
1st Lord Forbes (d.1448) ┌────────────┐
1423+Lady Elizabeth Douglas │ ↓

(Grand dautr of KING ROBERT III OF SCOTS) │ William Dunbar of Struthers (d.1624) Rev. Alexander Brodie
(dautr of 1st Earl of Angus) │ +Catherine Anderson of Struthers probably from Moray, Scotland

↓ │ ↓ 1677 entered Kings College Aberdeen
2nd Lord Forbes │ John Dunbar of Hempriggs Schoolmaster at Kingussie

1473+Lady Egidia Keith │ +Elizabeth Sinclair of Mey 1712 Minstr Kildonan, Sutherland
(dautr of 1st Earl Marischal) │ ↓ 1712 Minstr Reay

↓ │ John Dunbar of Hempriggs d. (prob.) Dec 1729
3rd Lord Forbes │ +Anna Fraser (dautr of Andrew Fraser) +[unknown]

1468+Lady Christian Gordon │ ↓ ↓
(dautr of 1st Earl of Huntly) │ Anne Dunbar of Hempriggs Rev. James Brodie ┌───────────┬────────────────┬──────────────┬───────────────┬───────────┬───────────┬───────────┐

↓ │ +George Sinclair of Barroch educated at Aberdeen │ Rev. Alexander Brodie Samuel Brodie Margaret Brodie Patrick Brodie James Brodie George Brodie Richard Brodie
6th Lord Forbes (d.1547) │ ↓ 1734 Minstr Latheron │ 1735-1804 b.1736 b.1739 [Peter] b.1745 b.1747 b.1752

+Christian Lundin of Lundin │ Margaret Sinclair of Barroch in Caithness │ 1773 Minstr Denino (d. young) +John Grant b.1743 (d. young) (d. young) M.D.
↓ │ 1702+James Murray of Clairden d. Nov 1774 │ 1781 Minstr Carnbee at Latheronwheel 1768+Jean Sinclair went to the

Hon. Elizabeth Forbes │ └───────────→ +Anne Murray of Clairden (d.1776)→──┘ 1779+Helen Pitcairn (d.1812) wadsetter of Latheronwheel (dautr of Elizabeth West Indies
+Alexander Dunbar of Conzie ──────┘ Descendant of KING ROBERT III OF SCOTS (dautr of Rev. Joseph Pitcairn (no issue) Mansons)

by Janet McCormick of Royal Descent [?]) │
┌─────────────────┬─────────────┬────────────┬────────────┬────────────┬───────┴───┬──────────┐ ┌───────────┬─┴──────┬──────────┬─────────┬─────────┐

James Brodie Joseph Brodie William Brodie Alexander Brodie Edward Brodie Janet Brodie Elizabeth Brodie Helen Brodie David Brodie (d.1847) James Brodie Alexander Jean Brodie Anne Brodie Elizabeth
1782-1831 1783-1825 b.1786 1787-1856 1789-1812 1780-1824 [Aunt Betsy] 1796-1863 of Sibster or Hopefield (d. young) Brodie 1769-1802 1779-1813 1782-1832

Col. HEICS, CB merchant in Hamburg (d. young) merchant in New York 1803+Duncan 1792-1856 +Alexander Cowan +Helen Sinclair of Harpsdale 1777-1859 1787+Rev. George +William +William
+Eliza Thompson b. Carnbee, d. Edinburgh buried at Canongate Cowan (son of Charles Cowan (dautr of James Sinclair of farmer and distiller MacKenzie Henderson Mason

(dautr of Thomas Thompson buried at Canongate +Eustacia Griffiths (son of Charles Cowan merchant Edinburgh) Harpsdale by Catherine +Flora Sutherland d.1825 of Scotscalder from Thurso
MP for Evesham) +Marie Thomson merchant Edinburgh) │ dautr of Alex. Sinclair (dautr of Bailie Minstr Olrig Sheriff writer

