

**GOVERNOR LEVIN WINDER, OF MARYLAND,
AND THE FAMILY OF HIS ELDEST SON, EDWARD STOUGHTON WINDER.**

THE AMERICAN HISTORICAL MAGAZINE page 257 July 1896 Vol 1, no 3

Published Quarterly, Nashville, Tenn. Printed by the University Press, 208 N College St

<http://books.google.com/>

[Written from records in the family Bibles of Mrs. E. T. Winder, and from papers in the possession of his granddaughier, Mrs. Elizabeth Tayloe Pennington, nee Winder. Baltimore, Md.. 1896.]

Levin Winder, Governor of Maryland in 1812, was descended from ancestors who were among the first settlers of Maryland. He was born September 14, 1757. in Somerset County, and at the age of eighteen entered the Revolutionary Army. He was promoted successively through the grades of Lieutenant, Captain, Major, and Lieutenant Colonel in the Colonial Army. At the time of his death he was Senior Major General of the Maryland militia. At different times he served with distinction in the Legislature of the State. In 1790 he married **Mary Stoughton Sloss**. In 1812 he was elected Speaker of the Housn, and in the same year was elected Governor, occupying the latter position until 1815.

He was a devoted Mason, and was twice elected Grand Master of Masons in his native State.

He died in the city of Baltimore, July 1, 1819, universally respected and beloved.

At the death of **Gov. Levin Winder**, who died in Baltimore, July 1. 1819, aged sixty-three years, his estate, on Monie Creek, two miles from Princess Ann, in Somerset County, Md.. was left to his widow during her life, Her name was **Mary Stoughton Winder, nee Sloss**. She lived a few years longer. At her death the estate was sold by the trustees, and divided between Levin Winder's three children. The eldest son was **Edward Stoughton Winder**, their second son **William Sydney Winder** and their daughter **Marianna Stoughton Winder**. Edward Stoughton Winder was married on June 1. 1820, at "Wye House." to Elizabeth Tayloe Lloyd, eldest daughter of Hon. Col. Edward Lloyd, fifth of that name of "Wye House." Talbot County, Md. Col. Lloyd bought the farm of "Knightly," adjoining his own estate, and built a brick house there for his daughter, **Elizabeth Tayloe Winder, nee Lloyd**. At his mother-s death. Edward Stoughton Winder moved his family to "Knightly," from "Monie." his sister Mariauna remaining with him until her marriage, on Feb. 22, 1831. at "Knightly," to Thomas Emory, Esq.. of Queen Ann Countv. Md.

William Sydney Winder moved to Baltimore. He died Feb. 9, 1844. His wife. Araminta, died Feb. 13, 1845, leaving four daughters.

Edward Stoughton Winder was born in Maryland Sept. 21, 1798. Was appointed from Maryland Captain Second Dragoons, June 8. 1836. and served through the Indian war in Florida, and died at "Knightly," from the effects of the campaign. March 1, 1840, aged forty-one years. Is buried at the Lloyd burying ground, at "Wye House."

Elizabeth Tayloe Winder, nee Lloyd, his wife, was bom at "Wye House." Sept. 23. 1800, and died in Baltimore. March 29, 1881. and is also buried at the Lloyd burying ground, at "Wye House," Talbot County. Md.

Edward Stoughton Winder and his wife. Elizabeth Tayloe Winder, nee Lloyd, had born to them eight children. **Edward Lloyd Winder**, their eldest son, born Feb. 18, 1821; died May 19, in the sixty-fourth year of his age. He graduated at the Naval Academy, in Philadelphia, and served through the Mexican war; resigned at the breaking out of the civil war, joined the Confederacy and served until the end of the war He married Helen Thorban, Oct 19, 1848, in Norfolk. They had no children.

Levin Winder, their second son, born Nov. 13, 1822. Died at Louisville, Ky., March 21, 1843, in the twenty-first year of his age. He was a young man of high promise, and much beloved by his family and friends.

