

Descendants of William Strutt

Generation 1

1. **William Strutt-1**^[1] was born about 1700 in South Normanton.

Martha Statham daughter of Joseph Statham and Mary Unknown^[1] was born about 1701 in Shottle, Derbyshire.

William Strutt and Martha Statham were married in 1724. They had the following children:

2. i. **Jedediah Strutt**^[1, 2] was born on 26 Jul 1726 in South Normanton, near Alfreton, Derbyshire^[1, 2]. He married Elizabeth Woollatt on 25 Sep 1755 in Blackwell, Derbyshire. He died on 07 May 1797 in Exeter House, Derby^[1, 2].
3. ii. **Joseph Strutt** was born in 1724. He died on 26 Dec 1794.
- iii. **William Strutt** was born in 1731. He died in 1800.

Generation 2

2. **Jedediah Strutt-2** (William-1)^[1, 2] was born on 26 Jul 1726 in South Normanton, near Alfreton, Derbyshire^[1, 2]. He died on 07 May 1797 in Exeter House, Derby^[1, 2].

Elizabeth Woollatt daughter of William Woollatt was born in 1729 in Findern, near Derby^[1, 2]. She died on 11 May 1774 in London^[1, 2].

Jedediah Strutt and Elizabeth Woollatt were married on 25 Sep 1755 in Blackwell, Derbyshire. They had the following children:

4. i. **Joseph Strutt**^[1] was born in 1765^[1]. He married Isabella Archibald Douglas on 05 Jan 1793. He died on 13 Jan 1844^[1].
5. ii. **William Strutt**^[1, 2] was born on 20 Jul 1756 in Newton, near Alfreton, Derbyshire^[1, 2]. He married Barbara Thomas Evans on 12 Jan 1793 in On he married Barbara , the daughter of Thomas Evans of Darley Dale^[2]. He died on 09 Dec 1830 in Derby^[1, 2].
6. iii. **George Benson Strutt**^[3, 4] was born in 1761. He died in Sep 1841 in Belper, Derbyshire, United Kingdom^[4].
7. iv. **Elizabeth Strutt** was born in 1758. She married William Evans in 1785^[5]. She died in 1836.
8. v. **Martha Strutt** was born in 1760. She married Samuel Fox in 1791. She died in 1793.

Anne Cantrell. She died in 1802.

Jedediah Strutt and Anne Cantrell were married in 1781 in Belper, Derbyshire. They had no children.

3. **Joseph Strutt-2** (William-1) was born in 1724. He died on 26 Dec 1794.

Elizabeth Scott daughter of William Scott.

Joseph Strutt and Elizabeth Scott married. They had the following children:

9. i. **John Strutt** was born in 1758.

Descendants of William Strutt

Generation 2 (con't)

10. ii. **Elizabeth Strutt**^[6, 7, 8] was born in 1758. She married Joseph Chamberlain on 18 Dec 1783 in Rickmansw,Aust Orth,Hertfordshire,England^[7]. She died on 16 Sep 1786^[6, 7, 8].
11. iii. **Martha Statham Strutt** was born on 15 Feb 1762 in London, England^[9, 10]. She married Joseph Chamberlain in 1792. She died about 1824^[9, 10].
 - iv. **Sarah Strutt** was born in 1766.
 - v. **Joseph Strutt** was born in 1766.
 - vi. **Hannah Strutt**. She died in died young.

Generation 3

4. **Joseph Strutt-3** (Jedediah-2, William-1)^[1] was born in 1765^[1]. He died on 13 Jan 1844^[1].

Notes for Joseph Strutt:

General Notes:

Joseph Strutt's Address to Derby Town Council

Wednesday 16th September 1840

(Extracted from "The Derby Arboretum, A Catalogue of Trees and Shrubs")

75 year old Joseph Strutt made a passionate and emotional speech amidst loud applause and shouts of gratitude, to the Town Council on the morning of Wednesday September 16th 1840 when he handed them the Deed of Settlement to the Arboretum. The following transcript was extracted from the Derby and Chesterfield Reporter of September 24th 1840 and published in Loudon's book, The Arboretum, a Catalogue of Trees and Shrubs.

The memorable day was ushered in by merry peals from the bells of the many churches. In every part of the town, at an early hour, the processes of decoration were begun, to do honour to the donor of one of the most munificent gifts made to the inhabitants of a town. A gift, valuable now, but one that will become more so year after year, as the town increases.

Flags and banners were hung out of the windows of many of the tradesmen of the borough; the Royal Hotel was beautifully decorated. At noon business was totally suspended throughout the town, and: -

The Town Council

Assembled, the Arboretum Stewards and Committee wearing white rosettes. Mr. Joseph Strutt was warmly greeted on his entrance into the Hall the gallery of which was filled with ladies, and the body of the Hall with the concourse of persons, such as we never witnessed at any previous meeting of the Council.

The Mayor, John Sandars, Esq., presided, and nearly all of the members were present.

The Mayor, after having stated the object for which the Council was assembled, and read the requisition requesting His Worship to appoint the meeting, called on Mr. Strutt to make his communication to them.

Mr. Joseph Strutt then rose, amid the plaudits of the Council, and read the following address
MR. STRUTT'S ADDRESS TO THE TOWN COUNCIL OF DERBY

That there has of late been a rapid increase in the trade and population of the town of Derby is a fact,

Descendants of William Strutt

Generation 3 (con't)

which cannot have escaped the observation of the members of this body, who have been selected by the inhabitants to watch over their local interests. Manufactures have been extending, new buildings have been erected on all sides, and a still further addition to the commercial importance of the town may be expected, in consequence of the completion on of three new railways, which, by their junction at this place offer great facilities for our intercourse with other parts of the kingdom and render Derby an important centre of communication. Whilst these works have been in progress, the improvement of the town has not been neglected and I should only have to refer to the recent improvements in our streets and public buildings to the establishment of our efficient Police; and to the almost unexampled success which has attended our Mechanics' Institution, if I wished to give instances of the adoption of measures for promoting the convenience through good order, and the instruction of our population. (Applause.) But whilst means have been so creditably taken for these important objects, no provision has been made for supplying a scarcely less urgent want of the inhabitants of a large and increasing town - the Opportunity of enjoying, with their families, exercise and recreation in the fresh air, in public walks and grounds devoted to that purpose. (Great Applause.)

I have observed, with great pleasure, that this subject has of late attracted the attention of Parliament, and that in all Enclosure Bills it is required that an open space shall be reserved for the exercise and recreation of the neighbouring population. (Cheers.) In this town we have no waste land, which can be appropriated to such a purpose, with the exception of Chester Green this piece of land were properly drained and levelled and if some alteration were made in the turnpike road, which passes through it, it might be converted into a place admirably suited for athletic sports and pastimes; and I care hope that it may soon be thus appropriated to the public. (Great Applause.) [Mr. Strutt here paused for a few moments, being overcome by the intensity of his feelings during which he was enthusiastically cheered].

"With a view of further promoting the same objects, I have determined to appropriate a piece of land on the opposite side of the town containing nearly eleven acres, for the purpose of public walks for the recreation of the inhabitants. (Applause.) Being desirous of uniting, as much as possible information with amusement, I have been anxious not only that these walks should be laid out in the most advantageous manner, but that they should comprise a valuable collection of trees and shrubs, so arranged and described as to offer the means of instruction to visitors. These objects have been most ably and successfully accomplished by that distinguished Landscape Gardener, Mr. Loudon, who entered largely and liberally into my views, and furnished the Plan, which has since been executed under his superintendence, and that of his able and excellent assistant and pupil, Mr. Rauch. (Applause.) Mr. Loudon has furnished me with a description of his Plan and Arrangements, which I have appended to this Address, and a copy of which I will send to every member of the Council. (Applause.)

