
**Descendants of
Edward May**

Charles E. G. Pease
Pennyghael
Isle of Mull

Descendants of Edward May

1-**Edward May**¹ was born about 1670, died on 10 May 1740 about age 70, and was buried on 12 May 1740 in FBG Abingdon.

Noted events in his life were:

- He had a residence in Drayton, Oxfordshire.
- He worked as a Quaker Minister.

Edward married **Phillis**. They had nine children: **Esther, Richard, Elizabeth, Ann, Edward, Martha, Phillis, Richard, and Joseph**.

2-**Esther May**

Esther married **Dr. Richard Pocock**.

2-**Richard May**¹ was born in 1695 and died in 1695.

2-**Elizabeth May**¹ was born in 1697 and was christened in Steventon.

Elizabeth married **Belcher**.

2-**Ann May**¹ was born in 1699.

Ann married **John Flexney**, son of **John Flexney**.

2-**Edward May**^{1,2} was born in 1701 in Drayton, Oxfordshire, was christened in 1701 in Drayton, Oxfordshire, and died before 1756.

Noted events in his life were:

- He worked as a Clockmaker in Witney, Oxfordshire.

Edward married **Mary Crowley**,^{1,2} daughter of **John Crowley**¹ and **Elizabeth Young**,¹ on 27 Nov 1725 in Witney, Oxfordshire. Mary was born on 10 Apr 1706 and died on 29 Aug 1775 at age 69. They had three children: **John, Elizabeth, and Edward**.

3-**John May**² was born on 5 Oct 1726 in Witney, Oxfordshire and died on 14 Apr 1800 in Witney, Oxfordshire at age 73.

Noted events in his life were:

- He worked as a Clockmaker of Witney.

John married **Elizabeth Thomas**,² daughter of **Isaac Thomas**, in 1749. Elizabeth was born in 1723 and died in 1784 at age 61. They had three children: **Thomas, Sarah, and Mary**.

4-**Thomas May**¹ was born on 25 Feb 1750, died on 20 Mar 1820 at age 70, and was buried in FBG Henley.

Noted events in his life were:

- He worked as an Ironmonger of Witney.
- He worked as a Clockmaker of Henley on Thames.
- He worked as a Schoolmaster of Henley on Thames.

Thomas married **Hannah Ashby**,¹ daughter of **Robert Ashby**³ and **Mary Lamb**,³ on 25 Oct 1774 in FMH Warborough. Hannah was born in 1744 in Shillingford, Warborough, Oxfordshire, died on 15 Aug 1803 at age 59, and was buried in FBG Warborough.

4-**Sarah May**^{1,2} was born on 23 May 1752.

4-**Mary May**^{1,2} was born on 22 Jan 1754, died on 12 Jun 1803 at age 49, and was buried in FBG Witney.

John next married **Mary Pottinger**.² Mary was born in 1726 and died in 1807 at age 81.

Descendants of Edward May

3-**Elizabeth May**^{1,2} was born on 10 Oct 1728, died on 21 Jan 1775 at age 46, and was buried in FBG Witney.

3-**Edward May**^{1,2,4,5} was born on 25 Sep 1732 in Witney, Oxfordshire, died on 19 Jan 1805 in Ampthill, Bedfordshire at age 72, and was buried in FBG Ampthill, Bedfordshire.

General Notes: Author of "To the Memory of of John Woolman" 1772

Noted events in his life were:

- He worked as a Clockmaker of Henley on Thames.
- He worked as a Clockmaker of Ampthill, Bedfordshire.
- He worked as a Quaker Minister.

Edward married **Elizabeth Merrell**,² daughter of **Joseph Merrell** and **Ruth Gilpin**,^{1,2} on 18 Jun 1756 in FMH Henley on Thames. Elizabeth was born on 26 May 1730, died on 9 Aug 1764 in Henley on Thames, Oxfordshire at age 34, and was buried in FBG Henley. They had four children: **Mary, Joseph, Edward, and John**.

4-**Mary May**^{1,2} was born on 23 May 1758, died on 4 Jun 1763 at age 5, and was buried in FBG Henley.

4-**Joseph May**^{1,2} was born on 21 Apr 1759 in Henley on Thames, Oxfordshire, died on 17 Aug 1825 in Henley on Thames, Oxfordshire at age 66, and was buried in FBG Henley.

Noted events in his life were:

- He worked as a Draper and Ironmonger in Henley on Thames, Oxfordshire.

Joseph married **Margaret Clark**,^{1,2} daughter of **John Clark**^{1,2,6} and **Hannah Hitchman**, on 7 Jun 1785 in FMH Chipping Norton. Margaret was born on 26 Feb 1759 in Chipping Norton, Oxfordshire, died on 9 Jun 1825 at age 66, and was buried in FBG Henley. They had five children: **Henry, Joseph, Elizabeth, Rachel, and Samuel**.

5-**Henry May**^{1,2,7} was born on 27 Mar 1786 in Henley on Thames, Oxfordshire, died on 10 Apr 1846 in Mount Barker, Adelaide, South Australia at age 60, and was buried on 16 Apr 1846 in Fairfield, Mount Barker, South Australia.

General Notes: "Mount Barker in the earliest days contained a little colony of Quakers. The most outstanding man among them was Joseph May, who died March 11 1878 at the age of 90 years. His remains are buried in the West Terrace cemetery, Adelaide. Others were the Cleggett family, the Coleman's, Sander's, Phillips' and Barritt's. Mr. May came to South Australia with his family in the "Anna Robertson" in 1839. A fellow passenger was Mr Joseph Barritt, who married a daughter of of Mr May in 1854. There are people still living who remember Mr May with his Quaker hat and antique speech. He built the the Quaker's meeting house about a mile and a half west of Mount Barker. The foundations of the little meeting house are still traceable. It stood in the corner of a paddock, and was a building about 20 x 16 feet. Nearly a mile south-west of the meeting house in the middle of the paddock, is a grave enclosure with four head-stones. One bears the name of Henry May, died April 10 1846, aged 60. Another, Joseph May, junior, died November 17 1847 aged 22. The third bears the name Ellen Margaret Phillips died January 21 1849 aged 1 year. The fourth, Rupert May, died March 19 1870 aged 4 months. The late Mrs Benjamin Sanders was a Barritt. She and her husband and daughter are buried in West Terrace. In the West Terrace cemetery there are tomb-stones recording the following burials:- Joseph May died March 11 1878 at the age of 91; Hannah May died May 11 1860 aged 20; Edward May died December 24 daged 43; Frederick May died January 1 1885 aged 70."

-Early Mount Barker - Who Was Who? - Rev. W. Gray, Mt Barker Courier July 11 1930

Noted events in his life were:

- He emigrated to South Australia.

5-**Joseph May**^{1,2,8,9,10,11} was born on 29 Mar 1787 in Henley on Thames, Oxfordshire, died on 11 Mar 1878 in Mount Barker, Adelaide, South Australia at age 90, and was buried in West Terrace Cemetery, Adelaide, South Australia.

Noted events in his life were:

- He worked as an Ironmonger in Henley on Thames, Oxfordshire.
- He worked as a Druggist in Hertford, Hertfordshire.
- He emigrated to South Australia on 27 May 1839.

Joseph married **Hannah Morris**,^{1,2,8,9,10,11} daughter of **William Morris**^{1,2,12} and **Ann Marsh**,^{1,2} on 2 Nov 1814 in Ampthill, Bedfordshire. Hannah was born on 22 Sep 1790 in Hitchin, Hertfordshire, died on 11 May 1860 in Australia at age 69, and was buried in West Terrace Cemetery, Adelaide, South Australia. They had 12 children: **Frederick, William, Maria, Thomas, Edward, Margaret, Joseph, Rachel Anne, Hannah Sophia, Elizabeth, Lucy, and Henry**.

Descendants of Edward May

Noted events in her life were:

- She has conflicting birth information of 22 Sep 1790 and Hitchin, Hertfordshire.

6-**Frederick May**¹ was born on 6 Sep 1815 in Henley on Thames, Oxfordshire and died on 1 Jan 1885 in "Uplands", Mount Barker, South Australia at age 69.

Noted events in his life were:

- He worked as a Farmer in "Uplands", Mount Barker, South Australia.

Frederick married **Emma Sophia Coleman**,^{1,13} daughter of **Edward Coleman**^{1,10} and **Charlotte Fowler**,¹ on 29 Sep 1853 in FMH Adelaide, Australia. Emma was born on 24 Aug 1833 in Leicester, Leicestershire and died on 29 Oct 1918 in Curramulka, Yorke Peninsula, South Australia at age 85. They had three children: **Arthur Edward**, **Francis Coleman**, and **Charlotte Emma**.

7-**Arthur Edward May**^{1,13} was born on 10 Aug 1854 in "Uplands", Mount Barker, South Australia (10th May 1854 also given.) and died on 27 Jul 1939 in Clarence Park, South Australia at age 84.

Noted events in his life were:

- He worked as a Farmer in "Rocklands", Curramulka, South Australia.

Arthur married **Mary Ellen "Nellie" Williams**,^{1,13} daughter of **Peter Williams** and **Joanna Watters**, on 28 Oct 1885 in Willunga, South Australia. Mary was born on 7 May 1867 and died on 2 Apr 1930 in Clarence Park, South Australia at age 62. They had nine children: **Frederick Peter**, **Herbert Arthur**, **Percival Edward**, **Edith Evelyn**, **Clara Neville**, **Albert Williams**, **Cecil Howard**, **Dora Kathleen**, and **Mary Eileen**.

8-**Frederick Peter May**^{1,13} was born on 15 Dec 1886 in South Australia and died in May 1965 in Norwood, Adelaide, South Australia at age 78.

Frederick married **Dorothy Standing**,¹³ daughter of **F. Standing**, on 12 Apr 1927 in Adelaide, South Australia. Dorothy was born in 1894 in Sussex and died on 5 Aug 1944 in South Australia at age 50. They had one daughter: **Marilyn Vivieane**.

9-**Marilyn Vivieane May**¹³ was born on 21 Oct 1931 in Lameroo, South Australia and died on 22 Oct 1931 in Lameroo, South Australia.

Frederick next married **Emma Hutton Smith**.¹³ Emma was born in 1887 and died on 18 Apr 1970 in Minlaton, South Australia at age 83.

8-**Herbert Arthur May**^{1,13} was born on 1 Apr 1888 and died on 26 Mar 1925 in Lameroo, South Australia at age 36.

Herbert married **Jessie Violet Paterson**,¹³ daughter of **Charles Alexander Paterson** and **Harriet Heath**, on 4 Mar 1916 in Lower Lights, South Australia. Jessie was born in 1891 in Lower Lights, South Australia and died on 17 Jul 1971 in Ballarat, Victoria, Australia at age 80. They had five children: **Elvera Evelyn**, **Frederick Alexander**, **Dorothy Harriet**, **Herbert William Paterson**, and **Jessie Jean Paterson**.

9-**Elvera Evelyn May**¹³ was born in 1917 and died in 1941 at age 24.

Elvera married **Alfred Vincent**.

9-**Frederick Alexander May**¹³ was born in 1918 and died on 9 Apr 1924 in Adelaide, South Australia at age 6.

9-**Dorothy Harriet May**¹³ was born in 1919.

Dorothy married **George Shuttleworth**.

9-**Herbert William Paterson May**

Herbert married **Stephanie Brook**.

Herbert next married **Mona Chappell**.

9-**Jessie Jean Paterson May**

Jessie married **John Alexander Panther**¹³ in 1943. John was born in 1918 and died in 1983 at age 65.

8-**Percival Edward May**^{1,13} was born on 10 Nov 1890 in Daly, South Australia and died in 1980 at age 90.

Descendants of Edward May

Percival married **Hilda Margaret Birks**¹³ in 1914. Hilda was born about 1892 and died on 7 May 1969 in Murray Bridge, South Australia about age 77. They had four children: **Mary, George, Sheila,** and **Austin Desmond**.

9-Mary May

Mary married **Colin Kevern**.

9-**George May**¹³ was born in 1916 and died in 1932 at age 16.

9-Sheila May

Sheila married **John Campbell**. They had three children: **Donald, Robert,** and **Desiree**.

10-Donald Campbell

10-Robert Campbell

10-Desiree Campbell

9-**Austin Desmond May**¹³ was born in 1922 and died in 1981 at age 59.

Austin married **Doris**. They had two children: **Allan Wayne** and **Lesley Robyn**.

10-Allan Wayne May

10-Lesley Robyn May

Lesley married **Michael Wayne Byrnes**. They had two children: **Bradley Michael** and **Ryan Desmond**.

11-Bradley Michael Byrnes

11-Ryan Desmond Byrnes

8-**Edith Evelyn May**¹ was born on 25 Sep 1893 and died on 13 Oct 1972 in Clarence Park, South Australia at age 79.

Edith married **Thomas Edward Basil Costin**,¹³ son of **Robert Costin** and **Frances "Fanny" Alexander**, on 14 Apr 1928 in North Adelaide, South Australia. Thomas was born about Feb 1892 in Charlton, Kent and died on 9 Jul 1973 in Clarence Park, South Australia about age 81. They had one daughter: **Janet Eileen**.

9-Janet Eileen Costin

Janet married **John Newland**.

8-**Clara Neville May**^{1,13} was born on 12 Apr 1897 in Curramulka, Yorke Peninsula, South Australia and died in 1981 at age 84.

Noted events in her life were:

- Miscellaneous: Claire Neville May also given.

Clara married **William McGregor Paton**,¹³ son of **Robert Paton** and **Williamina MacGregor**, on 13 Sep 1952 in Adelaide, South Australia. William was born on 21 Jan 1911 in Glasgow, Lanark, Scotland and died in 1981 at age 70.

8-**Albert Williams May**^{1,13} was born on 11 Nov 1899 in Curramulka, Yorke Peninsula, South Australia and died in 1975 in Curramulka, Yorke Peninsula, South Australia at age 76.

Albert married **Doris Matilda Haitjema**,¹³ daughter of **Hanitje Haitjema** and **Emily Wilson**, on 5 Mar 1924. Doris was born on 24 Apr 1900 in Hobart, Tasmania, Australia and died in 1959 in Curramulka, Yorke Peninsula, South Australia at age 59. They had three children: **Edward Albert, Erica Louise,** and **Gwendoline Doris**.

9-**Edward Albert May**¹³ was born on 11 Apr 1925 in Curramulka, Yorke Peninsula, South Australia and died in 1925 in Curramulka, Yorke Peninsula, South Australia.

Descendants of Edward May

9-Erica Louise May

Erica married **Leslie David Boundy**,¹³ son of **John Howard Boundy** and **Linna Ruth Baddack**, in 1955. Leslie was born on 12 Aug 1932 and died on 18 Jul 2003 in Minlaton, South Australia at age 70.

9-Gwendoline Doris May

Gwendoline married **Neil Twelftree**, son of **Henry William Spencer Twelftree** and **Evelyn Claude Diment**. They had two children: **Gregory Spencer** and **Gavin William**.

10-Gregory Spencer Twelftree

Gregory married **Susan Newbold**. They had three children: **Abbey Narelle**, **Todd Spencer**, and **Nicolas David**.

11-Abbey Narelle Twelftree

11-Todd Spencer Twelftree

11-Nicolas David Twelftree

10-Gavin William Twelftree

Gavin married **Meredith Williams**. They had two children: **Melissa** and **Chad William**.

11-Melissa Twelftree

11-Chad William Twelftree

Albert next married **Grace Mary Paterson**¹³ in 1961. Grace was born in 1896 and died in 1974 at age 78.

8-**Cecil Howard May**^{1,13} was born in 1905 in Daly, South Australia and died on 14 Apr 2005 in Hyde Park, South Australia at age 100.

Cecil married **Myra Irene Burt**,¹³ daughter of **Michael Cornelius Burt** and **Margaret McDonald**, on 4 Mar 1933 in Unley, South Australia. Myra was born in 1906 in Gilbert, South Australia and died on 29 Dec 1950 in Adelaide, South Australia at age 44. They had two children: **Maureen Ann** and **Kevin Howard**.

9-Maureen Ann May

Maureen married **Deane Ross**¹³ in 1956. Deane died on 3 Jan 1993. They had three children: **Judith Anne**, **Andrew McLaren**, and **Susan Louise**.

10-Judith Anne Ross

Judith married **Andrew Kim Syrus**. They had two children: **Tegnan Lucy** and **Brodie Alexander Ross**.

11-Tegnan Lucy Syrus

11-Brodie Alexander Ross Syrus

10-Andrew McLaren Ross

10-Susan Louise Ross

Susan married **Richard**.

9-Kevin Howard May

Kevin married **Pam Dingle**. They had three children: **Davis Ian**, **Alan Craig**, and **Scott Anthony**.

10-Davis Ian May

Descendants of Edward May

10-Alan Craig May

Alan married **Karen Burgess**. They had one daughter: **Amy Nicole**.

11-Amy Nicole May

10-Scott Anthony May

Cecil next married **Enid Patricia Good**¹³ in 1953. Enid was born in 1917, died on 1 Jul 2010 at age 93, and was buried in Centennial Park Cemetery, Pasadena, Adelaide, South Australia.

8-**Dora Kathleen May**^{1,13} was born in 1908 in Daly, South Australia and died on 23 Mar 2002 in Pasadena, Adelaide, South Australia at age 94.

Dora married **John James Watson Edwards**,¹³ son of **Ernest James Edwards** and **Selina Goodridge**, on 25 Jul 1931 in Goodwood, Adelaide, South Australia. John was born in 1907 in Daly, South Australia and died on 26 Aug 1994 in Pasadena, Adelaide, South Australia at age 87. They had two children: **Elaine Mary** and **Patricia Kathleen**.

9-Elaine Mary Edwards

Elaine married **Trevor Richard Howard**. They had three children: **Craig William**, **Barrie John**, and **Wendy Ann**.

10-Craig William Howard

10-Barrie John Howard

10-Wendy Ann Howard

9-Patricia Kathleen Edwards

Patricia married **Robert Allen Tremlett**. They had two children: **Lynette Joy** and **Allen John**.

10-Lynette Joy Tremlett

Lynette married **Peter Michael Vawser**. They had three children: **Charlotte**, **Madelaine**, and **Alice Kathleen**.

11-Charlotte Vawser

11-Madelaine Vawser

11-Alice Kathleen Vawser

10-Allen John Tremlett

Allen married **Alison Maree Parker**. They had one daughter: **Heather Leanne**.

11-Heather Leanne Tremlett

Heather married **John William Plunkett**. They had three children: **Joshua John**, **Kate Ellen**, and **Robyn Marie**.

12-Joshua John Plunkett

12-Kate Ellen Plunkett

12-Robyn Marie Plunkett

8-**Mary Eileen May**¹³ was born in 1912 and died on 4 Oct 1934 in North Adelaide, South Australia at age 22.

7-**Francis Coleman May**^{1,13} was born on 10 Oct 1855 in "Uplands", Mount Barker, South Australia, (13 Oct 1855 also given) and died on 26 Feb 1923 in Perth Hospital, Perth, Western Australia at age 67.

Descendants of Edward May

Noted events in his life were:

- He worked as a Farmer in Mullewa, Western Australia.

Francis married **Isabella Christina Hübbe**,¹ daughter of **Ulrich Hübbe** and **Martha Gray**, on 9 Jul 1889 in Mount Barker, Adelaide, South Australia. Isabella was born on 8 Jan 1854 in Mount Barker, Adelaide, South Australia. (9 Jan 1854 also given) and died on 18 Oct 1946 in Subiaco, Western Australia at age 92. They had three children: **Jessie Frieda**, **Henry "Harry" Frank**, and **Winifred Mabel**.

8-**Jessie Frieda May**^{1,13} was born on 13 Jun 1890 in Mount Barker, Adelaide, South Australia and died on 4 May 1924 in North Perth, Western Australia at age 33.

8-**Henry "Harry" Frank May**^{1,13} was born on 14 Aug 1891 in Mount Barker, Adelaide, South Australia and died about 11 Aug 1956 in Melbourne, Victoria, Australia about age 64.

8-**Winifred Mabel May**^{1,13} was born on 8 Jul 1897 in Curramulka, Yorke Peninsula, South Australia and died in Jan 1926 in Warragul, Victoria, Australia at age 28.

Winifred married **John William Robinson**.¹³ John was born on 23 Dec 1878 in Wyberton, Lincolnshire and died on 7 Jun 1966 in Ormond, Victoria, Australia at age 87. They had one son: **Randall Ormond**.

9-Randall Ormond Robinson

Randall married **Helen Merle Poynton**. They had five children: **Craig**, **Brett**, **Lauren Nerida**, **Dale**, and **Sean**.

10-Craig Robinson

10-Brett Robinson

10-Lauren Nerida Robinson

Lauren married **Darren John Dyer**.

10-Dale Robinson

10-Sean Robinson

7-**Charlotte Emma May**^{1,13} was born on 8 May 1857 in "Uplands", Mount Barker, South Australia and died on 27 Oct 1935 in Kensington Park, South Australia at age 78.

Charlotte married **Alfred Williams**,^{1,13} son of **Peter Williams** and **Joanna Watters**, on 30 Apr 1885 in Wesleyan Church, Mount Barker, Adelaide, South Australia. Alfred was born on 9 Dec 1858 in Willunga, South Australia and died on 4 Apr 1930 in Kensington Park, South Australia at age 71. They had two children: **Florence Sophia May** and **Annie Gladys**.

Noted events in his life were:

- He had a residence in Curramulka, Yorke Peninsula, South Australia.

8-**Florence Sophia May Williams**¹³ was born on 6 Feb 1889 in Curramulka, Yorke Peninsula, South Australia and died in 1944 in Payneham, South Australia at age 55.

8-**Annie Gladys Williams**¹³ was born on 28 Mar 1889 in Yorketown, South Australia and died on 11 Nov 1951 in Mount Barker, Adelaide, South Australia at age 62.

Annie married **Samuel Cecil Crawford**,¹³ son of **Henry Crawford** and **Alice Elson**, in 1921 in Daly, South Australia. Samuel was born in 1878 in Port Lincoln, South Australia and died on 27 May 1944 in Adelaide, South Australia at age 66. They had five children: **Winifred**, **John**, **Margaret**, **Reginald**, and **Donald**.

9-Winifred Crawford

9-John Crawford

9-Margaret Crawford

Margaret married **V. N. Marden**.

9-Reginald Crawford

Descendants of Edward May

9-Donald Crawford

6-**William May**^{1,2,10,13} was born on 29 Oct 1816 in Henley on Thames, Oxfordshire, died on 10 Nov 1903 in Forest Hill, Sandford, Tasmania, Australia at age 87, and was buried in FBG Hobart, Tasmania.

Noted events in his life were:

- He worked as a Chemist of London.
- He had a residence in "Wanstead", Bletchley, South Australia.
- He worked as a Fruit grower of Tasmania in Forest Hill, Sandford, Tasmania, Australia.

William married **Mary Cotton**,^{1,13,14} daughter of **Francis Cotton**^{1,10,14,15} and **Anna Maria Tilney**,^{1,10,14,15} on 6 Feb 1856 in FMH Mount Barker, South Australia. Mary was born on 23 Dec 1827 in London, died on 20 May 1886 in Forest Hill, Sandford, Tasmania (1923 also given) at age 58, and was buried in FBG Hobart, Tasmania. They had six children: **William Lewis, Alfred, Mary Louisa, Roland, Harold, and Rupert**.

7-**William Lewis May**¹³ was born on 18 Apr 1861 in Wanstead, Mount Barker, South Australia, died on 30 Aug 1925 in Sydney, New South Wales, Australia at age 64, and was buried in FMH Rockwood.

General Notes: William Lewis May (1861-1925), conchologist, was born on 18 April 1861 at Wanstead near Mount Barker, South Australia, one of six children of William May, farmer, and his wife Mary, née Cotton. His Quaker parents were capable artists and naturalists and trained their children in these fields. In 1874 the May family settled in Tasmania, establishing a farm at Sandford. William and his brother Alfred, trading as May Bros, were pioneers in the shipment of apples to England. On 2 November 1887 William married Margaret Elizabeth Greer (d.1901) at the Friends' Meeting House, Hobart. On 8 November 1904 he married Edith Ellen Lester at Ballarat, Victoria.

By the 1890s May had accumulated valuable collections of shells and knowledge which led to joint research with Professor Ralph Tate of the University of Adelaide. Their second paper, carefully illustrated by May, was the important 'Revised census of the marine mollusca of Tasmania' (1901). Mary Lodder generously made her conchological work available to Tate and May and in 1902 worked with May on the identity of J. E. Tenison-Woods's type material in Hobart. From 1900 May published twenty-nine papers, almost doubling the known Tasmanian molluscan fauna; about 160 new species were described. A significant joint dredging expedition with Charles Hedley, east of Cape Pillar, enabled eighty species to be presented to the Royal Society of Tasmania. May continued dredging in eastern and southern waters. A joint paper with Tom Iredale on 'The Misnamed Tasmanian Chitons' joined publications dealing with freshwater mollusca, Table Cape fossils and Bass Strait Island collections.

A Check-List of the Mollusca of Tasmania (Hobart, 1921) and The Illustrated Index of Tasmanian Shells (Hobart, 1923), consolidated his research. The Index, with over 1000 drawings by May, realized his wish to illustrate the known species. This unique work of great value to malacologists is the monument to his careful research and artistic ability. A genus and many species honour his name.

May was also a keen bird observer and collector of eggs. His shell collection was purchased by Sir Joseph Verco for the South Australian Museum. His paintings of native birds and plants and a fine collection of butterflies and beetles are held by his family. May was elected to the Royal Society of Tasmania in 1895 and the Linnean Society of New South Wales in 1902. He was a member of the Clarence Road Board, held office with the Sandford Hall Committee and was an active sportsman. Following his father, May was interested in local and family history and edited Two Letters Describing the Voyage of the May Family to South Australia in 1839 (Hobart, 1911). He was a devoted and active member of the Society of Friends and a governor of The Friends' School of which his father was one of the founders.

May died on 30 August 1925 in Sydney, while returning from a voyage in the Pacific, and was buried at the Friends' cemetery, Rookwood. His wife and three children by each marriage survived him.

Noted events in his life were:

- He worked as a Conchologist.
- He was Quaker.
- He worked as a Pioneer with his brother Alfred, of shipping apples to Britain. In Maydena, Sandford, Tasmania, Australia.
- He was awarded with FRS.

William married **Margaret Elizabeth Greer**,^{1,13} daughter of **Thomas Greer** and **Eliza**, on 2 Nov 1887 in FMH Hobart, Tasmania. Margaret was born in 1854, died on 11 Jan 1901 in Maydena, Sandford, Tasmania, Australia at age 47, and was buried in FBG Hobart, Tasmania. They had three children: **Roland Morris, Anna Mary, and Lucy Margaret**.

8-**Roland Morris May**¹³ was born on 9 Dec 1891 in Maydena, Sandford, Tasmania, Australia and died on 4 Nov 1958 in Ralph's Bay, Tasmania, Australia at age 66.

Descendants of Edward May

Noted events in his life were:

- He worked as a Farmer in "Oaklands", Cambridge, Tasmania.

Roland married **Josephine Annie Calvert**,^{1,13} daughter of **William Thomas Calvert** and **Catherine Morrisby**, on 25 Jun 1913 in Hobart, Tasmania, Australia. Josephine was born on 28 Nov 1881 in South Arm, Tasmania, Australia and died on 17 Mar 1953 in Hobart, Tasmania, Australia at age 71.

8-**Anna Mary May**^{1,13} was born on 25 May 1893 in Maydena, Sandford, Tasmania, Australia and died in 1961 at age 68.

Anna married **Reginald Barlee Lyne**,¹³ son of **Albert Lyne** and **Louisa Mary B. Phillipson**, on 31 Aug 1919 in FMH Hobart, Tasmania. Reginald was born on 15 Mar 1882 in Swansea, Great Oyster Bay, Tasmania, Australia and died on 15 Aug 1960 in Tasmania, Australia at age 78. They had three children: **Jennifer**, **Norah Greer**, and **William Peter Apsley**.

9-**Jennifer Lyne**

9-**Norah Greer Lyne**

9-**William Peter Apsley Lyne**

8-**Lucy Margaret May**^{1,13} was born on 24 Aug 1895 in Maydena, Sandford, Tasmania, Australia and died in Jan 1971 in Moonah, Hobart, Tasmania, Australia at age 75.

Lucy married **Oliver Henry Drake**,¹³ son of **Henry Clarence Drake** and **Pauline Ethel Bros**, on 17 Aug 1920 in FMH Hobart, Tasmania. Oliver was born on 13 Mar 1897 in Hobart, Tasmania, Australia, died in Aug 1978 in Tasmania, Australia at age 81, and was buried in Cornelian Bay Cemetery, Hobart, Tasmania, Australia. They had seven children: **Lewis Bros**, **Harry Francis**, **David Greer**, **Lewis Oliver**, **Rodney Bros**, **Ann Felicity**, and **Rosemary**.

9-**Lewis Bros Drake**¹³ was born on 21 Jun 1921 in Latrobe, Tasmania, Australia and died on 27 Sep 1926 in King Island, Tasmania, Australia at age 5.

9-**Harry Francis Drake**¹³ was born on 4 Jan 1923 in Currie, King Island, Tasmania, Australia.

9-**David Greer Drake**

9-**Lewis Oliver Drake**

9-**Rodney Bros Drake**

9-**Ann Felicity Drake**

9-**Rosemary Drake**

William next married **Edith Ellen Lester**,^{1,13} daughter of **Robert Lester** and **Mary**, on 8 Nov 1904 in FMH Ballarat, Victoria. Edith was born on 18 Oct 1873 in Ballarat, Victoria, Australia and died on 9 Feb 1952 in Royal Hospital, Hobart, Tasmania, Australia at age 78. They had three children: **Edith Constance**, **Edward Lester**, and **Phyllis Amy**.

8-**Edith Constance May**^{1,13} was born on 7 Dec 1905 in Maydena, Sandford, Tasmania, Australia and died on 22 Jul 1996 in Kingston, Tasmania, Australia at age 90.

Edith married **Francis Claude Revell**.¹³ Francis was born about 1901, died about 10 Aug 1971 about age 70, and was buried on 11 Aug 1971 in Cornelian Bay Cemetery, Hobart, Tasmania, Australia. They had one son: **Richard**.

9-**Richard Revell**

8-**Edward Lester May**^{1,13} was born on 18 Oct 1908 in Maydena, Sandford, Tasmania, Australia and died in May 1980 in Sandford, Tasmania, Australia at age 71.

Edward married **Madge Russell**¹³ in 1939. Madge was born in 1906 and died in 1986 at age 80. They had three children: **Robert Lewis**, **Gregory Lewis**, and **Lindsay Brian**.

9-**Robert Lewis May**

Robert married **Pauline Roden**. They had two children: **Karen Lyn** and **Paul Lewis**.

Descendants of Edward May

10-**Karen Lyn May**

10-**Paul Lewis May**

Paul married **Joanne Louise Carrigan**.

9-**Gregory Lewis May**

Gregory married **Kathy Ragless**. They had one daughter: **Victoria Louise**.

10-**Victoria Louise May**

9-**Lindsay Brian May**

Lindsay married **Margaret Beatrice Richardson**. They had two children: **Lindsay John** and **Christopher James**.

10-**Lindsay John May**

10-**Christopher James May**

8-**Phyllis Amy May**^{1,13} was born on 21 Jul 1910 and died on 18 Jan 1983 in Bellerive, Tasmania, Australia at age 72.

Phyllis married **Ivor Humphrey Charles Boyd**,¹³ son of **Eric Boyd** and **Coralie Annie Donnoly**, on 1 Sep 1939 in St. John's church, Hobart, Tasmania, Australia. Ivor was born on 4 Feb 1906 in Hobart, Tasmania, Australia and died on 9 Dec 1986 in New Town, Hobart, Tasmania at age 80. They had two children: **Michael John** and **Cynthia Rosemary**.

9-**Michael John Boyd**

9-**Cynthia Rosemary Boyd**

Cynthia married **Brian James John Finlay**. They had three children: **Cynthia Elizabeth**, **Maria Canice**, and **Anna May**.

10-**Cynthia Elizabeth Finlay**

10-**Maria Canice Finlay**

10-**Anna May Finlay**

7-**Alfred May**¹ was born on 4 Jul 1862 in Wanstead, Mount Barker, South Australia and died on 22 Aug 1948 in Hobart, Tasmania, Australia at age 86.

Noted events in his life were:

- He worked as a Farmer with his brother William, (May Bros.) shipping apples to Britain.
- He had a residence in Forest Hill, Sandford, Tasmania, Australia.

Alfred married **Charlotte Ann Dossetor**,^{1,13} daughter of **William John Dossetor** and **Ann Elizabeth Rumney**, on 5 May 1903. Charlotte was born on 9 Nov 1873 in Hobart, Tasmania, Australia and died in Oct 1955 in Maydena, Sandford, Tasmania, Australia at age 81. They had four children: **William Horace**, **Lois Mildred**, **Joan Elizabeth**, and **Alfred Rupert**.

8-**William Horace May**^{1,13} was born on 3 May 1905 in Forest Hill, Sandford, Tasmania, Australia and died in Nov 1969 in Kingston, Tasmania, Australia at age 64.

William married **Agnes Mary Streeter**.¹³ Agnes was born about 1905 and died in Jan 1980 in Kingston, Tasmania, Australia about age 75.

8-**Lois Mildred May**^{1,13} was born on 11 Jun 1907 in Forest Hill, Sandford, Tasmania, Australia and died on 15 May 1993 in North Hobart, Tasmania, Australia at age 85.

Lois married **William James Thomson**.¹³ William was born about 1897 and died on 21 Sep 1985 in Moonah, Hobart, Tasmania, Australia about age 88.

8-**Joan Elizabeth May**^{1,13} was born on 6 Jun 1909 in Forest Hill, Sandford, Tasmania, Australia and died on 19 Feb 2004 in Derwent Gardens, Hobart, Tasmania, Australia at age 94.

Descendants of Edward May

Joan married **Keith Charles Snook**¹³ on 31 Oct 1936 in Sandford, Tasmania, Australia. Keith was born on 14 Jul 1908 in Hobart, Tasmania, Australia and died on 19 Jul 1946 in Launceston, Tasmania, Australia at age 38. They had two children: **Frances Ann** and **Ian Keith**.

9-Frances Ann Snook

Frances married **John Still**.

9-**Prof. Ian Keith Snook**¹³ was born on 13 Jun 1945 in Cremorne, Sydney, New South Wales, Australia and died on 7 Apr 2013 in Box Hill, Victoria, Australia at age 67.

Ian married **Marie McConnon**. They had three children: **Stuart Keith**, **Graeme Andrew**, and **Tamara Elizabeth**.

10-**Stuart Keith Snook**¹³ was born on 19 Dec 1972 and died on 17 Oct 2004 in Victoria, Australia at age 31.

10-Graeme Andrew Snook

Graeme married **Nina**.

10-Tamara Elizabeth Snook

Tamara married **Augustin**.

8-**Alfred Rupert May**^{1,13} was born on 13 Jun 1911 in Hobart, Tasmania, Australia and died in 1976 at age 65.

7-**Mary Louisa May**^{1,13} was born on 5 Jul 1863 in Wanstead, Mount Barker, South Australia. (5th August 1863 also given) and died on 15 Jun 1949 in Hobart, Tasmania, Australia at age 85.

Noted events in her life were:

- She had a residence in Forest Hill, Sandford, Tasmania, Australia.

7-**Roland May**^{1,13} was born on 17 Jul 1865 in Wanstead, Mount Barker, South Australia, died on 24 Feb 1876 in Forest Hill, Sandford, Tasmania, Australia at age 10, and was buried in FBG Hobart, Tasmania.

7-**Harold May**^{1,13} was born on 23 Dec 1867 in Wanstead, Mount Barker, South Australia and died on 15 Sep 1950 in Hobart, Tasmania, Australia at age 82.

7-**Rupert May**^{1,13} was born on 28 Oct 1869 in Wanstead, Mount Barker, South Australia, died on 19 Mar 1870 in Fairfield Farm, Wanstead, Mount Barker, South Australia, and was buried in Fairfield.

