

A LONG GENEALOGY

A Partial Genealogy of the Longs of Charlestown
and Nantucket, Massachusetts

by

HALLOCK P. LONG

Washington, D. C.

1926

Ref. Gen.
929.2
L

CONTENTS

Chapter I, Introduction	Page 3
Chapter II, Line of Robert of Charlestown, 1635.....	Page 5
Chapter III, Line of Robert of Nantucket, 1707.....	Page 8
Chapter IV, Line of Caleb of Roxbury, 1810.....	Page 12
Appendix, Some Related Families.....	Page 14
Index of Names.....	Page 17

Orange Public Library

JUL 16 1973

Orange, California

PREFACE

This work does not pretend to be a complete genealogy of the Long families in Massachusetts. The compiler hopes in a later work to include all the data he has collected on the several Long families in Massachusetts, and will be glad to receive from such families any corrections or additions to be included in this later work. The data included in this paper has been collected from many authorities and records to whom credit can not be given specifically, but the compiler has been greatly indebted to Thomas Bellows Wyman's "Genealogies and Estates of Charleston, 1629-1818," published in 1879, for the valuable information contained about the early Charleston Longs.

The general plan has been followed in this genealogy of arranging the family by generations, and indicating the generation from the original ancestor by a Roman numeral in capitals. Each individual in every generation is indicated by an Arabic numeral, and in addition the several children in each family are identified by a Roman numeral, lower case. Thus "IV.14.vi.Norton,b.1666," would indicate that "Norton" was in the fourth generation from John the Sidesman, the fourteenth person named in that generation, and the sixth child in his family, and he will always be referred to by this number, and will be the only person in this work with that number. Where an individual's family is given in the next generation, his name is written in *Italics*.

A LONG GENEALOGY

A Partial Genealogy of the Longs of Charlestown and Nantucket, Massachusetts

CHAPTER I

Introduction

There are many families with the surname "Long" in the New England States, many of whom are not related, as this is a rather common surname wherever English is spoken. The meaning of the name can be readily perceived, and there were probably many persons who were given this appellation, when surnames first crystallized into family names, and began to be used without regard to their fitness as descriptive terms. The families using the spelling "Long," formerly "Longe," originated mostly in England, altho some are known to have come immediately from Ireland, and a few may have come from other parts of Europe. Those families using the spelling "Lang" or "Lange," which form of the name is often confused with "Long," seem to have come mostly from Scotland or Germany, altho a few originated in England. The name, originally a descriptive epithet, is often spelled in the old records as "Longe," "Lange," "le Longe," "Laingh," et cetera. This word has the same spelling in French as in English, but is spelled "Largo" in Spanish and "Lang" in German. The Latin word was "Longus," becoming "Longo" in modern Italian.

This genealogy is confined to the probable ancestors and descendants of Robert Longe, who embarked in 1635 for Charlestown, Mass., and whose progeny settled in that vicinity, in Cape Cod, Nantucket, and probably other parts of New England. The records of Boston and Charlestown are incomplete after the first few generations, and altho many of the Longs around Boston probably belong to this family, the compiler has been unable to establish their connection with this line. Considerable data has been collected about other Long families in New England, some of whom are referred to in the next paragraph, which the author hopes to include in his later work.

The Longs in Essex and adjoining counties are many of them descended from Deacon Robert, who was married in 1643, at Salisbury, or

from Richard, a probable connection of his, who was married in 1680, at Salisbury, and both of whom left many descendants. There was also a Richard Long at Weymouth in 1635, and a Robert Long at Plymouth in 1623, of whom nothing further is known. John Long of Hartford, Conn., in 1640, is probably the ancestor of many of the Connecticut Longs. Joseph Long of Dorchester was married by the Governor in 1661, and his descendants settled in Hingham, Martha's Vineyard and Greenwich, R. I. Phillip Long of Ipswich and Boston, 1647, had descendants who settled in East Greenwich, R. I. There was also a Samuel Long at Ipswich in 1648, of whom nothing further is known. Thomas Long, Jr., was born in Roxbury in 1688. William Long, who married in Charlestown in 1670, may have been a connection of Robert of Charlestown, and he left descendants in the vicinity of Boston. There was a Nathaniel Long who married in Boston in 1649, and a Henry Long who arrived with his family in Boston in 1685, of whom nothing further has been recorded. Many of the Longs in the central part of the state are descended from John Long from North Ireland, who settled with his family at Upton, Worcester Co., about 1728. Governor John D. Long was descended from Miles Long, who came to Plymouth from North Carolina about 1770, and whose descendants settled in Maine and Eastern Massachusetts. The compiler has noted that Myles and Robert were both common names among the Longs of Sleaford, Bonnington and Sudbrooke, England, between 1638 and 1717, as shown by the Lincolnshire visitations for those years, but has not attempted to trace any connection. Many of the Longs in Eastern New Hampshire are descended from Pierse Long, who came to Portsmouth from Limerick, Ire., in 1730.

The name is quite common in Old England, families being found in most counties. The most prominent family would appear to be the Longs of South Wraxall and Draycott, whose pedigree is given in the Wiltshire Visitations for 1578 and 1623, and other published works. Their coat of arms as described by Stokes' pedigree is "Sable, semee of cross-crosslets, a lion rampant argent." Their crest was a crown with a demi-lion rampant holding a glove in his mouth, granted one of them who fought with Henry VIII on the field of the Cloth of Gold. Their motto was originally "PIEVX QVOIQVE PREVX," which can be translated as "Pious altho Gallant," some branches later used the motto, "FORTUNE SOIES HEUREUX," which may be translated "Fortune should be happy." Their original patronymic was "le Preux," and they are descended from Henry le Preux or le Longe, a member of the train of Lord Hungerford about 1400, who was "tall and stout." They were landed gentry, many of them being knights, sheriffs, members of parliament, cabinet officers, et cetera. Viscount Walter Hume Long, of Rood Ashton, who was born at Bath in 1854, a member of parliament and first Lord of the Admiralty, and who died in 1924, was a member of this family. Viscount Long lost his only son, General Walter Long, in 1917, he being killed in action in the World War, and all his honors and 20,000 acres of landed estates in Wiltshire and Northamptonshire going to his only grandson Walter, born about 1914. The family of Robert Longe of Charlestown can be traced back to St. Albans, Hertsfordshire, England, and altho Robert is a common name in both families, no actual connection has been found between this family and the Longs of Wiltshire.

CHAPTER II

Line of Robert of Charlestown, 1635

The first record of Robert Long, who embarked for Charlestown, New England, in 1635, is the record of his first marriage in 1614 at St. Albans, Hertfordshire, Old England. We know the year of his birth from his age given in 1635, but the name of his father or of his birth-place is not given, altho he appears to have been a son of John Longe, a sidesman or assistant church-warden at St. Peters, under the Archdeaconry of St. Albans in 1583. Quite a few Longs are shown on the St. Albans records about this date, and probably belong to this family.

Among those shown on the records are John Longe, vicar at Ardley, under the archdeaconry of St. Albans in 1564, and John Longe "straye," who was baptised and died in 1583, one of whom may have been an ancestor of Robert of Charlestown. Henry Long, Esq., sheriff of Hertfordshire in 1714, may also have belonged to this family. The following Longs appear to have belonged to the same family, and are arranged in this genealogy, with notes showing when the arrangement is based upon an assumption and not upon an absolute record.

FIRST GENERATION

I. 1. i. JOHN LONGE, shown by the cathedral records to have been a sidesman at St. Albans, Herts, in 1583. The records show the birth of only two of his children, viz:

- II. 1. i. Marie, b. 1594, St. Albans, m. Richardson.
- 2. ii. John, Jr., b. 1596, St. Albans, issue follows.

However, in addition to the above, the following who are shown by the records at the cathedral, but whose births are not recorded, appear to have been children of John the sidesman, born prior to the above. It should be noted that both John, Jr., above, and Robert, following, named children "John," "Robert" and "Anne."

- II. 3. iii. Alice, m. Stanton, St. Albans.
- 4. iv. Steven, d. 1617, St. Albans.
- 5. v. Richard, m. abt. 1607, St. Albans, issue follows.
- 6. vi. Anne, m. 1606, Newes.
- 7. vii. Robert, b. 1590, m. 1614, issue follows.
- 8. viii. William of Watford, excommunicated, 1599.

SECOND GENERATION

II. 2. ii. JOHN LONGE, Jr., s., John the Sidesman, b. 1596, St. Albans, m. 1619, Dorothe Robbins, who d. 1641, and he m. (2) Elizabeth Simmons. He d. 1657, and had issue, viz:

- III. 1. i. John, Jr., b. 1624, St. Albans, m. (?) Judith, issue.
- 2. ii. Thomas, b. 1627, m. (?) 1686, Elizabeth Jackson
- 3. iii. Robert, b. 1636, St. Albans, no further record.
- 4. iv. Gyles, b. 1636, d. 1636, St. Albans.
- 5. v. Ann, b. 1643, St. Albans.

II. 5. v. RICHARD LONGE, probably s. John the Sidesman, had issue as per St. Albans records, viz:

- III. 6. i. Elizabeth, b. 1608, St. Albans.
 7. ii. Francis, b. 1609, St. Albans, no further record.
 8. iii. Richard, Jr., b. 1612, no further record.
 9. iv. Jane, b. 1614, St. Albans.
- II. 7. vii. ROBERT LONGE, b. 1590, in England, probably s. John the Sidesman, St. Albans. The first definite record of him is his marriage October 5, 1614, to Sarah, bp. 1595, D. John and Margaret (Willmote) Taylor. His first wife died in England and he married (2nd), Elizabeth, b. 1605, in England, who came with him to New England. His first eight children were born at St. Albans, or vicinity, and in about 1629, he removed to Dunstable, Bedfordshire, where he kept an inn. He embarked at London on the ship "Defense" for Boston, New England, July 7, 1635, and brought with him a certificate from the minister and justice of the peace at Dunstable giving the names and ages of himself, his wife, ten children and one servant. In 1636 he purchased the "Great House" at the foot of Town Hill at Charlestown, which had been built a few years previously as the second building occupied by the First Church at Charlestown, and which was then being used as the town hall for Charlestown. Here he opened an inn, which he named the "Three Cranes" (some authorities say the "Two Cranes"), which is usually referred to in the old records as the "Grand Ordinary" or "Grand Taverne." This inn remained in the possession of his descendants for nearly a century, and was burned on June 17, 1777, when the town was burned by the retreating British during the Revolutionary War. He died January 9, 1663, at Charlestown, and his will names his widow and eleven surviving children. His issue as given by Wyman were as follows:
- III. 10. i. Michael, b. 7/30/1615, St. Albans, issue follows.
 11. ii. Sarah, b. 10/13/16, m. Abraham Hill, Sr., Charlestown.
 12. iii. Robert, Jr., b. 1/17/19, St. Albans, issue follows.
 13. iv. Elizabeth, b. 11/14/21, m. 1643, James Parker, Woburn.
 14. v. Anne, b. 6/1/23, m. 1643, James Converse, Woburn.
 15. vi. Mary, b. 9/5/27, m. Simon Kempthorn, Charlestown.
 16. vii. Rebecca, b. 1628, m. 1656, Elias Rowe, Charlestown.
 17. viii. John, b. 2/10/29, St. Albans, issue follows.
 18. ix. Zachary, bp. 1630, Dunstable, England, issue follows.
 19. x. Joshua, b. 1634, Dunstable, Grad. Harvard, 1653, was alive 1659, and dead in 1693. No further record.
 20. xi. Hannah, b. 3/3/37, Charlestown, m. 1657, Henry Cockery, Charlestown, Mass.
 21. xii. Ruth, bp. 6/3/39, m. Wm. Whallen, Charlestown.
 22. xiii. Deborah, bp. 1642, Charlestown, Mass.

THIRD GENERATION

(Sons of Robert of Charlestown only.)

- III. 10. 1. MICHAEL LONG, s. Robt. and Sarah (Taylor), born July 30, 1615, St. Albans, England. His name is often spelled on the old records as "Mihal" or "Michale." Came to Boston with father in 1635, and was in Malden in 1638. He died Jan. 12, 1689, age given as 78 years. He married Joanna, last name unknown, and had issue as follows:
 - IV. 1. i. Mary, bp. 1664, m. John Coggin, Charlestown.
 2. ii. Elizabeth, bp. 1670, m. Thomas Banfield, Charlestown.
 3. iii. Joanna, b. 1646, m. 1688, Nathaniel Johnson.
 4. iv. John, b. 2/17/50, Charlestown. He, with wife, Elizabeth, and only child, d. 11/10/78, at Charlestown, with smallpox.
 5. v. Hannah, b. 12/29/57, Charlestown.
 6. vi. Deborah, bp. 8/1/59, d. 1677, Charlestown.
 7. vii. Ruth, m. 1686, Joseph Hopkins, Charlestown.
 8. viii. Sarah, m. (?) 1691, Joseph Hurd, Boston.
 9. ix. Rebecca, bp. 12/29/57, m. John Leigh, Charlestown.
- III. 12. iii. ROBERT LONG, Jr., s. Robert and Sarah (Taylor), b. Jan. 17, 1619, St. Albans, England, came to Boston with father in 1635, m. Elizabeth, D. Capt. Hawkins (Possibly Abraham and Elizabeth Hawkins) of Charlestown, and settled in Malden. He predeceased his father, and died in 1648 at Barbadoes. His only child according to Wyman was as follows:

IV. 10. i. *Samuel*, b. 4/23/47, Charlestown, issue follows.

III. 17. viii. Capt. JOHN LONG, s. Robt. and Sarah (Taylor), b. Feb. 10, 1629, St. Albans, Eng., and came to Boston with his father in 1635. He was a sea-captain, and later a constable. After his father's death, he bought out the other heirs in the "Great Taverne," which he continued to operate, until he died in Charlestown in 1684, aged 54. He m. (1) 1650, Abigail, D. Francis and Mary Norton, who died 1674, and he m. (2) Sept. 16, 1674, Mrs. Mary Winslow, D. Hon. Increase and Parnell (Gray) Nowell, and she continued to operate the inn after his death. Her will, proved in 1729, mentions grand-children and great-grand-children. He had issue, viz.:

IV. 11. i. John, Jr., b. 2/17/56, bp. 1681, mariner, d. without issue 1691, at Charles- town.

12. ii. Mary, bp. 3/6/60, m. 1676, Henry Standford, Woburn.

13. iii. Abigail, bp. 3/6/60, d. in infancy.

14. iv. Norton, b. 8/21/62, d. 3/6/63, Charlestown.

15. v. Robert, bp. 2/7/64, Charlestown. No further record.

16. vi. Norton, b. 5/17/66, m. 5/31/92, Mary, D. John Fowle, Charlestown. No further record.

17. vii. Abigail, bp. 10/6/68, m. 1686, Elias Stone.

18. viii. Sarah, bp. 12/26/70, d. 1671, Charlestown.

19. ix. Sarah, bp. 2/26/72, m. 1694, Capt. Abraham Hill, Jr.

20. x. Isaac, bp. 6/1/75, d. 2/5/79, Charlestown.

21. xi. Katharine, bp. 6/3/77, m. 5/3/93, William Welsted, of Boston.

22. xii. Marye, bp. 3/31/81, m. 1700, Rev. Simon Bradstreet.

23. xiii. Samuel, a sea-captain, who died in 1730. He m. 1710, Sarah Gloss, daughter of an inn-keeper. His mother deeded him the "Great Taverne," and he sold a one-half interest before his death. After his death his widow sold the remainder of the inn. There is no record of any issue.

III. 18. ix. Capt. ZACHARY LONG, s. Robt. and Elizabeth, bp. Oct. 20, 1630, Dunstable, England, and died March 28, 1688, at Charlestown, Mass. Came to Boston with father in 1635. He was a sea-captain, and named often spelled Zachariah or Zechary. He m. (1) Sept. 24, 1656, Sarah, D. Lt. Joshua and Sarah Tidd, who d. July 3, 1674, and he m. (2) 1675, Mary, D. Rev. Jonathan Burr, of Newbury. She d. 1681, and he m. (3) Mrs. Sarah (Foster) Moore, who after his death, m. 1690, Capt. Caleb Stanley, of Connecticut. He had issue as follows:

IV. 24. i. Sarai, b. 7/22/57, d. 1674, Charlestown.

25. ii. Mary, bp. 1668, m. Francis Smith, Charlestown.

26. iii. Elizabeth, b. 1662, bp. 1668, d. 1668, Charlestown.

27. iv. *Zachary, Jr.*, b. 1667, Charlestown, issue follows.

28. v. Deborah, bp. 8/23/70, m. 1689, Wm. Phillips, Boston.

29. vi. John, bp. 8/31/73, Charlestown. No further record.

30. vii. Jonathan, bp. 8/8/72, d. 8/2/81, Charlestown.

31. viii. Sarai, bp. 5/13/83, m. Stephen Hosmer.

32. ix. Robert, bp. 10/28/84, ship-carpenter, d. unmarried, at Jamaica on way to London; will proved at Boston, April 15, 1715.

33. x. Elizabeth, b. 3/20/87, Charlestown, m. (?) 1703, Jos. Kettell, Charlestown.

FOURTH GENERATION

IV. 10. i. SAMUEL LONG, s. Robt. Jr., and Elizabeth (Hawkins), b. Feb. 23, 1647, Charlestown, and d. Sept. 15, 1671, Malden. He was a blacksmith, and m. Jan. 20, 1669, Elizabeth Pinkham. (His widow may be the Elizabeth Long who married John Wyatt at Cambridge, Aug. 8, 1674.) He had issue as follows:

V. 1. i. *Robert*, b. 12/9/69. There is no further record of him at Charlestown. (See line of Robert of Nantucket, Chapter III, for his descendants.)

2. ii. Samuel, Jr., b. 10/2/71, after his father's death. He d. 7/26/73, Charlestown.

IV. 27. iv. Capt. ZACHARY LONG, Jr., s. Zachary and Sarah (Tidd), b. May 9, 1693, Charlestown. He was a sea-captain and a constable at Boston for the years 1701-2. He died in 1703, and married 1693, Elizabeth, D. Anthony Checkley, and had issue as fol-

- V. 3. Zachariah, Jr., bp. 7/9/93, Charlestown 1st Church. There is no further definite record of him, but there was a Zachariah Long with the 2nd Co., 8th Mass. Regt., in the attack on Louisburg during the French war of 1745, who may have been his son. In 1834 there had been three of this name graduated from Harvard, and eight of this name graduated from other Northeastern colleges, who may have been descendants.

CHAPTER III

Line of Robert of Nantucket, 1707

Nantucket was settled by colonists from Essex and other Eastern Counties of Massachusetts, in 1669, led by Thomas Macy and Tristram Coffin. The people were mainly sea-faring, and whaling became their principal industry, being introduced by Capt. Ichabod Paddock of Yarmouth, Cape Cod, about 1690. A few of the Longs on this island are descended from Richard Long, born in England in 1771, who married on Nantucket, but most of the Longs in that vicinity are descended from Robert Long, the "first who came to Nant," who is shown to have been a land-owner there in 1707. He married Sarah Skiff of Sandwich, Cape Cod, about 1695, and may very likely have come to the island from Cape Cod, in connection with the introduction of whaling. The Nantucket records state that he was born on December 6, 1669, but do not give his birth-place. Referring to Chapter II, on the Charlestown Longs, it will be noted that his birth on the above date is shown at Charlestown, Mass., the son of Samuel and Elizabeth (Pinkham) Long, and that further record of him was lost at Charlestown. I am therefore including him as the fifth generation of this Charlestown family.

FIFTH GENERATION

- V. 1. i. ROBERT LONG, s. Samuel and Elizabeth (Pinkham), b. Charlestown, Mass., Dec. 9, 1669, m. abt. 1695, Sarah, D. James, Jr., and Sarah (Barnard) Skiff, of Sandwich, Cape Cod. He probably came to Nantucket from Cape Cod, and was a landowner in Nantucket in 1707, where he died in 1736. He had issue as follows:

- VI. 1. i. *Samuel*, b. 1695, issue follows.
2. ii. *John*, m. 1735, issue follows.
3. iii. *James*, m. Eleanor Chase, issue follows.
4. iv. *Daniel*, m. Thankful Jones, issue follows.
5. v. Barnabus, m. 1749, Priscilla Swain, b. 1723, D. Eliakim, and died abt. 1782, probably without issue.
6. vi. Jonathan, no further record.
7. vii. Mary, m. 1727, John Way.
8. viii. Parnel, m. Nathan Chase.
9. ix. Elizabeth, b. Nantucket, 7/19/98, m. Benj. Eastes.
10. x. Patience, b. Nantucket, 12/8/1709, m. 1721, James Whipper.

SIXTH GENERATION

- VI. 1. i. SAMUEL LONG, s. Robert and Sarah (Skiff), b. 1695, m. 1717, Lydia, D. Peter and Christian Coffin, issue:
VII. 1. i. William, b. 2/17/18, Nantucket.
2. ii. Christian, b. 7/18/20, m. Elisha Ellis.
3. iii. Naomi, b. 8/2/22, m. Caleb Stretton.
4. iv. Peter, b. 3/29/25, issue follows.
5. v. Elizabeth, b. 10/12/27, m. John Way, Jr.

6. vi. Bartlett, b. 9/16/29.
 7. vii. Jerusha, b. 9/4/32, m. Joseph Manter.
 8. viii. *Samuel, Jr.*, b. 1738, issue follows.
 9. ix. Sarah, m. Simeon Gardner.
- VI. 2. ii. JOHN LONG, s. Robert and Sarah (Skiff), m. 1735, Jane (Joan) Luce of Martha's Vineyard. Will filed 1784, issue:
- VII. 10. i. Hannah, b. 5/6/36, m. Church Clark.
 11. ii. *Jonathan*, b. 6/27/38, issue follows.
 12. iii. Jemima, b. 5/14/40, m. Isaac Myrick, Jr.
 13. iv. William, b. 5/9/42, m. 1761, Lois, D. David and Eliza beth (Gorham) Bunker, will filed in Nantucket, 1775.
 14. v. John, Jr., b. 2/5/44, Nantucket. This may be the "John Longe of Nant." who m. 1765, Hannah Pease at M. V., and possibly who m. 1772, Susanna Young at Newburyport.
 15. vi. Judith, b. 12/11/45, m. Nathaniel Russell.
 16. vii. *Robert*, b. 1/10/48, issue follows.
 17. viii. Sarah, b. 12/21/49, m. Abishai Coffin.
 18. ix. Elizabeth, b. 6/16/52, m. Abihu Coffin.
- VI. 3. iii. JAMES LONG, s. Robert and Sarah (Skiff), m. Eleanor, D. Abraham and Abigail (Barnard) Chase, a miller. Issue:
- VII. 19. i. Abigail, b. 4/9/36, m. Samuel Raymond.
 20. ii. Kezia, b. 11/22/41.
 21. iii. *Nathan*, b. 12/15/43, issue follows.
 22. iv. James, Jr. (t), b. 8/3/47.
 23. v. Martha (t), b. 8/3/47.
 24. vi. *Abraham*, b. 8/30/49, issue follows.
 25. vii. *Paul*, b. 2/2/52, issue follows.
- VI. 4. iv. DANIEL LONG, son Robert and Sarah (Skiff), m. Thankful, D. Thomas and Hannah Jones, issue:
- VII. 26. i. Children, bp. 7/11/42.
 27. ii. Mary, b. 6/8/43, m. William Chadwick.
 28. iii. Eunice, b. 4/13/47.
 29. iv. Daniel, Jr., b. 3/27/49.
 30. v. Reuben, b. 9/5/51, m. Anna, D. Zaccheus and Lydia Howes.
 31. vi. Deborah, b. 4/27/54, Benjamin Coleman.