Having thus prepared this piece of land for the intended purpose, I have given it the name of "The ARBORETUM," and I have vested it in the following Trustees, viz. -Pa

John Sandars Mayor

Edward Strutt, Richard Forrester - Forrester, William Evans, John Thompson, Thomas Bent, William Leaper Newton, John Bell Crompton, John Barber, John Johnson, Douglas Fox, Jedediah Strutt, John Strutt, George Henry Strutt, Samuel Fox Jun. Thomas William Evans, Theodore Howard Galton, Walter Evans.

On the following conditions -

1st. That the Arboretum shall be open to all classes of the public without payment, and subject only to such restrictions and regulations as may be become necessary for the observance of order and decorum, on every Sunday, and also on at least one other day in every week, from sunrise to sunset; except that it shall never be open earlier than six o'clock in the morning, or later than nine o'clock in the evening, and that it shall be closed between ten and one o'clock on Sunday.

Descendants of William Strutt

Generation 3 (con't)

2d. That it shall be kept, in all seasons, in such order as the funds obtained by subscription, and by the admission of visitors on the other days of the week, shall allow.

3d. That it be under the direction of a Committee of Management, to consist of the Mayor for the time being, and six other gentlemen, four at least of whom shall be members of the Town Council, and of whom two shall go out every year, but shall be eligible to be re-elected. The gentlemen now to be appointed are to constitute the Committee of Management till the 9th of November 1841. As soon as elected, they will determine, by lot, which of their number shall go out after the first, and which after the second, year; and in succeeding years they will go out by rotation. The appointment of the Committee is always to take place on the same day as the election of the Mayor.

It will be the duty of the Committee to fix upon such terms of admission, on the days not appropriated to the public, as they may consider sufficient to keep the Arboretum in the perfect order in which it is now delivered to them by Mr. Loudon, and they will of course take his directions for their guide, in the management of the trees and shrubs. They will find in the grounds a number of fixed and movable seats, sufficient for the accommodation of 350 persons. The two lodges and the Cottage have also been supplied with fixtures and furniture, and a stock of the necessary tools and implements has been provided. An inventory of the whole will be delivered to the Committee, together with an account of the stock of labels for the plants, which will be found sufficient both for supplying next labels when required, and for replacing the old ones which may become obliterated. (great applause.)

The Cottage (see 1852 map) now occupied by Charles Brown and his family, I wish him to retain so long as he remains in my service, and conducts himself to the satisfaction of the Committee, paying to them two shillings per week, being the rent he has hitherto paid to me.

I have purposely omitted any endowment to keep the Arboretum in order, as I know by experience that I shall best provide for its future preservation by intrusting it to those who will enjoy and profit by it, and who will take an interest in its permanence. (Shouts of applause.)

It has often been made a reproach to our country that in England collections of Works of Art, and Exhibitions for Instruction or Amusement, cannot, without danger of injury, be thrown open to the public. If any ground for such a reproach still remains, I am convinced that it can be removed only by greater liberality in admitting the people to such establishments; by thus teaching them that they are themselves the parties most deeply interested in their preservation, and that it must be the interest of the public to protect that which is intended for the public advantage. If we wish to obtain the affection and regard of others, we must manifest kindness and regard towards them; if we seek to wean them from debasing pursuits and brutalising pleasures, we can only hope to do so by opening to them new sources of rational enjoyment. It is under this conviction that I dedicate these Gardens to the Public and I will only add, that as the sun has shone brightly on me through life, it would be ungrateful in me not to employ a portion of the fortune which I possess, in promoting the welfare of those amongst whom I live, and by whose industry I have become aided in its acquisition. I now, therefore, present to the Council the Deed of Settlement, and all the writings relating to the Arboretum." (great Applause)

Joseph Strutt September 16th 1840
RESOLUTIONS OF THE TOWN COUNCIL.

Dr. Bent rose and said it appeared from the deed which had just been completed and presented to the Council, that it was the wish of the munificent donor of the Arboretum, that it should be vested in a Committee, chosen annually, consisting of six persons and the Mayor of the Borough for the time being, four of them to be Members of the Council, and two other Persons, who might, or might not, be Members of the Council, as they thought fit, he was quite sure that they would cheerfully accede to the request of Mr. Strutt, and he had, therefore, great pleasure in moving the following resolution - That the Council do comply with Mr. Strutt's request, and take upon themselves the obligations imposed upon them by the Arboretum Deed of Settlement.

Descendants of William Strutt

Generation 3 (con't)

Dr. Bent then said that he should refrain from giving expression to his own sentiments, or alluding to the gratitude of the town for the noble act of munificence for the benefit of the borough, which they had just witnessed, as that he knew, would be done by others more capable of doing justice to the subject than he was. But he must be allowed to say that amongst the many honourable and beneficial favours conferred upon the town by Mr. Strutt, this was pre-eminent; and, towering above every other, entitled the generous donor of the Arboretum to the respect and gratitude of all the inhabitants of Derby. (Applause.) He could do no more than express a sentiment in which he knew they would all concur - that was, his wish that Mr. Strutt might live long to enjoy the honour and respect which he had so well earned during his long life, and which he had no doubt would be as cheerfully conceded to him as they were justly his due. (Great applause).

Mr. S. Gamble, in Seconding the resolution, could only join in the general expression of gratitude which was universally felt for the munificent gift just made to the town. He earnestly hoped that Mr. Strutt 'night live long to witness the good effects of his liberality; and to receive the honour and esteem to which his generosity justly entitled him. Carried unanimously, followed by loud cheers.

Mr. Crompton felt peculiarly happy in taking part in furthering the views of the donor of this munificent gift to his fellow townsmen, and moved with great pleasure the following resolution " That the following persons, namely, Dr. Forester, Dr. Bent, Mr. James Peet, Mr. Thomas Wright, Mr. Francis Jessopp, and Mr. John Johnson (all Members of the Council), be and they are hereby nominated and appointed to act, in conjunction with the Mayor for the time being, as the Committee of Management of the Arboretum." Mr. D. Fox felt that this was a subject for feeling, not for speaking, at least he could say so for himself, and this would be easily understood when his connexion with Mr. Strutt Was considered. He must confess that he could not express himself as he could wish, but he was sure they would all feel those sentiments which naturally arose in the mind, and that they did not need arousing by eloquent appeals to a sense of the value of the donation.

The Council members then left the Town Hall to join the procession to the Arboretum.

[Home Page](#)

Derby Town Council, September 16th 1840

Isabella Archibald Douglas daughter of Archibald Douglas^[11] was born in 1769^[11, 12]. She died on 06 Nov 1802^[11, 12].

Joseph Strutt and Isabella Archibald Douglas were married on 05 Jan 1793. They had the following children:

- i. **Caroline Strutt**^[12, 13] was born in 1799 in Derby^[13]. She married Edward Nicholas Hurt on 07 Aug 1823^[13]. She died on 21 Oct 1834^[13].
 12. ii. **Isabella Strutt**^[12] was born in 1797 in Derby, Derbyshire, , England^[12]. She died in 1877^[12].
 - iii. **Joseph Douglas Strutt**. He died on 26 Aug 1821 in Constantinople.
5. **William Strutt-3** (Jedediah-2, William-1)^[1, 2] was born on 20 Jul 1756 in Newton, near Alfreton, Derbyshire^[1, 2]. He died on 09 Dec 1830 in Derby^[1, 2].