6-**Maria May**^{1,2,9,13,16} was born on 29 May 1818 in Henley on Thames, Oxfordshire, died on 12 Oct 1909 in Murd's Hill, Blackwood, Coromandel Valley, South Australia at age 91, and was buried in Adelaide, South Australia.

General Notes: Maria Phillips 91 12 10mo. 1909 Murd's Hill, near Blackwood, South Australia. An Elder. Widow of Henry Weston Phillips of North Adelaide. Maria Phillips was the eldest daughter of the late Joseph and Hannah May, of Henley-on-Thames, and afterwards of Hertford, who in 1839, emigrated to South Australia with their family of eleven children. The May family with their connections were amongst the Friends instrumental in the founding of the Two Months Meeting of South Australia, in February 1843 ; and at its Meeting held on 6th of February Month, 1910, this Two Meeting placed on its records the following Minute respecting this pioneer member : - " In addition to the official minute respecting the death of our dear Friend, Maria Phillips, we wish to record our acknowledgment of the quiet Christian life, by which she will long be remembered amongst those who knew her. Although she was not gifted with many talents for leadership, and her voice was very seldom heard in our Meetings, her sweet loving spirit spoke unmistakably for the honour of her Lord and Saviour, both in her home and social circles, and amongst her younger relations, and friends, with whom she was a universal favourite. During her husband's lifetime their house was always open with a hearty welcome to any Friends travelling in the ministry from a distance, and the company of such was always greatly appreciated. At one time during the history of the Adelaide Meeting it fell almost entirely upon her husband and herself, with one other Friend, to maintain the regular holding of the Meeting for Worship. For more than twenty-six years she had occupied the station of an Elder ; and even till quite the close of her long life, the deep spiritual peace that it displayed was a daily testimony of power from above to any of the worldly-minded with whom she came in contact."

Noted events in her life were:

- She worked as a Seamstress.
- She worked as a Quaker Elder.

Maria married **Henry Weston Phillips**^{1,13,16,17} son of **John Phillips**^{2,11,16} and **Ann Hooper**^{2,11,16} on 12 Apr 1843 in FMH Echunga, South Australia. Henry was born on 4 Nov 1811 in

Descendants of Edward May

Horsleydown, Southwark, London, died on 3 Jan 1898 in North Adelaide, South Australia at age 86, and was buried in West Terrace Cemetery, Adelaide, South Australia. They had two children: **Charles John** and **Florence Maria**.

General Notes: Their marriage was the second Friends marriage in the colony

Noted events in his life were:

- He emigrated from Wandsworth, London to South Australia with his three brothers. In 1840.
- He had a residence in North Adelaide, South Australia.

7-**Charles John Phillips**^{13,16} was born on 7 Sep 1845 in Adelaide, South Australia and died on 12 May 1922 in Blackwood, South Australia at age 76.

Charles married **Jane Margaret Dawbiney**,^{13,16} daughter of **Henry Dawbiney** and **Elizabeth Proctor**, on 25 Apr 1878 in St. Peter's church, Glenelg, South Australia. Jane was born on 21 May 1849 in Brown Hill Creek, Adelaide, South Australia and died on 14 Jan 1930 in Blackwood, South Australia at age 80. They had one daughter: **Florence Maria**.

8-**Florence Maria Phillips**^{13,16} was born on 10 Mar 1885 in Mount Gambier, South Australia and died on 25 Dec 1885 in Millicent, South Australia.

7-**Florence Maria Phillips**^{13,16} was born about 1849 and died about 1849.

6-**Thomas May**^{1,2,13} was born on 22 Jan 1821 in Hertford, Hertfordshire and died on 17 Sep 1885 in Goodwood, Adelaide, South Australia at age 64.

Noted events in his life were:

- He worked as a Wheelwright.

Thomas married **Margaret "Maggie" Sarah Wheeler**^{1,13} on 14 Jul 1852. Margaret was born on 27 Apr 1827 and died on 8 Oct 1907 in East Melbourne, Victoria, Australia at age 80. They had seven children: **Joseph Edward**, **Edward Wheeler**, **William Arthur**, **Hannah Elizabeth**, **Thomas Morris**, **Charles Lassetter**, and **Herbert Edward**.

7-**Joseph Edward May**^{1,13} was born on 2 Jul 1853 in Bendigo, Victoria, Australia and died on 6 Oct 1853.

7-**Edward Wheeler May**^{1,13} was born on 9 Mar 1855 in Richmond, Victoria, Australia.

7-**William Arthur May**^{1,13} was born on 19 Jul 1857 in Sandhurst, Bendigo, Victoria, Australia and died on 21 May 1883 in Goodwood, Adelaide, South Australia at age 25.

Noted events in his life were:

- He had a residence in Goodwood, Adelaide, South Australia.

William married **Emma Pontin**,^{1,13} daughter of **George Pontin**. Emma was born in 1858 in Richmond, Victoria, Australia and died on 22 Feb 1885 in Richmond, Victoria, Australia at age 27. They had one daughter: **Amelia Eveline**.

8-**Amelia Eveline May**^{1,13} was born on 23 Oct 1883 in Richmond, Victoria, Australia and died in 1979 in Donvale, Victoria, Australia at age 96.

Amelia married **Harry Dench**,^{1,13} son of **Harry Dench** and **Elizabeth "Betsy" Butler**, on 16 Sep 1908 in Richmond, Victoria, Australia. Harry was born on 28 Jun 1885 and died on 9 Mar 1940 in Richmond, Victoria, Australia at age 54. They had three children: **Ethel May**, **Laura Phyllis Emma**, and **Harry William**.

9-**Ethel May Dench**¹³ was born in 1909 in North Fitzroy, Victoria, Australia.

9-**Laura Phyllis Emma Dench**¹³ was born in 1912 in North Fitzroy, Victoria, Australia.

9-**Harry William Dench**¹³ was born in 1914 in North Fitzroy, Victoria, Australia.

7-**Hannah Elizabeth May**^{1,13} was born on 19 Apr 1859 in Ironbark, Victoria, Australia and died on 25 Aug 1875 in Richmond, Victoria, Australia at age 16.

7-**Thomas Morris May**^{1,13} was born on 25 Nov 1860 in Ironbark, Victoria, Australia and died in Jul 1870 in Sandhurst, Bendigo, Victoria, Australia at age 9.

Descendants of Edward May

7-**Charles Lassetter May**^{1,13} was born on 4 Feb 1863 in Sandhurst, Bendigo, Victoria, Australia and died on 14 Sep 1904 in Melbourne, Victoria, Australia at age 41.

Noted events in his life were:

- He had a residence in Netley Station, South Australia.

Charles married **Frances "Fanny" Mary Harriett Rogerson**^{1,13} in 1894 in Wilcanna, New South Wales, Australia. Frances was born about Mar 1871 in Wellingrove, New South Wales, Australia and died on 11 Dec 1904 in Surrey Hills, Melbourne, Victoria, Australia about age 33. They had four children: **Charles Eric, Bertie Griffith Cooper, Douglas Wheeler, and Louisa Stanley**.

8-**Charles Eric May**^{1,13} was born on 1 Mar 1896 in Parkside, South Australia.

8-**Bertie Griffith Cooper May**^{1,13} was born on 6 May 1898 in Adelaide, South Australia.

8-**Douglas Wheeler May**^{1,13} was born on 25 Nov 1903 in Surrey Hills, Melbourne, Victoria, Australia.

8-**Louisa Stanley May**^{1,13} was born on 8 Dec 1904 in Surrey Hills, Melbourne, Victoria, Australia.

7-**Herbert Edward May**^{1,13} was born on 27 Sep 1865 and died in Jul 1870 at age 4.

6-**Edward May**^{1,2,10,13,18} was born on 22 Jan 1821 in Hertford, Hertfordshire and died on 24 Dec 1864 in Adelaide, South Australia at age 43.

Noted events in his life were:

- He worked as a Shoemaker in Adelaide, South Australia.

6-**Margaret May**^{1,2,11,13,16} was born on 31 Dec 1822 in Hertford, Hertfordshire, died on 9 Jun 1902 in North Adelaide, South Australia at age 79, and was buried on 11 Jun 1902 in FBG West Terrace, Adelaide.

Noted events in her life were:

- She was educated at Ackworth School.
- She worked as a Seamstress.

Margaret married **George Phillips**^{1,11,13,16,17,19} son of **John Phillips**^{2,11,16} and **Ann Hooper**^{2,11,16} on 10 Dec 1847 in St. John's Church, Adelaide, Australia. George was born on 19 Dec 1820 in Wandsworth, London and died on 26 Jun 1900 in North Adelaide, South Australia at age 79. They had seven children: **Alfred George, Ellen Margaret, William May, Lucy Sophia, Emily, Alfred George, and Margaret Hannah**.

Noted events in his life were:

- He had a residence in North Adelaide, South Australia.

7-**Alfred George Phillips**

7-**Ellen Margaret Phillips**^{13,16} was born on 14 Jan 1848 in Adelaide, South Australia and died on 21 Jan 1849 in Fairfield Farm, Wanstead, Mount Barker, South Australia at age 1.

7-**William May Phillips**¹³ was born on 10 Jul 1849 in Adelaide, South Australia and died on 24 May 1884 in Whangerei, New Zealand at age 34.

William married **Alice Brown**¹³ daughter of **Peter Brown** and **Jane Sturt**, on 19 Oct 1877 in London. Alice was born on 7 May 1854 in Marylebone, London and died on 1 Dec 1923 in Purewa, Auckland, New Zealand at age 69. They had four children: **Lucy Alice May Louise, George Peter May, Malcolm McLeod May, and Wilfred Ferguson**.

8-**Lucy Alice May Louise Phillips**¹³ was born about Nov 1878 in London and died on 30 Jan 1953 in New Zealand about age 74.

Lucy married **James Francis "Frank" Brown**¹³ son of **James Brown** and **Mary Ann**, on 11 Jan 1905 in Gisborne, New Zealand. James was born on 20 Sep 1877 in New Zealand and died on 16 Feb 1952 in New Zealand at age 74. They had four children: **Ian Harvey, Elaine Mary, Eric Francis, and Lancelot Sturt**.

9-**Ian Harvey Brown**¹³ was born in 1905 in New Zealand and died on 2 Jul 1987 in New Zealand at age 82.

Descendants of Edward May

9-**Elaine Mary Brown**¹³ was born in 1907 in New Zealand.

9-**Eric Francis Brown**¹³ was born in 1908 in New Zealand.

9-**Lancelot Sturt Brown**¹³ was born in 1909 in New Zealand.

8-**George Peter May Phillips**¹³ was born on 30 Jan 1880 in Poverty Bay, New Zealand and died on 3 Oct 1880 in Poverty Bay, New Zealand.

8-**Malcolm McLeod May Phillips**¹³ was born on 4 Jun 1881 in Poverty Bay, New Zealand and died on 6 Nov 1941 in Hamilton, New Zealand at age 60.

Malcolm married **Isobel Margaret Hair**,¹³ daughter of **Stephen Bourke Hair** and **Helen Hogg Bower**, on 28 Jun 1905 in Mangapao, Poverty Bay, New Zealand. Isobel was born on 22 Oct 1882 in Pututahi, Gisborne, New Zealand and died on 21 Jul 1935 in Hamilton, New Zealand at age 52. They had four children: **William Stephen, Helen Alice, Gladys Isobel Elva**, and **Malcolm Sturt**.

9-**William Stephen Phillips**¹³ was born on 2 Jun 1906 in New Zealand and died on 4 Oct 1983 at age 77.

William married **Nellena McLean**,¹³ daughter of **John McLean** and **Matilda Adelaide Campbell**, on 15 Sep 1931. Nellena was born on 2 Dec 1905 in New Zealand and died on 8 Aug 1996 at age 90. They had two children: **Dorothy Frances Nellie** and **Malcolm Ross**.

10-**Dorothy Frances Nellie Phillips**

Dorothy married **Maurice Arnitt**. They had three children: **Rodrick Blair, Craig Nicholas**, and **Sharyn Maree**.

11-**Rodrick Blair Arnitt**

11-**Craig Nicholas Arnitt**

11-**Sharyn Maree Arnitt**

10-**Malcolm Ross Phillips**

Malcolm married **Ann Wilson**. They had one son: **Karl**.

11-**Karl Phillips**

9-**Helen Alice Phillips**¹³ was born on 4 Jun 1907 in New Zealand and died on 2 Aug 1989 at age 82.

Helen married **Donald Watson McLean**,¹³ son of **Donald McLean** and **Mary Fraser MacGregor**, in 1930 in New Zealand. Donald was born on 25 Feb 1905 in New Zealand and died on 6 Aug 1991 in New Zealand at age 86.

Helen next married **Andrew Colin Milne**,¹³ son of **Alexander Milne** and **Helen**, in 1936 in New Zealand. Andrew was born in 1898 in New Zealand.

9-**Gladys Isobel Elva Phillips**¹³ was born in 1912 in New Zealand.

9-**Malcolm Sturt Phillips**¹³ was born on 18 Apr 1915 in Hikurangi, Northland, New Zealand and died on 9 Oct 1994 in Raglan, New Zealand at age 79.

Malcolm married **Jean Manson**,¹³ daughter of **George Frederick Manson** and **Charlotte Denne**, on 5 Jun 1937 in Knox Presbyterian church, Ngaruawahia, Waikato, New Zealand. Jean was born on 12 Feb 1915 in Auckland, New Zealand and died on 7 Sep 2003 in New Zealand at age 88. They had five children: **Janet Nita, Nola Shirley, Maureen Jean, Alice Anne**, and **Kevin James Scott**.

10-**Janet Nita Phillips**

Janet married **Michael Schwarz**. They had two children: **Anne Maree** and **Robert Gordon**.

11-**Anne Maree Schwarz**

11-**Robert Gordon Schwarz**

Descendants of Edward May

10-Nola Shirley Phillips

Nola married **Graeme Gordon Crowther**. They had two children: **Faye Lynette** and **Stephen Graeme**.

11-Faye Lynette Crowther

11-Stephen Graeme Crowther

10-Maureen Jean Phillips

Maureen married **Donald Wilfred Robert Stringer**, son of **Wilfred Stringer** and **Jean Agnes Allen**. They had three children: **Dean Malcolm**, **Sonia Jean**, and **Jared Paul**.

11-Dean Malcolm Stringer

Dean married **Kym Elizabeth Hassell**. They had one daughter: **Paige Elizabeth**.

12-Paige Elizabeth Stringer

11-Sonia Jean Stringer

Sonia married **John Leonard Spiers**. They had one son: **Jamie**.

12-Jamie Spiers

11-Jared Paul Stringer

Jared married **Louise Dawn Wilson**.

10-Alice Anne Phillips

Alice married **John Leslie Anton Berry**¹³ on 7 Aug 1971 in Hamilton, New Zealand. John was born on 6 May 1946 in Dunedin, New Zealand and died on 11 Oct 2002 in Hamilton, New Zealand at age 56. They had two children: **Nola Lee** and **Anton Sturt**.

11-Nola Lee Berry

11-Anton Sturt Berry

Alice next married **Eoin Douglas Rance Hicks**.

10-Kevin James Scott Phillips

Kevin married **Megan Ellen Polglase**. They had two children: **Troy Donald** and **Doyle Scott**.

11-Troy Donald Phillips

11-Doyle Scott Phillips

8-**Wilfred Ferguson Phillips**¹³ was born in 1882 in Poverty Bay, New Zealand and died in 1883 in New Zealand at age 1.

7-**Lucy Sophia Phillips**¹³ was born on 17 Nov 1850 in Adelaide, South Australia and died on 18 May 1940 in North Unley, South Australia at age 89.

Lucy married **Frederic Basey**,¹³ son of **Edward Henry Basey** and **Mary Denton Searle**, on 10 Jan 1873 in Congegational Church, North Adelaide, South Australia. Frederic was born on 7 Jul 1842 in St Anns Court, London and died on 8 Jun 1913 in Meningie, South Australia at age 70. They had eight children: **Elsie Margaret**, **Frederick Howard**, **Winifred Sophia**, **Ernest Raymond**, **Dorothy Emily**, **Hilda Mary**, **Allan Sidney Phillips**, and **Morris George Denton**.

8-**Elsie Margaret Basey**¹³ was born on 20 Aug 1874 in North Adelaide, South Australia and died on 5 Feb 1876 in North Adelaide, South Australia at age 1.

Descendants of Edward May

8-**Frederick Howard Basey**¹³ was born on 24 Apr 1876 in North Adelaide, South Australia and died on 17 Mar 1948 in Renmark, South Australia at age 71.

Frederick married **Harriet Christina Howie**¹³ in 1910 in Adelaide, South Australia. Harriet was born in 1878 in Adelaide, South Australia and died in 1959 in Renmark, South Australia at age 81. They had three children: **Frederic Laurence, Arnold Phillips, and Willoughby John Burton.**

9-**Frederic Laurence Basey**¹³ was born on 30 Dec 1911 in Parkside, South Australia.

Frederic married **Camille North.**

9-**Arnold Phillips Basey**¹³ was born in 1913 in Port Adelaide, South Australia and died on 18 Dec 1946 in Renmark, South Australia at age 33.

9-**Willoughby John Burton Basey**¹³ was born on 19 Apr 1916 in Brighton, South Australia and died in 1978 in Renmark, South Australia at age 62.

Willoughby married **Shelah Jessie MacDonald**.¹³ Shelah was born in 1922 and died on 29 Jun 2007 in Renmark, South Australia at age 85. They had one daughter: **Georgina Elizabeth.**

10-Georgina Elizabeth Basey

8-**Winifred Sophia Basey**¹³ was born on 29 Jun 1877 in Adelaide, South Australia and died on 7 Jul 1877 in Adelaide, South Australia.

8-**Ernest Raymond Basey**¹³ was born on 1 Jul 1878 in Adelaide, South Australia and died on 26 Jan 1885 in Adelaide, South Australia at age 6.

8-**Dorothy Emily Basey**¹³ was born on 10 Jun 1885 in Hillside, South Australia and died in 1963 in Adelaide, South Australia at age 78.

8-**Hilda Mary Basey**¹³ was born on 16 Sep 1880 in Hillside, South Australia and died on 20 Oct 1944 in Millswood, South Australia at age 64.

Hilda married **Henry Howard Austin**,¹³ son of **Edward Austin** and **Emily Mary Harris**, on 5 Apr 1905 in Mount Lofty, South Australia. Henry was born in 1872 in Strathalbyn, South Australia and died in 1961 in Norwood, Adelaide, South Australia at age 89. They had five children: **Margaret Joyce, Frederick Raymond, Constance Mary, Dorothy Florence, and Estelle Hope.**

9-**Margaret Joyce Austin**¹³ was born in 1909 in Adelaide, South Australia and died in 1952 in Adelaide, South Australia at age 43.

9-**Frederick Raymond Austin**¹³ was born in 1912 in Adelaide, South Australia.

Frederick married **Margaret Topping Wright.**

9-**Constance Mary Austin**¹³ was born in 1914 in Adelaide, South Australia.

Constance married **Basil Cresswell Newland**.¹³ Basil was born in 1913 in Adelaide, South Australia and died in 1985 at age 72.

9-**Dorothy Florence Austin**¹³ was born in 1916 in Adelaide, South Australia and died in 1978 at age 62.

9-**Estelle Hope Austin**¹³ was born in 1918 in Adelaide, South Australia.

Estelle married **Lance Ritchie Goldsack**.¹³ Lance was born in 1916 in Adelaide, South Australia. They had three children: **David Ritchie, Christine Lesley, and Philip Austin.**

10-David Ritchie Goldsack

10-Christine Lesley Goldsack

Christine married **Donald Cave.** They had three children: **Timothy, Robert, and Benjamin.**

11-Timothy Cave

11-Robert Cave

11-Benjamin Cave

Descendants of Edward May

10-Philip Austin Goldsack

8-**Allan Sidney Phillips Basey**¹³ was born on 19 Feb 1892 in Adelaide, South Australia and died on 8 Sep 1962 at age 70.

Allan married **Nancy Barbara Cutlack**. They had two children: **Elizabeth Mary** and **Lucy Sophia**.

9-Elizabeth Mary Basey

9-Lucy Sophia Basey

8-**Morris George Denton Basey**¹³ was born about Mar 1894 in Mount Lofty, South Australia and died on 2 Feb 1950 in Blair Atholl, South Australia about age 55.

Morris married **Amie Louise Payne**,¹³ daughter of **J. Payne**, on 2 Jan 1920 in North Adelaide, South Australia. Amie was born about 1893 in Milton Ernest, Bedfordshire and died in 1972 in Port Adelaide, South Australia about age 79. They had two children: **Gerald Colin Morris** and **Rex Allen Scott**.

9-**Gerald Colin Morris Basey**¹³ was born on 22 Jul 1922 in Adelaide, South Australia and died on 4 Mar 1942 in Indian Ocean, Killed in action at age 19.

Noted events in his life were:

- He worked as a Supply assistant, HMAS Yarra.

9-**Rex Allen Scott Basey**¹³ was born on 4 Dec 1924 in Unley, South Australia and died on 26 Oct 1990 in Campbelltown, South Australia at age 65.

Rex married **Bronte Fay Hannaford**,¹³ daughter of **Dudley William Hannaford** and **Susanna Francis Vera McPherson**, in 1946 in Adelaide, South Australia. Bronte was born in 1925 in Talunga, South Australia and died on 11 Nov 2005 at age 80. They had two children: **Sandra Scott** and **Ian Morris**.

10-Sandra Scott Basey

10-Ian Morris Basey

7-**Emily Phillips**¹³ was born on 31 Dec 1852 in Adelaide, South Australia and died on 14 May 1935 in North Adelaide, South Australia at age 82.

7-**Alfred George Phillips**¹³ was born on 20 Aug 1854 in Mount Barker, Adelaide, South Australia and died on 17 May 1932 in Isisford, Queensland, Australia at age 77.

Alfred married **Annie Lloyd Beaney**,¹³ daughter of **William Beaney** and **Jane Whittell**, on 13 Mar 1879 in North Adelaide, South Australia. Annie was born about 1855 in Warwick, Warwickshire and died on 18 Jan 1936 in Neutral Bay, New South Wales, Australia about age 81. They had one son: **Herbert Aldam**.

8-**Herbert Aldam Phillips**¹³ was born on 13 May 1880 in North Adelaide, South Australia and died on 28 Jul 1953 in Bowen Downs, Lister, New South Wales, Australia at age 73.

Herbert married **Eileen Anne Moore**,¹³ daughter of **Robert Lismore Moore** and **Frances Emily Mary Newcomen**, on 20 Mar 1912 in Gunnedah, New South Wales, Australia. Eileen was born in 1887 in Walgett, New South Wales, Australia and died on 5 Oct 1963 in Orange, New South Wales, Australia at age 76. They had six children: **Frances Lloyd**, **Pat**, **Margaret Mary**, **Mary**, **Beatrice Aldam**, and **Lois Gertrude**.

9-**Frances Lloyd Phillips**¹³ was born on 15 Feb 1915 in Narrabri, New South Wales, Australia and died on 20 Apr 1931 in Orange, New South Wales, Australia at age 16.

9-Pat Phillips

9-Margaret Mary Phillips

9-Mary Phillips

9-**Beatrice Aldam Phillips**¹³ was born on 16 Aug 1919 and died about 2008 in Sippy Downs, New South Wales, Australia about age 89.

Beatrice married **Wilfred Roland Waterhouse**,¹³ son of **Rev. Percy Melville Waterhouse**¹³ and **Sarah Elizabeth Corfield**, on 21 Jan 1942 in Orange, New South Wales, Australia. Wilfred was born on 10 Apr 1915 in Milton, New South Wales, Australia and died on 27 Dec 1998 in Kyogle, New South Wales, Australia at age 83. They had three children: **Nancy Elizabeth**, **Susan**, and **Bruce**.

Descendants of Edward May

10-Nancy Elizabeth Waterhouse

Nancy married **Wake**.

10-Susan Waterhouse

Susan married **Beard**.

10-Bruce Waterhouse

9-Lois Gertrude Phillips

Lois married **Frederick John Fairfax**,¹³ son of **F. R. Fairfax** and **Mabel**, on 15 Feb 1950 in Orange, New South Wales, Australia. Frederick was born on 3 Feb 1919 in Orange, New South Wales, Australia and died on 16 Mar 1979 in Tarago, New South Wales, Australia at age 60.

7-**Margaret Hannah Phillips**¹³ was born on 9 Sep 1856 in Fairfield Farm, Wanstead, Mount Barker, South Australia and died on 10 May 1945 in Adelaide, South Australia at age 88.

Margaret married **Henry Thomas Fry**,¹³ son of **Rev. Canon Henry Fry** and **Emily Marvelle Eagar**,¹³ on 27 Sep 1877 in North Adelaide, South Australia. Henry was born on 2 Jun 1851 in Birr, County Offaly, Ireland and died on 21 Jul 1899 in Henley Beach, South Australia at age 48. They had five children: **Norman Seymour**, **Muriella Margaret**, **Emily Constance**, **Kathleen Hampson**, and **Henry Kenneth**.

8-**Norman Seymour Fry**¹³ was born on 20 Jun 1878 in North Adelaide, South Australia and died on 26 Aug 1953 in Fullerton, South Australia at age 75.

Norman married **Alice Gregson**,¹³ daughter of **Rev. John Gregson** and **Fanny Ann Hardinge**, on 24 Apr 1906 in Congregational Church, Rose Park, South Australia. Alice was born in 1880 in Sandhurst, Bendigo, Victoria, Australia and died on 31 Aug 1920 in Unley, South Australia at age 40. They had three children: **John Henry "Jack"**, **Margaret "Peggy" Hardinge**, and **Kenneth Gregson "Bob"**.

9-**John Henry "Jack" Fry**¹³ was born on 27 Oct 1907 in Dulwich, South Australia and died on 14 Jul 1949 in One Tree Hill, South Australia at age 41.

John married **Sadie Allen**,¹³ daughter of **Frank Chapman** and **Violet Susie Cohen**, on 29 Apr 1937 in Adelaide, South Australia. Sadie was born on 28 Sep 1908 in Rose Park, South Australia and died on 27 Aug 2005 in Eyre Peninsula Old Folks' Home, Port Lincoln, South Australia at age 96. They had two children: **Susan Alice** and **Wendy**.

10-Susan Alice Fry

Susan married **Hugh Beaumont Waller**, son of **Ernest Lacey Waller**¹³ and **Marianne Bothwell Brady**. They had two children: **David** and **Peter Hugh**.

11-David Waller

11-Peter Hugh Waller

10-**Wendy Fry**¹³ was born on 3 Sep 1944 in Gawler, South Australia and died before 2005.

9-**Margaret "Peggy" Hardinge Fry**¹³ was born on 30 Jan 1910 in Rose Park, South Australia and died in 1996 at age 86.

9-**Ft. Lieut. Kenneth Gregson "Bob" Fry**¹³ was born on 10 Aug 1913 in Rose Park, South Australia, died on 1 Aug 1943 in Atlantic Ocean. Killed in action flying. at age 29, and was buried in Runnymede Memorial.

Noted events in his life were:

- He worked as an officer of No. 10 Squadron, Royal Australian Air Force.

Kenneth married **Roma Kathleen Norman**,¹³ daughter of **Eli James Robert Norman** and **Emily Carroll**, on 21 Sep 1940 in Glenelg, South Australia. Roma was born on 31 Dec 1916 in Adelaide, South Australia and died on 11 Dec 1984 in Glenelg, South Australia at age 67.

8-**Muriella Margaret Fry**¹³ was born on 27 Jun 1880 in North Adelaide, South Australia and died on 3 Apr 1954 in Wayville, South Australia at age 73.

Muriella married **Robert Everett Fleming**,¹³ son of **Thomas Wilson Fleming** and **Fanny Ellen Everett**, on 8 Nov 1906 in Congegational Church, North Adelaide, South Australia. Robert was born on

Descendants of Edward May

18 Aug 1876 in Adelaide, South Australia and died on 3 Jun 1946 in Wayville, South Australia at age 69. They had two children: **Margaret Kathleen** and **Robert Colin**.

9-**Margaret Kathleen Fleming**¹³ was born on 2 Oct 1908 in Parkside, South Australia and died on 5 Sep 1980 in Ballarat, Victoria, Australia at age 71.

Margaret married **John Hugh "Jack" Shaw**,¹³ son of **William Hugh Shaw** and **Isabella Black**, on 30 Mar 1938 in Scots Church, Adelaide, South Australia. John was born on 20 Jul 1905 in Casterton, Victoria, Australia, died about 11 Jul 1992 in Ballarat, Victoria, Australia about age 86, and was buried in Ballarat Crematorium, Victoria, Australia. They had two children: **Graeme Fleming** and **Rosemary Margaret**.

10-**Graeme Fleming Shaw**

Graeme married **Jeanette Mary Spence**. They had three children: **Robert John**, **James David**, and **Fiona Margaret**.

11-**Robert John Shaw**

Robert married **Anna Marie Longo**. They had one son: **Jack Anthony**.

12-**Jack Anthony Shaw**

11-**James David Shaw**

11-**Fiona Margaret Shaw**

10-**Rosemary Margaret Shaw**

Rosemary married **Donald William Muir**. They had two children: **Catriona Margaret** and **Felicity Mary**.

11-**Catriona Margaret Muir**

Catriona married **Christopher David Jackson**. They had two children: **Alexander Christopher** and **Rachel Margaret**.

12-**Alexander Christopher Jackson**

12-**Rachel Margaret Jackson**

11-**Felicity Mary Muir**

Felicity married **Timothy Ralph Satchell**. They had two children: **William Ralph** and **Sophie Eliza**.

12-**William Ralph Satchell**

12-**Sophie Eliza Satchell**

9-**Robert Colin Fleming**¹³ was born on 29 May 1910 in Parkside, South Australia and died on 8 Oct 1976 in South Australia at age 66.

8-**Emily Constance Fry**¹³ was born on 4 Feb 1882 in North Adelaide, South Australia and died on 28 Feb 1960 in Malvern, South Australia at age 78.

8-**Kathleen Hampson Fry**¹³ was born on 22 Sep 1884 in Corbally, Tipperary, Ireland and died on 2 Sep 1949 in Elsternwick, Victoria, Australia at age 64.

Kathleen married **Robert James Robertson**,¹³ son of **William (Barpie) Robertson Robertson** and **Mary Russell Hamilton**, on 3 May 1909 in Adelaide, South Australia. Robert was born on 19 Apr 1882 in Prahran, Victoria, Australia and died on 7 Sep 1967 in Melbourne, Victoria, Australia at age 85. They had three children: **Constance Mary "Tod," Margaret Elaine**, and **Kathleen Phyllis**.

9-**Constance Mary "Tod" Robertson**¹³ was born on 24 Sep 1910 in Elsternwick, Victoria, Australia and died on 14 Dec 1946 in Parkville, Victoria, Australia at age 36.

Constance married **George Noel Lewis**,¹³ son of **Thomas George Lewis** and **Letitia Harriet Stephens**, on 20 Jul 1935 in Elsternwick, Victoria, Australia. George was born on 3 Dec 1909 in St. Arnaud, Victoria, Australia and died on 28 Sep 1995 in Ormond, Victoria, Australia at age 85. They had three children: **Judith Kathleen**, **Beryl Dorothy**, and **Robert James**.

Descendants of Edward May

10-Judith Kathleen Lewis

Judith married **Roland Ansell "Rolly" Robin**,¹³ son of **Theophilus Martin Robin** and **Marjorie Florence O'Connor**, on 22 Aug 1959 in Caulfield, Victoria, Australia. Roland was born on 5 May 1935 in Melbourne, Victoria, Australia and died on 6 Jan 2002 in Perth, Western Australia at age 66. They had three children: **Andrew Martin**, **Bruce Lindsay**, and **Michael Noel**.

11-Andrew Martin Robin

Andrew married **Susan Marley**, daughter of **Bart Marley** and **Muriel**. They had one son: **Mark Roland Philip**.

12-Mark Roland Philip Robin

Mark married **Andrea**.

Andrew next married **Suzanne Paton**. They had two children: **David Andrew** and **Jonathan Alan**.

12-David Andrew Robin

12-Jonathan Alan Robin

11-Bruce Lindsay Robin

Bruce married **Elizabeth Joan Vincent**, daughter of **Brian Desmond Vincent** and **Sylvia Joan Iddles**. They had one son: **Jamie Lindsay**.

12-Jamie Lindsay Robin

11-Michael Noel Robin

Michael married **Deanne Michelle Heaton**, daughter of **Barrie Heaton** and **Jill Wilson**. They had four children: **Jessica Shea**, **Karlee Gabrielle**, **Matthew Benjamin**, and **Brendon Patrick**.

12-Jessica Shea Robin

12-Karlee Gabrielle Robin

12-Matthew Benjamin Robin

12-Brendon Patrick Robin

10-Beryl Dorothy Lewis

Beryl married **George John Rath**, son of **Carl Leopold Rath** and **Teresa "Tessa" Hawe**. They had two children: **Stephen John** and **Penelope Judith**.

11-Stephen John Rath

11-Penelope Judith Rath

Penelope married **Alan Ibrahim**. They had two children: **Bailey Alan** and **Brodie**.

12-Bailey Alan Ibrahim

12-Brodie Ibrahim

10-**Robert James Lewis**¹³ was born on 21 Oct 1944 in Melbourne, Victoria, Australia, died on 3 Nov 2012 at age 68, and was buried in Necropolis, Springvale, Victoria, Australia.

Robert married **Judith Anne Bilston**,¹³ daughter of **Stephen Gordon Bilston** and **Dulcie Edna Wilson**. Judith was born about 1943 and died on 31 Jan 2013 in Melbourne, Victoria, Australia about age 70. They had two children: **Craig Robert** and **Dean Gordon**.

11-Craig Robert Lewis

Descendants of Edward May

Craig married **Joanne Kate Dean**, daughter of **Ken Dean** and **Elsie Holmes**. They had three children: **Braden Craig**, **Maya Bethany**, and **Nate Cameron**.

12-**Braden Craig Lewis**

12-**Maya Bethany Lewis**

12-**Nate Cameron Lewis**

11-**Dean Gordon Lewis**

Dean married **Wendy Carla Spoelder**, daughter of **Boudewijn Spoelder** and **Anne Weeding**. They had four children: **Joshua Thomas**, **Esada Renee**, **Ethan Blake**, and **Kai Findlay**.

12-**Joshua Thomas Lewis**

12-**Esada Renee Lewis**

12-**Ethan Blake Lewis**

12-**Kai Findlay Lewis**

9-**Margaret Elaine Robertson**¹³ was born on 7 Nov 1914 in Elsternwick, Victoria, Australia and died on 25 Jul 2009 in Meadowbank, Auckland, New Zealand at age 94.

Margaret married **Dudley David Davis**,¹³ son of **Reginald Moses Davis** and **Rosetta Caroline Joseph**, on 20 May 1953 in Birmingham, Warwickshire. Dudley was born on 20 May 1908 in Palmerston North, Manawatu, New Zealand and died on 12 Aug 1990 in Auckland, New Zealand at age 82.

9-**Kathleen Phyllis Robertson**¹³ was born on 14 May 1919 in Prahan, Victoria, Australia and died on 26 Nov 2015 in Caulfield, Victoria, Australia at age 96.

Kathleen married **John Maxwell Cooper**,¹³ son of **Frank Cooper** and **Mary Margaret Woodhouse**, on 18 Nov 1944 in Melbourne, Victoria, Australia. John was born on 26 Jun 1921 in Caulfield, Victoria, Australia and died on 27 Jun 2010 in Sunnyhurst Gardens, East Brighton, Victoria, Australia at age 89. They had two children: **Russell John** and **Lindsay Francis**.

10-**Russell John Cooper**

Russell married **Barbara Joyce Peck**, daughter of **Reginald Thomas Peck** and **Freda Joyce Cross**. They had two children: **Andrew James** and **Melinda Louise**.

11-**Andrew James Cooper**

Andrew married **Johanna Ruth Lamborn**, daughter of **Rodeney Evan Lamborn** and **Dianne Peel**. They had two children: **James Bruce** and **Aiden Robert**.

