantha Collina,	<i>b</i> { Feb. 18, 1830, Belpre, O.	<i>m</i> { Frank Cole, Oct. 15, 1848.	{ Now living at Eureka, O.
38—Edward Harvey,	<i>b</i> { Mar. 7, 1833,	{ Professor at Athens College.	<i>d</i> { Jan. 29, 1864, Athens, O.
39—Melissa Adclaide,	<i>b</i> Jan. 20, 1836.		<i>d</i> Aug. 6, 1850.
40—George Leander,	<i>b</i> Apr. 14, 1838.		<i>d</i> June 23, 1838.
41—Henrietta Hannah,	<i>b</i> Sept. 18, 1840.	<i>m</i> { Wm. H. Gibbons, Aug. 4, 1864.	<i>d</i> { June 26, 1881, Coolville, O.
42—Martha Almira,	<i>b</i> June 26, 1844.	<i>m</i> { J. McDaniel, June 21, 1869.	{ Now living at Eureka, O.

20.

Augustus Stone Guthrie, son of Truman and Elizabeth (Stone) Guthrie, was born December 24th, 1802, at Belpre, O. Married Cynthia Ann Knowles December 27, 1832. Mrs. Guthrie was born January 4th, 1804, at Cape May, N. J., and died May 9th, 1859, at Addison, O. Mr. Guthrie died July 11th, 1865 at Addison, Gallia Co., O.

CHILDREN.

43—James Leander,	<i>b</i> { Oct. 6, 1834, Addison, O.	Not married.	<i>d</i>
44—Frances Matilda.	<i>b</i> { Feb. 21, 1836, Addison, O.	<i>m</i> { S. H. Gates, Oct. 17, 1867, Addison, O.	{ Now living in Addison.
45—Franklin Augustus,	<i>b</i> { Jan. 22, 1838, Addison, O.	<i>m</i> { Sarah Jane Smith, May 23, 1863, Pt. Pleasant, W. Va.	{ Now living in Addison, O.
46.—Sidney Leverett,	<i>b</i> { March 1, 1843, Addison, O.	Not married.	<i>d</i> { Aug. 17, 1872, drowned.
47—Mary Asenath,	<i>b</i> { Aug. 11, 1846, Addison, O.	Not married.	<i>d</i> { April 24, 1864, Addison, O.

21.

James Harvey Guthrie, son of Truman and Elizabeth (Stone) Guthrie, was born July 3, 1804. Married Charlotte Oaks May 1st, 1835. She died March 30th, 1844, aged 37 years. He married Mary Bent Nov. 13, 1844. She died in 1856, aged 43 years. For his third

wife he married Belinda Goshorn, a widow, September 15, 1858. He died, aged 74, in Ohio Township, Gallia Co., O.

CHILDREN BY FIRST WIFE.

- 48—Charles Harvey, *b* March 6, 1836. *d* Feb. 23, 1859.
- 49—Lucy Oaks, *b* May 24, 1838, *m* { J. M. Hanna,
Oct. 12, 1857. Died aged 23.
Swans Creek, O.
- 50—Clarinda, *b* March 8, 1844. *d* Jan. 3, 1862.

CHILDREN BY SECOND WIFE.

- 51—Missouri, *b* Oct. 20, 1845. *m* { C. Bush,
Sept. 15, 1869. *d* { Aug. 14, 1874,
Swan Creek, O.
- 52—Edward Augustus, *b* Dec. 7, 1850. *d* { Jan. 15, 1868,
drowned.

22.

Charles Lysander Guthrie, son of Truman and Elizabeth (Stone) Guthrie, was born September 16, 1806. Married Almira Dunham (See 67) May 31, 1837. The father of Charles—Truman (See 13)—and the grandfather of Almira Dunham—Stephen (See 14)—were half brothers. Mrs. Guthrie was born November 20, 1812. Both are now living at Cheshire, O.

CHILDREN.

- 53—Laura Elizabeth, See 170.
- 54—Charles Augustus, See 171.
- 55—Laura Amelia, See 172.
- 56—Amos Dunham, See 173.
- 57—Milo Lysander, See 174.

23.

Benjamin Franklin Guthrie, son of Truman and Elizabeth (Stone) Guthrie, born July 10, 1808; married Amelia Bierce October 23, 1848. He died in 1879, aged 71 years, at Cheshire, Gallia Co., O.

CHILDREN.

- 58—Florence, *b* { Nov. 23, 1849, *m* { Benton Chappell, { Now living at
Cheshire, O. Oct. 5, 1868. Chase Co., Ks.

59—Marius,	<i>b</i> {	Jan. 12, 1854. Cheshire, O.	<i>d</i>	Feb. 10, 1857.
60—Bell,	<i>b</i> {	March 20, 1856, Cheshire, O.	{	Now living at Marion, O.

24.

Edwin Guthrie, son of Truman and Elizabeth (Stone) Guthrie, born May 22, 1810, was twice married. First, Amelia Knowles, March 6, 1836. She died October 26, 1851, aged 40 years. Second, Charlotte Bent, February 20, 1853. She died August 29, 1865, aged 45 years. He died September 7, 1884, aged 74 years. He lived and died at the old homestead in Newbury, Belpre Township, Washington Co., O., and his son Edwin now lives there.

CHILDREN BY FIRST WIFE.

61—Achsa M.,	<i>b</i>	Jan. 21, 1837.	<i>m</i>	<i>d</i>
62—Vesta A.,	<i>b</i>	March 23, 1839.	<i>m</i>	<i>d</i>

CHILDREN BY SECOND WIFE.

63—Edwin Bent,	<i>b</i>	June 11, 1855.	<i>m</i> {	Flora B. Knowles, Dec. 12, 1878.	{	Living at Little Hocking, O.
64—Elizabeth S.,	<i>b</i>	June 9, 1858.	<i>m</i> {	James A. Palmer, Feb. 5, 1879.	<i>d</i>	June 27, 1880.

25.

David Quinn Guthrie, son of Truman and Elizabeth (Stone) Guthrie, born July 17, 1813; married Elizabeth Henderson October 1, 1846. He died when fifty years old and his wife the next year. They had no children.

26.

Laura Matilda Guthrie, eldest child of Stephen and Sally (Chappell) Guthrie, born June 25, 1789, at Litchfield, Conn.; married to Amos Dunham in 1804, died October 1, 1875 at Pomeroy, O.

Extract from paper at the time of her death: "Died, October 1, 1875, at the residence of her daughter, Mrs. L. H. Smith, Laura M. Dunham, at the age of 86 years, 3 months and 6 days, after an illness of about eight weeks.

"Mrs. Dunham was born in Litchfield, Conn., June 25, 1789, and came to Ohio with her father, Stephen Guthrie, in 1791, who first found a home in the neighborhood of the garrison at Marietta, where he remained but a short time, moving thence to Farmer's Castle, in Belpre, where they remained with their families until their farms were

cleared, the Indians driven off and cabins built. Mr. Guthrie settled on the farm now owned by Mr. A. L. Curtis, three miles above the mouth of the Big Hocking, where, at the age of fifteen Laura was married to Mr. Amos Dunham, of Sharon, Conn., and settled on the Little Hocking in what is now Dunham Township, Washington County, four miles from the settlement in Belpre, and with heroic devotion assisted her husband to break the ground for a home in the wilderness. In this terrible school of experience she developed a power of endurance which with a strong will enabled her to overcome all obstacles standing in the way of her success as wife and mother.

“Twenty years of unceasing toil and anxiety in her Hocking home found her with four children, all girls, and an invalid husband. This state of things demanded a change and with a laudable ambition to promote the interests of the helpless family she determined to leave the farm where her labors had now become fruitless for want of the strong arm of her husband, who was stricken down in the prime of his manhood. The determination was carried out by moving to Marietta, where a new field for labor and thought presented itself, demanding all the resources of her better nature to overcome. But with a body that seemed to demand no rest, a mind strong, and a will to command, success was assured, and many years were profitably spent in the education of her children in a cultivated society of which she herself became a conspicuous member and one of the most active in matters of benevolence of which it was the pride of her life never to lose an opportunity.

“In the year of 1837 Mrs. Dunham with her family moved to this city, then a small village, and for 38 years has been one of its most active and useful members, never failing to respond to public or private calls for charitable labors, until exhausted by old age she sank into the arms of death, in the presence of her devoted daughters who never left her alone during her illness, and under whose ministrations the pangs of death were made more tolerable.”

CHILDREN.

65—Matilda L. (Dunham),	<i>b</i> {	June 28, 1805, Warren, O.	<i>m</i> {	Wm. Griffen, —, 1844.	<i>d</i> {	Aged 49, Chesire, O.
66—Lucinda H. (Dunham),	<i>b</i> {	Nov. 20, 1808, Washington Co., O.	<i>m</i> {	L. H. Smith, —, 1842.	<i>d</i> {	In 1881, aged 73, at Pomeroy, O.
67—Almira (Dunham),	<i>b</i> {	Nov. 20, 1812, Warren, O.	<i>m</i> {	Charles Guthrie, —, 1837.	{	See 22, living in Cheshire, O.
68—Sarah Amanda (Dunham),	<i>b</i> {	Oct. 9, 1818, Warren, O.	<i>m</i> {	S. F. Willburger, —, 1846.		

JULIUS CHAPPELL GUTHRIE.

Julius Chappell Guthrie, eldest son of Stephen and Sally (Chappell) Guthrie, was born at Belpre, O., in a block house, opposite the mouth of the Little Kanawha river, on the north bank of the Ohio river, April 26, 1792. He is said to have been the first white male child born in that part of the territory. He was brought up on his father's farm at Newbury, Washington Co., O. At the age of nineteen he went to the academy at Athens, O. Here he remained a year a classmate of Thomas Ewing, one of the most distinguished men of Ohio, who was then a young man, earning his way through many difficulties, as he did, to honor and fame. Through life he and Mr. Guthrie were warm friends. For a time Julius worked for Joseph Miles, who was a merchant at Athens, O. There he met Pamela Buckingham, who was visiting her sister Elizabeth, Mrs. Miles. From Athens he went into the keel boat service on the Ohio and Muskingum rivers, transporting salt from the Kanawha Salt Works (where Ewing spent his vacations boiling salt and studying) up the Muskingum, in the service of Ebenezer Buckingham, brother of Pamela Buckingham, whom he had met at Athens. In the meantime Miss Buckingham had left Athens and on horse-back gone to Putnam, O. There, at her brother Ebenezer's, she and Mr. Guthrie were married Sept. 23, 1817.

For a time Mr. Guthrie was in Ebenezer Buckingham's store and then took an interest with his wife's sister-in-law, Esther Buckingham, for a few years, when he and his brother Albert Austin Guthrie formed a co-partnership, which continued many years. Austin going out Mr. Guthrie took his sons Waldo Buckingham and Solomon Sturges into business under the firm name of J. G. Guthrie & Sons, which partnership continued until his death, July 25th, 1849.

He was an ardent Whig, was well read in all the affairs of our country and had a powerful influence in his county. A great admirer of Henry Clay, so much so that he took his eldest daughter Sarah, and visited him at Ashland, Ky. He was a man of fine presence, six feet in height, weighing 190 pounds, quick of step, firm of purpose and ever kind and tender as a woman. He possessed a wonderful memory, was a man of pure habits, liberal views, and one of Nature's noblemen. He was an affectionate father, true and loving husband, and a highly esteemed citizen. He never sought office, but for many years was a trustee of the church and seminary where he lived. He died July 25, 1849, at Putnam, O. Mrs. Guthrie was born August 20, 1799, at Cooperstown, N. Y. She was lovely in character, a most devoted mother, affectionate and tender wife and a true Christian woman. Her pastor, Rev. Dr. Kingsbury, of whose flock she had been five and twenty years a member, and of whose teachings of the word she had

ever been a meek and patient pupil, taking fast hold on the promises and truths which fell from his lips, paid fitting tribute to her altogether lovely disposition when he said: "Her husband was her glory, home her empire, and her children her jewels." She died March 14, 1863, at Putnam, O., in the house where all her children were born and reared.

CHILDREN.

69—Waldo Bucking- ham,	<i>b</i> { July 22, 1818, Putnam, O.	<i>m</i> { Jane E. Clarke, June 20, 1844, Cleveland, O.	<i>d</i> { Sept. 28, 1866, Putnam, O.
70—Solomon Sturges,	<i>b</i> { Aug. 13, 1819, Putnam, O.	<i>m</i> { Annie J. Sherwood, Aug. 29, 1844, Newark, O.	{ Now living in Buffalo, N. Y.
71—Stephen Franklin,	<i>b</i> { March 23, 1821, Putnam, O.		<i>d</i> { Sept. 2, 1839, Putnam, O.
72—Sarah Elizabeth,	<i>b</i> { Feb. 14, 1823, Putnam, O.	<i>m</i> { Chauncey R. Kelley, Jan. 7, 1847, Putnam, O. Hugh J. Jewett, April 10, 1853, Putnam, O.	{ Now living in Maryland.
73—Lucinda Belknap,	<i>b</i> { March 15, 1826, Putnam, O.		<i>d</i> { Sept. 13, 1827, Putnam, O.
74—Infant son,	<i>b</i> { July 7, 1831, Putnam, O.		<i>d</i> { July, 1831, Putnam, O.
75—Infant son,	<i>b</i> { Aug. 3, 1832, Putnam, O.		<i>d</i> { Aug. 1832, Putnam, O.
76—Ebenezer Bucking- ham, 1st,	<i>b</i> { Aug. 29, 1833, Putnam, O.		<i>d</i> { Aug. 14, 1834, Putnam, O.
77—Ebenezer Bucking- ham, 2d,	<i>b</i> { Feb. 9, 1835, Putnam, O.	<i>m</i> { Harriet E. Seymour, Sept. 14, 1859, Buffalo, N. Y. Annie M. Dupee, Dec. 18, 1879, Chicago, Ill.	{ Now living in Chicago, Ill.
78—Julius Chappell,	<i>b</i> { Oct. 30, 1836, Putnam, O.	<i>m</i> { Emily A. Tracy, June 11, 1863, Cincinnati, O.	{ Now living in Columbus, O.
79—Charles Bierce,	<i>b</i> { Aug. 4, 1838, Putnam, O.	<i>m</i> { Clara Granger, Oct. 12, 1864, Zanesville, O.	<i>d</i> { Sept. 19, 1879, Geneva, N. Y.
80—Herbert Franklin,	<i>b</i> { April 26, 1842, Putnam, O.	<i>m</i> { Christina Osborne, May 12, 1866, Chicago, Ill.	{ Now living in Cincinnati, O.
81—Lillie Pamela,	<i>b</i> { May 28, 1846, Putnam, O.	<i>m</i> { Christoph. C. Waite, Oct. 22, 1868, Putnam, O.	{ Now living in Cincinnati, O.

