
**Descendants of
Samuel Driver**

Charles E. G. Pease
Pennyghael
Isle of Mull

Descendants of Samuel Driver

1-Samuel Driver

Samuel married **Ann Neale**. They had one son: **Samuel**.

2-**Samuel Driver**,^{1,2} son of **Samuel Driver**³ and **Ann Neale**³, was born about 1720 and died in 1779-1780 about age 59.

Noted events in his life were:

- He worked as a Nurseryman of Southwark.
- He was a member of Clothworker's Company.
- He worked as a Founded a Land Agency on the Old Kent Road.

Samuel married **Jane Purshouse**,^{1,3} daughter of **John Purshouse** and **Margaret**. Jane was born about 1721 and died in 1780 about age 59. They had five children: **Abraham Purshouse, Samuel, William, John, and Elizabeth**.

3-**Abraham Purshouse Driver**^{1,3} was born on 30 Aug 1755 in St. George The Martyr, Southwark, London and died on 22 Oct 1821 in Southwark, London at age 66.

Noted events in his life were:

- He worked as a Nurseryman of Southwark.
- He worked as a Land surveyor of Southwark.
- He was a member of Clothworker's Company.

Abraham married **Ann Neale**,^{1,4} daughter of **Edward Neale**¹ and **Ann**, in 1778. Ann was born in 1759 and died on 3 Jan 1853 in Highbury, London at age 94. They had eight children: **Ann Jane, Samuel, Charles Burrell, Louisa, George Neale, (No Given Name), Edward, and (No Given Name)**.

4-**Ann Jane Driver**^{1,3} was born in 1781 and was buried in Highgate Cemetery, London.

Ann married **Thomas Horne**,^{1,3,5} son of **Anthony Horne**^{1,5,6,7} and **Elizabeth Reynolds**,^{1,6,7} on 30 Sep 1802 in FMH Kingston upon Thames. Thomas was born on 10 Jan 1782 in Southwark, London, died in Mar 1864 in Islington at age 82, and was buried in Highgate Cemetery, London. They had 11 children: **Ann, Abraham, Elizabeth, Thomas, Alfred Neale, Louisa, Maria, Neale, Henry, George, and Emma**.

Noted events in his life were:

- He was A Quaker but resigned membership. In 1823.
- He worked as a Citizen and Clothworker.
- He worked as a Coal Merchant in 1825 in 47 Bankside, Southwark, London.
- He had a residence in Stamford Street, Blackfriars, London.

5-**Ann Horne**³ was born on 23 Jan 1803 in Bankside, Southwark, London, died in 1886 at age 83, and was buried in Highgate Cemetery, London.

5-**Abraham Horne**^{3,7} was born on 14 Mar 1806 in Bankside, Southwark, London and died on 4 Jun 1867 at age 61.

Abraham married **Mary Ann**. They had five children: **Edward Lawson, Mary Jane, Emma, Harriet Elizabeth, and Julia Truman**.

6-**Edward Lawson Horne**⁷ was born on 20 Nov 1834 in Kennington, Surrey, was christened on 23 Dec 1834 in St. Mary's, Stoke Newington, died on 15 Mar 1912 in Brixton, London at age 77, and was buried in Norwood Cemetery, London.

Edward married **Elizabeth Denziloe**, daughter of **Matthew Denziloe**. They had four children: **Lawson le Gros, Charles Denziloe, Mabel, and Maud Mary**.

7-**Lawson le Gros Horne**⁷ was born on 25 Feb 1869 and died in 1915 in West Ham, London at age 46.

7-**Charles Denziloe Horne**⁷ was born on 1 Aug 1871.

Charles married **Annie Jane Carling**, daughter of **John Carling**. They had two children: **John Denziloe and Elizabeth Anne**.

Descendants of Samuel Driver

8-**John Denziloe Horne**⁷ was born on 8 Jan 1908.

8-**Elizabeth Anne Horne**⁷ was born on 4 Aug 1911.

7-**Mabel Horne**⁷ was born on 6 Feb 1876.

7-**Maud Mary Horne**⁷ was born on 8 Jul 1880.

Maud married **Albert Howard Fox**.

6-**Mary Jane Horne** was born on 3 May 1836 and was christened on 31 May 1836 in St. Mary's, Stoke Newington.

6-**Emma Horne**⁷ was born on 8 Aug 1837 and died on 7 Aug 1911 at age 73.

6-**Harriet Elizabeth Horne**⁷ was born in 1839 in Kennington, Surrey, was christened on 5 Apr 1839 in Kennington, Surrey, and died in Dec 1868 in Kensington, London at age 29.

Harriet married **Charles Augustus Wright**,⁷ son of **John Wright**, in 1864 in Hove, Brighton, East Sussex. Charles was born in 1834 and died in 1907 in Kew, London at age 73. They had three children: **Emma Lawson**, **Charles Edward William**, and **Lawson Sant**.

Noted events in his life were:

- He worked as a Solicitor.
- He worked as a Botanist.

7-**Emma Lawson Wright** was born on 12 Jul 1865 in Sliema, Malta.

7-**Charles Edward William Wright** was born on 6 Feb 1867 in Sliema, Malta and died on 8 Apr 1870 at age 3.

7-**Rev. Lawson Sant Wright** was born on 19 Aug 1868 in Hove, Brighton, East Sussex and died on 1 Dec 1918 in Stockport, Cheshire at age 50.

Lawson married **Ethel Violet Lockyer**, daughter of **John Lockyer**.

6-**Julia Truman Horne**⁷ was born on 24 Oct 1840 in Kennington, Surrey, was christened on 27 Nov 1840 in Kennington, Surrey, died in Oct 1880 in Croydon, Surrey at age 40, and was buried in Norwood Cemetery, London. She had no known marriage and no known children.

5-**Elizabeth Horne**³ was born on 5 Jul 1808 in Bankside, Southwark, London.

Elizabeth married **Price**.

5-**Thomas Horne**³ was born on 10 Oct 1809 in Bankside, Southwark, London.

Thomas married **Harriot Amy Bennett**. They had two children: **Thomas** and **Bessy Anne**.

6-**Thomas Horne**

6-**Bessy Anne Horne** was born on 22 Jan 1849.

5-**Alfred Neale Horne**³ was born on 12 Jan 1811 in Bankside, Southwark, London. (10 November also given).

5-**Louisa Horne**³ was born on 13 Jan 1812 in Bankside, Southwark, London, died in 1855 at age 43, and was buried in Highgate Cemetery, London.

5-**Maria Horne**³ was born on 5 Jul 1813 in Bankside, Southwark, London and died in 1890 at age 77.

Maria married **George Edward Shuttleworth**. They had one daughter: **Maria**.

Descendants of Samuel Driver

6-Maria Shuttleworth

5-**Neale Horne**^{3,7} was born on 17 Jun 1815 in Bankside, Southwark, London, died in Dec 1863 at age 48, and was buried in Norwood Cemetery, London.

Noted events in his life were:

- He worked as a Coal merchant in Southwark, London.

Neale married **Louisa Flower**,⁷ daughter of **William Flower** and **Susanna Hennell**, on 21 Dec 1844 in Rickmansworth, Hertfordshire. Louisa was born on 12 Apr 1818, died in 1894 at age 76, and was buried in Norwood Cemetery, London. They had eight children: **Neale Flower, Robert, Alfred, William, Louisa Flower, Charles, Frank, and Walter**.

6-**Neale Flower Horne**⁷ was born on 21 Oct 1844, died on 19 May 1899 in Ventnor, Isle of Wight, Hampshire at age 54, and was buried in Norwood Cemetery, London.

Noted events in his life were:

- He worked as a Coal Merchant in Upper Norwood, London.
- He worked as a Deputy Chairman of the Royal Ventnor Consumption Hospital.
- He worked as a Citizen and Clothworker.

Neale married **Mary Pike**, daughter of **Thomas Pike** and **Jane Pike**. They had eight children: **Sidney Neale, Laura May Flower, Arthur Charles, Jessie Agnes, Percy Walter, Ethel Maud, Harry Bertram, and Florence Mary**.

7-**Sidney Neale Horne**⁷ was born on 30 May 1873.

Noted events in his life were:

- He worked as a Coal merchant in Blackheath, London.
- He worked as a Citizen and Clothworker.

Sidney married **Ida Frances Cox**, daughter of **Henry Ramsay Cox**. They had four children: **Lester Neale, Geoffrey Cyril, Marjorie Avis, and Muriel Joan**.

8-**Lester Neale Horne**⁷ was born on 17 Sep 1899 in Woodside, Surrey.

Lester married **Dorotheas L. Tester**.

8-**Geoffrey Cyril Horne**⁷ was born on 2 Apr 1901 in Woodside, Surrey and died in Sep 1901.

8-**Marjorie Avis Horne** was born on 19 Jun 1902 in Blackheath, London.

8-**Muriel Joan Horne**⁷ was born on 5 May 1906 in Blackheath, London.

7-**Laura May Flower Horne**⁷ was born on 15 May 1874 in Upper Norwood, London.

7-**Arthur Charles Horne**⁷ was born on 22 Aug 1875 in Upper Norwood, London.

Arthur married **Marguerite Annie Bridges**, daughter of **Frederick Bridges**. They had two children: **Barbara Annie** and **Margaret Mary**.

8-**Barbara Annie Horne**⁷ was born on 11 Apr 1907 in Tulse Hill, Lambeth, London.

8-**Margaret Mary Horne**⁷ was born on 1 Oct 1909 in Tulse Hill, Lambeth, London.

7-**Jessie Agnes Horne**⁷ was born on 6 Jan 1877 in Upper Norwood, London.

7-**Percy Walter Horne**⁷ was born on 14 Feb 1878 in Upper Norwood, London.

Descendants of Samuel Driver

7-**Ethel Maud Horne**⁷ was born on 28 Mar 1879 in Upper Norwood, London.

Ethel married **Edgar Cecil Ramsay Cox**.

7-**Rev. Harry Bertram Horne**⁷ was born on 21 Apr 1880 in Anerley, Surrey.

Noted events in his life were:

- He worked as a Clerk in Holy Orders.

Harry married **Lena Alice Porteous**, daughter of **James Edward Porteous**.

7-**Florence Mary Horne**⁷ was born on 26 Jun 1881 in Anerley, Surrey.

6-**Robert Horne**⁷ was born in 1846 and died in 1868 at age 22.

6-**Alfred Horne**⁷ was born in 1848, died in 1870 at age 22, and was buried in Norwood Cemetery, London.

6-**William Horne**⁷ was born in 1850, died in 1875 at age 25, and was buried in Norwood Cemetery, London.

6-**Louisa Flower Horne**⁷ was born in 1852.

6-**Charles Horne**⁷ was born on 23 Dec 1854.

Noted events in his life were:

- He worked as a Tea Merchant in London.

Charles married **Alice France**, daughter of **Frederick Spencer Adolphus France**. They had two children: **Violet Louisa** and **Charles Walter**.

7-**Violet Louisa Horne**⁷ was born on 10 Mar 1880 in Stockwell, Lambeth, London and died in 1969 in Bristol, Gloucestershire at age 89.

Violet married **Rev. Arthur Carruthers Stratton**⁷ on 29 Apr 1911 in St. Bride's, Fleet Street, London. Arthur was born on 19 Feb 1871 in Newport, Isle of Wight, Hampshire and died on 3 Mar 1941 in The Avenue, Clifton, Bristol, Gloucestershire at age 70. They had one daughter: **P. D.**

Noted events in his life were:

- He worked as a Vicar of Carisbrooke in Carisbrooke, Isle of Wight, Hampshire.
- He worked as a Vicar of Clifton in Clifton, Bristol, Gloucestershire.

8-**P. D. Stratton**

7-**Charles Walter Horne**⁷ was born on 30 Nov 1882 in Stockwell, Lambeth, London.

6-**Frank Horne**⁷ was born on 6 Aug 1856, died in Dec 1903 at age 47, and was buried in Norwood Cemetery, London.

Frank married **Laura Prowse**⁷, daughter of **Thomas Prowse**, on 10 May 1883 in North Brixton. Laura was born in 1857 and died on 28 Jun 1908 at age 51. They had six children: **Alfred, Stanley, Ruby, Daisy, Olive, and Doris**.

7-**Alfred Horne**⁷ was born on 4 Mar 1884 in Brixton, London.

7-**Stanley Horne**⁷ was born on 9 Aug 1885 in Brixton, London.

7-**Ruby Horne**⁷ was born on 4 Jul 1887 in Brixton, London.

7-**Daisy Horne**⁷ was born on 24 Feb 1889 in Brixton, London.

Descendants of Samuel Driver

7-**Olive Horne**⁷ was born on 23 Sep 1892 in Norwood, London.

7-**Doris Horne**⁷ was born on 10 Jun 1895 in Norwood, London.

6-**Rev. Walter Horne**⁷ was born on 29 May 1858, died in 1941 in Felixstowe, Suffolk at age 83, and was buried in St. Peter and St. Paul's, Felixstowe, Suffolk.

Noted events in his life were:

- He worked as a Vicar of St. Saviour's in Brixton, London.
- He worked as a Vicar of Felixstowe in Felixstowe, Suffolk.

Walter married **Katherine Heinekey**, daughter of **Robert Heinekey**.

5-**Henry Horne**³ was born on 25 Aug 1816 in Bankside, Southwark, London and died on 1 Apr 1896 in 9 Selbourne Road, Hove, Brighton, East Sussex at age 79.

Noted events in his life were:

- He worked as a Citizen and Clothworker.
- He worked as a Manager of the London & County Bank in Horsham, West Sussex.

Henry married **Marian Walters**.

Henry next married **Lavinia Wells**. They had three children: **Lavinia**, **Henry Napper**, and **Emily**.

6-**Lavinia Horne** was born in 1847.

6-**Henry Napper Horne** was born on 4 Oct 1848, was christened on 8 Aug 1849 in Horsham, West Sussex, and died on 21 Jun 1918 in Bromsgrove, Worcestershire at age 69.

Henry married **Emily Mansell** on 29 Apr 1887 in St. Peter's church, Brighton, East Sussex. Emily was born in 1859 and died on 27 Apr 1937 at age 78. They had three children: **Edith Emily**, **Bernard**, and **Horace**.

7-**Edith Emily Horne** was born on 4 Sep 1887 in Reading, Berkshire.

7-**Bernard Horne** was born in 1891 in Reading, Berkshire.

7-**Horace Horne** was born in 1893.

6-**Emily Horne** was born in 1850 in Horsham, West Sussex.

Emily married **Joseph William Hall**. They had one daughter: **Ethel Mary M.**

7-**Ethel Mary M. Hall** was born in 1884 in Steyning, West Sussex.

5-**George Horne**³ was born on 15 Aug 1819, died in 1878 at age 59, and was buried in Brooklands, Manchester.

George married **Harriet Kitchin**. Harriet died in 1912 and was buried in Parkstone, Dorset. They had four children: **Alice**, **Jessie**, **Adeline**, and **Albert**.

6-**Alice Horne**⁷ was born in 1858.

Alice married **George Pitt**.

6-**Jessie Horne** was born in 1859.

6-**Adeline Horne** was born in 1868 and died in 1887 at age 19.

6-**Albert Horne**⁷ was born in 1873 and died in 1901 at age 28.

Descendants of Samuel Driver

Albert married **Edith Warden**.

5-**Emma Horne**³ was born on 21 Jul 1821 in Devon and died in 1826 at age 5.

4-**Samuel Driver**^{1,3,8} was born on 29 Jun 1785 in Southwark, London and died on 25 May 1857 in 11 Bedford Place, Russell Square, London at age 71.

Noted events in his life were:

- He worked as a Merchant in Stamford Hill, London.
- He worked as a Land Surveyor in Brixton, London.
- He was a Quaker.

Samuel married **Sophia Rolles**,^{1,3} daughter of **Samuel Rolles**¹ and **Amy Thompson**, in 1810. Sophia was born on 8 May 1782 in Poole, Dorset, died in Dec 1831 at age 49, and was buried on 1 Jan 1832 in FBG Southwark. They had eight children: **Rolles, Samuel Neale, Eliza, Amy Thompson, Sophia, Caroline, Louisa, and Augusta**.

Noted events in her life were:

- She was a Quaker.

5-**Rolles Driver**^{9,10,11} was born on 22 Jun 1811 in Tottenham, London and died in 1902 at age 91.

General Notes: 31st July 1841. Went to Southampton and had a welcome reception from my cousins, Rolles Driver and Sarah. Had to regret in this family a departure from simplicity in speech, furniture and attire. Whilst much of sincerity of desire may dwell in the bosoms of those who possess and do these things my belief is that the spirit of truth as lived in and obeyed, would do away with all connected with this part of the pride of life and so refine the spirit that its enjoyment would be, etc. *The Diaries of Edward Pease*

Noted events in his life were:

- He worked as a Timber merchant in Shirley, Southampton, Hampshire.
- He worked as a Sheriff of Southampton 1865 - 1878.
- He worked as a Mayor of Southampton 1883.

Rolles married **Sarah Smith**,^{3,9,11} daughter of **Henry Frederick Smith**^{1,9,11} and **Selfe Pease**,^{1,9,11} on 6 Aug 1835. Sarah was born on 9 Jun 1807 and died on 24 Jan 1876 at age 68. They had one son: **Samuel Rolles**.

6-**Prof. Samuel Rolles Driver**^{3,9,12} was born on 2 Oct 1846 in Southampton, Hampshire and died on 26 Feb 1914 in Oxford at age 67.

General Notes: Driver, Samuel Rolles (1846– 1914), biblical scholar and Church of England clergyman, was born at Southampton on 2 October 1846, the only son of Rolles Driver, of that city, and his wife, Sarah, daughter of H. F. Smith, of Darlington. His parents were originally Quakers. At the age of sixteen he entered Winchester College as a commoner, and it was at school that he began the study of Hebrew. From Winchester he passed with a classical scholarship to New College, Oxford, in 1865. A distinguished undergraduate career (BA, 1870; MA, 1872) was followed by a fellowship in 1870 and a tutorship in classics in 1875 at his college. His reading had been unusually wide, and the scientific bent of his mind had declared itself early, a factor of importance later in his career.

During this period Driver wrote *A Treatise on the Use of the Tenses in Hebrew* (1874, revised in 1881 and 1892). It was the first attempt in English to expound the principles of Hebrew syntax on lines at once philosophical and scientific, and it established his reputation as a Hebraist. As a result he was appointed to the Old Testament Revision Company (1875– 84). Meanwhile, on 16 September 1882, E. B. Pusey died; and on 23 October W. E. Gladstone offered Driver the vacant regius professorship of Hebrew, and canonry of Christ Church, Oxford. At the time (December 1881) Driver was only in deacon's orders; he was ordained priest in December 1882, and the letters patent were dated 5 January 1883. From June of that year until his death he lived in Christ Church.

In England, Driver faced a difficult task, that of reconciling Christian faith with biblical criticism and with the scientific outlook engendered by the work of Darwin. John William Colenso and Samuel Davidson had already questioned traditional Old Testament scholarship; subsequently, the translation of the works of the continental scholars, Heinrich Ewald and Abraham Kuenen, had introduced English scholars to new techniques of biblical criticism. Further, in *The O.T. in the Jewish Church* (1881) and *The Prophets of Israel* (1882), W. Robertson Smith had passionately advocated biblical criticism from an evangelical perspective. Driver more than any one else came to be trusted as a guide through this period of transition. His published sermons showed how faith could be reconciled with science, and his *Genesis commentary* of 1904 was said to have saved the faith of a generation; it was said that he taught the faithful criticism, and the critics faith.

During the thirty-one years of his professorship Driver devoted himself to teaching and writing and to encouraging the work of younger men. His publishing record in this period was remarkable. His *Notes on Samuel* (1890; enlarged edn, 1913) and his contributions to the *Oxford Hebrew Lexicon* (1891– 1905) set a standard which raised the whole level of Hebrew scholarship. He wrote distinguished if

Descendants of Samuel Driver

unoriginal commentaries in one form or another on nearly half of the Old Testament. But of all his books the Introduction to the Literature of the Old Testament (1891; 9th edn, 1913) had the widest influence in scholarly circles. Characteristically Driver did not accept the so-called Graf– Wellhausen theory of the Pentateuch, which identified and dated sources for the books of Moses, until he had worked over the field for himself. Between 1882 and 1889, however, he became convinced, and in the Introduction he explained and cautiously endorsed this transformation of Old Testament studies. To enthusiasts Driver's moderation seemed disappointing; in general, however, the book was welcomed as authoritative, and it was singularly well timed. It remains the best account of the documentary hypothesis in English.

Driver visited Palestine in 1888 and in 1908 he gave the first of the Schweich lectures of the British Academy, under the title Modern Research as Illuminating the Bible. For his pupils he insisted on a firm grounding in Hebrew grammar and vocabulary, before any engagement with 'higher criticism'. Many a preface acknowledges the time and trouble he would spend on the work of others, and though he was retiring and self-effacing by nature, he did not shrink from necessary controversy. Moreover, through the revolution in biblical studies which he helped to bring about, his own Christian faith remained unshaken.

Driver married on 7 July 1891 Mabel (b. 1866/7), elder daughter of Edmund Burr, of Burgh, Norfolk; they had three sons and two daughters. Their eldest son was Sir Godfrey Rolles Driver (1892– 1975), Hebraist and Semitist. Driver died on 26 February 1914, aged sixty-seven, at Christ Church, Oxford, and was survived by his wife.

G. A. Cooke, rev. J. W. Rogerson

Noted events in his life were:

- He worked as a Fellow of New College, Oxford 1870-1883.
- He worked as a Regius Professor of Hebrew and Canon of Christ Church, Oxford. 1883-1914.

Samuel married **Mabel Burr**, daughter of **Edmund Burr**. They had five children: **Godfrey Rolles**, **Cyril Edward**, **Sylvia Mabel**, **Cynthia May**, and **Gerald Bernard**.

7-Prof. Sir Godfrey Rolles Driver³ was born on 20 Aug 1892 in Oxford and died on 22 Apr 1975 at age 82.

Noted events in his life were:

- He worked as a Fellow of Magdalen College, Oxford 1919.
- He worked as a Professor of Semitic Philology, Oxford. Orientalist. Semitic and Assyrian scholar.

Godfrey married **Madeline Mary Golding**³ in 1924. Madeline was born in 1902 and died in 1991 at age 89. They had three children: **Mary Madeline**, **Susanna**, and **Joanna**.

8-Mary Madeline Driver

8-Susanna Driver

Susanna married **Dr. Hugh Bernard Charman**, son of **Bernard Hedley Charman** and **Alexina Robertson**. They had two children: **Sarah Jane** and **Judith Anne**.

9-Sarah Jane Charman

Sarah married **David Binnie**. They had two children: **Alfred John** and **Atalanta Sophia Grace**.

10-Alfred John Binnie

10-Atalanta Sophia Grace Binnie

9-Judith Anne Charman

Judith married **Nicholas Brian Farrimond**. They had two children: **Olivia Katherine Charman** and **Lucas Maximillian Charman**.

10-Olivia Katherine Charman Farrimond

10-Lucas Maximillian Charman Farrimond

8-Joanna Driver

Descendants of Samuel Driver

7-**Cyril Edward Driver**³ was born in 1894 in Oxford, Oxfordshire and died on 10 Jun 1947 in Hamadan, Persia at age 53.

Noted events in his life were:

- He was educated at Radley.

Cyril married **Alice Maclaren Whittst**. They had two children: **Jean Patricia** and **Audrey Pamela**.

8-Jean Patricia Driver

8-**Audrey Pamela Driver**³ was born in 1927 and died in 2001 at age 74.

7-**Sylvia Mabel Driver**³ was born in 1896 in Oxford, Oxfordshire.

Sylvia married **Maj. Ralph Frederick Symonds**.³ Ralph was born on 17 Aug 1894 and died in 1971 in Oxford, Oxfordshire at age 77. They had two children: **Bernard Leckie** and **Michael Driver**.

Noted events in his life were:

- He was educated at Radley.

8-**Bernard Leckie Symonds**³ was born in 1930 and died on 16 Feb 2007 at age 77.

General Notes: Symonds. On 16.2.2007 Bernard Leckie Symonds (b, 1944-1948). He went up to Christ Church, Oxford, then to the Royal Agricultural College, Cirencester and became a farmer. He was a breeder of quality stock and his farm was a home to Irish Draught Horses. He was well-known in the philatelic world. His father, R.F. Symonds, his brother, M.D. Symonds, and his uncle, C. Driver, were at Radley.

The Radleian 2007

Noted events in his life were:

- He was educated at Radley.
- He was educated at Christ Church, Oxford.
- He was educated at Royal Agricultural College, Cirencester.
- He worked as a Farmer.

Bernard married **Pamela Audrey Ogdon**. They had two children: **Sarah Caroline** and **Elizabeth Jane**.

9-Sarah Caroline Symonds

9-Elizabeth Jane Symonds

8-**Maj. Michael Driver Symonds**³ was born in 1934 and died on 14 Aug 1991 in Henley on Thames, Oxfordshire at age 57.

General Notes: On 14th August 1991 Michael Driver Symonds (Morgan's G. 1947-52). He completed his national service with the Oxford and Bucks Light Infantry in Germany and afterwards joined the Territorial Army and served as Commanding Officer of the Henley branch for a time. On retiring from this post he was promoted to the rank of Major and awarded the T.D. He attended the National College of Rubber Technology and then went on to Redland Holdings Ltd. He worked as sales manager for Blackhawk Automotive Products during which time he travelled extensively and based himself in Henley. In recent years he worked at their head office and was only able to spend weekends in Henley. He was a keen rowing man and was a past captain of Henley Rowing Club, an associate member of Leander Club and was involved in radio communications at Henley Royal Regatta. He was Hon. General Secretary of the Henley Town and Visitors' Regatta from 1972 until his death. He was reputed to have had a laugh so loud that it echoed in Marlow! His brother was at Radley.

