

SMITH RECORD

By J.A. Helman

Introduction by Leo Lutz April 27, 2007

This is a transcription of the handwritten <u>Smith Record</u> done by James A. Helman dated June 18, 1896. Helman used this book to chronicle the history and list the descendants of George and Christiana Smith who, in 1746, were among the first settlers of that part of Frederick County, Maryland, near the present town of Emmitsburg.

Many of the early citizens of that area migrated to Stark County, Ohio, between 1807 and 1814 just a few short years after 1803 when Ohio was admitted to the Union as the 17th state. Others stayed behind to continue their families in Maryland and Pennsylvania. Other Maryland and Pennsylvania families followed this first wave in succeeding years. That is why one will find many family names from the area in and around Northern Frederick County, Maryland, to be identical with Stark County, Ohio, names in Plain Township. The early Smith descendants who left Maryland first settled in Pennsylvania in 1817. In 1825 they moved on to Plain Township in Stark County. These early Smiths soon made contact with the already settled Maryland and Pennsylvania families who they had known or knew about and continued their family ties.

James Helman, a resident of Emmitsburg, Maryland, was very interested in the history of his area and previously wrote a similar book on the Troxell family. In 1906 he then wrote <u>History of Emmitsburg, Md</u>.

Since Helman's work was done in his own hand, some of the spellings of places and names are difficult to read. Therefore, where there is a doubt as to the spelling of names, dates or other information, brackets are used to indicate the best guess or multiple guesses, i.e. [Susanne, Susan, Susanna]. If the correct spelling or dates could be reliably ascertained from other sources, those entries are indicated by curly brackets, i.e. {1840}. Where misspellings and errors in capitalizations and punctuations occur in the text portion, if the meaning is evident, the original errors are left to replicate the original flavor of the document as much as possible. And, perhaps some of the old grammatical rules and customs were different then than they are now. However, liberty was taken in some cases to add punctuation and spelling changes to make the document more readable.

Most punctuation corrections have been made to clarify sentence structure according to modern grammatical conventions.

Double parentheses (()) are used to clarify abbreviations that may not be evident and to make notations that were not in the document. I used these where there was an area that could be misinterpreted and to clarify confusing items.

It was not my intention to correct items or add facts to the document. I wanted to maintain the integrity of the document as it was written and as I found it. Other than an occasional curly bracketed item {---} there was little editing done, even if I was reasonably certain that a date, name or other fact was probably in error. I did not try to verify children or spellings of names. I know several are in error, or nicknames were used that were not the given name of the person. It appears Helman, as well as those who made later additions, often used nicknames for people. Published family trees and official records mostly use the given names for family members, which may be different than some of the names listed here. An example: on page 242 the name "Nolie" Martin appears. In one U.S. Census she is identified as "Enola". It will be up to others to make their own corrections and additions to their own records as they wish.

Scanned copies of the hand pen-and-ink drawings were inserted to face to the right side for easier viewing. In the original book some of the drawings faced left.

In the document, references are made to the town of "Emmitsburg". For historical accuracy, it should be pointed out that there was no town called Emmitsburg until at least 1785. The Emmitsburg Historical Society states: "The first written mention of a town or the name of Emmitsburg is in a deed dated August 12th, 1785 conveying 35 acres from Samuel Emmit to his son William "... wherein the lots of a new town of Emmitsburg are laid out." The town was not incorporated until 1825. Therefore, it is assumed that Helman, in using the town name of Emmitsburg when referring to events prior to 1785, was doing so to place locations in relation to the town of Emmitsburg as his generation knew it.

Although Helman researched and wrote the book, it was taken to many family reunions in Canton, Ohio, where new information was recorded over the years by later generations. Therefore, even though Helman apparently finished the work in 1896 and died in 1917, many entries have been made after those dates by unknown family members at various times. Smith family reunions went on for many years, starting in 1871 and continuing well into the twentieth century when this book was brought out for family members to add information. Entries that are presumed to be made by others and are obviously made after Helman finished the document are entered in italics.

Key to conventions used in this transcription:

1
Best guess(es) at spelling or spellings that were not legible.
Word, name or date not legible but could reasonably be confirmed from
outside sources.
Clarification by me. Item is not in the original.
Asterisk indicates probable misspelling or unknown spellings (word is too
faint or not clear enough to make a guess).
Entries presumed to be made by others after the base document was
finished.

Helman wrote the document in a legal size ledger book. There was a column divider on the left side. This transcription maintains that column and the divisions that were originally used.

The original book is in the possession of Kenneth D. Smith, 241 Nassau St. NE, East Canton, Ohio, 44703. Through his generosity, he loaned his copy and the original to the Wm. McKinley Presidential Library and Museum in Canton, Ohio, to be recopied. Since the original was in fragile condition, the copies were made from his one copy. A great deal of thanks goes to Janet Metzger, Librarian, and her staff for the work done to copy and help preserve this record.

This transcription will follow the page numbering used by Helman. Therefore, there may be some pages that appear incomplete. There will be those who spot misinterpretations of Helman's or other's entries (spellings, dates or facts). Please notify me of any of these obvious corrections. Helman used a unique method to organize the book. At the top of many pages will be a large capital letter; i.e. L, G, D, etc. Those letters indicate which of George and Christiana Smith's original children (and their descendants) that section refers. Example: Section **D** lists the children and the descendants of <u>**D**</u>aniel Smith.

The original page numbering has some gaps that cannot be explained. It could be that Helman left blank pages to be completed by others later as children were born, children were married, and new information obtained. It appears this was intended to be a "living document". It is still possible that a few of the missing page numbers could be the result of missing pages.

Page gaps:
Page 2 is missing
Pages 42 and 43 are blank pages
Pages 132-220 are missing and are presumed to be intentionally left open for later additions.
Pages 227-232 are missing, perhaps intentionally.
Pages 253 and 254 were inserted by others and are included and numbered here at the end of Helman's original work.

The original book was not indexed. I have included an Index at the end to help identify the location of names in the book. Place names are also included in the Index except for the most common locations such as Emmitsburg, Canton, and Frederick County. Those locations may be found on numerous pages. To identify each page where a reference is made to those locations would not be helpful.

The page numbers at the top of each page are there to replicate the numbers found on the document. The page numbers at the bottom of each page, although the same number as on the top, are part of the "footer" section used by the word processing program to correctly tie in the Index listings to the correct page. That is why there are two page numbers on each page. It should be made clear that Helman's book is not a definitive work on the genealogy of the Smith family. He relied on records provided by others in a day before telephones, copy machines, microfilm, the Internet or even the common typewriter. He was in a difficult position to verify the information he was getting. Much of the information he received was probably hand written and sent to him through the mail without the benefit of his interviewing the contributor. It is likely he would have also had a hard time interpreting some of the handwriting, thus promulgating errors in spelling and dates. The entries made by others after Helman finished the base document most certainly were not corroborated and we are left at the mercy of the accuracy of the authors of those entries.

I am related to the Smiths on my Mother's side. My grandmother was Loretta Emma Smith and my Mother was Blema (Snider) Lutz, both found on page 48.

A copy of this transcription, as well as a copy of the original work by Helman is posted on the Emmitsburg Historical Society website at (<u>http://emmitsburg.net/history/</u>). A copy of both documents is also on file at the the Stark County District Library, Genealogy Department (Canton, Ohio).

Many thanks go to my dear wife, Wilma, for her typing and proofreading of this work. Also, this work could not have been done without the enthusiastic help from Kenneth Smith, and his lending the original document for this research. And, thanks to Michael Hillman at the Emmitsburg Historical Society for his local research and for publishing it on the Society's website so that many others may benefit from this historical document.

Leo Lutz 1116 Williamsburg Place Lawrence, Kansas 66049

April 15, 2007

SMITH RECORD

Page 1

Page 2

((Missing page))

Having spent several years in compiling dates and nessisary evidence to write a record of the most extensive family in Md., that of the Troxels, I found myself inclined to take up the Smith family to which I am allied, through the marriage of my grandmother, Mary Barbara Martin to George Smith the Third. It was an undertaking in the first family named. As I had my Grandfather Smiths family, it remained for me to add the other members of the Smiths and their descendents. To write the history of a family when all the generations have kept correct accounts of the births, deaths, marriages and circumstances connected, is an easy thing to perform, but one that dates back thirty years before the Declaration of Independence was signed. When the land upon which our ancestors settled and took out patents from the English government and no record of the early days of the family, is quite another thing. This difficulty I encountered in the Smith family. My chief motive in writing this record was to give future generations the true position we accept from our earliest history in this country. My business relations prevented me from visiting places where evidences could have been obtained, thereby necessitating me to do most of the work by correspondence. In many cases it required several letters before I obtained the information wanted. On the whole, I made out fairly well as the contents of the record will speak for itself. J. A. Helman ((sig.))

Page	4
	4

Record of the Smith family, George and Christiana	The bones of Livy were one of Phidias' greatest treasurers, while the king of Naples regarded the Historian's arm a priceless relic. Let it not be thought that this History of the Smith family leapt into being like Athena from the head of Zeus.
Smith	To a mind like Shakespeare, says Cowden Clarke, the acquaintance of knolledge of all kinds was like inhaling the air he breathed, a sheer vital necessity. Cannot our minds receive the information here given in reference to the Smith family, the same, and rest our pedigree right here. Clearly then it may be assumed that the history is correct. I am not aware that any one has dived into the Archives and brought forth anything older than I have found, or lay claims to anything anterior to these facts.
	Many are the families who know less of their personal origen than they do of other people. Reason assigned their parents did not think it worth while to keep a record. Do not, do likewise. Often it is better to screen the facts by such a course, but who today would not delight to have a record of their family, (with any irregularities that might dim its luster), from its arrival in this country, even if they cannot penetrate into the land of nativity, from which its founders came.
	It is pleasant to dwell upon the theme, pleasant to talk with those who are interested in the subject. But oh what a chill comes over us when we find

one that has no interest in the past of their family, which is always full and rich with reminiscence. In taking up the history of the Smith family we are called to a halt upon its very threshold. <u>No date of arrival in this</u> <u>country</u> , no positive evidence of any kind as to where <u>George</u> <u>and Christiana Smith</u> came from or when they came to the Colonies.
<u>March 21st, 1746 they settled</u> on the tract of land known as Cattail Branch in Frederick County Maryland. As tradition serves well the occasion we will make the best use of it. Families are not born in a day. One by one they appear upon the stage of action. Therefore it is easy to keep a correct record if we are so disposed. Had the subject of this narrative, George Smith but kept an account of the place of his birth, time of his and his wife's birth, his wife's name, then his children could have transmitted this information, along with the transpiring occurrances as the years rolled by, interspercing the record with many incidents that we would today heartily enjoy, and today what a boon this relic of the bye gone would be, and we would bless his name for his great forethought. George Smith and wife as tradition says are buried in the old <u>Toms Creek Grave Yard</u> , the burying ground up on the hill.
I found about the middle of this burying ground a stone inscribed, which marks the grave of one John Smith, son of John and Catherine Smith, who died May 15 th 1783, Age six months and 21 days. This elder John Smith was

the son of George Smith the first, subject of this narrative. This may be safely taken as distinguishing the spot in the cemetery where the family interments had been previously and afterward made this stone stand also in a row of graves. Some with rough stones without inscriptions, some with only initials in German.
In this row no doubt lie the bodies of the Smith ancestors. Christiana and her husband Michael Rowe are in the same row. Long since has the sentence been fulfilled, Earth to Earth, Ashes to Ashes, dust to dust. Although no carved stones mark their resting places. Yet we know they rest in peace, and we know that around that spot more than a century ago stood loving children with weeping eyes and mourning hearts, listening to the comforting words as they fell upon the air from the lips of the Man of God.
Blessed are the dead which die in the Lord. There in that quiet rural cemetery at Toms Creek Church they sleep.
At one corner of the cemetery stood the first church erected in this locality, it like all early churches was built of logs. Here the Smiths worshiped, here they are buried. From the first rays of light shining upon the history of the Smith family, no definite conclusion can be arrived at in reference to the birth of George Smith the founder of the family. We know where he lived and died. If it were not for the very slight clues, which have been diligently investigated until results worthy of communicating have been arrived at

	but for the small blue stone that marks the resting place of the child of John, son of John, we could not tell definitely where the founders body reposes.Oh that his sons had had the spirit they should have possessed, and marked the graves of their parents, the mist partly cleared away by conjecture would wholly disappear, and the light revealing birth and death would solve the mystery.
First Historical period through which he passed.	George Smith owned the tract of land now comprising the farms of David & Joseph Ohler, Adam Bowers, John Hockensmith, W ^m P. Gardner, Jacob Ohler and John Delaplane. His dwelling stood 203 yds east of the W ^m Gardners house. The well is still open. George and Christiana Smith came to Maryland and took out a patent for 100 acres of Land on Cattail Branch March 21 st 1746. August 11 th 1752 he had surveyed 498 acres adjoining and and received a patent for same the 8 th day of April 1754. August 19 th 1755 he sold to John Six 100 acres. June 17 th 1761 he sold to George Garne 2 acres. June 17 th 1761 he sold to Henry Younger 25 acres. At his death he had 371 acres to divide amongst his children. When G. Smith came to Maryland it was during the war known as King George War commencing in 1744 and lasting until 1748. It was after the death of Charles VI of Austria and the accession of Maria Theresa that precipitated the war of Austrian succession in Europe, the effects were felt in America in the struggle

between the French and the Indian allies and our English colonists.
The year G. Smith came to <u>Maryland 1746</u> there was a rumor of a grand descent of the French upon New England resulting in the capture of Fort Massachusetts at Williamstown, and some incursions in New York. This rumor broke up an agreed plan by New England, N.Y., N.J., Md, Va, & Pa for the invasion of Canada which was to have been conducted in 1746.
Such was the perilous times when our ancestors came to Maryland. They may have resided elsewhere in this country and were married before they came to their pioneer home. In all probability they were not over 25 years of age as their first child was born August 13 th 1748, one year and four months after he took out the first patent, allowing near two years between each birth will complete the period of child bearing.
From this estimate of births, he would have four children if boys able to bear arms in 1776 and one we know, George the 2 nd who had a son born in 1775, Daniel, who stands at the head of the Ohio family. We do not know that any other of them served in the army, but we do know they were of the age to go, besides Genl Washington passed through Taneytown seven miles east on his way to New York and some joined his army.
From the oldest son living of the descendents of Geo Smith, I can get no possitive

	information to warrant me in saying any of them were in the Revolutionary Army, although have been told, that the Grandmother did talk about the war.
	There were home guards, and there young Smiths may have been of the number. In one instance I know of a farmer not more than two miles south who helped guard the Brittish that surrendered under Cornwallis at Yorktown, from our neighborhood to Chambersburg Pa where they were taken. It may be some of the Smiths were in service there.
George Smith the	had eleven children, four boys and seven girls, names as
1st	follows,GeorgeEvaCharlotteJacobElizabethBarbaraJohnChristianaMargaretChristianMary
	The colonial house was 30 by 40 feet. Marks showing the spot and size still remain. A walnut tree has grownup at the edge of the foundation measuring a foot in diameter. A well not far off still remains open with a plentiful supply of water. This he digged.
Note	George the first died in 1793. A copy of his will will be found in back of Record. Supposing him to have been 26 years old when he came to Md and living from 1746 to 1793, 47 years added to the 26 when he came he must have been 73 years old when he died. His wife died before him, how long is not known.
	The name George was continued in the family as follows, George the first named

	his eldest son George born August 13, 1748. George the 2^{nd} named a son George. George the 3^{rd} whose youngest child was born 28 days after his fathers death and named George Lewis, born 1817, and as George the 4^{th} remained a bachelor it only remains to say the name of George ceased in our line. A remarkable longevity except in two cases is attached to the family as follows, George the first—73 George " 2^{nd} —75 Margaret his wife 69 Christiana 79 Michael Rowe her husband 81 No definite dates of remaining children of George 1^{st}	
Children of Geo the 2 nd	Daniel 81 Ann Maria his wife 68	
	George 37 Mary Barbara " " 80	
	Susan 64Jacob Rowe her husband 82	
	Lewis 69 Elizabeth his first wife 37	
	Joseph 37Elizabeth his wife 68	
	Elizabeth 79Henry Wortz her husband 80	
	The family from its earliest history has been a church going people.	
	It has been scattered like the leaves in autumn. Some so far that recognition is impossible. They can be found North, South, East and West. Therefore we confine the direct record to the descendents of George the 2^{nd} with the hope that it will be added to as the years go by, and accessions by births or marriage are made, and reductions by death occur.	
	In a deed made May 21 st 1804 by Christian Smith and his wife Catharine to Robert Flemming of the farm now owned by W.P. Gardner for 400 pounds, containing 139 ¹ / ₄ acres of land it is stated that he inherited this land from his father George Smith in a will	

	dated May 8 th 1793. Now we have ascertained when he died, or near it, and are prepared to state that his wife died before him, as her name is not mentioned in the will. It is found in Liber G.M. No. 2; folio 489 one of the land records of Frederick County, Ma. The real estate was willed to be divided in equal acres as laid off to them in the Testators lifetime to George, John and Christian. To his daughter Eva 20 acres.
2 nd historical period through which George and Christiana Smith passed.	Be it remembered Mason and Dixons line was not run until 1760. This Frederick County line extended from this Penn. line to the Potomac river until it came East to the boundary of Baltimore County line, then to Penn line again, containing what is now Washington, Montgomery, Carroll and Frederick counties, Fredericktown the county seat.
passed.	When George Washington and Benjamin Franklin were visiting in Fredericktown, Franklin was the Postmaster General under the Colonial government. No doubt our ancestors, the subject of this narrative, seen both of them.
	At one time after the defeat of Braddock, scarcely a family remained in the county or west of it as they fled to Baltimore for fear of being massacred.
	In July 1755 the same year John Six purchased the 100 acres of land from G. Smith, the house of Mr. Williams in this county was attacked by the Indians and twelve of his family killed. After Braddocks defeat a party were fleeing to Fort Cumberland where 15 of them were killed, only three escaped. One a boy was scalped,

left for dead, but revived and made his way to the Fort.
Such was the perilous times these early settlers passed through.
The county raised a number of troops and pursued the savages but got there too late to punish them. They remained to protect the survivors.
This warfare continued. Small parties of Indians penetrated the quiet settlement. Their audacity increased with their success when a small party made their way even to the neighborhood of Emmitsburgand assailed the settlement, after shooting a man by the name of Alexander M ^c Keasy in his own door, escaped without loss.
This warfare went on until Geo Washington said there was but two families in the whole Settlement of Conocheague in Maryland. In 1756 the people were advised between Conocheague and Fredericktown to assemble, which they did. Col Cresop at the head of 100 men of courage and skill, known as the Red Caps, overtook the Indians, routed and slaughtered some of them.
In June they defeated another band all along the Monocacy tho people fled. From this historic fact we conclude that George Smith was in the midst of the fray. He may have been one of the gallant men that pursued the red skins and punished them. If he was not one of them he was cognizant of all that was going on for his Residence was only <u>4 miles</u> from <u>Emmitsburg</u> and 25 miles from Fredericktown.

The first resistance of the Stamp Act was at Annapolis Md. when a merchant of that town Zacharias Hood a native of Maryland brought with him from England a cargo of goods, together with the Obnoxious Stamps. When he arrived at Annapolis the ferment reached its height. The people gathered in crowds at the dock, determined to prevent his landing. One outbreak ensued in which one of the number had his leg broken and Hood at the very seat of government was compelled to draw off from the shore and effect a landing clandestinely elsewhere.