SEVENTH GENERATION

- VII. 4. iv. PETER LONG, s. Samuel and Lydia (Coffin), b. 3/29/25, m. Christian, D. Micah and Dorcas (Coleman) Coffin, issue:
- VIII. 1. i. Deborah, b. 10/28/60, m. Simeon Ellis.
 2. ii. Bartlett, an idiot.
 3. iii. William.
 4. iv. Lydia.
- VII. 8. viii. SAMUEL LONG, Jr., s. Samuel and Lydia (Coffin), b. 1738, m. (1) Lydia Billings of Boston, (2) Sarah Ellis, D. John and Rachel. House-carpenter, will filed 1805, issue:
- VIII. 5. i. William, b. 8/31/66, m. Elizabeth, D. Barzillai and Abigail (Way) Coleman. 1790 Census, family 2 men, 2 boys, 2 females, will filed Nantucket, 1800.
 6. ii. *Abraham*, b. 9/7/69, issue follows.
 7. iii. Anna, b. 6/4/70, m. Shubael Pinkham.
 8. iv. *Obed*, b. 10/4/70, issue follows.
 9. v. *Joseph*, b. 9/4/81, issue follows.
 10. vi. *Moses*, b. 5/31/84, issue follows.
 11. vii. Reuben, b. 12/23/88 (by 2nd wife).
- VII. 10. i. JONATHAN LONG, s. John and Jane (Luce), b. 6/27/38, m. (1) Sarah, D. Francis and Eunice (Coffin) Brown, (2) Rebecca, D. John Kelley, of Cape Cod, issue:

- VIII. 12. i. Eunice, b. 5/13/59, m. Newcomb Colesworthy, (2) Asa Coffin.
 13. ii. Rhoda, b. 6/30/62, m. Obed Pitts.
 14. iii. Lydia, b. 10/27/65, m. Silvanus Coffin.
 15. iv. Phebe, b. 7/20/67, m. (1) Benjamin Ellis, (2) James Robinson.
 16. v. Abigail, b. 7/19/68, m. James Marshall.
 17. vi. Sally, b. 1/4/81, m. (1) John Buckley, (2) Robert Coffin.
 18. vii. *Reuben*, b. 4/1/86, issue follows.
 19. viii. *Simeon*, m. twice, issue follows.
 20. ix. James.
 31. x. Ephraim, (?) m. 1830, Olive Burt, Boston.
 22. xi. Lois, m. James Robison.
- VII. 16. vii. ROBERT LONG, s. John and Jane (Luce), b. 1/10/48, m. Sarah, D. Peleg and Eunice Gardner, listed as landowner in Nantucket in 1752, not in 1790 census for Sherborn (Nantucket). Only known issue:
- VIII. 23. i. *Peleg*, b. 8/10/68, issue follows.
- VII. 21. iii. NATHAN LONG, s. James and Eleanor (Chase), b. 12/15/43, m. Lydia, D. Solomon and Eunice Pinkham, issue:
- VIII. 24. i. *Nathan, Jr.*, issue follows.
 25. ii. Timothy, m. Anna, D. Thomas and Judith (Coffin) Brock.
 26. iii. Seth, m. Sally Harper.
- VII. 24. vi. ABRAHAM LONG, s. James and Eleanor (Chase), b. 8/30/49, m. (1) Hepzibah, D. Daniel and Jedida Johnson, (2) Mary, D. James and Patience Marshall, issue:
- VIII. 27. i. Hepzibah, m. Andrew Macy. (2nd wife.)
 28. ii. Mary, b. 7/18/85, m. James Chase.
 29. iii. *Valentine*, b. 1787, issue follows.
 30. iv. Silvanus, m. in "Baltimore" (probably the Silvanus who m. 1830, Betsy Crowell, at Brewster).
- VII. 25. vii. PAUL LONG, s. James and Eleanor (Chase), b. 2/2/52, m. Susanna, D. Ebenezer and Susanna (Folger) Cleveland, issue:
- VIII. 31. i. Eunice, b. 12/6/71, m. Elijah Cash.
 32. ii. Paul, Jr., b. 1/10/74.
 33. iii. James, b. 9/27/77.

EIGHTH GENERATION

- VIII. 6. ii. ABRAHAM LONG, s. Samuel, Jr., and Lydia (Billings), b. 9/7/69, m. Elizabeth, D. James and Jeanette Coffin, issue:
- IX. 1. i. Eliza, b. 11/21/1800.
 2. ii. Susan C., b. 6/27/03, m. Samuel Remson.
 3. iii. *Josiah C.*, b. 12/22/06, issue follows.
 4. iv. William F., b. 7/17/08, m. Amelia Jane, D. Micajah and Aurelia Handy. 5. v. Charles, b. 8/31/13.
 6. vi. Lydia B., b. 8/18/16, m. at Falmouth.
- VIII. 8. iv. OBED LONG, s. Samuel, Jr., and Lydia (Billings), b. 10/4/1770, m. Eunice, D. Job and Judith Myrick. Father's will filed 1805, mentions him as having predeceased father leaving only daughter as follows:
- IX. 7. i. Lydia, m. George W. Chase, who was born in 1799.
- VIII. 9. v. JOSEPH LONG, s. Samuel, Jr., and Lydia (Billings), b. 9/4/1781, m. Rebecca Swift, of Sandwich, Cape Cod, issue:
- IX. 8. i. Sarah, b. 3/3/1803, m. Capt. John Sherman.
 9. ii. Mary Ann, b. 7/20/10, m. Cyrus Jones.
 10. iii. Joseph W., Jr., b. 1/31/13, m. Julia Sharpe.
- VIII. 10. vi. MOSES LONG, s. Samuel, Jr., and Lydia (Billings), b. 5/31/1784, m. Sally, D. Daniel and Phebe Kelley, issue:

- IX. 11. i. Phebe B., b. 8/25/1811.
 12. ii. Elizabeth Ann, b. 1/25/13, m. Gideon Worth.
 13. iii. George K., b. 5/4/18, issue follows.
 14. iv. Mary B., b. 1821, m. Thomas B. King.
- VIII. 18. vii. REUBEN LONG, s. Jonathan and Rebecca (Kelley), b. 4/1/1786, m. Avis, D. Daniel and Phebe Kelley, issue:
- IX. 15. i. Elizabeth, b. 8/8/1808.
 16. ii. Obed B., b. 11/18/12, issue follows.
 17. iii. Reuben, Jr., b. 8/8/15, m. Lydia, D. Prince and Eliza Coffin.
 18. iv. Emmeline, b. 11/17/16, m. Nathan Walker.
 19. v. Judith B., b. 3/26/20, m. Nathan B. Kelley.
 20. vi. Martha B., b. 1822, m. Benjamin Taber.
 21. vii. Benjamin B., b. 11/25/24, m. Anna Maria, D. Thomas and Elizabeth James, (2) Lydia, D. Edwin and Sarah G. James.
- VIII. 19. viii. SIMEON LONG, s. Jonathan and Sarah (Brown), m. (1) Jane Crowell, (2) Catharine M. (Bartlett) Crosby, issue (1st wife):
- IX. 22. i. Simeon, Jr., bp. 10/30/1791, m. Phebe Cannon.
 23. ii. John, bp. 10/30/91.
- VIII. 23. i. PELEG LONG, s. Robt. and Sarah (Gardner), b. Aug. 10, 1768, Nantucket. His marriage to Sarah, D. Joseph and Elizabeth (Jillings) Coffin, is shown by the records of the 1st Methodist Church at Nantucket, and he is also shown in the 1790 Census at Nantucket as the head of a family of one man and one woman. No further record has been found of him at Nantucket or elsewhere, but tradition among the descendants of Caleb Long of Roxbury, state that they are descended from a Peleg Long of New Hampshire. Caleb of Roxbury married a Phebe Caswell, prior to 1810, and it should be noted that Levi Caswell, b. 1764, Dartmouth (New Bedford), who married a Phebe, is listed in the 1790 Census at Sherborn (Nantucket), as the head of a family of one man, two boys and two females, and that he also had a daughter Lydia, b. 1799, at Nantucket. This is the only Peleg Long found in the Massachusetts or New Hampshire records, and it is probable that he went to New Hampshire, and was the father of Caleb, and that Caleb's wife, Phebe Caswell, was a daughter of Levi Caswell above. I am therefore listing as a son of Peleg Long, the following:
- IX. 24. i. Caleb, m. prior to 1810. (See line of Caleb of Roxbury for his descendants, Chapter IV.)
- VIII. 24. i. NATHAN LONG, Jr., s. Nathan and Lydia (Pinkham), m. Mary, D. Brown and Mary Folger, issue:
- IX. 25. i. Nancy, m. George Dow.
 26. ii. Lydia, m. at Hudson.
- VIII. 29. iii. VALENTINE LONG, s. Abraham and Mary (Marshall), b. 1787, m. Nancy, D. Obed and Desire Luce, issue:
- IX. 27. i. Mary, b. 9/23/1813.
 28. ii. Valentine C., b. Aug., 1819, m. Elizabeth, D. George and Elizabeth (Hosier) Abrahams.

NINTH GENERATION

- IX. 3. iii. Capt. JOSIAH C. LONG, s. Abraham and Elizabeth (Coffin), b. 12/22/1806, m. Mary, D. Alexander and Nancy Ray, mariner, issue:
- X. 1. i. Josiah C., Jr., b. 1/5/38, m. Emma Rood, of Ohio.
 2. ii. Mary Frances, b. 7/15/49.
 3. iii. Charles William, b. 8/5/43.
- IX. 13. iii. GEORGE K. LONG, s. Moses and Sally (Kelley), b. 5/4/1818, m. Hannah B., D. Levi and Sally Kelley, painter, issue:

- X. 4. i. Ferdinand K., b. 4/8/41.
 5. ii. Mary Abby, b. 8/16/42, m. John C. Gardner.
 6. iii. Phebe B., b. 9/18/44.
 7. iv. Albert B., b. 1/1/47.
 8. v. Celia M., b. 1/22/49, m. E. Frank Bearse, of Providence.
- IX. 16. ii. OBED B. LONG, s. Reuben and Avis (Kelley), b. 11/18/1812, m. Louise Maria, D. Levi and Maria (Rogers) Barlow, house-painter, issue:
- X. 9. i. George S., b. 3/8/41, m. Mrs. Sarah D. Hamblin, D. George and Hannah (Holmes) Atwood.
 10. ii. Avis K. (H.), b. 8/4/44, m. Joseph P. Gardner, (2) John Prouty.
 11. iii. Frederick H., b. 10/4/46.
 12. iv. Maria Louise, b. 2/28/49, m. Albert W. Chase, of Hyannia.

CHAPTER IV

Line of Caleb of Roxbury, 1810

The first record found of Caleb of Roxbury is the birth of a child in 1810, the daughter of Caleb and Phebe Long. His grandson, Rev. Joseph M. Long, recalls having seen a family tree, prepared by Jonathan D. Long, tracing the descent of his family from a Peleg Long, who is thought to have come from New Hampshire. The maiden name of Caleb's wife is thought

Caleb of
 ton, and
 and his
 had a s
 to "A.
 any oth
 The onl
 tioned i
 being la
 of his c

ERRATA

Lineage Corrected in Chapter V

Nantucket. There are several Phebe Caswells recorded, but none married a Long, and it is surmised that she was a daughter of Levi and Phebe Caswell of Nantucket. This Levi Caswell was born 1764, at Dartmouth (New Bedford), and in 1790, had a family of two sons and one daughter at Nantucket, and another daughter, Lydia, born in 1799. (See note under Peleg Long, VIII.23.i.) While our information is not as definite as could be wished, all known facts about Peleg of Nantucket and Caleb of Roxbury, are consistent with the supposition that the former was father of the latter, and I am therefore listing Caleb of Roxbury, as the ninth generation from the Charlestown Longs, thru the Longs of Nantucket.

NINTH GENERATION

- IX. 24. i. CALEB LONG, probably a son of Peleg and Sarah (Coffin) of Nantucket, born about 1790. In Roxbury, Mass., 1810. May have been born in New Hampshire. Stonemason. m. Phebe Caswell, possibly daughter of Levi and Phebe of Nantucket. His known issue are as follows:
- X. 13. i. Almira Dean, b. 4/23/1810, Roxbury.
 14. ii. Caleb Caswell, b. 4/8/11, Roxbury, d. without issue, Cambridge, Mass., m. Mrs. Irene F. Wentworth, D. John J. Wright, of Hanover, N. H.
 15. iii. Phebe Staples, b. 7/27/13, Roxbury.
 16. iv. Jonathan D., b. 6/30/19, Roxbury, issue follows.

TENTH GENERATION

- X. 16. iv. JONATHAN DEAN LONG, s. Caleb and Phebe (Caswell), b. June 30, 1819, Roxbury, died 1889, Brookline, Mass. Attended Worcester Academy; Member, Brookline Debating Society, Library Association, Artillery Company, and Baptist Church. Contractor, and for while merchant at Malden. He made diary of trip across Panama Isthmus in 1854, in connection with Government contract on Presidio, San Francisco, which diary is now in possession of compiler. m. 1846, Mary (Polly) Hoyt Morgan, D. John B. and Hannah Colby (Hoyt) Morgan of Warner, N. H., and had issue as follows:

- XI. 1. i. William E., b. 1847, Brookline, issue follows.
- 2. ii. Minnie, b. 1850, d. infancy.
- 3. iii. I. Augustus, b. 1852, Brookline, Mass., issue follows.
- 4. iv. John Henry, b. 1857, Brookline, m. Mrs. Louise Olen, died without issue 1898, Portland, Me.
- 5. v. Joseph M., b. 1862, Brookline, Mass., issue follows.
- 6. vi. Eliza L., b. 1865, d. unm. Brookline, Mass.

ELEVENTH GENERATION

- XI. 1. i. WILLIAM ELVIN LONG, s. Jonathan D. and Mary H. (Morgan), b. 1847, Brookline, Mass., d. about 1898, Portland, Me. In Civil War, 1865, and Indian Wars. m. abt. 1895, Abbie A. Davis, of Raymond, Me., issue as follows:

- XII. 1. i. Mary, b. 1896, m. George Wood, of Hartford, Conn. Issue: Harriett Adelaide, b. 1918.

- XI. 3. iii. IVORY AUGUSTUS LONG, s. Jonathan D. and Mary H. (Morgan), b. 1857, Brookline, d. 1919, Allston, Mass. Contractor, m. (1st) Caroline A. Rowe, D. John G. Rowe, who d. 1891, and m. (2) Sadie V. Torey, D. John W. Torey, Manchester, N. H., who survived him. Issue as follows:

- XII. 2. i. Marguerite A., b. 1884, m. 1907, Carl Goodspeed, Brookline, Mass. Issue, Eleanor, b. 1912.
- 3. ii. Caleb W., b. 1886, issue follows.
- 4. iii. Ruth T., b. 1904, unmarried (1926).

- XI. 5. v. Rev. JOSEPH MANSFIELD LONG, s. Jonathan D. and Mary H. (Morgan), b. November 21, 1862, Brookline. Grad. Harvard, 1885, Newton Theological Seminary, 1888. Pastor of churches in Boston, Mass., and several places in Maine, and later in the Government Service, Washington, D. C. He m. October 8, 1888, at Washington, D. C., Eliza (Ida) Carroll Snell, D. Capt. Moses P. and Mary C. (Hallock), and had issue as follows:

- XII. 5. i. Dorothy Morgan, b. 11/7/89, Canton, Me., unmarried; in Government employ, Washington, D. C.
- 6. ii. Capt. Hallock Porter, b. 9/14/91, Canton, Me., Georgetown Univ., 1913, World War, 1917-1919. Unmarried. Lawyer, Washington, D. C.
- 7. iii. Gertrude Emerson, b. 4/30/95, East Winthrop, Me., m. 9/22/18, Prof. Walter R. Ballard, University of Maryland. Issue: Emilie M., b. 1919, Dorothy L., b. 1922, and Arthur H., b. 1925, all at Hyattsville, Md.
- 8. iv. Carleton Mansfield, b. 10/10/98, Harrington, Me., National University (Washington), World War, 1917-1919. In Government employ, Washington, D. C. m. 5/7/21, Dorothy F. Fisher, D. Lewis H., of Brookland, D. C. No issue (1926).
- 9. v. Katharine Edwards, b. 7/1/00, Harrington, Me., m. 9/1/23, Barnard A. Bartoo, Hyattsville, Md. Issue, Glenn C., b. 1/10/25.
- 10. vi. George Arnold, b. 2/28/02, Dorchester (Boston), Mass., d. unm. 3/2/23, Washington, D. C.
- 11. vii. Bryant Alden, b. 10/15/11, Brookland (Washington), D. C., living with parents in Hyattsville, Md. unmarried (1926).

TWELFTH GENERATION

XII. 3. ii. CALEB WENTWORTH LONG, s. I. Augustus and Caroline A. (Rowe), b. 1886, Allston, Mass., m. 1908, Gladys, D. Freeman Willigan. Lives at Brighton (Boston), Mass., and has issue:

- XIII. 1. i. Marguerite, b. 1910.
2. ii. Irene, b. 1912.
3. ii. Phyllis, b. 1913.
4. iv. Elizabeth, b. 1919.

APPENDIX

Some Maternal Lines of the Compiler

THE SNELL LINE

THOMAS SNELL, b. Wiltshire, Eng. Probably cadet of Snells of Kingston St. Michaels. Mother an Edson, came to Bridgewater, Mass., to join uncle, Deacon Samuel Edson, in 1665, and died there 1724. m. Martha, D. Arthur and Martha (Lacke) Harris, and had son—

JOSIAH SNELL, b. 1674, Bridgewater, m. 1699, Anna, D. Capt. Jonathan and Abigail (Hallett) Alden, of Duxbury. (A granddaughter of John Alden of the Mayflower.) He had son—

Deacon ZACHARIAH SNELL, b. 1704, Bridgewater, m. 1731, Abigail, D. Joseph and Hannah (Mitchell) Hayward. (Descendant of Francis Cooke of the Mayflower.) He had son—

EBENZER SNELL, Esq., b. 1739, Bridgewater, m. 1764, Sarah, D. Abiel and Sarah (Ames) Packard. (Also a descendant of Francis Cooke of the Mayflower.) He moved to Cummington, Mass., and fought in Rev. War, 1776. Was grandfather of William Cullen Bryant, and had son—

Rev. Dr. THOMAS SNELL, b. 1774, Bridgewater, d. North Brookfield, Mass., 1862, m. 1799. Tirzah, D. Judah and Martha (Alward) Strong of Bolton, Conn. (Her line can be traced back thru the Alwards and Lymans to William the Conqueror, Emperor Charlemagne, and the Gaelic Kings of Scotland.) He had son—

Deacon THOMAS SNELL, b. 1809, North Brookfield, m. (1st) 1836, Lucretia, D. Col. Moses and Amy (Colt) Porter of Hartford, Conn. (Thru the Pierpunts and Elys, her line can be traced back to the Plantagenet kings of England, the Capet Kings of France, and many other Royal and Noble families of Europe, and with more or less accuracy to the Arsacid rulers of Parthia in 300 B. C.) He had son—

Capt. MOSES PORTER SNELL, b. 1839, North Brookfield, fought in Civil War. m. 1864, Mary C. Hallock, D. Gerard and Eliza (Allen) Hallock of New Haven, Conn. (Descendant of Peter Hallioke, of Southold, L. I., 1640.) He had daughter—

ELIZA (Ida) CARROLL SNELL, b. 1868, Hartford, Conn., m. 1888, Rev. Joseph M. Long, of Brookline (XI.5.v.)

THE MORGAN LINE

RICHARD MORGAN, possibly from Wales, settled in Dover, N. H., 1659, It might be his son—

JOHN MORGAN, who m. at Hampton, N. H., 1700, Debora, D. Timothy Blake, and had son—

LUTHER MORGAN, b 1701, Hampton, to Pembroke and Kingston, N. H., d. 1768, m. 1723, Abigail, D. Nathaniel Sanford, and had son—

NATHANIEL MORGAN, b. 1731, Kingston, N. H., to Canaan, N. H., who may have been father of—

Capt. NATHANIEL MORGAN, Jr., b. 1761 (?), signed N. H. declaration 1776, fought in Rev. War. m. 1777, Mary Bickford of Epsom at Rye, N. H., lived at Sutton, Warner, Hopkinton and Chichester, N. H., d. 1851, aged 89, at Plainsfield, N. H. He had son—

JOHN B. MORGAN, b. 1787, to Warner, N. H. In war 1812. m. 1811, Hannah C., D. John and Betty (Colby) Hoyt. He died 1863. (Wife descended from Sergt. John Hoyt, b. 1616, England, to Salisbury, Essex County, Mass., 1635, and thru the Colbys her line can be traced in England back to the Crusades.) He had daughter—

MARY (Polly) H. MORGAN, b. 1818, m. Jonathan D. Long of Brookline, Mass. (X.15.iii.)

ERRATA

Lineage Corrected in Chapter V

d), enl.
as head
ebe, and
r of fol-

eb Long

THE COFFIN LINE

NICHOLAS COFFYN, b. 1550, Brixton, Butler, Devonshire, Eng., had brothers Lionel and Tristram. Probably belonged to the family of the Coffyns of Portledge, Dev., who were from Courtiton, near Falaise, Normandy, and came to England with William the Conqueror, 1066. He married Joan, and had son—

PETER COFFYN, b. 1580, Silferkley, Devon, d. 1620, m. Joan Thember, and had son—

TRISTRAM COFFIN, b. 1605, Butler, Devons., Eng., to Salisbury, Mass., 1642, to Nantucket, 1660, m. 1630, Dionsys Stevens. He d. 1681, Nant., and had son—

TRISTRAM COFFIN, Jr., b. 1632, Eng., to Newbury, Mass., m. 1653, Mrs. Judith Somerby, D. Edmund and Sarah Greenleaf, and had son—

STEPHEN COFFIN, b. 1664, m. 1668, Sarah, D. John and Sarah (Mirick) Atkinson. d. 1725. He had son—

JOSEPH COFFIN (sic) III, b. 1706, Newbury, m. (1) Abigail Pilsbury, (2) Elizabeth Collins, who d. 1749, and (3) Olive Fowler, 1750, d. 1758. He is also called "Jos. Jr.," and had son by Abigail—

JOSEPH COFFIN, IV., b. 1734, Newbury, painter, to Nantucket. m. (1) 1752, Mary Lust, d. 1753, (2) 1758, Sarah Grant Joy, and (3) 1759, Elizabeth, D. Thomas, Jillings, and (4) Betsy Palmer. He d. 1802, and had daughter by Elizabeth—

SARAH COFFIN, bp. 1768, Nantucket, m. Peleg Long. (VIII.23.i.)