Erastus Guthrie (2), son of Stephen and Sally (Chappell) Guthrie, born July 22, 1798, at Belpre, O. This was the only son who was a farmer. He owned the old homestead at Newbury. Leaving there he moved to Deavertown, Morgan Co., and engaged in the mercantile business with his brothers Stephen and George, then went to Malta and engaged in the iron business, starting a foundry. In this he was financially unfortunate. He was a staunch Whig, a positive and pure character, a true friend, and honorably served one term as a Representative in the State Legislature, from that county. He married Achsa Palmer in 1821 at Marietta, Washington Co., O.; died June 26, 1861 at Malta, O. Mrs. Guthrie was born in 1800 in Massachusetts, died March 23, 1866 at West Columbia, W. Va. She was a woman of fine mind, commanding presence, a great reader, and one of marked characteristics.

CHILDREN.

82—Sally Rowena,	<i>b</i> {	June 3, 1822, Newbury, O.	<i>m</i> {	Wm. P. Large, May, 1844, McCormellsville, O.	{	Now living in Dubuque, Ia.
83—Anne Eliza,	<i>b</i> {	March 13, 1825, Newbury, O.	<i>m</i> {	Edwin Brown, Dec. 19, 1858, Cincinnati, O.	{	Now living in Topeka, Ks.
84—Sylvania Augusta,	<i>b</i> {	Jan. 21, 1827, Newbury, O.	<i>m</i> {	Dr. U. K. Hurd, April 16, 1845, Deavertown, O.	{	Now living in Olin, Ill.
85—Julius Walter,	<i>b</i> {	June 26, 1828, Newbury, O.		Unmarried.	<i>d</i> {	June, 1867, West Colum- bia, W. Va.
86—Erastus Alexander,	<i>b</i> {	Jan. 10, 1831, Newbury, O.	<i>m</i> {	Eliza J. Hatch, March 20, 1856, Athens, O.	{	Now living in Athens, O.
87—Laura Emaline,	<i>b</i> {	Jan. 15, 1832, Newbury, O.			<i>d</i>	May 24, 1835.
88—Isabel Lucinda,	<i>b</i> {	Nov. 10, 1833, Newbury, O.			<i>d</i>	Aug. 4, 1846.
89—Ada Romaine,	<i>b</i> {	Sept. 17, 1836, Newbury, O.	<i>m</i> {	Perley Dickenson, Oct. 17, 1855, Malta, O.	{	Now living in Washington, D. C.

Almira Guthrie, daughter of Stephen and Sally (Chappell) Guthrie, born December 12, 1800, at Belpre, O.; married Walter Curtis, February 3, 1820, at Newbury, O.; died May 13, 1880, at Newbury, O.

Walter Curtis was born September 3, 1787, at Warren, Litchfield Co., Conn.; died June 28, 1876, at Newbury, O.

CHILDREN.

- 90—Augustus S. (Curtis), *b* { April 7, 1822,
Newbury, O. *m* { Charlotte M. Putnam, Nov. 28, 1850. *d* { June 27, 1883,
Florida.
- 91—Caroline C. (Curtis), *b* { April 27, 1824,
Newbury, O. Living and unmarried.
- 92—Marion (Curtis), *b* { Aug. 8, 1826,
Newbury, O. *m* { Jacob Darst, Nov. 12, 1855. *d* { Nov. 17, 1855,
Cincinnati, O.
- 93—Austin L. (Curtis), *b* { Dec. 28, 1828,
Newbury, O. *m* { Bethia Putnam, March 23, 1857. *d* { Living in Newbury, O.
Mary A. Tompkins, Feb. 25, 1886.

31.

Albert Austin Guthrie, son of Stephen and Sally (Chappell) Guthrie, was born January 9, 1803, in the old log cabin at Newbury, O. For many years he was a partner of his brother, J. C. Guthrie, at Putnam, and did a successful business.

The anti-slavery agitation becoming prominent in 1834, Austin, with Birney, Field and other strong men took great interest in the question. In 1835 an anti-slavery convention of the leading men of the country was held at Putnam, and Austin being one of the most prominent was singled out by a mob (who broke up the meeting) as a mark for their vengeance. He was a good speaker, logical and clear in placing an argument before an audience, and was commissioned by the "American Anti-Slavery Society" of New York to stump the state in the cause of emancipation. He was appointed Revenue Collector for the 13th Ohio District, by Secretary Chase in 1862. Judge C. C. Converse and Austin Guthrie were the projectors of Woodlawn Cemetery and Mr. Guthrie was manager, designer, and superintended the laying out of the grounds, which are said to be one of the most beautiful in the country. He married Amelia Sturges September 26, 1825, at Fairfield, Conn. She was born November 5, 1799, at Fairfield, and died September 3, 1882, at Putnam, O. Mr. Guthrie died February 13, 1874, at Putnam.

CHILDREN.

- 94—Edward Sturges, *b* { Aug. 11, 1826,
Putnam, O. *d* { Sept. 14, 1830,
Putnam, O.
- 95—Esther Sturges, *b* { May 18, 1829,
Putnam, O. *m* { Dr. Jas. Silvey, April 7, 1853. *d* { Now living in Putnam, O.

96—Mary Sturges,	<i>b</i> { Dec. 15, 1830, Putnam, O.	<i>m</i> { Jas. Fulton, Nov. 10, 1858.	{ Now living in Putnam, O.
97—Amelia,	<i>b</i> { April 21, 1833, Putnam, O.	<i>m</i> { John King, July 24, 1862.	<i>d</i> { Feb. 1, 1872, Putnam, O.
98—Albert Austin,	<i>b</i> { Nov. 10, 1836, Putnam, O.	<i>m</i> { Annie Anthony, Nov. 2, 1865.	<i>d</i> { Feb. 21, 1883, Putnam, O.
99—Edward,	<i>b</i> { March 4, 1840, Putnam, O.		<i>d</i> { March 17, 1841, Putnam, O.

32.

Sheldon Guthrie, son of Stephen and Sally (Chappell) Guthrie, was born November 28, 1805, at Belpre, O. His first business experience was as salesman for J. C. & A. A. Guthrie, at Putnam. From there he went into the employ of E. P. & E. Sturges, at Mansfield, O. Here he remained until he went into business for himself, first in Elyria, then in the new county of Putnam in the northwestern part of the state. From there he went to New Orleans, where he remained until the breaking out of the Rebellion. He, with the other northern sympathizers, was offered the alternative of taking the oath of allegiance to the Confederacy or leaving the city. He scornfully refused to do the former and consequently was compelled to close up his affairs and leave with barely enough to take his family to Cincinnati. He married Emily Ann Terry July 13, 1830, at Mansfield, O. She was born December 1, 1804, in New York City, and died July 16, 1884, in New Orleans, La., aged 79 years and 7 months. He was a man of great force of character, sterling integrity and of a deeply religious nature, putting his whole heart in the literal rendering of Holy Writ. He died in New Orleans, June 12, 1888.

CHILDREN.

100—Sarah Elizabeth,	<i>b</i> { Jan. 10, 1832, Elyria, O.		<i>d</i> { June 24, 1842, Kalida, O.
101—Stephen Terry,	<i>b</i> { Sept. 2, 1833, Orange, O.		<i>d</i> { Aug. 27, 1853, New Orleans.
102—Amanda,	<i>b</i> { Jan. 9, 1836, Kalida, O.	<i>m</i> { Jas. Durno, June 20, 1867, New Orleans.	{ Now living in New Orleans.
103—Sheldon, 1st,	<i>b</i> { Oct. 18, 1838, Kalida, O.		<i>d</i> { March 2, 1839, Kalida, O.
104—Sheldon, 2d,	<i>b</i> { Jan. 26, 1840, Kalida, O.		{ Living near New Orleans.

105—Emily Ann,	<i>b</i> { Feb. 12, 1842, Kalida, O.		<i>d</i> { Jan. 18, 1843, Kalida, O.
106—James Birney,	<i>b</i> { April 7, 1844, Kalida, O.	<i>m</i> { Clara Merrick, Jan. 17, 1873, New Orleans, La.	{ Now living in New Orleans.
107—Martha,	<i>b</i> { Dec. 1, 1846, Kalida, O.	<i>m</i> { David Gray, June 2, 1869, New Orleans, La.	{ Now living in Buffalo, N.Y.

33.

Stephen Hand Guthrie, son of Stephen and Sally (Chappell) Guthrie, born February 27, 1809, at Newbury, O., was twice married. First, to his cousin, Ruth Metcalf of Lenox, Mass., September 12, 1834, in Lenox. Second, to Mary Annette Strong of Hartford, Vt., September 13, 1860, in White River Junction, Vt. Ruth (Metcalf) Guthrie was born June 5, 1807, in Lenox, Mass., died September 1, 1859. Mary (Strong) Guthrie was born April 19, 1833, in Hartford, Vt., died December 23, 1872, in Putnam, O. Mr. Guthrie died November 24, 1886, in Zanesville (Putnam) O.

Extract from Zanesville "Daily Times Recorder," November 30, 1886. ". . . He left a log school-house at thirteen years of age with a slender store of even the groundwork of knowledge, which was to be added to by reading and insight only. He passed a few years of hard work on the farm. He lost his mother at nine and his father at eighteen years of age. But he found a home with his brother, the late J. C. Guthrie, whose house then and for thirty years thereafter was the beacon light of hospitality. He came to Putnam in 1819, and was a clerk for J. C. & A. A. Guthrie. From 1833 to 1837 he was a partner of his brothers, trading at Deavertown, Ohio. Returning to Putnam, he continued in the same business there and in Zanesville, and about 1840 began to make salt, and after a few years to mine coal, and ultimately, for thirty years, was relatively a large operator and made much money. But he was apt to trust to others and was sanguine, and thus lost the fruits of great work, remarkable energy and winning manners. He was kind and generous to a fault and greatly loved by his workmen. He was a lover of freedom, and proved it by help to the slave when such opinions were costly and such aid dangerous. He had a true public spirit, and gave beyond his means during the rebellion. A life-long reader, he was a man of great intelligence. In his youth he loved Johnson, Addison and Burke, and in old age went in thought with Stanley to the Congo, and learned in Bancroft, the history of the constitution, as long before he had studied the Federalist. He took up Emerson at 76, and had just finished 'Montcalm and Wolfe' at his death."

CHILDREN BY FIRST WIFE.

108—Stephen Allen,	<i>b</i> { June 28, 1835, Deavertown, O.	<i>m</i> { Cornelia J. Robins, Oct. 5, 1869. Putnam, O.	{ Now living in Putnam, O.
109—Harriet Metcalf,	<i>b</i> { Sept. 29, 1836, Putnam, O.		<i>d</i> { April 29, 1840, Putnam, O.
110—Christina Metcalf,	<i>b</i> { March 9, 1839, Putnam, O.		<i>d</i> { Jan. 20, 1844, Putnam, O.
111—Harriet,	<i>b</i> { Sept. 24, 1842, Putnam, O.		{ Now living in Cincinnati, O.
112—Mary Christina,	<i>b</i> { Dec. 5, 1845, Putnam, O.	<i>m</i> { Edward Payson Strong, Sept. 13, 1865, Putnam, O.	{ Now living in Cincinnati, O.

CHILDREN BY SECOND WIFE.

113—Helen Richards,	<i>b</i> { Sept. 2, 1862, Putnam, O.		{ Now living in San Francisco.
114—Charles Strong,	<i>b</i> { Nov. 8, 1863, Putnam, O.		{ Now living in Cincinnati, O.
115—Dwight Strong,	<i>b</i> { Nov. 20, 1865, Putnam, O.		{ Now living in Cincinnati, O.
116—Edward Austin,	<i>b</i> { Feb. 25, 1870, Putnam, O.		{ Now living in Cincinnati, O.
117—Henry Blandy,	<i>b</i> { June 13, 1872, Putnam, O.		{ Now living in Newbury, O.

34.

George Nelson Guthrie, son of Stephen and Sally (Chappell) Guthrie, born May 18, 1811, in Newbury, Ohio; married Sarah Ann McFarland September 19, 1839, in Concord, N. H. Mrs. Guthrie was born October 25, 1815, in Concord, N. H.

Mr. Guthrie is a man of high moral worth, a most estimable citizen, and has ever been active in all benevolent and worthy objects which tend to elevate the people among whom he lives. He was for many years associated with his brothers Albert and Stephen in the mercantile business, and now lives retired in Putnam.

CHILDREN.

118—William Edward,	<i>b</i> { Sept. 5, 1842, Putnam, O.	<i>m</i> { Clara Black, March 19, 1878, Putnam, O.	{ Now living in Putnam, O.
119—Geo. McFarland,	<i>b</i> { May 6, 1845, Putnam, O.		<i>d</i> { July —, 1845, Putnam, O.

- 120—Clara Dwight, *b* { May 27, 1850,
Putnam, O. *m* { Wm. Hedley Clarke,
June 10, 1878,
Putnam, O. { Now living in
Putnam, O.
- 121—George Clarence, *b* { May 9, 1853,
Putnam, O. *m* { Lottie Stephenson,
Sept. 4, 1877,
Jacksonville, Ill. { Now living in
Putnam, O.
- 122—Sarah Elizabeth, *b* { March 19, 1862,
Putnam, O. *m* { John S Blanchard,
June 24, 1884,
Putnam, O. { Now living in
Concord, N.H.

35.