James Murray Winder, born Feb. 15, 1825. Died Sept. 7, 1847. aged twenty-two years, seven months. An obituary notice of his death reads: Lieut. Winder, of the Voltigenrs. serving in Ferno's Battery. who was wounded at the National Bridge. was buried yesterday, with the honors of war. He was shot on the bridge, almost at the first fire, an escopet ball passing through his body, carrying away his left lung. He was a gallant and gentlemanly officer, whose loss will be severely felt.

Sallie Murray Winder, born Oct. 7, 1826. Died Jan. 10, 1891. She married at "Knightly," Oct. 3, 1850, **Robert C. Buchanan**, son of Andrew Buchannu, of Baltimore, The notice of her funeral reads: The funeral of Mrs. S. M. Buchanan, widow of the late Gen. R. C. Buchanan, C. S. A., will take place from St. John-s P. E. Church, corner Sixteenth and H streets, Washington, D. C., Tuesday morning, Jan. 13. at 11:30 a.m. They are both buried in one grave at Rock Creek Cemetery, Washington, D. C. They had no children.

Charles Sydney Winder, born Oct. 18, 1820. Was killed in battle on Aug. 9, 1862. Graduated at West Point.

From Army Register: Born in Maryland. Appointed from Maryland. Brevet Second Lieutenant Fourth Artillery, July 1, 1850. Second Lieutenant Third Artillery, July 21, 1851. First Lieutenant, April 5, 1854. Captain Ninth Infantry, March, 1855.

Notice from the papers read: First Lieut. Charles S. Winder, of Maryland, First Lieutenant April 5, 1854, Third Artillery, Soldierly conduct on the wreck of the steamer San Francisco. Now on frontier service, First commissioned, 1850.

Lieut. Charles S. Winder, of Maryland, has, we learn, been appointed a Captain in the Ninth Regiment instead of a First Lieutenant. He graduated at West Point, and distinguished himself for his gallant conduct on board the ill-fated steamer San Francisco.

Resigned April 1, 1861. At the breaking out of the civil war he joined the Confederate army, The Richmond Enquirer of the day says: Brig. Gen. Charles S. Winder, who was killed in the battle of Southwest Mountain on Saturday, was promoted from a colonelcy a few months ago for distinguished conduct, and was one among the most meritorious young officers, we learn, in the Confederate army, The battle of Souhswestern Mountain. Va., Gen. Stonewall Jackson's official report:

Richmond. Aug. 12.—The following official dispatch was received hereto-day:

Headquarters, Valley District, Aug. 11, 6:15 a. in.—The battle was on Aug. 9, near Cedar Run, about six miles from Culpeper Court house. We have to mourn the loss of some of our best officers and men. Brig. Gen. Charles S. Winder was mortally wounded whilst ably discharging his duty at the head of his command, which was the advance of the left wing of the army.

After peace was declared, the remains of Charles S. Windier were brought home and interred at the Lloyd family burying ground, at "Wye House."

Capt. Chas. S. Winder. U. S. A., married **Alice Lloyd**, second daughter of Col. Edward Lloyd, sixth of that name of Wye House, Talbot County, Md., on the evening of Aug. 7, 1855, at "Wye House," the ceremony being performed by the Rev. Dr. Joseph Spencer.

Their three children are: The eldest son **Charles Sydney Winder**, born at Fort Vancouver, Oregon, W. T., Aug. 18, 1856,. Second son, **Edward Lloyd Winder**, born at "Wye House" June 4, 1858. Married **Mary Parker**, Oct. 15, 1884. Their children are **Alice Lloyd Winder**, born July 5, 1886. **Mary Parker Winder**, born Nov. 19, 1889.

Elizabeth Lloyd Winder, born Aug. 4, 1860 at "Wye House." Died Nov. 8, 1862, at "Presquile,"

Elizabeth Tayloe Winder, born Aug. 1, 1831, at "Knightly." She was married to **Charles Josiah Pennington**, of Baltimore. Md.. April 14. 1853, at "Knightly," They had three children born to them. The supplement to the obituary record of graduates of Yale College, 1870-80, says: **Charles Josiah Pennington**, eldest son of Josiah and Sophia C. "Clapham" Penniin" was born in Baltimore, Md., Oct. 29. 1826, and died in the same city March 27, 1877, aged fifty years. He married April 14, 1853, **Elizabeth T. Winder**, of Talbot County, Maryland, who with his children, two sons and a daughter, survives him.