Notes for William Strutt:

General Notes:

William Strutt (1756 - 1830) FRS, was a cotton spinner in Belper, England.

Strutt was the first son of Jedediah Strutt and, after a good education, joined his father's business at the age of fourteen. He also inherited his father's mechanical abilities and is said to have thought of

Descendants of William Strutt

Generation 3 (con't)

the self-acting mule some years before Richard Roberts patented it in 1830, but the technology was not available to make it work.

Be that as it may, he looked after the technical side of the business, while his brothers, Joseph and George Benson dealt with commercial and management side respectively. It became known as W.G. and J. Strutt..

He became a successful architect, designing many of the bridges in Derby and the original Derbyshire General Infirmary in 1810. In 1779 he was made a freeman of Derby and Burgess of the Borough, allowing him to vote in Parliament. He was co-founder of the Derby Philosophical Society with Thomas Gisborne, Richard French, Erasmus Darwin and other individuals, and was President for twenty-eight years.[2]

One of Strutt's most important concerns was the development of fire-resistant structures and technology in textile mills and the application of these in other contexts. A major problem with the nineteenth century timber framed mills was fire, particularly if they worked with inflammable materials. When Darley Abbey Mill burnt down in 1788 it was rebuilt with sheets of tin fastened to the beams as protection. Many engineers of the day were addressing the problem which was nation-wide.

Strutt had used cast-iron for bridges in Derby, and applied it to building, first a calico mill in Derby and the Warehouse at Milford (pulled down in 1964 to make a car park), and then the new West Mill, built in 1795 at Belper. Tile and gypsum plaster floors were supported on brickwork arches supported on cast iron columns. The timber beams were encased in thin sheet iron. To reduce weight, the upper floors were supported on hollow earthenware pots encased in plaster.

He went on to build a five storey flax mill at Ditherington in Shrewsbury where the beams were also of cast-iron thus building one of the first iron-framed factory. He used the same principle to rebuild Belper North Mill after it burnt down in 1803.

Strutt built a number of other mills in Belper and Milford, the most remarkable perhaps was the Round Mill. This was probably influenced by the ideas of Jeremy Bentham for an octagonal building with a central overseer.

He married Barbara, the daughter of Thomas Evans of Darley Abbey, his first son Edward later becoming Lord Belper. He also had three daughter Elizabeth, Anne and Frances and two daughters who died in infancy.

In 1817 he was elected a Fellow of the Royal Society. Strutt held the office of Deputy Lieutenant (D.L.) of Derbyshire.[3]

Strutt died in 1830 and was buried in the Unitarian Chapel in Friargate, Derby.

Barbara Thomas Evans daughter of Thomas Evans and Sarah Stanbrook^[2] was born in 1761^[2]. She died in 1804^[2].

William Strutt and Barbara Thomas Evans were married on 12 Jan 1793 in On he married Barbara , the daughter of Thomas Evans of Darley Dale^[2]. They had the following children:

13. i. **Edward Strutt 1st Baron Belper**^[14] was born on 26 Oct 1801 in Derby, Derbyshire. He married Amelia Harriot Otter on 28 Mar 1837 in St James's, Westminster, London, England^[14]. He died on 30 Jun 1880 in Eaton Square, Belgravia, London.
- ii. **Elizabeth Strutt.**

Descendants of William Strutt

Generation 3 (con't)

- iii. **Anne Strutt.**
 - iv. **Frances Strutt.**
 - v. **Emma Strutt.** She died in died young.
 - vi. **Barbara Strutt.** She died in died young.
6. **George Benson Strutt**-3 (Jedediah-2, William-1)^[3, 4] was born in 1761. He died in Sep 1841 in Belper, Derbyshire, United Kingdom^[4].

Catherine Radford daughter of Anthony Radford.

George Benson Strutt and Catherine Radford married. They had the following children:

- i. **George Henry Strutt**^[15] was born on 26 Apr 1784^[15]. He died in 1821.
14. ii. **Jedediah Strutt**^[16] was born on 07 Sep 1785^[3]. He married Susannah Walker in 1810. He died in 1854.
- iii. **Catherine Strutt** was born in 1786. She died in 1789.
 - iv. **Mary Strutt** was born in 1790. She died in 1828.
 - v. **Anthony Radford Strutt** was born in 1791. He died in 1875.
 - vi. **John Strutt** was born in 1793. He died in 1858.
 - vii. **Elizabeth Strutt** was born in 1796. She died in 1854.
7. **Elizabeth Strutt**-3 (Jedediah-2, William-1) was born in 1758. She died in 1836.

William Evans son of Thomas Evans and Sarah Stanbrook^[5, 17] was born in 1755^[5, 17]. He died on 18 Mar 1796^[5, 17].

William Evans and Elizabeth Strutt were married in 1785^[5]. They had the following children:

- i. **Eamuel Evans**^[5]. He died in 1874^[5].
- ii. **Elizabeth Evans**^[5].
- iii. **Ellen Evans**^[5].
- iv. **Frances Evans**^[5].
- v. **George Evans**^[5, 17].
- vi. **Thomas Evans**^[5, 17] was born in Dec 1809 in Bushey, Hertfordshire, England^[17]. He died on 31 May 1889 in Bushey, Hertfordshire England^[17].

Descendants of William Strutt

Generation 3 (con't)

vii. **William Evans**^[5, 17] was born on 17 Jan 1788^[5]. He died on 08 Apr 1856^[5, 17].

Walter Evans son of Thomas Evans and Sarah Stanbrook was born in Allestree, Derbyshire, England.

Walter Evans and Elizabeth Strutt married. They had the following children:

i. **Arthur Evans** was born in 1800. He died in 1821.

8. **Martha Strutt-3** (Jedediah-2, William-1) was born in 1760. She died in 1793.

Samuel Fox was born in Osmaston, Derbyshire.

Samuel Fox and Martha Strutt were married in 1791. They had the following children:

i. **Samuel Fox** was born in 1792. He died in 1859.

9. **John Strutt-3** (Joseph-2, William-1) was born in 1758.

Sarah Freeman.

John Strutt and Sarah Freeman married. They had the following children:

i. **William Strutt.**

ii. **Elizabeth Strutt.**

iii. **Joseph Henry Strutt.**

iv. **Sarah Strutt.**

v. **Maria Strutt.**

vi. **George Strutt.**

vii. **Louise Strutt.**

viii. **Matilda Strutt.**

10. **Elizabeth Strutt-3** (Joseph-2, William-1)^[6, 7, 8] was born in 1758. She died on 16 Sep 1786^[6, 7, 8].

Joseph Chamberlain son of William Chamberlain and Elizabeth Dismoor^[6, 7, 8, 9, 10] was born on 18 Dec 1752 in Middlesex, England^[9, 10]. He died about 1837^[7, 9, 10].

Joseph Chamberlain and Elizabeth Strutt were married on 18 Dec 1783 in Rickmansw,Aust Orth,Hertfordshire,England^[7]. They had the following children:

i. **Sarah Chamberlain**^[6, 8] was born on 24 Sep 1784 in , London, , England^[6, 8]. She died in 1837^[6, 8].

