

THE HISTORY
OF THE
BORNEMAN FAMILY

❖ IN AMERICA, ❖

SINCE THE FIRST SETTLERS,

1721 to 1878.

PUBLISHED BY
J. H. BORNEMAN, BOYERTOWN, PA.
1881.

COPYRIGHTED 1879,
By J. H. BORNEMAN.

PREFACE.

THIS work was originally designed by Amos Borneman, who devoted a great deal of time and attention to the history of the Borneman family. The death of the author in November, 1879, left the work unfinished and in a troublesome condition to compile. Yet, after so much labor and time having been spent, it seemed rather ungenerous to the memory of the dead to let the object of his life be consigned to oblivion.

After considerable hesitancy and thought on my part, I finally determined to put into shape what had been collected, and get what new material I could, and so present the book to our numerous family.

J. H. BORNEMAN.

THE HISTORY

OF THE

BORNEMAN FAMILY IN AMERICA,

Since the First Settlers, 1721 to 1878.

IN the spring of 1721, Daniel Borneman, son of Mr. Borneman, who was a soldier, during life, in the Swiss army, left his native home in Switzerland, on the left branch of the river Rhine, came to the nearest seaport, and took passage on an English merchant ship, to be landed at Philadelphia, in the province of Pennsylvania, under the existing emigration laws, viz.: that all persons, male or female, wishing to come to America, and had no means to defray expenses, the captain of the ship had the right to bind them out for two years, at twelve pounds and ten shillings per year, making twenty-five pounds for the passage, and an outfit at the expiration of the term, with certain tools specified in said Emigration Act. All such persons arriving in America were called "redemptioners."

It was customary that every ship should re-

port at the harbor of her country, and pay the duty upon her cargo, as fixed by existing laws. The captain in charge of the vessel failed to comply with the above laws, sailed directly for America, and when he had crossed the ocean, he suggested to land them at Jamestown, Virginia, the climate being milder, and it would be far better for poor people to gain a livelihood. At that time, the right to sell as slaves, both white and black, existed in the province of Virginia, of which the passengers on board were aware. The passengers refused to accept the change. He then steered up the Bay, so that land was seen by evening, but by morning they would be out at sea again. He again renewed his efforts to land them at Virginia. He said he could not make the port of Philadelphia. He went up and down Delaware Bay for about a week, coming up by evening so that land could be seen, and by morning they were at sea again. Now the passengers resolved that they would not be imposed upon, and *threatened* to put the captain in chains if he would not land them at Philadelphia according to agreement; and when he found that he could not prevail upon them, then seeing his danger, he ran up Delaware Bay until it was necessary to signal for a pilot; the pilot came, and the captain ordered him to wreck the vessel on a shoal, because he was frustrated in his plans. He

had intended to sell the passengers in Virginia for slaves. He and his crew intended to become pirates upon American waters. Finally, they came up the Bay until it was but twelve miles wide, and one hundred miles below Philadelphia, and within three miles of the New Jersey side. The vessel was run on a shoal, sprung a leak, and sunk.

The signal of distress was hoisted, and the citizens of New Jersey, seeing it, hastened to their rescue. In the meantime, the captain and pilot took the long boat and ran out to sea. How many were on board, I am unable to say; but by evening they were all brought safely on shore, losing everything they had. They encamped on the shore during the night, and when all was quiet the captain and pilot returned and set the vessel on fire and burned it. What became of the captain is unknown.

The news spread rapidly through the thinly settled province of New Jersey, that a ship with German emigrants had been wrecked one hundred miles from Philadelphia, and had lost everything. When they proceeded up the country, they were met by the good citizens, who brought them provisions and such necessaries of which they were in need, until they had reached Philadelphia. As the captain had failed to land them at Philadelphia, they were all free.

Daniel Borneman, the history of whose descendants I am about to write, travelled through the country to the vicinity where Doylestown, in Bucks County, now stands, where he obtained work to grub new ground at two shillings per acre. How long he worked at that place, and at what age he arrived in this country, is not exactly known, but tradition tells us that he left his native home before he was old enough to serve in the army. He settled on a tract of land in Upper Hanover Township, county of Philadelphia, about three miles from what is now the village of Pennsburg. Before the year 1730, as we will endeavor to prove, he worked three years during summer, clearing and getting the land ready for a permanent home. In the fall, he would go East, where it was more thickly settled, procuring work wherever he could. On one occasion, on his way home, he stopped at a farmer's house, and got a job to thresh. The day was cloudy, and by the distance he had travelled he judged the time about three o'clock. After threshing some time, he was called to dinner, and by the time dinner was over it was about dark. The farm-hands went to feed, and the women were spinning and doing the work about the house. About nine P. M. they prepared supper, and then retired. In the morning, they were up early, and having done the morning work, they commenced to thresh again, and threshed

until breakfast, about eleven o'clock; they had dinner about four P. M., and supper about nine. Here he worked for some time, but the time of meals did not suit him. He told his employer one morning that he would leave. He received his pay, and then was asked why he would not stay to finish the job; he thought he treated his hands well, but no one would stay any length of time. Daniel Borneman replied: "There is everything good and plenty; but there is one objection — that is the irregular time of eating." To which the farmer replied it was the custom of his father, and said he would not change the hours of meals to accommodate a day-laborer. So much for habit.

In the spring, he would return to his log-cabin and continue his toils. He was married to Miss Gehman, and settled on the foregoing tract. He died in 1768. I will now describe a winter scene in 1739-40, as described by the original settler to his family, and by them to their descendants. In that winter snow fell to the depth of seven feet; it reached to the eaves of the log-houses, and the tips of the stakes in worm fences could only be seen in some places. The snow continued to fall three days and three nights without intermission, and wound up with rain, so that the snow got a crust that bore a man. The people assembled in log-houses were deprived of the conveniences and comforts of

life, and their log barns afforded but little more shelter than a worm fence, except that it was covered with a clapboard roof to keep off the rain.

The stable was far from the house and no other water was to be had than from a spring, one hundred feet from the house. It was very difficult, on account of the snow, to get water to save the lives of his family and stock. He had an iron kettle and water-trough, which was near the house; his first object was to reach the barn and give his stock some hay; then to shovel a path to get water for his stock. It took him several days until he had made a path to the barn; he then built a fire under the kettle, filled it with snow and melted it until he had a kettle full of boiling water, which he put in the trough and put snow in it as long as it melted; then he let the cattle out to drink. Having overcome the difficulty of watering the cattle, a new one presented itself in the shape of fuel; the wood on hand was diminishing rapidly by the extra demand. He shovelled a path to the northwest corner of the house, where he had girdled a monster white oak at the commencement of the settlement. He feared lest a severe storm would come from the west, it might blow the decayed tree upon the house and demolish it. So he labored steadily, cleared away the same for the tree to fall. He felled it, and it furnished fuel for some time, and the snow disappeared very slowly, the

fuel became scarce again. Now a new supply had to be procured. He fastened boards about a foot square to his shoes and got on the snow and went to the nearest tree and cut it, then with a hand-sled he conveyed it to the house. In this way he kept his family from suffering from cold, and his stock from perishing for want of water, while the stock of many farmers perished. Such was the situation of Daniel Borneman. I think I have proved beyond a doubt, that the settlement was begun at or before the time mentioned, as it will take from ten to fifteen years for a white oak tree to become so rotten that it might blow over with the wind. To prove still further, we find that Daniel Borneman had children born to him, viz.: Barbara, married to Michael Deiterly; Susanna, married to Herman Zimmerman; Christian Borneman, born in 1735; Henry Borneman, born in 1740; and Elizabeth, married to Kaup. She became a widow, and afterwards married David Reis, of Oley, Pa.

Now I will follow the brief of title from the time Daniel Borneman got title back to the time of the warrantee, are as follows: The title from William Parsons, John Ross and Robert Greenway to Daniel Borneman is dated November 12th, 1751, for one hundred and fifty-nine acres and one hundred and twenty perches of land in Upper Hanover Township, Philadelphia County, and in the province of Pennsylvania; the recitals of the property are as follows: One part

thereof being the first mentioned line adjoining Deiler Welker's land is part of three thousand, four hundred and nine-two acres, which Stephen Robinson, Esq., late High Sheriff of the city and county of Philadelphia, by deed roll of the fifth day of March, 1738, did bargain and sell to James Murgatroys, in fee, who granted the same to the said William Parsons, John Ross, Robert Greenway, in fee, by indenture of the seventh of August, 1746; and the other part thereof adjoining Nicholas Young and Jacob Wannamaker, is part of the two thousand, six hundred and eighty acres which the said sheriff, by his deed roll of the second of June, 1746, bargained and sold to Synfford Sardner, in fee, who granted the same to William Parson, John Ross and Robert Greenway, in fee, by indenture of the sixth of August, 1746, which said three thousand, four hundred and ninety-two acres, are parts of seven thousand acres which John Henry Sprogell, by indenture of the second of June, 1710, granted to Thomas Fresse, the elder, in fee, and the said two thousand, six hundred and eighty acres are part of six thousand which the said Henry Sprogell, by indenture of the eighth of November, 1712, did also grant in fee to the said Thomas Fresse, the elder; after his death, the seven thousand and six hundred acres of land were taken in execution for payment of his debts, and sold in four parcels by the said Sheriff Robinson; and the Christian Borneman, Herman Zimmerman, and

Susanna his wife, Michael Deiterly, and Barbara, his wife, and Elizabeth Borneman, by their indenture of the twentieth of January, 1769, granted unto Henry Borneman, the elder, their brother, in fee, the above-mentioned one hundred and fifty-nine acres and one hundred and twenty perches; and by indenture of the twenty-fourth day March, 1830, Henry Borneman, the younger, one of the executors of the last will and testament of Henry Borneman, the elder, did grant unto his brother, Daniel Borneman, in fee, the above mentioned tract of land, and by indenture in 1834, the above mentioned Henry Borneman, the younger, and John Schwenk, administrators of Daniel Borneman, deceased, did grant and convey unto John Schwenk, the present owner. His wife was a sister to Daniel Borneman, the younger; thus the property is to-day in possession of the descendants of the Borneman family.

Transcript from the last will and testament of Henry Borneman, the elder, bearing date the second of July, 1823. Amongst other things, he made provision in said will, that the purchaser or purchasers of the above-mentioned and described tract or place of ground, their heirs or assigns, be required to keep the burial ground that was begun by his father on the premises, and contains the remains of the Borneman family and their descendants, inclosed with a good and substantial fence. It contains in all about twenty-five graves,

among which were Daniel Bornemann, wife, and two children who died in infancy; Henry Borneman, wife and eight children. The last interment made on the premises was Daniel Borneman, a grandson of the founder, in August, 1833.

To-day, January 30th, 1878, Amos Borneman, the author, paid the sacred spot a visit; the day was fine and the ground bare from snow; the marks of five graves is all that could be seen; there are spaces between the graves that have sunken down that contain the remains of some of the family. It is inclosed at present with a post and rail fence along the road, three rails to the panel, three panels in length along the road, and two panels wide.

CHRISTIAN BORNEMAN'S FAMILY.

Christian Borneman, son of Daniel Borneman, was born in the year 1735 and died in January, 1809, in his seventy-fourth year. After he had grown to manhood, he worked at the carpenter trade (Zimmerman); he entered into the bonds of matrimony with Mary Hiestand, in which union they were blessed with seven children,—five sons and two daughters, two being twins; two of the boys died under twenty-one years of age, and Daniel, the eldest, died without a family. Christian Borneman settled about three miles north of his father's place, or home, on the Perkiomen Creek, about

the year 1772. Here he resided till the year 1794, when he moved to Limerick Township, Montgomery County, Pa. (now owned by Henry H. Bornemann); here he lived the remainder of his days. During the winter while he lived with his father, he wagoned to Philadelphia, hauling bar-iron for Maberry's Forge on Perkiomen Creek, and in return would bring such goods as were needed by his hands employed. I will relate an incident that occurred on his way home from one of those trips,—I think it was in the month of May. This was at a time when railroads and stage coaches with springs were unknown. His younger brother was with him, who was of delicate health; and, during the afternoon, when they were about to leave the city, a lady came to the hotel and inquired of the landlady if there was any person there with whom she could go to Flourtown. The arrangements were made that she could go along. They were delayed till sunset before they started. Christian Borneman walked and in turn rode the near-wheel horse, while his brother and lady were on the uncovered wagon; this occurred on a bright moonlight evening. They proceeded quietly along. The lady and brother were engaged in conversation until he was overcome with sleep, and the conversation ceased, when all of a sudden the horses wheeled round and ran back forty rods before they could be stopped. At this time, he was walking by the side of his horse; when he had them stopped, he expressed his astonishment at the

strange conduct of his team. The lady said, "Why, at such a place," pointing to it, "a white dog as large as a yearling calf came through the hedge fence and walked by the side of him till they came to the place where the horses took fright, then it passed on, and, crossing in front of the horses, they ran back." His brother was not awakened until the dog had passed through the fence on the other side of the road. He got his team headed the other way again and started. When he arrived at the place where the horses took fright, it was with difficulty that he could urge the horses to pass, and he said in years after, as long as he had one of the horses in the team which he had that night, he could not pass that place either by day or night, except with difficulty. One more word and I am done. Was it so ordained that this lady should take passage, and the younger brother should fall asleep, that there was none but the lady to see the object? Yet it was enough to satisfy Mr. Borneman what the cause of the strange action of his team was.

In later years, he became feeble and almost blind. He made his will, directing that his real and personal property should be sold, shortly after his death, among his five surviving children, and that the purchaser should keep his widow, and, for so doing, should pay no interest of the purchase-money to the other heirs; and that Daniel's share,—the eldest son's,—not being of sound mind, should remain on the premises or prop-

erty during life, and, for the interest, should be kept. After his death, it should be equally divided amongst the surviving heirs.