Columbus Bierce Guthrie, son of Stephen and Sally (Chappell) Guthrie, born February 27, 1814, in Belpre, Ohio: was twice married: 1st, Mary Sophronia Metcalf, March 19, 1839, in Lenox, Mass. 2nd Jane Morton of Fredonia, N. Y., Sept. 23, 1845, in Erie Pa.

Mrs. M. S. Guthrie was born March 19, 1813, in Lenox, Mass., and died in the same place July 2, 1844.

Mrs. J. M. Guthrie was born December 1, 1825 in Adams, Jefferson county, N. Y., and now lives with her three youngest children in Minneapolis, Minn.

Mr. Guthrie was the only one of the family who received a classical education. He studied at Athens and Hanover colleges, and with Dr. Robert Safford of Putnam, O. He graduated at the Jefferson Medical College of Philadelphia, and opened an office in Logan, O., and practiced medicine there for several years. From there he went to New York and traveled for the drug firm of P. Scheffelin & Co., in the Southern States. In this way he became acquainted with the faculty of the Medical College of Memphis, Tenn., and was offered the professorship of *Materia Medica*, which he accepted. Here he remained for ten years, until a short time before the late war, when he removed to New York and went into the cotton commission business.

When the Mississippi River was opened up by our armies, he was the first bearer of dispatches from Cairo with authority from Secretary Chase to purchase cotton. He was very successful, clearing over \$60,000 in three months. After the war he put his capital into the West Columbia Coal and Salt Company, where he lost it all in a few years. He then obtained a position in the Treasury department under Secretary Sherman. There he lost his health and died December 28, 1877. He was of a genial nature, true to his friends, strong in his principles, and a bold advocate for liberty and union.

CHILDREN BY HIS FIRST WIFE.

- 123—Fanny Sophr'nia, *b* { June 16, 1843,
Granville, O. *m* { Henry H. Merriam,
Oct. 20, 1864,
Orange, N. J. { Now living in
Cincinnati, O.

CHILDREN BY SECOND WIFE.

- 124—Frank Morton, $b \left\{ \begin{array}{l} \text{March 19, 1847,} \\ \text{Erie, Pa.} \end{array} \right. m \left\{ \begin{array}{l} \text{Jane Waddle,} \\ \text{March 12, 1882,} \\ \text{Chillicothe, O.} \end{array} \right. \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Cincinnati, O.} \right\}$
- 125—George Julius, $b \left\{ \begin{array}{l} \text{Dec. 15, 1851,} \\ \text{Brooklyn, N. Y.} \end{array} \right. d \left\{ \begin{array}{l} \text{Sept. 26, 1856,} \\ \text{Brooklyn, N. Y.} \end{array} \right.$
- 126—Charles Henry, $b \left\{ \begin{array}{l} \text{March 8, 1857,} \\ \text{Brooklyn, N. Y.} \end{array} \right. m \left\{ \begin{array}{l} \text{Carrie Alice Tappan,} \\ \text{April 26, 1887,} \\ \text{Minneapolis, Minn.} \end{array} \right. \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Minneapolis,} \right. \\ \left. \text{Minn.} \right\}$
- 127—Kenneth Ross, $b \left\{ \begin{array}{l} \text{Nov. 27, 1859,} \\ \text{Orange, N. Y.} \end{array} \right. \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Minneapolis,} \right. \\ \left. \text{Minn.} \right\}$
- 128—Marian Alice, $b \left\{ \begin{array}{l} \text{April 13, 1861,} \\ \text{Orange, N. J.} \end{array} \right. d \left\{ \begin{array}{l} \text{June 24, 1869,} \\ \text{Orange, N. J.} \end{array} \right.$
- 129—Catherine Barbara, $b \left\{ \begin{array}{l} \text{July 24, 1867,} \\ \text{Orange, N. J.} \end{array} \right. \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Minneapolis,} \right. \\ \left. \text{Minn.} \right\}$

36.

Elizabeth M. Guthrie, eldest child of Truman (19) and Hannah (Knowles) Guthrie, born August 24, 1828; married to Jacob Riggs March 28, 1848, in Clay township, Gallia county, O. Now living in Eureka, Gallia county O.

CHILDREN.

- 130—Laura F. (Riggs), $b \text{ May 20, 1849. } m \left\{ \begin{array}{l} \text{Wm. D. Graham,} \\ \text{Nov. 19, 1872.} \end{array} \right. d \text{ Feb. 20, 1884.}$
- 131—Edward A. (Riggs), $b \text{ Dec. 28, 1851. } \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$
- 132—Mary H. (Riggs), $b \text{ Nov. 16, 1854. } \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$
- 133—Rosella B. (Riggs), $b \text{ Aug. 3, 1857. } \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$
- 134—James T. (Riggs), $b \text{ Dec. 7, 1859. } m \left\{ \begin{array}{l} \text{Mary McCormack,} \\ \text{Oct. 13, 1886.} \end{array} \right. \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$
- 135—Jessie Fremont (Riggs), $b \text{ April 11, 1862. } m \left\{ \begin{array}{l} \text{Geo. Gillman,} \\ \text{Nov. 4, 1883.} \end{array} \right. \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$
- 136—Celicia E. (Riggs), $b \text{ Aug. 18, 1864. } \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$
- 137—Ernest Jacob (Riggs), $b \text{ June 19, 1873. } \left. \begin{array}{l} \left\{ \text{Now living in} \right. \\ \left. \text{Eureka, O.} \right\}$

Samantha Collina Guthrie, daughter of Truman and Hannah (Knowles) Guthrie, born February 18, 1830, in Belpre, O.; married Frank Cole, Oct. 15, 1848. Now living in Eureka, Gallia county, O.

CHILDREN.

138—Leander Francis (Cole),	<i>b</i>	Sept. 27, 1849.	<i>m</i>	{ Ida Simmons, Jan. 24, 1878.	{ Now living in Decotah, O.
139—Mary Adalaide (Cole),	<i>b</i>	Nov. 19, 1851.	<i>m</i>	{ Edgar Bell, April 8, 1874.	{ Now living in Decotah, O.
140—William F. (Cole),	<i>b</i>	Jan. 8, 1854.			<i>d</i> Oct. 24, 1854.
141—Samantha C. (Cole),	<i>b</i>	Sept. 12, 1855.			{ Now living in Eureka, O.
142—Samuel Truman (Cole),	<i>b</i>	Oct. 4, 1857.	<i>m</i>	{ Lydia Hay, March 22, 1882.	{ Now living in Decotah, O.
143—Henrietta S. (Cole),	<i>b</i>	Nov. 16, 1859.	<i>m</i>	{ Joseph Williams, Aug. —, 1882.	{ Now living in Eureka, O.
144—Rosa H. (Cole),	<i>b</i>	Feb. 25, 1862.	<i>m</i>	{ Reese Williams, June 26, 1882.	{ Now living in Eureka, O.
145—Martha Eliza- beth (Cole),	<i>b</i>	May 22, 1864.			<i>d</i> Sept. 23, 1883.
146—Edw'rd Guthrie (Cole),	<i>b</i>	March 3, 1866.			<i>d</i> July 14, 1873.

41.

Henrietta Hannah Guthrie, daughter of Truman and Hannah (Knowles) Guthrie, born September 18, 1840 in Gallia county, O.; married to William H. Gibbons August 4, 1864. She died June 26, 1881, in Coolville, Athens county, O. Mr. Gibbons is a Methodist Episcopal minister in Rodney, Gallia county, O.

CHILDREN.

147—Anna Laura (Gibbons),	<i>b</i>	Aug. 29, 1865.			
148—James Edward (Gibbons),	<i>b</i>	March 2, 1867.			<i>d</i> Oct. 25, 1871.
149—Benjamin Tru- man (Gibbons),	<i>b</i>	June 26, 1872.			
150—Fannie Marritt (Gibbons),	<i>b</i>	April 8, 1875.			
151—Bessie Guthrie (Gibbons),	<i>b</i>	Feb. 17, 1881			

Martha Almira Guthrie, daughter of Truman and Hannah (Knowles) Guthrie, born June 26, 1844; married to J. McDaniel, June 21, 1869. Now living in Eureka, Gallia county, O.

CHILDREN.

152—May (McDaniel), *b* June 14, 1870.

153—Ethel M.
(McDaniel), *b* Sept. 12, 1877.

154—M. Edna
(McDaniel), *b* Sept. 16, 1884.

Frances Matilda Guthrie, daughter of Augustus Stone and Cynthia Ann (Knowles) Guthrie, born February 21, 1836, in Addison, Gallia county, O.; married to S. H. Gates, October 17, 1867 in Addison, O.

Franklin Augustus Guthrie, son of Augustus Stone and Cynthia Ann (Knowles) Guthrie, born January 22, 1838 in Addison, Gallia county, O.; married Sarah Jane Smith, of Pt. Pleasant, W. Va., May 23, 1863. Now living in Addison, Gallia county, O.

CHILDREN.

155—Cynthia Ann, *b* { March 4, 1864,
Addison, O. *m* { Floyd Kelley,
March 9, 1882,
Fair Haven, O.

156—Augustus Smith, *b* { June 15, 1866.
Addison, O.

157—Leverett, *b* { Oct. 2, 1871.
Addison, O.

Lucy Guthrie, daughter of James Harvey and Charlotte (Oats) Guthrie, born May 24, 1838; married to J. N. Hannan October 12, 1857, in Swan Creek.

Missouri Guthrie, daughter of James Harvey and Mary (Bent) Guthrie, born October 20, 1845; married to C. Bush September 15, 1869; died aged 28 years.

For 53 see 170.

For 54 see 171.

For 55 see 172.

For 56 see 173.

For 57 see 174.

58.

Florence Guthrie, daughter of Benjamin Franklin and Amelia (Bierce) Guthrie, born November 23, 1849 at Cheshire, O.; married to Benton Chappelle October 5, 1868. Now living in Chase county, Kas.

CHILDREN.

- | | | |
|---------------------------------|----------------|-------------------------|
| 158—Marius(Chappelle) <i>b</i> | Nov. 23, 1869. | <i>d</i> Jan. 31, 1875. |
| 159—Ada (Chappelle) <i>b</i> | Feb. 13, 1872. | |
| 160—Carrie (Chappelle) <i>b</i> | Jan. 18, 1874. | |
| 161—Frank (Chappelle) <i>b</i> | May 15, 1876. | |
| 162—Mamie(Chappelle) <i>b</i> | Aug. 29, 1878. | |
| 163—Arthur(Chappelle) <i>b</i> | July 28, 1880. | |

63.

Edwin Bent Guthrie, son of Edwin and Charlotte (Bent) Guthrie, born June 11, 1855; married Flora B. Knowles December 12, 1878. Now living in Little Hocking, O.

CHILDREN.

- | | | |
|----------------|--------------------------|--------------------------------------|
| 164—Ray S. | <i>b</i> Sept. 26, 1879. | { Now living in
{ Little Hocking. |
| 165—Herbert K. | <i>b</i> May 10, 1882. | { Now living in
{ Little Hocking. |
| 166—Lizzie M. | <i>b</i> July 30, 1884. | { Now living in
{ Little Hocking. |

64.

Elizabeth S. Guthrie, daughter of Edwin and Charlotte (Bent) Guthrie, born June 9, 1858; married to James A. Palmer February, 5, 1879; died June 27, 1880.

65.

Matilda L. Dunham, eldest child of Laura (Guthrie) and Amos Dunham, born in 1805; married to William Griffin in 1844; died in 1854, aged 49 years.

66.

Lucinda H. Dunham, daughter of Laura (Guthrie) and Amos Dunham, born November 20, 1808; married to H. B. Smith in 1842; died in 1881, aged 73 years.

CHILDREN.

- | | | |
|---------------------------|---------------------------|------------------------|
| 167—Curtis C. | (Smith) <i>b</i> —, 1858. | <i>d</i> —, 1872. |
| 168—Dunham Cliff (Smith), | | <i>d</i> 6 months old. |
| 169—Florence Ida (Smith), | | <i>d</i> 6 weeks old. |

Almira Dunham, daughter of Laura (Guthrie) and Amos Dunham, born November 20, 1812; married Charles Lysander Guthrie (22), son of Truman Guthrie (13), in 1837. Both are now living in Cheshire, O.

CHILDREN.

170—Laura Elizabeth,	<i>b</i> { June 24, 1838, Cheshire, O.		<i>d</i> { July 10, 1839.
171—Charles Augustus,	<i>b</i> { April 15, 1840, Cheshire, O.	<i>m</i> { Sadie J. Linsey, April 15, 1863, Cheshire, O.	{ Now living in Dodge City, Kans.
172—Laura Amelia,	<i>b</i> { Oct. 22, 1842, Cheshire, O.		<i>d</i> { Aug. 2, 1856.
173—Amos Dunham,	<i>b</i> { June 18, 1848, Cheshire, O.	<i>m</i> { Lovina T. Munck, Feb. 11, 1874, Cheshire, O.	{ Now living in Middleport, O.
174—Milo Lysander,	<i>b</i> { April 26, 1851, Cheshire, O.	<i>m</i> { Mary E. Zaren, Jan. 21, 1877, Pomeroy, O.	{ Now living in Cheshire, O.

Sarah Amanda Dunham, daughter of Laura (Guthrie) and Amos Dunham, born October 9, 1818; married to S. F. Willburger in 1846.

CHILDREN.

175—Lucinda (Willburger),	<i>m</i> Dr. Robbins.	{ Now living in Seely Creek, N. Y.
176—Amanda M. (Willburger),	<i>m</i> F. O. Gates.	{ Now living in Lane Park, Fla.
177—Frank (Willburger),		{ Now living in Omaha, Neb.
178—Pamela (Willburger),	<i>m</i> Mr. Hupp.	{ Now living in So. Bend, Ind.
179—Eva (Willburger),	<i>m</i> C. Harris.	{ Now living in Omaha, Neb.

Waldo Buckingham Guthrie, eldest child of Julius Chappell and Pamela (Buckingham) Guthrie, born July 22, 1818, in Putnam, O.; married Jane Elizabeth Clark, June 20, 1844, in Cleveland, O. Mrs. Guthrie was born August 26, 1821, in Utica, N. Y., and died March 8, 1876 in Rochester, Ind. They had no children.

Waldo B. was a man of a most sensitive nature; a model of honesty and truthfulness, and always faithful to his principles and friends.

