

Boston Public Library
Boston, MA 02116

★
No. CS71. E. v. 2 1887

A SKETCH OF THE

ELIOT

FAMILY

BY WALTER GRAEME ELIOT.

NEW YORK
 PRESS OF LIVINGSTON MIDDLEBURY, 28, CORTLAND ST.

1867.

1330

KCS 71
E42

SUBSCRIBERS TO THIS WORK. 1887

- WILLIAM RICHARDS ELIOT.
- JOHN WHEELOCK ELLIOT.
- CHARLES ELIOT.
- HENRY WARE ELIOT.
- JOHN FREDERICK ELLIOT.
- GEORGE F. ELLIOT.
- JOHN LLEWELLYN ELIOT.
- HENRY A. ELLIOT.
- CHARLES SAMUEL ELLIOT.
- HENRY RUTHERFORD ELLIOT.
- CHARLES ADDISON ELLIOTT.
- JOHN D. ELLIOTT.
- CLARENCE POWHATTAN ELLIOTT.
- AMORY ELIOT.
- GEORGE TRACY ELLIOT.
- PERCIVAL ELLIOT.
- GEORGE WARREN ELLIOT.
- MRS. JESSE ELLIOT.
- MRS. THOMAS DAWES ELIOT.
- MISS LOUISE ELLIOT.
- FRED'K ELLIOT LONG.
- ROBERT CLIFFORD CORNELL.
- SANFORD SIDNEY SMITH.

BM
410, 237
Feb. 28, 1888

339, 103

[NOTE.—Each male member of the family is known by the numeral which precedes his name. The numbers following refer to his ancestors in direct succession, beginning with his FATHER. (Except in the cases of (No. 1) to (No. 17) inclusive. In these the first numeral following refers to the most remote ancestor and the last number to the man's father.)—EDITOR.]

INTRODUCTORY.

IN presenting this brief memoir to those of his kin who, either from general interest or family pride in an honorable name, desire to preserve the written and traditional records of several centuries, the writer feels it a pleasure to record the motive of its inception. To Lucy Elliot, wife of Augustus F. Smith, Esq., of New York, a woman of rare talent as well as grace of mind and manner, is due whatever of credit there may be for the accuracy and completeness of the facts and dates hereafter recited.

A deep and lasting friendship having sprung up in girlhood for her cousin, John Henry Elliot (91), of Keene, N. H., then a student at Harvard, she inspired him with a love of family history, reproaching him for his ignorance of their remote ancestry; moved by her earnestness, he applied his leisure to collecting and collating facts and traditions with such success that in 1835 he issued a pamphlet giving extended information of his own direct line and much of collateral branches from

the first appearance in Puritan New England of the progenitor of the American stock.

One of these pamphlets falling into the writer's hands in 1886, awakened in him a desire to extend it to embrace the names and records of every descendant born of the American line.

While engaged in this work he developed facts concerning the parent stock in England quite remarkable and most unexpected. How far back into the shadows of the past a careful and systematic search will carry the line, it is impossible to say. As yet, that most valuable source of such information, the probate and land records, are untouched. The section of England where they resided, viz., Somerset, Cornwall and Devon, is reputed to be the richest in such records in the kingdom. This field of research, therefore, promises most interesting results to any one with leisure to investigate.

So full and accurate have been the sources of information opened up to the writer among our American branches, that he challenges the reader to find an important error. He will always be pleased to correct any that may be found.

His heartiest thanks are due for the aid rendered by Rev. John E. Elliott, of Bridgewater, Conn., and of distinctly different family, near and remote, whose collection

of notes and pedigrees of every family of the name of Eliot, Elliot, Elliott and Eliott is the most remarkable of any family record extant.

The many hundred letters received in connection with this search will ultimately be filed among the archives of the New England Geneal. and Biographical Society at Boston.

At his leisure, after the completion of this volume of American Eliots, the writer will issue to all who hold a copy of it a supplement, giving similar facts and historical data relative to the parent English stock, and he doubts not that it will prove of interest to all of the name.

As far as possible throughout the work, the name has been spelled as the individual himself wrote it. In all doubtful cases El(1)iot.

It is hoped that those living in Beverly and Salem, and who are descendants of the same man, will take it upon themselves to examine the records in those towns and discover the descendants of the one or two members whose posterity is not given on the key chart. By sending information to the writer he will do the principal part of the work in completing.

The author hopes that whoever receives this volume will send him what they can to improve it for a second

edition. Suggestions, facts, clippings—anything of interest—will be duly acknowledged.

He would feel doubly indebted if every male member of the family given on the chart would send him his likeness, and those of his Eliot ancestors, if only as a loan. It is intended to perpetuate them by copying in miniature ten to twenty on a page by photography, after which the originals will be returned if desired, or filed with all other originals in the archives of the Mass. Gen. and Biog. Society in Boston.

Ramifications of the American

1527. **ELIOT** 1887.

Tree.

It has been disappointing to find how little importance has been attached to the spelling of the family name. A few branches have adhered to one orthography consistently through several generations, but by far the larger number, including the writer's immediate ancestor, have departed from it upon what appear to be entirely insufficient grounds. It is therefore desirable that in this volume should be given the proper spelling and the authority therefor.

Beginning with the original emigrant to this country, viz., Hon. Andrew (1), of Beverly, we find in his will, which is still in perfect preservation and on file in the

Register's office in Salem, that the name is spelled many times throughout the body of the will "Eliott." It is signed in an infirm hand, thus :

[Seal.] Andrew Elliot.
His mark.

The *diphthong* and *seal* are by the testator himself, the latter being an impression from his ring; but the words "Andrew Elliot" and "His mark" are in the same hand as the body of the will. The penman of the will may have been some assistant to the testator when the latter held the office of Town Clerk. Why such a person, knowing Andrew Eliot well, should have written it "Eliott" in the will and "Elliot" in the signature, can only be surmised, or based upon the assumption that upon signing it for him he asked Eliot how he should spell the name, and wrote it "Andrew Elliot" by his direction. *Upon this theory rests the only basis for the use of the "Elliot" orthography.*

On the other hand, Andrew Eliot, who was for many years Town Clerk, and who "wrote a fair hand," invariably signed his name *Eliott* to all papers of consequence, notably in the Recantation paper signed by the twelve jurors after the Salem Witchcraft Trials. His grandsons on all sides have dropped the extra "t." In the writer's mind this would seem to settle the matter

beyond any possible doubt, and he reluctantly abandons the use of "Elliot" as followed by his father (and by his grandfather during the latter years of his life—he, with his brother, having abandoned their father David's practice of spelling his name Eliot for that of Elliot).

The name is, unquestionably, Norman, and was originally spelled Aliot, corrupted into the Welsh Elyot, in a few instances abroad, but never in America.

From the year 1375, at least, has the E replaced the A. Both history and tradition prove* that among the Norman invaders of England who fought at Hastings was a Norman knight, William de Aliot, who is the accredited ancestor of the Eliotts of Stobs and Elliotts of Minto, in Scotland (Co. Roxburgh), distinguished collaterals † of the Eliots of Cornwall, Somerset and Devon, in southwestern England. The family undoubtedly settled first in the latter county, the earliest records there showing the presence of gentry bearing the name.

‡ The family originally bore arms alike, viz: "A baton, Or, on a field, Azure, with an arm and a sword for a crest,

* Wace, *Chronicles of the Conquest*, pages 119 and 130; Hume's *Description of the Landing of William the Conqueror*; *Royal Naval Biography*, Vol. 10, page 147.

† "General Biographical Dictionary," Alex. Chalmers." London: 1814, page 110.

‡ Hollingshed's *Chronicles*. Reprinted in London, 1807. Vol. I p. 760; Speed's *History of Great Britain*, 1675.

with the motto—Per Saxa per Ignes Fortiter et Recte," and modifications of this are born by most of the Scottish and a few of the English branches. Early in the Sixteenth century, however, the Devonshire and Cornwall families adopted other arms, and in the "Visitation of Devonshire," 1620, we find them thus: Arms—Argent, a fess gules between four cotises wavy azure, a mullet for difference. Crest.—An elephant's head, coupéd argent.

In the "Visitation of Cornwall," 1620, is a shield of 12 quarterings, viz: Arms 1.—Elliot, argent, a fess gules between 4 cotises wavy, B; 2. Cutland; 3. Arg., a trefoil slipped vert; 4 B., a tilting spear palewise between 2 mullets, or; 5. Pawlherman; 6. Brewin; 7. Kerswell; 8. Downe; 9. Brawle; 10. Briston; 11. Arg. on a chief B., 3 mullets, or; 12. Gill. Crest—An elephant's head, coup. A., collared gu.

That the Somerset family, from which Andrew Eliot sprung, was allied to this Devonshire stock, there can scarcely be the shadow of a doubt. The only Eliots recorded as resident in Somerset, other than Andrew's immediate ancestors, appear to be the family of Hugh Eliot (or Elyot), of Bristol, whom Burke and the "Visitation of Cornwall" both ascribe to the Cornwall family.

The will of Andrew (1) bears the impression of the

seal of his ring in perfect preservation (1887), the armorial bearings of which the author is unable to trace among his (Andrew's) English connections, but which will probably develop facts of interest abroad. The design of said seal, roughly sketched, will be found in the copies of this work to be filed in the Genealogical Society House in Boston, and in the Columbia College, and Astor Libraries of New York city.

On the will of his son William (2) was found, in 1886, an entirely different seal, with the main features given on the chart of this volume. This seal was badly cracked on all sides, and liable to be damaged with the slightest handling. An elaborated *seal made from it* will be seen in the Astor Library copy of this work. The *ring*, from which the seal on the will was undoubtedly made, must be still in the possession of some member of the family. It is mentioned in the Inventory of Estate of William Elliott (2), of Beverly, now on file in Probate Records of Salem. It is again mentioned in the Inventory of the Estate of his son John Eliot (6), also on file there. On examining the will of this William (2), again in *July*, 1887, the seal had almost entirely fallen to pieces, leaving but the smallest corner still attached to the paper, and that very insecurely. The difference between these seals of Andrew (1) and his son William (2) the writer

cannot understand. Perhaps some person better versed in such matters can explain.

The first Eliot who appears in Somersetshire, so far as known at present, is :

Edmund Elyot, 1417. "In 1433 Walter Eliot was returned among the gentry of the (neighboring) shire of Devon, where he was resident in great hospitalitie." He was son and heir to John Eliot (b. abt. 1375), of same county, who married Joan Sigdon, daughter of W. Sigdon, of Sigdon, Co. Devon.

On December 9th, 1503, Hugh Eliot, of Bristol, in Somersetshire, took out a patent to explore new countries, and "was in his day the prime pilot of our nation."

COKER.

Nestled among the hills and meadows of the heart of Somersetshire, the garden spot of England, is the little hamlet of East Coker, three or four miles S. W. from Yeovil, on the London & Southwestern Railway. Here, almost under the shadows of a fine old parish church, dating back to the fifteenth century, was the home for a century or more of the Eliot family previous to their departure for America and religious liberty.

Less than one hundred miles away in Cornwall is yet to be found the seat of a powerful family of the name resident there since 1400, and flourishing previously for several centuries in the neighboring county of Devonshire.

In 1538 there was passed in England a law compelling every parish to keep a complete record of baptisms, marriages and burials. It appears to have gone into effect with more or less force between 1540 and 1550, and to have shown itself as soon in Devon, Cornwall and Somerset, as in any other part of the kingdom. It

is, therefore, not remarkable that we at once find record of the Eliots in E. Coker, Somersetshire.

Being members of the Established Church of England at the period of Cromwell's accession to power, and when Roundhead intolerance became as oppressive as had previously been the Romish influence, it would not be surprising if the Eliots had found emigration to this country as necessary as the thousands of others who flocked to the neighboring ports of departure, Plymouth, Bristol, &c., to seek a more congenial home in America.

They were well educated, highly respected, well-to-do members of the landed gentry of the shire, and certainly well connected. They had been seated in the county for 100 years or more before the departure of the first of the line for the colony of Massachusetts Bay.

An examination of the parish records, still (1886) in good preservation, there appears the name of—

(D) Thomas Elliott, buried 3d June, 1597.

Katharine Elliott, whose son Francis was bap.
March 3d, 1596.

Stephen Elliott, buried 3d April, 1600, who married Mary ———, who was buried 12 May, 1592
and their children :

Katharine, baptised August, 1563.

Elizabeth, “ 10 May, 1567.

Agnes, buried, 22 November, 1568.

Next we find the name of Jerome (?) Elliott, and his son, William, baptized 23 Sept., 1586.

After these :

- (C) Henry, married Alice ———, who was buried 15 Dec., 1590, and their children :
Henry Elliott, baptised 3 March, 1576.
- (B) William, baptized 23d June, 1577.
Buried, 29 Mar., 1642.

Next comes :

William Elliott, and his children :

Margaret, baptized 9 April, 1574.

John, " 1 Oct. 1576.

William, " 26 Feb. 1581.

Henry, " 23 Sept. 1586.

Then :

- (A) William Elliott, baptized — Feb. 1603 ; married Emma ———
Marie, bap. — Sept. 1607.

The children of William (A) were :

- (1) Andrew Elliott, son of William Elliott, who was baptized on the 24th Apl., 1627, or June 10th, 1627.

He married 23 Apl., 1649, Grace Woodier.

She was buried 8 Feb. 1652.

Edith, dau. of Wm. Elliot, Jr., bap. 6 July, 1629, buried 16 Mar. 1631.

Judith, dau. of Wm. Elliott, Jr., bapt. 1 April,
1632.
Marie, dau. of Wm. Elliott and Emma, bapt.
Nov. 1634.
John, son of Wm. Elliott and Emma, bapt. 17
Dec. 1637; d. 25 Jan. 1645.
Grace, dau. of Wm. Elliott and Emma, bapt.
5-6 Feb. 1639, buried 16 Oct., 1640.
Grace, dau. of Wm. Elliott and Emma, bapt.
31 Dec. (?), 1641.

Of Andrew (1) were born :

(3) Andrew Eliot, 30 Jan., 1650 (son of Andrew
Elliott and Grace, his wife).

Emma, dau. of Andrew Elliott, buried 8 Mar.,
1661. ^

Mary, dau. of Andrew Elliott, bapt. 11 Jan.
1662 (dau. of Andrew Elliott and Mary, his
wife).

No other Eliot name or date appears in the parish
subsequent to 1668, when Andrew Elliott's name appears
on the record, quite apart, in a page.

For more than 100 years thereafter nothing appears
in connection with the family in Somersetshire, but we
encounter them in Beverly, Mass., in 1670 and 1679,
Feb. 13, and here begins the American line.

(No. 1). Hon. **ANDREW ELIOTT**, baptized in East Coker, England, in 1627, was last mentioned there in 1668, and appears next in America, as joining the first church of Beverly, 1670; also December 4th, 1675, when "John Raiment and Andrew Elliot took an inventory of the estate of John Batchelor of Salem, who died November 13th, 1675." (Essex Ins. His. Col., Vol. 2, page 183.) From same authority, Volume 3, page 146, we find inscription in Beverly Graveyard of his death. Thus: "Here lyes buried ye body of Andrew Elliott, age 76 years, departed this life March ye 1st, 1703-4." He married first, on the 23d April, 1649, in East Coker, England, Grace Woodier (who died February 8th, 1652); he married second, ¹⁶⁵⁴, Mary ——, and had daughters Emma (who m., 1st, Andrew Woodbury, 2d, Henry Herrick, and died March 8th, 1661), and Mary, (who m., 1st, Nicholas Woodbury, 2d, Capt. Kinsley Hall. She was baptized January 11th, 1662); she was daughter by second wife, as may probably have been Emma. His first wife, Grace, belonged to one of the most prominent families in Somersetshire. He was a man of property, education and ability, and a member of the Established Church of England. Emigrating to America and settling at first in Salem and then in Beverly, he seems to have taken up for a time the trade of "Corwinder,"

Feb 2
Editor

and became a member of the First Church of Beverly. On February 13th, 1679, "Andrew Elliott and Nehemiah Grover had liberty to cut two loads of timber on the Town Commons, to be used in building a ketch." (See Stone's History of Beverly, page 316.) Where we find (pages 212-3) that "he was one of a committee to plead with the General Court against taking away Pastor Hale to be Chaplain to the expedition against Canada in 1690." On page 193 we find him among the list of Representatives in the General Court, where he served five years, one of the longest terms. Pages 111-2 of the same says: "September 1st, 1684, Sam'l Hardie (son of a London tailor—Ed.), schoolmaster of Beverly, was employed with Andrew Elliott to transcribe the town records into a new book." The population of Beverly in 1668 was 600, and in 1708 had increased to 1680. From the same authority we quote: "Although the town records begin in 1665, no town clerk was chosen until April 11th, 1690, when Andrew Elliott was elected, and his compensation fixed at thirty shillings in money or forty shillings in pay, *i. e.*, produce. Up to this period the records had been kept by the selectmen, whose doings are blended with those of the town. Elliott was a native of Somerset County, in the West of England. He came early to Beverly, and became a member of the

church in 1670. He appeared to enjoy the entire confidence of his townsmen, and was frequently chosen Selectman, Representative, &c., and was 63 years of age when he entered upon the duties of Town Clerk. He suffered under the arbitrary administration of Sir Edmund Andros, on account of which the town made him a grant.

In 1686 he was one of the five witnesses taken from Beverly to attend at the execution of the Indian deed of the Town of Salem. He wrote a fair hand, and was very circumstantial in his record of events. The following entry of the decease of his son is a specimen of his method :

ANDREW ELIOTT, the dear and only son of Andrew Elliott, whose mother's name was Grace, and was born in East Coker, in the County of Somerset, in Old England, being on board a vessel appertaining unto Philip English, of Salem, one Bavidge being Master; said vessel being then at Cape Sables, by an awful stroke was violently thrown into the sea, and thus perished in the water, to the great grief of his said father, the penman hereof, being aged 37 years, on the 12th day of September, about 10 o'clock in the morning, according to the best information, in the year of our Lord 1688.

The second volume of town records he commences

as follows: "On the third of November, 1685, then this book was improved for the Town of Beverly, as a town book to record the town concerns by the selectmen of said town successively. For former concerns in this matter, any concerned may have recourse unto a former parchment-covered old book extant, and likewise for some ancient records of marriages, births and burials, which said was the first year of the reign of our Sovereign Lord, King James Secundus.

"Truth justifies herself when falsehood comes to naught,
How few improve the first, but with the last full fraught;
Oh! thou tyrant custom what havoc dost thou make,
Thy cruel bonds, fetters and clogs, most men do captivate."

He died March 1st, 1703-4, aged 76 years. Andrew Eliot, a merchant in Boston, who suffered by the great fire in 1711, was his great grandson, and Rev. Andrew Eliot, a distinguished clergyman of the same city, was his great-great-grandson. The daughter of Andrew Elliot, the merchant, was married to Nathaniel Thayer, and was grandmother to the late Rev. Dr. Thayer, of Lancaster, Mass.

He was one of the jurors on the Witch Trials in Salem, and with the other jurors afterwards made a public recantation, and greatly reproached himself for the

part he had taken. The following is the text of the paper they signed :

DECLARATION OF REGRET FOR PART TAKEN IN SALEM
WITCHCRAFT, CIRCULATED AND SIGNED BY THE JURORS.

(Page 474 His. of Salem Witchcraft.)

“We, whose names are underwritten, being in the year 1692, called to serve as jurors in Court of Salem, on trial of many who were by some suspected guilty of doing acts of witchcraft upon the bodies of sundry persons, we confess that we ourselves were not capable to understand, nor able to withstand the mysterious delusions of the powers of darkness and Prince of the air, but were, for want of knowledge in ourselves and better information from others, prevailed with to take up with such evidence against the accused as, on further consideration and better information, we justly fear was insufficient for the touching the lives of any (Deut. xvii, 6), whereby we fear we have been instrumental, with others, though ignorance and unwittingly, to bring upon ourselves and this people of the Lord the guilt of innocent blood, which sin the Lord saith in Scripture he would not pardon (2 Kings xxix, 4), that is, we suppose, in regard of his temporal judgments. We do therefore, hereby signify to all in general, and to the surviving sufferers in special, our deep sense of, and sorrow for, our errors in acting on such evidence to the condemning of any person ; and do hereby declare that

we justly fear that we were sadly deluded and mistaken—for which we are much disquieted and distressed in our minds, and do therefore humbly beg forgiveness, first, of God, for Christ's sake, for this our error, and pray that God would not impute the guilt of it to ourselves nor others; and we also pray that we may be considered candidly and aright by the living sufferers, as being then under the power of a strong and general delusion, utterly unacquainted with, and not experienced in matters of that nature.

“We do heartily ask forgiveness of you all, whom we have justly offended; and do declare, according to our present minds, we would none of us do such things again, on such grounds, for the whole world,—praying you to accept of this in way of satisfaction for our offence, and that you bless the inheritance of the Lord, that he may be entreated for the land.

THOMAS FISK, *Foreman.*
WILLIAM FISK,
JOHN BATCHELER,
THOMAS FISK, JR.
JOHN DANE,
JOSEPH EVELITH,
THOMAS PEARLY, SR.
JOHN PEABODY,
THOMAS PERKINS,
SAMUEL SAYER,
ANDREW ELIOT,
HENRY HERRICK, SR.”

He seems to have been a man enjoying the confidence of his townsmen and holding successively every office of honor in the gift of the town.

His will (drawn Feb. 26, 1703-5, proved April 3, 1704), is on file in Salem, in perfect preservation, and bears a seal from his ring and a diphthong "Æ" in an infirm hand, being evidently too old or infirm to write his name. Accompanying it is an inventory of his property real and personal.

His wife, Mary, made a will, Dec. 8, 1718, proved Aug. 1, 1720.

He had daughters, Mary and Emma (See under head, (2.)

(No. 2). **WILLIAM ELIOTT**, (1) born in East Coker, married (July 10, 1681) Mary Parker, [widow of Nathan Parker (by whom she had dau. Mary, He d. 6/4/1679), and daughter of Francis Browne, of Newbury, Mass., (born 15/4/1657—d. 4/4/1679)], and is mentioned in the will of his father. He had sons, Andrew, who died an infant; Andrew (4), William (5), and John (6); also daughters, Judith, b. 24/3/1685, bap. 24/6/88, m.(—) Thos. Cocks; Mary, bap. 5/2/91, m.(—) William Tuck; Emma, bap. 16/5/97, and Elizabeth, bap. 8/10/99. He had sisters, Mary (who married Nicholas Woodbury), and Emma

(married first, Andrew Woodbury; second, A. Blower(—). His will, made Jan. 19, 1721-2, is on file in Salem, proved February 19, 1721-2.