Descendants of William Strutt

Generation 3 (con't)

- ii. **Preston Chamberlain** was born about 1785.
 - iii. **Marianne Chamberlain** was born about 1786.
11. **Martha Statham Strutt-3** (Joseph-2, William-1) was born on 15 Feb 1762 in London, England^[9, 10]. She died about 1824^[9, 10].

Joseph Chamberlain son of William Chamberlain and Elizabeth Dismoor^[6, 7, 8, 9, 10] was born on 18 Dec 1752 in Middlesex, England^[9, 10]. He died about 1837^[7, 9, 10].

Joseph Chamberlain and Martha Statham Strutt were married in 1792. They had the following children:

- 15. i. **Joseph Chamberlain**^[8, 9, 10] was born on 10 Jul 1796 in London, England^[9, 10]. He died about 1874 in Moor Green Hall, Birmingham, England^[9, 10].
- ii. **Richard John Chamberlain** was born about 1798 in Camberwell, Surrey, England^[10]. He died about 1867^[10].
- iii. **Elizabeth Chamberlain**.
- iv. **Martha Chamberlain**^[8, 10] was born on 31 Oct 1794 in Camberwell, Surrey, England^[10]. She died about 1866 in Camberwell, Surrey, England^[10].
- v. **John Chamberlain**^[8, 10] was born about 1799 in Camberwell, Surrey, England^[10]. He died about 1874 in Islington, London, England^[10].
- vi. **William Chamberlain**^[8].

Generation 4

12. **Isabella Strutt-4** (Joseph-3, Jedediah-2, William-1)^[12] was born in 1797 in Derby, Derbyshire, , England^[12]. She died in 1877^[12].

John Howard Galton was born in Birmingham.

John Howard Galton and Isabella Strutt married. They had the following children:

- i. **Theodore Howard Galton**.
 - ii. **Douglas Galton**.
 - iii. **Herman Ernest Galton**.
 - iv. **Robert Cameron Galton** was born in Geneva.
13. **Edward Strutt 1st Baron Belper-4** (William-3, Jedediah-2, William-1)^[14] was born on 26 Oct 1801 in Derby, Derbyshire. He died on 30 Jun 1880 in Eaton Square, Belgravia, London.

Notes for Edward Strutt 1st Baron Belper:

General Notes:

Edward Strutt, 1st Baron Belper; From Wikipedia, the free encyclopedia

Descendants of William Strutt

Generation 4 (con't)

The Right Honourable The Lord Belper PC, FRS Chancellor of the Duchy of Lancaster
In office 3 January 1853 - 21 June 1854

Born 26 October 1801 Derby, Derbyshire
Died 30 June 1880 Eaton Square, Belgravia, London
Nationality British
Political party Liberal Party
Spouse(s) Amelia Otter (d. 1890)
Alma mater Trinity College, Cambridge

Edward Strutt, 1st Baron Belper PC, FRS (26 October 1801 - 30 June 1880), was a British Liberal Party politician. He served as Chancellor of the Duchy of Lancaster from 1852 to 1854 under Lord Aberdeen.

Born at Derby, Derbyshire, Strutt was the son of William Strutt, of St Helen's House, Derbyshire, and the grandson of Jedediah Strutt. His mother was Barbara, daughter of Thomas Evans. He was educated at Trinity College, Cambridge, where he was President of the Cambridge Union in 1821.

Strutt sat as Member of Parliament for Derby from 1830 to 1848,[1][2] for Arundel from 1851 to 1852[1][3] and for Nottingham from 1852 to 1856.[1][4] He was Chief Commissioner of Railways between 1846 and 1848[1] and served as Chancellor of the Duchy of Lancaster from 1853 to 1854 in Lord Aberdeen's coalition government.[1][5] He was sworn of the Privy Council in 1846[6] and in 1856 he was raised to the peerage as Baron Belper, of Belper in the County of Derby.[7]

Strutt also held the honorary posts of High Sheriff of Nottinghamshire in 1850[1] and Lord Lieutenant of Nottinghamshire between 1864 and 1880[1][5] and was President of University College, London, between 1871 and 1879. In 1860 he was elected a Fellow of the Royal Society.[1]
[edit] Family

Lord Belper married Amelia Harriet Otter, daughter of the Right Reverend William Otter, Bishop of Chichester, on 28 March 1837. They had several children. They were the parents of Henry Strutt, 2nd Baron Belper. Lord Belper died at Eaton Square, Belgravia, London, on June 1880, aged 78, and was succeeded in the barony by his second but eldest surviving son, Henry.[1] A stained glass window was erected in the north side of the chancel in St. Mary's Church, Nottingham in his memory.[citation needed] Lady Belper died in December 1890.[1]

Amelia Harriot Otter daughter of William Otter and Nancy Sadleir Bruere. She died on 12 Dec 1890 in Milford House, Belper, Derbyshire^[14, 18].

Notes for Amelia Harriot Otter:
General Notes:
daughter of the Bishop of Chichester

Edward Strutt 1st Baron Belper and Amelia Harriot Otter were married on 28 Mar 1837 in St James's, Westminster, London, England^[14]. They had the following children:

- i. **William Strutt**^[14] was born on 07 May 1838^[14]. He died on 29 Jan 1856 in others say 1883^[14].
16. ii. **Henry Strutt**^[14] was born on 20 May 1840 in Derby, Derbyshire, England^[14]. He died on 26 Jul 1914 in Derby, Derbyshire, England^[14].

Descendants of William Strutt

Generation 4 (con't)

17. iii. **Arthur Strutt**^[14] was born on 03 Mar 1842^[14, 19]. He married Alice Mary Elizabeth de Lisle on 22 Apr 1873^[19]. He died on 06 Feb 1877^[14, 19].
 18. iv. **Caroline Strutt**^[14, 20] was born between Apr-Jun 1848 in St. George Hanover Square, London, Middlesex, England^[20]. She married Kenelm Edward Digby between Jul-Sep 1870 in St. George Hanover Square, London, Middlesex, England^[20]. She died on 23 Jul 1926^[14].
 19. v. **Ellen Strutt**^[14]. She married George Murray-Smith on 22 Oct 1885. She died on 31 Dec 1940^[14].
 - vi. **Hon Frederick Strutt** was born in 1843. He died in 1909.
 20. vii. **Sophia Strutt**.
 21. viii. **Mary Emily Strutt**.
14. **Jedediah Strutt-4** (George Benson-3, Jedediah-2, William-1)^[16] was born on 07 Sep 1785^[3]. He died in 1854.

Susannah Walker daughter of Joshua Walker.

Jedediah Strutt and Susannah Walker were married in 1810. They had the following children:

- i. **Catherine Strutt** was born in 1811. She died in 1886.
 - ii. **Helen Susan Strutt** was born in 1812. She died in 1891.
 - iii. **Marianne Strutt** was born in 1814. She died in 1898.
22. iv. **George Henry Strutt** was born in 1826. He died in 1895.

Jane Roberts.

Jedediah Strutt and Jane Roberts married. They had no children.

15. **Joseph Chamberlain-4** (Martha Statham-3, Joseph-2, William-1)^[8, 9, 10] was born on 10 Jul 1796 in London, England^[9, 10]. He died about 1874 in Moor Green Hall, Birmingham, England^[9, 10].