He was a staunch Republican, and ever sincere to the cause of our country in its hour of peril and danger. He was the embodiment of generosity and kindness, and knew no languor when humanity called for relief. He died at Putnam, O., September 18, 1866.

70.

Solomon Sturges Guthrie, son of Julius Chappell and Pamela (Buckingham) Guthrie, born August 30, 1819 in Putnam, O.

In the year 1835 Sturges entered the store of his father and uncle, Albert Austin Guthrie (31), in Putnam, O. He remained with them until 1837, when he and his brother Frank (71), went to Gambier, O., and entered the Grammar School, educating himself at his own expense. There being no railroads in those days, they started in a wagon with baggage and bedding for "Kenyon"—fifty miles away. They arrived under favorable circumstances and were warmly welcomed by Bishop McIlvain, who was President of the College. There they remained, pursuing their studies until the spring of 1838, when they returned home. Sturges again entered the store, which was now organized under the name of J. C. Guthrie & Sons. It was composed of J. C. Guthrie (27), Waldo Buckingham Guthrie (69), and Solomon Sturges Guthrie (70).

He continued there until the fall of 1838, when they opened a branch in Rehobeth, Perry county, O., of which he took charge.

The desire for knowledge again asserting itself too strongly to be overcome, he gave up this position in 1840 and went to the "Ohio University" at Athens, O., of which William H. McGuffey was president. Remaining there until July, 1841, he returned home and again entered the mercantile business with his father and brother Waldo, continuing in it until the decease of his father in 1849.

In the meantime—August 29, 1845—he married Anna Jane Sherwood, of Newark, O. Mrs. Guthrie was born April 20th, 1824, at Fairfield, Conn., and died May 26, 1880, in Buffalo, N. Y.

In 1847, in company with General S. R. Curtis and family, he took a trip *via* the Ohio and Mississippi rivers, to Keokuk, Ia., with some thought of remaining there, but abandoning the idea he returned home *via* Chicago and the lakes.

Here he remained until the spring of 1851, when he went to Buffalo, N. Y., and entered the commission business under the firm name of Buckinghams & Guthrie (his partners being his uncle Alvah Buckingham and his two sons Benjamin H. and Philo Buckingham), opening branch houses in Chicago, Toledo and New York. In 1856 the firm was dissolved and a new one organized under the name of Clark, Guthrie & Sturges (being Cyrus Clark, S. S. Guthrie and

SOLOMON STURGES GUTHRIE.

Edward Sturges). This firm did a large business until the fall of 1857, when the great financial disaster of that year overcame them. But he could not be conquered; his energy and the unbounded confidence in his integrity and business capacity soon reinstated him, and gave him a place among the best business men of the city of his adoption.

He has from his youth been an active member in the Presbyterian church, and always devoted much time and money to the cause of Sunday-Schools and charitable works of the city in which he lives.

He was elected and served one year as president of each the Board of Trade of Buffalo and Young Men's Christian Association, and has several times represented the Buffalo Board of Trade in the National Board of Trade conventions. A staunch Republican, he for three years represented his ward in the city council and was sought by his party as a nominee for Mayor but declined; and during the great war, although too old to enlist, sent a man to the service.

In 1874 he was elected and served for ten years as director and agent of the "New York, Lake Erie and Western R. R.," and was ten years president of the "Union Steamboat Company" and "Union Dry Dock Company of Buffalo."

Now he is senior partner of the firm of S. S. Guthrie & Son (Harry S.-182) commission merchants, Buffalo, N. Y.

CHILDREN.

180—Frauk Sherwood,	<i>b</i> {	Nov. 30, 1846, Putnam, O.		<i>d</i> {	June 7, 1861, New York city.
181—Edward Buckingham,	<i>b</i> {	July 25, 1849, Putnam, O.	<i>m</i> {	Jean D. Clifton, June 21, 1879, Buffalo, N. Y.	{ Now living in Buffalo, N. Y.
182—Harry Sturgis,	<i>b</i> {	June 29, 1856, Buffalo, N. Y.			{ Now living in Buffalo, N. Y.
183—Maude,	<i>b</i> {	May 7, 1865, Buffalo, N. Y.		<i>d</i> {	April 11, 1866, Buffalo, N. Y.
184—Frederick,	<i>b</i> {	April 4, 1867, Buffalo, N. Y.		<i>d</i> {	Aug. 12, 1867, Buffalo, N. Y.

71.

Stephen Franklin Guthrie, son of Julius Chappell and Pamela (Buckingham) Guthrie, was born March 23rd, 1821 at Putnam, O. He was a remarkably bright boy, of a most genial temperament and very fond of books. His father took him in his early youth to Kinderhook, N. Y., and placed him in the Kinderhook Academy under the charge of his father's cousin, Professor Silas Metcalf. He remained

there over a year, making great progress in his studies, and leaving with the respect of all who knew him.

Returning home he decided to become a civil engineer and with his brother Sturges (70) went to Gambier Grammar School in the fall of 1837, where he continued until the spring of 1838.

In 1839, with his cousin Milton Buckingham, he started on a trip through Southern Ohio, visiting Belpre, Newbury and Athens. He was taken sick and returned home. With a future of great promise dawning upon him, he died September 2nd, 1839. In his death many bright hopes were dashed.

Few young men possessed the genial, winning manners, and personal attractions and conversational powers of Frank Guthrie. His fondness for books and his readiness with which he grasped them is rarely equalled.

72.

Sarah Elizabeth Guthrie, daughter of Julius Chappell and Pamela (Buckingham) Guthrie, born February 14, 1823 at Putnam, O.; has been twice married.

First to Chauncey Regan Kelley, January 7, 1847, at Putnam, O. Mr. Kelley was born at Carmel, N. Y., January, 1817, and died August 31, 1847, in New York.

Second to Hon Hugh Judge Jewett, April 10, 1853, at Putnam, O.

From the "Magazine of Western History," November, 1888: "Hugh J. Jewett was born in Hurford Co., Md., July, 1817, and lived on the farm till he was sixteen, with but few advantages, and commenced the study of law in the office of Col. Jno. C. Croome, in Elkton, Cecil county, Md., and was admitted to practice in 1838. He immediately became interested in the great West, and with the great tide of immigration turned his face thitherward and located in St. Clairsville, O., where he remained until 1848, when he felt that Zanesville was a wider field for his expanding power, and moved to that city, where he won great success as a lawyer, banker, railroad official and politician. He was elected to the State Legislature on the democratic ticket in the years of 1856-57. He ran for Governor in 1861, under protest to some portions of the democratic platform, and was defeated. He showed undeviating loyalty and support of the government during these trying times, and during the war, in his official capacity with the Baltimore & Ohio railroad, did great service for the government. He was elected to the State Senate in 1868-69, and to Congress in 1873, and during his term he was elected president of the Erie railroad company, and resigned his seat to assume the duties of that trying position, and reorganized that company under great difficulties, and,

by his sagacity, placed it among the successful railroads of the country. His prior connection with the "Central Ohio," "Little Miami," "Cincinnati, Hamilton & Dayton" and "Pittsburgh, Cincinnati & St. Louis," had given vast experience, and fitted him to take the responsibility of the Erie, which he assumed for ten years. Few men have had more honors conferred, and none filled them with greater credit. He, now, like Cincinnatus of old, has retired to his farm and enjoys the honors he won."

CHILDREN BY FIRST MARRIAGE.

185—Caroline Chauncey (Kelley), $b \left\{ \begin{array}{l} \text{March 6, 1848,} \\ \text{Putnam, O.} \end{array} \right.$ $d \left\{ \begin{array}{l} \text{Aug. 2, 1855,} \\ \text{Putnam, O.} \end{array} \right.$

BY SECOND MARRIAGE.

186—William Kenon (Jewett), $b \left\{ \begin{array}{l} \text{Jan. 1, 1857} \\ \text{Putnam, O.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Patty Kyle Stuart,} \\ \text{Oct 6, 1881,} \\ \text{Philadelphia, Pa} \end{array} \right.$ $\left. \begin{array}{l} \text{Now living in} \\ \text{Bridgep't, Con.} \end{array} \right\}$

187—Helen Pamela (Jewett), $b \left\{ \begin{array}{l} \text{Aug. 19, 1858,} \\ \text{Putnam, O.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Thomas Hunt,} \\ \text{April —, 1888,} \\ \text{New York.} \end{array} \right.$ $\left. \begin{array}{l} \text{Now living in} \\ \text{New York.} \end{array} \right\}$

188—Sarah Guthrie (Jewett), $b \left\{ \begin{array}{l} \text{March 8, 1862,} \\ \text{Putnam, O.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Julian W. Robbins,} \\ \text{April 24, 1889,} \\ \text{New York.} \end{array} \right.$ $\left. \begin{array}{l} \text{Now living in} \\ \text{New York.} \end{array} \right\}$

77.

Ebenezer Buckingham Guthrie 2d, son of Julius Chappell and Pamela (Buckingham) Guthrie, was born Feb. 9, 1835, in Putnam, O., and has been twice married. First—Harriet Eliza Seymour, Sept. 14, 1859, in Buffalo, N. Y. Mrs. Guthrie was born Oct. 15, 1836, in Batavia, N. Y., and died Sept. 22, 1873, in Buffalo, N. Y.

Second—Annie Maria Dupee, Dec. 18, 1879, in Chicago, Ill. Mrs. Guthrie was born Feb. 26, 1854, in Boston, Mass.

For many years he lived in Buffalo, and was actively engaged in commercial business, and from there he went to Chicago, Ill., and into partnership with his brother Julius in the commission business. In April, 1883, he was elected secretary of the Chicago & Atlantic Railway company, which position he now holds.

CHILDREN.

189—Kate, $b \left\{ \begin{array}{l} \text{Sept. 5, 1861,} \\ \text{Buffalo, N. Y.} \end{array} \right.$ $d \left\{ \begin{array}{l} \text{June 9, 1863,} \\ \text{Buffalo, N. Y.} \end{array} \right.$

190—Seymour, $b \left\{ \begin{array}{l} \text{June 19, 1864,} \\ \text{Buffalo, N. Y.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Martha Grace Green,} \\ \text{Oct. 8, 1888,} \\ \text{Chicago, Ill.} \end{array} \right.$ $\left. \begin{array}{l} \text{Now living in} \\ \text{Chicago.} \end{array} \right\}$

Julius Chappell Guthrie, son of Julius Chappell and Pamela (Buckingham) Guthrie, born Oct. 30, 1836, in Putnam, O.; married Emily Andrews Tracy, June 11, 1863, in Cincinnati, O. Mrs. Guthrie was born Nov. 30, 1836, in Pottsmouth, O.

In August, 1853, Mr. Guthrie went with Gen. C. P. Buckingham, to Mt. Vernon, O., in the Kokosing Iron Works, where he remained until December, 1857. He was in Cincinnati, O., from May, 1858, until the breaking out of the war, when he joined the 6th Ohio Volunteer Infantry, in April, 1861, being connected with the adjutant general's office. He staid in the army but a short time, returning to his old home at Zanesville, O., where he remained until February, 1862.

In August, 1863, he entered the grain commission business in Chicago, to which he devoted his energies until February, 1879.

From "Biographical Directory of Railway Officials of America," 1885:

"Guthrie, Julius C.—Vice-President Tioga Railroad Co. Office, Elmira, N. Y.

"Born in Putnam, Muskingum county, O., Oct. 30, 1836. Entered railway service February, 1862, as agent of the Central Ohio railroad, Bellaire, O.; November, 1862, to August, 1863, agent Central Ohio and Pittsburgh, Cincinnati & St. Louis railways, Newark, O.; February, 1879, to February, 1880, general agent Atlantic & Great Western and New York, Lake Erie & Western railroads, Cincinnati, O.; February, 1880, to January, 1882, general manager Erie & North Shore Despatch, Detroit; January, 1882, to December, 1884, as above."

Mr. Guthrie resigned the vice-presidency of the Tioga railroad in 1884, and went into the grain commission business in New York City. In January, 1886, he accepted the commissionership of the "Middle States Lumber Association," with offices at Columbus, O. This position he held until June, 1887. In the meantime, January, 1887, he was made secretary of the American Coal Co. Association, with offices at Columbus, O., which position he now holds and fills with ability and honor to the company and himself.

CHILD.

191—Tracy Waldo, } Feb. 2, 1866,
 } Chicago, Ill.

{ Now living in
 } Columbus, O.

Charles Bierce Guthrie, son of Julius Chappell and Pamela (Buckingham) Guthrie, born Aug. 4, 1838, in Putnam, O.

Charles Bierce was a youth of remarkable talent, and early resolved

to become a lawyer, and prepared for college. Selecting Kenyon College, at Gambier, O., which he entered, and graduated at the age of 21, in 1859. He then returned to his home, Putnam, and read law with his brother-in-law, the Hon. H. J. Jewett. In the year 1862 he went to Buffalo, N. Y., and May 17th, at the age of 23, was admitted to practice in the District Court of the U. S.; Sept. 8, he enlisted in Company "G," 100th Regiment N. Y. State Volunteers, for the war, and was made second lieutenant. He served in Virginia, and being taken sick with fever, resigned, and was honorably discharged from the service at Fortress Monroe, Nov. 14, 1862. He married, in Zanesville, Oct. 12, 1864, Miss Clara Granger, and made his home in Buffalo, practicing law till July, 1872, when he removed to Titusville, Pa., and became a partner in the law firm of Guthrie, Byles & Guthrie. They had the leading practice of the place. In 1879 his health failed, and while at Geneva, N. Y., with his wife, he took a sail on Seneca lake; the boat capsized, and he was drowned.

Mrs. Guthrie is a daughter of Oliver Granger, and was born Nov. 5, 1841, in Zanesville, O. She is now living in Passaic, N. J.

From the Titusville *Herald*, Sept. 25, 1879: "The firm of which Mr. Guthrie was a member has enjoyed a very extensive practice, and to C. B. Guthrie was generally entrusted the examination of legal questions, the preparation of cases for trial and the argument of cases in banc. He was a ready and forcible speaker, and was to have been the orator at the coming fair next Tuesday, and would have given a brilliant and instructive address had he discharged that appointment.

