RESEARCHERS AID:

For further information or if you have information, contact MBULLARD@peoplepc.com
--------

Robert Stafford (1790-1877) of Cumberland Island, Georgia, had two extralegal wives (slaves). The first liason began in about 1839 and was life-long. The slaves involved in this family, which we will call the Bernardy-Stafford family, were all white-skinned. Stafford shipped his family off to Groton, Conn, by 1850. He supported them by creating lifetime trusts that lasted long after his death in 1877.


 The second liaison may have begun about 1850 or so.  Apparently the slave was named Judy.  Two daughters were born.  The elder was named Cornelia. The younger, named Nanette or Nannie, was born on Cumberland Island, June 20, 1854. They were brought up in New Jersey by a white man named George E. Webb, his wife Eliza, and their daughter Sarah E. Webb.  Sarah Webb was mentor and tutor to her charges; and she grew especially fond of the younger daughter, Nanette.  Judging from Stafford’s funding of the first family, reason exists to suppose Stafford also financially aided his second family.


When Nanette was in her 20s, she was graduated from Howard University’s medical school (1878) with a medical degree and became a doctor. She went immediately to Zurich to study some more. She spent much of her life in Switzerland, where she practiced medicine, usually as an assistant to Swiss physicians. 


Nanette married a Swiss. It was an unhappy marriage (he was often drunk, and he taunted her about her color), and they divorced in 1889.  Nanette kept on working both in Switzerland and in Germany.  When she was about 79 or so, she retired to England.  She died in 1933 and is seemingly buried in London.  We have assumed that she received a financial stipend or pension (an allowance of some sort) all her life from Robert Stafford, her father. The Swiss tribunal presiding over the divorce said they figured the Swiss man, named Gustav Gassman, had married Nanette for her money.  The actual amount (an annual payment of 4,000 francs) was stated in the findings of the Swiss divorce tribunal.  An annuity is the annual payment of an allowance or income, or the right to receive this payment or the obligation to make this payment. We presume both sisters received annuities.


Long before her death, Cornelia (and Nanette) sued (1907) Mrs. Lucy C. Carnegie of Pittsburgh and Camden County, Georgia, to get back her land on Cumberland.  The case appears to be called Williams v Carnegie. That’s Cornelia again.  She’d married a mulatto man named Philip Williams, and they lived and worked in New Jersey.  Both sisters were U.S. citizens.  The lawyers representing the plaintiffs were Crovatt & Whitfield, a Brunswick, Ga. firm.  LCC was represented by Dunwody & Atkinson, also of Brunswick.  The case was dismissed in 1908. 


Nanette died in 1933. Cornelia died in 1917.

----

Key names for informational purposes:

Robert Stafford (1790-1877) was a slaveowner on Cumberland Island, Georgia.

Robert Stafford’s daughter, Nanette (Nancy, Nannie) was born on Cumberland Island, June 20, 1854.  She died in England in 1933. Her mother, Judy, was a slave.

Primus Mitchell (b. ca. 1831-d. 1912), born son of Judy, slave at Rayfield Tract, on Cumberland Island, Georgia, owned by Nathaniel Greene, son of Genl. Nathanael Greene, acquired by Robert Stafford. After Emancipation returned to reside High Point, Cumberland Island. Buried High Point Cemetery.

Sarah Robinson, alive in 1906, residence Fernandina, Florida.  Was familiar with Cumberland Island, and probably was once a slave belonging to Robert Stafford. Named by Cornelia Stafford Williams in court case, as person familiar with circumstances of Cornelia’s birth in Florida.

Susan Morgan, alive in 1906, residence Brunswick, Georgia.  Was familiar with Cumberland Island, and probably was once a slave belonging to Robert Stafford. Named by Cornelia Stafford Williams in court case, as person familiar with circumstances of Cornelia’s birth in Florida, and Nanette’s birth on Cumberland Island, Georgia.

George E. Webb (1800-1883)

1800
George [E.] Webb was born 1800 (MRB omitting  parentage) in Connecticut. He married Eliza Ann White, 7 Nov., 1824  (also of Conn.) and to them was born in Windham, Conn. daughter Sarah E. Webb, 31 July, 1825.  Eliza Ann White’s father was Amos White. 
Source: New England Historical-Genealogical Society.

1830
George Webb was still living in Windham County, Conn. 
Source: Barber Index.

1840
George Webb was living in Brooklyn, Kings County (in 3rd Ward), NY. Source: U.S. Fed. Census:

1842-1851
George Webb listed as broker, New York City Directory, at 42 Wall St. His “h.” listed as 22 Vestry.  He not listed in 1840-1841, 1844-1845,  1845-1846,1849-1850. In NYC Directory, 1850-1851, two George Webbs: (no initials): one is clerk at 22 Vestry (see above); other is a “com. mer.” [commercial merchant?] at 68 Broad St., his “h.” is 206 Henry St., Brooklyn. In NYC Directory, 1848-1849 (the year before): same (one George Webb at 22 Vestry. other one is listed as “late com. mer.” but he was “George A. Webb” -- does late mean “job change” rather than “deceased”?  