The Radleian 1991

Noted events in his life were:

- He was awarded with TD.
- He worked as a sales manager for Blackhawk Automotive Products.

Descendants of Samuel Driver

- He worked as a Captain of Henley Rowing Club.
- He worked as a Hon. General Secretary, Henley Town and Visitors' Regatta in 1972-1991.

7-**Cynthia May Driver**³ was born in 1898.

Cynthia married **Rev. Cedric William Farrer**,³ son of **William Ernest Farrer** and **Florence Beatrice**. Cedric was born in 1891, was christened on 30 Sep 1891 in Didsbury, Manchester, and died in 1953 at age 62.

Noted events in his life were:

- He worked as a Vicar of Stanton Harcourt in 1922.
- He worked as a Vicar of Northmoor in 1934.

7-**Gerald Bernard Driver**³ was born in 1908 and died in 1909 at age 1.

5-**Capt. Samuel Neale Driver**^{1,3} was born on 4 Jun 1813 in London and died in 1879 in South Stoneham, Hampshire at age 66.

Noted events in his life were:

- He worked as a Solicitor in Birchin Lane, London.
- He worked as an officer of the 1st London Artillery Volunteer Corps.

5-**Eliza Driver**^{1,3} was born on 22 Sep 1815 in London and died in Died in Infancy.

5-**Amy Thompson Driver**^{1,3,13,14,15,16} was born on 22 Mar 1817 in London and died on 21 Dec 1902 in Kingstown, Dublin, Ireland at age 85.

Amy married **Samuel Sheldon Dudley**,^{13,14,15,16,17} son of **Sheldon Dudley**^{1,16,18,19,20} and **Elizabeth Evans**,^{1,16,18} in 1840 in St George's, Southwark, London. Samuel was born on 10 Jan 1799 and died on 5 Dec 1874 in Roscrea, County Tipperary, Ireland at age 75. They had seven children: **Maria Anne, Sheldon, Samuel Driver, Anne Dove, Sophia Elizabeth, Maria Jane, and Amy**.

Noted events in their marriage were:

- They were Quakers.

6-**Maria Anne Dudley**¹⁵ was born in 1844 and died on 2 Jan 1846 in Roscrea, County Tipperary, Ireland at age 2.

6-**Sheldon Dudley**

6-**Samuel Driver Dudley**^{3,13} was born in 1853 and died on 15 Oct 1877 in Kingstown, Dublin, Ireland at age 24.

6-**Anne Dove Dudley**³ was born in 1854 in Roscrea, County Tipperary, Ireland.

Anne married **Rev. Dr. Robert William Buckley**,³ son of **Benjamin Buckley** and **Hannah**. Robert was born in 1836 and died on 31 Dec 1897 at age 61. They had four children: **Robert William, Claude Evelyn, Leicester Dudley Lionel, and Dudley Maybury**.

7-**Robert William Buckley** was born on 2 Mar 1879 in Dublin, Ireland.

7-**Claude Evelyn Buckley** was born on 6 May 1880 in Rathgar Road, Dublin, Ireland.

Claude married **Daisy Grace Elizabeth Sheldrick**, daughter of **Henry William Sheldrick** and **Grace Mary**, on 14 Jan 1911 in Salem, Madras, India. Daisy was born on 3 Jan 1882 in Ootacamund, Tamil Nadu, India and was christened on 19 Apr 1882 in Ootacamund, Tamil Nadu, India.

7-**Leicester Dudley Lionel Buckley** was born in 1881 in Rathgar Road, Dublin, Ireland and died in Jersey, Channel Islands.

Leicester married **Vera Antoinette Colley**, daughter of **Bernard Trout Colley**, on 12 May 1910 in Bombay Cathedral, Bombay, India. Vera died in Jersey, Channel Islands.

Descendants of Samuel Driver

7-Dudley Maybury Buckley

6-Sophia Elizabeth Dudley³ was christened on 7 Aug 1863 in Upton cum Chalvey, Buckinghamshire.

6-Maria Jane Dudley³ was christened on 25 Apr 1870 in Clevedon, Somerset.

Maria married **James Wellington Sadleir**. They had one daughter: **Lilian Sophia Elizabeth Dudley**.

7-Lilian Sophia Elizabeth Dudley Sadleir was christened on 27 Feb 1879 in Dublin, Ireland.

6-Amy Dudley³ died on 8 Feb 1933 in Dublin, Ireland and was buried in Deansgrange Cemetery, Dublin, Ireland.

Amy married **Frederick Arthur Buckley**,³ son of **Benjamin Buckley** and **Hannah**, on 20 Feb 1879 in Mariner's Church, Kingstown, Dublin, Ireland. Frederick was born on 12 Jun 1847 in Dublin, Ireland, died on 5 Nov 1937 in Dublin, Ireland at age 90, and was buried in Deansgrange Cemetery, Dublin, Ireland. They had three children: **Amy Robsart**, **Ethel Gertrude**, and **Charles Dudley Maybury**.

Noted events in their marriage were:

- They had a residence in Lansdowne Road, Dublin, Ireland.

7-Amy Robsart Buckley was born on 28 Dec 1879 in Dublin, Ireland.

7-Ethel Gertrude Buckley was born in 1882 in Dublin, Ireland.

7-Lieut. Col. **Charles Dudley Maybury Buckley** was born on 10 Dec 1890 in Dublin, Ireland.

Noted events in his life were:

- He was awarded with MB MC.

5-Sophia Driver^{1,3} was born on 24 Feb 1819 in London.

Sophia married **W. Hart**.

5-Caroline Driver^{1,3} was born on 6 Aug 1820 in Camberwell, London.

Caroline married **W. H. Smith**. They had two children: **Ayton** and **Amy**.

6-Ayton Smith

6-Amy Smith

5-Louisa Driver^{1,3} was born on 21 Apr 1822 in Camberwell, London and died in 1880 in Brentford, Middlesex at age 58.

Louisa married **Edward Hagen**,^{3,21,22} son of **Jacob Hagen**^{20,21,23} and **Mary Fell**,^{20,21} on 13 Sep 1854 in Westminster, London. Edward was born on 6 Jul 1816 in Camberwell, London. (Peckham) and died in 1895 in Brentford, Middlesex at age 79. They had three children: **Mary Louisa**, **Alice Sophia**, and **Margaret**.

6-Mary Louisa Hagen³ was born in 1856 in Maastricht, Netherlands.

6-Alice Sophia Hagen^{3,22} was born in 1858 in Islington, London and died on 27 Nov 1883 in Brentford, Middlesex at age 25.

6-Margaret Hagen³ was born in 1860 in Camberwell, London.

5-Augusta Driver^{1,3,24} was born on 4 Jul 1824 in Camberwell, London and died on 12 Aug 1902 in Bray, County Wicklow, Ireland at age 78.

Augusta married **Samuel Vallis Peet**,^{3,24} son of **William Peet** and **Love Vallis**,²⁵ in 1864. Samuel was born in 1822 and died on 17 May 1895 in Ballybrack, Dublin at age 73.

General Notes: Samuel V. Peet, 73 17 . 5mo. 1895 Ballybrack, Dublin. An Elder. Samuel Vallis Peet was the eldest son of William and Love Vallis Peet, of Rock Villa, Waterford. In 1864 he was married to

Descendants of Samuel Driver

Augusta Driver, of London. For the period of about fifty years he was a member of Dublin Meeting, where his wise and conciliatory counsels were much valued. His career as a lawyer was commenced by an act of conscientiousness in accordance with the Quaker traditions of the time, which was not without its effect on those who heard of it. Instead of commencing his address in the usual manner — "May it please your lordships," he said — "May it please the court." Anyone who has been in a similar position will understand the effort which this involved. The great amount of information which he possessed, and his lively interest and willingness to help in the affairs of others, combined with a genial manner and readiness to perceive the humorous side of daily events, made him a very pleasant companion and friend. It was a great satisfaction to him to attend meetings both for worship and discipline ; and this continued through a long period of suffering and infirmity, which were borne with the utmost patience and even cheerfulness. He attended the Meeting for Worship in Dublin the last First-day of his life. Ere another came his spirit had been gathered, we reverently believe, to the company of the "just of all generations," in the immediate presence of the Saviour whom he loved.

Comprises circa 80 items including: 1865 document for counsel to advise plaintiff Elizabeth Bolton Mockler in relation to a dispute with Edward G. Peet re circa 52 acres of lands at Crobally; An agreement in August 1868 between William Peet and his children re his investments which were divided equally between them; A 58pp mostly manuscript. legal document with details of Copious Pleadings and Notices including An Affirmation & statement of claim by plaintiffs Samuel Vallis Peet and Edward George Peet v William Gallwey, Maria Matilda Fowler otherwise Wilson, Maria Loisa Ford, wife of Alexander Ford, John Fowler Ford and Richard Alexander Wilson Ford and Rev. Maurice Keating (defendants) regarding lands at Newtown, in the Liberties of the city of Waterford. The plaintiffs claim is backed by one John Bewley Beale, a registrar in the Society of Friends (Quakers) 1893, including a copy of counsel's opinion; An outline of her investments in 1895; numerous documents and correspondence relating to Edward G. Peet of Picardstown, Tramore, Co. Waterford re lands at Prosperous, Co. Kildare and re the establishment of the Peets Trusts circa 1897-1902; there is a Schedule of Particulars of Houses & Lands estimated £4,967.00 in 1913; A solicitor's notes relating to the assets of Anna Deborah Peet; January 9th 1914 manuscript. valuation of furniture at Rock Villa, Newtown, Waterford; Correspondence from Louisa Peet regarding her sister Anna's will; July and August 1914 Inland Revenue documents with attached succession account outlining details of Waterford properties and investments of Anna Deborah Peet (deceased) late of Hawthorn Villas, Chesterfield Road, Bristol, England; A typed copy of the Last Will and Testament of Louisa Peet (deceased), formerly of Rock Villa in the City of Waterford, but now of 3, Eaton Terrace, Tramore; an account book with record of account of auction sale of the contents of Louisa's residence at Eaton Terrace, Tramore, compiled by John D. Palmer, Auctioneer & Valuer of Catherine Street, Waterford; letter from Craddock's, Leighton Buzzard, concerning Newtown school rent from S.H. Pillar in April, 1927.

Noted events in his life were:

- He worked as a Barrister at Law in 28 Hatch Street, Dublin, Ireland.
- He was a Quaker.

Samuel next married **Jane Dudley**,^{1,3} daughter of **Sheldon Dudley**^{1,16,18,19,20} and **Elizabeth Evans**,^{1,16,18} in 1839. Jane was born on 26 Jul 1797 and died in 1873 at age 76. They had one son: **Sheldon Dudley**.

5-**Sheldon Dudley Driver**^{1,3} was born in 1842 and died in 1929 at age 87.

Sheldon married **Emily Green**.

Sheldon next married **Laura H. C. Dixon**. They had four children: **Evelyn, Graham, Cecil, and Sydney**.

6-**Evelyn Driver**³ was born in 1871.

Evelyn married **Dr. Frederick Swinford Edwards**.³ Frederick was born in 1853 and died in 1939 at age 86. They had two children: **Gladys Swinford** and **Irene**.

Noted events in his life were:

- He worked as a Surgeon of West London Hospital 1880.
- He worked as a Surgeon of St. Peter's Hospital 1881.
- He worked as a Surgeon of At. Mark's Hospital 1884.

7-**Gladys Swinford Edwards**³ was born in 1891.

Gladys married **John Bostock**. They had two children: **John Swinford** and **David Ashton**.

8-**John Swinford Bostock**

8-**David Ashton Bostock**

7-**Irene Edwards**³ was born in 1895.

6-**Graham Driver**

Descendants of Samuel Driver

Graham married **Evelyn Blencoe**.³ Evelyn died in 1950. They had one daughter: **Pearl**.

7-Pearl Driver

Pearl married **Stuart Brookswith**. They had one son: **John Stuart**.

8-John Stuart Brookswith

John married **Pamela Woodland**. They had three children: **Leslie, Mary, and Jane**.

9-Leslie Brookswith

9-Mary Brookswith

9-Jane Brookswith

6-Cecil Driver³ was born in 1876 and died in 1933 at age 57.

6-Sydney Driver³ was born in 1878.

4-Charles Burrell Driver^{3,4,12,25} was born on 2 May 1788 in Horsleydown, Surrey and died on 20 Oct 1852 in Kensington, London at age 64.

Noted events in his life were:

- He worked as a Paint colour merchant. Driver & Shaw & Co. In 300 Strand, London..
- He worked as a Stationer in Bishopsgate, London.

Charles married **Ann Manning**,^{3,12,25} daughter of **Ann Rundell**, on 21 Oct 1812 in Dorset. Ann was born in 1789 and died on 19 May 1861 in Kennington Park, London at age 72. They had ten children: **Charles, Thomas Manning, Robert Collier, Ann White, Burrell Neale, Mary Manning, Edward, Sarah, Elizabeth, and George Manning**.

5-Charles Driver³ was born in 1813.

5-Thomas Manning Driver³ was born on 22 Feb 1815 in Southwark, London and died on 10 Jul 1855 in Uitenhage, Cape Province, South Africa at age 40.

Noted events in his life were:

- He emigrated to South Africa.
- Death Notice: Eastern Province Herald, 17 Aug 1855.

Thomas married **Alexandrina Mary Spalding**, daughter of **Dr. Spalding**, on 6 Oct 1840 in Port Elizabeth, South Africa. Alexandrina was born in 1818 and died in 1891 in Wandsworth, London at age 73. They had six children: **Mary Anne Manning, Sarah Eliza, Louisa Ellison, Ann Rafter, Thomas Manning, and Charles Burrell**.

Noted events in her life were:

- She published an intent to marry The Grahamstown Journal on 15 Oct 1840.

6-Mary Anne Manning Driver was born in 1841 in Uitenhage, Cape Province, South Africa.

6-Sarah Eliza Driver was born in 1844 and died in 1903 in Wandsworth, London at age 59.

6-Louisa Ellison Driver

6-Ann Rafter Driver was born in 1848 in Uitenhage, Cape Province, South Africa.

6-Thomas Manning Driver

Descendants of Samuel Driver

6-Charles Burrell Driver

5-**Robert Collier Driver**^{3,9,12,26} was born on 28 Aug 1816 in Southwark, London and died on 13 Apr 1898 in Melrose House, Cromwell Road, London at age 81.

General Notes: Between 1860 and 1875, his business was turning over £1,000,000 worth of business each year.

Driver, Robert Collier (1816– 1897), surveyor and auctioneer, was born on 28 August 1816, one of the five sons of Charles Burrell Driver (1788– 1852), of Cornhill, City of London, stationer, and his wife, Ann Manning. He was educated at a school in Epping, and in 1832 he was articled to James Marmont, land surveyor, in Bristol. Destined to join his three uncles in their surveying business, his father was odd man out in not being a surveyor himself.

Family tradition holds that the Drivers' surveying business was started in 1725 by Samuel (I) Driver (1692– 1741), but this is doubtful since all that is known is that this Samuel was a baker in Wandsworth, and also had a market garden in the same parish. His son, Samuel (II) Driver (1720– 1779), however, besides becoming a Quaker in 1754 when he married Jane Purshouse, from Tipton, Staffordshire, and continuing both the baking and market gardening businesses, definitely practised as a land valuer and property auctioneer, and the Driver family link with surveying is firmly established from his lifetime onwards. In the next generation Samuel (II)'s sons, Abraham Purshouse (1755– 1821) and William (1758– 1819), made the move from multi-occupation as nurserymen, market gardeners, and surveyors, working from the Old Kent Road, to specialized professional practice as surveyors and land agents. In 1816 they moved their office north of the river to New Bridge Street, Blackfriars. The brothers Abraham and William were joint authors of the General View of the Agriculture of Hampshire (1794), and received some commissions for surveying and valuing farms on the crown estates.

The business expanded considerably when three of Abraham's five sons— that is, Robert Collier Driver's uncles— entered the partnership from about 1810: Edward (1783– 1852), Samuel (III) (1785– 1857), and George Neale (1794– 1855). The eldest, Edward, became the principal partner after his father's death in 1821, and in 1826 he moved the firm's office to Richmond Terrace, Whitehall, in recognition of the growing importance of official business and of business involving parliamentary proceedings. The leading example of this trend was the large-scale survey and report on the Isles of Scilly which Edward Driver carried out for the duchy of Cornwall in 1829. This report revealed a state of neglect and mismanagement by the lessee, the duke of Leeds, and his agent, who paid the duchy a rent of £40 a year for land and buildings worth more than £4000 a year; the survey also foresaw a future for the Scillies as a holiday and health resort. Edward Driver followed this, like many prominent surveyors of the time, with extensive involvement in purchasing land for railway construction in the 1830s: he purchased the land for the first 60 miles of the Great Western Railway's route out of London, and he also bought most of the land on the Brighton line.

Robert Collier Driver joined his three uncles in the family firm in 1837, and he became the sole partner from about 1855 when they had all died or retired. Initially Driver had assisted his uncles, chiefly in the railway land purchases, but increasingly he specialized in selling property by auction and by private treaty, and the centre of his activity became Garraways and the Auction Mart in the City as much as the Whitehall office. In his prime, from about 1860 to 1875, it was reckoned that Driver's property sales amounted to about £1 million annually. These included the large estates of the Greenwich Hospital (Admiralty) in Northumberland, the Claremont estate in Surrey, Vauxhall Gardens, and properties of Lord Lytton, the king of the Belgians, and Napoleon III. Driver was engaged in the development of many London suburban building estates, and in many of the metropolitan improvements of the time, notably the construction of Holborn Viaduct, the freeing of the Thames bridges from tolls, and the acquisition of the site for the law courts. He acted for the crown, and later for the corporation of the City, over encroachments on Epping Forest and the negotiations leading to its opening to the public in 1882. He was one of the founder members of the Institution of Surveyors in 1868, and he became a vice-president in 1883 and its president in 1890. He had also been a member of the Land Surveyor's Club for many years previously. Driver was a strong advocate of making entry into the surveying profession subject to a qualifying examination, which was introduced from 1881, whereupon he offered an annual prize of £25 for the best candidate in the examination. Later this prize was reduced to 15 guineas at the suggestion of the council, for obscure reasons, for which Driver provided a permanent endowment in his will. Active in the City, he was warden of the Clothworkers' Company (1874– 5) and master (1880– 81), and a deputy lieutenant of the City.

Driver married Maria (d. 1888), daughter of William and Rachel Robson of Darlington, on 21 October 1852, possibly a Quaker connection, though the Drivers appear to have lapsed by the 1830s; they had three sons and one daughter. The youngest son, James (1857– 1936), became a solicitor, whereas the two older sons, Charles William (b. 1853) and Robert Manning (1856– 1935), entered the family firm and became partners. Charles was drummed out and banished to South Africa in 1898 in mysterious circumstances. Driver's daughter, Maria (1854– 1888), married in 1878 Henry Jonas (d. 1928), son of Samuel Jonas of Chrishall Grange, Essex, one of the largest and most efficient farmers of the period; Henry Jonas, articled to a surveyor in 1860, joined the Drivers in 1874 and was made a partner at the time of his marriage. From the end of 1894, when Robert Collier Driver retired, the firm became known as Drivers, Jonas & Co. The partners in Drivers Jonas continued into the 1990s to include direct descendants of Henry Jonas. Robert Collier Driver died on 13 April 1897 at his home, Melrose House, Cromwell Road, London, after a long illness.

F. M. L. Thompson

Noted events in his life were:

- He was educated at Epping school in Epping, Essex.
- He worked as an articled surveyor to James Marmont in 1832 in Bristol, Gloucestershire.
- He worked as a Surveyor and Auctioneer in 4 Whitehall, London.
- He worked as a President of the Chartered Surveyors Institution. 1890.

Robert married **Maria Robson**,^{3,9,26} daughter of **William Robson**²⁷ and **Rachel Hutchinson**, on 21 Oct 1852. Maria was born on 9 Aug 1823 in Darlington, County Durham and died on 11 Aug 1895 in Kensington, London at age 72. They had four children: **Charles William**, **Maria Robson**, **Robert Manning**, and **James Hutchinson**.

Noted events in her life were:

- She was educated at The Mount School (Castlegate) in Aug 1832-Jun 1835 in York, Yorkshire.

Descendants of Samuel Driver

6-**Charles William Driver**³ was born on 28 Jul 1853 and died in 1930 in London at age 77.

Noted events in his life were:

- He worked as an Auctioneer and partner in the family firm in London.
- He emigrated to South Africa in 1898.

Charles married **Florence Kingdon**,³ daughter of **James Smith Kingdon** and **Eliza Emilia Hillcock**, on 15 Jun 1876. Florence was born in 1853 in London and died in 1920 in Willesden, London at age 67. They had five children: **Arthur Charles**, **Agatha Mary**, **Dorothy May**, **Marjorie Kingdon**, and **Bernard Henry**.

7-**Arthur Charles Driver**³ was born in 1877 and died in 1943 at age 66.

Arthur married **Mildred Julia Gibbs**. They had two children: **Robert Collier** and **Elizabeth Mary**.

8-**Robert Collier Driver**

8-**Elizabeth Mary Driver**

7-**Agatha Mary Driver**³ was born in 1879.

Agatha married **Charles Hatt**. They had four children: **Joan Kathleen Mary**, **Agatha F. M.**, **Helen B. M.**, and **John C. G.**

8-**Joan Kathleen Mary Hatt**³ was born in 1909.

8-**Agatha F. M. Hatt**³ was born in 1912 in London.

Agatha married **Arthur M. Horsnell**.

8-**Helen B. M. Hatt**³ was born in 1914 in London.

8-**John C. G. Hatt**³ was born in 1920 in London.

7-**Dorothy May Driver**³ was born in 1884.

Dorothy married **Stanley Howard Rutherford**,³ son of **George Rutherford** and **Emily**, in 1908 in Hendon, Middlesex. Stanley was born in 1882 and was christened on 19 Oct 1882 in Camberwell, London. They had four children: **Marjorie Mary**, **Basil St. Clair**, **Eric Graham**, and **Raymond Denis**.

8-**Marjorie Mary Rutherford**³ was born on 20 May 1910 in London and died in 1973 in Devon at age 63.

8-**Basil St. Clair Rutherford**³ was born on 28 Feb 1912 and died in Jan 1987 in Portsmouth, Hampshire at age 74.

8-**Eric Graham Rutherford**³ was born on 30 Apr 1913 and died in 1970 in Newbury, Berkshire at age 57.

8-**Raymond Denis Rutherford**³ was born in 1915.

7-**Marjorie Kingdon Driver**³ was born in 1884 and died in 1885 at age 1.

7-**Maj. Bernard Henry Driver**³ was born in 1886 in Paddington, London, died on 4 Oct 1917 in Reuel, Ypres, Belgium at age 31, and was buried in Perth Cemetery (China Wall), Ypres, Belgium. Grave I. H. 15.

General Notes:

BERNARD H DRIVER

Bernard Henry Driver was born in 1886 in Paddington, London, a member of the land agents Drivers of Pall Mall. He was educated at St Edwards School, Oxford where his name is recorded on the memorial in the school chapel.

In 1891 he was living in Littlehampton. By 1901 the family had moved to 153 Sutherland Avenue, Paddington, London where they employed 5 servants.

Ten years later, in 1911, he was living in Elford Lowe, Tamworth, Staffordshire. Elford Lowe, on the summit of a hill about one mile east of the village of Elford, is distinguished by a large oak tree and

Descendants of Samuel Driver

opposite it, at the distance of a mile, is a smaller lowe. These lowes have been known as 'Robin Hood's Shooting Butts', from a belief that he sometimes practised here, and was able to shoot an arrow between them. Bernard was a farmer at this time.

He married Jessie Winifred Potter in 1911 at Ashby de la Zouche and their son Bernard Wilfrid Kingdon Driver was baptised in St Nicholas Church, Partney on 20th May 1915. Bernard senior was described as 'Gentleman' on the christening record.

By that time he had already offered himself for service in the Great War but had been rejected. He was elected as a church sidesman at St Nicholas Church, Partney in 1915, which is an assistant to the churchwarden responsible for collecting offerings of money in the church. Bernard then joined the Inns of Court Officer Training Corps, based in Berkhamsted, Hertfordshire. Up until September 1916, the Inns of Court provided basic and officer training; the subjects covered were drill, musketry (although limited by a shortage of suitable ranges), entrenching (but little in the way of trench warfare, apart from bombing), map reading, field exercises in open warfare (designed to instill leadership and initiative), and lectures, which covered a whole range of subjects from sanitation, through tactics, to the history of the war.

Bernard was transferred as a second lieutenant in the Queen's Regiment on 17th August 1915 and rapidly made his way through the ranks. Two of his promotions were recorded in the London Gazette, 4th November 1916 and 2nd January 1917.

He first went to the front on November 18th 1915 and remained in constant action until his death. He was awarded the Military Cross on March 14th 1917 whilst a Lieutenant with the West Surrey Regiment for 'able leadership and conspicuous gallantry'. He was also wounded and mentioned in despatches on that day.

He eventually became a Major in September 1917 but was killed in action on 4th October 1917 during operations near Reutel. The entry in the War Diary shows they were under secret orders:

SECRET. *B* 2nd Bn. The Queen's.

OPERATION ORDER No. 62. 2nd October 1917.

