JOHN PIERPONT¹ MORGAN was born on 17 Apr 1837 in Hartford, Hartford County, Connecticut. He died on 31 Mar 1913 in Rome, Italy. He married (1) FRANCES LOUIS TRACY on 03 May 1863. She was born in 1842. She died in 1924. He married AMELIA STURGES. She was born in 1835. She died in 1862.

Notes for John Pierpont Morgan:

John Pierpont Morgan, born April 17, 1837, lived till March 31, 1913, (known best simply as J. P. Morgan) is my fourth cousin, three times removed. The ancestor in common with us is Samuel Spencer (1670 - 1756), my sixth great grandfather, and Morgan's third great grandfather.

"John Pierpont Morgan was an American financier, banker, philanthropist, and art collector who dominated corporate finance and industrial consolidation during his time. In 1892 Morgan arranged the merger of Edison General Electric and Thompson-Houston Electric Company to form General Electric. After financing the creation of the Federal Steel Company he merged the Carnegie Steel Company and several other steel and iron businesses to form the United States Steel Corporation in 1901.

"He bequeathed much of his large art collection to the Metropolitan Museum of Art in New York City and to the Wadsworth Atheneum of Hartford, Connecticut. He died in Rome, Italy, in 1913 at the age of 75, leaving his fortune and business to his son, John Pierpont ("Jack") Morgan, Jr.

"J.P. Morgan was born in Hartford, Connecticut to Junius Spencer Morgan (1813-1890) and Juliet Pierpont (1816-1884) of Boston, Massachusetts. Pierpont, as he preferred to be known, had a varied education, due in part to interference by his father, Junius. In the fall of 1848, Pierpont transferred to the Hartford Public School, and then to the Episcopal Academy in Cheshire (now called Cheshire Academy), boarding with the principal. In September 1851, Morgan passed the entrance exam for English High School of Boston, a school specializing in mathematics to prepare young men for careers in commerce.

"In the spring of 1852, illness that was to become more common as his life progressed struck; rheumatic fever left him in so much pain that he could not walk. Junius booked passage for Pierpont straight away on the ship "Io," owned by Charles Dabney, to the Azores (Northern Portuguese islands) in order for him to recover. After convalescing for almost a year, Pierpont returned to the school in Boston to resume his studies. After graduating, his father sent him to Bellerive, a school near the Swiss village of Vevey. When Morgan had attained fluency in French, his father sent him to the University of Göttingen order to improve his German. Attaining a passable level of German within six months, Morgan traveled back to London via Wiesbaden, his education complete.

"Morgan entered banking in 1857 at his father's London branch, moving to New York City the next year, where he worked at the banking house of Duncan, Sherman & Company, the American representatives of George Peabody & Company. From 1860 to 1864, as J. Pierpont Morgan & Company, he acted as agent in New York for his father's firm. By 1864-72, he was a member of the firm of Dabney, Morgan & Company; in 1871, he partnered with the Drexels of Philadelphia to form the New York firm of Drexel, Morgan & Company.

"During the War Between the States, Morgan was approached to finance the purchase of antiquated rifles being sold by the army for \$3.50 each. Morgan's partner re-machined them and sold the rifles back to the army for \$22 each. The military knew it was buying back its own guns, so the so-called 'scandal' turned out to be more about government inefficiency than any chicanery by Morgan (who never even saw the guns and acted only as a lender). Morgan himself, like many wealthy persons, including future Democratic president

Grover Cleveland, avoided military service by paying \$300 for a substitute.

"After the 1893 death of Anthony Drexel, the firm was re-christened J.P. Morgan & Company in 1895, and retained close ties with Drexel & Company of Philadelphia, Morgan, Harjes & Company of Paris, and J. S. Morgan & Company (after 1910 Morgan, Grenfell & Company), of London. By 1900, it was one of the most powerful banking houses of the world, carrying through many deals especially reorganizations and consolidations. Morgan had many partners over the years, such as George W. Perkins, but remained firmly in charge.