(No. 3). **ANDREW ELIOTT, Jr.**, (1) baptized in East Coker, Somersetshire, England, 1651; married in 1680, probably in Beverly, Mercy Shattuck, and was lost off Cape Sable from on board a vessel belonging to Philip English, of Salem, on the 21st of September, 1688, leaving two sons (7) and (8), and daughters: Mercy (b. —, 1681), and Grace (b. —). Made freeman of Beverly, May 18, 1683. (See p. 345, Mass. Hist'l Coll., 1849.) His widow married Benjamin(?) Trask before 1700. (Essex Wills, VII, 209).

(No. 4). **ANDREW ELIOT**. (1) (2). This is probably the man who inherited the homestead in Beverly, according to the will of Andrew (1).

(No. 5). **WILLIAM ELIOTT**, (1) (2) born in Salem or Newbury; married Anna, dau. of Israel Porter, of Salem, and had children Benjamin (17); Anna, (b. 30/9/1710, m. Peter Groves, 1733 and d. 26/7/1798); Elizabeth, (m. Andrew Woodberry 26/2/1734); Israel, (243); Judith, (b. 16/12/1719, m. Thos. Poland of Ipswich, 1748);

Mary, (chris'd 14/10/1722, m. Benj. Trask, Jr.); Sarah, (ch'd 7/2/1725, m. Sam. Porter); and Emma, (ch'd 27/11/1726).

(No. 6). **JOHN ELIOT**, (1) (2) born in Beverly, and there lived and in Newbury (?), m. (1) Apr. 20, 1715, Elizabeth, (b. 1696, daughter of Freeborn Balch), who died May 1st, 1718; had children, Skipper (16), a tailor of Newbury; John (15). Then married Hannah Waldron, of Wenham, 20/4/1720, and had sons, Nathaniel (14) William (13). probably d. young; Francis (born July 26, 1723, d. 2/11/1745, at Cape Breton); and daughters, Elizabeth, (born June 26, 1725, m. John Canada), Abigail, (born June 15, 1729, m. (1) C. Larcom, (2) Israel Dodge), and Hannah (born January 1st, 1736, m. 1763 Peter Woodberry), and Abigail (b. Feb. 11, 1726-7, died young). He made his will Ap'l 6, 1751; proved 6/5/1751. It contains an inventory of his effects, real and personal. He gives to his sons (16) and (15) his land known as Hardy's land to be equally divided between them. To (14) and (13) he gives the land on Beaver pond, and to his three daughters £13, 6s, 8d, each. William (13), the residuary legatee, gets the homestead and its lands, Woodberry's pasture and all his personal estate.

HIS executors are wife, Hannah, and son, Wm., when he comes of age.

He wrote a handsome hand which can be seen on his father's will. The signature on his own will is bad he being nigh unto death.

(No. 7). **ANDREW ELIOT, 3d.**, (1) (3) was of Boston. He married (1) Ruth Symonds, of Beverly, by whom he had one son Andrew, b. 19/11/1706, d. 23/11/1713. He m (2) Mary Herrick in 1707, and had Ruth (b. 29/9/1708, d. 7/1/1710); Ruth (b. 20/9/1711, m. Nathaniel Thayer—ancestor of the Thayers of Lancaster, and Boston, Mass.—and d. 1746); Mercy (b. 25/8/1716, d. 8/1/1718), and three sons. Mary Herrick Eliot, his wife, died 26/9/1760, æt. 85. He was undoubtedly one of Prince's subscribers, Andrew, Jr., and Samuel, his sons, being two others.

He was a shoemaker and ultimately merchant in Cornhill, four doors below the corner or State St., Boston. Suffered by the great Cornhill fire in 1711, losing most of his property. He was buried in Granary Burying Place.

(No. 8). **SAMUEL ELIOTT**, (1) (3) a cordwainer, born at Beverly, Mass., married Martha Glin. Men-

tion is made of him in the will of Andrew (1) on file in Salem.

(No. 9). **SAMUEL ELLIOT**, (1) (3) (8) born in Beverly, Mass., and there a shoemaker; sold his house and land in January, 1733, settled in Gloucester, Mass.; married Hannah Hodgkins, of Gloucester, and resided near the Poles. Had daughters, Hannah and Martha.

(No. 10). **REV. ANDREW ELIOT, D.D.**, (1) (3) (7). (Univ'ty of Edinburg, 1767). Said to have been born December 28, *1718; said to have died Sept. 30th.† Was the well-known minister of New North Church, Boston; graduated at Harvard, 1737. Was elected President of Harvard, but declined to leave his church and congregation. A volume of his sermons is owned by Dr. Elsworth Eliot, of New York city (of the Apostle Eliot stock). Hem. 5/10/1742, Elizabeth Langdon, dau. of Josiah and Eliz. (Sexton) Langdon, and had issue, besides sons, six daughters: Elizabeth (b. 4/5/1747, d. 31/12/1780); Ruth (b. 2/10/1749, m. Capt. Thos. Knox); Mary (b. 24/1/50 or 1751, m. Capt. Nathaniel Goodwin); Sarah (b. 3/11/1755,

* Drake's Dict'y of Amer. Biography.

† See Eliot's (his son) Biographical Dictionary, 1802.

m. Joseph Squire); Susanna (b. 25/2/1759, m. Dr. David Hull), and Anna (b. 27/4/1765, m. Capt. Melzar Joy). See "Prince's Subscribers," Boston Library, Catalogues Nos. 4435-10. See page 227 *et seq.* Vols. I and II, sec. series, Mass. His'l Coll. Also, pp. 159 160, 173, 265, year 1848. and pp. 57, 289, 345, year 1849.

Mrs. A. M. Ritchie, of Brookline, Mass., has (1886) family silver formerly inherited from this man.

For extended notice of him see page 417 Spragues Annals, Vol. 1.

(No. 11). **SAMUEL EL(L)IOT** (1) (3) (7) was a publisher and bookseller of Boston, and a man of cultivation. He m. Elizabeth Marshall, of the West Indies, 28/5/1736, and had daughters: Elizabeth (b. 28/2/1736-7, d. 4/1/1777); Ruth (b. 29/3/1741, m. 15/6/1767, Jeremy Belknap), and Sarah (b. 17/1/1744-5, d. 16/3/1771). His widow d. 26/8/1767.

(No. 13). **WILLIAM EL(L)IOT**, (1) (2) (6) born *June* 22, 1731, bap. July 4, 1731, was a mariner. He m. Elizabeth Woodberry 12/2/1754, (The key chart is probably in error here—Ed.) and was lost at sea Mar. 5, 1755. Left a son William, who was christened Sep. 7,

Wm. H. & Co. Boston

216

1755, after the father's death and who in later years married Sarah—

(No. 14). **NATHANIEL ELIOT** (1) (2) (6) was christened July 2, 1721, can find no trace of him.

(No. 15). **JOHN ELIOT** (1) (2) (6) (b. 10/3/1718, bap. 27/4/1718) married Sarah (born 1720. died 1791); removed from Beverly and settled in Bradford on the Merrimac, where his children were born; subsequently lived (about 1762) a few years in Nottingham West (now Hudson), N. H., and in his old age near his sons, in Mason, N. H. In April 10, 1764 (while still in Hudson), sold to Eliz. Kennedy for £10, 13s, 6d. land in Beverly inherited from his father (see Essex County Deeds, Lib. X. page 240), and bought land in Mason, 1766. Had daughters: Abigail (born 1750, married first, Abiather Winn, by wh. had 9 children; second, William Burns, of Hudson, N. H., and had by him three children; * third, Justus Daken; and Sarah (born 1753, married John Tarbell, and had dau. who m. Col. Hutchinson, in Milford, N. H.

* From one of whom, Deacon David Burns, was obtained (1875) an account of (No. 15), and much valuable information, although he is 98 years old.

(No. 16). **SKIPPER EL(L)IOT** (1) (2) (6) was a tailor in Newbury. In 1764, Apr. 13, he deeded to Eliz. Kennedy, of Beverly, for $\text{£}10, 13s, 6d$, all lands in Beverly given to him by his father John. He mentions wife Joanna.

(No. 17). **BENJAMIN ELIOTT** (1) (2) (5) married 5/9/1732, at Ipswich, Abigail Groves, (who d. 12/11/1790), and died at Wiscasset, Me. 15/8/1756. He had descendants in Salem and elsewhere. William (250); Benjamin (b. 12/10/1734, lost at sea, unmarried, 4/3/1755); Benjamin (249); Israel (248); Abigail (b. 28/12/1736, m. Wm. Morgan, 15/7/1753, and d. 8/10/1824); Emma (b. 24/4/1741); Anna, (b.25/6/1743); Jane, (b. 19/6/1746, d. 16/10/1824, m. (1) Israel Smith 19/11/1764, and (2) Andrew Shale 28/10/1779); Hannah, (b. 10/4/1751, m. (1) John Pulsifer, m. (2) Daniel Wallis). He signed a bond of Andrew Woodbury, dated December 3 d, 1735, who is probably his grandfather's brother-in-law, mentioned under William (2). (N. E. H. R., Vol. 31, pages 220 and 427). He was a sea captain.

(No. 18). **JOHN ELIOT**, (15) (6) (2) (1) born at Bradford, Mass.; married Rachel Nutting (b. 4/9/1752, in Middletown, Mass., and d. in Pelham, N. H., 1839),

and had besides sons, a daughter Sarah, b. 22/8/1782 (the "Dark Day"), m. 7/3/1816, Jonathan Pearson, and died in Pelham, N. H., Nov. 15, 1863.

He was a cooper, and enlisted as a soldier with his younger brother David (21) in Captain Towne's company of Col. James Reed's regiment at Bunker Hill. He moved, when a child, to Mason, N. H., with his father, and after many years' residence there, removed with David (21) to Dublin, N. H., and died in Pelham, probably in the home of his daughter, Sarah Pearson, above mentioned.

He "came with his wife, Rachel, to Dublin, May, 1779, and lived on Lot 5, Range 1. Children—Meriam, b. Dec. 16, 1771; Sarah, b. Aug. 22, 1779." (See History of Dublin, N. H.)

(No. 19). **REV. WILLIAM ELIOT**, (15) (6) (2) (1) of Mason, N. H., was born in Bradford, Mass., Dec. 9th (O. S.), 1748, and died in Mason. His first wife, Dorothy Merrill, dau. of Rev. Nath'l Merrill, was born 1750, in Hudson, N. H. They married in Hudson in Sept., 1772, and had, besides sons, four daughters, all born in Mason. She died June, 1785.

Polly, b. 2/8/1773, d. 22/5/1866; Elizabeth, b. 3/3/1775,

d. 17/3/1850; Dolly, b. 6/3/1779, d. 5/6/1831; Sarah, b. 9/5/1784, d. abt. 1850.

In Mar., 1787, Rev. Wm. Eliot again married Rebecca Hildreth, of Townsend, Mass., who was b. 5/10/1764, and died 18/10/1828, by whom he had, besides sons, daughters, as follows, all born in Mason:

Rebecca, b. 5/8/1794, d. 12/1/1823; *Susan, b. 22 or 5/3/1798; Elcy, b. 15/10/1803, d. 13/4/1834; Julia, b. 12/1/1811, d. 27/8/1844.

*Rev. William Eliot was the son of John and Sarah Eliot. He was born in Bradford, Mass., December 1, 1748, O. S. About the year 1766, his father purchased a lot of land in the northwesterly part of Mason. William was his second son. He then being but eighteen years old, with the assistance of his younger brothers, David and Andrew, commenced the preparation for a farm and residence upon the lot, being then an unbroken wilderness, and built a house and made arrangements for the comfort of the family, before his father removed from Bradford. His father is rated in the first tax assessed in the town, in the year 1769, and was probably then a resident. William continued to live in town, and on the same farm, with his

*Susan mar. — Lane, and died in S. Framingham, Massachusetts, leaving daughts., Emily and Libbie, both spinsters, of N. Adams, Mass.

father. His first wife was Dorothy, the daughter of the Rev. Mr. Merrill, of Nottingham west, now Hudson. They were married in September, 1772. They had six children, two sons and four daughters. His wife Dorothy died June 14, 1785. His second wife was Rebecca Hildreth, daughter of Mr. Oliver Hildreth, of Townsend. They were married by the Rev. Mr. Dix, of Townsend, March 20, 1787. Their children were twelve, eight sons and four daughters. She died October 18, 1828, aged 65 years. He died June 4, 1830, aged 81 years and nearly six months.

“His advantages for education were limited, having no other means to that end than the ordinary country schools of that day, which furnished very poor and indifferent means for the acquisition of learning. But he possessed naturally a very strong and vigorous mind and a sound judgment, which are of more value in the conduct of life than all the teachings of all the schools, where these are wanting. But he was by no means deficient in education, according to the standard of that day, in his state in life. This is evidenced by the fact, that he was for many years employed as a school teacher, and took a very active and important part in the management of the affairs of the town, especially through nearly the whole period of the revolutionary war, often serving during that period, on important committees, in town business. He served as town

clerk and first selectman in the years 1780, 1782-'85-'86 ; was moderator of the annual meeting in 1785, and town treasurer in 1783 and 1784. His records remaining in the town books are well made up, and his handwriting, although possessing no claims to elegance, is perfectly plain and legible. In those days of trouble and disturbance with the people of this town, both in church and state, town meetings were very frequent. A great number and great variety of taxes were raised and assessed, the whole labor, probably, of assessing, certainly of recording which, fell to him. Of course, the records made by him occupy more space than those of many more times the same number of peaceful years.

“He became a member of Mr. Farrar’s church in New Ipswich in 1772, and afterwards, on the formation of the Congregational church in Mason, October 13, 1772, he was one of the original members. His father and mother became members of that church at the same time, and his wife Dorothy in the year 1776. In the unhappy contentions between the Rev. Jonathan Searle, their first minister, and the church and people, he was, with few exceptions, upon all the committees on behalf of the town, for conducting their cause. The records of the church, during this time, contain no allusion to the controversy, but he

was, undoubtedly, as active in his sphere in the affairs of the church, as of the town.

But the most important view of his life is his character and service as a preacher of the gospel. It has been stated, that, early in life, he became a member of the Congregational church. It was the church of his fathers. No other denomination was then known, especially in the country places in New England. All serious-minded persons united with the church in their towns. The clergy and the church then possessed a power and authority little dreamed of in these days of license and misrule. But all was peace and harmony. No one thought of or inquired for any other or better way. But, with the war of the Revolution, and with the establishment of independent governments in the former colonies, came juster notions of civil rights, and, as a necessary concomitant, more freedom of inquiry and of religious opinion. The Baptist denomination, soon after the close of the war, began to make itself felt in New England, as an element of religious life. The subject became, with Mr. Eliot, a matter of the most serious consideration and the gravest examination, which ultimately resulted in a settled conviction, in his mind, that the Baptist views of the ordinance of baptism were the only scriptural views. He accordingly adopted them, fully and heartily, and devoted the remainder of his life to a

zealous and unwavering support of the principles and practices of that order. It is stated, in the sketch of the history of the Baptist church, that he made these views known by a protest against a vote to raise money to pay for preaching, in town meeting, in 1782. He was one of the three original male members of the church "imbodyed" September 28, 1786. He seems to have devoted himself from that time, to the work of preaching and exhortation, with such acceptance on the part of the church, that in August, 1788, the church, at a meeting, voted unanimously that he be set apart as an evangelist; and arrangements were made for a council to meet to ordain him. At a subsequent meeting, the church voted to give him "a call to settle with them in the gospel ministry, and to continue so long as it shall appear it is for the glory of God and our mutual advantage." He accepted the invitation, and was ordained on the third Wednesday of October, 1788, and continued to be the minister of the church till his death, June 4, 1830, a period of 41 years and 8 months.

"The bible was his book, almost his only book. With its contents he was thoroughly and intimately acquainted. With its spirit, his temper and heart were imbued. From the time he began to preach, he gave up all active participation in the affairs of public, political, and municipal life, and seldom, if ever, attended a town meeting, or cast a vote

for any officer, of town, state, or nation. Indeed, his labors were abundant. He not only had charge of the interests of his denomination in his own town, but, for many years, in all the neighboring towns and a large region around. The Baptist churches in New Ipswich, Wilton, Jaffrey, Milford, Hollis, and Townsend, owe their origin and early growth, in a great measure, to his self-sacrificing and almost, in an earthly sense, unrewarded toils.

“He secured for three of his sons advantages of education very much superior to what he had himself enjoyed, and had the happiness to see them all walking in his footsteps in the service of his and their Lord and Master. Israel graduated at the University of Vermont in 1813. He was drowned in Boston harbor, August 29, 1815. Joseph was ordained at Hinsdale, in June, 1809, at which place, and afterwards in many other important churches of the Baptist denomination, he ministered with much acceptance and success, until recently, he has removed to Elliota, Minnesota, the residence of his son, Mr. J. W. Elliot. His son Jesse graduated at the Literary and Theological Seminary, at Hamilton, N. Y., in 1826, was ordained the same year, and is now the pastor of the Baptist church in Mayville, N. Y.

“Notwithstanding the irreconcilable differences of opinion upon many subjects of doctrine, ordinances and dis-

cipline, the two pastors of the Congregational and Baptist churches, Mr. Hill and Mr. Eliot, lived in great peace and harmony with each other, mutually entertaining a high esteem and regard, each for the other, manifested by many instances of Christian sympathy and brotherly kindness, in seasons of affliction, with which both were severely visited; and in view of this fact, perhaps no more appropriate close can be made of this sketch of the life of Mr. Eliot, than the extract from a sermon preached by Rev. Mr. Hill, in his own pulpit, on the Sunday, while the remains of his departed friend lay unburied, awaiting the last sad and solemn ceremony of committing "earth to earth, ashes to ashes, dust to dust." (See History of Mason, N. H., p. 283.)

"Died in Mason, N. H., on the 18th ult., Mrs. REBECCA ELIOT, consort of Rev. WILLIAM ELIOT, aged 64 years.

The deceased indulged a hope in Christ when she was about twenty years of age, during the great revival of religion in New-Ipswich, Mason, and other neighbouring towns, in 1784, but did not publicly profess her faith in Christ until the next year, when she was baptized by the Rev. Mr. Crossman, and united with the Baptist Church in Mason, of which she remained a member till

her death. She was married to her bereaved husband in March, 1787, by whom she had twelve children, and was stepmother to five. Twelve of the children of the whole family are yet living. Eleven of the children made a credible profession of their faith in Christ, and were baptized. Among the children, their partners and grand children, are *fourteen* professors, among whom are *three ministers* of the gospel, who are yet living. This spiritual change which she witnessed, was the fruit of many prayers and tears, which she with an agonizing spirit had offered to God in their behalf. It may be truly said of her, that "she was a mother in Israel." Few have taken a deeper interest in the salvation of souls. In the revivals of 1801 and 1826, in that town, her husband, who was the acting Pastor in the former, and her son in the latter, found much assistance from her spiritual conversation with the awakened and newly converted. Her piety was not like the blaze of the meteor, but like the steady rays of the sun. She was a decided Baptist in sentiment and practice; and such was her *kind, prudent*, and truly *catholic* spirit, that she enjoyed the universal esteem of all Christians with whom she associated. Her *meekness, patience*, and good *understanding*, rendered her pleasing and profitable in conversation, and worthy of imitation in example. As a wife, a mother, a Christian, a

friend and neighbor, she was much beloved in life, and deeply lamented in death. Her last illness, which she bore with exemplary fortitude and resignation, was short, and being of a pulmonary nature, deprived her friends of the privilege of much conversation. "*Precious in the sight of the Lord, is the death of his Saints.*"—Communicated. [Oct. 1828.]

(No. 20.) **Deacon ANDREW ELIOT**, (15) (6) (2) (1) born in Bradford, Mass., Sept. 11th, 1756, or '55; married 29/1/1782, Hannah Dakin (b. in Lincoln 20/1/1762; d. 19/10/1840); lived a farmer in Mason, N. H., and was a deacon in the Baptist church. Enlisted as soldier in Revolutionary War, but was relieved before seeing much active service. He had, besides sons, five daughters: Sarah, b. 24/5/1788, d. 17/4/1789; Polly, b. 27/6/1792, d. 3/4/1833; Elizabeth, b. 18/5/1805, d. 29(?) /9/1829; Sally, b. 17/12/1794, d. 11/12/1882; Hannah, b. 3/3/1786, d. 3/11/1870. Son not recorded in chart. Artemas, b. 5/7/1801, d. 31/12/1802.

(No. 21.) **DAVID ELIOT**, (15) (6) (2) (1) born in Mason, N. H.; was an Ensign in Capt. Towne's company. (See history of Dublin, N. H., 1835, pages 328

and 419.) "David Eliot" (as he spelled it himself—Ed.) was a man of marked character.

In the spring of 1775, with his brother John, he joined a company of volunteers, Capt. Towne, marched toward Boston from Mason, N. H., 65 men and joined Col. Reed's regiment. He was early on the ground at the battle of Bunker Hill and in the hottest of the fight, although each man had but a gill of powder and 15 balls dealt out to him.

David had only his fowling piece, which after a few rapid discharges became hot and dangerous. Just then he discovered a good musket on the ground, the owner having been killed or carried away; he seized the piece, expended the remainder of his ammunition with it, brought it off the field and kept it until the day of his death. Capt. Towne's company remained in service until the evacuation of Boston in the following spring, and was then discharged. Among the strong headed men of Dublin, in the olden time, was David. He was a Baptist."

On returning home to Mason, being well educated he became a surveyor, and is said to have surveyed in his time nearly half the State of New Hampshire. His gun and one or more of his surveyor's books in parchment remained for many years in the possession

of his grandson, John Henry (91). He married, first, Hannah Adams, of New Ipswich (born 1761, and died 1789), by whom he had John (45) and a daughter, Hannah, (born 1781, and married Amos Emory.) He married, second, Lucy Emory, widow of ——— Campbell (she was born 1756, died 1846,) by whom he had David (44) and Daniel (43).

He was tall, powerful and fine looking; an eloquent speaker and good churchman; restless and fond of adventure, he early left the place of his birth and his father's house to hew a home for himself on the garnet-strewn shores of Dublin Lake, under the shadows of old Monadock mountain.

The house stood for a century, until the fire-fiend left it a heap of ashes; it was a modest but substantial structure of wood and stone, almost all traces of which have disappeared.

(No. 22.) **SAMUEL EL(L)IOT, JR.**, (11) (7) (3) (1) was, prior to the Revolution, a merchant of Boston, where he was born, attended the Public Grammar School —twice went to England. Founded, in 1814, Professorship of Greek in Harvard College.