THE GARDNER LINE

THOMAS GARDNER, b. 1592, Dorset, Eng., to Mass., 1624, m. (1) Marg. Fryer, (2) Mrs. Damaris Shattuck. He d. 1674, and had by second wife—

RICHARD GARDNER, d. 1688, m. abt. 1652, Sarah, D. Mrs. Damaris Shattuck, from Salem to Nantucket, 1667, where he had son—

NATHANIEL GARDNER, d. 1713, England, m. Abigail, D. James and Mary (Severence) Coffin, Nant., had son—

PELEG GARDNER, b. 1691, Nant., d. 1718, m. 1714, Hepzibah, D. Geo., Esq., and Eunice (Starbuck) Gardner, and had son—

PELEG GARDNER, Jr., m. Eunice, and had daughter,

SARAH GARDNER, b. Nant., m. Robert Long. (VII.16.vii.)

THE LUCE LINE

ZEPHANIAH LUCE, m. 1714, Hope Norton, Martha's Vineyard, and may be father of—

JANE (Joan) LUCE, of M. V., who m. 1735, John Long of Nantucket. (VI.2.ii.)

THE SKIFF LINE

JAMES SKIFF, from Herts, to London, 1629, from Lynn, Mass., to Sandwich, Cape Cod, 1637. d. after 1688, m. Mary and had son—

JAMES SKIFF, Jr., b. 1638, m. (2) Sarah, D. Robert Barnard of Roxbury, and had daughter—

SARAH SKIFF, m. abt. 1695, Robert Long of Nantucket. (V.1.i.)

THE HAWKIN LINE

ABRAHAM HAWKIN, d. 1647, Charlestown. Admitted to Church 1643, m. Elizabeth. He may be the Capt. Hawkin, who was father of—

ELIZABETH HAWKIN, m. 1635, Robert Long, Jr., of Charlestown, Mass. (III.12.iii.)

INDEX

(Numbers refer to pages)

- ABRAHAM—
Elizabeth, 11
George, 11
- ATWOOD—
George, 12
Hannah, 12
Sarah, 12
- BALLARD—
Arthur H., 13
Dorothy L., 13
Emilie M., 13
Gertrude E., 13
Prof. Walter R., 13
- BANFIELD—
Elizabeth, 6
Thomas, 6
- BARLOW—
Levi, 12
Louisa M., 12
Maria, 12
- BARNARD—
Abigail, 9
Sarah, 8
- BARTLETT—
Catherine M., 11
- BARTOO—
Bernard A., 13
Glenn C., 13
Katharine E., 13
- BEARSE—
Celia M., 12
E. Frank, 12
- BILLINGS—
Lydia, 9
- BRADSTREET—
Marye, 7
Rev. Simon, 7
- BROCK—
Anna, 10
Judith, 10
Thomas, 10
- BROWN—
Eunice, 9
Francis, 9
Sarah, 9
- BUCKLEY—
John, 10
Sally, 10
- BUNKER—
David, 9
Elizabeth, 9
Lois, 9
- BURR—
Rev. Jonathan, 7
Mary, 7
- BURT—
Olive, 10
- CANNON—
Phebe, 11
- CASH—
Elijah, 10
Eunice, 10
- CASWELL—
Family, 15
Levi, 11, 12
Lydia, 11, 12
Phebe, 11, 12
- CHADWICK—
Mary, 9
William, 9
- CHASE—
Abigail, 9
Abraham, 9
Albert W., 12
Eleanor, 9
George W., 10
James, 10
Lydia, 10
Maria L., 12
Mary, 10
Nathan, 8
Parnel, 8
- CHECKLEY—
Anthony, 7
Elizabeth, 7
- CLARK—
Church, 9
Hannah, 9
- CLEAVELAND—
Ebenezer, 10
Susanna, 10
- COCKERY—
Hannah, 6
Henry, 6
- COFFIN—
Family, 15, 16
Abihu, 9
Abishai, 9
Asa, 10
Christian, 8, 9
Dorcas, 9
Eliza, 11
Elizabeth, 9, 10, 11
Eunice, 9, 10
James, 10
Jeanette, 10
Joseph, 11
Judith, 10
Lydia, 8, 10, 11
Micah, 9
Peter, 8
Prince, 11
Robert, 10
Sally, 10
Sarah, 9, 11, 12
Silvanus, 10
Tristram, 8
- COGGIN—
John, 6
Mary, 6
- COLEMAN—
Abigail, 9
Barzillai, 9
Benjamin, 9
Deborah, 9
Dorcas, 9
Elizabeth, 9
- COLESWORTHY—
Eunice, 10
Newcomb, 10
- CONVERSE—
Anne, 6
James, 6
- CROSBY—
Catharine M., 11
- CROWELL—
Betsy, 10
Jane, 11
- DAVIS—
Abbie A., 13
- DOW—
George, 11
Nancy, 11
- EASTES—
Benjamin, 8
Elizabeth, 8
- ELLIS—
Benjamin, 10
Christian, 8
Deborah, 9
Elisha, 8
John, 9
Phebe, 10
Rachel, 9
Sarah, 9
Simoon, 9
- FISHER—
Dorothy F., 13
Lewis H., 13
- FOLGER—
Brown, 11
Mary, 11
Susanne, 10
- FOSTER—
Sarah, 7
- FOWLE—
John, 7
Mary, 7
- GARDNER—
Family, 16
Avis, 12
Eunice, 10
John C., 12
Joseph P., 12
Mary A., 12

- GARDNER (Continued)—
 Peleg, 10
 Sarah, 9, 10
 Simeon, 9
- GLOSS—
 Sarah, 7
- GOODSPEED—
 Carl, 13
 Eleanor, 13
 Marguerite A., 13
- GORHAM—
 Elizabeth, 9
- GRAY—
 Parnel, 7
- HAMBLIN—
 Mrs. Sarah D., 12
- HANDY—
 Amelia J., 10
 Aurelia, 10
 Micajah, 10
- HENRY VIII., 4
- HALLOCK—
 Mary C., 13
- HARPER—
 Sally, 10
- HAWKINS—
 Family, 16
 Capt. Abraham, 6
 Elizabeth, 6
 Sarah, 6
- HILL—
 Abraham, Sr., 6
 Capt. Abraham, Jr., 7
 Sarah, 6, 7
- HOLMES—
 Hannah, 12
- HOPKINS—
 Joseph, 6
 Ruth, 6
- HOSIER—
 Elizabeth, 11
- HOSMER—
 Sarai, 7
 Steven, 7
- HOWES—
 Anna, 9
 Lydia, 9
 Zaccheus, 9
- HOYT—
 Hannah C., 13
- HUNGERFORD—
 Lord, 4
- HURD—
 Joseph, 6
 Sarah, 6
- JACKSON—
 Elizabeth, 5
- JAMES—
 Anna M., 11
 Edwin, 11
 Elizabeth, 11
 Lydia, 11
- JAMES (Cont'd)—
 Sarah G., 11
 Thomas, 11
- JILLINGS—
 Elizabeth, 11
- JOHNSON—
 Daniel, 10
 Hepzibah, 10
 Jedidah, 10
 Joanna, 6
 Nathaniel, 6
- JONES—
 Cyrus, 10
 Hannah, 9
 Mary A., 10
 Thankful, 9
 Thomas, 9
- KELLEY—
 Avis, 11
 Daniel, 10, 11
 Hannah B., 11
 John, 9
 Judith B., 11
 Levi, 11
 Nathan B., 11
 Phebe, 10, 11
 Rebecca, 9
 Sally, 10, 11
- KEMPTHORNE—
 Mary, 6
 Simon, 6
- KETTEL—
 Elizabeth, 7
 Joseph, 7
- KING—
 Mary B., 11
 Thomas, 11
- LEIGH—
 John, 6
 Rebecca, 6
- LONG—
 Abbie A., 13
 Abigail, 7, 9, 10
 Abraham, 9, 10
 Albert B., 12
 Alice, 5
 Almira D., 12
 Amelia J., 10
 Anna, 5, 6, 9, 10
 Anna M., 11
 Avis, 11
 Avis H., 12
 Avis K., 12
 Barnabas, 8
 Bartlett, 9
 Benjamin B., 11
 Betsy, 10
 Bryant A., 13
 Caleb, 11, 12
 Caleb C., 12
 Caleb W., 13, 14
 Carleton M., 13
 Caroline A., 13
 Catherine M., 11
 Celia M., 12
- LONG (Continued)—
 Charles, 10
 Charles W., 11
 Christian, 8, 9
 Daniel, 8, 9
 Daniel, Jr., 9
 Deborah, 6, 7, 9
 Dorothie, 5
 Dorothy F., 13
 Dorothy M., 13
 Eleanor, 9
 Eliza, 10
 Eliza C., 13
 Eliza L., 13
 Elizabeth, 5, 6, 7, 8, 9,
 10, 11, 14
 Elizabeth A., 11
 Ephriam, 10
 Emma, 11
 Emmeline, 11
 Eunice, 9, 10
 Ferdinand K., 12
 Francis, 6
 Frederick H., 12
 George A., 13
 George K., 11
 George S., 12
 Gertrude E., 13
 Gladys, 14
 Gyles, 5
 Capt. Hallock P., 13
 Hannah, 6, 9
 Hannah B., 11
 Henery, 4
 Henry, 4
 Henry, Esq., 5
 Hepzibah, 10
 Ida C., 13
 Irene, 14
 Irene F., 12
 Isaac, 7
 Ivory Augustus, 13
 James, 8, 9, 10
 James, Jr., 9
 Jane, 6, 9, 11
 Jemima, 9
 Jerusha, 8
 Joan, 9
 Joanna, 6
 John, 4, 5, 6, 8, 9, 11
 John, Jr., 5, 7, 9
 Capt. John, 7
 John D., 4
 John H., 13
 Jonathan, 7, 8, 9
 Jonathan D., 12, 13
 Joseph, 4, 9, 10
 Rev. Joseph M., 12, 13
 Joseph W., Jr., 10
 Joshua, 6
 Capt. Josiah C., 10, 11
 Josiah C., Jr., 11
 Judith, 5, 9
 Judith B., 11
 Julia, 10
 Katharine, 7
 Katharine E., 13

LONG (Continued)—

Kezia, 9
 Lois, 9, 10
 Louise M., 12
 Louise O., 13
 Lydia, 8, 9, 10, 11
 Lydia B., 10, 11
 Marguerite, 13
 Marguerite A., 13
 Maria L., 12
 Marie, 5
 Martha, 9
 Martha B., 11
 Mary, 6, 7, 8, 9, 10,
 11, 13
 Mary A., 10, 11
 Mary B., 11
 Mary F., 11
 Mary H., 13
 Marye, 7
 Michael, 6
 Mihal, 6
 Miles, 4
 Minnie, 13
 Moses, 9, 10
 Myles, 4
 Nancy, 11
 Naomi, 8
 Nathan, 9, 10
 Nathan, Jr., 10, 11
 Nathaniel, 4
 Norton, 7
 Obed, 9, 10
 Obed B., 11, 12
 Olive, 10
 Parnel, 8
 Patience, 8
 Paul, 9, 10
 Paul, Jr., 10
 Peleg, 10, 11, 12
 Peter, 8, 9
 Phebe, 10, 11, 12
 Phebe B., 11, 12
 Phebe S., 12
 Phillip, 4
 Phyllis, 14
 Pierce, 4
 Polly H., 13
 Priscilla, 8
 Rebecca, 6, 9, 10
 Reuben, 9, 10, 11
 Reuben, Jr., 11
 Rhoda, 10
 Richard, 4, 5, 8
 Richard, Jr., 6
 Robert, 3, 4, 5, 6,
 7, 8, 9, 10
 Robert, Jr., 6
 Ruth, 6
 Ruth T., 13
 Sadie V., 13
 Sally, 10
 Samuel, 4, 7, 8
 Samuel, Jr., 7, 8, 9
 Sarah, 6, 7, 8, 9, 10,
 11, 12
 Sarai, 7

LONG (Continued)—

Seth, 10
 Silvanus, 10
 Simeon, 10, 11
 Simeon, Jr., 11
 Steven, 5
 Susan C., 10
 Susanna, 9, 10
 Thankful, 9
 Thomas, 5
 Thomas, Jr., 4
 Timothy, 10
 Valentine, 10, 11
 Valentine C., 11
 Walter, 4
 General Walter, 4
 Viscount Walter H., 4
 William, 4, 5, 8, 9
 William E., 13
 William F., 10
 Zachariah, 7, 8
 Zachariah, Jr., 7, 8
 Capt. Zachary, 7
 Zechary, 6

LUCE—

Family, 16
 Desire, 11
 Jane, 9
 Joan, 9
 Nancy, 11
 Obed, 11

MACY—

Andrew, 10
 Hepzibah, 10
 Thomas, 8

MANter—

Jerusha, 9
 Joseph, 9

MARSHALL—

Abigail, 10
 James, 10
 Mary, 10
 Patience, 10

MORGAN—

Family, 15
 Hannah C., 13
 John B., 13
 Mary H., 13
 Polly H., 13

MOORE—

Mrs. Sarah, 7

MYRICK—

Eunice, 10
 Isaac, Jr., 9
 Jemima, 9
 Job, 10
 Judith, 10

NEWES—

Ann, 5

NORTON—

Abigail, 7
 Francis, 7
 Mary, 7

NOWELL—

Hon. Increase, 7
 Mary, 7
 Parnel, 7

OLEN—

Mrs. Louise, 13

PADDOCK—

Capt. Ichabod, 8

PARKER—

Elizabeth, 6
 James, 6

PEASE—

Hannah, 9

PHILLIPS—

Deborah, 7
 William, 7

PINKHAM—

Anna, 9
 Elizabeth, 7
 Eunice, 10
 Lydia, 10
 Shubael, 9
 Solomon, 10

PITTS—

Obed, 10
 Rhoda, 10

PREUX—

Henry le, 4

PROUTY—

Avis, 12
 John, 12

RAY—

Alexander, 11
 Mary, 11
 Nancy, 11

RAYMOND—

Abigail, 9
 Samuel, 9

REMSON—

Samuel, 10
 Susan C., 10

RICHARDSON—

Marie, 5

ROBBINS—

Dorothea, 5

ROBINSON—

James, 10
 Lois, 10
 Phebe, 10

ROGERS—

Maria, 12

ROOD—

Emma, 11

ROWE—

Caroline A., 13
 Elias, 6
 John G., 13
 Rebecca, 6

RUSSELL—

Judith, 9
 Nathaniel, 9

SHARPE— Julia, 10	STRETTON— Caleb, 8 Naomi, 8	WENTWORTH— Irene F., 12
SHERMAN— Capt. John, 10 Sarah, 10	SWAIN— Eliakim, 8 Priscilla, 8	WHELLAN— Ruth, 6 William, 6
SIMMONS— Elizabeth, 5	SWIFT— Rebecca, 10	WHIPPER— James, 8 Patience, 8
SKIFF— Family, 16 James, Jr., 8 Sarah, 8	TABOR— Benjamin, 11 Martha B., 11	WILLIGAN— Freeman, 14 Gladys, 14
SMITH— Francis, 7 Mary, 7	TAYLOR— John, 6 Margaret, 6 Sarah, 6	WILLMOTE— Margaret, 6
SNELL— Family, 14 Eliza C., 13 Ida C., 13 Mary C., 13 Capt. Moses P., 13	TIDD— Lt. Joshua, 7 Sarah, 7	WINSLOW— Mrs. Mary, 7
STANDFORD— Henry, 7 Mary, 7	TOREY— John W., 13 Sadie V., 13	WOOD— George, 13 Harriet A., 13 Mary, 13
STANLEY— Capt. Caleb, 7 Mrs. Sarah, 7	WALKER— Emmeline, 11 Nathan, 11	WORTH— Elizabeth A., 11 Gideon, 11
STANTON— Alice, 5	WAY— Abigail, 9 Elizabeth, 8 John, 8 Mary, 8	WRIGHT— Irene F., 12 John J., 12
STONE— Abigail, 7 Elias, 7	WELSTED— Katharine, 7 William, 7	WYATT— Elizabeth, 7 John, 7
		WYMAN— Thomas B., 2
		YOUNG— Susanna, 9

NOTICE

A few additional copies of this pamphlet have been printed which can be purchased from the compiler, H. P. Long, 700 Woodward Bldg., Washington, D. C., for \$2.00 the copy, as long as the supply lasts.

CHAPTER V

Line from Richard Long of Salisbury, 1671

Since the printing of the prior chapters the birth record of Caleb Long, 1784-1825, has been found in New Hampshire. He was not a son of Peleg Long, b. 1768, in Nantucket. Peleg, m. 1789, Sarah Coffin, d. 1836, and the "Sinnott Families" states that they left no surviving issue. The death of an unnamed infant in 1794 is recorded in Nantucket.

The correct lineage of Caleb Long is given in this chapter, which is a correction and addition to the material printed in 1926.

1. RICHARD 1 LONG, house-carpenter and yeoman, is found on the records of old Norfolk County, Mass. (including what is now Essex County), from 1671, as living in Salisbury, Mass. On Sept. 4, 1694, he and Joseph Pike were killed by Indians near Amesbury, on the way to Haverhill. He married 21 July, 1680, Ann, b. 1659, daughter Jos. 2 and Susan French, who after his death m. (2) Thos. Mudgett, and perhaps (3) Alexander Magoon of Exeter N. H. In 1696 James Brown was appointed guardian for his three minor children. See settlement in 1697, of will of Edward 1 French, d. 1674.

Record of his arrival in New England or of his birth has not been found. Hoyt's Salisbury says he was recognized as relative by family of Deacon Robert Longe, 1621-1690, of Newbury. A Richard Long is found in Weymouth in 1635, of whom nothing further is known. The records of what is now Essex County show the following unidentified Longs: Philip, Ipswich, 1647-8, Samuel, 1648, Benjamin, Haverhill, 1650-1, and Roger, c1650. In Hotten's lists is found a Richard Longe, aged 33, with wife, Alice, aged 23, in 1624 on the Virginia muster for Basses Choyse who had son Robert, born since their arrival in 1620 on the ship "London Merchant". In Chapter II, it will be noted that Robert Longe of Charlestown, 1590-1663, seems to have had a brother and a nephew named Richard in St. Albans, England, who are not further traced. Any of the foregoing may be clues to the origin of Richard Long of Salisbury.

The town records at Salisbury show the following children, born there to Richard and Ann (French) Long:

- i. Elisabeth, b. 1680, m. 1700/1, John Clough.
2. ii. *William*, b. 1682, family in Kingston, N. H., follows.
3. iii. Richard, 1683-1762, family in Salisbury.
 - iv. Susanna, b. 1685, perhaps m. Eaton, to Kingston.
 - v. Joseph, b. 1687/8, died unmarried a1712.
 - vi. Sarah, 1689-1691, d. infancy.
 - vii. Elinor, b. 1690, living 1766. m. Nathl. Mason.
 - viii. Sarah, b. 1692/3, living 1712; m. Wm. Russell.

2. WILLIAM 2 LONG, (Richard 1), born 25 June, 1682, Salisbury, Mass. Recorded in Kingston, N. H., 1712-1738; estate administered Jan. 1754; m. (1) 1 Jan., 1713/4, Ruth Eastman, 1687-1718; (2) 21 Dec. 1719, Sarah Shepard, d. 1720/1; and (3) 11 Jan. 1721/2, Deborah Young, at Kingston, N. H., who survived him. She was b. 1687, dau. Stephen and Mary (Payne) Tongue.

The records of Kingston show births of six children, and he is perhaps the William shown as having a son born in Portsmouth in 1738, as follows:

- i. Ann, 1716-1716, d. infancy, Kingston.
4. ii. *Richard*, b. 1717, family in Kingston.
- iii. Joseph, 1720-1721, d. infancy.
- iv. Ruth, 1725-1816, m. 1744/5, Benj. Severance, to Chester, N. H.
5. v. *Ebenezer*, b. 1727, family in Kensington, N. H., follows.
6. vi. *Steven*, b. 1731, family in Sandown, N. H.
- vii. William, s. Wm., baptised 1738, Portsmouth, N. H., no other record; perhaps the Wm. who signed the N. H. test Sandown, 1776.

3. RICHARD 2 LONG, (Richard 1), b. 3 Jan. 1683/4, Salisbury, Mass., and d. there 3 Apr. 1762; m. 1717, Newbury, Mass., Sarah Coker, daughter Adam. The records at Salisbury show the following issue:

- i. Sarah, 1719-1736, d. unm.
- ii. Richard, 1727/8-1736, d. unm.

4. RICHARD 3 LONG, (Wm 2 Richard 1), b. 3 Dec., 1717, Kingston, N. H.; m. 18 Aug. 1743, Eallases Moode (Alice Moody?). No further record, but following issue recorded at Kingston:

- i. Ruth, 1744-1746, d. infancy.
- ii. Lydia, bp. 1745, no further record.
- iii. Ruth, 1747-1747, d. infancy.

5. EBENEZER 3 LONG, (Wm 2 Richard 1), b. 23 Oct. 1727, d. 2 Apr. 1808, Kingston, N. H. On Kingston land records, 1748-1750; grant Stevenson, N. H., 1749; N. H. test 1776, Kingston; 1790 Census Kensington, N. H., 2-0-4; 1800 Census, Kingston, 1 male and 1 female over 45; not in 1810 Census; m. 1752, Anna, 1729-1796, daughter Caleb, Jr., and Rebecca (Prescott) Towle of Hampton, N. H. Birth of all issue not recorded, but will dated 12 June 1799, proved, 19 April, 1808, names eight children, as follows:

- i. Mary, bp. 1753, unmm. 1799, m. Jona. Leavitt.
- ii. Maria, bp. 1754, unmm. 1799. (Probably Maria Long over 45, 1820 Census, Kingston.)
- iii. Sarah, unmm. 1799.
- 7. iv. *Ebenezer*, b. c1760, family in Sandown, N. H., follows.
 - v. Caleb, d. 26 Sept. 1843, aged 79, Kingston; Militia there, 1784; 1810 Census there, 1 male and 1 female, both over 45, 1 male under 10, 1 female bet. 26-45; not in 1790 Census; 1820 Census Kingston, 3 males, 6 females; family not certainly traced. Exec. for Father.
 - vi. Abigail of Kingston, m. 1787, Ephraim Flanders, Sandown, N. H.
 - vii. Lucy, unmm. 1799.
 - viii. Annah, unmm. 1799.
- 6. STEVEN 3 LONG, (Wm 2 Richard 1), b. 10 Sept. 1731, Kingston, N. H.; N. H. test 1776 Sandown, N. H.; 1790 Census Sandown, 1-1-3; m. 1755, Judith Howell. Sandown records show following issue:
 - i. Moses, b. 17 Mar. 1758; Rev. 1776-7; no other record.
 - ii. Deborah, b. 1760, no other record.
 - iii. Richard, b. 29 Oct. 1761; 1790 Census Sandown, 1-0-1; 1800 Census, 3 males, 3 females. Family not certainly traced, but perhaps included Rev. Jos. Augustus Edwin Long, m. 1830, Anna M. Milton, Newburyport, Mass.
 - iv. William, b. 12 July 1763; not traced, but perh. 1790 Census, Deerfield, 1-2-2, and perh. 1776 test Sandown, 1776.
 - v. Hannah, b. 1767, no other record.
 - vi. Stephen, b. 8 Aug. 1770; 1790 Census, Sandown, 1-0-1.
 - vii. Isaac, b. 24 Jan. 1771, no further record.
- 7. EBENEZER 4 LONG, (Eben 3 Wm 2 Rich 1), record not found of birth or death; 1790 Census Sandown, N. H., 1-2-2; 1800 Census, 5 males and 3 females, Sandown; after 1805, removed to Salisbury, near Stevenson, N. H.; m. c1780, Hannah, b. 1761, daughter of Samuel and Hannah (Tucker) Sanborn of Kingston; Sandown records show the following issue:
 - i. Jonathan, b. 25 Apr. 1782; no further record, but perhaps he or a brother was father of Caleb Moody Long, b. 1815, N. H., who had family in Lynn, Mass.
 - 8. ii. *Caleb*, 1784-1825, family in Roxbury, Mass., follows.
 - iii. Betsy, b. 1787, Wm. Clay and had issue.
 - iv. Mary, b. 1701, m. 1813, Stephen Colby, Jr., Poplin.
 - v. Ebenezer, b. 3 Jan. 1796; m. 1 Dec. 1818, Huldah Sweath.
 - vi. Reuben, b. 11 Apr. 1798; not traced, but perhaps the Reuben S. Long, Danbury, N. H., 1840, with whom Mary Flanders, aged 79, Rev. pensioner, was living. (See his aunt Abigail Flanders, No. 5vi.)
 - vii. Ira, b. 12 Dec. 1801, to Andover, N. H., not traced.
 - 9. viii. *Ruel*, 1805-1860, family in Andover.