Caroline Harben^[9] was born on 25 Jul 1808 in Mile End, Middlesex, England^[9]. She died about 1875 in Moor Green Hall, Birmingham, England^[9].

Joseph Chamberlain and Caroline Harben married. They had the following children:

23. i. **Joseph Chamberlain**^[9, 21, 22, 23, 24, 25] was born on 08 Jul 1836 in 3 Grove Hill Terrace, Camberwell, Surrey, England^[9, 21, 22, 25]. He married Harriet Kenrick on 30 Jul 1861^[22]. He died on 02 Jul 1914^[23, 24].
- ii. **Mary Chamberlain**^[9] was born about 1838 in Camberwell, Surrey, England^[9]. She died on 29 Dec 1918 in Edgbaston, Birmingham, Warwickshire, England^[9].

Descendants of William Strutt

Generation 4 (con't)

- iii. **Richard Chamberlain**^[9] was born about 1841 in Camberwell, Surrey, England^[9]. He died about 1899^[9].
- iv. **Herbert Chamberlain**^[9] was born about 1845 in Islington, Middlesex, England^[9]. He died about 1904^[9].
- v. **Walter Chamberlain**^[9] was born about 1847 in Islington, Middlesex, England^[9]. He died in Unknown^[9].
- vi. **Caroline Chamberlain**^[9] was born about 1849 in Islington, Middlesex, England^[9].
- vii. **Clara Chamberlain**^[9] was born about 1851 in Islington, Middlesex, England^[9].
- 24. viii. **Arthur Chamberlain**^[9, 26] was born on 11 Apr 1842 in Camberwell, Surrey, England^[9, 26]. He married Louisa Kendrick on 03 Jun 1870^[26]. He died on 19 Oct 1913 in Devon, England^[9, 26].

Generation 5

16. **Henry Strutt-5** (Edward Strutt 1st Baron-4, William-3, Jedediah-2, William-1)^[14] was born on 20 May 1840 in Derby, Derbyshire, England^[14]. He died on 26 Jul 1914 in Derby, Derbyshire, England^[14].

Margaret Coke daughter of Thomas William Coke and Juliana WHITBREAD Countess of Leicester^[27, 28, 29] was born on 24 Apr 1852 in Holkham, Norfolk, England^[27, 28]. She died on 02 Oct 1922 in Cambridge, England^[27].

Notes for Margaret Coke:

General Notes:

daughter of the Earl of Leicester

Henry Strutt and Margaret Coke married. They had the following children:

- i. **Algernon Henry Strutt**^[27] was born on 06 May 1883^[27]. He died on 20 May 1956^[27].
 - ii. **William Strutt** was born in 1875.
 - iii. **Reginald Strutt** was born in 1881. He died in 1883.
 - iv. **Nora Strutt** was born in 1875.
 - v. **Lilian Strutt** was born in 1877.
 - vi. **Hilda Strutt** was born in 1879.
 - vii. **Margaret Strutt** was born in 1886.
 - viii. **Muriel Strutt** was born in 1890.
17. **Arthur Strutt-5** (Edward Strutt 1st Baron-4, William-3, Jedediah-2, William-1)^[14] was born on 03 Mar 1842^[14, 19]. He died on 06 Feb 1877^[14, 19].

Descendants of William Strutt

Generation 5 (con't)

Alice Mary Elizabeth de Lisle daughter of Phillippe de Lisle and Ann Lisle March^[19]. She died in 1926^[19].

Arthur Strutt and Alice Mary Elizabeth de Lisle were married on 22 Apr 1873^[19]. They had the following children:

- i. **Edward Lisle Strutt** was born on 08 Feb 1874^[19]. He died on 07 Jul 1948^[19].
- ii. **Laura Mary Strutt** was born on 21 Apr 1875^[19]. She died on 26 Feb 1909^[19].

18. **Caroline Strutt-5** (Edward Strutt 1st Baron-4, William-3, Jedediah-2, William-1)^[14, 20] was born between Apr-Jun 1848 in St. George Hanover Square, London, Middlesex, England^[20]. She died on 23 Jul 1926^[14].

Kenelm Edward Digby^[20] was born in 1836^[20]. He died in 1916 in Wareham, Dorset, England^[20].

Kenelm Edward Digby and Caroline Strutt were married between Jul-Sep 1870 in St. George Hanover Square, London, Middlesex, England^[20]. They had the following children:

- i. **Emily Digby** was born in 1874.
- ii. **Lettice Digby** was born in 1879.
- iii. **Arthur Kenelm Digby**.
- iv. **Edward Aylmer Digby** was born in 1883.

19. **Ellen Strutt-5** (Edward Strutt 1st Baron-4, William-3, Jedediah-2, William-1)^[14]. She died on 31 Dec 1940^[14].

George Murray-Smith was born about 1860. He died on 18 Apr 1919.

Notes for George Murray-Smith:

General Notes:

George Murray Smith held the office of Deputy Lieutenant (D.L.).² He lived at Grumley Hall, Market Harborough, Leicestershire, England.

George Murray-Smith and Ellen Strutt were married on 22 Oct 1885. They had the following children:

- i. **Geoffrey Murray-Smith** was born in 1885.
- ii. **Arthur George Murray-Smith** was born in 1886. He died on 02 Nov 1914.

Notes for Arthur George Murray-Smith:

General Notes:

Arthur George Murray Smith was the son of George Murray Smith.

He married Margaret Louise Ainsworth, daughter of Sir John Stirling Ainsworth, 1st Bt. and Margaret Catherine Macredie, on 5 November 1912.³ He died on 2 November 1914, from wounds received in action. Arthur George Murray Smith lived at Gumley Hall, Market Harborough, England. He fought in the First World War. He gained the rank of officer in the service of the 2nd Life Guards. Child of Arthur George Murray Smith and

Descendants of William Strutt

Generation 5 (con't)

Margaret Louise Ainsworth is Major George Anthony Murray Smith¹

- iii. **John Murray-Smith** was born in 1889.
- iv. **Elizabeth Murray-Smith** was born in 1900.

20. **Sophia Strutt-5** (Edward Strutt 1st Baron-4, William-3, Jedediah-2, William-1).

Sir Henry Le Marchant.

Sir Henry Le Marchant and Sophia Strutt married. They had the following children:

- i. **Denis Le Marchant.**
- ii. **Edward Le Marchant.**
- iii. **William Le Marchant.**
- iv. **Spencer Henry Le Marchant** was born in 1881.
- v. **Amy Frances Le Marchant** was born in 1878.

21. **Mary Emily Strutt-5** (Edward Strutt 1st Baron-4, William-3, Jedediah-2, William-1).

Henry Gale.

Henry Gale and Mary Emily Strutt married. They had the following children:

- i. **Alice Gale** was born in 1873.
- ii. **Sybil Gale** was born in 1874.
- iii. **Dorothy Gale** was born in 1876.
- iv. **Hilda Gale** was born in 1877.
- v. **Winifred Gale** was born in 1878.
- vi. **Margaret Gale** was born in 1880.
- vii. **Veronica Gale** was born in 1883.
- viii. **Roger Gale** was born in 1885. He died in 1900.

22. **George Henry Strutt-5** (Jedediah-4, George Benson-3, Jedediah-2, William-1) was born in 1826. He died in 1895.