"It is needless to say that he was the favorite in society, careful not to give pain to others, and to render good offices to all, and laughing rather than sneering at human foibles, with the charity of a magnanimous soul, witty, genial and sympathetic. Money with him was a means, not an end. He gave freely when justice or charity demanded, when he had it to give.

"In politics he was a democrat to the backbone, but no one doubted, when he upheld the banner of his party, upon which the eagle of victory so often hovered but did not alight, that he was conscientious and honest in his convictions, and ready to march any minute to the music of the union."

CHILDREN.

192—Olive,	b { June, 3, 1866, Buffalo, N. Y.	{ Now living in Passaic, N. J.
193—Hugh Jewett,	b { March 28, 1869, Buffalo, N. Y.	{ Now living in Passaic, N. J.

- | | | | | |
|-------------|-----|-----------------------------------|---|--------------------------------|
| 194—Lillie, | b { | May 26, 1871,
Buffalo, N. Y. | { | Now living in
Passaic, N.J. |
| 195—Kate, | b { | Aug. 23, 1877,
Titusville, Pa. | { | Now living in
Passaic, N.J. |

80.

Herbert Franklin Guthrie, son of Julius Chappell and Pamela (Buckingham) Guthrie, born April 26, 1842, in Putnam, O.; married Christina Osborn, May 12, 1866, at Chicago, Ill. He was divorced from her in 1879, and Nov. 22, 1887, married Mrs. Anna K. Scott, and now lives in Cincinnati, O., where he is agent of the Wabash Western Railway company.

During the war, in July, 1861, he resigned his position at Newark, O., with the "Central Ohio Railway," and going to Camp Dennison, O., reported to Col. James Barnett's 1st Ohio Artillery, when he was assigned to duty at regiment headquarters in a clerical position. In October he was sworn in and assigned to duty with Battery "L," 1st Ohio Light Artillery; Nov. 1st, 1861, as 1st Sergeant; Dec. 12, 1862, he was promoted to 2d Lieutenant; May 6, 1863, to 1st Lieutenant, and served till the expiration of term of service, Nov. 1st, 1864. Nov. 1861, he entered the field at Paw Paw station, on "B. & O. R. R.," under Gen. Lander, and served under Generals Shields, McDowell, Pope, Fitz John Porter, Hooker, Meade, Sykes, Burnside, Auger, Sheridan and Crooks. He passed through the following prominent battles: Winchester, 1862; New Market, Port Republic, Cedar Mountain, 2d Bull Run, Antietam, New Hope Church, Chancellorsville, Fredericksburgh, Wilderness, Chantilly, Gettysburg, Fisher's Hill, Winchester, Cedar Creek, and numerous small engagements, and he was in command of "G. Co.," 3d U. S. Artillery, for about four months, by order of Major Gen. Halleck, which was quite a compliment to a volunteer officer. He was applied for to the War Department of the U. S. for aide-de-camp to Maj. Gen. Curtis, and again an order was issued for him to report to Maj. Gen. Phil Sheridan as aide-de-camp, but, by request of Gen. Crook, was countermanded, and he was breveted as captain by Maj. Gen. Crook, after the battle of Cedar Creek, for meritorious services.

CHILDREN.

- | | | | | |
|------------------------------|-----|---------------------------------|---|---------------------------------|
| 196—Waldo Lewis, | b { | Feb. 26, 1867,
Chicago, Ill. | { | Now living in
Cincinnati, O. |
| 197—Pamelia Buck-
ingham, | b { | July 25, 1872,
Chicago, Ill. | { | Now living in
Cincinnati, O. |

198—Sarah Elizabeth, *b* { Feb. 14, 1874,
Chicago, Ill. } Now living in
Cincinnati, O.

199—Katherine, *b* { July 7, 1877,
Chicago, Ill. } Now living in
Kansas City.

81.

Lillie Pamela Guthrie, daughter of Julius Chappell and Pamela (Buckingham) Guthrie, born May 28, 1846, in Putnam, O.; married to C. C. Waite, Oct. 22, 1868, in Putnam, O. Christopher Champlin Waite was born Sept. 24, 1843, and is a son of M. R. Waite, the late Chief Justice of the United States.

From "Biographical Directory of the Railway Officials of America:"
"Waite, Christopher Champlin—Vice-President Cincinnati, Hamilton & Dayton R. R. Co. Office, Cincinnati, O.

"Born in Maumee City, O., Sept. 24, 1843. Entered railway service July, 1864; to 1865, assistant engineer Rensselaer & Saratoga railroad; 1867 to 1868, chief engineer preliminary surveys Columbus & Toledo railroad; 1868 to 1869, chief engineer preliminary surveys Toledo, Akron & Atlantic railroad; 1869 to 1870, chief engineer Cincinnati & Muskingum Valley railroad; 1870 to 1880, chief engineer and superintendent same road; 1881 to 1882, assistant to president New York, Lake Erie & Western railroad."

Which position he resigned, and was elected vice-president and general manager of the Cincinnati, Hamilton & Dayton railroad, in 1883. He is also President of the Dayton & Union Ry. and General Manager of the Dayton & Ironton Ry., and has filled these offices with success to the road and honor to himself. Mr. Waite is a man of marked character and superior railroad acquirements.

CHILDREN.

200—Henry Selden *b* { May 14, 1874,
(Waite), Putnam, O.

201—Ellison (Waite), *b* { March 8, 1880,
Putnam, O.

82.

Sally Rowena Guthrie, eldest child of Erastus and Achsa (Palmer) Guthrie, born June 3, 1822, in Newbury, Washington county, O.; married to Wm. P. Large, May, 1844, in McConnellsville, O. Mr. Large lived several years in Putnam, O., engaging in the mercantile business. In the spring of 1856 he moved to Dubuque, Iowa, where he, as merchant, banker and citizen, occupies a most prominent position.

CHILDREN.

202—Edith (Large),	<i>b</i> {	Oct. —, 1845, Putnam, O.	<i>m</i> {	Alfred Stebbins, Dubuque, Ia.	{	Now living in Oakland, Cal.
203—Isabel Guthrie (Large),	<i>b</i> {	May 3, 1849, Putnam, O.			{	Now living in Dubuque, Ia.
204—Ida (Large),	<i>b</i> —				<i>d</i>	In infancy.
205—Harry(Large),	<i>b</i> —				<i>d</i>	In infancy.
206—Nora Annette (Large),	<i>b</i> {	Oct. 17, 1854, —			{	Now living in Dubuque, Ia.
207—Walter (Large),	<i>b</i> {	March 22, 1856, —			{	Now living in New York city.
208—Helen (Large),	<i>b</i> {	Dec. 3, 1857, Dubuque, Ia.			<i>d</i> —	—, 1882.
209—Frank(Large),	<i>b</i> {	Aug. 16, 1859, Dubuque, Ia.			<i>d</i>	In infancy.
210—Rowena (Large),	<i>b</i> {	July 24, 1863, Dubuque, Ia.	<i>m</i>	J. Hiltman.	{	Now living in Chicago, Ill.

83.

Anne Eliza Guthrie, daughter of Erastus and Achsa (Palmer) Guthrie, born March 13, 1825, in Washington county, O.; married to Edwin Brown Sept. 19, 1858, in Cincinnati, O. Mr. Brown died June 1, 1862, in New York City, and his widow now lives in Athens Ohio.

CHILD.

211—Edwin Guthrie (Brown),	<i>b</i> {	Sept. 9, 1859, Cincinnati, O.	<i>m</i> {	Lida Minnitt, June 11, 1884, Meadville, Pa.	{	Now living in Colorado.
-------------------------------	------------	----------------------------------	------------	---	---	----------------------------

84.

Sylvia Augusta Guthrie, daughter of Erastus and Achsa (Palmer) Guthrie, born Jan. 21, 1827, in Newbury, O.; married to Dr. U. K. Hurd April 16, 1845, at Deavertown, O., and is now living in Odin, Ill.

CHILD.

212—Louis Guthrie (Hurd),	<i>b</i> {	Jan. 8, 1847, Deavertown, O.	<i>m</i> {	L. O. Maxfield, March 25, 1872, Odin, Ill.	{	Now living in Dubuque, Ia.
------------------------------	------------	---------------------------------	------------	--	---	-------------------------------

86.

Erastus Alexander Guthrie, son of Erastus and Achsa (Palmer) Guthrie, born Jan. 10, 1832, in Newbury, O.; married Eliza J. Hatch

March 20, 1856, in Athens, O. Now a prominent lawyer in Athens, Ohio.

CHILD.

213—Hattie, $b \left\{ \begin{array}{l} \text{Jan. 13, 1857,} \\ \text{Athens, O.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Russell Bartlett,} \\ \text{May —, 1879,} \\ \text{Madisonville, O.} \end{array} \right.$ $d \left\{ \begin{array}{l} \text{Feb. 10, 1881,} \\ \text{Chillicothe, O.} \end{array} \right.$

89.

Ada Romaine Guthrie, daughter of Erastus and Achsa (Palmer) Guthrie, born Sept. 17, 1836, in Newbury, Washington county, O.; married to Perly Dickerson Oct. 17, 1855, at Malta, O. Now living in Washington, D. C.

CHILDREN.

214—Bettie Brown (Dickerson), $b \left\{ \begin{array}{l} \text{July 14, 1856,} \\ \text{—, Mo.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Lea Edwards,} \\ \text{Dec. 12, 1883,} \\ \text{Washington.} \end{array} \right.$ $d \left\{ \begin{array}{l} \text{June 6, 1884,} \\ \text{Turn'r Sta., Ky.} \end{array} \right.$

215—Carrie C. (Dickerson), $b \left\{ \begin{array}{l} \text{Sept. 3, 1860,} \\ \text{Malta, O.} \end{array} \right.$ $m \left\{ \begin{array}{l} \text{Solon T. Williams,} \\ \text{Sept. 14, 1886,} \\ \text{Washington.} \end{array} \right.$ $\left\{ \begin{array}{l} \text{Now living in} \\ \text{Lawrence, Ks.} \end{array} \right.$

216—Lawrence M. (Dickerson), $b \left\{ \begin{array}{l} \text{Dec. 13, 1865,} \\ \text{Nashville, Ky.} \end{array} \right.$

217—Ada G. (Dickerson), $b \left\{ \begin{array}{l} \text{Sept. 16, 1867,} \\ \text{Pomeroy, O.} \end{array} \right.$

218—Edith Perly (Dickerson), $b \left\{ \begin{array}{l} \text{Sept. 5, 1871,} \\ \text{Pomeroy, O.} \end{array} \right.$

90.

Augustus S. Curtis, son of Almira (Guthrie) and Walter Curtis, born April 7, 1822, in Newbury, O.; married Charlotte M. Putnam Nov. 28, 1850; died June 27, 1883, in Florida.

92.

Marion Curtis, daughter of Almira (Guthrie) and Walter Curtis, born Aug. 8, 1826, in Newbury, O.; married Jacob Darst Nov. 12, 1855; died Nov. 17, 1855, in Cincinnati, O.

93.

Austin L. Curtis, youngest child of Almira (Guthrie) and Walter Curtis, born Dec. 28, 1828, in Newbury, O., and has been twice married.

First—Bertha Putnam, March 23, 1857. She died in 1879.

Second—Mrs. Mary A. Tompkins, in February, 1886. He had seven children by his first wife, three of whom died aged two, six and

twelve years. He has one son living; his eldest daughter is married and living in Minneapolis, Minn. Mr. Curtis is a farmer, and lives on the farm which was the old "Guthrie Homestead," and adjoins the "Curtis Place," near Little Hocking, O. He represented his county as a republican legislator in 1865, and is a man of sterling worth.

95.

Esther Sturges Guthrie, daughter of Albert Austin and Amelia (Sturges) Guthrie, born May 18, 1829, in Putnam, O.; married to Dr. James Silvey, April 7, 1853. She is now living in Putnam, O. They have no children.

96.

Mary Sturges Guthrie, daughter of Albert Austin and Amelia (Sturges) Guthrie, born Dec. 15, 1830, in Putnam, O.; married to James Fulton, of Baltimore, Md., Nov. 10, 1858. Mr. Fulton died July 30, 1874.

Mrs. Fulton is now living with her sister, Mrs. Silvey, in the house their father built, in 1832, in Putnam, O. She has no children.

97.

Amelia Guthrie, daughter of Albert Austin and Amelia (Sturges) Guthrie, born April 21, 1833, in Putnam, O.; married to John S. King, of Orange, N. Y., July 24, 1862. She died Feb. 1, 1872, in Putnam, O.

CHILD.

219—Guthrie (King), b } Sept. 4, 1863,

{ Now living in
Putnam, O.

98.

Albert Austin Guthrie, son of Albert Austin and Amelia (Sturges) Guthrie, born Nov. 10, 1836, in Putnam, O.; married Annie Anthony Nov. 2, 1865. He died Feb. 2, 1883, in Putnam, O. He had no children.

102.

Amanda Guthrie, daughter of Sheldon and Emily Ann (Terry) Guthrie, born Jan. 9, 1836, in Kalida, O.; married to James Durno June 20, 1867, in New Orleans, La. Now living in New Orleans, La. They have no children.

104.

Sheldon Guthrie, son of Sheldon and Emily Ann (Terry) Guthrie, born Jan. 26, 1840, in Kalida, O. He entered the 32d Ohio Infantry at the beginning of the war as orderly sergeant, was captured at

Harper's Ferry, exchanged, and fought bravely in many bloody battles. He was with Sherman in his march to the sea, and came out of the war a colonel by brevet. Mr. Guthrie is not married.

106.

James Birney Guthrie, son of Sheldon and Emily Ann (Terry) Guthrie, born April 7, 1844, in Kalida, O.; married Clara Merrick Jan. 17, 1873, in New Orleans, La. Mrs. Guthrie died in Massachusetts Aug. 30, 1882. Mr. Guthrie now lives in New Orleans, La., and is a counsellor at law, highly esteemed, and of liberal practice.

CHILDREN.

220—Carrie Merrick, *b* Jan. 5, 1875.

d Aug. 7, 1875.

221—James Birney, *b* Jan. 3, 1876.

222—Clara Merrick, *b* Feb. 22, 1878.