8. CALEB 5 LONG, (Eben 4, 3, Wm 2, Rich 1), b. 4 Apr. 1784, Sandown, N. H., d. — Dec. 1825, Roxbury, Mass.; 1820 Census, Roxbury, mfr, 1 male and 1 female bet. 26-45, 1 female bet. 10-16, and 2 males under ten; m. Berckley, Mass., 22 Mar. 1809, (Int. Roxbury, 26 Feb. 1809), Phebe, 1790-1869, daughter Wm. and Amy (Dean) Caswell, of Taunton. Roxbury records show following issue: (This a correction of page 12.)

i. Almira Dean, 1810-1831, d. unm.

ii. Caleb Caswell, b. 8 Apr. 1811; d. no issue, Cambridge, Mass., c1872;
m. Mrs. Irene F. Wentworth, dau. Jno. J. Wright, Hanover, N. H.

iii. Phebe Staples, b. 27 July 1813, d. unm., a1820.

10. iv. *Jonathan D.*, 1819-1889, family in Brookline, Mass., follows.

9. RUEL 5 LONG, (Eben 4-3, Wm 2, Rich 1), b. 31 Mar. 1805, Sandown, N. H., d. 13 July, 1860, N. H.; m. Sally Brown, d. 1892, Ashland, N. H.; issue probably born Andover, N. H.:

i. Lydia, b. 1838, m. 1859, James L. Wilson.

ii. Chas. B., 1840-1843, d. infancy.

iii. Georgia H., b. 1850, m. Arthur S. Clark.

10. JONATHAN 6 DEAN LONG, (Caleb 5 Eben 4-3 Wm 2 Rich 1), b. 30 June 1819, Roxbury, Mass., d. 5 Feb. 1889, Brookline, Mass.; 1850 Census, Brookline, lists self, wife and oldest son, with ages, etc.; m. 25 Nov. 1846, Brookline, (Int. 11 Apr. 1846 Lowell, Mass.), Mary (Polly) Hoyt Morgan, 1826-1892, daughter John and Hannah Colby (Hoyt) Morgan, of Warner, N. H. His family and descendants are given on page 13, Chapter IV, and there are only being added here statistics to bring it down to 1937.

Ivory A. Long, 1852-1919, (s. Jona. D.), m. (1) Caroline A. Rowe, 1858-1891, and (2) Sadie V., b. 1861, daughter Jno. W. and Sarah (Hall) Torey, of N. H. His daughter Ruth T., b. 1904, m. 1927, Wm. R. MacKerron, and has two children in Brookline, Mass.

Joseph M. Long, 1862- , (s. Jona. D.), was father of the compiler, Major Hallock P. Long, b. 14 Sept. 1891, Canton, Me.; Georgetown University, 1913; lawyer, Washington, D. C., 1913-1937; World War, 1917-1919; member, New England Historic Genealogical Society, Alden Kindred, of Amer. and N. Y., I. A. G., National Genealogical Society (Pres. 1934-5); American Legion, etc., m. 12 Feb. 1932, Pauline, daughter Joseph B. and Sarah K. (Bowman) Tisinger, Edinburgh, Va. No issue. Gertrude E. Ballard, daughter, Jos. M. Long, d. 1933, Hyattsville, Md. Carleton M., son Jos. M. Long, had daughter, Margaret F., b. 8 July, 1926.

The lineages on pp. 14 to 16 are corrected as follows:

THE SNELL LINE

MARTHA HARRIS, wife of the first Thomas Snell, appears to be daughter of Arthur and Marcy (Winslow) Harris of Duxbury and Boston, and a descendant of Mary Chilton of the Mayflower. (Her mother was not Martha Lacke or Lake as stated on p. 14.)

LUCRETIA C. PORTER, wife of Deacon Thomas Snell, 1809-1893, was a descendant of William Brewster of the Mayflower.

MARY C. HALLOCK, wife of Moses P. Snell, 1839-1909, was a descendant of John Howland of the Mayflower, and perhaps of John Tilley and John Carver.

THE MORGAN LINE

RICHARD MORGAN, probably from Wales, died c1689; recorded in old Norfolk Co., Mass., probably living at Exeter, N. H.; m. Rebecca ———, who survived him. Seems to have had son—

RICHARD MORGAN, Jr., m. c1670, Elisabeth, dau. Wm. and Isabelle Holdredge, To Exeter, N. H., and had son—

JOHN MORGAN, c1675-1746, father of Luther, 1701-1768 of Hampton and Pembroke, N. H. His son Nathaniel, 1731-1808, settled in Hopkinton, and married Abigail Gove, and Nathaniel, Jr., went to Pittsfield, N. H., where he is recorded in the 1790 Census. (Nathaniel of Plainfield, N. H., is a different individual.)

THE CASWELL LINE

THOMAS CASWELL, died Taunton, Mass., c1697; from England prior to 1643, m. Mary ———. Their children included—

WILLIAM CASWELL, b. 1660, Taunton, m. Mercy Lincoln, b. 1670, daughter Thos. and Mary (Austin) Lincoln, of Hingham. His children included—

ELKANAH CASWELL, of Taunton, m. c1725, his cousin Abigail, daughter of William and Abigail (Hoar) Haskins of Taunton. Their son—

ABIEL CASWELL, of Taunton, m. (1) 1753, Phebe, d. 1771, probably daughter of Jacob, Jr. and Sarah (Braman) Staples of Taunton. They had son—

WILLIAM CASWELL, of Taunton and Berkley. He served in the Revolution from 1776 to 1780, and sold the family farm that had come down from William and Elkanah and moved to Roxbury. m. (1) 1779, Amy, d. 1794, dau. Job and Sarah (Townsend) Dean of Berkley, Mass., and his issue included—

PHEBE CASWELL, 1790-1869, m. 1809, Caleb Long, 1784-1825, and had a family in Roxbury, Mass. Through the Deans she was descended from Abraham Jones, c1629-1718, of Hingham and Taunton, making her son Jonathan D. Long a fifth cousin of Abraham Lincoln, president of the United States.

NOTES

The Snell lineage goes back to the following Mayflower passengers: James Chilton, John Alden, William Mullins, Francis Cooke (two lines), William Brewster, John Howland, John Tilley, and a disputed line through Catherine Tilley to John Carver.

The children of Joseph M. Long, can also trace back to the following who served in the Revolution—

- Job Dean, Taunton, Mass., soldier, 1775.
- Ebenezer Long, Kingston, N. H., signed test, 1776.
- Nathaniel Morgan, Hopkinton, N. H., signed test, 1776.
- Ezra Hoyt, Hopkinton, N. H., signed test, 1776.
- Lt. Samuel Sanborn, Sandown, N. H., signed test 1776.
- Isaac Colby, Hopkinton, N. H., signed test 1776.
- Nathaniel Morgan, Pittsfield and Hopkinton, N. H., soldier in Revolution, 1780.
- John Hoyt, Hopkinton, N. H., soldier.
- Ebenezer Snell, Cummington, Mass., soldier in Revolution.
- Moses Hallock, Plainsfield, Mass., Revolutionary pensioner.
- William Hallock, Goshen, Mass., soldier in war.
- William Caswell, Taunton, Mass., soldier, 1776-1780.
- Ezra Allen, Edgartown, Mass., soldier, 1776-1783.

INDEX TO CHAPTER V.

(See pp. 17-20, for Prior Chapters)

(Numbers refer to pages)

- ALDEN—
John, 26
- ALLEN—
Ezra, 26
- AUSTIN—
Mary, 25
- BALLARD—
Gertrude E., 24
- BOWMAN—
Sarah K., 24
- BRAMAN—
Sarah, 26
- BREWSTER—
William, 26
- BROWN—
James, 21
Sally, 24
- CARVER—
John, 26
- CASWELL—
Abiel, 26
Abigail, 25
Amy, 24, 26
Elkanah, 25, 26
Mary, 25
Mercy, 25
Phebe, 24, 26
Thos., 25
William, 27, 26
- CHILTON—
James, 26
Mary, 25
- CLARK—
Arthur S., 24
Georgia H., 24
- CLAY—
Betsy, 23
William, 23
- CLOUGH—
Elisabeth, 21
John, 21
- COFFIN—
Sarah, 21
- COKER—
Adam, 21
Sarah, 21
- COLBY—
Isaac, 26
Mary, 23
Stephen, 23
- COOKE—
Francis, 26
- DEAN—
Amy, 24, 26
Job, 25, 26
Sarah, 25
- EASTMAN—
Ruth, 22
- EATON—
Susan, 21
- FLANDERS—
Abigail, 23
Ephraim, 23
Mary, 23
- FRENCH—
Ann, 21, 22
Edw., 21
Jos., 21
Susan, 21
- GOVE—
Abigail, 25
- HALL—
Sarah, 24
- HALLOCK—
Mary C., 25
Moses, 26
William, 26
- HARRIS—
Arthur, 25
Marcy, 25
Martha, 25
- HASKINS—
Abigail, 25
William, 25
- HOAR—
Abigail, 25
- HOLDREDGE—
Elisabeth, 25
Isabel, 25
William, 25
- HOWELL—
Judith, 23
- HOWLAND—
John, 25
- HOYT—
Ezra, 26
Hannah C., 24
John, 26
- JONES—
Abraham, 26
- LAKE—
Martha, 25
- LEAVITT—
Jona, 23
Mary, 23
- LINCOLN—
Abraham, 26
Mary, 25
Mercy, 25
Thomas, 25
- LONG—
Abigail, 23
Alice, 23
Almira D., 24
Anna, 21, 22, 23
Anna M., 23
Benjamin, 21
Betsy, 23
Betty, 23
Caleb, 21, 23, 24, 25, 26
Caleb C., 24
Caleb M., 23
Carleton M., 24
Caroline A., 24
Charles B., 24
Deborah, 22, 23
Ebenr., 22, 23, 26
Elinor, 22
Elisabeth, 22
Georgia H., 24
Hallock P., 24
Ira, 23
Irene F., 24
Isaac, 23
Ivory A., 24
Jonathan, 23
Jona. D., 24, 25, 26
Joseph, 22
Joseph A. E., 23
Joseph M., 24, 26
Judith, 23
Lucy, 23
Lydia, 22, 24
Marg. F., 24
Maria, 23
Mary, 22, 23
Mary H., 24
Moses, 23
Pauline T., 24
Peleg, 21
Phebe, 24
Phebe S., 24
Phillip, 21
Polly H., 24
Reuben, 23
Reuben S., 23
Richard, 21, 22, 23
Robert, 21
Roger, 21
Ruel, 24
Ruth, 22
Ruth T., 24

- LONG—
 Sadie V., 24
 Sally, 24
 Samuel, 21
 Sarah, 21, 22, 23
 Steven, 22, 23
 Susan, 22
 William, 22, 23
- MACKERRON—
 Ruth T., 24
 William R., 24
- MAGOON—
 Alexander, 21
 Ann, 21
- MASON—
 Elinor, 22
 Nathaniel, 22
- MILTON—
 Anna M., 23
- MOODY—
 Alice, 22
- MORGAN—
 Abigail, 24
 Elisabeth, 25
 Hannah C., 24
 John, 25
 Luther, 25
 Mary H., 24
 Nathaniel, 26
 Polly H., 24
 Rebecca, 25
 Richard, 25
- MUDGETT—
 Ann, 21
 Thomas, 21
- MULLINS—
 William, 26
- PAYNE
 Mary, 22
- PIKE—
 Joseph, 21
- PORTER—
 Lucretia, 25
- PRESCOTT—
 Rebecca, 22
- ROWE—
 Caroline A., 24
- RUSSELL—
 Sarah, 22
 William, 22
- SANBORN—
 Hannah, 23
 Samuel, 23, 26
- SCOTT—
 Alice, 23
 William, 23
- SEVERENCE—
 Benjamin, 22
 Ruth, 22
- SHEPARD—
 Sarah, 22
- SNELL—
 Ebenr., 26
 Lucretia, 25
 Martha, 25
 Mary C., 25
 Moses P., 25
 Thomas, 25
- STAPLES—
 Jacob, 26
 Phebe, 26
 Sarah, 26
- TILLEY—
 Elisabeth, 26
 John, 25
- TISINGER—
 Joseph B., 24
 Pauline, 24
 Sarah K., 24
- TONGUE
 Deborah, 22
 Mary, 22
 Stephen, 22
- TOREY—
 John W., 24
 Sadie V., 24
 Sarah, 24
- TOWLE—
 Anna, 22
 Caleb, 22
 Rebecca, 22
- TOWNSEND—
 Sarah, 26
- TUCKER—
 Hannah, 23
- WENTWORTH—
 Irene F., 24
- WILSON—
 James L., 24
 Lydia, 24
- WINSLOW—
 Marcy, 25
- WRIGHT—
 Irene F., 24
 John J., 24

HALLOCK P. LONG

400 5th St., N. W.

Washington, D. C.

1937

Price, \$4.00

"I have ever had a pleasure in obtaining any little anecdotes of my ancestors."

—Benjamin Franklin.

"He only deserves to be remembered by posterity who treasures up and preserves the history of his ancestors."—Edmund Burke.

LONG FAMILY RECORDS

By

J. MONTGOMERY SEAYER

⌈ *See Chapters* ⌋
(O) and (Q)

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

1415 MONTGOMERY AVENUE

PHILADELPHIA, PA.

1929

J. MONTGOMERY SEAVER
Compiler of
"LONG FAMILY RECORDS"

ROBERT ALEXANDER LONG
Prominent Lumberman of
Kansas City, Mo.

HON. CHESTER I. LONG
Former U. S. Senator, of
WICHITA, KANS.

HON. HUEY P. LONG
Governor of Louisiana
(See page 24)

Table of Contents

	"Battle Hymn of the Longs".....	Inside Cover
(A)	Introduction.....	4
(C)	Ancient Long Pedigrees.....	5
(D)	Prominent British Longs, Past Generations.....	11
(E)	Prominent British Longs of Today.....	16
(F)	American Longs of Royal Descent.....	18
(G)	Longs in the American Revolution.....	18
(H)	American Long Families.....	20
(I)	Prominent American Longs, Past Generations.....	21
(J)	Prominent American Longs of Today.....	25
(L)	Long Census of the U. S.....	25
(M)	Religions of the Longs.....	26
(N)	References.....	27
(O)	The Long Coat of Arms.....	28
(P)	Blank Forms for Private Family Records.....	30
(O)	Family Records and Genealogies Published by American Historical-Genealogical Society.....	32

(A) INTRODUCTION

THE Long family has been prominent in the British Empire and in America, its members having played important rôles in war and in peace. Family pride is a commendable trait and should be cultivated. All Longs have just cause to be proud of their family history and traditions.

One authority says, regarding the name Long: "We find such names as *Long* and *Short* (and *Shorter*) but we cannot predicate that *Long* or *Short* are not contractions of some place-names, such as *Longacre* and *Shortridge*. Norman-French—*De Longa*; *De Longues*. '*Long*' and '*Lang*' represent a similar difference of pronunciation."

Unless otherwise plainly shown, the persons in this volume whose names are accompanied by three figures are sons or daughters of the immediately preceding persons bearing immediately preceding consecutive numbers. All persons in each group, bearing the same letter as a part of their respective numbers are directly related. The generations of the descendants of those bearing numbers of three figures are represented as follows:

Generations.....	1st	2nd	3rd	4th	5th
Symbols.....	(I), etc.	(A), etc.	(a), etc.	1, etc.	A, etc.
Generations.....	6th	7th	8th	9th	10th
Symbols.....	a, etc.	(I), etc.	(i), etc.	I, etc.	i, etc.

Abbreviations: ad., address; b., born; ch., children; coll., college; d., died; d.y., died young; d.w.i., died without issue; dau., daughter; grad., graduated; l., lives, lived; m., married, moved; s., son; univ., university.

The data in this volume are gathered from reliable sources at great expense. Those desiring further information are advised to consult volumes mentioned in list of references given in the back of this volume. The writer and his associates will be glad to give their co-operation to any members of the family who may be interested in having a complete genealogy of the family published.

Many old American families have formed Associations and some of them hold annual reunions. Local reunions have been held by various branches of the Long family from time to time. There is some interest in the forming of a National Long Family Association and the holding of a National Reunion.

Information regarding the Long Coat of Arms will be found in Chapter (O). Attention is also invited to Chapter (Q).

The compiler hopes that, in producing this volume he is bringing to the Long Family of the world information which will be of interest and value to them, and that he is rendering an important service to the public.

Compiler.

(C) ANCIENT LONG FAMILIES

The following titled Long families are listed in BURKE'S GENERAL ARMORY:

Draycot, Co. Wilts and Wanstead, Co. Essex; Potterne, Little Cheverell, Melksham, and Collingbourne Kingston, Co. Wilts; Rood Ashton, Co. Wilts; Preshaw, Co. Southampton; Monkton, Farleigh and Baynton, Co. Wilts; Whaddon, Co. Wilts; Westminster, ext. 1805; Rowde Ashton, Sheriff of Co. Wilts 1624; Longville, Jamaica, and Hampton Lodge, Co. Surrey; Trowbridge, Co. Wilts; Co. Gloucester; North Molton, Co. Devon; Isle of Wight; Souldan, Co. Hertford and Barrow, Co. Suffolk; Spixworth Park, Co. Norfolk; West Hackney, Co. Middlesex; Reg. Ulster's Office; Clerkenwell, London; London; Swinthrope, Co. Norfolk.

LONG OF ROOD ASHTON, POTTERNE AND WRAXALL

The family of the Longs of Wiltshire was settled at a very early date at South Wraxall. A branch of the name was anciently seated at Potterne and Little Cheverell, in the same co. and vicinity.

A101 JOHN LONG, ESQ., of Marston, in the parish of Potterne, Wiltshire: made his will and d. 1597; had six sons and three daus. The 2nd son, A102.

A102 Thomas, Esq., of Little Cheverell and Melksham, Wilts: bapt. 1579; served the office of High Sheriff for Wilts 1652; will dated 1654; buried at Little Cheverell same year.

(1) John: High Sheriff for Wilts, 1668; d. without issue.

(2) Richard: ancestor of Long of Rood Ashton, A103.

(3) Thomas: ancestor of Long of Preshaw, Hants.

(4) William: ancestor of the Longs of Baynton.

A103 Richard, Esq., of Collingbourne Kingston, Wilts: m. Elizabeth, (dau. of Edward Long, and sister and heir of Henry Long, Esq., of Rood Ashton, Wilts); d. 1676.

(1) Harry: heir; bapt. 1658; m. Anne (dau. of John Long, Esq., and sister of Hope Long, Esq., of Wraxall), d. 1686.

(A) Henry: d. 1727.

(2) Richard: A104.

(3) Dorothy: m. 1685. Issue.

(4) Dionysia: bapt. 1661.

A104 Richard, Esq., of Rood Ashton: bapt. 1668; d. 1729-30

A105 Richard, Esq., of Rood Ashton: d. 1760.

(1) Richard: heir A106

(2) John: d. unm. 1797.

(3) Anne: d.s.p. 1815.

(4) Elizabeth: d. 1805.

(5) Ellen: d. 1794; m. Daniel Jones, Esq., of Bradford.

(A) Daniel Jones, Esq.: by the will of Walter Long, Esq., of Bath, took the name and arms of Long; d. s. p. 1827.

- A106 Richard, Esq., of Rood Ashton: d. 1787.
- (1) Richard Godolphin: eldest son and heir A107.
 - (2) John, of Monkton Farleigh: 1768-1833.
 - (A) John, of Monkton Farleigh, and of Baynton, Wilts: b. 1795.
 - (a) John: 1822-1840; (b) Walter Henry Long: 1823-1857;
 - (c) Edward Moreton: 1833-1835; (d) Francis Stanhope: b. 1835; (e) Edward Morton: b. 1836; (f) Emma Mary; (g) Katherine Elizabeth; (h) Flora Louisa.
 - (B) Rev. Walter: b. 1795.
 - (C) Katherine Elizabeth Mary.
 - (D) Lucy Anne: d. 1807.
 - (E) Sophia: d. 1800.
 - (3) Ellen Anne.
 - (4) Dionysia: 1766-1814.
- A107 Richard Godolphin, Esq., of Rood Ashton: bapt. 1761; M. P. for Wilts, 1806-18; d. 1835.
- (1) Walter: heir, A108.
 - (2) Richard: late of Balliol Coll., Oxford; d. unm. 1825.
 - (3) Ellen.
 - (4) Florentina.
 - (5) Anne Catherine.
 - (6) Dionysia Meliora: m. 1838, Rev. Joseph Medlicott, Vicar of Potterne.
- A108 Walter, Esq., of Rood Ashton, Wraxall, and Whaddon: J. P. and D. L. for Cos. Wilts, Somerset and Montgomery; elected M. P., 1835, for North Wilts; 1793-1867.
- (1) Walter: b. 1823; d. s. p. at Rome, 1847.
 - (2) Richard Penruddocke A109.
 - (3) Henry Wilham: b. 1829; d. s. p. 1876.
 - (4) Mary Anne Catherine.
 - (5) Flora Henrietta.
 - (6) Jane Agnes.
- A109 Richard Penruddocke, Esq., of Rood Ashton, Wilts, and Dolforgan Hall, Co. Montgomery: M. A. Trin. Coll., Cambridge, 1552; 1825-1875.
- (1) Walter Hume: now of Rood Ashton. A110.
 - (2) Richard Godolphin Walmesley.
 - (3) Robert Chaloner Critchley.
 - (4) Henry Hope Gifford: d. 1866.
 - (5) Wm. Hoare Bouchier.
 - (6) Florence Frideswide.
 - (7) Margaret Henrietta Georgiana.
 - (8) Charlotte Ethel.
 - (9) Frances Laura Arabella.
 - (10) Maud Avarina Millesainte.
- A110 Walter Hume (the Viscount Long), of Wraxall, Co. Wilts, in the United Kingdom: hon. LL.D. Birmingham, 1909; F. R. S.; M. P. for North Wiltshire 1880-5; Secretary of State for the Colonies 1916-19;

1st Lord of the Admiralty 1919-21; b. 1854; raised to the peerage as Viscount Long of Wraxall, Co. Wilts, 1921.