Barbara Tyson, the eldest of the family, lived to be the oldest, and was in her seventy-seventh year when she died; raised a family of five children,—three sons and two daughters; the four oldest are living. She was a widow over thirty years. The eldest son, Isaac B. Tyson, has a family of ten children,—five sons and five daughters; four are dead, the rest have families, which can be seen in the index. Henry B. Tyson, the second son, has a family of fourteen children,—nine sons and five daughters; this is the largest family I met, except one; all are living and have families, except three boys.

Lydia Kulp has four children,—three sons and one daughter,—two being twins. They are all living, and two of the sons are married.

John B. Tyson had seven children,—three sons and four daughters; six are living, and all have families but one. All the descendants of Barbara Tyson live near home, all except one of Isaac B. Tyson's daughters, who lives in Canada.

Henry Borneman had a family of eight children,—six sons and two daughters; four sons died before arriving at the age of manhood.

Lydia Brook had nine children,—five sons and four daughters,—two boys being twins. Her children

are all married. One son lives in Clearfield, Pennsylvania. Two are dead.

Henry Borneman, who resides on the old farm in Limerick Township, Montgomery County, Pennsylvania, had nine children,—five sons and four daughters; three are dead; three have families, and three are single. He taught school during his younger years, but is now a retired farmer.

Elizabeth Miller had four children,—three sons and one daughter; one is dead, and the others are living and have families.

Amos Borneman had three children,—a boy and girl by his first marriage, and a daughter by his second marriage; two are dead. He followed teaching for a long time, during winter; was also a practical surveyor, and at one time he was engaged in the lumber business, in Clearfield County, Pennsylvania.

Mary Fry had four children,—one son and three daughters; three are dead; the daughters have families. Mary Alderfer,—the oldest of her children, had six children, one son and five daughters. The second daughter had seventeen children. She became a widow, and in two years married her second husband. Her descendants live in Ohio and Illinois. Anna Buckwalter had nine children,—five sons and four daughters; four are dead, and the rest have families. Esther Kook had seven children,—two sons and five daughters; four are dead; the rest have families.

John Borneman had eleven children by two marriages,—seven sons and two daughters, two pair being twins, a son and a daughter each time; three are dead. John H. Borneman had a family of four; one is dead, and one has a family. He is a mason and bricklayer by trade. Catharine Tyson has five children,—three sons and two daughters; one is dead; the rest have families. Isaac H. Borneman had eight children,—three sons and five daughters; three are dead; the rest have families, but one; one of the sons was a teacher for some time, and is now a notary public of the Souderton Bank, and the other, J. S. Borneman, taught school six years in Montgomery County, Pa. He abandoned teaching, and began the study of medicine. In the spring of 1878, he graduated at the University of Pennsylvania.

Barbara Bower had six children,—three sons and three daughters. One is dead, but had a family, the rest have families. Her two sons are dentists. One son, Joel B. Bower, graduated in the spring of 1866 in the Philadelphia Dental College.

Henry H. Borneman had seven children,—two sons and five daughters; three are dead, two have families. He is a clock and watchmaker by trade, and lives at Boyertown, Pa.

Christian Borneman had four children,—two sons and two daughters; one is dead, the son is married. Elizabeth Berlotett had five children,—four sons and two daughters,—two being twin sons; both are dead.

Sarah Yoder had three children,—one son and two daughters,—two being twins; both are dead.

Joseph H. Borneman had six children, one still-born,—five sons and one daughter; the daughter is married, the others are single; he learned clock and watch making; did not agree with him; he studied dentistry; in the spring of 1865, graduated in the Philadelphia Dental Collge. He was afterwards engaged in the drug business in the city of Allentown, but has a drug store now near Clayton, Berks County, Pa., where he lives. There were born in Christian Borneman's family up to July 4th, 1878, when the history closes, four hundred and nine—two hundred and thirteen males and one hundred and ninety-nine females; ten pairs being twins,—a pair of twins to every forty-one. Sixty-four males and thirty-seven females died; living at date: one hundred and forty-nine males and one hundred and sixty-two females.

Recapitulation of families.—Barbara Tyson's family: sixty-five males and fifty-five females; deaths in family: nine males and five females, two being twins.

Henry Borneman's family: forty males and thirty-five females—three pairs being twins; deaths: eighteen males and three females, living: twenty-two males and thirty females.

Mary Fry's family: fifty males and fifty-one females; deaths: sixteen males and twelve females, two pairs being twins. Elizabeth Kintner, a granddaughter living in Sharswood, Ohio, had seventeen children; this is the largest family heard from.

John Borneman's family: forty-two males and forty-seven females; deaths: thirteen males and ten females; four pairs of twins were born in this family.

HENRY BORNEMAN'S FAMILY.

Henry Borneman, son of Daniel Borneman, was born in 1740, and died in March, 1828, in his eighty-eighth year. He was of delicate health when young; but when time and circumstances admitted he took to himself a companion,—Miss Margareta Seasholtz,—by which union they were blessed with fourteen children,—four sons and ten daughters. Two sons and five daughters died in infancy. The other sons and daughters had families, except Daniel Borneman, who never married.

Henry Borneman, after the death of his father, bought the homestead, by deed of release, from the rest of the heirs,—namely, Barbara Deiterly, Susanna Zimmerman, Christian Borneman and Elizabeth Borneman,—bearing date 20th of January, 1769.

He resided on the property until the time of his death, July 2d, 1823. The said Henry Borneman

made his last will and testament, and, amongst other things, provided in said will that the executor should provide in the title that the purchaser or purchasers thereof, their heirs or assigns, must forever keep the *burial ground*, begun by his father, on the farm, and in which he had buried seven children, and expected to be buried there also, in good enclosure, with a substantial fence. After his death, Daniel Borneman, his son, in 1830, became the owner of the property. He died in 1833, without issue, and was the last one that was buried on said burial ground. After his death it was sold by the heirs to John Schwenk, who was married to Elizabeth Borneman, the youngest daughter of Henry Borneman, who lived on it till the time of her death, which occurred in April, 1869, bringing her age to seventy-eight years, and John Schwenk, her husband, still remains on the premises July 4th, 1878, when our history closes. Thus the property had but four different owners since it was occupied by the Borneman Family. Daniel Borneman lived there from about 1725 to 1769, Henry Borneman from 1769 to 1828, Daniel Borneman from 1828 to 1833, and John Schwenk from that time to the present, and is now in his eighty-seventh year.

Barbarba Dieterly, the eldest of Henry Borneman's children, married her first cousin and had three children; two are dead and the eldest had no family.

Catherine Auderholt had seven children, three sons and four daughters; two are dead and the rest have families.

Margaretta Heildabitel had four children, two sons and two daughters; the sons are dead.

Mary Croll had four children, two sons and two daughters, two being twins; one son and one daughter are dead, and one of the girls has a family and the boy is single. Her father made his last will and testament giving his daughter Mary a farm of one hundred acres, on which she lives, and the interest of \$2100, and provided in said will, if the income of the farm and the interest of the \$2100 would not keep her, she could use as much of the principal as would keep her.

Elizabeth Kulp had eight children, three sons and five daughters; one son and four daughters have families. She is a sister of Mary Croll, and received by will from her father two tracts of land, the income of which she shall have during her life-time, and after her death it is to be legally divided among her legal heirs and representatives. There has been trouble in the family and the will was taken into court and decided in favor of her husband, and the decision was taken to the Supreme Court and sustained; hence he has control of the entire estate and manages it well.

Henry Borneman had five children,—three sons and two daughters; two sons are dead, and a daughter

is single; the rest of the three have families; one son lives in Northumberland County, Pa.

Catharine Berkey moved to Butler County, Pa., in 1830, and died two years after; she had ten children, two being twins; eight of the family are dead; all left families.

Susanna Hiestand had ten children,—two sons and eight daughters; five are dead; one son and four daughters are living and have families; one is a preacher in the Evangelical Mennonite Church. Catharine Geisinger had ten children,—six sons and four daughters; seven are dead; three died in infancy; the rest had families. Mary Borneman had seven children,—two sons and five daughters; three are dead; two have families, and two are single.

Abraham Hiestand had but one child, a daughter, sixteen years old. Margaretta Hiestand-Borneman has but one child, a daughter ten years old. Anna Tagert had five children,—four sons and a daughter; three are dead.

Elizabeth Schwenk was first married to Mr. Sechler, with whom she had two children, and with Schwenk one; one by the first marriage is dead, the other two have families.

Conclusion. There had descended from Henry Borneman to the 4th of July, 1878, three hundred and five,—one hundred and forty males and one hundred and sixty-four females. Deaths in the family: one hundred

and four,—fifty males and fifty-four females. Living : ninety-one males and one hundred and fourteen females ; there were seven pair of twins, a pair of twins to every 43 4-7 of the population.

Recapitulation of families.—Barbara Dieterly's family : sixteen males and seventeen females ; deaths : seven males and three females ; living : nine males and fourteen females. Margareta Heildabital's family : thirty-seven males and thirty-six females ; deaths : thirteen males and eight females ; living : twenty-four males and twenty-eight females. In this family were born five pairs of twins, a boy and a girl each time.

Henry Borneman's family : twenty males and thirteen females ; deaths : four males and two females ; living : sixteen males and eleven females, Catharine Barkey's family : thirty-three males and forty-two females ; deaths : eleven males and sixteen females ; living : twenty-two males and twenty-six females ; one pair of twins in the family, a boy and girl. Susanna Hiestand's family : twenty-six males and thirty-five females ; deaths : eleven males and twelve females ; living : fifteen males and twenty-three females ; one pair of twins in this family, a boy and a girl.

Elizabeth Schwenk's family : six males and eleven females ; deaths : one male and two females ; living : five males and nine females.

HISTORY OF BARBARA BORNEMAN.

Barbara Borneman, the oldest of Daniel Borneman's children, was born about the year 1725 ; and in later years married Michael Dieterly and settled in the upper end of Bucks County, Pennsylvania, and during their wedded life were blessed with ten children, three sons and seven daughters,—all of whom raised families. Michael Dieterly, the eldest son of the family, following the example of Jacob, of old when he wanted a companion, went home to his own kindred, and married his mother's brother's daughter, by whom he had three daughters, one of which is living, at the present time ; the oldest of the family had no family ; the second, Barbara Ettinger, had a family of three daughters, of which I have no definite account. The third, Catharine Wimmer, had four sons and three daughters ; three had no families ; one of the daughters moved to Bloomsburg, Pennsylvania ; and of one of the sons I have no account.

John Dieterly had eleven children,—five boys and six girls ; six were living when my history closes. The greater part of them live in Bucks County, Pennsylvania, and follow farming in general as an occupation for a living. Mary Kilmer had three children ; two raised families with the sixth generation following them. Fourth, Sarah Grover had five children ; all living and have small families. Fifth,

Susanna Whitman had six children, all living at this time ; all had families.

Sixth. John Dieterly had seven children, five living at the present time ; three have small families.

Seventh. Catharine Krauthammel had four children ; three have small families.

Eighth. Tobias Dieterly had six children ; four are living, and two have small families.

Ninth. Lydia Kraut had five children ; four are living, and two have families.

Tenth. Isaac Dieterly, of Bedminster, Bucks County, to whom I am indebted for the history of John Dieterly's family, I paid a visit in May, 1878, had three children, and one has a family, Elizabeth Schock. John Schock, the fifth of Barbara Dieterly's children, married in Bucks County, Pennsylvania, and in 1782 moved to Mt. Bethel, and died at the age of seventy-five years, and had thirteen children ; one died, a daughter, at twelve years of age, and during her life time planted an apple tree that at this time, 1878, has borne every other year a crop of apples. I will now give you a short history of this family, which has eighteen pair of twins, two ministers, one doctor, and one lawyer, and three children have reached the eighth generation.

First. John Schock has two children living ; both have families, but one I did not get.

Second. Philip Schock eleven children ; eight living and have families and one pair of twins, and his

descendants number two hundred and twenty-two, and reached the seventh generation, and Pleasant Philip the eighth generation.

Third. Barbara Oyer had seven children ; four are living and six have families reaching the seventh generation, and Clarence Beck, the eighth generation ; scattered over Northampton and Bucks Counties; some in the State of New Jersey, etc.

Fourth. Mary Magdalena Hartzel ; nine children, eight living and eight have families, and reached the seventh generation.

Fifth. Henry Schock ; six children, all living, and five have families ; and a grand-son,—Francis H. Layer,—is an attorney at Easton, Pa.

Sixth. Susanna Correll ; twelve children, eight living. Nine have families, and one pair of twins ; Samuel Gruber, — a grand-son, — is a physician ; J. H. Correll is a missionary to Japan ; Blanche Engler is of the eighth generation ; Rev. William H. Dunbar is also a grandson, and is located in Easton.

Seventh. Michael Schock ; nine children, seven living, and eight have families, and a couple of them have reached the seventh generation.

Eighth. Elizabeth Beck ; ten children, nine living, and one family, in part, is all I got. I called at the residence of John Beck, Belvidere, and he managed to give his mother's family and two children of his sister. He could not tell me where they lived, or if they had

families or not, but directed me to his brother, Abraham Beck, on the New Jersey side of the Delaware River; he could give me the desired information. I called at the house, and he was out fishing at the Delaware. I was received by Mrs. Beck, an intelligent and lady-like woman. I explained my business to her, and left instructions, and afterwards wrote to him, but received no answer; and I applied to others of the family, but with no better success.

Ninth. Doratha Dutt; seven children, five living, and three have families.

Tenth. Catharine Miller, living, eighty-five years; five children, three living, are all that I did get. She was living a year ago; and Jacob B. Miller, Belvidere, had the family in charge, but he never gave it any attention, and, hence, the reason that it is not represented.