*Continued his business after the evacuation of Bos-

*Letter from Wm. R. Eliot (135) giving these facts from Rev. Mr. Pynchon, of Hartford.

ton, and became wealthy. Married late in life. Died, leaving large property and a number of children. He met his second wife thus: A lady who called at his store attracted him. He personally attended her, learned of her residence and name. Sought an introduction and soon married her. She was a Miss Atkins, of Newburyport, Mass. A biography of him and his wife was published by his daughter, Mrs. Geo. Ticknor, of Boston. He married, first, Eliz. Barrel, of Boston. By her had issue, Elizabeth (b. 1767, d. 1767); Charles (died young) and Frances (b. 16/1/1776, at Haverhill; m. 7/1/1806, Joseph Bray, of England, and d. in 1820, leaving a daughter, Mary Elizabeth). Elizabeth Barrel Eliot, d. 1783, and he m. 2d, Catharine Atkins, as above. By her he had Mary Harrison (b. 15/5/1788; m. Edmund Dwight, 19/4/—and had 10 children.) Elizabeth, b. 2/3/1790; m. Benjamin Guild —/3/1817, and had 6 children.) Catharine (b. 7/9/1793, m. Andrew Norton, 15/5/1821, and had 7 children,) and Anna, b. 23/9/1800, m. George Ticknor, 18/9/1821, and had 3 children; and died, 1885.

(No. 24.) **REV. ANDREW ELIOT**, (5th) (10) (7) (3) (1) was a distinguished minister at Fairfield, Conn. His daughter, Susan, became 2d wife of Nathaniel Hewitt, of Bridgeport.(?) His family Bible and

much of interest is in possession of John T. Burr, 178 S. 9th St., Brooklyn.

He was ordained at Fairfield, Conn., June 22d, 1774, and remained pastor there until his death. He was a ripe scholar, a prudent, faithful and beloved pastor. He devoted himself with great zeal and fidelity to the instruction of young men preparing for college.

The steady affection and esteem, the deserved estimation in which he was ever held by his brethren in the ministry and his acceptance in the churches are honorable testimonies to his worth, candor and unaffected piety, which, with the wisdom that dwells with prudence, were distinguishing parts of his character.

His acquaintance with general science, his urbanity and social affections conciliated the esteem of all ranks.

He was, shortly after his graduation from Harvard (Class of 1762), appointed Butler of the College, and lost all his property in the burning of the old college in 1764. Became Tutor of the College in 1768, and Fellow in 1773. Held both until ordained at Fairfield. In the summer of 1779, when General Tryon burned Fairfield, although he had ordered the preservation of Mr. Eliot's house, it was destroyed, together with all his effects and a valuable library, which his friends in the new North church of Boston, afterwards replaced for him.

He was a member of Conn. Academy of Arts and Sciences, and Corresponding Member and Fellow of Mass. His. Soc. He left a widow and six children. (Sprague's Annals, Vol. I, p. 420.)

(No. 25.) **JOSIAH ELIOT**, (10) (7) (3) (1) said to have gone to Georgia. From the Hinman manuscript in custody of Rev. Anson Titus, of Amesbury, Mass., we find: "Josiah Elliot, born January 31, 1745/6 at 10 minutes after 11 A. M., died unmarried." Portrait of him in possession of Mrs. Mary Fleet Lincoln, of Hingham, Mass.

(No. 26.) **SAMUEL ELIOT**, (10) (7) (3) (1) a merchant of Boston, married Elizabeth Greenleaf a celebrated beauty of Boston and had three sons (160) (215) and three daughters. One of the latter, Elizabeth (b. 2/1/1774, d. 17/12/1847) m. John Ritchie (30/3/1798), of Boston, in the family of whose son, A. M. Ritchie, of Brookline, are some of the silver and relics of his father (10). (Says Mrs. M. F. Lincoln see (28) his niece.) His daughter Mary (b. 9/9/1775, d. 3/9/1809), mar. — Almy. Susanna (b. 9/12/1779, d. 20/4/1846) m. — Spooner.

Sam'l Eliot's widow married Edward Pope, Esq., 2/6/

1785, and had sons, Hon. Edward, (b. 18/7/1787, d. 15/2/1842, m. Miss Ingraham); Thomas (b. 7/4/1789, d. 3/3/1872, m. Miss Brown), and daughters, Juliana (b. 10/10 '91. d. an infant) and another who died infant.

(No. 27.) **REV. JOHN ELIOT, D.D.,** (10) (7) (3) (1) (University of Edinburgh, 1797), left 3 sons, and daughters, Anna (b. 1790, d. 1846),; Elizabeth Langdon (b. 1796, d. 1830), and Mary Henrietta, all dying unmarried. He married Anna Treadwell, of Portsmouth. *Graduated at Harvard, 1772. Succeeded his father as pastor of New North Church, Boston, Nov. 3d, 1779. Author of "New England Biographical Dictionary," also "Memoirs of A. Eliot and T. Pemberton," in Hist'l Coll.

He founded the Mass. His. Society† in the rooms of which is a small portrait of him taken in early life.

His papers, genealogical and others, are said by Mrs. M. F. Lincoln [see (28)] to be in the hands of some member of his family, possibly Mrs. Thos. Dawes Eliot, of New Bedford, Mass.

(No. 28.) **DR. EPHRAIM ELIOT,** (10) (7) (3)

*Drake's Dic. of Amer. Biog. †See Lempriere's Univers'l Biog'y, p. 590, N. Y. 1825.

(1) Graduated at Harvard, 1780. Studied medicine under Dr. Rand, a celebrated physician, of Boston. Too nervous for a physician, he abandoned medicine and became an apothecary. Lived in Hanover St., Boston, till his death.

He married, first, Elizabeth Fleet, and by her had two children. The younger a son, who died with his mother at birth, and the elder, a girl, named after her mother, Elizabeth Fleet Eliot, (m. twice and d. in Boston, the wife of Dr. C. T. Hildreth, of that city.)

Then married his deceased wife's sister, Mary Fleet (b. ——— d. ——— 1817), by whom he had issue, besides, sons one daughter, Mary Fleet (b. 10/11/08, m. Nov. 1835, E. Lincoln, of Hingham), lives in Hingham, Mass. Another dau. died in infancy.

(No. 29.) **ANDREW ELLIOT**, (9) (8) (3) (1) born and lived in Gloucester, Mass., and was a mariner. He lived near his father and died in 1821, leaving a widow, said to have been a Virginia woman, who died in the workhouse in 1825, aged 88 years.

(No. 30.) **SAMUEL ELLIOT**, (9) (8) (3) (1) born and lived in Gloucester, Mass., and died young without issue, and unmarried.

(No. 31.)* **JAMES ELLIOT**, (9) (8) (3) (1) was born and lived in Gloucester, Mass. He was a mariner, and later a soldier in the Revolutionary War. He married Martha Day, and died young of smallpox, contracted while serving in the army, leaving a wife in poor circumstances. He settled early in New Salem, Hampshire County, Va. (?) His sons, Samuel (33) and William (32) were twins.

(No. 32.) **WILLIAM**, (30) (9) (8) (3) (1) died in Brattleboro, 1839; he was in trade in Boston, Mass., for some years, in poor health in his later life; married Nancy Pritchard, first; second, Abigail Sutton. Had daughter, Martha Day (d. 1849, Oct. 9.)

(No. 33.) **HON. SAMUEL ELLIOT**, (30) (9) (8) (3) (1) was born at Gloucester, Mass., and removed to Brattleboro, Vt., where he resided most of his life. He was a lawyer by profession, a fine orator and a good politician. He was Postmaster of Brattleboro for many years; frequently represented the town in the State Legislature, and held several other offices, including that of Judge of Probate and County Judge. He published a volume called "Elliot's Essays."

*Number (30) on the Key Chart.

He was one of the Judiciary Committee in the Vermont Assembly, He pronounced an oration at West Springfield, Mass., July 4th, 1803. He declined, in October, 1821, the office of Judge of Windham County Court, Vt. In 1823 he was a member of the Vermont Legislature, and again in 1829. (Historical Magazine, volume I, and letter from Charles Samuel Elliot (100) to the author).

Married, first (May 26, 1805), Fannie A. Foster; married, second (Nov. 24, 1808), Mrs. Linda Pease; married, third (Nov. 19, 1834), Sophia Flint; had daughters, Fannie Foster (born December 28, 1813, died April 2d, 1842); Belinda (born April 6th, 1816, married 1840, R. W. B. McLellan, and died August 31st, 1873); Janette (born December 11th, 1820, married I. M. Keeler). Sophia (born June 18th, 1823, married S. G. Smith); Mary (born September 20th, 1835, married S. J. Douglass). Helen Cowper (born December 12th, 1839, married Stephen Essex).

Samuel's second wife, Mrs. Linda Pease, was originally Miss Linda Hayes and belonged to a family of considerable renown. Rutherford B. Hayes, ex-President of the United States, being her nephew, and first cousin to Rev. Samuel Hayes Elliot (97).

(No. 34.) **HON. JAMES ELLIOT**, (30) (9) (8) (3) (1) of Brattleboro and Guilford, Vt., educated himself and died at the age of 64. He enlisted as a non-commissioned officer in a new company in the 2d United States Sub-Legion, commanded by Capt. Cornelius Lyman. (See Babson's history of Gloucester, page 299.) He served under Gen'l Wayne in the Northwestern campaign, 1793-6. He held important State offices in Vermont; was a member of Assembly of Vermont in 1819, and in 1822 declined the office of State's Attorney of Windham County. He was a member of Congress from Vermont from 1803-9. For a short time he edited the "Freeman's Journal," in Philadelphia, Pa., and was the author of "Some Poetical and Miscellaneous Works," four volumes, printed by Thomas Dickman, Greenfield, Mass., 1798. He died at Newfane, Vt., in 1839, aged 64. (See Drake's Dictionary of American Biography.) He married Lucy Dow, and had children, James Madison (died young, unmarried), and Mary Annette (who married Wright Pomroy, and resides at Binghamton, N. Y. Mr. and Mrs. Pomroy had daughter, Stella Maria, who died unmarried.)

(No. 35). * **GEORGE ELIOT**, (27) (10) (7) (3)

* See Boston Transcript, May 9th, 1887.

(1) born Jan. 30, 1793. Entered Phillips' (Exeter, N. H.) Academy June 8, 1804, aged 11 yrs., and remained two years. Afterwards, with his brother Andrew (37), was a merchant in Boston; went to England about 1810, and remained there several years with Stephen Higginson & Co., London; returning subsequently (1816) to Philadelphia as merchant; to New Orleans, La., in 1820. The firm in both Philadelphia and New Orleans being Andrew and George Eliot.

He possessed a "romantic, airy disposition and polished manners." In 1826 he visited his sisters in Boston, and shortly after sailed for England on business; afterward to France, and died at Bordeaux, or, possibly, at Aix, his brain having become disordered.

(No. 36). **JOHN ELIOT**, (27 (10) (7) (3) (1) born in Boston, in 1787; d. at New Orleans, whither he went for his health, in 1819.

(No. 37). **ANDREW ELIOT**, (27) (10) (7) (3) (1) a merchant with George (35) in Boston,(?) Philadelphia and New Orleans; d. in Boston(?) or New Orleans.

(No. 38). **REV. ANDREW ELIOT** (6th); (24) (10) (7) (3) (1) married Sophia Wasson, of Fairfield,

Conn.; * ordained pastor of the First Congregational Church of New Milford, Conn., Feb. 24, 1808. Had one daughter (deceased).

Rev. Andrew Eliot was pastor of the Congregational church in New Milford, Conn., from 1808 till his death. He is said to have been a man of short stature, and of dark complexion. He was a diligent and successful pastor, and good preacher. He preached the Election Sermon before the Legislature of Connecticut, in 1819.† Was graduated at Yale, 1799; was a member of the Corporation of Yale College from 1818 until his death in 1829. (See Sprague's Annals, Vol. I, p. 421.)

(No. 39). **HON. SAMUEL ATKINS ELIOT,** (22) (11) (7) (3) (1) born in Boston; graduated at Harvard, 1817; traveled abroad. Held offices of Alderman, School Commissioner, President of Academy of Music, President of Prison Discipline Society, Mayor of Boston, 1837-38-39, Treasurer of Harvard, 1842-53, State Senator, and Member of Congress, 1850-51. Wrote "History of Harvard College," and "Observations on the

* Letter from Col. W. J. Starr, of New Milford, 18/5/86.

† The Rev. Thomas Robbins, D.D., of East Windsor, Conn., makes some mention of the Sermon in his published Diary, thus: "Mr. Eliot preached very well. The Sermon was exceedingly judicious."

Bible." Married Mary, d. of Theo. Lyman, of Boston, and had issue, besides sons, Mary Lyman (b. 10/3/1827, m. Chas. Eliot Guild, 22/11/1854); Frances (b. 27/9/1829, d. 4/6/'32); Elizabeth Lyman (b. 8/12/'31, m. Stephen H. Bullard, 26/5/'59); Catharine Atkins (b. 27/4/'36); Frances Anne (b. 22/5/'38, m. Rev. Henry W. Foote, 9/7/1863).

His wife, Mary Lyman, d. 13/3/'69.

(No. 40). **HON. WILLIAM HARVARD ELIOT**, (22) (11) (7) (3) (1) born in Boston; graduated at Harvard, 1815; traveled extensively in Europe. Held various offices under city government. Nominated for Mayor of Boston on the winning ticket, but died suddenly of fever before his election. A public-spirited man, he was the great patron of, and active in developing the musical resources of Boston. Was member of Mass. Legislature 1828 and '29.

He built the Tremont House, then far in advance of hotels here or abroad.

He married the daughter of Alden Bradford, of Boston. (She was b. 28/5/1796, d. 31/10/1864.) Besides sons, he had a daughter, Margaret Bradford (b. 25/12/1830.)

(No. 41). **REV. CHARLES ELIOT**, (22) (11) (7) born in Boston; graduated at Harvard in 1809, and entered the ministry. Died without issue in 1813.

(No. 42). **CHARLES ELIOT**, (22) (11) (7) (3) (1) died an infant. He was eldest son of Samuel Elliot (22) by Elizabeth Barrell.

(No. 43). **DANIEL ELIOT**, (21) (15) (6) (2) (1) "born October 1st, 1792, in the town of Dublin, N. H., youngest son of David Eliot and Lucy, his wife. (This David Eliot and his brother joined our Army of the Revolution, and were engaged in the Battle of Bunker Hill.) Both parents had been previously married, and their children were children of each marriage. His father died in the early infancy of Daniel. Lucy Eliot, his mother, was a woman of sterling worth, of great force of character, faithful, clear-headed, following "The Master," far-seeing, consistent, persevering, noble in the breadth of her charity for human infirmity, knowing no compromise with conscience, genial, cheery, and possessed of a rare fund of varied anecdote and story. The tender, unwavering affection, and profound veneration, of the son for this admirable mother, were her cherished

(No. 43) DANIEL ELIOT (Aged 40)

and fitting reward. She lived to four score years and ten.

Daniel Elliot's "schooling" was secured at the academy of the town, and afterwards, under the Reverend Mr. Livermore, at Keene, N. H. Dartmouth College, in 1813, became his Alma Mater. Among his classmates were Amos Kendall, Gov. Dinsmore, Greenleaf, the mathematician, Congressman Edwards, and other men of mark. He was early recognized as a leading spirit; and graduated at the head of his class, chosen by acclamation to deliver the valedictory address. Music was ingrain to his nature; and he greatly enjoyed his membership in the Handel and Haydn Society of the College. He was also elected to the "*Φ. B. K.*" At this time he was six feet in height, broad of chest and large of limb, clear-eyed, active and fearless; the best foot-ball player of the region. His features were bold, his complexion pure, his eyes grey, large and luminous. His grasp was cordial; and his manner readily friendly, except to the depraved. Vulgarity and ribaldry he abhorred. He was gentle, graceful, modest, sensitive, and refined. Day after day his life seemed one continuous act of kindness to the less gifted of his race.

He turned from academic halls to the study of medicine, surgery, and associated science. His private in-

structors were Cyrus Perkins (Professor of Surgery in Dartmouth Medical College), and Amos Twitchell (probably within the profession of that day the ablest and most original mind in New England; though the demands of a wide circuit of visits left him few opportunities to meet his compeers in the great cities). Mr. Eliot studied diligently with these earnest and broad thinkers; a close attendant upon their practice (after the manner of the time), an independent reasoner from a large field of observation. But professional theories of that period were, to his mind, unsatisfactory and inconclusive,—remedies in vogue, in no way comparable with the resources of to-day.

Just at this turning point of his life, Augustus Greele (who had been his classmate and most ardent friend) urged upon him a partnership in a large seminary for young ladies at Harlem, then a tranquil and attractive village, quite remote from the bustle of life in the neighboring city of New York, but yet accessible by carriage, Boston mail-coach, or the energy of a vigorous pedestrian. The city population was about one hundred thousand; and the experimental Hudson River Steamboat was talked about with general incredulity. This was about the year 1815. The school was a pronounced success. Mr. Eliot's

Course of lectures and instruction giving it unusual distinction and repute.

Miss Greelé was a well-educated and accomplished young lady, of tall and distinguished figure, exquisite complexion, and commanding dignity and grace of manner. Her tastes were elevated, her knowledge of books exceptional, her study of true art and the higher literature appreciative. On the mother's side, she was a lineal descendant from Roger Sherman, one of the framers and signers of the Declaration of Independence. Much of her character she owed to her intimate relations with the gifted William Ellery Channing. In these early years, she lived in Boston (after death of her widowed mother) with her brother, Hon. Samuel Greelé (of Massachusetts Legislature), and at his house her naturally receptive mind expanded in the light of some of the brightest intellects of the time.

Daniel Eliot continued his interest in the school until he married Miss Greelé.

And now Augustus Greelé, restless and enterprising, saw new fields spread out before him. He submitted to the fascinations of a little fairy from an old Knickerbocker family. (After their marriage, the Brothers Harper had the habit of sending for her perusal books of light litera-

ture and fiction, relying upon her decision as to availability for the public taste.)

Greelé and Eliot then established in town a business house for the sale of all varieties of paper, which has retired six partners wealthy, and is at present (1886) Campbell & Smith, the leading paper house of the city; and organized a company for manufacture of window-glass, of which Mr. Eliot was made President. The works were at Bristol, town of Woodstock, Ulster county, N. Y. Appointing a Superintendent, he removed to Bristol for personal supervision of the works. This hamlet was among the Catskill Mountains. Here his love for natural scenery had ample scope. Two sons and two daughters, Lucy A. Elliot (b. 1819), and Caroline Cornelia Elliot (b. 1826), here were born. Books were his cherished friends. Grateful for the thoughtful calm of nine years, in 1827 he made his permanent residence in New York City. He immediately became a member, and presently Trustee, of the "Church of the Messiah," under ministry of Rev. William Lunt. The Society desired a hymnal. His cultured taste, his feeling for music, his natural and unassuming habit of devotion, indicated his fitness for the task. Associated with the pastor and Mr. Henry Sewall, he admirably met their wishes. The Church of the Messiah—this veritable house of worship—

was destroyed by fire (I do not now remember in what year, probably 1830), and a new building was to be erected upon Broadway, opposite Washington Place. Mr. Eliot was consulted; and advised, for exterior, a copy of Trinity church, Boston. This was approved. As head of the Building Committee, he secured an edifice dignified, appropriate, and so substantial that, of late, after removal of the church still further north, when the problem of demolishing this structure was essayed, engineering talent was essential to the task, and great was the regret expressed by a modern architect. The question of a church organ was referred to him and solved satisfactorily.

His interest in art was intelligent, broadly critical, and well defined. Many of the best artists visited his house; and he was a welcome and encouraging *habitué* at most of the studios of the earnest workers. Daniel Huntington painted for him a life-like portrait of one of his daughters, in whose society he had great delight. Talbot painted to his order a picture of Grand Monadnock and the Dublin Lake, scenes of his boyhood life. Brackett modelled a bust of his classmate, brother-in-law, and partner, Augustus Greel. To his daughter Lucy he presented "The Game of Life," by the great German artist, Moritz Retzsch. Among his friends were Huntington, Durand, Cole, Harding, Doughty, Grey, Page,

West, Giovanni Thompson, Trumbull, Talbot, Clevinger, Brackett, Launitz, and Ball Hughes. He was one of the early members of the "Apollo Art Association," a wholesome spur to the energies of the Academy of Design.

When Asiatic cholera first visited the city, in 1832, his children were removed to schools in the country, near at hand; but he remained.

In 1835 he built, from his own plans, a house in Ninth street, near Broadway, and only a block removed from a home recently built by his friend, Augustus Greel. In front his windows overlooked the well kept gardens in the rear of Clinton Place. Northward they looked to the open country and the stream of carriages driving to "Burnham's, Cato's, or the Abbey" (Fifth Avenue and Union Square as yet were not; nor any dream of Central Park). For his daughter, Lucy, a pupil of Gambardella, he planned a "Studio." She entertained and visited Bryant and his family, Lowell, George William Curtis, Orville Dewey, and Parke Godwin, William Ware, Dr. Follen (who perished later, saving many lives, on the burning steamer "Lexington"), Gansevoort Melville, Foresti, Le Bœuf, Gambardella, Schaeffer, and Maroncelli (from prison horrors), Renwick, Anthon, and Cranch. Here the sons prepared for college life.

Caroline, his youngest child (delight of her teacher of song, Altrocci), developed a voice of rarest breadth and purity. Living with her uncle, in that day, in dreams of poetry and music, courted by a circle of the sweetest girls of the time, she was a vision of grace. His daughters married men of brilliant success at the Bar of New York: Lucy A. to Augs. F. Smith, and Caroline to Hon. George Cornell, who declined the nomination for Lieutenant-Governor of New York. His sons were devoted to the practice of Medicine and the Ministry. He found a farm among three hills, at Marlborough, upon the Hudson river. Here again he planned, and built himself a home and in 1843 settled. When aged seventy-four, he rose to the "Company of the Just made Perfect."

Among his trusted friends were Channing, Dewey, and Gannett, Ware and Follen, Bryant, Grinnell and Corcoran, Lossing and Morse, O'Connor and F. U. Johnston, Harding, Huntington and Cole, Clevenger and Ball Hughes—men of mark and power.

The exalted character of Daniel Eliot was the outcome of large natural gifts and of broad culture. His was a mind made up of faculties most admirably in equipoise. In him a noble tact, born of perception both acute and prompt, brought just conclusions through a

chain of reasoning, all whose links were close and well adjusted. A scholarly German quaintly said of him, "in matters to think about, his judgment seems almost infallible."

The panic of 1837 brought financial ruin to a large majority of New York merchants. Chiefly in consequence of his wise foresight and generous spirit in business, Greelé and Eliot weathered the storm: and not a shadow rested on the name.