Their eldest son is a well-known architect of Baltimore. **Josiah Pennington**, born Jan. 24. 1854. in Baltimore, He married Nov. 21. 1883. **Margaret Riggs Pleasants**, at St. Paul Church. Baltimore, Their son is **Hall Pleasants Pennington**, born May 24. 1888.

Page 261 **Elizabeth Lloyd Pennington**. born Nov. 22, 1855, in Baltimore.

Edward Winder Pennington, born Aug 31, 1857, at "Knightly," Died Nov. 4, 1891. The notice of his death in the Sun reads: Edward Winder Pennington, in the thirty-fifth year of his age, suddenly on Nov. 4, at the residence of his mother.

The funeral of Mr. Edward W. Pennington took place, from his late home. The interment was made at Greenmount Cemetery, Mr. Pennington was one of the best-known civil engineers in Baltimore, He was one of the first to arrive at Johnstown after the flood, and was presented with a handsome gold watch for his valuable services rendered in getting trains through.

Mary Winder, born Oct. 8, 1833. Died March. 1882. Is buried at the Llovd burying ground, at "Wve House."

William Sydney Winder, fifth son, born Oct. 1, 1835. Married Oct. 4, 1882, in Baltimore County, **Alice Stump**. Their children are **Elizabeth B. Winder**, born Sept. 11. 1883. **Ella S. Winder**, born Aug. 5. 1885.

NOTES.

(Special Dispatch to the Baltimore Sun, 1894)

Princess Ann, April 6.—**The tomb of Wm. Stoughton**, who was buried at "Almodington," the Elzey estate, on the Monokia River, in Somerset County, was removed on Saturday to the cemetery of All Saints- Church. "Monie." The following inscription appears on the old marble slab marking the grave: Here lyeth the body of Wm. Stoughton, Esq., born in the year 1692. and departed this life the 12th day of March, 1759. aged sixty-three years. Col. Stoughton married a daughter of John Elzey, of Manokin, who settled in Somerset in 1663, and was the great-grandfather of the wife of Gov. Winder, of Maryland. Col. Stoughton presented to Somerset Parish an elegant silver communion service, which is now used in St. Andrew's Church, Princess Ann, and All Saint's Church, "Monie," and is the admiration of all who have ever seen it.

This account in the paper had Gov. Win. Winder, of Maryland. We cannot be wrong in saying it **should be Gov. Levin Winder**, who married Mary Stoughton Sloss, on May 13, 1790, and who was Governor of Maryland in 1812, and who was the only Gov. Winder, of Maryland.

A book plate with the name and coat-of-arms of Win. Stonghton, Esq.. and a seal with the coat-of-arms, besides the name in the family, are the only records in my possession, and a copy of the coat-of-arms on a silver urn, which belonged to Gov. Levin Winder and his wife, and which, family tradition says, was Sloss, and was brought from England.

PEDIGREE OF THE POLLOK OR POLK FAMILY

FROM FULBERT, THE SAXON, (A. D. 1075) TO THE PRESENT TIME. Page 263

BY MISS MARY WINDER GARRETT, WILLIAMSBURG, VA.

[Continued from April number J

William Polk, the second son of Robert Bruce Polk. or Pollok, and Magdaline, his wife, inherited "White Hall." the home place in Somerset County, Maryland, and remained in Maryland. His descendants are mostly in that State, but a few in Delaware. William Polk married **Nancy Knox** (but when she married him she was the Widow Owens). She was the sister of Joanna Knox, the first wife of his brother John, thus making the descendants of these two brothers doubly related, through Polks and sisters Knox. William Polk had two sons, David Polk and James Polk. David Polk, the elder son, inherited "White Hall" from his father. He was Colonial Judge for the County of Somerset, Maryland. The commission of Judge David Polk, one of his Lordship's Justices of the Peace, was dated June 8, 1763. The last term of court he acted as Judge was June term, 1766. Commission on page 223. Judgments of court, Somerset County, commencing March court, 1760, and ending June 1, 1763.