Eleventh. David Schock, eighty-three years. This gentleman I paid a visit September 2, 1878. He had eight children, six living, and six have families, and had reached the seventh generation. Harrison Schock, son of David Schock, having volunteered his services in my cause, by letter dated July 1, 1878, and in five weeks from the date of the letter he was called out of time into eternity, to enjoy a better life, freed from the cares of this world, and by his death my work was delayed. I had to hunt up new auxiliaries. As described above, some of them were of no account.

Twelfth. Sarah Weaver, living, eighty-one years ; three children, two living, and all have families, and have reached the seventh generation.

Elizabeth's family foots up eight hundred and five souls of the thirteen hundred and ninety-five of the mother's family collected.

Henry Dieterly had six children, five of whom are living, and all have families settled in Bucks County.

First. Daniel Dieterly, eight children, one pair of twins and six living.

Second. Charles Dieterly, four children, all living and have families.

Third. George Dieterly, three children, all living and no account of their families.

Fourth. Jacob Dieterly, six children, all living, three have families.

Fifth. Henry Dieterly, no family.

Sixth. Mary Deily, seven children, all living and single.

Susanna Smith, eleven children, three living and nine had families.

First. Joseph Smith, three children and ten grandchildren.

Mary Swartly, nine children, seven living and have families.

Third. Sarah Sancks, ten children, six living have children, several have reached the seventh generation.

Fourth. Henry Smith, six children, five living, and two have families.

Fifth. Elizabeth Fox, four children and three have families.

Sixth. John D. Smith, eight children, one pair of twins, seven living and but two of his children have families.

Seventh. Susanna Frick, two sons, one has a family of five children.

Eighth. Mary Ruth, two girls, both married but no children.

Mary Stonebach, ten children, one pair twins, six living and eight have families.

First. John Stonebach, eleven children, nine living and six have families.

Second. Catharine Beitler, two children, and they have families.

Third. David Stonebach, four children living and have families.

Fourth. Mary Deily, four children and have families.

Fifth. Baltzer Stonebach, seven children, three living, three have families.

I called at his house in person in May, 1878, when he was prostrated on his death-bed with consumption, and died in the fall following.

Sixth. Henry Stonebach, seven children, six living and three have families.

Seventh. Magrata Miller, two children ; one living and has a family.

Sarah Snyder, the youngest of the Dieterly's family, married and moved to Virginia, at what date I could not find out, neither to what part ; the only account we have of her I obtained from Daniel Schock, the man I visited in September last ; he stated that she and her husband had been on a visit to his father when he was a boy ten years of age, making it seventy-five years ago.

I have now given you a short sketch of Barbara Dieterly's family. In this family are represented all the stages and conditions of the human family ; we find in it the aged fathers and mothers living that have passed their four score years, the full time allotted to man. We also find the farmer, the mechanic, the day laborer, and the pauper, who does exist upon the generosity of a more fortunate brother, the minister of the Gospel, the missionary that has taken upon himself the work of spreading the Gospel of Jesus Christ amongst the heathen, where the human family worship images made by their own hands in a foreign country, where the light of the Gospel of Jesus Christ had been first proclaimed, and has been changed into a worship of idols. Again, we have the doctor, the lawyer and the school teacher, the man of means and the professor of science and

art, in short, a people that could almost exist by themselves were they cut off from the rest of mankind.

SUSANNA ZIMMERMAN (BORNEMAN).

Susanna Borneman, the second of Daniel Borneman's children, was born about 1730, and married Herman Zimmerman, who was the son of Henry Zimmerman, was born in Dellenburg, Holland,—whence the \$80,000,000 legacy was to revert from if a certain John Zimmerman, a bachelor, and brother to Henry Zimmerman above mentioned, and all the lineal descendants of the Zimmerman family in the mother country, should have died out. There was application made in America to trace up the family, as I will show in its proper place, with whom she had nine children,—Herman, Henry, Christian, Daniel, Jacob, Abraham, Catharine Rupert, Barbara Rupert and Susanna Fece. Herman Zimmerman, junior, did not marry young. He lived with his widowed mother for many years, and was active in person, and a great favorite with the fair sex; and as it was customary at that time when a wedding was to take place, the old folks and the young on both sides of the bridegroom and the bride were invited to attend, a feast was prepared, and among the invited guests. Herman Zimmerman was one of the number to entertain the invited guests. A violinist was occasionally called in,

and all participated in the pastime. In 1791 he married Elizabeth Young, and with her he had four children,—John Zimmerman, aged eighty-six years, and living; Susanna Smith, eighty-six, if living; Jacob Zimmerman, eighty-two, living; and David Zimmerman, died in 1864, in Upper Hanover Township, Montgomery County, Pa., aged sixty-six years. In 1801 he left his wife and went to Huntingdon County, Pa., to his brother, Henry Zimmerman, the great blacksmith, and worked there for some time, when he left that place for Canada, British America, at which time his history ceases.

John Zimmerman, the eldest of his children, moved to Clinton County, Pa., in 1830, if memory serves me right, and has a family of eight children, all living. His Post-Office address is Carroll, Clinton County, Pa.

Susanna Smith has a family of three sons and one daughter,—Anna Geiger,—who have families; but where they live I cannot tell. I am indebted to John O. Zimmerman,—a nephew of Mrs. Susanna Smith,—for the information, and he gave no residence. Jacob Zimmerman (address, Oakland Mills, Juniata County, Pa.) was eighty-two years old in December, 1878, and quite smart. He moved to Juniata County in 1838, and had to contend with pioneer life for some time, till the Pennsylvania Railroad was built, which brought new life into the county. He married Jane Peatt Irvin,

since deceased, and during his wedded life they had four sons and one daughter added to their family. One son died at the age of three months; the others are living and have families, and their addresses will come in the family-list which will be hereunto appended.

Oliver Perry Zimmerman was a soldier in the Union army for a period of eighteen months. He lay at Petersburg at the time of the surrender of the Confederate army, and was regularly mustered out of service without having received a wound.

Jacob Zimmerman in 1852 took an active part in tracing up the Zimmerman family in America in order to draw the \$80,000,000 dollars that were awaiting the identity of the legal heirs of a certain John Zimmerman of Holland, whose legal heirs and representatives in the mother country were all dead; there was notice given through newspapers, and he happening to be in Reading, Berks County Pa., at the time, came in possession of one of those papers. He began to search the country over to get at the first Zimmerman that came over, and soon found that his grandfather,—Herman Zimmerman, (married to Susanna Borneman,)—with his mother and another brother, had come to America from Holland. He traced up the time of their departure, obtained the past port (Daufshine), the clergy that performed the rites at the funeral. He then started out, calling at my father's, Henry Borneman, in Lim-

erick Township, Montgomery County, Pa., in August, 1852. Henry Borneman was a nephew of Susanna Zimmerman. After having obtained full information, he started on his mission, visiting all the Zimmermans in Montgomery County, Pa. And noting the branch in their order, he next went to Berks County, Pa., and traced up his fathers, sisters, and brothers, making a regular inventory as he travelled. He found both the Rupert families, and also the Susanna Feece of which I cannot get any information. He next visited the Zimmermans in Huntingdon and Blair Counties, they being full brothers to his father and the most of them living at that time, and made note of his observations; and then he visited his brother in Clinton County, and when the papers and searches there were complete, he had everything that was necessary except the marriage certificate between Herman Zimmerman and Susanna Borneman, which was amongst the missing. The question is, had they ever had a certificate of marriage, or was it lost? It is not doubted in the least that they were legally married, but the certificate may have been a secondary matter with them; but my advice is to all, if it is worth the trouble to get married, by all means, see that you get a certificate to save disputes in the future. \$80,000,000 depended upon such a small document. Yet it was the only thing that prevented the parties herein represented to present their claims at the Courts of Holland, in 1852,

eighty years after the death of the testator, as set forth in said notice, and as no claim upon said legacy was presented, according to the statutes of Holland in such cases made and provided, it reverted to the Government. The said statistics had been nicely preserved by the said Jacob Zimmerman in a valise until 1873, when he changed residence, and while moving two naughty boys got the valise, examined its contents, and tore the documents to shreds and destroyed it in toto. Could I have gotten possession of said papers, as they had been gathered by him, they would have formed an important chapter in our history. David Zimmerman was but six months old when his father left the country with his mother to struggle through the world with four small children, without a protector. He was father of ten children; eight of them are living, and are settled in Montgomery and adjoining counties. John A. Zimmerman, one of the sons, is in Philadelphia, and is a professional music teacher. Several years ago he met with a painful accident; he was in the country where a threshing machine was in operation, and his right hand was caught by the cylinder, and was lacerated so badly that it had to be amputated. His father was a cordwainer by occupation, and in later years he studied the farrier business and was one of the best farriers in the neighborhood in which he lived.

Henry Zimmerman, the great blacksmith, was married to Elizabeth Hiestand. He learned the blacksmith trade with his father, and when but seventeen years of age he made a steelyard for his uncle, Christian Borneman, with the date of 1783 upon it, and it is in possession of Henry H. Borneman, Limerick. He moved to Huntingdon County in May, 1800, but before he moved to Huntingdon, he put a welded tire on a wagon wheel (or, as at present is expressed, hooped a wheel); before that time all wheels on wagons were hooped with lap hoop; the tire was cut in length, the same as the felloe, and the ends were flattened to lap evenly and a hole punched through both ends, so when put on the rim of the wheel, the lap to meet in the middle of the felloe, through which hole, as well as on the spokes, there were nails put in with holes an inch square and half an inch thick; in this way all wagons were hooped prior to that time, and the writer saw a front carriage hooped that way at Hiltner's tavern, ten miles from Philadelphia, in May, 1834. It was brought from the old country. How long before he moved to the West that he put the welded tire on the wheel, I am not prepared to say, but it was not ten years, for it was on a wagon of his own that he made the experiment and proved a success, hence the privilege that our gentry boast in their skeleton-like carriage. He had a family of one son and two daughters, and each of his grand-children boasts of having a steel-

yard that was made by their grandfather. His son Abraham Zimmerman had no children, and his widow is now married to John H. Wright, and is near eighty years of age, and has the use of all her faculties. His daughter Elizabeth married Henry Hess, and had but one child. Henry Hess, Jr., has his second wife, is sixty-nine years old, and has had twenty-one children with both marriages, twelve with the first woman and nine with the second, and the youngest is four years old. John Hess had enlisted in the war, and was shot at the battle of Antietam. Abraham Hess was in the army three years, was shot in the right shoulder and recovered, and is now living in Colorado. Elizabeth Hess is in Illinois, and Samuel Hess in Iowa. Barbara married Jacob Stauffer, with whom she had two sons and three daughters, and whilst on a visit to her sister Elizabeth, in company with her husband and one of her daughters, a thunder-shower rose suddenly and overtook them on their way, and they took refuge with John H. Wright above mentioned, but at the time his first wife was living. The storm was severe, and she felt anxious for her children at home, and three times did she go to the door to see if all was well, and when she had seated herself the third time, her daughter leaning over her knee, a flash of lightning entered the room and killed her instantly, and set the child's clothes on fire, but did no other injury, and she is living at this time and has a family. In

later years, Jacob Stauffer and his son Abraham moved to Stock County, Ohio, (address Louisville Post-office,) where he married Margaret Croft, from Blair County, Pennsylvania, with whom he had six children, all living; he died sixteen years ago; and his widow, son Jacob, and daughter Elizabeth, were at the family reunion on the fourth day of September, 1879, on the Borneman homestead in Upper Hanover Township, Montgomery County, Pennsylvania. Christian Zimmerman, afore mentioned, we have very little to say, as the only information that can be obtained is through Nancy Wright (widow of Abraham Zimmerman, a nephew of the said Christian Zimmerman. After the death of her husband (Abraham Zimmermam,) she lived with her father-in-law, Henry Zimmerman, the great blacksmith, and during that time one of Christian Zimmerman's sons paid his Uncle Henry a visit, and the impression is -that his father had moved to a village called Harmony, Butler County, Pennsylvania, long before that time; how many children he had, and what became of them, I cannot say. I made diligent inquiry of persons living there, but received no answer.

Daniel Zimmerman lived in Huntingdon County, Pa., and died when his children were small.

Frederick and Daniel died without families, Henry Zimmerman, the Justice of Peace, was small when his father died. His uncle, Henry Zimmerman, the great blacksmith, took him under his charge,

and raised him; he married and moved to La Grange, Indiana, where his son Benjamin Zimmerman resides, unto whom I am indebted for a considerable part of the history of Daniel Zimmerman. Isaac Zimmerman, a brother to Benjamin Zimmerman, has a family at La Grange, Indiana, and Henry Zimmerman, also a brother and an attorney-at-law, address Albion, Noble County, Indiana. Of Jacob Zimmerman's family we have no account. Margaretta Wright has two daughters. Elizabeth married—Larkins and Barlow married—Wise—Elizabeth Southworth had one daughter. Barbara Wright, the first wife of John H. Wright, had ten children; six died without issue; four daughters have issue; and Susanna Creamer is dead, leaving two sons and two daughters to mourn the early loss of a mother. Abraham Zimmerman's family consisted of a daughter named Susanna, who was married to John Michael Brode; had eleven children; some are dead. His son, John Wilhelm Brode, enlisted in the late war against the Rebellion, and was taken prisoner, dragged through the tobacco-houses to Andersonville, where he was starved to death. Samuel Brode also enlisted March 5th, 1865, at the call for 500,000 men for one year or during the war; was discharged at the close of the war. Daniel Brode was drafted and paid commutation. Abraham Brode enlisted in the Union army about the first of August, 1862, for nine months, served ten

months; was in the battle of Antietam; was in the reserve corps during the Bull Run fight, and at the expiration of his enlistment returned home, and has a family. His address is Calmont, Huntingdon County, Pa.

Daniel Zimmerman, a wheelwright, lived, at last accounts, near Altoona, Blair County, Pa., and has a large family. His son Abraham went to Pilot Knob, Missouri, about twenty years ago, and what became of him my informant does not say.. Catherine married Frederick Briney; lived near Williamsburg, Blair County, Pa., but moved to Sangamon County, Illinois, and has four or five children.