During 1842, he was one of a Committee of nine appointed by the New York Chamber of Commerce to visit Washington in the interest of an important revision of tariff, and held interesting interviews with Senators Webster, Clay, Calhoun, Benton, Buchanan, Rives, and Frelinghuysen, to whom the tariff then was an important question. Chief-Justice Marshall, Judge Story, and Chancellor Kent also gave him hearing.

In 1853, at the celebration of the centennial of the town of Dublin, he was chosen to respond to the toast of "Grand Monadnock." Unable to be present, he sent a response, in grace of diction, grandeur and breadth of thought, and depth of feeling, seldom equalled." (See History of Dublin, N. H.) [Extracts from a Memorial by A. G. E.—April, 1887.] His portrait will be inserted hereafter.

Portrait of [illegible]

J. Ellish
3

115

(No. 45). **JOHN ELLIOT**, (21) (15) (6) (2) (1) born in Mason or Dublin, N. H. Was in various mercantile pursuits, chiefly with his maternal relative, Aaron Appleton, at Keene, N. H., manufacturing window glass ; he was many years President of the Cheshire Bank at Keene.

He had two daughters, D. Maria (d. u. m., 1862) and Frances, d. an infant, 1818.

(No. 46). **AMOS ELLIOT**, (20) (15) (6) (2) (1) b. in Mason, N. H., resided there until 1835. Removed to Hillsboro, N. H., for two years : then to Henniker, N. H., until 1841. Was a merchant in both places. Retired from business in 1841, and returned to Mason, living on the old homestead, until 1868, when he removed to Lakewood, N. J.

M. 22/2/1821, Elizabeth, dau. Jedediah and Mary (Proctor) Felton, of Mason, N. H.

Was for forty years a deacon in Baptist church. He sold the homestead out of the family in 1868.

Was educated at Mason, and in early youth taught in Troy, N. Y., and Peekskill, N. Y. Lived the last year of his life with his daughter, Mrs. Cushing, in N. Y.

He had besides sons, four daughters :

Mary Elizabeth, b. 24/5/ 1823, d. 23/4/ 1839 ; Han-

nah Amanda, b. 15/12/ 1827, d. 2/9/ 1829; Caroline Melissa, b. 6/9/ 1832, mar. 21/4/ 1868, Charles Russell Cushing, of Ashburnham, Mass., and resides (1887) in N. Y. City. Susan Maria, b. 2/11/ 1834, d. 28/6/ 1859, mar. Henry Cragin, of Mason, N. H., and died there.

(No. 47). **WILLIAM ELLIOT**, (20) (15) (6) (2) (1) born in Mason, N. H., and well educated there.

Painted and sketched a set of twelve family trees of his immediate connections, which, presented to each of his brothers and sisters, was examined by the writer.

He died young.

(No. 48). **GEORGE EL(L)IOT**, (20) (15) (6) (2) (1) b. in Mason, N. H. Educated in the town school, and was a wealthy merchant there.

Besides (85) he had four children, who died in infancy.

We quote the following:

“GEORGE ELLIOT, was descended, by both his parents, from early settlers in the town. His father was Dea. Andrew Eliot, a son of John Eliot, and brother of Eld. William Eliot. His mother, Hannah Dakin, was a daughter of Dea. Amos Dakin. He was born in Mason, April 24, 1797. He was but fourteen years old when his father died; after which he labored several years at farm

work, a part of the time on the homestead, for his elder brother Andrew, and, at other times, for farmers in the neighboring towns. His education was obtained in the short terms of the district schools of his own neighborhood.

“When nearly twenty-one years of age he and his brother Amos, carrying their bundles, travelled on foot in search of employment, to Troy, N. Y. After driving coach a short time, he engaged in school teaching at Castleton, Vt., at which place and in Greenbush, N. Y., he spent two or three years teaching schools, returning home once or twice in the meantime, walking both ways.

“In the fall of 1820, he came home, and taught a term of the district school. Early in the following year he bought a stock of goods of Dea. T. Dakin, and commenced trade in the village. On the 19th of April, 1821, he married Sally Farnsworth, of Sharon. She died August 17, 1827. By this marriage, he had two children. One died in infancy. The other, Lucius Alva, born October 25, 1825, is now a merchant in Boston. On the 2d of September, 1828, he married Eliza Cumings, of New Ipswich, who survived him a few years, and died August 9, 1855. By this marriage he had several children, all of whom died in infancy.

“Mr. Elliot was a large sufferer by fire. In 1823, his store, with all its contents, was burned. It was rebuilt, and the second story occupied as a dwelling. This shared the same fate about two years after. Nothing was saved. His wife, with an infant child in her arms, followed by the nurse, barely escaped over the burning stairs. Absent at the time, Mr. Elliot returned only to find his property in ashes, and his little family without shelter, food or clothing, except as furnished by neighbors. Yet his heart failed not. He was liberally aided by his fellow citizens, and the present building was erected on the old site, and he was soon again in successful business. He afterwards lost two or three other buildings by fire, on none of which was there any insurance. Insurance against losses by fire had not then become common. He continued trade at the old stand, till his death, nearly thirty years. His son was associated with him in business for a year or two before he died, and afterward he sold the stock of goods to William Claggett, who still occupies the store.

“Mr. Elliot was remarkable for his industry, frugality, and perseverance. He not only prosecuted his own business with energy and success, but took an active part in the affairs of the village and town. He was public spirited and liberal, the friend of morality, good order,

and general education. In private life, he displayed many excellencies of character. His sympathies were quick and active, and his manners bland and deferential. He was a regular attendant on public worship, and contributed generously for the support of the Baptist society, to which his ancestors and relatives generally belonged.

“When the Peterborough and Shirley Railroad was projected, he engaged heartily in the enterprise, and subscribed liberally to its stock. He was chosen one of its directors, and also one of the executive committee for superintending the building of the road. The financial difficulties in which the road became involved induced him, and others of the board, to pledge their private securities to carry on the undertaking. In the midst of such labors and perplexities, he was seized with the typhoid fever, which terminated fatally on the 15th of November, 1850. His age was 53 years. His memory is cherished by his numerous friends, as that of one by whom the duties of life were faithfully fulfilled.”—*J. B. Hill's History of Mason, N. H., page 276, et seq.*

(No. 49.) **ANDREW ELIOT**, (20) (15) (6) (2) (1) born in Mason, N. H., and married, first, Lydia Wilson ; second, Sarah Warren ; a farmer all his life in Mason,

N. H. Had daughters, Lydia Warren—died unmarried, and Sarah (b.) mar. Rev. ——— Merriam, and resides in Connecticut.

(No. 50.) **HON. JOHN ELIOT**, (20) (15) (6) (2) (1) born in Mason, N. H., and lived there until 1804. Removed to Boston and began business there. Finally became a general provision merchant. Educated in Mason, N. H.; elected one of first members of the Common Council of Boston, 1822. Contracted cholera Sept. 10, 1832, while at his regular duty, and died same day. Had issue, besides sons, three daughters, Lucy Ann (b. 8/9/1810, married Ed. J. Long, of Boston, and d. 21/4/78. Has son, Fred'k Elliot Long, at 28 State St., Boston.) Caroline (b. ——— mar. John W. Hartwell, of Littleton, Mass.), she d. in Cincinnati about 1840. Anna M. (b. 1821—resides Hollis St., Boston, unmarried.) His second wife was Mrs. Harriet Langley (née Flint, of Hillsboro, N. H.).

(No. 54). **REV. JESSE ELLIOT**, (19) (15) (6) (2) (1) born in Mason, N. H. Educated at Hamilton (N. Y.) College, (?) class of 1826, and was pastor for many years at Batavia, N. Y. and elsewhere, and died there March 24, 1880, at age of 81. Baptized at Roxbury,

Mass., by his brother, Rev. Joseph, while only 23 years of age. He was for fifty-six years a Baptist minister. He married 27/6/1827 Phœbe Yeomans, of *Greenville, N. Y.*, and by her had issue, besides, sons, Seth Addison (b. 11/12/1829, d. 2/1/1831); Emily R. (b. 17/9/1828, m. J. M. Scarff, of Bethany, N. Y.); Elizabeth, (b. 28/10/1831, d. 19/10/1858). His wife died October 22d, 1840, and on May 16th, 1842, he again married Mary C. Willis, of Western N. Y., (b. 17/6/1818), and had, besides sons, a daughter, Mary C. (b. 10/8/1842, m. ——— Filkins, lives Bethany Centre, N. Y.). The last year of his life he went 40 Sundays a journey of 18 miles. to preach in Perry, N. Y. He preached at a funeral Saturday, drove 18 miles, preached Sunday, contracted Typhoid Pneumonia and died 24 days later, 24/3/1880, at Perry.

CATSKILL, May 7, 1877.

Editor Examiner :—While visiting Rochester, N. Y., I received an invitation to attend the fiftieth anniversary of the ordination to the ministry of Rev. JESSE ELLIOT, brother of SETH ELLIOT, (now deceased,) a resident of this village more than fifty years. The anniversary was held at Batavia, in the First Baptist Church. The church

*From pen of (73) and Mrs. Doolittle, and of his wife, Mary Willis.

was decorated with flowers by the ladies of the village.

Rev. D. D. BROWN, the pastor of the church, wrote a poem, expressly for this occasion. I was somewhat surprised to see the love manifested toward Father ELLIOT (as they called him) by the pastor and people of that church. Father ELLIOT gave a short sketch of his labors in the vineyard of his Lord, for the last fifty years. His manner was simple, and that grace of graces, that characterizes the man, shone forth in all its beauty. Looking on Father ELLIOT, as he arose and commenced talking to the people, his silver locks flowing on his shoulders, his body slightly bent forward, the scene was impressive. He stands alone, his early comrades have passed away—like a lone oak in a forest, his fellows fallen by the sweeping elements or by the woodman's axe. He no longer assumes the pastorate of a church, but is ever ready to fill vacancies or officiate at funerals. Truly, he is ready to lay down his armor and receive his crown. E.

(No. 55). SAMUEL ELLIOT, (19) (15) (6) (2) (1) was for about 30 years a dry goods merchant, of Boston, and married there (?). He removed to Tyngs-

boro, Mass., where he died.* He and his wife were buried in Boston, having had no children, and aged 64, Sept. 7, 1860.

(No. 56.) **REV. SETH ELIOT**, (19) (15) (6) (2) (1) born in Mason, N. H. Taught school in northern part of N. Y., State, moved to Catskill, N. Y., became an independent farmer there for most of his life. His son (70) and grandson (184) still reside there on the old homestead, and the latter having in his possession the watch belonging to his great-grandsire, Rev. William (19).

He had daughter Emma (b. 24/8/1839, m. S. E. Wolfe, 25/3/1868, lives at Peekskill, N. Y.)

(No. 58.) **REV. JOSEPH ELLIOT**, (19) (15) (6) (2) (1) attended New Ipswich, N. H., Academy, and graduated at Middlebury College, Vt. Ordained a Baptist Minister in 1810. First preached before he was 21 years old in Westminster, N. H. Married there Susan Worden, who d. 6/9/64, at Elyria, O. (daughter of Rev. Nath'l Worden, of Westmoreland, or Chesterfield, N. H.) Preached as pastor in Rockingham, Vt., (where six of his children were born), Boston, Mass.—Wyoming, N. Y., in

*His sister-in-law, Mrs. Jesse Elliot (54) claims that he died at Palmyra, N. Y.

1830, where he was Principal of Middlebury Academy. Next six years in Ohio, and then called to Pontiac, Mich., for two years until driven away by family illness. Removed to Elyria, Ohio, and was pastor there. Finally at Monmouth, Ill., where he died, having preached the Gospel over 50 years. He was a large, exceedingly handsome and courtly man, and a thorough scholar.

One of his children, Lucius Addison, (b. 18/2/1811, at Chesterfield, N. H., d. 10/7/22).

He had daughters, Jane O. (mar. George Doolittle, and lives at Granville, O). Angeline (mar. George Nichols, and lives at Elyria, O). Mary (mar. Draper Babcock, and lives Monmouth, Ill).

In 1817, he was chosen by the Legislature to preach as substitute for Elder Clark Kendrick the election sermon the ensuing year.

(No. 59.) **REV. ISRAEL ELLIOT**, (19) (15) (6) (2) (1) graduated from Middlebury College, Vt., 1813, and was engaged to return there as Professor, but started to visit his brother William (61) in Maine. Going on board a vessel in Boston Harbor, as passenger for Maine, he became seriously seasick, and two hours after leaving port seized his hat and cane, rushed on deck and jumped overboard. His body was recovered and

sent to Mason, N. H., for interment. He was a fine student, and able orator, and handsome man.

(No. 61.) **WILLIAM ELLIOTT, Jr.** (19) (15) (6) (2) (1) b. in Mason, was a farmer in Machias, Me., who lived to the age of 97 years. Wife b. 19/2/1770 d. 8/5/1860.

(No. 62.) **ANDREW ELLIOT**, (18) (15) (6) (2) (1) died at Damariscotta, Me. Had daughters: Sally, Harriett (unmarried), and Mary Myrick (who married Oct. 23, 1849, Hon. Charles Andrews, of Armada, Mich. Lives at Romeo, Mich). She lived at Newcastle, Me., and graduated at Mt. Holyoke Seminary, S. Hadley, Mass.

(No. 63.) **JOHN WILLIAM EL(L)IOT(T)**, (18) (15) (6) (2) (1) born in Dublin, N. H., married Rebecca Hartshorne (of Amherst, N. H., b. 1/2/1788, d. at Manchester. N. H., Feb. 1871), on 4/5/1809. He died at Manchester, N. H. He had daughters Mary A. b. at Amherst, 11/11/1810. mar. 22/4/41, T. C. Pollard, of Lincoln, N. H; Elizabeth Swain, b. at Amherst, 20/2/1817, mar. 25/4/1842, Jas. B. Pierce and d. July, 1885.

(No. 64.) **DAVID ELLIOT**, (18) (15) (6) (2) (1)

of Nashua, N. H. Lived at South Merrimac, N. H., was a farmer. Had daughters, Susan Elliot (b. 22/9/1818). Mar. Jeremiah Needham, of Hollis, N. H., lives in Brookline, N. H. (1887). And ———.

(No. 67.) **REV. JULIUS WORDEN ELLIOT**, (58) (19) (15) (6) (2) (1) born in Rockingham, Vt., "had a roving disposition.* Left home and went to southern part of Minnesota, laid out a town and called it Elliota. The town now said to contain quite a large population. Is on borders of Iowa and in Fillmore Co. He m. first, Almena Halcolmb of Wyoming, N. Y."

†" Left college before graduation, and led an eventful life, after sowing wild oats, learned trade of blacksmith (in the State of N. Y.), and manufacture of edge tools and guns for a practical education. Became captain of a vessel on Lake Erie. Became connected with the Patriot War in Canada, and in numerous engagements was twice wounded and finally lost his vessel and his all.

" Next joined John Biddle of Mackinaw, in white fishing and fur business on Lake Superior, at which he made a moderate fortune, but lost his health and began traveling to regain it.

* Mrs. J. O. Doolittle, Granville, O.

†Letter from his son Julius Cæsar Elliot, Dec. 31, '86.

Moved to Moline, Ill. Here he founded a wagon and plow manufactory, sold afterwards to John Deane, who made the town famous with it. From Moline, he moved to Elliota, Minn., which he founded and named. He built a hotel. He made money at everything. Lost all in a fire. Rebuilt and soon left Elliota to settle in Miller Co., Missouri. He began stock raising, and successful at that, he studied for the ministry, preaching the gospel during the last years of his life.

At the breaking out of the Rebellion, he was tendered a colonel's commission and refused on account of his age and infirmities. He died near Springfield, Mo.

His second wife was Lucy Barclay, whom he married at Lebanon, Penn., September 27, 1843, or at Nashville, Tenn.

His son George (207) was by his first wife. His daughter Lucy B., born Dec. 22, 1844, in Moline, Ill., mar. P. Brode, and resides Prosper, Minn.; another daughter Mary W., m. — Ramer, and lives Canton, Minn.; another, Ella G., m. — Corbit, resides Atkinson, Neb.

(No. 68.) **HON. JOHN D. ELLIOTT**, (58) (19) (15) (6) (2) (1) received his education at Middlebury Acad-

emy, N. Y., and read law in New York. He was admitted to the Bar by the Supreme Court of Mississippi, and commenced the practice at Natchez before he had attained his majority. He was made Assistant Treasurer of the United States for Mississippi, giving a bond of half million dollars, and was also made Collector of the Port of Customs, of that State, but continued to practice his profession as before. He took a great interest in Bible revision, and was made first Vice-President of the Southern organization at Memphis in 1850, of which his father subsequently became the principal agent.

He was nominated by acclamation to Congress by a Democratic State Convention, as a bond-paying Democrat, but declined to serve. In 1848, his professional business becoming so large, he removed to Jackson, and in the terrible yellow fever epidemic of 1853 he filled the Executive office of the State in the absence of Henry S. Foote, who had never had the disease. Its frightful desolation in Jackson, Canton, Yazoo City and Vicksburg induced him, under an old law of the State, to send for and obtain physicians and nurses from New Orleans to attend the indigent sick at State expense. He also furnished local physicians, nurses and supplies in the same way.

He purchased the *Southern Star* printing establish-

ment and converted it into a railroad journal, advocating a trunk line from Jackson to New Orleans. With the aid of Collin S. Tarpley, of Jackson, and James Robb, of New Orleans, he succeeded in the enterprise, obtaining subscriptions in stock and release of the right of way by his individual exertions. The croakers were silenced when it became known that the first year's gross earnings were \$1,200,000.

In connection with this printing office he established and published "*The Mississippi Baptist*," and after its annual income had exceeded \$3,000, gratuitously turned it over to the denomination.

His homestead place was known as "Hickory Grove," in the vicinage of Jackson, overlooking the city from embowered heights. He had accumulated one of the most costly and elaborate private libraries in the Mississippi Valley, having a separate building constructed for use. He had accumulated Mss. at great expense for historic use in mature years, and was consulted by the ablest writers in preparation of their works. Some of their prefaces make these acknowledgments, notably J. F. H. Claiborne, in his Biography of Gen. John A. Quitman.

When he discovered that Grant was flanking Vicksburg, and that Jackson was his objective point, he ob-

tained permission to remove his people to the Trans-Mississippi Department, but having only a single night's preparation, could take nothing of value with him. The battle of Jackson was fought on his place, on which both Confederate and Federal breastworks were thrown up, and his improvements were *inter media res*. As a consequence he lost everything of a perishable character, deploring in the loss his library and Mss., and in an especial manner the loss of a Bible that had descended to him from John Eliot, the apostle to the Indians. [An error, probably belonged to John (15).—ED.]

The Old and New Testaments were bound together, the text of the Old being in alternate lines of Hebrew and Latin, and in the New of Greek and Latin. It had original annotations in those languages from his father up to John Eliot. There is only one other copy of this publication on the Continent, and that is the treasure of Harvard College.

Having the rank of Colonel, on his removal to the trans-Mississippi department, he became a confidential representative of his government, with headquarters at Austin, Texas. The military despotism succeeding the break-up drew him into public life, and over his own signature he called a State Convention at Brenham of the old citizens of that State. The best class of citizens, of

the type of Joseph Robinson, who captured Santa Anna, responded, and he was made President of the Convention and Chairman of the Executive Committee. He declared for the right of local self-government in the people, and through this and succeeding organizations, succeeded in procuring for the people, through a free ballot, the men of their choice. This drew him prominently into public life, and for two years he edited and published the *Loraca Commercial* and *Austin State Gazette*. Converting the latter into a daily paper, he continued to edit and publish it for eleven consecutive years—refusing, in meantime, the appointment of Associate Justice of the Supreme Court, and all other office. He defeated the passage of desertion money subsidies calling for \$150,000-000, and in obtaining restrictions in the organic law, against State as well as corporate subscriptions. He was the author of the measure setting apart three millions of the public domain for a new State House, under which a building is in process of construction, at a cost of \$1,500,000.

In 1879, he removed to Denver, Colorado, resuming the practice of his profession of the law, where he now (1887), resides.—*Autobiography*.

(No. 69.) **VIRGIL FORBES ELLIOTT**, (58)
(19) (15) (6) (2) (1) a dentist; went south to practice

before the war. Although not in sympathy with them was compelled to join the confederates and was in Vicksburg during the siege. After the surrender he came north to Minneapolis, Kansas, where he still resides and practices. He had one daughter (who died at 4 years), named Frances.

Mar., 1st, Julia Beebe, in Cleveland, O.

(No. 70.) **ADDISON HILDRETH ELLIOTT**, (56) (19) (15) (6) (2) (1) born at Catskill. A farmer all his life; married Anna E. Edsall, of ———. Educated at the district school. Had daughter, Elvira Elliott (b. 14/8/43, d. 2/10/79, m. Thos. Gumaer, 10/10/66).

(No. 71.) **WILLIAM ELLIOT**, (54) (19) (15) (6) (2) (1) born at Richland, N. Y., son of Rev. Jesse (54) by first wife; lives at Bevier, Macon Co., Mo.; a farmer. Has issue, besides a son, two daughters, Maggie (b. 3/3/67, at Stockton, N. Y.), a teacher; Phoebe J. (b. at Bevier, Mo., 29/8/74. He married in Stockton, N. Y. Served in the civil war until disabled. Honorably discharged and moved to Mo. Had public and high school education.

(No. 73.) **NATHANIEL YEOMANS ELLIOTT**, (54) (19) (15) (6) (2) (1)* (born in Lagrange, N. Y.,

*From his own pen.

14/9/1838); now a dry goods merchant of Mayville, N. Y., educated at Mayville Academy ; married in Stockton, N. Y., Jan. 1, 1865, by his father to Charlotte M. Flagg, of that place, by whom he has issue (1886), Lewis Henry (b. 16/8/1871), Jennie Flagg (b. 24/1/1878).

(No. 74.) **JOHN SPAULDING ELLIOT**, (50) (20) (15) (6) (2) (1) born in Mason, N. H., went (about 1835) to Montgomery, Ala. Died there in 1840. Graduated from Brown or Harvard University. Was a poet and fine musician, by which he made his livelihood ; a genius in every way. Died without issue, unmarried.

(No. 75.) **CHARLES ANDREW ELLIOT**, (50) (20) (15) (6) (2) (1) born in Mason, N. H. Was a clerk in the Shoe & Leather Bank of Boston, and also settling officer in the Clearing House, Boston, until his death. Married Martha Daniels, of Charlestown (now Mrs. Dr. Odell, of Greenland, N. H.).

(No. 76.) **GEORGE WASHINGTON ELLIOT**, born in Mason, N. H., died an infant.

(No. 77.) **WILLIAM LUCIUS ELLIOT**, (50)

(20) (15) (6) (2) (1) born in Mason, N. H. For 25 years bookkeeper of a Boston House. Dramatic and musical critic for Boston papers. Ass't Editor of several trade journals. Had daughter, Anna Gertrude (b. 27/1/1852, m. Edmond Leslie Bigelow, of Boston). Wm. Lucius is now an expert accountant at No. 1 Columbia St., Boston.