The effigy of a stamp distributor was mounted on a one horse cart with sheets of paper in its hands and paraded through the streets amidst execrations of the crowds, while bells tolled continuously a solemn knell. The procession marching to the hill tied the effigy to the whipping post and bestowed upon it nine and thirty lashes which the crowd humorously called giving the Mosaic law to the Stamp act. It was then hung upon a gibbet erected for the purpose, a tar barrel placed under it and set on fire, when it ignited and at length fell into the blaze below and was consumed. Similar was the exhibition of the people at Baltimore, Fredericktown and other places.

Hoods punishment did not stop with his degradation. No one would buy his goods. The populace threatened

tear down his house. At last they threatened him with personal vengeance and violence. At last he fled from the province, and did not stop until he reached New York. The people determined no stamp officer should escape. He was seized and given the alternative of resigning his office or being conducted back to Maryland. He yielded and was set at liberty. While the two houses at Annapolis were disputing to pay the claims of all equally deserving whose demands had been included in the bill, the lower house agreed to all but the clerks of the council, and refused to separate the journal. A warm controversy ensued, in the meanwhile all claims concerned were postponed. The people in the Western part of the State were interested, and there the deepest feeling was aroused. At Fredericktown they gathered in force, about 400 men armed with rifles and tomahawks proceeded to elect and declare their intention to march to Annapolis and settled the dispute between the two parties. The Frederick county court had the high honor of first deciding in a legal manner the unconstitutionality of the stamp act. This decision was received with joy and the people hastened to celebrate so important an event. A festival took place in Fredericktown on the 30th of November 1765. The Sons of

Liberty in funeral procession in honor of the death of the Stamp act, marched through the streets bearing a coffin on which was inscribed, The Stamp Act expired of a Mortal Stab received from the genius of Liberty in Frederick County Court November 1765, Aged 22 days. The late Hood was chief mourner in effigy and the whole affair ended merrily in a ball. Think you our Ancestor was deaf and dumb to all that was going on in Fredericktown. We have no revelation, that he was there, but we do not for an instant think all this patriotism was being manifested at Fredericktown and the people throughout the county dumb to it all. Not likely. Conjecture George Smith and some neighbors preparing for a horseback ride there, to be one of 400 to go to Annapolis, or one of the number in procession celebrating the death of the Stamp Act. This might easily be. We will give him credit for being there, knowing he was a resident of the County. In Hagerstown a man named Park had in his possession a chest of Tea. He was compelled to burn it in the public square and then walk bareheaded through the streets, holding a lighted torch in each hand. Think all this was going on and George Smith know nothing about it. These acts were enough to create a popular patriotic sentiment in the hearts of every lover of liberty. It was the expression in a wonderful

way of a determined people which worked itself out more fully at the display of endurance at Valley Forge, and at last, ended with the victory at Yorktown.

We have no record that George Smith took any active part in these conflicts, his situation might have been such as to preclude him from it. All could not go. Some must remain at home to till the soil, beside there are other considerations that keep men from entering the army during a war. In this case the ancestor of the Smith family was surrounded by a large family, (some small children) upon whom everything depended. Houses separated by long distances, and liable at anytime to be assassinated by the red skins. This consideration was enough to deter men in the rural districts, while in the more populous sections patriotism prompted more to go, and forgo the trials and privations of a Soldiers life. Patriotism knows no bound, therefore these things may all have been endured by a ready response and a faithful performance of duty by George Smith in the year 1765.

Who that has lived through the stirring times of the Civil War, but realizes what it is day by day, to hear Soul Stirring news. First come the cry another great battle, then the longing desire to know the results. What rejoicing when victory is announced. Such was Г

the formative period through which our ancestors passed. When in slow succession came the news of the battles during the revolutionary War, vivid was his memory of the
first Congress that assembled in New York in 1765. What comments throughout the land upon the Boston Tea
A culmination of the brave acts of the Maryland resistance
of the Stamp act in 1765. Then the news came slow, as the transmission was in those
days presumably by one repeating it to all others through the districts. For the earliest printed paper in Maryland was the <u>Baltimore Gazette 1773</u> , and no doubt the paper was confined to the city proper only.
We are told the first printed newspaper in the United States was published in New York City, September 25 th , 1775. So any information regarding the battles during the Revolutionary War had to be communicated either by Couriers on horse back or by the repetition of news from mouth to mouth. The burning of Norfolk in 1776, the battles of Lexington, Bunker Hill, Trenton, Princeton, the evacuation of Boston by the Brittish all in 1776, six events that happened during that year, any of which was calculated to arouse the feelings of the people of the land. Then in 1777 the Brittish fleet is seen in

the Chesapeake Bay. Wonder you that the people were aroused.
Let a foreign fleet now appear there and quick as the lightening flash would the news fly from one end of the land to the other, and to arms, to arms need not be said. For as with an impulse as deeply seated as our nature, there would be an Army ready to do battle for our Country and drive the foes from our shores.
This Spirit we would manifest is only that of the spirit of 1776, inherited from the men of that day. Think you George Smith was void of it. No, I repeat it No.
Then in 1780 the battle of Springfield, in 1781 that dark day when the treason of Benedict Arnold was discovered, and the execution of Andre. What surmisings as to who else was a traitor, how suspicion must have rested upon many others. In 1781 Richmond was burned. July 12, 1781 Maryland ratified the Articles of Confederation and perpetual union.
I will step back a decade or two to observe that when George Washington was born George Smith was a boy 12 years old.
Anterior to Washington who is called the father of his country, we were here in the person of an Ancestor, and our claims to fatherhood are like with Washington. Priority in land is not a whit better in one family than in another, neither is birth.

I will rest the Historical and Traditional record of the Smith family with these lines and say, Ought we to blush to own our ancestry. No never, but grateful that we date back to the time when men of superior minds and will crossed the surging waves in search of homes when peace and plenty abounded and liberty of conscience and religion could be obtained. They gained the port of safety, they lived through the perils of the days that tried mens hearts, and saw established on these shores a government as Abram Lincoln said, Of the People, by the People and for the People. Human life flows on like a river to me, and perhaps to you, also, whoever you may be that will read these lines in the future. The sun is beginning to slope toward the west, and we approach the evening of our days. Life is immeasurably richer and fuller than it was, fuller of experience, of knowledge, and of feeling. There is less glitter in the prospects before us, less effect, (as the artist would say). There are no brilliant lights, no somber shadows. A mellow glow blends the scene before us with harmony. We recognize its beauty and feel the touch of melancholly which give that beauty its impressiveness. These ideas are common to you, to me, and to all men

<u>Notes</u>

A writer in a recent publication says "The settlement of the Germans in Western Maryland in Colonial times was undoubtedly an important factor in the development and history of our state. They not only increased the numbers of our inhabitants, but brought new industry and arts, intelligence and learning, indomitable perseverance and energy, but above all, sturdy arms, an immense working capacity and frugal simple habits. They brought with them their Schoolteachers and Pastors and one of their first acts was to erect a Schoolhouse and have their children instilled in the principal of Christianity and the useful arts of life. From them have sprung many illustrious men, who rendered our nation great service in time of war and peace, in the councils of the Nation on the judicial bench, in Schools and Items Colleges and in every other department of life. They turned the Wilderness of Frederick County of the year 1735 into a blooming garden, so that in the year 1790 Frederick County was the largest wheat growing County in the United States." The last census gave Frederick County, Maryland and Champaign County, Ill. the credit of being the greatest grain growing counties in the U.S., their average being highest. So Fr. C. has held the standard to the mark of 1790.

The first Lutheran and Reformed Congregation formed in Maryland were organized in Frederick County, that of Monocacy 10 miles South of Creagerstown, and ten miles from Frederick. This was in the year 1734. The route of travel from Lancaster County Pa to the Virginia Settlement was once an Indian trail, a route for pack horse travel and Missionaries, extending across the territory now York and Adams Co Pa, to a point on the Monocacy river near the boundary line of the province of Maryland and Pennsylvania and thence to the Potomac river, crossing the Blue or South Mountain through what was and is now Crampton's Gap. It was by this route that about 1729 the first Germans drifted into Maryland. It is said that they thus came as early as 1710 to 1712 and settled near the Monocacy river and between 1732 and 1734 built the first German Church in Maryland. It was situated on the west side of the river.

In 1739 by order of the Lancaster County Court a road was built from Wrights Ferry, (now Wrightsville) to Maryland line, a distance of 35 miles and thence by an act of the Maryland Assembly it was continued to the Potomac river. This road followed substantially the old Indian trail and for many years known as the Monocacy road it was the great highway from the East to the South and Southwest. It was once the road that in 1755 the 150 wagons and 200 pack horses secured in Pennsylvania by the efforts of Benj. Franklin, then Post Master General, were transported to the camp at Frederick, where a part of the Army was collected preparatory

	to the campaign which ended in the disastrous defeat of General Braddock. (It was at this camp that Washington and Franklin met for the first time, and where both were called in consultation with General Braddock and Governor Sharpe, and it was while the army was encamped here during April and May 1755 that Washington was appointed Aide-de- camp to General Braddock).
Note	Two men were enlisted from a harvest field near Emmitsburg for Braddocks army. Both were killed in the fight.
	It was this route by which the Brittish prisoners captured during the Revolutionary war were taken to the barracks at Fredericktown, Md.
1st preacher	In the year 1746 Rev. Michael Schlatter was sent by the Reformed Church of Holland as a missionary to the Dutch and Reformed settlers of Frederick County Maryland. He organized them into congregations in the various localities where they resided and to bring them into eclesiasticol {ecclesiastical} [seloture] with the churches of the old world.
Glass Works	In what is now Urbana district Frederick Co. the first glass was manufactured in the U.S. by John Frederick Amelung from Bremen in 1784. Geo. Washington in a letter to Jefferson referred to these works says, "A factory of glass is established upon a large scale on the Monocacy river near Frederick in Maryland. I am informed it will produce this year glass of various kinds to the amount of ten thousand pounds."
	Amelung manufactured and presented in person to Washington two capacious goblets made of flint glass exhibiting

	the Generals Coat of Arms.
	The story goes that Amelung armed with those goblets and dressed in full court costume proceeded to Mount Vernon. Crossing the lawn, he accosted a man in his shirt sleeves mounted on a ladder fixing the grape vines and was astonished to find that the person addressed was the great Washington himself.
	A large number of pieces of the glassware made by Amelung are still in the possession of the Masonic Lodge of Alexandria Va of which Washington was a member and its first Master.
Item	These works were moved to Baltimore in 1789 and occupied the site of the present glass works of Chs. J. Baker & Sons on the South side of the Basin.
	In the year 1739 Mrs. W ^m H. Elder died four miles south of Emmitsburg. Her body was placed in a hollow log, the ends enclosed, and then buried. No saw mill, nor any other means of providing a covering for the body. This log was used.
	The houses were covered with straw or bark.
I have this recpt.	Sept. 13 th 1780 then Re ^{cd} of Mr. Richard Branner the sum of seventy nine pounds, twelve shillings and six pence for the purpose of hiring a substitute for my company of Militia to enlist during the War. Recd pamt.
100000	John Shields

	George and Christiana Smith's children			
	George SmithBorn Dec. 1720Died Sept. 1793ChristianaBorn Mar. 1721Died1790	Toms Creek Cemetery		
1. George The 2 nd Married Margaret Danner	BornAugust 13^{th} 1748DiedAugust 15^{th} 1823Age75 years 2 daysBornMarch 2^{nd} 1753DiedMarch 27^{th} 1822Age69 y. 2 m. 27 d.	Lutheran Cemetery Emmitsburg, Md		
2. John Married Catharine	Born 1750 Died Age Born Died Age			
3. Jacob Married	Born March 22 nd 1753 Died Age			
Mary Danner	Born Died Age			
4. Christian Married	Born 1759 Died Age			
Catharine Fuss	Born Died Age			
5. Eva Married	Born 1769 Died Age			
John Crabbs	Born Died Age			

Page 25

	1	
6.		
Elizabeth	Born	1761
	Died	
	Age	
Married	U	
Jacob	Born	
Hockensmith	Died	
HOCKCHSHIIII	Age	
7.	Age	
	D	1755
Charlotte	Born	1755
	Died	
	Age	
Married		
{Jacob}	Born	
Haugh	Died	
	Age	
8.		
Christiana	Born	June 7 th 1763
Chilistana	Died	June 1842
	Age	79 years
Married	nge	79 years
Michael	Born	June 14 th 1750
Rowe	Died	June 1831
	Age	81 years
9.	_	
Mary	Born	1765
	Died	
	Age	
Married		
Henry	Born	
Krise	Died	
	Age	
10.	8-	
Barbara	Born	1767
Durbara	Died	1707
11	Age	
11. Managant	D	1757
Margaret	Born	1757
	Died	
	Age	

Page 26

George the 2nd	Children of George and Margaret Smith			
1. Daniel Married Ann Maria Lind	Born Died Age Born Died Age	March 5^{th} 1775DOctober 12^{th} 185681 y. 7 m. 7 d.August 4^{th} 1783May 5^{th} 185268 y - 9 m - 1day	Werstlers Cemetery New Berlin, Ohio buried near	
2. John	Born	August 22 nd 1778. died when a babe.		
3. George Married Mary Barbara Martin	Born Died Age Born Died Age	July 26^{th} 1780 G October 30^{th} 1817 arried [Date?] 18{10} 37y-4m-4days married [Date?] 18{10} November 22^{nd} 1781 August 23^{rd} 1861 79 y - 9 m - 1 day for the second sec	buried in Lutheran Cemetery Emmitsburg, Md	
4. Susanna Married Jacob Rowe	Born Died Age Born Died Age	March 3^{rd} 1784 S February 22^{nd} 1849 64 y – 11 mths November 25^{th} 1781 Married Oct 25^{th} 1811 March 22 1864 82 y – 3 m – 27 day	buried in Lutheran Cemetery Emmitsburg, Md	
5. Lewis Married 1 st Maria Elizabeth Eichelberger 2 nd Catherine Ann Baugher	Born Died Age Born Died Age Born Died Age	$ \begin{array}{c} March 8^{th} 1786 \\ 1856 \\ 69 years \end{array} \end{array} \begin{array}{c} L \\ Married 1810 \\ 1786 \\ 1823 \\ 37 years \end{array} $ Married 1826	buried at Georgetown D.C. Oak Hill Cemetery	

Page 27

6.	Children of George and Margaret Smith	
Joseph Married Elizabeth Remby	Born March $19^{th} 1790$ Died July $19^{th} 1827$ Age $37 y - 4 m$ Married Oct. $14^{th} 1813$ Born November $6^{th} 1792$ Died February $9^{th} 1861$ Age $68y 3m 3dys$ After Joseph Smith died, his widow married John Hockensmith.	buried in Lutheran Cemetery Emmitsburg, Md
7. Elizabeth Married Henry Wortz	BornMay 22^{nd} 1792DiedNovember 11^{th} 1782Age79 y 5 m 19 daysBornOctober 12^{th} 1784DiedMarch 30^{th} 1865Age80 y. 5 m 18 days	Buried in Cemetery at Fairfield, Adams Co., P.a.

George Smith the 2 nd married Margaret Danner. He was the eldest of eleven children born at the Colonial Homestead, he inherited a portion of the land (see will). His portion is now owned by David and Joseph Ohler. One of the best farms in the county, where he lived until his death. His wife died one year four months and 18 days before him. He was visiting his daughter Mrs. Henry Wortz near Fairfield, Adams Co. Pa, when he was taken with dysentery, dying there. He and his wife sleep side by side in the Lutheran cemetery in Emmitsburg, Md. He was an exemplary man, stood high in the community. Dying he left an estate after raising his family with the comforts of the times, far in advance of that received from his fathers estate. Jacob Rowe and Henry Wortz, his sons-in-law, were his Executors. His will can be found on page 246 of this record. After his death his farm was purchased by his son Joseph. At Josephs death it passed out of the family.			
His children wer	e,		
Daniel	Susanna	Joseph	
John	Lewis	Elizabeth	
George			

		s born on the Home naining with his Fat o house keeping and whed by Mr. [Freeiz ween Baltimore and in the spring of 1817 the followed this ave concluded to go w rove from Waynesb of five miles North E ossession of him ar He and his wife sp 1852 aged 69.9.1, h long sleep side by s lin Ohio in Werstler nily. Eleven childred 2. Samuel	stead 3 miles east ther until he l lived on a farm er]. He had d Pittsburg. He 7 to a farm near vocation until est, loading his oro to Canton ast of Canton. nd his heirs from pent their days on e in 1856 age tide five miles rs cemetery en as follows 3. John
--	--	---	---

Т

	Chil	dren of Daniel &	Ann Maria Smith		
1.		uren or Damer &			
Margaret	Born	March 13 th 1801		Ś	
- C	Died	April 1 st 1872		vete	vio
	Age	71y 9days		Cen hio	10
Married	8-	· -) / · · · · · · · · · · · · · · · · · ·		Buried at Werstler's Cemetery Stark Co. Ohio	buried at New Berlin, Ohio
Henry	Born	April 15 th 1795		Buried at Werstler' Stark Co.	buried at New Berl
Hoover	Died	Sept. 14 th 1872		urie erst ark	rie w
	Age	77 years 7 m & 1 d	ay	B_t W_t S_t	bu Ne
2.		÷.	¥		
Samuel	Born	April 6 th 1803			
	Died	Sept 18 th 1866			
	Age	63y 5m 12d		io	
Married		Mai	rried Dec. 3, 1829	Oh	
				buried at Greentown Ohio	
Jemima	Born	May 4 th 1805		td a nto	
Gaff	Died	Feb 3 rd 1888		buried at Greentow	
	Age	82y 8m 29d		bı G	
3.					
John	Born	March 17 th 1805			
	Died	October 2 nd 1864			
	Age	59y 6m 16d			
Married			ried Aug. 14 th , 1834		
Nancy	Born	Sept. 7 th 1812	Buried at Ro	wland Cemete	ery 1
Shriver	mile	17 th 1005			
	Died	May 17 th 1895	East from Ca		
	Age Cem	82y 8m 10d	later removed	to NE West	lawn
4.	Cem				
Elizabeth	Born	Dec 8 th 1806			
	Died	Nov. 12 th 1892			
	Age	85y 11 days			
Married	1.90		ed 1827		
Adam	Born	Oct 12 th 1796		in private Ce	emeterv
Shorb	Died	Oct 4 th 1866		ton Ohio	, and the second s
	Age	70 years	(· · · · ·		
5.		,			
Susan	Born	January 26 th 1809			
	Died	Dec. 9 th 1880			
	Age	71y 10m 18d			
Married		-	Married 1828		
Isaac	Born	July 10 th 1790	(Buried in		
Bechtel	Died	June 4 th 1866	J Zion's Cemete	ery	
	Age	66y 10m 24d	Plain Townshi	-	
	-	-	Stark Co. O.		
		Children of	Daniel & Ann Maria	a Smith	
------------	---------	------------------------------	-------------------------------------	---------------------------	
6.		0			
Catharine	Born	January 30 th 181	1		
	Died	July 17 th 1877			
	Age	66y 5m 19d			
Married	0		Married June 30, 1833		
Peter	Born	January 30 th 181			
Troxell	Died	Nov 28 th 1885	-	Werstler's	
	Cemeter				
	Age	74y 9m 28d		Stark Co. Ohio	
7.		<u> </u>			
Abraham	Born	Dec 10 th 1813			
	Died	August 3 rd 1836	Bachelor		
	Age	22y 8 m 23d	Ducheron		
	1190	223 om 230 7m			
8.	1	/ 110			
Eli	Born	January 5 th 1815			
	Died	April 23 1904			
	Age	April 23 1704	Age 89-3-18		
Married	Age	Ν	Age 03-5-18 Iarried Nov 20 1840		
Sarah	Born	April 12 th 1821	famed Nov 20 1840		
	Died	[Nov] 15 th 1886			
Kreighbaum			•		
0	Age	65y 7m 3d			
9.	D	A 1 cth 1017			
David	Born	April 6^{th} 1817			
	Died	April 11 th 1903			
	Age	86y & 5 days			
Married		1 1 1 1 1 0 0 0	Married Mch 3, 1844		
Susan	Born	March 1 st 1822			
Holtz	Died	Oct 1 st 1889			
1.0	Age	67 y 7 Mth			
10.	-	and a soft so so			
Julia	Born	March 30 th 1819)		
	Died	June 19 th 1889			
	Age	70y 2m {20d}	4h		
Married			Married March 24 th 1842		
Peter	Born	Sept 30 th 1815			
Housel	Died	June 19 th 1885			
	Age	79y 8m 19d			
11.		4			
Jeremiah	Born	Augst 6 th 1821			
	Died	Augst 30 th 1854		In 1856 the widow	
	Age	32y 11m 24d		Married	
Married				W ^m Kreighbaum	
Eliza	Born	1825		Elkhart, Indiana	
Truly	Died	Sept 27 th 1883			
	Age	58 years			