(1) Walter: C. M. G.; D. S. O.; Brig.-Gen. late 2nd Dragoons; served in S. Africa, and wounded at Kimberley 1900; b. 1879; killed in action, 1917.

(A) Walter Francis David: b. 1911.

(2) Richard Eric Onslow: Capt. Wilts Yeo.; b. 1892; ch: Walter Reginald Basis: (b. 1918), Noreen: (b. 1921).

(3) Victoria Florence de Burgh: C. B. E.: d. 1920. (4) Doreen Ethel Norah: 1884-1885. (5) Lettice Margaret : m. 1904, Wm. Geo. Daniel Cooper, late 7th Hussars, and has issue.

LONG OF BROMLEY HILL AND HURTS HALL

This family is of Wiltshire origin, where various branches of that name have been established for several centuries.

B111 JOHN LONGE, of Netheravon: d. 1630.

B112 Timothy Longe: 1610-1691.

(1) Timothy, Rector of St. Alphage: d. unm. 1665.

(2) Samuel. B115.

B113 Samuel: b. 1638; accompanied expedition under Penn and Venables, which conquered Jamaica, 1655; received large grants of land in that island, where he became a Col. of Horse; Chief Justice; Speaker of the Assembly; one of the Council; d. 1685.

B114 Charles, of Longville, Jamaica, and of Hurts Hall, Saxmundham, Suffolk: b. 1679; M. P. for Dunwich 1716; d. 1723.

(1) Elizabeth: b. 1701; m. John Homerton, Esq. (Secy. to South Carolina); d. s. p. 1772.

(2) Samuel: b. 1700, Capt. in Queen Caroline's Dragoons; keeper of the King's Palace at Newmarket; d. 1757, and had, with three daus.

(A) Catherine Maria: b. 1727; (m. Sir Henry Moore, Baronet; Governor of New York); (B) Susannah Charlotte: b. 1733; (C) Amelia Elizabeth: b. 1740, three sons.

(D) Robert: b. 1729; Gentleman-Usher to George II and George III.

(a) Jane Catherine Sarah: Issues (b) Mary Charlotte. Issue.

(c) Lucy Ann: m. 1790. Issue.

(E) Charles: Lieut. 49th foot; d. s. p. 1756.

(F) Edward : b. 1734; Chief Justice of the Vice-Admiralty Court, Jamaica; d. 1813.

(a) Edward Beeston: heir. B115.

(b) Robert Ballard: Lieut.-Col. 15th Hussars; d. umn. 1825.

(c) Charles Beckford: d. 1836

1 Mary Henrietta. 2. Caroline Elizabeth, issue.

(d) Catharine: d. 1826, Issue.

(e) Charlotte: m. 1791, Sir George Pococke, Baronet.

(f) Elizabeth: m. Lord Henry Molyneux Howard.

B115 Edward Beeston, Esq., of Hampton Lodge: d. 1825.

- (a) Edward Noel, Ensign Coldstream regt. of Foot Guards: lost on his passage to Spain, 1809.
 - (b) Henry Lawes: heir. B116.
 - (c) Frederick Beckford: Inspector-Gen. of Prisons in Ireland.
 - (d) Mary: m. and has issue.
 - (e) Charlotte: d. s. p. 1823.
- B116 Henry Lawes, Esq., of Hampton Lodge and East Barnet: J. P., d. 1868. Henry Charles Dudley, of Hampton Lodge: (d. s. p. 1870); Charlotte Caroline Georgiana, Catharine Beatrice, Emma Sophia, Mary Elizabeth, Florence Louisa Jane, Sophia Horatia Churchill, Isabella Henrietta Theodora.
- (3) Charles Long: b. 1705; of Hurts Hall; d. 1778.
 - (A) Charles, of Hurts Hall: b. 1748; m. his cousin Jane (dau. of Beeston Long, Esq.); d. 1813.
 - (B) Dudley Long of Glenham Hall and Hurts Hall: M. P., assumed the name of North; b. 1749, d. s. p. 1829.
 - (C) William: b. 1706, d. unm. (D) Beeston—B117.
 - (E) Jane: b. 1709. (F) Anne: b. 1713. (G) Susannah: d. unm. 1820, aged 103.
- B117 Beeston, of Carshalton Park, Surrey: 1710–1785.
- (1) Samuel, his heir, of Carshalton: High Sheriff for Surrey 1790; d. 1807, leaving issue, two sons and a dau.
 - (A) Samuel: late of Bromley Hill, Kent; J. P. and D. L.; High Sheriff, 1863; 1799–1881.
 - (a) Jane Emily: b. 1855. (b) Mary Euphemia: b. 1856.
 - (c) Susan Martha: 1859–1884.
 - (B) Rev. Charles Maitland, Archdeacon of East Riding, Co. York: 1803–1875.
 - (a) Samuel, Rear-Adm., R. N.: b. 1840.

Samuel Charles: Ch. (served in S. Africa, and wounded), at the relief of Ladysmith (1900; b. 1869); Wilfrid James: served in S. Africa and in Great War, b. 1871); Bernard: (b. 1872); George Edward Long: (b. 1873); Clement Loftus: Lieut. R. N. (b. 1880); A. Richard Samuel: (b. 1908); Hubert Arthur Maitland: (1884–1896); Mary Katharine: (m. 1905; issue); Anna Margaret.
 - (b) Charles Wigram: M. P. for Evesham Div. of Worcestershire, 1895–1910; b. 1842; d. 1911. (c) William Houstoun: 1843–1912. (d) Edward Maitland: b. 1848. (e) George Boswall: b. 1849; lost at sea, 1873. (f) Loftus Sidney: b. 1854. (g) Eleanor: d. 1880. (h) Jane Elizabeth.
 - (C) Mary Turner: d. 1858.
 - (2) Richard: d. unm. (3) Beeston—B118.
 - (4) Sir Charles: G. C. B.; P. C.; b. 1760; created, 1826, Baron Farnborough; d. s. p. 1838, when title became extinct.
 - (5) George: 1st Lieut. of the Superbe, killed at the storming of Trincomalee, 1782; unm.

- (6) William: Canon of Windsor; d. s. p. 1835.
 - (7) Richard: d. unm.
 - (8) Sarah: died 1817.
 - (9) Jane: m. Charles Long, of Hurts Hall.
 - (10) Susannah.
- B118 Beeston, of Combe House, Surrey: a Bank Director; d. 1820, left issue, with three daus., (1) Caroline (d. 1824); (2) Amelia Ann (d. s. p.); (3) Maria (d. 1832); a son and successor, William Long of Hurts Hall; J. P. and D. L.; High Sheriff, 1843; 1802-1875.
- (1) William Beeston—B119.
 - (2) Charles Poore: Major 14th Foot; d. 1871.
 - (A) William Evelyn: now of Hurts Hall—B120.
 - (B) Mary Eleanora: m. John Longe.
 - (3) A. H. M.: d. 1920. (4) Annette Long: d. unm., 1886.
- B119 William Beeston, of Hurts Hall, Suffolk: High Sheriff, 1879; Col. 1st Suffolk Rifle Volunteers; b. 1833; d. s. p. 1892, and was s. by his nephew.
- B120 William Evelyn, of Hurts Hall, Suffolk: High Sheriff, 1914; b. 1871; ch: William George: (b. 1899); Aline Hester: (b. 1906); Moyra Evelyn: (b. 1908); Louise: (b. 1909).

LONGE OF SPIXWORTH

- C121 JOHN LONGE, of Hingham, Co. Norfolk: viz:
- (1) John: ch. (A) Catherine Longe. (B) Isabel Longe.
 - (2) William.—C122.
- C122 William, of Hingham: d. 1557.
- (1) John: heir.—C123.
 - (2) William, of Depeham: had John, Peter, William, Margaret, Anne, and Amye; all b. before 1557.
 - (3) Catherine.
- C123 John, of Hingham: had, with Thomas, and three daus., Catherine, Mary, and Margaret, also an elder son.—C124.
- C124 John, of Hingham: 1558-1622; s. by his son.—C125.
- C125 Robert, of Fowlden: b. 1588; Sheriff of Norfolk, 1644; d. 1656.
- (1) Elizabeth: b. 1615. (2) Margaret: b. 1618. (3) Susan: b. 1621.
 - (4) Mary: b. 1626. (5) Sarah: b. 1634. (6) Robert Longe.—C126.
- C126 Robert, of Reymerston: 1619-1688; m. four times; his heir was—C127.
- C127 Francis: Recorder of Yarmouth; (only child of Robert Longe of Reymerston, Co. Norfolk, by Elizabeth, his 2nd wife, dau. of Sir Francis Bacon, one of the Judges of the Court of King's Bench); purchased estates of Spixworth; d. 1734; heir was C128.
- C128 Francis, of Spixworth and Reymerston: 1689-1735.
- (1) Francis.—C129.
 - (2) Rev. John: Rector of Spixworth, Reymerston, and Hackford, Norfolk; chaplain to George III; 1731-1806.

- (A) John: afterwards Vicar of Coddendam, Ipswich, Suffolk; b. 1765.
 (a) John: late of Spixworth.
 (b) Robert: late of Spixworth.
- (B) Robert, of Catton Lodge, Norfolk; D. L.; b. 1766; d. s. p.
- C129 Francis, of Spixworth and Reymerston: b. 1726; High Sheriff of Norfolk 1782; d. 1776. His heir was C130.
- C130 Francis, of Spixworth: b. 1748; High Sheriff 1786; d. s. p. 1812, and was s. (at the decease of his widow, 1828) by his cousin.—C131.
- C131 John, of Spixworth Park: D. L.; b. 1799; d. 1872, and was s. by his brother.—C132.
- C132 Rev. Robert: B. A. of Spixworth Park; Vicar of Coddendam cum Crowfield, Ipswich, Suffolk, 1800–1890.
 (1) Robert Bacon: late of Spixworth—C133.
 (2) Francis Davy: B. A. Oxon, 1851–1910.
 (3) Rev. John: Rector of Sternfield, Suffolk; b. 1832.
 (4) Margaret Charlotte Anne: m. 1861; Rev. Henry Ware Schreiber.
- C133 Robert Bacon, of Spixworth Park, Norfolk: B. A. Cambridge; 1830–1911.
 (1) Francis Bacon, now of Spixworth—C134.
 (2) Robert Douglas Bacon: Col. late Middlesex Regt.; 1857–1916.
 (3) Rev. John Charles Bacon: M. A. Cambridge; Rector of Catton with Stamford Bridge, York; b. 1859; has issue, with seven daus. and three sons.
 (A) John Norman Sullivan: b. 1899.
 (B) Robert Bernard: b. 1900.
 (C) Francis Douglas Orman: b. 1909.
 (4) Julius Octavius: 1863–1864. (5) Edward Norman: 1868–1890.
 (6) Elizabeth Margaret: dec. (7) Julia Georgiana. (8) Caroline: dec. (9) Henrietta Charlotte: Issue.
- C133 Col. Francis Bacon: C. B.; of Spixworth Park, Norfolk; Lord of the Manor of Spixworth; Surv.-Gen. of India 1904–11; b. 1856.

LONG OF PRESRAW

- D134 THOMAS LONG, of Devizes: b. 1617; 3rd son of Thomas Long (Esq. of Little Cheverell, Wilts); s. by will of his father, 1654, to the lands in Potterne, called Wallens.
- D135 Richard: b. 1665; Alderman of New Sarum; d. 1724.
- D136 Walter, Esq., of New Sarum, of Presraw, Hants, and of Muchelny, Somerset: High Sheriff of Wilts 1745; 1690–1769.
 (1) Walter, of Muchelney, Somerset: Judge of the Sheriff's Court; d. unm. 1807.
 (2) John—D137.
 (3) Samuel, Esq., of New Sarum: b. 1735; d. unm. 1812.
 (4) William, Esq., of Marwell Hall, Hants: b. 1747; d. s. p. 1818.
 (5) Philippa: 1729–1805. Issue. (6) Elizabeth: 1730–1820.

- (7) Anne: b. 1732; d. s. p. at a great age. (8) Lucy: d. 1762.
 (9) Eleanor: b. 1736; d. unm. 1824.
- D137 John, Esq., of Preshaw, Hants: 1728-1797.
 Walter, Esq., of Preshaw, Co. Southampton: High Sheriff 1824; M. A. Oriel Coll., Oxford, 1812: 1788-1871.
 (1) Walter Jervis, of Preshaw.—D138.
 (2) William, of Bath: M. A. Balliol Coll. Oxon, 1843; J. P. for Somerset; b. 1817.
 (A) William: b. 1843; late an officer 46th regt.
 (a) William Edward: b. 1873.
 (B) John Neale Henry: b. 1849. (C) Elizabeth Mary Diana
 (3) John Long, of Walberton: J. P., Sussex; b. 1818.
 (A) John Stuart Lindsay: R. N.; b. 1847.
 (B) Charles James: Lieut. R. H. A.; b. 1849.
 (C) Alfred: b. 1852 (D) Georgina Selina: d. at Venice, 1857.
 (4) George: J. P. Hants; 1823-1909.
 (A) George Edward: b. 1852. (B) Charles Walter: 1858-1912.
 (C) Mary Jane. (D) Elizabeth. (E) Georgina.
 (F) Jane. (G) Ellen. (H) Lucy.
 (5) Ellen: d. unm. 1903 (6) Elizabeth Mary: Issue.
 (7) Mary Hippisley: dec. (8) Georgina Eleanor: d. 1906.
 (9) Lucy: d. 1850. (10) Jane.
- D138 Walter Jervis, of Preshaw, and Muchelney, Somerset: 1816-1891.
 (1) Walter Long: heir.—D139.
 (2) Jervis Morant: 1843-1870. (3) Reginald Gambier: 1851-1910.
 (4) Carnegie: b. 1855.
 (A) Sylvia Carnegie: b. 1880. (B) Adela Mary: b. 1884.
 (5) Emily Mary. (6) Agnes Louisa Georgina: m. 1869; issue.
 (7) Edith Chica Sophia. (8) Adela: d. 1872.
 (9) Jessie Annie. (10) Florence Gertrude: d. 1868.
- D139 Walter, of The Holt, Co. Southampton, and Muchelney, Co. Somerset: 1840-1915.
 (1) Walter Vansittart: now of The Holt —D140.
 (2) Robert Walter: 1875-1876. (3) Ethel Fanny: b. 1867.
 (4) Katherine Teresa: b. 1871. (5) Helen Philippa: 1872-1875.
 (6) Mildred Bertha: b. 1873. (7) Moena Louisa: b. 1876.
 (8) Evelyn Alice: b. 1878.
- D140 Walter Vansittart Campbell-Wyndham L——, of The Holt, Co. Southampton, and Muchelney, Co. Somerset, J. P., Co. Hants: b. 1868; assumed by deed poll, 1909, the surname of Campbell-Wyndham-Long; m. 1894, Mary Lilian (dau. of late Lieut.-Col. P. B. Campbell-Wyndham, of Corhampton, Hants and Glengar, Dunoon).

(D) PROMINENT BRITISH LONGS, PAST GENERATIONS

Following are some of the prominent Longs in the British Empire, past generations:

LADY CATHARINE LONG (d. 1867), novelist and religious writer: dau. of Horatio Walpole, third Earl of Oxford; m. Henry-Lawes L——, Esq., of Hampton Lodge, Surrey, 1822; she engaged in much literary work, chiefly in the way of religious fiction, and published some pieces of sacred music.

CHARLES, BARON FARNBOROUGH (1761–1838), politician: s. Beeston L—— of Carshalton, Surrey, a member of a well-known firm of West India merchants, Drake & Long; his father's family, settled originally in Wiltshire, had been connected with Jamaica since Charles Long's great-grandfather, Samuel, had been made, on the request of Jamaica, secretary to the Jamaica commissioners; entered at Emmanuel College, Cambridge, 1788; made an honorary LL.D., 1833; entered parliament in 1789, as member for Rye, and having held that seat till 1796, was returned for Midhurst, and in 1802 for Wendover; in 1806 he came in for Haslemere and held that seat until his elevation to the peerage; appointed joint secretary to the treasury, 1791; lord commissioner of the treasury, 1804; sworn of the privy council, 1805; secretary of state for Ireland, 1806, and sworn of the Irish privy council; appointed joint paymaster-general, 1810; despatched to France in 1817 as a commissioner to settle the accounts connected with the army of occupation; created a peer, 1826; fellow of the Royal Society, 1792, and of the Society of Antiquaries, 1812; trustee of the British Museum, 1812, also trustee of the National Gallery, deputy president of the British Institute and chairman of the committee for inspection of national monuments; being a recognized judge of pictures and architecture, and a personal friend of both George III and George IV, he assisted them with his taste in the decoration of several of the royal palaces.

CHARLES EDWARD (1796–1861), genealogist and antiquary: b. at Benham Park, Berkshire; s. Charles Beckford L—— of Langley Hall; Edward L——, the historian of Jamaica, was his grandfather; educated at Harrow School and Trinity College, Cambridge, where he gained a declamation prize, and in July 1818 won the chancellor's gold medal for English verse; he materially assisted Dr. Butler in his biographical notes to the lists of Harrow scholars; during many years he was a correspondent of the *Gentleman's Magazine*, and the leading antiquarian periodicals; with the assistance of Sir Charles George Young, Garter, Long compiled in 1845 a volume called "Royal Descents; a genealogical List of the several Persons entitled to quarter the Arms of the Royal Houses of England"; he made "Genealogical Collections of Jamaica Families", which he presented to the British Museum, and he also gave to the Museum many valuable documents relating to Jamaica.

EDWARD (1734–1813), author: b. Roselyon St. Blazey, Cornwall; s. Samuel L—— of Longville, Jamaica, Tredudwell in Cornwall and Queen Square, Bloomsbury, London; was entered at Gray's Inn, 1753; went to Jamaica on his father's death and filled the post of private secretary to Sir Henry Moore, baronet, the then lieutenant-governor, who had married his sister; in a short time he was promoted to judge of the vice-admiralty court in Jamaica; his chief work was the "History of Jamaica"; his son, Charles Edward L——, gave it to the British Museum.

EDWIN LONGSDEN (1829–1891), painter and royal academician: b. Bath; s. of E. Long, an artist; studied in the British Museum, London; making the acquaintance of John Phillip, R. A., he accompanied that artist to Spain, where they spent much time; his first important pictures were "The Suppliants" (1872) and "The Babylonian Marriage Market", both subsequently purchased by Thomas Holloway; elected associate of the Royal Academy, 1876, and an academician in 1881; his "Diana and Christ" (1881) greatly enhanced his reputation; he exhibited his next pictures in his own gallery in Bond Street and there, in 1883, and following years, his "Anno Domini" and "Zeuxis at Crotona" met with great success; besides the "Edwin Long" Gallery in Old Bond Street, a number of his pictures were collected together after his death and formed the nucleus of a gallery of Christian art; his best portrait was of Cardinal Manning.

GEORGE (1780–1868), police magistrate: s. Joseph L—— of Shopwick, Sussex; admitted to Gray's Inn, 1806, and called to the bar, 1811; appointed magistrate at Great Marlborough Street police court, 1839.

GEORGE (1800–1879), classical scholar: s. James L——; b. Poulton, Lancashire; graduated Trinity College, 1822, B. A., as a wrangler and senior chancellor's medallist; in 1823 he was members' prizeman, and gained a fellowship over the heads of Macaulay and Malden; chosen professor of ancient languages in the Univ. of Virginia at Charlottesville, Virginia, 1824; Thomas Jefferson (the President of the United States) was rector and Long was his frequent guest; returned to England after four years and accepted professorship of Greek in the Univ. of London (afterwards Univ. College); became editor of *Quarterly Journal of Education*, published by the Society for the Diffusion of Useful Knowledge, of whose committee Long was a most active member; one of the founders in 1830 of the Royal Geographical Society and was for many years a member of council, and honorary secretary from 1846–48; he contributed to geographical papers; he also edited and contributed to the Society's *Biographical Dictionary*; in 1842 he became professor of Latin in University College; resigned the chair in 1846 and lectured on jurisprudence and civil law in the Inner Temple; he wrote all the articles on Roman law for Smith's *Dictionary of Greek and Roman Antiquities* (1842); established and edited the *Bibliotheca Classica*, 1851–8; published his admirable translation of Marcus Aurelius with the title, "Thoughts of the Emperor M. Aurelius Antoninus."

SIR JAMES (1617–1692), royalist: s. Sir Walter L—— of Draycot Cerne, Wiltshire; b. South Wraxhall, Wiltshire; it appears that he entered the royal army and is probably the Captain Long who served in Sir Thomas Glemham's regiment at the beginning of the Civil War; appointed sheriff of Wiltshire in the king's interest, 1644; early in 1645 he escorted the Prince of Wales to Bristol and was leisurely returning eastwards when he was overtaken by a superior force of parliamentarians under Waller and Cromwell at Devizes; he fell rapidly back towards Bath, hotly pursued by Waller; near Potterne he was intercepted by Cromwell, and the high thick-set hedges prevented his escape; he was captured but was soon exchanged; he was something of an antiquary, and in a letter to Aubrey, preserved in the Bodleian Library,

dated 1688, there is an interesting description by Long of a number of Roman coins found at Heddington, Wiltshire.

JAMES (1814-1887), missionary: ordained priest in the Church of England, 1840, and about 1846 went to India as a missionary in the service of the Church Missionary Society, being stationed at Thakurpukur, a village in the district of the Twenty-four Parganas, near Calcutta; as he had spent some part of his early life in Russia, he was well known at the Russian court, and kept up his connections there; in his writings he dwelt on the similarity between the social system and folklore of that country and India; he was a member of the Bengal Asiatic Society and a fellow of the Royal Geographical Society.

JOHN (1548-1589), archbishop of Armagh: b. London; educated at Eton; admitted a scholar, King's College, Cambridge, 1564; promoted to the see of Armagh and primacy of all Ireland, 1584; made a member of the privy council in Ireland, 1585.

JOHN ST. JOHN (1798-1854), empiric: s. John L—— of Newcastle, County Limerick; attended the Dublin school of design, 1816; in 1822 he went to London, where he exchanged art for medicine.

SIR LISLEBONE (1613-1659), speaker of the House of Commons: s. William L—— of Stratton, Somerset; graduated B. A., from Magdalen Hall, Oxford, 1630-31, and was called to the bar at Gray's Inn, 1640; attained distinction as a lawyer and in 1656 became recorder of London, a master of requests, and treasurer of Lincoln's Inn; knighted by Cromwell, 1655; member of parliament in House of Commons for Wells, and for Somerset.

SIR ROBERT (d. 1673), auditor of the exchequer: s. Sir Walter L—— of Wraxhall and Draycot in Wiltshire; member of parliament for Dèvizes, 1625, for Midhurst, Sussex, 1640, and for Boroughbridge, Yorkshire, 1661; held office of surveyor of the queen's lands; in 1644 he became secretary of the council for the Prince of Wales; at the Restoration he was made a baronet, 1660; chancellor of the exchequer, 1660-7; made auditor of the exchequer, 1662; on Sept. 22, 1670, Charles II granted him a long lease of the Great Park, Great Park Meadow, and a house called Worcester House, all at Nonsuch, Surrey; became a privy councillor, 1672; was buried in Westminster Abbey.