"Morgan's ascent to power was accompanied by dramatic financial battles. He wrested control of the Albany and Susquehanna Railroad from Jay Gould and Jim Fisk in 1869. He led the syndicate that broke the government financing privileges of Jay Cooke, and soon became deeply involved in developing and financing a railroad empire by reorganizations and consolidations in all parts of the United States.

"He raised large sums in Europe, but instead of only handling the funds, he helped the railroads reorganize and achieve greater efficiencies. He fought against the speculators interested in speculative profits, and built a vision of an integrated transportation system. In 1885, he reorganized the New York, West Shore & Buffalo Railroad, leasing it to the New York Central. In 1886, he reorganized the Philadelphia & Reading, and in 1888 the Chesapeake& Ohio. He was heavily involved with railroad tycoon James J. Hill and the Great Northern Railway.

"After Congress passed the Interstate Commerce Act in 1887, Morgan setup conferences in 1889 and 1890 that brought together railroad presidents in order to help the industry follow the new laws and write agreements for the maintenance of "public, reasonable, uniform and stable rates." The conferences were the first of their kind, and by creating a community of interest among competing lines, paved the way for the great consolidations of the early 20th century.

"Morgan's process of taking over troubled businesses to reorganize them was known as "Morganization." Morgan reorganized business structures and management in order to return them to profitability. His reputation as a banker and financier also helped bring interest from investors to the businesses he took over.

"In 1895, at the depths of the Panic of 1893, the Federal Treasury was nearly out of gold. President Grover Cleveland arranged for Morgan to create a private syndicate on Wall Street to supply the U.S. Treasury with \$65 million in gold, half of it from Europe, to float a bond issue that restored the treasury surplus of \$100 million. The episode saved the Treasury, but hurt Cleveland with the agrarian wing of his Democratic party, and became an issue in the election of 1896, when banks came under withering attack from William Jennings Bryan. Morgan and Wall Street bankers donated heavily to Republican William McKinley, who was elected in 1896 and reelected in 1900 on a gold standard platform.

"In 1902, J. P. Morgan & Co. purchased the Leyland line of Atlantic steamships and other British lines, creating an Atlantic shipping combine, the International Mercantile Marine Company, which eventually became the owner of White Star Line, builder and operator of RMS Titanic.

"After the death of his father in 1890, Morgan took control of J. S. Morgan & Co (re-named Morgan, Grenfell & Company in 1910). Morgan began talks with Charles M. Schwab, president of Carnegie Co., and businessman Andrew Carnegie in 1900 with the intention of buying Carnegie's business and several other steel and iron businesses to consolidate them to create the United States Steel Corporation. Carnegie agreed to sell the business to Morgan for \$480 million. The deal was closed without lawyers and without a written

contract. News of the industrial consolidation arrived to newspapers in mid-January 1901. U.S. Steel was founded later that year and was the first billion-dollar company in the world with an authorized capitalization of \$1.4 billion.

"U.S. Steel aimed to achieve greater economies of scale, reduce transportation and resource costs, expand product lines, and improve distribution. It was also planned to allow the United States to compete globally with Britain and Germany. U.S. Steel's size was claimed by Schwab and others to allow the company to pursue distant international markets-globalization. U.S. Steel was regarded as a monopoly by critics, as the business was attempting to dominate not only steel, but also the construction of bridges, ships, railroad cars and rails, wire, nails, and a host of other products. With U.S. Steel, Morgan had captured two-thirds of the steel market, and Schwab was confident that the company would soon hold a 75 percent market share. However, after 1901 the businesses' market share dropped; Schwab, himself, played an important role in falsifying his own prediction: finding the new company unwieldy, Schwab resigned from U.S. Steel in1903 to form Bethlehem Steel, which became the second largest U.S. producer on the strength of such innovations as the wide flange "H" beam, precursor to the I-beam widely used in construction.