N ^⁰ 1		Children of He	nry & Margaret Hoover
1. Anna	Born Died	Sept 15 th 1821 1894	
Married	Age	1074	
David	Born	1821	
Kutzner	Died Age	1905	Cairo, Ohio
2. Daniel	Born Died	August 3 rd 1823 May 14 th 1905	
Married	Age	-	West Lawn Canton, O.
Mary Kryder	Born Died Age	Aug 4 th 1825 July 6 1911 86 years	Westlawn Cemetery Canton, O New Berlin, Ohio
3. Mary Married	Born Died <i>O</i> .	Sept 22 nd 1825 Sept 30 th 1891	Werstler's Cemetery Plain Township Stark Co.,
John Pontius	Age Born Died Age	66y 8d Wed. Dec 14-1898	Werstlers Cemetery Plain Township Stark Co.,
4. Jacob		May 15 th 1827 Jan 15 th 1886 56y 8m Died at Greely, Colorado Burried Werstlers Cemeter	Ohio ry Plain Tp, O. Stark Co.
5. Margaret	Born Died Age	Feb 4 th 1831 Nov 23 rd 1863 32y 9m 19d Werstlers Cemetery, Pla	
Married Sylvester Kutzner			
6. Catharine	Born Died Age	April 14 th 1833	

		Children of I	Henry & Margaret	t Hoover
7. Elizabeth	Born Died Age	Sept 10 th 1835 July 20 th 1873		
Married Jacob Spidel	Born Died Age	1830 Sept 6 th 1904		
8. Melinda Married	Born Died Age	May 19 th 1838 Feb. 18 th 1892 53y 8m 29d		Werstler's Cemetery Stark Co., Ohio
Adam Pontius	Born Died Age	Mar 13 th 1834 June 7 th 1865 31y 2m 24d		Canton, Ohio
9. Susan	Born Died Age	April 16 th 1841		
10. Alice Married	Born Died Age	March 31 st 1844 Jan 25 th 1915		
J.M. Lind	Born Died Age	Jan 29 th 1843 March 23 rd 1908	Coldwater, Mich.	

	Refer to bottom of page
	Children of David & Anna Kutzer
1. Elmira Calvin Mary Ida	Born [Dec] 13,1847 Died Mar. 19 th 1855 Age 7y 7m 26d Born 1853 Died May 16, 1916 Married J.J. Smith, dead Born Feb 12,1850 Born 6-20-1858 E.S. Wise
	Children of J.J. Smith & Mary Smith Cairo, Ohio
	Children of E.S. & Ida Wise Auburn, Ind
	Should be at top of page David Kutzner born June [28,29], 1821 D. Aug 10, 1904 Married Anna Hoover Kutzner born Sept 15, 1821 Died Oct. 18, 1894

2.	Children of Daniel & Mary Hoover		
William Joseph W. Frank K.	Married Susan Troxell " Mary Ruthrauff " Effie Phelps		
	Children of W^m H. & Susan Hoover New Berlin,		
Mary Carrie Herbert	Ohio Born Nov 2-1872 Married Harley Price Feb 19-1902		
Alice Frank Daniel	Born Mch 3-1875 " George Berkey Nov 5-1902 Died Aug 22- 1906 Born Oct 30-1877 " Grace Steele Born Mch 10-1879 Died Dec 20 -1884 Born April 4-1883 Married Edna Seiler		
	Born Aug 19-1886 " Clarice Schiltz June 5-1914 Died Mch 11-1933		
Frederick Helen	Children of Joseph & Mary Hoover B. Nov. 25 th 1876 M. Gertrude Ida Montague. B. Jan 7 th 1878 April 30, 1881 M. Edmund Secrest Kansas City Mo		
	Children of Frank & Effie Hoover		
Ray Earl	B. July 5 th 1885 Dec 12 th 1890		
	Kansas City, Mo		
	William H. HooverBornAug 18-1849Died Feb 25-1932Susan Troxel HooverBornDec 12-1846" April 4-1925		
	Joseph [W.] Hoover Died 1925 Mary Ruthrauff		
	Frank K. HooverDied1931Effie Phelps Hoover		

3.	Children of John & Mary Pontius		
Jacob Lewis Thomas Mary	dead Married Rees 1 Child dead Born Nov 12 th 1861 Died Sept. 23-1888. Age 26y 10m 2d dead Married W ^m H. Martin Born Nov, 10 th 1858 Died Sept. 17 th 1893. Age 34y 10m 7d		
	Children of Lewis & Pontius		
1.			
	Children of W ^m H. & Mary Martin		
1. Thomas 2. Edith 3. 4.	Born May 12, 1893 Died May 15, 1893 Age 3 days Born Feb. 24, 1881 Died Oct 16 th 1886 Age 4y 7m 22d		

Children of Jacob & Elizabeth Spidle
((Page left blank))

		Children of Adam & Melinda Pontius		
Charles A. Jay Adam	Born Born Born	Sep 26 th 1863	Died March 26 th 1906 " April 22 nd 1928	
			(Canton, Ohio

	Children of J.M. & Alice Lind
Virginia Harry Margaret Ollie	
	Canton, Ohio

N ^⁰ 2	Children of Samuel & Juliana Smith	
	Samuel Smith married Jemima Gaff in Armstrong County Pa Canton, Ohio. They had four children three sons and one daughter. He came to Ohio the year after his Father. He learned the Tannery Trade at Waynesburgh, Pa. When he came West, he stopped at Canton and worked a few years at his trade. He then went to Plain Township Stark Co. engaging in Tanning for five years; then bought a Tannery at Greentown and moved there May 7 th 1835 where he died of Typhoid Fever Sept 18 th 1866. He held the office of County Commissioner twelve years – was still in office when he died.	
Matilda Married J.A. Borst	Born August 20 th 1831 Died January 1 – 1912 Age 81 Married Sept 25 1857 Born Schoharrie{Schoharie} Co. N.Y. July 27, 1827 Died Sept. 4 th 1895 Age 74y 1m 8d	
Lewis Married Sadie Hunsecker	Born Oct 10 th 1833 Died March 24 - 1909 Age 75 yrs 5 mos 14 da	

D

	Children of Samuel & Jemima Smith		
Wilson	Born August 31^{st} 1838 Died Dec. 20, 1920 Age		
Married Ida Hoover	Married June 6, 1895 Born Died Age		
	Children of Wilson & Ida Ella Marie [*] Smith born May 25, 1895 died July 7, 1931 Married L. Fisher Child of Marie Fisher born Sept 24, 1925 Gene [Mirian] Fisher		
Daniel J	Born August 5 th 1842 <i>Died May 3, 1921</i> Died		
Married Elizabeth Housely	Age Married March 5 th 1867 Born Mar 2 nd 1841 Died Age		
	Children of Daniel J. & Elizabeth Smith		

(pages 42 and 43 blank)

((Blank page))

((Blank page))

Nº 3	Children of John & Nancy Smith		
	John Smith married Nancy Shriver <i>Augt 14</i> They had eleven children, six sons and five farm 1 ¹ / ₂ North East of Canton, lived Typhoid fever. They are buried in Rowland Ohio . <i>Bodies later removed to N.E. Part Wa</i>	daughters. He purchased a and both died there, he of Cemetery East of Canton	
1. Mary Married Mathias	Born Oct 1 st 1835 Died Age	(John Emma William	
Grovemiller	Born Grovemiller children Died Age	n { Amanda Lydia Edward	
2. Susan Married ((Name erased))	Born Dec. 23 rd 1836 Died Nov 8 th 1864 Age 27y 10m 15 days Born Died Age		
3. Daniel Married Lydia Trump Oct 30, 1865	Born Sept 12^{th} 1838 Died April 17^{th} 1926 Age 87 yrs 5mo 5days Married Oct 31, 1865 Born Feb 3, 1842 Died Oct 30^{th} 1915 Age 73yrs 10 mo 28days	Buried in West Lawn Cemetery Ohio	
4. Jermiah	Canton, Born Nov. 8 1840 Died August 19 th 1905 Age 64yrs 9mo 11days	, Ohio Burried in West lawn Cemetery Canton, Ohio	

5.		Children	of John & Nancy Smith
J. Harriet		Ciniurei	i of John & Nancy Shifth
Married Mar 14,1872 Benjamin Smith	Born Died Age Born Died Age	Feb 28 th 1842 <i>Oct 9, 1917</i> 75+ <i>Sep 23, 1910</i>	Geo. E.BornMay 11, 1874Jessie MayAugust 4, 1876Cora E.March 5, 1881
6. William	Born Died Age	Dec 21 st 1843	Ida Married John ZihlmanEmmaMattieSallieNannieMarried Arthur Slagle
7. Henry	Born Died Age	Dec 6 th 1845 April 16 th , 1887 <i>31 - 4 - 10</i>	
8. Orlando <i>twin</i> Married	Born Died Age	April 22, 1849 7 - 26 -1922	
Rebecca Smith	Died	7-23-37	Canton, Ohio
9. Amanda <i>twin</i>	Born Died Age	April 22, 1849 Nov 23 rd 1917	Canton, Ohio

10	Children of John & Nancy Smith
10. Hiram Married to I st	Born Oct 12, 1851 Died Feb. 21, 1932 Age
Josephine Laurence Married to 2 nd Mary Jo Zeiter May 8, 1886	Born Died Age $Children of$ $Hiram & Mary Smith$ $To pg. 51$ $\begin{bmatrix}Nellie May Born 12.11.1888\\Earl D. & \underline{B} & 7.28.1891\\Esther I. & \underline{B} & 8.4.1896\end{bmatrix}$ Born Died Age Canton, Ohio
11. Emma <i>Married to</i> Jack Adams	Born March 9 th 1854 Died Age { Died Age { Age

Children of	_& Mary
-------------	---------

	Children of Denial & Loudia Couidh		
1	Children of Daniel & Lydia Smith		
1.	D A	Effie Elma	
Emma Loretta	Born April 15 th 186	66 Meade O. Guy Lester	
{Loretta Emma}	Born	Wade McKinley	
Married	Died	Clair Daniel	
George W.	Dieu	Blema Arlene	
Snyder {Snider}		Dale Smith	
Dec. 2, 1888	_	Kenneth Gordon	
2.	Born July 22 nd 1867		
John Elmer	Died 12.5.35	$\int Omar L$	
Married			
Minnie E. Long	-	C	
3.	Born December 13 th 18	69	
Ora May		C C	
4.	Born February 17 th 187	4 J Wayne	
Ivy Rachall		Donald	
Married			
John L. Packer	_	ſ	
5.	Born November 9 th 187	9 d Dorothy	
George Lester		C	
Married			
Ruby Wark			
	Children of George W. &		
1.		{Loretta Emma Snider}	
Effie Elma	Born June 15 th 1887	Son $\{$ Robert Klein Born 1923 aged 9	
Married	years	Ĺ	
Fred Klein	_		
2.		C	
Meade O.	Born April 29 – 1890	Lester Arthur Born October 7 th 1914	
Married		$\begin{cases} Robert Eugene " September 21^{st} \end{cases}$	
Hattie Bonignus	1917	Barbara	
{Benignus}	-		
3.			
Guy Lester			
Married	Born August 26 – 1892	Served in World War in Camp Dix	
4.		ready to embark with Tank Corps	
Clair Daniel		C	
Married	Born August 2 nd 1894	{ Lyle Dean Marie	
Gertie Shuey	_	<i>Marie</i>	
5.			
Wade McKinley			
Married	Born March 17 th 1897		
		Served in World War in France with 3 rd Air Mechanics at Romorantim	

((6.)) Blema Arlene	Born	July 13 th 1902
((7.)) Dale Smith	Born	March 4 th 1905
((8.)) Kenneth Gordon	Born	November 7 th 1907

((Names on this page were not numbered in original document. But children 1 through 5 were numbered on previous original page))

	_

D

Geo. E. Married	Born	Children of Benjamin & Harriet Smith May 11, 1874
Oct. 16,1899 Elizabeth Royer		
Atlee L. Married Mary Eshelman	Born	Jan. 24, 1902
Blanch E. Married Starr Surbey	Born	Dec. 20, 1902
Melvin R. Married Ellen McKinney Mar [5,6], 1928	Born Born	June 26, 1904 Children born Lester Eugene June 12, 1928 Wilma Marie Feb. 14, 1930 Paul Melvin Dec. 1, 1931
Jessie M.	Born	Aug. 4, 1876
Cora E Married Apr. 10, 1901 to $W^{\underline{m}}$ J.C. Martin ((Children of Cora E. & Wm	Born	Mar. 6, 1881
J.C. Martin)) Blanch L. Martin Married Sept 12, 1924 to Chester	Born	Jan. 2, 1903
F. Roth	Born	Sept. 29, 1927
Luella Jane	Born	Jan. 21, 1931
Peggy	Born	Oct 9, 1932
W. Franklin		

-	
	~

	Children	& G.C. of Hiram and	d Mary Smith
Nellie May Smith		((Grandchildren))	(Continued from Page 46)
Married Chas C. {Wyler} 3.4.1915	Children {Wyler}	Walter ChasRobert WilliamElanor May	B. 4.21.1922
Earl D. Smith Married Etha P. Haase 5.11.1917	Children	<i>Muriel Elanor</i> <i>Beverly Jean</i> <i>Shirley Anne</i>	B. 12.14.1918 " 11.27.1925 " 10.4.1927
Ester Irene Smith			

Page 52 ((Page missing)) ((Page missing))

Children of Adam & Elizabeth Shorb
Elizabeth Smith married Adam Shorb
Their farm comprised 160 acres when purchased in 1827. It is half mile from the Court House N.W. of Canton, Ohio and surrounded by dwellings. By selling lotts and making additions to Canton it has been reduced to 75 acres. It is now owned by the Shorb heirs.
Died 1869
Married James Rider who died 1872 Age 70 years. Kate " Dec 23 rd 1864
Married Peter Bartlet who died 1870 Francis died 1856
Married Hattie Knowling in 1872 Andrew died
Married John Moore
Children of James & Kate Rider

	Children of Peter and Francis Barllet {Barlett}	
Laura B.	Married	Monnot, Jno. = died Jan. 6, 1910
Minnie	"	
Harry	"	
Hattie	"	
Grace	"	
Eugene	"	Minnie Nye
Seymore	"	

	Children of Andrew & Hattie Shorb
Adam	
Charles	
Ella	

	Children of John & Ella Moore
Mary	
Olevia	
Loretta	
John	
Ella M.	
5 dead	

Nº 5	Susan Smith married Isaac Bachtel, 1828. Isaac Bachtel came to Stark County, Ohio in 1806, located one mile South of New Berlin. Afterward moved to Fulton, Stark County and remained there several years. He died in 1866 in New Berlin. He was a very large man, accumulated quite a fortune, a shrewd business man and of good qualities and reared a good and highly respectable family.	
	Children of Isaac & Susan Bachtel	
Jacob D. Married Susan Sell May 4, 1858	Born Nov. 25 th 1832 Died July 18 th 1903 Age 70 years 6 months 24 days Born June 22, 1834 Died April 27 th 1884 Age 49 - 10 - 5	
Carrie Married W ^m D. Theabold Oct. 7, 1886	Children of Jacob & Susan Bachtel Born Oct 7 th 1859 Died Age Born Died Age Age	
Robert Lillian Maude John	Born July 30 th 1861 Died Augst 5 th 1867 "January 21, 1864 "Augst 25, 1867 Died in infancy """"	

		Children of Isaac & Susan Bachtel
William H.H. Married to Sarah Young Oct 30, 1858	Born Died Age Born Died Age	Nov 15, 1840 Oct 15 th 1880 41y 11m March 22, 1842 <i>Aug. 1, 1919</i> 76 yrs 5 mon 21days
Charles R. Maude E.	Born "	Children of William & Sarah BachtelJuly 12, 1859Died Nov. 1, 1926Aug 14, 1872
Charles R. Married to Anna Russell 1888		
Maude E. Married to Charles Price Sep. 10, 1891	Born Died Age Born Died Age	Aug, 14, 1872 Aug. 15, 1869

Nº 6		Children of Peter & Catharine Troxell
1. Jeremiah 2.	Born Died	February 28 th 1835 August 1 st 1836
Mary Margaret	Born Died	August 28 th 1836 March 20, 1841
3. Julia Married to	Born Died Age	April 15 th 1838 Nov 13, 1908
Isaac Worstler Sept. 2 nd 1858	Born Died Age	
4. {Agnes} Married to	Born Died Age	Dec 17 th 1839
Adam Hissner January 1 st 1869	Born Died Age	
5. Catharine Married to	Born Died Age	May 23 rd 1841
Hiram Weaver Janry 17 th 1861	Born Died Age	
6. Elizabeth Married to	Born Died Age	January 17 th 1843
Alpheus Spangler Nov 1862	Born Died Age	

-	
	•

7.		Children of Peter & Catharine Troxell
Daniel W Married to	Born Died Age	February 6 th 1845 May 10 - 1917
Harriet Spangler Oct 5 th 1871	Born Died Age	Sep. 30 - 1850 June 29 - 1920
8. Susan Married to William Hoover Nov 22 nd 1871	Born Died Age Born Died Age	December 22 nd 1846 April 4 th 1925 79 years Aug 18 - 1849 Feb 25 - 1932
9. Peter L. Married to Emma Sloat Augt 25 th 1872	Born Died Age Born Died Age	February 23 rd 1848 <i>Elkhart, Indiana</i>
10. Alice Married to Frank W. Wickwire Oct. 15 th 1891	Born Died Age Born Died Age	December 2 nd 1853 <i>Chicago, Ill</i>

3.		Children of Isaac & Julia Warstler
1. Ira Daniel	Born	June 14 th 1859
Married to	Died Age	March 18 th 1924
Married to	nge	
Clara	Born	Jan 13 th 1862
Reemsnyder Nov 7 th 1879	Died Age	
11077	Age	
		Children of Ira D. & Clara Warstler
1. Mary Alice	Born	May 18 th 1880
2. Edward		
Lee	Born	Dec 23 rd 1881