1850-1851      
 George Webb, listed as merchant, 68 Broad, NY. his “h.” was 206 Henry St. 


Source: Brooklyn Directory, 1850-1851.  Query: Which George Webb is the one we search? 

1850
George Webb was living in Brooklyn, with wife, daughter, and two young men ages 27, 21 both of them called “merchants” (as was George Webb). 
Souce: U.S. Federal Census.    Inference: Do the Webbs take in boarders?  

1851-1852
George Webb listed in Brooklyn Directory: the same as year before.

1854-1855
George Webb listed in NYC Directory as still living at 206 Henry St. Brooklyn, but he was now listed as broker, at 18 Nassau St. (NYC)

1850
George Webb is listed in the 1850, 1860 [?] census as living in Brooklyn, New York (he was listed as a broker in the 1860 census) and he seemed moderately wealthy for the time.  “We went to our New York City directories.” George in 1850 was a commercial merchant, giving both business address and residential address.  By 1850 he was being listed as a broker. They found George Webb in a few earlier directories but only sporadically. “Unfortunately the censuses previous to 1850 don’t list names of anyone other than the head of household.” Complicating the issue was finding a George Webb in the 1840 living in Brooklyn “with the census image not available on the Ancestry web site.”  Source: NEHGS

1859-1860
New York City Directory, 1859-1860, George Webb is listed as “broker” whose office is listed as “116 Broadway” (his home is Columbia & Amity, Brooklyn)


Sources: Data for the above comes from research of New England Historical-Genealogical Society  (Boston, June 18-19, 2004) and can be fully documented.  

1850
Federal Census shows George Webb (the correct one), age 50,  living with wife and daughter, in Woodbridge, Middlesex County, New Jersey. They share the house with Thomas H. Shafer (a lawyer) and Shafer’s family. 


Source: US Census, visitation #545.  A two-family house?  Did Webb family move from Brooklyn to New Jersey in 1850?  This info re 1850 census courtesy of VFW, which was more thorough than NEHGS.

1860 
George Webb, broker, age 60, lives with his wife and daughter; Amos White (his wife’s aged -- 88 yrs. -- father, merchant); and 2 Irish servants (man, wife) in Elizabeth, NJ. A single visitation. Webb now has a larger house. No little children here. 
Source: US Federal census. 


MRB: Suggests (1) NYC Directory was incorrect and/or out of date 1850, 1860;  or (2) the researcher got wrong George Webb; or (3) our George E. Webb moved at least his home to the country (Middlesex or Union Counties, NJ). George Webb’s death was not found in New York Times Obituary index.


“Next we tried New York Genealogical and Biographical Record by searching their index. Unfortunately the index is only by last name giving us numerous Webb listings. We searched as many as time would allow without success.”


 George Webb consistently identified himself as “merchant” or “broker.” In 1869 he was listed as 


in “lumber.”  In 1875 he was identified as “lumber merchant (Pennsylvania).”   In 1880 he again 


specified his business as “lumber.”   

1869

George Webb listed in Elizabeth City Directory, his occupation “lumber.”   Source: Elizabeth Public 

Library, Elizabeth, NJ (courtesy Lisa De Palo, Reference Lib., Elizabeth Public Library, 11 South 


Broad St., Elizabeth, NJ 07202, 6/17/2004)


1870

Nannie resident at home in Elizabeth, Union County, New Jersey, of 
George Webb, age 70, 


husband of Eliza A. Webb, age 74, father of Sarah E[liza] Webb, age 45, with her sister Cornelia 


W. Stafford. Ages given for both Stafford girls.  Nancy about 17 yrs.  Cornelia age 19.  All Webbs 


cited as born Connecticut. The 2 Staffords given as "black."

Sources: USCensus (1870). Address of Geo. Webb’s residence is “23 W. Jersey, Elizabeth”  Death Certificate, State of New Jersey (made out in 1883).

1872

Eliza (Mrs. George Webb) died. Perhaps her daughter, Sarah, introduced the two Stafford girls to 


home nursing?

1875

GeorgeWebb (no initials) listed as “lumber merchant (Pennsylvania)”  h[ome] W  Jersey. n  W  


Grand 


Source: Elizabeth Merchants’ Union City Directory, for 1875, Street Directory,  James H. 


Lansley, compiler, (Elizabeth, N. .J. Freie Presse Book and Job Printing Establishment, 


1875), courtesy VSW.   

1883

George Webb died in early January, at age of 82 yrs. 8 mos., of Elizabeth, New Jersey. He was 


buried 4 January 1883, in Evergreen Cemetery (lot 51, sec. D), in Hillside, NJ. Also buried there is 


Amos White, and a 
George White, who d. Sept. 2, 1862, and Laura Webb, d. 5/25/1875. His 


daughter (Sarah E.Webb) who had been living with her father [resident in his household, 1880 


census], may have decided to change her residence at this time. She may have moved to New York 


City (or any one of its boroughs). 