107.

Martha Guthrie, youngest child of Sheldon and Emily Ann (Terry) Guthrie, born Dec. 1, 1846, in Kalida, O.; married to David Gray June 2, 1869, in New Orleans, La. Now living in Buffalo, N. Y.

Mr. Gray was born in Edinburgh, Scotland, April 8th, 1836. J. N. Larned, author of his life, says: "His stock is deep rooted in Scottish life." With his parents, he sailed for America in 1848, locating in Sheboygan, Wis. In 1856 he went to Buffalo, N. Y., taking the position of librarian for the Young Men's Christian Union. His taste for literature soon brought him into prominence, and he became editor of the *Buffalo Courier*, which position he held for over twenty years. During this period he traveled for ten years throughout the Old World, and wrote interesting and valuable letters of his travel. He was an invalid for several years before his death, which occurred in March, 1887, being the result of injuries received in a railroad accident while, with his brother, he was en route for Cuba.

One of his friends and admirers, James Fraser Gluck, in some reflections on Mr. Gray's life, says: "He was a man strong intellectually, of diversified experience in the busy haunts of men, passing his days in the sanctum of the editor of a great daily paper, where all the whirling currents of business, commerce, politics, literature and social ambitions have their vortex. That this man should find in the almost literal interpretation of the Gospel his only trust and consolation, cannot be accounted for on the theory that a highly touched poetic spirit sought celestial visions, inspired by the christian narrative of the life of Jesus Christ."

CHILDREN.

223—David (Gray), *b* { Aug. 8, 1870,
Buffalo, N. Y.

224—Guthrie (Gray), *b* { March 31, 1874,
Buffalo, N. Y.

225—Emily Annan, *b* { Jan. 23, 1882,
(Gray), Buffalo, N. Y.

108.

Stephen Allen Guthrie, son of Stephen Hand and Ruth (Metcalf) Guthrie, born June 28, 1835, in Deavertown, Morgan Co., O.; married Cornelia J. Robins Oct. 5, 1869, in Putnam, O. Mrs. Guthrie was born Sept. 13, 1838, in Baltimore, Md., and died April 27, 1877, in Putnam, O.

112.

Mary Christina Guthrie, daughter of Stephen Hand and Ruth (Metcalf) Guthrie, born Dec. 5, 1845, in Putnam, O.; married to Edward Payson Strong, Sept. 13, 1865, in Putnam, O. Now living in Covington, Ky. Mr. Strong was born Nov. 5, 1839; died Oct. 23, 1880.

CHILD.

226—Lillian Waite *b* June 7, 1879. *d* Jan. 8, 1880.
(Strong),

118.

William Edward Guthrie, eldest child of George Nelson and Sarah Ann (McFarland) Guthrie, born Sept. 5, 1842, in Putnam, O.; married Clara Black March 19, 1878, in Putnam, O. He lives in Putnam, is an efficient and prominent citizen, and represents several insurance companies, foreign and American.

CHILD.

227—Dorothea, *b* { April 1, 1883,
Putnam, O.

120.

Clara Dwight Guthrie, daughter of George Nelson and Sarah Ann (McFarland) Guthrie, born May 27, 1850, in Putnam, O.; married to Wm. Hedley Clarke, June 10, 1878, in Putnam, O. Now living in Putnam.

CHILDREN.

228—Marion (Clarke), *b* { April 12, 1879,
Putnam, O.

229—Guthrie (Clarke), *b* { July 29, 1882,
Putnam, O.

230—Constance
(Clarke), *b* { Sept. 17, 1885,
Putnam, O.

121.

George Clarence Guthrie, son of George Nelson and Sarah Ann (McFarland) Guthrie, born May 9, 1853, in Putnam, O.; married Lottie Stephenson Sept. 4, 1877, in Jacksonville, Ill. Now living in Putnam. They have no children.

122.

Sarah Elizabeth Guthrie, daughter of George Nelson and Sarah Ann (McFarland) Guthrie, born March 19, 1862, in Putnam, O.; married to John Smith Blanchard June 24, 1884, in Putnam, O. Now living in Concord, N. H. They have no children.

123.

Fannie Sophronia Guthrie, only child of Columbus Bierce and Mary Sophronia (Metcalf) Guthrie, born June 16, 1843, in Granville, Licking county, O.; married to Howard Merriam Oct. 20, 1864, in Orange, N. J. Now living in Cincinnati, O. Mr. Merriam was born Jan. 12, 1841, in Putnam, O.

CHILD.

231—Theodore Guthrie (Merriam), *b* May 26, 1876.

231½—Infant, *b* April 22, 1889. *d* April 23, 1889.

124.

Frank Morton Guthrie, eldest child of Columbus Bierce and Jane (Morton) Guthrie, born March 19, 1847, in Erie, Pa.; married Jane Waddle March 12, 1882, in Chillicothe, O. Mrs. Guthrie was born Oct. 17, 1855, in Chillicothe, O. They are now living in Cincinnati, O., where Mr. Guthrie is agent for the Commercial Express Fast Freight Line. They have no children.

126.

Charles Henry Guthrie, son of Columbus Bierce and Jane (Morton) Guthrie, born March 8, 1857, in Brooklyn, N. Y.; married Carrie Alice Tappan April 26, 1887, in Minneapolis, Minn. Now living in Minneapolis.

130.

Laura F. Riggs, daughter of Elizabeth M. (Guthrie) and Jacob Riggs, born May 20, 1849; married to Wm. D. Graham Nov. 19, 1872; died Feb. 20, 1884.

CHILDREN.

232—Edward (Graham), *b* July 23, 1875.

233—Fred (Graham), *b* Jan. 24, 1881.

134.

James T. Riggs, son of Elizabeth M. (Guthrie) and Jacob Riggs, born Dec. 7, 1859; married Mary McCormack Oct. 13, 1886.

135.

Jessie Fremont Riggs, daughter of Elizabeth M. (Guthrie) and Jacob Riggs, born April 11, 1862; married to George Gillman, Nov. 4, 1883.

CHILDREN.

234—Sheldon (Gillman), *b* Aug. 17, 1884.

235—Bertha (Gillman), *b* June 2, 1886.

155.

Cynthia Ann Guthrie, eldest child of Franklin Augustus and Sarah Jane (Smith) Guthrie, born March 4, 1864, in Addison, Gallia county, O.; married to Floyd Kelley.

171.

Charles Augustus Guthrie, son of Charles Lysander and Almira (Dunham) Guthrie, born April 15, 1840, in Cheshire, O.; married Sadie J. Linsey April 15, 1863. Now living in Dodge City, Kas., where he is depot agent for the A., T. & S. F. R. R.

CHILDREN.

236—Augustus (Linsey), *b* { Feb 24, 1866.
Cheshire, O.

237—Almira, *b* { Nov. 5, 1867,
Cheshire, O. *d* Nov. 5, 1872.

238—Charles Homer, *b* { June 3, 1874,
Cheshire, O.

239—Hannah Laura, *b* { March 18, 1878,
Cheshire, O.

173.

Amos Dunham Guthrie, son of Charles Lysander and Almira (Dunham) Guthrie, born June 18, 1848, in Cheshire, O.; married Lovina T. Munck Feb. 11, 1874. Now living in Middlesport, O., where he is agent for the C., H. V. & T. R. R.

CHILD.

240—Roy Wayland, $b \left\{ \begin{array}{l} \text{March 3, 1879,} \\ \text{Cheshire, O.} \end{array} \right.$

174.

Milo Lysander Guthrie, son of Charles Lysander and Almira (Dunham) Guthrie, born April 26, 1851, in Cheshire, O.; married Mary E. Green Jan. 21, 1877, in Pomeroy, O. Now living in Cheshire, O., where he is engaged in the hardware business.

CHILDREN.

241—Elma Lucinda, $b \left\{ \begin{array}{l} \text{Feb. 10, 1878,} \\ \text{Cheshire, O.} \end{array} \right.$

242—Howard Harvey, $b \left\{ \begin{array}{l} \text{June 30, 1879,} \\ \text{Cheshire O.} \end{array} \right.$

243—Charles Curtis, $b \left\{ \begin{array}{l} \text{Jan. 3, 1881,} \\ \text{Cheshire, O.} \end{array} \right.$

181.

Edward Buckingham Guthrie, son of Solomon Sturges and Annie Jane (Sherwood) Guthrie, born July 25, 1849, in Putnam, O.; married Jean D. Clifton June 21, 2876, in Buffalo, N. Y. Now living in Buffalo, where he is Deputy City Engineer. They have no children.

186.

William Kennon Jewett, son of Sarah Elizabeth (Guthrie) and Hugh J. Jewett, born Jan. 1, 1857, in Putnam, O.; married Patty Kyle Stuart October 6, 1881, in Philadelphia, Pa. Now living in Bridgeport, Conn. They have no children.

187.

Helen Pamela Jewett, eldest daughter of Sarah Elizabeth (Guthrie) and Hugh Judge Jewett, born Aug. 19, 1858; married in New York April, 1887, to Thomas Hunt, son of the Ex-minister to Russia. They are now living in New York.

CHILD.

243½—Son, $b \text{ April, 1889.}$

188.

Sarah Guthrie Jewett, daughter of Sarah Elizabeth (Guthrie) and Hugh Judge Jewett, born March 8, 1862, in Putnam, O., married to Julian W. Robbins April 24, 1889, in New York, where they now live.

190.

Seymour Guthrie, only son of Ebenezer Buckingham and Harriet Eliza (Seymour) Guthrie, born June 19, 1864, in Buffalo, N. Y.; married Martha Grace Green Oct. 8, 1888, in Chicago, Ill. Mrs. Guthrie was born March 25th, 1863, in Chicago, Ill. Mr. Guthrie is now with the publishing house of R. R. Donnelley & Sons, in Chicago, Ill.

CHILD.

243½—Seymour Ashley, *b* June 20, 1889.

202.

Edith Large, eldest child of Sally Rowena (Guthrie) and Wm. P. Large, born October, 1845, at Putnam, O.; married to Alfred Stebbins in Dubuque, Ia. Now living in Oakland, Cal.

CHILDREN.

244—Elwyn Wilfred (Stebbins), *b* 1871.

245—Louda Loleta (Stebbins), *b* 1872.

207.

Walter Large, son of Sally Rowena (Guthrie) and Wm. P. Large, born March 22, 1856; married — Sawyer. Now living in New York City.

CHILD.

246—Son.

210.

Rowena Large, daughter of Sally Rowena (Guthrie) and Wm. P. Large, born July 24, 1863, in Dubuque, Ia.; married J. Hiltman, in Dubuque, Ia. Now living in Chicago, Ill.

211.

Edwin Guthrie Brown, only child of Anne Eliza (Guthrie) and Edwin Brown, born Sept. 9, 1859, in Cincinnati, O.; married Lida Minnitt, June 11, 1884, in Meadville, Pa. Now living in Colorado.

CHILDREN.

247—Lida Minnitt
(Brown), *b* { March 25, 1885,
Topeka, Kas.

248—Josephine
(Brown), *b* { March 1, 1886,
West Las Animas, Col.

212.

Louis Guthrie Hurd, only child of Sylvia Augusta (Guthrie) and U. K. Hurd, born Jan. 8, 1847, in Deavertown, O.; married to O. Maxfield, March 25, 1872, in Odin, Ill. Mr. Hurd is a member of the law firm of Henderson, Hurd, Daniels & Kiesel, in Dubuque, Ia.

CHILDREN.

249—Walter Guthrie
(Hurd), *b* { May 28, 1875,
Dubuque, Iowa.

250—Marion Kent
(Hurd), *b* { July 26, 1877,
Dubuque, Iowa.

251—Harman Clark
(Hurd), *b* { Sept. 13, 1879,
Dubuque, Iowa.

213.

Hattie Guthrie, only child of Erastus Alexander and Eliza J. (Hatch) Guthrie, born Jan. 13, 1857, in Athens, O.; married to Russell Bartlett, May, 1879, in Madisonville, Hamilton county, O.; died Feb. 10, 1881, in Chillicothe, O.

CHILD.

252—Harry Guthrie
(Bartlett), *b* { Feb. 4 1881,
Chillicothe, O.

214.

Bettie Brown Dickerson, daughter of Ada Romaine (Guthrie) and Perley Dickerson, born July 14, 1856, in Missouri; married to Leo Edwards, Dec. 12, 1883, in Washington, D. C.; died June 6, 1884, in Turner's Station, Ky.

215.

Carrie C. Dickerson, daughter of Ada Romaine (Guthrie) and Perley Dickerson, born Sept. 3, 1860, in Malta, O.; married to Solon T. Williams, Sept. 14, 1886, in Washington, D. C. Now living in Lawrence, Kas.

APPENDIX.

Letter from Amos Dunham to S. S. Guthrie (70), Feb. 23, 1856. ;

CHAPPELL.

1.

In the early seventeen hundreds, a Welshman named Slosson emigrated to Norwalk, Conn. He was a weaver by trade.

CHILD.

2—Son.

2.

The son of Slosson who emigrated from Wales died aged 92 years ; his wife died aged 89 years.

CHILDREN.

- | | | | | |
|------------|------------|----------|--|--|
| 3—Molly | (Slosson), | <i>m</i> | — Westcott. | Lived and died in Norwalk, Conn. |
| 4—Susanna | (Slosson), | <i>m</i> | — Hamilton. | Settled in Stockbridge, Mass. |
| 5—Abigail | (Slosson), | <i>m</i> | { — Sheels.
— Tracy. | { Lived and died in Washington,
Conn. |
| 6—Prudence | (Slosson), | <i>m</i> | — — | Settled in Richmond, Mass. |
| 7—Betty | (Slosson), | | | |
| 8—Sarah | (Slosson), | <i>m</i> | { Amos Chappell,
1763.
Jonathan Dunham,
1778. | Settled in Sharon, Conn. |
| 9—Elijah | (Slosson), | <i>m</i> | (A Shaker). | Settled in New Lebanon, N. Y. |
| 10—Daniel | (Slosson), | | | Settled in Richmond, Mass. |

- 11—Eurick, (Slosson), } Settled on Grand Isle, Lake Cham-
plain, N. Y.
- 12—Eleazer (Slosson), } Settled on Grand Isle, Lake Cham-
plain, N. Y.
- 13—Nathan (Slosson), } Lived and died on the old home-
stead in Kent, Conn.