1. *GENERAL. The 91st Brigade will be responsible for the Right Sector of the 7th Division frontage in the forthcoming operations of the 7th Division. The 21st Division will be on the Right of the Brigade and the 1st Anzac Division on the Left of the Division.*

2. *TASK OF BRIGADE. (a) The role of the 91st Brigade is to capture and consolidate the ridge running from J.12.a.30.95 to j.12.a.25.45.; the 21st Division occupy REUTEL, and high ground in J.12.a. to cover the Right flank of the 7th Division. (b) Objectives and boundaries are as shewn on map already issued.*

His death was announced in the London Times of 13th October 1917:

He left his widow, a daughter and a son. A senior officer wrote, "I cannot tell you what a high opinion I had of him. If he had been spared he would have gone a long way as a soldier. He died a glorious death fighting for his country in one of her greatest battles."

Bernard Driver was awarded the Victory Medal, the British War Medal, 1915 Star and the Military Cross. He is also recorded on the Woodham, Surrey Roll of Honour.

The minutes of the Easter vestry meeting in St Nicholas Church on 6th April 1918 record the following:

"The Chairman (Rev. Norris) referred to the great loss the parish had sustained by the death of Major Driver one of the sidesmen who fell in battle while leading his men against greatly superior numbers of the enemy".

www.partneyvillage.co.uk/.../PDFs/DRIVER%20Bernard%20H.pdf

Noted events in his life were:

- He was awarded with MC.
- He was educated at St. Edward's School, Oxford, Oxfordshire.
- He worked as a Farmer in Tamworth, Staffordshire.
- He worked as an officer of The Queens, Royal West Surrey Regiment.

Bernard married **Jessie Winifred Potter**,³ daughter of **Arthur Potter** and **Caroline**, in 1911 in Ashby de la Zouche, Leicestershire. Jessie was born on 25 Dec 1890 in Leicester, Leicestershire and died in 1981 in Surrey at age 91. They had two children: **Jessie M.** and **Bernard Wilfrid Kingdon**.

8-**Jessie M. Driver**³ was born in 1912 in Staffordshire.

8-**Bernard Wilfrid Kingdon Driver**³ was born in 1915 and was christened on 20 May 1915 in Partney, Lincolnshire.

Noted events in his life were:

- He worked as a Solicitor and partner, Driver & Co. In The Square, Bishop's Waltham, Southampton, Hampshire.

Bernard married **Laetitia Amy A. M. Whitton** in 1945 in Hitchin, Hertfordshire. Laetitia was born on 14 Jan 1918 and died in 1976 in Hampshire at age 58. They had two children: **Private** and **Private**.

9-**Private**

9-**Private**

Descendants of Samuel Driver

6-**Maria Robson Driver**^{3,28} was born on 9 Nov 1854 and died on 25 Mar 1888 at age 33.

Maria married **Henry Jonas**,^{3,28} son of **Samuel Jonas**²⁸ and **Ann Carter**,²⁸ on 30 Jul 1878. Henry was born in 1843, was christened on 1 Mar 1843 in Ickleton, Cambridge, Cambridgeshire, and died in 1928 at age 85. They had two children: **Harold Driver** and **Robert Collier**.

Noted events in his life were:

- He worked as an Auctioneer in London.
- He had a residence in Chrishall Grange, Cambridgeshire.

7-**Maj. Harold Driver Jonas**³ was born on 10 Sep 1879.

Noted events in his life were:

- He was a member of Master of the Clothworker's Company in 1949-1950.
- He worked as a Deputy Chief Valuer and Compensation Officer, Directorate of Lands, Ministry of Munitions in 1918.
- He worked as a Surveyor.

Harold married **Catharine Cecily Griffith**,³ daughter of **Rev. Thomas Thompson Griffith** and **Emily Bowers Robinson**, in 1905 in Godstone, Surrey. Catharine was born in 1874 in Leatherhead, Surrey. They had four children: **Henry Harold Driver**, **Barbara Catharine**, **Rosamund Emily**, and **Philip Griffith**.

8-**Henry Harold Driver Jonas**³ was born in 1906.

Henry married **Katharine Hewlett**.

8-**Barbara Catharine Jonas**³ was born in 1908.

Barbara married **Alleyne A. B. Yeatman**. They had three children: **Michael Alleyne**, **Gillian Margaret**, and **Mary**.

9-**Michael Alleyne Yeatman**

9-**Gillian Margaret Yeatman**

9-**Mary Yeatman**

8-**Rosamund Emily Jonas**³ was born in 1911 and died in 1913 at age 2.

8-**Philip Griffith Jonas**³ was born on 3 Jun 1914 and died on 26 Jan 1982 in Surrey at age 67.

Noted events in his life were:

- He was awarded with MC FRICS.
- He worked as a Chartered Surveyor.
- He worked as a Member of the Clothworkers Company.

7-**Robert Collier Jonas**³ was born on 26 Aug 1881.

6-**Robert Manning Driver**³ was born on 21 Jan 1856 and died in 1935 at age 79.

Noted events in his life were:

- He worked as an Auctioneer and partner in the family firm in London.

Robert married **Georgina Phillips**, daughter of **Capt. Phillips**.

Descendants of Samuel Driver

6-**James Hutchinson Driver**³ was born on 15 Oct 1857 and died on 25 Feb 1936 at age 78.

Noted events in his life were:

- He worked as a Mayor of Woking in 1913 in Woking, Surrey.
- He worked as a Solicitor in London.
- He had a residence in Melrose Cottage, Horsell, Woking, Surrey.

James married **Eunita Truscott**³ in 1918 in Hendon, Middlesex. Eunita died in 1943.

5-**Ann White Driver**³ was born on 1 Jan 1817 in Southwark, London.

Ann married **John Spyring Marsden**³ on 18 Feb 1845 in Kennington, Lambeth, London. John was born in 1824. They had five children: **John Driver, Mary Louisa, Anne Sarah, Emma Maria, and Henry Festing**.

Noted events in his life were:

- Miscellaneous: Was he a Solicitor in London?.

6-**John Driver Marsden** was born on 30 Dec 1846 and was christened on 3 Feb 1847 in St. Mark's, Kennington, London.

6-**Mary Louisa Marsden** was born on 20 Aug 1849 and was christened on 5 Sep 1849 in St. Mark's, Kennington, London.

6-**Anne Sarah Marsden** was born on 31 May 1848 and was christened on 23 Jun 1848 in St. Mark's, Kennington, London.

6-**Emma Maria Marsden** was born on 12 Jan 1851 and was christened on 5 Feb 1851 in St. Mark's, Kennington, London.

6-**Henry Festing Marsden** was born in 1852 and was christened on 21 May 1852 in St. Mark's, Kennington, London.

5-**Burrell Neale Driver**^{3,29} was born on 5 Jun 1819 in Southwark, London and died on 25 May 1877 in Homerton, Middlesex at age 57.

Burrell married **Sarah Elizabeth**²⁹. Sarah was born about 1839. They had one daughter: **Elizabeth Charlotte**.

6-**Elizabeth Charlotte Driver**²⁹ was born on 7 Jun 1861 in London and died on 5 Nov 1930 in St. Louis, Missouri, USA at age 69.

Elizabeth married **H. Harry White**²⁹ before 1880. H. was born in 1859 and died on 26 Dec 1891 in Fort William, Thunder Bay, Ontario, Canada at age 32. They had seven children: **George Neal, Harry, Harry B., William Walter, Sarah Elizabeth May, Florence Mabel, and Ruby**.

7-**George Neal White**²⁹ was born in 1880 in Ontario, Canada.

7-**Harry White**²⁹ was born in 1882 in Ontario, Canada and died in 1882.

7-**Harry B. White**²⁹ was born on 16 May 1883 in Catherine, Ontario, Canada.

7-**William Walter White**²⁹ was born on 18 Feb 1886 in Port Arthur, Thunder Bay, Ontario, Canada and died on 19 Dec 1970 at age 84.

William married **Augusta Elizabeth Starz**²⁹ on 2 Dec 1908. Augusta was born in 1890.

William next married **Pearl E. Thomas**. Pearl was born in 1890.

7-**Sarah Elizabeth May White**²⁹ was born on 2 May 1888 in Port Arthur, Thunder Bay, Ontario, Canada, died on 18 May 1978 in St. Louis, Missouri, USA at age 90, and was buried on 20 May 1978 in St. Louis, Missouri, USA.

Sarah married **George Walter Hall**²⁹ son of **James Hall**²⁹ and **Elizabeth Norris**²⁹ on 29 Jun 1907 in St. Louis, Missouri, USA. George was born on 9 Dec 1876 in Greene County, Illinois, USA, died on 15 Feb 1957 in St. Louis, Missouri, USA at age 80, and was buried on 18 Feb 1957 in St. Louis, Missouri, USA. They had two children: **William** and **(No Given Name)**.

Descendants of Samuel Driver

8-**William Hall**²⁹ was born on 22 Jan 1910 and died on 27 Jun 1910.

8-Hall

Hall married someone. He had one daughter: **Diana**.

9-Diana Hall

Diana married **P. Michael Sluder**. They had one son: **Todd**.

10-Todd Sluder

7-**Florence Mabel White**²⁹ was born on 19 Feb 1890 in Port Arthur, Thunder Bay, Ontario, Canada.

7-**Ruby White**²⁹ was born in 1891 in Port Arthur, Thunder Bay, Ontario, Canada and died in 1891 in Thunder Bay, Ontario, Canada.

Elizabeth next married **John Baptiste La Brecque** on 28 Feb 1895 in Port Arthur, Thunder Bay, Ontario, Canada. John was born in 1863 in La Roche, Quebec, Canada. They had three children: **John, Ruby Maud**, and **Olive Heatherbelle**.

7-**John La Brecque** was born on 2 Aug 1895 in Fort William, Thunder Bay, Ontario, Canada and died on 14 Oct 1964 at age 69.

John married **Burnette**. Burnette was born in 1899.

7-**Ruby Maud La Brecque** was born on 22 Nov 1898 in Fort William, Thunder Bay, Ontario, Canada.

Ruby married **Harry Moll**. Harry was born in 1894.

7-**Olive Heatherbelle La Brecque** was born on 21 Mar 1900 in Rat Portage (Kenora), Ontario, Canada and died on 28 Mar 1991 in St. Louis, Missouri, USA at age 91.

Olive married **Louis Cyril Doswald** on 5 Jan 1921. Louis was born on 30 Mar 1897 in Missouri, USA and died on 4 Dec 1987 in St. Louis, Missouri, USA at age 90.

5-**Mary Manning Driver**³ was born on 17 Mar 1821 in Southwark, London and was christened on 14 Feb 1845 in St. Mark's, Kensington, London.

Mary married **Frederick Webb**, son of **William Webb**.

5-**Edward Driver**³ was born on 21 Aug 1822 in Southwark, London.

5-**Sarah Driver**^{3,30} was born in Nov 1826 in Southwark, London.

Sarah married **Nathan Robson**,^{3,30} son of **William Robson**²⁷ and **Rachel Hutchinson**, on 1 Jun 1854 in Kennington, Lambeth, London. Nathan was born on 14 Jun 1827 in Darlington, County Durham and died on 13 Mar 1863 at age 35. They had five children: **James, William Henry, Mary Rachel, Joshua Hutchinson**, and **Sarah Driver**.

Noted events in his life were:

- He was educated at Lawrence Street School (later became Bootham School) in 1838-1843 in York, Yorkshire.
- He worked as a Stockbroker in partnership with his uncle, Joshua Stansfield Hutchinson in Throgmorton St., London.

6-**James Robson**³ was born on 26 Aug 1856 and died on 16 Mar 1895 at age 38.

6-**William Henry Robson**³ was born on 21 Oct 1857.

6-**Mary Rachel Robson**³ was born on 4 Oct 1858.

6-**Joshua Hutchinson Robson**³ was born on 23 Jun 1860.

6-**Sarah Driver Robson**³ was born on 8 Dec 1861 and died on 8 Apr 1863 at age 1.

Descendants of Samuel Driver

5-Elizabeth Driver

5-George Manning Driver³ was born on 5 Aug 1829 and died in Probably in Australia.

4-Louisa Driver^{1,3,31} was born in 1793 and died on 1 Feb 1872 in Highbury Park, Stoke Newington, London at age 79.

4-George Neale Driver^{1,3,31,32} was born on 6 Sep 1794 in London and died on 31 May 1855 in Highbury Park, Islington, London at age 60.

George married **Mary Ann Hutchinson**, daughter of **Joshua Hutchinson**¹⁵ and **Rachel Dixon**,¹⁵ in 1850. Mary was born on 4 Aug 1801 in London and died on 22 Nov 1871 in Highbury Park, Islington, London at age 70.

4-Driver¹ died in Died in Infancy.

4-Edward Driver^{1,3} died in 1852.

Edward married **Emily Searles**.

Edward next married **Annie Mead**.

4-Driver

3-Samuel Driver³ was born in 1756.

3-William Driver^{3,7} was born in 1758 and died in 1819 at age 61.

Noted events in his life were:

- He worked as a Land surveyor in Surrey Square, Southwark, London.

William married **Anne White**,³ daughter of **Samuel White** and **Anne**. Anne was born about 1763 and died in 1835 about age 72. They had four children: **Samuel White, Mary Anne, Caroline, and Sophia**.

4-Samuel White Driver³ was born on 18 Jan 1789 in Southwark, London and died on 16 Sep 1867 in Farncombe, Godalming, Surrey at age 78. Another name for Samuel was Samuel White White.

General Notes: All his children were born with the surname Driver and several, if not all, changed their surname to White at the same time as their father, or at a later time. Records have to be searched under both surnames.

Noted events in his life were:

- He resided at Sometime of in White Park, South Australia.
- Miscellaneous: Changed his surname to White, 1836.

Samuel married **Margaret Hagen**,³ daughter of **Jacob Hagen** and **Margaret Neale**, on 7 Sep 1809 in FMH Southwark. Margaret was born on 6 Nov 1789 in Bermondsey, London. They had 12 children: **Margaret Ann, Emma, Samuel White, William Wadham, Alfred, William White, Frederic White, Lavinia, Ellen Moline, Edwin, Elizabeth Hagen, and Laura**.

5-Margaret Ann Driver³ was born on 25 May 1810 in Southwark, London. Another name for Margaret was Margaret Ann White.

5-Emma Driver³ was born on 2 Jan 1812 in Southwark, London. Another name for Emma was Emma White.

5-Samuel White Driver was born on 18 Jun 1813. Another name for Samuel was Samuel White White.

Samuel married **Eliza C. O'Halloran**. Eliza was born on 2 Nov 1832 in Belfast, Ireland. They had eight children: **Eliza, Margaret, Samuel, Nicholas Bayley O'Halloran, Mary Kathleen O'Halloran, Ada Frances Isabel, Edmund Paget O'Halloran, and Montague**.

6-Eliza White^{3,33} was born in 1855.

6-Margaret White^{3,33} was born in 1857.

Descendants of Samuel Driver

6-**Samuel White**^{3,33} was born on 25 Oct 1859.

6-**Nicholas Bayley O'Halloran White**^{3,33} was born on 20 Oct 1861.

General Notes: Also given as Joseph Nicholas Bayley White

6-**Mary Kathleen O'Halloran White**^{3,33} was born in 1863.

6-**Ada Frances Isabel White**^{3,33} was born in 1865.

Ada married **Henry Beresford Penruddocke**,³ son of **Rev. John Hungerford Penruddocke** and **Emma Powys**, in 1899. Henry was born on 26 Jun 1865 in South Newton, Wiltshire and died on 27 Sep 1923 in Rugby, Warwickshire at age 58. They had two children: **Dorothea** and **Thomas**.

7-**Dorothea Penruddocke**³ was born in 1904 in London.

7-**Thomas Penruddocke**³ was born in 1907.

6-**Edmund Paget O'Halloran White**^{3,34} was born on 23 Dec 1866.

6-**Montague White**^{3,33} was born on 25 Jun 1868.

Noted events in his life were:

- Miscellaneous: Born posthumously.

5-**William Wadham Driver**³ was born on 16 Oct 1816 in Guildford, Surrey. Another name for William was William Wadham White.

William married **N. Kernall**. They had one daughter: **Laura**.

6-**Laura White**

5-**Alfred Driver**³ was born on 5 Dec 1817 in Farncombe, Godalming, Surrey and died in 1839 at age 22. Another name for Alfred was Alfred White.

5-**Rev. William White Driver**

William married **Unknown**. They had five children: **Henry Campbell**, **Nina Mary**, **Alfred Duncan**, **Frances Gertrude**, and **Margaret Ann**.

6-**Henry Campbell White**³ was born in 1853.

6-**Nina Mary White**³ was born in 1860.

6-**Alfred Duncan White**³ was born in 1863.

6-**Frances Gertrude White**³ was born in 1867.

6-**Margaret Ann White**³ was born in 1870.

5-**Frederic White Driver**³ was born on 28 May 1819 in Southwark, London, died on 20 Sep 1862 at age 43, and was buried in Christchurch, Hampshire. Another name for Frederic was Frederic White White.⁷

Frederic married **Fanny Horne**,^{3,7} daughter of **James Horne**^{3,35,36} and **Mary Anne Driver**,^{3,7,35,36} on 20 May 1856. Fanny was born on 4 Apr 1825 in Denmark Hill, Camberwell, London and died on 11 Jul 1911 in (9 July also given) at age 86. They had two children: **Frederic Samuel** and **Arthur Edward**.

6-**Frederic Samuel White**³ was born in 1857.

6-**Arthur Edward White**³ was born in 1862.

Descendants of Samuel Driver

5-**Lavinia Driver**³ was born on 9 Nov 1822 in Guildford, Surrey. Another name for Lavinia was Lavinia White.

Lavinia married **Rev. Christopher Flood Cooke**. They had seven children: **Lavinia Florence, Reginald Wadham, Arthur Wingrove, Ellen Margaret, Alice Laura, Walter White Wingrove, and Lavinia White**.

6-**Lavinia Florence Cooke**³ was born in 1848 and was christened in 1870.

6-**Rev. Reginald Wadham Cooke**³ was born in 1850 and died about 1905 about age 55.

Noted events in his life were:

- He worked as a Clergyman. Emigrated to Victoria, Australia.

Reginald married **Jessie Elizabeth**. Jessie died about 1931.

6-**Arthur Wingrove Cooke**³ was born in 1855 and died in 1856 at age 1.

6-**Ellen Margaret Cooke**³ was born in 1858.

Noted events in her life were:

- She emigrated Emigrated to South Africa.

6-**Alice Laura Cooke**³ was born in 1859.

6-**Capt. Walter White Wingrove Cooke**³ was born on 9 Oct 1861.

Walter married **Eleanor Harriett Heaven**. They had three children: **Lionel Flood, Cecile Flood, and Eleanor Margaret**.

7-**Lionel Flood Cooke**³ was born on 28 Nov 1893.

Lionel married **Dorothy**. They had one daughter: **Patience Flood**.

8-**Patience Flood Cooke**

7-**Cecile Flood Cooke**

7-**Eleanor Margaret Cooke** was born in 1891.

Walter next married **Dora Elizabeth Armitage**. They had one daughter: **Jane Adair**.

7-**Jane Adair Cooke** was born in 1903.

6-**Lavinia White Cooke**³ was born in 1864.

Noted events in her life were:

- She emigrated Emigrated to South Africa.

5-**Ellen Moline Driver**³ was born on 12 Sep 1824 in Guildford, Surrey. Another name for Ellen was Ellen Moline White.

Ellen married **M. Patey**.

5-**Edwin Driver**³ was born on 8 May 1826 in Farncombe, Godalming, Surrey and died in 1859 at age 33. Another name for Edwin was Edwin White.

Edwin married **Frances E. B. Hughes**. They had one son: **Edwin Francis**.

Descendants of Samuel Driver

6-**Edwin Francis White**³ was born in 1858 and died in 1945 at age 87.

Edwin married **Mabel Wyman**. They had two children: **Peter Francis** and **Phoebe Mabel**.

7-**Maj. Peter Francis White**³ was born in 1899.

General Notes: It would appear that Peter Francis White, prepared one of the Driver/White family genealogies.

Noted events in his life were:

- He worked as a Royal Engineers.

Peter married **Eleanor Joan Ellis**. They had four children: **Sarah Maud**, **Henrietta Frances**, **Samuel Driver**, and **Edwin Matthew**.

8-**Sarah Maud White**

Sarah married **Robert H. F. Howarth**. They had three children: **Nathaniel**, **Toby Matthew**, and **Benjamin Latimer**.

9-**Nathaniel Howarth**

9-**Toby Matthew Howarth**

9-**Benjamin Latimer Howarth**

8-**Henrietta Frances White**

Henrietta married **John Harold McCrudden**. They had one son: **Peter Rolf**.

9-**Peter Rolf McCrudden**

8-**Samuel Driver White**

Samuel married **Christine Elizabeth Lodge**. They had two children: **Miranda Frances** and **Elizabeth Laura**.

9-**Miranda Frances White**

9-**Elizabeth Laura White**

8-**Edwin Matthew White**

Edwin married **Christine Rosemary Langshawe**.

7-**Phoebe Mabel White**³ was born in 1901.

Phoebe married **Howard Watson Wright**. They had two children: **Jane Agnes** and **Judith Esme**.

8-**Jane Agnes Wright**

8-**Judith Esme Wright**

5-**Elizabeth Hagen White** was born on 1 Oct 1827 in Farncombe, Godalming, Surrey and died on 28 Oct 1880 in Fairfield, Clevedon, Somerset at age 53. Another name for Elizabeth was Elizabeth Hagen Driver.³

General Notes: SQUIRES Elizabeth Hagen, wife of William Herbert SQUIRES late of HMCS Adelaide SA and 5th dau of late Samuel White WHITE of Farncombe Surrey and Charlton Marshall Dorset d 28Oct1880 [MI Clevedon SOMERSET - AVON FHS - FFHS]

Elizabeth married **William Herbert Squires**,³ son of **Richard Squires** and **Mary**, on 2 Jan 1861 in John Reid's house. Butaloo, Crystal Brook, South Australia. William was born in 1838 in Walton, Liverpool and died on 30 Nov 1911 in Worcestershire at age 73. They had two children: **Elizabeth Maude** and **Laura Westbrooke**.

Descendants of Samuel Driver

General Notes: SQUIRE William Herbert son of Hilton SQUIRE Malvern Link; late of HMCS Adelaide d 30 Nov 1911 [MI Clevedon SOMERSET - AVON FHS - FFHS]

Noted events in his life were:

- He worked as a Manager of the Adelaide and suburban Waterworks Revenue Dept. In 1863-1880 in Adelaide, South Australia.
- He resided at 1880 in Fairfield, Clevedon, Somerset.

6-**Elizabeth Maude Squires**³ was born in 1867.

6-**Laura Westbrooke Squires**³ was born in 1868.

Laura married **Brough**. They had one daughter: **Violet Rutter**.

7-**Violet Rutter Brough**

5-**Laura Driver**³ was born on 15 Dec 1828 in Farncombe, Godalming, Surrey and died after 1905. Another name for Laura was Laura White.

Noted events in her life were:

- Miscellaneous: Repaired her cousins grave, Port Lincoln, South Australia.

Laura married **H. B. Hughes**. They had eight children: **Herbert White**, **Arthur Nicholas**, **Laura Sophia**, **Harold White**, **Alfred**, **Edgar Bristow**, **Ethel**, and **Oswald**.

6-**Herbert White Hughes**³ was born in 1855.

Herbert married **Unknown**. They had one daughter: **Margaret**.

7-**Margaret Hughes**

6-**Arthur Nicholas Hughes**³ was born in 1856.

6-**Laura Sophia Hughes**³ was born in 1859.

6-**Harold White Hughes**³ was born in 1861.

6-**Alfred Hughes**³ was born in 1864.

6-**Edgar Bristow Hughes**³ was born in 1866.

6-**Ethel Hughes**³ was born in 1868.

Ethel married **Maddock Hughes**. They had two children: **Reginald** and **Sybil**.

7-**Reginald Hughes**

7-**Sybil Hughes**

6-**Oswald Hughes**³ was born in 1870.

4-**Mary Anne Driver**^{3,7,35,36} was born in 1791, died on 13 Sep 1870 in Clapham, London at age 79, and was buried in FBG Croydon.

Mary married **James Horne**,^{3,35,36} son of **Anthony Horne**^{1,5,6,7} and **Elizabeth Stirredge**,⁷ on 15 Apr 1813 in FMH Wandsworth. James was born on 17 Dec 1788 in Bankside, Southwark, London, died on 26 Oct 1857 in Croydon, Surrey at age 68, and was buried in FBG Croydon. They had seven children: **James**, **Anthony**, **Sophia Elizabeth**, **Susan**, **Charles**, **Fanny**, and **Edward**.

Descendants of Samuel Driver

Noted events in his life were:

- He was awarded with FRS.

5-**James Horne**^{3,7} was born on 14 Mar 1814 in Bankside, Southwark, London, died on 1 Dec 1868 at age 54, and was buried in Battersea, London.

Noted events in his life were:

- He worked as a Coal Merchant in Southwark, London.
- He worked as a Citizen and Clothworker.
- He had a residence in 5 Halkin Terrace, London.

James married **Mary Mihill Anne Slaughter**^{3,7} Mary was born in 1818, died on 1 Jan 1900 at age 82, and was buried in Battersea, London. They had two children: **James Edward** and **Joseph White**.

6-**James Edward Horne**^{3,7} was born on 28 Feb 1841 and died on 27 Oct 1908 in Earlsfield Road, Wandsworth, London at age 67.

Noted events in his life were:

- He worked as a Barrister at Law.
- He worked as a Citizen and Clothworker.

James married **Flora Beddome**^{3,7} daughter of **Col. R. H. Beddome**, on 8 Apr 1896 in Trinity Church, Wandsworth. Flora died in 1928.