"Enemies of banking attacked Morgan for the terms of his loan of gold to the federal government in the 1895 crisis, for his financial resolution of the Panic of 1907, and for bringing on the financial ills of the New York, New Haven and Hartford Railroad. In December1912, Morgan testified before the Pujo Committee, a subcommittee of the House Banking and Currency committee. The committee ultimately found that a cabal of financial leaders were abusing their public trust to consolidate control over many industries: the partners of J.P. Morgan & Co., along with the directors of First National and National City Bank, controlled aggregate resources of \$22.245 billion. Louis Brandeis, later a U.S. Supreme Court Justice, compared this sum to the value of all the property in the twenty-two states west of the Mississippi River.

"In 1900, Morgan financed inventor Nikola Tesla and his Wardenclyffe Tower with \$150,000 for experiments in radio. However, in 1903, when the tower structure was near completion, it was still not yet functional, due to last-minute design changes that introduced an unintentional defect. When Morgan wanted to know "Where can I put the meter?," Tesla had no answer. Tesla's vision of free power did not agree with Morgan's worldview; nor would it pay for the maintenance of the transmission system. Construction costs eventually exceeded the money provided by Morgan, and additional financiers were reluctant to come forth. By July 1904, Morgan (and the other investors) finally decided they would not provide any additional financing. Morgan also advised other investors to avoid the project.

"At the height of Morgan's career during the early 1900s, he and his partners controlled directly and indirectly assets worth \$1.3 billion.

"Morgan was a lifelong member of the Episcopal Church, and by 1890 was one of its most influential leaders.

"In 1861, he married Amelia Sturges, known as Mimi (1835-1862). After her death the next year, he married Frances Louisa Tracy, known as Fanny (1842 - 1924) on May 3, 1863. They had four children.

"He often had a tremendous physical effect on people; one man said that a visit from Morgan left him feeling 'as if a gale had blown through the house.' Morgan was physically large with massive shoulders, piercing eyes and a purple nose, because of a chronic skin disease, rosacea. His grotesquely deformed nose was due to a disease called rhinophyma, which can result from rosacea. As the deformity worsens, pits, nodules, fissures, lobulations, and pedunculation contort the nose into grotesque cosmetic problems. This

condition inspired the crude taunt 'Johny Morgan's nasal organ has a purple hue.' Surgeons could have shaved away the rhinophymous growth of sebaceous tissue during Morgan's lifetime, but as a child Morgan suffered from infantile seizures, and it is suspected that he did not seek surgery for his nose, because he feared the seizures would return. His social and professional self-confidence were too well established to be undermined by this affliction. It appeared as if he dared people to meet him squarely and not shrink from the sight, asserting the force of his character over the ugliness of his face. He was known to dislike publicity and hated being photographed; as a result of his self-consciousness of his rosacea, all of his professional portraits were retouched.

"Morgan smoked dozens of cigars per day and favored large Havana cigars dubbed Hercules' Clubs by observers.

"His house on Madison Avenue was the first electrically lit private residence in New York. His interest in the new technology was a result of his financing Thomas Edison's Edison Electric Illuminating Company in 1878. J. P. Morgan also owned East Island in Glen Cove, NY where he had a large summer house.

"J. P. Morgan's yacht, Corsair, later bought by the U.S. Government and renamed the USS Gloucester to serve in the Spanish-American War. An avid yachtsman, Morgan owned several sizable yachts. The well-known quote, 'If you have to ask the price, you can't afford it' is commonly attributed to Morgan in response to a question about the cost of maintaining a yacht, but the actual wording of the original statement is a bit obscure.

"Morgan was scheduled to travel on the maiden voyage of RMS Titanic, but canceled at the last minute. The Titanic was owned and operated by the White Star Line, and Morgan had his very own private suite and promenade deck on the ship.