Of Jacob Zimmerman we have very little to say. We have it stated that he had five children,—namely, John, Jacob, David, Mary and Sarah. Our best authority as to his family is Mary White, aforementioned, That Jacob Zimmerman and his brother Christian moved to Harmony, Butler County, Pa., at what date, we cannot say; and if any of his children are dead, or have families, could not be ascertained, as I have written to persons at Harmony, describing the family in search, but could get no information. The collection of facts by Jacob Zimmerman, of Juniata County, in 1852, in relation to the Zimmerman family, being lost, all was lost, and cannot be gathered again, as many of the valuable papers were stowed away with them that can never be replaced.

Catherine Rupert, daughter of Susanna Zimmerman, had nine children; all were dead but Catherine Hosler in March, 1878. Abraham Rupert, the eldest of the family, had eleven children, and one pair of twins. His son, Eli Rupert, lives in Camfield Township, Mahoning County, Illinois, and had a family of seven children.

Sarah Ludwig had three children, and one is living. Two have families. All the rest have families, except Jeremiah and John Rupert. John Rupert has a family of four children, of which I can give no definite account.

Jacob Rupert, the third son, married Rebecca Oyster, of Oley, Berks County, Pa., February 21, 1813. In later years, he moved to Mahoning County, Ohio,—address, East Lewistown,—where they were blessed with fourteen children, seven of whom raised families. Elias Rupert had nine children, who live in the West. William Rupert died, and left three children. Daniel Rupert is living, and has eight children. Benjamin Rupert, whose address is Roanoke, Huntingdon County, Indiana, has his fourth wife, and had twenty-one children; eighteen are living. Andrew Rupert—address, Marshall, Clark County, Illinois—is living, and has eleven children, and his third, if not his fourth wife. Gideon Rupert—address, Danville, Vermilion County, Illinois—died a few months ago, and had twelve children; and my informant says he had his fourth wife.

Leah Fox—address, East Lewistown, Mahoning County, Ohio—is living, and has five children. Jacob Rupert, son of Jacob Rupert, senior, is living, and has six children living, and the fourth wife. His address I have not received. Catharine Hosler, the fourth of the family, was born about 1782. I paid her a visit in March, 1878, and at that time she retained all her faculties, and gave me a detailed account of her mother's family and of her own. She had eight children, with children's children, one of the girls living in Indiana. Magdalene Minder is reported as having one son,—William Minder,—giving no residence, and no family. Mary Derolf had two children,—son and daughter; but no residence and no family given. Esther Beiber was born July 4, 1788, and died October 8, 1869, aged eighty-five years, five months and four days, and had two sons,—Enoch Beiber, born October 30, 1812, and Elias Beiber, born November 30, 1818. In November 1823, John Beiber and Esther and their two sons moved from Berks County, Pa., to Mahoning County, Ohio, where they lived until called away by death at a good old age; they saw their great-grandchildren gather around them. Enoch Beiber—address, East Lewistown, Mahoning County, Ohio,—has his second wife, and has had thirteen children and thirty-three grandchildren. Elias Beiber—address, East Lewistown, Mahoning County, Ohio,—has seven children, all living, and three grandchildren, and one pair of

twins. This information I received almost accidentally, and it came in at the eleventh hour, but in time to fill its place on the family tree and to occupy its proper place in the family history ; and the donor hereof has my heart-felt thanks for the same. Many more could have done likewise, and our history would have been more complete. Of M. Wolles, I have no more than that we know that she was a daughter of Casper Rupert and his wife Catharine Zimmerman. Barbara Rupert, daughter of Herman Zimmerman and Susanna Borneman, I have no account of after her marriage. Susanna Fece is the same way. All the information that I could get from the different branches of the family referred to the above names as being the children of Susanna Zimmerman.

Thus closes the history of Susanna Borneman, second daughter of Daniel Borneman, as handed in by the family descendants ; list of the names, and their ages and addresses, will be hereunto annexed as they can be ascertained, and also the names of those of the family that attended the reunion.

Family list of Susanna Borneman's descendants down to July, 1878, as near as could be collected, with ages and post-office addresses :

- | | |
|------------------------------|--------------------------------------|
| 2d. Susanna Zimmerman, 1730. | Address, Caroll, Clinton County, Pa. |
| 3d. Herman Zimmerman. | 4th. David Zimmerman, aged 65. |
| 3d. Henry Zimmerman | John Zimmerman's family, |
| 3d. Christian Zimmerman. | 5th. Jacob Zimmerman, 1818. |
| 3d. Daniel Zimmerman. | 5th. John Zimmerman, 1820. |

- | | |
|--|---|
| 3d. Jacob Zimmerman. | 5th. David Zimmerman, 1821. |
| 3d. Abraham Zimmerman. | 5th. Charles Zimmerman, 1826. |
| 3d. Catharine Rupert. | 5th. Elizabeth Brungard, 1823. |
| 3d. Barbara Rupert. | 5th. Mary Zimmerman, 1830. |
| 3d. Susanna Fece. | 5th. Hannah Dougherty, 1832. |
| Herman Zimmerman's family. | 5th. Sarah McCormic, 1834. |
| 4th. John Zimmerman, aged 86.
Address, Oakland Mills, Pa. | David Zimmerman's family.
6th. Elizabeth Zimmerman, 1845-51. |
| 4th. Susanna Smith, 84. | 6th. Samuel Zimmerman, 1847-51. |
| 4th. Jacob Zimmerman, 82. | 6th. Sarah Zimmerman, 1849-1849. |

HISTORY OF ELIZABETH BORNEMAN.

Elizabeth Borneman, the youngest of Daniel Borneman's children. was born about the year 1742, and married Kaup of Oley Township, Berks County, Pa., with whom she had two sons, Daniel Kaup and Jacob Kaup. Mr. Kaup died, and the widow married her second husband, David Reis, with whom she had three sons, Valentine Reis, George Reis and Abraham Reis. Daniel Kaup, son of Elizabeth Kaup, (born Borneman,) had seven children, of which I will give you a brief sketch in the order of the family, as handed in by a member of the family. The readers as well as the family will pardon the writer and author for the errors and the disconnections that will occur for want of information that has been lost in the space of time that has elapsed and cannot be recalled. Elizabeth Marks, the oldest of the family, arriving at the proper age, learned the milliner trade, and about the year

1834 she left her native home, Berks County, Pa., and located in the city of Lancaster, Pa., following her trade and meeting with success. A few years later she married Mr. Marks, and, like the rest of her brothers and sisters, they turned their faces Westward. And as education was a part of family duty that was entirely neglected in the rural districts to the female part of the family, she had a limited education, but not enough to understand an ordinary letter, in address and contents, as will be shown hereafter. She did not write often to her father and mother, brothers and sisters, and what she did write was never received by them, for want of proper direction, or being mis-sent by the postmasters, as has been the case in years gone by. Twelve or thirteen years passed before her brothers and sisters heard of her whereabouts, and arriving at Pittsburg, they took passage on board a steamboat that was going down the Ohio River, and as there were rivals on the river, each boat wished to have the most passengers. A race was the next thing in order. The steam was raised so high that they did not know what minute they might be blown to eternity; finally their boat struck a sand bar, where they were detained two days and two nights before they got loose, expecting every minute that the boat would go to pieces. They started off again, and soon came in sight of their rival. Both parties fired up again at a fearful rate, the boat quivering at every puff of the engine, and every joint

in it creaking, and in danger of being shattered to pieces; finally, however, after a long journey, suspense, anxiety, dread and fear, they landed safely at the town of Louisville, in the State of Kentucky, where they resided for a while and prospered nicely; but not satisfied with the success to remain there, they went further down the river to Troy, in the State of Indiana, where business flourished for a while, and everthing went on nicely. But times changed, business got dull. They once more took up their wanderings, and came to Mt. Carmel, in the State of Illinois, intending to settle in St. Louis, Missouri. Mr. Marks left his family, consisting of his wife and son, an infant, at Mt. Carmel, and started for St. Louis, with all the money he had, to purchase a home there; but on his way down the river the boiler exploded and he was blown up in the air, came down upon the roof of a house in some town, mangled up in a mass of human flesh. His money and everything he had with him was lost. The sad news soon reached his wife, and she being a stranger in a strange land, without money and without friends, in a new country where work for a woman was scarce, and for a stranger not to be had. Death by starvation stared her in the face, as she was not used to suffer for want of daily bread; she a descendant from a family of good standing; to beg for bread for herself and child was something she would not do. How many days they were without bread, my informant

does not say; but her son, George Andrew Marks, was on the point of starvation. She sat in the street with him in Mt. Carmel during the night, intending diligently to watch over him till he should be relieved from his sufferings by death. Meanwhile, she was overcome by sleep (she thought she slept but a moment). When she awoke, she had a dime in her hand, and as soon as morning came she ran to a bakery and purchased the dime's worth of bread, and saved the young man's life. "Thus did the Lord send a Pharaoh's daughter to the mother of the young man, the same as he did of old, when she came to the sea to bathe and saw the ark of bullrushes containing the child Moses, who was to deliver his brethren from Egyptian bondage. May he in time be a deliverer for his kindred and family from the bondage of sin in this life and in the life to come."

The Almighty Ruler of every good and perfect gift at that moment, moved a good Samaritan in that direction, in shape of a family that was travelling to Terre Haute, in the State of Indiana, who took compassion upon her and her son, and gave her protection. After her arrival, she found employment and was able to support herself and child; and by patience and perseverance she saved enough to go back to Louisville, Kentucky. But when at Terre Haute, she was only fifty or sixty miles from her brother, George Kaup; but at that time the United States mail was not

brought to every county and village every day, nor were there weekly and daily papers strewn broadcast over the land ; if a mail arrived once a week, and a post-office at every ten or twenty miles, it was considered quite a treat. She knew nothing of his whereabouts, as before stated, being a poor scholar, &c.

She moved back to Louisville, Kentucky, followed her trade, millinery, and her old friends took pity on her, and she started anew life's stormy path, and met with success. She stayed there till the year 1849, when she found out that her father and mother lived at Rossville, Indiana ; she resolved to come there and set a day when her brother, Daniel Kaup, should meet her at Indianapolis. But, by being informed that her father was sick, she started at once, and not being scholar-enough to give the name of the town its proper pronunciation at Indianapolis, she was directed to Roseville, in quite a different part of the State. She travelled several days out of the way, to her disappointment of finding her friends ; but this was not the worst disappointment she was destined to meet, but on her arrival at Rossville she was doomed to hear the sorrowful news that she came too late to meet her father and sister, who had gone to their graves but a few days before, and within twenty-four hours of each other. She then settled at Lafayette, in the State of Indiana, procured herself a home of her own, where she expects to spend the remainder of her days.

Thus ends the checkered life of one whose parallel is not equalled in history.

George Andrew Marks, her son, lives at Lafayette, Indiana, and had four children; those are living; this is the child spoken of whose life was saved by an unknown hand through Divine providence.

John Kaup, son of Daniel Kaup, was born and died in Berks County. In riper years he took unto himself a companion, with whom he had two sons, Augustus and Washington; the one is single and the other has a wife, but no children; they live in Philadelphia (retired from business).

I paid John Kaup a visit on the 28th of February, 1878, when he was prostrated on his death-bed with consumption and typhoid fever. His memory was good, but, being too weak, he could not control his feelings; he started out several times to give me a detailed history of the Kaup family, but was soon overcome by weakness; he had to stop. I told him he should not worry himself about it, as his son was present; he could give all the desired information. I had a long talk with his son on the subject. John Kaup during his lifetime had traced up his grandfather's descendants down to the year 1859, when he visited the West and made a full inventory of the Kaup family up to that time; whether he kept it up to the time of his death, I cannot say, as I left instructions with his son that he should inform me of the fact, after the death

of his father, which happened about the 20th of March, 1878. I wrote to him afterwards, but received no reply, and later I made a search for him in the city, but could not find him. From the time he quit business, his name is not in the directory; hence, for want of interest taken in the cause by August Kaup, an important part of the history of the Kaup family was lost.

David Kaup left Berks County in 1833 or 1834, my informant is not certain which. He had one son with his first wife, who did not go with him, but in later years moved West in company with his uncles, aunts and grandfathers. He moved to Jefferson County, Illinois; from there he moved to Newtown, Putnam County, Missouri; in 1861 he moved to Lynn County, where he left his family to go to the gold regions of the Western mountains to dig gold; but, like thousands of others, he found no gold, but he found his grave in that far off country. His family are now scattered over Putnam, Lynn and Sullivan Counties, in the State of Missouri.

Sarah Kaup married Samuel Kline, of Reading, Pa.; had ten children; seven are living; and was a widow the time the history closes; her children are all married and to give the destination of each would be too lengthy a task; some have moved to the West; several live in Reading.

George Kaup moved from Berks County, Pa., to Rossville, Clinton County, in the State of Indiana, in

the year 1838; the journey was made with wagon and horses, and occupied some five or six weeks; he was a cabinetmaker by trade, and after several years of hard labor, scanty subsistence, in a new country, beset with trial and temptations, he surmounted the difficulties set before him, and by following his occupation he has acquired enough of this world's goods that he can spend the remainder of his days in ease. He had a family of nine children; seven are living and one pair of twins; they have settled around him. It is with pleasure in the evening of his life that he can look back on a life well spent that has rewarded him for his labors.