6-**Rev. Joseph White Horne**^{3,7} was born on 12 Jan 1846 and died in 1921 at age 75.

Joseph married **Katherine Grace James**^{3,7} daughter of **Edward James**. Katherine was born in 1860 in Plymouth, Devon and died in 1935 at age 75. They had three children: **James Anthony**, **Mary Mathilde Katherine**, and **Joseph Christopher William**.

7-**James Anthony Horne**^{3,7} was born in 1892 in Islington and died on 1 Jul 1916 at age 24.

Noted events in his life were:

- He worked as a 2nd Lt. 16Th Bn. London Regiment (Queen's Westminster Rifles).

7-**Mary Mathilde Katherine Horne**^{3,7} was born in 1894.

Mary married **Douglas P. K. Ryan**. They had one daughter: **Mary Katherine Bridget**.

8-**Mary Katherine Bridget Ryan**

7-**Joseph Christopher William Horne**^{3,7} was born in 1900.

Noted events in his life were:

- He worked as a Translator of Hungarian Poetry, who worked at the British Museum Library.

5-**Anthony Horne**⁷ was born on 14 Nov 1815 in Bankside, Southwark, London and died in 1816 at age 1.

5-**Sophia Elizabeth Horne**^{3,7} was born on 11 Aug 1817 in Denmark Hill, London and died in 1914 in London at age 97.

Sophia married **Binstead Gaselee**^{3,7} son of **Sir Stephen Gaselee** and **Henrietta Harris**, on 27 Jul 1841 in Battersea Church, Battersea, London. Binstead was born in 1813, died on 4 Feb 1850 in Hastings, Sussex at age 37, and was buried in Kensal Green Cemetery, London. They had one son: **Henry**.

Noted events in his life were:

- He worked as a Barrister at Law, Lincoln's Inn.

Descendants of Samuel Driver

- He had a residence in 26 Montague Place, Russell Square, London.

6-**Henry Gaselee**^{3,12} was born on 19 May 1842 and died in 1926 at age 84.

Noted events in his life were:

- He worked as a Barrister at Law, Lincoln's Inn.

Henry married **Alice Esther Frost**. They had four children: **Stephen, Margaret Henrietta, Esther Sophia, and Alex Mansel**.

7-**Sir Stephen Gaselee**^{3,12} was born on 9 Nov 1882 in Brunswick Gardens, Kensington, London, died on 16 Jun 1943 in 24 Ashburn Place, London at age 60, and was buried in Golders Green Crematorium. Ashes scattered there.

General Notes: Gaselee, Sir Stephen (1882-1943), librarian and scholar, was born in Brunswick Gardens, Kensington, London, on 9 November 1882, the elder son of Henry Gaselee (1842-1926), fellow of King's College, Cambridge, from 1863 to 1882 and a distinguished equity draftsman and conveyancer, and his wife, Alice Esther, daughter of the Revd George Frost, second master of Kensington grammar school. His great-grandfather was Sir Stephen Gaselee, justice of the court of common pleas.

After attending Temple Grove School in East Sheen, in 1896 Gaselee entered Eton College, where he was elected (second in the list) a King's scholar. A gifted student, he edited the Eton College Chronicle, won prizes for Latin verse, was awarded the Newcastle medal, and in 1901 he was elected a scholar of King's College, Cambridge. Gaselee obtained a first class in part 1 of the classical tripos (1904) and a second class in part 2 (1905). He left Cambridge in that year and, as tutor to Prince Leopold of Battenberg (later Lord Leopold Mountbatten), travelled widely, attaining an experience of foreign countries and courts that was to stand him in good stead for his later duties. In 1907 he returned to Cambridge and as editor of the Cambridge Review was an enthusiastic promoter of the work of the poet Rupert Brooke. After failing, to the surprise of his friends, to win (by his dissertation on Petronius) a fellowship at King's in the following year, he accepted two months later the post of Pepys librarian at Magdalene College, which he held until 1919. After moving there in the autumn he was elected in 1909 into a fellowship which he held for thirty-four years.

Gaselee mastered his Pepysian duties and published an account of The Spanish Books in the Library of Samuel Pepys (1921). He then concentrated on Coptic studies, cataloguing the Coptic manuscripts in the Cambridge University Library, lecturing on Coptic dialects, and publishing a series of texts, edited with a Latin translation and commentary, entitled *Parerga Coptica*. In 1918 he published a popular selection of Stories from the Christian East. From 1903 he had steadily pursued his study of Petronius, adding to his original fellowship dissertation a handlist, and a preface and Latin text of the Satyricon to face the translation by William Burnaby of 1694 which was privately printed by Ralph Straus in 1910. In 1915 he edited a collotype facsimile of a fifteenth-century manuscript in the Bibliothèque Nationale in Paris (Lat. 7989). For the Loeb Classical Library he reprinted an amended version of William Adlington's *Apuleius* (1915), *Parthenius* (1916), and *Achilles Tatius* (1917).

Gaselee contributed a brief preface (1922) to the anonymous 1588 translation, *Six Idyllia*, of Theocritus, with woodcut illustrations by Vivien Gribble; he edited (with H. F. B. Brett-Smith) Caxton's translation of books 10-15 of Ovid's *Metamorphoses* from a manuscript in the Pepys Library (1924); and he wrote for the Tudor Translation series an introduction to John Frampton's *Joyfull Newes out of the Newe Founde Worlde*, a translation of 1577 from the Spanish of Nicolas Monardes (2 vols., 1925). The printers and publishers with whom he chose to work usually shared his fastidious taste in book production. In 1925 Gaselee published *An Anthology of Medieval Latin*, in 1928 *The Oxford Book of Medieval Latin Verse*, and in 1938 he edited for the Roxburghe Club, of which he was a member, the 'Costerian' *Doctrinale of Alexander de Villa Dei*.

In 1916 Gaselee entered the Foreign Office and was rewarded for this war service in 1918 by appointment as CBE. By Michaelmas term 1919, however, he was back in Cambridge, lecturing on Coptic, but his outstanding qualities had not been lost upon the Foreign Office and on 1 January 1920 he was made librarian and keeper of the papers. He was appointed KCMG in 1935, and served the crown until his death.

In 1917 at All Saints, Margaret Street, London, Gaselee married May Evelyn (1894-1990), daughter of E. Wyndham Hulme, librarian, of the Patent Office. The couple were introduced by the writer A. C. Benson, and they had three daughters. A high Anglican, Gaselee's convictions were strengthened by the width and profundity of his knowledge, and included a commitment to ecumenism.

Sir Stephen Gaselee was strikingly more than his career or his literary output. The value of his department was enhanced, partly by the extent and profundity of his knowledge and experience, and partly by his conception of its duties. He improved and enlarged the Foreign Office library from insignificance to 80,000 books, missing no single publication, in whatever language, which bore usefully upon foreign affairs; he also ensured that diplomatic missions abroad were likewise appropriately provided, not infrequently at his own expense. In 1935 he compiled and published a useful list of libraries and sources of information in government departments. He was widely and constantly consulted not only by his colleagues at home and abroad, but also by foreign scholars, diplomatists, and public institutions. After Gaselee's death it proved impossible to find a substitute, and he was succeeded by the director of research, with whose responsibilities those of the librarian were henceforth merged.

At Cambridge, Gaselee had been both as undergraduate and don a noteworthy figure, with a remarkable variety of unusually combined interests. To his eminence as Latinist, Coptologist, medievalist, palaeographer, liturgiologist, and hagiographer he added later that of president of the Bibliographical Society (1932) and honorary librarian of the Athenaeum from 1928. As an undergraduate, his bibliographical interests had been nurtured by Francis Jenkinson and in 1920 he published a list of the incunabula and other early printed books in his possession. In 1934 he presented to the Cambridge University Library 300 early printed books, to which he subsequently added his rare and large collection of early sixteenth-century books and his *Petroniana*. Many of these had been chosen with advice from the London bookseller E. P. Goldschmidt, a near contemporary at Cambridge. But as a bibliographer he remained conservative, and clashed publicly with W. W. Greg.

The personality of this dignified traditionalist was enhanced by a gentle serene manner, a clear tenor voice, and by the archaic originality of Gaselee's broadcloth cutaway tailcoat, his spats, red socks, and Old Etonian bow tie. A dilettante in the best sense of the word, he dispensed a distinguished hospitality, and was noted for his wise counsel. Gaselee's honours included the honorary degree of LittD from the University of Liverpool (1933), the honorary fellowship of King's College (1935), the Sandars readership in bibliography at Cambridge (1935), the presidency of the Classical Association (1939) and the Egypt Exploration Society (1941), and the fellowship of the British Academy (1939). Sir Stephen died at his home, 24 Ashburn Place, London, on 16 June 1943. After cremation his ashes were scattered at Golders Green crematorium, Middlesex.

Ronald Storrs, rev. David McKittrick

Descendants of Samuel Driver

Sources

A. S. F. Gow, 'Sir Stephen Gaselee, 1882-1943', *PBA*, 29 (1943), 441-61 · A. B. Ramsay, *Cambridge Review* (23 Oct 1943), 25-6 · R. Storrs, *Orientalist* (1937) · T. A. Layton, *Restaurant roundabout* (1944) · J. C. T. Oates, *A catalogue of the fifteenth-century printed books in the University Library, Cambridge* (1954) · private information (2004) · *CGPLA Eng. & Wales* (1943)

Archives

CUL, corresp. · UCL, school of Slavonic and east European studies, corresp. relating to Anglican committee on eastern churches | BLPES, letters to Sir C. K. Webster · Bodl. Oxf., corresp. with J. L. Myres; letters to Sir Horace Rumbold · CUL, Cambridge University Archives, letters to Cambridge University librarian relating to purchase and donation of books · King's AC Cam., letters to Oscar Browning; letters to G. H. W. Rylands · LPL, corresp. with J. A. Douglas · Royal Society of Literature, letters to the Royal Society of Literature

Likenesses

W. Stoneman, photograph, 1936, NPG · J. Innes, oils, c.1944 (posthumous; after photograph), Magd. Cam. · photograph, repro. in Gow, 'Sir Stephen Gaselee, 1882-1943'

Wealth at death

£52,714 12s. 6d.: probate, 19 Aug 1943, *CGPLA Eng. & Wales*

© *Oxford University Press 2004-14* All rights reserved: see legal notice Ronald Storrs, 'Gaselee, Sir Stephen (1882-1943)', rev. David McKitterick, *Oxford Dictionary of National Biography*, Oxford University Press, 2004 [<http://www.oxforddnb.com/view/article/33347>]

Noted events in his life were:

- He worked as a Diplomat & Pepys Librarian of Magdalene College, Cambridge.
- He worked as a Librarian to The Foreign Office 1920.
- He worked as a Latinist, Coptologist, Medievalist, Palaeographer, Liturgiologist, and Hagiographer.
- He was awarded with KCMG.

Stephen married **Mary Evelyn Hulme**,³ daughter of **Edward Wynham Hulme**, in 1917 in All Saints, Margaret Street, London. Mary was born in 1894 and died in 1990 at age 96. They had three children: **Ursula Margaret**, **Julietta Beatrice**, and **Stephena R. Heana**.

8-**Ursula Margaret Gaselee**³ was born in 1919.

Ursula married **Frank Coventry**. They had three children: **Catherine Mary**, **Esther Magdalene**, and **Sarah Elizabeth**.

9-**Catherine Mary Coventry**

9-**Esther Magdalene Coventry**

9-**Sarah Elizabeth Coventry**

8-**Julietta Beatrice Gaselee**³ was born in 1921 and died on 8 Dec 2012 at age 91.

Noted events in her life were:

- Her obituary was published in the Daily Telegraph Announcements in Dec 2012.

Julietta married **Michael Ashley Walker**. They had three children: **Peregrine Mark**, **Giles Cyriac**, and **Andrew**.

9-**Peregrine Mark Walker**

9-**Giles Cyriac Walker**

9-**Andrew Walker**

8-**Stephena R. Heana Gaselee**

7-**Margaret Henrietta Gaselee**³ was born in 1884.

Descendants of Samuel Driver

Margaret married **Arthur F. G. Cole**. They had three children: **John, Catherine, and Hugh**.

8-**John Cole**³ was born in 1910.

8-**Catherine Cole**³ was born in 1913.

8-**Hugh Cole**³ was born in 1917.

7-**Esther Sophia Gaselee**³ was born in 1886 and died on 24 Mar 1956 at age 70.

Noted events in her life were:

- She was awarded with JP for Manchester.

Esther married **Sir Thomas Dalmahoy Barlow**,³ son of **Sir Thomas Barlow 1st Bt.** and **Ada Helen Dalmahoy**, on 15 Feb 1911. Thomas was born on 23 Feb 1883 and died on 22 Nov 1964 at age 81. They had three children: **Theodora Gertrude, Penelope Sophia, and Basil Stephen**.

Noted events in his life were:

- He worked as a Chairman of The Manchester & District Bank.

8-**Theodora Gertrude Barlow**³ was born on 21 Feb 1912.

Theodora married **Carl Winter**, son of **Carl Friedrich Adolf Winter**, on 10 Dec 1936. The marriage ended in divorce in 1953. Carl died on 21 May 1966. They had three children: **Robert Stephen, Caroline Helen, and John Barlow**.

9-**Robert Stephen Winter**

Robert married **Nicola Anne Mead**.

9-**Caroline Helen Winter**

9-**John Barlow Winter**

John married **Alison Mary Bruce**, daughter of **Alexander Robson Bruce**.

8-**Penelope Sophia Barlow**³ was born on 10 Apr 1914 and died in 1995 at age 81.

Penelope married **Raymond William Baldwin**. They had three children: **Alice Margaret, Thomas Raymond, and Rosalind Penelope**.

9-**Alice Margaret Baldwin** was born on 9 Jul 1944 and died in 1989 at age 45.

Alice married **Rev. Andrew Talbot-Ponsonby**, son of **Evelyn John Talbot-Ponsonby** and **Hilary Curtis**. They had two children: **Daniel Frederick** and **Thomas Martin**.

10-**Daniel Frederick Talbot-Ponsonby**

10-**Thomas Martin Talbot-Ponsonby**

9-**Thomas Raymond Baldwin**

9-**Rosalind Penelope Baldwin**

8-**Basil Stephen Barlow**³ was born on 15 Feb 1918 and died in 1991 at age 73.

Basil married **Harriette Peel**, daughter of **Robert Peel**.

Basil next married **Gerda Theresia de Grado**. They had three children: **Nicholas Dalmahoy, Maria Theresa, and Esther Alexandra**.

Descendants of Samuel Driver

9-Nicholas Dalmahoy Barlow

9-Maria Theresa Barlow

Maria married **Martin William Llewellyn**.

9-Esther Alexandra Barlow

Esther married **Matthew Manning**.

7-Alex Mansel Gaselee³ was born in 1894 and died in 1915 at age 21.

5-Susan Horne^{3,7,37} was born on 30 Apr 1821 in Denmark Hill, Camberwell, died on 15 Feb 1898 in Warley, Essex at age 76, and was buried in Warley, Essex.

5-Charles Horne^{3,7} was born on 6 Jun 1823 in Denmark Hill, Camberwell, London, died on 28 Mar 1872 at age 48, and was buried in Battersea, London.

Noted events in his life were:

- He worked as a Bengal Civil Service.

Charles married **Flora MacSween**,^{3,7} daughter of **Charles MacSween**, on 7 Oct 1850. Flora was born in 1829 and died on 24 Apr 1904 at age 75. They had six children: **Charles Edward, Flora Margaret, Mary, John Macleod, Edward Hastings**, and **Alice Christina Jessie**.

6-Charles Edward Horne^{3,7} was born on 24 Jun 1851 in Nynee Tal, India and died in Oct 1852 in India at age 1.

6-Flora Margaret Horne^{3,7} was born on 30 Jul 1852 in Nynee Tal, India and died in 1928 at age 76.

6-Mary Horne^{3,7} was born on 14 Sep 1856 in Bareilly, Bengal, India and died in 1938 at age 82.

6-John Macleod Horne^{3,7} was born on 25 Jun 1859 in Clapham, London and died on 13 Aug 1893 at age 34.

Noted events in his life were:

- He emigrated to San Francisco, California, USA.

John married **Sarah Deutsch**.

6-Rev. Edward Hastings Horne^{3,7} was born on 20 Sep 1862 in Benares, Uttar Pradesh, India and died in 1939 at age 77.

Noted events in his life were:

- He worked as an Engineer.
- He worked as a Rector of Garsington, Oxon.
- He worked as a Citizen and Clothworker.

Edward married **Laura Whish Hooper**,^{3,7} daughter of **William Edward Parry Hooper**⁷ and **Augusta Buchanan Brickstocke**, on 18 Oct 1905 in Tunbridge Wells, Kent. Laura was born in 1869.

6-Alice Christina Jessie Horne^{3,7} was born on 10 Aug 1869 in Norwood, London.

Noted events in her life were:

- She worked as a Missionary in Japan.

5-Fanny Horne^{3,7} was born on 4 Apr 1825 in Denmark Hill, Camberwell, London and died on 11 Jul 1911 in (9 July also given) at age 86.

6-Frederic Samuel White³ was born in 1857.

Descendants of Samuel Driver

6-**Arthur Edward White**³ was born in 1862.

5-**Edward Horne**^{3,7} was born on 23 Feb 1829 in Clapham Common, London, died on 27 Oct 1898 at age 69, and was buried in Sidlow, Reigate, Surrey.

Edward married **Laura Elizabeth Barchard**,^{3,7} daughter of **Robert Wildman Barchard** and **Charlotte**, on 10 Oct 1855. Laura was born in 1831 and died in 1918 at age 87. They had one daughter: **Edith Laura**.

Noted events in their marriage were:

- They had a residence in Park House, Reigate, Surrey.

6-**Edith Laura Horne**³ was born in 1860 and died in 1911 at age 51. She had no known marriage and no known children.

4-**Caroline Driver**^{3,38,39} was born on 26 Aug 1792, died on 3 Jun 1863 in Godalming, Surrey at age 70, and was buried in FBG Godalming.

Caroline married **Benjamin Kidd**,^{3,20,38,39,40} son of **Richard Kidd**^{40,41} and **Deborah Waring**,^{40,41} on 12 Mar 1818. Benjamin was born on 8 Aug 1783 in Godalming, Surrey, died on 30 Jan 1858 in Godalming, Surrey at age 74, and was buried in FBG Godalming. They had eight children: **Caroline, Benjamin, Ann White, James, Richard Driver, William Driver, Maria, and Alfred**.

Noted events in his life were:

- He worked as a Mealman in Godalming, Surrey.

5-**Caroline Kidd**^{3,40} was born on 4 Jan 1819 in Lanaway House, Godalming, Surrey and died about 1885 about age 66.

Caroline married **Charles John Woods**. They had nine children: **Henry Charles, Marion, Percy, Bernard, Edith Maria, Allan, Ernest, Arthur, and Alfred**.

6-**Inspector-General Dr. Henry Charles Woods**^{3,40} was born in 1841 in Godalming, Surrey and died in 1931 in Lismanandra, Alverstoke, Gosport, Hampshire at age 90.

General Notes: WOODS, Insp.-Gen. Henry Charles
CB 1902; CVO 1901; MD

Born 1841; s of late C. J. Woods; m 1868, Elizabeth, d of late Col Kennedy, RA; died 3 June 1931

CAREER

Hon. Physician to the King since 1901; Inspector-General of Hospitals and Fleets (extra)

ADDRESS

Lisnamandra, Alverstoke, Gosport

'WOODS, Insp.-Gen. Henry Charles', Who Was Who, A & C Black, an imprint of Bloomsbury Publishing plc, 1920–2008; online edn, Oxford University Press, Dec 2007
[<http://www.ukwhoswho.com/view/article/oupww/whowaswho/U219455>, accessed 26 May 2013]

Noted events in his life were:

- He was awarded with MD CB CVO.
- He worked as a Honorary Physician to the King.
- He worked as an Inspector-general of Hospitals and Fleets.

Henry married **Elizabeth Kennedy**, daughter of **Col. Kennedy**. They had six children: **Lillie Edith Isabella, Charles Robert Sandford, Katherine Felicia Devreux, Henry Riall Percy, Arthur Llewellyn, and Hugh Kennedy**.

7-**Lillie Edith Isabella Woods**

7-**Charles Robert Sandford Woods**

7-Katherine Felicia Devreux Woods

7-Henry Riall Percy Woods

7-Arthur Llewellyn Woods

7-**Brig. Gen. Hugh Kennedy Woods**⁴⁰ was born in 1877 and died on 8 Dec 1964 in Alverstoke, Hampshire at age 87.

General Notes: WOODS, Brig.-Gen. Hugh Kennedy
DSO 1919

Born 1877; s of late Insp.-Gen. Henry Charles Woods, CB, CVO, KHP; m 1914, Therese Elizabeth Eucharis, d of late Rev. F. A. Gace; one s one d (and one s killed in action); died 8 Dec. 1964

late Royal Tank Corps

CAREER

Served S. Africa, 1899– 1902 (despatches, Queen's medal with five clasps, King's medal with two clasps); European War, 1914– 19 (despatches, DSO); retired pay, 1925; Officier Légion d'Honneur; Croix de Guerre

ADDRESS

Sheko, Palmerston Way, Alverstoke, Hants
Gosport 82965

'WOODS, Brig.-Gen. Hugh Kennedy', Who Was Who, A & C Black, an imprint of Bloomsbury Publishing plc, 1920– 2008; online edn, Oxford University Press, Dec 2007
[<http://www.ukwhoswho.com/view/article/oupww/whowaswho/U54535>, accessed 26 May 2013]

Noted events in his life were:

- He was awarded with DSO Officier Légion d'Honneur Croix de Guerre.
- He worked as an Officer of the Royal Tank Corps.
- He had a residence in Sheko, Palmerston Way, Alverstoke, Hampshire.

Hugh married **Therese Elizabeth Eucharis Gace**. They had three children: **(No Given Name)**, **(No Given Name)**, and **(No Given Name)**.

8-Woods

8-**Woods** died in Killed In Action.

8-Woods

6-Marion Woods

6-Percy Woods

6-**Bernard Woods**³ was born in Godalming, Surrey and died after 1930.

Noted events in his life were:

- He had a residence in Danbury House, Pilgrim's Hatch, Brentwood, Essex.

Bernard married **Lydia Isabella Moline**,⁴⁰ daughter of **David Moline**⁴⁰ and **Gertrude Podjoy**,⁴⁰ on 12 Jul 1870 in FMH Stoke Newington. Lydia was born on 18 Jul 1847 and died after 1930. They had 11 children: **John Bazil**, **Hermione Mary**, **Austin**, **Francis Joseph**, **Gertrude Mary**, **Bernard Moline**, **Winifred**, **Charles Angelo**, **Monica Mary**, **Philip**, and **Katherine**.

7-**John Bazil Woods**⁴⁰ was born on 23 Jun 1871 in New Southgate, Middlesex and died on 9 Jan 1886 at age 14.

Descendants of Samuel Driver

7-**Hermione Mary Woods**⁴⁰ was born on 19 Sep 1872 in Stoke Newington, London.

7-**Austin Woods**⁴⁰ was born on 31 Mar 1875 in Stoke Newington, London.

7-**Francis Joseph Woods**⁴⁰ was born on 26 Nov 1876 in Stoke Newington, London.

7-**Gertrude Mary Woods**⁴⁰ was born on 15 Feb 1878 in Stoke Newington, London and died on 16 Mar 1879 in Stoke Newington, London at age 1.

7-**Bernard Moline Woods**⁴⁰ was born on 14 Oct 1879 in Brentwood, Essex.

7-**Winifred Woods**⁴⁰ was born on 21 Jul 1881 in Brentwood, Essex.

7-**Charles Angelo Woods**⁴⁰ was born on 24 Nov 1883 in Brentwood, Essex.

7-**Monica Mary Woods**⁴⁰ was born on 21 Jun 1885 in Danbury House, Pilgrim's Hatch, Brentwood, Essex.

7-**Philip Woods**⁴⁰ was born on 6 Feb 1887 in Danbury House, Pilgrim's Hatch, Brentwood, Essex.

7-**Katherine Woods**⁴⁰ was born on 20 Feb 1889 in Danbury House, Pilgrim's Hatch, Brentwood, Essex.

6-**Edith Maria Woods**

6-**Allan Woods**

6-**Ernest Woods**

6-**Arthur Woods**

6-**Alfred Woods**

5-**Benjamin Kidd**^{3,40} was born on 15 Nov 1820 in Godalming, Surrey.

Noted events in his life were:

- He had a residence in Bramley, Surrey.

Benjamin married **Marian G. Chandler**, daughter of **Chandler**. They had no children.

5-**Ann White Kidd**^{3,40} was born on 31 Aug 1822 in Godalming, Surrey.

Ann married **Alfred Thomas Chandler**,^{3,40} son of **Chandler**. Alfred was born in 1818 and died on 22 Nov 1866 at age 48. They had one son: **George Alfred**.

Noted events in his life were:

- He worked as a Surgeon in Godalming, Surrey.

6-**George Alfred Chandler**⁴⁰ was born on 2 Feb 1850 and died on 5 Jan 1877 at age 26. He had no known marriage and no known children.

Noted events in his life were:

- He worked as an Auctioneer in Farncombe, Godalming, Surrey.

5-**James Kidd**^{3,40} was born on 9 Jul 1824 in Godalming, Surrey and died in 1874 at age 50.

Descendants of Samuel Driver

Noted events in his life were:

- He had a residence in Lewes, East Sussex.