12-**James Bruce Cooper**

12-**Aiden Robert Cooper**

11-**Melinda Louise Cooper**

Melinda married **Craig Anthony Seymour**, son of **Arthur Rex Seymour** and **Cheryl Margaret Lawler**. They had one son: **Owen Cooper**.

12-**Owen Cooper Seymour**

10-**Lindsay Francis Cooper**

Lindsay married **Janet Lee Witheridge**, daughter of **Percy Alfred Witheridge** and **Alice Mary Campbell**. They had two children: **John Patrick** and **David James**.

11-**John Patrick Cooper**

John married **Charlotte Sinead Harrison-Smith**, daughter of **Michael Smith** and **Margaret Harrison**.

Descendants of Edward May

11-David James Cooper

8-**Dr. Henry Kenneth Fry**¹³ was born on 25 May 1886 in North Adelaide, South Australia and died on 22 Jul 1959 in Crafers, Stirling West, South Australia at age 73.

Noted events in his life were:

- He worked as a Physician, Psychiatrist and Neurologist.

Henry married **Dorothy Editha Deeley**,¹³ daughter of **Charles Ernest Deeley** and **Edith Maria Hodgson**, on 21 Oct 1918 in Adelaide, South Australia. Dorothy was born on 29 Apr 1887 in Glenelg, South Australia and died about Aug 1967 in Chiswick, London about age 80. They had two children: **Jeremy Shapland** and **Dorothy Gillian**.

9-**Jeremy Shapland Fry**¹³ was born on 9 Sep 1920 in North Adelaide, South Australia and died on 15 Oct 1999 in South Australia at age 79.

Jeremy married **Suzanne Cave**,¹³ daughter of **Edmund Howard Cave** and **Ada Georgina Clare**, on 26 Jul 1950 in Crafers, Stirling West, South Australia. Suzanne was born on 2 Mar 1922 in Adelaide, South Australia and died on 1 Aug 2011 in Naracoorte, South Australia at age 89. They had three children: **Christopher Kenneth**, **Elizabeth Anne**, and **Caroline**.

10-Christopher Kenneth Fry

Christopher married **Margaret Kay Rainsford**. They had two children: **Timothy Kenneth** and **Jennifer Suzanne**.

11-Timothy Kenneth Fry

Timothy married **Sarah Pallant**. They had two children: **Henry George** and **Alice Elizabeth**.

12-Henry George Fry

12-Alice Elizabeth Fry

11-Jennifer Suzanne Fry

Jennifer married **Tom Bartlett**.

10-**Elizabeth Anne Fry**¹³ was born on 19 Jan 1953 and died about 2006 about age 53.

Elizabeth married **Raymond Francis**. They had two children: **Kirsty Marie** and **Jeremy William**.

11-**Kirsty Marie Francis**¹³ was born in 1985 and died in 1987 at age 2.

11-Jeremy William Francis

10-Caroline Fry

9-Dorothy Gillian Fry

Dorothy married **Sir Richard Guy Cave**,¹³ son of **William Thomas Charles Cave** and **Gwendoline Marion Nicholls**, in 1957. Richard was born on 16 Mar 1920 in Bickley, Kent and died on 5 Dec 1986 in Aldeburgh, Suffolk at age 66. They had four children: **Bridget Alexandra**, **Dinah Louise**, **William Kenneth**, and **Robert Jeremy**.

General Notes: Cave, Sir Richard Guy (1920-1986), industrialist, was born on 16 March 1920 in Bickley, Kent, the youngest in the family of two sons and three daughters of William Thomas Cave, London solicitor, and his wife, Gwendoline Mary Nicholls. The already very tall Richard Cave (Dick to his many friends from an early age) was educated at Tonbridge School, where he was captain of the rowing four and of swimming, and was in the rugby fifteen. In 1938 he went to Gonville and Caius College, Cambridge, to read mechanical engineering. His course was interrupted by the outbreak of the Second World War in 1939.

From 1940 Cave served with the 44th battalion of the Royal Tank regiment in north Africa (taking part in the battle of El Alamein), Sicily, and mainland Italy. Landing in Normandy on D-day plus three (9 June 1944), he commanded A squadron of the 44th battalion with great distinction throughout the campaign in north-west Europe, being awarded the MC (1944). His tank was among the first to cross the Rhine. His brigade commander, Michael Carver, described him as 'a splendid squadron commander, brave, sensible, level-headed, always calm and resolute and unfailingly cheerful'. After the war Cave decided not to return to Cambridge to complete his degree and instead joined Smiths Industries in 1946. The drive, intelligence, insight, and all-round competence of this big man-Cave stood a good 6 feet 5 inches-were recognized from the outset. He was appointed export director of the motor accessory division in 1956 and managing director of that division in 1963, joining the main board at the same time. In 1967 he became managing director of the firm, in 1968 chief executive, and in 1973 chairman. Under his steady, firm, forceful, and also imaginative

Descendants of Edward May

direction, Smiths achieved remarkable progress and success, and diversified considerably.

In 1976 Cave left Smiths to become chairman of Thorn Electrical Industries, taking over from its founder, Sir Jules Thorn. Cave's outstanding leadership qualities-humanity, humour, and warmth, combined when necessary with toughness and directness-were equal to the challenge. He quickly won the loyalty of the staff, recognizing at the same time that Thorn was perhaps unduly dependent on the home market and that too many of its businesses were in comparatively low-level technologies. His major achievement at Thorn was the merger with EMI in 1979, which, despite much criticism at the time from the newspaper press and the City, secured the twin objectives of establishing a truly international company and strengthening Thorn's technological base.

Notwithstanding major lung surgery in 1980, Cave characteristically continued as an active chairman of Thorn until late in 1983.

Cave also played a positive and valuable role in many other companies. He served as non-executive chairman of Vickers from 1984, during a period in the company's history of significant divestments and some important acquisitions. He was also deputy chairman of British Rail (1983-5), and his directorships included those of Thomas Tilling (1969-76), Tate and Lyle (1976-86), Equity and Law (1972-9), and Thames Television (1981-4).

Throughout his business career Cave left a distinctive and personal mark on wider industrial policy. He had a long-standing belief in training, having created a training college for young entrants to Smiths Industries. He also had a deep interest, from the wider national viewpoint, in export promotion, as shown by his membership of the British Overseas Trade Board (1977-80), and in employment matters, as demonstrated by his chairmanship of the Confederation of British Industry's steering group on unemployment (1981-3). His active membership, from 1970 until his death, of the Industrial Society, of which he was chairman from 1979 to 1983, bore witness to his lasting concern for better industrial relations. He was knighted in 1976.

Cave was a many-sided man with several interests. He was a keen supporter of the arts, in particular of the Aldeburgh festival close to his much-loved home in Suffolk, being chairman of the successful Aldeburgh appeal. He loved opera and ballet and, perhaps even more, sailing, and was commodore of the Aldeburgh Yacht Club (1975-6) and a member of the Royal Yacht Squadron. In 1957 he married Dorothy Gillian, daughter of Henry Kenneth Fry, of Adelaide, a general physician who later specialized in psychiatry and neurology. They had two sons and two daughters. Cave, a devoted family man, died of cancer at his home in Aldeburgh on 5 December 1986 after a long period of illness.

George Jellicoe, rev.

Sources

The Times (6 Dec 1986) · personal knowledge (2004) · private information (2004) · WWW · CGPLA Eng. & Wales (1987)

Wealth at death

£775,472: probate, 14 May 1987, CGPLA Eng. & Wales

© Oxford University Press 2004-15

All rights reserved: see legal notice Oxford University Press

George Jellicoe, 'Cave, Sir Richard Guy (1920-1986)', rev. Oxford Dictionary of National Biography, Oxford University Press, 2004

Noted events in his life were:

- He was awarded with MC.
- He worked as an Industrialist.

10-Bridget Alexandra Cave

Bridget married **Peter J. Hopkinson**, son of **John D. Hopkinson** and **Margaret E. Turver**.

Bridget next married **Michael John Cook**. They had one son: **Benjamin Harry**.

11-Benjamin Harry Cave

Bridget next married **N. H. W. Bramwell**. They had one daughter: **Molly Imogen**.

11-Molly Imogen Cave

10-Dinah Louise Cave

Dinah married **Benedict Charles Welsh**, son of **Michael J. Welsh** and **Jennifer C. B. Pollitt**. They had three children: **Phoebe Katherine B.**, **Sacha Charlotte B.**, and **Augusta Grace B.**

11-Phoebe Katherine B. Welsh

11-Sacha Charlotte B. Welsh

11-Augusta Grace B. Welsh

Descendants of Edward May

10-Dr. William Kenneth Cave

William married **Emma J. Blashford-Snell**, daughter of **Col. John Nicholas Blashford-Snell** and **Judith F. Sherman**. They had one daughter: **Amber Tensing**.

11-Amber Tensing Cave

10-**Robert Jeremy Cave**¹³ was born in 1964 in Ealing, London and died on 7 Apr 2014 in Hassocks, Sussex at age 50. The cause of his death was Killed by a train at Hassocks railway station.

Robert married **Fiona J. Chadwick**, daughter of **William M. B. Chadwick** and **Anne Whitehead**. They had two children: **Eleanor Gillie** and **Joe Jack W.**

11-Eleanor Gillie Cave

11-Joe Jack W. Cave

6-**Joseph May**^{1,2,13} was born on 25 Mar 1825 in Hertford, Hertfordshire, died on 17 Nov 1847 in Fairfield Farm, Wanstead, Mount Barker, South Australia at age 22, and was buried in Fairfield Cemetery.

6-**Rachel Anne May**^{2,13} was born on 9 Nov 1826 in Hertford, Hertfordshire, died on 17 Jan 1906 in Hobart, Tasmania, Australia at age 79, and was buried in FBG Hobart, Tasmania.

Rachel married **Frederick Mackie**,^{1,13} son of **William Aram Mackie**¹³ and **Sarah Geldart**,¹³ on 9 Apr 1856 in FMH Mount Barker, South Australia. Frederick was born on 3 Feb 1812 in Norwich, Norfolk, died on 18 Jun 1893 in North Adelaide, South Australia at age 81, and was buried in West Terrace Cemetery, Adelaide, South Australia.

Noted events in his life were:

- He worked as a Schoolteacher, Ayton School in Great Ayton, Yorkshire.
- He worked as a Travelling companion to Robert Lindsey in the Quaker ministry in 1854-1856 in Australia.
- He had a residence in Hobart, Tasmania, Australia.
- He worked as an Established A Friends' School in Hobart, with the help of his wife Rachel in 1856 in Hobart, Tasmania, Australia.
- He had a residence in 1861 in Fairfield, Mount Barker, South Australia.
- He had a residence in North Adelaide, South Australia.

6-**Hannah Sophia May**^{1,2,13} was born on 13 Sep 1828 in Hertford, Hertfordshire and died on 27 Jun 1881 in Riverside, Lyndoch Valley, Adelaide, South Australia at age 52.

Hannah married **Joseph Barritt**,^{1,10,13} son of **Earn Barritt**^{2,18,20} and **Elizabeth Phillips**,¹⁸ on 12 May 1853 in FMH North Adelaide. Joseph was born on 26 Jun 1816 in Hazeleigh Hall, Maldon, Essex and died on 17 Aug 1881 in Lyndoch, Adelaide, South Australia at age 65. They had eight children: **Lucy Maria, Walter, Ellen Mary, Edwin, Hannah "Annie" Morris, Francis "Frank," Herbert Edward, and Edith Margaret**.

General Notes: Emigrated from Essex, on the same ship as Joseph May's family and farmed nearby to them.

Noted events in his life were:

- He had a residence in Lyndoch, Adelaide, South Australia.
- He worked as a Farmer and Pastoralist in Lyndoch Valley, Adelaide, South Australia.

7-**Lucy Maria Barritt**^{13,21} was born on 6 Jun 1855 in Lyndoch Valley, Adelaide, South Australia and died on 5 Dec 1896 in Jamestown, South Australia at age 41.

Lucy married **Robert Cooper Sandland**,¹³ son of **John Sandland** and **Sarah**, on 9 Oct 1878 in Holy Trinity, Lyndoch Valley, Adelaide, South Australia. Robert was born on 18 Apr 1849 in Rowland Flat, South Australia and died in 1921 in Jamestown, South Australia at age 72. They had nine children: **Evelyn Lucy, Sarah Mabel, Joseph Hubert, John Geoffrey, Ada Mildred, Helen Marguerite, Arnold Cooper, Eric Walter, and Grace Marjory**.

8-**Evelyn Lucy Sandland**¹³ was born in 1879.

8-**Sarah Mabel Sandland**¹³ was born in 1880.

Descendants of Edward May

8-**Joseph Hubert Sandland**¹³ was born in 1881 and died in 1941 at age 60.

8-**John Geoffrey Sandland**¹³ was born in 1883 in Jamestown, South Australia, died on 26 Jan 1921 in South Australia at age 38, and was buried in Jamestown, South Australia.

8-**Ada Mildred Sandland**¹³ was born in 1886.

8-**Helen Marguerite Sandland**¹³ was born in 1889.

8-**Lieut. Arnold Cooper Sandland**¹³ was born in 1890 in Adelaide, South Australia, died on 4 Aug 1916 in France. Killed in action at age 26, and was buried in Boulogne Eastern Cemetery. Grave II.A.50.

8-**Eric Walter Sandland**¹³ was born in 1892 in South Australia and died in 1921 in South Australia at age 29.

8-**Grace Marjory Sandland**¹³ was born in 1895.

7-**Walter Barritt**^{13,21} was born on 23 Aug 1856 in Lyndoch Valley, Adelaide, South Australia and died on 3 Aug 1927 in Lyndoch, Adelaide, South Australia at age 70.

General Notes: BARRITT— CAPPER.— On the 28th January, at Unley, by the Rev. F. W. Cox, Walter, son of Joseph Barritt, Riverside, Lyndoch, to Ellen Mary, second daughter of the late Alfred Capper, Unley.

Noted events in his life were:

- He resided at Riverside in Lyndoch Valley, Adelaide, South Australia.

Walter married **Ellen Mary Capper**,^{13,21} daughter of **Alfred Capper**^{21,22} and **Lucy Kekwick**,^{21,22} on 28 Jan 1880 in Adelaide, South Australia. Ellen was born on 25 May 1848 in Adelaide, South Australia and died on 19 Nov 1917 in Lyndoch Valley, Adelaide, South Australia at age 69. They had six children: **Natalie "Nancy" Lucy, Walter Reginald, Leighton Howard, Francis Cawthorne, Jasper Kenneth, and Clive Athelstan.**

8-**Natalie "Nancy" Lucy Barritt**¹³ was born on 23 Mar 1881 in Lyndoch, Adelaide, South Australia and died in 1951 at age 70.

8-**Walter Reginald Barritt**^{13,21} was born on 10 Nov 1882 in Lyndoch, Adelaide, South Australia, died on 10 Mar 1968 in 105 Maitland Road, Cooranbong, New South Wales, Australia at age 85, and was buried on 12 Mar 1968 in Cooranbong, New South Wales, Australia.

Walter married **Lucie Gabrielle Tardent**,²¹ daughter of **Henri Alexis Tardent**²¹ and **Hortense Tardent**,²¹ on 28 Oct 1915 in Wynnum, Queensland, Australia. Lucie was born on 13 Aug 1895 in Bungeworai, Queensland, Australia, died on 28 Dec 1991 in Ipswich, Queensland, Australia at age 96, and was buried on 3 Jan 1992 in Cooranbong, New South Wales, Australia. They had five children: **Walter Jules, Joy Ethelwyn, Henry Clive, Letty Elaine, and Marjorie Ruth.**

9-**Walter Jules Barritt**²¹ was born about Jan 1917 in Tawah, Queensland, Australia, died on 18 Feb 1932 in Bundaberg, Queensland, Australia about age 15, and was buried in Booyal, Queensland, Australia.

9-**Joy Ethelwyn Barritt**²¹ was born on 19 Sep 1919 between Cordalba and Childers, Queensland, Australia, died on 4 Dec 1997 near Booral, New South Wales, Australia at age 78, and was buried on 9 Dec 1997 in Cooranbong, New South Wales, Australia.

Joy married **Mervyn Stas Paxinos**, son of **Stas Paxinos** and **Grey**. They had four children: **Rhonda, Brenda, Kenneth Mervyn, and Leanda.**

10-Rhonda Paxinos

Rhonda married **Stephen Gilbert**. They had two children: **Jodie Elise** and **Katrina Stacey**.

11-Jodie Elise Gilbert

11-Katrina Stacey Gilbert

10-Brenda Paxinos

Brenda married **Peter Alan Wynstra** in 1971. Peter was born in 1952 and died on 2 Oct 1984 in Mudgee, New South Wales, Australia at age 32. They had three children: **Jason, Heidi, and Toni**

Descendants of Edward May

Anne.

11-**Jason Wynstra**

Jason married **Annie**.

11-**Heidi Wynstra**

Heidi married **Rodney Gillett**. They had three children: **Darcy, Lydia, and Roy**.

12-**Darcy Gillett**

12-**Lydia Gillett**

12-**Roy Gillett**

11-**Toni Anne Wynstra**

Toni married **Warwick Behrens**. They had one son: **Ashen Jude**.

12-**Ashen Jude Behrens**

Brenda next married **David Levett**.

10-**Kenneth Mervyn Paxinos**

Kenneth married **Keryl Woollett**. They had four children: **Laura Jane, Andrew Kenneth, Timothy Allan, and Harriet Grace**.

11-**Laura Jane Paxinos**

11-**Andrew Kenneth Paxinos**

11-**Timothy Allan Paxinos**

11-**Harriet Grace Paxinos**

10-**Leanda Paxinos**

Leanda married **Rodney Walter Lane**. They had three children: **Jessica Leigh Morgan, Meredith, and Benjamin**.

11-**Jessica Leigh Morgan Lane**

11-**Meredith Lane**

11-**Benjamin Lane**

9-**Henry Clive Barritt**

Henry married **Lorna Annette Schumann**,²¹ daughter of **Fredrick Wilhelm Schumann**²¹ and **Ivy Amelia Coates**,²¹ on 3 Mar 1948 in Cooranbong, New South Wales, Australia. Lorna was born on 30 Nov 1925 in Dulwich Hill, New South Wales, Australia, died on 5 Feb 2011 in Cooranbong, New South Wales, Australia at age 85, and was buried on 11 Feb 2011 in Cooranbong, New South Wales, Australia. They had three children: **Wendy Joy, Ruth Annette, and Beverly June**.

10-**Wendy Joy Barritt**

Wendy married **Allan Gilbert Charles Morris**, son of **Rex Morris** and **Joyce Edna May Shugg**. They had five children: **Stephen Daniel James, Deborah Ruth, Peter John, Anna Jayne, and Kathryn Joy**.

Descendants of Edward May

11-Stephen Daniel James Morris

Stephen married **Jacqueline Taylor**.

11-Deborah Ruth Morris

Deborah married **David Morrison**, son of **James Morrison** and **Debbie**. They had two children: **Joshua James** and **Lilli Grace**.

12-Joshua James Morrison

12-Lilli Grace Morrison

11-**Peter John Morris** was born on 12 Apr 1981 in Dunedin, Otago, New Zealand, died on 20 Aug 1982 in Mount Druitt, New South Wales, Australia at age 1, and was buried in 1982 in Cooranbong, New South Wales, Australia.

11-Anna Jayne Morris

Anna married **Matthew Paramor**.

11-Kathryn Joy Morris

10-Ruth Annette Barritt

Ruth married **David John Webster**, son of **Leslie Allan James Webster**²¹ and **Enid Margaret McLeod**. They had three children: **Mark Antony**, **Sharlene Gaye**, and **Luke Andre**.

11-Mark Antony Webster

Mark married **Chrysalma Macoto Albaciete**, daughter of **Romulo Bensorio Albaciete** and **Conсорcian Suan Macoto**. They had two children: **Willem Henry** and **Lucas Alexei**.

12-Willem Henry Webster

12-Lucas Alexei Webster

11-Sharlene Gaye Webster

Sharlene married **Trevor Keith Mawer**, son of **Keith Mawer** and **Carol Irene Harvey**.

11-Luke Andre Webster

10-Beverly June Barritt

Beverly married **Alvin Frederick Christian**, son of **Harold Richard Christian** and **Carma Bernice Sudholz**. They had two children: **Jonathan Luke** and **Tiani Ruth**.

11-Jonathan Luke Christian

11-Tiani Ruth Christian

Tiani married **David Anthony Page**, son of **David Page** and **Irene Nubrich**. They had one daughter: **Kyrah Christiana**.

12-Kyrah Christiana Page

9-Letty Elaine Barritt

Letty married **Raymond Walsh**. Raymond died on 29 Sep 2001 in Sydney, New South Wales, Australia and was buried in Cooranbong, New South Wales, Australia. They had four children: **Stanley**, **Rex**, **Lyndon Jay**, and **Colleen May**.

10-Stanley Walsh

Descendants of Edward May

Stanley married **Linda Mercer**.

Stanley next married **Glynis Elizabeth Rowland**. They had two children: **Sarah Elizabeth** and **Gareth Lindsay**.

11-**Sarah Elizabeth Rowland**

11-**Gareth Lindsay Rowland**

10-**Rex Walsh**

Rex married **Marion Liggett**. They had two children: **Lisette Anne** and **Andrew Karl**.

11-**Lisette Anne Walsh**

11-**Andrew Karl Walsh**

10-**Lyndon Jay Walsh**

Lyndon married **Glenda Cowley**. They had one daughter: **Brittany Victoria**.

11-**Brittany Victoria Walsh**

Lyndon next married **Marshall Suzanne**.

10-**Colleen May Walsh**

Colleen married **Sandy Ting Ann Chang**. They had two children: **Jared Wei Yian** and **Jessica Seik Choo**.

11-**Jared Wei Yian Chang**

11-**Jessica Seik Choo Chang**

9-**Marjorie Ruth Barritt**

Marjorie married **Roy Entermann**, son of **Frederick James Christian Entermann** and **Isabella Farquhar Thomson**. They had six children: **David Roy**, **Calvin John**, **Gary Neil**, **Linda Jane**, **Alan Clive**, and **Sandra Joy**.

10-**David Roy Entermann**

David married **Lisa-Maree Landall**. They had two children: **Erin Lucie** and **Michaela Alice**.

11-**Erin Lucie Entermann**

11-**Michaela Alice Entermann**

10-**Calvin John Entermann**

Calvin married **Patricia (Partner) Anderson**. They had three children: **Ryan**, **Robert Wayne**, and **Andrew James**.

11-**Ryan Entermann**

Ryan married **Candina Wyles**. They had two children: **Zakiah Lily-Mae Gnutu** and **Jannali**.

12-**Zakiah Lily-Mae Gnutu Entermann**

12-**Jannali Entermann**

Descendants of Edward May

11-**Robert Wayne Entermann**

11-**Andrew James Entermann**

Calvin next married **Robyn-Maree Summergreene**. They had one son: **Bradley John**.

11-**Bradley John Entermann**

10-**Gary Neil Entermann**

Gary married **Leanne Gaye Wardrop**. They had three children: **Braedan Roy**, **Calum James**, and **Phoebe-Ann**.

11-**Braedan Roy Entermann**

11-**Calum James Entermann**

11-**Phoebe-Ann Entermann**

10-**Linda Jane Entermann**

Linda married **Patrick Reinhardt Shaw**. They had two children: **Talitha Amy** and **Anikah Bly**.

11-**Talitha Amy Shaw**

11-**Anikah Bly Shaw**

10-**Alan Clive Entermann**

Alan married **Kylie Jane Wardrop**. They had two children: **Jacob Levi** and **Bailey Samuel**.

11-**Jacob Levi Entermann**

11-**Bailey Samuel Entermann**

Alan next married **Elizabeth**. They had one daughter: **Isabella Ebee**.

11-**Isabella Ebee Entermann**

10-**Sandra Joy Entermann**

8-**Leighton Howard Barritt**¹³ was born on 12 Oct 1884 in Lyndoch, Adelaide, South Australia and died on 8 Feb 1902 in Mount Crawford, South Australia at age 17.

8-**Francis Cawthorne Barritt**¹³ was born on 11 Feb 1886 in Lyndoch, Adelaide, South Australia and died in 1985 at age 99.

8-**Jasper Kenneth Barritt**¹³ was born on 17 Aug 1888 in Lyndoch, Adelaide, South Australia and died in 1959 at age 71.

Jasper married someone. He had one daughter: **Lola**.

9-**Lola Barritt**

8-**Clive Athelstan Barritt**¹³ was born on 14 May 1890 in Lyndoch, Adelaide, South Australia and died on 18 Mar 1896 in Lyndoch, Adelaide, South Australia at age 5.

7-**Ellen Mary Barritt**^{13,21} was born on 8 Feb 1858 in Lyndoch Valley, Adelaide, South Australia and died on 3 May 1919 in Adelaide, South Australia at age 61.

Ellen married **Thomas Sandland**,¹³ son of **John Sandland** and **Sarah**, on 29 Dec 1881 in St. Paul's, Adelaide, South Australia. Thomas was born on 28 Dec 1853 and died on 10 May 1932 in Perth, Western Australia at age 78. They had seven children: **Philip Thomas**, **William Humphrey "Tod"**, **Alan Cooper**, **Clement Stephen**, **Mettie Rubelle "Ruby"**, **Keith Chester**, and **Elsie May Barritt**.

Descendants of Edward May

8-**Philip Thomas Sandland**¹³ was born on 5 Dec 1882 in Kolgimjeri, Mannanarie, South Australia and died in 1970 at age 88.

Philip married **Edith Mary Carbarns**¹³ on 19 Jan 1912 in East St. Kilda, Melbourne, Victoria, Australia. Edith was born in 1888 and died in 1978 at age 90. They had three children: **Thomas Paul**, **Philip Alan**, and **Betty Barritt**.

9-**Thomas Paul Sandland**¹³ was born in 1913 and died in 1916 at age 3.

9-**Philip Alan Sandland**¹³ was born in 1916 and died in 1980 at age 64.

Philip married **Mary Hamilton**. They had three children: **Jennifer Barritt**, **Paula Barritt**, and **Nicholas Philip**.

10-**Jennifer Barritt Sandland**

Jennifer married **John R. Leveringham**. They had two children: **Matthew John** and **Pippa Louise**.

11-**Matthew John Leveringham**

11-**Pippa Louise Leveringham**

10-**Paula Barritt Sandland**

Paula married **Christopher Alex James**.

10-**Nicholas Philip Sandland**

9-**Betty Barritt Sandland**

8-**William Humphrey "Tod" Sandland**¹³ was born on 17 Feb 1884 in Kolgimjeri, Mannanarie, South Australia and died in 1942 at age 58.

William married **Stella Marion Lord**, daughter of **George Lord**. They had one son: **David J.**

9-**David J. Sandland**

8-**Alan Cooper Sandland**¹³ was born on 4 Mar 1889 in Beverley, South Australia and died on 4 Nov 1892 in Heathmount, Kooringa, South Australia at age 3.

8-**Clement Stephen Sandland**¹³ was born on 21 Nov 1892 in South Australia and died on 5 Mar 1893.

8-**Mettie Rubelle "Ruby" Sandland**¹³ was born on 18 Aug 1894 in Heathmount, Kooringa, South Australia and died about 1980 about age 86.

Mettie married **Dr. Thomas "Tom" Badge Ashton**,¹³ son of **James Gibson Ashton**, on 27 Mar 1914. Thomas was born in 1881 in Adelaide, South Australia and died in Oct 1941 at age 60. They had two children: **Elizabeth Mary** and **Thomas "Tim" James**.

Noted events in his life were:

- He was awarded with MB ChB.

9-**Elizabeth Mary Ashton**

Elizabeth married **Keith Butler**.¹³ Keith died on 30 May 1990. They had one son: **Patrick Timothy Napier**.

10-**Patrick Timothy Napier Butler**

9-**Dr. Thomas "Tim" James Ashton**

8-**Keith Chester Sandland**¹³ was born on 21 Apr 1896 in Heathmount, Kooringa, South Australia and died in 1965 at age 69.

Keith married **Eileen Mary Ewins**, daughter of **William John Charles Ewins** and **Louise Vivian**. They had two children: **Peter** and **David**.

Descendants of Edward May

9-Peter Sandland

9-David Sandland

8-Elsie May Barritt Sandland¹³ was born on 30 May 1900 in Heathmount, Kooringa, South Australia and died in 1953 in Southwark, London at age 53.

7-Edwin Barritt^{13,21} was born on 22 Aug 1859 in Lyndoch Valley, Adelaide, South Australia and died on 23 Dec 1940 in Aldgates, South Australia. (24th also given.) at age 81.

Edwin married **Jessie Ann Williams**¹³ on 13 Oct 1887. Jessie was born in 1869 and died on 19 Feb 1946 in South Australia at age 77. They had one daughter: **Josephine**.

8-Josephine Barritt¹³ was born on 24 Mar 1889 and died on 7 Jun 1946 at age 57.

7-Hannah "Annie" Morris Barritt^{13,21} was born on 24 Feb 1861 in Riverside, Lyndoch Valley, Adelaide, South Australia and died on 23 May 1935 in Eden Hills, South Australia. (25th also given.) at age 74.

Hannah married **Thomas "Tom" Black Williams**,¹³ son of **Owen Williams** and **Margaret Glover**, on 12 Jun 1888 in Holy Trinity, Lyndoch Valley, Adelaide, South Australia. Thomas was born on 31 May 1857 in Manchester and died on 4 Feb 1920 in Queensland, Australia at age 62. They had five children: **George Roy Black**, **Edith Marion Black**, **Frances Hannah Black**, **Constance Black**, and **Margaret Black**.

8-George Roy Black Williams¹³ was born on 23 May 1889 and died on 6 Dec 1974 at age 85.

Noted events in his life were:

- He was awarded with BVSc.

George married **Olive May Grainger**.¹³ Olive was born in 1885.

8-Edith Marion Black Williams¹³ was born on 1 Nov 1890 and died on 24 Dec 1976 at age 86.

8-Frances Hannah Black Williams¹³ was born on 21 Jan 1892 and died on 9 May 1974 at age 82.

8-Constance Black Williams¹³ was born on 24 Jul 1893 and died on 19 Apr 1979 at age 85.

8-Margaret Black Williams¹³ was born on 6 Oct 1894 and died on 15 Jul 1933 at age 38.

7-Francis "Frank" Barritt^{13,21} was born on 1 Jan 1863 in Lyndoch Valley, Adelaide, South Australia and died on 12 Nov 1918 in One Tree Hill, South Australia. (11th also given). at age 55.

Francis married **Mary Charlotte "Lottie" Twigg**¹³ on 4 Sep 1889. Mary was born in 1863 and died on 6 Jul 1915 in One Tree Hill, South Australia at age 52. They had two children: **Francis Ernest** and **Guy**.

8-Francis Ernest Barritt¹³ was born in 1891 and died in 1941 at age 50.

8-Guy Barritt¹³ was born in 1893 and died on 20 Mar 1899 at age 6.

Francis next married **Gertrude Twigg**¹³ on 12 Aug 1916. Gertrude was born in 1869 in England and died in 1957 in Adelaide, South Australia at age 88.

7-Herbert Edward Barritt^{13,21} was born on 12 Apr 1865 in Lyndoch Valley, Adelaide, South Australia. (12 Apr 1864 also given). and died on 14 Sep 1934 in Young, New South Wales, Australia at age 69.

Herbert married **Edith May Gordon**¹³ on 2 Apr 1903. Edith was born in 1875 in Gordon, New South Wales, Australia and died in 1961 at age 86. They had three children: **Mary "Molly" Gordon**, **Herbert Joseph**, and **Marjorie "Codge"**.

8-Mary "Molly" Gordon Barritt¹³ was born in 1904 and died in 1990 at age 86.

8-Herbert Joseph Barritt¹³ was born in 1905 and died in 1935 at age 30.

Descendants of Edward May

8-**Marjorie "Codge" Barritt**¹³ was born in 1906.

7-**Edith Margaret Barritt**^{13,21} was born on 19 Jun 1867 and died on 27 Mar 1957 in (24th also Given) at age 89.

6-**Elizabeth May**^{1,2,8} was born on 8 May 1830 in Hertford, Hertfordshire, died on 28 Oct 1888 in Adelaide, South Australia at age 58, and was buried in Adelaide, South Australia.

Elizabeth married **William Sanders**,^{1,8} son of **George Sanders** and **Elizabeth Neale**, on 14 Nov 1855 in FMH Mount Barker, South Australia. William was born on 19 Jul 1823 in Durham, County Durham, died on 27 Jul 1900 in Adelaide, South Australia at age 77, and was buried in Adelaide, South Australia. They had five children: **Edward, Lucy Ann, Frederick, Albert William, and Ernest Augustine**.

Noted events in his life were:

- He had a residence in Lyndoch, Adelaide, South Australia.
- He had a residence in Manoora, South Australia.

7-**Edward Sanders**¹³ was born on 4 Sep 1856 in Lyndoch Valley, Adelaide, South Australia and died on 30 Mar 1858 in Lyndoch Valley, Adelaide, South Australia at age 1.

7-**Lucy Ann Sanders**¹³ was born on 28 Jun 1860 in Lyndoch Valley, Adelaide, South Australia and died on 12 Jan 1903 in Meningie, South Australia at age 42.

7-**Frederick Sanders**¹³ was born on 23 Feb 1862 in Lyndoch Valley, Adelaide, South Australia and died on 6 Apr 1902 in Adelaide, South Australia at age 40.

7-**Albert William Sanders**¹³ was born on 23 Feb 1862 in Lyndoch Valley, Adelaide, South Australia and died on 12 Jul 1876 in Waterloo, South Australia at age 14.

7-**Ernest Augustine Sanders**¹³ was born on 30 Dec 1865 in Fairfield Farm, Wanstead, Mount Barker, South Australia and died on 23 Apr 1951 in Maylands, Western Australia at age 85.

6-**Lucy May**^{1,13} was born on 9 May 1832 in Hertford, Hertfordshire. (St Albans also given) and died on 23 Feb 1926 in Blackwood, South Australia at age 93.

Lucy married **Arthur Coleman**,^{1,13} son of **Edward Coleman**^{1,10} and **Charlotte Fowler**,¹ on 8 Dec 1858 in FMH Mount Barker, South Australia. Arthur was born on 18 Aug 1829 in Croydon, Surrey and died on 7 Sep 1867 in Saddleworth, South Australia at age 38. They had five children: **Joseph, Edward Arthur, Hannah Fowler, Frederick, and Esther Maria**.

Noted events in his life were:

- He worked as a Farmer and Pastoralist in "Hazeleigh", Saddleworth, South Australia.

7-**Joseph Coleman**^{23,24} was born on 6 May 1860 in Saddleworth, South Australia and died on 29 Aug 1926 in Cairo, Egypt at age 66. The cause of his death was Typhoid.

General Notes: COLEMAN.-On September 5th, Joseph Coleman (1876), aged 66 years, at Cairo.

Noted events in his life were:

- He was educated at Ackworth School in 1874-1876 in Pontefract, Yorkshire.
- He was educated at Bootham School in 1876 in York, Yorkshire.
- Miscellaneous: Clash of dates.

Joseph married **Bertha Fisher**,^{13,24} daughter of **John Fisher** and **Johanna Stopp**, on 20 Dec 1893 in Riverton, South Australia. Bertha was born on 15 Jan 1872 in Gilbert, South Australia and died in 1959 in Adelaide, South Australia at age 87. They had four children: **Ralph Hazeleigh, Julian Ralph, Harold Puckeridge, and Josephine Fisher**.

8-**Ralph Hazeleigh Coleman**¹³ was born on 21 Mar 1895 and died on 27 Nov 1895 in Eastwood, South Australia.

8-**Julian Ralph Coleman**¹³ was born on 31 Jan 1897 and died on 1 Feb 1904 in Adelaide, South Australia at age 7.

8-**Harold Puckeridge Coleman**¹³ was born on 12 Jul 1900 in Adelaide, South Australia and died on 1 Mar 1957 in Adelaide, South Australia at age 56.