ROBERT BALLARD (1771-1825), lieutenant-general; s. Edward L——, the historian of Jamaica; b. Seale, Surrey; educated at Harrow School and the University of Gottingen; following are some of his engagements: in Flanders with the Duke of York, 1793-4; in the winter retreat to Germany, 1794-5, deputy adjutant-general to General Sir George Don; at Portsmouth as brigade-major and aide-de-camp to General Sir William Pitt; in Ireland, 1798, in command of mounted riflemen under General (Sir John) Moore in Wexford; at Weymouth in command of the York hussars, a very fine corps of cavalry; in Spain, 1808, as colonel of the staff; at Corunna, 1809; as adjutant-general to Lord Chatham at Walcheren, 1809; with Wellington at Portugal, 1810, with General William Carr Beresford in the affairs of Campo Maior and Los Santos; with Sir Rowland Hill in the operations of 1811-12; commanded a brigade of light dragoons at the battle of Vittoria (gold medal) and in Hill's

operations in the Pyrenees and the investment of Pampeluna; after his return home he became a major-general in 1811 and lieutenant-general in 1821.

ROGER (1680-1770), divine and astronomer; b. Croxton Park, Norfolk; educated at the public school of Norwich; entered Pembroke Hall, Cambridge, 1696, graduated B. A. in 1700, was elected a fellow of his college, 1703, and proceeded M. A., 1704; in the same year he resigned his fellowship, having been entered as a fellow-commoner at Emmanuel College, where he resided as private tutor to Sir Wolston Dixie; returned later to Pembroke Hall and read lectures on astronomy there for many years; as tripos orator in 1714, he delivered a "music speech" in Latin prose alternating with English verse, which was several times reprinted; in 1728, probably on the occasion of George II's visit to Cambridge, a degree of D.D. was conferred upon him, and being then vicar of Cherry Hinton in Cambridgeshire, he published a commencement sermon on "The Blessedness of Believing"; elected master of Pembroke Hall, 1733, and vice-chancellor of the university; in 1750 he was chosen to be the first occupant of the Lowndean chair of astronomy and geometry, and in 1751 he exchanged the rectory of Overton Waterville in Huntingdonshire, to which he had been presented many years previously by his college, for that of Bradwell-near-the-Sea in Essex; he erected in 1765 in one of the courts of Pembroke Hall, a hollow revolving sphere, eighteen feet in diameter, representing on its inner surface the apparent movements of the heavenly bodies; thirty spectators could be accommodated within it; he published the first volume of an important work on astronomy in 1742 and a second instalment in 1764; he was nominated, for the second time, vice-chancellor of the university, 1769; elected a fellow of the Royal Society, 1729, and subsequently joined the Spalding Society.

SAMUEL (1638-1683), speaker of the House of Assembly at Jamaica: s. Timothy L.— (1610-1691); he served as lieutenant in Colonel Edward D'Oyley's regiment, in the expedition, under Penn and Venables, which conquered Jamaica in 1655 and was appointed secretary to Cromwell's commissioners; he received large grants of land in Jamaica and by 1661 was clerk of the House of Assembly; in 1671 he was acting as judge for the parishes of Clarendon and St. Elizabeth; he was elected to the Assembly as member for Clarendon, 1672, having then acquired the rank of captain, and was chosen speaker; in 1674 he was returned member for St. Katherine and reappointed speaker; on Aug. 14, 1674, being then colonel, he was sworn of the council and appointed chief justice; he was buried in the cathedral in St. Katherine's parish.

THOMAS (1621-1707), divine: s. "Mr. Richard Lonng"; b. Exeter; he became a servitor of Exeter College, Oxford, and graduated B. A., 1642; became in 1652 vicar of St. Lawrence Clyst, near Exeter, and, being a staunch churchman and royalist, he lay under a long sequestration during the troubles, upholding the interests of the king and the church by constant preaching and writing; at the Restoration he was created B. D. of Oxford, by royal mandate, on September 20, 1660, and prebendary of Exeter Cathedral on January 18, 1660-1661; in 1684 he declined Sancroft's offer of the bishopric of Bristol on account, it is said, of his age and large family; he was proctor

for the clergy of his diocese (Exeter) in convocation in 1689, in 1693 and 1694; he was well read in both ancient and modern literature and was a voluminous controversial writer; he was firmly persuaded that Charles I was the author of the "Eiken Basilike", and in support of this view took part in the war of pamphlets which followed the publication of Walker's "True Account of the Author," in 1692; he wrote many works on religion.

WILLIAM (1817-1886), antiquary: s. Walter L—— of Corhampton, Hampshire; his mother was Lady Mary, eldest daughter of William Carnegie, seventh Earl of Northesk; he matriculated from Balliol College, Oxford, 1835, graduated B. A. in 1839, and proceeded M. A. in 1844; he was a justice of the peace for Somerset, an F. S. A., and passed his life as a country gentleman and a local antiquary.

(E) PROMINENT BRITISH LONGS OF TODAY

WALTER FRANCIS DAVID LONG: 2nd Viscount (created 1921) of Wraxall; b. 1911; s. of late Brig.-Gen. Walter L——; Heir: u. Hon. Richard Eric Onslow Long, b. 1892. Add.: Rood Ashton, Trowbridge, Wilts.

LT.-COL. ALBERT DE LANDE LONG: D. S. O. 1918; late Gordon Highlanders; b. 1880; educ. New College, Oxford; served European War (D.S.O., Bt. Maj., despatches thrice); Clubs: Naval and Military, Bath; Royal and Ancient Golf, St. Andrews. Add.: 29 Buckingham Terrace, Edinburgh.

BRIG.-GEN. SIR ARTHUR L——: K.B.E., created 1919; C. B. 1917; C.M.G. 1916; D.S.O. 1900; b. 1866; s. of James L——; Army Service Corps since 1890; commd. A.S.C., Egypt; Assist. Director, Transport, S. Africa, 1905-04; European War; dir. of Supplies and Transport, British Army, in Macedonia and Black Sea, Jan. 1916.

ARTHUR TILNEY LONG, C.B.E. 1919; Agent of the Union of S. Africa; British Consul; b. 1871; served S. African War (medal four clasps). Add: Agency of the Union of S. Africa, Lourenco Marques, Portuguese East Africa.

BASIL KELLETT L——: Editor *The Cape Times* since 1921; s. of Rev. E. H. K. Long; b. 1878; educ., Brasenose, Oxford; elected as one of Representatives of Woodstock in Cape Parliament, 1908; a Law Adviser to S. African National Convention, 1909; elected as Mem. of House of Assembly for Liesbeek in 1st Parliament of Union of S. Africa, 1910; Dominions and Foreign Editor, 1920. Add: *The Cape Times*, Cape Town, S. Africa.

REV. CHARLES NEWELL L——: Hon. Canon of Birmingham; Warden of Diocesan House, Birmingham; Proctor in Convocation since 1917; b. 1868; educ., Oxford Univ., M. A. Add: Diocesan Office, Queen's Coll., Birmingham.

EDWARD CHARLES L——: C. M. G. 1921; b. Kingston, Hants, 1860; s. of late George L——; educ., Portsmouth; Middlesex Hospital; came to S. Africa at age of 21; joined Basutoland Medical Service, 1890; served with French Red Cross in France, 1916. Add: Maseru, Basutoland.

EDWARD ERNEST L——: C.B.E. 1921; O.B.E. 1919; journalist and author; b. Sutton Valence, Kent; s. of Edward L——; educ. abroad; travelled in U. S. A., and Canada, contributed articles London papers;

joined staff of the *Echo*, London; Correspondent of the *London Standard*; Editor *Indian Daily Telegraph*; in charge of Propaganda work for Govt. of India until Dec. 1925; special correspondent, touring British Malaya, Siam, Java, Celebes and Dutch New Guinea, 1924-25. Add: Medina House, Medina Terrace, Hove.

GABRIELLE MARGARET L——: F.R.S.L.: F.R. Hist. Soc.; Dip. and Hon. Fellow Society of Arts and Learning, Utrecht; writer of Historical and modern works, novels, stories, plays, poems, etc.; Lecturer in England and Holland on History and Art; dau. of Vere Douglas Campbell; author of many books, among them being, "The Viper of Milan," "The Sword Decides," "The Leopard and the Lily," "A Knight of Spain," etc. Add: 37a Craven Terrace, W. 2. London.

RT. REV. GEORGE MERRICK L—— (Bishop of Bathurst); C.B.E. 1919; D.D. (Lambeth), 1912; LL.D. (Cambridge), 1918; b. 1874; Trinity Coll., Melbourne (M.A.); ordained 1899; Curate of Holy Trinity, Kew, Victoria, 1902-04; Chaplain to A.I.F., France, 1918; Brig.-Gen., Director of Education, Australian Imperial Force, 1918-19. Add: Bishop's Court, Bathurst, N.S.W.

SIR JAMES LONG: Kt., created 1910; late Chairman of Cork Harbour Commission; Mem. of Governing Body, Univ. Coll., Cork; b. 1862; Add: Spy Hill Villa, Queenstown, Co. Cork.

JOHN LUTHER LONG: b. 1861; Plays and publications: "The Darling of the Gods," "Madame Butterfly," "Miss Cherry Blossom of Tokyo," "The Fox Woman," etc. Add: 250 Ashbourne Road, Elkins Park Branch, Philadelphia, Pa.

ROBERT EDWARD CROZIER L——: author and special correspondent; b. Cashel, Co. Tipperary, 1872; s. of late Robert Hare L——; educ. Dublin; Engaged in journalism as London correspondent for American newspapers, 1894-96; sent to Russia to interview Tolstoy on Peace Conference; with the Turkish Army in Thrace, 1912; travelled in Europe, Northern Asia, and America; special correspondent in Russia, Scandinavia and America. Add: 158 Kaiserallee, Berlin.

MAJOR SELDEN HERBERT, D.S.O. 1917; M.C.: s. of Major-General S. S. Long; educ. Imperial Services College; joined Royal Flying Corps, 1914; Lieut. Durham Light Infantry, 1915; Temp. Capt., Royal Flying Corps, 1916; Temp. Major, Royal Air Force, 1918. Add: 27 Bolton Gardens, S. W. 5, London.

MAJ.-GEN. SIDNEY SELDEN L——: C. B. 1914; b. 1863; s. of late Commissary-General J. Long; joined Durham Light Inf., from Militia, 1884; South African War; Commandant Army Service Corps Training Establishment, Aldershot, 1908-09; Director Supplies and Transport War Office, 1914-16. Add: 27 Bolton Gardens, S. W. 5, London.

SYDNEY HERBERT L——: M. D. Cantab.; F.Z.S.; Physician to Norfolk and Norwich Hospital, and to Jenny Lind Hospital for Children, Norwich; s. of Fred. Long; educ. London and Paris. Past Pres., now Hon. Sec., of Norfolk and Norwich Naturalists' Society; member of the British Ornithologists' Union. Add: 31 Surrey Street, Norwich.

LT.-COL. WILFRED JAMES L.—: C.M.G. 1916; late K.R.R.C.; b. 1871; s. of late Rear-Admiral S. Long; served Burma, 1891–92; S. African War; European War (despatches twice, C.M.G., Bt. Lt.-Col.). Club: Naval and Military.

REV. WILLIAM JOSEPH LONG: Ph.D. (Heidelberg); b. North Attleboro, Mass., 1867; Irish parentage—on mother's side from Edmund Burke; educ. Harvard; Andover Theological Seminary. Became prominent as a preacher and liberal theologian, 1898; for many yrs., a well-known naturalist and writer, which work is taken up as a recreation during vacations. Publications: "Ways of Wood Folk," "Fowls of the Air," "A History of English Literature," "Mother Nature, a Study of Animal Life and Death," etc. Add: Stamford, Connecticut.

(F) AMERICAN LONGS OF ROYAL DESCENT

E141 HENRY I., KING OF FRANCE: had by his wife, Anne of Russia:

E142 HUGH THE GREAT, COUNT DE VERMANDOIS.

E143 LADY ISABEL: m. Robert, Earl of Mellent and Leicester.

E144 ROBERT, Earl of Leicester: Lord Justice of England.

E145 GERVASE PAGANEL: Baron of Dudley, Staffordshire.

E146 HAWYSE, Baroness of Dudley: m. John de Someri.

E147 RALPH DE SOMERI: from whom descended (12 generations removed):

E148 THOMAS DUDLEY, Governor of Massachusetts Colony.

E149 ANNE DUDLEY: m. 1628, Simon Bradstreet, Secretary, Deputy-Governor, and Governor of Mass. Colony.

E150 REV. SIMON BRADSTREET: of New London, Conn.

(1) Rev. Simon Bradstreet, of Charlestown: m. MARY LONG.

(A) Samuel Bradstreet: m. Sarah Foster. Issue.

(B) Mary Bradstreet: m. Rev. Hull Abbot. Issue.

(C) Rev. Simon Bradstreet: of Marblehead. Issue.

(G) LONGS IN THE AMERICAN REVOLUTION

OFFICERS IN THE CONTINENTAL ARMY

LONG, ANDREW (Pa.). Captain 1st Battalion of Miles' Pennsylvania Rifle Regiment, 6th April, 1776; resigned 14th October, 1776. (Died 1812.)

LONG, GABRIEL (Va.). Captain 11th Virginia, 25d July, 1776; regiment designated 7th Virginia, 14th September, 1778; resigned 13th May, 1779. (Died 3d February, 1827.)

LONG, HUGH (Pa.). Captain of Hart's Pennsylvania Battalion of the Flying Camp, July to December, 1776. (Died 1778.)

LONG, JAMES.—See JAMES LANG.

LONG, JOHN (Va.). Ensign of Thurston's Continental Regiment, 25th July, 1777, to — July, 1778.

LONG, NEHEMIAH (N. C.). Lieutenant 5th North Carolina, 4th October 1776, to —.

LONG, NICHOLAS (N. C.). Colonel North Carolina Militia in 1775; Colonel Deputy Quartermaster, General Southern Department, 7th May,

1776, to —; Colonel 45d United States Infantry, 4th August, 1815; honorably discharged 15th June, 1815. (Died 22d August, 1819.)

LONG, NICHOLAS (Va.). Sergeant of a Virginia Regiment, — November 1776; 2d Lieutenant, — November, 1777; retired 30th September, 1778.

LONG, PIERCE (N. H.). Colonel New Hampshire Militia, 1776 to 1778 (Died 3d April, 1789.)

LONG, REUBEN (Va.). Sergeant 11th Virginia, 26th September, 1776; Ensign, 16th December, 1776; 2nd Lieutenant, 1st June, 1777; regiment designated 7th Virginia, 14th September, 1778; 1st Lieutenant, 10th May, 1779; transferred to 3d Virginia, 12th February, 1781, and served to close of war. (Died 1791.)

LONG, SOLOMON (Md.). 2d Lieutenant of Captain Watkins' Independent Maryland Company, 14th January, 1776; Captain Maryland Independent Company, 3d October, 1776; Captain 2d Maryland, 10th December, 1776; resigned 4th June, 1778.

LONG, WILLIAM (Va.). 1st Lieutenant 2d Virginia State Regiment, 10th May, 1777; Captain, —, 1780, and served to 6th February, 1781.

The following Longs served in the Revolutionary War from the respective colonies. Numbers following some of the names indicate the times which those names appear on the records examined:

Connecticut: Benoni, Levy, Luman, Lyman, Rober, Robert, Zachariah. *Delaware*: David, Elijah, John, Samuel, 14; Solomon. *Georgia*: David, 2; Evans, Henry, 2; John, Louisa, Michael, Nicholas, Robert. *Maryland*: Chris., Elisha, Jacob, 2; James, John, 6; Jonathan, Joseph, 7; Patrick, Solomon, 2; Thomas, 7; William. *Massachusetts*: Alexander, 5; Benjamin, Enoch, Enoch, Jr., Francis, James, Job, 3; John, 6; Joseph, 3; Joshua, Josiah, 2; Levi, 3; Luman, Matthew, Moses, Nathaniel, 3; Paul, 2; Robert, 4; Samuel, 2; Stephen, 3; William, 3. *New Hampshire*: Benjamin, Enoch, 2; Enoch, Jr., 4; George, 7; John, Joseph, Moses, 6; Paul, 8; Peirse, 13; Solomon, William. *New Jersey*: Ansey, Cornelius, George, 2; Henry, John, Joseph, Moses, Richard, Silas. *New York*: Adam, Andrew, Captain Edward, Edward, Elias D., Ens. George Hendrick, John, Nicholas, William. *Pennsylvania*: Captain, 11; Lieutenant, 3; Abraham, 5; Adam, 3; Alexander, 18; Alexander, 2; Andreas, Andrew, 17; Andrew, Jr., Anthony, 2; Baxter, Benjamin, 16; Charles, 3; Christian, 6; Christopher, Christy, 4; Conrad, 6; Conrad, Cookson, 9; Cooksong, 2; Christian, Cunrad, 2; Curad, Daniel, 5; David, 15; Edward, 5; Eliab, Elias, 2; Elias, Jr., 2; Elious, Jr., Frederick, 5; Frederick, Jr., 2; Frederick, Sr., Gabriel, 2; George, 9; Gideon, 2; Harman, Heman, Hendy, Henry, 4; Herman, 3; Henry, Hugh, 6; Isaac, 3; Jacob, 22; James, 33; Jeremiah, John, 69; John, Jr., 9; John, Sr., 2; Jonathan, 2; Joseph, 16; Killiam, Killian, Jr., 2; Lodovick, Lodowick, Lodwick, 2; Loudin, Ludwick, 4; Lutrig, 2; Lutvig, Martain, Martches, Martin, 4; Matheas, Mattheus, Matthew, Mathias, Mathies, Maths, Matthew, 3; Matthias, Matties, Mattise, Michael, 12; Micheal, Nicholas, 7; Patrick, Paul, Pence, 2;

Peter, 26; Philip, 3; Richard, Robert, 4; Samuel, 6; Solomon, Stephan, Stephen, Thomas, 7; William, 49; Zachariah. *Vermont*: Jesse, 2; Levi, Patrick, Samuel. *Virginia*: Alexander, 2; Andrew, Armistead, Benjamin Daniel, 2; Durrett, Evans, Francis, Gabriel, 3; George, Henry, Isaac, Jacob, 2; James, 2; Jeremiah, John, 3; John, Jr., Laurence, Lazarus, Levy, Michael, Nicholas, Philip, Reuben, 3; Richard, Robert, 2; Robert B., William, 4. *Total*, 729.

(H) AMERICAN LONG FAMILIES

One branch of the Long family emanated from the Prieuxwof, France, in 1400. It is well known that the Longs were at the defense of Londonderry. They closed the gates, December 1688, in face of King James' Army until August 1689. Henry Long was Mayor of Londonderry shortly after the siege. For political reasons the Longs, with others, were dispossessed of their property, the king giving same to his favorites along with titles of nobility. Those newly made lords were generally absentees who spent their time in London and on the Continent. As years passed the Longs became again prosperous. The agent of the absentees who spent their time away called to collect the rent. "On hospitable thoughts intent," a fine dinner was served to which he was invited. At the close of the meal, he arose and said, "You seem to be prosperous in every way and you can afford to have silver on your table (which was rare in those days) so your rent will be increased." The reply was, "No, we will go to America." Samuel, James, and Andrew sailed for America and settled in Cumberland Valley, Pennsylvania. Samuel, the forefather of Crawford Long, the discoverer of ether as an anesthetic, went to Georgia in 1788.

The first descendants of the Longs were John and Jennie Long who came from Ireland in 1726. They had issue: John, Mary, James, Elizabeth, and David. John Long married Mary Taft and had issue: John (III): b. Sept. 1747; James: b. June 27, 1749; Betsy: b. Dec. 11, 1750; Anna: b. June 14, 1752; Matthew: b. May 8, 1756; Sarah: b. April 2, 1754; Robert: b. Oct. 14, 1759; David: b. August 10, 1761; Aaron: b. Sept. 18, 1760; Mary: b. Aug. 6, 1765; Abner: b. Sept. 28, 1767; Reuben: b. Sept. 14, 1769.

David Long (1st) stated the Longs emanated from Scotland. John and Jenny Long and sons, John and David, landed at Taunton, Mass. A copy of David's will dated Feb. 10, 1784, gives his children as David, Stephen, William, and John, also Martha, Jemima, Anna, and Sarah, and speaks of John as a minor. He married Martha Woodward, Dec. 17, 1747.

Abner Long, seventh son, eleventh child of John II and Mary Taft Long, born 1767, married, 1788, Diana Shepherd (born 1771). Had issue:

- (1) James: b. 1795.
- (2) Abner: b. 1796; d. 1849.
- (3) Lewis: b. 1801: issue.
 - (A) Polly: b. 1803; d. 1822.
 - (B) Diana: b. 1804; d. 1864.
 - (C) Merrey: b. 1806; d. 1827.

- (4) Edward: b. 1809 at Washington Co., N. Y.; d. 1895; m. Elizabeth Ann Briggs; had issue.
 (A) Martha Ann: b. 1835; d. 1866; m. Geo. Johnson.
 (B) John: b. 1837; m. Mary Ann Sturtevant.
 (C) Sterling: b. 1840; m. Ellen Crawford; d. 1926.
 (D) David: b. 1842; m. Mary Ellen Nutting; d. 1924.
 (E) Charles: b. 1849; m. Mary Keltenburgh.
 (F) Edward: b. 1852; d. 1867.

(I) PROMINENT AMERICAN LONGS, PAST GENERATIONS

Following are some of the prominent Longs in America, of past generations:

ARMISTEAD LINDSAY LONG, soldier: b. Campbell County, Va., 1827; graduated at U. S. Military Academy, 1850; colonel and military secretary to Gen. Robert E. Lee, 1862; brigadier-general of artillery in September, 1863; took part in all of Gen. Lee's campaigns.

CHARLES CHAILLÉ, soldier: b. Princess Anne, Md., 1842; appointed lieutenant-colonel in the Egyptian army, 1869, and assigned to duty as professor of French in the Military Academy at Abbassick; chief of staff to the general-in-chief of the army; in 1874 assigned as chief of staff to Gen. Charles George Gordon (then lieutenant-colonel in the British army), who had been appointed by the khedive governor-general of the equatorial provinces of Egypt; sent out toward the equator on a secret diplomatic and geographical mission; arrived at the capital of Nyanda and secured a treaty by which King M'Tse acknowledged himself a vassal of Egypt; turned north to trace the unknown part of the Nile and was attacked by savages; in 1875 led an expedition into the Niam-Niam country, subjected it to the authority of the Egyptian government, and dispersed the slave-trading bands; resigned his commission in the Egyptian army in 1877 and returned to New York, where he studied law at Columbia; in 1882 went to Egypt to practice in the international courts; assisted the refugees from the massacre at Alexandria by the Arabi insurrectionists and, after the burning of Alexandria, restored order and re-established the American consulate; removed to Paris in 1882 and opened an office for the practice of international law; in 1887 he was appointed U. S. consul-general and secretary of legation in Corea.

CLEMENT, theologian: b. Hopkinton, N. H., 1806; d. Hanover, N. H., 1861; ordained to Presbyterian ministry in Ohio, 1836; professor of philosophy in Western Reserve College, 1834-44, and of theology, 1844-52; held chair of theology at Auburn Theological Seminary, 1852-4; lecturer on intellectual philosophy and political economy at Dartmouth 1851-2, and professor of the same from 1854 until his death; lectured on moral and mental philosophy at Western Reserve 1860-1; degree of D.D. from Dartmouth, 1849, LL.D. from Western Reserve in 1860.