"Morgan died while traveling abroad in Rome. On March 31, 1913, just shy of his seventysixth birthday, Morgan died in his sleep at the Grand Hotel. Nearly 4,000 condolence letters were received there overnight and flags on Wall Street flew at half-staff. The stock market was also closed for two hours when his body passed through Wall Street.

"At the time of his death, he had an estate worth \$68.3 million (\$1.39 billion in today's dollars), of which about \$30 million represented his share in the New York and Philadelphia banks. The value of his art collection was estimated at \$50 million.

"His remains were interred in the Cedar Hill Cemetery in his birthplace of Hartford, Connecticut. His son, J. P. Morgan, Jr., inherited the banking business.

"Morgan was a notable collector of books, pictures, and, other art objects, many loaned or given to the Metropolitan Museum of Art (of which he was president and was a major force in its establishment), and many housed in his London house and in his private library on 36th Street, near Madison Avenue in New York City. His son, J. P. Morgan, Jr., made the Pierpont Morgan Library a public institution in 1924 as a memorial to his father, and kept Belle da Costa Greene, his father's private librarian, as its first director. Morgan was painted by many artists, including the Peruvian Baca Flor and the Swiss-born American Adolfo Muller-Ury, who also painted a double portrait of Morgan with his favorite grandchild, Mabel Satterlee, that for some years stood on an easel in the Satterlee mansion, but has now disappeared.

"By the turn of the century J. P. Morgan had become one of America's most important collectors of gems and had assembled the most important gem collection in the U.S., as well as of American gemstones (over1,000 pieces). Tiffany & Company assembled his first collection under their 'chief gemologist' George Frederick Kunz. The collection was exhibited at the World's Fair in Paris in 1889. The exhibit won two golden awards and drew

the attention of important scholars, lapidaries and the general public.

"George Frederick Kunz then continued to build a second, even finer, collection which was exhibited in Paris in 1900. Collections have been donated to the American Museum of Natural History in New York where they were known as the Morgan-Tiffany and the Morgan-Bement collections. In 1911, Kunz named a newly found gem after his biggest customer: morganite.

"Morgan was a benefactor of the American Museum of Natural History, the Metropolitan Museum of Art, Groton School, Harvard University (especially its medical school), Trinity College, the Lying-in Hospital of the City of New York, and the New York trade schools.

"Morgan was also a patron to photographer Edward S. Curtis, offering Curtis \$75,000 in 1906, for a series on the Native Americans. Curtis eventually published a 20-volume work entitled, 'The North American Indian.' Curtis went on to produce in 1914 a motion picture, 'In The Land Of The head Hunters,' which was later restored in 1974 and re-released as 'In The Land Of The War Canoes.' Curtis was also famous for a 1911 Magic Lantern slide show, 'The Indian Picture Opera,' which used his photos and original musical compositions by composer Henry F.Gilbert.

"His son, J. P. Morgan, Jr. took over the business at his father's death, but was never as influential. As required by the 1933 Glass-Steagall Act, the 'House of Morgan' became three entities: J. P.Morgan and Co., and its bank, Morgan Guaranty Trust; Morgan Stanley, an investment house; and Morgan Grenfell in London, an overseas securities house.

"There is now a restaurant in Montpelier, Vermont named after J. P. Morgan, The gemstone Morganite was named in his honor.

"In his satirical history of the United States, 'It All Started with Columbus,' Richard Armour commented that 'Morgan, who was a direct sort of person, made his money in money ... He became immensely wealthy because of his financial interests, most of which were around eight or ten percent ... This Morgan is usually spoken of as J.P. to distinguish him from Henry Morgan, the pirate.'

"Bertolt Brecht, the German writer, based the figure of Pierpont Mauler the beef tycoon in his play Saint Joan of the Stockyards, on Morgan.

"In the musical 'How to Succeed in Business Without Really Trying, 'the character J. Pierrepont Finch is portrayed as a rising, powerful businessman; his character is possibly an allegory of Morgan's. The character Mr. Bratt alludes to the nominal similarity in the beginning of the show: 'Pierrepont. Say, maybe that ought to be J. Pierrepont Finch.'