8-**Josephine Fisher Coleman**¹³ was born on 17 Jul 1904 in Goodwood, Adelaide, South Australia.

Josephine married **William Bird Robson**,¹³ son of **John Robson** and **Ada Mary Bird**, on 16 Dec 1930 in Registry Office, Adelaide, South Australia. William was born about Aug 1903 in Sunderland,

Descendants of Edward May

County Durham and died in 1957 in Marrickville, Sydney, New South Wales, Australia about age 54.

7-**Edward Arthur Coleman**¹³ was born on 21 Sep 1861 in Saddleworth, South Australia and died on 4 Dec 1931 in Claremont, Perth, Western Australia at age 70.

Noted events in his life were:

- He was educated at Bootham School in 1877-1879 in York, Yorkshire.
- He worked as an Accountant and Auditor.

Edward married **Margaret Ann Sanders**,¹³ daughter of **Benjamin Sanders**¹³ and **Elizabeth Ann Barritt**,¹³ on 16 Dec 1889 in FMH Mount Barker, Australia. Margaret was born on 2 Sep 1866 in South Australia and died on 26 Apr 1955 in Claremont, Perth, Western Australia at age 88. They had two children: **Ruth Lynette** and **Marion Gwendoline**.

8-**Ruth Lynette Coleman**¹³ was born on 13 May 1898 in Adelaide, South Australia and died on 29 Jul 1968 in Claremont, Perth, Western Australia at age 70.

Ruth married **William George Inglis Hayman**,¹³ son of **George Samuel Thomas Hayman** and **Annie Frances Leman**, on 17 Jan 1923 in Claremont, Perth, Western Australia. William was born on 1 Jul 1897 in Norwich, Norfolk and died on 16 Sep 1968 in Perth, Western Australia at age 71. They had two children: **Edward George "Ted"** and **Jean Evelyn**.

9-Edward George "Ted" Hayman

Edward married **Judy Ilsa Dickson**. They had three children: **Robert George**, **Geoffrey Edward**, and **Kenneth John**.

10-Robert George Hayman

Robert married **Penelope Joy Colville**. They had three children: **Jennifer Nicole**, **Melissa Renee**, and **Olivia Catherine**.

11-Jennifer Nicole Hayman

11-Melissa Renee Hayman

11-Olivia Catherine Hayman

10-Geoffrey Edward Hayman

Geoffrey married **Julie Anne Beckman**. They had one son: **Ryan Edward**.

11-Ryan Edward Hayman

Geoffrey next married **Mary Hamilton Smith**.

10-Kenneth John Hayman

Kenneth married **Dixie Dugger**.

9-Jean Evelyn Hayman

Jean married **Brian Gilbert Leary**. They had one son: **Timothy Ian**.

10-Timothy Ian Leary

8-**Marion Gwendoline Coleman**¹³ was born in Aug 1902 in Claremont, Perth, Western Australia and died on 16 Jul 1903 in Claremont, Perth, Western Australia.

7-**Hannah Fowler Coleman**¹³ was born on 10 Oct 1863 in Saddleworth, South Australia and died on 8 Nov 1926 in Adelaide, South Australia at age 63.

Hannah married **William Frederick Fennell**,¹³ son of **Joshua Robert Fennell** and **Elizabeth Lecky**, on 12 Apr 1883 in FMH Mount Barker, South Australia. William was born on 15 Jul 1854 in Garryroan, Cahir, Co. Tipperary. They had two children: **Edna Lucy** and **Christine Richardson**.

Descendants of Edward May

Noted events in his life were:

- He had a residence in Port Adelaide, South Australia.

8-**Edna Lucy Fennell**¹³ was born on 24 Nov 1887 in Gilberton, South Australia and died on 15 Jun 1963 in Mount Barker, Adelaide, South Australia at age 75.

Edna married **Leonard Watson Darby**¹³ in 1918 in Adelaide, South Australia. Leonard was born in 1884 in Kapunda, South Australia and died in 1972 in Norwood, South Australia at age 88.

8-**Christine Richardson Fennell**¹³ was born on 22 Oct 1889 in Gilberton, South Australia and died in 1966 at age 77.

Christine married **Alfred Beale Howie**,¹³ son of **Samuel Howie** and **Laura Beale**. Alfred was born in 1886 in Hawthorn, Victoria, Australia and died in 1949 in Wilson's Promontory at age 63.

7-**Frederick Coleman**^{13,24,25,26,27,28} was born on 12 Jul 1865 in Hazeleigh, South Australia and died on 31 May 1951 in Saddleworth, South Australia at age 85.

General Notes: The Frederick Coleman who figures in the following paragraph, though of Australian birth, was at School at Bootham from 1881 till 1883. In 1882 he carried off the presentation bat of the Old Scholars' Association. The reporter of the incident, " T.B.R.", is presumably Thomas Binns Robson, of Adelaide, who was at Bootham from 1858 till 1860. The paragraph, which is taken from The Friend, is as follows :-" A pleasing instance of brotherly helpfulness in South Australia recently occurred to Frederick Coleman, Assistant Clerk of the Australian General Meeting. Through bad weather and damage by storm he had got behindhand with his reaping, and there was danger of considerable loss if it was left much longer, so his neighbours arranged for a ' reaping bee, ' and sent him word that they were coming. In the morning a large party came to the farm, and soon thirteen or fourteen machines were at work, and in three or four days the reaping was finished and the crop saved. The value of the horses used on the job was estimated at over £1,000. T.B.R. , who reports the incident in the Australian Friend, says that F. Coleman is a hard worker for the good of the neighbourhood, and this is gratifying evidence how much he is appreciated."

Coleman.— On 31st May, 1951, at Saddleworth, South Australia, Frederick Coleman (1881-1883), aged 85 years.

Noted events in his life were:

- He was educated at Ackworth school in 1875-1880.
- He was educated at Bootham School in 1881-1883 in York, Yorkshire.
- He worked as a Wheat farmer in Tuela, Saddleworth, South Australia.

Frederick married **Helen Gertrude Robson**,^{13,25,27} daughter of **Thomas Binns Robson**^{2,24,29,30,31,32} and **Henrietta Watson**,^{24,25} on 10 May 1900. Helen was born on 2 Jul 1876 in Ellythorp, Adelaide, South Australia and died on 9 Jan 1953 in Saddleworth, South Australia at age 76. They had six children: **Frederick Watson, Emily Lucy, Hilda Mary, Helen Deborah, Marjorie May, and Walter Olaf.**

8-**Frederick Watson Coleman**¹³ was born on 20 Jun 1901 in Saddleworth, South Australia and died on 15 Sep 1993 in Stirling, Adelaide, South Australia at age 92.

Frederick married **Dorothy Edith Short**¹³ in 1937 in FMH Adelaide, Australia. Dorothy was born on 7 Jul 1901 in Townsville, Queensland, Australia and died on 4 Jan 1970 in Saddleworth, South Australia at age 68.

8-**Emily Lucy Coleman**¹³ was born in 1903 in Saddleworth, South Australia.

8-**Hilda Mary Coleman**¹³ was born on 31 Mar 1905 in Saddleworth, South Australia and died on 24 Oct 1982 in Victor Harbour, South Australia at age 77.

8-**Helen Deborah Coleman**¹³ was born in 1907 in Saddleworth, South Australia and died in 1994 in Gumeracha, South Australia at age 87.

8-**Marjorie May Coleman**¹³ was born in 1910 in Saddleworth, South Australia.

8-**Walter Olaf Coleman**^{13,27} was born on 30 Dec 1912 in Tuela, Saddleworth, South Australia and died in 2001 at age 89.

General Notes: COLEMAN.-On the 30th December, 1912, at Tuela, Saddleworth, South Australia, Helen Gertrude (Robson), wife of Frederick Coleman (1881-3), a son, who was named Walter Olaf.

7-**Esther Maria Coleman**^{13,15} was born on 20 Nov 1867 and died on 11 Dec 1943 in Blackwood, South Australia at age 76.

Esther married **Edwin Ashby**,^{13,15} son of **James Ashby**^{15,33,34,35} and **Eliza Sterry**,^{15,34,35} on 6 May 1890 in FMH Mount Barker, Australia. Edwin was born on 2 Nov 1861 in Pleystowe, Capel, Surrey, died on 8 Jan 1941 in Wittunga, Adelaide, South Australia at age 79, and was buried in FBG West Terrace, Adelaide. They had four children: **Ivan Edwin, Arthur Keith, Gwyneth Sterry, and Alison Marjorie.**

Descendants of Edward May

General Notes: Edwin Ashby (1861-1941), estate agent and naturalist, was born of Quaker stock on 2 November 1861 at Pleystowe Capel, Surrey, England, son of James Ashby, tea merchant, and his wife Eliza, née Sterry. A delicate child, he had little formal education but was encouraged in his natural history interests by his parents, both critical field naturalists. He worked for his father, then visited Australia for his health in 1884-87 and migrated to Adelaide in 1888 with his elder sister. On 6 May 1890 he married Esther Maria Coleman; they had two sons and two daughters. There were three main facets to Ashby's life: his work as a land and estate agent, his passionate interest in natural history, and his involvement with the Society of Friends. Having failed at wattle-bark-growing in the South-East, about 1890 he joined a cousin's firm of land and estate agents and financiers; later, as Saunders & Ashby, they owned much of Eden Hills, which they largely developed. In 1902 the Ashbys moved to Blackwood in the Adelaide hills and established the property, Wittunga, in virgin bushland. He retired in 1914 but continued an independent business from his home. In 1918 he visited North America.

Ashby was an avid collector of birds, butterflies and other insects, shells (particularly chitons) and plants. A critical observer, with infectious enthusiasm, he wanted to share each new discovery. He published over eighty papers in ornithology alone, and named or discovered several new birds. But his most outstanding contributions were on chitons, recent and fossil, on which he was a world authority, discovering over twenty new taxa. His collection, presented to the South Australian Museum in 1932, was considered the best of its kind.

Wittunga began as a formal English gentleman's garden, but as Ashby became increasingly fascinated by Australian native flora, he specialized in its cultivation, collecting numerous plants from the bush throughout Australia. He experimented with methods of cultivation and evolved the 'Ashby system' of watering, giving plants a soaking every three to four weeks instead of the usual light surface watering. Speaking and writing often, he introduced many Australians to their unique flora. A 1934 bushfire burnt part of Wittunga garden, gutted the house and destroyed many of his records and collections. Fortunately many bird-skins and chitons were in the Museum, but material burnt included some 'type' specimens. At 73 he could not rebuild these, but instead enlarged his horticultural interests by establishing an Australian native-plant nursery; over 300 tried and proven species were offered cheaply. An enlightened conservationist, he worked to preserve wildlife reserves such as Flinders Chase, and was a prime mover in securing Chauncy's Line Reserve.

For many years Ashby was one of the Quakers' most widely known members, speaking at public meetings and on the radio, and writing to the press on such issues as peace and temperance. His life exemplified his belief: 'Six working days are a better index of what we are than one Sunday'.

A member of many learned and scientific organizations, Ashby was elected a fellow of the Linnean Society of London and a corresponding fellow of the American Ornithologists' Union. He was a council-member of the Royal Society of South Australia in 1900-19, and president of the Royal Australasian Ornithologists' Union in 1926. He died at Wittunga on 8 January 1941, and was interred in the Friends' Burial Ground, West Terrace, Adelaide. His daughter Alison was a distinguished collector and painter of Australian flora. His garden has been preserved by the gift of his son Keith and his family, who in 1965 donated 35 acres (14 ha) to the Board of Governors of the Botanic Garden, Adelaide.

Noted events in his life were:

- He emigrated to Australia.
- He worked as an Australian property developer and a noted amateur malacologist and ornithologist.

8-**Dr. Ivan Edwin Ashby**¹³ was born on 17 Feb 1893 in 'Trumara', 48 Melbourne St, North Adelaide, South Australia and died on 2 Aug 1920 in Adelaide, South Australia at age 27.

8-**Arthur Keith Ashby**¹³ was born on 13 Oct 1896 in 'Trumara', 48 Melbourne St, North Adelaide, South Australia and died on 29 Dec 1971 in Blackwood, South Australia at age 75.

Arthur married **Edith Mary Walker**,¹³ daughter of **Joseph Walker** and **Charlotte Edmunds**, on 9 Nov 1921 in FMH Melbourne, Australia. Edith was born on 19 May 1896 in Riverdale, Yinnar, Victoria, Australia. (10 May 1896 also given) and died on 23 Jun 1947 in Blackwood, South Australia at age 51. They had four children: **Hazel Gwenyth**, **Enid Lucy**, **Eric Ivan**, and **Alison Beth**.

9-Hazel Gwenyth Ashby

Hazel married **Prof. Sir Michael Francis Addison Woodruff**,¹³ son of **Harold Addison Woodruff** and **Margaret Adah Cooper**, on 12 Jun 1946 in Adelaide, South Australia. Michael was born on 3 Apr 1911 in Mill Hill, London and died on 10 Mar 2001 in Edinburgh, Midlothian, Scotland at age 89. They had three children: **Keith Sterry Addison**, **Geoffrey H. A.**, and **Margaret**.

General Notes: SIR MICHAEL FRANCIS ADDISON WOODRUFF

3 April 1911 - 10 March 2001

Elected FRS 1968

BY SIR PETER MORRIS AC FRCS FRS

Royal College of Surgeons of England, London WC2A 3PE, UK

Michael Woodruff, one of the pioneers in transplantation, performed the first successful kidney transplant in the UK in 1960. But in addition he was a true surgeon scientist, who made many major contributions to transplantation biology. These included studies of the immuno- suppressive activities and mechanisms of action of antilymphocyte sera, tolerance induction and mechanisms of tissue allograft rejection. He was a lateral thinker, a trait he displayed from his earliest days, and not least during his three and a half years as a prisoner of war in the notorious Japanese prisoner-of-war camp at Changi.

EARLY YEARS

Michael Woodruff was born in Mill Hill in London but at the age of two years he was taken to Melbourne when his father, Harold, was appointed Professor of Veterinary Pathology and Director of the Veterinary Institute at the University of Melbourne. His father was Professor of Veterinary Medicine at the Royal Veterinary College in London at the time, and Michael Woodruff admits to have been continually amazed in later life that his father gave up a secure chair in London for a post in the antipodes, presumably because of a sense of adventure. Later his father was to become Professor of Bacteriology, also in the University of Melbourne. At the outbreak of World War I his father was commissioned in the Australian Army Veterinary Corps and sent to Egypt, and

Descendants of Edward May

Michael and his younger brother were taken back to London by their mother and lived with her mother in Finchley.

In 1915 Michael had an otitis media as a complication of measles, and his mother, who was nursing him, developed a staphylococcal septicaemia and died, leaving the two little boys motherless. He and his brother returned to Melbourne on a troop ship, cared for by an aunt, Elsie Cooper, while their father returned at about the same time but separately in 1917. Michael had few memories of those early childhood years but did have clear memories of the Zeppelin air raids on London! In 1919 his father married again and their stepmother was to become a much-loved mother to the two boys. Michael and his brother were sent to Trinity Grammar School for their early schooling. Then in 1924 he and his brother spent a year as boarders at Queen's College in Taunton, Somerset, while their father was on sabbatical leave at the Pasteur Institute in Paris. Michael does not recall his time at Taunton with any pleasure for the headmaster (as he told his father) believed that 'colonial boys were backward' and as a result Michael had been placed in a class far below what would have been appropriate. Despite the virtual loss of an educational year they did have a marvellous summer holiday in Paris with their father. On return to Melbourne Michael went to Wesley College, a Methodist Public School, for his secondary education. This he found to be a stimulating environment and his love of mathematics developed there and continued for the rest of his life. He also became a keen rower and would have stayed on for an extra year with the hope of getting into the first crew if he had not won a senior government scholarship to the University of Melbourne and a scholarship to Queen's College, a residential college of the university.

UNIVERSITY OF MELBOURNE

Because of his enjoyment of mathematics he enrolled not only for the four-year engineering course but also for an honours course in mathematics, beginning in 1929. His tutor at Queen's was Harrie (later Sir Harrie) Massey (FRS 1940), a young physicist who later became Professor of Physics at University College London and Physical Secretary of the Royal Society. Although he enjoyed his studies, by the end of the third year he was doubtful about the future for a young engineer in an Australia that was in the midst of a deep recession, and decided to switch to medicine. Although his parents were supportive they felt that he should finish his engineering degree before embarking on medicine. This he did and finished top of the year with first-class honours. Furthermore he completed two years of the mathematics course, also with first-class honours. While in Queen's he became interested in the organ in the chapel, to which he had easy access, and decided to learn the instrument properly. He became a pupil of Dr A. E. Floyd, the distinguished organist and chorister of St Paul's Cathedral, and later was to become the college organist at Queen's College.

In 1933 he embarked on his medical course; his teachers included the renowned Professor of Anatomy, Frederic Wood Jones FRS, the Professor of Pathology, Professor Peter MacCallum, Dr Rupert Willis, who later was to turn his lecture notes into the classical text-book of the time in pathology, and a surgeon and lecturer in pathology, Mr E. S. J. King, later to become Professor of Pathology in succession to Professor MacCallum. In 1934 the Royal College of Surgeons of England held the primary FRCS exam in Melbourne (it then being possible to do this as a student), and Woodruff was one of four who passed. He graduated in medicine in 1937 with honours and won both the Beaney and Ryan prizes in surgery.

After graduation he became house surgeon at the Royal Melbourne Hospital to Mr E. S. J. King, an honorary consultant surgeon who not only lectured in pathology but was also the only surgeon who engaged in serious research. This obviously influenced Woodruff's decision to pursue an academic career as well as a career in surgery. He did a further year of internal medicine on the advice of Sir Sidney Sewell, under whom he had served as a house physician, took his MD by exam and then embarked on his surgical training.

MILITARY SERVICE AND CHANGI PRISONER-OF-WAR CAMP

Just as Woodruff embarked on his surgical career, war had broken out in Europe and although he was a pacifist in his student days the evil of Hitler led him to enrol in the Australian Army Medical Corps. He was advised that he would be more useful in the army if he had a higher surgical degree and as he had passed the primary exam of Fellowship of the Royal College of Surgeons as a student, he was able to take the second part of the Master of Surgery degree of the University of Melbourne (the second part of the FRCS had to be taken in London, and at that time that was impossible). He was successful and was then posted to the 10th Australian Army General Hospital in Malaya as a Captain in the Australian Army Medical Corps.

Life in Malacca in the 10th Army General Hospital was, for a few months, allegedly that of a lotus land with a mixture of tennis, gin slings and just enough work to keep him interested. However, after the bombing of Pearl Harbor life changed rapidly. He was posted to a casualty clearing station in Malaya, where he was engaged in giving anaesthetics and assisting at major operations; it should be remembered that at this time he had little actual surgical experience. He was then moved across the causeway into the Singapore General Hospital under the command of Albert Coates, later to become a famous plastic surgeon in Melbourne. Shortly afterwards the allied troops had surrendered to the Japanese, and Woodruff and his medical colleagues with their patients were marched to the Changi prisoner-of-war camp to join some 55000 other Australian and British troops as prisoners of war (POWs).

In Changi there was not enough work to occupy all the surgeons, particularly one as junior as Woodruff. However, he realized that malnutrition, and especially vitamin deficiency, was likely to be a major problem on the meagre rations they were allocated. Thus he successfully sought permission to be the person responsible not only for the care of prisoners with deficiency diseases but also for developing methods of avoiding the inevitable vitamin deficiencies. This involved using rice polishings, husks, dead weevils and extracts rich in riboflavin made from literally tons of grass that they would harvest each day (figure 1). A report on this outstanding work was published by the Medical Research Council (MRC) after the war (25)*. Later during his three and a half years as a POW he was sent as a surgeon to look after POWs in outlying camps and because these prisoners were not allowed to be sent back to Changi for treatment he had to do everything on the spot as best he could. This even included the successful use of hypnosis in the absence of chloroform (2).

Of particular note to his future career was that in the camp they had a copy of Maingot's textbook of surgery (Maingot 1936). As a young trainee surgeon no doubt he spent a lot of time devouring everything in the book, but he recalls in his memoirs that he read with interest that skin allografts were accepted initially but later rejected after a couple of weeks, and allegedly decided then to investigate this phenomenon if he ever left Changi.

Woodruff is extremely reticent about his time in Changi even in his autobiography, in contrast to the accounts of other POWs such as Sir Edward (Weary) Dunlop and Sir Albert Coates. His reminiscences are very matter-of-fact accounts of his activities, with barely a mention of any interaction with his captors. Nevertheless although he says little, it is of interest that years later when he was visiting William Longmire's department at University of California, Los Angeles, a young scientist working in the department, Paul Terasaki, was asked to take him to dinner by his chief. Terasaki recalls how innocently he took him to a Japanese restaurant, not knowing of Woodruff's time as a Japanese POW. Woodruff politely suggested that he would prefer to eat elsewhere!

RETURN TO MELBOURNE

Woodruff returned to Melbourne in 1945, anxious to resume his surgical training. No doubt this was a very competitive arena, with many young budding surgeons returning from the war on top of the more recent graduates seeking a surgical post. However, he was fortunate to be appointed as a Surgical Associate to Albert Coates, who had just rejoined the staff of the Royal Melbourne

Descendants of Edward May

Hospital. As this was an unpaid post he took a part-time lecturer post in the Department of Pathology, which provided a modest income.

In January 1946 he accepted an invitation to attend a meeting of the Australian Student Christian Movement, which he had been a member of and enjoyed as a student. The meeting was in Mittagong in New South Wales, where he met Hazel Ashby, a young science graduate from Adelaide. It was love at first sight and six months later they were married. She was to become a scientific colleague, the mother of their three children as well as a lifelong tennis and sailing partner.

SHEFFIELD

Michael was anxious to get to the UK as soon as possible to take the second part of his FRCS, and booked passages for himself and Hazel on a cargo passenger boat before he had any job to go to. Although he had been offered a travelling fellowship to Oxford for two years by the Australian Red Cross Society, he did not accept it because it was conditional on his returning to Australia at the end of the two years. Before he left he applied for the post of Tutor in Surgery at the University of Sheffield and while on the voyage received a cable to say that his application had been successful.

After his arrival in Sheffield he prepared for the FRCS exam, which he took in London in 1947 at the Royal College of Surgeons of England and was delighted to be informed that he had passed, in a strange ritual that continued for many years and will be familiar to all surgeons of that generation. By strange coincidence he had had tutorials from a surgeon, Colonel Julian Taylor, in the Changi POW camp, and in the clinical part of the exam Julian Taylor was his examiner, the only person he knew in the whole examination hall! Once he had his FRCS his clinical responsibilities back in Sheffield increased considerably and he received a much valued training in both emergency and elective general surgery.

Before Woodruff had left Australia he had decided to try to combine clinical practice and research, in other words to become what we call today an academic surgeon. There was no laboratory space in Professor Brockman's department of surgery in Sheffield but he was given space in Professor Green's laboratories in Pathology. Here he and Hazel began an extensive study of thyroid allografts in the anterior chamber of the eye with a particular interest in why allografts were not rejected in this immunologically privileged site. This work was communicated in due course to the Royal Society and published in the Philosophical Transactions (3). This has to be regarded as a promising start to his academic career in transplantation. Soon after arrival in Sheffield he arranged to visit Peter (later Sir Peter) Medawar (FRS 1949), who was then Professor of Zoology in Birmingham, to discuss aspects of tissue transplantation and rejection, because his research ambitions were now firmly directed down that road. As all who had met Medawar would affirm, this must have greatly reinforced his interest in his chosen field.

Of interest is that after 18 months in Sheffield he applied for a vacancy on the staff of the Royal Melbourne Hospital but was unsuccessful. One wonders what impact he would have had on surgery in Australia if he had been given the job.

ABERDEEN

However, soon after that a Senior Lecturer post and Honorary Consultant Surgical post at the University of Aberdeen and the Royal Infirmary was advertised, and as this department under Professor W. C. (Bill) Wilson provided laboratory space he decided to apply. It should be noted that neither he nor Hazel were quite sure where Aberdeen was and had to find it on a map before he went for interview. However, he was thrilled by what he saw before the interview and was delighted to be told that he was the successful appointee.

There were good laboratory facilities in Aberdeen and despite a heavy clinical load Professor Wilson gave him every encouragement to pursue his research work. Furthermore he was successful in obtaining support for his work from the MRC, which included the salary of a research assistant, a post that Hazel occupied for the first year till their first child was imminent. They continued the study of grafts in the anterior chamber of the eye but during a visit by Sir Macfarlane Burnet FRS and his wife, who in fact stayed with them, they undoubtedly discussed at length the classical book by Fenner and Burnet in which the hypothesis that the recognition of self occurred in the foetus in utero was presented (Burnet & Fenner 1949). After this visit he attempted to induce tolerance in rats by placing tiny skin allografts on the foetus in utero and challenging them several weeks after birth with a skin graft from the same donor. Alas, the technical aspects of these experiments proved too difficult, and of course shortly afterwards Billingham, Brent and Medawar were to publish their seminal paper on the induction of neonatal tolerance (Billingham et al. 1953). In Aberdeen he also began his work on antilymphocyte serum for immunosuppression, but this too was largely unsuccessful, although it was later to succeed in Edinburgh. However, he was able to make several observations on the mechanisms of action of this agent (4, 5). This work was combined with studies on the effect of cortisone, which he had brought back from the USA, on allograft survival.

In 1950 he spent four months in the USA, supported by a World Health Organisation (WHO) Travelling Fellowship. During this visit he took the opportunity to visit some of the surgical giants of the day such as W. Blalock, W. Longmire, F. Moore, E. Churchill, L. Dragstedt, J. Gibbon, W. Walters, W. Cole and C. Huggins, as well as their institutions. He came away with the realization that surgical research was a highly respected and successful field of endeavour in the USA, and undoubtedly this provided further fuel to his own ambitions, a not uncommon occurrence among visiting surgeons in the years after World War II. He also met and signed a contract with the publisher Charles C. Thomas to write a book entitled The transplantation of tissues and organs. In fact the book was not published till 1960, but what an extraordinary scholarly work it proved to be; it still is the most complete bibliography of tissue and organ transplantation up to the time of publication (26).

While in Aberdeen it had become known that in mice the rejection of a skin allograft was determined by red cell antigens and indeed later it was recognized that in rodents histocompatibility antigens were expressed on red cells as well as on white cells. He therefore availed himself of an opportunity to investigate this in humans when a colleague in the blood bank (Dr T. Allen) identified two unrelated individuals who were identical for all the red cell antigens known at the time. The two volunteers agreed to an exchange of skin grafts; however, the grafts were rejected promptly, in contrast to control autografts (7). It is of note that Woodruff suggested at that time that it would be logical to look for transplantation antigens on nucleated white cells. It was not till 1958 that Dausset described 'Mac', the first histocompatibility leucocyte antigen in humans (Dausset 1958).

In 1951 he was awarded a Hunterian Professorship of the Royal College of Surgeons of England; the title of his lecture was 'The transplantation of homologous tissue and its surgical application' (6). During his time in Aberdeen, Professor Wilson was encouraging him to apply for chairs in surgery and although shortlisted for the chairs of surgery at St Mary's in London and at St Andrews University he was unsuccessful. However, his application for the Chair of Surgery at the University of Otago, the only Medical School in New Zealand, was successful and in 1953 he and his family returned to the antipodes to take up residence in Dunedin.

NEW ZEALAND

His four years in Dunedin were very active at a research level and included continuing studies of tolerance in the rat to skin allografts by injection of leucocytes at birth, which proved relatively unsuccessful (9). He also attempted to induce tolerance to paternal antigens in the human by injecting infants at birth with leucocytes from their fathers, which also proved unsuccessful but

fortunately did not produce graft-versus-host disease (GVHD) (10). Peter Medawar came to Dunedin as a visiting professor for a month in 1956 and told him about the unpublished work of Billingham and Brent (1957) describing GVHD, which in retrospect Woodruff was relieved not to have produced in those infants. During Medawar's visit they set up some collaborative experiments on tolerance induction in rats, which were completed and published after Medawar had left (12). Woodruff had also coined the term 'adaptation' to describe the phenomenon in which allografts become less susceptible to rejection with time.

On the clinical side apart from his general surgical responsibilities, Woodruff found himself responsible for the treatment of burns, there being no plastic surgeon in Dunedin, and established a frozen skin bank for temporary cover of the burn injury, no mean feat in those days. Although his time in New Zealand has to be regarded as very successful, Dunedin, with a population of about 100000, was really too small for a clinical medical school as well as being relatively isolated, and it was really for those reasons that when the two chairs of surgery in Edinburgh became vacant he decided to apply. He was appointed without interview to the Chair of Surgical Science (later changed at Woodruff's insistence to the University Chair of Surgery) at the University of Edinburgh in 1957. Undoubtedly his appointment to Edinburgh was a result of his very productive scientific time in Dunedin.

EDINBURGH

In Edinburgh Woodruff had excellent facilities and over the next almost 20 years till his retirement in 1976 his department was to be a major contributor to the science of transplantation. The university had allowed him to appoint two scientists in the department apart from clinical colleagues and this undoubtedly contributed to the scientific success of the research activities. The two scientists were Donald Michie and James Howard (FRS 1984), both to become distinguished scientists in their own right. As Professor of Surgery about 50% of his time was devoted to clinical work and teaching, which he felt was an important aspect of any academic surgeon's life if they were to maintain the respect of their clinical colleagues.

The MRC had agreed to establish a Research Group on Transplantation with Michael Woodruff as Honorary Director. The research activities of the group included the study of immunological tolerance, the immunosuppressive action of antilymphocyte serum and thoracic duct drainage, autoimmune haemolytic anaemia in mice and various aspects of the immune response to cancer in animals. The clinical research programme included the establishment of a renal transplant programme, and indeed the first successful kidney transplant in the UK between identical twins was performed by Woodruff in 1960 (15). Woodruff felt that if renal transplantation was to get off the ground in a conservative medical environment in Edinburgh the first transplant had to be successful, and he had waited till this opportunity arose. Between 1960 and 1976, 127 patients with end-stage renal failure were treated with a kidney transplant. Other interests included the establishment of vascular surgery in Edinburgh, the treatment of autoimmune haemolytic anaemia by immunosuppression and the role of immunotherapy in the treatment of cancer. The clinical transplant programme was enhanced by a large grant from the Nuffield Foundation to build the Nuffield Transplant Surgery Unit at the Western General Hospital in Edinburgh, soon to become known as Fort Woodruff because of the strict isolation protocols necessary in those days of enhanced susceptibility to infection in immunosuppressed patients.

During 1970 there was an outbreak of hepatitis B, a viral infection transmitted by blood contamination, in the dialysis and transplant unit; several patients and four staff died of fulminant hepatic failure. This was a devastating episode in Woodruff's life, which affected him gravely. The unit was closed for a time while the whole episode was reviewed and plans were made to prevent the transmission of hepatitis B in the future, but the decision to start again was not an easy one for him, and involved considerable courage and determination.

When Woodruff retired from the chair of surgery in 1976 he moved to the MRC Clinical and Population Cytogenetics Unit at the invitation of the Director, Professor H. J. Evans; supported by grants from the Nuffield Foundation, the Wellcome Trust and the MRC, he was to spend a productive 10 years studying aspects of the biology of cancer. Indeed during this period of posthumous research-as many of his colleagues described it-he was to write 25 scientific papers and two books, namely *The interaction of cancer and host: its therapeutic significance* (27) and *Host and cellular variation and adaptation in cancer* (28). He commented later on being amazed to find how much work he could do in the laboratory with no clinical or administrative responsibilities.

Before and after his retirement he served as an adviser to the WHO and as a visiting professor in several universities, mostly in the USA and Australia. He also visited several research institutes, usually for a month or two, where inevitably he became involved in collaborative experiments. For example, in the South African Institute of Medical Research in Johannesburg he established the technique of renal transplantation in vervet monkeys and baboons, which was later put to very good effect by a young surgeon Bert (later Professor) Myburgh, and at the Walter and Elisa Hall Institute in Melbourne he began studies with Noel Warner of an immunopotentiating agent in transplanted tumours in athymic mice. He was elected President of the Transplantation Society in 1972 and presided over the international congress in Jerusalem in 1974 with great aplomb. As a member of the council of the Royal Society and its Vice-president in 1978-79 he visited China under the Scientific Exchange agreement between the Royal Society and the Chinese Academy. The trip started off disastrously because he was not expected till the following month and they wanted to send him home! However, he happened to mention that he was a Vice-president of the Royal Society and all doors were opened. Finally he and his wife joined Lord Todd, the President of the Royal Society, and his wife, who had just arrived on an official visit and graciously accepted the Woodruffs in their party.

SCIENTIFIC CONTRIBUTIONS

Woodruff's first publication appeared in the Australian and New Zealand Journal of Surgery in 1940, and was a scholarly report of a well-planned clinical experiment describing the diagnosis of vitamin A and D deficiency and its management in patients with obstructive jaundice (1). Certainly this work was of a standard that suggested that his future career might lie in academic surgery. Interestingly, his co-author was Douglas (Pansy) Wright, later to become a distinguished Professor of Physiology and Chancellor of the University of Melbourne. As mentioned above, Woodruff had been responsible for nutrition, or perhaps better described as lack of nutrition, in Changi. After the war he submitted a report to the Director General of Medical Services on deficiency diseases in Australian POWs in Singapore. A copy was sent to Sir Edward Mellanby FRS, Secretary of the MRC, who suggested that it be combined with a report of deficiency diseases in civilian internees in Hong Kong by Dr Dean Smith. This combined report was published as an MRC Special Report in 1951, *Deficiency diseases in Japanese prison camps*, and was regarded as a major contribution in this area at the time (25).

By this time he was in Sheffield and had embarked on an academic surgical career with his major research activity directed at transplantation biology. His first major experiment in this area was begun in Sheffield and continued in Aberdeen with his wife, Hazel; it was reported to the Philosophical Transactions of the Royal Society in 1950 (3) and was an extensive study of the transplantation of thyroid and spleen autografts and homografts (now known as allografts) in the anterior chamber of the eye and subcutaneously in the guinea-pig. In this paper the privileged state of the anterior chamber of the eye was confirmed and the term 'adaptation' was first used to describe the resistance to rejection of an established allograft in certain situations, a phenomenon still of considerable interest today. It is interesting to note in this report that he saw transplantation of tissues to 'be of great clinical importance, especially in endocrinology', but no mention is made of organ transplantation even though pioneer attempts at kidney transplantation were taking place in Paris and Boston. Indeed, in his Hunterian lecture delivered at the Royal College of

Descendants of Edward May

Surgeons of England in 1952 he stated that 'At present, therefore, homotransplantation of a kidney in humans would seem likely to prove futile and possibly disastrous', which at the time was a reasonable assessment of the situation (6). This probably explains why after moving to Edinburgh he did not perform a kidney transplant till an identical twin recipient with renal failure presented.

He continued his studies on the induction of lymphopenia in rats both by an antilymphocyte serum (ALS) and thoracic duct drainage, the latter being a technical tour de force. Both these agents proved to be powerful immunosuppressive modalities, and this work was of pioneering significance in the field of transplantation (20). In fact his contributions to the mechanisms of action of ALSs were enormous over many years. Medawar, who was to enter this field later, is said by Brent (1997) to have often been regarded as the 'high priest' of ALS, but Brent feels that this accolade rightly belonged to Woodruff. Since then the use of ALS and other antilymphocyte biological agents have become a part of routine clinical immunosuppression in organ transplantation. Some years later Woodruff persuaded the Wellcome Foundation to produce an ALS for clinical use, but in a multicentre study in the UK funded by the MRC of its immunosuppressive activity in renal transplantation it proved relatively ineffective, presumably because it had been raised using lymphoblasts as the source of antigen and had little activity against T cells.

Prompted by the prediction of Burnet and Fenner that exposure of a foetus in utero to a foreign antigen would result in the subsequent recognition of that antigen as self, and no doubt after discussions with Burnet on the occasion of his visit to Aberdeen, Woodruff attempted to produce tolerance in rats by placing skin grafts on foetuses in utero, but the procedure was not tolerated by the experimental animals. However, after the later seminal publication of Billingham et al. (1953) showing that the injection of a cell suspension in utero would produce tolerance to subsequent skin grafts from the donor of the cell suspension in a mouse model, Woodruff repeated his earlier experiments in the rat with splenic tissue and was able to induce tolerance to later donor skin grafts (8, 9, 11). It is a pity that he chose such a technically demanding model in the first instance.