│ │ │ │ of Hopefield) Sutherland) │ -Substitute (no issue)
┌───────┬──┴──────┐ ┌──┴─────┬────────┬────────┬─────────┬─────────┐ └──────┐ │ │ ┌────┘ ┌─────┘ │

James Alexander Joseph Alexander Mary Helen Joseph Harriet Maria-Louisa ├ Charles (1806-1819) ├ Janet (1831-1912) ├ Patrick ├ Patrick ├ Patrick ├ Patrick (d.1840) MD
d.1849 1821-1874 1817-1867 b.1823 +Julius Gernet │ │ 1857+Rev. Robert │ commissary │ M.D. │ Rgrs officer │ +Isabella Rose

1855+Jessy 1836+Josephus 1847+Margaret lived in France ├ Alexander (1811-1814) │ Watson (1823-1910) │ NSW Australia │ │ West India │ d.1832
Spottiswoode (1835-1892) Higson Brown (d.1881) │ │ │ │ ├ Kenneth │ │ +Miss McGillivray

(dautr of Colonel Spottiswoode) buried Edwards, NY │ ├ Helen (1804-1814) ├ George (b.1832) ├ James │ indigo planter ├ David (sailor) │
┌───────┴─┬───────┬───────┬───────┐ ┌───────┬──┴──────┬───────┐ └─────┐ │ │ 1885+Mary Forbes │ farmer NSW │ │ ├ John (1800-1883) WS

Jessy Oswald Helen Hilda Winifred Harriet 1. Alexander Robert Elizabeth Mary ├ Marjory (1807-1890) │ d.1910 │ ├ Alexander ├ Rev William (d.1857) │ +Barbara Henderson
b.1856 b.1858 b.1860 b.1866 b.1871 d.1873 “the Rough Rider” 1851-1873 1875+W. 1847-1897 │ │ ├ George │ drowned │ wrote New Stat. Acct. │ d.1859
d.1895 +Catherine d.1888 1892+Maj. d.1871 1848+Dr. 1849-1918 (unmarried) Bignall +Alexandre Ramus ├ Janet (1809-1895) ├ Isabella (1820-1822) │ agent Tasmania │ when bathing │ 1825+Catherine Brodie │

1875+Cap. McEwan +E. William (d. young) Griffen Colonel lived in d.1887 (son of Pierre Ramus │ +Gen. Charles Wahab │ │ │ │ ←his cousin ├ William (d.1872) MD
William +Bertha Standen Parry at Reno 1902-5 Governor Florida 1890+John by Emilée Hériand │ H.E.I.C.S. (1802-1871) ├ Alexander (1834-1882) ├ David ├ David │ │ +Wilhelmina
Greigie- Cryns │ └───┐ (no issue) of Arizona Anderson de Ste. Radegonde) │ │ 1871+Rachel Scott │ │ sailor ├ George │ Henderson (d.1866)
Halkett │ └───┐ │ Major of the d.1895 │ ├ Elizabeth (1814-1824) │ ├ Richard │ │ in post office │