                        
Source: Senior Librarian, Public Library, Elizabeth, New Jersey, email, courtesy VSW, June 2004;  

testimony presented in equity bill (1907).  Death Certif. said George Webb was a merchant; he died 

at “W. Jersey St.”  The undertaker for Geo. Webb was “Jas. C. [?] Ogden.”  Neither death notice 


nor obituary found. (not in Elizabeth Daily Journal, no matches foumd from December 27, 1883 to 


January 5, 1883). Courtesy Lisa De Palo, Senior librarian, Elizabeth Public Library.  NEW as of 


Sept.25, : researched by Eugene Buck, NARA: -- entries 572, 575, 576, and 578, in Record Group 


366, Records of the Civil War Special Agencies of the Treasury Department, which deal with 


Georgia and eastern Florida.   Entry 315 in Record Group 56, General Records of the Department 


of the Treasury, deals with special agents among others.  Geo. E. Webb seemingly was never a 


Treasury agent (Treasury sent timber experts to Georgia during War to purchase suppplies for 


Union armies.)


George Webb’s death was not found in New York Times Obituary index.


“Next we tried New York Genealogical and Biographical Record by searching their index. Unfortunately the index is only by last name giving us numerous Webb listings. We searched as many as time would allow without success.”

 George Webb consistently identified himself as “merchant” or “broker.” In 1880, however, he specified his business as “lumber.”  


MRB: Notes that “Webb Folding Boxes” name of an industrial company in Elizabeth, NJ, at this 
time. A “folding box” is a carton. Cartons made from wood pulp were fast becoming popular 
industrial products 1840s-1850s, boomed post-Civil War. 

Sarah E. Webb (    -    )

Sophia S. Boggs (     -     )

Cornelia Stafford Williams (born ca. 1851-d.1917), b. in Florida, daughter of Robert Stafford of Cumberland Island, Camden County, Georgia. Sister of Nancy Stafford Gassman. Grew up in Elizabeth, New Jersey. Married Philip Williams who had lived Harlem, New York City, as caterer, but moved to Elizabeth, New Jersey, after marriage. His death date unknown. Cornelia, either his wife or his widow by 1917, buried in New Jersey in Webb family plot, husband Philip not there.

Gustav Arnold Gassman (1851-1917, in Nice, France) 

report of 14. Juli 2004 / 
. . . Was ich nachweisen kann ist erstens die Ehe, zweitens ein Aufenthalt von Gustav Arnold Gassmann in Zürich.
Das Stadtarchiv bewahrt keine Scheidungsurteile auf. Wenn die Ehe
Gassman-Stafford im Kanton Zürich geschieden worden ist (1889), müssen Sie das Scheidungsurteil beim Staatsarchiv des Kantons Zürich, Winterthurerstrasse 170, CH-8057 Zürich, suchen. Dieses Archiv ist Ihnen ja bekannt.
Gustav Arnold Gassmann, geboren 8. Juli 1851, war Bürger der Stadt Zürich. Seine Familienverhältnisse sind aktenkundig im Familienregister der Stadt Zürich; dieses liegt nicht bei uns, sondern beim Zivilstandsamt der Stadt Zürich,
Stadthausquai 17 / Stadthaus, CH-8022 Zürich.
Gustav Arnold Gassmann geb. 8. Juli 1851 in Zürich (nach unseren Akten nicht in Rümlang) gest. 7. April 1917 in Nizza, Frankreich (Stadtarchiv Zürich VIII.B. a.102.:6, 1917, B Nr. 187)
Beruf: Musikalienhändler
Zivilstand: geschieden (1884 von Maria Kugli von Chur verwitwet)
Eltern: Hans Jakob Gassmann und Elisabetha geb. Frymann
Abmeldung aus Zürich nach Paris am 23. September 1905
Anmeldung in Zürich aus Paris am 19. April 1906
Abmeldung aus Zürich nach Oerlikon am 26. April 1907 (Oerlikon kam 1934 zur
Stadt Zürich; in der Einwohnerkontrolle Oerlikons figuriert er nicht!)
2. Ehe 1887 mit Nannie W. Stafford, geb. 20. Juni 1854 in Cumberland Island, Georgia, U. S. A., Bürgerin der City of Elizabeth, New Jersey, U. S. A.
Eltern: Robert & Judy Stafford (1887 beide schon gestorben).   Eheverkündigung: 16. August 1887 (Stadtarchiv Zürich VIII.B. c.202., 1887, A Nr. 190) Scheidung 1889

Divorce from Nanni Stafford Gassman granted 26 November 1889

Sohn: Georg Arnold Gassmann, geb. 19. Oktober 1888
1902 hat man nach ihm gesucht. Ergebnis war: "Dieser Knabe ist seit ca. 2 Jahren
in England" (dat. 25. November 1902).
Damit muss ich diese Recherche leider beenden. Für weitere Daten wenden Sie sich bitte an die genannten Institutionen.
 Stadtarchiv Zürich
Dr. Robert Dünki

[MRB: Sent to Mathews family in year 2004 by Dr. Dunki]


For further information or if you have information, contact MBULLARD@peoplepc.com