Notes for George Henry Strutt:
General Notes:

Descendants of William Strutt

Generation 5 (con't)

George Henry Strutt had the Belper Market Place paved in 1880, and a commemorative fountain was erected by the townspeople to recognise this contribution to the betterment of the town. It was never connected to a water supply, and still stands, perpetually dry, today.

Agnes Ann Ashton.

George Henry Strutt and Agnes Ann Ashton married. They had the following children:

- i. **Susan Agnes Strutt** was born in 1847. She died in 1894.
 - ii. **Lucy Frances Strutt** was born in 1850. She died in 1914.
 25. iii. **George Herbert Strutt**^[30] was born on 21 Apr 1854 in Bridgehill, Belper, Derbyshire, England^[30]. He married Edith Adele Balguy on 02 Apr 1876 in Dartford, Kent, England^[30]. He died in 1928.
 - iv. **Clara Strutt** was born in 1861. She died in 1863.
23. **Joseph Chamberlain-5** (Joseph-4, Martha Statham-3, Joseph-2, William-1)^[9, 21, 22, 23, 24, 25] was born on 08 Jul 1836 in 3 Grove Hill Terrace, Camberwell, Surrey, England^[9, 21, 22, 25]. He died on 02 Jul 1914^[23, 24].

Notes for Joseph Chamberlain:

General Notes:

Chamberlain was born in Camberwell in London to a successful shoemaker and manufacturer also named Joseph (1796-1874). He was educated at University College School (then still in Euston) between 1850 and 1852, in which he excelled academically, achieving prizes in French and mathematics. The elder Chamberlain was not able to send all his children into higher education, and at the age of 16, Joseph was apprenticed to the Cordwainers' Company and worked for the family business in the making of quality leather shoes. At 18 he was sent to Birmingham to join his uncle's screwmaking business, Nettlefolds (later part of Guest, Keen and Nettlefolds), in which his father had invested. In partnership with Joseph Nettlefold, Chamberlain was to help the screwmaking firm, soon known as Nettlefold and Chamberlain, to become a commercial success and by his retirement from the firm in 1874, the company was exporting its products to the United States, Europe, India, Japan, Canada and Australia. At the firm's height, Nettlefold and Chamberlain were producing approximately two-thirds of all metal screws made in England.

In 1860, Chamberlain met and fell in love with Harriet Kenrick, the daughter of a Unitarian family from Birmingham who originally occupied Wynn Hall in Ruabon, Wrexham, Wales. In July 1861, the couple married and a daughter, Beatrice, was born in May 1862. In October 1863, having had a premonition that she would die in childbirth, Harriet gave birth to a son, Joseph Austen, the future Chancellor of the Exchequer and Foreign Secretary. Two days after Austen's birth Harriet became ill. She died three days later. Gripped with grief, Chamberlain devoted himself to the growing fortunes of Nettlefold and Chamberlain, while raising Beatrice and Austen with the Kenrick parents-in-law.

In 1868, Chamberlain married for the second time, wedding Harriet's cousin, Florence Kenrick. The marriage was as successful and joyous for Chamberlain as the first, and bore four children: Arthur Neville in 1869, Ida in 1870, Hilda in 1871, and Ethel, born in 1873. On 13 February 1875, Florence gave birth to their fifth child. By the next day both she and her child had died. Florence's sister Louisa married Joseph's brother Arthur Chamberlain; their granddaughter was the author Elizabeth Longford and their great-granddaughter is the Labour politician Harriet Harman.

Descendants of William Strutt

Generation 5 (con't)

Harriet Kenrick daughter of Archibald Kenrick and Anne Paget^[21, 22] was born on 05 Nov 1835 in West Bromwich, Staffordshire, England^[21, 22]. She died on 22 Oct 1863 in Edgbaston, Birmingham, Warwickshire, England^[21, 22].

Notes for Harriet Kenrick:

General Notes:

Harriet Kenrick was the daughter of a Unitarian family from Birmingham who originally occupied Wynn Hall in Ruabon, Wrexham, Wales

Joseph Chamberlain and Harriet Kenrick were married on 30 Jul 1861^[22]. They had the following children:

- i. **Beatrice Mary Chamberlain**^[22, 25] was born on 25 May 1862 in Edgbaston, Birmingham, Warwickshire, England^[22, 25]. She died on 19 Nov 1918^[22, 25].
26. ii. **Austen Joseph Chamberlain**^[21, 22] was born on 16 Oct 1863 in Edgbaston, Birmingham, Warwickshire, England^[21, 22, 25]. He married Ivy Muriel Dundas on 21 Jul 1906^[21]. He died on 16 Mar 1937 in London, England^[21, 22, 25].

Florence Kendrick daughter of Timothy Kendrick and Maria Paget^[24] was born on 19 Aug 1847 in Edgbaston, Birmingham, Warwickshire, England^[25, 31]. She died on 14 Feb 1875 in Kensington, London, , England^[25, 31].

Notes for Florence Kendrick:

General Notes:

Harriet Kenrick's cousin.

Joseph Chamberlain and Florence Kendrick were married on 08 Jun 1868^[25]. They had the following children:

- i. **Arthur Neville Chamberlain**^[23, 24, 25, 32] was born on 18 Mar 1869 in Edgbaston, Birmingham, Warwickshire, England.^[25, 32] He married Annie de Vere Cole in 1911 in St George Hanover Square District, London, Middlesex, England. (The Mar Quarter 1911.)^[32]. He died in 1940^[23].

Notes for Arthur Neville Chamberlain:

General Notes:

Chamberlain was born in a house called Southbourne, in the Edgbaston district of Birmingham, England.^[1] He was the eldest son of the second marriage of Joseph Chamberlain, who later became Lord Mayor of Birmingham and a Cabinet minister.

Joseph Chamberlain had had two children by his first marriage, Beatrice and Austen. Joseph's first wife, Harriet, died giving birth to Austen;^[2]

Neville's mother, the former Florence Kenrick, also died in childbirth in 1875, when Neville was six years old, leaving three daughters in addition to Neville and her stepchildren.^[3]

Joseph Chamberlain was in the midst of a highly successful parliamentary career and was often away, leaving the household in the hands of a sister. Young Neville was sent away to school at age eight.^[4]

Chamberlain was educated at Rugby School. The boy was unhappy during his school years, and made no lasting friendships whilst at Rugby. Although he did reasonably well in

Descendants of William Strutt

Generation 5 (con't)

his classes, he was neither an academic or athletic standout, and was withdrawn from the school by his father four months short of his eighteenth birthday.[5] In later years, as Chamberlain rose to the heights of British politics, he rarely visited the school,[6] did not enroll his own son, and rarely spoke of his time there.[5] Joseph Chamberlain then sent Neville to Mason Science College in central Birmingham, which both emphasised the politician's connection to Birmingham, and catered to the interest in science which Neville had shown at Rugby.[7] Neville Chamberlain studied metallurgy and engineering for two years, but had little interest in the subjects, and in 1889, his father apprenticed him to a firm of accountants.[8] Within six months, he became a salaried employee.[6]

[edit] Business career

Austen Chamberlain, Neville's half-brother.