8.

Sarah Slosson, daughter of—Slosson, married Amos Chappell, son of Caleb Chappell, in 1763, probably in Lebanon, Conn. They settled in Sharon, Conn. In the fore part of the Revolutionary War Capt. Amos Chappell raised a company of volunteers, marched to Horse Neck, on Long Island Sound, and there he died. His grave can still be seen at Sharon, the headstone bearing the following inscription :

“ Our hero, armed, forsook a tender wife,
And all the pleasures of domestic life ;
Courtied the field of battle and of death,
And in the glorious cause resigned his breath.”

Mrs. Chappell was married to Jonathan Dunham in the year 1778.

CHILDREN BY FIRST HUSBAND.

- 14—Eunice (Chappell), *b* Jan. 14, 1764, *m* Amos Leach. } Settled in North East
N. Y. and died in
1810.
- 15—James (Chappell), *b* Aug. 28, 1766. } Died Sept. 10, 1768.
- 16—Silas (Chappell), *b* March 19, 1767. *m* Delight Lewis. } Settled in Renssel-
laerville, N. Y. and
died at an old age
in Michigan.
- 17—James 2d (Chappell), *b* Nov. 30, 1768. *m* Sylvia Wheeler. } Settled in Rich-
mond, Mass.; died
in Pompey, N. Y.
- 18—Sally (Chappell), *b* { Aug. 11, 1770, *m* { Stephen Guthrie, } Died March 18, 1818,
Sharon, Conn. { 1788. } in Newbury, Wash-
ington Co, O.
- 19—Matilda (Chappell), *b* March 3, 1772. *m* Allen Metcalf. } Settled in Lenox,
Mass.
- 20—Julius (Chappell), *b* Aug. 17, 1774. *m* { Elizabeth Hyde. } Settled in Duanes-
Anna Knight. } burgh, N. Y., in
1824; died in War-
ren, O.

CHILDREN BY SECOND HUSBAND.

21—Betsey	(Dunham), b	April 8, 1779.	m { Asahel Hollister, 1797.	} Settled in Sharon in 1816; moved to Warren (now Dunham), Washington Co., O.
22—Amos	(Dunham),		m { Laura M. Guthrie. 1804.	

For descendants of Sally (Chappell) (18 above) and Stephen Guthrie, see page 10 (14).

For descendants of Amos (22 above) and Laura Matilda (Guthrie) Dunham, see page 15 (26).

LETTER FROM WALTER CURTIS (SEE 30) TO S. S. GUTHRIE (SEE 70).

BELPRE, May 11, 1867.

MR. S. S. GUTHRIE:

Sir—I shall not apologize for not taking notice of your letter of January last, otherwise than by saying that the unsteadiness of the eye and hand of nearly eighty years of life make writing somewhat of a task.

You ask for my recollections of incidents in the early history of Ohio. That harvest has been so closely reaped by Messrs. Atwater, Hildreth, I. H. James and others, that the scanty gleanings which I can contribute will add but little to the collection.

About the 20th of Sept. 1791, your grandfather, Stephen Guthrie, and my father, started with their families, accompanied by three unmarried men from the town of Warren, Litchfield Co., Conn.; destination, Marietta, Ohio. The transportation turn out consisted of two wagons, one drawn by four oxen, the other by two horses. It was confidently expected that the war with the Indians would be terminated by the expedition then marching under St. Clair. But so slow did the news of events travel in those days, that the defeat which took place in August, did not reach our travelers till they reached the summit of the Alleghany mountains, the latter part of September. It was then too late to turn back. They took water about thirty miles above Pittsburg, in a flat boat about half covered. One cold blustering day in November, as the boat was drifting near the shore of the head of Wheeling Island, a hanging tree caught one of the 'studs, took out a

plank, which placed the boat in a sinking condition. A man by the name of Toleman, in trying to reach the shore by the tree, fell off and was drowned. The stock was driven overboard; the boat swung to the shore and was prevented from sinking.

Col. Zane of Wheeling, took the whole party to his quarters and furnished every assistance suggested by his boundless benevolence. Some delay was occasioned by the stock straying to the woods but it was ultimately recovered, and they re-embarked and arrived at Marietta without any further mishap.

Your grandfather settled in the garrison, opposite the mount of Little Kanawha, and father remained at Marietta for some years. Some change of residence took place during the war not of consequence in this narrative.

I never heard of wild buffalo being killed in Ohio. When I frequented the woods as far back as 1797 and 8, there were naked places in the woods on the ridges which the hunters said were buffalo beats, but I never saw bones or horns, or other relics of their existence. Towards the close of the war, when we lived in the Newbury garrison, there was a company of Virginia Militia and a Capt. Bogardus stationed there. A post of them went down to Giandot on a hunting expedition, killed quite a number of buffalo, brought the meat and hides up in large canoes—some of which was salted, some jerked, and some eaten fresh. That which was salted looked rather blue and tasted the same. It appears the Indians lived on this side of the Ohio and the buffalo on the other. The Indians made their home and raised their corn on the Scioto, Maumee and Miami Rivers—reserving the hilly parts of the State for their hunting grounds.

The Pickaway plains was a great place of Indian residence. About four miles south of Circleville stood Logan's cabin, where that celebrated speech was made to Lord Dunsmore, which we used to read in Webster's third part. The Pickaway plains was an unhealthy place to raise children, hence the name Pick-away which took off the papooses.

The first ascending navigation of the Ohio was by light sharp pointed boats, propelled by oar and manned by Spaniards and Canadian French, who transported their goods and herds from Vincennes to Kaskaskia, and other points to Pittsburg.

I do not recollect the exact year of the advent of the first keel boat. They were introduced mostly for the transportation of hemp from Kentucky, which was subsequently spun into thread for rope, wound upon large wooden reels, and shipped eastward in a partly manufactured state.

I have seen Mr. Blennerhassett and lady, but any description I

could give of their person or place of residence would seem tame and insipid to those who have read Mr. Wirts' flowery eulogium, delivered on the occasion of Burr's trial. Mr. Blennerhassett was in person tall and spare, of a benevolent studious disposition much given to the cultivation of music, and very short sighted. There was much poverty and considerable sickness in those days, and medicines and cordials that were difficult to obtain elsewhere were frequently solicited of Mr. Blennerhassett, and I do not think the applicant ever returned empty handed, even though he had nothing to give in return. Mrs. Blennerhassett, when I saw her, in size and figure very much resembled your sister, Mrs. Jewett, in her early maturity, though with a more florid complexion and great blandishment of manner. That family was greatly sinned against, no juster claim was ever presented to the government than theirs, for expenses incurred in that prosecution. As for the residence and surroundings, it was all that wealth and taste could make it.

I think the first mail route established in this state, was between Marietta and Gallipolis, stopping at intermediate stations. The vehicle of transportation was a light rowboat, propelled by six oars, running up and down in the middle of the river to keep out of the reach of the Indians' rifles. A Frenchman by the name of Peter Lalence, was chief engineer.

I have no recollection of the publication you speak of, unless it was a book in pamphlet form written by a Mr. Flint, narrating individual conflicts with Indians and other events of early history.

Perhaps some other time I may recall some other incidents of our early history; if so, will send them to you.

Family all in usual health. Wife has been quite poorly this spring, but is better now. Shall be glad to hear from you at any time.

Yours Truly,

WALTER CURTIS.

LETTER FROM JOSEPH MILES (MENTIONED IN LIFE OF PAMELIA WIFE OF JULIUS C. GUTHRIE-27) TO S. S. GUTHRIE (70)

WASHINGTON, Ill., April 30, 1857.

Dear Nephew—Your kind, and I must say unexpected letter, came to hand about a week since and was perused with pleasure. It found us in reasonable health, and owing to stormy and muddy weather, almost entirely excluded from society. I have not been able to

attend church but two or three times this winter. We have had a remarkable winter. Some very cold weather; frequent snow, but not very heavy or deep. Our spring very backward. I went to town once, but it was so muddy I was obliged to stay better than two weeks, and was confined almost entirely to the house—could hardly cross the street.

* * * * *

I think of no news, either religious or political to relate. Your enquiries relative to our relation I can give you but little positive information. I shall endeavor to answer them as well as I can in the order you have stated them.

1st—Elizabeth and myself were married the first day of January, 1809—it was her birth day—she was twenty years old.

2nd—Mr. Sprague—I have no date; they were married in Cooperstown just before the family started for Ohio.

3rd—I believe Mr. Cushing was married in Ballstown.

4th—I do not know when Father Buckingham left Connecticut. He lived a while in Nine Partners, and then in Ballstown, and then in Cooperstown, N. Y. He moved to Ohio in the spring of 1800. He went up to Coshocton in the spring of 1800, and do not think he lived there quite two years.

5th—Your uncle Eben'r married his first wife in November, 1805. I am not positive as to the month, but I think I am not mistaken.

6th—I am more at a loss about Caleb Cooley. I think he was married in 1810.

I am sorry that I can not be more particular. We often have to lament the inattentions of youth in old age, if we are permitted to live to old age. My mind has become very forgetful and my hearing very poor, and I am admonished every day that I am near my last. I pray God that I may have my loins girded with the Gospel, and my lamp trimmed and burning, and in constant readiness for my departure; so that when the Lord shall come, I may be ready.

Please to remember us to your lady, and if you have the opportunity, to your dear mother.

Yours affectionately,

JOSEPH B. MILES.

N. B.—I shall be 76 the 21st day of June.

WRITTEN FOR THE HARVEST HOME PICNIC AT NEWBURY, OHIO, 1887,
BY MRS. CHARLES L. GUTHRIE (ALMIRA DUNHAM-67).

From the hill, and from the valley,
From our farms, both large and small,
From the cottage, meek and lowly,
From the castle, grand and tall,
By one common cause invited
To this lovely place we come,
And with heart and voice united
We will shout our harvest home.

We have labored hard, my brothers,
But our labors have been blest ;
We have gathered in our harvest,
Now we take a day of rest.
As our mothers, wives and daughters
Shared with us the toil and heat,
So we gladly, proudly bring them
To enjoy this harvest treat.

But our joy is mixed with sadness
When we see a vacant place
Where our eyes were used to seeing
Some dear, kind, familiar face.
All *their* labors now are ended,
They are safely gathered home
To the glorious, Heavenly mansions,
There to sing their harvest home.

If there's one heart that's clouded,
May the clouds be swept away,
Let no discord or dissension
Mar the pleasures of the day.
May each heart be filled with lightness,
And each lip the strain prolong,
Whilst the grand old hills re-echo
The triumphant harvest song.

On this day we're proudly thinking
Of our sires — a noble band —
Men of brain and men of muscle,
Warm of heart and strong of hand.
Through their hardships and privations
Better times to us have come.
In our heart of hearts we bless them
At this happy harvest home.

High above all other anthems
Shout the praise of God above ;
Tell us of His many blessings —
Tell us of His wondrous love.
He has sent the blessed sunlight,
He has sent refreshing rain ;
Guided with such skill the seasons,
That our barns are filled with grain.

Soon our Spring will be ended,
And our Summer time is brief,
Soon will come the silent reaper
Gathering in the golden sheaf,
When the reaping time is ended,
And the housing time has come,
Safely in our Father's mansion
We will shout our harvest home.

AN ACROSTIC.

WRITTEN TO DR. COLUMBUS BIERCE BY AMOS DUNHAM.

Cease your acknowledgements, my lad,
Of favors which you never had.
Let me no thanks receive from you
Until some thanks to me are due.
My humble cot shall be your home —
But what of that ? — you are my son ;
Unfeeling must a father be
Should he discard a son like thee.

But friendship — Oh that Heavenly name —
I own its worth, I feel its flame.
Enchanting raptures from it flow,
Resplendent beauties in it glow.
Contented may you spend your life
Endowed with health, a friend, and wife.

INDEX.

GUTHRIE.

No.	A	PAGE.	No.		PAGE.
9	Abigail, - - -	7	50	Clarinda, - - -	14
12	Abigail, - - -	8	35	Columbus Bierce, - - -	12, 24
17	Abigail, - - -	8	155	Cynthia Ann, - - -	- 27, 44
61	Achsa M., - - -	15	D		
89	Ada Romaine, - - -	19, 39	25	David Quinn, - - -	9, 15
31	Albert Austin, - - -	12, 20	227	Dorothea, - - -	- 42
98	Albert Austin, - - -	- 21, 40	115	Dwight Strong, - - -	23
30	Almira, - - -	12, 19	E		
237	Almira, - - -	- 44	7	Ebenezer - - -	- 7
102	Amanda, - - -	21, 40	76	Ebenezer Buckingham 1st, - - -	18
97	Amelia, - - -	- 21, 40	77	Ebenezer Buckingham 2d, - - -	- 18, 33
56 } 173 }	Amos Dunham, - - -	14, 29, 45	99	Edward, - - -	21
18	Amy, - - -	8	52	Edward Augustus, - - -	- 14
83	Anne Eliza, - - -	- 19, 38	116	Edward Austin, - - -	23
236	Augustus Linsey, - - -	- 44	151	Edward Buckingham, - - -	- 31, 45
156	Augustus Smith, - - -	27	38	Edward Harvey, - - -	13
20	Augustus Stone, - - -	- 9, 13	94	Edward Sturges, - - -	- 20
B			24	Edwin, - - -	- 9, 15
60	Belle, - - -	15	63	Edwin Bent, - - -	- 15, 28
23	Benjamin Franklin, - - -	- 9, 14	15	Elias, - - -	8
C			36	Elizabeth M., - - -	- 13, 25
129	Catherine Barbara, - - -	25	64	Elizabeth S., - - -	- 15, 28
54 } 171 }	Charles Augustus, - - -	14, 29, 44	241	Elma Lucinda, - - -	- 45
79	Charles Bierce, - - -	18, 34	105	Emily Ann, - - -	22
243	Charles Curtis, - - -	45	6	Ephraim, - - -	- 7
48	Charles Harvey, - - -	14	28	Erastus 1st, - - -	12
126	Charles Henry, - - -	- 25, 43	29	Erastus 2d, - - -	- 12, 19
238	Charles Homer, - - -	44	86	Erastus Alexander, - - -	- 19, 38
22	Charles Lysander, - - -	9, 14, 29	95	Esther Sturges, - - -	- 20, 40
114	Charles Strong, - - -	23	F		
110	Christina Metcalf, - - -	- 23	123	Fanny Sophronia, - - -	- 24, 43
120	Clara Dwight, - - -	24, 42	58	Florence, - - -	- 14, 28
220	Carrie Merrick, - - -	41	44	Frances Matilda, - - -	- 13, 27
222	Clara Merrick, - - -	41	45	Franklin Augustus, - - -	13, 27
			124	Frank Morton, - - -	- 25, 43