James married **Mary Davy**,^{3,40} daughter of **Davy**. Mary was born in 1831 in Ringwood, Hampshire and died on 2 Jan 1897 at age 66. They had 13 children: **Helen Mary, Maria Caroline, Robert James, Samuel Manning, Henrietta Grace, Francis Benjamin, Alfred Davy, Ida Caroline, Sophia Gertrude, Richard Driver, Waring Davy, Margaret Isabella, and Winifred Mary.**

6-**Helen Mary Kidd**⁴⁰ was born on 3 Sep 1855 and died in 1908 at age 53.

6-**Maria Caroline Kidd**⁴⁰ was born on 11 Sep 1856 and died on 4 Oct 1856.

6-**Lt. Cmdr. Robert James Kidd**⁴⁰ was born on 14 Oct 1857.

Noted events in his life were:

- He had a residence in 1935 in France.

Robert married **Nöelie Paguéguy**. They had one daughter: **Nöelie Mary Caroline.**

7-**Nöelie Mary Caroline Kidd**

Nöelie married **Rev. William C. Gwyther.**

6-**Samuel Manning Manning-Kidd**⁴⁰ was born on 16 Dec 1858 and died on 5 Jul 1933 at age 74.

General Notes: Whitehall, June 25, 1913.

The KING has been graciously pleased to grant unto Samuel Manning Kidd, of Oxenways, in the parish of Membury and county of Devon, Gentleman, His Royal licence and authority that he may henceforth take and use the surname of Manning in addition to and before that of Kidd, and bear the Arms of Manning quarterly with his own family Arms, and that such surname and Arms may in like manner be taken, borne, and used by his issue, the said Arms being first duly exemplified according to the Laws of Arms, and recorded in the College of Arms, otherwise the said Royal licence and permission to be void and of none effect. And also to command that the said Royal Concession and Declaration be recorded in His Majesty's College of Arms.'

Noted events in his life were:

- He worked as a High Sheriff of Devon in 1932.
- He had a residence in Oxenways, Membury, Axminster, Devon.

Samuel married **Mary May Lamond**. They had no children.

6-**Henrietta Grace Kidd**⁴⁰ was born on 24 Sep 1860.

6-**Francis Benjamin Kidd**⁴⁰ was born on 4 Oct 1861 and died on 23 Feb 1862.

6-**Alfred Davy Kidd**⁴⁰ was born on 20 Nov 1862.

6-**Ida Caroline Kidd**⁴⁰ was born on 26 Jun 1864.

Ida married **William Whitmore Welch**, son of **Frederick Isaac Welch.**

6-**Sophia Gertrude Kidd**⁴⁰ was born on 27 Sep 1865 and died on 6 Oct 1934 at age 69.

6-**Richard Driver Kidd**⁴⁰ was born on 28 Jan 1867.

Richard married **Emily Catherine Seale**, daughter of **William Henry Seale.**

6-**Waring Davy Kidd**⁴⁰ was born on 11 Apr 1869 and died on 9 Mar 1870.

6-**Margaret Isabella Kidd**⁴⁰ was born on 3 Nov 1872.

Descendants of Samuel Driver

Margaret married **Robert Bishop Manning Davy**, son of **Daniel Davy**. They had one son: **Robert Manning Sainthell**.

7-**Robert Manning Sainthell Davy**⁴⁰ was born in 1899.

Noted events in his life were:

- He had a residence in 1935 in Spanish Honduras, Central America.

Robert married **E. M. B. Kennedy**. They had one daughter: **Barbara**.

8-**Barbara Davy**

6-**Winifred Mary Kidd**⁴⁰ was born on 26 Jan 1874. She had no known marriage and no known children.

Noted events in her life were:

- She had a residence in 232 Victoria Dive, Eastbourne, East Sussex.

5-**Richard Driver Kidd**³ was born on 30 May 1826 in Lanaway House, Godalming, Surrey, died in 1859 in Godalming, Surrey at age 33, and was buried in FBG Godalming.

5-**William Driver Kidd**³ was born on 20 Jun 1828 in Lanaway House, Godalming, Surrey, died on 21 Nov 1865 in Godalming, Surrey at age 37, and was buried in FBG Godalming.

5-**Maria Kidd**^{3,39,40} was born on 8 Jun 1831 in Lanaway House, Godalming, Surrey, died on 13 Jul 1847 in Godalming, Surrey at age 16, and was buried in FBG Godalming.

5-**Alfred Kidd**^{3,40} was born on 2 Aug 1833 in Lanaway House, Godalming, Surrey.

Alfred married **Emily Sturge**.⁴⁰ Emily was born on 22 May 1845. They had seven children: **Ethel Caroline, Lilian Emily, Alfred Sturge, Florence Annie, Edith Driver, Beatrice Sophia, and Herbert Edward**.

Noted events in her life were:

- She had a residence in 20 The Waldrons, Croydon, Surrey.

6-**Ethel Caroline Kidd**⁴⁰ was born on 1 Sep 1871.

6-**Lilian Emily Kidd**⁴⁰ was born on 26 Dec 1872.

6-**Alfred Sturge Kidd**⁴⁰ was born on 25 Nov 1874 and died on 23 Jun 1932 at age 57.

Noted events in his life were:

- Miscellaneous: Married but no children.

6-**Florence Annie Kidd**⁴⁰ was born on 18 Dec 1875. She had no known marriage and no known children.

Noted events in her life were:

- She had a residence in Montpelier, Weston-super-Mare, Somerset.

6-**Edith Driver Kidd**

6-**Beatrice Sophia Kidd**

6-**Herbert Edward Kidd**

Herbert married someone. He had two children: **Joan Sturge** and **Edward Sturge**.

Descendants of Samuel Driver

7-Joan Sturge Kidd

7-Edward Sturge Kidd

4-Sophia Driver³ was born in 1794 and died on 8 Jan 1857 at age 63.

Noted events in her life were:

- She was a Quaker.

Sophia married **Waring Biddle**,^{23,42,43,44} son of **John Biddle**⁴⁵ and **Rebecca Waring**, on 14 Apr 1825 in FMH Wandsworth. Waring was born on 24 Nov 1780 in Esher, Surrey and died on 12 Apr 1852 in Poole, Dorset at age 71.

Noted events in his life were:

- He had a residence in Poole, Dorset.
- He was a Quaker.

3-John Driver³ was born in 1760 and died in 1765 at age 5.

3-Elizabeth Driver¹ was born in 1761 and died in 1828 at age 67.

Elizabeth married **Thomas Crowley**,¹ son of **Thomas Crowley**^{1,12,46} and **Mary Sedgefield**,^{1,12} in 1784. Thomas was born on 16 Apr 1753 in Gracechurch Street, London and died on 5 Aug 1809 in Camomile Street, London at age 56. They had six children: **Maria, Edward, Abraham, Charles Sedgfield, Henry**, and **(No Given Name)**.

Noted events in his life were:

- He worked as a Leather Cutter of London.

4-Maria Crowley^{1,47} was born in 1785 and died in 1854 at age 69.

Maria married **William Ashby**,^{1,47,48} son of **Thomas Ashby**^{1,49,50,51,52} and **Kitty Crowley**,^{1,12} in 1811. William was born on 5 Mar 1788 in Staines, Middlesex and died on 7 Jan 1850 in Hounslow, Middlesex at age 61. They had eight children: **George Crowley, Lucy, Marianne, Ellen, Maria, Charlotte, Gulielma Sophia**, and **(No Given Name)**.

Noted events in his life were:

- He worked as a Mealman in Staines, Middlesex.

5-George Crowley Ashby⁴⁷ was born in 1812 and died in 1893 at age 81.

George married **Janet Perry Dickie**⁴⁷ in 1856. Janet died in 1897. They had four children: **William, Sarah Elizabeth, Maria**, and **John Dickie**.

6-William Ashby⁴⁷ was born in 1857.

William married **Margaret Clark Martin**. They had one daughter: **Ida Elizabeth**.

7-Ida Elizabeth Ashby⁴⁷ was born in 1900.

6-Sarah Elizabeth Ashby⁴⁷ was born in 1858 and died in 1859 at age 1.

6-Maria Ashby⁴⁷ was born in 1860.

Maria married **N. P. Brown**.

6-John Dickie Ashby⁴⁷ was born in 1863, died in 1920 at age 57, and was buried in Ladywell & Brockley Cemetery, Kent.

John married **Eliza Harriet Brill**⁴⁷ in 1895. Eliza was born in 1866, died in 1959 at age 93, and was buried in Ladywell & Brockley Cemetery, Kent. They had one son: **Bernard George**.

Descendants of Samuel Driver

7-**Bernard George Ashby**⁴⁷ was born in 1896.

5-**Lucy Ashby**^{47,50} was born in 1814 and died on 16 Aug 1866 in Kensington, London at age 52.

Lucy married **Charles Lean**,^{47,50,53} son of **Joel Lean**⁵⁴ and **Sophia Wylde**, in 1839. Charles was born in 1806 in Wadebridge, Cornwall and died on 23 Aug 1874 in Uxbridge, Middlesex at age 68. They had four children: **Caroline Ashby**, **Lucy Ashby**, **Charles Ashby**, and **George Ashby**.

Noted events in his life were:

- He worked as a Civil Engineer.

6-**Caroline Ashby Lean**²⁴ was born in 1841 in Corsham, Wiltshire and died on 5 Feb 1902 in Brentford, Middlesex at age 61.

Noted events in her life were:

- She had a residence in Acton, London.

6-**Lucy Ashby Lean** was born in 1843 in Abergavenny, Monmouth.

6-**Charles Ashby Lean** was born in 1844 in Abergavenny, Monmouth.

6-**George Ashby Lean** was born in 1846 in Neath, Glamorgan, Wales and died in 1913 in Brentford, Middlesex at age 67.

5-**Marianne Ashby**⁴⁷ was born in 1815 and died in 1890 at age 75.

5-**Ellen Ashby**⁴⁷ was born in 1816.

Ellen married **Charles Fox Vardy**.⁴⁷ Charles died in 1893. They had four children: **Ellen Ashby**, **Charles Alfred**, **Maria Crowley**, and **Edith Maria**.

6-**Ellen Ashby Vardy** was born in 1844.

6-**Charles Alfred Vardy** was born in 1846.

6-**Maria Crowley Vardy** was born in 1849.

6-**Edith Maria Vardy** was born in 1850.

5-**Maria Ashby**⁴⁷ was born in 1818.

Maria married **Joseph Whiting**.⁴⁷ Joseph died in 1885. They had one son: **William Ashby**.

6-**William Ashby Whiting** died in 1895.

5-**Charlotte Ashby**⁴⁷ was born in 1821.

Charlotte married **James Mann**.

5-**Gulielma Sophia Ashby**⁴⁷ was born in 1823 and died in 1891 at age 68.

5-**Ashby**

4-**Edward Crowley** was born on 12 Jan 1788 and died in 1856 at age 68.

Edward married **Mary Sparrow** on 21 Aug 1823 in London. Mary was born in 1788 and died in 1868 at age 80. They had four children: **Jonathan Sparrow**, **Mary Elizabeth**, **Sarah Maria**, and **Edward**.

5-**Jonathan Sparrow Crowley** was born in 1826 and died on 13 Sep 1888 in Croydon, Surrey at age 62.

Descendants of Samuel Driver

Jonathan married **Agnes Pope** on 14 May 1853. Agnes was born in 1826 and died in 1869 at age 43. They had three children: **Jonathan Edward**, **Agnes**, and **Claude Edmund**.

6-**Jonathan Edward Crowley** was born in 1854 and died in Died in Infancy.

6-**Agnes Crowley** was born in 1856 and died in 1916 at age 60.

6-**Claude Edmund Crowley** was born in 1866 and died in 1937 at age 71.

Jonathan next married **Anne Heginbottom** on 4 Apr 1872. Anne was born in 1840 and died in 1921 at age 81.

Noted events in her life were:

- She worked as an Of Coventry.

5-**Mary Elizabeth Crowley** was born in 1828 and died in 1880 at age 52.

Mary married **Charles Ebenezer Burgess** in 1869 in Leamington. Charles was born in 1833 and died in 1890 at age 57.

5-**Sarah Maria Crowley** was born in 1829 and died in 1856 at age 27.

Sarah married **John Thrupp** on 21 Sep 1854. John was born in 1817 and died in 1870 at age 53.

5-**Edward Crowley** was born in 1830 and died on 5 Mar 1887 at age 57.

Noted events in his life were:

- He was Quaker then Plymouth Brethren.

Edward married **Emily Bertha Bishop**, daughter of **John Bishop** and **Elizabeth Cole**, on 19 Nov 1874 in Kensington Registry Office, London. Emily was born in 1848 and died in 1917 at age 69. They had two children: **Edward Alexander (Aleister)** and **Grace Mary Elizabeth**.

6-**Edward Alexander (Aleister) Crowley**⁵⁵ was born on 12 Oct 1875 in Leamington Spa, Warwickshire and died on 1 Dec 1947 in Hastings, Sussex at age 72.

Noted events in his life were:

- He worked as an Occultist and anti-British propagandist.
- He had a residence in 1899-1913 in Boleskine House, Loch Ness.

Edward married **Rose Edith Kelly** on 12 Aug 1903 in Dingwall. The marriage ended in divorce in 1909. Rose was born on 23 Jul 1874 in Paddington, London and died in 1932 in London at age 58. They had two children: **Nuit Ma Ahathoor Hecate Sappho Jezebel Lilith** and **Lola Zaza**.

Noted events in their marriage were:

- They were divorced Divorce in 1909.

7-**Nuit Ma Ahathoor Hecate Sappho Jezebel Lilith Crowley** was born on 28 Jul 1904 in Boleskine House, Loch Ness and died in 1906 in Rangoon, Burma at age 2.

7-**Lola Zaza Crowley** was born in 1907 in Paddington, London and died on 9 Mar 1990 in Reading, Berkshire at age 83.

Lola married **Frank Hill**. They had one daughter: **Elizabeth**.

8-Elizabeth Hill

Edward next married **Leah Hirsig**. They had one daughter: **Anne Leah**.

7-**Anne Leah Crowley** was born on 26 Jan 1920 in Cefalu, Palermo, Italy and died on 14 Oct 1920 in Palermo.

Edward next married **Ninette Shumway**. Ninette was born in 1895 and died in 1989 at age 94. Another name for Ninette was Ninette Fraux. They had one daughter: **Astarte Lulu Panthea**.

Descendants of Samuel Driver

7-**Astarte Lulu Panthea Crowley** was born on 26 Nov 1920 in Cefalu, Palermo, Italy and died in 2005 in USA at age 85. Another name for Astarte was Louise Shumway.

Astarte married **Muhler**. They had one son: **Eric**.

8-Eric Muhler

Edward next married **Deidre Patricia Doherty**. They had one son: **Randall Gair**.

7-**Randall Gair Crowley** was born on 2 May 1937 in Newcastle upon Tyne, Northumberland and died on 20 Nov 2002 in Chalfont St. Peter, Buckinghamshire at age 65.

6-**Grace Mary Elizabeth Crowley** was born on 29 Feb 1880 and died on 29 Feb 1880.

4-**Abraham Crowley**^{1,56,57,58} was born on 25 Jan 1796 in Bermondsey, London and died on 6 May 1864 at age 68.

Noted events in his life were:

- He worked as a Brewer. With brothers Charles and Henry, est. A., C.S. & H Crowley in Alton, Hampshire.
- He was Quaker.

Abraham married **Charlotte Curtis**,^{1,58} daughter of **Dr. William Curtis**^{1,48} and **Elizabeth Wright**,¹ in 1822. Charlotte was born on 29 Jan 1801 in Alton, Hampshire and died on 21 Jan 1892 in Alton, Hampshire at age 90. They had 12 children: **Abraham Curtis, Alfred, Frederick, Charlotte Emma, Elizabeth, Emma, Walter, Edith, Isabella, Philip, Marianna, and Alice**.

5-**Abraham Curtis Crowley**^{1,47} was born on 13 May 1823 in Alton, Hampshire and died in 1878 at age 55.

Noted events in his life were:

- He worked as a Brewer of Alton.

Abraham married **Ann Ashby**,⁴⁷ daughter of **Charles Ashby**^{47,59,60} and **Augusta Lucas**,⁶⁰ in 1850. Ann was born on 19 Feb 1827 in Staines, Middlesex and died in 1909 at age 82. They had 11 children: **Abraham Charles, Anne Augusta, Henry Ernest, Marion, Egbert Alfred, Gertrude Evelyn, Gertrude Evelyn, Cedric Edwin, Helena Charlotte, Reginald Alwyn, and Gwendolen Maud**.

6-**Abraham Charles Crowley**⁴⁵ was born in 1851 in Alton, Hampshire and died in 1929 in Croydon, Surrey at age 78.

Abraham married **Florence Mary Lucas**. They had five children: **Charles Edmund Lucas, John Cyril, Charlotte Mary, Frederick, and Christopher Henry**.

7-**Charles Edmund Lucas Crowley**⁴⁵ was born on 14 Mar 1876 in Croydon, Surrey.

Noted events in his life were:

- He was educated at Wimbourne Grammar School.

Charles married **Beatrice Cicely Hooke**,⁴⁵ daughter of **John Hooke**⁴⁵ and **Avis Frederica Cooke-Yarborough**,⁴⁵ on 11 Jul 1904. Beatrice was born on 9 May 1884. They had two children: **Mary and George Clement**.

General Notes: She was married to Charles by her brother Francis

Noted events in her life were:

- She was baptized in St. Peter's, Croydon.

8-**Mary Crowley** was born in 1905 in Croydon, Surrey.

8-**Rear Admiral George Clement Crowley** was born on 9 Jun 1916 and died on 14 Dec 1999 at age 83.

General Notes: George Clement Crowley was born in 9.6.1916 and educated at Pangbourne College. Entering the Royal Navy in 1933 he served in China and New Zealand during 1934-39. Crowley served during the Second World War aboard destroyers; aboard H.M.S. Nestor in 1942 serving on Malta convoys, commanding H.M.S. Walpole, 1943-45 and H.M.S. Tenacious, 1945-46. For his wartime services he received the D.S.C. and bar and was mentioned in despatches. After the war he held various staff appointments. During 1953-55 he was Executive Officer aboard H.M.S. Newfoundland, in 1955-57 was Drafting Commander at Chatham and Assistant Director of Plans, 1957-59. Promoted Captain in 1957 Crowley served with the 7th Destroyer Squadron 1959-61 and was

Descendants of Samuel Driver

Commanding Officer of the Training Establishment, H.M.S. Raleigh, 1961-63. Further senior appointments followed, as Captain of Fleet to Flag Officer C-in-C Far East Fleet, 1963-64, on the Staff of Joint Exercise Unison 1964-65, on the Staff of Defence Operational Analysis Establishment at Byfleet, 1965-66 and after attaining the rank of Rear-Admiral in 1966, was Director-General of Naval Personal Services, 1966-68. During 1969-75 he held the position of Fellow and Domestic Bursar of Corpus Christi College, Oxford University.

George married **Una Margaret Jelf**, daughter of **Philip Wordsworth Montgomery Jelf** and **Dorothy Catherine Mary Hudson**, in 1948. Una was born on 25 Jul 1922 and died on 9 Nov 1991 in Blandford, Poole, Dorset at age 69.

7-**John Cyril Crowley** was born in 1878 in Croydon, Surrey and died on 11 Sep 1916 in Mesopotamia. Killed In Action. at age 38.

7-**Charlotte Mary Crowley** was born in 1879 in Croydon, Surrey and died in 1882 at age 3.

7-**Frederick Crowley** was born in 1883 in Croydon, Surrey.

7-**Christopher Henry Crowley** was born in 1886 and died in 1889 at age 3.

6-**Anne Augusta Crowley** was born in 1852 and died in 1939 at age 87.

6-**Rev. Henry Ernest Crowley** was born in 1854 and died in 1933 at age 79.

Henry married **Edith Bartleet**.

6-**Marion Crowley** was born in 1855 and died in 1925 at age 70.

6-**Egbert Alfred Crowley** was born in 1857 and died in 1930 at age 73.

Egbert married **Katherine Chasemore**. They had four children: **Egbert Chasemore**, **Joyce Augusta**, **Gertrude Edith**, and **Barbara**.

7-**Egbert Chasemore Crowley** was born in 1888.

7-**Joyce Augusta Crowley** was born in 1889.

7-**Gertrude Edith Crowley** was born in 1892.

7-**Barbara Crowley** was born in 1896.

6-**Gertrude Evelyn Crowley** was born in 1858 and died in 1939 at age 81.

6-**Gertrude Evelyn Crowley** was born in 1860 and died in 1925 at age 65.

Gertrude married **Harry (Henry) Percy Burrell**, son of **Joseph Burrell**, in 1878. Harry was born in 1852. They had nine children: **Dorothy Elizabeth**, **Richard**, **Evelyn**, **Godfrey Percy**, **Harry Alwyn**, **Violet**, **Marjorie**, **Eric**, and **Irene**.

General Notes: In 1877 he and his father purchased the Crowley's brewery at Alton.

Noted events in his life were:

- He worked as a Brewer of Alton, Hants.

7-**Dorothy Elizabeth Burrell** died on 14 May 1960.

Dorothy married **Alfred Henry Chaytor**, son of **John Clervaux Chaytor** and **Emma Fearon**, on 1 Aug 1899. Alfred was born on 28 Oct 1869 and died on 12 Jul 1931 at age 61. They had six children: **Alfred Drewett**, **Christopher William Drewett**, **Catherine Beatrice**, **Dorothy Anne**, **Edward Drewett**, and **Margaret Clare**.

Noted events in his life were:

- He worked as a KC. Of Clervaux Castle, Croft, Yorkshire.

Descendants of Samuel Driver

8-**Alfred Drewett Chaytor** was born on 16 Feb 1901 and died in 1977 at age 76.

Noted events in his life were:

- He worked as a Barrister, Inner Temple.

Alfred married **Rachel Elizabeth Carnegie**, daughter of **Rev. Canon William Hartley Carnegie**, on 6 Nov 1929. Rachel died on 2 Aug 1997. They had four children: **Elizabeth, Jane, William Drewett**, and **Susannah Albinia**.

9-Elizabeth Chaytor

Elizabeth married **David Henry Ashwin**, son of **Philip C. Ashwin**. They had three children: **Philip David, Henry William**, and **Rachel Elizabeth**.

10-Philip David Ashwin

10-Henry William Ashwin

10-Rachel Elizabeth Ashwin

9-Jane Chaytor

Jane married **John Richard Evelyn Atkinson**, son of **John Atkinson**. They had two children: **Richard Matthew Clervaux** and **Harriet Rachel**.

10-Richard Matthew Clervaux Atkinson

10-Harriet Rachel Atkinson

Jane next married **John Anthony Charles Watherston**, son of **Sir David Charles Watherston**. They had one son: **Charles Crispin**.

10-Charles Crispin Watherston

9-William Drewett Chaytor

William married **Susan Philippa Ansell**, daughter of **James Lawrence Bunting Ansell**. They had three children: **Clervaux James, Katharine Elizabeth**, and **Nicholas John Drewett**.

10-Clervaux James Chaytor

10-Katharine Elizabeth Chaytor

10-Nicholas John Drewett Chaytor

9-Susannah Albinia Chaytor

Susannah married **Hon. Edward Lawies Jackson**, son of **George William Jackson 3rd Baron Allerton** and **Christine Joyce Hatfield**, in 1971. Edward was born on 23 Mar 1928 and died on 3 Jun 1982 at age 54. They had two children: **Olivia Susannah** and **Katharine Elizabeth**.

10-Olivia Susannah Jackson

10-Katharine Elizabeth Jackson

Susannah next married **John Walter Douglas Ewart**, son of **Maxwell Douglas Ewart**.

8-**Christopher William Drewett Chaytor** was born on 19 Oct 1902 in London and died on 20 Feb 1969 at age 66.

Descendants of Samuel Driver

Noted events in his life were:

- He worked as a Solicitor. Waldy & Chaytor in Darlington, County Durham.
- He worked as a High Sheriff for Durham in 1965.
- He had a residence in Croft Hall, Darlington, County Durham.

Christopher married **Rachel Pease**, daughter of **John Henry Pease**⁶¹ and **Louisa Lambert**,⁶¹ on 26 Jul 1949 in Broadwindsor, Dorset. Rachel was born on 23 Nov 1906 in Carlbury Hall, Piercebridge, Darlington, County Durham and died in Dec 1993 in Richmond, Surrey at age 87.

8-**Catherine Beatrice Chaytor** was born on 9 Sep 1907 and died on 23 Oct 1983 at age 76.

8-**Dorothy Anne Chaytor**

Dorothy married **George Egerton Lambert Manley**, son of **Maj. William Edward Manley**. They had four children: **Robert John Lambert**, **Jessica Helen**, **Christopher Michael**, and **Peter George**.

9-**Robert John Lambert Manley**

9-**Jessica Helen Manley**

9-**Christopher Michael Manley**

9-**Peter George Manley**

8-**Lt. Col. Edward Drewett Chaytor** was born on 5 Aug 1913 and died on 2 May 1999 at age 85.

Edward married **Mary Monica Woodall**, daughter of **Rev. Canon Thomas John Woodall**. They had two children: **Richard Clervaux** and **Michael Clervaux**.

9-**Richard Clervaux Chaytor**

Richard married **Janet Miller**, daughter of **Irving D. Miller**.

9-**Michael Clervaux Chaytor**

8-**Margaret Clare Chaytor**

Margaret married **Anthony William Kellie-Smith**, son of **William Kellie-Smith**, on 14 Feb 1939. Anthony died on 9 Jun 1942. They had one son: **David Anthony**.