(No. 78.) **GEORGE HENRY ELLIOT,**

born in Boston, Mass., married June 6, 1861, Marian Garcia, of Boston. Educated at the Franklin, also the Mayhew Schools of Boston, Left Boston in 1867 on insurance business and settled in New York, where he holds a prominent office with the Mutual Life Ins. Co., of N. Y. A connoisseur of painting and music and possessed of a fine tenor voice. Has issue, two daughters, Caroline Garcia (b. 14/3/1862) and Harriet Garcia (b. 15/11/1874). He resides at Montclair, N. J.

(No. 79.) **GRENVILLE ELLIOT,**

born in Boston, died young.

(No. 80.) **ANDREW MERRILL ELLIOTT,**

(49) (20) (15) (6) (2) (1) as he was baptized, or Merrill A. Elliott, as he subscribes himself, born in Mason, N. H.

Married Eliza Sawtelle, of Mason. A hardware merchant all his life. Resides in Gardner, Mass.

(No. 81.) **EDWARD FRANCIS ELLIOTT**, (49) (20) (15) (6) (2) (1). Farmer. No children.

(No. 82.) **WILLIAM WARREN ELLIOTT**, (49) (20) (15) (6) (2) (1) born at Mason, N. H., 21/11/1824. Married, 4/7/48, Nancy A. Foster. Was a hardware merchant, Boston & Maine Stove Works, and Boston Highland Foundry Co. Killed in railroad accident. Had dau. Ada Louise (b. 29/4/57, m. 5/6/73, Albert Sturtevant).

(No. 83.) **JAMES HERVEY ELLIOTT**, (49) (20) (15) (6) (2) (1), b. July 11, 1826; d. Sept. 18, 1828.

(No. 84.) **JAMES ROMANZO ELLIOTT**, (49) (20) (15) (6) (2) (1) born 8/11/28; married Freda Bateman. He was a clever writer. Edited "*True Flag*," and other periodicals. Had children James Arthur and Grace. He d. 20/9/1874.

(No. 85.) **LUCIUS ALVIN ELLIOT**, (48) (20) (15) (6) (2) (1) was born in Mason, N. H., October 25,

1825. He attended the Literary and Scientific Institution at Hancock, N. H., and Phillips Andover Academy. Having overstudied, he was obliged to leave school. He taught in district schools until it became evident that his health would not stand a college course. His father then admitted him into his business in Mason, which he continued after his father's death. In April, 1856, he entered into copartnership with Frederick Parker, of Boston, to continue, under the name of Parker, Elliot & Co., the book and picture business of Mr. Parker, at 50 and 52 Cornhill, Boston; and, having placed his New Hampshire affairs in competent hands, he removed to Boston during that year. In October, the new firm became insolvent. Mr. Parker's business was too much extended for his resources. Mr. Elliot continued the business, with Josiah Rutter, under the name of L. A. Elliot & Co., retaining the New England agency for publications of Collins, of Glasgow, the Putnams and the Appletons, of New York, and doing a large publishing and printselling business. Although the firm assumed the indebtedness of Parker, Elliot & Co., it weathered the financial storm of 1857, and found itself, in better times, in thoroughly sound condition. The name remained the same until Feb. 16, 1859, when Josiah White was taken into

partnership, and the title changed to Elliot & White.

This partnership expiring April 1, 1864, Mr. Elliot continued the print business under his own name. In seven years following he built up a business probably unrivalled at that time. His publications were of much artistic merit. His catalogues, issued from time to time, under the title "The Beautiful Home," were treasuries of condensed information. January 2, 1871, he became the senior partner of the firm of Elliot, Blakeslee & Noyes, doing a general fine-art business at 127 Tremont street, until September 1, 1875. Some time before this the business was divided, Mr. Elliot assuming the publishing and general print departments, at 354 (now 594) Washington street, under the old name of L. A. Elliot & Co. Here, and in addition at 538 Washington street, he continued to do business until his death. After having suffered from Bright's disease for years, he died at Wollaston Heights, Quincy, Mass., June 18, 1881. He was a man of absolute integrity, and unflagging attention to business. He dreaded to cheat another as most men dread to be cheated. To instinctive Yankee shrewdness he united a rare sense of justice, and a spontaneous generosity that showed itself in all relations of life, and made for him many life-long friends.

Mr. Elliot married at Springfield, Mass., October 31,

1848, Marcia Orenda Tracy, who died at Wollaston Heights, Mass., March 14, 1880, by whom he had two children.

Mr. Elliot's home was in Mason Village until 1856, with his father until 1848, and from that time in his own cottage. In Boston, at 22 Tyler Street, 12 Concord Square, 10 Concord Square, and, finally, 741 Tremont Street. In 1865, he bought the house No. 49 Rutland Square, in which he lived until 1873, when, for his wife's health, he removed to the corner of Lincoln and Winthrop Avenues, Wollaston Heights. In this house they both died.

Mr. Elliot was a member, at different times, of various social, literary, musical, military, benevolent, and other organizations, in which he held offices. He was a member of Mount Lebanon Lodge of Freemasons. He was a member of the Baptist church in Mason Village, and afterwards of the Rowe street and the Shawmut Avenue churches in Boston, where he was deacon, and the First Baptist of Wollaston Heights. He held but one political office, being the youngest member of the New Hampshire Legislature at some time between 1848 and 1856. He was frequently solicited to stand as a candidate for other offices, but steadily refused.

Mr. Elliot travelled much, both in this country and in

Europe, and was a fascinating *raconteur*. For years he was an occasional contributor to periodicals, on topics connected with travel, history, art, and belles-lettres, and he never knew the mortification of a returned manuscript. In business, in politics, among neighbors, at home, he never failed to exert a cheering and ennobling influence."

G. T. E.

(No. 86.) **WILLIAM FELTON ELLIOT**, (46) (20) (15) (6) (2) (1) b. in Mason, N. H., and educated there, and at the Hancock Seminary, Hancock, N. H., taught school for some time, and joined his uncle George (48) in business in Mason. Married Sarah Cragin of Mason, and removed about 1848 to N. Y. City, and joined Geo. D. Cragin in business there for several years. About 1879, went into Real Estate Brokerage, and still thus occupied in N. Y. City. Mar. (2d) Julia Stickney, of N. Y. City. Mar. (3d) Mattie Welch, of Ellenville, N. Y.

He has daughters: Mary Ella (b. 12/3/1846, d. 4/1/48), by first wife; Juliette Adele (b. 19/6/1854, d. 15/2/55), by second wife.

(No. 87.) **CHARLES ALFRED ELLIOT**, (46) (20) (15) (6) (2) (1) b. in Mason, N. H., and educated

there, and at Hancock, (N. H.) Academy. Was a tailor in Mason, N. H., for a time. Mar. Cynthia Brown, of Wilton, N. H., and resides in Fitchburgh, Mass.

Had daughters; Cynthia Elva (b. 7/2/1847, d. 21/7/49). He travelled for four years with his brother (88) and others to South America, Panama, Australia, and around the world.

(No. 88.) **THORNDIKE PROCTOR ELIOT**, (46) (20) (15) (6) (2) (1) b. in Mason, N. H., died, unmarried, at San Francisco, educated in Mason, traveled four years with (87) to Australia, South America, California, and around the world.

(No. 89.) **GEORGE ROMANZO ELLIOT**, (46) (20) (15) (6) (2) (1) born, Mason, N. H., educated there and at Hancock (N. H.,) Academy, married Eliza Stevens, of Mason, N. H. He is with firm of Felix & Marston, of Chicago, Ill. Has daughter, Susan Maria (b. 11/7/1859, mar. Jas. Binney, of Harvard, Ill.)

(No. 90.) **AMOS HENRY ELLIOT**, (46) (20) (15) (6) (2) (1) b. in Mason, N. H., educated there. Removed to N. Y. City, about 1857. Is a physician there. Graduated from N. Y. Homeopathic Medical

College. Is widely traveled. Has daughters, Florence June (b. 29/6/1866), Carrie Louise (b. 23/3/1871), Bessie Augusta (b. 19/10/1882).

(No. 91). **HON. JOHN HENRY ELLIOT**, (45) (21) (15) (6) (2) (1) born in Keene, N. H., graduated from Harvard, 1835.

Was President Cheshire National Bank, Keene, N. H.

Was President Mutual Insurance Co., Keene, N. H.,

Was President Keene Gas Co.

Director Provident Savings Bank, Keene, N. H.

and many enterprises. Sometime member of the Governor's Council of N. H. Trustee of Ashuelot R. R. Co., &c., &c. A benefactor of the town, and public spirited man of great and varied talents. Widely read, a fine student and classical scholar, loved and respected by all who know him.

Married Emily A. Wheelock (b. 1821, d. 1860); had three sons (117) (118), Russell Gray Elliot, who d. an infant, and daughter, Emily J. (Married Tucker Daland).

(No. 92.) **JAMES BIXBY ELLIOT**, (45) (21) (15) (6) (2) (1) born in Keene, N. H., and resides there. Occupation, manufacturing and farming on the handsome old homestead. Had issue, besides sons,

daughters; Florence (b. — d. at Fayal, Azores Islands, ———). Exceedingly handsome, and a lovely character. Died while on a pleasure trip); and Grace (m. Lieut. Brennan, of Dublin Ireland).

(No. 93). **AUGUSTUS GREELE ELLIOT, M.D.** (43) (21) (15) (6) (2) (1), born in the town of Woodstock, Ulster county, N. Y., during residence there of his father, Daniel, then president of a glass manufacturing company. Removed at five years of age to New York city. Graduate of Yale College in 1839. Devoted eight months to physical training—boxing and fencing, studying French, and playing the flute. Received degree of M.D. from College of Physicians and Surgeons, City of New York, in 1843. During four years attached to New York City Hospital. Graduated Resident Physician in 1844. Resident Physician to New York Asylum for Lying-in Women during 1845-'6. Visiting Physician to Northern Dispensary (class for diseases of eye and ear), during 1846. Appointed by Common Council of New York City Visiting Physician to the Bellevue Hospital, during 1847-'8. Resigned in 1849 (after typhoid fever). Traveled in California through 1849. Returned in 1850. Engaged in practice at Poughkeepsie for four years, as successor to Dr. John Barnes. Married, in 1850.

Miss Lizzie A. Proctor, dau. Col. Amos Proctor, of Exeter, N. H., and Boston, Mass. Resumed practice in New York city in 1854. Four years Visiting Physician to Institution for Deaf Mutes, at Washington Heights. For a short time associated with Prof. Doremus, Dr. S. Conant Foster, Dr. William C. Roberts, Prof. Van Buren, and others, in a private school of instruction for medical students. In earlier years of professional observation an occasional contributor to medical journals; but for a long time silent—not being a victim of “Cacoethes scribendi.” Continuously engaged in private practice for more than forty years. In 1876 went abroad, where his wife and daughters remained until 1879. Had, besides sons, three daughters: Grace, b. September 5, 1851, and d. 1871, a lovely character and accomplished scholar; Jessie (b. 19th May, 1855), m. Nov. 20, 1883, Philip Devereux Johnston, of Virginia, and removed to Chicago); Louise May (b. 16th August, 1859), residing in New York city; cultivated an exceptionably brilliant voice under Mme. Viardot and Mme. La Grange, in Paris.

(No. 94.) **REV. HENRY BOND ELLIOT**, (43) (21) (15) (6) (2) (1) born at *Woodstock, N. Y.*, graduated at N. Y. University, 1840, and Union Theological Seminary, N. Y., 1843. D. D. N. Y. University. An

able and learned Congregational minister. He has preached in various towns and cities throughout the country, Stamford, Stonington, Darien and Litchfield, Conn.; N. Y. City; Cincinnati, Troy, Ohio; Chicago, Ill.; Brooklyn, N. Y. Married, first, Martha Skinner, of ———, by whom his children were (109), (110), and daughters, Caroline Skinner (b. at Northampton, Mass, Aug. 6, 1849, d. May 17, 1866). Mary Montgomery (b. Brooklyn, March 3, 1855). He married, second, Joanna V. W. Holmes, of ———.

(No. 95.) **SAMUEL ELIOT**, (40) (22) (11) (7) (3) (1) born in Boston. Graduated at Harvard, 1839. Traveled abroad. Wrote "History of Liberty, Part I, "Rome," Part II., "Early Christians," and "History of the United States," "Poetry for Children." President of Trinity College, Hartford, 1861-1864. Resigned the office, went as Master of Girls' High School, Boston, 1872-76. Superintendent of Boston Public Schools, 1878-1880. Overseer of Harvard University, 1866-1872. Was Professor of History in Trinity, 1856-61. Reputed to be a fine student and teacher of history. Now lives in Boston, corner Mt. Vernon and Brimmer Sts. Married Miss Emily M. Otis (b. 13/3/1832). Is Trustee and President of Boston Atheneum, and many similar or-

ganizations. A public spirited and charitable man. Had, besides sons, dau., Emily Marshall (b. 14/2/1857). At one time (1869) appointed University lecturer in Harvard. Resigned, 1873. President Perkins' Institution, and Mass. School for the Blind. President of Mass. School for Feeble Minded. Chairman of Trustees Mass. Gen'l Hospital. Member of Boston School Committee.

(No. 96) **WILLIAM PRESCOTT ELIOT**, (40) (22) (11) (7) (3) (1) born in Boston, at 56 Beacon St. Went abroad at age of 16, and attended school in Paris, for two years. On his return, being behind his fellows in consequence, he was unwilling to attend College, and took to mercantile life for six years. Then went to Havana and Europe, returning, went into business in Holyoke and Chicopee until 1879 when he retired and died in Chicopee.

Married dau. of Harvey Chapin, of Chicopee, Mass.

(No. 97.) **CHARLES WILLIAM ELIOT**, (39) (22) (11) (7) (3) (1) born in Boston, only son of Samuel Atkins Eliot, Treasurer of Harvard College, 1842-53, was prepared for College at the Boston Latin School, and graduated at Harvard in 1853. Was appointed tutor in Mathematics in 1854 by the advice of President Walker, but while he

taught, devoted his spare time to the study of chemistry under Professor J. B. Cooke. In 1857 he lectured on chemistry at the Medical School in Boston. In 1858 he was promoted to be Assistant Professor of Mathematics and Chemistry for five years, the grade of Assist. professor being then first created. In 1861 he was relieved of duty in the mathematical department, and placed in charge of the chemical department of the Lawrence Scientific School, where he became well acquainted with the requirements and details of that Department.

In 1863 he went to Europe, studying chemistry, and acquainting himself with the organization of public instruction in France, Germany and England.

While at Vienna in the summer of 1865, Mr. Eliot received and accepted the Professorship of Analytical Chemistry in the Maas. Institute of Technology, then being organized by Prof. Wm. B. Rogers, as a new school of industrial science. He held this until 1867, when he again went abroad, spending fourteen months in France, and in the spring of 1869 was chosen President of Harvard University. He is recognized to-day as the leading educationalist of the country, and his twenty years administration has marked the period of greatest progress and liberal advancement in the history of America's greatest university.

94

58

97

96

54

39

215

93

82

56

98

128

106

105

219

45

THE INDUSTRY CO.
BOSTON, U.S.A.

His printed works are two manuals of chemistry and certain memoirs upon chemical subjects, all of which were prepared with Prof. F. H. Storer; general essays on educational topics and his annual reports as President of the University.

(No. 98.) **REV. SAMUEL HAYES ELLIOT,** (33 (30) (9) (8) (3) (1) born in Brattleboro, Vt., lived in New Haven, Conn. A Clergyman. He was educated at Union and Yale Colleges and took the degrees of Bachelor of Arts and Bachelor of Divinity. He published "Rolling Ridge," "Sequel to Rolling Ridge," "Emily Maria," "The Parish Side," "Dreams and Realities," "New England Chattels," and the "Attractions of New Haven." He married (Oct. 9th, 1844) Marcia L. Harvey, of New York City. He was a very able, gifted and upright man. A memoir of him, written by (100) is (1887) about to go to press. He had issue, besides sons, daughter, Louisa Frances (b. 19/7/53, mar. J. H. Davy, of Springfield, N. Y., Oct. 3d, 1882). Rev. Samuel died at New Haven, Conn.

(No. 99). **HENRY RUTHERFORD ELLIOT,** (98) (33) (30) (9) (8) (3) (1) born at Woodbridge, Ct., resides in New York, and is a journalist; graduated with

honor at Yale College ; has published "The Bassett Claim" and "The Common Chord," two novels, besides many magazine articles. He is connected with the *New York Commercial Advertiser*. He married in Washington, D. C., April 20th, 1887, Miss Elizabeth Johnston, of that city.

(No. 100.) **CHARLES SAMUEL ELLIOT**, (98) (33) (30) (9) (8) (3) (1) born at Woodbridge, Conn., resides in Washington, D. C., and is the Washington correspondent for the *New York Commercial Advertiser*, and several others of the largest papers in the country ; is a journalist ; graduated from Yale College with the degrees of B. A., and M. A. Studied also in Paris and London. A remarkably fine editor and writer of political and literary articles ; an amateur musician of considerable note. Unmarried (1887). [To this gentleman the writer tenders the most cordial thanks for his unflagging interest and zeal in assisting the compilation of this work.]

(No. 101.) **ROBERT P. ELIOT**, (97) died infant.

(No. 102.) **SAMUEL ATKINS ELIOT**, (97) (39) (22) (11) (7) (3) (1) born in Cambridge. Graduated at Harvard, 1884. Student of Divinity.

(No. 103.) **FRANCIS ELIOT**, (97) died an infant.

(No. 104.) **CHARLES ELIOT**, (97) (39) (22) (11) (7) (3) (1) born in Cambridge, Mass. Graduated at Harvard, 1882. Is Landscape Architect, having studied under Fred'k Law Olmsted, Esq.

(No. 105.) **GEORGE ELIOT**, (96) (40) (22) (11) (7) (3) (1), born in Chicopee, Mass. Student for two years at Mass. Inst. of Technology, student at Medical School of Harvard College.

(No. 106.) **AMORY ELIOT** (96) (40) (22) (11) (7) (3) (1), born in Chicopee, Mass.; educated in Springfield and at Phillips' Exeter Academy; entered Harvard with honor; graduated in 1877; Law School, '79; now associated with J. C. Davis (H. U., '58), in practice of law in Boston.

Mar. Mary, dau. of Henry A. Clark, of Boston, and has issue, dau. Lydia (b. 5/7/'83.)

(No. 107.) **GEORGE OTIS ELIOT** (95) (40) (22) (11) (7) (3) (1), born in Hartford, Conn.; died an infant.

(No. 108.) **WILLIAM SAMUEL ELIOT** (95) (40) (22) (11) (7) (3) (1), born in Boston, at 1 Louis-
burg Sq.; removed with his parents to Hartford, 1856;
traveled extensively abroad in early youth in Spain and
Portugal, and over the continent. Entered Boston Latin
School in 1864, and Harvard in 1870. He was sound in
mind, intellectual, industrious, conscientious; a linguist.
He left Harvard May 25th, 1872, on account of ill
health, never to return save to the Class-day Celebra-
tion of his Class in 1874. He died Nov. 15th, 1874,
after a protracted illness.

A memorial of him, printed by *Riverside Press*, of Cam-
bridge, was issued in 1875, the loving tribute of parents
to a noble nature.

(No. 109.) **ARTHUR MONTGOMERY EL-
LIOT** (94) (43) (21) (15) (6) (2) (1). Educated at
Stamford (Conn.) Military Institute, Dartmouth College,
Class of 1884. Some time assistant surveyor to S. S.
Greeley, Chicago, Ills. Now a student of theology, Chi-
cago.

(No. 110.) **HENRY AUGUSTUS ELLIOT** (94)
(43) (21) (15) (6) (2) (1). In mercantile life in New

York ; member of firm of Docherty, Elliot & Morrison, importers of plate glass.

(No. 111.) **WALTER GRAEME ELIOT** (93) (43) (21) (15) (6) (2) (1), born at Washington Heights, New York city ; educated at Callisen's school, N. Y. ; graduated from the School of Mines of Columbia College in 1878, E.M., C.E., Ph. B. With R. A. Anthony founded the Alpha Chapter of Zeta Psi there. Studied for one year under Professors W. P. Trowbridge and Wm. G. Peck, and received the degree of Doctor of Philosophy. During this time also engaged in engineering. Appointed temporary chemical investigator with Nugent & Co., Newark. Appointed instructor and lecturer on Chemistry and Physics in the school where graduated. Appointed assistant Sanitary Engineer on the New York Board of Health, under President Charles F. Chandler. Elected Consulting Engineer and Secretary to the West Side Association of New York. In 1881 resigned all other positions and appointed by Gen. Francis A. Walker Special Agent of Tenth U. S. Census, as Expert on the Water Supply of cities of the United States. After widely traveling the United States, submitted a report, illustrated with his camera, published in Volume XVI of Tenth Census Reports.

Having studied Sanitary Engineering during his post-graduate course, established, in 1879 the first office in that profession in New York.

Upon completion of the Census work in 1881, was reappointed for several years Assistant Sanitary Engineer to the New York Board of Health, at the same time Manager of the American Photo-Lithographic Company of New York.

Under the auspices of Hon. George M. Van Hoesen, Hon. Augustus Van Wyck, Francis Lawton, Esq., and Dr. Wm. T. Bull, founded the Zeta Psi Club of New York, in 1882.

In 1884 elected to represent the Class of '78 in the Board of Managers of the S. of M. Alumni Association. At present Sanitary Engineer in N. Y. city, and Pres. of the Indotype Co., at 115 B'way. Clubs, University, Zeta Psi.

(No. 112.) **ERNEST FRANK ELLIOT** (93) (43) (21) (15) (6) (2) (1), born in New York city, and educated at St. John's College, Fordham, N. Y. He was a fine mathematician and accomplished linguist. Leaving college before the end of the course, he studied mechanical engineering with the Delamater Iron Wks. Co., of New York, and during a trip to the western part of

the State contracted typhus fever, and died at the age of twenty, in New York, mourned by many.

(No. 113.) **ANDREW REID ELLIOT** (92) (45) (21) (15) (6) (2) (1), born in Keene, N. H. Educated at Harvard College and Rensselaer Polytechnic, Troy, N. Y. Engaged as Assistant Engineer under U. S. Government at Block Island, R. I.

(No. 114.) **GEORGE BUXTON ELLIOT**, (92) (45) (21) (15) (6) (2) (1), born in Keene, N. H. Engaged in real estate business in Boston.