Joseph Chamberlain had difficulty living within his means, a problem exacerbated by investment losses in the late 1880s. In 1890, Sir Ambrose Shea, Governor of the Bahamas, advised him that growing sisal in the Bahamas could restore the family fortunes.[6] Joseph Chamberlain sent his two sons to the Bahamas to investigate in November 1890, and they recommended the venture. Neville Chamberlain was assigned to manage the venture, and in early 1891, the 22-year-old took out a lease on 26,000 acres on the island of Andros.[9] He spent most of the next six years on Andros. The soil proved to be unsuitable for growing sisal, and the venture failed. Joseph Chamberlain lost £50,000 (approximately ?4.2 million today).[10][11] Neville Chamberlain returned to Britain in early 1897.[12]

Neville Chamberlain resided in his father's Birmingham house, Highbury, a large part of which was shut up to save on expenses. His father and half-brother spent much of their time in London, where they were serving in Lord Salisbury's government.[13] Through a family connection, Neville Chamberlain was made a director of Elliot's Metal Company, which was located within a mile of Highbury. Chamberlain took a hands-on approach, exploring all aspects of the business.[14] In November 1897, he purchased (with assistance from his family) Hoskins's & Company, a manufacturer of metal ship berths.[15] Chamberlain served as managing director of Hoskins's for 17 years, during which time the company prospered.[16] Chamberlain introduced a profit-sharing scheme at Hoskins's which he credited with ensuring industrial peace, and opened a medical clinic for the workers.[17]

Chamberlain's business interests did not completely fill his time, and he indulged his love of natural history and other pursuits. He spent many Sundays working in the gardens and greenhouses at Highbury. He enjoyed long walks in the countryside, and developed a passion for hunting and fishing. Even as he approached the heights of his political career, he would contribute articles to journals such as *The Countryman*.^[18] In 1931, he stated, "I really can't consent to die until they arrange some fishing in the next world."^[19] While a Cabinet minister, he mused on his own reputation as a citydweller, stating, "I know every flower, S.B. [then-Prime Minister Stanley Baldwin] knows none. I know every tree, S.B. knows none. I shoot and fish, S.B. does neither. Yet he is known as the countryman, and I am known as the townsman."^[20] Chamberlain traveled extensively in Europe and North Africa, and made a five-month tour to India, Ceylon and Burma in 1904-05, and according to his biographer, Robert Self, was one of the more traveled Prime Ministers.^[20]

Chamberlain also involved himself in civic activities in Birmingham.^[21] He became an Official Visitor and then a director of the Birmingham General Hospital. He advocated a larger facility for the hospital, a cause in which he was eventually successful, though building did not commence until 1934 and he was still fundraising as prime minister. Stating that he was painfully aware of the defects of his own education, he played a part in the establishment of the University of Birmingham, of which Mason Science College became a part.^[22] While Joseph Chamberlain became the University's first chancellor,

Descendants of William Strutt

Generation 5 (con't)

Neville Chamberlain was appointed to its Council and later to its Board of Governors.[23]

Declaring himself uninterested in politics, Chamberlain supported his father's views loyally. He made speeches in support of British policy towards the Boers and when the Boer War broke out, supported the British war effort. In 1900, he made election speeches in support of Joseph Chamberlain's Liberal Unionists, which were allied with the Conservatives and later merged with them, during the "Khaki election" of 1900.[24] In 1903, Chamberlain fell in love with Rosalind Sellor, a London professional singer, and would journey to the capital to be with her. However, the following year, she decided she preferred another man, leaving Chamberlain distraught.[25] In 1910, however, he fell in love with Anne Cole, a distant relative by marriage, and the following year married her.[26] Anne Chamberlain proved to be a loyal supporter of her husband and got along well with his maiden sisters, with whom he corresponded on a weekly basis.[27] The two would have a son and a daughter, with Neville Chamberlain involving himself deeply in the children's upbringing.[26]

Chamberlain paid tribute to his wife upon becoming prime minister in 1937:

I never should have become P.M. if I hadn't had Annie to help me. It isn't only that she charms every one into good humour & makes them think that a man can't be so bad who has a wife like that ... But besides all this she has softened & smoothed my natural impatience and dislike of anything with a whiff of humbug about it and I know she has saved me from making an impression of hardness that was not intended." [28]

- ii. **Florence Ida Chamberlain**^[25] was born about 1870 in Edgbaston, Birmingham, Warwickshire, England^[25]. She died on 01 Apr 1943^[25].
- iii. **Caroline Hilda Chamberlain**^[25] was born about 1871 in Edgbaston, Birmingham, Warwickshire, England^[25]. She died on 28 Dec 1967 in Hampshire, England^[25].
- iv. **Ethel Chamberlain**^[25] was born in 1873 in Edgbaston, Birmingham, Warwickshire, England^[25]. She died on 15 Jan 1905 in Switzerland^[25].
- v. **Child Chamberlain** was born on 13 Feb 1875. He died on 14 Feb 1875.

Mary Endicott.

Joseph Chamberlain and Mary Endicott married. They had the following children:

- i. **Herbert Chamberlain.**
 - ii. **Walter Chamberlain.**
 - iii. **Caroline Chamberlain.**
 - iv. **Clara Chamberlain.**
24. **Arthur Chamberlain-5** (Joseph-4, Martha Statham-3, Joseph-2, William-1)^[9, 26] was born on 11 Apr 1842 in Camberwell, Surrey, England^[9, 26]. He died on 19 Oct 1913 in Devon, England^[9, 26].

Descendants of William Strutt

Generation 5 (con't)

Louisa Kendrick daughter of Timothy Kendrick and Maria Paget was born on 19 Aug 1847 in Edgbaston, Birmingham, Warwickshire, England^[26, 31]. She died on 18 Jan 1892 in Kings Norton, Worcestershire, England^[26, 31].

Arthur Chamberlain and Louisa Kendrick were married on 03 Jun 1870^[26]. They had the following children:

- i. **Katherine Chamberlain**^[26] was born on 23 Mar 1874 in Edgbaston, Birmingham, Warwickshire, England^[26]. She died on 10 Jun 1960^[26].

Generation 6

25. **George Herbert Strutt-6** (George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1)^[30] was born on 21 Apr 1854 in Bridgehill, Belper, Derbyshire, England^[30]. He died in 1928.

Edith Adele Balguy was born between Jan-Mar 1856 in Belper, Derbyshire, England^[30]. She died in 1897.

George Herbert Strutt and Edith Adele Balguy were married on 02 Apr 1876 in Dartford, Kent, England^[30]. They had the following children:

27. i. **Mary Constance Adela Strutt** was born in 1877. She married John William Paget Mosley on 06 Apr 1904^[33]. She died on 21 Dec 1915^[33].
28. ii. **George Aston Strutt** was born in 1878 in Derbyshire. He married Hon Winifred Cavendish on 08 Mar 1904 in Divorced in 1925. He died on 25 Mar 1935 in Derbyshire.
29. iii. **Isobella Clara Strutt** was born in 1882 in Brailsford Hall, Milford, Derbyshire^[34]. She married Francis Cecil Albert HURT on 16 Apr 1903 in Christ Church, Belper^[34]. She died on 21 Nov 1937^[34].
- iv. **Helen Margaret (Daisy) Strutt** was born in 1889. She married W Forbes RN in 1911.
30. v. **Agnes Edith Strutt** was born in 1891.
31. vi. **Marion Lucy Strutt** was born in 1892.
- vii. **Anthony Herbert Strutt** was born in 1895. He died in 1918 in Died of Wounds.

Mary Emily Charlotte Hind daughter of Robert Hind RN.

George Herbert Strutt and Mary Emily Charlotte Hind were married in 1898. They had no children.