He married Betsey Ciillis, and had live children, (1) William, (2) Esina, (3) a daughter who married Haniden Haney, (4) Gillis, (5) a daughter who married Judge Davie.

William Polk, the oldest son of Judge David Polk, was Judge of the Court of Appeals of Maryland; he was born 1752, died 1814. He was married three times and has left numerous descendants. First, he married **Esther, the daughter of Judge Wm. Winder**. She was, when she married him, the widow of Isaac Handy. His second wife was the Widow Dennis, nee Purnell. His third wife was Mary Hubble. By his first marriage, with Esther Handy, he had five children: (1) Elizabeth, (2) Esther, (3) Gertrude, (4) William, (5) Josiah Polk. Elizabeth, the eldest child, married **Judge Tronentine**, first United States Senator from Louisiana. No descendants from this marriage. Esther, the second daughter of Judge William Polk and Esther, his wife, married three times: First, Maj. King, one son, Henry King; second time she married Charles H Winder, no children; third, **Alexander Stuart**, son of Alexander Stuart, surgeon in the revolution; no children. Gertrude, third child of Judge William Polk and Esther, his wife, married, in 1779, her cousin, **Gen. William Henry Winder**. He was a member of the Maryland Legislature. In the war of 1812, he was Colonel, Brigadier General and Adjutant General. Schaf, in the "Chronicle," of Baltimore, speaks of **Gen. William Henry Winder** as "one of Baltimore's brilliant lights." and one of the most eminent lawyers in the city. Schaf states that at the time of his death Gen. Winder had the largest practice of any man at the bar in Baltimore, and one of the largest in the United States Supreme Court. **Gen. William Henry Winder and Gertrude, his wife**, had ten children. Of these, five died in infancy. Those who gained maturity were **John Henry Winder**, born Feb. 21. 1800. **William Henry Winder**, born 1807. **Charles Henry Winder**, born 1809. **Gertrude Winder. Aurelia Winder. William Henry Winder and Gertrude Winder** never married. **John Henry Winder, son of Gen. William Henry Winder**, and Gertrude, his wife, was born in Somerset County in 1800. Graduated at West Point; entered the artillery; resigned in 1861; entered the Confederate States army as Brigadier General. Died at Florence, S. C., Feb. 6, 1865. He was twice married. **First wife. Elizabeth Shepherd; second wife. Caroline Cox.**

By his first marriage, with **Elizabeth Shepherd**, he had one son, **William A. Winder**, Dr. of Marine, in charge of Marine Hospital, San Diego. Cal.; Captain in the United States army. Appointed. 1894. United States Special Agent for settlement of Indians at Covelo, Kound Valley Agency. North California. He married **Abby R. Goodwin** and has one son, **William Winder**, Lieutenant in the United States Navy. By the second marriage of **Gen. John Henry Winder and Caroline Cox** he had two children, **John C. Winder** and **William Sidney Winder**. William Sidney is unmarried and resides in Baltimore. **John C. Winder**, the older brother, married Octavia Bryan. He was Major in Confederate service. Was Vice President of Seaboard Air Line Railway miles. He has five children: Mary, Caroline, John H., Gertrude, Octavhi. Mary Winder married Washington Bryan; issue, Octavia Winder, Annie Washington and Mary

Winder, James West and John Winder Bryan. **Caroline Winder** married Dr. F. W. Hughes; issue, Octavia Winder Hughes, Annie Smallwood, Isaac Hayne. Mary Winder, John Winder and James Betuer Hughes. **John H. Winder** (son of John C.) is General Manager of Seaboard Air Line. He married **Florence Tucker**; two children, **John C. Winder and William S. Winder**. Gertrude A. Winder (daughter of John A. Winder) married W. R. Tucker; issue, Marie, Octavia and Gertrude A. Tucker and Rufus. Octavia Winder, fifth child of John A. Winder, married Ludlow S. Kinner.

Charles H. Winder (son of Gen. William Henry Winder) married **Mary Sterrett**; had two children. Josephine and Mary Winder. Mary died 1864, aged seventeen years. Josephine married Stewart Darrell, of Bermuda, but they reside in Baltimore; children. Cavendish Darrell, Marie Josephine Darrell.