		Children of Igage & Islie Worstler
3.		Children of Isaac & Julia Warstler
2. [Jennie Alice]	Born	May 3 rd 1861
{Allice}	Died	Muy 5 1001
	Age	
Married to		
E.D.	Born	March 23 - 1857
Reemsnyder	Died	Feb. 19 - 1931
Nov 23, 1881	Age	
3. Peter Eddie	Born	January 23 rd 1863
	Died	May 15, 1880
4. Jay Ellsworth	Born	March 5 th 1866
	Died	
Married to	Age	
Cora Belle Willaman	Born	
Nov. 7 th 1889	Died	
	Age	
		Children of Jay E. & Cora B. Warstler
Grace	Born	March 17 th 1890
Fern	Born	Nov. 7 th 1891

4.	Children of Adam J. & Agness {Agnes} Hissner
1. J.A. Troxell	Born Sept. 24 th 1867 Died Age
2. Peter Adam	Born Sept 27 - 1869 Died Age

5.	Children of Hiram & Catharine Weaver
1. Charles B.	Born March 28 th 1862 Died Age
2. Henry D. Married to	Born July 1 st 1863 Died Age
Jennie [Lepola] Cowen Janry 13 th 1887	Born Died Age
3. Libbie Blanch Married to John F. Aber May 21, 1885	Born July 30 th 1867 Died Age Born Died Age
4. Jessie O. Married to	Born August 8 th 1869 Died Age
Charles H. Hanna Feby 23, 1893	Born Died Age

		Children of Henry D. & Jennie L. Weaver
5.	Born	Sept. 2 nd 1890
Chalmer H.	DOIII	Sept. 2 1690
Ruth Ann	Born	June 20 th , 1893
5.		Children of John & Libbie Aber
Jessie C.	Born	Sept 20 th 1890
6.		Children of Alpheus & Elizabeth Spangler
-------------------------	---------------------	--
Olive M.	Born Died	August 1863 September 1884
David J.	Born Died Age	June 1865
Benjamin Webster Troxel	June 10 - 1907	

• •
U

7		Children of Daniel W. & Harriet Troxell
7. Charles W. Married to Ida Smith Dec. 20, 1893	Born Died Age Born Died Age	Sept 22 nd 1872
Robert P. Married to Mary [Humbaugh]	Born Died Age	August 21 st 1878
{Helen} Married to 0000000 0000000 Albert Conrad Feb. 9, 1910	Born Died Age	February 24 th 1884

8.		Children of W ^m H. & Susan Hoover
1. Mary [C] Married to	Born Died Age	Nov 25 th 1872
Harley Price Feb 19 – 1902	Born Died	Aug. 28 th 1871
2. Carrie [T.] Married	Born Died Age	March 29 th 1875 August 22 nd 1906 31 years
George Berkey Nov.5, 1902 3.		
Herbert W. Married	Born Died Age	Oct 30 th 1877
Grace Steele		
4. Alice	Born Died	March 10 th 1879 Dec 24 th 1884 Age 5y 9m 14d
5. Franklin G. Married	Born Died Age	April 4 th , 1883
Edna Seiler	Born	Oct 31 st 1884
6. Daniel P.	Born Died Age	August 9 th 1887 March 11, 1933
Married Clarice Schiltz June 5, 1914	1.50	

9.		Children of Peter & Emma Troxell
Elmer L	Born Died Age	July 1 st 1873
Alice	Born Died Age	Dec. 2 nd 1876
Grace	Born Died Age	July 1 st 1879
Edith [Sevilla]	Born Died Age	New Berlin, Ohio Sept. 19 th 1885 Elkhart, Ind

N ^⁰ 8	Eli Smith married Sarah Kreighbaum November 20 th 1840. They had eleven children, eight sons and three daughters.
	He was born in Frederick County Maryland, as eleven years old when his father went to Canton Ohio where he remained until old enough to go to his brother Samuel at Greentown and learn the tanning trade. While there he met his future wife, He moved to New Baltimore, Stark Co. Ohio and engaged in the Tanning business where he remained for a number of years. In the year 1854 he bought the old homestead in Plain Township consisting of 160 acres where he engaged in agriculture and where he reared his family. He is still the owner of the same farm. He is a member of the Lutheran Church as are his family also.
	His children are as follows.

	Children of Eli and Sarah Smith
1. Abraham Married to {Julia} Holtz February 27, 1868	Born Dec 20 th 1841 Died Augst 24 th 1882 Age 41y 8m 4d Born Died Age
	Greentown, Ohio
	Children of Abraham & Julia Smith
Etta Ervin Ralph	Born Nov 28 th 1868 Born July 26 th 1872 Born Dec. 20 th 1878
Etta	
Ervin Married Mary Bomm Sep. 10, 1908	Children of Ervin & Mary Smith Elizabeth Julia Born Aug. 20, 1909 Died June 23, 1910
Ralph	

((See Page 254 for a page that was inserted here at a later date.))

		Children	of Eli & Sarah Smith
2. George Married to	Born Died Age	July 8 th 1843	
Maggie {Holm} Sept 14, 1876	Born Died Age	1855 May 27, 1910 55 yrs	Middle Branch, Ohio
Willis Ada F.	Born Born	Children of May 15 th 1878 Oct. 3 rd 1879	George & Maggie Smith
		Children of	Geo and Maggie Smith
Ada Married to Anthony Cocklin July 12, 1896	Born Died Age	Oct 3 rd 1879	
		Children of A	Anthony and Ada Cocklin
Lena {Asenath} Lucile {Hubert}	Born	22 nd November 18	896

3.		Children of E	Cli & Sarah Smith
William Married to Sarah Speelman	Born Died Age Born Died Age	June 16 th 1845 April 28 th 1890 44y 10m 12d Nov 20 th 1844	Baptized Dec. 30 th 1844 By Rev. J.J. Fast
1. Mary L.	Born Died Age	Children of Wil August 25 th 1869	liam & Sarah Smith Baptized Oct 1869 By Rev. Dan Worley
2. Murry O. Married to Carrie Dickerhoof	Born Died Age	Nov 25 th 1870 Feb. 14, 1940 69yrs 2mo 19d's	Baptized Oct 1870 by Rev D A Worley Werstler's Cemetery Plain Twp, Stark County, Ohio
3. Louisa Ella	Born Died Age	February 12 th 1873	
4. Nettie May Married	Born Died Age	January 22 nd 1876	
<i>Louis</i> Lothamer			

((See Page 254 for page that was inserted later))

	Children of William & Sarah Smith
5. Ada Anna Married	Born February 24 th 1878 Died Age
 Gaskins	

		Children of	Eli & Sarah Smith
4.		Cimuren or	
Daniel Married to	Born Died Age	Nov. 17 th 1846 Feb. 12 th 1898 51y. 2. 25d.	Werstlers Cemetery Stark Co. Ohio
Elmira Harman Nov 26, 1875	Born Died Age		
,			Hartville, Ohio
		Children of Da	aniel & Elmira Smith
1. Harley	Born Died Age	March 6 th 1877	
2. Clement L.			
Married			
Olive Hill	Born Died Age	March 2 nd 1881	

		Children of Fill & Couch Could
5.		Children of Eli & Sarah Smith
J. Alfred	Born	Nov 1 st 1848
	Died	Oct 20 th 1864
	Age	15y 11m 19d
6. Lewis K.	Born	Sept. 12 th 1850
	Died	
	Age	
Married to	D	a c th 1052
Sarah Immel	Born Died	Apr. 26 th 1852
Nov. 9 th , 1875	Age	
,	8-	P.O. Oval City, Stark Co., Ohio
		Children of Lewis & Sarah Smith
Jennie E.	Born	Nov. 19 th 1878
	Died Age	
Married	Age	
Thomas		
Harmony		
		Children of Thomas & Januis Hannany
	Wilbur	Children of Thomas & Jennie Harmony
	Maxine	

		Children of Eli & Sarah Smith
8.		Children of Eli & Sarah Smith
Catharine	Born Died	October 20 th 1854
	Age	
Married to Joseph	Born	
Haak	Died	Sept. 20, 1914
Dec. 5 th 1876	Age	Canton, Ohio
		Canton, Onto
		Children of Joseph & Catherine Haak
Ellis	Born	August 11 th 1878
Married	Died	
Edith	Age	
Warshler		
		Children of Ellis & Edith Haak

7.		Children of Eli & Sarah Smith
Frank Married to Harriet Oberlin Dec 30 th 1875	Born Died Age Born Died Age	Dec. 19 th 1852 Oval City, Ohio
1. Ira Irvin	Born Died Age	Children of Frank & Harriet Smith Feb. 8 th 1877
2. Lillie May Married Jacob E. Schneider	Born Died Age	Sept. 8 th 1881
3. [Elta] Alice	Born Died Age	August 27 th 1883 Mar. 21 st 1888 4y 6m 24d
Melvin Marion	Born Died Age	Children of Jacob and May Schneider April 9, 1907 April 18, 1907 9 days
Cleon Herbert	Born Died Age	Dec. 6, 1908
L.D.		

_	_

<u> </u>	
9.	Children of Eli & Sarah Smith
Harvey O.	Born July 3 rd 1858
	Died
	Age
Married	
Julia	Born
Lesher	Died
Lesher	Age
	Canton, Ohio
	Canton, Onio
	Children of Harvey O. & Julia Smith
1. Herman	Born
	Died
	Age
2 Pov	Born
2. Roy	
	Died
	Age

10.		Children of Eli & Sarah Smith
Mary Married to	Born Died Age	May 14 th 1863
Edward Fulmer Oct. 7 th 1880	Born Died Age	Canton, Ohio
1. Clarence	Born Died Age	Children of Edward & Mary Fulmer
2. Archie	Born Died Age	January 18 th 1888
3. Norman	Born Died Age	April 10 th 1893
11. Lydia A.	Born Died Age	August 20 th 18 Oct. 11 th 1867 2y 1m 21d

№ 9	David Smith married Susan Holtz March 3 rd 1844. They had four children, two sons and two daughters as follows:				
	((To next page))				

n	
ν	

		Children of David & Surger Switch
1. Julia	Born Died Age	Children of David & Susan Smith February 15 th 1845
Married to David Spiker 1863	Born Died Age	Oct. 27, 1908
1. Cora	Born Died Age	Children of David & Julia Spiker Oct. 1 st 1865
Married to		
Cyrus Walters	Born Died Age	
2. Laura M.	Born Died Age	June 30 th 1869
3. Minnie M.	Born Died Age	January 28 1872
[Floy] N. Roy Clifford Harry David Guy Carson	Born " "	Children of Cyrus & Julia Walters Feb. 28 th 1885 July 14 th 1886 Augst 5 th 1888 Augst 17 th 1892

2.		Children of David & Susan Smith
1. Daniel	Born Died Age	August 4 th 1847
Married to	Born	
Carrie E.	Died	
Bushnell Dec. 24, 1877	Age	
		Children of Daniel & {Carrie} Smith
1. Flora	Born Died Age	
2. Garfield	Born Died Age	Sept. 3 rd 1880
3. {Twila B.} Trelly D. ((a son))	Born Died Age	March 20 th 1883
4. Nellie	Born	Feb. 23 1886
5. Garie J. {Irene}	Born	April 4 th 1888
6. Wilson	Born	May 4 th 1891

Nov. 29 th 1849 Children of William & Evaline Smith 1880

4.		Children of David & Susan Smith
Margaret Married to	Born Died Age	March 17 th 1852
Dr. R.C. Kinnaman July 31, 1876	Born Died Age	
Guy	Born Died Age	Children of Dr. R. C. & Margaret Kinnaman July 1 st 1878

Nº 10	
	Julia married Peter Housel March 24, 1842. They had fourteen children, 4 sons and 10 daughters.
	Peter Housel was born in Northumberland Co. Pa. Sept. 30 th 1815. Died June 19 th 1885. Age 79y 8m 19d
	 1st Eva 2nd Anthony Married Virginia Kimmons 3rd Thomas " Edith Smith 4. Ella " Henry W. Thomas 5th Cora " Charles Everhart
	Johannah died Sept 8, 1843. Age 4m – 26d Malinda " Oct. 30, 1844 " 5 " – 16d Mary Ann " Sept. 4 th , 1845 " 3m – Infant son Born July 19, 1851 " daug. " May 12, 1853 Candas " Died Aug. 26, 1854 Age 3m – 6d Infant " Born Aug. 13, 1855

	Children of Peter & Julia Housel
1. Eva	Born Died April 16, 1909 Age 62 yrs
2. Anthony Married to Virginia Kimmons	Born Died Age Born
3. Thomas	Died Age Born
Married to Edith Smith	Died Age Born Died Age
4. Ella Married to Henry W. Thomas	Born Died Age Born Died Age
5. Cora Married to Charles J. Everhart	Born Died Age Born Died Age

	Children of Anthony & Virginia Kimmons
Mary Alice	Born Died Age

	Children of Henry & Ella Thomas
1. Herbert L.	Born Died Age
2. Edgar A.	Born Died Age
3. Eva May Married Clifford Beaumont	Born Died Age
4. Minnie B.	Born Died Age

1	Children of Charles & Cora Everhart
1. Harry	Born Died Age
2. Edith	Born Died Age
3. Edgar	Born Died Age

Nº 11Jeremiah married Eliza Truly in 1843. They had four children. He learned the tanning trade with his brother, Samuel. Soon after, he moved to Smithville, Wayne County, Ohio. In 1851 he went to Elkhart Indiana, purchased a tannery and engaged in that business ((On)) August 30 th 1864 he died of Typhoid fever, is buried at Elkhart, Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.Born 1825She died Sept 27 th Aged 58 years.	0	
They had four children. He learned the tanning trade with his brother, Samuel. Soon after, he moved to Smithville, Wayne County, Ohio. In 1851 he went to Elkhart Indiana, purchased a tannery and engaged in that business ((On)) August 30 th 1864 he died of Typhoid fever, is buried at Elkhart, Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.	N 11	
He learned the tanning trade with his brother, Samuel. Soon after, he moved to Smithville, Wayne County, Ohio. In 1851 he went to Elkhart Indiana, purchased a tannery and engaged in that business ((On)) August 30 th 1864 he died of Typhoid fever, is buried at Elkhart, Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.		
moved to Smithville, Wayne County, Ohio. In 1851 he went to Elkhart Indiana, purchased a tannery and engaged in that business ((On)) August 30 th 1864 he died of Typhoid fever, is buried at Elkhart, Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.		•
Elkhart Indiana, purchased a tannery and engaged in that business ((On)) August 30 th 1864 he died of Typhoid fever, is buried at Elkhart, Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.		
((On)) August 30 th 1864 he died of Typhoid fever, is buried at Elkhart, Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.		
Ind. His wife remained a widow two years when she married W ^m Kreighbaum, 1856.		
Kreighbaum, 1856.		
Born 1825 She died Sept 27 th Aged 58 years.		
	<u>Born 1825</u>	She died Sept 27 th Aged 58 years.

	Children of Jeremiah & Eliza Smith		
1.		Cimuren or gerennañ & Eliza Sillen	
Mary	Born Died	January 19 th 1844	
Married to	Age		
John	Born		
Boles	Died	June 13 th 1891	
April 17 th 1866	Age		
		Children of John & Mary Boles	
1.			
Elmer	Born	June 2 nd 1867	
	Died Age		
Married to	1160		
Alma	Born		
Wilson Feb. 12, 1892	Died		
<i>Feb.</i> 12, 1092	Age		
2.		and the second	
Elizabeth Jane	Born Died	Nov. 20 th 1870	
	Age		
	Ŭ		
3. John W.	Born	Nov. 22 nd 1878	
JOIIII W.	Died	NOV. 22 1878	
	Age		
		Children of Elmer & Alma Boles	
Lloyd	Born	April 6 th 1893	
	Died	•	
	Age		

	Children of Jeremiah & Eliza Smith
Jemima Married to Reinhart Stutsman Augst. 23, 1866	Born August 7 th 1847 Died Age Born Died Age
	Children of Reinhart & Jemima Stutsman
1. Minnie	Born May 24 th 1867 Died 1867
2. Lula	Born June 4 th 1869 Died Sept 20 th 1887 Age 17-3-16
Floran Roy	Born July 16 th 1877

		Children of Jeremiah & Eliza Smith
John	Born Died Age	Oct. 2 nd 1852 Jany 6 th 1861 8 - 3 - 4
Joanna Married to John Slear Jany 1 st 1867	Born Died Age Born Died Age	Sept. 17 th 1850 April 17 th 1874
		Children of John & Joanna Slear
1. Charles Married to Ida Louisa Faulkner March 27, 1889	Born Died Age Born Died Age	January 9 th 1868
2. Eddie Married to Emma K. Nichols Augst 25, 1892	Born Died Age Born Died Age	Dec. 2 nd 1870
		Children of Charles & Ida Slear
Beatrice	Born	July 2 nd 1892

George Smith son of George the 2 nd Married Mary Barbara Martin. G.S. was born July 26 1780, his wife Nov. 22 nd 1781. They had six children two sons and four daughters. He was a carpenter by trade. The Lutheran steeple in Emmitsburg Md. stands today as firm as the day he completed it in the year 1815 with prospect of its standing for centuries to come.
He changed his business to that of a merchant and did business in the storeroom corner of Main Street and Lutheran Church Alley, owned the house and store, living in the house. Later he purchased the property known as the Hyder lot corner of Square, a large brick house and store room combined, into which he moved in the Spring of 1817.
He was a jovial man, a very stout built man, few better developed men of the town. Like all others, his life must have an end. When, where, or how is only known after their demise. The subject of this narrative went fishing at night. He contracted a cold which settled on his lungs. He declined so perceptibly that his friends became alarmed. All efforts to cure proved of no avail. A few weeks prior to his death his daughter Margaret (afterward Mrs. H. Beam) accompanied him to Arendtsville Adams Co Pa to see a Physician there who had a reputation for pulminory diseases, but all to no avail, as he died Oct 30^{th} 1817 was brought home, and buried from the house he so recently purchased, and expected to enter on a successful business career. Here is illustrated and fulfilled the saying, Man proposes, God disposes.
His widow purchased the property (now owned and occupied by Margaret Smith widow of

	his Son Eli) where she raised her family. The children as they grew to maturity married, all from this the root tree.
1. Eli	Eli married three times, first Francis Jefferson of Virginia a lineal decendent of the Jeffersons of which Thomas was a prominent one. His second wife was Sarah Gill of Virginia. His third Margaret I. Catron of Harbaughs Valley Md.
2. Margaret	married Henry Beam of Baltimore Co Md a miller who carried on his business there.
3. Lydia A.	married Michael Helman of Taneytown Md. but afterward moved to Emmitsburg Md. where they both died. He was engaged in the tin and stove business.
4. Catherine	married Rev Moses Kieffer of Chambersburg, Pa, a prominent divine in the Reformed Church stationed at Hagerstown Md, Reading Pa and President of Heidelberg College, Tiffin, Ohio where she died in Sept 1867 and is buried. Some years after her death he married Mrs. Barny of Sandusky, Ohio where he is buried.
5. Mary Magdolin {Magdalene	married Joseph Moritz who for a time was a merchant in Woodsboro Md. Later he came to Emmitsburg where he and his brother in law George L. Smith followed merchandising. He died during a cholera epidemic of 1853, age 39 years.
6. George L.	George L was a posthumous child born 28 days after his fathers death. He was a merchant most part of his life, remained a bachelor.