He remained forever fascinated with the concept of tolerance induction, and after his observation that in rats the injection of a cell suspension could produce tolerance for as long as two weeks after birth he injected two male infants with leucocytes from their father at birth and then challenged them with a skin graft from the fathers at six months of age. Both grafts took and remained perfectly healthy for four weeks before beginning to shrink in size, suggesting that a degree of tolerance might have been produced. He then became aware of the as yet unpublished work of Brent and Billingham describing the phenomenon of GVHD in mice, and no doubt recalled his earlier rat work in which substantial numbers of rats injected with donor splenic tissue lost weight and died before they could be challenged with a skin graft, and so did no further experiments of this nature. Fortunately neither infant showed any evidence of GVHD, presumably because the cells had been injected intramuscularly rather than intravenously. Later he was to define GVHD or runt disease in the rat by the injection of thoracic duct lymphocytes at birth (14). A little later he was to switch his efforts in tolerance induction to adult animals, using a combination of irradiation and cytotoxic drugs to achieve a degree of immunological immaturity before exposure to donor antigen, a strategy that was successful (16, 17).

Another experiment on humans allowed him to confirm the observations of Owen (1945) and Billingham et al. (1952) and later Medawar describing the chimaeric state of dizygotic cattle twins, which allowed skin allografts to be successfully exchanged between the twins, when he had the opportunity of exchanging skin grafts between dizygotic human twins who were chimaeric for red cell antigens (13). Both grafts took and certainly the female twin was tolerant of her brother's skin although the picture was not so clear in the reverse direction. Over many years he also studied the effect of steroids on tolerance induction and on graft survival in rats, this being the only drug then available with apparently modest immunosuppressive activities.

On the clinical side he established a major renal transplant unit at Edinburgh, and indeed the first successful renal transplant in the UK was performed between identical twins in 1960. The unit was one of the world's pioneering units in the field as the surgical techniques and immunosuppressive protocols evolved. Indeed, Tom Starzl points out that the technique of extravesical ureteroneocystostomy by which the transplanted ureter is implanted in the bladder, generally credited to Lich, was in fact devised by Woodruff. The first custom-designed transplant unit was built for his requirements in Edinburgh at the Western Infirmary (23). The basis of the design was to provide isolation of the transplant patients, including an enclosed communication with radiotherapy, with strict barrier nursing protocols for all staff, because infection was the major cause of death in these heavily immunosuppressed patients in the early days of transplantation. As time has moved on and less immunosuppression is used, these precautions are no longer necessary. The experience of the transplant unit was reported regularly in the clinical literature, culminating in a total review of the Edinburgh experience during his last year in office (24). Another clinical interest was peripheral vascular surgery, and he was instrumental in establishing this other relatively new specialty in Edinburgh.

After his retirement in 1976 he spent 10 years engaged in full-time research in cancer, because, in common with many transplant biologists, he had always had an interest in tumour immunology, and indeed some of his earlier publications dealt with approaches to the immunology of cancer and the immunotherapy of tumours with the use of *Corynebacterium parvum* (18, 19, 21, 22). During this time he published 25 papers, and also two books (27, 28) that summarized the work and concepts described in those papers. In the second book he describes the heterogeneity of the cell population making up a tumour, and proposes that this could explain the current difficulties in treating cancer, an important concept.

AWARDS

Woodruff received several awards during his career, including the Lister Medal and the Transplantation Society Medal (figure 2), and gave many named lectures around the world. In 1968 he was elected a Fellow of the Royal Society and in 1969 he was knighted by the Queen for services to medicine (figure 3). He was made an Honorary Fellow of the American College of Surgeons, the American Surgical Association and the Royal College of Physicians of Edinburgh. He also served on several editorial Boards and on a number of WHO committees over several years.

OTHER INTERESTS

He and his wife remained keen tennis players almost up till his death and no doubt the tennis court in their home 'Bield' in Edinburgh ensured regular tennis for one and all. But also in Edinburgh he became a very keen sailor, joining the Royal Forth Yacht Club, and soon cruising and racing became a continuing passion. For several years the family would tow a 26 foot sloop (Therapist I) on an old army truck from Edinburgh to the Mediterranean each summer, but eventually he bought a larger boat (Therapist II) and over two summers sailed it from Edinburgh to Toulon, where it remained for regular holidays in the Mediterranean. As an undergraduate Michael had had a major interest in rowing, and to a lesser extent in hockey. Music was another pleasure and although he had been the college organist at Queen's College as an undergraduate he did not play the organ very much thereafter; he did learn to play the piano, but not as well as he played the organ. Mathematics, and especially number theory, continued to fascinate him throughout his life and he does mention that he tried intermittently to find a general proof of Fermat's last theorem but without success, although finding it great fun.

His family were always an important part of his life. His wife, Hazel, was an early colleague as mentioned above, and a lifelong tennis and sailing partner. Geoffrey, his eldest son, graduated in

Descendants of Edward May

medicine from University College London and became a consultant ophthalmologist at Leicester. Keith, the second son, read civil engineering at Sheffield University and now lives and practises in Tasmania. Margaret, the third child, who was born in Dunedin, took an Honours BSc in botany at Sheffield University. Obviously Sheffield University had made a favourable impression on the Woodruffs during their time there!

WOODRUFF THE MAN

Michael Woodruff was a commanding presence in any gathering. It has to be said that he was not a particularly good lecturer because he had a rather ponderous delivery with a tendency to mumble, but he did have a great turn of phrase and a rather wicked sense of humour. Tom Starzl recalls that when Woodruff had just retired from clinical practice at the age of 65 years and at a meeting he (Starzl) was suggesting to Sir Roy Calne FRS and Michael Woodruff that they had arrived at just the right time in transplantation, Woodruff remarked that Roy and Tom 'might really have amounted to something if they had not been so preoccupied with surgery'! Starzl regarded this as a vintage Woodruff endearment.

He was a pioneer in transplantation both clinically and scientifically, and followed in the steps of Lister as a true surgeon scientist. What is surprising is that he was not successful in producing many surgeons in his own mould, despite the intellectual talent that was entering surgery and especially transplantation in the 1960s. However, his influence in transplantation at all levels was enormous.

Although he left Melbourne in 1946 never to return, except as a visitor, he never forgot his Australian roots, and Gus Nossal FRS recalls that his home in Edinburgh was a veritable Mecca for Australian visitors. However, many countries can claim a bit of this remarkable man, apart from Australia: namely, New Zealand, England and Scotland.

ACKNOWLEDGEMENTS

I obtained considerable information from Michael Woodruff's autobiography, *Nothing venture nothing win*, published in 1996 by the Scottish Academic Press (Edinburgh) as well as from his scientific publications. I was also glad to have known him quite well professionally and I am also most grateful to the following who wrote to me of their recollections of Woodruff: Tom Starzl, Sir Roy Calne FRS, Sir Gus Nossal FRS, David Hamilton, Paul Terasaki, Bernard Nolan, Leslie Brent and Gordon Clunie. The frontispiece photograph was taken in 1968 by Godfrey Argent, and is reproduced with permission.

The Royal Society

Noted events in his life were:

- He was awarded with FRS FRCS.
- He worked as a Physician and Surgeon.

10-**Keith Sterry Addison Woodruff**

10-**Geoffrey H. A. Woodruff**

10-**Margaret Woodruff**

9-**Enid Lucy Ashby**

Enid married **Thorburn Stirling Brailsford Robertson**,¹³ son of **Thorburn Brailsford Robertson** and **Jane Winifred Stirling**, on 22 May 1948. Thorburn was born on 11 Jun 1925 in Adelaide, South Australia and died on 29 Aug 1966 in Hindmarsh, South Australia at age 41. They had four children: **Helen Jane Thornburn**, **David Edward**, **Beth Mary**, and **Anne Stirling**.

10-**Dr. Helen Jane Thornburn Robertson**

10-**David Edward Robertson**

10-**Beth Mary Robertson**

10-**Anne Stirling Robertson**

9-**Eric Ivan Ashby**¹³ was born on 7 Oct 1928 in Torquay Private Hospital, Esmond St, Unley, South Australia and died on 16 Nov 2004 in Mount Alma, Inman Valley, South Australia at age 76.

Noted events in his life were:

- He was awarded with OAM.

Eric married **Phyllis May Roads**, daughter of **Wilfred Frank Roads** and **Myrtle Jane Millard**. They had four children: **Christine Edith**, **Alison Lorna**, **Edwin Cleve**, and **Ivan Keith**.

10-**Christine Edith Ashby**

Descendants of Edward May

Christine married **Trevor George Prior**, son of **William Prior** and **Caroline "Carrie" Beatrice Ridley**. They had two children: **Hollie May** and **Simon Roads**.

11-**Hollie May Prior**

11-**Simon Roads Prior**

10-**Alison Lorna Ashby**

10-**Edwin Cleve Ashby**

Edwin married **Liz**.

10-**Ivan Keith Ashby**¹³ died in 1958.

9-**Alison Beth Ashby**

Arthur next married **Elizabeth Savage**.¹³ Elizabeth was born in 1895 and died on 27 Dec 1986 at age 91.

8-**Gwyneth Sterry Ashby** was born on 15 Aug 1898 in Adelaide, South Australia and died on 22 Jan 1900 at age 1.

8-**Alison Marjorie Ashby**¹⁵ was born on 7 Feb 1901 in Adelaide, South Australia, died on 12 Aug 1987 in Victor Harbor at age 86, and was buried in FBG Inman Valley.

General Notes: Alison Marjorie Ashby (1901-1987), botanical artist and plant collector, was born on 7 February 1901 in North Adelaide, youngest of four children of Edwin Ashby, a land agent from England, and his South Australian-born wife Esther Maria, née Coleman. In 1902 the family moved to Blackwood in the Adelaide foothills and, amid largely uncleared scrub, Edwin Ashby established Wittunga farm. Constrained by shyness and a severe stutter, Alison received most of her education at home. She shared her father's passion for native plants, and as a child vowed to paint every Australian wildflower. Gaining brief but valuable tuition from the artist Rosa Fiveash, she painted specimens from the surrounding bush in watercolours and on china. Later her activities were restricted by family responsibilities, including caring for her bedridden mother.

From about 1944, after both her parents had died, Ashby began to seek plants further afield. Besides painting, she collected cuttings and seeds for propagation at Wittunga or by fellow members of the South Australian Society for Growing Australian Plants, referring to plants which had never been cultivated before as her grandchildren. She also pressed thousands of specimens for the State herbaria in Perth and Adelaide. Her meticulous annotations demonstrated her powers of observation and knowledge of the flora. Two species--*Acacia ashbyae* and *Solanum ashbyae*--were named after her.

In 1957 Ashby transferred her portion of Wittunga to the National Trust of South Australia, of which she had been elected (1956) a founding council member. She wanted the 80-acre (32 ha) reserve, which was named Watiparinga, 're-clothed in Australian trees and shrubs' for the enjoyment of the public. Assisted by friends from SGAP and other organisations, she made it one of several planting projects. She had progressively lodged her completed watercolours with the South Australian Museum, and in 1958 nine paintings were reproduced as postcards, the beginning of a series that eventually included 240 of her 1500 paintings and led to widespread appreciation of her skills as a botanical artist. She was appointed MBE in 1960, and was awarded the Australian natural history medallion by the Field Naturalists' Club of Victoria in 1975.

Although suffering from hypothyroidism Miss Ashby travelled widely: every spring from 1963 to 1977 she drove alone to Western Australia, dividing her time between the Geraldton and Albany areas; each summer she went to the Australian Alps. She moved in 1972 from Wittunga to a home unit at Victor Harbor, a short drive from her nephew's farm, Mount Alma, near Inman Valley. In her eighties and walking with the aid of two sticks, she would work on 'Sandy Reserve', an area of partially cleared scrub on Mount Alma set aside for her plantings, and enjoy the 'bush air', which she believed had special therapeutic powers. She died on 12 August 1987 at Victor Harbor. A lifelong member of the Society of Friends, she was buried with a simple Quaker ceremony in the Inman Valley cemetery. The paintings which she had given to the museum are now held by the State Herbarium, South Australia.

Noted events in her life were:

- She worked as a Botanical Artist and Plant collector.
- She was Quaker.

6-**Henry May**^{1,2,13} was born on 17 Nov 1834 in Hertford, Hertfordshire, died on 9 Sep 1835 in Hertford, Hertfordshire, and was buried in Hertford, Hertfordshire.

5-**Elizabeth May**^{1,2} was born on 10 Mar 1789, died on 21 May 1789, and was buried in FBG Henley.

5-**Rachel May**^{1,2} was born on 25 Nov 1796 and died on 25 Aug 1835 at age 38.

Descendants of Edward May

5-Samuel May

4-**Edward May**^{1,2,5} was born on 16 Oct 1760.

Noted events in his life were:

- He worked as an Ironmonger in Henley on Thames, Oxfordshire.

Edward married **Mary Freeman Jeffries**,^{1,5} daughter of **John Jeffries**, on 25 Oct 1785 in FMH St. Peter's Court. Mary was born in 1763, died on 3 Mar 1847 in Luton, Bedfordshire at age 84, and was buried in FBG Ampthill, Bedfordshire. They had one son: **George**.

5-**George May**^{1,36} was born in 1797, died on 15 Sep 1887 in 13 Park Street, Stoke Newington at age 90, and was buried in FBG Stoke Newington. He had no known marriage and no known children.

4-**John May**^{1,2} was born on 31 Oct 1763.

Noted events in his life were:

- He worked as a Clockmaker in Witney, Oxfordshire.

John married **Mary Pottinger**.

Edward next married **Mary Benwell**,^{1,2} daughter of **William Benwell** and **Rachel White**, on 30 Aug 1765 in FMH Henley on Thames. Mary was born on 26 Dec 1742, died on 17 Jan 1778 in Henley on Thames, Oxfordshire at age 35, and was buried in FBG Henley. They had five children: **William, Thomas, William, Deborah**, and **Samuel**.

4-**William May**^{1,2} was born on 1 Aug 1766 and died in Died in Infancy.

4-**Thomas May**^{1,2} was born on 4 Jul 1767, died on 22 Dec 1805 at age 38, and was buried in FBG Bunhill Fields, London.

Noted events in his life were:

- He worked as a Haberdasher of Gracechurch Street, London.

Thomas married **Mary Green**,^{1,2} daughter of **Stephen Green**¹ and **Mary Ashby**,¹ on 16 Dec 1789 in FMH Gracechurch Street, London. Mary was born on 22 Jan 1765 in Wallingford, Oxfordshire, died on 10 Jul 1842 in Wallingford, Oxfordshire at age 77, and was buried in FBG Warborough. They had five children: **Ann, Elizabeth, George, Maria**, and **William**.

5-**Ann May**¹ was born on 28 Oct 1790, died on 14 Sep 1791 in Walworth, London, and was buried in FBG Bunhill Fields, London.

5-**Elizabeth May**^{1,2,37} was born on 14 Jan 1792 and died on 20 Mar 1869 at age 77.

Noted events in her life were:

- She was a Quaker.

Elizabeth married **Daniel Pearman**,^{2,38,39} son of **George Pearman**^{1,2,39} and **Ann Williamson**,^{1,2,39} on 18 Mar 1812 in FMH Warborough. Daniel was born in 1789 in Sandridge, St. Albans, Hertfordshire, was christened on 8 Oct 1789, and died on 24 Sep 1857 in Luton, Bedfordshire at age 68. They had seven children: **Maria, Eliza, George, James, Alfred, Henry**, and **Frederick**.

Noted events in his life were:

- He worked as a Quaker by Convincement in Luton, Bedfordshire.
- He worked as an Apprentice Draper. Probably to Samuel May in Ampthill, Bedfordshire.
- He worked as a Draper in Luton, Bedfordshire.
- He worked as a Wine Merchant in Luton, Bedfordshire.

6-**Maria Pearman** died in Died Young.

6-**Eliza Pearman** died in Died Young.

Descendants of Edward May

6-**George Pearman** died in Died in Infancy.

6-**James Pearman**

6-**Alfred Pearman**^{2,40,41} was born on 11 Jul 1813 in Luton, Bedfordshire and died on 1 Nov 1876 in Wallingford, Oxfordshire at age 63.

Noted events in his life were:

- He worked as a Wine Merchant in Wallingford, Oxfordshire.
- He resided at The Bank House in Wallingford, Oxfordshire.

Alfred married **Mary Wright**,^{2,41} daughter of **William Wright**^{2,41,42} and **Sarah Theaker**,^{2,41} in 1838. Mary was born in 1812 in Sutton, Cambridgeshire and died in 1893 at age 81. They had 11 children: **George William, Emily, Margaret, Louisa, Elizabeth, Mary Ellen, Walter, Alfred, Harriet, Daniel, and Edmund Ernest.**

7-**George William Pearman**⁴³ was born in 1839 in Wallingford, Oxfordshire and died in 1896 in Sunderland, County Durham at age 57.

Noted events in his life were:

- He had a residence in Sunderland, County Durham.
- He was a Quaker.

George married **Eliza Ann Appleton**,⁴³ daughter of **John Grigg Appleton** and **Eliza Foster**, on 29 Sep 1870 in FMH Staindrop, County Durham. Eliza died in 1925. They had 11 children: **Alfred Ernest, Constance, Theodore, Herbert, Theodora, Violet, Arthur, Margeurite, Alice Mary, Francis May, and George Howard.**

Noted events in her life were:

- She was educated at The Mount School in Aug 1862-Jun 1864 in York, Yorkshire.
- She was a Quaker.

8-**Alfred Ernest Pearman**³⁹ was born in 1871 in Sunderland, County Durham.

8-**Constance Pearman**

8-**Theodore Pearman** died in Died Young.

8-**Herbert Pearman**²⁴ was born on 19 May 1876 in Sunderland, County Durham and died on 7 Sep 1951 in Los Angeles, California, USA at age 75.

Noted events in his life were:

- He was educated at Bootham School in 1892-1893 in York, Yorkshire.
- He emigrated to America.
- He had a residence in 1935 in Seattle, King County, Washington, USA.
- He had a residence in 1940 in Los Angeles, California, USA.

8-**Theodora Pearman**⁴³ was born on 28 Nov 1877 in Sunderland, County Durham.

Noted events in her life were:

- She was educated at The Mount School in Apr 1893 in York, Yorkshire.
- She was a Quaker.

8-**Violet Pearman**⁴³ was born on 24 Jan 1879 in Sunderland, County Durham.

Descendants of Edward May

Noted events in her life were:

- She was educated at The Mount School in Jan 1895-Dec 1895 in York, Yorkshire.
- She was a Quaker.

8-**Arthur Pearman**^{24,44,45,46,47,48} was born in 1880 in Sunderland, County Durham and died on 16 Nov 1950 in Harrogate, Yorkshire at age 70.

General Notes: Pearman.-On 16th November, 1950, at Harrogate, Arthur Pearman (1895-97), aged 70 years.

Noted events in his life were:

- He was educated at Bootham School in 1895-1897 in York, Yorkshire.
- He worked as a Guest House Proprietor in 1935 in The Tower, Queens Road, Harrogate, Yorkshire.

Arthur married **Grace Jacobs**. They had three children: **Mary**, **George**, and **Douglas**.

9-Mary Pearman

9-**George Pearman**⁴⁵ was born on 23 Nov 1917.

General Notes: PEARMAN.-On the 23rd November, 1917, at Sunderland, Grace (Jacobs), wife of Arthur Pearman (1895-7), a son.

9-**Douglas Pearman**⁴⁶ was born on 12 Aug 1919 in 12 Roker Park Road, Sunderland, County Durham.

General Notes: PEARMAN.-On the 12th August, 1919, at 12, Roker Park Road, Sunderland, Grace (Jacobs), wife of Arthur Pearman (1895-7), a son.

Arthur next married **Doris Hartley**. They had one daughter: (**No Given Name**).

9-Pearman

8-Margeurite Pearman

8-Alice Mary Pearman

Alice married **Robert G. Roger**. They had four children: **Peter**, **Rosemary**, **Patricia**, and **David N**.

9-Peter Roger

9-Rosemary Roger

9-Patricia Roger

9-David N. Roger

8-**Francis May Pearman**^{24,49,50} was born on 1 May 1882 in Sunderland, County Durham, died on 5 Aug 1960 in St. Paul's Hospital, Vancouver, British Columbia, Canada at age 78, and was buried in Garden Chapel, Ocean View Memorial Park, Burnaby, British Columbia, Canada.

General Notes: The last news of FRANK PEARMAN (1897-8) in these columns was of his arrival in Kelowna, B.C., where he was going to start a fruit farm. He has now gone to the Dominion Government Hatchery, Rivers Inlet, whence he writes first of the intermediate period and then of his present life. " Fruit growing may be to some a pleasant-some may even call it an easy-way of making a living, but few would, I think, call it a safe road to prosperity, and as such I will leave it. . . . " I worked on orchards both large and small: I seized hammer and saw and called myself a carpenter: I donned the white collar, and forthwith blossomed as a book-keeper. I was from month to month successively surveyor's assistant, packing house hand, and last, but decidedly not least, I was an honest navy-as to the last calling, however, prompted no doubt by certain insular, and shall I say sub-conscious snobbishness, I took care to protect my caste by accepting employment only with a Government gang engaged on the building of immense stone walls for the purpose of preventing the erosion of a certain river bank. I therefore much prefer that this period of my career should come under the heading of ' Government official.' " In this connection it may possibly interest Old Boothamites when I say that, upon politely introducing myself to a bearded, and not too cleanly, fellow-worker, and when the usual formalities of polite small talk had been duly observed, I discovered him to be a school contemporary of mine- no, not at Bootham, but at St. Peters !-a decidedly interesting man, with a wife and small family, to whom the Okanagan apple had not at this stage brought any degree of wealth. We enjoyed much conversation when the foreman's back was turned

Descendants of Edward May

and furtively when it was not : and I discovered that on the same construction gang were two other public school boys and ex-officers, who were also temporarily below par financially. I was also told that Archbishop Holgate's had a representative in Kelowna - to wit a certain piano tuner. . . . " Well, to continue: I soon realised that my activities, though healthful, were leading to nothing permanently worthwhile, so I applied for and secured a Government post as Assistant on a large salmon hatchery. . . . " The hatchery is placed at a strategic point, adjacent both to the extensive fishing territory of British Columbia and to the native haunts of the soc-eye salmon, when spawning. Rivers Inlet is approximately 300 miles north of Vancouver and consists of a narrow arm of the sea terminating in a more or less turbulent river at the lower end of which stands the hatchery. Access is obtained only by water, there being no roads of any description. " The passage by coastal steamer from Vancouver was both picturesque and interesting and lay for the most part along narrow deep-sea channels between Vancouver Island and the mainland. Our boat called at numerous solitary saw-mills, logging camps, and fish canneries, and threaded its way around countless islands, timber clad and mountainous. " Arriving at Rivers Inlet, one noticed a cannery, post office and store, with a logging camp near by. The order of our going to the hatchery was as follows :-two miles up the river in an out-board motor boat to the beginning of the rapids ; here everything transhipped to a Ford truck, then two miles along the roughest of forest trails till past the rapids, and lastly back into another motor-boat and so to the head of the lake and ' home.' " Here we are, then-and oh, the isolation ! Hemmed in by water, mountains and forests : no walk owing to the denseness of the timber and undergrowth : the hills dip sheer down to the water, whilst the scenery - one of our few consolations - is magnificent. Our nearest neighbours are a few scattered Indians who trap and fish, whilst occcasionally an odd trapper or prospector visits the district. Mail by steamer once a week and fortnightly in winter. " No wonder that I regretfully said goodbye to my wife and son in Kelowna, with the hopes that the coming year would quickly pass and that my annual three weeks' leave would quickly come. " We are a friendly crowd here-seven of us with a superintendent at our head. Some have married quarters, but the rest of us feed and live together. " I wish to thank several Old Scholars for kind remembrances of me on the Whitsuntide picture post-card." *Bootham magazine - July 1930*

Noted events in his life were:

- He was awarded with FSI MC.
- He was educated at Ackworth School.
- He was educated at Bootham School in 1897-1898 in York, Yorkshire.
- He worked as a Land Agent and Surveyor, Great Northern Railway in 1905-1910.
- He emigrated to Canada in 1910.
- Miscellaneous: Final Exam, Chartered Surveyor with Diploma, 1910.
- He worked as a Rancher in 1910-1915 in Alberta, Canada.
- He worked as a Grain dealer in Sedgwick, Alberta, Canada.
- He worked as an enlisted soldier of the 194th Batallion, Canadian Infantry.
- He worked as an officer doing War Service.
- He worked as a Sub-Commissioner with the Ministry of Agriculture, for Lancashire and Cheshire in 1919-1923.
- He worked as a Rancher in 1923-1930 in Alberta, Canada.
- He worked as a member of the Canadia Civil Service, undertaking Salmon Hatchery work in 1930-1934.
- He worked as a Fishing Lodge and Summer Resort Proprietor in 1935-1945 in The Lodge, Anderson Lake, D'Arcy, British Columbia, Canada.
- He was a Quaker.
- He resided at 610 Jervis Street in 1945-1960 in Vancouver, British Columbia, Canada.

Francis married **Winifred Mary Parton**,^{24,49,50} daughter of **Herbert Parton**, on 26 Jul 1910 in Shrewsbury, Shropshire. Winifred was born in 1882 in Shrewsbury, Shropshire and died on 23 Dec 1963 in Los Angeles, California, USA at age 81. They had one son: **Dennis A.**

Marriage Notes: PEARMAN-PARTON.-On the 26th July, 1910, at Shrewsbury, Francis M. Pearman (1897-8), of Sunderland, to Winifred Mary Parton, of Shrewsbury.

9-**Dennis A. Pearman**⁵⁰ was born on 23 Aug 1915 in Sedgwick, Alberta, Canada and died on 2 Apr 2006 in Bremerrton, Kitsap County, Washington, USA at age 90.

General Notes: PEARMAN.-On the 23rd August , 1915, at Sedgwick, Alberta, Winifred, wife of Francis M. Pearman (1897-98), a son.

Noted events in his life were:

- He had a residence in 1541 Sheridan Road, Bremerton, Washington, USA.
- He worked as a Mechanic in 1939 in Squamish, British Columbia, Canada.

Descendants of Edward May

Dennis married **Phyllis Audrey Newton**, daughter of **Haydn Newton** and **Gwendolyn Maud Gomer**.

8-Capt. **George Howard Pearman**^{24,51,52} was born in 1892 in Sunderland, County Durham and died on 23 Mar 1971 at age 79.

General Notes: PEARMAN.-On 23rd March, 1971, George Howard Pearman, aged 78 years.

Noted events in his life were:

- He was educated at Bootham School in 1906-1909 in York, Yorkshire.
- He worked as an officer of the York and Lancaster Regiment (Reserve) in 1914-1919.

George married **Olive Purcell Dryden**,^{24,51,52} daughter of **Wilfred William Dryden** and **Elizabeth Hudson**, on 27 Jun 1917 in FMH Southwark. Olive was born in 1897 in Jesmond, Newcastle upon Tyne. They had one son: **Peter Gordon**.

Marriage Notes: PEARMAN-DRYDEN.-On the 27th June, 1917, at Southwark, London, George Howard Pearman (1906-10), of Sunderland, to Olive Purcell Dryden, of Jesmond, Newcastle-on-Tyne.

Noted events in her life were:

- She worked as an Actress.

9-**Peter Gordon Pearman**^{24,52} was born on 21 Feb 1930 and died in Mar 2006 in Reading, Berkshire at age 76.

General Notes: PEARMAN.-On February 21st, to Olive, wife of G. Howard Pearman (1906-09), a son.

7-**Emily Pearman**² was born in 1841 in Wallingford, Oxfordshire.

Noted events in her life were:

- She was educated at The Mount School in Aug 1855-Jun 1857 in York, Yorkshire.

Emily married **Irwin Sharp**,^{2,41,53} son of **John Sharp**^{54,55,56,57} and **Hannah Irwin**,^{55,56,57} on 1 Jul 1874 in Wallingford, Oxfordshire. Irwin was born on 16 Nov 1841 in Croydon School, Croydon, Surrey and died on 26 Feb 1940 in Matfield, Brenchley, Kent at age 98. They had five children: **Albert**, **Alfred Irwin**, **Emily Pearman**, **George W.**, and **Louisa M. A.**

General Notes: Sharp.— On 26th February, at Matfield, Kent, Irwin Sharp (1856-8), aged 98 years.

Noted events in his life were:

- He was educated at Bootham school in 1856-1858 in York, Yorkshire.
- He worked as a Schoolmaster in Weston-super-Mare, Somerset.

8-Albert Sharp

Albert married **Jessie Carman**.

8-**Alfred Irwin Sharp**⁴¹ was born in 1876 and died in 1959 at age 83.

Noted events in his life were:

- He had a residence in France.

Alfred married **Jeanne Vincent**. They had one daughter: **Blanche E. Gynette**.

9-**Blanche E. Gynette Sharp**⁴¹ died in 2015.

Blanche married **Kenneth Brice**. They had two children: **Richard** and **Nigel**.

10-Richard Brice

Descendants of Edward May

10-Nigel Brice

Nigel married **Maureen**. They had two children: **(No Given Name)** and **(No Given Name)**.

11-Brice

11-Brice

Blanche next married **Thomas Sumners**.⁴¹ Thomas died in 2012. They had one son: **Martyn**.

10-Martyn Sumners

Martyn married **Linda**. They had two children: **(No Given Name)** and **(No Given Name)**.

11-Sumners

11-Sumners

8-Emily Pearman Sharp^{26,41,58} was born in 1879 in Axbridge, Somerset.

Emily married **Gerald Hugh Brown**,^{26,58} son of **William Henry Brown**^{2,41,59} and **Adeline Mary Hughes**,^{2,41,59} on 15 Jun 1904 in Pangbourne, Berkshire. Gerald was born in 1878 in Pickford Hill, Luton, Bedfordshire and died in 1965 at age 87. They had one son: **Aubrey Pearman**.

Marriage Notes: BROWN-SHARP.-On 15th June, 1904, at Pangbourne, Gerald Hugh Brown (1892-5), of Luton, to Emily Pearman Sharp, of Sunderland.

Noted events in his life were:

- He was educated at Bootham School in 1892-1895 in York, Yorkshire.
- He worked as a Poultry Farmer in 1935.

9-Aubrey Pearman Brown⁵⁸ was born on 20 Jun 1905 in Sunderland, County Durham and died in Aug 1995 in Tunbridge Wells, Kent at age 90.

General Notes: BROWN.-On the 20th June, 1905, at Sunderland, Emily Pearman, wife of Gerald Hugh Brown (1892-5), a son who was named Aubrey Pearman.

Aubrey married **Mabel Etheridge**. They had one son: **Richard Neville**.

10-Richard Neville Brown

8-George W. Sharp

George married **Margaret Purvis**. They had two children: **Alfred I.** and **Phyllis M.**

9-Alfred I. Sharp died in 1913 in Died in Infancy.

9-Phyllis M. Sharp⁴¹ was born in 1914 and died in 1999 at age 85.

Phyllis married someone. She had one daughter: **Vivien**.

10-Vivien Sharp

Vivien married **Paul Haresnape**. They had two children: **Zoe Emma** and **Peter William**.

11-Zoe Emma Haresnape

Zoe married **Jonathan Cutter**. They had two children: **Daniel Paul** and **Josie Ann**.

12-Daniel Paul Cutter

Descendants of Edward May

12-Josie Ann Cutter

11-Peter William Haresnape

Peter married **Kenneth Peters**.

8-Louisa M. A. Sharp died in 1937.

Louisa married **Ralph Sweeting**.

7-Margaret Pearman^{2,43,60} was born in 1842 in Wallingford, Oxfordshire and died in 1921 in Bournemouth, Dorset at age 79.

Noted events in her life were:

- She was a Quaker.

Margaret married **Charles Wood Grimshaw**,^{2,43,60} son of **William Grimshaw**^{2,61,62,63} and **Jane Pollard**,^{2,62,63} in 1869. Charles was born on 11 May 1844 in Bishopwearmouth, County Durham and died on 20 Apr 1936 in Garthynghavel, Merioneth at age 91. They had eight children: **Kathleen Mary**, **Edith**, **Margaret Jane**, **Alfred Pearman**, **Ethel M.**, **Marion**, **Bertram**, and **Charles Bertram**.

Noted events in his life were:

- He was educated at Ackworth School.
- He worked as a Grocer in Sunderland, County Durham.
- He worked as a Cement Manufacturer before 1898 in Sunderland, County Durham.
- He worked as a Carriage and Car manufacturer in 1903 in Sunderland, County Durham.
- He was a Quaker.

8-Kathleen Mary Grimshaw^{2,59} was born in 1870 in Sunderland, County Durham and died on 13 Apr 1947 at age 77.

Kathleen married **Edward Brown**,^{2,59} son of **Henry Brown**^{2,18,41,59,63,64} and **Elizabeth A. Cooper**,^{2,59,64} in 1896. Edward was born on 5 Nov 1858 in Luton, Bedfordshire and died on 11 Jan 1940 in Boscombe, Bournemouth, Dorset. (8 Feb 1940 also given) at age 81.

Noted events in his life were:

- He worked as a Timber Merchant in Luton, Bedfordshire.

8-Edith Grimshaw^{2,60} was born in 1871 in Sunderland, County Durham and died on 9 Dec 1887 in Sunderland, County Durham at age 16.

8-Margaret Jane Grimshaw

8-Alfred Pearman Grimshaw^{2,24,65} was born in 1875 in Sunderland, County Durham and died on 16 Jan 1940 at age 65.

Noted events in his life were:

- He was educated at Bootham School in 1889-1890 in York, Yorkshire.
- He worked as a Motor Engineer in Barnard Castle, County Durham.

Alfred married **Dorothy Harcus Holmes**,^{24,59,65} daughter of **Leonard William Holmes**^{24,43,66,67,68,69} and **Edith Bell Harcus**,^{24,43,67,68} on 24 Feb 1903 in Westminster, London. Dorothy was born on 17 Apr 1883 in Norwood, Adelaide, South Australia. They had two children: **Leonard Charles** and **Ronald**.

Marriage Notes: GRIMSHAW-HOLMES. On the 24th February, 1903, at Westminster, Alfred Pearman Grimshaw (1889-90), of Hylton, Durham, to Dorothy Holmes, of Kensington.

Noted events in their marriage were:

- They had a residence in California, USA.

Descendants of Edward May

Noted events in her life were:

- She was educated at The Mount School in 1897-1900 in York, Yorkshire.

9-**Leonard Charles Grimshaw**^{59,65} was born on 12 Feb 1904 in Sunderland, County Durham and died in 1982 at age 78.

General Notes: GRIMSHAW.-On the 12th February, 1904, at Sunderland, Dorothy Marcus (nee Holmes), the wife of Alfred P. Grimshaw (1889-90) a son, who was named Leonard Charles.

Leonard married **Irene**. They had one daughter: **Susan Dorothy**.

10-**Susan Dorothy Grimshaw**

9-**Ronald Grimshaw**⁵⁹ was born on 27 Jun 1905 in Sunderland, County Durham and died in 1974 in Claro Registration District, Yorkshire at age 69.

Ronald married **Kathleen Nelson**.

Alfred next married **Victoria Lily Laing**.

8-**Ethel M. Grimshaw**² was born in 1876 in Sunderland, County Durham.

8-**Marion Grimshaw**^{2,43} was born on 19 Jul 1877 in Sunderland, County Durham.

Noted events in her life were:

- She was educated at She was intended to start at The Mount School. In Jan 1893 in York, Yorkshire.
- She was a Quaker.

Marion married **Samuel Tyzack**. They had three children: **Samuel Pergrine**, **Ethel Doreen**, and **Mary**.

9-**Samuel Pergrine Tyzack**

Samuel married **Vera Smith**. They had one daughter: **(No Given Name)**.