(No. 115.) **ARTHUR N. ELLIOT** (92) (45) (21) (15) (6) (2) (1), born in Keene, N. H. Married ———. Is a broker in iron and steel, in New York city. Resides — ——. Has issue.

(No. 116.) **JAMES HENRY ELLIOT** (92) (45) (21) (15) (6) (2) (1), born in Keene, N. H. Educated at Phillips' Exeter Academy, N. H., and graduated from Harvard, 1864. Since then a member of the Bar of New York city, where he practices law.

(No. 117.) **DR. JOHN WHEELOCK ELLIOT**,

(91) (45) (21) (15) (6) (2) (1), born at Keene, N. H., resides in Boston. Graduated Phillip's Exeter Academy, and Harvard College 1874, and Medical School, also at Medical Schools in Vienna and Berlin. Surgeon to out Patients at the Mass. General Hospital. Ass't Surgeon Free Hosp'l for Women. Physician to Boston Dispensary. Married Mary Lee Morse of Boston. Member Union Club.

(No. 118.) **HON. WILLIAM H. ELLIOT**, (91) (45) (21) (15) (6) (2) (1), born in Keene, N. H., and resides there. Graduated at Phillip's Exeter Academy and Harvard College, 1872, and Law School. Director Cheshire Nat'l Bank of Keene, and Treas. Mutual Insurance Co. Member of the City Council of Keene, and practices law. Married Mary Fiske Edwards of Keene, and has issue.

(No. 119.) **GEORGE HENRY ELLIOT**, (89) (46) (20) (15) (6) (2) (1), born in Racine, Wis. Clerk in Chicago Mercantile House.

(No. 120.) **THORNDIKE PROCTOR ELLIOT**, (87) (46) (20) (15) (6) (2) (1), died young, unmarried.

(No. 121.) **CHARLES RANDOLPH ELLIOT**, (87) (46) (20) (15) (6) (2) (1), died young at Morris-town, N. J., unmarried.

(No. 122.) **JOHN HEROY ELLIOT**, (86) (46) (20) (15) (6) (2) (1), b. in Arlington, N. J., and resides there.

(No. 123.) **ARTHUR ELLIOT**, (86) (46) (20) (15) (6) (2) (1), b. in Ellenville, N. Y. Resides in Ar-lington, N. J. Clerk.

(No. 124.) **FRANK ELLIOT**, (86) (46) (20) (15) (6) (2) (1), b. in N. Y. City. Resides in Arlington, N. J.

(No. 125.) **WALTER PHILBROOK ELLI-OT**, (86) (46) (20) (15) (6) (2) (1), b. in N. Y. City. Resides in Atlanta, Ga. Is Gen'l M'ger of Gas Co. there and Receiver of same. Has issue; daughter Ma-bel (b. 19/10/1872)

(No. 126.) **WILLIAM CRAGIN ELLIOT**, (86) (46) (20) (15) (6) (2) (1), b. in N. Y. City. Farmer in Lakewood, N. J. Married, and died there, March 14, 1877, without issue.

(No. 127.) **ARTHUR FARNSWORTH BIL-
LINGS ELLIOT**, (85) (48) (20) (15) (6) (2) (1).
In business in Boston.

(No. 128.) **GEORGE TRACY ELLIOT**, (85)
(48) (20) (15) (6) (2) (1). A writer, and now con-
nected with the Riverside Press in Cambridge, Mass.

(No. 129.) **JAMES ARTHUR ELLIOT**, (84)
(49) (20) (15) (6) (2) (1), incorrectly given in Key
chart as Arthur W.

(No. 130.) **HARRIE WIGHT ELLIOTT**, (82)
(49) (20) (15) (6) (2) (1). Address, care Highland
Foundry Co. Boston, Mass., b. Feb. 1, 1868. Banking.

(No. 131.) **PERCIVAL WOODBURY ELLI-
OTT**, (82) (49) (20) (15) (6) (2) (1), b. 10/10/59.
Merchant in Boston, care Highland Foundry Co. m.
30/4/1884, Lizzie Estelle Cummings, and has issue.
Fred. William, b. 24/8/1885.

No. (132.) **GEORGE WARREN ELLIOTT**,
(82) (49) (20) (15) (6) (2) (1), born 5/1/1850. Mer-
chant in Boston. Treasurer of the Boston Highland

Foundry Co. Resides in Roxbury, m. 9/1/1873, Mary J. Peaslee, and has issue. Arthur Warren (b 16/7/1874) and Ethel Mary (b. 7/4/1878. Roxbury Club.

(No. 133.) **ANDREW ELLIOT**, (80) (49) (20) (15) (6) (2) (1). Reed and Rattan Merchant. Gardner, Mass.

(No. 134.) **JAMES WILLIE ELLIOTT**, (80) (49) (20) (15) (6) (2) (1). Hardware merchant at Gardner (?) Mass.

(No. 135.) **WILLIAM RICHARDS ELIOT**, (77) (50) (20) (15) (6) (2) (1). (Changed his name when 20 years old from Elliot to Eliot), born in Boston. Married Sept. 24, 1883, Mary Alice Corbett, of London, England. Is a merchant in Hartford, Conn., with Hartford Silver Plate Co. [The writer is much indebted to him for assistance in compiling this book.]

(No. 137.) **LEWIS H. ELLIOT**, (73) (54) (19) (15) (6) (2) (1).

(No. 138.) **BRAINARD WILLIS ELLIOT**, (72)

(54) (19) (15) (6) (2) (1).

(No. 139.) **JESSE SHERIDAN ELLIOT**, (71)
(54) (19) (15) (6) (2) (1), born at Stockton, N. Y.,
lives at Bevier, Mo., a farmer.

(No. 141.) **WILLIAM S. O. ELLIOTT**, (184)
(61) (19) (15) (6) (2) (1). Lives on his grandfather's
(61) farm at Readfield, Me., m. Annie R. Lambert of
Farmington, Me. (b. 6/3/46, and has two sons. Fred.
Elliott (b. 2/8/68), and Guy Elliott (b. 22/4/1875.

(No. 142.) **JOHN FREDERICK ELLIOT**, (148)
(62) (18) (15) (6) (2) (1). Graduated at Bowdoin Col-
lege 1873, and is (1887) Principal of the High School
at Hyde Park, Mass. Has issue, a son, John Dwight.

(No. 143.) **CHARLES DWIGHT ELLIOT**, (148)
(62) (18) (15) (6) (2) (1).

(No. 145.) **LAWRENCE ELLIOT** (149) (62) (18)

(15) (6) (2) (1) b. in Lewiston, N. Y. (Niag'a Co.) Had sisters Sarah A. Elliot, b. 14/5/37, (m ——Rush, lives Elkhart, Ind); Mary M. Elliot, (b. 21/5/39). He had issue, George Lester, (b. 9/8/59), and Charles Lawrence (b. ——March, 1862, in Mishowaka, Ind.

(No. 146). **ANDREW MELVIN ELLIOT**, (152) (62) (18) (15) (6) (2) (1) died at Andover, (N. H.,) Academy, (or at Damariscotta, Me.*)

(No. 147). **REV. ROMANZO J. ELLIOT**, (58) (19) (15) (6) (2) (1) "was tutor with his father for a time in Middlebury Academy, N. Y. Then went to Hamilton, N. Y. to attend college, but left from ill health. Went South to teach, and entered Georgetown (Ky.), College. Graduated; ordained Baptist minister, and settled in Louisville, Ky., as pastor of the largest church there. Died at end of six months." (Letter from his sister, Mrs. Jane O. Doolittle (Elliott) Jan. 5th, '87).

"Had degrees from Hamilton (N. Y.), University and Lexington, Ky., College. He was professor of languages in the latter institution for some years, and was so proficient a scholar as to dispense with the use of text books in hearing his classes recite. He was also a profound

*Letter from (142) Aug. 4, 1886.

mathematician. He died, unmarried, at Louisville, Ky., at the age of thirty-two, when pastor of a Baptist church of that city. He requested, on his death-bed, this inscription on his tombstone: 'The friend of God and Man.' This was sacredly observed by a wealthy merchant, Mr. Van Buskirk, who reared a costly shaft to his memory." (Hon. John D. Elliott—letter to Ed.)

(No. 148). **REV. JOHN ELLIOT**, (62) (18) (15) (6) (2) (1).

He married first, Nov. 19, 1827, Mary Ward, who died Nov. 17, 1847. He married (2) Arabella Berry Newell, of Lisbon, Me., March 27, 1849.*

Had daughters: Belle (b. 1852), and Marie Danforth Elliot (b. 1859, d. 4/7/'86) who graduated Wellesley, 1881, and was Vice-Principal (?) of the High School at Washington, D. C., two years. A strong girl, mentally and physically, and a lovely character. Died of typhoid fever. Also taught in Beverly, Mass., and Arlington, Mass., two years.

(No. 149). **GEORGE ELLIOT**, (62) (18) (15) (6) (2) (1). Had daughters, Sarah (b. —, mar. —Rush,

*Rev. J. E. Elliott, Bridgeport, Conn., Aug. 11, 1886.

and lives (1886) at Elkhart, Ind.) and Mary M. (b. 21/5/1839) m. John Graham, and lives South Bend, Ind.)

(No. 150). **"Capt." ANDREW ELLIOT**, (62) (18) (15) (6) (2) (1) resides in New Castle, Me., and is a ship-building contractor. He was formerly a sea captain and shipmaster. Although married he has (1886) no issue.

(No. 151). **CHARLES ELLIOT**, (62) (18) (15) (6) (2) (1) Graduated from Bowdoin College, Class of 1842, and died, unmarried, shortly afterwards.

(No. 152.) **WILLIAM ELIOT**, (62) (18) (15) (6) (2) (1) can learn nothing of hm.

(No. 153.) **ALFRED ELLIOT**, (62) (18) (15) (6) (2) (1) lives at New Castle, Lincoln Co., Me., and is a ship builder. Although married he has (1886) no issue.

(No. 154.) **WILLIAM HARTSHORNE ELLIOT**, (63) (18) (15) (6) (2) (1) born at Londonderry, N. H., married *Serena* F. Cilley 7/4/1842. Had children, (all born in Manchester, N. H.) daughters, Ida

Florence (b. 25/8/1854, m. Arthur Benson Smith, 1875, and resides in Haverhill, Mass.; *Emma* (b. 1843, d. 1844; *Ella Adelaide* (b. 7/5/46, d. u. m., 1874; *Leila* (b. 1848, d. an infant). Is an educated merchant of Manchester, N. H.

(No. 155) **THOMAS ELLIOT**, (18) (15) (6) (2) (1) born in Hudson, (?) N. H., went to Canada in Aug., 1809. He married, probably, in Amherstburg, Ontario (then held by the Americans), *Eliza Botsford*, and had, besides six sons, daughters, *Alice* (b. 20/7/1815, d. 23/3/23); *Eliza* (b. 21/5/1817, d. 11/9/18); *Melissa* (b. 25/3/1821, d. 22/2/23); *Nancy* (b. 2/2/1823, d. 5/2/23); *Mary Jane* b. 25/12/23, m. ——— *Mickle* and d. 16/1/1851); *William* (b. 5/10/1825, m. ——— *Noble*); *Julia Ann* (b. 29/7/32, d. 30/9/1848). He was a shoemaker. His wife died April 10, 1848.

(No. 156.) **WILLIAM ELLIOT**, (9) (8) (3) (1) was born and lived in Gloucester, Mass., and died there.

(No. 157.) **EPHRAIM LANGDON ELIOT**, (28) (10) (7) (3) (1) born in Boston, and educated there. For many years a druggist cor. Winter and Washington Sts., Boston. Afterwards in office of City Treasurer of Boston.

Married Anstis Greene Potter, of Boston. Had issue, besides son, Catharine Greene (b. 21/10/31, unmarried, 1887); Mary Louise (b. 12/3/34, unmarried, 1887).

(No. 158.) **HENRY ELIOT**, (28) (10) (7) (3) (1) Gentleman, born in Boston, and educated there. Died unmarried.

No. (159.) **EDWARD ELIOT**, (28) (10) (7) (3) (1) born in Boston, removed to Louisville, Ky. Was a merchant there and died without issue; married.

(No. 160.) **WILLIAM GREENLEAF ELIOT**, (26) (10) (7) (3) (1) m Margaret Dawes, dau. of Judge Dawes, of Boston. He had, besides sons, daughters, Hannah (b. ———, d. 1877, m. Thos. Lamb, of Boston); Margaret Dawes (b. ———, m. James Furness, of Philadelphia); Caroline (b. ———, m. *Rufus T. Lackland*. Lives in St. Louis).

(No. 161.) **REV. WILLIAM GREENLEAF ELIOT**, (160) (26) (10) (7) (3) (1) married Abbie Adams Cranch. President of Washington University, St. Louis. Forty years pastor of Unitarian Church there. Had daughter, Rose Eliot (lives in St. Louis).

“The death of Wm. Greenleaf Eliot removed from the country and the Unitarian denomination a man of remarkable character, of great influence, and one who accomplished much important work.

One of the most modest as well as one of the most independent of men. It was his often expressed wish that nothing should be said about him in the way of eulogy.

He went to St. Louis in 1834, when he was twenty three years old and remained there since, seeing it grow up from a small town to a great city.

He began the Unitarian church in that place. He founded and helped to build Washington University, an institution based on broad and sound principles of education. He was made its Chancellor in 1872. He may be considered the creator of the Western Sanitary Commission, which did a great work for the soldiers during the Civil War.

He has been the unflinching supporter of the temperance cause, of woman suffrage, and of all movements to elevate the poor and ignorant.

Though he took no prominent part in the anti-slavery movement, he was in private a friend and helper of the colored race, and, when the war came, one of the staunchest supporters of the Union in a city in which .

it was doubted, for a time, whether it would go with the Union or the Rebellion.

His influence in the community and over individuals in the West was as great as that of any man in the whole region. It was the influence of character.

He was a man of ineffable sweetness, and yet with iron in his blood.

He sought no popularity by compromising his convictions.

Revered, earnest, tender, sympathetic, generous, self-sacrificing, loyal, bold, steadfast—there is no anagram of his virtues to be written on his tombstone so rhythmic and melodious as the Aeolian charm of the harp that lies unstrung. His memorial will be the fragrant flowers that spring up on his grave from the seed that he has sown." (JAS. FREEMAN CLARKE.)

(No. 162.) **REV. THOMAS LAMB ELIOT** (161) (160) (26) (10) (7) (3) (1). Married Henrietta Robbins Mack, of Amherst, Mass., Nov. 28th, 1865; now a Unitarian minister of Portland, Oregon. Was educated at Washington University, St. Louis. Entered the army as private, 1862-3, in Missouri militia. Taught at the Washington University two years. Was missionary at large one year. One year at Harvard Divinity school. Col-

league with his father one and a half years. In 1867 moved to Portland, and has lived there since.

He has sons: Wm. Greenleaf Eliot, b. at St. Louis, 13/10/'66, and Samuel Ely Eliot, b. 22/5/'82, at Portland, Oregon; also daughters: Mary Ely, (b. 22/9/'68, d. 21/4/'78); Dorothy Dix (b. 14/2/'71); Ellen Smith (b. 20/2/1873); Grace (b. 13/9/'75); Henrietta Mack (b. 17/12/'79).

(No. 163.) **HENRY WARE ELIOT** (161) (160) (26) (10) (7) (3) (1). Secretary and Manager Hydraulic Press Brick Co., St. Louis, Mo.

(No. 164.) **REV. CHRISTOPHER RHOADES ELIOT** (161) (160) (26) (10) (7) (3) (1), born at St. Louis. Unitarian minister of Dorchester, Mass.

(No. 165.) **EDWARD CRANCH ELIOT** (161) (160) (26) (10) (7) (3) (1). Married Mary A. Munroe, of Boston. Lawyer, of St. Louis. Has issue (1887), Edward Munroe Eliot, b. 15/1/'85.

(No. 166.) **EDWIN DAY ELLIOT** (33) (30) (9) (8) (3) (1), born in Brattleboro, and resided there and in Providence, R. I. Was interested in manufacturing.

He married Ann L. Winchester. Had daughters: Fannie Foster (b. Feb. 26th, 1852, and married D. S. Barclay Allardice), and Rose Standish (b. Dec. 28th, 1854, married E. H. Stellman).

(No. 167.) **JAMES HENRY ELLIOT** (33) (30) (9) (8) (3) (1), died at Savannah, Ga., while a student in Trinity College, Hartford; young and without issue.

(No. 168.) **WILLIAM COWPER ELLIOT** (33) (30) (9) (8) (3) (1), born in Brattleboro, and resided there. He died young and without issue while a student at Trinity College, Hartford.

(No. 169.) **WILLIAM HENRY ELLIOT** (33) (30) (9) (8) (3) (1). Married Serena Adair; lived in Brattleboro and Greenfield, Mass., and was engaged in railroading. Had daughter Helen (b. 1872).

(No. 170.) **GEORGE FOSTER ELLIOT** (33) (30) (9) (8) (3) (1), died an infant.

(No. 171.) **JAMES HENRY ELLIOT** (166) (33) (30) (9) (8) (3) (1). Married first, Sarah L. Dresser; second, Elizabeth H. Coombs. Had child, Clive New-

come. A journalist and writer; formerly editor of the "*Home Journal*," of New York city, where he resides (1887).

(No. 172.) **EDWIN WARE ELLIOT** (166), died an infant.

(No. 173.) **THEODORE ELLIOT** (166), died an infant.

(No. 174.) **WILLIAM COWPER ELLIOT** (166) (33) (30) (9) (8) (3) (1). Married Mary L. Clark, of Brooklyn, N. Y. Had children: William Edwin and Hazel (born February 28th, 1882). Resides in Providence, R. I.; in business there.

(No. 175.) **SAMUEL WINCHESTER ELLIOT** (166) died young.

(No. 176.) **CLINTON KNIGHT ELLIOT** (166) died young.

(No. 177.) **ALBERT ELLIOT**, (169) (33) (30) (9) (8) (3) (1).

(No. 178.) **WILLARD HARVEY ELLIOT** (98), born at New Haven, Conn., and died there young and unmarried.

(No. 179.) **WILLIAM ELLIOT**, (32) (30) (9) (8) (3) (1) was born in Boston, Mass., and still resides at Greenfield, Mass., at an advanced age. He was formerly engaged in real estate business, but retired from active service some years since. Married Experience F. Swan; had children, Mary Russell (born March 19th, 1828); William Chauncey Fowler (180); Joseph Swan (181), died without issue; Edwin Day (182) died without issue; Emily Severance (born Jan. 15th, 1837); Martha Day (born May 14th, 1839); James Henry (183); Sarah Wilcox (born July 1st, 1846, died 1867, March 28th).

(No. 180.) **WILLIAM CHAUNCEY FOWLER ELLIOT**, (179) (32) (30) (9) (8) (3) (1) b. in Greenfield, Mass. In business at Providence, R. I. Married, first, Julia Mead; second, Martha Larcher. Had son, George Warren, who died young.

(No. 181.) **JOSEPH SWAN ELLIOT**, (179) died without issue.

(No. 182.) **EDWIN DAY ELLIOT**, (179) died without issue.

(No. 183.) **JAMES HENRY ELLIOT**, (179) (32) (30) (9) (8) (3) (1) Clerk in U. S. Treasury, Washington, D. C. Married Mrs. Mary Chase; had son, Henry, daughters, Grace and Kate; Henry and Grace died in infancy.

(No. 184.) **CHARLES ADDISON ELLIOTT**, (70) (56) (19) (15) (6) (2) (1) born at Catskill, N. Y. A farmer until 28 years old. Then clerk with U. S. Express Co., in Jersey City. Some time afterwards returned to Catskill, and lives there a coal merchant. Educated at the District school.

Has son, Edsall DuBois Elliott, (b. 21/6/1884).

(No. 185.) **ALANSON ELLIOTT**, (155) (18) (15) (6) (2) (1) born at Amherstburg, Ont. Resides at Oxley, Ont. He married Hannah Coatsworth, (b. 6/3/34) in 1855, and had, besides five sons, daughters, Sarah Elizabeth (b. Dec. 6, 1863); Adaline Amelia (b. 22/9/1875, d. Aug. 12, 1877).

A gentleman farmer and fine penman.

(No. 186.) **THOMAS JOHN ELLIOT**, (155) (18) (15) (6) (2) (1) Inspector of Licenses at Windsor, Ontario. Had daughters, Mary Jane, teacher, Windsor, and Miriam (b. , m. J. H. Shepherd, of Windsor, Ont.).

(No. 189.) **JAMES ELLIOTT**, (155) (18) (15) (6) (2) (1) Married at Amherstburg, Ont., Miss Elizabeth Pastorius, about 1830. Resides in Windsor, Ontario. Has, besides sons, daughters, Lena (born 1877, lives at Windsor, Ont.); Alvene (born 1879, lives at Windsor, Ont.).

(No. 191.) **JAMES ELLIOTT**, (189) (155) (18) (15) (6) (2) (1) resides at Windsor, Ont., Canada.

(No. 192.) **CHARLES ELLIOTT**, (189) (155) (18) (15) (6) (2) (1) is a farmer, married, and living somewhere in Michigan.

(No. 193.) **WILLIAM H. ELLIOTT**, (189) (155) (18) (15) (6) (2) (1) Address, 137 and 139 Woodward Ave, Detroit, Mich. Is a Dry Goods Merchant.

(No. 194.) **JASON ELLIOTT**, (186) (155) (18) (15) (6) (2) (1) now in South America.

(No. 195.) **NORMAN ELLIOTT**, (186) (155) (18) (15) (6) (2) (1) resides at Windsor, Ont.

(No. 196.) **GEORGE ALANSON ELLIOTT**, (185) (155) (18) (15) (6) (2) (1) born in Oxley, or Amherstburg, Ont., resides in Kiowa Co., Kansas, a farmer.

(No. 197.) **THOMAS ANDREW ELLIOTT**, (185) (155) (18) (15) (6) (2) (1) lives at Oxley, Ont., a farmer.

(No. 198.) **WILLIAM HIRONS ELLIOTT**, (185) (155) (18) (15) (6) (2) (1) lives at Oxley, Ont., a farmer.

(No. 199.) **JOSEPH COATSWORTH ELLIOTT**, (185) (155) (18) (15) (6) (2) (1) lives at Oxley, Ont., a farmer.

(No. 200.) **ARTHUR EDWARD ELLIOTT**, (185) (155) (18) (15) (6) (2) (1) lives at Oxley, Ont., a farmer.

(No. 201.) **GEORGE HENRY ELLIOTT**, M.

D., (154) (63) (18) (15) (6) (2) (1), b. in Manchester, N. H., married 1st Adelaide Minerva Hill, of ——— in 1866. Divorced 1875. Mar. 2d in 1877, Emma ———. A prominent physician in Denver, Col.