26. **Austen Joseph Chamberlain-6** (Joseph-5, Joseph-4, Martha Statham-3, Joseph-2, William-1)^[21, 22] was born on 16 Oct 1863 in Edgbaston, Birmingham, Warwickshire, England^[21, 22, 25]. He died on 16 Mar 1937 in London, England^[21, 22, 25].

Ivy Muriel Dundas^[21] was born on 10 Oct 1878 in England^[21]. She died on 13 Feb 1941^[21].

Austen Joseph Chamberlain and Ivy Muriel Dundas were married on 21 Jul 1906^[21]. They had the following children:

Descendants of William Strutt

Generation 6 (con't)

- i. **Joseph Chamberlain**^[21] was born on 13 Oct 1907 in England^[21]. He died about 1979^[21].
- ii. **Beatrice Diane Chamberlain**^[21] was born on 01 Feb 1912 in England^[21]. She died about 1999^[21].
- iii. **Lawence Endicott Chamberlain**^[21] was born on 12 Jan 1917 in Brompton, London, England^[21]. He died on 04 Jun 2003^[21].

Generation 7

27. **Mary Constance Adela Strutt-7** (George Herbert-6, George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1) was born in 1877. She died on 21 Dec 1915^[33].

John William Paget Mosley son of Colonel Mosley^[33] was born in 1873 (Punjab, India)^[33]. He died on 16 Jul 1938^[33].

John William Paget Mosley and Mary Constance Adela Strutt were married on 06 Apr 1904^[33]. They had the following children:

- i. **William George Mosley**^[33] was born on 14 Apr 1905^[33].
- ii. **John Herbert Mosley**^[33] was born on 14 Mar 1912^[33].
- iii. **Ann Adela Katherine Mosley**^[33] was born on 09 Apr 1907^[33].

28. **George Aston Strutt-7** (George Herbert-6, George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1) was born in 1878 in Derbyshire. He died on 25 Mar 1935 in Derbyshire.

Hon Winifred Cavendish daughter of Henry Anson Cavendish and Emily Stenning^[35] was born in Jun 1880 in Surbiton, Surrey, England^[35]. She died on 08 Dec 1971^[35].

George Aston Strutt and Hon Winifred Cavendish were married on 08 Mar 1904 in Divorced in 1925. They had the following children:

- i. **Norah Emily Strutt** was born in 1917.

Mary Reeve Ward daughter of F Gibson Ward.

George Aston Strutt and Mary Reeve Ward married. They had no children.

29. **Isobella Clara Strutt-7** (George Herbert-6, George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1) was born in 1882 in Brailsford Hall, Milford, Derbyshire^[34]. She died on 21 Nov 1937^[34].

Francis Cecil Albert HURT son of Albert Hurt and Alice Delme Radcliffe^[34, 36] was born on 11 Mar 1878 in Alderwasley Hall, Derbyshire^[34]. He died on 07 Jan 1930^[34, 36].

Francis Cecil Albert HURT and Isobella Clara Strutt were married on 16 Apr 1903 in Christ Church, Belper^[34]. They had the following children:

- i. **Francis George Hurt**^[34] was born on 04 Jan 1904^[34]. He died on 23 May 1952^[34].

Descendants of William Strutt

Generation 7 (con't)

- ii. **Roger Anthony Francis HURT**^[34] was born on 09 Oct 1908^[34]. He died in May 1970^[34].
 - 32. iii. **David Seymour Francis HURT**^[34, 37] was born on 01 Mar 1910^[34, 37]. He married Christine Enid BROOKES in 1938^[37]. He died in Dec 1970^[34, 37].
 - iv. **Elizabeth Evelyn (Betty) HURT**^[34] was born on 22 Feb 1907^[34]. She died in 1983^[34].
 - v. **Nancy Isabel HURT**^[34] was born on 04 Sep 1920^[34].
30. **Agnes Edith Strutt-7** (George Herbert-6, George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1) was born in 1891.

B Neame.

B Neame and Agnes Edith Strutt married. They had the following children:

- i. **Pamela Agnes Neame** was born in 1915.
31. **Marion Lucy Strutt-7** (George Herbert-6, George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1) was born in 1892.

APD Teller-Smollett.

APD Teller-Smollett and Marion Lucy Strutt married. They had the following children:

- i. **Patrick Teller-Smollett** was born in 1914.

Generation 8

32. **David Seymour Francis HURT-8** (Isobella Clara-7, George Herbert-6, George Henry-5, Jedediah-4, George Benson-3, Jedediah-2, William-1)^[34, 37] was born on 01 Mar 1910^[34, 37]. He died in Dec 1970^[34, 37].

Christine Enid BROOKES^[37].

David Seymour Francis HURT and Christine Enid BROOKES were married in 1938^[37]. They had the following children:

- i. **Living HURT**^[37].
- ii. **Living HURT**^[37].

Sources

- 1 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Jedediah Strutt.
- 2 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for William Strutt.
- 3 Ancestry.com, England & Wales Christening Records, 1530-1906 (Provo, UT, USA, Ancestry.com Operations Inc, 2008), www.ancestry.co.uk, Database online. Record for Jedediah Strutt.
- 4 FreeBMD, England & Wales, FreeBMD Death Index: 1837-1915 (Provo, UT, USA, The Generations Network, Inc., 2006), www.ancestry.co.uk, Database online. Record for George Benson Strutt.

Descendants of William Strutt

Sources (con't)

- 5 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for William Evans.
- 6 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Elizabeth Strutt.
- 7 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Joseph Chamberlain.
- 8 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Joseph Chamberlain.
- 9 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Joseph Chamberlain.
- 10 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Martha Stratham Strutt.
- 11 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Isabella Archibald Douglas.
- 12 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Isabella Archibald Douglas.
- 13 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Caroline Strutt.
- 14 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Edward Strutt.
- 15 Ancestry.com, England & Wales Christening Records, 1530-1906 (Provo, UT, USA, Ancestry.com Operations Inc, 2008), www.ancestry.co.uk, Database online. Record for George Henry Strutt.
- 16 Ancestry.com, 1841 England Census (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Class: HO107; Piece 180; Book: 4; Civil Parish: Duffield; County: Derbyshire; Enumeration District: 5; Folio: 32; Page: 16; Line: 18; GSU roll: 241287. Record for Jedosrich Strutt.
- 17 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for William Evans.
- 18 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Amelia Harriet Otter.
- 19 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Alice Mary Elizabeth de Lisle.
- 20 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Caroline Strutt.
- 21 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Joseph Austen Chamberlain.
- 22 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Harriet Kenrick.
- 23 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Neville Chamberlain.
- 24 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Florence Kendrick.
- 25 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Joseph Chamberlain.
- 26 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Arthur Chamberlain.
- 27 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Margaret Coke.
- 28 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Juliana WHITBREAD Countess of Leicester.
- 29 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Margaret Coke.
- 30 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for George Herbert Strutt.

Descendants of William Strutt

Sources (con't)

- 31 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Maria Paget.
- 32 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Arthur Neville Chamberlain.
- 33 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Adela Constance Mary Strutt.
- 34 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Isobel Clara STRUTT.
- 35 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Henry Anson Cavendish.
- 36 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for Albert Frederic Hurt.
- 37 Ancestry.com, Public Member Trees (Provo, UT, USA, Ancestry.com Operations Inc, 2006), www.ancestry.co.uk, Database online. Record for David Seymour Francis HURT.