10-**Tyzack**

9-**Ethel Doreen Tyzack**

Ethel married **Ronald Velten**.

9-**Mary Tyzack**

8-**Bertram Grimshaw**² was born in 1881 in Sunderland, County Durham.

8-**Charles Bertram Grimshaw**^{2,24,70} was born in 1881 in Hylton Grange, Sunderland, County Durham and died on 18 Jun 1923 in Boscombe, Dorset at age 42.

General Notes: GRIMSHAW.-On June 18th, at Boscombe, Charles Bertram Grimshaw (1896-8), aged 42 years.

Noted events in his life were:

- He was educated at Ackworth School in 1894-1896 in Pontefract, Yorkshire.
- He was educated at Bootham School in 1896-1898 in York, Yorkshire.
- He worked as a Farmer in Elm Grange, Heighington, County Durham.

Charles married **Margaret Manners**.

7-**Louisa Pearman**⁵⁹ was born in 1844 in Wallingford, Oxfordshire and died in 1874 at age 30.

Descendants of Edward May

7-**Elizabeth Pearman**⁵⁹ was born in 1846 in Wallingford, Oxfordshire and died in 1898 at age 52.

7-**Mary Ellen Pearman**² was born in 1848 in Wallingford, Oxfordshire.

Mary married **Frederick Grimshaw**,² son of **William Grimshaw**^{2,61,62,63} and **Jane Pollard**,^{2,62,63} in 1871. Frederick was born in 1846 and died in 1889 at age 43. They had four children: **Frederick**, **Alfred Cuthbert**, **Winifred**, and **Charles**.

Noted events in his life were:

- He worked as a Wine and Spirit merchant in Torquay, Devon.

8-**Frederick Grimshaw**

Frederick married **Maria A. Taylor**. They had one son: **Norman**.

9-**Norman Grimshaw**

8-**Alfred Cuthbert Grimshaw** died in 1950 in Bournemouth, Dorset.

Alfred married **Marion Grimshaw**.

8-**Winifred Grimshaw**

8-**Charles Grimshaw**

Charles married **Lily**.

7-**Walter Pearman**^{59,71} was born in 1849 in Wallingford, Oxfordshire and died in 1870 at age 21.

7-**Alfred Pearman**⁵⁹ was born in 1850 in Wallingford, Oxfordshire and died in 1851 in Wallingford, Oxfordshire at age 1.

7-**Harriet Pearman**^{2,59} was born in 1851 in Wallingford, Oxfordshire and died in 1931 at age 80.

Harriet married **Howard Forrester Knight**,^{2,59} son of **Henry Knight**^{2,72} and **Sarah Matthews Scholefield**,² in 1877 in FMH Reading. Howard was born in 1849 in Coleford, Gloucestershire and died in 1935 at age 86. They had five children: **Alfred Henry**, **Francis Howard**, **Mary Dorothy**, **Marjorie**, and **Charles**.

Noted events in his life were:

- He worked as an Accountant in London.

8-**Alfred Henry Knight**⁵⁹ was born in 1878 in Dulwich, London and died in 1957 at age 79.

Alfred married **Harriet Bottomly**. Harriet was born in 1879 and died in 1919 at age 40.

Alfred next married **Elsie Calcott**. They had two children: **Ann Davies** and **Mary Parr**.

9-**Ann Davies Knight**

9-**Mary Parr Knight**

8-**Francis Howard Knight**^{2,24,59,73,74,75,76,77,78,79,80} was born on 10 Aug 1881 in Dulwich, London and died on 9 Dec 1945 in Ventnor, Isle of Wight, Hampshire at age 64.

General Notes: FRANCIS H. KNIGHT (1896-99), has been put on the Foundation of Queen's College, Cambridge, having gained a Scholarship of £40, as the result of his second year " Mays." *Bootham School Magazine - September 1902*

Knight.— On 7th December, at his home, at Cowes, Isle-of-Wight, Francis Howard Knight (1896-99, and Master at Bootham, 1904-16) aged 64 years.

Descendants of Edward May

Noted events in his life were:

- He was awarded with BA MA.
- He was educated at Bootham School in 1896-1899 in York, Yorkshire.
- He was educated at Queen's College, Cambridge in 1900-1903.
- He worked as a Master, Bootham School in 1903-1916 in York, Yorkshire.
- He worked as a Headmaster, Friends' School Stramongate in 1916-1928 in Kendal, Cumbria.
- He worked as a Clerk of Kendal and Sedbergh MM.

Francis married **Dorothy Cheney Ashcroft**^{24,74,75,76,77,78,80} on 5 Aug 1908 in Croydon, Surrey. Dorothy died on 15 Dec 1952. They had five children: **Gwendoline Dorothy, Elizabeth Cheney, Bartholomew Francis, Patrick Ashcroft, and David Pearman.**

Marriage Notes: KNIGHT-ASHCROFT.-On the 5th August, 1908, at Croydon, Francis Howard Knight, M.A. (1896-9), of Bootham School, to Dorothy Cheney Ashcroft, of Croydon.

9-**Dr. Gwendoline Dorothy Knight**^{59,75} was born on 1 Oct 1909 in York, Yorkshire.

General Notes: KNIGHT.-On the 1st October, 1909, at York, Dorothy Cheney, wife of Francis Howard Knight (1896-99), a daughter , who was named Gwendoline Dorothy.

Noted events in her life were:

- She was awarded with MRCS LRCP DRM.
- She worked as an Assistant Medical Officer in The Retreat, Heslington Road, York.

9-**Elizabeth Cheney Knight**^{59,76} was born on 8 Jun 1913 in 28 Bootham Crescent, York, Yorkshire and died in Apr 2005 in Herefordshire at age 91.

General Notes: KNIGHT.-On the 8th June, 1913, at 28 Bootham Crescent, York, Dorothy Cheney (Ashcroft), wife of Francis Howard Knight (1896-9), a daughter , who was named Elizabeth Cheney.

9-**Bartholomew Francis Knight**⁵⁹ was born in 1917 in Kendal, Cumbria and died on 27 Jun 2012 at age 95.

Noted events in his life were:

- He was awarded with OBE.
- He was educated at Stramongate School in 1923-1928 in Kendal, Cumbria.
- He was educated at Whitgift School in 1928-1930 in Croydon, Surrey.
- He was educated at Bootham School in 1930-1935 in York, Yorkshire.
- He had a residence in 6 Wye Terrace, Hereford.

Bartholomew married **Audrey Rushcombe Sandford**, daughter of **Brigadier Daniel Arthur Sandford** and **Christine Lush**. They had seven children: **(No Given Name), (No Given Name), (No Given Name), (No Given Name), (No Given Name), (No Given Name), and (No Given Name).**

10-**Knight**

10-**Knight**

10-**Knight**

10-**Knight**

10-**Knight**

10-**Knight**

Descendants of Edward May

10-Knight

9-**Patrick Ashcroft Knight**^{59,77} was born on 20 May 1920 in Dalton House, Kendal, Cumbria and died on 23 Apr 1937 at age 16.

General Notes: KNIGHT.-On the 20th May, 1920, at Dalton House, Kendal, Dorothy Cheney (Ashcroft), wife of Francis H. Knight (1896-99), a son, who was named Patrick Ashcroft.

9-**David Pearman Knight**^{59,78} was born on 21 Oct 1922 and died in Oct 1922.

General Notes: KNIGHT.-On October 21st, Dorothy, wife of Francis H. Knight (1896-9), a son who was named David Pearman.

8-**Mary Dorothy Knight**^{24,44,46,81,82} was born on 22 Jan 1883 in Dulwich, London and died on 4 Nov 1964 in Birmingham, Warwickshire at age 81.

Noted events in her life were:

- She was educated at The Mount School in Sep 1898-Dec 1900 in York, Yorkshire.

Mary married **Arthur Thistlethwaite Wallis**,^{24,44,46,81,82} son of **Edward Wallis**^{2,24,43,81,83} and **Annie Johnson**,^{2,24,43,81,83} on 21 Apr 1909 in FMH Purley, Surrey (20th given in Bootham). Arthur was born on 25 Jul 1881 in Scarborough, Yorkshire and died on 31 Aug 1961 in Erdington, Warwickshire at age 80. They had three children: **Mary Joyce**, **Marjorie**, and **Arthur Roger**.

Marriage Notes: WALLIS-KNIGHT.-On the 20th April, 1909, at Purley, Arthur Thistlethwaite Wallis (1897-8), of Selly Oak, to Mary Dorothy Knight, of Purley.

Noted events in his life were:

- He was educated at Sidcot School in 1892-1897 in Sidcot, Somerset.
- He was educated at Bootham School in 1897-1898 in York, Yorkshire.
- He worked as a Lecturer on Natural History, Fircroft College in 1912-1915 in Bournville, Birmingham, Warwickshire.
- He worked as a Grocer. Wallis & Blakeley in Scarborough, Yorkshire.
- He worked as a Director of Wallis Bakery Ltd. In 1935 in Scarborough, Yorkshire.
- He was a Christian Scientist.
- He worked as a Director of Walroy Ltd. In Scarborough, Yorkshire.

9-**Mary Joyce Wallis** was born on 30 Mar 1910 in Birmingham, Warwickshire and died on 19 Apr 1940 in Kendal, Cumbria at age 30.

Mary married **Tristram Frederick Betts**.

9-**Marjorie Wallis**⁴⁴ was born on 7 Sep 1912 in Selly Oak, Birmingham, Warwickshire and died on 6 Jul 1990 in Birmingham, Warwickshire at age 77. Another name for Marjorie was Margery Wallis.

General Notes: WALLIS.-On the 7th September, 1912, at Selly Oak, Birmingham, Mary Dorothy (Knight), wife of Arthur Thistlethwaite Wallis (1897-8), a daughter, who was named Margery.

Marjorie married **Ralph Roy Dixon** on 15 Aug 1941 in Solihull, Birmingham, Warwickshire. Ralph was born on 8 Aug 1910 in Birmingham, Warwickshire and died on 1 Mar 1995 in Birmingham, Warwickshire at age 84. They had three children: **Paul**, **Fay Jennifer**, and **Phillipa Jane**.

Noted events in his life were:

- He worked as a Photographer in Birmingham, Warwickshire.

10-Paul Dixon

Paul married **Judith Valance**.

10-Fay Jennifer Dixon

Fay married **Roger Turner**. They had two children: **Darryl Stephen** and **Nicholas Andrew**.

11-Darryl Stephen Turner

11-Nicholas Andrew Turner

10-Phillipa Jane Dixon

Phillipa married **Colin Thomas Davidson**. They had two children: **Thomas Matthew** and **Emily Elizabeth**.

11-Thomas Matthew Davidson

11-Emily Elizabeth Davidson

9-Arthur Roger Wallis^{24,46,84} was born on 24 Feb 1919 in Bournville, Birmingham, Warwickshire and died on 4 Jul 1973 in Leeds, Yorkshire at age 54.

General Notes: WALLIS.-On the 24th February, 1919, at Bournville, M. Dorothy (Knight), wife of Arthur T. Wallis (1897-8), a son, who was named Arthur Roger. WALLIS.— On 4th July, 1973, in hospital, after a short illness, Arthur Roger Wallis (1933-36), aged 54 years.

Noted events in his life were:

- He was educated at Scarborough High School in 1928-1933 in Scarborough, Yorkshire.
- He was educated at Bootham School 1933 To 1936 in York, Yorkshire.
- He worked as a Mechanical engineer.

Arthur married **Eileen Hilda Loach**. They had two children: **Ann** and **Jill**.

10-Ann Wallis

Ann married **Nicholas James Humphreys Hall**. They had two children: **Jennifer Anne** and **Catherine Louise**.

11-Jennifer Anne Hall

Jennifer married **Mark Rose**.

11-Catherine Louise Hall

Ann next married **Philip Newton**.

10-Jill Wallis

Jill married **Richard Anthony Rutter**. They had two children: **Simon Richard** and **Emma Victoria**.

11-Simon Richard Rutter

11-Emma Victoria Rutter

8-Marjorie Knight⁵⁹ was born in 1886.

Noted events in her life were:

- She was educated at The Mount School in Sep 1900-Dec 1903 in York, Yorkshire.

8-Charles Knight^{2,24,59,85,86} was born in 1886 and died on 26 Feb 1959 in Purley, Surrey at age 73.

Noted events in his life were:

- He was educated at Bootham School in 1898-1903 in York, Yorkshire.

Descendants of Edward May

- He worked as a Conscientious Objector in 1916-1918.
- He worked as a Chartered Accountant.
- He worked as a member of the FWVRC in 1918-1923.
- He worked as a Treasurer of the Kingston and Southwark MM.
- He worked as an ex-Clerk of Purley PM.

Charles married **Sylvia Fennell Marriage**,^{2,24,59,85} daughter of **Thomas Sydney Marriage**^{2,24,87} and **Elizabeth Lecky Fennell**,^{2,24} in 1927. Sylvia was born in 1887 in Reigate, Surrey and died in 1946 at age 59. They had one son: **Howard Marriage**.

Noted events in their marriage were:

- They had a residence in 14 Coulsdon Rise, Coulsdon, Surrey.

9-**Howard Marriage Knight**⁸⁵ was born on 6 Mar 1931 and died on 18 Dec 2015 at age 84.

General Notes: KNIGHT.-On 6th March, to Sylvia and Charles Knight (1898- 1903), a son, who was named Howard Marriage.

7-**Daniel Pearman**² was born in 1853 in Wallingford, Oxfordshire and died in 1926 at age 73.

Daniel married **Edith R. Davey**⁵⁹ in 1879. Edith was born in 1854, died in 1946 at age 92, and was buried in Carshalton Churchyard, Surrey. They had six children: **Alfred W., Franklin, John, Humphrey, Arnold, and Marjorie G.**

Noted events in their marriage were:

- They had a residence in Elm Cottage, Purley, Surrey.

8-**Alfred W. Pearman** was born in 1880 and died in 1967 at age 87.

Alfred married **Mabel Tait**. Mabel was born in 1885 and died in 1949 at age 64. They had two children: **Thomas A. D.** and **Helen E.**

9-**Thomas A. D. Pearman** was born in 1907 and died in 1955 at age 48.

9-**Helen E. Pearman**⁵⁹ was born in 1908.

8-**Franklin Pearman**

8-**John Pearman**

8-**2nd. Lieut. Humphrey Pearman RFC** was born about 1889, died on 13 Aug 1916 about age 27, and was buried in Carshalton Churchyard, Surrey. Grave: Old 67. The cause of his death was Burned to death in an air crash, on active service.

Noted events in his life were:

- He worked as an officer of the Royal Flying Corps.

8-**Arnold Pearman**

8-**Marjorie G. Pearman** was born in 1895 and died in 1977 at age 82.

Marjorie married **Sydney Samuel Lydon**. Sydney was born in 1896. They had one daughter: **Althea**.

9-**Althea Lydon**

7-**Edmund Ernest Pearman**⁵⁹ was born in 1857 in Wallingford, Oxfordshire and died in 1858 in Wallingford, Oxfordshire at age 1.

Descendants of Edward May

6-**Henry Pearman**² was born in 1823 in Luton, Bedfordshire.

Noted events in his life were:

- He had a residence in Whitley Bay, Northumberland.

Henry married **Sarah Vincent**. They had six children: **Vincent, Ada Mary, Kathleen Helena Fernie, Frances Elizabeth, Ethel, and Arthur**.

7-**Vincent Pearman**

7-**Ada Mary Pearman**

7-**Kathleen Helena Fernie Pearman**

Kathleen married **Arthur Wells**.

7-**Frances Elizabeth Pearman**

7-**Ethel Pearman**

Ethel married **Anderson**.

7-**Arthur Pearman**

6-**Frederick Pearman**³⁹ was born in 1829 in Luton, Bedfordshire.

Noted events in his life were:

- He resided at The Bank House in Wallingford, Oxfordshire.

Frederick married **Jane Gage**. They had one daughter: **Louisa Elizabeth**.

7-**Louisa Elizabeth Pearman**

Louisa married **Frederick Butter**.

5-**George May**¹ was born on 5 Jan 1793, died on 26 Jan 1794 at age 1, and was buried in FBG Bunhill Fields, London.

5-**Maria May**¹ was born on 5 Jan 1793, died on 4 Feb 1794 at age 1, and was buried in FBG Bunhill Fields, London.

5-**William May**¹ was born on 21 Jun 1796, died on 18 Sep 1796, and was buried in FBG Bunhill Fields, London.

4-**William May**^{1,2} was born on 25 Jan 1770, died on 13 Dec 1773 at age 3, and was buried in FBG Henley.

4-**Deborah May**^{1,2} was born on 9 Dec 1771, died on 29 Nov 1835 at age 63, and was buried in FBG Ampthill, Bedfordshire.

4-**Samuel May**^{1,2,5,40,88} was born on 16 Nov 1772 in Henley on Thames, Oxfordshire, died on 17 Jan 1851 in Ampthill, Bedfordshire at age 78, and was buried in FBG Ampthill, Bedfordshire.

Noted events in his life were:

- He worked as a Candle manufacturer in Alton, Hampshire.
- He worked as a Draper and Grocer in Ampthill, Bedfordshire.

Samuel married **Ann Curtis**,^{1,2,5,40,88} daughter of **James Curtis**^{1,2,5,88} and **Sarah Trimmer**,^{1,2,5} on 17 Dec 1795 in FMH Basingstoke. Ann was born in 1775 in Alton, Hampshire, died on 13 Mar 1847 in Ampthill, Bedfordshire at age 72, and was buried in FBG Ampthill, Bedfordshire. They had nine children: **Edward Curtis, Charles, Francis, James, Priscilla, Samuel, Walter, Sophia, and Lewis**.

Descendants of Edward May

Noted events in her life were:

- She was educated at Ackworth School.
- She worked as a Quaker Elder.

5-Dr. Edward Curtis May^{1,40,72,89,90,91,92} was born on 16 Nov 1796 in Alton, Hampshire, died on 7 Aug 1877 in Tottenham, London at age 80, and was buried in FBG Tottenham.

General Notes: Edward Curtis May, 80 7 8 mo. 1877 Tottenham. A Minister. Edward C. May was the eldest son of Samuel and Ann May, late of Amp thill, and formerly of Alton, in Hampshire, where he was born in the year 1796. He was naturally of an ardent and rather hasty temperament ; but possessing strong filial affection, was, early in life, led to yield to the loving control and guidance of his parents, of whom it might be said, ' : They had no greater joy than to see their children walking in the truth." The manner in which he gave up his own long cherished wish to enter the medical profession strikingly exemplified this ; when, yielding to their wishes, he consented to be apprenticed to the drapery business, and soon gained the esteem and regard of the family of which he became an inmate at Leighton Buzzard. After about five months spent there, however, his health gave way, and an affection of the hip disqualified him for that kind of employment. Thus he gained his heart's desire; and, with his parents' full consent, was, at the age of eighteen, apprenticed to Robert Huntley, surgeon, at Farringdon, in Berkshire. It was whilst at Farringdon that he became the subject of deep religious thoughtfulness ; and though his outward advantages were but few, the Meeting being so small that he was sometimes the only Friend on the men's side in the middle of the week, yet his earnest desires for an establishment in the Truth were answered whilst there, and his mind, which had been harassed by Unitarian views, was set at rest, and became settled in the Christian faith. This result was in part brought about through a visit of Elizabeth Dudley, whose gospel message was blessed to him in scattering to the winds the doubts which had previously distressed him . It was whilst still at Farringdon that he was first led to believe that he might, at some future period, be called publicly to invite others to yield their hearts to Christ as their only Saviour, and to exhort them to build on no other foundation ; but many years passed before he felt that the right time for this had come. There never was a period in which he more fully appreciated the early training and continued loving counsel of his parents, than when pursuing the necessary course of study for the medical profession; and at this time he deeply felt the need of maintaining a watchful and consistent Christian walk, whilst a strong sense also of the responsibilities of his future course was often present to his mind. As soon as he -became again master of his own time, he resumed his former diligence in the attendance of our religious meetings : which practice he felt it to be his privilege to continue throughout his very busy life, and made all his arrangements accordingly, often pressing through a crowd of difficulties for this purpose. His family have frequently heard him remark encouragingly on the kind and considerate conduct of his patients, even of those who made but little religious profession, in being willing to liberate him for this object. This practice, and that of the daily reading of the Holy Scriptures in his family, he believed to have been greatly blessed both to himself and to his household. In the year 1822 he settled at Tottenham, and soon afterwards married Caroline Hooper, of Croydon. In the course of his medical practice many opportunities presented, which he felt he must not shrink from embracing, of evincing the interest and concern which arose in his heart for the spiritual welfare of his patients; and as, in much simplicity, he endeavoured to be faithful herein, he realized the benefit to himself of this religious intercourse, and frequently returned from his professional visits, especially from those to his poorer patients, deeply instructed. It was about twelve years after becoming a member of Tottenham Monthly Meeting that his voice was first heard in the ministry, simply quoting the text "The foundation of God standeth sure," &c. He often reverted to the peace of mind that followed this act of obedience, when in some succeeding years, and particularly during a time of much unsettlement in the Society, he passed through seasons of close proving and discouragement. He was recorded as a Minister by his Monthly Meeting in the year 1853, and in course of time rather more extended gospel service opened before him. In the years 1863 and 1864 he united with his friend William Dell, in visiting the Meetings of his own Quarterly Meeting ; also in holding meetings in theatres and schoolrooms, and in the tent erected in Whitechapel burial ground. About the same time he took part in a few Midnight Meetings, and on these occasions it is believed that his plain Gospel addresses, offered so evidently in a spirit of Christian love and sympathy, found their way to the hearts of many. He subsequently held several meetings in and about Tottenham, intended chiefly for the working classes, to whom his mind was frequently attracted ; and he never seemed so happy as when thus engaged in his Master's work. His ministry in general was of a very simple character. He frequently dwelt on the necessity of the new birth, in connection with the Scriptural declaration, " The natural man receiveth not the things of the Spirit of God, for they are foolishness unto him." E. C. May entirely relinquished practice as a medical man about ten years before his death ; but his active mind found much occupation in varied engagements of usefulness to his fellow men. He became a warm supporter of the Temperance cause ; and during the last two years of his life devoted much time and thought to the painful subject of Vivisection, and often expressed the conviction that his life had been lengthened in order that he might bear an uncompromising and unwavering testimony against that practice. He frequently wrote on the subject, not only for the press, but also private letters to members of Parliament and others in authority, as well as to some of his medical brethren, stating that his knowledge of the practice of Vivisection as now carried on in England, had shaded the latter days of his otherwise happy life. In the 9th month 1876, accompanied by his wife, he paid a very pleasant visit to their son and daughter at Ipswich, from which he returned in usual health, which continued with little variation till the 30th of the 10th month, when whilst occupied in his favourite pursuits in the garden, he was suddenly seized with severe illness, which so completely prostrated him, that he had to be helped upstairs in the evening, and with great difficulty was conducted to his room, on entering which he thought that probably he should never again pass that door. With this thought there came with undoubted assurance to his mind, the words " For we know that if our earthly house of this tabernacle were dissolved we have a building of God, an house not made with hands, eternal in the heavens," and during the night he felt he was able to adopt Toplady's lines " Sweet to lie passive in His hands, And know no will but His." For the first month of his illness he constantly referred to these passages and others of like nature as expressive of his own feelings, and he was full of praise and thanksgiving to the Lord for his unnumbered mercies; but after a while somewhat of a different experience seemed to be assigned him, in the further deepening of his character and making him meet for his heavenly home. During this season many of the prayers contained in the Psalms of David were appropriated by him, and he frequently observed that he seemed to understand them more vividly than he had ever done before ; but he never lost sight of his previous favoured experience, of which he had many sweet renewals. When in much physical suffering, arising from the difficulty of breathing, he would refer to the marvellous display of the power of God in reference to the three children cast into the fiery furnace ; remarking that the Son of God was with them there, and that the effect of the fire was the loosening of their bonds without injuring them, at the same time that it destroyed their enemies. During the whole of his illness he invariably objected to placing himself under any other medical care than that of his son, partly from the fear that the too prevalent practice of the free administration of stimulants would be insisted upon, were any fresh adviser called in. As the summer advanced there seemed at times to be such marked improvement in E. C. May's condition, that hopes were cherished by some of his family of seeing him restored to his wonted place amongst them ; but these were not to be realized, and he did not even desire it himself, but often spoke of looking forward longingly to his heavenly home. Yet he dwelt with lively gratitude on the innumerable blessings bestowed on him. His little remaining strength was made the most of, and he sometimes led quite a busy life for an invalid, frequently employing those about him in writing letters, and in sending out his papers relative to the Temperance and Anti- vivisection movements, and entering with interest into his daughter's efforts on behalf of the suffering Christians in Bulgaria. When receiving visits from old friends or patients, and sympathising with them in their sorrows and difficulties, he often told them how the Lord had dealt with him since he had been laid aside, and encouraged them by his own experience; not unfrequently closing such interviews by fervent prayer : so that many of his friends acknowledged the strength and encouragement which they derived from their visits. For the last four days of

Descendants of Edward May

his life his strength failed rapidly and he was entirely confined to his bed-room. On the 7th of the 8th month, (the 55th anniversary of his marriage), he became more drowsy than usual, and in the afternoon a sudden change was observed to pass over his countenance. This was quickly followed by apparently entire unconsciousness, and after ten minutes of heavy breathing his redeemed spirit was released from the worn tabernacle, and those who surrounded him felt that, in the midst of their own deep sorrow, they could unite in thanksgiving to Him who had given him the victory through our Lord and Saviour Jesus Christ.

Noted events in his life were:

- He worked as an Apprentice Surgeon, to Robert Huntley in Faringdon, Berkshire.
- He worked as a Physician and Surgeon in Tottenham, London.
- He resided at Bruce Grove, Tottenham.
- He worked as a Quaker Minister in 1853 in Tottenham MM.

Edward married **Caroline Hooper**,^{1,40,72,89,92} daughter of **Benjamin Hooper**^{1,2,89} and **Ann Curtis**,^{1,2,89} on 7 Aug 1822 in FMH Croydon. Caroline was born on 1 Mar 1796 in Camberwell, London, died on 22 May 1885 in Tottenham, London at age 89, and was buried in FBG Tottenham. They had seven children: **Lucy Ann, Eliza, Caroline, Sophia, Edward Hooper, Anna Maria, and Isabella**.

Noted events in her life were:

- She worked as a Quaker Minister.

6-**Lucy Ann May**^{1,89,91} was born on 21 Mar 1825, died on 10 Oct 1899 at age 74, and was buried in FBG Winchmore Hill.

Lucy married **John Green Hine**,^{1,33,89,91} son of **Jonathan Hine**, on 21 Sep 1848 in FMH Tottenham. John was born on 3 Mar 1818 in Nottingham, Nottinghamshire, died on 22 Mar 1884 in Bruce Grove, Tottenham, London at age 66, and was buried in FBG Tottenham.

Noted events in his life were:

- He was a Campbellite Baptist in 1836.
- He was a Quaker by Convincement in 1846.
- He worked as a Quaker Minister in 1873 in Nottingham MM.
- He resided at Walthamstow.
- He resided at Bruce Grove, Tottenham.

6-**Eliza May**¹ was born on 28 Jul 1826, died in 1915 at age 89, and was buried in FBG Ipswich, Suffolk.

Eliza married **William Dillwyn Sims**,^{1,93} son of **Dr John Sims**^{2,94} and **Lydia Dillwyn**,^{2,94} on 13 Sep 1855 in FMH Tottenham. William was born on 7 Jul 1825 in Cavendish Square, Marylebone, London,⁹⁴ died on 7 Mar 1895 in Ipswich, Suffolk at age 69, and was buried in FBG Ipswich, Suffolk. They had four children: **Lydia, Anna Olivia, John Dillwyn, and Caroline May**.

General Notes: William Dillwyn, son of the same parents, born in the same place, with the same witnesses, on 7th 7 mo 1825 Annotated: Examined at Westminster Monthly Meeting 14th of 7th mo 1825, Thomas Zachary, Clerk. *Notes courtesy of Prof. David Ransome*

Envelope to WDSims Esq / Ipswich from Foster & Braithwaite, 27 Austin Friars EC franked LONDON/R/27JY92/6 and IPSWICH/A/JY28/92 annotated "The late Dykes Alexander" containing 14 items:

1. "Sundry papers relative / to Freinds[sic] as a Society / also Lists of Freinds / families in Ipswich / &c visited by appointment / of the Yrly & Mo Meet[in]g", in the handwriting of Dykes Alexander
2. "A BRIEF STATEMENT of the reasons why the religious Society of FRIENDS object to the payment of Tithes, and other demands of an Ecclesiastical nature: issued by the Yearly Meeting of the same Society, held in London, in the Fifth Month, 1832."
3. John B. Alexander, from Woodbridge 17th of 2 mo[n]th [18]44, to his uncle Dykes Alexander / Banker / Ipswich franked WOODBRIDGE cccircling FE 1?/1844 and IPSWICH circling FE 18 44 sending 'a list of our members' annotated: "Families of Fr[ien]ds in / Woodbr[id]ge & Ips[wic]h enclosed / visited by appointment / of the Mo. Meeting / under direction of / the Yearly Meeting / DA"
4. Printed minute of the Meeting for Sufferings, London, the 4th of 12th month, 1835 posted to: Dykes Alexander / Ipswich franked LS/5DE5/1835 annotated by DA "Meeting for Sufferings / relative to Municipal / Qualification - /1835."
5. Printed CASE submitted to Counsel, on the legality and effect of including more than one Defaulter in a Warrant of Distress, for the Recovery of Ecclesiastical demands, with the Opinions of the Attorney-General (24 August 1831) and Sir James Scarlett (29 Nov. 1831) thereon
6. REASONS / WHY THE / RELIGIOUS SOCIETY OF FRIENDS / refuse the Payment of Tithes to Lay Impropiators, as well as when claimed solely for the Maintenance of the Clergy (Newcastle: Printed by T. & J. Hodgson, Union-street)
7. THE SOCIETY OF FRIENDS / OF CHELMSFORD / And its Neighbourhood / having for many years patiently borne great losses in their property by demands made upon them under the name of

Descendants of Edward May

CHURCH RATES it is thought right to make public some particulars of the same, as well as their reasons for declining to pay these rates. [1834 or later] (A. Copland, printer, Chelmsford)

8. Lists of 1808 and 1831 of Suffolk meetings; the former with other memoranda.

9. "Friends Families in Ipswich on 19th of 11th Month 1813, at which time my Sister M. BREWSTER and Neice[sic] Lucy have paid a religious visit to them. This account includes all those belonging to the Meet[in]g not resident in the Town as also attenders of our Meet[in]gs who are not Members"

10. "An Extract from the Journal of Job Scott, late of NORTHAMCREIA[sic]" [Printed by Darton, Harvey, and Co. Printers, / Gracechurch-Street, London]

11. Endorsed by Dykes Alexander, 'Families of Friends in Ipswich Meeting', n.d.

12. Endorsed by Same, 'Freinds families in Ips[wic]h visited by JESheweld & DA 1844'

13. A table of the prohibited degrees of matrimony, ms., n.d.

14. Undated ms: "It is very probable that either from the ardour of youthful feelings or from constitutional Warmth of Character a few individuals of the Society of which I am a member may have been off their guard in the indication or the expression of party Spirit, but this, though it may and does occasion regret to their more consistent Brethren, furnished no just grounds for the animadversions of their fellow Citizens while they conduct themselves in a Manner not injurious to the peace of civil Society of which I cannot learn has been in any respect violated by those under our name."

The following notes, courtesy of Prof. David Ransome

W.BECK of 3 Glebe Place, Stoke Newington, London writes on 7 Oct 1892 to [W] Dillwyn Sims, Ipswich and posts the letter the next day [it is franked, both in London and Ipswich, on 8 Oct/92]. The envelope contains two items:

a) a carbon of a letter to W.D.S. about the early generations of the Sims, sorting out the children of Henry and John, and reckoning that Dr Sims of Dunmow was Robert Courthope Sims, brother to Sarah Beck. "I enclose a copy ... of her testimony. My oldest uncle (who knew her in his very youthful days) thought her very cross & severe to him. ..."

b) "A Testimony from Folkestone Monthly Meeting in Kent concerning our late ancient Friend Sarah Beck of Dover deceased" -

[Here I merely summarize the chief facts.]

- daughter of Henry and Catherine Sims of Canterbury

- born in the beginning of 1716

- Aged 4, taken to live with her Grandfather George Courthope of Cranbrook

- Back to her parents after "about eight years"

- About her 20th year she married Thomas BECK, and moved to London

- In her 37th year she began to come forth in public

- In 1766 she moved with her husband to Essex

- In 1768 to Ireland with Hannah BROWN, and then to most meetings in England, Scotland, & Wales; extensive visits in 1789-90-91

- Died in Dover in the house of Deborah Beck, her daughter-in-law 4th of 2nd Month 1799, & buried in Friends Burying Ground in Queen St, aged near 83

Envelope addressed to W D Sims Esq / Matthew St / Ipswich franked in Bath and Ipswich in Sep 1879 annotated in pencil "Exors of S A Dillwyn" [Prob. WD's aunt, Sarah Ann Gowing, wife of George Dillwyn. *[Sub-Note by Charles E G Pease]*] containing James T Rainey's accounts with the executors:

a) 15 Sept-19 Dec 1879

b) Catalogue of his book sale, 19 Dec 1879

c) Account for packing, Jany 1880: six items [total:£7.5.6], the last being W D Sims (£1.15.0)

Envelope addressed to Mr Dillwyn Sims/ Ipswich / England / G.B. franked ATLANTIC HIGHLANDS NEW JERSEY circling JUL/20/1882 containing, with "Regards of Dr Parrish", prospectus for GLENOBLE PARK, for sale by J.C.Nobles with engraving & plan of proposed 75 lots & hotel on Sandy Hook Bay the plan drawn up by Geo. Cooper, civil engineer & surveyor, Rector Place, Red Bank, NJ

Envelope addressed to WDSims Esq / St Matthews St / Ipswich franked IJ/AU 10/92

containing 13 items:

1. Letter of Anthony Benezet, Philadelphia, 28 4th mo 1784, to Wm Dillwyn, London (re woes of Blacks & Indians) endorsed 'rec[eive]d p[er] GD 5 mo 28 1784' and 'The very worthy Writer of this Letter died the 3d of the 5 mo 1784'

2. George Dillwyn, Liverpool, 6 mo 1785 to Adey BELLAMY / No 10, Poultry / London

3. Same, Dublin, 7 mo 1 1785 to Same / Cutler / at same address

4. Same, Leyburn, 2 mo 11 1786, and York, 2d mo 15, to Same / No 10 Poultry / Cheapside / London

5. Same, Warmsworth, 8 mo 31st 1786 to Same "By Jno Beaumont"

6. Lindley MURRAY, Holdgate nr York, 20th of 6 mo 1787 to Same "For William Dillwyn"

7. S.G.Dillwyn, at Lindley Murray's, Holdgate, near York, 9 mo 2nd 1786 to ?

8. Wm WILBERFORCE, Palace YARD, 11th mo 17 1800, to Wm Dillwyn Esq, Higham Lodge,, Walthamstow

9. Wm Dillwyn, Higham Lodge, 3 mo 27 1808 to Adey Bellamy, High Wycomb, Bucks

10. Geo. Dillwyn, Burlington [NJ], 11 mo.12 1808, to Same, High Wycombe, Buckinghamshire, Old England annotated 'G Dillwyn 12/11 08 / recd at Wy. 10/1 09; red stamp A/Jan 10/09 'Packet'

11. Wm Dillwyn, Walthamstow, 1 mo 1809, to the Editor of the Monthly Repository

Descendants of Edward May

12. Sarah CLIBBORN, Haverfordwest 4th May 1814 to "My dear Cousin Ann R. Alexander / Ipswich / Suffolk franked HAVERFORD /?263, and in red ?/7MY7/1814
13. Wm Dillwyn 2 mo 28th 1818 re publication of 1000 copies of "Occasional Reflections by G. Dillwyn; he will take 200 copies at about [one and twopence halfpenny] per copy."