In 1842, Daniel Kaup, (the older,) his wife and daughter, Susanna Patrick, and her husband, (John Kaup Davids, Senior,) and Daniel Kaup, Junior, (my informant,) took up their long and tedious march from their native home, Berks County, Pa., to Rossville, Indiana, where they settled, with horses and wagon. Upwards of five hundred miles, they had turnpike road, and all went well, but the moment they left the turnpike, they got into the mud and soon sank down in the mire; timbers had to be procured and scaffolds made to get the wagon out; heavy rains and high waters, with no bridges across the streams; the further they went, the worse it got, so that it was with difficulty that they made ten miles a day. When thirty miles from their destination, the wagons were left with a half-brother

of Mrs. Patrick's husband, and the women staid there also. The men started, some on the horses, others on foot, John Kaup, Daniel Kaup, Jr., and another young man, made it through that day without anything to eat (as the people along the road were out of breadstuff). It is not proper here to say flour, for at that time, as a general thing, in that country, they had wheat flour, rye meal, buckwheat meal and corn meal to subsist upon. I myself have had some little experience in pioneer life. Meat is something unknown in many families during the summer, unless they chance to get something by gunning. On account of high water, they could not go to mill. They made the trip of about seven hundred miles in five weeks, and landed safe at Rossville, Indiana, the place of destination, which was then a new country, with log huts and small farms, produce, labor and money extremely scarce. The new arrivals, having spent all they had, and in a new country, saw hard times for several years. Land was very cheap, yet without money it could not be had; and by the arrival of new settlers, land rose so fast, that my informant says it kept out of his reach, as he could save but very little, having his father and mother to support. After residing in Indiana fifteen years, he once more turned his face Westward. He started from Lafayette, Indiana, in the month of June,

1857, for Unionville, Putnam County, Missouri, not, however, with any intention of making that place his home, but it seemed as though fate so decreed it that he should remain in that county. When starting from his former place of residence, he was misinformed in regard to the completion of a certain railroad. He travelled on the cars to Naples, Illinois, where the road ended, and he had to make the rest of his journey on foot through the wide prairie between the Illinois and the Mississippi Rivers, where there were long distances between houses and between water and shade, under a burning sun, with the thermometer above 100°, so that one day he came very near suffocating. On arriving at his journey's end, he resided about Unionville and vicinity one year, when he heard of a big job of work in Mercer County, some thirty miles west of Unionville, and about four miles from his present residence. He succeeded in getting the job, and there formed the acquaintance of an amiable and virtuous young lady, who became his wife. This branch almost proved to be a novel, but let it be said that with his wedded life came trials and temptations almost impossible to be endured, and finally ended in the death of his wife. He survived his trials and lives at present in Newtown, Putnam County, Missouri; and if I understand his instructions to me, he has one son, Augustus Alex-

ander Kaup, born 1859. Susanna Patrick (born Kaup,) has had two children; one is dead; Amelia Kaup is still living, and as her mother moved to the West with her father and uncles, and settled at Lafayette, Indiana, and had her trials and troubles of a pioneer life.

Jacob Kaup, son of Elizabeth Kaup, (born Borneman,) had six children, of which four are living, and have families, which will be detailed as elaborately as can be from the faint information given by members of the family; and as to their whereabouts, the author is not prepared to say, as so many were written to, and they failed to answer, and others were met in person, yet they could not give definite answers. Catharine Good had a family of ten children, and at the time of collecting the history, she was living, and nine of her children; where they are living, I am not prepared to say. Susanna Rhoads is living, and has a family of nine children; seven are living, but can give no account of them. Lydia Cummins had one son, who had a family, but cannot say where they live. Sally Flicker has a daughter and she has a family, son and daughter; and here I must make a remark that when I was putting my tree together and was filling out the Jacob Kaup branch, the last twig of the branch, (except a still-born daughter,) the place was open, but the branch to occupy the place was not to be found until two hours afterwards; it had fallen

off the table on the floor. That was the only mishap that happened in putting the family tree together.

THE BORNEMAN FAMILY.

Reunion of the descendants of an old settler of Montgomery County, Pa.

Three thousand to four thousand persons present. Interesting programme of proceedings. Grand success of the whole affair.

The reunion of the Borneman family took place on Thursday, September 4, 1879, on the old Borneman farm, in Upper Hanover Township, Montgomery County, about two miles south of Pennsburg, near the Perkiomen Creek. The weather, although somewhat lowering in the morning, proved to be exceedingly fine, the rain of Wednesday having laid the dust, freshed up the verdure of the fields and woods, and cooled the previously hot and sultry atmosphere. The grove in which the stand and seats had been erected was a large one, studded with giant white oaks, with here and there an overhanging hickory or maple,—a place admirably suited for such a meeting. The descendants of Daniel Borneman assembled at the old mansion-house, in the morning, at ten o'clock, and thence proceeded to a private cemetery, a short distance from the house, on the farm,

where a marble monument has just been erected in memory of the founder of the family. At this place are interred seventeen members of the family, although but seven graves are distinctly marked,—those of Daniel Borneman, his wife, who died before him, his sons, and others of his people. On the front of the newly erected monument is the following inscription: “Tribute of respect from the descendants of Daniel Borneman, assembled around the sacred spot September 4, 1879,—one hundred and fifty-eight years after his arrival in America,—composed of the fourth, fifth, sixth, seventh and eighth generations.” On the other side of the monument are the words, “Keep me inclosed forever, as provided in Henry Borneman’s will.” It appears that Henry Borneman, son of Daniel Borneman, who is also interred here, had inserted in his will a provision that this burial ground should forever be kept enclosed in fence by the owner of the property.

After the visit to the burial ground, the descendants and visitors sojourned to the grove, where an organization was effected, as follows: President, Amos Borneman, of Boyertown; Vice-President, Abraham Hiestand, of Shimersville; and Isaac S. Borneman, of Souderton, Secretary; Dr. John S. Borneman, Sassa-man’s Church, and Dr. Joseph H. Borneman, of Clayton, Assistant Secretaries. The meeting then, with slight variations, went through the following

PROGRAMME OF EXERCISES :

1. Singing. "*Schlummern alle Sanft im Grabe,*" etc. J. L. Leimbach, of Gilbertsville, Pa.
2. Address and Prayer, German. Rev. Jonas Musselman, Quakertown, Pa.
3. Singing. CXXXIII. Psalm, first part. J. L. Leimbach.
4. Prayer, English, by Rev. A. S. Dechart, of Pennsburg, Pa.
5. Explanation of Family Tree, in German, by Amos Borneman.
6. "Blest be the tie that binds." Chorus.
7. Prayer, German. Jonas Musselman, Quakertown, Pa.

Recess.

8. "We shall meet bye-and-bye." Chorus.
9. Prayer, English, by Rev. A. S. Dechart.
10. General Address, by Amos Borneman.
11. "What shall the harvest be?" Chorus.
12. Address, English, by Rev. H. A. Hunsicker.
13. Address, German. Rev. Jacob Mechter.
14. Prayer, German. Rev. Moses Godshall.
15. Singing, German. Chorus.
16. Doxology. "*Lobe den Herren was in mir ist, lobe den Namen,*" etc.

The family tree prepared by Amos Borneman, Esq., of Boyertown, was exhibited on the speaker's stand in a glass case. It attracted great attention from all present, and especially the descendants of the Borneman family. It consisted of a tree cut on the Borneman farm, the trunk of the tree representing the original ancestor, the limbs his sons and daughters, the branches of these limbs his grandchildren, and other branches and twigs attached to these the great-grandchildren and descendants down to the eighth

generation. The trunk is three or four feet high, and the spreading of the tree contains a little forest of branches and twigs to the astonishing number of 2925, dark limbs made of walnut, representing the male descendants, and light-colored branches made of pine the female. Here and there are double branches representing twins, of whom forty-three appear on the tree.

THE BORNEMAN FAMILY.

Amos Borneman, Esq., in his address and explanation of the family tree, did not give a full history of the Bornemans. A complete history, to include the proceedings at the re-union, is in course of preparation by Mr. Borneman, which it is designed to publish in book form; but he gave many interesting particulars and statistics of the family. He said that Daniel Borneman, the ancestor of the family, was born in Switzerland, on the left branch of the Rhine, in 1699, and came to America in 1721; that he settled on the farm in Hanover Township, Philadelphia County, Pa., now Upper Hanover Township, Montgomery County, in which the re-union is now taking place, in 1725. He was married to Mary Geighman; the farm was one hundred and fifty-nine acres, more or less, the same as now, and he paid for the property, at sheriff's sale, seventy-five cents per acre. He did not obtain the title to the property till 1767. Daniel

Borneman died in 1768, and in 1769 the property was sold to his son, Henry Borneman, who held it until 1828, when he died, at the venerable age of eighty-eight years. In January, 1830, it was sold by his executors to Daniel Borneman, his son, for twenty-five cents per acre. The owner died in 1833, when it was sold to John Schwenk, whose wife, Elizabeth Borneman, was a sister to the last-mentioned Daniel Borneman, and a grand-daughter of the original settler. Mrs. Schwenk, who was about ten years older than her husband, died in 1869, at the age of about seventy-eight years. She was the last representative of the third generation of the Borneman family, though her husband, John Schwenk, still lives, at the age of about seventy-eight, and owns and occupies the old homestead. The seven children of Daniel Borneman were as follows: The first, Barbara Borneman, married Michael Dieterly, and settled in the upper end of Bucks County. She had ten children,—three boys and seven girls; the second one was a son, David Borneman, who died at the age of sixteen years; the third was Susanna Borneman, who married Herman Zimmerman and had eight children,—five boys and three girls; they settled in the upper end of Montgomery County; the fourth was Christian Borneman, who had seven children,—five sons and two daughters; the fifth was Anna Borneman, who died at the age of eleven years; the sixth was Henry Borneman, who had fourteen

children,—four boys and ten girls; the seventh, Elizabeth Borneman, who married Daniel Kaup, and had by him two sons, then married Daniel Reis, and had by him three sons. The number of the eighth generation of lineal Borneman descendants, living and dead, as I was able to trace them, Amos Borneman, are as follows:

First generation, one; second, seven; third, forty-three; fourth, one hundred and ninety-six; fifth, six hundred and seventy-eight; sixth, one thousand three hundred and forty; seventh, five hundred and eighteen; eighth, three. Of these, Mr. Borneman ascertained were living in July, 1878, when he began his family tree, the following: Of the first, second and third generations, none; of the fourth, ninety-four; of the fifth, five hundred; of the sixth, one thousand one hundred and six; of the seventh, four hundred and sixty-three; and of the eighth, three. This calculation, we believe, does not include over one hundred names recently received and added to the family tree. Amos Borneman thinks that there are a few hundred descendants scattered through the West, whose names and number he was unable to ascertain. The total number of descendants living, as traced by him, is about three thousand. There are only twenty-nine male descendants by the name of Borneman now living; of these, ten descendants descended from Henry Borneman and nineteen from Christian Borneman. The tribe descend-

ing from Barbara Borneman; who married Michael Dieterly, is very large, numbering fourteen to fifteen hundred, or nearly half of the family tree. Amos Borneman, the president of the meeting and historian of the family, was a descendant of the fourth generation, a great-grandson of Daniel Borneman and a descendant of Christian Borneman. There were present at the reunion three hundred of the Borneman family or descendants, of whom one hundred and thirty-three registered their names as coming from Quakertown, Skippackville, Norristown, Limerick, Boyertown, Shimersville, Clayton, Souderton, Sassaman's Church, Schwenksville, Philadelphia, and other places. Some from the far West. Had it not been for the rain of the previous day, more of the relatives, who had a distance to travel, would have been present. Among the prominent descendants in attendance were Dr. Joseph H. Borneman, of Clayton; Amos Borneman, of Boyertown; Rev. Jonas Musselman, of Quakertown; Dr. John S. Borneman, of Sassaman's Church; Henry Borneman, of Limerick; Isaac S. Borneman, of Souderton; Abraham H. Hiestand, of Shimersville, and others.

There were no representatives of the eighth generation present; there are but three, and they are young children living in Northampton County. Four persons were present from Ohio. Mr. Amos Borneman's explanation of the family tree and his address

contained many incidents, anecdotes and important points. He said that there were two families of twenty-one children : Benjamin Rupert, of Lewistown, Ohio, of whom there were eighteen living ; and that of Henry Hess, of Huntingdon, Pa., of whom there were eleven living. He had spent nearly eighteen months in hunting up data and preparing the family tree, and had written over five hundred letters in the course of the work. He certainly deserves credit for his patience and perseverance, and the success which has crowned his efforts. He is still busily engaged at the family history, which will be published some time in the future. A brief address in English was delivered by Rev. Henry A. Hunsicker, of Freeland, which contained a number of fine thoughts. Rev. Jacob Mechter, of Palm Station, Montgomery County, spoke in German. The music, by Mr. J. L. Leimbach and his choir of ladies and gentlemen, was excellent. The whole programme was well arranged and well gone through with Amos Borneman. The number of persons present was about three thousand five hundred,—probably correct ; the woods were full of people and a solid mass stood for some distance around the stand ; the crowd was very orderly and paid close attention to the exercises of the day. Every thing passed off successfully, and not the slightest thing happened to mar the pleasure and good feeling manifested by all present.

Among the prominent people present at the reunion, we may mention the following: Rev. Christian Clemmer, Rev. A. S. Dechant, Rev. J. Mechter, Rev. J. Musselman, Rev. O. F. Wage, Rev. H. A. Hunsicker, Hon. J. F. Yost, A. Kneule, E. N. Beyshid, J. Linderman, Gen. J. H. Geary, E. M. Benner, D. B. Boyer, W. Weand, S. G. Grimley, R. Brook Evans, Andrew B. Bower, N. Frank, Dr. M. E. Knipe, D. K. Graber, and others. The Borneman reunion was certainly a capital affair. It brought together and made acquainted many relations and friends.

INDEX.