Aurelia Winder, daughter of **Gen. William Henry Winder**, married Mr. **James Townsend**. She was born, 1820. Died at Oyster Bay, Long Island, N. Y., in 1885,. She left no children. She was the author of a volume of poems.

William Winder Polk, oldest son. and fourth child of **Judge William Polk**, by his first marriage, with **Esther Handy**, was born Aug. 9, 1787; died, Feb. 13, 1856. He married Almy Townsend, daughter of William Townsend. of Long Island. N. Y. From this marriage seven children; first. William Winder (who died unmarried). Mary Townsend, Margaret Hoffman, Gertrude Winder (died in infancy). Francis James (died in infancy). James Black (died unmarried), Louisa Dorsey, Miss Margaret Hoffman Polk resides in Baltimore, Mary Townsend Polk, second child and oldest daughter of William Winder Polk and Almy, his wife, married twice; first. **Victor Monroe**, of Kentucky, and second. **Judge Alfred Iverson**, of Georgia. Victor Monroe was a cousin of President James Monroe, and son of Thomas Bell Monroe, who was born in Albemarle County, Virginia. At an early age he married Eliza Palmer Adair, daughter of **Gen. John Adair**, then Governor of Kentucky. He was appointed by President Jackson. Judge of the United States District Court for District of Kentucky, and held the office until the election of President Lincoln, when he resigned and came South, and represented the State of Kentucky in the Confederate Congress. Died after the war at Pass Christian, Miss. **Victor Monroe**, his son, who married **Mary Townsend Polk**, was appointed Judge of the United States Court, for the Territory of Washington, upon the organization of that Territory, during the presidency of Pierce. He went across the plains with the first Territorial Governor, Stephens. His family did not accompany him. He died out there a few years later, about 1858 leaving three children, **William Winder Monroe, Frank Adair Monroe and Mary Eliza Monroe**.

William Winder Monroe, the eldest son of Victor Monroe and Mary Townsend Polk, commanded Morgan's advance guard in the raid through Ohio; was captured and kept in Camp Douglas eighteen months; exchanged and recaptured with President Davis and party, and sent to Fort McHenry, where he was kept in solitary confinement for several months after the war. He married Lavinia Herry, and is now a railroad man, at present residing at Danville. Ky., and has two children. Catherine Berry Monroe and Anna Prndell Monroe. **Frank Adair Monroe**, brother of William Winder Monroe and second son of Victor Monroe and Mary Townsend Polk, was in the freshman class at the Kentucky Military Institute, when the war broke out, went into the army, joined Company E, Fourth Kentucky Regiment, "Breckinridge Brigade." In 1861 was discharged as under age. In March, 1862. joined First Louisiana Cavalry; was wounded and captured in March. 1863, near Somerset. Ky.; was exchanged December, 1863. When the war closed, he settled in Louisiana and studied law. Was recommended by members of the bar for judgeship and was elected by the Democratic party Judge of the Third District Court, parish of New Orleans. In 1879, Louisiana had a new Constitution, and the several civic and probate courts in the city and parish were constituted one court, having five judges, to be appointed by the Governor. He went in with

the first Nicholls administration. Judge Monroe has been reappointed many times and since 1888 has been presiding Judge; and since 1889 a member of the law faculty of Tulane University, of Louisiana; professor of commercial law and the law of corporations; and is President of the **Alice Blanc** and they have nine children, viz.: Adele, the Association of the Army of Tennessee, Louisiana Division: Camp No. 2. United Confederate Veterans. Judge Monroe married Marion Winder Polk. Alice. Frank Adair, Jules Blanc, Kate Adair. Gertrude, William Blanc Monroe.

Mary Eliza Monroe, only daughter and third child of Victor Monroe and Mary Townsend Polk, his wife, married George A. Vincent and resides in New Orleans. They have two children. Winder Monroe Vincent and William Germaine Vincent.