Envelope to Wm Dillwyn Sims / Matthew St / Ipswich franked KEN?ING[TON?] ?/AU 7/94 and on back IPSWICH/H/AU 7/94 containing a letter from R [obert]Pearsall SMITH at Friday's Hill House, Haslemere, 3 August 1894[*The letter has four pages: RPS writes on p.1, then p.3, followed by p.2, then p.4. In addition he uses the generous left hand margins of pp.1 & 3 to add additional remarks. I will insert them at the end of the letter.*]

My dear Cousin,

I send with pleasure a India proof copy of the Penn Treaty Tree picture. Should thy soiled older copy be really of no value to the[sic] it might be of service in touching up the plate - as a guide to the engraver - in one or two places where it has been worn. But do not send it unless

[p.3] it should be without value to thee. I am very glad to have Mrs Kimber's mis-recollection corrected as to George Dillwyn. I have written to my cousin M.S.Reeve* (now 84) of Burlington for some reminiscences of Wm Dillwyn. I will send these to thee. It is interesting to hear of Susan Emlen's servant at 92! SE was very [underlined] beautiful and the special admiration of all her circle. I have

[p.2] a photo: of a painting of her which shows an exquisitely graceful person. She died of slow cancer in much suffering. There were - perhaps are still - the letters of many years from her father. I shall be glad to have the genealogical particulars of the Dillwyns. Do you keep up any knowledge of the Swansea Dillwyns? I remember thy uncle & aunt travelling by post to visit them. There are many reminiscences - or were - of the Dillwyns in Burlington. My parents

[p.4] were warmly attached to Susan Emlen, who lived at West Hill, since occupied by Eliza Kirkbride Gurney, widow of J.J.Gurney. In the first decade of our century Burlington contained probably the most interesting circle of "Friends" in America. My father as a boy in Philadelphia when a boy would give the bookseller an extra dollar to get Scotts novels a day in advance of issue - sit up all night to read it & hurry it up to the eager Burlington circle. It is like being a boy again to go over these things!

Thine sincerely,

R. Pearsall Smith

Do tell me of Anna Stephenson after 1845 - I admired her greatly

LH margin of p.1 Is there a picture of thy aunt AA? I have the most charming remembrance of her.

LH margin of p.3 *Maria S. Reeve, Medford, New Jersey, USA She and my cousin Stephen Grellet's daughter would be much gratified by a photo: of W.D. One of the copies kindly sent I design for the Historical Society of Penn[sylvani]a. If thou would let me, without trespassing further on thee, furnish one to the Philadelphia Friends Institute it would be of interest there.

Courtesy of Prof. David Ransome

R. Envelope to WDS at usual address franked HASLEMERE/C/AU 25/94 re-addressed to Post Office R.S. [then a T in an O] / Aysgarth / Yorkshire, franked IPSWICH/1T/AU 26/94 with Aysgarth deleted, Bainbridge substituted, franked AYSGARTH STATION/C/AU 30/94 on the back also franked [IPS]WICH/MXA/AU 26/[94]; .../AU 27/94; and BEDALE/F/AU 30/94 containing another letter from RPS to WDS, 8 mo 26 1894, from Friday's Hill House, Haslemere

My dear Cousin,

Thine enclosing the Wm Dillwyn memorandum of descent is acceptably recd. I propose sending it to the Genealogical Society of Philad[elphi]a where it will be carefully preserved - putting in at the sketch of WD's life & his portrait. If the copy sent me is to be returned write me & I will copy it for the Philad[elphi]a G. Soc[iet]y.

I see that George Dillwyn also married a connection of mine the daughter of Richard Hill of Madeira & afterward Mayor of Philadelphia &c.

[p.2] My father made a (privately printed) book ...?... 800 about 400 pages of "The Hill Family" with a curious correspondence between the sisters in England and Mrs Geo. Dillwyn & the family. If the [sic] would care to see the book I will loan it to thee - I cannot part with it as it is very scarce. Mrs Geo. Dillwyn was of course thy great aunt.

I have just come upon a most valuable find of the Penn family Collections of Portraits &c & mss at Pennsylvania Castle Isle of Portland, Weymouth,

[p.3] now owned by a John Agnew Head who is enthusiastically collecting memorials of Wm Penn.

Thine sincerely, Robt Pearsall Smith

Courtesy of Prof. David Ransome

Noted events in his life were:

- He worked as an Engineer with Ransome & Sims in Ipswich, Suffolk.

7-Lydia Sims¹ was born in 1859 in Ipswich, Suffolk.

Lydia married **Edward Ernest May**,^{1,95} son of **Dr. Edward Hooper May**^{1,90,95} and **Sophia Peitsmayer**,^{1,95} on 14 Jul 1891 in FMH Ipswich. Edward was born on 1 Apr 1858 in Tottenham, London. They had four children: **Edward Sims**, **Ernest Hooper**, **Charles Lewis**, and **Olive**.

Noted events in his life were:

- He worked as an Architect in Colchester, Essex.

8-Edward Sims May¹ was born on 21 Apr 1892 in Broxbourne, Hertfordshire.

Descendants of Edward May

Noted events in his life were:

- He worked as an Engineer.

8-**Ernest Hooper May**¹ was born on 29 Jul 1893 in Broxbourne, Hertfordshire.

Noted events in his life were:

- He worked as a Solicitor with Pedley, May & Fletcher in 23 College Hill, London.

8-**Charles Lewis May**¹ was born on 6 Mar 1902 in Colchester, Essex.

8-**Olive May**

7-**Anna Olivia Sims** was born in 1861 in Ipswich, Suffolk, died in 1947 at age 86, and was buried in FBG Ipswich, Suffolk.

7-**John Dillwyn Sims**^{93,94,96} was born in 1863 in Ipswich, Suffolk and died on 30 Dec 1905 in 26 Fonnereau Road, Ipswich, Suffolk at age 42.

John married **Dr. Mildred Ransome**,^{93,94} daughter of **Robert Charles Ransome**^{24,88,93,94} and **Elizabeth Gibb**,^{24,93,94} on 20 Sep 1898 in St. Jude's Church, South Kensington, London.

Mildred was born on 16 Aug 1869 in Orwell Lodge, Belstead Road, Ipswich, Suffolk and died on 7 Aug 1915 in 7 Bentinck Street, Manchester Square, London at age 45. They had three children: **Judith Elizabeth Dillwyn**, **Nicholas Dillwyn**, and **Roderick Dillwyn**.

Noted events in her life were:

- She was awarded with MB CM (Glasgow) LM.
- She worked as a Surgeon & Midwife, Rotunda Hospital in 1898 in Dublin, Ireland.

8-**Judith Elizabeth Dillwyn Sims**⁹⁴ was born in May 1900 in St. Pancras, London and died about 1968 about age 68.

8-**Nicholas Dillwyn Sims**⁹⁴ was born in 1902 and died in 1902.

8-**Lt. Col. Roderick Dillwyn Sims**⁹⁴ was born on 14 Dec 1903 and died on 24 Apr 1965 at age 61.

Roderick married someone. He had one daughter: **Caroline Mary Dillwyn**.

9-**Caroline Mary Dillwyn Sims**

Caroline married **Alan McEwan**. They had two children: **(No Given Name)** and **Alastair**.

10-**McEwan**

10-**Alastair McEwan**

Alastair married **Josephine**. They had three children: **(No Given Name)**, **(No Given Name)**, and **(No Given Name)**.

11-**McEwan**

11-**McEwan**

11-**McEwan**

7-**Caroline May Sims** was born in 1864 in Ipswich, Suffolk and died in 1929 in Felixstowe, Suffolk at age 65.

Caroline married **James Joseph Cooke**. James was born in 1860 and died in 1941 in Hereford, Herefordshire at age 81. They had one son: **James Noel Dillwyn**.

Descendants of Edward May

Noted events in his life were:

- He worked as a Staff-Captain in the Salvation Army before 1887.

8-**James Noel Dillwyn Cooke** was born in 1899 in Newport, Monmouthshire, Wales and died in 1966 at age 67.

James married someone. He had one daughter: **Gillian**.

9-Gillian Cooke

Gillian married **Sheard**.

6-**Caroline May**¹ was born on 18 Sep 1828 in Tottenham, London, died on 30 Jan 1899 at age 70, and was buried in Bournemouth Cemetery.

Caroline married **John Mounsey**,^{1,97} son of **Thomas Mounsey**^{19,98,99} and **Mary Capper**,^{19,99,100} on 26 Mar 1857 in FMH Tottenham. John was born on 7 Jul 1823 in Sunderland, County Durham, died on 16 Jan 1896 in "Roborough", Bournemouth, Dorset at age 72, and was buried in Bournemouth Cemetery. They had two children: **Gertrude Sophia** and **Rosamunde**.

Noted events in his life were:

- He resided at Bishopwearmouth.
- He had a residence in "Roborough", Bournemouth, Dorset.

7-**Gertrude Sophia Mounsey** was born on 4 Jul 1858 in Sunderland, County Durham.

7-**Rosamunde Mounsey** was born on 27 Dec 1859 in Sunderland, County Durham.

6-**Sophia May**^{1,92} was born on 16 May 1830, died on 7 Sep 1897 in Ipswich, Suffolk at age 67, and was buried in FBG Ipswich.

General Notes: Sophia May, 67 7 9mo. 1897.

Ipswich .

Sophia May was the fourth daughter of Edward Curtis and Caroline May of Tottenham. Although there is nothing very striking to record in her uneventful life, we believe there are many in the circle of those who knew and loved her, who will be interested in gathering up a few reminiscences of one whose faithfulness in friendship, and whose loving interest in all that concerned the welfare of others, were so marked.

During the few years of her school life at Lewes she formed several friendships, and her warm heart clung to these school friends as long as she lived ; whilst, like many others of that happy band, she ever retained a thankful sense of the high tone of the school, under the excellent superintendence of the three saintly sisters, M., M., and J. S. Dymond, who have long since gone to their heavenly home. Her unflinching brightness and lively manners made her a general favourite with the girls, whilst her strict conscientiousness in carrying out her duties gained her the love and respect of her teachers.

Although not so gifted as her sister Anna M. Ashby (see " Annual Monitor, " 1887), she was always fond of reading and intellectual pursuits, with an intelligent appreciation of standard authors ; and she often regretted the large amount of indiscriminate novel reading in the present day, and especially the lowering character of the unrefined, sensational stories now so common. Yet she could enjoy a high-toned clever work of fiction, whilst giving the first place to more solid reading.

S. May was an excellent German scholar, and her fluency in speaking this language increased her warm interest in the German Fatherland. Her tastes were always refined, and she delighted in the beautiful, whether in Nature or in Art. Although never writing much poetry, there was a poetical vein which found occasional expression, and her love of nature was intense. The following lines, written after a visit to the Channel Islands in 1859, are an index to her feelings on these points ; and she thoroughly enjoyed travelling and the study of character in her own and other lands : -

For the vast beauty of the heaving sea, Which fills my soul like powerful harmony, Which teaches us of Thy infinity,

I thank Thee, oh my God !

For the sweet tenderness of gentle flowers, Hid by the shaded brook 'mid bowery ferns, Looking that peace for which the spirit yearns, I thank Thee, oh my God !

For the deep music of the mighty rocks, Rising above all littleness toward Thee, Untroubled by the ever chafing sea, I thank Thee, oh my God !

Would I could thank Thee better! mighty rock, Infinite sea, meek fern and floweret Praise Thee without this yearning and regret, Which mars the song that rises unto Thee. Lean my weak soul, oh Mighty One, on Thee, Teach me Thy praise, oh God.

S. May's sympathy with sorrow and suffering was boundless ; she sought out hidden cases, and by kind acts and loving letters was able to pour in the oil of consolation and help. She was specially interested in the poor Bosnians, to whom she devoted much time, in collecting subscriptions, in sending, with the help of many others, parcels of clothing, and to the end of her life, in helping to maintain the school for girls. The Home of Rest at Buckhurst Hill, for young women engaged in business, under the care of the Misses Reynolds, was also an object of much interest to her, and she frequently obtained for it practical help by her notices of it in the " Friend " and the " Christian."

Naturally generous and enthusiastic, she threw her whole energies into whatever she undertook, and thus inspirited those around her. Her sympathy extended to all living things, and she did not like to see the smallest creature suffer, interesting herself in the societies formed for the protection of children and animals ; and, like her honoured father, she had an extreme aversion to vivisection.

She hailed with delight efforts in the cause of peace, believing all war to be contrary to the teaching of Jesus Christ ; and she was for several years secretary to the Tottenham branch of the British and

Descendants of Edward May

Foreign Bible Society.

S. May keenly felt the death of her beloved mother, who passed away in 1885 (see "Annual Monitor" for 1887), and to whose declining years she had tenderly ministered, as the only home-daughter. This event caused the break-up of the happy home in Bruce Grove, and she never again had a settled residence. Notwithstanding that she had many kind relations and friends, the sense of loneliness was at times almost overpowering to her clinging, sensitive nature; but it gave her a power of sympathy with other lonely ones that nothing else could have given.

After spending six months with a dear sister and nieces at Bournemouth, in delicate health, she moved to Ipswich in the 7th month, 1897, hoping the change would be beneficial; and in the comfortable home of her sister, E. Sims, she spent the last two months of suffering and weariness, longing to go to that Heavenly home which she had long felt so near to her.

Her religion was simple, earnest, and broad in the best sense. She loved to unite with almost all sections of the Christian Church, not caring for theology and doctrinal controversies, but maintaining a firm faith in the Fatherhood of God, and in Jesus as a personal Saviour and Friend. To her, prayer was a blessed reality, a constant help and comfort. She held communion with God through Christ, and when the end came it found her fully ready, waiting for the call up higher.

Her favourite text book was the "Threefold Cord," published by the Religious Tract Society, and she sometimes said that the daily precept, promise, and prayer it contains afforded her more spiritual food than many a longer portion of Scripture.

In her last letter to a life-long friend she wrote, "Pray for me, dearest - that I may not murmur. During the last three months I have cast many longing looks towards that Home where there shall be no more pain." Shortness of breathing and tendency to faintness prevented much conversation. She liked to be very quiet; and one who lovingly watched over her during the last days of her life writes: - "She has shown wonderful patience, gentleness and consideration for others during her illness." On the last Sabbath, the sister who was sitting with her noticed that the weary suffering look was exchanged for a time for a brighter, restful one; and she not only enjoyed hearing, but prompted her sister, C. Mounsey, in repeating the 46th Psalm. She remarked to her devoted nurse also that day "The great Physician will soon come." And so trusting in Him, she was peacefully brought unto her desired haven.

6-Dr. Edward Hooper May^{1,90,95} was born on 2 Nov 1831 in Tottenham, London and died on 23 Sep 1914 in Tottenham, London at age 82.

General Notes: Hooper May . . . 82 23 9 1914 Tottenham. Son of the late Dr Edward H. May. Dr Hooper May appears to have been highly esteemed in the neighbourhood in which he lived and worked, but for many years past he had not associated much with Friends. His father, Dr Edward May, whose medical practice he continued, was a well-known Friend of a past generation.

Noted events in his life were:

- He was awarded with FRCSE LSA MD.
- He was educated at the University of St. Andrews (MD).
- He worked as a House Surgeon at the Chichester Hospital in 1857 in Chichester, West Sussex.
- He worked as a Physician & Medical practitioner in 399 High Road, Tottenham.

Edward married **Sophia Peitsmayer**,^{1,95} daughter of **Ernst Peitsmayer**, on 16 Jun 1857 in FMH Minden, Westphalia. Sophia was born in Minden, Westphalia, Germany and died on 14 Jun 1921 in Wick Hutton, Essex. They had 11 children: **Edward Ernest, Agnes, Caroline Frederica, Charles, Laura, Hilda, Edith, Dora, Constance, John Hooper**, and **Sophia Gwendoline**.

7-Edward Ernest May^{1,95} was born on 1 Apr 1858 in Tottenham, London.

Noted events in his life were:

- He worked as an Architect in Colchester, Essex.

8-Edward Sims May¹ was born on 21 Apr 1892 in Broxbourne, Hertfordshire.

Noted events in his life were:

- He worked as an Engineer.

8-Ernest Hooper May¹ was born on 29 Jul 1893 in Broxbourne, Hertfordshire.

Noted events in his life were:

- He worked as a Solicitor with Pedley, May & Fletcher in 23 College Hill, London.

8-Charles Lewis May¹ was born on 6 Mar 1902 in Colchester, Essex.

8-Olive May

Descendants of Edward May

7-**Agnes May**^{1,95} was born in 1859 in Tottenham, London.

Noted events in her life were:

- She was baptized Adult Baptism on 7 Mar 1891 in Tottenham, London.
- She was a Quaker before 1891.

7-**Caroline Frederica May**^{1,95} was born on 29 Oct 1860 in Tottenham, London.

Noted events in her life were:

- She was baptized Adult Baptism on 7 Mar 1891 in Tottenham, London.
- She was a Quaker before 1891.

7-**Charles May**^{1,95} was born on 3 Nov 1861 in Tottenham, London.

Noted events in his life were:

- He worked as a Solicitor with Pedley, May & Fletcher in 23 Bush Lane, London.

7-**Laura May**¹ was born on 21 Apr 1864 in Tottenham, London, died on 26 Jun 1864, and was buried in FBG Tottenham.

7-**Hilda May**

7-**Edith May**^{1,95} was born in 1866 in Tottenham, London.

Noted events in her life were:

- She was baptized Adult Baptism on 7 Mar 1891 in Tottenham, London.
- She was a Quaker before 1891.

7-**Dora May**^{1,101} was born in 1868, died on 24 Nov 1890 in Tottenham, London at age 22, and was buried in FBG Winchmore Hill.

7-**Constance May**^{1,95} was born in 1871 in Tottenham, London.

Noted events in her life were:

- She was baptized Adult Baptism on 7 Mar 1891 in Tottenham, London.
- She was a Quaker before 1891.

7-**John Hooper May**^{1,95} was born on 12 Jan 1877 in Tottenham, London.

Noted events in his life were:

- He worked as an Architect in Boxted, Essex.

7-**Sophia Gwendoline May**¹ was born on 17 Dec 1879 in Tottenham, London, died in 1879 in Tottenham, London, and was buried in FBG Tottenham.

6-**Anna Maria May**^{1,35,89} was born on 29 Apr 1833 and died on 12 Jul 1886 at age 53.

Noted events in her life were:

- She worked as a French and German translator.

Descendants of Edward May

Anna married **Edmund Ashby**,^{1,35,89,102} son of **Frederick Ashby**^{1,2,37,103,104} and **Susanna Lucas**,^{2,37} on 16 May 1867 in FMH Tottenham. Edmund was born on 15 Jul 1841 in Staines, Middlesex. They had three children: **Harold**, **Irene May**, and **Monica Lois**.

Noted events in his life were:

- He worked as a Cement Manufacturer. Hooper & Ashby in Southampton, Hampshire.

7-**Harold Ashby**³⁵ was born in 1868 and died in 1868.

7-**Irene May Ashby**³⁵ was born in 1871.

Irene married **Alfred N. MacFadyen**.

7-**Monica Lois Ashby**³⁵ was born in 1872.

Monica married **R. Ommah**.

6-**Isabella May**¹ was born on 28 Feb 1835, died on 20 Apr 1836 at age 1, and was buried in FBG Tottenham.

5-**Charles May**^{1,2,88,94,105,106,107} was born on 4 May 1801 in Alton, Hampshire, died on 10 Aug 1860 in Kings Road, Clapham Park, London at age 59, and was buried on 13 Aug 1860 in FBG Peckham.

Noted events in his life were:

- He was awarded with FRS FRAS MInstCE.
- He worked as an Apprentice Chemist in Stockport, Cheshire.
- He worked as a Chemist of Ampthill then Ipswich.
- He worked as a Partner in Ransome & May, Engineers in Ipswich, Suffolk.
- He worked as a Consulting engineer in 3 Great George St., Westminster, London.
- He worked as a Builder of precision Astronomical instruments.

Charles married **Ann Sims**,^{1,2,94,105} daughter of **Ollive Sims**^{1,2,94} and **Sarah Phipps**,^{1,2,94} on 29 Apr 1824 in FMH Stockport, Cheshire. Ann was born on 31 Dec 1797 in Stockport, Cheshire, died on 12 Dec 1860 in Camden Road, Islington, London at age 62, and was buried in FBG Peckham. They had four children: **Margaret Sims**, **Harriet**, **Robert Charles**, and **Walter**.

6-**Margaret Sims May**^{1,2,108} was born on 21 Nov 1825 in Ampthill, Bedfordshire, died on 1 Nov 1874 in Leighton Buzzard, Bedfordshire at age 48, and was buried in FBG Leighton.

6-**Harriet May**^{1,2,71} was born on 2 Nov 1827 in Ampthill, Bedfordshire, died on 12 Nov 1870 in Hitchin, Hertfordshire at age 43, and was buried in FBG Hitchin, Hertfordshire.

Harriet married **Richard Beck**,^{1,2,24,71,109,110} son of **Richard Low Beck**^{1,2,20,111,112} and **Rachel Lucas**,^{1,2,111} on 8 May 1857 in FMH Ampthill. Richard was born on 9 Oct 1827 in Tokenhouse Yard, Lothbury, London, died on 30 Sep 1866 in 404 Camden Road, Stamford Hill, London at age 38, and was buried in FBG Stoke Newington. They had five children: **Richard**, **Harriet May**, **Gertrude**, **Margaret Eliza**, and **William**.

Noted events in his life were:

- He was educated at Lawrence Street School, (later to become Bootham School) in 1841-1843 in York, Yorkshire.
- He worked as an apprentice Optical Instrument maker to James Smith in 1843-1847.
- He worked as an Optical Instrument maker in London.

7-**Richard Beck**² was born on 21 Mar 1858.

Noted events in his life were:

- He worked as a Builder's merchant in Southampton and then Bournemouth.

Descendants of Edward May

- He had a residence in Portswood, Hampshire.

Richard married **Mary Anstice Hooper**,¹ daughter of **Edward Hooper**^{2,113} and **Mary Anstice**, on 17 Jul 1884. Mary was born on 13 Nov 1855 in Southampton, Hampshire. They had five children: **Robert Hooper**, **Alice Mary**, **Susette Gertrude**, **Helen Anstice**, and **Edward**.

8-Robert Hooper Beck^{24,44,84,114,115,116} was born on 19 Aug 1885 in Southampton, Hampshire and died on 28 Sep 1973 at age 88.

General Notes: BECK.-On 28th September, 1973, Robert Hooper Beck (1899-1902), aged 88 years

Noted events in his life were:

- He was educated at Bootham School in 1899-1902 in York, Yorkshire.

Robert married **Catherine Muriel Chambers**,^{44,114,115} daughter of **Thomas Chambers**, on 2 Sep 1911 in Bournemouth, Dorset. Catherine was born on 26 Apr 1889. They had two children: **Richard Lister** and **Barbara Muriel**.

Marriage Notes: BECK-CHAMBERS.-On the 2nd September, 1911, at Bournemouth, Robert Hooper Beck (1899-1902), to Catherine Muriel Chambers, both of Bournemouth.

9-Richard Lister Beck⁴⁴ was born on 18 Jul 1912 in 96 Richmond Wood Road, Bournemouth, Dorset and died in 1985 in Victoria, Australia at age 73.

General Notes: BECK.-On the 18th July, 1912, at 96 Richmond Wood Road, Bournemouth, Catherine Muriel (Chambers), wife of Robert Hooper Beck (1899-1902), a son, who was named Richard Lister.

9-Barbara Muriel Beck¹¹⁵ was born on 22 Mar 1914 in 96 Richmond Wood Road, Bournemouth, Dorset.

General Notes: BECK.-On the 22nd March, 1914, at 96, Richmond Wood Road, Bournemouth, Catherine Muriel (Chambers), wife of Robert Hooper Beck (1899-1902), a daughter .

8-Alice Mary Beck was born on 29 Dec 1887 in Southampton, Hampshire.

Noted events in her life were:

- She was educated at The Mount School in 1904-1905 in York, Yorkshire.

Alice married **George M. Cruickshank**.

8-Susette Gertrude Beck was born in Feb 1889 in Southampton.

Noted events in her life were:

- She was educated at The Mount School in 1904-1906 in York, Yorkshire.

Susette married **Emerson Balstone Carter** in Feb 1914. Emerson was born on 1 Aug 1878 in Poole, Dorset. They had one daughter: **Rachel Mary**.

Noted events in his life were:

- He worked as a Director of Homesteads Ltd. In London.
- He worked as a Chairman of the Bury House Building Company.
- He worked as a Director of the Kinson Pottery Co. Ltd. In Poole, Dorset.

9-Rachel Mary Carter was born on 15 Nov 1914.

8-Helen Anstice Beck was born on 22 Jan 1891.

Noted events in her life were:

- She was educated at The Mount School in Sep 1906-Sep 1908 in York, Yorkshire.

8-Edward Beck was born on 23 Mar 1893.

Descendants of Edward May

7-**Harriet May Beck**² was born on 15 Dec 1859.

Harriet married **Joseph Peters** on 13 Jun 1883. Joseph was born on 13 Nov 1859. They had four children: **Reginald, John Cecil, Maurice William, and Austin Joseph.**

Noted events in his life were:

- He worked as a Solicitor in York, Yorkshire.

8-**Reginald Peters** was born on 28 Mar 1884.

Noted events in his life were:

- He worked as a Civil engineer with the NE Railway Co. In Darlington, County Durham.

Reginald married **Ethel McKew**, daughter of **Robert McKew**, on 20 May 1912. Ethel was born on 24 Feb 1880. They had one daughter: **Josephine May.**

9-**Josephine May Peters** was born on 20 Apr 1913.

8-**John Cecil Peters** was born on 20 Apr 1886.

Noted events in his life were:

- He worked as a Solicitor.

8-**Maurice William Peters** was born on 23 Sep 1889.

8-**Austin Joseph Peters** was born on 13 Apr 1892.

7-**Gertrude Beck**² was born on 22 Nov 1861.

7-**Margaret Eliza Beck**² was born on 26 Nov 1863.

Margaret married **Robert Gordon Milligan** on 4 May 1886. Robert was born on 26 Jun 1857. They had one son: **Robert Alexander.**

Noted events in his life were:

- He worked as a Merchant in St. Paul's Churchyard and Dulwich.

8-**Robert Alexander Milligan** was born on 29 Jan 1887.

Robert married **Sibillie Gladys Walker**, daughter of **William David Walker**, on 11 Sep 1912 in Lowestoft, Suffolk. Sibillie was born on 30 Jan 1889. They had one daughter: **Elizabeth Hope.**

9-**Elizabeth Hope Milligan** was born on 21 Jun 1913.

7-**William Beck**² was born on 11 Aug 1866.

Noted events in his life were:

- He worked as an Optician with R & J Beck Ltd. In 2 Camden Square, London.

6-**Robert Charles May**^{1,2,117} was born on 5 Apr 1829 in Ampthill, Bedfordshire, died on 20 Jul 1882 in Marseilles, France at age 53, and was buried in Norwood Cemetery.

Noted events in his life were:

- He was awarded with MInstCE.
- He had a residence in Clapham Park, London.

Descendants of Edward May

- He worked as a Consulting Engineer.
- He had a residence in Great George Street, Westminster, London.

Robert married **Elizabeth Ellen Ramsden**,¹ daughter of **Dr. William Ramsden**, on 28 Aug 1856 in Rye Parish Church. Elizabeth died on 3 Nov 1890 and was buried in Norwood Cemetery. They had two children: **Charles Ramsden** and **Annie Langford**.

7-**Charles Ramsden May**¹ was born on 12 Jun 1859.

Noted events in his life were:

- He was awarded with MInstCE.
- He worked as an Engineer in Erith, Kent.

7-**Annie Langford May**

Annie married **Dr. Benjamin Duke**.

6-**Walter May**^{2,24} was born on 19 Jun 1830 in Ipswich, Suffolk, died on 31 Jul 1877 at age 47, and was buried in Harborne Churchyard, Harborne, Birmingham, Warwickshire.

Noted events in his life were:

- He was awarded with MInstCE.
- He was educated at Lawrence Street School (later became Bootham School) in 1844-1845 in York, Yorkshire.
- He was educated at Bootham School in 1846 in York, Yorkshire.
- He worked as a Consulting engineer.
- He resided at Birmingham.

Walter married **Elizabeth Beale**,^{1,24} daughter of **William Beale**, on 8 May 1861 in FMH Hemel Hempstead. Elizabeth was born on 31 Dec 1832 in Hemel Hempstead, Hertfordshire, died on 26 Mar 1908 at age 75, and was buried in Leamington Cemetery. They had three children: **Walter**, **Margaret Elizabeth**, and **Edith Sims**.

7-**Walter May**¹ was born on 14 May 1863 in Edgbaston, Birmingham, Warwickshire.

Noted events in his life were:

- He was awarded with MInstCE.
- He worked as a Consulting engineer.

Walter married **Edith Hodgkin**,^{1,94} daughter of **John Eliot Hodgkin**^{93,94,118,119} and **Sarah Jane Ransome**,^{93,119} on 21 Sep 1896 in Petersham Parish Church. Edith was born on 22 Sep 1856 in Edgbaston, Birmingham, Warwickshire. They had one son: **John Eliot**.

8-**John Eliot May** was born on 18 Nov 1897 and died on 21 Nov 1897.

7-**Margaret Elizabeth May**¹ was born on 18 Mar 1862 in Edgbaston, Birmingham, Warwickshire.

Margaret married **Ralph Heaton**.

7-**Edith Sims May**²⁴ was born in 1864 in Kings Norton, Birmingham, Warwickshire and died in 1933 in Leeds, Yorkshire at age 69.

Edith married **Rev. Jaffray Brisbane Nicholson**,¹ son of **Alexander Jackson Nicholson** and **Mary Becher Warren**, on 18 Aug 1895 in St John's, Harborne, Birmingham, Warwickshire. Jaffray was born on 6 Jul 1868 in Cork, County Cork, Ireland and died on 31 Oct 1928 in Paignton, Devon at age 60. They had three children: **Dorothea Edith Warren**, **Audrey Marguerita**, and **Jaffray John Walter**.

8-**Dorothea Edith Warren Nicholson** was born on 20 Dec 1892.

Descendants of Edward May

8-**Audrey Marguerita Nicholson** was born on 5 Oct 1895.

8-**Jaffray John Walter Nicholson** was born on 3 Jan 1898 in Upton on Severn, Worcestershire and died on 22 Mar 1971 at age 73.

Jaffray married **Kathleen Maud Scott**. They had one daughter: **June Ann**.

9-**June Ann Nicholson** was born on 29 Oct 1923 and died on 31 Mar 1972 at age 48.

June married **Constant van Asten**.

5-**Francis May**^{1,2,88,89,120} was born on 17 Jul 1803 in Alton, Hampshire, died on 1 Dec 1885 in West View, Reigate, Surrey at age 82, and was buried in FBG Reigate.

General Notes: May, Francis (1803– 1885), grocer and match manufacturer, was born at Alton, Hampshire, on 17 July 1803, the third son and fourth child of Samuel May, a prosperous merchant belonging to an old Quaker family, and his wife, Anne Curtis of Alton. His older brother Charles (1801– 1860), an engineer, was partner in the Quaker agricultural machinery firm Ransome and May and later became an inventor of distinction and a fellow of the Royal Society.

After leaving school Francis May was apprenticed for three years to a grocer in Epping. He then set himself up in Bishopsgate, London, as a tea dealer and grocer. In 1825 he married Jane Holmes (d. 1872), of Ampthill, Bedfordshire. They had two sons and five daughters. His nature was so gentle that he once wrote to his son's headmaster to protest against a caning.

About 1840 May became the retail agent of William Bryant of Plymouth, a tallow and lubricating oil producer and sugar refiner. Their agency links developed and in 1844 they went into partnership as Bryant and May, provision merchants, in Fenchurch Street and Tooley Street, London. In 1850 they began importing matches from Carl Lundström of Sweden, and five years later bought from him the patent rights for a type of safety match. This they produced in a factory at Fairfield Road, Bow, from 1861 onwards. Bryant's eldest son, Wilberforce Bryant, then twenty-four, was appointed manager. May's stake in the partnership is not known, but he and William Bryant combined their mercantile activities with an overall supervision of the match factory.

May was not included in Wilberforce Bryant's ambitious plans to become the leader of Britain's match-making industry. In the early 1850s he moved to Reigate, Surrey; once a year the girls from the Bow factory came on the firm's outing to his house, West View, at the foot of Reigate Hill. From his garden he sent acorns to relatives in Australia.

From 1864 onwards William Bryant and his four sons, who were all partners in 1868, strove to ease May out. When he objected two Quaker arbitrators were appointed, but the Bryants disagreed with their findings and blackmailed them by threatening to take the matter to court, something abhorrent to Quakers. The quarterly meeting then pleaded with May to give in, it being far more blessed to suffer a wrong than to do a wrong. May left the firm about 1875.

May was already much involved in Quaker affairs in Reigate, where he had campaigned to make the town into a municipal borough (achieved in 1863). He helped finance the rebuilding of the meeting-house, and set up a British School there. His wife died in 1872. May was a tall, bewhiskered man of imposing appearance, even in his old age a commanding figure in the ministers' gallery of the meeting-house. Once when he rose to give testimony he began with the words, 'We of the opulent classes ...' Thereafter the youngsters in the meeting nicknamed him Old Opulence. He died at his home, West View, Reigate, on 1 December 1885.

T. A. B. Corley

Sources P. Beaver, *The match makers: the story of Bryant and May* (1985) · B. Williams, *Quakers in Reigate, 1655– 1955* (1980) · Bryant and May, *Making matches, 1861– 1961* (1961) · Friends' House, Quaker records · private information (2007) [J. Hurst] · d. cert.

Archives Hackney Archives, London, records of Bryant and May Ltd

Likenesses photograph, c.1870, repro. in Bryant and May, *Making matches*, 3

Wealth at death £20,406 12s. 6d.: probate, 10 March 1886, CGPLA Eng. & Wales

© Oxford University Press 2004– 14

All rights reserved: see legal notice Oxford University Press

T. A. B. Corley, 'May, Francis (1803– 1885)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, May 2007 [http://www.oxforddnb.com/view/article/58559]

Noted events in his life were:

- He worked as an apprentice Grocer in Epping, Essex.
- He worked as a Tea Dealer & Grocer in 1824 in 20, Bishopsgate Without, City of London.
- He worked as a Match Manufacturer. Co-founder of Bryant & May. In 1843 in Fenchurch Street, London.

Francis married **Jane Holmes**,^{1,2,88} daughter of **William Holmes**^{1,2} and **Sarah Coleby**,^{1,2} on 31 Aug 1825 in FMH Gracechurch Street, London. Jane was born in 1802, died on 10 Dec 1872 at age 70, and was buried in FBG Reigate. They had seven children: **Louisa, Sara Jane, Ann, Elizabeth, Ellen, William Holmes**, and **Samuel Francis**.

6-**Louisa May**² was born on 9 Mar 1827 in Elm Grove Lane, Peckham, London and died on 2 Sep 1883 at age 56.

Louisa married **Henry Gripper**,^{2,121} son of **Edward Gripper**^{2,18,113,122,123} and **Mary Coleby**,^{2,113,123} in 1851. Henry was born on 5 Apr 1828 in Layer Breton, Colchester, Essex and died on 21 Mar 1876 in Lowestoft, Suffolk at age 47. They had nine children: **Francis Edward, Charles, William Henry, Arthur Ernest, Louis M., Walter, Mary L., Jane May**, and **Harold**.

Descendants of Edward May

Noted events in his life were:

- He worked as a Draper in Alton, Hampshire.
- He worked as a Stationer in Ipswich, Suffolk.
- He had a residence in Ipswich, Suffolk.

7-**Francis Edward Gripper**²⁴ was born in 1852 in Ipswich, Suffolk and died on 7 Dec 1927 in London at age 75.

Noted events in his life were:

- He was educated at Bootham School, York in 1866-1869.
- He worked as an Ironmonger with Messr's Thompson before 1874 in Bridgwater, Somerset.
- He worked as an Ironmonger with Messr's Edmundson in 1874 in London.
- He resided at 20 North Vilas in Camden Square, London.