9-**David Anthony Kellie-Smith**

David married **Griselda Williams**, daughter of **George Williams**. They had two children: **Samuel Anthony** and **Owen William**.

10-**Samuel Anthony Kellie-Smith**

10-**Owen William Kellie-Smith**

7-**Richard Burrell**

7-**Evelyn Burrell**

7-**Maj. Godfrey Percy Burrell** died on 2 Jul 1931.

Godfrey married **Constance Clervaux Chaytor**, daughter of **John Clervaux Chaytor** and **Emma Fearon**, on 17 Jun 1914. Constance died on 17 Aug 1945.

7-**Harry Alwyn Burrell**

Harry married **Frances Chator**, daughter of **John Clervaux Chaytor** and **Emma Fearon**, on 23 Jan 1912. Frances died on 30 Nov 1919.

7-Violet Burrell

7-Marjorie Burrell

7-Eric Burrell

7-Irene Burrell

6-Rev. Cedric Edwin Crowley was born in 1860 and died in 1925 at age 65.

Cedric married Evelyn Golland. They had six children: **Ida, Robin, Hugh, Alfred Noel, Geoffrey Curtis, and Brian Golland.**

7-Ida Crowley was born in 1889.

7-Robin Crowley was born in 1894.

7-Hugh Crowley was born in 1896.

7-Alfred Noel Crowley was born in 1896 and died in 1899 at age 3.

7-Geoffrey Curtis Crowley was born in 1900.

7-Brian Golland Crowley was born in 1901 and died on 7 Dec 2000 at age 99.

Brian married Eileen Edith Singer Hill, daughter of Vice-Admiral George William Hill and Mary Caroline Singer, on 25 Mar 1931. Eileen was born on 11 Aug 1896 and died on 28 Feb 1980 at age 83. They had three children: **John Christopher Golland, Mary Elspeth Singer, and Brian Nicholas Hill.**

8-John Christopher Golland Crowley⁶² was born on 8 Nov 1933 and died on 10 Aug 1985 at age 51.

John married Elisabeth Julia Donkin Read. They had two children: **Jonathan Mark Golland and Catherine Elisabeth.**

9-Dr. Jonathan Mark Golland Crowley

Jonathan married Sophy Elizabeth Duffy. They had three children: **Kate Emma, Hannah Louise, and Laura Beth.**

10-Kate Emma Crowley

10-Hannah Louise Crowley

10-Laura Beth Crowley

9-Catherine Elisabeth Crowley

Catherine married Roger Paul Walton. They had two children: **Daniel John and Jessica Sian.**

10-Daniel John Walton

10-Jessica Sian Walton

8-Mary Elspeth Singer Crowley

Mary married David Hyde Langford. They had two children: **Robin Charles and Sarah Caroline.**

9-Robin Charles Langford

Robin married Joanne Elizabeth Munge. They had one son: **Finlay Paul.**

Descendants of Samuel Driver

10-Finlay Paul Langford

9-Sarah Caroline Langford

Sarah married **Gary Edward Reynolds**. They had two children: **James Charles Edward** and **Madeleine Mary Grace**.

10-James Charles Edward Reynolds

10-Madeleine Mary Grace Reynolds

8-Brian Nicholas Hill Crowley

Brian married **Celia Robson**. They had two children: **Nicola Louise Hill** and **Philippa Charlotte Hill**.

9-Dr. Nicola Louise Hill Crowley

9-Philippa Charlotte Hill Crowley

6-**Helena Charlotte Crowley** was born in 1861.

6-**Reginald Alwyn Crowley** was born in 1865 and died in 1952 at age 87.

6-**Gwendolen Maud Crowley** was born in 1867.

5-**Alfred Crowley**^{1,36,47,58,63,64,65,66} was born on 24 May 1824 in Alton, Hampshire and died on 16 Jan 1876 in Croydon, Surrey at age 51.

Noted events in his life were:

- He worked as a Brewer in Croydon, Surrey.
- He had a residence in 1864 in Bramley Oaks, Croydon, Surrey.
- He was a Quaker.

Alfred married **Mary Catharine Crafton**,^{1,58,63,64,66} daughter of **Ralph Caldwell Crafton**^{1,63} and **Edith Fowler**,^{1,63} in 1861. Mary was born on 7 Nov 1834 in Croydon, Surrey and died on 2 Mar 1912 in Bramley Oaks, Croydon, Surrey at age 77. They had eight children: **Elfrida Mary**, **Alfred Crafton**, **Ruth Charlotte**, **Edith Winifred**, **Amy Elizabeth**, **Alice Maud**, **Dorothy**, and **Walter Noel**.

General Notes: Mary Catherine Crowley 77 2 3mo. 1912 Croydon. Widow of Alfred Crowley. Croydon Meeting has sustained a great loss in the death of our dear friend, Mary Catharine Crowley. I have been privileged to see a few out of the numerous letters received by her children, and from these tributes to her worth and usefulness, as well as from my own recollections, I have endeavoured to draw a slight sketch of " a very rare personality, so full and overflowing with love, sympathy and fun." " Few people have that genius of youth and kindness ; such a lively freshness of spirit. Every year that one quality of life seems to become more and more desirable and far-reaching." Mary Catharine Crafton was the daughter of Ralph Caldwell and Edith Crafton, and was born in 1834 at Croydon. Her childhood was spent in the High Street, and many of us remember her humorous and interesting descriptions of the quaint characters who in those days were to be found in the old country town. She was educated at Sarah Mason's School in South Croydon. The stories of Southend House have delighted her hearers of more than one generation. A contemporary writes : "I have known and loved your dear mother since we were girls, - such a bright, loving girl, and she kept her brightness and her warm affections all through her long life." Her schooldays were completed by a visit, with her sister, to the South of France, an innovation looked upon with a certain amount of disfavour by the stricter members of the Society, who did not quite approve of the greater measure of liberty enjoyed by the members of the Crafton household. Catharine Crowley did not forget the difficulties of her girlish days, and the result was a wide toleration for, and a large sympathy with the desires and aspirations of the young. " One always felt her understanding of young people to be something quite unusual." From the High Street, her parents moved to Croham Cottage, South Croydon. From here she was married, in 1861, to Alfred Crowley, extending a mother's care to his three young daughters, who in their turn took a warm interest in the little sisters and brothers, who followed in quick succession. After three years, Alfred Crowley and his family settled at " Bramley Oaks," Catharine Crowley's home for the remainder of her life, the happy home of which she was always the central figure, - the home which " has been a centre of cheer and hope to very many who will never forget its inspiration." The death of her husband, in 1876, must have been a crushing blow; but with cheerful courage she took up the parental responsibility alone ; and for many years the cares of her large family occupied her very closely. The youngest of her ten children was but six weeks old at his father's death, and the eldest a girl under thirteen years. This daughter, Efrida, whose poems showed much promise, died in 1892. Notwithstanding her family ties, our friend found time to do much quietly useful work in Croydon Meeting. She was an overseer for several years, her work consisting chiefly in paying calls on Friends. We find appreciative mention of " the genial smile and sympathetic handshake, which often meant so much," and the writer adds, " We younger mothers who are left must try, in some humble far-off way, to make the still younger members feel the motherly influence ready for them when needed ; - and watch the opportunities to help, that the usefulness of the lives gone from us may be carried on." She was Clerk to the Women's Monthly Meeting for four years ; her assistant at the table writes of happy memories of pleasant times spent with her before Meeting. She was also a member of the local Peace Association, and served for five years on the Saffron Walden School Committee. She had a special gift as hostess ; the young people's parties and the " Circle " meetings at her house were always pleasant gatherings. One closely associated with the latter

Descendants of Samuel Driver

(the Croydon Friends' Essay Society) says : "I remember so well the characteristic and wholly delightful paper she once read at the * Circle,' about her early days in Croydon. The evenings at ' Bramley Oaks ' were often largely devoted to music, of which she was very fond." In 1884, the Croydon branch of the Missionary Helpers' Union was started by her daughter Mabel ; and for fifteen years the workers met at " Bramley Oaks," gladly welcomed by their genial hostess. When work and tea were over, the children enjoyed fine games in the beautiful garden, a veritable paradise for the little ones. When the married sons and daughters came back to the old home, it would be difficult to say whether grandmother, grandchildren or parents enjoyed the visits most. On hearing that a baby sister had gone to heaven, one of the children remarked, " Perhaps she is even happier than she was in Grannie's garden " In that beautiful garden on one of the brightest days of the wonderful spring of 1910, I saw her last. The flowering trees were at their best and the birds were singing their sweetest. As we said " Good-bye " at the close of a happy Yearly Meeting visit, she replied with a cordial remark about the peculiar pleasure of seeing old friends. (The re - union of former residents in Croydon had been a noteworthy feature of the Meeting on Sunday). Truly " her beautiful, loving nature made so many feel as if she belonged to them." She had had a very serious illness in 1908, at the time when her sister, Caroline Wise, passed away. From this she rallied wonderfully, and was able to enjoy a visit to the Isle of Wight, and in the next year she went to Plymouth and St. Ives. In the last year of her life she was entirely an invalid, scarcely coming downstairs at all ; but she kept her interest in everything nearly to the last, and even when her mind wandered, there was often a smile on her face as she recalled some happy scenes of earlier days and fancied herself among them. " Her life had been a beautiful example of what loving influence a good woman with a pure heart may have, during a long and useful life." The lines quoted at her funeral, though written for another " Friend's Burial," seem specially appropriate : " The dear Lord's best interpreters Are humble human souls ; The Gospel of a life like hers Is more than books or scrolls. " From scheme and creed the light goes out, The saintly fact survives, The blessed Master none can doubt Revealed in holy lives."

Noted events in her life were:

- She was educated at Sarah Masons's School, South Croydon in Southend House, Croydon, Surrey.
- She was a Quaker.

6-**Elfrida Mary Crowley**^{58,63} was born in Apr 1863 in Croham Cottage, South Croydon, Surrey and died on 12 Jun 1892 in Bramley Oaks, Croydon, Surrey at age 29.

Noted events in her life were:

- She worked as a Poet and Traveller.

6-**Alfred Crafton Crowley**^{37,67} was born about 1866 in Bramley Oaks, Croydon, Surrey.

Noted events in his life were:

- He worked as a Cement manufacturer of Croydon.

Alfred married **Maria Louisa Alexander**,^{1,37,67} daughter of **William Alexander**^{1,66,67,68} and **Maria Frankland**,^{1,66,67,68,69} in 1894 in Croydon, Surrey. Maria was born on 13 Mar 1870 in Cirencester, Gloucestershire. They had three children: **Alfred B. C., Vera Margaret, and Olive Cynthia.**

Noted events in her life were:

- She was educated at The Mount School in Jan 1884-Dec 1884 in York, Yorkshire.

7-**Alfred B. C. Crowley**³⁷ was born in Nov 1896 in Croydon, Surrey and died on 26 Aug 1898 in Croydon, Surrey at age 1.

7-**Vera Margaret Crowley** was born in 1900 in Croydon, Surrey.

7-**Dr. Olive Cynthia Crowley** was born on 22 May 1902 in Croydon, Surrey and died on 4 Feb 1985 in Saffron Walden, Essex at age 82.

Noted events in her life were:

- She worked as a MRCS LRCP.
- She worked as a Physician and Surgeon.

Olive married **Redford Crosfield Harris**,⁷⁰ son of **George Percy Harris**^{24,30,70,71} and **Alice Mary Crosfield**,^{24,30,66,70,71,72,73} on 8 Jan 1927 in Croydon, Surrey. Redford was born on 1 Feb 1902 and died in 1980 at age 78. They had five children: **Elizabeth Chorley, John, Susanna Crafton, Jonathan Peter Crosfield, and William Alexander Crosfield.**

Noted events in his life were:

- He was educated at Leighton Park.
- He was educated at King's College, Cambridge.

Descendants of Samuel Driver

- He worked as a Clerk of London Yearly Meeting in 1949-1953.

8-Elizabeth Chorley Harris

Elizabeth married **Dr. Albert David Rowlands**,^{30,70,74,75,76,77,78,79,80} son of **Albert Rowlands**^{30,74,81,82,83} and **Ada Edwards**,^{30,74,82} on 23 Sep 1950 in FMH Croydon. Albert was born on 19 Jun 1919 in Strontian Lodge, Cothamside, Bristol, Gloucestershire and died in 2017 at age 98. They had four children: **Samuel Crosfield**, **John Duncan**, **Bridget Catherine**, and **Rachel Diana**.

General Notes: ROWLANDS. On the 19th June, 1919, at Strontian Lodge, Cothamside, Bristol, Ada (Edwards), wife of Albert Rowlands (1896-98), a son.

Noted events in his life were:

- He was awarded with MB BS MRCS LRCP D(Obst) RCOG.
- He was educated at XIV School in 1926-1931 in Bristol, Gloucestershire.
- He was educated at La Soledad in 1931-1933 in St. Jean de Luz, France.
- He was educated at Bootham School in 1933-1936 in York, Yorkshire.
- He worked as a Served with the Friends' Ambulance Unit in 1939-1944.
- He worked as a Physician in General practice in Northleach, Cheltenham, Gloucestershire.

9-Dr. Samuel Crosfield Rowlands

Samuel married **Wendy Scott**. They had two children: **Emma Katherine** and **Gail Jennifer**.

10-Emma Katherine Rowlands

10-Gail Jennifer Rowlands

Samuel next married **Margaret De Burgh**.

9-John Duncan Rowlands

John married **Anne J. Drewry**.

9-Bridget Catherine Rowlands

Bridget married **Richard Oliver**.

9-Rachel Diana Rowlands

8-**John Harris**⁷⁰ was born on 7 Oct 1929 and died in 1929.

8-Susanna Crafton Harris

Susanna married **David Lewis**⁷⁰ on 25 Jul 1953. David died in 1987. They had four children: **Bronwen Mary**, **Catherine Clare**, **Richard Jonathan**, and **Martin John**.

9-Bronwen Mary Lewis

Bronwen married **Michael Hawthorne**. They had one son: **Alexander Hugh**.

10-Alexander Hugh Hawthorne

9-Catherine Clare Lewis

Catherine married **Daniel Baker**. They had two children: **James Redford** and **Thomas Warren George**.

10-James Redford Baker

Descendants of Samuel Driver

10-Thomas Warren George Baker

9-Richard Jonathan Lewis⁷⁰ was born on 22 Apr 1960 and died in Died in Infancy.

9-Martin John Lewis

Martin married **Mandi Lewis**. They had one daughter: **Amy Susan**.

10-Amy Susan Lewis

Susanna next married **George Frederick Scrivener**⁷⁰ on 18 Nov 1972. George died in 1987.

8-Jonathan Peter Crosfield Harris⁷⁰ was born on 9 Aug 1934 and died in 1950 at age 16.

8-William Alexander Crosfield Harris

William married **Pamela Joan Wolfe**. They had three children: **Jonathan James**, **Lucy Elizabeth**, and **Rhodri William**.

9-Jonathan James Harris

9-Lucy Elizabeth Harris

9-Rhodri William Harris

6-Ruth Charlotte Crowley^{1,30} was born on 2 Aug 1867 in Bramley Oaks, Croydon, Surrey and died on 15 Apr 1944 at age 76.

Ruth married **Charles Arthur Goodbody**,^{1,30,84} son of **Thomas Pim Goodbody**^{85,86} and **Elizabeth Robinson**,⁸⁵ on 5 Mar 1890. Charles was born on 30 Nov 1859 in Tullamore, County Offaly, Ireland and died on 20 Dec 1938 in Plymouth, Devon at age 79. They had five children: **Ruth Cathleen**, **Doris Eileen**, **Norah Crafton**, **Ruth Robinson**, and **Joan Mary**.

General Notes: Of London & Plymouth

Goodbody.— On 20th December, at Plymouth, Charles Arthur Goodbody (1871-5), aged 79 years.

Noted events in his life were:

- He was educated at Bootham School in 1871-1875 in York, Yorkshire.
- He worked as a Tea Merchant & Cafe Proprietor.

7-Ruth Cathleen Goodbody¹ was born on 27 Nov 1892 in Plymouth, Devon and died in May 1893 in Plymouth, Devon.

7-Doris Eileen Goodbody¹ was born on 26 May 1894 in Plymouth, Devon and died on 11 Sep 1950 at age 56.

Noted events in her life were:

- She was educated at The Mount School in Sep 1910-Aug 1912 in York, Yorkshire.

Doris married **Edward Bonville Fox**,⁷² son of **Charles Alfred Fox** and **Gulielma Maria Richardson**,⁷² on 6 Apr 1927 in Plymouth, Devon. Edward was born on 16 Jan 1886 in Compton Gifford, Plymouth and died on 9 Dec 1944 at age 58. They had one daughter: **Joan Barbara**.

Noted events in his life were:

- He was educated at Leighton Park School.
- He worked as a member of the Friends' Ambulance Unit in 1915-1918.
- He worked as a Chemical Fertiliser Manufacturer.

8-Joan Barbara Fox

Descendants of Samuel Driver

7-**Dr. Norah Crafton Goodbody**¹ was born on 9 Apr 1896 in Plymouth, Devon and died on 19 Aug 1979 in Plymouth, Devon at age 83.

Noted events in her life were:

- She was educated at The Mount School in Sep 1911-Jul 1914 in York, Yorkshire.

7-**Ruth Robinson Goodbody**^{1,30,87,88,89} was born on 18 Nov 1899 in Plymouth, Devon and died in 1983 at age 84.

Ruth married **Charles Reginald "Rex" Brown**,^{1,30,74,87,88,89,90} son of **Wilfred Marriage Brown**¹ and **Emily Dixon**,¹ on 6 Sep 1922 in FMH Swarthmore Hall, Nutley, Plymouth, Devon. Charles was born in 1897 in Weston-super-Mare, Somerset and died on 28 Sep 1979 at age 82. They had one son: **Peter Dixon**.

Marriage Notes: BROWN - GOODBODY. - On September 6th, at Plymouth, Charles R. Brown (1911-13), to Ruth Robinson Goodbody of Plymouth.

SILVER WEDDING

Brown-Goodbody.— On 6th September, 1922, at Swarthmore Hall, Friends' Meeting House, Plymouth, Charles Reginald Brown (1911-13), to Ruth Robinson Goodbody.

GOLDEN WEDDING BROWN-GOODBODY.— On 6th September, 1922, at Swarthmore Hall Friends Meeting House, Nutley, Plymouth, Charles Reginald (Rex) Brown (1911-13) to Ruth Robinson (Robin) Goodbody (The Mount 1915-17). (5 Ridgeway, Worlebury, Weston-super-Mare, Somerset.)

General Notes: Served with the FAU in WWI.

BROWN.-On 28th September, 1979, Charles Reginald Brown (REX) (1911-13), aged 82 years.

Noted events in his life were:

- He was educated at Bootham School in 1911-1913 in York, Yorkshire.
- He worked as a Member of the Friends' Ambulance Unit in 1914-1918.
- He worked as a Restaurant proprietor. Brown Bros. In Weston-super-Mare, Somerset.
- He had a residence in 5 Ridgeway, Worlebury, Weston-super-Mare, Somerset.

8-**Peter Dixon Brown**¹ was born on 30 Jan 1924 in Weston-super-Mare, Somerset and died in 1982 in Islington, London at age 58.

7-**Joan Mary Goodbody**¹ was born on 17 Oct 1901 in Plymouth, Devon and died in Jun 1902 in Plymouth, Devon.

6-**Edith Winifred Crowley**⁶⁴ was born in 1867 in Bramley Oaks, Croydon, Surrey and died on 4 Jun 1917 in Croydon, Surrey at age 50.

6-**Amy Elizabeth Crowley** was born in 1870 in Bramley Oaks, Croydon, Surrey.

6-**Alice Maud Crowley** was born in 1871 in Bramley Oaks, Croydon, Surrey.

6-**Dorothy Crowley**^{66,91,92,93,94} was born on 3 Sep 1874 in Bramley Oaks, Croydon, Surrey and died in 1968 at age 94.

Noted events in her life were:

- She was educated at The Mount School in Jan 1889-Oct 1890 in York, Yorkshire.
- She worked as a President of the Mount Old Scholars Association in 1921-1922.
- She was a Quaker.

Dorothy married **Dr. Edward Vipont Brown**,^{30,74,91,92,93,94,95} son of **Charles Brown**^{1,30,74,96,97,98,99} and **Emily Spence**,^{1,97,98,99} on 10 Jan 1895 in FMH Croydon. Edward was born in 1863 in North Shields, Northumberland and died on 26 Feb 1955 in Green Garth, Yealand Conyers, Burton in Kendal, Cumbria at age 92. They had three children: **Cedric Vipont**, **Ralph Vipont**, and **Elfrida Vipont**.

Marriage Notes: BROWN-CROWLEY.-On the 10th January, 1895, at Croydon, Edward Vipont Brown, M.B. (Lond.) (1873-80), of Manchester, to Dorothy Crowley, of Croydon.

GOLDEN WEDDING

Brown-Crowley.— On 10th January, 1895, at the Friends' Meeting House, Croydon, Edward Vipont Brown (1873-80), to Dorothy Crowley.

General Notes: BROWN, Edward Vipont, M.D., Lecturer and Author.

Surrey Lodge, Longsight, Manchester. Born: February 12th, 1863, at North Shields; son of Charles and Emily Brown, of North Shields. Educated : Bootham School, York. Afterwards St. Bartholomew's

Descendants of Samuel Driver

Hospital, London ; M.D. (Lond.). Married: January 10th, 1895, at Friends' Meeting House, Croydon, to Dorothy Crowley, youngest daughter of Alfred and Mary Catherine Crowley, of Bramley Oaks, Croydon, and has issue two sons and one daughter: Cedric Vipont, born 1896; Ralph Vipont, born 1898; Elfrida Vipont, born 1902. Profession: Doctor of Medicine; Author and Lecturer. Publications : " Quaker Aspects of Truth " ; " Atonement " ; " Medical Aspects of Temperance Question " ; " Purity," an address to boys ; "Medical Profession : Its Present and Future," a Fabian essay ; "Eugenics," and many more. Travelled: Italy, Switzerland, Normandy; but chiefly cycling in England, Scotland, and Ireland. Recreations : Giving public lectures and addresses ; cycling.

Note : His eldest son, Cedric Vipont Brown, has been serving in the "Friends' Ambulance Unit" since early in the war. His second son, Ralph Vipont Brown, is a medical student.

Brown.-On February 26, 1955, at Green Garth, Yealand Conyers, near Carnforth, Lancs, Edward Vipont Brown, M.D., formerly of Manchester, aged 92. Memorial service at Friends Meeting House, Mount Street, Manchester. March 8. 1.20. p.m.

BROWN. On 26th February, 1955, at his home at Yealand Conyers, near Carnforth, Edward Vipont Brown (1873-80), aged 92 years.

Noted events in his life were:

- He was awarded with MRCS LSA MB MD.
- He was educated at Bootham School in 1873-1880 in York, Yorkshire.
- He worked as a Physician in Manchester.

7-**Dr. Cedric Vipont Brown**^{30,82,84,100,101,102,103} was born on 8 Apr 1896 in Surrey Lodge, Birch Lane, Longsight, Manchester and died on 18 Apr 1972 in Morcambe Hospital, Morcambe, Lancashire at age 76.

General Notes: Cedric Vipont Brown was the son of Edward Vipont Brown. A Quaker, he served with the Friends' ambulance unit during the First World War. He qualified MB ChB from Manchester in 1924. After a brief period as a house surgeon at MRI, he joined his father in general practice at Rusholme, Manchester, and worked here until retirement in 1962. Brown was very active in the BMA, serving on the Representative Body from 1932-1967, as well as several of its committees. From 1950-59 he was honorary secretary and treasurer of the Manchester. He was president of Manchester Medico-Ethical Association in 1955-6.

C. VIPONT BROWN

M.B., CH.B.

Dr. C. Vipont Brown, who had been in practice in Manchester and was prominent in the medicopolitical field, died at Morecambe Hospital on 18 April. He was 76. Cedric Vipont Brown, the son of a doctor, was born on 8 April 1896 and received his early education at Bootham School, York. During the first world war, like many other Quakers, he served his country as a member of a Friends ambulance unit in France. After the war he studied medicine at Manchester and graduated in 1925. After a year as house surgeon at the Manchester Royal Infirmary he joined his father in the general practice from which he retired in 1962. His contributions to the B.M.A. were outstanding. He was a member of the Representative Body from 1932 to 1962 and of the Charities Committee on several occasions from 1954 to 1962. A member of the Organization Committee and of the Grants Subcommittee in 1957, he was chairman of the Conference of Honorary Secretaries and the following year. From 1950 to 1959 he was honorary secretary and treasurer of the Manchester Division, and in 1964 he was elected to the Fellowship of the B.M.A. In his younger days Cedric was a keen fell walker and a member of the Fell and Rock Climbing Club. After leaving Manchester he and his wife went to live at Silverdale among the lakes and fells they loved so well. Fond of music, he played the cello with the Manchester Beethoven Society, of which he was president from 1954 until his death. Latterly he was a member of the Westmorland Orchestra. As a doctor his patients loved him. He was in truth the beloved physician and was always there when they needed him. He is survived by his wife, son, and three daughters. -E.A.G.

BROWN.'97On 18th April, 1972, in hospital, Dr. Cedric Vipont Brown (1911-13), aged 76 years.

Noted events in his life were:

- He was awarded with MB BCh FBMA.
- He was educated at Friends' School Stramongate in Kendal, Cumbria.
- He was educated at Bootham School in 1911-1913 in York, Yorkshire.
- He worked as a member of the Friends Ambulance Unit in 1914-1918.
- He worked as a Physician in General Practice in Rusholme, Manchester.
- His obituary was published in the British Medical Journal on 10 Jun 1972.