CRAWFORD W., physician: b. Danielsville, Ga., 1815; d. Athens, Ga., 1878; claimed to have performed, on March 30, 1842, the first surgical operation with the patient in the state of anaesthesia from inhalation of ether;

Dr. J. Marion Sims said that Dr. Long was the first "to intentionally produce anaesthesia for surgical operation," and that this was done with sulphuric ether; named in a bill before the U. S. Senate in 1854 to reward the discoverers of practical anaesthesia.

ELI, soldier: b. Woodford County, Ky., 1837; graduated at Frankford Military School, 1855; served with 1st U. S. cavalry, as captain against hostile Indians; throughout the Civil War he was actively engaged at Tallahoma, Murfreesboro, Chickamauga and in the Atlanta campaign; brevetted major, lieutenant-colonel and colonel for "gallant and meritorious services" at Farmington and Knoxville, Tenn., and Lovejoy's Station, Ga., respectively; in 1865, brevetted brigadier-general of volunteers for gallantry at Selma, Ala., being severely wounded in the capture of Selma; for his services during the war he was also brevetted major-general.

GABRIEL, soldier: b. 1751; d. Culpeper County, Va., 1827; officer in the Revolutionary Army, fought at Hampton and Norfolk in 1775; served as captain in Morgan's rifle regiment in 1776 and ultimately rose to the rank of major; led the advance at Saratoga and began the battle; present at Yorktown and took part in eighteen engagements.

JOHN COLLINS, naval officer: b. Portsmouth, N. H., 1795; d. North Conway, N. H., 1865; served in the *Constitution* in her action with the *Java*; retired commodore, July 1862; assigned the duty of bringing Louis Kossuth to this country, but would not allow him to deliver revolutionary harangues at Marseilles, which so annoyed the Hungarian patriot that he left the ship at Gibraltar; was fifty-three years in the service.

JOHN DAVIS, legislator: b. Buckfield, Maine, 1830; graduated at Harvard, 1857; practiced law in Buckfield, settled in Boston in 1862; member of the Massachusetts House of Representatives, 1875-8, serving the last three years as speaker; governor, 1880-2; elected as a Republican to the 48th, 49th and 50th Congresses.

PIERSE, legislator: b. Portsmouth, N. H., 1739; d. there 1789; s. Pierse L.—who was born in Limerick, Ireland, came to this country and engaged in the shipping business in Portsmouth; member of the Provincial Congress of N. H., 1775; served as colonel in the Revolutionary Army; in the retreat from Ticonderoga his command was overtaken by the 9th British foot, which he turned upon and defeated; volunteer at the battle of Saratoga; delegate to the Continental Congress in 1784-6; state councillor, 1786-9; appointed by President Washington, collector of customs at Portsmouth, January, 1789.

ROBERT CAREY, architect: b. about 1819; d. New York City, 1849; entrusted with designing and building the athenaeum in Baltimore, occupied by the Maryland Historical Society and the Baltimore Library Company; acquired a reputation as an architect in New York City.

STEPHEN HARRIMAN, engineer: b. Hopkinton, N. H., 1784; d. Alton, Ill., 1864; assistant professor of mathematics at U. S. Military Academy; transferred to the topographical engineers, 1816, with brevet rank of major; had charge of explorations between Mississippi River and the Rocky Mountains, 1818-23, and of the sources of the Mississippi, 1823-4, receiving brevet rank of lieutenant-colonel; the highest summit of the Rocky Mountains was named

Long's Peak in his honor; surveyed the Baltimore and Ohio Railroad, 1827-30; engineer-in-chief of Western and Atlantic Railroad in Georgia, 1837-40; major of the topographical engineers, 1838; in 1861 he was chief of that body with rank of colonel; an account of his first expedition to the Rocky Mountains 1819-20 was published in Philadelphia in 1823; member, American Philosophical Society and author of a "Railroad Manual" (1829) which was the first original treatise of the kind published in this country.

(J) PROMINENT AMERICAN LONGS OF TODAY

ANDREW THEODORE LONG: naval officer: b. in Iredell Co., N. C., 1866; grad. U. S. Naval Acad., 1887; promoted through grades to rear admiral, 1918; served in Spanish-American War; comd. *Mayflower*, 1905-07; duty Officer of Naval Intelligence, Navy Dept., 1909; naval attaché, Paris, France, staff rep., Paris; later chief of Bur. of Navigation. Home: Statesville, N. C.

AUGUSTUS WHITE LONG: b. Chapel Hill, N. C., 1862; s. of Thomas Anderson L—; A. M. Harvard, 1891; prof. history and English lit., Trinity Coll., N. C., 1885-87; engaged in writing since 1916; Democrat; Presbyterian. Home: Wistaria Lodge, Brielle, N. J.

BOAZ LONG, diplomat: b. Warsaw, Ind., 1876; s. of Elisha Van Buren L—; educ. Wentworth Mil. Acad., Lexington, Mo.; in commission business, 1899-1913, at San Francisco, Chicago and Mexico City. Am. minister to Salvador, 1914; did relief work following earthquake, Salvador, 1917; Am. Minister to Cuba, 1919-22. Democrat; Episcopalian. Add.: 423 Madison Ave., New York City.

BRECKINRIDGE LONG, lawyer: b. St. Louis, Mo., 1881; s. of William Strudwick L—; A. B. Princeton, 1904, A. M., 1909; hon. LL.M., Washington U., 1920; admitted to Mo. bar, 1906; Dem. nominee for U. S. Senate from Mo., 1920; now practicing internat. law. Presbyterian. Home: 5145 Lindell Boul., St. Louis, Mo.

CHARLES GRANT LONG, officer U. S. M. C.: b. South Weymouth, Mass., 1869; s. of John L—; grad. U. S. Naval Acad., 1889, Army War Coll., 1912; promoted through grades to brig. gen., 1918; participated in campaigns in Cuba, Philippines, Boxer campaign, Nicaragua campaign; served in European War; Home: South Dartmouth, Mass.

CHESTER I. LONG, ex-senator: b. Perry Co., Pa., 1860; s. of Abraham C. L—; acad. edn.; admitted to bar, 1885; mem. 54th, 56th, and 57th Congresses, 7th Kan. Dist.; elected U. S. senator for term, 1903-09; now mem. law firm Long, Houston, Cowan & Depew, Wichita, Kan.; Home: 3401 E. 2nd St., Wichita, Kan.

DANIEL ALBRIGHT LONG, clergyman. See Vol. VII, Who's Who. (1912-13.)

ELI HERR LONG, M.D.: b. Clarence, N. Y., 1860; s. of David L—; M. D., Univ. of Buffalo, 1882; prof. therapeutics, U. of Buffalo dental dept.

since 1895; consulting physician Buffalo Gen. Hosp.; Mem. A.M.A., Med. Soc. State N. Y.; contrb. to med. journals. Add.: 2793 Main St., Buffalo, N. Y.

ERNEST D. LONG, college pres.: b. Andrews, Ind., 1872; s. of Charles Morgan L——; A. B. Hiram (Ohio) Coll., 1896; A. B. Ind. State Normal Sch., 1908; v. p. and head dept. of edn., State Normal Sch., La Crosse, Wis., 1912-25; pres. Tri-State Coll. since 1925. Mem. Ch. of Christ. Home: Angola, Ind.

EUGENE RUFUS LONG, coll. prof.: b. Sumter Dist., S. C., 1862; s. of Isaac J. L——; A.B., Ark. Coll.; prof. Southwestern Presbyterian U., Clarks-ville, Tenn., 1895-97; Del. Pan-Presbyterian Council, Liverpool, 1904. Mem. Pi Kappa Alpha. Home: Batesville, Ark.

HENRY FLETCHER LONG, surgeon: b. 1869; M.D., U. of Md. Sch. of Medicine, 1892; practiced at Statesville, N. C., since 1892; mem. A.M.A., Med. Soc. State of N. C. Home: Statesville, N. C.

HON. HUEY P. LONG: Born in Winn Parish, La., August 30, 1893. He was the son of a farmer, and became a book agent at the age of thirteen. The next year, he entered a printing office, and at the age of sixteen he secured a job with a New York Company in New Orleans. He later supervised a cooking contest and married the girl who won the prize.

He took a course at Tulane University, and completed a four-year course in one year. He passed a State examination for the Bar, and was soon elected Public Service Commissioner.

He locked horns with great corporations including Vast Oil Interests, and was "Christened" "Hit-and-Run-Huey."

In 1924, he was defeated in a three-man race for Governor of Louisiana, but four years later, in another three-man race, he won the Governorship by 40,000. At the age of thirty-five, he was one of the youngest State Governors in the United States.

JOHN D. LONG, officer U. S. P. H. S.: b. Mt. Pleasant, Pa., 1874; s. of Cyrus T. L——; A. B. Washington and Jefferson Coll., 1894; dir. of health, Manila, P. I., 1915-19; del. Pan-Am. Union and Pan-Am. Sanitary Bur. to Conf. League of Red Cross Soc., Buenos Aires, Argentina, 1925; Vice-pres. for U. S. of Far Eastern Assn. of Tropical Medicine; Republican; Presbyterian. Add.: U. S. Embassy, Santiago, Chile, S. A.

JOHN DIETRICH LONG, clergyman. See Vol. IX, Who's Who (1916-17).

JOHN LUTHER LONG, author: b. in Pa., 1861; read law, admitted to bar, and engaged in practice at Phila.; author of several books, among them being "Madam Butterfly," "Miss Cherry-Blossom of Tokyo," "The Way of the Gods," etc. Home: 250 Ashbourne Rd., Elkins Park, Phila., Pa.

JOHN WESLEY LONG, surgeon: b. 1859; M. D., Vanderbilt U., 1883; prof. gynecology and pediatrics, Med. Coll. of Va.; now surgeon-in-chief Wesley Long Hosp., Greensboro. Home: Greensboro, N. C.

JOSEPH RAGLAND LONG, prof. law: b. Charlottesville, Va., 1870; s. of Rev. Long Cralle L——; LL.B., U. of Va., 1895; teacher in Allegheny Inst., Roanoke, Va., 1890-92; dean Sch. of Law, 1917-23, Washington and Lee U.;

Baptist. Author of "Law of Irrigation," "Notes on Law of Wills and Administration," etc. Home: Boulder, Colo.

LE ROY LONG, surgeon: b. Lincoln Co., N. C., 1869; s. of William T. L——; M. D., Louisville Med. Coll., 1893; prof. surgery and dean, Sch. of Medicine, U. of Okla., since 1915; Fellow Am. Coll. Surgeons; Democrat; Methodist. Home: 1320 Classen Boul., Oklahoma City, Oklahoma.

LILY AUGUSTA LONG, writer: b. St. Paul; dau. of Rev. Peter L——; Lit. editor *St. Paul Pioneer Press*, 1913-16; mem. soc. Midland Authors. Unitarian. Add.: 589 Summit Avenue, St. Paul, Minn.

OMERA FLOYD LONG, college prof.: b. Millersburg, Ky., 1870; s. of James Riley L——; A. B. Ky. Wesleyan Coll., 1890; Ph.D., Johns Hopkins 1897; Classical master, Friends' School, Baltimore, 1895-96; Latin lang. and lit. since 1921, Northwestern Univ.; Mem. Am. Assn. Univ. Profs.; Club: University (Evanston and Chicago). Home: Evanston, Ill.

ORIE WILLIAM LONG, educator. See Vol. IX, Who's Who (1920-21).

OSCAR FITZALAN LONG, army officer: b. Utica, N. Y., 1852; s. of William W. L——; grad. U. S. Mil. Acad., 1876; served against hostile Indians in Mont., and in fight against Sitting Bull and Crazy Horse at Wolf Mountain, 1877; organized and was gen. supt. of the army transport service in San Francisco, during Spanish-Am. War and Filipino Insurrection. Home: Piedmont, Calif.

PERCY WALDRON LONG, editor: b. Boston, Mass., 1876; s. of William Man L——; Ph.D., Harvard, 1906; specialist editor Webster's New Internat. Dictionary, 1903-09, and since 1925; instr. in English, Harvard, 1909-19; Home: 1000 Memorial Drive, Cambridge, Mass.

RAY LONG, editor: b. Lebanon, Ind., 1878; s. of John H. L——; on staff *Indianapolis News*, 1900-05; *Cleveland Press*, 1908-10; editor of *Hampton-Columbian*, 1911-12; v. p. and editor-in-chief, *Internat. Magazine Co.* Home: Greenwich, Conn.

ROBERT ALEXANDER LONG, lumberman: b. nr. Shelbyville, Ky., 1850 s. of Samuel M. L——; began lumber business, Columbus, 1875 now chmn.; bd. Long-Bell Lumber Co., of Kansas City, Mo., operating 12 large mfg. plants, 115 retail yards, railroads, etc. Democrat. Disciples of Christ. Home: 3218 Gladstone Boul., Kansas City, Mo.

SAMUEL DISMUKES LONG, college pres. See Vol. X, Who's Who (1918-19).

SIMON PETER LONG, clergyman: b. McZena, O., 1860; s. of George L——; A. B., Capital U., Columbus, O., 1883; theol. course, Columbus and Phila.; ordained Luth. ministry, 1886; pastor First Ch., Mansfield, O., 1903-18; lectured throughout U. S., 1917, in interest of 400th anniversary of the Reformation of 16th Century. Add.: 1508 N. Hoyne Ave., Chicago. Ill.

THEODORE KEPNER LONG, lawyer: b. Millerstown, Pa., 1857; s. of Abraham L——; LL.B., Yale Law Sch., 1878; compiled Long's Legislative Hand Book for Dakota, 1883; legal adviser in formation of Ill. Life Ins. Co., 1899; founded, 1914, and since pres. Carson Long Inst., New Bloomfield, Pa. Mem. Chicago Bar Assn. Republican. Home: New Bloomfield, Pa.

WILLIAM HENRY LONG, forest pathologist: b. Navarro Co., Tex., 1867; s. of William Henry L—; A. M. Univ. of Texas, 1900, Ph.D., 1916; prof. natural sciences, Baylor U., 1888-93; prof. botany, N. Tex. State Normal Coll., 1901-09. Democrat; Baptist. Home: 419 N. 12th St., Albuquerque, N. M.

WILLIAM JOSEPH LONG, clergyman: b. N. Attleboro, Mass., 1866; s. of Denis L—; A. B., Harvard, 1892; Grad. Andover Theol. Sem., 1895; ordained Congl. ministry, 1899; pastor First Ch. Stamford, Conn., 1899-1904; pastor at large sine 1904; lecturer on nature, animal life and lit. Home: Stamford, Conn.

(L) LONG CENSUS OF THE UNITED STATES

The compiler of these records has made up a mailing list from city and telephone directories of the United States, and from other sources, as follows:

Alabama.....	117	Maine.....	35	Oklahoma.....	183
Arizona.....	27	Maryland.....	84	Oregon.....	116
Arkansas.....	44	Massachusetts.....	320	Pennsylvania.....	1176
California.....	776	Michigan.....	312	Rhode Island.....	49
Colorado.....	110	Minnesota.....	122	South Carolina.....	31
Connecticut.....	146	Mississippi.....	17	South Dakota.....	25
District of Columbia	77	Missouri.....	245	Tennessee.....	277
Delaware.....	37	Montana.....	42	Texas.....	391
Florida.....	249	Nebraska.....	113	Utah.....	24
Georgia.....	135	Nevada.....	4	Vermont.....	28
Idaho.....	36	New Hampshire.....	38	Virginia.....	172
Illinois.....	673	New Jersey.....	311	Washington.....	210
Indiana.....	546	New Mexico.....	7	West Virginia.....	155
Iowa.....	143	New York.....	458	Wisconsin.....	70
Kansas.....	162	North Carolina.....	197	Wyoming.....	21
Kentucky.....	247	North Dakota.....	13		
Louisiana.....	87	Ohio.....	904	Total.....	10,436

To secure an estimate of the "Long population" of the United States, we figure as follows:

	(a)
	Multiply
	by
Only about half the names were taken from each directory consulted.....	2
Half of the Longs reside in the rural districts or in small towns having no printed directories which were available to us.....	2
There are an average of more than four persons in each American family.....	4
Since Long daughters marry and have as many descendants as the	

Long sons, there are as many descendants of "other names" as there are bearing the name Long, though it is much easier to locate the latter.	2
By multiplying each figure of column (a) into the preceding figure, we have a total of.	32
Conservative estimate of the Long population of the United States, one-half of whom bear the name Long and one-half of whom bear other names.	333,952
The estimated Long population of any of the states may be obtained by multiplying the figures shown by 32. There are Longs in every state of the Union. The Long population of the British Empire is probably equal to that in the United States.	

(M) RELIGIONS OF THE LONGS

For several centuries nearly all the Longs lived in England, Scotland and Ireland. Most of the Scotch and, likewise, the Longs were and are of the Presbyterian faith.

There are a few Longs of the Catholic faith in the British Isles, but it is estimated that their number does not exceed two per cent of the entire Long population.

The Longs who came from the British Isles to America continued in the faith of their fathers, for the most part, though their descendants in this country today will be found in the memberships of practically all the various churches. It is estimated that of all the Longs in America who are church members, at least ninety-seven per cent are of the Protestant faith.

Biographical sketches of Longs appear in WHO'S WHO IN AMERICA. Their religious faiths are shown as follows: BAPTIST, 2; EPISCOPAL, 2; CATHOLIC, 0; PRESBYTERIAN, 4; CONGREGATIONALIST, 1; METHODIST, 1; OTHER, 4; RELIGION NOT STATED, 15; TOTAL, 29.

(N) REFERENCES

All of the works listed below will be found in the Library of Congress* Most of them will be found in the libraries of historical and genealogical societies. Some of them will be found in the libraries of all of the large American cities.

- 2 Burke's Landed Gentry, 1879, 1921.
- 4 Burke's General Armory, 1878.
- 6 Burke's Peerage and Baronetcy, 1924, 1928.
- 8 Burke's Landed Gentry, 1921, 1894 (Vol. II).
- 10 English Surnames, Bardsley.
- 12 British Family Names, Barber.
- 14 Dictionary of National Biography, London, 1887.
- 16 Appleton's Cyclopedia of American Biography.
- 18 Officers of the Continental Army, 1775-1783, Heitman.

- 20 Revolutionary Records of the Respective Colonies.
- 22 Private Collections of Family Data.
- 24 Miscellaneous Sources.
- 26 Pedigree of Long of South Wraxall and Draycot, Thomas L. Walker, 1838.
- 28 Historical Account of Family of Long of Wiltshire, Walter Chitty, 1889.
- 30 Americans of Royal Descent, 1891, Browning.
- 32 Heraldic Illustrations, 1853, Vol. I.
- 34 U. S. Postal Guide.
- 36 Who's Who (British).
- 38 Who's Who in America, 1926-27.
- 40 City and Telephone Directories.
- 42
- 44
- 46 Genealogy of Benjamin Long, Benjamin F. Thomas, 1897. (Another edition, 1898)
- 48 Long of Sleaford, London, 1903.

(O) THE LONG COAT OF ARMS

A Coat of Arms is an emblem which is displayed by titled persons, persons of royal blood, and their descendants.

Coats of Arms were originally used for purposes of identification and recognition on the field of battle as well as in civil life.

It is claimed by some writers that Coats of Arms, in a crude form, were used by Noah's sons after the flood. There are records of other Coats of Arms, in one crude form or another, at different periods of ancient history. Heraldry, however, as we know it today, did not become of much importance until soon after the invasion of England by William the Conqueror, A. D. 1066. Heraldry became of general interest at about the time of the Crusades.

The Long Coat of Arms shown on the cover of this volume has been in use by the Long Families for many centuries. It was used by the Long family of Wraxall, Wiltshire, which goes back to JOHN LONG, who died A. D. 1597. (See Chapter (C)—A101.)

This Coat of Arms is described in references 2, 4 and 6, and in other reliable works on heraldry (in heraldic parlance) as follows:

Arms: Sa. within two flaunches and semeé of cross-crosslets or, a lion rampant argent.

Crest: A lion's head arg., erased or, holding in the mouth a dexter hand erased gu.

Motto: Pieux Quoique Preux. (Pious though valiant.)

Sir Bernard Burke, of Heralds College, London, said, "Heraldry is prized by all who can show honorable ancestry or wish to found honorable families."

Many Americans are today displaying Coats of Arms which have been adopted by their progenitors in Europe.

Besides its Family significance the Long Coat of Arms makes an excel-

lent mural decoration and inspires the admiration and comment of all who see it.

Being a member of the Long family, it is quite appropriate that you should display this Coat of Arms, in proper colors, on the wall of your home or office, and use it on your stationery. This would be visible testimony to your friends and to the world of your justifiable pride in your family history, traditions and standards.

PRICES—Transportation prepaid.

LONG COAT OF ARMS, NO. 1 Hand-painted in full brilliant colors, in oils, with appropriate background, on specially treated heavy Heraldic Board, 13 x 16 inches, mounted Chippendale Style, with attractive mahogany frame and glass. \$16.00

LONG COAT OF ARMS, NO. 2. Hand-painted in full, bright water colors, on Peerless Levant Board, 9 x 12 inches, mounted Chippendale Style, with mahogany frame and glass. \$10.00

LONG COAT OF ARMS NO. 3. Black ink print, on heavy enameled paper, 9 x 12 inches. \$1.00

CORRESPONDENCE STATIONERY, with the LONG COAT OF ARMS, 1 inch square, die-stamped thereon in gold; high grade, heavy Baron White Ripple sheets, with envelopes to match.

SIZES	LADIES' STYLE	GENTLEMEN'S STYLE
Sheets.	7 $\frac{1}{4}$ x 10 $\frac{1}{2}$ in., folded once	7 $\frac{1}{4}$ x 10 $\frac{1}{2}$ in., single
Envelopes.	5 $\frac{3}{4}$ x 5 $\frac{3}{8}$ in.	4 x 7 $\frac{1}{2}$ in.

Part of each style may be ordered if desired. Price, 50 sheets and envelopes, \$2.00; 100 sheets and envelopes, \$3.50; 400 sheets and envelopes. \$10.00

LONG FAMILY RECORDS, \$4.00, or with all orders amounting to \$10.00 or more. *Free*

These articles, with their great family significance, will make excellent gifts to members of the family for birthday or wedding anniversary, for Christmas and for other occasions. They will be treasured among their choicest earthly possessions.

Family Records *and* Genealogies

Published by and for sale by

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

Compiled by

J. MONTGOMERY SEAYER, *Genealogist*

The contents are similar in all of these books. The larger ones contain more detail, especially on the American families. All of them contain the family Coat of Arms.

Hand paintings of the Coats of Arms, and stationery with the Coats of Arms die-stamped in gold, can be furnished on each of these families, prices being the same as those quoted on preceding page.