Francis married **Maud De La Haye**²⁴ in 1882 in Chelsea, London. Maud died in 1904 in Brentford, Middlesex.

Francis next married **Lilian Isabel Johnson**²⁴ in 1907 in Islington, London. Lilian was born in 1853 in Alton, Hampshire. They had one son: **Francis Henry**.

8-**Francis Henry Gripper**²⁴ was born on 22 Apr 1911 in London and died in 1973 in Tunbridge Wells, Kent at age 62.

7-**Charles Gripper**²⁴ was born in 1855 in Ipswich, Suffolk and died in 1886 at age 31.

Noted events in his life were:

- He was educated at Bootham School, York in 1866-1871.
- He worked as a Stationer in Ipswich, Suffolk.
- He resided at 20 North Villas in Camden Square, London.

7-**William Henry Gripper**^{24,68,74} was born in 1857 in Alton, Hampshire and died on 7 Jan 1932 in Tunbridge Wells, Kent at age 75.

General Notes: GRIPPER.-On 7th January, 1932, William Henry Gripper (1869-70), aged 74 years.

Noted events in his life were:

- He was educated at Bootham School in 1869-1870 in York, Yorkshire.
- He worked as a Grocer, with Brown Bros. In Weston-super-Mare, Somerset.
- He had a residence in Sunderland, County Durham.
- He worked as a Grocer in Sunderland, County Durham.
- He worked as a Grocer in 1892 in Tunbridge Wells, Kent.
- He worked as a Founder and President of The Tunbridge Wells & District Grocers Association in Tunbridge Wells, Kent.
- He resided at Springfield in 1932 in Camden Park, Tunbridge Wells, Kent.
- He worked as a Clerk of Tunbridge Wells PM for 25 years. In Tunbridge Wells, Kent.

William married **Agnes Armitage**,^{24,74} daughter of **Samuel Fox Armitage**^{2,20,43,90,124} and **Susanna Jarrett**,²⁰ on 30 Aug 1883 in FMH Nottingham. Agnes was born on 27 Aug 1858 in Nottingham, Nottinghamshire. They had six children: **Edith Mildred, Agnes, Francis Hugh, Doris May, Elfrida Mary, and Eileen**.

Marriage Notes: RIPPER-ARMITAGE.-On the 30th August, 1883, at Nottingham, William Henry Gripper (1869-70), of Sunderland, to Agnes Armitage, of Nottingham.

8-**Edith Mildred Gripper** was born in 1884 in Sunderland, County Durham and died in 1936 in Tunbridge Wells, Kent at age 52. She had no known marriage and no known children.

8-Agnes Gripper

8-**Francis Hugh Gripper**²⁴ was born in 1885 in Sunderland, County Durham and died in 1961 in Tunbridge Wells, Kent at age 76.

Noted events in his life were:

- He was educated at Bootham School, York in 1897-1902.
- He worked as an apprenticed to John Rowntree & Sons, Provision merchants in Scarborough, Yorkshire.
- He worked as a Provision merchant in Tunbridge Wells, Kent.
- He worked as a 21st President of the Tunbridge Wells & District Grocers Association in 1928 in Tunbridge Wells, Kent.

Francis married **Gwendolen Constance Brackett**. They had two children: **Gwendolen Joan** and **William Anthony**.

9-**Gwendolen Joan Gripper**²⁴ was born in 1916.

9-**William Anthony Gripper**²⁴ was born in 1922.

William married **Bradley**.

8-**Doris May Gripper** was born in 1888 in Sunderland, County Durham and died in 1967 in Lewes, East Sussex at age 79.

Noted events in her life were:

- She was educated at The Mount School in 1903-1905 in York, Yorkshire.

8-**Elfrida Mary Gripper**²⁴ was born in 1892.

Elfrida married **Hugh Howard**.

8-**Eileen Gripper**²⁴ was born in 1897.

Eileen married **Roger Carter**.

7-**Arthur Ernest Gripper**²⁴ was born in 1858 in Ipswich, Suffolk and died on 21 Sep 1920 in London at age 62.

Noted events in his life were:

- He was educated at Bootham School, York in 1871-1874.
- He resided at 23 Crouch End Villa in London.

7-**Louis M. Gripper** was born in 1861 in Alton, Hampshire.

7-**Walter Gripper**¹²¹ was born in 1863 in Islington, London and died on 17 Aug 1876 in London at age 13.

7-**Mary L. Gripper** was born in 1865 in Ipswich, Suffolk.

7-**Jane May Gripper**²⁴ was born on 22 May 1866 in Ipswich, Suffolk.

Jane married **Theodore Sturge**,²⁴ son of **Henry Jacob Sturge**^{125,126} and **Anna Sophia Dudley**, in 1889 in St. George's, Hanover Square, Westminster, London. Theodore was born in 1859. They had two children: **Paul Dudley** and **Richard Leonard**.

8-**Paul Dudley Sturge**¹⁰² was born on 1 Jul 1891 in Bristol, Gloucestershire and died on 6 Dec 1974 at age 83.

Descendants of Edward May

Noted events in his life were:

- He worked as a Surveyor and Land agent in Fern Hollow, Stoke Bishop, Bristol, Gloucestershire.
- He was a Quaker.
- He worked as a member of the Friends' Ambulance Unit in 1915-1919.

Paul married **Lucy Thompson**¹⁰² in 1918. Lucy was born in 1893 and died on 7 Apr 1919 in Petersfield, Hampshire at age 26.

Paul next married **Rachel Graham**, daughter of **Prof. John William Graham**^{2,127,128,129} and **Margaret Brockbank**. They had two children: **Michael Dudley** and **Roger Bowman**.

9-**Michael Dudley Sturge** was born in 1931 and died in 2003 at age 72.

9-**Roger Bowman Sturge**

Roger married **Hilda Mary Ecroyd**, daughter of **Henry Russell Ecroyd**^{24,130,131,132} and **Else von Schubert**. They had two children: **Kathryn Ecroyd** and **Alan Ecroyd**.

10-**Kathryn Ecroyd Sturge**

10-**Alan Ecroyd Sturge**

8-**Richard Leonard Sturge**²⁴ was born on 6 Feb 1915 in Rugby, Warwickshire and died in Jan 1988 in Saffron Walden, Essex at age 72.

Noted events in his life were:

- He was educated at The Downs School in 1923-1929 in Colwall, Malvern, Herefordshire.
- He was educated at Bootham School in 1929-1933 in York, Yorkshire.
- He was educated at Royal College of Music from 1933 in South Kensington, London.
- He resided at Meadow Cottage in Winscombe, Somerset.

Richard married **Joyce Pybus**. They had two children: **Alison May** and **John T.**

9-**Alison May Sturge** was born in 1949 in Cambridge, Cambridgeshire and died in 1999 at age 50.

Alison married **Dr. James Edward Pringle**. They had two children: **Edmund Richard James** and **Christopher Charles Theodore**.

10-**Edmund Richard James Pringle**

10-**Christopher Charles Theodore Pringle**

9-**John T. Sturge**

7-**Harold Gripper**^{24,133} was born in 1868 in Ipswich, Suffolk and died on 19 Oct 1939 in Alderley Edge, Cheshire at age 71.

General Notes: Gripper.-On 19th October, at Alderley Edge, Harold Gripper (1883-84), aged 70 years.

Noted events in his life were:

- He was educated at Bootham School in 1883-1884 in York, Yorkshire.
- He worked as a Deputy Chemist to the London and North-Eastern Railway in London.

Harold married **Edith Mary Holt**.

6-**Sara Jane May** was born on 28 Jul 1828 in London.

Descendants of Edward May

6-**Ann May**^{2,134,135} was born on 26 Jun 1832 in Elm Grove Lane, Peckham, London, died on 8 Jan 1881 in Camberwell, London at age 48, and was buried in Hastings Cemetery, Hastings, Sussex.

Ann married **Robert Horne**,^{2,38,134,135} son of **John Horne**^{20,135,136} and **Elizabeth Hack**,^{20,135,136} on 21 Apr 1859 in FMH Reigate. Robert was born on 23 Dec 1813 in Hook, Basingstoke, Hampshire and died on 3 Apr 1883 in Tufnell Park, London at age 69. They had four children: **Arthur**, **Thomas Benjamin**, **Edith May**, and **Francis Percy**.

Noted events in his life were:

- He worked as a Paper Stainer in 1840 in 41 Gracechurch Street, London.
- He worked as a Decorator in 1862.
- He had a residence in 12 Hornsey Lane, Highgate, London.

7-**Arthur Horne**^{24,122} was born on 9 Mar 1862 in Hornsey Lane, London and died on 25 Oct 1893 in Levuka, Fiji at age 31.

General Notes: Mr. Millar had been succeeded by Mr. C. F. Woolnough, who left Levuka some time in 1892. When his successor, Mr. Arthur Horne arrived in September, he found that the school had been closed for several months. Mr. Horne proved a popular and effective headmaster and there was much sorrow when, in October 1883, he died.
www.justpacific.info/fiji/full-text/usher/usher-levuka.pdf

Noted events in his life were:

- He was educated at Bootham School in 1874-1877 in York, Yorkshire.
- He worked as a Government employee in Honolulu, Hawaii, USA.
- He worked as a Headmaster of Levuka Public School in 1892-1893 in Levuka, Fiji.

Arthur married **Helen Blake**. They had three children: **Edith Vera Blake**, **Martin Willie Arthur**, and **Tom Percy**.

8-**Edith Vera Blake Horne** was born in 1888 in New Zealand.

8-**Martin Willie Arthur Horne** was born in 1889 in New Zealand.

8-**Tom Percy Horne** was born on 9 May 1890 and died in 1977 at age 87.

Tom married **Ellan Annabel Matheson**. They had three children: **Judith Blake**, **Patricia Leicester**, and **Mason Arthur**.

9-**Judith Blake Horne** was born on 26 Dec 1922.

9-**Patricia Leicester Horne** was born on 6 Dec 1925.

9-**Mason Arthur Horne** was born on 24 Feb 1930 and died on 29 Apr 2017 in Hastings, New Zealand at age 87.

7-**Thomas Benjamin Horne**¹³⁷ was born on 11 Mar 1866 in Highgate, London and died on 7 Aug 1950 in Folkestone, Kent at age 84.

Thomas married **Mary Adelaide Barritt**,¹³⁷ daughter of **Walter Barritt**^{9,138} and **Annie Nevitt**,⁹ Mary was born on 10 Dec 1869 in Aldham, Essex and died on 14 Dec 1907 in Brentford, Middlesex at age 38. They had one son: **Joseph Arthur**.

8-**Joseph Arthur Horne** was born on 11 Jul 1895 in London, died on 14 Oct 1955 in Calgary, Alberta, Canada at age 60, and was buried in Burnsland Cemetery, Calgary, Alberta, Canada.

Joseph married **Rella Clark**, daughter of **James Samuel Clark** and **Annie Wilson**, on 7 Jan 1926. Rella was born on 31 May 1898 in Coalville, Summit County, Utah, died on 15 Aug 1975 in Creston, British Columbia, Canada at age 77, and was buried in Forest Lawn Cemetery, Creston, British Columbia, Canada. They had five children: **Howard Benjamin**, **Robert Alan**, **James Arthur**, **Muriel Adelaide**, and **Grace Annie**.

9-**Howard Benjamin Horne** was born on 31 Oct 1928 in Lethbridge, Alberta, Canada, died on 27 Oct 1981 in Creston, British Columbia, Canada at age 52, and was buried in Forest Lawn Cemetery, Creston, British Columbia, Canada.

Howard married **Mary Burton**. They had seven children: **Diane**, **John**, **Howard**, **Richard**, **Jennette**, **James**, and **Robert**.

Descendants of Edward May

10-Diane Horne

10-John Horne

10-Howard Horne

10-Richard Horne

10-Jennette Horne

10-James Horne

10-Robert Horne

9-**Robert Alan Horne** was born on 4 May 1939 in Barnwell, Alberta, Canada, died on 4 May 1939 in Barnwell, Alberta, Canada, and was buried in Barnwell, Alberta, Canada.

9-**James Arthur Horne**

9-**Muriel Adelaide Horne**

9-**Grace Annie Horne**

7-**Edith May Horne** was born on 8 Jun 1868 in Highgate, London.

Noted events in her life were:

- She was educated at The Mount School in Aug 1884-Jun 1886 in York, Yorkshire.

7-**Francis Percy Horne**² was born on 27 Feb 1870 in Holloway, London and died in 1960 at age 90.

Noted events in his life were:

- He worked as a Printer.
- He worked as an Editor of The Bombay Guardian newspaper.

Francis married **Alice Kate Drewett**,² daughter of **William Drewett**^{2,61} and **Eliza Standing**,^{2,61,90} on 9 Oct 1894 in FMH Newport, Isle of Wight. Alice was born on 17 Jun 1868 in Biscot Mill, Luton, Bedfordshire and died on 20 Oct 1924 at age 56. They had two children: **Edith Gulielma Sumitra** and **Helen Sophia Heath**.

8-**Edith Gulielma Sumitra Horne** was born in Feb 1897.

8-**Helen Sophia Heath Horne**^{2,24,52,139,140} was born in Feb 1900 and died in 1997 at age 97.

Helen married **Roderic Kendall Clark**,^{2,24,52,139,140,141,142} son of **James Edmund Clark**^{2,24,85,139,143} and **Lucretia Hasseltine Kendall**,^{2,24,139} on 8 Jun 1929. Roderic was born on 17 Feb 1884 in York, Yorkshire and died on 24 Nov 1937 in Tulse Hill, Lambeth, London at age 53. They had three children: **Edmund Kendall**, **John Horne**, and **Ann**.

Marriage Notes: CLARK-HORNE.-On June 8th, Roderick Kendall Clark (1897-1900), to Helen Sophia Heath Horne.

General Notes: RODERIC K. CLARK (1897-1900) writes from Montreal, where he is enjoying skiing over the slopes of Mount Royal : "the Winter sports are a great institution; but the railway companies to my great disgust, suppress all proposals to revive the old carnivals and ice palaces, as they say it would undo all their work in advertising the smiling prosperity of Canada." He adds that Maurice Stansfield is coming home in the Summer and hopes to be back for Old Scholars' , and he himself may be able to accompany him. In the meantime, with characteristic energy, he has been assisting in the formation of a Friends' Meeting at Montreal , and is serving as clerk to the first preparative meeting. One is glad to think that a little group of from 8 to 13 have thus been able to meet together for worship, and our thought and sympathy will be with them in their work.

Bootham magazine - February 1908

Descendants of Edward May

Clark.⁹⁷On 24th November, in London, Roderick Kendall Clark (1897-1900), aged 53 years.

Noted events in his life were:

- He was educated at Ackworth School in 1894-1897 in Pontefract, Yorkshire.
- He was educated at Bootham School in 1897-1900 in York, Yorkshire.
- He was educated at University College London.
- He was educated at King's College, Cambridge.
- He worked as a Colonial and Eastern merchant of London. Chairman Brangwin Clark & Co.
- He was a Quaker.
- Miscellaneous: imprisoned as a Conscientious objector in WWI.

9-Edmund Kendall Clark

Edmund married **Barbara Anne Lawrance**. They had three children: **Anne Kendall**, **Roderic Laurance**, and **Alan Kendall**.

10-Anne Kendall Clark

10-Roderic Laurance Clark

10-Alan Kendall Clark

9-John Horne Clark

John married **Angela Strachan**. They had two children: **Deborah** and **Virginia Hume**.

10-Deborah Clark

10-Virginia Hume Clark

9-**Ann Clark**² was born in 1933 and died in 1933 in Died in Infancy.

6-**Elizabeth May**² was born on 14 Oct 1834 in Elm Grove Lane, Peckham, London and died in 1870 at age 36.

Elizabeth married **Henry White**.

6-**Ellen May** was born on 27 Feb 1837 in Elm Grove Lane, Peckham, London.

6-**William Holmes May**² was born on 2 Aug 1839 in Elm Grove Lane, Peckham, London and died on 14 Jun 1917 at age 77.

6-**Samuel Francis May**^{2,24} was born on 15 Jul 1842 in Elm Grove Lane, Peckham, London and died on 5 Jan 1900 in Oak Cottage, Moseley, Birmingham at age 57.

Noted events in his life were:

- He was educated at Bootham School, York in 1855-1857 in York, Yorkshire.
- He worked as a Druggist and Chemists Sundriesman. Trading as May, Roberts & Co. In 1874-1877 in London.
- He worked as an Artist after 1877 in London.
- He had a residence in Bishopsgate Street, London.

Samuel married **Maria Warmington**.

Descendants of Edward May

5-**James May** was born in Aug 1806 in Ampthill, Bedfordshire, died in 1822 in Tottenham, London at age 16, and was buried in FBG Tottenham.

5-**Priscilla May**^{1,24} was born on 2 Jul 1809 in Ampthill, Bedfordshire, died in Mar 1849 at age 39, and was buried in FBG Ampthill, Bedfordshire.

Priscilla married **Edward Harris Strange**,^{1,24} son of **Thomas Strange** and **Alice**, on 1 Apr 1835 in FMH Ampthill. Edward was born in 1803, died on 23 Jun 1869 at age 66, and was buried in FBG Leominster. They had three children: **Samuel May**, **Edward**, and **Ann May**.

Noted events in his life were:

- He worked as a Draper of Ampthill & then Leominster.

6-**Samuel May Strange**²⁴ was born in 1842 in Ampthill, Bedfordshire and died on 9 Jul 1910 in Poole, Dorset at age 68.

Noted events in his life were:

- He was educated at Ackworth School in Pontefract, Yorkshire.
- He was educated at Bootham School in 1856-1857 in York, Yorkshire.
- He worked as a Wholesale Grocer in Stroud, Gloucestershire.
- He resided at Rodney House in Stroud, Gloucestershire.

Samuel married **Mary Ann Halford**. They had two children: **Edward Halford** and **Wilfred Arthur**.

7-**Edward Halford Strange**^{24,102} was born in 1873 in Stroud, Gloucestershire and died in 1958 in Hereford, Herefordshire at age 85.

Noted events in his life were:

- He was awarded with MSc.
- He worked as an Experimental chemist.
- He had a residence in 3 The Grange, Leominster, Herefordshire.

Edward married **Hilda Barrow Neild**,¹⁰² daughter of **Theodore Neild**^{24,33,137,144,145} and **Helen Newman Newman**,^{33,137,144} on 30 Jul 1913 in FMH Leominster. Hilda was born on 27 Aug 1887 in Leominster, Herefordshire and died in 1972 in Brighton, East Sussex at age 85. They had two children: **Newman Halford** and **Priscilla Halford**.

Noted events in her life were:

- She was educated at The Mount School in 1901-1905 in York, Yorkshire.

8-**Newman Halford Strange**¹⁰² was born in 1917 in Christchurch, Hampshire and died on 26 Feb 1919 in Bournemouth, Dorset at age 2.

8-**Priscilla Halford Strange** was born in 1923 in Bristol, Gloucestershire.

Priscilla married **Dr. Owen Bayliss Silver**, son of **Herbert Bayliss Silver** and **Ethel J. Owen**.

7-**Wilfred Arthur Strange**²⁴ was born in 1877 in Stroud, Gloucestershire and died on 20 May 1937 in Rowcroft, Stroud, Gloucestershire at age 60.

Wilfred married **Ethel Mary**. They had three children: **Mary Alison**, **Thomas Arthur**, and **John William**.

8-**Mary Alison Strange**

8-**Thomas Arthur Strange**

8-**John William Strange**

6-**Edward Strange**²⁴ was born in 1844 in Ampthill, Bedfordshire and died in 1872 at age 28.

Descendants of Edward May

Noted events in his life were:

- He was educated at Bootham School in 1858-1860 in York, Yorkshire.
- He worked as an Accountant.

6-Ann May Strange

5-Samuel May¹ was born on 20 Sep 1813, died on 8 Mar 1830 in Brighton, East Sussex at age 16, and was buried in FBG Ampthill, Bedfordshire.

5-Walter May¹ was born on 26 Jun 1815, died on 12 Apr 1819 at age 3, and was buried in FBG Ampthill, Bedfordshire.

5-Sophia May¹ was born on 20 Jan 1818, died on 25 Feb 1819 at age 1, and was buried in FBG Ampthill, Bedfordshire.

5-Lewis May was born on 10 Mar 1822, died on 1 Feb 1837 at age 14, and was buried in FBG Ampthill, Bedfordshire.

2-Martha May

Martha married **Francis Billingsley**.

2-Phillis May¹ was born in 1704.

2-Richard May

2-Joseph May¹ was born in 1703.

Joseph married **Mary Mulford**. They had eight children: **Phillis, Martha, Joseph, Edward, Joseph, John, Esther**, and **Edward**.

3-Phillis May¹ was born on 7 Sep 1727.

3-Martha May¹ was born on 26 Nov 1730.

3-Joseph May¹ was born on 16 Oct 1733 and died in Died in Infancy.

3-Edward May¹ was born on 7 Aug 1736 and died on 10 Sep 1742 at age 6.

3-Joseph May¹ was born on 24 Mar 1738 and died on 26 Apr 1738.

3-John May¹ was born on 1 Jun 1739, died in Oct 1739, and was buried on 12 Oct 1739.

3-Esther May¹ was born on 15 Oct 1740, died in Oct 1740, and was buried on 29 Oct 1740.

3-Edward May¹ was born on 22 Feb 1745, died in Aug 1747 at age 2, and was buried on 23 Aug 1747.

Source Citations

1. George Sherwood, editor, *The Pedigree Register*, Volume III (London: The Society of Genealogists, June 1913).
2. "Edward H. Milligan, British Quakers in Commerce & Industry 1775-1920, 2007 (Sessions of York)."
3. 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)).
4. Joseph Gurney Bevan, editor, *Piety Promoted 1838*, Tenth Part (Gracechurch Street, London: Darton and Harvey, 1838).
5. *Annual Monitor 1847-1848* (London & York: Executors of William Alexander, 1847).
6. Louisa Bowman Hurnard, editor, *James Hurnard - A Memoir* (5 Bishopsgate Without, London: Samuel Harris & Co., 1883).
7. William Nicolle Oats, *A Question of Survival-Quakers in Australia in the Nineteenth Century* (St. Lucia, London & New York: University of Queensland Press, 1985); Original book furnished by Marie Kau, with appreciation and gratitude.
8. *Annual Monitor 1889-1890* (N.p.: n.p., n.d.).
9. *Annual Monitor 1911-1912* (N.p.: n.p., n.d.).
10. William Nicolle Oats, *A Question of Survival-Quakers in Australia in the Nineteenth Century* (St. Lucia, London & New York: University of Queensland Press, 1985).
11. *Annual Monitor 1902-1903* (N.p.: n.p., n.d.).
12. *Annual Monitor 1843-1844* (London, York and Bristol: Executors of William Alexander, 1843).
13. Russell Cooper, South Australia to Charles E. G. Pease, e-mail; privately held by Charles E. G. Pease.
14. The Cotton Family, Ross G. H. Cotton (With consent), 15 September 2011, <http://www.skyline.net/users/rgcotton/>.
15. Australian Dictionary of Biography, Current as of 2015, <http://adb.anu.edu.au/biography>.
16. Russell Cooper, Australia to Charles E. G. Pease, e-mail; privately held by Charles E. G. Pease.
17. Chris Durrant, "Journal of the Pioneer Association of South Australia" (MS. Bernard Barton Alexander, 2012).
18. *Annual Monitor 1867-1868* (N.p.: n.p., n.d.).
19. *Annual Monitor 1879-1880* (N.p.: n.p., n.d.).
20. *Annual Monitor 1859-1860* (N.p.: n.p., n.d.).
21. Ruth {Barritt} Webster, Australia to Charles E. G. Pease, e-mail; privately held by Pease.
22. Sally Morris, "The Wright, Capper and Hagen Families"; report to Charles E. G. Pease, 9th April 2012.
23. *Bootham School Magazine Volume 13 - No. 3* (York: Bootham School, April 1927).
24. Old York Scholars Association, editor, *Bootham School Register 1935* (York: Bootham School, 1935).
25. June Scott (Curtis), Australia to Charles E. G. Pease, e-mail; privately held by Pease.
26. *Bootham School Magazine Volume 2 - No. 2* (York: Bootham School, September 1904).
27. *Bootham School Magazine Volume 6 - No. 4* (York: Bootham School, May 1913).
28. *Bootham School Magazine Volume 24 - No. 6* (York: Bootham School, November 1951).
29. June Scott (Curtis), Australia to Charles E. G. Pease, e-mail, 14th April 2012; privately held by Pease.
30. George Sherwood, editor, *The Pedigree Register*, I (London: The Genealogical Society, 1907-1910).
31. *Bootham School Magazine Volume 2 - No. 6* (York: Bootham School, February 1906).
32. *Bootham School Magazine Volume 12 - No. 5* (York: Bootham School, December 1925).
33. *Annual Monitor 1884-1885* (N.p.: n.p., n.d.).
34. *Annual Monitor 1909-1910* (N.p.: n.p., n.d.).
35. Julian F. K. Ashby to Charles Edward Gurney Pease, e-mail; privately held by Pease.
36. *Annual Monitor 1887-1888* (N.p.: n.p., n.d.).
37. *Annual Monitor 1869-1870* (N.p.: n.p., n.d.).
38. *Annual Monitor 1857-1858* (N.p.: n.p., n.d.).
39. Emily Pearman Brown (née Sharp), "History of the Pearmans" (typescript by Vivien Haresnape (née Sharp), aft 1920); copy in possession of Vivien Haresnape.

Source Citations

40. *Annual Monitor 1877-1878* (N.p.: n.p., n.d.).
41. Vivien Haresnape to Charles E. G. Pease, e-mail; privately held by Charles E. G. Pease.
42. *Annual Monitor 1845-1846* (London, York & Bristol: Executors of William Alexander, 1845).
43. The Mount School Admission Registers, York.
44. *Bootham School Magazine Volume 6 - No. 2* (York: Bootham School, November 1912).
45. *Bootham School Magazine Volume 8 - No. 6* (York: Bootham School, May 1918).
46. *Bootham School Magazine Volume 9 - No. 5* (York: Bootham School, December 1919).
47. *Bootham School Magazine Volume 19 - No. 3* (York: Bootham School, April 1939).
48. *Bootham School Magazine Volume 24 - No. 5* (York: Bootham School, May 1951).
49. *Bootham School Magazine Volume 5 - No. 2* (York: Bootham School, October 1910).
50. *Bootham School Magazine Volume 7 - No. 6* (York: Bootham School, March 1916).
51. *Bootham School Magazine Volume 9 - No. 1* (York: Bootham School, July 1918).
52. *Bootham School Magazine Volume 15 - No. 1* (York: Bootham School, July 1930).
53. *Bootham School Magazine Volume 20 - No. 1* (York: Bootham School, July 1940).
54. Frances Anne Budge, *Isaac Sharp, an Apostle of the Nineteenth Century* (London: Headley Brothers, 1898).
55. *Annual Monitor 1917-1918* (N.p.: n.p., n.d.).
56. Croydon Advertiser Offices, *Croydon in the Past* (Croydon: n.p., 1883).
57. Samuel Hare, *Memoir of John Sharp-Late Superintendent of Croydon School* (Bishopsgate, London: William & Frederick G. Cash, 1857).
58. *Bootham School Magazine Volume 2 - No. 5* (York: Bootham School, October 1905).
59. Heather and Michael Randall, "Wright, Hunt and Capper family records," supplied 10 November 2014 by Heather and Michael Randall, Shropshire.
60. *Annual Monitor 1888-1889* (N.p.: n.p., n.d.).
61. *Annual Monitor 1900-1901* (N.p.: n.p., n.d.).
62. *Annual Monitor 1848-1849* (London & York: Executors of William Alexander, 1848).
63. *Annual Monitor 1892-1893* (N.p.: n.p., n.d.).
64. *Annual Monitor 1905-1906* (N.p.: n.p., n.d.).
65. *Bootham School Magazine Volume 2 - No. 1* (York: Bootham School, May 1904).
66. Anne Ogden Boyce, Richardsons of Cleveland, 1889 (Samuel Harris & Co., London).
67. *Bootham School Magazine Volume 3 - No. 3* (York: Bootham School, February 1907).
68. *Bootham School Magazine Volume 15 - No. 6* (York: Bootham School, April 1932).
69. *Bootham School Magazine Volume 16 - No. 6* (York: Bootham School, April 1934).
70. *Bootham School Magazine Volume 11 - No. 5* (York: Bootham School, December 1923).
71. *Annual Monitor 1871-1872* (N.p.: n.p., n.d.).
72. *Annual Monitor 1885-1886* (N.p.: n.p., n.d.).
73. *Bootham School Magazine Volume 1 - No. 2* (York: Bootham School, September 1902).
74. *Bootham School Magazine Volume 4 - No. 2* (York: Bootham School, October 1908).
75. *Bootham School Magazine Volume 4 - No. 5* (York: Bootham School, October 1909).
76. *Bootham School Magazine Volume 6 - No. 5* (York: Bootham School, November 1913).
77. *Bootham School Magazine Volume 10 - No. 1* (York: Bootham School, July 1920).
78. *Bootham School Magazine Volume 11 - No. 3* (York: Bootham School, April 1923).

Source Citations

79. *Bootham School Magazine Volume 22 - No. 3* (York: Bootham School, January 1946).
80. *Bootham School Magazine Volume 25 - No. 3* (York: Bootham School, May 1953).
81. Liz Oliver, "Neave/Barritt/Reynolds Pedigrees," supplied 2012 by Liz Oliver.
82. *Bootham School Magazine Volume 4 - No. 4* (York: Bootham School, May 1909).
83. Bernard Thistlethwaite, *The Thistlethwaite Family - A study in Genealogy* (Bishopsgate, London: Printed by Headley Brothers for Private circulation, 1910).
84. *Bootham School Magazine Volume 32 - No. 2* (York: Bootham School, November 1973).
85. *Bootham School Magazine Volume 15 - No. 4* (York: Bootham School, July 1931).
86. *Bootham School Magazine Volume 27 - No. 3* (York: Bootham School, May 1959).
87. *Bootham School Magazine Volume 23 - No. 2* (York: Bootham School, December 1948).
88. *The Oxford Dictionary of National Biography (ODNB)* (Oxford, England: The Oxford University Press, 2016).
89. W. Robinson, editor, *Annual Monitor 1886-1887* (N.p.: n.p., 1887).
90. *Annual Monitor 1914-1915* (N.p.: n.p., n.d.).
91. William Robinson, editor, *Friends of a Half Century. 1840 - 1890* (London and Ashford, Kent.: Edward Hicks, Bishopsgate & H D & B Headley, Ashford, 1891).
92. *Annual Monitor 1897-1898* (N.p.: n.p., n.d.).
93. Frederick Arthur Crisp, Visitation of England & Wales, 1917-1919, Multiple Volumes (Privately Printed in restricted numbers.).
94. Prof. David Ransome, "The Ransome family of Ipswich"; comprising a collection of assorted family notes and data to Charles E. G. Pease.
95. Marie Marchese to Charles E. G. Pease, e-mail; privately held by Pease.
96. *Annual Monitor 1906-1907* (N.p.: n.p., n.d.).
97. *Annual Monitor 1896-1897* (N.p.: n.p., n.d.).
98. Joseph Foster, *The Descendants of John Backhouse, Yeoman of Moss Side* (Privately printed by the Chiswick Press. 1894).
99. Henry Ecroyd Smith, Smith of Doncaster & Connected Families, 1878 (Private).
100. *Annual Monitor 1870-1871* (N.p.: n.p., n.d.).
101. *Annual Monitor 1891-1892* (N.p.: n.p., n.d.).
102. *Annual Monitor 1919-1920* (N.p.: n.p., n.d.).
103. *Annual Monitor 1873-1874* (N.p.: n.p., n.d.).
104. Joseph Whitwell Pease Bt., "The Diaries of Sir Joseph Whitwell Pease Bt." (MS Unpublished).
105. *Annual Monitor 1861-1862* (N.p.: n.p., n.d.).
106. *Annual Monitor 1860-1861* (N.p.: n.p., n.d.).
107. Norman Penney FSA FRHistS, editor, *Journal of the Friends' Historical Society*, XX - XXI (London: The Friends' Historical Society, 1923-1924).
108. *Annual Monitor 1875-1876* (N.p.: n.p., n.d.).
109. *Annual Monitor 1866-1867* (N.p.: n.p., n.d.).
110. David Robinson, "The Early Natural History Society of Bootham School"; report to Charles E. G. Pease, , October 2015.
111. *Annual Monitor 1874-1875* (N.p.: n.p., n.d.).
112. Dr. Catharina Clement to Charles E. G. Pease, e-mail correspondence; privately held by Pease.
113. *Annual Monitor 1863-1864* (N.p.: n.p., n.d.).
114. *Bootham School Magazine Volume 5 - No. 5* (York: Bootham School, November 1911).
115. *Bootham School Magazine Volume 7 - No. 1* (York: Bootham School, May 1914).
116. Jenny Woodland, editor, *Bootham School Register 2012* (York: Bootham Old Scholars Association, 2012).
117. William Jones, *Quaker Campaigns in Peace and War* (London: Headley Brothers, 1899).

Source Citations

118. Augustus J. C. Hare, *The Gurneys of Earlham* (156 Charing Cross Road, London: George Allen, 1895); The accounts are good, except for the affectation of "name-dropping"; the dates given, however, are not entirely accurate.
119. Eliot Howard (Compiler), *Eliot Papers* (London: Edward Hicks Jr., 1895).
120. Patrick Beaver, *The Matchmakers* (London: Henry Melland, 1985).
121. *Annual Monitor 1876-1877* (N.p.: n.p., n.d.).
122. *Annual Monitor 1894-1895* (N.p.: n.p., n.d.).
123. *Annual Monitor 1858-1859* (N.p.: n.p., n.d.).
124. *Annual Monitor 1915-1916* (N.p.: n.p., n.d.).
125. Alfred Joseph Brayshaw CBE. JP. DL., "Brayshaw Family History"; book manuscript. to Charles E. G. Pease, , Prepared from 1985 onwards. With generous permission of Mike Brayshaw.
126. *Annual Monitor 1849-1850* (London & York: Executors of William Alexander, 1849).
127. A & C Black, "Who's Who 2016 incorporating Who Was Who," database(<http://www.ukwhoswho.com>).
128. *Bootham School Magazine Volume 2 - No. 4* (York: Bootham School, May 1905).
129. *Bootham School Magazine Volume 16 - No. 2* (York: Bootham School, December 1932).
130. *Bootham School Magazine Volume 16 - No. 5* (York: Bootham School, December 1933).
131. *Bootham School Magazine Volume 17 - No. 5* (York: Bootham School, December 1935).
132. *Bootham School Magazine Volume 28 - No. 1* (York: Bootham School, May 1961).
133. *Bootham School Magazine Volume 19 - No. 5* (York: Bootham School, December 1939).
134. *Annual Monitor 1881-1882* (N.p.: n.p., n.d.).
135. George Sherwood, editor, *The Pedigree Register*, Volume II (London: The Society of Genealogists, 1910-1913).
136. Norman Penney. FSA. FR Hist.S., My Ancestors, 1920 (Headley Brothers).
137. *Annual Monitor 1908-1909* (N.p.: n.p., n.d.).
138. *Annual Monitor 1916-1917* (N.p.: n.p., n.d.).
139. *Bootham School Magazine Volume 14 - No. 5* (York: Bootham School, December 1929).
140. *Bootham School Magazine Volume 16 - No. 3* (York: Bootham School, April 1933).
141. Mrs. Henry Hobhouse, *"I Appeal Unto Caesar"* (London: George Allen & Unwin Ltd., 1917).
142. *Bootham School Magazine Volume 18 - No. 6* (York: Bootham School, April 1938).
143. *Bootham School Magazine Volume 22 - No. 1* (York: Bootham School, January 1945).
144. *Bootham School Magazine Volume 14 - No. 2* (York: Bootham School, December 1928).
145. *Bootham School Magazine Volume 14 - No. 4* (York: Bootham School, July 1929).