"J. P. Morgan appears in E. L. Doctorow's novel Ragtime, and in the broadway musical inspired by it of the same name.

"J.P. Morgan is mentioned, by name, by Oliver Warbucks in the broadway musical, 'Annie.'

"J.P. Morgan is mentioned in F. Scott Fitzgerald's famous novel, 'TheGreat Gatsby.'

"J.P. Morgan is also mentioned in John Steinbeck's novel, 'The Grapes of Wrath.'

"The name J.P. Morgan is mentioned in the song 'We Got Elegance' in the Jerry Herman musical 'Hello, Dolly!'

"Carlito Brigante is likened to J. P. Morgan in the 1993 film 'Carlito's Way.'

"J.P. Morgan is also mentioned in the novel 'Against the Day,' by Thomas Pynchon.

"A satirical version of J. P. Morgan appears in Matt Fraction and Steven Sanders' graphic novel, 'The Five Fists of Science.'

"In 'The Wind and the Lion,' Theodore Roosevelt mockingly toasts Morgan and refers to him as (aside from the Raisuli) 'the only real pirate I know.' [Theodore is the fifth cousin to Franklin DelanoRoosevelt, my half eighth cousin]

Source: http://en.wikipedia.org/wiki/J._P._Morgan

John Pierpont Morgan and Frances Louis Tracy had the following children:

- i. LOUISA PIERPONT² MORGAN (daughter of John Pierpont Morgan and Frances Louis Tracy) was born in 1866. She died in 1946. She married HERBERT PENNY LIVINGSTON SATTERLEE.
- 2. ii. JOHN PIERPONT MORGAN JR. (son of John Pierpont Morgan and Frances Louis Tracy) was born on 07 Sep 1867 in New York, New York. He died on 07 Sep 1943. He married JANE NORTON GREW.
- 3. iii. JULIET PIERPONT MORGAN (daughter of John Pierpont Morgan and Frances Louis Tracy) was born on 19 Jul 1870 in Hartford, Hartford County, Connecticut. She died in 1952. She married William Pierson Hamilton on 12 Apr 1894. He was born about 1866 in New York.
 - iv. ANNE TRACY MORGAN (daughter of John Pierpont Morgan and Frances Louis Tracy) was born on 25 Jul 1873. She died in 1952.

Notes for Anne Tracy Morgan:

Anne Tracy Morgan is my fifth cousin, twice removed.

"She is most remembered for her relief efforts in aid to France duringand after World War I and II. Morgan was educated privately, traveledfrequently and grew up amongst the wealth her father had amassed.

"She was awarded a medal from the National Institute of Social Sciencein 1915, the same year she published the story The American Girl. In1932 she became the first American woman appointed a commander of theFrench Legion of Honor.

"In 1903 she became part owner of the Villa Trianon near Versailles, France, along with Decorator/socialite Elsie De Wolfe andtheatrical/literary agent Elisabeth Marbury. Morgan was instrumentalin assisting her close friend Elsie de Wolfe in creating a career ininterior decoration. Some credit DeWolfe with creating the professionitself, although this is a broad simplification.

"The three ladies held court and became noted hostesses, affectionately referred to as "The Versailles Triumvirate". Also in1903, along with DeWolfe, Marbury and Ann Vanderbilt she helpedorganize the Colony Club, the first women's social club in New York. This same coterie would in their later years,

go on to create the exclusive neighborhood of Sutton Place along Manhattan's East River. Afour-story townhouse built in the Sutton Place neighborhood of Manhattan's Upper East Side in New York City for Anne Morgan in 1921was donated as a gift to the United Nations in 1972. It is now theofficial residence of the United Nations Secretary-General."

Source: http://en.wikipedia.org/wiki/Anne_Morgan_%28philanthropist%29

Generation 2

2. **JOHN PIERPONT² MORGAN JR.** (John Pierpont¹) was born on 07 Sep 1867 in New York, New York. He died on 07 Sep 1943. He married **JANE NORTON GREW**.