(No. 202.) **REV. CHARLES FLORIAN ELLIOTT**, (154) (63) (18) (15) (6) (2) (1), born in Manchester, N. H., and resides (1886) in Jackson, Mich., A Unitarian divine. Lived at various times also at Laconia, N. H., Canton, N. Y., Waterbury, Conn. Lawrence, Mass. and Detroit, Mich. Graduated St. Lawrence University, Canton, N. Y. Married Henrietta Foster, 1/6/71, at Waterbury, Conn. Has children, Ralph Florian (b. 8/8/72), Louis (b. 30/7/76), Ida (b. 15/8/1880).

(No. 203.) **ELIAS SHELDON ELLIOT**, (67) (58) (19) (15) (6) (2) (1), born at Elliota, Minn. Educated there and died a young man.

(No. 204.) **WILLIAM VOLCAN ELLIOT**, (67) (58) (19) (15) (6) (2) (1), born in Elliota, Minn. Educated there. Fatally injured in a cyclone near Fargo, Dak., in 1882, and died three years after.

(No. 205.) **JOHN DEMETRIUS ELLIOT**,

(67) (58) (19) (15) (6) (2) (1), born in Moline, Ill. Resides in Diana, Dak. Is a merchant. Educated in public school of Elliota, Minn. Married at Elliota, 1863. Achsa Agnes Bucher, of Dixon, Ill. Has son Francis C. Elliot, born 1864, at Elliota.

(No. 206.) **JULIUS CAESAR ELLIOT**, (67) (58) (19) (15) (6) (2) (1), born in Moline, Ill., and resides (1886) in Milbank, Dak., as a merchant. Was educated at Upper Iowa University, Fayette, Iowa. Member of First Constitutional Convention held at Sioux Falls, 1883, to frame a constitution for the desired new State of Dakota. Is a member of the Board of Education, and Trustee of First Congregational Church of Milbank. Married Anna Wood, in Elliota, Minn. Has (1886) four children, all girls. Florence Gertrude, b. in Sheldon, Iowa, 22/8/1879. Ella May, b. in Milbank, Dak., 10/5/1881. Ada Clare, b. in Milbank, Dak., 5/8/1884. Beatrice, b. in Milbank, Dak., 15/10/85.*

(No. 207.) **GEORGE T. ELLIOT**, (67) (58) (19) (15) (6) (2) (1), b. in Genesee Co. N. Y., 1834, and resides now at Hollister, San Benita Co., Cal. (1887), a wealthy farmer. Is engaged in Pomology, grain and

(* Letter from himself.)

stock raising. [He was son of (67) by the first wife Alameda L. Holcomb (b. 1814, in Bennington Co., Vt.) by whom also was issue, Albert G. Elliot (b. 1837, in Genesee Co. N. Y., and died without issue]. He m. 1st 1838, Sarah L. Trowbridge (b. in Cheshire Co. N. H., in 1838), and had issue:

Hattie E. Elliot (b. 1857, at Jefferson Co. Wis.)

George A. Elliot (b. 1860; d. 1876, at Jefferson Co. Wis.)

John T. Elliot (b. 1863, at Solano Co. Cal.)

Charles R. Elliot (b. 1866, at Solano Co. Cal.)

Joseph D. Elliot (b. 1870, at Solano Co. Cal.) died. as an infant.

Harold E. R. Elliot (b. 1874, at Solano Co. Cal.)

Mary L. Elliot (b. 1879, at Solano Co. Cal.)

He married 2d Alice M. Newton (b. Rock Co. Wis.), and has issue.

Albert N. Elliot (b. 1885, San Bonita Co. Cal.) and a daughter, not named (1887, San Bonita Co. Cal.).

He was educated in Wyoming Co. N. Y., and Cheshire Co. N. H., admitted to Bar as a lawyer. Is an Elder in the Pres. Church. Canvassed the State of Cal. four times and lacked but a few votes of being returned to Congress as anti-monopoly and Independent Temperance Candidate.

(No. 212.) **CLARENCE P. ELLIOTT**, (68) (58) (19) (15) (6) (2) (1), born at Jackson, Miss., and now continuing his residence in Texas. He is in the large manufacturing establishment of Nolle & Co., at Austin; Attended Bryan Military College of Texas. Clerk of First Baptist Church of Austin, and member of its Finance Committee.

(No. 213.) **FERDINAND H. M. CLAIBORNE ELLIOTT**, (68) (58) (19) (15) (6) (2) (1), has taken orders for the ministry, and is officiating at Elgin and elsewhere in that State (Texas). Received college education. Born at Jackson, Miss.

(No. 214.) **JOHN FLEET ELIOT** (28) (10) (7) (3) (1), born in Boston and died there, unmarried. For many years a druggist. An antiquarian of some repute. Author of an article, "Mother Goose Melodies." He was great-grandson of Thomas Fleet, of the "Heart and Crown," and one of the heirs of that estate, corner of Washington and Water streets, Boston. He was son of Ephraim and Mary Fleet Eliot.

(No. 215.) **SAMUEL ELIOT, JR.**, (26) (10) (7) (3) (1), born in Boston, Mass. "Went to Washington,

JOHN WHEELOCK ELLIOT,

WILLIAM HAVARD ELLIOT

WILLIAM HARTSHORNE ELLIOT

No 95.) SAMUEL ELLIOT

WILLIAM GREENLEAF ELLIOT

GEORGE WARREN ELLIOTT

GEORGE BUXTON ELLIOT

105.) JAMES HENRY ELLIOT

49.) ANDREW ELLIOT

220.) WILLIAM HENRY ELLIOT

JAMES ROMANZO ELLIOTT

D. C., 1796-98, to take an office under the U. S. Government. Afterwards became Cashier of the Bank of Washington."

He married dau. of Governor Johnson, of Maryland. Had among other children a daughter, Katharine, born about 1806; m. L. J. Middleton. Resides (1887) at Woodley, District of Columbia.

(No. 216.) **HON. THOMAS DAWES ELIOT**, (160) (26) (10) (7) (3) (1), died at New Bedford, Mass.; lived in New Bedford, Mass. Was member of Congress and State Senator. He married Mrs. Francis Lincoln Brook (née Mitchell), and had daughters: Fannie (m. 1874, Robert Swain Gifford, an artist). "She was an accomplished painter, and when on the continent (Europe) traveled leisurely through France and the neighboring countries, and finally crossed the Mediterranean to the Province of Constantine, in Algeria." (*Art Journal*, October, 1877.) Ida M., partner with Miss Anna M. Brackett in a young ladies' school, 9 W. Thirtieth street, New York city, a bright, accomplished and widely-read scholar; Mary (m. — Rotch, of New Bedford); Emily (m. — Stetson, of New Bedford), and Edith Eliot.

(No. 217.) **FRANK ANDREW ELIOT** (160) (26) (10) (7) (3) (1). Married Mary Whipple (now the wife of Dr. Stroud), killed while commanding company under Hancock in the Battle of the Wilderness.

(No. 218.) **WALLACE ELIOT** (215) (26) (10) (7) (3) (1), born in Washington, D. C. Married Eugenia Eliza Lowe, dau. of Michael Lowe, of Maryland. A druggist of Washington. Had daughters: Fannie (b. August, 1851, m. 1879, A. A. DeLoffre, U. S. A.): Mary Eugenia (b. July, 1854, unmarried, [1887]); Leila Rebecca (b. July, 1860, m. October, 1884, E. F. Moran), a most charming character.

(No. 219) **JOHNSON ELIOT, M. D.**, (215) (26) (10) (7) (3) (1) "son of Samuel Eliot, Jr., and Mary Johnson (daughter of Gov. Thomas Johnson, of Annapolis, Md.), his wife, was born in the City of Washington, District of Columbia, on the 24th day of August, 1814. He received a common school education. When but thirteen years of age, his father died, and much against the wishes of his mother, he apprenticed himself to Charles McCormick, druggist. He remained until 1839, when he was appointed Hospital Steward at the Naval Hospital, in Washington, serving under Surgeons

Foltz and Jackson; during the same year he began the study of medicine, under Dr. Thomas Sewell, matriculating in the Columbian University, D. C., receiving the degree of M. D., in 1842. His thesis being "Amputations." Immediately upon his graduation he was appointed Demonstrator of Anatomy in the same Institution by Dr. Thomas Miller, Professor of Anatomy; he held this position until 1850, when he resigned.

He was one of the founders of the Medical Department of the University of Georgetown, (D. C.), and was assigned to the Chair of Anatomy and Physiology, November 5th, 1849. The Physiology branch he resigned in November, 1852, but continued in that of Anatomy until March 2, 1861, when he resigned it to accept the Chair of Surgery, which position he filled until 1876, when he resigned from active participation in the College duties. During the sessions of 1854 and 1855 he filled, in addition to his other duties, the Chair of *Materia Medica*. On May 12, 1856, he was elected Dean of the Faculty of the Medical Department of the University of Georgetown, which position he held until the reorganization of the Faculty in 1876. In 1876 he resigned from active service to accept the position of Emeritus Professor and Professor of Clinical Surgery.

In 1869 the honorary degree of A. M., and in 1872

that of Doctor of Pharmacy was conferred upon him. In 1861, '62, '63, and '64 he was Physician-in-Charge of the City Small-pox Hospital. In 1864, he was appointed Surgeon to the Metropolitan Police Force, which position he held until the time of his death, December 30th, 1883.

Dr. Eliot was Surgeon-in-charge of the Providence Hospital, Consulting Surgeon, and one of the Directors of St. John's Hospital, St. Ann's Infant Asylum, Columbia Hospital, Children's Hospital, Central Dispensary and Emergency Hospital; a member of the American Medical Association; member of the Medical Society, D. C., Member of the Medical Association, D. C.; Member of the Clinico-pathological Society, D. C.; member of the Alumni of the University of Georgetown, holding at various times offices in each.

On the morning of the shooting of President Garfield, by Guiteau he was summoned by the Police Department to the case; being out seeing his patients, he was notified of the call. His reply was characteristic of his independent spirit: "If they want me they can send for me."

He always contended that Garfield should have been saved; that the wound was not fatal, no organ of importance being wounded; that he was killed by kind-

ness, and that had he been a poor man sent to one of the hospitals, the ball would have been found and his life saved.

He married November 30th, 1850, Mary John, daughter of John Llewellyn, Esq., of St. Mary's County, Md. He had daughters, Katharine Llewellyn (b. 1851, m. Oct. 18th, 1883, Capt. Valentine McNally, U. S. A.); Mary Llewellyn and Nannie Johnson, both unmarried.

Dr. Eliot possessed a fine constitution and a large frame ; his disposition endeared him to both patients and friends. As a teacher of medicine and Surgery, Dr. Eliot is remembered by hundreds of students who have listened to his lectures. His style was more of the conversational character, devoid of ornament.

At the call of Lincoln for volunteers he was among the first to offer his services as a surgeon, but was captured by Stonewall Jackson's men at Chantilly, August, 1861, taken to Headquarters and allowed to return home on parole.

Dr. Eliot was a thorough anatomist, a bold and expert surgeon. He carried his knowledge on the point of his knife. His operations comprised some of the most difficult and rare in surgery. Among them may be mentioned : five cases of ovariectomy ; removal of the superior maxilla, three cases ; amputation at the hip-joint, two

cases ; removal of seven and-a-half inches of the humerus ; simultaneous ligation of the subclavian and carotid arteries for aneurism of the arteria inninata ; removal of palato-pharyngeal sarcoma, two cases ; laparotomy for intersception of the intestines, two cases. Dr. Eliot did not publish many articles, but reference may be made to the following papers from his pen ; Knotted Fums ; Bright's Disease ; Stimulants hypodermically ; Large Calculus from a Horse (report) ; Cystic Degeneration of the Thyroid Gland ; Hipotic Abcess (report) ; Amputation of the Finger for Neuralgia following Whitlow ; Aneurism of the Aorta ; Colloid Cancer of the Stomach and Mesentery ; Aneurism of the Arteria Innominata ; Excision of the Elbow-joint ; Strangulated hernia ; Intersusception of the Intestine ; Morphia in Ague ; Diphtheria ; Excision of the Inferior Maxilla of the Left side (report) ; Ovariectomy ; Palato-pharyngeal Sarcoma, two papers ; besides several addresses introductory and valedictory.

In July, 1878, Dr. Eliot, in Amputating the leg of a deaf mute, who had injured himself by jumping from a moving train, contracted a poisoned wound which nearly cost him his life. For months he was confined to his bed. On December 24th, 1883, after exposure to the snow, he contracted pleuro-pneumonia which terminated

fatally on December 30th. His funeral took place on January 2d, 1884, from St. Aloysius' Church."

[J. L. E].

(No. 220.) **WILLIAM HENRY ELIOT**, (215) (26) (10) (7) (3) (1), now (1887) resides at Houston, Texas.

(No. 221.) **PAUL MITCHELL ELIOT**, (216) (160) (26) (10) (7) (3) (1). Graduated Harvard, 1855. Died of Epilepsy at 139 East 39th street, N. Y. From 1847-50, he studied in the Friend's Academy, New Bedford, and afterwards in Bristol Academy, Taunton. Graduating from Harvard, he entered business life in St. Louis, Mo., and was sunstruck in 1860. Was removed to N. Y. City for treatment and died there. (Harvard Necrology.)

(No. 222.) **RANDOLPH LOWE ELIOT**, (218) (215) (26) (10) (7) (3) (1), a druggist of Washington, D. C. Has son Aubrey, b. 1865, and two daughters, Louise and Jessie Eugenia.

(No. 223.) **JOHNSON MIDDLETON ELI-**

OT, (218) (215) (26) (10) (7) (3) (1), a druggist in Washington, D. C., died unmarried in 1883.

(No. 224). **JOHN LLEWELLYN ELIOT, M. D.**, (219) (215) (26) (10) (7) (3) (1) "son of Dr. Johnson Eliot and Mary Llewellyn, his wife, was born August 2d, 1853.

He was educated at Gonzaga College, Washington City, and Rock Hill College, Ellicott City, Md.

In 1870, he entered the drug business under the direction of Prof. Oscar Oldberg, of Chicago, Ills. (then of Washington City).

He enlisted as Hospital Steward, U. S. Army, September 9, 1871, and was mustered out July 1, 1874; serving under Surg. J. J. Woodward, U. S. A.

Matriculated in the Medical Department of the University of Georgetown, March 10, 1874, delivering the valedictory to the Class; his Thesis being Urethritis. Appointed Clerk, Class one, in the office of the Surgeon General, U. S. A., July 1, 1874, where he remained until October 10, 1876. Licensed by the Medical Society, D. C., March 23, 1874. Elected honorary member of the Washington Pharmaceutical Association, April 1, 1874. Elected associate member Medical Association, D. C., December, 1874, full member, October, 1876. Appointed Prosector to

the Chair of Surgery, Medical Department University Georgetown, 1875. Elected member Carroll Institute February 24, 1876. Elected member of Alumni University Georgetown, February, 1875. Elected Assistant Physician Central Dispensary, May, 1878, resigned October 24, 1879. Appointed Resident Physician Washington Asylum, September 2, 1879, resigned January 27, 1882. Appointed Resident Physician and Physician-in-charge Small Pox Hospital, D. C., January 27, 1882, which position he held until the closing of the hospital, June 30, 1882, during which time he never left the hospital enclosure. Elected Attending Physician to St. Ann's Infant Asylum February, 1882 (still holds this). Elected Assistant Physician of General and Nervous Diseases, Central Dispensary and Emergency Hospital, January 5, 1883 (still holds this). Elected Prosector to Chair of Anatomy Medical Department University Georgetown, January 21, 1883; declined to serve. Appointed Demonstrator of Anatomy Medical Department University Georgetown, September 12, 1883, resigned February 18, 1884. Elected member of the Medical Society, D. C., October 3, 1883. Elected Necroscopist and Curator of the Museum of Providence Hospital, October 9, 1883 (still holds this). Elected Curator of the Museum Medical Department University George-

town, October 11, 1883, resigned February 18, 1884. Elected Member of the American Public Health Association, December 8, 1885. Appointed member of the Council of the Section of Pathology of the International Medical Congress, to meet in Washington, D. C., September, 1887.

Dr. Eliot has written and published articles, reports and revisions, among which may be mentioned the following :

“Valedictory Address, 1874.”

“Urethritis in the Male.”

“Report of the Small Pox Hospital, D. C., January 24 to June 30, 1882, being a critical review of the epidemic.”

“Traumatic Tetanus-Death.”

“Puerperal Eclampsia—recovery.”

“Poisoning by Sulphate of Atropia successfully treated by hypodermics of Sulphate of Morphia.”

“Posological table.”

“Case of Poisoning Resulting from Chloroform Taken Internally ; recovery ; supplemented with a Table of Reported Cases.”

“The Metric System in Medicine.”

“Odor of Fresh Paint as a cause of Abortion.”

‘A Case of Poisoning by Sulphate of Morphia ; recovery.’”

“Permanent Drainage for Ascites.”

“Abortive Treatment of Mammary Abscess.”

“Permanent Drainage in Ascites—Question of Authorship.”

“Prophylaxis of Diphtheria.”

“Persistent Vomiting of Labor Arrested by Tincture of Iodine.”

“Dystocia from Unusual Length of Umbilical Cord.”

“Traumatic Tetanus”—second paper.

“Narceine in Whooping Cough.”

Besides many hospital reports and reviews. These articles have been contributed to “*The Medical Record*” (N. Y.), “*The New York Medical Journal*,” “*The Journal of the American Medical Association* (Chicago), “*The Virginia Medical Monthly*” and “*The Medical Register*” (Phila.). Many of them have been copied into the various journals.

He married April 15, 1885, Mary Spruance, daughter of J. A. Lancaster, Esq., of Maryland. He has one child, Mary Llewellyn.”

(No. 225.) **LEMUEL JAMES ELIOT** (219) (215) (26) (10) (7) (3) (1). Is a stenographer, and clerk in Washington, D. C. Bachelor (1887).

(No. 226.) **THOMAS JOHNSON ELIOT** (219) (215) (26) (10) (7) (3) (1), is a student of medicine, Washington, D. C. Bachelor (1887.)

(No. 227.) **JOHN ELIOT** (157) (28) (10) (7) (3) (1), born in Boston. Educated there under Chauncey Hall. Resided, 1849-54, in New York City. Engaged in various mercantile pursuits. Resided, 1855-65, at Iowa City, Ia., and married there, Teresa R. Reno (29/6/1858), of Erie, Pa. Moved to Chicago, 1866-77, and back to Boston, where he is now head of the firm of Eliot, Barnes & Co.

Has issue: Mary Reno (b. in Iowa City, Aug. 2, 1860); William Sayre (b. in Iowa City, Aug. 7, 1862, married in Dallas, Texas, Gertrude Davis, and has issue, Gertrude), resides in Cambridge; Jesse Reno (b. in Iowa City, July 10, 1864), resides in Cambridge; George Augustus (b. in Chicago, Oct., 1869, d. 1872); Alice R. (b. in Chicago, Nov. 22, 1871).

(No. 227 $\frac{1}{2}$.*) **FREDERICK WILLIAM ELIOT** (28) (10) (7) (3) (1), born in Boston. Retired merchant of that city. Unmarried (1887.)

* Error in the key chart.

(No. 228.) **GEORGE AUGUSTUS ELIOT** (28) (10) (7) (3) (1). Married Cordelia Howe, of Boston, by whom he had issue: George Augustus, Cordelia Howe (b. 17/2/'38), Charles Henry.

(No. 229.) **NATHANIEL GOODWIN ELIOT** (28) (10) (7) (3) (1). Had issue: Emily Bassett (b. 10/3/1844); Mary Lincoln (b. 4/1/'46); Joseph Bassett (of San Francisco "*Chronicle*"); Caroline (b. 30/9/'50, d. 5/10/'74). Resides in Boston.

(No. 230.) **JOSEPH BASSETT ELIOT**, born in Boston, Mass. Resides in San Francisco, Cal., and is Business Manager of the San Francisco "*Chronicle*." Unmarried (1887.)

(No. 235.) **FRANK PIERCE ELLIOTT**, (239) (64) (18) (15) (6) (2) (1) a cooper at Milford, N. H.

(No. 237.) **FREDERICK BURNS ELLIOTT**, (239) (64) (18) (15) (6) (2) (1) clerk in the New England House, Boston, (1886).

INDEX OF ELIOTS.

- A.**
- Abigail, 6, 6, 15.
 Ada Clare, 206.
 Adaline Amelia, 185.
 Addison Hildreth, 70.
 Agnes—Introduction.
 Alanson, 185.
 Albert G., 207.
 " N., 207.
 Alfred, 153.
 Alice, 155.
 Alvene, 189.
 Amory, 106.
 Amos, 46.
 " Henry, 90.
 Andrew—Introduction, 1, 3,
 2, 2, 3, 4, 133, 49, 62, 7,
 10, 20, 24, 29, 37, 38,
 150.
 " Melvin, 146.
 " Merrill, 80.
 " Reid, 115.
 Angeline, 58.
 Anna, 10, 22, 27.
 " Gertrude, 77.
 " M.. 50.
- B.**
- Arthur, 123.
 " Edward, 200.
 " Farnsworth Billings,
 127.
 " Montgomery, 109.
 " N., 115.
 Aubrey, 222.
 Augustus Greel, 93.
- C.**
- Beatrice, 206.
 Belinda—
 Belle, 148.
 Benjamin, 17.
 Bessie Augusta, 90.
- C.**
- Caroline, 50, 160.
 " Cornelia, 43.
 " Garcia, 78.
 " Melissa, 46.
 " Skinner, 94.
 Carrie Louise, 90.
 Catharine, 22.

Catharine, Atkins, 39.
 " Greene, 157.
 Charles, 41, 42, 104, 151, 192.
 " Addison, 184.
 " Alfred, 87.
 " Andrew, 75.
 " Florian, 202.
 " Henry, 228.
 " Lawrence, 145.
 " R., 207.
 " Randolph, 121.
 " Samuel, 100.
 " William, 97.
 Christopher Rhoades, 164.
 Clarence Powhattan, 212.
 Clinton Knight, 176.
 Clive Newcome, 171.
 Cordelia Howe, 228.
 Cynthia Elva, 87.

D.

Daniel, 43.
 David, 21, 64.
 Dolly, 19.
 Dorothy Dix, 162.

E.