N ^o 1	Children of George 2 nd {3 rd } & Mary Barbara Smith			
1. Eli	Born	Dec. 24 th 1802		
	Died	April 3 rd , 1878	C Buried in Lutheran	
	Cemete	-		
Married to	Age	75y 3m 9d	Emmitsburg, Md	
 Frances Jefferson February 26th 1828 Sarah R. Gill Dec. 24th 1834 Margaret J. [Catron] January 16th 1839 	Born Died Age Died Born Died Age		Buried Methodist Cemetery Chambersburg, Pa. Df Va. Buried at Bunker Hill, VA	
	Age			
2. Margaret Married to Henry Beam Augst 9 th 1827	Born Died Age Born Died Age	Oct 2 nd 1805 June 1 st 1861 55y 7m 29d Sept. 29 th 1803 April 30 th 1799 47y 6 – 30	Lutheran Cemetery Emmitsburg, Md Greenmount Cemetery Baltimore, Md	
3. Lydia A. Married to Michael Helman March 18, 1834	Born Died Age Born Died Age	April 12 th 1808 January 9 th 1866 57 – 8 - 27 April 30 th 1799 July 8 th 1865 66y 2m 8d	Lutheran Cemetery E, Md	

G

	Children of George 2 nd {3 rd } & Mary Barbara Smith			
4. Catharine Married to	Born Died Age	54 - 4 - 1	Tif	ffin, Ohio
Rev. Moses Kieffer May 5 th 1840	Born Died Age	May 5 th 1814 February 3, 1888 73 - 8 - 10	Sa	ndusky, Ohio
5. Mary Magdalene Married to Joseph Moritz January 14, 1837	Born Died Age Born Died Age	67 - 7 - 10 April 12 th 1814		Lutheran Cemetery E. Md
6. George L.	Born Died Age	Nov. 28 th 1817		heran Cemetery -, Md

		Children of Eli & Francis Smith
Francis	Born	January 8 th 1829
Married to	Died Age	
	8-	
William	Born	July 1829
Ulrich	Died Age	
	nge	Emmitsburg
		Children of W ^m & Francis Ulrich
1.	D	
Edward	Born Died	
	Age	
	8-	Baltimore, Md
2.		
William	Born Died	
Married to	Age	
Murried to	nge	
Mary Shields	Born	
	Died	
	Age	Baltimore, Md
3.	Born	Feb. 25, 1863
Frannie	Died	Sept. 6 th 1881
	Age	18-6-13Lutheran Cemetery
4. George	Born	
George	Died	
	Age	
Married to	_	
Clara Sopp	Born	
	Died Age	
		Philadelphia, Pa
		Children of W ^m & Mary Ulrich
Francis M.		
Edward E.		
	1	

	Children of Eli & Margaret Smith
1. Laura B.	Born Oct. 31 st 1839
2. Amanda	dead
3. Sarah	dead
4. Annie	Born August 10 th 1845
5. Virginia	Born Dec. 25 1852
6. Thomas M.	Born April 23 rd 1847
Married to	Lou Mickley Franklin Co., Pa
Lou Mickley	
Webster Stover Ruth	Children of Thomas M. & Lou Smith Leymasters, [Fraky] Co. Pa ((Prob. Lemasters, Franklin Co., Pa))

Page 102	G			
N ^o 2	Children of Henry & Margaret Beam			
1. Albert	Born Feb. 23, 1828 died Mch 2, 1881, Age 53y 19dy			
2. Theodore Married to 1st June 25, 1857 Married to 2 nd	Born Sept. 16 th 1830 Lettie Hornbrook Born Died July 1871 Buried West Va			
April 11, 1874	[*] Marian Wilder Born			
3. Lewis H. Married to 1 st Jany 28, 1858	Born Feb. 21, 1833 Died April 24 th , 1887 {Baltimore } buried Baltimore }			
Married to 2 nd Feb 16, 1871	Annie [Avry] Born Died Feb 14, 1865			
4. George P. Married to June 2, 1857	Lettie Thomas Born Born April 19 th 1835			
	Barbara J. Guthrie Born Feb. 14 th 1806			
5. Samuel [Z.] Married to May 10, 1862	Born May 8 th 1837 Francis Rawak Born <i>Carrolton, Ohio</i>			
6. Mary E.				
7. Hester A. Mch 12, 1872 Married to	BornMarch 7th 1840Died March 12th 1853Age 13yrs 6daysBornNov. 19th 1842			
8. James	Joseph Ryan Born live in New Jersey Died May 9, 1913			
Married to Sept 10, 1872	BornBorn May 26th 1845Catharine A. JonesBorn live in Carroll Co., Md			
2.	Children of Theodore & Lettie Beam			
Lewis Harry [*]	Dead Moundville, Va Married Fannie Cecil dead			
Margaret Eva	Married Frank Disque " Collins			
Georgie 3.	By 2^{nd} wife			
5. Charles	Children of Lewis H. & Annie Beam			
Samuel K 2 nd wife	dead			
Eva Belle [*] Handy				
4. Harry	Born April 20 th 1858			
Married to Lucy Handley	- th			
Lucy Hundrey	Born July 16 th 1861 Emmitsburg, Md			
	Children of Rev. Samuel Z. & Francis Beam			
---------------------	--			
6.				
Harry	Married Rawak			
Marge				
Annie				
Mary				
Albert				
7.	Children of Joseph & Hester Ryan			
Margery	Born			
Manual 14	XX7 ^m T _1 :11			
Married to Arnie	W ^{<u>m</u>} Isbill Born			
Aillie	DOTI			
8.	Children of James & Catherine Beam			
William	Married {Elsrode}			
Annie				
Samuel				
Catherine				
Mary				
	Children of Harry & Lucy Beam			
Robert G.	Born August 27, 1885			
Barbara	" April 19 th 1887 " March 18 th 1892			
Lucian	" March 18 th 1892			
Tabitha	" Nov 11 th 1889			
Clarence G.	" June 30 th 1893			
Mary Louise	" March 19 th 1895			

<u>N⁰</u> 3	Children of Michael & Lydia A. Helman			
1. Mary E.	Born Died Age	January 10 th 1835		E Md
2. Samuel D.	Born Died Age	Nov. 14 th 1836	Died Sep. 1, 1912	
Married to Lida [Hodle, Hadle] Oct. 19 th 1868	Born Died Age		1868	
			Columbus, Indiana	
3. James A. Married to	E Died Age	Born Oct. 4 th 1839	E	Emmitsburg, Md
Clara E. Green Jany 26, 1869	Born Died	August 17 th 1845		
	Age			E. Md
4. Maria L.	Born Died Age	October 13 th 1841		
5. Ann F.	Born Died Age	October 21 st 1843		
				E. Md
6. Isabelle C.	Born Died Age	February 9 th 1846		
				E. Md
7. Joseph M.	Born Died Age	March 11 th 1848	<i>Cumberlain, M</i> ((or Cumberla	
Married to Elizabeth Allsop May 7 th 1876	Born Died Age			

	Children of Joseph & Elizabeth Helman
Percy	
Gertrude B.	
Nelson	
Samuel	
James	
Eugene	
_	

<u>N⁰</u> 4	Children of Rev. Moses & Catharine Kieffer	
1. Augustus R. Married to Masilla Hall	Born Died Age Born Died Age Pittsburg, Pa	
2. George S. Married to Mary Sexton	Born Died Age Born Died Age Baltimore, Md	
 Charles B. 4. Martin 	died when a child died when a child { Lutheran Cemetery Ebrg, Md	
 Catharine Bedel 	Children of Rev. A.R. & Masilla Kieffer Married Dr. H.B. Moore, Colorado Springs, Co Died	
 Mary Bessie George 	Children of George & Mary Kieffer	

№ 5	Children of Joseph & Mary M. Moritz
1. Mary A.	Born April 10 th 1838 Died Age
Married to Samuel N.	Born Sept. 4 th 1840
McNair	Died
	Age Westminster, Md
2.	
Catharine	Born July 26 th 1840 Died Age
Married to	
William Zepp	Born Dec. 28 th 1839 Died
11	Age
	Westminster, Md
3.	Dem. E.I. 5 1042
Clara	Born Feb. 5 1843 Died
Manufad	Age
Married Frances	Born
Haines	Died
	Age Westminster, Md
4.	4
Anna	Born June 12 th 1848 Died
Married	Age
Ephraim	Born
Bankerd	Died Age
	Westminster, Md
5. George	died when a child Lutheran Cemetery
6. George L.	Born Nov. 28 th [1849] ((looks like 1817)) Westminster, Md

	Children of Samuel N. & Mary A. McNair		
1.			
Ethel J.	Married $W^{\underline{m}}$ SpeedBaltimore, MdChildren of Wm & Ethel Speed:		
2.			
Pauline	Married Edgar L. Annan Emmitsburg, Md		
Edgar L.	Children of E.L. & Pauline Annan		
3. Mary A.	died a babe		
4. Mary Scott			

	Children of W ^m & Catharine Zepp		
1. Moritz	Married Isabelle Snyder Children of Moritz & Isabelle Zepp	Westminister, Md	
2. Joseph		W. Md	
3. Miriam		W. Md	
4. Scott		W. Md	
	Children of Ephraim & Anna B	Bankerd	
Clara		W. Md	

		Susanna Smith married Jacob Rowe October 25 th 1811, a farmer. They lived three miles east of Emmitsburg Md. in prosperity all their days, although she was greatly afflicted with Rheumatism in the latter part of her life, yes helpless, being confined to her bed about five years dying at the age of 64 years. He lived to be 82 years old, dying of Pneumonia. Attended the funeral of a neighbor, the house was small and crowded, the doors open. He sat in the draught. His son told him he might catch cold setting there. He replied Oh no. But he did and died from it.
		Jacob Rowe was a descendent of an old family, his ancestors dating back as far as the Smiths. He was a retiring, modest gentleman, held in great respect by his family and all that knew him.
		They had six children, five daughters and one son,
1^{st}	Harriet	Married Henry Cromer, Farmer
2	Mary Ann	" Henry Winter, Hatter
3	George	" Susan M ^c Kean, Merchant
4	Elizabeth	Dec. 29, 1823 Born April 4, 1816 Died Sept. 15, 1888 72 – 4 - 23 ''^ Joseph Zimmerman, Farmer
		Feb 14, 1828
5	Adoline	" ^ Samuel G. Ohler, Farmer
6	Margaret	died when young
		The home farm is now in possession of his daughter Mrs. Joseph Zimmerman
		* * * Note by M.T. Winter
		The home of Susanna Rowe was erected on the land known as
		Frenchman's Purchase in the year 1767, by the father of Jacob Rowe
		on the event of his marriage. It succeeded the original homestead of
		the Rowe Family in Frederick County to which the barn with the thatched roof belonged. The buildings were all taken down soon after
		the drawing was made. The woman in the foreground is Amy
		O'Brien, mulatto slave of Jacob Rowe, before the Civil War. From
		her descended three children and six grandchildren.
		((See drawing page 111))

N ^o 1	Children of Jacob & Susan Rowe		
Harriet	Born	May 28 th 1813	Carroll Co., Md
	Died		
	Age		
Married to			
Henry	Born		
Cromer	Died	de	ead
	Age		
1.			
Frank S.	Married	Mary Sharrets	
2.			
Jacob W.	Married	Sarah Hulderman	
3.			
William H.	"	Elizabeth Sando	
4.			
George W.	"	Forrest	
5.			
Catharine V.	dead		
6.			
Sarah E.	dead		
7.			
James	dead		
8.			
Jane A.	Married	Born 1851	
9.			
Mary E.	Married	Ephraim Kittinger	
no to the state of			

l

Born Died Age Born Died	May 20 th 1815 April 4 th 1808	
Died	April 4 th 1808	
Age	August 3 rd 1884 76y - 3 - 14	Lutheran Cemetery
	Children of Hen	ry & Mary Ann Winter
Born Died Age		E. Md ((Emmitsburg,Md))
Born Died Age		<i>E. Md</i> ((Emmitsburg,Md))
Born Died Age		<i>E. Md</i> ((Emmitsburg,Md))
Born Died Age	Oct. 20, 1856 Sept 25, 1857	Lutheran Cemetery
	Died Age Born Died Age Born Died Age Born Died	Born Died Age Born Died Age Born Died Age Born Died Age Born Died Age

N ^o 3	Children of Jacob & Susanna Rowe		
George W.	Born Died Age	August 17 th 1817	Emmitsburg, Md
Married	U		
Susan	Born		
McKean	Died		
	Age		
	((Chile	dren of George W	. & Susan Rowe))
1.			
Eugene L.	Born		E. Md ((Emmitsburg,Md))
	Died		
۲. ۲. ۱. ۱	Age		Lutheran Cemetery
Married	D		
Annie [E.]	Born		
Eichelberger	Died		
2.	Age Born		St. Joseph, Mo
2. George P.	Died		St. Joseph, Mo
George I.	Age		
3.	1150		
Emma	Born	1851	Baltimore, Md
Linna	Died	1001	Children of Rev St. & E. H.
	Age		1. Anna Belle
Married to	0		2. Ralph
Rev. Stewart	Born		1
Hartman	Died		
	Age		
4.			
Charles	Born		
	Died	L	utheran Cemetery
	Age		Children of Charles Rowe
Married to			1. [Joseph]
Cora Hoke	Born		
	Died		
T TT	Age		
J. Henry	Born		E. Md ((Emmitsburg,Md))
	Died		
A	Age		
Anna Belle	Born		E. Md ((Emmitsburg,Md))
	Died		
	Age		

Nº 4	((See bottom of page))		
	Children of Joseph & Elizabeth Zimmerman <i>Children</i>		
1. Ezra R.	Born1. LutherDied2. ThadiusAge		
Married to 1 st Margaret Maxell	Born Died Age		
2 nd Emma Motter	Born Died Age <i>Near Emmitsburg, Md</i>		
2. Ida	Born Died Age N.E. Md		
3. George	Born Died Age		
4. Elmer	Born Feb 7 th 1863 Died Age		
5. Eugene	Born Sept 19 th 1866 Died Age		
Elizabeth	Born Dec. 29 th 1823 Died Age		
Married Joseph Zimmerman	Born April 4^{th} 1816 Died Sept. 15^{th} 1888 Age $72 - 4 - 25$ Adams Co., Pa		

	Adaline Born F	Feb 14, 1828	Samuel G. Ohler
	Died	· · ·	Died
	Age		Age
№ 5	Children of Samuel & Adaline Ohler See bottom of page!		
1. Ida	Born Ma Died Age	ay 23 rd 1851	<u>See oottoin or page:</u>
Married to George L. Gillelan	Born Ap Died Age	oril 13 th 1842	Emmitsburg, Md
2.			
Rose M.	Born Oc Died Age	et 27, 1855	
Married to Martin Valentine	Born Jun Died Age	ne 27 - 1858	
			Harney, Md
3. Rowe	Born Au Died Age	igust 27 - 1852	2
Married to Annie R. Stansbury	Born No Died Age	ov 24 - 1850	
4. Belle	Died	arch 20, 1866	
	Age ((Emmitsburg,I	Md))	E. Md
5. Edward	Born Fe Died	b. 27, 1870	
	Age	1 4 th soco	Pittsburgh, Pa
Adaline	Died	b. 14 th 1828	
Married Samuel G. Ohler	Age Born Jar Died Age	ny 20 – 1820	This should be at top! Near Emmitsburg, Md

Joshua T. Carrie Lawrence George Ruth Roda	Children of Geo. L & Ida Gillelan Chicago, Ill
Lillie Samuel Edward Luther Mary	Children of Martin & Rose Valentine
Emma Ruth	Children of Rowe & Annie Ohler
	 Note 1: Each child of Jacob Rowe that lived to marry, had a daughter in the year 1851. Note 2: All the children of Jacob Rowe, except Margaret, are living at the present day (April 21, 1896) although the youngest is within* years of three score and ten. Note 3d: The original farm settled by Rowe in the XVII Cent. is in the hands of his posterity at the present time (1896) ((sig.)) M.J. Winter

Page 117

	Lewis Smith married twice, first to Elizabeth Eichelberger of Frederick County Md, second to Catharine Ann Baugher of Adams County, Pa. He married his first wife in 1810, his second in 1826. By the first he had six children, by the second, one daughter. He was a good man, meek and lowly, always exemplifying a Christian spirit.
	Morning and evening his voice ascended in prayer and praise at the family alter. It was said of him, truly, he was a good man.
1. George F.	His first child was born 1812, extremely gifted and Sensitive, a heart overflowing with kindness and trust. At 21 years he became a wreck never to be himself again, shattered nervous system. At that age, he became a partner in a wholesale dry good house in Baltimore, Md. the particulars as follows.
	His father was deceived by a life long friend and next door neighbor, Tobias Nixdorf. He had been a merchant in Georgetown where George F. had clerked for him for four years. Nixdorf went to Baltimore and entered into partnership with a Mr. Hager, the firm being Nixdorf & Hager. Seeing that the firm was nearly bankrupt he induced Lewis Smith to take his place in the firm, he selling his interest in it to him at a high cash price. George F. was 21 years old. His father put him in the store, only to grapple with rascality and villianny {villainy} at that tender age.
	It was not long before Lewis Smith was startled by the news that Hager had decamped with all the cash funds, leaving George F the idol of all that knew him, with liabilities to a large amount. Thus in one hour he found all that he had amassed with

	much care swept away and the debts of a bankrupt firm to pay. The shock was too great on George F. He became despondent, he was advised to take a rest from business cares. He went to Texas to get away from this care and recuperate, where he spent the following years of his life, and died in 1853, is buried amongst strangers in that far away state.
2. Levi	the second child was born in 1814 and died in 1826.
3. William Henry	was born in 1816, he was a precocious child and youth. At 15 years he entered Pennsylvania College at Gettysburg. At 18 was a first graduate receiving the highest honors. At 21 was assistant pastor of the English Lutheran Church at Charleston, S.C. The congregation of this church was as educated and refined as any in the U.S. The Senior pastor was Rev. John Buchanan, D.D. the father in law of the celebrated ornithological John Audubon himself one of the first scientific men in the south. William married when in his 23 rd year Catherine Carrie Trescot, the orphan daughter of Dr. John Lew Trescot a wealthy planter of St Johns parish near Charleston, S.C. Two daughters were left by him wealth unbounded but when they reached maturity they found themselves penniless, the guardian having squandered their wealth. Through their grandmother they were decended from one of the survivors of the massacre of St. Domingo. After a happy union of some years, she died suddenly of heart disease at Germantown, Pa, leaving a son William Henry

4 th . Joshua 5. Lewis Martin	Trescot Smith. At the commencement of the Rebellion he Volunteered in one of the Maryland regiments, afterward enlisted in the 76 Penn Volunteers, was desperately wounded in the assault of Fort Fisher, and died at a hospital in New York, is buried at Greenwood Cemetery, New York City. The death of William's wife prostrated him so much that for six weeks he was confined to his bed with brain fever, and when he arose he was a complete wreck in body and mind. At the advice of his physician he went to Europe. This was in 1853 where he died in 1863. His was a mind of first order. He had paid especial attention to Electricity and galvanism and his researches and experiments place him at the head of his day on these subjects. In the transactions of the Royal Society of Great Brittan for 1854 & 1855 honorable mention is made of his discoveries and researches. was born 1818, died 1819. was born 1820, married Frannie Beeler of Jefferson County, Virginia. She was born 1836, a graduate of Winchester School of Frederick City, Md, married in her 19 th year. Lewis M. was a clerk in the War Department at Washington D.C. for over 27 years. One day in the midst of his daily work the Summons came, and instantly his Spirit quit the body and returned to the source from whence it came. He was a faithful, efficient man. So much so, that during the changes
---	---

	of Administration he was left at his desk a pr at that desk he died, dying Jan. 24, 1875 at th	1 1 ·
6. Obidiah	born 1823, died 1824.	
	In 1826 Lewis Smith married Catharine Ann child, a daughter.	Baugher. They had one
7. Clara E.	Born 1828. She married Rev J. George Butl	er and died in 1862.
	She was a woman of rare accomplishments, languages and her general knowledge was ap position as the wife of a minister with accept	pproved. She filled her
	She left three children, Ellen, William and C	harles.
	Rev. J. George Butler her husband, a Luther Washington D.C. was the chaplin to Congres After his wife's death he married her cousin, who had been married to Mr. Baker of Cumb	ss at several sessions. Ann Elizabeth Baugher
	Children of Lewis and Elizabeth Smith	
 George Frederich Levi William Henry Joshua Lewis Martin Obidiah Clara E. 	Oak Hill	here.
1 Clara A.	Children of Lewis M. & Fannie Smithmar. Arthur J. Boche3	
2 Lewis M.	mar. A. W. Gollaher 2 nd Elizabeth Freeman Washington, D.C.	Children of Rev. J.G. & Clara Butler
3 Helen H.	Chs M. McCann	
 4 Fannie ∧ R. dead 5 Wallace B. 	Florida2James C. Jennings0range, S.COrange, S.C2Ella Hillman, Salida, Col.	Dr. William D. King Ella Charles
6 Bessie	Homer D Guerry	
7 [Harry]	Georgia dead	

	Joseph Smith married Elizabeth Remby October 14 th 18 Father's death he purchased the home farm where he liv death. They had two children, Mary Jane, who married David Uriah who died in his fifteenth year. After the farm being in the family for three generations the hands of others, now is owned by David & Joseph O His wife married John Hockensmith and lived to be 68 days, dying Feb 9 th 1861. Following will be found the	ved until his Agnew and it passed into Dhler. years 3 mo & 2
Mary Jane Married to David Agnew	Children of Joseph & Elizabeth Smith,BornJune $23 - 1824$ DiedDec 14^{th} 1886Age62y62y $5 - 21$ BornSept 131822DiedSept 1^{st} 1888Age66y9mths	Presbyterian Cemetery Emmitsburg, Md
	Children of David & Mary Jane Ag	new
 Helen Margaret John 	Married William Morrison E. M	Ad erick Md
	((*1.)) Not clear to what or who these dates refer.	