- | | |
|---|--|
| <p>2 a. Barbara Borneman, Deiterly,
family.</p> <p>3 a. Michael Deiterly.</p> <p>3 a. Barbara Ettinger.</p> <p>3 a. Catharine Wimmer.</p> <p>3 a. John Deiterly, Bedminster.</p> <p>3 a. Elizabeth Schock, Mount
Bethel.</p> <p>3 a. Margarette Schwartz Hay-
cock.</p> <p>3 a. Henry Deiterly, Bedminster.</p> <p>3 a. Susanna Smith, Plumstead.</p> <p>3 a. Mary Stinebach.</p> <p>3 a. Sarah Snyder, Virginia.</p> <p>3 Michael Deiterly, family.</p> <p>4 a. Elizabeth Deiterly, no fam.</p> <p>4 a. Catharine Auderholt.</p> <p>4 Susanna Gerhart.</p> <p>4 Catharine Auderholt, family.</p> <p>5 Mary Fluck.</p> <p>5 Anna Auderholt.</p> <p>5 Elizabeth Borlan.</p> <p>5 Catharine Frankinfield.</p> <p>5 Aaron Auderholt.</p> <p>5 a. Wilson Auderholt.</p> <p>5 a. Titus Auderholt.</p> <p>5 Mary Fluck, family.</p> <p>6 Son.</p> <p>5 Elizabeth Borlan, family.</p> <p>6 Boy.</p> <p>6 Girl.</p> <p>4 Samuel Wimmer, no family.</p> <p>4 Jos. Wimmer, Richland, Pa.</p> <p>4 Catharine Wimmer, no fam.</p> | <p>6 a. Boy.</p> <p>6 Girl.</p> <p>5 Catharine Frankinfield, fam.</p> <p>6 Girl, 18.</p> <p>6 Boy, 16.</p> <p>5 Aaron Auderholt, family.</p> <p>6 Girl.</p> <p>6 Girl.</p> <p>6 Boy.</p> <p>4 Susanna Gerhart, family.</p> <p>5 a. Infant Daughter.</p> <p>5 a. Abraham Gerhart, 32</p> <p>5 Sarah Keller.</p> <p>5 Susanna Aplebach.</p> <p>5 Abraham Gerhart, family.</p> <p>6 Girl.</p> <p>6 a. Boy.</p> <p>6 a. Boy.</p> <p>6 Boy.</p> <p>6 Boy.</p> <p>6 Boy.</p> <p>5 Sarah Keller, family.</p> <p>6 Boy, 6.</p> <p>5 Susanna Aplebach, family.</p> <p>6 Boy, 7.</p> <p>6 Girl, 1.</p> <p>3 Catharine Wimmer, Flatland.</p> <p>4 a. John Wimmer.</p> <p>4 Jacob Wimmer, no family.</p> <p>4 Sarah Keply.</p> <p>4 Elizabeth Weaber, Blooms-
burg, Pa.</p> <p>6 Emma Fulman, family.</p> <p>7 a. Girl, 2.</p> |
|---|--|

- 4 Sarah Keply, family.
 5 Sarah Busch
 5 Elizabeth Wiaber, family.
 6 a. Boy.
 4 Joseph Wimmer. Family
 I did not get—can't tell
 how many.
 3 a. John Deiterly, family.
 4 a. Samuel Deiterly.
 4 a. Elizabeth Fulman.
 4 a. Mary Kilmer, Bedminster.
 4 Sarah Groover.
 4 a. Susanna Mitman.
 4 John Deiterly.
 4 Catharine Krauthammel.
 4 a. Joseph Deiterly, II.
 4 Tobias Deiterly.
 4 Lydia Krout.
 4 Isaac Deiterly, Bedminster.
 4 Elizabeth Fulman, fam.
 5 Aaron Fulman.
 5 a. Mary Wildonger.
 5 Catharine Lear.
 5 Lovina Lear.
 5 Jonas Fulman.
 5 Sarah Ruth.
 5 Elizabeth Kilmer.
 5 Eli Fulman.
 5 Frederick Fulman.
 5 a. Angelina Groover.
 5 Reuben Fulman.
 5 Aaron Fulman, family.
 6 Milton Fulman.
 6 Abel Fulman.
 6 Emma Fulman.
 6 a. George Fulman, twin.
 6 Mary Fulman, twin.
 6 Harry Fulman.
 6 Joseph Fulman, 6.
 5 Frederick Fulman.
- 7 a. Girl, 1.
 5 Mary Wildonger, family.
 6 Samuel Wildonger.
 6 Mary Wildonger.
 6 John Wildonger.
 6 Catharine Wildonger.
 6 Emma Wildonger.
 6 Samuel Wildonger, family.
 7 Louisa Wildonger.
 6 Mary Wildonger, family.
 7 Samuel.
 7 Elizabeth.
 6 John Wildonger, family.
 7 Peter Wildonger.
 7 Daniel Wildonger.
 6 Catharine Wildonger, fam.
 7 James.
 7 Oliver.
 5 Catharine Lear, family.
 6 a. Daniel Lear, no family.
 5 Lovina Lear, family.
 6 James Lear.
 6 Elizabeth Lear, single.
 5 Jonas Fulman, family.
 6 Henry Fulman, 15.
 5 Sarah Ruth, family.
 6 a. Jacob Ruth, 2.
 5 Elizabeth Kilmer, family.
 6 Reuben Kilmer, 21.
 6 Samuel Kilmer, 19.
 6 Elamanda Kilmer, 18.
 6 Wilson Kilmer, 16.
 6 Jacob Kilmer, 14.
 6 Frederick Kilmer, 12.
 6 William Kilmer, 10.
 6 Thomas Kilmer, 8.
 6 Elizabeth Kilmer, 6.
 5 Eli Fulman, family.
 6 David Swope.
 5 Mary Detteler, family.

- | | | | |
|------|--|------|-------------------------|
| 6 | Mary Fulman, 4. | 6 | Sarah Detterer. |
| 5 | Angelina Groover, family. | 6 | Anna Detterer. |
| 6 | David Groover. | 5 | John Groover, family. |
| 6 | Sarah Groover. | 6 | James Groover. |
| 5 | Reuben Fulman, has a family,
but not known. | 6 | Mary Groover. |
| 4 | Mary Kilmer, family. | 6 | Angelina Groover. |
| 5 | Jacob Kilmer. | 6 | Wilson Groover. |
| 5 a. | John Kilmer, 21. | 6 | Abraham Groover. |
| 5 | Mary Kilmer. | 5 | Sarah Schull, family. |
| 5 | Jacob Kilmer, family. | 6 | Mary Schull. |
| 6 | Reuben Kilmer, 21. | 6 | Catharine Schull. |
| 6 | Samuel Kilmer, 19. | 6 | John Schull. |
| 6 | Elamanda Kilmer, 17. | 6 | Aaron Schull. |
| 6 | Wilson Kilmer, 15. | 6 | Matilda Schull. |
| 6 | Jacob Kilmer, 13. | 5 | Lydia Ann Groover. |
| 6 | Frederick Kilmer, 12. | 6 | Harrison. |
| 6 | William Kilmer, 10. | 4 | Susanna Mitman, family. |
| 6 | Thomas Kilmer, 8. | 5 | Tobias Mitman. |
| 6 | Elizabeth Kilmer, 6. | 5 | Lydia Ann Fulman. |
| 6 | John Kilmer, by 2 ⁿ wife, 2 | 5 | Eliza Deiterly. |
| 5 | Mary Kilmer, family. | 5 | Jacob Mitman. |
| 6 | Thomas. | 5 | Levi Mitman. |
| 6 | Wilson. | 5 | Noah Mitman. |
| 6 a. | Elizabeth. | 5 | Tobias Mitman, family. |
| 6 | George. | 6 | Charles Mitman. |
| 6 a. | Samuel. | 6 | Henry Mitman. |
| 6 | Aaron. | 6 | Mary Mitman. |
| 4 | Sarah Groover, family. | 5 | Lydia Ann Fulman. |
| 5 | Fanny Swope, | 6 | John Fulman. |
| 5 | Mary Detterer. | 6 a. | Catharine Fulman. |
| 5 | John Groover. | 5 | Eliza Deiterly, family. |
| 5 | Sarah Schull. | 6 a. | Catharine Deiterly. |
| 5 | Lydia Ann Groover. | 5 | Jacob Mitman, family. |
| 5 | Fanny Swope, family. | 6 | Jonas Mitman. |
| 6 | John Swope. | 6 | Mary Mitman. |
| 6 | Sarah Swope. | 5 | Levi Mitman. |
| 6 | Louisa Swope. | 6 a. | Carolina Mitman. |
| 5 | Noah Mitman, family. | 6 | Daniel Mitman. |
| 6 | Elizabeth Mitman. | 6 | Elizabeth Krauthammel. |
| | | 6 a. | Aurelia Krauthammel. |

- | | | | |
|------|--|------|-----------------------------|
| 4 | John Deiterly, family. | 6 | Lucy Krauthammel. |
| 5 | Aaron Deiterly. | 4 | Tobias Deiterly, family. |
| 5 | Mary Deiterly, single. | 5 | Mary A. Frichman. |
| 5 a. | Samuel Deiterly. | 5 | John Deiterly. |
| 5 a. | Sarah Deiterly. | 5 a. | Tobias Deiterly. |
| 5 | John Deiterly. | 5 a. | Sarah Deiterly. |
| 5 | Levi Deiterly. | 5 | Isaac Deiterly, single. |
| 5 | Catharine Cassel. | 5 | Eliza Deiterly, single. |
| 5 | Aaron Deiterly, family. | 5 | Mary A. Frichman, family. |
| 6 | Levi Deiterly. | 6 a. | Anna Frichman. |
| 6 | Mary Deiterly. | 6 a. | Catharine Frichman. |
| 6 | Caroline Deiterly. | 6 a. | Eliza Frichman. |
| 5 | Levi Deiterly, family. | 6 a. | Mary Frichman. |
| 6 | Michael Deiterly. | 6 a. | Jane Frichman. |
| 5 | Catharine Cassel, family. | 5 | John Deiterly, family. |
| 6 | Louisa Cassel. | 6 | Wilson Deiterly. |
| 4 | Catharine Krauthammel, fam. | 6 | Anna Deiterly. |
| 5 | Mary A. Deiterly. | 6 | James Deiterly. |
| 5 | Sarah Yerger. | 6 | William Deiterly. |
| 5 | Jeremiah Krauthammel. | 4 | Lydia Krout, family. |
| 5 | Caroline Krauthammel,
single. | 5 | Isaac Krout. |
| 5 | Mary A. Deiterly, family. | 5 | Mary Krout. |
| 6 | Jane Deiterly. | 5 | Levi Krout. |
| 6 | Mary Deiterly. | 6 a. | Lydia Kulp. |
| 6 a. | Wilson Deiterly, 2. | 5 | Frances Kraut, 17. |
| 6 | Anna Deiterly. | 5 | Mary Kraut, family. |
| 6 | Caroline Deiterly. | 6 | James. |
| 6 | John Deiterly. | 6 | Sarah. |
| 5 | Sarah Yerger, family. | 5 | Levi Kraut, family. |
| 6 | Alfred Yerger. | 6 | William Kraut. |
| 6 | Mary Yerger. | 4 | Isaac Deiterly. |
| 6 | Caroline Yerger. | 5 | Emaline Stout. |
| 5 | Jev. Krauthammel, family. | 5 a. | Anna Elizabeth Deiterly, 26 |
| 6 | Mary Krauthammel. | 5 | Amanda Deiterly, 15. |
| 6 | Catharine Krauthammel. | 3 | Elizabeth Schock. |
| 6 a. | Caroline Krauthammel. | 5 | Emaline Stout, family. |
| 6 | Jaue Krauthammel. | 6 | Catharine Stout, 15. |
| 3 | Elizabeth Schock, family, Mt.
Bethel, Northampton Pa. | 5 | Lydia A. Wagoner, 50. |
| | | 5 | Sally Dutt, family. |
| | | 6 | Philip Dutt. |

- | | |
|------------------------------------|----------------------------------|
| 4 a. John Schock. | 6 Samuel Dutt. |
| 4 a. Philip Schock. | 6 Maria J. Miller. |
| 4 a. Barbara Oyer. | 6 Reuben Dutt. |
| 4 a. Magdalene Aartzel. | 6 George Dutt, 2d marriage. |
| 4 a. Margarette Schock, 12. | 6 a. Samaria Bartholemew. |
| 4 a. Henry Schock. | 6 a. Ervin P. Frutchey. |
| 4 a. Susanna Coryell. | 6 a. Paulina Frutchey. |
| 4 a. Michael Schock. | 6 Samaria Bartholemew. |
| 4 a. Elizabeth Beck. | 7 Hebron P. Bartholemew. |
| 4 a. Doratha Dutt. | 7 a. Charles Bartholemew. |
| 4 Catharine Miller. | 6 Philip Dutt, family. |
| 4 Daniel Schock. | 7 Emma Phillips, 26. |
| 4 Sarah Weaver. | 7 Ivor S. Dutt, 21. |
| 4 John Schock, family. | 7 Andrew Dutt, 19. |
| 5 Elizabeth Emery. | 7 George Dutt, 16. |
| 5 Christianna Frederick. | 7 Frederick Dutt, 4. |
| 5 Elizabeth Emery, family. | 7 Emma Phillips, family. |
| 5 Daniel Emery. | 8 Pleasant Phillips. |
| 6 Joseph Emery. | 6 Ephraim Dutt, family. |
| 6 a. Reuben Emery. | 7 Leanor K. Dutt. |
| 6 Catharine Emery. | 7 a. Florence Dutt, 7. |
| 6 Sarah Emery. | 7 Matilda Dutt, 18. |
| 6 a. Charles Emery. | 7 John E. Dutt, 3. |
| 6 Charles Emery, family. | 6 Samuel Dutt, |
| 4 a. Philip Schock, 75. | 7 a. Alice Dutt, 18. |
| 5 a. Sally Dutt. Frutchey, 62. | 7 Sarah Dutt, 21. |
| 5 Elizabeth Kouts, 67. | 7 a. Mary Dutt, twins, 1. |
| 5 John Schock, 66. | 7 a. Luther Dutt, twins, 1. |
| 5 Catharine Kline, 64. | 7 Cora Dutt, 7. |
| 5 Mary Ettinger, 62. | 6 Maria J. Miller, family. |
| 5 Jacob Schock, 59. | 7 a. Thomas Y. Miller, 9 months. |
| 5 Philip Schock, 56. | 7 Laura Miller, 18 months. |
| 5 Malinda Keeper, 53. | 7 Sally Miller, 16. |
| 5 a. Susanna Schock, twins, 6 m. | 7 a. Andrew Miller, 18 months. |
| 5 a. Julian A. Schock, twins, 6 m. | 7 Marshall Miller, 11. |
| 6 Ephraim Dutt. | 7 Henry Miller, twins, 10. |
| 7 Emory Miller, Twins, 10. | 7 George Godshalk, 8. |
| 6 Reuben Dutt, family. | 7 Herbe Godshalk, 6. |
| 7 Eleanor Dutt, 17. | 7 Ceorre Godshalk, 4. |
| 7 Martha Dutt, 12. | 7 Lilla Godshalk, 2. |

