


FamousKin.com Relationship Chart of

Daniel Carroll

Signer of the U.S. Constitution

19th cousin of


Patrick Henry

1st and 6th Governor of Virginia


Walter of Salisbury


C

Anne Digges
Henry Darnall

Eleanor Darnall
Daniel Carroll

Daniel Carroll
Signer of the U.S. Constitution

D

Jean Robertson
Alexander Henry

John Henry
Mrs. Sarah Winston Syme

Patrick Henry
1st & 6th Gov. of Virginia

FamousKin.com