Cedric married **Ellis Mary Adams**^{82,84,100,101,102,103} on 28 Oct 1926 in Bugbrooke, Northamptonshire. Ellis died in 1972. They had four children: **Susan Vipont, (No Given Name), Catherine Mary Vipont, and Edward Vipont.**

Descendants of Samuel Driver

Marriage Notes: BROWN-ADAMS.-On October 28th, Cedric Vipont Brown (1911-13), to Ellen Mary Adams.
BROWN-ADAMS.— On 28th October, 1926, at Bugbrooke, Northamptonshire, Cedric Vipont Brown (1911/13), to Ellis Mary Adams.

8-Susan Vipont Brown

8-Brown

8-Catherine Mary Vipont Brown

8-Edward Vipont Brown

Edward married **Ruth Mary Nicholson**. They had one daughter: **Nicola Vipont**.

9-Nicola Vipont Brown

7-**Ralph Vipont Brown**^{91,104} was born in 1898 in Surrey Lodge, Birch Lane, Longsight, Manchester, died on 1 Mar 1919 in Calais, France at age 21, and was buried in Les Baraques Military Cemetery, Sangatte, France. Grave VIII. E. 15A. The cause of his death was Pneumonia following Influenza.

General Notes: RALPH VIPONT BROWN (1912-16) is said to be "wielding an immense *camion*, dashing along these eternal roads at the feverish rate of 12 m.p.h.". His load may consist of anything from potatoes to mattresses, with one or two unfortunate equipe housekeepers packed inside, after a day's shopping in the metropolis. All F.W.V.R. men in his section are busy preparing schemes for reconstruction in the new Verdun area allotted them. *Bootham magazine - December 1918*

RALPH VIPONT BROWN 1898 - 1919

INTRODUCTION

Ralph was the second son of Edward Vipont and Dorothy Brown. He lived with his elder brother Cedric and his sister Elfrida, in Birch Lane, Longsight, Manchester. He was still at school - at Bootham School, York - when the war began and he stayed there until he had taken his matriculation and First M.B. examinations.

When he left he joined the Friends War Victims Relief Service ('Warvics') but was too young to be sent abroad. So he worked in London and slept in the warehouse where quantities of goods for use in relief work were stored. When he became old enough (18), he was called up for military service. He declared himself to be a conscientious objector and the Local Tribunal gave him exemption on condition that he joined the FAU (Friends Ambulance Unit) or other work of national importance in this country. He appealed, and meanwhile went on working for Warvics. When the time came for his Appeal to be heard, the Judge said, 'What's that uniform you're wearing?' and when he said it was the Friends War Victims Relief Service uniform the Judge asked why on earth he couldn't carry on with that? Ralph said he would be only too pleased but the Local Tribunal wouldn't let him, whereupon the Judge granted him exemption.

He served in France till the end of the war, when he was offered his discharge but he said he would stay on until the university term started so that one of the workers in more immediate need of release could be discharged. He died in France in the terrible influenza epidemic that swept over Europe after the war. Hearing that he was ill, his father set out for France, but arrived to find that the funeral had taken place two days earlier.

Friday, September 29th 1916

I received the signed photograph for my passport from cousin Arnold who is acting as witness as regards passports, etc. I got leave from the OC and had a brisk walk to Gerrard's Cross. I only just caught the train I was going for for London. I went straight to Ethelburga House and arranged with Claude Rowntree about passports and things. He told me that I am to go to Sermaize, for general hospital service in about a week or 10 days. I am very glad indeed to get fixed up definitely. I have tried to locate Sermaize on the map and find that it is in the Marne district in the war zone. I look forward to going there.

Friday, January 26th 1917

After breakfast Mr. Trew looked through my papers & after that I had a look round the place. Part of the Source is ours. The theatre is the common room. The place used to be a casino. The hospital is a collection of wooden houses up in the woods. There are also sleeping huts scattered about. The country is absolutely beautiful. We are within sound of the guns & one is constantly reminded that there is a war going on. There are graves allied & German in a field close by. There is a shooting range for guns close to.

Saturday, January 27th

I have begun my work as hospital orderly today. It's bitterly cold with a lot of wind but quite dry. My first job was swabbing the oil-cloth covers of cupboards, etc. Then cleaning baby-cloths and after that a series of odd jobs, stoking fires, etc. I had the afternoon more or less off and employed it in getting a permanent sleeping place and arranging all my goods & chattels. I went on duty again at 5. They believe very firmly in fresh air treatment up t the hospital. In spite of the intense cold the boys sleep on a balcony and the babies also spend the day on a balcony.

Monday, January 29th

I am now getting more into the way of things. The cold is still intense. Eggs are frozen like stones. You can drop them & they will not break.

Thursday, April 5th

Last night the Chalons people came in with the news that the civilianhospital at Rheims is to be evacuated. All our available cars went this morning to Chalons from which place they could make trips. This evg. Walmsley came back from Rheims with the news that they are expecting the Germans to raze the town to the ground and then retreat next week.

Friday, April 20th

All the boys went off at 4 am to the station in the motor lorry. They are all to be sent to Lyons with a large number from Châlons. We shall miss them very much. They all went off in excellent

Descendants of Samuel Driver

spirits. In the aft. the doctor brought in a little girl with a very badly inflamed throat. Everything possible was done for her but she died in the evening. She, like thousands of others might have been saved had she been given a chance from the first. The mother had a baby one day old & several small children. The whole family together with other relations shared 2 beds. The child was of course neglected & as a result died.

Saturday, May 19th

Up at 6 o'clock to meet some petits émigrés who had been at Sermaize. Later in the morning I went to the station to help see off 67 petits émigrés, a convoy that we have been collecting here. They all come from Verzenay & other villages near Rheims. They are being sent to Brittany by the sea. It is a very good thing for them. None of them have been to school since the war started, but have been running wild & in a partially ruined & depopulated district. Many of them had never travelled before & most I should think have never seen the sea. They were of all ages ranging from little tots who had to be carried to big children of 13 to 14. They were worse than a flock of sheep to keep together & we had our hands full.

Wednesday, July 11th

Air raid last night by Bosche aeroplane or aeroplanes. I was sleeping out of doors & being tired was sleeping very soundly. When the distant anti-aircraft guns got going those nurses who were also sleeping out woke up & then started shouting at me to wake me up. At last I woke up with a start to a chorus of shouting people and colossal bangs! I ran for cover quickly as the gun near us was blazing away and raining shrapnel. I believe only about 4 bombs were dropped but 6 people were killed. The raiders were soon driven off & I returned to my bed outside again & slept as soundly as ever.

Tuesday, July 31st

I got up at 5.00 this mg. Steele & I had breakfast at 5.15 and each drove a car. We picked up Miss Shipway at No. 15 and then went along the Rheims road en route for Mourmelon. Our object was to evacuate children from Mourmelon le Petit & M'lon le Grand. These are two villages in the Rheims neighbourhood. On nearing the front the roads are all screened with various forms of sacking or branches etc. to prevent the Germans from seeing what happens on the road. I took in about a dozen to 15 into the van at M'lon le Grand & Steele took more from M'lon le Petit. On getting them back to the Maternité they were medically examined along with a large number of others thus forming a convoy of between 60 and 70. We got them to the sta. and they are now on their way into the interior.

Friday, November 30th

Carting all the mg & most of the aft with the Hotchkiss. We were carting beds & operating paraphernalia from the sta to the new hospital at the chateau. All the stuff comes from the civil hospital at Bar which was destroyed by air raids a month or two ago. Apparently the French were quartering soldiers there, and on being warned by the Germans to remove them did not do so, & the whole hospital, a magnificent great place has been destroyed, thus leaving the civil population in a very bad way. In the evg I drove the district nurse round. There are yet more rumours of peace.

Apparently the Russians are making a push to get peace & have invited the allies to declare an armistice at once to discuss peace on certain lines. If the allies do not accept this, the Russians say they will make a separate peace. The position seems pretty critical, but I fear our own government at any rate is too much steeped in imperialistic ideas & militarism to accept it. I fear that if they do not take this chance of making peace we shall not have it for a long time. There is always the chance that the govt may get turned out. The state of England at present is truly distressing

Friday, December 21st

My cabin mate is a very decent chap & I have also fallen in with a couple of very decent naval chaps who are very interesting to talk to. I had a very good night and woke up feeling very happy at having got over the journey so easily. I went on deck & lo & behold we were anchored just outside Havre & hadn't crossed at all. I got a good breakfast & reviewed the situation. My conclusion was tant pis c'est la guerre. I don't think we shall get away till this evg as we cannot go by night for fear of submarines. As I thought, we turned round and went back to Havre. Fortunately we were allowed off the boat, got dinner in a little & very expensive restaurant & had a good walk up onto the cliffs. Our two naval friends went with us & we really had a very jolly time. We just got back on to the boat by 3 & were off by 4.30. There were 5 naval patrol boats moored alongside & it was quite interesting to watch them. I got a meal about 5 and, as I was feeling rather bad went straight to bed. After half an hour I was asleep & never really woke up till 1 o'clock and heard we had reached Southampton. I went to sleep again & got up just before 6 & got breakfast on board

Sunday, February 10th 1918

Orderly duty in the morning. A Bosche prisoner turned up with his guard who told us that 'le camarade Bosch' had bad toothache, could he see the dentist. The behaviour of the guard towards his prisoner might be summed up in his introduction of him. The hatred of war is not to be found at the front. If you wish to find it you will do so among those who stay at home, not here. I went into the woods with Mac in the aft. We had a particularly helpful meeting in the evening.

Saturday, March 9th

On the road most of the day. On the way to the Chateau I dropped on a crowd of American officers who afterwards came on to the Chateau. They are people sent over by the American Red Cross to inspect its work and that of kindred organisations & then go back to America and speak about it to the public. They were all bishops, ministers, lawyers, etc. I went to Bett and did the bread & milk run and also fetched bran from Rancourt mill. I went in Tin Lizzie, i.e. the Ford Van. I have very rarely driven a Ford and quite enjoyed the run. In the afternoon I did the Sermaize washing run in Ford and met the train. West was in the latter. During the day our chaps had taken the above mentioned Americans under their wings and introduced them to the Curé and also other people in the village. They also showed them some of our work there. They all came here to dinner in the evening and we had a meeting with them after dinner. They spoke in most appreciative terms of the work, but, more than that they struck the motive, and it did one good to feel that they at least realised and appreciated our reasons for doing this work.

Saturday, March 23rd

Last night the German offensive started. What it will come to goodness only knows. But it is certain that the cost to the world will be heavy. It's too ghastly to dwell on. The heaviest part is evidently just opposite here and all our chaps have had to clear out. I suppose it means that a lot of our work up there will be ruined.

Friday, April 26th

As I was working in the garage in the aft Cedric suddenly turned up. Their convoy has at last moved down from Flanders and after a fortnight's awfully hard work came down to Ligny en Barrois 'en repos'. He cycled over from their on an awful old French byke. But he eventually got here which was the main thing. I immediately took the rest of the day 'off' and as he was fairly tired we sat and chatted most of the time. We took a little walk round by the hospital. He found that he knew quite a lot of folk here. We had a great time together in spite of the fact that it was so short & we appeared to do nothing very special. He had to go back the same night so I cycled with him as far as Bar-le-Duc - the limit of my permit. He tried to get a train on, but there wasn't one, so we parted &

Descendants of Samuel Driver

I rode home arriving at 11.30. I lit a fire & made myself a meal & got to bed about midnight. It was one of the happiest days I have had for a long time.

Tuesday, May 14th

Took the Curé to Bettancourt in the morning. He gave me a brooch to send home made of a piece of the bells of Sermaize which were burnt when the town was sacked. He had the remains of the bells melted down and made into brooches. The inscription struck me as rather fine - 'Aimez-vous les uns les Autres' and on the card something to the effect that while the world calls forth nothing but blood and slaughter the bells ring out amid the tumult 'Love ye one another'. Rather a fine sentiment from a place which has suffered so cruelly. The hatred is to be found at home amongst the newspaper editors and politicians who have never seen war, not in the war zone.

Friday, May 31st

We set off from Serm at 4 o'clock and went to Charmont, 4 cars in all. From there we went to Châlons well loaded up with stuff. I had trouble with my distributor but managed to fix it all right. At Châlons we fixed up permits etc. & came on to Epernay with one more car. We also have two motor cycles. These were sent out in different directions to the front to bring in news. They brought none so the cars went out. We intended to form an aide poste at Condé, but as there were no refugees there we came back to Epernay. We then dispersed again. This time Moore, who is my companion on the trip, & I went to Port a Binson. The Bosche were advancing here and we got all the benefit of shells etc. at close quarters. We saw them blowing up the railway line. They appear to be mining all the bridges round here. We met SSA 19 at Port a B & they told me Cedric's whereabouts. I promptly went and saw him at Boursault and had tea with him. I also got statistics of émigrés in the places round. I tried to see the Mairie, but he had cleared off with his wife & kiddies.

This is the first time I have ever been in an evacuation & I hope to goodness it will be the last.

At one of the villages I picked up a load of 2 old women, one old man and a boy & their belongings, including 6 bottles of champagne which they made us take one. We took them to St. Martin to their friend. All along the road there were people pushing their belongings along in wheelbarrows, old women camping out in the forest for the night. It was really pitiful to see them. But we couldn't take them on board. We got back to Epernay at night I slept in the car. But the Bosche kept on visiting us. There was an awful row all night with anti-aircraft guns and Mitralleuses. They dropped bombs all round and swept the streets with machine gun fire. So I didn't get much sleep.

Saturday, June 1st

We spent some time getting ready in the morning. We have shifted our headquarters further south & west to a place called Monmort. Here we set up a refuge. There are crowds of refugees pouring in. We helped them in and fed them & then packed them into military camions for Sezanne. I took our little bus round by Boursault again. Cedric had gone. I picked up a sick woman & a child and then we took on an old couple who were struggling along the road with huge packs on their backs. We brought them into Montmort and then set off again along the Dormans road to a little place called Festigny. Here we found lots of folk who wanted to come. There was one old lady ill in bed. We tried our utmost to persuade her to come away but she would rather die where she was, and die she will I think for the guns are going something cruel.

We picked up one old woman who was hysterical with the shock and another who was helpless and cried out every time we touched her. We also had a couple of old men on board and their baggage. Also we picked up an old woman on the road, and brought the lot back to Montmort. I then had a run to Ferebionges to take a stretcher case. It was an old man of 83 and very ill at that, also I had two old women on board and another man and piles of baggage. We took them to their relatives and got the old man safely put to bed with the help of some British soldiers who were very kind.

We spent the night at Montmort in the car. The other cars went up at night and evacuated the rest of Festini. This really is the saddest business I was ever in in my life. One gets into close contact with the people. They seemed stunned and hopeless. They have lost everything and haven't any pluck left. They're just stunned. It's great to be able to help them but we can do awfully little really

Sunday, June 2nd

We backed the car into a field and slept in it. I got a very good night. We were up in good time & I was sent off to Montmirsail to get bread. We managed to get it on paper easily enough, but when it came to getting it in actual fact, that was quite another matter. The train was always just coming. So we waited till midday and still it did not arrive. So I asked the military to telephone back to Montmort to say that I would be late. They were very decent and did so. In this way we waited till 7 o'clock at night. I went round to all the bakeries in the town but could get no bread anywhere. At about 8 o'clock we set off for Montmort. About half way there we got stuck. There was a short circuit in one of the ignition wires. I tried to find out the trouble for a long time but as it was dark I could do very little. So we went to the nearest village and tried to get a bicycle. This we found impossible so I left Moore in the car and set off on foot. It was a lovely night and aeroplanes were buzzing about all over the place & there were lots of pretty rockets and signals. But I was very tired so these things did not please me in the least. After going about 4 kilometres I met a sentry and got him to stop a car for me. I got a trip back to Montmort in an ambulance the driver of which had been going for 5 days & nights without rest. I got back sometime after 11 o'clock and found all the cars out at the front evacuating villages which were being shelled. They came back in due course with loads of refugees. I didn't get any rest till 1 o'clock. I slept in one of the cars.

Friday, June 14th

In the morning we fetched bread and then distributed it in a village called Cramant. There were about 50 refugees there so we got a list of the most needy from the Mairie. We then went on to Montmort. There we found them very busy and they immediately gave us a load of three old folk for the Hotel Dun at Châlons. We also heard that the Renault Limousine has had a bit of an accident near Troyes so my mate has gone down there to help bring it home. On the road back to Givry I met Webster. He had on board an old woman he had found at the front. She was lying sick in bed and had not been attended to for weeks. The bed was in an awful state. Her leg had rotted and she was covered with boils & gangrene, and of course smelt something awful. I never saw such an awful mess in my life. These old women seem to get deserted in France and left in the lurch. They must be awfully tough to live through it.

Sunday, October 13th

PEACE! I really do believe things have come to a head. Germany has accepted President Wilson's proposals and will clear out of invaded territories. It is too big to believe. It stuns one so. The suspense has been awful. We don't know what to do with ourselves. One can only thank God it's come at last. Though it is only an armistice I think it is the end. It may be we shall one day realise how unspeakably terrible & wasteful and wicked the thing has been. The carnage in life and wealth has been beyond one's comprehension. One prays God that mankind may profit by the terrible experience and that something noble and great may arise out of this terrible mess. We must consecrate our lives ahead to the service of Christ that we may indeed be 'Publishers of Truth', that we may see the Truth and know it. Our work has only begun & it is no mean task. It calls for every ounce of strength and power of mind that is in us. May we prove ourselves equal to it.

Monday, November 11th

Ran down to Givry. When we got as far as Charmontois and were seeing the Maire, news came through from the Prefecture that the Armistice had been signed. Before we could start up the car &

Descendants of Samuel Driver

go on our round the town crier turned out, flags were flying, and the church bells were ringing. Then in all the villages we passed people were hurrying out their flags & bells were ringing. It seems too good to be true ... One sinks down with an intense feeling of infinite relief and thankfulness. The thing has been too horrible for one to feel jubilant. But it does lift a great weight off ones mind. At Givry they soon had flags flying & bells ringing. In the afternoon we went on to Sermaize. The Americans had a celebration in the evg. Mac & I spent the evg chez Alice and stayed till after midnight.

Sunday, November 24th

Set off on a long tramp with half a dozen others. We went to what used to be the front for 4 years, to see Vauquois, a village on the top of a much disputed hill where thousands of men have been blown to pieces. I have never been so appalled at the amount of destruction man can do. The whole hill was riddled with concrete trenches and defences all torn to pieces and chopped about by shell fire. The whole of the top of the hill is blasted away and there are huge craters like gigantic quarries where the mines have been sprung. Of course there is not a single brick of the village left & not a living thing or tree. The German dug outs go right down into the very bowels of the hill and there are bits of trenches and defences everywhere. It's an appalling mess. The ground is fit for nothing, not even goats. We got home by stopping camions.

Monday, February 24th

A rotten night and a general bilious headache in the mg. Took some quinine and prepared the cars to depart for Calais. Got to Calais safely, garaged the cars and went to an hotel. Saw the officials about the non-arrival of the Leyland and they say they won't risk shipping the other one over. So we sent off a general volley of telegrams and are going to await the result. Feeling pretty bad. Spent aft in room at hotel.

Tuesday, February 25th

Slept like a log but still rather feeble.

Ralph died in Calais on Saturday, March 1st 1919, aged 20

He is buried in Les Baraques Military Cemetery, Sangatte

Grave reference: VIII. E. 15A

RALPH VIPONT BROWN (1912-16). Ralph Vipont Brown came to Bootham in the autumn of 1912, when he was nearly 14 years of age, and was a scholar there for four years. After leaving York he went for a few months to work in the F.W.V.R. warehouse in London, and at the beginning of 1917 left for work in France. From that date until his death, he was working for the "Mission," spending himself as we who loved him knew how he would, in the service of others. At first he was occupied with orderly work at Chalons, but later at Sermaize, where the work was either stores or garage or driving— mostly motor work. He had been home on leave for Christmas of last year, and in the joy of the family reunion they had talked over the future, and Ralph had spoken with bright hopes of his medical studies after leaving the F.W.V.R. But the latter was ever uppermost in his mind, and he did not know how he would tear himself away from it. Early in the year he returned to France, and at the end of February was at Calais awaiting the arrival of some motor lorries from England. While there, however, he fell ill of influenza which speedily developed into pneumonia, and in less than a week he passed away. The end came on Saturday, March 1st. I feel that anything I can say of his life will be altogether inadequate. Those of us who knew him at school soon learnt to love the open-hearted loving personality, ever ready for fun, yet with a deep current of seriousness flowing beneath the surface, and with such a broad and comprehensive outlook on life. I never once remember hearing him grumble or speak disparagingly of another. Patient and hard-working, both in and out of school, his radiant personality predominated over everything, and his bright face and cheery laugh were loved by all who knew him. He could enter into the trouble of others ; I remember now the cloud that came over him when the old man, Keir Hardie, died. It was the people and those who strove for them whom Ralph loved. And so we are not surprised as we read the testimony of those who worked with him in France. The same loving, helpful disposition, transforming " daily monotonous tasks into a great work for Peace, and the brotherhood of humanity." " Life with him was always different from when he was not there." " He had too, a wonderful power of getting to know the French people and fully entering into their joys and sorrows." One feels that such a life as his is the only way of reaching down to the hearts of men, of laying the foundations of that city of God, where all men shall be as brothers. One who knew and loved him wrote of his work in France : " I can truly testify that he gave his all in that spirit for which we all so long. Rather than grieve at his loss may we rejoice in that we knew him and saw in him a reflection of the Great Spirit, which will help us, too, to live and serve as we should." Our hearts go out in deepest sympathy to his loved ones; but with them we can rejoice, knowing assuredly that to such as Ralph there is no death, but a passing into fuller service beyond :

Then was he made aware, by soul or ear,
Of somewhat pure and holy bending o'er him,
And of a voice like that of her who bore him,
Tender and most compassionate : " Never fear !
For heaven is love, as God Himself is love,
Thy work below shall be thy work above."

Noted events in his life were:

- He was educated at Bootham School in 1912-1916 in York, Yorkshire.
- He worked as a Medical student.
- He worked as a member of the Friends War Victims Relief Service.

7-**Elfrida Vipont Brown**⁹² was born on 3 Jul 1902 in Surrey Lodge, Birch Lane, Longsight, Manchester and died on 14 Mar 1992 in Yealand Conyers, Carnforth, Lancashire at age 89.

General Notes: ELFRIDA VIPONT: QUAKER CHILDREN'S WRITER

Descendants of Samuel Driver

BRENDA J. SCRAGG

JOHN RYLANDS UNIVERSITY LIBRARY OF MANCHESTER

Elfrida Vipont Brown was born in Manchester in 1902, the third child of Dr Edward Vipont Brown and Dorothy Brown nee Crowley. Both her parents were members of prominent Quaker families and were active in the Quaker life of Manchester. Her childhood home was Surrey Lodge in Birch Lane, Longsight, from where her father ran his medical practice. The family had close connections with Dalton Hall, a student's residence of Manchester University then administered by the Society of Friends. She attended Manchester High School for Girls, situated in Dover Street close to the University, and continued her schooling at The Mount School, a Quaker boarding school for girls in York where her mother had also been a pupil. On leaving school she enrolled at Manchester University to read History but resigned before completing the course in order to concentrate on a musical career. She was a singer of considerable promise giving many recitals throughout the country. After her marriage in 1926 to the research chemist R. Percy Foulds her attention increasingly turned towards writing, and the birth of four daughters between 1927 and 1935 concentrated her energies on more domestic matters. For many years the family had visited the small north Lancashire village of Yealand Conyers, which lies in the heart of the area known as the '1652 Country', the birthplace of Quakerism. On the outbreak of the Second World War the family moved to Yealand Conyers where Elfrida became the headmistress of Yealand Manor School, an evacuation school, originally for Quaker children evacuated from Manchester and Liverpool, but subsequently for children from all over the country including some refugees. It took children up to the age of twelve years. Staff at the school worked voluntarily and parents paid what they could afford. After the closure of the school at the end of the war Elfrida's husband bought a house in Yealand Conyers where she continued to live until her death in March 1992 in her ninetieth year.

Noted events in her life were:

- She was awarded with Carnegie Medal in 1950.
- She was educated at The Mount School in York, Yorkshire.
- She worked as a Headmistress of the Friends' School in Yealand Conyers, Carnforth, Lancashire.
- She worked as an Author and Children's writer.

Elfrida married **Robinson Percy Foulds**, son of **Robinson Foulds** and **Emma Croasdale**, on 21 Apr 1926. Robinson was born in 1891 in 87 Albert Road, Colne, Lancashire, was christened on 31 May 1891 in St. Bartholomew's, Colne, Lancashire, and died in 1954 in Lancaster, Lancashire at age 63. They had four children: **Robin Vipont Mary**, **Carolyn C.**, **Dorothy C.**, and **Anne Vipont**.

Noted events in his life were:

- He was educated at Ackworth School.
- He worked as a member of the Friends' Ambulance Unit in 1916-1919.
- He worked as a Chemical and Textile Research Technologist in Tootal Broadhurst Lee Co. Ltd..

8-Robin Vipont Mary Foulds

Robin married **Kenneth C. Greaves**.

8-Carolyn C. Foulds

8-Dorothy C. Foulds

8-Anne Vipont Foulds

6-**Walter Noel Crowley**³⁰ was born in 1875 in Croydon, Surrey and died in 1949 in Surrey at age 74.

Noted events in his life were:

- He was educated at Bootham School in 1889-1893 in York, Yorkshire.
- He worked as a Director of Wm. Ashby & Son Ltd., Builders Merchants in Victoria Station House, London.
- He resided at Bramley Corner in 1935 in Purley, Surrey.