┌─┘ │ │ │ Arizona Rough Riders ┌───┘ ┌───┘ │ ├ Jane (1836-1841) │ factor Tasmania ├ Arthur │ ├ David (d1894)
├ Guy │ by Catherine: └ E. James ├ Noel friend of US President │by W. Bignall: ├ Jules (d. young) ├ Helen (1817-1858) │ buried at Canongate │ │ ├ Jane │ farmer in Canada
│ 1876-1876 ├ infant son │ 1893-1893 T. “Teddy” Roosevelt ├ Robert │ │ +Dr. H. N. Madden │ ├ Catherine ├ Janet │ +Thomas Adie │
│ (d. young) │ │ (d. young) 1876+Kate Reynolds (d.1877) │ b.1875 ├ Alexandre (b.1868) │ 1818-1884 ├ Mary (b.1837) │ 1825+Rev. William │ │ from Forres, Scot. ├ James (d. young)
│ ├ Kate │ 1892+Mary Hanlon (1864-1957) │ │ │ │ 1868+Colin McVean CE │ McKenzie (d1857) ├ Jane │ │
├ Hilda │ ├ Vivian │ ├ Clinton ├ Anna (b.1871) ├ Isabella (1820-1822) │ 1838-1912 │ her cousin → │ +William ├ Isabella ├ Jane
│ 1878-1881 ├ Winifred │ b.1908 │by Kate: │ b.1878 │ │ │ │ │ Manson │ +Lieut. Waters │
│ (d. young) │ │ ├ Kate │ ├ Hélène (b.1875) └ Charlotte (1822-1892) ├ Josephine (1839-1905) ├ Jane │ │ ├ Margaret (d.1855)
│ └ James └ Pamela │ (d. young) └ Helen │ +James Cowan │ │ ├ Anne ├ Janet │
├ Dorothy d.1907 b.1910 │ b.1880 ├ Lucy (b.1877) 1816-1895 (no issue) ├ Susannah (b.1840) ├ Helen │ │ +Donald Coghill ├ Anne (d.1864)
│ 1884-1913 (d. young) │by Mary: │ +Jean Rabaud Lord Provost of │ 1880+William Mckenzie │ ├ Flora │ merchant in │
│ 1912+Rev. ├ 2. Alexander │ Edinburgh │ M.D. ├ Janet (lived Thurso) │ │ Castletown ├ Jessie (d.1898)
│ Oscar Warne │ 1894-1896 ├ Eva (1879-1912) MP for Edinburgh │ │ └ Margaret │ │
│ │ (d. young) │ +Dr. Gilard └ Charlotte (1842-1872) ├ Harriet ├ Johanna └ Eliza (d.1889)
├ Enid │ │ │ │ +Rev James
│ b.1886 └ 3. Alexander └ Bertha (b.1881) ├ Anne │ Lumsden
│ 1898-1955 │ │
└ Beryl +Mary Donovan └ Alexis └ Margaret
 b.1887 1900-1976

┌──┴──────────────────────────┬───────────────────────────────────────┐
4 Alexander David Mary
1926-1999 1930-2005 1925-1995

+Barbara Meyer Lieut. Korean War +Herbert [Bill]
│ Manager and Geologist DeLanie
│ ┌───── +Patricia Payne 1918-2000
│ │ [+] Noreen Mullin ────────────┐ │
│ │ 1980+Penelope Cornell ┌─┴──────┐ │

┌──────────┬─┴──────┬─────────┐ ┌────────┬─────────┬────────┬─┴───────┬────────┐ Paul-David Claudia ┌──┴───────┬────────┬────────┬────────┬─────────┬────────┐
5. Alexander Heather Becky Helen David John Chris Mary-Patricia Sharon Barbara [Mullin] +Stephen Frein Mary Patricia Herbert Michele Susan Elizabeth Michael
+Jessica Clark +Mr. Harrolson +Roger Moore Colonel, PhD 1952-1996 [Alexandra] 1955-1972 [Mimi] b.1958 b.1960 b.1962

│ │ Director of the VMI ┌─────+Ronald Bogucki b.1954 b.1956 +Larry Smith +Heinz Johnson
│ │ Regimental Band │ +Ronald Klein ─────┐ ┌───+Allen Patterson b.1954 b.1953
│ │ │ +Thomas Ross │ │ +Louis Galarza │
├─────────┬─────────┐ ├─────────┬──────────┬─────────┐ │ │ │ │ │ ┌─────┴────┐

6. Alexander Devin Elise Ian Kristin Katelyn Levi Marie Thomas Terra Sierra Stephen William Amanda
b.1971 b.1988 b.1979 b.1985 b.1991 b.1981 b.1983

+Joe Duart (b.1964) +Christopher +Poncho Delgado
───── : of Brodie descent +Miles McAughey (b.1970) Tobin (b.1979)
───── : family name not “Brodie” v. 2.7

The Brodies of Caithness

The Alexander
Oswald Brodies

of Arizona