- | | | | |
|------|---------------------------|------|---------------------------|
| 7 | Matta Dutt, 10. | 6 | Hiram Schock. |
| 7 | Elma Dutt, 8. | 7 | William Schock. |
| 7 | Reuben A. Dutt, 4. | 7 | Nella Schock. |
| 6 | George Dutt, family. | 7 | Lulo R. Schock. |
| 7 | Emory Dutt, 16. | 6 | Paulina Mack. |
| 7 | Reuben Dutt, 15. | 7 | Forma Mack, 9. |
| 7 | Sarah M. Dutt, 12. | 7 | William Mack, 7. |
| 7 | Calmon D. Dutt, 10. | 7 | Auster Mack, 5. |
| 7 | Ida M. Dutt, 8. | 7 | Elva Mack, 3. |
| 7 a. | Maorma T. Dutt, 4 months. | 7 | John H. Mack, 1. |
| 7 | Emma T. Dutt, 6. | 6 | Philip Y. Schock, family. |
| 7 | Efrealla Dutt, 4. | 7 | Cora Schock, 1. |
| 7 | Daisy Dutt, 2. | 5 | Catharine Kline, family. |
| 5 | Elizabeth Kouts. | 6 | William Kline, 42. |
| 6 | Philip Kouts. | 6 | Matilda Mires, 40. |
| 6 | John Kouts. | 6 | Henry Kline, 38. |
| 6 | Mary Pearson. | 6 | Jacob Kline, 36. |
| 6 | William V. Kouts. | 6 | Sarah A. Buccard, 34. |
| 6 | Mary Pearson, family. | 6 | Leonora Miller, 32. |
| 7 | Elizabeth Pearson, 2. | 6 | Jeremiah Kline, 27. |
| 6 | William V. Kouts, family. | 6 a. | Ervin Kline, 1. |
| 7 | Clinton Kouts. | 6 | Josephine Reimer, 25. |
| 5 | John Schock, family. | 6 | Elmira Shuman, 23. |
| 6 | Marietta Gottshalk, 38. | 6 | Alice Hartsel, 21. |
| 6 | Hiram Schock, 36. | 6 | William Kline, family. |
| 6 a. | Sicahain Schock. | 7 | Emma F. Kline, 18. |
| 6 a. | Nerva Schock. | 7 | Flora Kline, 10. |
| 6 | Paulina Mack, 30. | 7 | Elma Kline, 12. |
| 6 a. | Susanna Schock. | 6 | Matilda Mires, family. |
| 6 | Philip Schock, 26. | 7 | Eugene Mires, 12. |
| 6 a. | Emma C. Schock. | 7 | Alvin Mires, 8. |
| 6 | Ella Riogle, 21. | 6 | Jacob Kline, family. |
| 6 | Clara Rasclly, 19. | 7 a. | Mary Kline, 1. |
| 6 | Sarah Schock, 17. | 7 | Herby Kline, 12. |
| 6 | Marietta Gottshalk. | 7 | Rosa Kline, 11. |
| 7 | Luther Godshalk, 12. | 7 a. | Sarah Kline, 1. |
| 7 | Berdie Godshalk, 10. | 7 | Lilly Kline, 7. |
| 7 | George Kline, 8. | 7 | Loucay Ackerman, 9. |
| 7 | John Kline, 2. | 7 | William Ackerman, 7. |
| 6 | Sarah A. Buccard, family. | 7 | Amos Ackerman, 5. |

- | | | | |
|------|---------------------------|------|-----------------------------|
| 7 | Asher Buccard, 12. | 6 | Alfred Ettinger, family. |
| 5 | Allis C. Buccard, 10. | 7 | Mary Ettinger, 15. |
| 6 | Lenora Miller, family. | 7 a. | Laury Ettinger, 5. |
| 7 | Lizzie Miller, 4. | 7 | Lille Ettinger, 8. |
| 7 | Tilden Miller, 2. | 7 | Daniel Ettinger, 3. |
| 7 | Sarah C. Miller, 1. | 7 | Luther Ettinger, 2. |
| 6 | Josephine Reimer. | 6 | Jacob Ettinger, family. |
| 7 | Elve Reimer, 5. | 7 | Stewart Ettinger, 6. |
| 7 | Allis Reimer, 2. | 7 | Stahly Ettinger, 4. |
| 6 | Elmira Shuman, family. | 7 | Minnie Ettinger, 2. |
| 7 | Floid W. W. Shuman. | 6 | Alexander Ettinger, family. |
| 7 | Melvin Shuman. | 7 | Mary Ettinger, 6. |
| 6 | Henry Kline, family. | 7 | Edward Ettinger, 4. |
| 7 | Clinton Kline, 16. | 7 | Luther Ettinger, 2. |
| 7 | Elizabeth Kline, 15. | 6 | Elmira Stackhouse, family. |
| 7 | Ida Kline, 13. | 7 | Steward Stackhouse, 8. |
| 7 | Michael A. Kline, 10. | 7 | Ira Stackhouse, 3. |
| 7 | Wilson Kline, 4. | 7 | Mary Stackhouse, 2. |
| 7 | Edmund Kline, 2. | 6 | Lydia Frutchy, family. |
| 5 | Mary Ettinger, family. | 7 | Emma A. Frutchy, 7. |
| 6 | Mary A. Ackerman. | 7 | Joseph Frutchy, 5. |
| 6 | Alfred Ettinger. | 7 | Herby Frutchy, 3. |
| 6 | Jacob Ettinger. | 6 | Emma Shug, family. |
| 6 a. | Chester Ettinger. | 7 | James. P Shug. |
| 6 | Alexander Ettinger. | 5 | Jacob Schock, family. |
| 6 | Elmira Stackhouse. | 6 | Lorenzo Schock, 36. |
| 6 | Lydia Frutchey. | 6 | Christian Schock, 34. |
| 6 a. | Reuben Ettinger. | 6 | David Schock, 32. |
| 6 | Emma Shug. | 6 | Eliza Y. Miller, 30. |
| 6 | John Ettinger. | 6 a. | Ervin Schock. |
| 6 | Amelia Ettinger. | 6 | Alice A. Collins, 24. |
| 6 | Amos Ettinger. | 6 | Isaac Schock, 22. |
| 6 | William Ettinger. | 6 | Lorenzo Schock, family. |
| 6 | Mary A. Ackerman, family. | 7 | Henry Schock, 16. |
| 7 | Emma Ackerman, 17. | 7 | Luther Schock, 12. |
| 7 | Mary Ackerman, 15. | 7 | Elizabeth Schock, 10. |
| 7 | Ervin Ackerman, 13. | 7 | Ida Schock, 4. |
| 7 | Steward Ackerman, 11. | 6 | Christian Schock, family. |
| 7 | Sada Schock, 10. | 6 | Stahly Wagoner, 19. |
| | Clara Schock, 8. | 6 | Frances Wagoner, 15. |

- 7 Clinton Schock, 1.
 6 Elizabeth Y. Miller, family.
 7 Elmer Miller, 12.
 7 Luther Miller, 10.
 7 Berdie Miller, 8.
 7 Elizabeth Miller, 3.
 6 Allis A. Collier, family.
 7 Frank Collier, 5.
 7 a. George Collier, 1.
 5 Philip Schock, family.
 6 Emanuel Schock, 32.
 6 Sarah A. Schock, 18.
 6 Emanuel Schock.
 7 Mary C. Schock, 8.
 5 Malinda Keiper, family.
 6 Ervin Keiper, 32.
 6 Calvin Keiper, 30.
 6 Leonora Keiper, 28.
 6 Sarah Morris, 26.
 6 Marshal Keiper, 24.
 6 George Keiper, 22.
 6 Wesley Keiper, 20.
 6 Allis Keiper, 18.
 6 Albert Keiper, 16.
 6 Ida B. Keiper, 14.
 6 Mary C. Keiper, 12.
 6 Stahly Keiper, 9.
 6 Ervin Keiper, family.
 7 a. Elmer Keiper, 2 months.
 7 Herby Keiper, 6.
 7 George A. Keiper, 4.
 7 Flora Keiper, 2.
 6 Sarah Morris, family.
 7 Elizabeth Morris, 4.
 7 John Y. Morris, 2.
 5 Lydia A. Wagoner, family.
 6 Josephine Ettinger, 28.
 6 John Wagoner, 26.
 6 Sarah Horn, 24.
 7 Emily Frutchey, 20.
 6 Lilla Wagoner, 12.
 6 Josephine Ettinger, family.
 7 Anna Ettinger, 8.
 4 Barbara Oyer, family, 174, 87.
 5 Elizabeth Richards, 71.
 5 a. Catharine Delp, 66.
 5 Samuel A. Oyer, 67.
 5 a. Sarah A. Richards, 37.
 5 a. Margaretta Oyer, 4 weeks.
 5 John A. Oyer, 60.
 5 Hannah Krout, 57.
 5 Elizabeth Richards, family.
 6 Henriette Hahn, 50.
 6 a. Catharine Hayerman, 22.
 6 Jesse Richards, 45.
 6 Maria Frutchy, 41.
 6 Susanna Pasely, 39.
 6 Barbara Reime!, 31.
 6 Sarah Hartzel, 30.
 6 Henriette Hahn, family, 50.
 7 Sarah Hahn, 24.
 7 a. Mira C. Hahn, 3.
 7 Jeremiah Hahn, 2'.
 7 Mina Hahn, 6.
 6 Catharine Hayerman, 22.
 7 Joseph Hayerman, 26.
 6 Maria Frutchy, 41.
 5 Catharine Delp, family, 66.
 6 Abraham Delp, 48.
 6 a. Reuben Delp, 1.
 6 Hiram Delp, 44.
 6 Henrietta Delp, single, 42.
 6 a. Sally A. Wilhelm, 29.
 6 Elizabeth Hartzel, 36.
 6 Samuel E. Delp, twins, 34.
 6 Catharine Owens, twins, 34.
 6 John H. Delp, 29.
 6 Joseph F. Delp, 24.
 7 Franklin Frutchey, 21.
 7 a. Gira S. Delp, 2 months.

- | | | | |
|------|-----------------------------|------|------------------------------|
| 7 | Oscar A. Frutchey, 19. | 6 | Joseph F. Delp, family, 24. |
| 7 | Elmer C. Frutchey, 14. | 7 | Dasa May Delp, 2. |
| 7 | Levena C. Frutchey, 12. | 7 | Anna Delp, 1. |
| 6 | Abraham Delp, family, 48. | 5 | Samuel A. Oyer, family, 67. |
| 7 | Sarah C. Delp, 22. | 6 | Absalom H. Oyer, 41. |
| 7 | D. Luther Delp, 20. | 6 | Sarah A. Pipher, 39. |
| 7 | Eleanor E. Delp, 17. | 6 | Abraham Oyer, 37. |
| 7 | Henry O. Delp, 12. | 6 | John H. Oyer, 31. |
| 7 | Willie Delp, 9. | 6 | Jesse E. Oyer, 29. |
| 7 | George W. Delp, 5. | 6 a. | Franklin Oyer, 3 days. |
| 6 | Hiram Delp, family, 44. | 6 | Abraham H. Oyer, 41. |
| 7 | Charles Delp, 20. | 7 | Margarette Oyer, 13. |
| 7 | Jacob S. Delp, 18. | 7 | Samuel P. Oyer, 10. |
| 7 | Susanna J. Delp, 16. | 7 | Stewart Oyer, 7. |
| 7 | William H. Delp, 12. | 7 | Absalom Oyer, 4. |
| 7 | Sallie May Delp, 10. | 7 | Joseph Oyer, 2. |
| 7 | Anna C. Delp, 4. | 6 | Sarah A. Pipher, family, 39. |
| 6 | Sally A. Wilhelm, 29. | 7 | Mary E. Beck, 18. |
| 7 | Susanna C. Weidman, 17. | 7 | John Pipher, 12. |
| 7 | Franklin Wilhelm. | 7 | Clara Pipher, 10. |
| 6 | Elizabeth Hartzell, family. | 7 | Samuel Pipher, 10 months. |
| 7 | Elmer D. Hartzell, 17. | 7 | Mary E. Beck, 18. |
| 7 | Imelda Hartzell, 14. | 8 | Clarence Beck, 6 months. |
| 7 | Samuel Hartzell, 11. | 6 | Absalom Oyer, family, 37. |
| 7 | Catharine Hartzell, 9. | 7 | Anna Morey, 20. |
| 7 | Reuben F. Hartzell, 11. | 7 a. | Mary E. Oyer, 2. |
| 7 | Eliza Ann Hartzell, 1. | 7 | Walter C. Oyer, 3. |
| 6 | Samuel E Delp, family. | 5 a. | Sarah A. Richards, fam., 37. |
| 7 a. | Alice Delp, 2. | 6 | Absalom Richards, 42. |
| 7 | Laura May Delp, 10. | 6 | Harrison Richards, 40. |
| 7 | John S. Delp, 7. | 6 | Catharine Rein.er, 38. |
| 7 | Willie J. Delp, 4. | 6 | Theodore Richards, 36. |
| 7 a. | Grace L. Delp, 1. | 6 | Louisa Messinger, 34. |
| 7 | Rose Maud Delp, 2 months. | 6 | Francis A. Reichard , 32. |
| 6 | Catharine Owens, family. | 6 | Absalom Reichards, fam. 42. |
| 7 | Willie Owens, 8. | 7 a. | Anjenetta Reichards, 5. |
| 7 | Maya Owens, 1. | 7 | Anna Albert, 20. |
| 6 | John H. Delp, family, 29. | 7 | Arilla Reichards, 18. |
| 7 | Carrie Delp, 7. | 7 | Frances Reichards, 16. |
| 7 | Lottie Delp, 2. | 7 | Harriette Reichards, 14. |