Walter married **Lucy Dorothea Cambridge**. They had three children: **John Cambridge**, **Catharine Dorothea**, and **Christine Lucy**.

7-**John Cambridge Crowley**³⁰ was born on 22 Jun 1907 in Croydon, Surrey and died in Apr 1998 in Yeovil, Somerset at age 90.

Descendants of Samuel Driver

7-Catharine Dorothea Crowley³⁰ was born in 1909 in Croydon, Surrey.

7-Christine Lucy Crowley³⁰ was born in 1915.

Alfred next married **Catherine Sophia Ashby**,^{36,47} daughter of **Henry Ashby**^{1,15,47} and **Sophia Morris**,¹ in 1850. Catherine was born in 1826 in Staines, Middlesex, died on 13 Jan 1854 at age 28, and was buried in FBG Croydon.

General Notes: <http://www.ebooksread.com/authors-eng/a-w-annesley-william-streane/croydon-in-the-past-historical-monumental-and-biographical-including-also-yor/page-20-croydon-in-the-past-historical-monumental-and-biographical-including-also-yor.shtml>

5-Frederick Crowley^{1,57,105} was born on 9 Jul 1825 in Alton, Hampshire and died on 26 Feb 1910 in Alton, Hampshire at age 84.

General Notes: Frederick Crowley, 84 26 2mo. 1910 Alton, Hampshire. An Elder. Frederick Crowleys the last surviving son of Abraham Crowley, was born at Alton, in Hampshire, nearly eighty-five years ago. His whole life was passed in his native town, of which he was a highly esteemed and honoured citizen, and in whose affairs he took, for many years, a conspicuous and useful part. Elected a member of the Alton Local Board in 1865, and serving for twenty-seven years as its chairman, he remained on it until, in '1894, it was merged in the Urban District Council. He was then elected Chairman of the new body, and continued a member of it until his retirement six years ago. During this period he largely controlled the affairs of the town, his business capacity, extensive local knowledge and recognised integrity rendering him well fitted for a prominent position in its government ; and he was able to carry out many important public improvements. His generosity was conspicuous in all local institutions ; the Mechanics' Institute - which he joined while quite a young man, and of which, having been more than twenty years its president, he was, at the date of his death, the oldest member - receiving a large measure of his support. There he gave annual lectures, chiefly on scientific subjects, in which he was keenly interested. His lectures on heat, light, sound, electricity, the phonograph, and kindred topics, always illustrated by the newest apparatus, were listened to by large and appreciative audiences. Greatly interested, like his father before him, in Education, he bought, in 1866, a site for a British School ; and having erected a suitable building on it, he handed the property over to the School Committee, as a free gift. He was also one of the governors of the Grammar School. Another institution which he supported was the Young Women's Christian Association, founded and endowed by himself and his Avife, and for which he provided adequate accommodation. The spacious grounds of his home of Ashdell were freely thrown open for Sunday School and other fetes, and large numbers of visitors enjoyed walking amongst the beautiful trees and flowers. His head gardener had been with him for nearly forty years, and many of his employees had worked for him nearly all their lives. Frederick Crowley's character has been described as that of the sterling type, so often infused by a Friends' descent and training into a strong yet retiring nature such as his was. One who knew him well names further characteristics as especially distinguishing him : Uprightness, Cheerfulness, Thoroughness, and Benevolence ; qualities that were, in great measure the outcome of the inner spirit that actuated him, and which showed themselves in his daily life. " He walked before God," continues the narrator, " in the simple faith of one who know that he was redeemed and forgiven. . . . One never knew him dull or depressed. He was not a man of moods. Cheerfulness, it has been said, keeps up a kind of daylight in the mind, and fills it with a steady and perpetual serenity. This was true of Frederick Crowley. It was the joy of his heart to help his fellow men. Being possessed of outward means, he felt it his duty to give freely." He was deeply attached to the Society of Friends, and was loyal to its principles, which he carried out in his private and public life. He held for several years the offices of Elder and Treasurer of his Monthly Meeting ; and, until bodily weakness set in, a few years since, no one was a more regular attender of Monthly, Quarterly and Yearly Meetings. An illustration of his adherence to the principles of Friends was given in the perseverance with which he kept up the little Meeting at Alton, although it often happened, in recent years, that only one member besides himself was present. It may be added that, unless some Friends come to reside in the locality, this Meeting, which holds, a long record of worthies who, in former generations have worshipped there, must cease to exist. Frederick Crowley's spiritual attitude was ever that of humility and a sense of unworthiness. The simplicity of his faith was striking. During his illness he spoke of his trust in the Saviour, quoting the words : "I know Him whom I have believed, and am persuaded that He is able to keep that which I have committed to Him." After three or four years of illness, borne with true patience and resignation, the end came peacefully. In the words of one who was present, " We could not but rejoice that now at length his eyes were open to see the King in His beauty, that all the weakness and weariness . were past, and that he was truly at rest."

Noted events in his life were:

- He worked as a Brewer of Alton, Hants.

Frederick married **Ellen Saunders**,^{1,105} daughter of **Charles Saunders**^{1,47,60,106} and **Rachel Ashby**,^{1,47,60} in 1870. Ellen was born on 27 Jun 1832 in Surrey and died on 8 Oct 1900 in Alton, Hampshire at age 68.

5-Charlotte Emma Crowley¹⁰⁷ was born on 7 Dec 1826 in Alton, Hampshire, died on 26 Jun 1894 in Alton, Hampshire at age 67, and was buried in FBG Alton.

5-Elizabeth Crowley¹ was born on 5 Sep 1828 in Alton, Hampshire and died in 1912 at age 84.

Elizabeth married **Charles Ashby**,^{1,108} son of **Charles Ashby**^{47,59,60} and **Augusta Lucas**,⁶⁰ in 1853. Charles was born on 19 Aug 1828 in Staines, Middlesex and died on 10 Jun 1914 in Staines, Middlesex at age 85.

Noted events in his life were:

- He worked as a Brewer of Staines.

5-Emma Crowley was born in 1829 in Alton, Hampshire.

5-Walter Crowley⁵⁶ was born on 18 Apr 1831 in Alton, Hampshire and died on 14 Apr 1851 in Alton, Hampshire at age 19.

Descendants of Samuel Driver

5-**Edith Crowley** was born on 1 Sep 1832 in Alton, Hampshire.

Edith married **Thomas Seavill**. They had four children: **Ethel Edith, Leonard Crowley, Walter**, and **Ronald**.

6-**Ethel Edith Seavill** was born in 1869 in Swanage, Dorset.

6-**Leonard Crowley Seavill** was born in 1872 in Swanage, Dorset.

6-**Walter Seavill** was born in 1873 in Swanage, Dorset.

6-**Ronald Seavill** was born in 1874 in Swanage, Dorset.

5-**Isabella Crowley**⁹¹ was born on 3 Jun 1834 in Alton, Hampshire and died on 2 Mar 1919 in Alton, Hampshire at age 84.

5-**Philip Crowley**¹ was born on 28 Aug 1837 in Alton, Hampshire and died on 20 Dec 1900 in Waddon House, Waddon, Croydon, Surrey at age 63.

General Notes: He and his wife had no children and ceased to be Quakers in 1875

Noted events in his life were:

- He worked as a Brewer of Alton, Hampshire.

Philip married **Anna Warner**,¹ daughter of **John Warner**^{1,47,109} and **Susannah Ashby**,^{1,47} Anna was born in 1837.

5-**Marianna Crowley** was born in 1839 in Alton, Hampshire and died in 1920 at age 81.

Marianna married **Henry Chalcraft**.

5-**Alice Crowley**^{1,66,110} was born in 1845 in Alton, Hampshire and died before 1916.

Noted events in her life were:

- She was a Quaker.

Alice married **John Warner**,^{1,66,110,111} son of **John Warner**^{1,47,109} and **Susannah Ashby**,^{1,47} in 1872. John was born on 2 Feb 1843 in Hoddesdon, Hertfordshire and died on 10 Sep 1923 in Waddon House, Waddon, Croydon, Surrey at age 80. They had ten children: **Mildred, John, Helen, Gerald, Evan, Archibald, Alice R., Grace, Bertram**, and **Cicely**.

Noted events in his life were:

- He worked as an Ironfounder in Croydon, Surrey.
- He was a Quaker.

6-**Mildred Warner**^{1,66} was born on 16 Feb 1874 in Waddon, Croydon, Surrey and died in 1954 in Croydon, Surrey at age 80. She had no known marriage and no known children.

Noted events in her life were:

- She was educated at The Mount School in Jan 1890 in York, Yorkshire.
- She was a Quaker.

6-**John Warner**¹ was born in 1875 in Waddon, Croydon, Surrey.

6-**Helen Warner**¹ was born in 1876 in Waddon, Croydon, Surrey and died on 2 Dec 1878 at age 2.

6-**Gerald Warner**¹ was born in 1878 in Waddon, Croydon, Surrey.

6-**Evan Warner**¹ was born in 1880 in Waddon, Croydon, Surrey, died on 11 Dec 1914 in Flanders, Belgium. Killed in action at age 34, and was buried in Lancashire Cottage Cemetery. Grave I.C.8.

Descendants of Samuel Driver

Noted events in his life were:

- He worked as a Sergeant of the London Regiment (London Rifle Brigade).

6-**2nd Lieut. Archibald Warner**^{1,110} was born on 13 Feb 1884 in Waddon, Croydon, Surrey, died on 1 Jul 1916 at age 32, and was buried in Hebuterne Military Cemetery , Pas de Calais, France. Grave IV.D.7.

General Notes: 2nd Lt. Archibald Warner, 1/5th London Regt. (London Rifle Brigade), was killed on 1st July 1916. The son of John and the late Alice Warner of Waddon House, Croydon, Warner was born on 13th February 1884. His father was an iron founder. Educated at Whitgift School, Leighton Park School, Reading and Queen's College, Cambridge, he was articled to Trinder, Capron & Co., London, solicitors, joining Bennett and Ferris when he qualified. A keen sportsman he had been captain of the Queen's College boat. He married Norah Elizabeth Goodbody, youngest daughter of Mr J Perry Goodbody of Inchmore, Clara, King's County, Ireland, on 15th September 1914 and they lived at 'Penarth', North Road, Carshalton. He attested as 3997 Private in the 3/28th London Regt. (Artists' Rifles) on 4th June 1915 and served with them until October. He was commissioned into the 3/5th London Regt. on 29th October 1915 and joined the 1/5th London Regt. in France on 27th May 1916. He is buried in Hebuterne Military Cemetery, grave IV.D.7. His brother, 8050 Sgt Evan Warner, 1/5th London Regt. (London Rifle Brigade), was killed on 11th December 1914 and is buried in Lancashire Cottage Cemetery, grave I. C. 8

Noted events in his life were:

- He worked as an officer of the London Regiment (London Rifle Brigade).
- He was educated at Whitgift School.
- He was educated at Leighton Park in Reading, Berkshire.
- He was educated at Queen's College, Cambridge.
- He worked as an Articled Solicitor to Trinder, Capron & Co. In London.
- He worked as a Solicitor. Bennett & Ferris.

Archibald married **Norah Elizabeth Goodbody**, daughter of **James Perry Goodbody**⁹¹ and **Sophia Richardson**,⁹¹ on 15 Sep 1914. Norah was born on 13 Sep 1890, died on 19 Dec 1976 at age 86, and was buried in FBG Chelmsford.

Noted events in their marriage were:

- They had a residence in Penarth, North Road, Carshalton, Surrey.

6-**Alice R. Warner**¹ was born in 1883 in Waddon, Croydon, Surrey.

6-**Grace Warner**¹ was born in 1886 in Waddon, Croydon, Surrey.

6-**2nd Lieut. Bertram Warner**¹ was born in 1889 in Waddon, Croydon, Surrey, died on 12 Apr 1917 in Arras, France. Killed in action at age 28, and was buried in Arras Memorial.

6-**Cicely Warner**¹ was born in 1890 in Waddon, Croydon, Surrey.

4-**Charles Sedgfield Crowley**^{1,15,19,112} was born on 22 Sep 1797 in Bermondsey, London and died on 14 Feb 1868 in Alton, Hampshire at age 70.

Noted events in his life were:

- He worked as a Brewer in Croydon, Surrey.

Charles married **Mary Anne Morris**,^{1,19} daughter of **John Morris**¹ and **Mary Skidmore**,¹ in 1832. Mary was born in 1802 and died on 4 Apr 1833 in Croydon, Surrey at age 31.

Charles next married **Emma Curtis**,¹⁵ daughter of **Dr. William Curtis**^{1,48} and **Elizabeth Wright**,¹ in 1838. Emma was born on 1 Oct 1804 in Alton, Hampshire and died on 27 Dec 1845 in Croydon, Surrey at age 41.

4-**Henry Crowley**^{1,85} was born on 3 Jun 1800 in Bermondsey, London and died on 11 Nov 1857 at age 57.

Descendants of Samuel Driver

Noted events in his life were:

- He was a Quaker.
- He had a residence in Thornton Heath, Croydon.

Henry married **Elizabeth Curtis**,^{1,85} daughter of **Dr. William Curtis**^{1,48} and **Elizabeth Wright**,¹ in May 1845 in FMH Alton, Hampshire. Elizabeth was born on 13 Feb 1806 in Alton, Hampshire and died on 17 Jan 1900 in Croydon, Surrey at age 93.

Noted events in her life were:

- She was a Quaker.

4-Crowley

Elizabeth next married **Thomas Ashby**,^{1,49,50,51,52} son of **Thomas Ashby**^{1,51} and **Hannah Wickens**,^{1,51} in 1819. Thomas was born on 29 Nov 1762 in Staines, Middlesex and died on 20 Dec 1841 in Staines, Middlesex. (28th also given) at age 79.

General Notes: The family bank was absorbed into Barclays in 1904.

Noted events in his life were:

- He worked as a Mealman, brewer & Banker in Staines, Middlesex.

Source Citations

1. "Edward H. Milligan, *British Quakers in Commerce & Industry 1775-1920*, 2007 (Sessions of York)."
2. Dr. Hugh Charman, Stokesley, Yorkshire to Charles Edward Gurney Pease, e-mail; privately held by Pease, Isle of Mull; This includes the dataset that is drawn from the copy of the Driver family pedigree chart, which was copied by Dr. Hugh Charman on my behalf at the Record Office in Northallerton. Charles E. G. Pease. 3rd November 2011.
3. Dr. Hugh Charman, Stokesley, Yorkshire to Charles Edward Gurney Pease, e-mail; privately held by Pease, Isle of Mull.
4. *Annual Monitor 1853-1854* (N.p.: n.p., n.d.).
5. Gillian Tindall, *The House By The Thames* (London: Pimlico, Random House, 2006).
6. Sheila Corke, E-Mail Message Reynolds Family, 21 July 2011, E-mail database.
7. George Sherwood, editor, *The Pedigree Register*, Volume II (London: The Society of Genealogists, 1910-1913).
8. *Annual Monitor 1857-1858* (N.p.: n.p., n.d.).
9. *Joseph Foster, Pease of Darlington, 1891 (Private)*.
10. Dr. Hugh Charman, Stokesley, Yorkshire to Charles Edward Gurney Pease, e-mail, October 2011, "The Driver Family"; privately held by Pease, Isle of Mull.
11. Sir Alfred Edward Pease Bt., editor, *The Diaries of Edward Pease* (Bishopsgate, London: Headley Bros., 1907).
12. *The Oxford Dictionary of National Biography (ODNB)* (Oxford, England: The Oxford University Press, 2016).
13. *Annual Monitor 1878-1879* (N.p.: n.p., n.d.).
14. *Annual Monitor 1903-1904* (N.p.: n.p., n.d.).
15. *Annual Monitor 1846-1847* (London & York: Executors of William Alexander, 1846).
16. Dean Dudley (1823-1906), *History of the Dudley Family* (Wakefield, Massachusetts: Dean Dudley, 1886).
17. *Annual Monitor 1875-1876* (N.p.: n.p., n.d.).
18. Jeannie Floyd Jones Robison with Henrietta Collins Bartlett, editor, *Genealogical Records from Family Bibles 1581-1917* (New York, USA: National Society of Colonial Dames of America, 1917).
19. *Annual Monitor 1833-1834* (N.p.: n.p., n.d.).
20. *Annual Monitor 1858-1859* (N.p.: n.p., n.d.).
21. Chris Durrant, St. George's, South Australia to Charles E. G. Pease, e-mail; privately held by Pease.
22. *Annual Monitor 1884-1885* (N.p.: n.p., n.d.).
23. *Annual Monitor 1843-1844* (London, York and Bristol: Executors of William Alexander, 1843).
24. *Annual Monitor 1902-1903* (N.p.: n.p., n.d.).
25. *Annual Monitor 1861-1862* (N.p.: n.p., n.d.).
26. George Sherwood, editor, *The Pedigree Register*, I (London: The Genealogical Society, 1907-1910).
27. *Annual Monitor 1882-1883* (N.p.: n.p., n.d.).
28. Sally Morris, "The Wright, Capper and Hagen Families"; reported from site to Charles E. G. Pease, 2013.
29. Diana L. Hall Sluder, USA to Charles E. G. Pease, e-mail; privately held by Charles E. G. Pease.
30. Old York Scholars Association, editor, *Bootham School Register 1935* (York: Bootham School, 1935).
31. *Annual Monitor 1872-1873* (N.p.: n.p., n.d.).
32. *Annual Monitor 1855-1856* (N.p.: n.p., n.d.).
33. Sir Bernard Burke, editor, *Genealogical & Heraldic History of the Colonial Gentry*, 2 Volumes (London: Harrison & Sons, 1891-1895).
34. Sir Bernard Burke, editor, *Genealogical & Heraldic History of the Colonial Gentry*, 2 Volumes (London: Harrison & Sons, 1891-1895), 1.
35. *Annual Monitor 1870-1871* (N.p.: n.p., n.d.).
36. Croydon Advertiser Offices, *Croydon in the Past* (Croydon: n.p., 1883).
37. *Annual Monitor 1898-1899* (N.p.: n.p., n.d.).
38. *Annual Monitor 1863-1864* (N.p.: n.p., n.d.).
39. *Annual Monitor 1847-1848* (London & York: Executors of William Alexander, 1847).

Source Citations

40. Bernard Thistlethwaite FRHistS, *The Bax Family* (London: Headley Brothers, 1936).
41. Marie Marchese, "Bristol records with relevance to Bowen, Musgrave and other Allied Quaker families," supplied 2012-16 by Marie Marchese; Original document supported evidence.
42. *Annual Monitor 1852-1853* (N.p.: n.p., n.d.).
43. *Annual Monitor 1844-1845* (London, York & Bristol: Executors of William Alexander, 1844).
44. Michael Morris, "Some further record of the Bleckly family.," supplied 13 January 2015 by Michael Morris, United Kingdom.
45. Frederick Arthur Crisp, Visitation of England & Wales, 1917-1919, Multiple Volumes (Privately Printed in restricted numbers.).
46. Thomas Wagstaffe, editor, *Piety Promoted 1796*, Part Nine (George Yard, Lombard Street, London: James Phillips, 1796).
47. Julian F. K. Ashby to Charles Edward Gurney Pease, e-mail; privately held by Pease.
48. *Annual Monitor 1850-1851* (London & York: n.p., 1850).
49. Liz Oliver, "Neave/Barritt/Reynolds Pedigrees," supplied 2012 by Liz Oliver.
50. *Annual Monitor 1867-1868* (N.p.: n.p., n.d.).
51. Sheldon Dudley Ashby (Revised by John William Ashby and Peter George Ashby), *Notices of the Ashbys of Bugbrooke* (N.p.: <http://ashbybugbrooke.blogspot.co.uk/>, 1979 (revised 2008-2012)).
52. *Annual Monitor 1848-1849* (London & York: Executors of William Alexander, 1848).
53. *Annual Monitor 1874-1875* (N.p.: n.p., n.d.).
54. *Annual Monitor 1856-1857* (N.p.: n.p., n.d.).
55. Dame Edith Sitwell Sitwell, *Taken Care Of* (London: Hutchinson & Co. (Publishers) Ltd., 1965).
56. *Annual Monitor 1851-1852* (N.p.: n.p., n.d.).
57. *Annual Monitor 1910-1911* (N.p.: n.p., n.d.).
58. *Annual Monitor 1892-1893* (N.p.: n.p., n.d.).
59. *Annual Monitor 1859-1860* (N.p.: n.p., n.d.).
60. *Annual Monitor 1880-1881* (N.p.: n.p., n.d.).
61. R. Seymour Benson, Descendants of Isaac & Rachel Wilson, Vol I. 1915. (Middlesbrough). Including successive Volumes & loose sheet updates to about 1965.
62. Darryl Lundy, The Peerage, <http://thepeerage.com/>, February 2010-August 2015.
63. *Annual Monitor 1912-1913* (N.p.: n.p., n.d.).
64. *Annual Monitor 1917-1918* (N.p.: n.p., n.d.).
65. *Annual Monitor 1876-1877* (N.p.: n.p., n.d.).
66. The Mount School Admission Registers, York.
67. Sir Richard Alexander Bt., "Genealogies - Alexander and Gundry Families," supplied by Sir Richard Alexander Bt; The original author is not yet established but the record is archived amongst the Alexander family papers.
68. Miranda Hine, E-Mail Message Alexander/Heyman family., July 2011, E-mail Archive.
69. Sir Richard Alexander Bt. to Charles Edward Gurney Pease, e-mail; privately held by Pease.
70. "The Pollard Family Record," compiled by Benjamin S. (Ben) Beck; supplied by (Ben) Beck, 25 January 2014.
71. *Bootham School Magazine Volume 13 - No. 6* (York: Bootham School, April 1928).
72. Joseph Foster, *The Descendants of John Backhouse, Yeoman of Moss Side* (Privately printed by the Chiswick Press. 1894).
73. Charles Wilmer Foster, Joseph J. Green, History of the Wilmer Family, 1888 (Goodall & Suddick, Leeds.).
74. Jenny Woodland, editor, *Bootham School Register 2012* (York: Bootham Old Scholars Association, 2012).
75. *Bootham School Magazine Volume 24 - No. 4* (York: Bootham School, November 1950).
76. *Bootham School Magazine Volume 24 - No. 6* (York: Bootham School, November 1951).
77. *Bootham School Magazine Volume 25 - No. 4* (York: Bootham School, November 1953).
78. *Bootham School Magazine Volume 26 - No. 3* (York: Bootham School, May 1956).

Source Citations

79. *Bootham School Magazine Volume 27 - No. 6* (York: Bootham School, November 1960).
80. *Bootham School Magazine Volume 33 - No. 2* (York: Bootham School, November 1976).
81. *Bootham School Magazine Volume 9 - No. 4* (York: Bootham School, August 1919).
82. *Bootham School Magazine Volume 13 - No. 3* (York: Bootham School, April 1927).
83. *Bootham School Magazine Volume 32 - No. 6* (York: Bootham School, November 1975).
84. *Bootham School Magazine Volume 19 - No. 3* (York: Bootham School, April 1939).
85. *Annual Monitor 1900-1901* (N.p.: n.p., n.d.).
86. *Bootham School Magazine Volume 12 - No. 1* (York: Bootham School, July 1924).
87. *Bootham School Magazine Volume 11 - No. 2* (York: Bootham School, December 1922).
88. *Bootham School Magazine Volume 23 - No. 1* (York: Bootham School, March 1948).
89. *Bootham School Magazine Volume 31 - No. 6* (York: Bootham School, November 1972).
90. *Bootham School Magazine Volume 33 - No. 6* (York: Bootham School, November 1980).
91. *Annual Monitor 1919-1920* (N.p.: n.p., n.d.).
92. *Bootham School Magazine Volume 1 - No. 2* (York: Bootham School, September 1902).
93. *Bootham School Magazine Volume 9 - No. 6* (York: Bootham School, April 1920).
94. *Bootham School Magazine Volume 22 - No. 2* (York: Bootham School, July 1945).
95. *Bootham School Magazine Volume 26 - No. 1* (York: Bootham School, May 1955).
96. Benjamin Beck, Foster, Watson and Associated families, <http://benbeck.co.uk/fh>, 2013.
97. Anne Ogden Boyce, Richardsons of Cleveland, 1889 (Samuel Harris & Co., London).
98. *Annual Monitor 1904-1905* (N.p.: n.p., n.d.).
99. *Annual Monitor 1864-1865* (N.p.: n.p., n.d.).
100. *Bootham School Magazine Volume 17 - No. 6* (York: Bootham School, April 1936).
101. *Bootham School Magazine Volume 20 - No. 5* (York: Bootham School, December 1941).
102. *Bootham School Magazine Volume 25 - No. 2* (York: Bootham School, November 1952).
103. *Bootham School Magazine Volume 31 - No. 5* (York: Bootham School, May 1972).
104. *Bootham School Magazine Volume 9 - No. 3* (York: Bootham School, April 1919).
105. *Annual Monitor 1901-1902* (N.p.: n.p., n.d.).
106. *Annual Monitor 1881-1882* (N.p.: n.p., n.d.).
107. *Annual Monitor 1894-1895* (N.p.: n.p., n.d.).
108. *Annual Monitor 1914-1915* (N.p.: n.p., n.d.).
109. *Annual Monitor 1845-1846* (London, York & Bristol: Executors of William Alexander, 1845).
110. *Annual Monitor 1916-1917* (N.p.: n.p., n.d.).
111. *Annual Monitor 1915-1916* (N.p.: n.p., n.d.).
112. *Annual Monitor 1868-1869* (N.p.: n.p., n.d.).