
Online Connections Family Records

Records of a DAR Applicant:
Bryson, Palmer, Stephens, Russell, and Sullivan Families

Karen Wood

Housed at the William H. Smith Memorial Library at the Indiana Historical Society are

transcribed copies of letters from Major John J. Palmer of Chicago, Illinois, to his grandniece

Annie Russell Sullivan of Indianapolis, Indiana, dated May 27, 1894, and June 9, 1894, and

Sullivan’s application to the Daughters of the American Revolution (DAR).1

Annie Russell Sullivan was born in Indianapolis, Indiana, in 1858.2 Her application was

approved on October 2, 1894, by the Caroline Scott Harrison chapter of Indianapolis and

accepted by the DAR’s national board of management on October 4, 1894.

Lineage

James Noble Bryson born June 17, 1744, died November 20, 1813.

Mary Miller born March 20, 1742, died December 31, 1799.

Married in Philadelphia, Pennsylvania, on November 10, 1774.

Sarah Bryson, daughter of James and Mary (Miller) Bryson, born December 5, 1782, died

November 7, 1860.

James Washington Bryson, son of James and Mary (Miller) Bryson, died December 16, 1818.

Thomas Palmer born April 10, 1776, died August 14, 1846.

Ann Dagnea Palmer, daughter of Thomas and Sarah (Bryson) Palmer, born January 17, 1809,

died October 17, 1856.

Charles Stephens born August 15, 1803, died February 21, 1855.

Isabella Stephens, daughter of Charles and Ann Dagnea (Palmer) Stephens, born April 9, 1831,

died December 17, 1866.

James Noble Russell born August 8, 1829, died October 28, 1869.

Annie (Russell) Sullivan, daughter of James and Isabella (Stephens) Russell.

James Noble Bryson was the ancestor who assisted in the American Revolution. He acted

as assistant postmaster general under Benjamin Franklin and a member of the militia at

Philadelphia, Pennsylvania.

Bryson was of Scots-Irish descent, his father coming from Belfast to Philadelphia. Mary

Miller Bryson was descended from a German nobleman who held the title “Master of Hounds”

to the grand duke of Württemberg. She was buried in the Christ Church burial ground in

Philadelphia. James Bryson died at the fort at Newport, Kentucky, where his son James

Washington Bryson was quartermaster during the War of 1812. They are buried next to each

other.3

When her mother died, seventeen-year-old Sarah Miller Bryson moved in with Mr. and

Mrs. Richard Bache. James and Mary had named their daughter after Sarah (Franklin) Bache, the

daughter of Benjamin Franklin. Sarah Bryson stayed with the Baches until she wed Thomas

Palmer.

In 1813 Sarah and Thomas Palmer moved with their five children from Philadelphia to

Cincinnati, Ohio, where Thomas founded, edited, and published the Cincinnati Gazette. In 1825

they moved to New Harmony, Indiana, and on August 15, 1828, their daughter Ann married

Charles Stephens, who had immigrated to the United States from Edinburgh, Scotland, with

social reformer Robert Owen.

Notes

1. Annie Russell Sullivan Family Papers, 1894 (SC 1893), Indiana Historical Society.

2. 1900 U.S. census, Marion County, Indiana, Indianapolis, ward 6, enumeration district 85,

page 3A, dwelling 45, family 53, George R. Sullivan household, NARA microfilm number

T623, roll 388.

3. Calendar, William Henry Harrison Papers and Documents, 1791–1864 (M 0364, OM 0034),

Indiana Historical Society. Available online at http://www.indianahistory.org/.

Online Connections Family Records

Records of a DAR Applicant: Bryson, Palmer, Stephens, Russell, and Sullivan Families

2
© 2010 Indiana Historical Society Press. All rights reserved.