Louisa Dorsey Polk, daughter of William Winder Polk and Almy Townsend, his wife, married J. Banister Hall, of Baltimore, Md., and had five children, viz.: William Winder Polk Hall, died an infant; Anne Galbraith Hall, J. Banister Hall, Louisa Polk Hall and Marguerite Almy Hall. Anne Galbraith Hall, second child of J. Banister Hall and Louisa Dorsey Polk, his wife, married Francis King Carey, of Baltimore, Md., and has three children, viz.: Louisa Carey, Francis James Carey and Margaret Townsend Carey.

Josiah Polk, fifth child of Judge William Polk, by his first marriage, with Mrs. Isaac Handy, nee Esther Winder, married Rebecca Troup, of Baltimore County; two children, Henry Troup, Mary C. Troup.

Judge William Polk, son of Judge David Polk, son of William, son of Robert Bruce Polk and Magdaline, his wife, married the second time the widow of Henry Dennis, nee Ann Purnell (granddaughter of Gen. William Arbuckle) to them were born an only child, a son, and this son was **Col. James Polk**, who died 1868. He was register of wills for Somerset County, Maryland. Inherited the family estate, "White Hall." was a naval officer under the administration of James Knox Polk. for the port of Baltimore, in the year 1845. He married **Ann Maria Stuart**, daughter of Alexander Stuart, surgeon of the Continental troops in the war of the Revolution. To James and his wife were born fourteen children, seven of whom died in infancy, the remaining seven were William L. Polk, James Polk. Lucius C. Polk. Josiah B. Polk. Esther Winder Polk. Mary Ann Polk, Ariana F. S. Polk. William L. Polk, son of Col. James Polk and Ann Maria Stuart, his wife, married Miss Estis, of Kentucky, and has three children. Win. Polk, Estis Polk and James Polk. The second son of Col. James Polk and his wife (Ann Maria Stuart) was James Polk. who married Nannie Maddox and has five children, viz.: Anna Polk. Katie Polk. James Polk. Mary Polk and Willie Polk. Lucius Polk. the third son of Col. James Polk and Ann Maria Stuart, his wife, married Mary Clark, and has one child, Clark Polk. Josiah B. Polk, fourth son of Col. James Polk and Ann Maria Stuart, his wife, married Julia Parker. Esther Winder Polk. eldest daughter of Col. James Polk and Ann Maria Stuart, his wife, married Gov. E. Louis Lowe, of Maryland, and has seven children, viz.: Adelaide Lowe, who married Austin Jenkins; Anna Maria Lowe, Paul E. Lowe, Vivian V. Lowe. Mary Gorter Lowe, married Frank Jenkins; Esther W. Lowe. Victoire V. Lowe,

Mary Ann Polk, second daughter of Col. James Polk and Ann Maria Stuart, his wife, married Gope Omer Gorter, of Amsterdam. Holland; six children, viz.: Omer Gope Gorter, who married Alice Edmonson; Albert Lucius Gorter, married Mary E. Thompson; James Polk Gorter, Nathan Ryno Gorter, Meta E. Gorter, Maria A. Gorter. Ariana F. S. Polk, youngest child of Col. James Polk and his wife. Ann M. Stuart, married L. Briscoe; one child, Martha W. Briscoe.

Judge William, son of Judge David Polk. married the third time, Mary Hubble, and had one child by this marriage. Ann Fromentine Polk. This only child was twice married; first to Robert Walker, of Georgia. They had two children. William and Ephraim. William married, but died shortly afterwards, leaving no children, and Ephraim died quite a young child. Ann Fromentine Polk married second, Gov.

Herschel V. Johnson, of Georgia; issue, nine children. The two oldest died in infancy; those who gained maturity were Emmet Johnson. Winder Polk Johnson. Tallulale Johnson. Anne Johnson, Gertrude Johnson, Herschel V. Johnson and Tomlinson Johnson. Emmet Johnson married tJeraldine Griffin; died, leaving no children. Winder Polk Johnson married Leonora Johnson; lived at the old Johnston homestead, in Jefferson County; died a few years ago, leaving live children: Emmet Johnson, Annie Johnson. Leonora Johnson. Herschel Johnson, Rosa Johnson.