Edith—Introduction, A, 216.
 Edsall Dubois, 184.
 Edward Cranch, 165.
 " Munroe, 165.
 Edwin Day, 166, 179, 182,

Edwin Ware, 172.
 Elias Sheldon, 203.
 Elcy, 19.
 Elizabeth, Introduction 2, 6,
 10, 11, 19, 20, 22,
 26, 54.
 " Langdon, 27.
 " Lyman, 39.
 " Swain, 63.
 Eliza, 155.
 Ella Adelaide, 154.
 " G., 67.
 " May, 206.
 Ellen Smith, 162.
 Elvira, 70.
 Emily, 216.
 " Bassett, 229.
 " J., 91.
 " Marshall, 95.
 " R., 54.
 Emily Severance, 179.
 Emma, Introduction, 1, 2, 3,
 56, 154.
 Ephraim, 28.
 " Langdon, 157.

F.

Fannie 216, 218.
 Fanny Foster, 33, 166.
 Ferdinand H. M. Claiborne,
 213.
 Florence, 92.
 " Gertrude, 206.
 " June, 90.

Frances Anne, 39.
Frances, 6, 22, 39, 45, 69.
Francis, Introduction, 103.
 " C., 205.
Frank, 124.
 " Andrew, 217.
 " Pierce, 235.
Frederick, 141.
 " Burns, 237.
 " William, 277½.

G.

George, 35, 48, 67, 105, 149.
 " A., 207.
 " Alanson, 196.
 " Augustus, 228.
 " Buxton, 114.
 " Foster, 170.
 " Henry, 78, 119, 201.
 " Lester, 145.
 " Otis, 107.
 " Romanzo, 89.
 " T., 207.
 " Tracy, 128.
 " Warren, 132, 180.
 " Washington, 75.
Grace, Introduction, A.
 " 3, 92, 93, 162, 183.
Grenville, 79.
Guy, 141.

H.

Hannah, 6, 9, 21, 160.
 " Amanda, 46.

Harold, E. R., 207.
Harriet, 62.
 " Garcia, 78.
Hazel, 174.
Helen, 169.
 " Cowper, 33.
Henry, Introduction, 183.
 " Augustus, 110.
 " Bond, 94.
 " Rutherford, 99.
 " Ware, 163.
Henrietta Mack, 162.
Hettie E., 207.

I.

Ida, 202.
 " Florence, 154.
 " M., 216.
Israel, 59.

J.

James, 31, 34, 189, 191.
 " Bixby, 92.
 " Henry, 116, 167, 171,
 179, 183.
 " Madison, 34.
 " R., 84.
 " Willie, 134.
Jane, 58.
Jannette, 33.
Jason, 194.
Jennie Flagg, 73.
Jerome—Introduction.
Jesse, 54.

Jesse, Reno, 227.
 " Sheridan, 139.
 Jessie, 93.
 " Eugenia, 222.
 John—Introduction, A, 2.
 " 6, 15, 18, 27, 36, 45,
 50, 148, 157, 227.
 " Demetrius, 205.
 " D., 68.
 " Fleet, 214.
 " Henry, 91.
 " Heroy, 122.
 " Llewellyn, 224.
 " Spaulding, 74.
 " T., 207.
 " Wheelock, 117.
 " William, 63.

Johnson, 219.
 " Middleton, 223.
 Joseph, 58.
 " Bassett, 229, 230.
 " Coatsworth, 199.
 " D., 207.
 " Swan, 179, 181.

Josiah, 25.
 Judith, Introduction, 2.
 Julia, 19.

" Ann, 155.
 Juliette Adele, 86.
 Julius Caesar, 206.
 " Worden, 67.

K.

Katharine, Introduction.

Katharine, 183, 215.
 " Llewellyn, 219.

L.

Lancaster, 224.
 Lawrence, 154.
 Leila, 154.
 " Rebecca, 218.
 Lemuel James, 225.
 Lena, 189.
 Lewis Henry, 73.
 Louise May, 93.
 " Frances, 98.
 Louis, 202.
 Louisa, 222.
 Lucy, 43.
 " A., 43, 50.
 " B., 67.
 Lucius Addison, 58.
 " Alvin, 85.
 Lydia, 106.
 " Warren, 49.

M.

Mabel, 125.
 Margaret, Introduction.
 " 71, 160.
 " Bradford, 40.
 Marie, Introduction, A.
 " Danforth, 148.
 Maria, 45.
 Martha, 9, 32.

Martha, Day, 179.
 Mary, Introduction, 3, 216,
 " 1, 2, 10, 26, 33, 58,
 " A., 63.
 " Annette, 34.
 " C., 54.
 " Elizabeth, 46.
 " Ella, 86.
 " Ely, 162.
 " Eugenia, 218.
 " Fleet, 28.
 " Harrison, 22.
 " Henrietta, 27.
 " Jane, 154, 186.
 " Louise, 157.
 " Lyman, 39.
 " L—— 207.
 " Lincoln, 229.
 " Llewellyn, 219, 224.
 " M., 145.
 " Montgomery, 94.
 " Reno, 227.
 " Myrick, 62.
 " Russell, 179.
 " W., 67.
 Melissa, 155.
 Mercy, 3, 7.
 Meriam, 18.
 Miriam——, 186.

N.

Nancy, 155.
 Nannie Johnson, 219.
 Nathaniel Goodwin, 229.

Nathaniel Yeomans, 73.
 Norman, 195.

P.

Paul Mitchell, 221.
 Percival, 131.
 Phoebe J., 71.
 Polly, 19, 20.

R.

Ralph Florian, 202.
 Randolph Lowe, 222.
 Rebecca, 19.
 Robert P., 101.
 Romanzo J., 147.
 Rose, 161.
 " Standish, 166.
 Ruth, 7, 10, 11.
 Russell Gray, 91.

S.

Sally, 20, 62.
 Samuel, 8, 9, 11, 22, 26, 30,
 33, 55, 95, 215.
 " Atkins, 39, 102.
 " Ely, 162.
 " Hayes, 98.
 " Winchester, 175.
 Sarah, 10, 11, 15, 18, 19, 49,
 145.
 " Elizabeth, 185.

Sarah Wilcox, 179.

Seth, 56.

“ Addison, 54.

Skipper, 16.

Sophia, 33.

Stephen, Introduction.

Susan, 19, 20, 24, 64.

“ Maria, 46, 89.

Susanna, 10, 26.

T.

Theodore, 173.

Thomas, Introduction.

“ 155.

“ Andrew, 197.

“ Dawes, 216.

“ John, 186.

“ Johnson, 226.

“ Lamb, 162.

Thorndike Proctor, 98, 120.

V.

Virgil Forbes, 69.

W.

Walter Graeme, 111.

Walter Philbrook, 125.

Wallace, 218.

Willard Harvey, 178.

William, Introduction.

“ A, B, 2, 5, 19, 32,
47, 61, 71, 152,
156, 179.

“ Chauncey Fowler,
179, 180.

“ Cowper, 168, 174,

“ Cragin, 126.

“ Edwin, 174.

“ Felton, 86.

“ Greenleaf, 160, 161,
162.

“ Hartshorne, 154.

“ H., 193.

“ Havard, 40.

“ Henry, 113, 169,
220.

“ Hirons, 198.

“ Lucius, 77.

“ Prescott, 96.

“ Richards, 135.

“ Sayre, 227.

“ S. O., 141.

“ Samuel, 108.

“ Volcan, 204.

“ Warren, 82.

INDEX OF OTHER NAMES.

A.

Alice—Introd'n (C).
Andros, 1.
Adams, 21.
Atkins, 22.
Almy, 26.
Appleton, 45.
Andrews, 62.
Adair, 169.

B.

Batchelor, 1, 1.
Bavidge, 1.
Browne, 2, 26, 87.
Blower, 2.
Balch, 6.
Belknap, 11.
Burn, 15.
Barrel, 22.
Bray, 22.
Burr, 24.
Bullard, 39.
Bradford, 40.
Babcock, 58.
Barclay, 67.

Brode, 67.
Beebe, 69.
Bigelow, 77.
Binney, 89.
Brennan, 92.
Botsford, 155.
Barclay—Allardice, 166.
Bucher, 205.
Brock, 216.
Bourneman, 152.
Berry, 68.
Brainard, 70.
Bateman, 84.
Bassett, 229.
Bixby, 45.

C.

Cocks, 2.
Campbell, 21.
Cornell, 43.
Cushing, 46.
Cragin, 46, 86.
Cumings, 48.
Corbitt, 67.
Chapin, 96.
Clark, 106.

Corbett, 135.
Cilley, 154.
Cranch, 161.
Coombs, 171.
Clark, 174.
Chase, 183.
Coatsworth, 185.
Currier, 184.
Conger, 68.

D.

Dane, 1.
Daken, 15, 20, 48.
Dwight, 22.
Day, 31.
Douglass, 33.
Dow, 34.
Doolittle, 58.
Daniels, 75.
Daland, 91.
Davy, 98.
Dawes, 160.
Dresser, 171.
De Loffre, 218.

E.

Essex, 33.
Emma—Introduction (A).
English, 1.
Evelith, 1.
Emory, 21.
Edsall, 70.

Edwards, 118.
Eames, 92.

F.

Fisk, 1.
Fisk, 1.
Fisk, Jr. 1.
Fleet, 28.
Foster, 33, 82, 202.
Flint, 33.
Foote, 39.
Felton, 46.
Farnsworth, 48.
Flint, 50.
Filkins, 54.
Flagg, 73.
Furness, 160.

G.

Grace—Introduction, 1.
Grover, 1.
Glin, 8.
Goodwin, 10.
Grery, 17.
Guild, 22.
Greenleaf, 26.
Greelé, 43.
Gumaer, 70.
Garcia, 78.
Graham, 149.
Gifford, 216.
Gibbons, 68.

H.

Hildreth, 19, 28.
 Herrick, 1.
 Hall, 1.
 Hardie, 1.
 Herrick, 7.
 Hodgkins, 9.
 Hull, 10.
 Hutchinson, 15.
 Hewitt, 24.
 Hayes, 33.
 Hartwell, 50.
 Hartshorne, 63.
 Holmes, 94.
 Harvey, 98.
 Hill, 201.
 Holcomb, 207, 67.
 Howe, 228, 128.
 Hussey, 150.

I.

Ingraham, 26.

J.

Joy, 10.
 Johnston, 93.
 Johnston, 99,
 Johnson, 215.

K.

Knox, 10.
 Keeler, 33.

L.

Langdon, 10.
 Lane, 19.
 Lincoln, 28, 216.
 Lyman, 39.
 Long, 50.
 Langley, 50.
 Lambert, 141.
 Lamb, 160.
 Lackland, 160.
 Larcher, 180.
 Lowe, 218.
 Lancaster, 224.
 Llewellyn, 219.

M.

Mary—Introduction (A).
 Mary, 1.
 Marshall, 11.
 Merrill, 19.
 McLellan, 33.
 Merriam, 49.
 Morse, 117.
 Mickle, 155.
 Mack, 162.
 Munroe, 165.
 Mead, 180.

Middleton, 215.
Mitchell, 216.
Moran, 218.
McNally, 219.
Munson, 165.
Munger, 71.
Melvin, 62.

N.

Nutting, 18.
Norton, 22.
Nichols, 58.
Needham, 64.
Newell, 148.
Noble, 155.
Newton, 207.

O.

Odell, 75.
Otis, 95.

P.

Pratt, 125.
Pearly, 1.
Peabody, 1, 97.
Perkins, 1.
Parker, 2.
Porter, 5.
Pearson, 18.
Pope, 26.
Pritchard, 32.

Pease, 33.
Pomroy, 34.
Pollard, 63.
Pierce, 63.
Proctor, 93.
Pastorius, 189.
Palmer, 222.
Potter, 157.
Pynchon, 24.

R.

Reed, 18.
Raiment, 1.
Ritchie, 26.
Ramer, 67.
Rush, 145, 149.
Reno, 227.
Rotch, 216.
Rider, 239.
Richards, 77.

S.

Sayer, 1.
Symonds, 7.
Sexton, 10.
Squire, 10.
Spooner, 26.
Sutton, 32.
Smith, 33.
Smith, 43, 154, 126.
Scarff, 54.
Sawtelle, 80.

Stickney, 86.
Stevens, 89.
Skinner, 94.
Stellman, 166.
Swan, 179.
Shepherd, 186.
Stetson, 216.
Stroud, 217.
Stearns, 163.
Story, 184.
Simonton, 145.
Scofield, 149.
Savage, 92.
Spaulding, 50.
Shattuck, 3.

T.

Towne, 18, 21.
Thayer, 1, 7.
Tuck, 2.
Trask, 3.
Tarbell, 15.
Ticknor, 22.
Treadwell, 27.
Trowbridge, 207.
Taylor, 153.
Tracy, 85.

V.

Vallade, 90.

W.

Winchester, 166.
Woodier—Intro., 1.
Woodier, 1.
Woodbury, 1.
Waldron, 6.
Winn, 15.
Wasson, 38.
Wilson, 49.
Warren, 49.
Willis, 54.
Wolfe, 56.
Worden, 58.
Welch, 86.
Wheelock, 91.
Ward, 148.
Wood, 206.
Whipple, 217.
Wellington, 142.
Williams, 13.

Y.

Yeomans, 54.
Young, 110, 61.

Postscript.

(Not Indexed.)

[Descendants of Andrew (4) and William (5), most of whom were resident in Beverly and vicinity. Knowledge of them obtained too late for publication, and none of whom are given in the key chart.—ED.]

(No. 243.) **ISRAEL ELLIOTT** (5), of Beverly, b. March 16, 1716-17; m. Mary Trask, April 29, 1742, and d. about Nov. 25, 1744, leaving daus. Abigail (b. 1st Nov., 1742), and Mary (b. 2d July, 1744, m. Cornelius Baker, 1765). but no male issue.

(No. 244.) **ANDREW ELLIOTT** (4), of Beverly, b. April 23, 1710; m. Mary Trask, Nov. 15, 1734, and d. about July 31, 1764. Had dau. Mary (b. 22d Sept., 1735, m. 25th Oct., 1753, John Baker), and Emma (b. 6th Nov., 1742, m. (1) Jere. Bootman (2), Ebenezer Smith).

(No. 245.) **WILLIAM ELLIOTT** (4), a mariner,

b. in Beverly, Sept. 13 or 23, 1718; m. Emma Trask, March 26, 1747, and d. April 10, 1798. Had daus.: Emma (b. 1749, m. B. Lovett); Mary (b. 1754, m. Archelaus Dale); Lydia (b. 1759, m. Robert Green).

(No. 246.) **SAMUEL ELLIOTT** (4), inherited from (4).

(No. 247.) **HENRY ELLIOTT** (4) (2) (1); christened July 16, 1727.

(No. 248.) **ISRAEL ELLIOTT** (17), b. in Beverly Dec. 2, 1748; m. Rebecca Cleaves, — 1772, and d. without male heir, —, 1773. (His widow m. (2) Oct., 1775, Wm. Bowles.) Left dau. Abigail, b. Nov. 20, 1773, m. May 2, 1802, Israel Lovett, of Beverly, and d. Nov. 4, 1856. From Abigail and Israel Lovett is descended (through his son Benjamin) William Henry Lovett, present Town Clerk of Beverly, b. Dec. 5th, 1853, to whom the author is indebted for assistance rendered.

(No. 249.) **BENJAMIN ELLIOTT** (17), b. Mar. 21, 1739. Probably o. s. p. before 1760, as estate of (17) was then divided among his brothers, he not being mentioned.

(No. 250.) **WILLIAM ELLIOTT** (17), b. Jan. 29, 1732, d. — 1775. Mar., 1752, Elizabeth Woodberry. His widow m. Thomas Lee, of Manchester.

(No. 251.) **ROBERT ELLIOTT** (244), a cooper, of Beverly, b. April 18, 1739; said to have m. Dec. 16, 1761, Jane Tuck. Had daus.: Molly (b. 25th Oct., 1763), and Jane (b. 8th Dec., 1766).

(No. 252.) **ANDREW ELLIOTT** (244), b. Jan. 12, 1740-1; m. (1) Jane Standley, April 14, 1767; m. (2) June 23, 1774, Hannah Thissell; d. without male heir. Had daus.: Elizabeth (b. 28th April, 1768); Mary (b. 8th May, 1771) by first wife, and by second had Mary (b. 24th Nov., 1778, m. Andrew Elliott, and d. 10th August, 1826).

(No. 253.) **WILLIAM ELLIOTT** (245), b. Aug. 3, 1753; o. s. p. Aug. 13, 1753.

(No. 254.) **WILLIAM ELLIOTT**, (250). Line of (5) is extinct unless there be issue of this man.

(No. 255.) **ANDREW ELLIOTT**, (245), b. June 16, 1751, m. (1), Sarah Roundy April 11, 1775; m.

(2) Hannah Thissell Elliott. Had daus. Sally, (b. 1784, m. Jos. Porter), and Ruth. (b. 1786, m. Jos. Friend).

(No. 255½.) **JOSEPH ELLIOTT**, (245), twin to (255), o. s. p. July 1, 1751.

(No. 256.) **JOSEPH ELLIOTT**, (4), b. Oct. 10, 1723.

(No. 257.) **ROBERT ELLIOTT**, (4) b. April 18, 1729.

(No. 258.) **WILLIAM ELLIOTT**, (245), b. Mar. 1. 1765, m. Hitty Marble, Mar. 18, 1788, and d. Oct. 19, 1732. Had daus. Hannah, b. 27/1/1789; Polly, 26/10/1791, m. Thos. Dodge; Betsey, b. 24/6/1793, m. Wm. C. Dodge; Hitty, b. 23/8/1795, m. Chas. Harris; Emma, b. 9/5/1797, m. Wm. G. Eaton; Lydia, b. Nov. 18, 1800.

(No. 259.) **BENJAMIN ELLIOTT**, (255) b. Feb. 9, 1790, m. (1) Susanna Smith, 20 April. 1817; m. (2) Lucy (Creery) Friend, Oct. 8, 1845, and d. July 9, 1887. By first wife had daus. Mary Susanna, b. April 2, 1818; Hannah T. b. 8 Nov. 1819; Sally Roundy, b.

23/9/1823; Abigail Emma, b. 25/9/1825; Margaret and Chas. R., twins, died infants, and sons, 291, 290, 289, and 288. By 2d wife had sons, 286, 287.

(No. 260.) **ROBERT ELLIOTT**, (255), b. Mar. 1781, died single at Calcutta, India, Feb. 2, 1813.

(No. 261.) **LUKE ELLIOTT**, (255), b. Jan. 8, 1779, m. 22 Nov. 1811, Mary Conant, and was drowned at sea Feb. 2. 1813.

(No. 262.) **ANDREW ELLIOTT**, (255), b. June 11, 1777, m. April 25, 1799, Mary Elliott.

(No. 263.) **HENRY ELLIOTT**, (255), b. Nov 13, 1775, m. Lydia Baker, and d. June 11, 1813.

(No. 264.) **HENRY ELLIOTT** (263), b. 1807; died in Japan, æt. 32.

(No. 265.) **ROBERT BAKER ELLIOTT** (263), b. 1801, d. 1803.

(No. 266.) **JOSEPH ELLIOTT** (263), b. 1803.

(No 267.) **ISRAEL ELLIOTT** (262), farmer, of

Beverly; b. 25th Oct., 1803; m. (1) 29th April, 1832, Olive Mann; m. (2) Clarissa Thomas. By the latter he had one dau., Mary Eliz. (b. 4th Oct., 1840, m. 1871, George O. Mason.)

He inherited the original homestead of Andrew (1), the founder of the American family, and dwells there (1877) in a house built 1856 on the foundations of the old. The original lands still belong to it.

(No. 268). **CHARLES EDWIN ELLIOTT** (267), b. 18th Nov., 1833; m. Susan P. Creery, 26th Nov., 1857. Private in Co. G, 23d Mass. Volunteers, and d. about 24th Sept., 1864, on his release from Andersonville prison.

(No. 269.) **ISRAEL ELLIOTT** (267), b. 25th Feb., 1835; m. Mary C. Gallop, 3d May, 1863, and had issue (292). Private in Co. G, 23d Mass. Volunteers, and d. about 24th Sept., 1864, on his release from Andersonville prison.

(No. 270.) **FRANCIS ELLIOTT** (4); christened Sept. 22. 1717; o. s. p. young.

(No. 271.) **JOSEPH ELLIOTT** (4), b. —, 1721, o. s. p. young.

(No. 272.) **BENJAMIN ELLIOTT** (17), b. Oct. 12, 1734. Lost at sea, unmarried, March 4, 1755.

(No. 273.) **JOSEPH ELLIOTT** (245), b. 1748; o. s. p. 1748.

(No. 274.) **ROBERT ELLIOTT**, b. Mar. 30, 1765. Supposed to be son of (251).

(No. 275.) **JOSEPH ELLIOTT** (255), b. 2d June 1782; o. s. p. æt. 10.

(No. 276.) **ISRAEL ELLIOTT** (255), b. August, 1788, o. s. p. æt. 12.

(No. 277.) **JOHN ELLIOTT** (258), b. 8th March, 1790.

(No. 278.) **JOSEPH ELLIOTT** (258), b. 11th Jan., 1799. Drowned in Africa, 15th Aug., 1832.

(No. 279.) **ROBERT GREEN ELLIOTT** (258), b. 11th May, 1802; m. (1) Sally Creery, (2) Clarissa Kelley, Nov. 28, 1839.

(No. 280.) **WILLIAM ELLIOTT** (258), b. Dec. 24, 1804, d. Jan. 18, 1831.

(No. 281.) **EBENEZER TRASK ELLIOTT**, (258), b. Dec. 5th, 1850; m. Susan Littlehale.

(No. 282.) **ELIPHALET DAVIS ELLIOTT**, (258), b. 9th Oct., 1807.

(No. 283.) **SETH ELLIOTT** (258), b. 9th May, 1809, d. 14th Oct., 1810.

(No. 284.) **SETH ELLIOTT** (258), b. 29th May, 1811, d. 28th August, 1811.

(No. 285.) **ANDREW JACKSON ELLIOTT**, (258), b. 29th July, 1815. Drowned 23d Nov., 1833.

(No. 286.) **ALBERT LUKE ELLIOTT** (259), b. 22d Nov., 1846, d. 20th May, 1865.

(No. 287.) **CHARLES ROUNDY ELLIOTT**, (259), b. 1849; m. (1) Nov. 5, 1874, Sarah L. Stewart; m. (2) Mary Esther W. Grant, 26th April, 1883.

(No. 288.) **JOSEPH G. ELLIOTT**, (259), b. Feb. 24, 1833.

(No. 289.) **SAMUEL HENRY ELLIOTT** (259), b. 3d January, 1831.

(No. 290.) **BENJAMIN ELLIOTT** (259), b. 17th July, 1827, d. in California, 25th Oct. 1850.

(No. 291.) **ANDREW ELLIOTT** (259), b. 22d Sept., 1821.

(No. 292.) **ISRAEL MANN ELLIOTT** (269), b. 25th July, 1864.

BOSTON PUBLIC LIBRARY

3 9999 06440 388 2

APR 28 1917