		Children of William & Helen Morrison
1. Nina Married to Thomas Baumgardner	Born Died Age Born Died Age	
2. Elizabeth Married to J. Stewart Annan	Born Died Age Born	May1876 March 9 th 1874
{March 10, 1896}	Died Age	
3. William	Born Died Age	
4. {David A.} ((Verified from 1880 Census))	Born Died Age	

	Children of David & Mary Jane Agnew
Margaret	Born
0	Died
	Age
Married to	
Joseph G.	Born
Miller	Died
	Age
	Children of Joseph G. & Margaret Miller
Mary	
	Children of John & Louisa Agnew
{Eli}Horner	
Ruth	
Grace	
David	
William	
Bessie	
Anna	
Paul	

	Elizabeth Smith married Henry Wortz of Hanover, Pa. He decended from an old and prominent family, ancestors dating far back in the Colonial days.
	He purchased a farm near Fairfield, Adams Co., Pa. where they lived and died. $((He)) 80 - 5 - 18$, she 79 - 5 - 19. They are buried in Fairfield Cemetery. They died at a good old age and sleep the long sleep side by side in the cemetery but a few miles from the home where they dwelt.
	On this Mountain farm they dwelt in peace for they were a peaceable pair with hills surrounding the valley, a beautiful valley for scenery. Amidst these hills they reared a family partaking of the simplicities of their natures, for they were of rural habits, satisfied with their surroundings.
	They left a generation of pious, unpretending sons and daughters who have brought no discredit to the name.
	They were members of the Lutheran Church, always attentive to their duties, and were missed from the congregation when called away. Their children were,
Born July 9/1811 1. May 2/1813 2. July 14/1815 3. [Aug] 21/1821 4. Aug 13/1823 5. Nov 19/1825 6. Mar 19/1828 7. Sept 8/1819 8. Sept 16/1817 9. July 7/1830 10.	Lewis S. Married 1 st Cath. Donaldson 2 nd Justina Picking 3 rd Susan S. Bell Ann Margaret "Andrew Donaldson Eliza "Jacob Hoke Susan "Jacob Freeze George M. Bachelor Born August 13 1823 Lucinda "William Harrison Harriet "John Z. Welty Mary Jane Lydia Rachael Adeline

	CIII	ldren of Henry & Eli	zabeth Wortz	
1.				
Lewis	Born	July 9 th 1811		~
	Died			tery
	Age			me
Married to			Married	Ce Ce
Catharine M.	Born	March 9 th 1816		an wrg
Donaldson	Died	February 17 th 1839		ther E-b
1^{st}	Age	22 y - 11 m - 8 dys		Lutheran Cemetery E-burg
Married to				u k
Justina			Married	era etei urg
Picking	Born	Jany 12 th 1810		Lutheran Cemetery E-burg
2^{nd}	Died	Nov 14, 1850		1 O F
	Age	40 - 10 - 2		
Married to				
Susan D.			Married	
Bell				
3 rd				
		Children of Lovi	is & Catherine Wo	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
		Children of Lewi	is & Catherine wo	ortz
1.				
Charlotte	Born			
	Died			
	Age			
Married to	U			
	Born			
John	Died			
Musselman	Age			
		Children of Lev	wis & Justina Wor	tz
2.				
Laura	Born			
	Died			
	Age			
		Children of John &	& Charlotte Musse	elman

	Ann Margaret [Wortz] Born Jany 29 th 1813	
	Children of Andrew & Margaret Donaldson	
1.		
Mary Jane	Born	
	Died	
	Age	
Married to		
Martin	Born	
Thompson	Died	
	Age	
2.		
Clara	Born	
	Died	
	Age	
Married to		
Joseph	Born	
Fowler	Died	
3.	Age	
3. Melinda	Born	
Mennda	Died	
	Age	
Married to	Age	
Washington	Born	
Fitz	Died	
1 112	Age	
4.		
William	Born	
	Died	
	Age	
Married to		
Emma	Born	
Betts	Died	
	Age	
5.		
Laura C.	Born	
	Died	
Married to	Age	
Robert		
Baker	Born	
	Died	
	Age	

	Children of Jacob & Eliza Hoke
1.	
William H.	Born
vv milani 11.	Died
	Age
Married to	nge
Martha	Born
Epley	Died
Lpicy	Age
2.	
2. Lucinday May	Born
Lucinday May	Died
Married to	Age
Peter	Born
Overdeer	Died
2	Age
3.	D
Margaret	Born
Susanne	Died
	Age
Married to	
Robert	Born
M ^c Leaf	Died
	Age
4.	
George W.	Born
	Died
	Age
Married to	
Maria	Born
Taylor	Died
	Age
5.	
Elenore	Born
	Died
	Age
Married to	
Solomon	Born
Taylor	Died
1 4 9 101	Age
	Age

	Children of Jacob & Eliza Hoke
6.	
Catharine	Born
Cutharine	Died
	Age
Married to	
Jacob	Born
Smith	Died
	Age
7.	
Jacob Ed	Born
	Died
	Age
Married to	
Rebecca	Born
Senge	Died
	Age
8.	
John Clayton	Born
	Died
	Age
Married to	6
Martha	Born
Bowers	Died
Dowers	
	Age
9.	
Joseph Jefferson	Born dead
	Died
	Age

	Jacob Freeze	Susan Wortz
	Born	Born Jany 2[1], 1821
	Died	
4.		Children of Jacob & Susan Freeze
1. Amanda		
	Born	
	Died	
Married to	Age	
John Hasler	8	
{Jackson	Born	
Hassler}	Died	
	Age	
2. Lucinda	Born	
	Died	
	Age	
Married to		
Harman Brown	Born	
{William	Died	
Harrison}	Age	
,		
3. Ann Francis	Born	
	Died	
Married to	Age	
{James Green	Born	
McLaughlin}	Died	
_	Age	
	_	
4. Laura V.	Born	
	Died	
	Age	
Married to		
? Stygart	Born	
{George Steiger}	Died	
	Age	
5. Louisa	Born	
	Died	
	Age	

Е

	Ch	uildren of	W^m & Lucinda Ha No children Lucinda buried in	
	John Z. Welty Born January 28 Died	8 th 1829	Harriet Wortz Born March 19 th 182 Died April 15 th 1898 Age 70 y – 26 days	
1	C	Children o	f John & Harriet	Welty
1. Henry	Died	5, 1852		laughter: . Adria
Married to Coralia Haines	Age Born March Died Age	6 th 1851		
2. Elizabeth	Born June 10 Died Age	0 th 1854		n: arriet dead bhn Lewis
Married to John Overholtzer	-	y 28, 1851		arrie E. Tharles L.
3. Laura Married to Robert Hockensmith		9 th 1856		
4. Lewis	Born Nov 22 Died Age	2 nd 1858		
5. George	Born Feb 10 Died 1863 Age	th 1861	Harriet	Born Oct 12 1864 Died July 29,

Page 131	William Harrison	E	Lucinda Freeze Born Nov 19, 18[25]
	仓	((Very faint writing at top of page)))

Page 221

Page 222

X <u>Royal Mine accepted</u> ((See line 4))

of Survey thereof taken and returned with Our Land Office bearing date the 21st day of March Seventeen Hundred and forty Six, and together with all rights, profits benefits and privileges therewith belonging ((Inserted between lines >>))X Royal Mines above to have and hold the Same unto him the Said George Smith, his Heirs and assigns forever, to be holden of us and Our Heirs, as of our Manor of Calverton in fee and Common Soceage {Socage} by fealty only, for all manner of Services Yielding and paying therefore Yearly unto us and our Heirs at our receipt at our City of St Mary's at the two most Usual feasts in the Year. First: the feast of the Annunciation of the Blessed Virgin Mary, and Saint Michael the Arch Angel, by even and equal portion, the rent of four Shillings in Silver of Gold, and a fine upon every alienation of the Said land or any part or parcel thereof in such Commodities as We and our Heirs or Such Officer or Offices as Shall be appointed by us and our Heirs from time to time to Collect and receive the Same. Shall accept in discharge thereof at the choice of us and our Heirs or such Officer or Offices aforesaid, provided that if the Said Sum for a fine for alienation shall not be paid unto us and our Heirs or Such Officer or Offices aforesaid before alienation and the Said alienation centered upon record either in the Provincial Court, or County Court, Where the parcel of land lieth within one month next after alienation, then the Said alienation to be void and of no effect over

given under our great Seal of our Said province of Maryland this 21 st day of March Anno Domini Seventeen hundred and forty six. Witness one trusty and well beloved Horatio Sharpe Esquire Lieutenant General and Chief govenor of our said province of Maryland, Chancellor and Keeper of the great Seal thereof. <i>The great</i> Horatio <i>Sharpe</i>
A resurvey on Cattail Branch of a tract containing 498 acres for George Smith August 11 th 1752 and patented to him April 8 th 1754. The patent would be same as foregoing one. The "Alienation fine" was the fee to be paid for the Sale or transfer of the tract or any part therof. This rental was paid to the agents of the propriatories until the Revolutionary War when it ceased and a fee simple title was acquired by merely having the land resurveyed and a record made of the same.

Married Catharine Fuss	Christian Smith, Son of George 1 st & Christiana. By inheritance from his father (see will) he was the possessor of that part of the original tract of land that had the buildings on erected by his father. After his fathers death 1793 he built a long log house one story along the new road. The present road prior to his time, the road was north about quarter of a mile. Here he live until 1804 when he sold his farm 139 ¹ / ₄ acres to Robert Flemming for 400 pounds
	Here I loose sight of him although his descendants can be traced as follows.
	His daughter Mary married John Geyer in 1801 or 1802 and moved to Mercersburg, Pa. where he lived and died, After the sale of the farm by Christian, reports as follows: the family consisting of a second daughter Catharine and a son, Joseph, went to Mercersburg. Also Catharine married John McCune and moved to Lexington, Ohio.
	Joseph learned chair making in Chambersburg and moved to Mt. Carroll, Illinois.
	Christian Smith was a surveyor as well as a farmer, The deed he made of his farm in 1804 to R. Flemming is written most beautifully by himself.
	The Geyers think he died at Emmitsburg. Others think he went to Mercersburg and died there. No graves are marked there for him of wife.

	Chi	ldren of Christian & Catheri	ne Smith
Mary Married to John [2nd] Geyer	Born Died Age Born Died Age	Nov. 18^{th} 1786 March 30, 1864 77 - 4m - 12 days June 11^{th} 1786 August 17^{th} 1843 59 - 9 - 19 years Mercersbur	وط Methodist Cemetery Mercersburg, Pa
Catherine Married to John M ^c Cune	Born Died Age Born Died Age	Lexington,	
Joseph Married to	Born Died Age Born Died Age	Mt. Carroll,	111

Page 238 John Frederich Geyer Married Mary Smith 1801 or 1802 daughter of Christian Smith

daughter of Christian Smith		
	Children of John & Mary Geyer	
Christian Smith	Born	Children of Christian Smith &Geyer
Married to	Died 1893 Age	1. Welty J.
	Born Died Age	Mercersburg, Pa
John F.	Born	
Married ((perhaps Margaret))	Died Age Born Died Age	
	Children	of John F. & Geyer
1. John 2. William Frederick	Marr'd Annie Cust	tard of Frederick Md Washington D.C.
 Harrietta Annie Margaret 	Maid	lkins Mercersburg, Pa " urley "
 Blanche Wm Frederick Mable Agness Berkley 	((evidence shows W children, Anna Char wife was Annie Virg	cen of Wm &Geyer m. first married Mary Magdalene Blank and had two lotta b. 1871 and William b. 1/13/1873. His second ginia Custard. They had five children, William b. 1875, Blanche b. 1877, Mable b. 1879 and Berkeley b.
2.	Children	of& Harrietta Wilkins
3. 1. Sarah 2.		of& Margaret Curley Garlinger 2 children

		Children of Christian & Catherine Smith
2. Catherine Married to John [M ^c Cune]	Born Died Age Born Died Age	1894 Lexington, Ohio 99 years
John Robert William		Children of John & Catharine [M ^c Cune]
3. Joseph Married to	Born Died Age Born Died Age	Mt. Carroll, Ill
Joseph John Henry		Children of Joseph &Smith

	Christiana Smith daughter of Geo 1 st & Christiana
Born	June 7 th 1763 Died 1842 Age 79 years
	Married Buried at
	Michael Rowe Toms Creek, Md
	Born June 14 th 1750 Died 1831 Age 81 years
	They owned a good farm $3\frac{1}{2}$ miles East of Emmitsburg, Md where
	they lived the life of carefree farmers, They had nine children:
1. Lucy	Married Michael Sluss
2. Betsy	" Sullinger
3. Sarah	" Isaac Fisher
4. Margaret	" Cain
5. Christiana	
5. Christiana	" Jacob Weyant
	[Hartnel, Hartsel]
6. William	Haiman Horman
7. Andrew	died when a young man
8. Samuel	
1. Lucy	Born
M. Sluss	Born
	Toms Creek Cemetery, Md
2. Betsy	Born
Sullinger	Born
3. Sarah	Born May 20 th 1796 Died July 30 th 1867 Age 71 - 2 - 1day
Isaac Fisher	Born Oct. 5 th 1797 Died March 2 nd 1872 Age 75 - 4 -27 Lutheran Cemetery, E. Md
	Lutheran Centetery, E. Mu
4. Margaret	Born
Cain	Born
5. Christiana	Born
	Born
Jacob Weyant	
6. William	Born April 7 th 1795 Died April 7th 1837 Age 42 years
	Lutheran Cemetery, E. Md
Hannah Hoffman	Born ".
	Jany 1st 1801 Died Apr 20th 1852 Age 51-16-6 ((dosen't
	compute))
	1 //
	Born
7. Hantsel	Born

	Children of Michael & Lucy Sluss
John Married Susan Welty	Born Died Age Toms Creek Cemetery, Md Born Oct1807 Died January 25 th 1896 Age 88 yr 9 months
William Alfred Alice Susan {Isamiah}	Children of John & Susan Sluss Married " John Correll " Frank Nail " {Hesakiah} Haugh

		Children of Isaac & Sarah Fisher
1. Alice	Married	Christian Shriver
2. Agness	"	Samuel Weyant
3. Susan		Jacob Hoover
4. Sarah	"	Solomon Ridenour
5. David		Maria Stockslagle
6. Nathanial		1 st Hoover 2 nd Martin
7. John	"	Mary Valentine
8. Thomas	"	Elizabeth Warner
9. Eliza	"	Jacob Steer
10. Amanda	"	William Walker
		Children of Christian & Alice Shriver
1. Lewis	Married	Mrs. Albert Valentine
2. Jacob	"	Eikes
3. Henry	"	Wintrode
4. Sentman	"	Maggie Geltier
5. David	"	Annie Weikerd
6. George	"	Columbia Clark
7. Robert	"	
8. Edward	"	Plank
		Children of David & Maria Fisher
1. George	Married	
2. Isaac M.	"	Addie Dorsey
3. Irving	"	Louisa Weddle
 3. Irving 4. Newton 	"	
 3. Irving 4. Newton 5. {Frederick} C 	"	Mary [Coliflower]
 3. Irving 4. Newton 5. {Frederick} C 6. Emma 	""	Mary [Coliflower] Calvin Heine
 3. Irving 4. Newton 5. {Frederick} C 	"	Mary [Coliflower]
 Irving Newton {Frederick} C Emma Clara 	""	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher
 Irving Newton {Frederick} C Emma Clara Calvin 	""	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin
 Irving Newton {Frederick} C Emma Clara Calvin Allen 	" " " Married	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller
 Irving Newton {Frederick} C Emma Clara Calvin Allen Effie 	" " " Married	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam
 3. Irving 4. Newton 5. {Frederick} C 6. Emma 7. Clara 1. Calvin 2. Allen 3. Effie 4. Sarah 	" " " Married	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam Jesse Gaugh ((*1))
 Irving Newton {Frederick} C Emma Clara Calvin Allen Effie 	" " Married	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam
 3. Irving 4. Newton 5. {Frederick} C 6. Emma 7. Clara 1. Calvin 2. Allen 3. Effie 4. Sarah 	" " Married "	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam Jesse Gaugh ((*1))
 3. Irving 4. Newton 5. {Frederick} C 6. Emma 7. Clara 1. Calvin 2. Allen 3. Effie 4. Sarah 	" " Married "	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam Jesse Gaugh ((*1))
 3. Irving 4. Newton 5. {Frederick} C 6. Emma 7. Clara 1. Calvin 2. Allen 3. Effie 4. Sarah 	" " Married "	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam Jesse Gaugh ((*1))
 3. Irving 4. Newton 5. {Frederick} C 6. Emma 7. Clara 1. Calvin 2. Allen 3. Effie 4. Sarah 	" " Married "	Mary [Coliflower] Calvin Heine Allen Hoover Children of John & Mary Fisher Nolie Martin Miller William Putnam Jesse Gaugh ((*1))

((*1)) OneWorldTree on Ancestry.com shows these two spouses reversed from what Helman shows.