page 269 Tallulale Johnson, daughter of Gov. Herschel V. Johnson (and Ann, his wife,) married Capt. Pearce Horne, February, 1862: twelve children. Three died in infancy, The nine who gained maturity were Michael Horne, Gertrude Horne, Arabella Horne, Annie Horne, Tallulale Horne. Pearce Horne, Caroline Horne. William Horne. John Beckwith Horne. Michael Beckwith Horne married Mary Marsh; has five children: Addie Horne, Annie Ruth Horne. Michael Horne, Marsh Johnson Horne and an infant, Gertrude Horne, second child of Capt. Pearce Horne and Tallulale Johnson, his wife, married Frank Baker; has one child. Frank Baker. Arabella Horne, third child of Capt. Pearce Horn, married William White Johnson; two children, Herchel V. Johnson and Jane Carver Johnson. Tallulale Horne, daughter of Capt. Pearce Horne and Tallulale Johnson, his wife, married Henry Augustus Russell; no children.

Annie Johnson, daughter of Gov. Herschel V. Johnson and Ann. his wife, married Charles Hardwick. of Savannah. Ga.; no children, Gertrude Johnson, daughter of Gov. Herschel V. Johnson and Ann, his wife, married Col. John Stubbs, of Dublin. Ga.; they have no children. Hershel V. Johnson, son of Gov. Herschel V. Johnson, married Caroline Roberts. Both dead. No descendants. Tomlinson Johnson, son of Gov. Herschel V. Johnson and Ann. his wife, married Emma Arkwright; four children, Eninia Johnson, Cora Johnson. Tomlinson Johnson, Annie Johnson.

James Polk. brother of Judge David and son of William. son of Robert Bruce Polk and Magdaline. his wife, married Mary Cottman; live children: Virginia Polk. Benjamin Polk. a daughter who married Mr. Whittington, Nancy Polk. William Polk. Virginia never married. Benjamin married; had eleven children, viz.: Benjamin Polk. Justina Polk. Ellenora Polk; Jane Polk, who married her cousin, William Polk; Marv Collins Polk. Sarah Polk, Betsey Polk. Isaac Polk. David Polk. Whittington Polk, James Polk. Whittington Polk. son of James, married his cousin, E. G. Polk, of Pocomoke Citvy seven children: Whittington Polk, Sarah Polk, Carrie H. Polk. Ann D. Polk, Emerson W. Polk, Rebecca Polk, William Stevens Collins Polk. Whittington. the eldest son, married and had three children, Upshur, Marion and Jane. Sarah Polk. sister of Wittington Polk and daughter of Whittington Polk, married William Whittington; two children, girls. Rebecca, sixth child of Whittington Polk, married Thomas Whittington. William Stevens Collins Polk, youngest son of Whittington Polk, married and had four children, viz.: Joshua Polk, Florence Polk. William Lee Polk, Eva Polk.

page 270 William Polk. brother of Benjamin and son of James Polk iand Mary Cottman, his wife,i married and had seven children, viz.: William (who died young), James Polk, Josiah Polk, Betsey, who married Mr. Ilarcum. of Westmoreland County, Va.; Nancy, who also married Mr. Harcum. of Westmoreland County, Va.; John Polk, who married Jane, his cousin, and had four children, Harriet Polk, Clarissa Polk, Margaret Polk, who married Mr. Stuart; William T. Polk, who married Mary Ann Ilarcum, and Louisa Harcum. her sister, had a daughter, Mary, who married Mr. Braughton.

Samuel Polk, seventh son of William Polk, son of James Polk and Mary Cottman, his wife, married Miss Gillis, and had seven children, viz.: Ellen (r. Polk, married John Woolford; Joseph Gillis Polk; Lyttleton Polk; Caroline Polk, second wife of John Woolford: Eliza Ann Polk, married Dr. Jam^s Dashiell; Mary W. Polk. married John Belle; William T. G. Polk married, first. Miss Elizabeth Woolford, second wife. Mary Henry, of Princess Anne County. Maryland.; ten chil"rui. viz.: John W. Polk, Lemuel Polk. Sarah A. Polk. Elizabeth W. Polk, Addie H. Polk, Caroline W. Polk. Samuel Polk and William T. G. Polk.

(To be continued in nest issue, bcpinning with the Ephraim folk branch)