Notes for John Pierpont Morgan Jr.:

John Pierpont Morgan, Jr. is my fifth cousin, twice removed.

"He took a prominent part in the financial aspects of the World War I.Following its outbreak, he made the first loan of \$12,000,000 toRussia. In 1915, a loan of \$50,000,000 was made to the French Government. All of the munitions purchased in the United States by theBritish were made through one of his firms. Mr. Morgan organized a syndicate of about 2200 banks and floated a loan of \$500,000,000 to the Allies.

"After the war, he made several trips to Europe to investigate andreport on financial conditions there. On July 3rd, 1915, a Frank Holt,(AKA Eric Muenter) tried to assassinate Morgan at his home at GlenCove on Long Island. The night before, Holt had detonated a bomb inthe Senate wing of the U.S. Capitol. After traveling to New York bytrain, he attacked Morgan the next morning, shooting him twice in thegroin. The stated purpose of both acts was to get the U.S. to stopshipping munitions to France and Germany during World War I. Afterbeing arrested, Holt committed suicide in his jail cell several dayslater.

"It should also be noted that he had a plot to seize the government of the United States by force, organized by interests whose control byMorgan and allied circles was already widely established. (see theamerican almanac McCormack-Dickstein Committee hearings) and he is one of the signers of the Federal Reserve. He resembled his father in hisdislike for publicity and in continuing his father's philanthropicpolicy. In 1920 he gave his London residence to the U.S. governmentfor use as its embassy and later created the Pierpont Morgan Libraryas a public institution in 1924 as a memorial to his father. Belle daCosta Greene, Morgan's personal librarian, became the first directorand continued the aggressive acquisition and expansion of thecollections of illuminated manuscripts, authors' original manuscripts, incunabula, prints, and drawings, early printed Bibles, and manyexamples of fine bookbinding. Today the library is a complex ofbuildings which serve as a museum and scholarly research center."

Source: http://en.wikipedia.org/wiki/J._P._Morgan%2C_Jr.

i.

John Pierpont Morgan Jr. and Jane Norton Grew had the following children:

- HENRY STURGIS³ MORGAN (son of John Pierpont Morgan Jr. and Jane Norton Grew).
- ii. FRANCES TRACY PENNOYER MORGAN (daughter of John Pierpont Morgan Jr. and Jane Norton Grew).
- 3. **JULIET PIERPONT² MORGAN** (John Pierpont¹) was born on 19 Jul 1870 in Hartford, Hartford County, Connecticut. She died in 1952. She married William Pierson Hamilton on 12 Apr

1894. He was born about 1866 in New York.

Juliet Pierpont Morgan and William Pierson Hamilton had the following children:

- i. ELIZABETH HAMILTON (daughter of William Pierson Hamilton and Juliet Pierpont Morgan).
- ii. LARENS MORGAN HAMILTON (daughter of William Pierson Hamilton and Juliet Pierpont Morgan).
- iii. HELEN MORGAN HAMILTON (daughter of William Pierson Hamilton and Juliet Pierpont Morgan).
- iv. ALEXANDER HAMILTON (son of William Pierson Hamilton and Juliet Pierpont Morgan).
- v. PIERPONT MORGAN HAMILTON (son of William Pierson Hamilton and Juliet Pierpont Morgan) was born on 03 Aug 1898 in Tuxedo Park, New York. He died on 04 Mar 1982 in Santa Barbara, California. He married (1) MARIE LOUISE BLAIR on 11 Sep 1919. He married NORAH GOLDSMITH CRAIG MOON PEIGNE SO. He married REBECCA STICKNEY.

Prepared By:			
Preparer:	Dwight (D. A.) Albert Sharpe	Address:	805 Derting Road East
Phone:	817-504-6508		Aurora, TX 76078-3712
Email:	da@dasharpe.com		USA