Page 243

	Children of William & Hannah Rowe
1. Rebecca	Married Lewis A. Shriver
2. Henry	" Downey
3. Jeremiah	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
4. Hannah	" Norback
5. Evaline	"
6. Mary	"
-	
	Children of Lewis P. & Rebecca Shriver
	Six eldest died with dypptherria in 1863
7. Charles	
8. Annie	
9. Rowe	
10. Kate	
11. Ella	
12. [Emory]	Dead
	Children of Henry & Rowe
Charles	•
Frank	
Annie	
Nellie	
Gertrude	
Gustavus	
	Children of Jeremiah & Rowe
William	
Robert	
	Children of Nathanial & Fisher
John M.	Married Gettier
Elizabeth	" [Judson Hill]*

Page 244

	Aug. 23 - 1823
	Will of George Smith the 2 nd
	In the name of God Amen. I George Smith of Frederick County in the State of Maryland, living in tolerable health, health of body and of Sound and disposing mind, memory, and understanding, considering the certainty of death and the uncertainty of the time thereof and being desirous of Settling up my worldly affairs, and thereby being the better prepared to leave this world, when it shall please Almighty God to call me hence, Do therefore make and publish, this my last will and Testament in manner and form following.
	That is to Say. First and principally I commit my Soul to God, who gave it, and my body to the Earth, to be buried at the discretion of my Executors, hereinafter named, and after my debts and funeral expenses are paid, I give and bequeath and direct as follows.
Item.	That is to Say. First my beloved Margaret I give and bequeath, One third part of the net proceeds of all my personal property without condition, and a lifetime estate in one third part of my real estate.
	I will and direct that all my estate real and personal and mixed (not otherwise disposed of by this Will) be Sold by the Executors herein after named, the personal or moveable part thereof at public Vendue, So soon after my death as will be convenient, and the real Estate, Subject to my wifes third as aforesaid, Should She be alive at the time, either at private or public Sale, and on Such terms as my Executors shall think advisable, and most advantageous to all Concerned, at any time not exceeding five years next after my death,

and I hereby authorize and empower my Executors to make and execute Such Deeds and conveyances in the Law, as shall be necessiary for confirming the Same, Subject to my Wifes thirds, should She be living, to the purchaser thereof, and when Such arrangements Shall be made by my Executors as will enable them to proceed to a distribution among the Heirs of my Estate, I order and direct, that the net proceeds after my wifes part of the personal Estate is taken out be applied as follows. Viz to my Son Daniel one part, to my daughter Susanna Wife of Jacob Roweone part, to my Son Lewis One part, to my Son Joseph one part, to my daughter Elizabeth Wife of Henry Wortz one part, and to the Heirs of my late Son George one part, to be paid by Executors to the aforesaid Heirs of my Son George in manner and form following to wit—one sixth part thereof to the eldest of the Heirs of my aforesaid late Son George, at the time my Executors Shall have Sold my real Estate, one Sixth part thereof in one year thereafter to the next Eldest of the aforesaid children, and So on annually to the eldest until the whole of the aforesaid Share Shall have been distributed among them. Lastly I do hereby Constitute and appoint my two Sons in Law Jacob Rowe and Henry Wortz Executors of this my last Will and Testament, hereby revoking and annulling all former Wills by me heretofore made, ratifying and confirming this and none other, to be my fast Will and testament.

In witness whereof I have herewith Set my hand and affixed my Seal, the fifth day of December in the Year of our Lord, One thousand Eight hundred and Twenty.

George Smith Seal

Signed, Sealed, published and declared by George Smith, the above named testator as and for his last Will and testament in the presence of us who at his request in his presence and in the presence of each other, have Subscribed our names as witness thereof. Patrick Owings. Robert Flemming. Daniel Rowe. Jacob Nickum
State of Maryland Frederick County to wit, I do certify that the aforegoing is a true copy taken from the original filed in the Office of the Register of Wills for the County aforesaid. In testimony whereof I have herewith Set my hand and affixed the Seal of my Office this 25 th day of August 1823
Henry Steiner Reg of Wills For Frdk Co. Md. <u>A Copy</u>

((Page missing))

	Will of George Smith, the 1 st
	In the name of God, Amen, I George Smith of Frederick County, and State of Maryland having considered the certainty of death and thoughtful to Settle my worldly affairs, blessed be God, to the Eighth day of May, in the Year of our Lord, One thousand Seven Hundred and Ninety three, make and publish this my last will and testament, in the following manner, that is to Say, principally, and of all things, I do commend my Soul unto the hands of God, who gave it, and my body to the Earth, to be buried, in a decent manner, and it is my will, that all my just debts and funeral expences be duly paid and settled first.
	And I do declare this and no other to be my last will and Testament.
	And first of all things, I do give and bequeath unto my three Sons, George Smith, John Smith and Christian Smith, all that piece of Tract of Land Situated and lying, in the County and state aforesaid, whereof I shall die, seased {sized} in possession {proportion}, to be by them equally divided in quantity of acres, and in the same Manner, as it was laid off to them in my lifetime.
Item	I give and bequeath unto my daughter Charlotte the Sum of Sixty pounds. Item, I give and bequeath unto my daughter Margaret the Sum of Sixty pounds. Item, I give and bequeath unto my daughter Elizabeth the Sum of Sixty pounds. Item, I give and bequeath unto my daughter Christiana the Sum of Sixty pounds. Item, I give and bequeath unto my daughter Mary, the Sum of Sixty pounds.
Item	

	George Smith, John Smith and Christian Smith shall pay, two years after my decease, each of them, the Sum of Ninty pounds, to be paid in the following manner. That is to Say, to my Six daughters above mention, my daughter Eva excluded, each of them the sum of Sixty pounds, as above mentioned.
Item	All the rest and residue of my goods, chattles and personal estate whatsoever, I give unto my Eleven children, My son Jacob included, to be by them equally divided, excepting a bond of ninety pounds of my son Jacob Smith, which is conditioned for Six Yearly equal payments, to be paid unto my six daughters, above mentioned, as it becomes due.
	And I do make and ordain my son George Smith and Christian Smith Executors of this my last Will and Testament, to take care and see the Same performed according to my true intent and meaning. In witness whereof, I the Said George Smith have to this my last will and Testament Set my hand and Seal, the day and year written above
	Signed, Sealed and delivered by the Said George Smith Seal George Smith, and as for his last Will and Testament in the presence of us, who were present at the Signing and Seal thereof. John Ringland Andrew Sluss George [Bruner]

((At top of page --- it is not clear who this date relates to))

Born Jan 5th 1815

Page 253

Geo. and Christiana Smith

Geo. Smith Born Dec. 1720 Died Sept. 1793 Christiana " March 1721 " 1790 (Toms Creek grave Yard)

11 Children:

		Died " 15 th 1823 ∫ 2 days Married Iargaret Danner born Mar 2 nd 1753] 69 yrs Died " 27 th 1822 ∫ Lutheran Cemetery, Emmitsburg, Md
	2. John	born 1750 Married Catherine
	3. Jacob	born Mar. 22 nd 1753 Married Mary Danner
	4. Christian	born 1759 Married Catharine Fuss
	5. Eva	born 1769 Married John Crabbs
	6. Elizabeth	n born 1761 Married Jacob Hockensmith
	7. Charlotte	e born 1755 Married Haugh
	8. Christian	a born June 7 th 1763 Died " 1842 Married
((On reverse side:))		
	Michael Rowe	born June 14, 1702 Died ", 1831 } 81 yrs

Page 254

((Page inserted later by unidentified person))

Sarah Speelman

Was born November 20th 1844 Was baptized Dec 30th 1844 By Rev. J.J. Fast

Mary Loretta Smith Was born Aug. 25th 1869 Was baptized Oct. 1869 By Rev. Danl Worley

Murray Orlando Smith Was born Nov. 25th 1870 Baptized Dec 1870 By Rev. Danl Worley

Laura Ella Smith Was born Feb 1873

INDEX

Α

Aber Jessie C., 66 John, 66 John F., 65 Libbie, 66 Adams Jack, 46 Orrin, 46 Sylvia, 46 Agnew Anna, 124 Bessie. 124 David, 122, 124 Eli Horner, 124 Grace, 124 Helen, 122 John, 122, 124 Louisa, 124 Margaret, 122, 124 Mary Jane, 122, 124 Paul, 124 Ruth. 124 William, 124 Allsop Elizabeth, 104 Amelung John Frederick, 22, 23 Annan Edgar L., 108 J. Stewart, 123 Pauline, 108 Annapolis, Md, 13, 14 Arnold Benedict, 18 Articles of Confederation, 18 Auburn, Ind., 34 Audubon John (Ornithologist), 119 Avalon Lord Baron of Baltimore, 224 Avry Annie, 102

B

Bachtel Carrie, 58 Charles R., 59 Isaac, 30, 58, 59 Jacob, 58 Jacob D., 58 Maude E., 59 Sarah, 59 Susan, 29, 58, 59 William H.H., 59 Baker Mr.?, *121* Robert, 127

Baker, Chs. J. & Sons, 23 Baltimore Gazette, 17 Baltimore, Md, 106, 113, 118 Bankerd Anna, 109 Clara, 109 Ephraim, 107, 109 Barlett Eugene, 55 Francis, 55 Grace, 55 Harry, 55 Hattie, 55 Laura B., 55 Minnie, 55 Peter, 55 Seymore, 55 Barllet. See Barlett Barnet Evaline, 85 Barny Mrs.?, 97 Bartlet Peter, 54 Battle of Springfield, 18 Baugher Ann Elizabeth, 121 Catharine Ann, 118, 121 Catharine Baugher, 121 Catherine Ann, 26 Baumgardner Thomas, 123 Beam Albert, 102, 103 Annie, 102, 103 Barbara, 103 Barbara J., 102 Catherine, 103 Charles, 102 Clarence G., 103 Eva, 102 Francis, 103 George, 102 George P., 102 Georgie, 102 Harry, 102, 103 Henry, 97, 98, 102 Hester A., 102 James, 102, 103 Lettie, 102 Lewis, 102 Lewis H., 102 Lucian, 103 Lucy, 103 Margaret, 102 Marge, 103 Mary, 103 Mary E., 102 Mary Louise, 103 Mrs. H., 96 Robert G., 103 Samuel, 102, 103 Samuel K., 102 Samuel Z., 103 Tabitha, 103

Theodore, 102 William, 103 Beaumont Clifford, 90 Bechtel. See Bachtel Beeler Frannie, 120 Bell Susan D., 126 Susan S., 125 Benignus Hattie, 48 Berkey George, 35, 69 Betts Emma, 127 Blank Mary Magdalene, 238 Boche Arthur J., 121 Boles Alma, 93 Elmer, 93 John, 93 Lloyd, 93 Mary, 93 Bomm Mary, 72 Bonignus. See Benignus Borst J.A., 40 Boston Tea Party, 17 Bowers Adam, 7 Martha, 129 Braddock General, 11, 22 Branner Richard, 23 Briner George, 251 Buchanan Rev. John, 119 Bunker Hill, VA, 98 Bushnell Carrie E., 84 Butler Charles, 121 Ella, 121 Ellen, 121 Rev. J. George, 121 William, 121

С

Cain Mr. ?, 240 Cairo, Ohio, 32 Carrolton, Ohio, 102 Catron Margaret I., 97 Margaret J., 98 Cattail Branch, 5, 7, 224, 226 Cecil Fannie, 102 Chambersburg, Pa, 97, 98, 236 Charles Lord Baron of Baltimore, 224 Charles VI of Austria, 7 Charleston, S.C., 119 Clark Columbia, 242 Cocklin Ada, 73 Anthony, 73 Asenath, 73 Hubert, 73 Lena, 73 Lucile, 73 Coldwater, Mich., 33 Coliflower Mary, 242 Collins Mr. ??, 102 Columbus, Indiana, 104 Conrad Albert, 68 Cornwallis at Yorktown, 9 Correll John, 241 Cowen Jennie Lepola, 65 Crabbs John, 24, 253 Crampton's Gap, 21 Creagerstown, Md, 21 Cresop Col., 12 Cromer Catharine V., 111 Frank S., 111 George W., 111 Henry, 110, 111 Jacob W., 111 James, 111 Jane A., 111 Mary E., 111 Sarah E., 111 William H., 111 Curley Margaret, 238 Mr. ?, 238 Sarah, 238 Custard Annie, 238 Virginia, 238

D

Danner Margaret, 24, 28, 253 Mary, 24, 253 Declaration of Independence, 3 Delaplane John, 7 Dickerhoof Carrie, 74 Disque Frank, 102 Donaldson Andrew, *125*, 127 Cath., 125 Catharine M., 126 Clara, 127 Laura C., 127 Margaret, 127 Mary Jane, 127 Melinda, 127 William, 127 Dorsey Addie, 242 Downey Miss. ?, 243

E

Eichelberger Annie, 113 Elizabeth, 118 Maria Elizabeth, 26 Eikes Miss. ?, 242 Elder Wm H., 23 Elkhart, Indiana, 31, 92 Elsrode Miss ??, 103 Epley Martha, 128 Eshelman Mary, 50 Everhart Charles, 87, 91 Charles J., 88 Cora. 91 Edgar, 91 Edith, 91 Harry, 91 Ezra R, 114

F

Fairfield Cemetery, 27, 125, 131 Fairfield, Pa, 125 Fast Rev. J.J., 74 Faulkner Ida Louisa, 95 Fisher Agness, 242 Alice, 242 Allen, 242 Amanda, 242 Calvin, 242 Clara, 242 David. 242 Effie, 242 Eliza, 242 Elizabeth, 242, 243 Emma, 242 Frederick, 242 Gene Mirian, 41 George, 242 Irving, 242 Isaac, 240, 242 Isaac M., 242 John, 242

John M., 243 L., 41 Maria, 242 Mary, 242 Nathanial, 242, 243 Newton, 242 Sarah, 242 Susan, 242 Thomas, 242 Fitz Washington, 127 Flemming Robert, 10, 236, 248 Forrest Miss.?, 111 Fort Cumberland, 11 Fort Fisher, 120 Fowler Joseph, 127 Franklin Benjamin, 11, 21 Fredericktown, Md, 11, 12, 13, 14, 15, 22 Freeizer Mr. ?, 29 Freeze Amanda, 130 Francis, 130 Jacob, 125, 130 Laura V., 130 Louisa, 130 Lucinda, 130 Susan, 130 Frenchman's Purchase, 110 Fulmer Archie, 81 Clarence, 81 Edward, 81 Lydia A., 81 Mary, 81 Norman, 81 Fuss Catharine, 236, 253

G

Gaff Jemima, 30, 40 Gardner W.P., 10 Wm P., 7 Garlinger Benjamin, 238 Garne George, 7 Gaskins Mr. ?, 75 Gaugh Jesse, 242 Geltier Maggie, 242 Georgetown, D.C., 26, 118 Germantown, Pa, 119 Gettier Miss ?, 243 Geyer

Agnes, 238 Anna Charlotta, 238 Annie, 238 Berkley, 238 Blanche, 238 Harrietta, 238 John, 236, 237, 238 John F., 238 John Frederich, 238 Mable, 238 Margaret, 238 Mary, 236, 238 Mrs. Christian (Smith), 238 Mrs. John F., 238 Mrs. Wm, 238 Welty J., 238 William, 238 William Frederick, 238 Wm, 238 Wm Frederick, 238 Gill Sarah, 97 Sarah R., 98 Gillelan Carrie, 116 Geo. L., 116 George, 116 George L., 115 Ida, 116 Joshua T., 116 Lawrence, 116 Roda, 116 Ruth, 116 Gollaher A.W., 121 Greely, Colorado, 32 Green Clara E., 104 Greenmount Cemetery, 98 Greentown, Ohio, 30, 40, 71, 72 Greenwood Cemetery, 120 Grovemiller, 44 Amanda, 44 Edward, 44 Emma, 44 John, 44 Lydia, 44 Mathias, 44 William, 44 Guerry Homer D., 121 Guthrie Barbara J., 102

Η

Haak Catharine, 78 Edith, 78 Ellis, 78 Joseph, 78 Haase Etha P., 51 Hager Mr.?, *118* Hagerstown, 15 Haines Coralia, 131 Frances, 107 Hall Masilla, 106 Handley Lucy, 102 Handy Eva Belle, 102 Hanna Charles H., 65 Hanover, Pa, 125 Harbaughs Valley, Md, 97 Harman Elmira, 76 Harmony Jennie, 77 Maxine, 77 Thomas, 77 Wilbur, 77 Harney, Md, 115 Harrison Lucinda, 131 William, 125, 130 Wm, 131 Hartman Anna Belle, 113 Ralph, 113 Rev. Stewart, 113 Hartnel/Hartsel Mr. ?, 240 Hartville, Ohio, 76 Hasler John, 130 Hassler Jackson, 130 Haugh Hesakiah, 241 Jacob, 25 Mr. ?, 253 Heidelberg College, 97 Heine Calvin, 242 Helman Ann F., 104 Elizabeth, 105 Eugene, 105 Gertrude B., 105 Isabelle C., 104 J.A., 3 James, 105 James A., 104 Joseph, 105 Joseph M., 104 Lydia A., 104 Maria L., 104 Mary E., 104 Michael, 97, 98, 104 Nelson, 105 Percy, 105 Samuel, 105 Samuel D., 104 Hill Judson, 243 Hillman Ella, 121

Hissner Adam, 60 Adam J., 64 Agnes, 64 J.A. Troxell, 64 Peter Adam, 64 Hockensmith Jacob, 25, 253 John, 7, 27, 122 Robert, 131 Hodle/Hadle Lida. 104 Hoffman Hannah, 240 Hoke Catharine, 129 Cora, 113 Elenore, 128 Eliza, 128, 129 George W., 128 Jacob, 125, 128, 129 Jacob Ed, 129 John Clayton, 129 Joseph Jefferson, 129 Lucinday May, 128 Margaret Susanne, 128 William H., 128 Holm Maggie, 73 Holtz Julia, 72 Susan, 31, 82 Hood Zacharias, 13 Hoover ? (Mrs. Nathanial Fisher), 242 Alice, 33, 35, 69 Allen, 242 Anna, 32 Carrie, 35, 69 Catharine, 32 Daniel, 32, 35 Daniel P., 69 Earl, 35 Effie, 35 Effie Phelps, 35 Elizabeth, 33 Frank, 35 Frank K., 35 Franklin G., 69 Frederick, 35 Helen, 35 Henry, 30, 33 Herbert, 35 Herbert W., 69 Ida, 41 Jacob, 32, 242 Joseph, 35 Margaret, 29, 32, 33 Mary, 32, 35 Mary C., 69 Melinda, 33 Ray, 35 Susan, 33, 35, 69 Susan Troxel, 35 William, 35, 61

William H., 35 Wm H., 69 Hornbrook Lettie, 102 Horner Louisa, 122 Housel Anthony, 87, 88 Candas, 87 Cora, 87, 88 Ella, 87, 88 Eva. 87. 88 Infant, 87 Infant daughter, 87 Infant son, 87 Johannah. 87 Julia, 29, 87, 88 Malinda, 87 Mary Ann, 87 Peter, 31, 87, 88 Thomas, 87, 88 Housely Elizabeth, 41 Hulderman Sarah, 111 Humbaugh Mary, 68 Hunsecker Sadie, 40

Ι

Illustrations Home of Daniel Smith when First Married, 223 Home of George Smith 1st and 2nd, 244 Home of George Smith 2nd, 245 Home of Henry and Elizabeth Wortz, 222 House of Christian Smith, 234 House of George Smith 3rd, 233 House of John Smith, 235 Lutheran Church Emmitsburg, Md, 221 Memories . . ., 117 The Home of the Pioneer, 1 The Old Rowe Place 1880, 111 Toms Creek Graveyard, 252 Immel Sarah, 77 Indians, 11, 12 Isbill Wm, 103

J

Jefferson Frances, 98 Francis, 97 Thomas, 22, 97 Jennings James C., 121 Jones Catharine A., 102