	<i>Price Post- paid</i>	<i>Number of Pages</i>	<i>Number of Illustra- tions</i>	<i>Cover</i>	<i>Date Pub- lished or to be Published</i>
BELL.....	\$4.00	36a	1	Paper	1929
CHAPMAN.....	2.00	12c	1	Paper	1928
CRAWFORD.....	2.00	18c	1	Paper	1928
DAWSON.....	10.00	300a	50	Cloth	1929
DOUGLAS-S.....	8.00	275b	40	Cloth	1929
FLEMING.....	10.00	40a	5	Cloth	1929
FOSTER.....	10.00	1081b	191	Cloth	1899
FOSTER.....	2.00	9c	1	Paper	1928
GORDON.....	6.00	36a	5	Board	1929
GRAHAM.....	4.00	101b	5	Board	1928
HARRISON.....	2.00	9c	5	Paper	1928
HENRY.....	5.00	36a	5	Board	1929
HOLCOMB-E.....	4.00	302b	54	Board	1924
HUNT.....	5.00	36a	5	Board	1929
HUNTER.....	4.00	101b	5	Board	1928
KEITH.....	10.00	175a	25	Cloth	1929
KENNEDY.....	4.00	34a	1	Board	1929
LONG.....	4.00	36a	5	Board	1929
MASON.....	2.00	9c	1	Paper	1928
MONTGOMERY.....	8.00	300a	40	Cloth	1929
NELSON.....	6.00	36a	5	Board	1929
OWEN.....	5.00	36a	5	Board	1929
PERRY.....	10.00	300a	50	Cloth	1929
ROBERTSON.....	4.00	130b	41	Board	1928
SCOTT.....	4.00	36a	5	Board	1929
SEAYER.....	6.00	175a	25	Cloth	1929
WALLACE.....	2.00	14c	1	Paper	1928
WILSON.....	2.00	70c		Paper	1928
WILSON.....	10.00	350a	100	Cloth	1928

a—6½ x 9½ inches. b—8½ x 11 inches. c—8½ x 11 inches.

AMERICAN HISTORICAL-GENEALOGICAL SOCIETY

1415 MONTGOMERY AVENUE

PHILADELPHIA, PA.

LOCKE, continued.

- Joel Locke of Concord and Abigail Simonds of Burlington, at Burlington, April 20, 1809.
Jonathan Locke of Woburn and Elizabeth Russell of West Cambridge, at West Cambridge, March 5, 1816.
Miss Elizabeth Locke and Mr. Samuel Smith, both of Woburn, May 20, 1824.
Miss Mary Locke and Mr. Edward Fowle, both of Woburn, Sept. 16, 1828.
Miss Louisa Locke and Mr. Jeduthun Fowle, both of Woburn, Dec. 9, 1828.
Miss Susanna B. Locke of Woburn and Mr. Joseph Perkins of Medford, Feb. 10, 1832.
Elbridge G. Locke of Woburn and Eliza B. Cutter of West Cambridge, May 15, 1832.
Mrs. Susanna Locke of Woburn and Dea. Henry Gardner of Charlestown, Oct. 7, 1834.
Miss Rebecca Ann Locke and Mr. Earl Wyman, both of Woburn, June 9, 1840.
Miss Lucy F. Locke and Mr. Jotham Hill, both of Woburn, May 26, 1841.
Mr. Josiah Locke of Woburn and Miss Harriet P. Symmes of West Cambridge, Jan. 5, 1843.
Daniel W. Locke and Adeline M. Locke, both of Woburn, April 20, 1843.
Adeline M. Locke and Daniel W. Locke, both of Woburn, April 20, 1843.
Augusta R. Locke of Lexington and William Duren of Woburn, Feb. 4, 1845.
Lucy G. Locke of Woburn and William Adams of West Cambridge, Jan. 22, 1846.
Harriet A. Locke of Woburn and Thomas O. Hutchinson of West Cambridge, Feb. 26, 1846.
Sarah E. Locke of Lexington and Jeduthun Richardson of Woburn, at Lexington, Jan. 1, 1849.
Mary C. Locke of Woburn and Edwin Gridley of West Cambridge, Jan. 1, 1849.
Lucius M. Locke of Winchester and Lydia H. McIntire of Woburn, Jan. 31, 1851.

LOMBARD.

- Julia A. Lombard of Augusta, Me., and Artemas Simonds of Woburn, May 14, 1844.
Gilman P. Lombard of Belfast, Me., and Addie Strout of Woburn, Sept. 26, 1871.
David C. Lombard and Lettie E. Wilson, both of Woburn, Nov. 16, 1871.

LONG.

- Elizabeth Long and James Parker, May 23, 1643.
Ann Long and James Converse, Oct. 24, 1643.

PALMER, continued.

Moses T. Palmer of Concord, N. H., and Lucinda F. Johnson of S. Sutton, N. H., Dec. 20, 1870.

PARKER.

James Parker and Elizabeth Long, May 23, 1643.

Abraham Parker * and Rose Whitlock, Nov. 18, 1644.

Tabitha Parker (daughter of Jacob) of Chelmsford and Stephen Pierce (son of Thomas) of Woburn, at Chelmsford, Nov. 18, 1676.

— Sarah Parker of New Cambridge (Newton) and Samuel Snow of Woburn, Aug. 9, 1686.[†]

Mary Parker and John Pierce, —, 1697.

Mary Parker of Reading and William Green of Woburn, at Reading, Nov. 23, 1703.

Sarah Parker and Reuben Lilley, both of Woburn, Dec. 22, 1720.

Phineas Parker of Groton and Elizabeth Bowers of Lancaster, June 14, 1722.

Samuel Parker and Hannah Wyman, both of Woburn, May 10, 1725.

Ebenezer Parker of Stoneham and Ruth Richardson of Woburn, at Stoneham, April 6, 1726.

Benjamin Parker of Billerica and Mary Putney of Woburn, Nov. 23, 1726.

Mehetabel Parker and Benjamin Mead, Sept. 2, 1736.

Stephen Parker and Abigail Wright, Jan. 12, 1737.

Lydia Parker of Andover and Thomas Reed of Woburn, at Andover, Dec. 29, 1737.

— Sarah Parker of Lexington and Jabez Kendall of Woburn, at Lexington, June 21, 1739.

Phebe Parker of Reading and Thomas Alexander of Woburn, May 17, 1748.

Martha Parker of Reading and Jonas Richardson of Woburn, at Reading, July 27, 1756.

John Parker of Dracut and Lydia Reed of Woburn, Dec. 31, 1761.

Caleb Parker of Reading and Kezia Reed of Woburn, —, 1767.

Lydia Parker and Jesse Wright, both of Woburn, Aug. 4, 1772.

Josiah Parker of Woburn and Hannah Gardner of Charlestown, July 21, 1774.

Mary Parker and John Gilmore, both of Woburn, Sept. 29, 1774.

Benjamin Parker and Mehetael Tidd, both of Woburn, May 25, 1779.

Jonis Parker, Jr., of Reading and Susanna Leathe of Woburn, Dec. 23, 1780.

Miss Mary Parker and Mr. John Fowle, Feb. 19, 1782.

Mr. Ichabod Parker and Miss Abigail Eaton, both of Reading, June 30, 1785.

Rebecca Parker of Malden and Daniel Thompson of Woburn, at Malden, May 10, 1787.[‡]

* Mr. John L. Parker of Lynn published in "The News" of Woburn, commencing Feb. 21, 1891, a very interesting and complete article on his emigrant ancestor, Abraham Parker, "One of the Founders of Woburn."

† Oct. 15, 1789. County Record.

was married to Lieut. John Wyman; and after Mr. Wyman's death, May 1684, she was md. to Thomas Fuller 25 Aug. of the same year. Mr. Nott died at Malden, 2 July, 1671, aged about 73 years. [Bond's Watertown; Woburn Town Records, Vol. I., p. 97. Records of Marriages, etc., etc., in Woburn.]

PARKER. Abraham; early settled in Woburn, being taxed there 8 Sept. 1645, the first tax for the *Country* on record. He married, 18 Nov. 1644, Rose Whitlock, by whom he had: (1) Hannah [Anna, County Records,] born 29 Oct. 1645. (2) John, b. 30 Oct. 1647. (3) Abraham, b. 8 March. 1650, died 20, 1651. (4) Abraham, again, b. Aug. 1652. About this time, he removed to Chelmsford, where he had other children born to him. He was made freeman 1645; and died 12 Aug. 1685. His widow died 13 Nov. 1691. [Woburn Records: Savage's General Dict.; Col. Records.]

PARKER. James: freeman 1644; a subscriber at Charlestown to the "Town Orders" for Woburn, 1640; and taxed in Woburn, 1645 and 1646. He married, 23 May, 1643, Elizabeth, daughter of Robert Long of Charlestown. By her he had: (1) Elizabeth, born 12 March, 1645. (2) Ann, b. 5 Jan. 1646-7. (3) John, b. 18 Jan. 1648-9. (4) Sarah, b. 29 Aug. 1650; died 15 Oct. 1651. (5) Joseph, b. 1651. (6) James, b. 15 Apr. 1652, and killed by the Indians, 27 July, 1694. About 1652, he removed from Woburn to Chelmsford, where he had other children born to him; and from Chelmsford to Groton. He died, 1701, in his 84th year. [Woburn Town Rec. and Records of Births, etc. Savage's General Reg.]

PEIRCE. John was taxed in Woburn, in the rate for the country in 1645, and in the town rate, 1646. His children recorded in Woburn are: (1) John, born 23 Nov. 1644. (2) Joseph, b. 12 Sept. 1646. (3) Thomas, b. 3 May, 1649. [Records of Births, etc., etc., in Wob. Town Records. N. B. This name is spelt *Peirce* with great uniformity in Wob. Rec., till a recent date.]

PEIRCE. I. John, son probably of the John preceding, married, 1 July, 1663, Deborah, daughter of Euseb James Convers; had: (1) Deborah, born 30 Oct. 1666. (2) John, born 26 Jan. 1670-1. (3) Thomas, b. 23 Dec. 1672. (4) James, b. 6 Aug. 1674; died when 11 years old. (5) Daniel, b. 7 Oct. 1676. (6) James, again, b. 8 Oct. 1686. (7) Joseph, b. 24 Aug. 1688. (8) Josiah, b. June, 1691. John Peirce represented Woburn in General Court, 1706; chosen 13 Aug. to succeed Major James Convers, deceased; and 9 years afterward, between 1707 and 1718, inclusively. [Wob. Records of Births, etc., etc. Savage's General Dict.]

Thomas Peirce, not improbably son of Thomas "Peerce," admitted into Charlestown Church 21 Feb. 1634-5.* He, (the son,) was born in England; was in Woburn as early as 1643; was taxed there, 1645; is often styled in the Records there, "Sargent Thomas Peirce; was Selectman of Woburn, 1660, and repeatedly afterwards; of the committee for dividing the common lands in Woburn among "the right proprietors," chosen 28 March, 1667; and also of the General Court's committee appointed for the

Long

So far this has all been present day chatter and I need to answer some questions brought up in your last and other recent letters. About LONGS in Rowan County, for one. From Rev. Jethro Rumlpe's Rowan County History: About 1756 John Long purchased 627 acres in Rowan Co. and in a few years expanded his holdings to about 3000 acres. His wife's name was Hester. Court minutes show that John Long had some transactions with William and Joseph Long of Lancaster County, Pennsylvania. Tradition says that John Long was killed by Indians. Probably the only child of John and Hester Long was Alexander Long, b. Jan. 16, 1758. He inherited all his father's land and when he became of age he added to the estate. Alexander Long had a ferry at the mouth of Grants Creek to cross the Yadkin River between land he owned on both sides, and he was licensed to operate as a public Ferry. It was when Mr. Long had a misunderstanding with Lewis Beard, who owned land on both sides of the Yadkin and also operated a Ferry, that Beard hired Ithiel Towne to construct a covered wooden bridge across the Yadkin on his land at a cost of \$30,000 in 1818. ----- The story relates marriages of Alexander Long's descendants and it appears that all settled in and around Rowan for several generations. Another source has practically the same data, but mentions that a kinsman of John Long, Matthew, was granted 652 acres on Second Creek in 1761, Rowan County.

Donna -
Clay *Long Family*
OCCGS REFERENCE ONLY

THE COPPOCK-ROBINSON-LONG
FAMILIES

The first ancestor we have located on this particular line is Bartholomew Coppock, who was born in the Parish of Wilmslow in Cheshire, England, and was christened in the parish church on October 20, 1610. Of Bartholomew we know little else than that he died in 1669 in the village of Nether Leigh in Cheshire. Bartholomew's wife's name is unknown, but it has been determined that Bartholomew had a son named John Coppock, who was christened at Wilmslow on August 17, 1636. John was married in the same place to Susan Lowe on June 4, 1662. Among their children was a son named Aaron, christened February 6, 1666 in the neighboring parish of Moberly.

Aaron was born into and was christened soon after birth a member of the established Church of England. At some point in his childhood, however, his parents joined the Society of Friends, or Quakers, becoming members of Pownall Fee Monthly Meeting. Unfortunately no record of Aaron's marriage has been located. It must have taken place about 1688, and it was to a fellow Quaker whose first name was Mary. Some researchers have suggested that she was Mary Oriell, but this is uncertain. They became the parents of five children, two of whom died in infancy.

Confirmed 7-92 this day of M. east-mon or Sarah Scarborough Oriell

In 1701 Aaron Coppock and his family left Cheshire for America. It is uncertain whether Mary Coppock accompanied them or was already dead and buried in England. After his arrival Aaron bought a farm of two hundred acres in Marlborough Township, Chester County, Pennsylvania. There Aaron found a second wife in a twice-widowed neighbor, Miriam (Short) Thompson White. The remainder of Aaron's life is recounted by a memorial penned by fellow Quakers and published in Philadelphia many years after his death.

It appears that he was born in Cheshire in Old England, the 25th of the tenth month 1662, was convinced of the truth when a young man, came to America soon after and lived near Chester; about the year 1714 he, with his family settled in Nottingham in said county; being a man of exemplary conduct and much esteemed by Friends, he was chosen an elder for the particular meeting in East-Nottingham, until he appeared in a public testimony, and therein was often concerned to exhort Friends to a life of self-denial, watchfulness, and prayer, which he did in great sincerity, zeal and innocence. In the forepart of his last illness he complained of much poverty, but before he died had a prospect of happiness, and a sure hope of obtaining the same. He departed this life on the 10th day of the tenth month 1725, and was buried in Friends burying ground in East Nottingham the 12th of the same month, aged sixty-three, and a minister seven years.

ORANGE COUNTY CALIFORNIA
GENEALOGICAL SOCIETY

Aaron Coppock was the father of eight known children, five by his first wife and three by his second.

1. Sarah Coppock, born July 12, 1690, died in Kennett Township, Chester County, Pennsylvania. She was married in 1716 to Alexander Frazier.

2. Martha Coppock, born September 3, 1693, died in East Nottingham Township, Chester County. She was married about 1715 to John Robinson.

3. Aaron Coppock, born March 31, 1696, died February 25, 1697.
4. Aaron Coppock, born January 1698, died March 11, 1698. (It was common in this period to give children the names of previously deceased brothers or sisters.)
5. Mary Coppock, born November 3, 1699, married August 12, 1721 to Robert Sinclair.
6. Miriam Coppock, born in 1706, died in Chester County. She was married August 12, 1727, to Richard Jones.
7. Lydia Coppock, born circa 1707, apparently died unmarried.
8. John Coppock, born July 1, 1709, died in Maryland, May 18, 1789. He married Margaret Coulson. *16 January 1731*

We are descended from the second daughter of Aaron and Mary Coppock, Martha Coppock who married John Robinson. Of the Robinsons we know little. Nothing has been found that tells of John Robinson's ancestry, whether he was born in Pennsylvania or back in England. All that can be said of him with certainty is that he was, like his wife, a Quaker, and that he purchased a farm of 100 acres in West Nottingham Township in Chester County in 1724. He lived on it until his death. By his will, written April 15, 1744, John stated that this land was to be divided between his two sons John and Aaron, with them supporting their sister Mary, whom he described as "non compos mentis." John Robinson died the same year. After his death Martha remarried and moved out of the township.

John and Martha Coppock Robinson were the parents of six known children.

1. John Robinson, married Alice ?.
2. Aaron Robinson, died before age 21.
3. Mary Robinson, never married.
4. Ruth Robinson, died young.
5. Ruth Robinson, married ? Brown.
6. Martha Robinson, born circa 1722, died in Randolph County, North Carolina, married first Peter Rich and second, Tobias Long.

We are descended from the daughter Martha Robinson. She was raised a Quaker, and was married in Nottingham Meeting April 24, 1742 to Peter Rich, the son of Joseph and Elizabeth Beeson Rich. Peter died about 1747, leaving Martha with two little girls. In January 1748 Martha married again. This marriage was a source of consternation to the Nottingham Quakers. In January 1748 the monthly meeting complained that she "hath been lately married out of unity with Friends to a man named Long." Martha tried to make peace with the meeting, but it remained suspicious, ordering that some time be allowed to pass before her apol-

ogy was accepted and she was restored to full membership. Their skepticism was well-founded. A year later, in January 1749, the meeting noted that "Martha Long who offered a paper condemning her marriage out of unity about a year ago, appears to have been guilty of fornication when she offered the paper; she does not deny it." Two months later Nottingham Friends disowned her. She never rejoined Friends.

Martha's second husband was Tobias Long, who lived in nearby Cecil County, Maryland, which bordered Nottingham on the south. Tobias was a grandson of Edward Languet, an Englishman who was living with his wife Sisley in Brandywine Hundred, New Castle County, Delaware, as early as 1693. He subsequently moved to Cecil County, where he died in 1735. After their marriage, Tobias and Martha lived on Tobias' plantation in Cecil County until 1771, when they sold out and moved south to Guilford County, North Carolina. Tobias took up land in the southeastern part of the county, very near the current boundary with Randolph County. There he apparently died late in the 1770s. It is not known when Martha died.

Tobias and Martha Robinson Long appear to have been the parents of six children:

1. John Long, born circa 1750, died in what is now Alleghany County, North Carolina in November 1836. His wife's name is uncertain.
2. Eleanor Long, born March 14, 1752, died in Randolph County, North Carolina, March 14, 1794. She married George Julian.
3. Israel Long, born circa 1755, died in Stokes County, North Carolina. He married Rachel Jackson.
4. Sarah Long, born in 1755, died in Milroy, Rush County, Indiana, in 1845. She married Isaac Julian. A grandson, Congressman George W. Julian of Indiana, was the first U. S. Representative to introduce a constitutional amendment giving women the right to vote. He was also nominated for vice-president in 1852.
5. Solomon Long, born circa 1758, died in Randolph County, North Carolina. He married Catherine Julian.
6. Reuben Long, born circa 1760, lived in Stokes County, North Carolina.

We are descended from the apparent oldest son of Tobias and Martha Robinson Long, John Long. The evidence for this conclusion is circumstantial but nevertheless strong. We know that there was a migration of several interrelated families from the section of Guilford County in which Tobias Long lived during the Revolution into the mountains of what is now Alleghany County. More striking is our ancestor John Long's choice of names for his children. He named his oldest daughter Martha, his oldest son John, and his second son Tobias. Names found among descendants of Tobias Long - Tobias, Martha, Solomon, Anne and Eleanor -- appear again and again among descendants of John Long.

We also have no record of the wife of John Long, not even her first name. We do know that they were married well over half a century, since when John wrote his will in 1825 he indicated that the woman to whom he was married was also the mother of his children. Some Long descendants have theorized that she was a Vannoy, perhaps a daughter of John and Susannah Anderson Vannoy of Wilkes County, North Carolina. More

recently another theory has been proposed, which I find compelling, that she was a Phipps, the sister of Benjamin and Isaiah Phipps who came to the mountains from the same area of Guilford County where old Tobias Long lived. We may never know with certainty.

Of the early years of John Long's life we know almost nothing. The first record we have of him comes in 1782, when he was named an ensign in the militia company that then included what is now Grayson County, Virginia. John owned land in Grayson County until his death. By 1790, however, he had moved a few miles south into what was successively Wilkes, Ashe, and, after his death, Alleghany County, North Carolina. Here he took up land on New River where he lived the rest of his life. He farmed in typical mountain style. A significant part of his income came from his apple orchard: apples were made into cider and brandy, easily transported out of the mountains and sold for ready cash. As he prospered in this way, John Long put his profits into the only two investments available to him: more land and a slave named Bill.

In March 1825, about seventy-five years old, John Long felt a need to make his will. The original handwritten copy was found in the Ashe County Courthouse in West Jefferson in 1968. Since the original has apparently since disappeared, and since it is written in a style unique to John, it is reproduced here in its entirety.

In the name of god Emen I am far advanst in years and
bornd down with age and Infirmyty but yet in my sences and
nerly in the Same mind I have been in for Some years and
Desires to make my Last Will and testement and to appoint my
Sons John Long and Tobias Long Executors of the Same I
desire that they look well to the Welfare of their Mother
and happiness if She is yet alive and to do by my Servant
bill and orphen boy John henson as you think best if they
are yet alive use them with humanity Justice and Respect
Eny help that we have been to our Children in ther need that
I have not taken a note for I do not wish any account to be
taken or given but let it be buryed in obliven Eny notes
that is found in my papers or Elsewhere against our Sons and
Sons in Laws what Intrust I have Recevd is Enough I do for-
give the Intrust here after I do give my big Bible to my
Son Tobias Long and after my Debts and funeral Charges is
paid my will is that Every one of my heirs Shares an Eaquel
part & may the peace of god and the Choicest blessings of
heven be upon your heads both now and forever more Emen
Witness my hand and Seal this 16th of March 1825

John Long

John Long still had eleven years of life ahead. He and his wife are found in the 1830 Ashe County census living near their sons, both aged between 70 and 80. Sometime between 1830 and 1836 John's wife died. And in the early fall of 1836 John himself followed. At the November term of the Ashe County Court, John, Jr., and Tobias presented their father's will for probate. Soon after John's personal property was sold at auction. The sale bill shows that most of the goods were sold to relatives. The household was well supplied with livestock, farm implements, furniture, linen, plates and "puter ware." Among the more interesting items were "one book," "one pr. specicles," and "one negro man,"

valued at \$75. The purchaser of the last was John's son, Isaiah. One can only hope that Isaiah remembered his father's injunction to treat Bill "with humanity Justice and Respect." The sale of John's extensive landholdings took much longer. It was still going on in 1849.

John Long was the father of eleven children who lived to maturity.

1. Martha Long, born circa 1775, died in Alleghany County, North Carolina, between 1860 and 1870. She married John Taylor, Jr.
2. Leah Long, born May 5, 1779, died in Alleghany County, North Carolina, July 13, 1862. She married John Jones, Jr.
3. Eleanor Long, born January 11, 1781, died in Alleghany County, North Carolina, March 12, 1821. She was married about 1801 to Daniel Jones.
4. John Long, born September 30, 1783, died in 1876 in Gallia County, Ohio. He married Susan Stamper.
5. Tobias Long, born circa 1785, died in Wilkes County, North Carolina May 20, 1862. He was married first to Frances Stamper and second to Susan Vannoy.
6. Anne Long, born circa 1788, died in Owen County, Indiana. She married John Tolliver.
7. Jesse Long, born July 5, 1789, died in Owen County, Indiana, September 1, 1866. His wife's name is unknown. *He married Louisy STAMPER. This is my line*
8. Mary Long, born circa 1790, died in McLean County, Illinois. She married Solomon Landreth.
9. Benjamin Long, nothing else known.
10. Owen Long, moved to Owen County, Indiana. He had a reputation there as an outlaw, and had two sons hanged for murder.
11. Isaiah Long, nothing else known.