No.		PAGE.	No.		PAGE.
180	Frank Sherwood, - - -	31	53	} Laura Elizabeth, - - -	14, 29
184	Frederick, - - -	31	170		
G			87	Laura Emaline, - - -	19
121	George Clarence, - - -	24, 43	26	Laura Matilda, - - -	12, 15
125	George Julius, - - -	25	27	Leverett, - - -	27
40	George Leander, - - -	13	194	Lillie, - - -	36
119	George McFarland - - -	23	81	Lillie Pamela, - - -	18, 37
34	George Nelson, - - -	12, 23	166	Lizzie M., - - -	28
H			73	Lucinda Belknap, - - -	18
239	Hannah Laura, - - -	44	49	Lucy Oaks, - - -	14, 27
111	Harriet, - - -	23	11	Lydia, - - -	7
109	Harriet Metcalf, - - -	23	M		
182	Harry Sturges, - - -	31	128	Marian Alice, - - -	25
213	Hattie, - - -	39, 47	58	Marius, - - -	15
113	Helen Richards, - - -	23	107	Martha, - - -	22, 41
41	Henrietta Hannah, - - -	13, 26	42	Martha Almira, - - -	13, 27
117	Henry Blandy, - - -	23	8	Mary, - - -	7
80	Herbert Franklin, - - -	18, 36	47	Mary Asenath, - - -	13
165	Herbert K., - - -	28	112	Mary Christina, - - -	23, 42
242	Howard Harvey, - - -	45	96	Mary Sturges, - - -	21, 40
193	Hugh Jewett, - - -	35	183	Maude, - - -	31
I			39	Melissa Adelaide, - - -	13
88	Isabel Lucinda, - - -	19	57	} Milo Lysander, - - -	14, 29, 45
J			174		
	James (emigrant), - - -	7	51	Missouri, - - -	14, 27
3	James, - - -	7	O		
106	James Birney, - - -	22, 41	192	Olive, - - -	35
221	James Birney, - - -	41	P		
21	James Harvey, - - -	9, 13	197	Pamelia Buckingham, - - -	36
43	James Leander, - - -	13	R		
	John (emigrant), - - -	7	164	Ray S., - - -	28
1	John, - - -	7		Robert, (emigrant), - - -	7
2	John, - - -	7	240	Roy Wayland, - - -	45
5	Joseph, - - -	7, 8	S		
16	Joseph, - - -	8	82	Sally Rowena, - - -	19, 37
27	Julius Chappell, - - -	12, 17	37	Samantha Collina, - - -	13, 26
78	Julius Chappell, - - -	18, 34	10	Sarah, - - -	7
85	Julius Walter, - - -	19	72	Sarah Elizabeth, - - -	18, 32
K			100	Sarah Elizabeth, - - -	21
189	Kate, - - -	33	122	Sarah Elizabeth, - - -	24, 43
195	Kate, - - -	36	198	Sarah Elizabeth, - - -	37
199	Katherine, - - -	37	190	Seymour, - - -	33, 46
127	Kenneth Ross, - - -	25	243½	Seymour Ashley, - - -	46
L			32	Sheldon, - - -	12, 21
55	} Laura Amelia, - - -	14, 29	103	Sheldon 1st, - - -	21
172				104	Sheldon 2d, - - -

No.		PAGE.	No.		PAGE.
46	Sidney Leverett, - -	13	13	Truman, - - -	8
70	Solomon Sturges, - -	18, 30	19	Truman, - - -	9, 12
14	Stephen, - - -	8, 10			
108	Stephen Allen, - - -	23, 42		V	
71	Stephen Franklin, - -	18, 31	62	Vesta A., - - -	15
33	Stephen Hand, - - -	12, 22		W	
101	Stephen Terry, - - -	21			
84	Sylvia Augusta, - - -	19, 38	69	Waldo Buckingham, -	18, 29
			196	Waldo Lewis, - - -	36
	T		4	William, - - -	7
191	Tracy Waldo, - - -	34	118	William Edward, - -	23, 42

SURNAMES OTHER THAN GUTHRIE.

No.	A	PAGE.	No.		PAGE.
	Ackley, Mrs., - - -	11	162	Chappelle, Mamie, -	28
	Anthony, Annie, - - -	40	158	Chappelle, Marius, -	28
	B			Chick, Mrs., - - -	12
252	Bartlett, Harry Guthrie, -	47		Clark, Jane Elizabeth, -	29
	Bartlett, Russell, - - -	47	230	Clarke, Constance, -	43
	Bell, Edgar, - - -	26	229	Clarke, Guthrie, - - -	43
	Bent, Charlotte, - - -	15	228	Clarke, Marion, - - -	42
	Bent, Mary, - - -	13		Clarke, Wm. Hedley, -	42
	Bierce, Amelia, - - -	14		Clifton, Jean D., - - -	45
	Black, Clara, - - -	42		Cogshell, Mrs., - - -	8
	Blanchard, John Smith, -	43	146	Cole, Edward Guthrie, -	26
	Brown, Edwin, - - -	38		Cole, Frank, - - -	26
211	Brown, Edwin Guthrie, -	38, 46	143	Cole, Henrietta S., -	26
248	Brown, Josephine, - - -	47	138	Cole, Leander Francis, -	26
247	Brown, Lida Minnitt, - -	47	145	Cole, Martha Elizabeth, -	26
	Buckingham, Pamela, - -	17	139	Cole, Mary Adelaide, -	26
	Bush, C., - - -	27	144	Cole, Rosa H., - - -	26
	C		141	Cole, Samantha C., - -	26
	Cane, Miss, - - -	7	142	Cole, Samuel Truman, -	26
	Carey, Mrs., - - -	8	140	Cole, William F., - - -	26
	Carpenter, Miss, - - -	8		Curby, Mrs., - - -	8
	Chappell, Sally, - - -	10	90	Curtis, Augustus S., -	20, 39
159	Chappelle, Ada, - - -	28	93	Curtis, Austin L., - -	20, 39
163	Chappelle, Arthur, - - -	28	91	Curtis, Caroline C., -	20
	Chappelle, Benton, - - -	28	92	Curtis, Marion, - - -	20, 39
160	Chappelle, Carrie, - - -	28		Curtis, Walter, - - -	19
161	Chappelle, Frank, - - -	28		D	
				Darst, Jacob, - - -	39
			217	Dickerson, Ada G., -	39

No.		PAGE.
214	Dickerson, Bettie Brown,	- 39, 47
215	Dickerson, Carrie C.,	- 39, 47
218	Dickerson, Edith Perly,	- 39
216	Dickerson, Lawrence M.,	- 39
	Dickerson, Perly,	- 39
67	Dunham, Almira,	- 14, 16, 29
	Dunham, Amos,	- 15
66	Dunham, Lucinda H.,	- 16, 28
65	Dunham, Matilda L.,	- 16, 28
68	Dunham, Sarah Amanda,	- 16, 29
	Dupece, Annie Maria,	- 33
	Durno, James,	- 40
E		
	Edwards, Leo,	- 47
F		
	Fulton, James,	- 40
G		
	Gates, F. O.,	- 29
	Gates, S. H.,	- 27
147	Gibbons, Anna Laura,	- 26
149	Gibbons, Benjamin Truman,	26
151	Gibbons, Bessie Guthrie,	- 26
150	Gibbons, Fannie Marritt,	- 26
148	Gibbons, James Edward,	- 26
	Gibbons, William H.,	- 26
235	Gillman, Bertha,	- 44
	Gillman, George,	- 44
234	Gillman, Sheldon,	- 44
	Goshorn, Belinda,	- 41
232	Graham, Edward,	- 44
233	Graham, Fred,	- 44
	Graham, Wm. D.,	- 44
	Granger, Clara,	- 35
	Gray, David,	- 41
223	Gray, David,	- 42
225	Gray, Emily Annan,	- 42
224	Gray, Guthrie,	- 42
	Green, Martha Grace,	- 46
	Green, Mary E.,	- 45
	Griffin, William,	- 28
H		
	Hand, Miss,	- 8
	Hannan, J. N.,	- 27
	Harris, C.,	- 29
	Hatch, Eliza J.,	- 38
	Hay, Lydia,	- 26
	Henderson, Elizabeth,	- 15

No.		PAGE.
	Hiltman, J.,	- 46
	Hunt, Thomas,	- 45
	Hupp, Mr.,	- 29
251	Hurd, Harman Clark,	- 47
212	Hurd, Louis Guthrie,	- 38, 47
250	Hurd, Marion Kent,	- 47
	Hurd, Dr. U. K.,	- 38
249	Hurd, Walter Guthrie,	- 47
J		
187	Jewett, Helen Pamela,	- 33, 45
	Jewett, Hugh Judge,	- 32
188	Jewett, Sarah Guthrie,	- 33, 46
186	Jewett, Wm. Kennon,	- 33, 45
K		
185	Kelley, Caroline Chauncey,	33
	Kelley, Chauncey Regan,	- 32
	Kelley, Floyd,	- 44
219	King, Guthrie,	- 40
	King, John S.,	- 40
	Knowles, Amelia,	- 15
	Knowles, Cynthia Ann,	- 13
	Knowles, Flora B.,	- 28
	Knowles, Hannah,	- 12
L		
202	Large, Edith,	- 38, 46
209	Large, Frank,	- 38
205	Large, Harry,	- 38
208	Large, Helen,	- 38
204	Large, Ida,	- 38
203	Large, Isabel Guthrie,	- 38
206	Large, Nora Annette,	- 38
210	Large, Rowena,	- 38, 46
207	Large, Walter,	- 38, 46
	Large, Wm. P.,	- 37
	Linsey, Sadie J.,	- 44
M		
	Maxfield, O.,	- 47
	McCormack, Mary,	- 44
153	McDaniel, Ethel M.,	- 27
	McDaniel, J.,	- 27
152	McDaniel, May,	- 27
154	McDaniel, M. Edna,	- 27
	McFarland, Sarah Ann,	- 23
	Merriam, Howard,	- 43
231	Merriam, Theodore Guthrie,	- 43
	Merrick, Clara,	- 41
	Metcalf, Mary Sophronia,	- 24

No.	PAGE.	No.	PAGE.
Metcalf, Ruth, - - -	22	167 Smith, Curtis C., - - -	28
Minnitt, Lida, - - -	46	168 Smith, Dunham Cliff, - - -	28
Morton, Jane, - - -	24	169 Smith, Florence Ida, - - -	28
Munck, Lovina T., - - -	45	Smith, H. B., - - -	28
O		Smith, Sarah Jane, - - -	27
Oaks, Charlotte, - - -	13	Stebbins, Alfred, - - -	46
Osborn, Christina, - - -	36	244 Stebbins, Elwyn Wilfred, - - -	46
P		245 Stebbins, Louda Loleta, - - -	46
Palmer, Mrs., - - -	11	Stephenson, Lottie, - - -	43
Palmer, Achsa, - - -	19	Stone, Elizabeth, - - -	9
Palmer, James A., - - -	28	Strong, Edward Payson, - - -	42
Putnam, Bertha, - - -	39	226 Strong, Lillian Waite, - - -	42
Putnam, Charlotte M., - - -	39	Strong, Mary Annette, - - -	22
R		Stuart, Patty Kyle, - - -	45
136 Riggs, Celia E., - - -	25	Sturges, Amelia, - - -	20
131 Riggs, Edward A., - - -	25	T	
137 Riggs, Ernest J., - - -	25	Tappan, Carrie Alice, - - -	43
Riggs, Jacob, - - -	25	Terry, Emily Ann, - - -	21
134 Riggs, James T., - - -	25, 44	Tompkins, Mrs. Mary A., - - -	39
135 Riggs, Jessie F., - - -	25, 44	Tracy, Emily Andrews, - - -	34
130 Riggs, Laura F., - - -	25, 44	W	
132 Riggs, Mary H., - - -	25	Waddle, Jane, - - -	43
133 Riggs, Rosella B., - - -	25	Waite, Christopher C., - - -	37
Robbins, Dr., - - -	29	201 Waite, Ellison, - - -	37
Robbins, Julian W., - - -	46	200 Waite, Henry Selden, - - -	37
Robbins, Cornelia J., - - -	42	176 Willburger, Amanda M., - - -	29
S		179 Willburger, Eva, - - -	29
Sawyer, Miss, - - -	46	177 Willburger, Frank, - - -	29
Scott, Mrs. Anna K., - - -	36	175 Willburger, Lucinda, - - -	29
Seymour, Harriet Eliza, - - -	33	178 Willburger, Pamela, - - -	29
Sherwood, Anna Jane, - - -	30	Willburger, S. F., - - -	29
Silvey, Dr. James, - - -	40	Williams, Joseph, - - -	26
Simmons, Ida, - - -	26	Williams, Reese, - - -	26
		Williams, Solon T., - - -	47
		Woodard, Miss, - - -	8

ERRATA.

Page 18, No. 80.—Herbert Franklin Guthrie. Omitted second wife.

$m \left\{ \begin{array}{l} \text{Mrs. Anna K. Scott.} \\ \text{Nov. 22, 1887,} \\ \text{Chicago, Ill.} \end{array} \right.$

Page 15, No. 60.—Bell Guthrie, Marion, Marion Co., O., should be Belle Guthrie, Marion, Marion Co., Kas.

Page 19, No. 84.—Sylvania Augusta should be Sylvia Augusta.

Page 19, No. 89.—Perley Dickenson should be Perly Dickerson.