K

Kansas City, Mo, 35 Kieffer Augustus R., 106 Bedel. 106 Bessie, 106 Catharine, 106 Charles B., 106 George, 106 George S., 106 Martin, 106 Mary, 106 Masilla, 106 Rev. Moses, 97, 99, 106 Kimmons Anthony, 89 Mary Alice, 89 Virginia, 87, 88, 89 King Dr. William D., 121 King George War, 7 Kinnaman Guy, 86 Margaret, 86 R.C., 86 Kittinger Ephraim, 111 Klein Fred, 48 Robert, 48 Knowling Hattie, 54 Kreighbaum Sarah, 31, 71 William, 31 Wm, 92 Krise Henry, 25 Kryder Mary, 32 Kutzer. See Kutzner Kutzner Anna, 34 Anna Hoover, 34 Calvin, 34 David, 32, 34 Elmira, 34 Ida, 34 Mary, 34 Sylvester, 32

L

Laurence Josephine, 46 Lemasters Co., Pa, 101 Lesher Julia, 80 Lexington, Ohio, 236, 237, 239 Lind Alice, 39 Ann Maria, 26, 29

Harry, 39 J.M., 33, 39 Margaret, 39 Ollie, 39 Virginia, 39 Long Minnie E., 48 Wm, 242 Lothamer Louis, 74 Lutheran and Reformed Church, 21 Lutheran Cemetery, Emmitsburg, 24, 26, 27, 28, 98, 99, 100, 106, 107, 112, 113, 126, 240, 253

Μ

Martin ? (Mrs. Nathanial Fisher), 242 Edith, 36 Luella Jane, 50 Mary, 36 Mary Barbara, 26, 96 Nolie, 242 Peggy, 50 Thomas, 36 W. Franklin, 50 Wm H., 36 Wm J.C., 50 Wm. H., 36 Masonic Lodge of Alexandria, Va. 23 Massacre of St. Domingo, 119 Maxell Margaret, 114 McCann Chas M., 121 McCune Catherine, 239 John, 236, 237, 239 Joseph, 239 Robert, 239 William, 239 McKean Susan, 110, 113 McKeasy Alexander, 12 McKinney Lester Eugene, 50 Melvin R., 50 Paul Melvin, 50 Wilma Marie, 50 McLaughlin James Green, 130 McLeaf Robert, 128 McNair Ethel J., 108 Mary A., 108 Mary Scott, 108 Pauline, 108 Samuel N., 107, 108 Mercersburg, Pa, 236, 237, 238

Methodist Cemetery, Mercersburg, Pa, 237 Mickley Lou, 101 Middle Branch, Ohio, 73 Miller Joseph G., 122, 124 Margaret, 124 Mary, 124 Ms. ?, 242 Monnot Jno. 55 Monocacy, 12, 21, 22 Montague Gertrude Ida, 35 Moore Ella, 57 Ella M., 57 John, 54, 57 Loretta, 57 Mary, 57 Olevia, 57 Moritz Anna, 107 Catharine, 107 Clara, 107 George, 107 George L., 107 Joseph, 97, 99, 107 Mary A., 107 Mary M., 107 Morrison David A., 123 Elizabeth, 123 Helen, 123 Nina, 123 William, 122, 123 Motter Emma, 114 Moundville, Va, 102 Mount Vernon, Va, 23 Mt. Carroll, Ill, 236, 237, 239 Musselman Charlotte, 126 John, 126

Ν

Nail Frank, 241 Miss. ?, 243 New Baltimore, Ohio, 71 New York, 14 Nichols Emma K., 95 Nickum Jacob, 248 Nixdorf & Hager, 118 Nixdorf. Tobias, 118 Norback Mr. ?, 243 Nye Minnie, 55

0

O'Brien Amy, 110 Oak Hill Cemetery, Washington, D.C., 26, 121 Oberlin Harriet, 79 Ohler Adaline, 115 Annie, 116 Belle, 115 David. 28. 122 Edward, 115 Emma, 116 Ida, 115 Jacob, 7 Joseph, 7, 28, 122 Rose M., 115 Rowe, 115, 116 Ruth, 116 Samuel, 115 Samuel G., 110, 115 Oval City, Ohio, 77, 79 Overdeer Peter, 128 Overholtzer Carrie E., 131 Charles L., 131 Harriet, 131 John, 131 John Lewis, 131 Owings Patrick, 248

Р

Packer Donald, 48 John L., 48 Wayne, 48 Park Mr., 15 Penn Volunteers, 120 Pennsylvania College at Gettysburg, 119 Phelps Effie, 35 Philadelphia, Pa, 100 Picking Justina, 125, 126 Pittsburgh, Pa, 106, 115 Plank Miss. ?, 242 Pontius Adam, 33, 38 Charles A., 38 Jacob, 36 Jay, 38 John. 32. 36 Lewis. 36 Mary, 36 Melinda, 38 Thomas, 36 Presbyterian Cemetery Emmitsburg, Md, 122 Price Charles, 59 Harley, 35, 69

R

Rawak ??, 103 Francis, 102 Red Caps. 12 Reemsnyder Clara, 62 E.D., 63 Rees ? (Mrs Lewis Pontius), 36 Reformed Church, 22, 97 Remby Elizabeth, 27, 122 Revolutionary War, 17, 22 Ridenour Solomon, 242 Rider Annie Roy, 54 Charles, 54 James, 54 Kate, 54 Ringland John, 251 Roth Chester F., 50 Rowe Adoline, 110 Andrew, 240 Anna Belle, 113 Betsy, 240 Charles, 113, 243 Christiana, 240 Daniel, 248 Elizabeth, 110 Emma, 113 Eugene L., 113 Evaline, 243 George, 110 George P., 113 George W., 113 Hannah, 243 Hantsel, 240 Harriet, 110, 111 Henry, 243 J. Henry, 113 Jacob, 10, 26, 28, 110, 111, 112, 113, 116, 247 Jeremiah, 243 Joseph, 113 Lucy, 240 Margaret, 110, 116, 240 Mary, 243 Mary Ann, 110, 112 Michael, 6, 10, 25, 240 Mrs. Susanna, 247 Rebecca, 243 Robert, 243 Samuel, 240 Sarah, 240 Susan, 111, 112, 113 Susanna, 110, 113

William, 240, 243 Rowe Family, 110 Rowland Cemetery, 30, 44 Royal Mines, 225 Royal Society of Great Brittain, 120 Royer Elizabeth, 50 Russell Anna. 59 Ruthrauff Mary, 35 Ryan Arnie, 103 Hester, 103 Joseph, 102, 103 Margery, 103

S

Sando Elizabeth, 111 Sandusky, Ohio, 97, 99 Schiltz Clarice, 35, 69 Schlatter Michael, 22 Schneider Jacob E., 79 May, 79 Schoharie Co., NY, 40 Secrest Edmund, 35 Seiler Edna, 35, 69 Sell Susan, 58 Senge Rebecca, 129 Sexton Mary, 106 Sharpe Governor, 22 Horatio, 226 Sharrets Mary, 111 Shell Miss. ?, 243 Shields John, 23 Mary, 100 Shorb Adam, 30, 54, 56 Andrew, 54, 56 Charles, 56 Elizabeth, 29, 54 Ella, 54, 56 Francis, 54 Hattie, 56 Joseph, 54 Kate, 54 Mary, 54 Shriver Alice, 242 Annie, 243 Charles, 243

Christian, 242 David, 242 Edward, 242 Ella, 243 Emory, 243 Frank, 243 George, 242 Gertrude, 243 Gustavus, 243 Henry, 242 Jacob, 242 Kate, 243 Lewis, 242 Lewis A., 243 Lewis P., 243 Nancy, 30, 44 Nellie, 243 Rebecca, 243 Robert, 242 Rowe, 243 Sentman, 242 Shuey Gertie, 48 Six John, 11 Slagle Arthur, 45 Slear Beatrice, 95 Charles, 95 Eddie, 95 Ida, 95 Joanna, 95 John, 95 Sloat Emma, 61 Sluss Alfred, 241 Alice, 241 Andrew, 251 Isamiah. 241 John, 241 Lucy, 241 M., 240 Michael, 240, 241 Susan, 241 William, 241 Smith Abraham, 29, 31, 72 Ada Anna, 75 Ada F., 73 Alfred, 77 Amanda, 45, 101 Ancestors, 6 Ann Maria, 10, 30, 31 Annie, 101 Atlee L., 50 Barbara, 9, 25, 250 Benjamin, 45, 50 Bessie, 121 Beverly Jean, 51 Carrie, 84 Catharine, 10, 31, 78, 99, 236, 237, 239 Catharine (Mrs. John), 24 Catherine, 97, 237, 239

Catherine (Mrs. John), 5, 253 Charlotte, 9, 25, 250, 253 Christian, 9, 10, 11, 24, 236, 237, 238, 239, 250, 251, 253 Christiana, 5, 9, 10, 24, 25, 236, 240, 250, 253 Clara A., 121 Clara E., 121 Clement L., 76 Cleon Herbert, 79 Cora E., 45, 50 Daniel, 8, 10, 26, 28, 29, 30, 31, 44, 48, 76, 84, 247 Daniel J., 41 David, 29, 82, 83, 84, 85, 86 Earl D., 46, 51 Edith, 87, 88 Eli, 29, 31, 71, 72, 73, 74, 76, 77, 78, 79, 80, 81, 97, 98, 100, 101 Eliza, 93, 94, 95 Elizabeth, 9, 10, 25, 27, 30, 41, 92, 121, 122, 125, 247, 250, 253 Elizabeth Jane, 93 Elizabeth Julia, 72 Ella Marie, 41 Elmer, 93 Elmira, 76 Elta Alice, 79 Emma, 46 Emma Loretta. See Smith: Loretta Emma Ervin, 72 Ester Irene, 51 Esther, 46 Etta, 72 Eva, 9, 11, 24, 250, 251, 253 Evaline, 85 Fannie. 121 Fannie R., 121 Flora, 84 Francis, 100 Frank, 79 Garfield, 84 Garie J., 84 Geo. E., 45, 50 George, 73 George 1st, 5, 6, 7, 8, 9, 10, 11, 12, 15, 16, 18, 24, 224, 225, 226, 235, 236, 244, 250, 251, 253 George 1st Patent for Cattail Branch, 224 George 1st, Will of, 250 George 2nd, 8, 9, 10, 11, 24, 26, 27, 28, 244, 246, 247, 248, 250, 251, 253 George 2nd, Will of, 246 George 3rd, 3, 10, 28, 96, 98, 99, 247 George F., 118, 119 George Frederich, 121 George L., 97, 99 George Lewis, 10

Harley, 76 Harriet, 45, 50, 79 Harry?, 121 Harvey O., 80 Helen H., 121 Henry, 45, 239 Herman, 80 Hiram, 46, 51 Ida, 41, 68 Ira Irvin, 79 Irene, 84 J.J., 34 Jacob, 9, 24, 129, 251, 253 Jemima, 41, 94 Jennie E., 77 Jeremiah, 29, 31, 44, 92, 93, 94,95 Jessie M., 50 Jessie May, 45 Joanna, 95 John, 5, 9, 11, 24, 26, 28, 29, 30, 44, 45, 46, 95, 235, 239, 250, 251, 253 John W., 93 Joseph, 10, 27, 28, 122, 236, 237, 239, 244, 247 Joshua, 120, 121 Julia, 31, 72, 80, 83 Juliana, 40 L.D., 79 Laura B., 101 Laura Ella, 254 Levi, 119, 121 Lewis, 10, 26, 28, 40, 118, 121, 247 Lewis K., 77 Lewis M., 120, 121 Lewis Martin, 120, 121 Lillie May, 79 Loretta Emma, 48 Lou, 101 Louisa Ella, 74 Lydia, 48 Lydia A., 97, 98 Maggie, 73 Margaret, 10, 25, 26, 27, 30, 86, 96, 97, 98, 101, 246 Mary, 9, 25, 34, 44, 51, 72, 81, 93, 236, 237, 238 Mary Barbara, 10, 98, 99 Mary Jane, 122 Mary L., 74 Mary Loretta, 254 Mary Magdalene, 97 Mary Magdaline, 99 Matilda, 40 Melvin Marion, 79 Mrs. Clement L., 76 Mrs. John (Catharine), 24 Mrs. Olive, 76 Mrs. William Henry, 120 Muriel Elanor, 51 Murray Orlando, 254 Murry O., 74 Nancy, 44, 45, 46 Nellie, 46, 84

Nellie May, 51 Nettie May, 74 Obidiah, 121 Ollie, 85 Orlando, 45 Ralph, 72 Rebecca, 45 Roy, 80 Ruth, 101 Samuel, 29, 40, 41, 71 Samuel., 92 Sarah, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 101 Shirley Anne, 51 Stover, 101 Suaanna, 110 Susan, 10, 30, 44, 58, 83, 84, 85,86 Susanna, 26, 28, 247 Thomas M., 101 Twila, 84 Uriah. 122 Virginia, 101 Wallace B., 121 Webster, 101 William, 45, 74, 75, 85 William Henry, 119, 121 William Henry Trescot, 119, 120 Willis, 73 Wilson, 41, 84 Smith family, 3, 4, 5, 6, 11, 19, 24, 253 Smithville, Ohio, 92 Snider Barbara, 48 Blema Arlene, 48, 49 Clair Daniel, 48 Dale Smith, 48, 49 Dorothy, 48 Effie Elma, 48 Emma L., 48 George, 48 George Lester, 48 Guy Lester, 48 Ivy Rachall, 48 John Elmer, 48 Kenneth Gordon, 48, 49 Lester Arthur, 48 Lyle Dean, 48 Marie, 48 Meade O., 48 Omar L., 48 Ora May, 48 Robert Eugene, 48 Wade McKinley, 48 Snyder. See Snider Isabelle, 109 Sons of Liberty, 14 Sopp Clara, 100 Spangler Alpheus, 60, 67 David J., 67 Elizabeth, 67 Harriet, 61

Olive M., 67 Speed Ethel, 108 Wm, 108 Speelman Sarah, 74, 254 Spidel Jacob, 33 Spidle Elizabeth, 37 Jacob, 37 Spiker Cora, 83 David, 83 Julia, 83 Laura M., 83 Minnie M., 83 Stamp Act, 13, 15, 17 Stansbury Annie R., 115 Steele Grace, 35, 69 Steer Jacob, 242 Steiger George, 130 Steiner Henry, 248 Stockslagle Maria, 242 Stutsman Floran Roy, 94 Jemima, 94 Lula, 94 Minnie, 94 Reinhart, 94 Stygart ?, 130 Sullinger Mr. ?, 240 Surbey Glen Dale, 50 Mary Netzley, 50 Starr, 50 Vivian Marie, 50

Т

Taylor Maria, 128 Solomon, 128 Theabold John, 58 Lillian, 58 Maude, 58 Robert, 58 Wm D., 58 Thomas Edgar A., 90 Ella, 90 Eva May, 90 Henry, 90 Henry W., 87, 88 Herbert L., 90 Lettie, 102 Minnie B., 90

Thompson Martin, 127 Tiffin, Ohio, 97, 99 Toms Creek Cemetery, 5, 6, 24, 240, 241, 252, 253 Toms Creek Church, 6 Trescot Catharine Carrie, 119 Dr. John Lew, 119 Troxel. See Troxell Catharine, 29 Troxell Agnes, 60 Alice, 61, 70 Benjamin Webster, 67 Catharine, 60 Charles W., 68 Daniel W., 61, 68 Edith, 70 Elizabeth, 60 Elmer L., 70 Emma, 70 Grace, 70 Harriet, 68 Helen, 68 Jeremiah, 60 Julia, 60 Mary Margaret, 60 Peter, 31, 60, 70 Peter L., 61 Robert P., 68 Susan, 35, 61 Troxell family, 3 Truly Eliza, 31, 92 Elizabeth, 31 Trump Lydia, 44

U

Ulrich Edward, 100 Edward E., 100 Francis, 100 Francis M., 100 Frannie, 100 George, 100 Mary, 100 William, 100

V

Valentine Edward, 116 Lillie, 116 Luther, 116 Martin, 115, 116 Mary, 116, 242 Mrs. Albert, 242 Rose, 116 Samuel, 116 Valley Forge, 16

W

Walker William, 242 Walters Cyrus, 83 Guy Carson, 83 Harry David, 83 Julia, 83 Roy Clifford, 83 War Department, 120 Wark Ruby, 48 Warner Elizabeth, 242 Warshler Edith, 78 Warstler Allice, 63 Clara, 62 Cora B., 63 Edward Lee, 62 Fern. 63 Grace, 63 Ira Daniel, 62 Isaac, 62, 63 Jay Ellsworth, 63 Jennie Alice, 63 Julia, 62, 63 Mary Alice, 62 Peter Eddie, 63 Warstler, Henry Cemetery. See Warstlers Cemetery Warstlers Cemetery, 26, 29, 30, 31, 32, 33, 76 Washington George, 11, 12, 18, 22, 23 Washington, D.C., 120, 238 Wayant. See Weyant Waynesburgh, Pa, 40 Weaver Catharine, 65 Chalmer H., 66 Charles B., 65 Henry D., 65, 66 Hiram, 60, 65 Jennie L., 66 Jessie O., 65 Libbie Blanch, 65 Ruth Ann, 66 Weddle Louisa, 242 Weikerd Annie, 242 Welty Adria, 131 Elizabeth, 131 George, 131 Harriet, 131 Harriet (Mrs George), 131 Henry, 131 John Z., 125, 131 Laura, 131 Lewis, 131 Susan, 241 Werstlers. See Warstlers

West Lawn Cemetery, 32, 44 Westminister, Md, 107, 109 Weyant/Wayant Jacob, 240 Samuel, 242 Wickwire Frank W., 61 Wilder ? Marian, 102 Wilkins ?. 238 Harrietta. 238 Mr. ?, 238 Willaman Cora Belle, 63 Wilson Alma, 93 Winchester School of Frederick City, Md, 120 Winter Columbia, 112 Frances, 112 Henry, 110, 112 Jacob R., 112 M.J., 116 M.T., 110 Mary Ann, 112 Susan, 112 Wintrode Miss. ?, 242 Wise E.S., 34 Ida, 34 Woodsboro, Md, 97 Worley Rev. Daniel, 74, 254 Worstler Isaac, 60 Wortz Ann Margaret, 125 Catherine, 126 Charlotte, 126 Eliza, 125 Elizabeth, 126 George M., 125 Harriet, 125, 131 Henry, 10, 27, 28, 125, 126, 247 Justina, 126 Laura, 126 Lewis, 126 Lewis S., 125 Lucinda, 125 Lydia, 125 Mary Jane, 125 Mrs. Elizabeth, 247 Rachael Adeline, 125 Susan, 125 Wrights Ferry, 21 Wrightsville, Md, 21 Wyler Chas C., 51 Elanor May, 51 Robert William, 51 Walter Chas, 51

Y

Yorktown, 16 Young Sarah, 59 Younger Henry, 7

Ζ

Zeiter Mary Jo, 46 Zepp Catharine, 109 Isabelle, 109 Joseph, 109 Miriam, 109 Moritz, 109 Scott, 109 William, 107 Wm, 109 Zihlman Emma, 45 Ida, 45 John, 45 Mattie, 45 Nannie, 45 Sallie, 45 Zimmerman Elizabeth, 114 Elmer, 114 Eugene, 114 Ezra R., 114 George, 114 Ida, 114 Joseph, 110, 114 Luther, 114 Mrs. Joseph, 110 Thadius, 114 Zion's Cemetery, 30