7	Alice Reichards, 12.	6	Franklin Krout, 25.
7	Elizabeth Reichards, 10.	6	Susanna Pasely, family.
7	Joseph Reichards, 6.	7	Clarence Pasely, 19.
7	John Reichards, 3.	7	Sylvester O. Pasely, 18.
7	Jesse Reichards, 1.	7 a.	Berhee I. Pasely, 1.
6	Harrison Reichards, family.	7	John E. Pasely, 14.
7	Clara C. Reichards, 13.	7	Edwin R. Pasely, 11.
7 a.	Charles W. Reichards, 6 mos.	7	Laura May Pasely, 4.
7	Jesse A. Reichards, 1.	6	Barbara Reimel, family.
6	Theodore Reichards, family.	7	John Reimel, 11.
7	Fanny Reichards, 4.	7	Lloyd Reimel, 10.
7	Emma L. Reichards, 3.	7	Astor Reimel, 8.
7	Francis A. Reichards, 2.	7	Thomas Reimel, 6.
6	Francis Reichards, fam., 32.	7	Mary Reimel, 3.
7	Elder Reichards, 12.	7	Mertie Reimel, 1.
7 a.	Jane Reichards, 1.	6	Sarah Hartzell.
7	William H. Reichards, 7.	7	Bertha Hartzell, 12.
7	Francis H. Reichards, 1 mo.	7	Laura Hartzell, 8.
6	Catharine Reimer, 38.	4	Mary Magdalen Hartzell, family.
7	Fanny Reimer, 16.		
7	Harry Reimer, 14.	5	John Hartzell.
7 a.	Mina Reimer, 2.	5	Sarah Shaler.
7	Ervin F. Reimer, 5.	5 a.	Elizabeth Aueracher.
7	Grace Reimer, 6 months.	5	Joseph Hartzell, no family.
6	Louisa Messinger, family, 34.	5	Jacob Hartzell, no family.
7	Birdy Messinger, 7.	5	Louisa Hauck.
7	Arthur E. Messinger, 5.	5	Sophia Mattz.
7	Edith Messinger, 1.	5	Samuel Hartzell.
5	John A. Oyer, family.	5	Levi Hartzell.
6	Sarah A. Morey, 25.	5	John Hartzell, family.
6	Franklin Oyer, 24.	6	Lorenzo Hartzell.
6	Joseph Oyer, 21.	6	Sarah Donbar.
6	Caroline Oyer, 18.	6	Reuben J. Hartzell.
6	William Oyer, 15.	6 a.	Infant daughter.
6	Rose Oyer, 12.	6	Minerva Ott.
6	Samuel Oyer, 9.	6	Theodore Hartzell.
5	Hannah Krout, family.	6	Mary Jane Miller.
6	Theodore Krout, 38.	6	Lorenzo Hartzell, family.
6	Mary A. Hess, 34.	7	Infant boy.
6	Henrietta Miller, 29.	7	John H. Hartzell, 15.

- 6 a. Caroline Krout, 4 months. 7 Emma A. Hartzell, 14.
7 Laura I. Hartzell, 12. 7 Eddie Yeisely, 4.
7 Edwin M. Hartzell, 10. 7 Walter D. Yeisely, 1.
7 Reuben M. Hartzell, 8. 6 Wesley Shaler, family.
7 Byron M. Hartzell, 6 7 Wilbur Shaler, 4.
7 Anna M. Hartzell, 4. 7 Bessie Shaler, 2.
7 Irvin M. Hartzell, 2. 7 Harry Shaler, 1.
6 Sarah Donbar, family. 5 Elizabeth Aueracker, family.
7 Jasper H. Donbar, 5. 6 John Aueracher.
6 Reuben Hartzell, family. 6 Louisa Wenner.
7 Rena Grace Hartzell, 2. 6 a. Infant Son, 0.
6 Minerva Ott, family. 6 John Aueracher, family.
7 a. Infant daughter, 0. 7 Desil Aueracher, 10.
6 Theodore T. Hartzell, family. 6 Louisa Wenner, family.
7 Jacob B. Hartzell, 4. 7 John A. Wenner, 8.
7 Carrie Hartzell, 2. 7 Joseph K. Wenner.
5 Sarah Shaler, family. 7 Eve Amy Wenner, 4.
6 a. Infant daughter. 7 Minerva Catharine Wenner, 3.
6 Henry A. Shaler. 7 Mary Elizabeth Wenner, 1.
6 Mary Treible. 5 Louisa Hauck, family.
6 Louisa Houser. 6 Henry Hauck, no family.
6 Josephene Yeisly. 6 Elizabeth Lockard.
6 Wesley Shaler. 6 a. Jacob Hauck, 5.
6 a. Infant son, 0. 6 Elizabeth Loekard, family.
6 Emma Shaler. 7 a. Harry Oscar Lockard, 5 mos.
6 Henry Shaler, family. 7 a. Ella Mary Lockard, 10 mos.
7 Anna Low Shaler, 10. 7 Sarah Alice Lockard, 1.
7 George Shaler, 3. 5 Samuel Hartzell, family.
6 Mary Trieble, family. 6 Cordelia Hartzell, no family.
7 Edward Trieble, 14. 5 Levi Hartzell, family.
7 Emma Trieble, 12. 6 a. Mary Hartzell.
7 Della Trieble, 10. 6 Ida Stocker.
7 Hannah Trieble, twins, 8. 6 a. Homan Hartzell.
7 a. Girl, twins, 0. 6 Henry Hartzell.
7 John Trieble, 6. 6 a. Laura Hartzell.
7 Harry Trieble, 4. 6 a. Joseph Hartzell.
7 George Trieble, 2. 6 Ida Stocker, family.
6 Louisa Houser, family. 7 Eda Stocker, 1.
7 a. Infant Daughter, 0. 4 a. Henry Schock, family, 45.
7 Mabel Della Houser, 1. 5 Elizabeth Loehr, 66.

- | | | | |
|------|-------------------------------|------|-------------------------------|
| 6 | Josephine Yeisely, family. | 5 | Philip H. Schock, 64. |
| 7 | William Yeisely, 6. | 5 | Peter Schock, 62. |
| 5 | John H. Schock, 51. | 5 | Caroline Kahler, family, 43. |
| 5 | Sarah Uhler, 54. | 6 | Allis J. Kahler, 20. |
| 5 | Caroline Kahler, 43. | 6 | J. Arthur Kahler, 14. |
| 5 | Elizabeth Loehr, 66. | 4 | Susanna Correll, family. |
| 6 | William Loehr, 45. | 6 | Sarah Gruver, 65. |
| 6 | Francis H. Loeherr, lawy, 31. | 5 a. | Catharine Gruver. |
| 6 | Milton Loehr, 20. | 5 | Philip Correll, 62. |
| 6 | Sherman Loehr, 13. | 5 | Joseph Correll, 62. |
| 6 a. | Mary Elizabeth Loehr, 1. | 5 | Mary Snyder, 58. |
| 6 a. | Emma Loehr, 8. | 5 a. | Samuel Correll, 2. |
| 6 | Emma Loehr, 29. | 5 | George Correll, 54. |
| 6 | Francis H. Loehr, sawyer. | 5 a. | Infant Boy, twins, 0. |
| 7 | Horace Loehr, 10. | 5 a. | Infant Daughter, twins, 0. |
| 7 | Walter Loehr, 7. | 5 | Margarette Dorhoue, 50. |
| 7 | Elizabeth Loehr, twins, 3. | 5 | Susanna Dunbar, 48. |
| 7 a. | Caroline Loehr, twins, 1. | 5 | Henry Correll, 40. |
| 7 | John Loehr, 3 months. | 5 | Sarah Gruver, family. |
| 5 | Philip H. Schock, 64. | 6 | Susanna Bisher, 37. |
| 6 | William H. Schock, 32. | 6 | Levi Gruver, 35. |
| 6 | Howard Schock, 19. | 6 | Samuel Gruver, Doctor, twins, |
| 6 | Louisa F. Schock, 16. | | 32. |
| 6 | Josephine Marston, 35. | 6 | Daniel Groover, twins, 30. |
| 6 | Josephine Marston, family. | 6 | Robert Groover, 28. |
| 7 | Philip Marston, 8. | 6 | Susanna Pysher, family. |
| 7 | Ralph Marston, 5. | 7 | Sarah Pysher, 14. |
| 7 | Charles Marston, 3. | 7 | Minerva Pysher, 12. |
| 5 | Peter B. Schock, fam., 6, 40. | 7 | Rosa Pysher, 10. |
| 6 | Etna L. Schock, 23. | 7 a. | Minnie Pysher, 8. |
| 6 a. | Anna C. Schock, 18. | 7 | Clara Pysher, 6. |
| 6 | William E. Schock, 14. | 7 | William Pysher, 4. |
| 6 | Emma M. Schock, 2. | 7 a. | Eda Pysher, 2. |
| 6 | Henry W. Schock, 3 months. | 6 | Levi Gruver, family. |
| 5 | Sarah A. Uhler, 54. | 7 | William Gruver, 14. |
| 6 a. | Emaline Uhler, 3. | 7 | Robert Gruver, 11. |
| 6 a. | Ephraim Uhler, 3. | 7 | George Gruver, 8. |
| | Madison Uhler, twins, 24. | 7 | Minerva Gruver, 3. |
| 6 | Clarissa Uhler, twins, 24. | 6 | Samuel Groover, M. D., fam. |
| 6 | Erwin Uhler, 21. | 7 a. | Joel Gruver, 1. |

- 6 Orantus Uhler, 19.
 6 Etna M. Uhler, 15.
 6 Emmans Uhler, 8.
 7 Minnie Gruver, 6.
 7 George Gruver, 3.
 6 Robert Gruver, family.
 7 Charles Gruver, 1.
 5 a. Catharine Gruver, family.
 6 Matilda Ackerman, 42.
 6 a. Eliza Hunsberger.
 6 a. Ephraim Gruver, 2.
 6 Matilda Ackerman, family.
 7 Ella Engler, 23.
 7 Emma Ackerman, 20.
 7 Minerva Ackerman, 13.
 7 Bessie Ackerman, 9.
 7 William Ackerman, 5.
 7 Ella Engler, family.
 8 Blanch Engler, 3.
 6 Eliza Hunsberger, family.
 7 Emma Hunsberger, 14.
 7 Edwin Hunsberger, 13.
 5 Philip Correll, family.
 6 Minerva Ross, 34.
 6 Edwin E. Correll, 32.
 6 James W. Correll, 23.
 6 J. H. Correll, missionary to
 Japan, 27.
 6 a. George D. Correll, 2.
 6 Minervu Ross, 34.
 7 Henry Ross, 9.
 7 Nettie Ross, 6.
 7 Mary Gertrude Ross, 1.
 6 Edwin E. Correll, 32.
 7 Minnie E. Correll, 8.
 7 George E. Correll, 7.
 7 Stewart Correll, 5.
 7 William E. Correll, 3.
 7 Charles A. Correll, 1.
 7 William Correll, 5.
 7 a. Charlotte Gruver, 1.
 7 Charlotte Gruver, 1.
 6 Daniel Gruver, family.
 5 Joseph Correll, family.
 6 Austin Correll, 34.
 6 Alles Jane Blue, 32.
 6 Susanna Correll, 30.
 6 Maranda Koons, 26.
 6 Mary E. Maus, 22.
 6 Austin Correll, family, 34.
 7 Benjamin Correll, 10.
 7 Sarah Correll, 7.
 7 Joseph Correll, 3.
 6 Alles Jane Blue, family.
 7 Irene Blue, 4.
 7 Stella Blue, 2.
 6 Maranda Koons, family.
 7 Joseph Koons, 4.
 7 Hannah Koons, 2.
 6 Mary E. Maus, family.
 7 Clauda Maus, 3.
 5 Mary Snyder, family.
 6 Minerva Baker, 34.
 6 Caroline Spanaberger, 30.
 6 Minerva Baker, family.
 7 George Baker, 13.
 7 Jacob Baker, 10.
 7 Ilmon Baker, 7.
 7 Mary Baker, 2.
 6 Caroline Spanaberger.
 7 a. Infant Girl, 0.
 7 a. Infant Girl, 0.
 7 Luther Spanaberger, 1.
 5 George W. Correll, family.
 6 William J. Correll, 31.
 6 George William Correll, 29.
 6 Mary E. Casper, 27.
 6 a. Infant Daughter, 0.
 6 a. John Wesly Correll, 7.
 6 Isabella Correll, 19.

- 6 Rev. J. H. Correll, Missionary to Japan.
- 7 Grace Correll, 3.
- 7 Edith Correll, 1.
- 6 William J. Correll, family.
- 7 Emma Correll, 5.
- 7 Loretta May Correll, 4.
- 7 Franklin P. Correll, 3.
- 6 Howard L. Correll, 2.
- 7 Mary E. Casper, family.
- 7 Lucy M. Casper, 5.
- 5 George C. Casper, 2.
- 6 Margarette Dorrhones, fam.
- 6 Emma Dorrhones, single, 24.
- 5 Susanna Dunbar, family.
- 6 Rev. William H. Dunbar, minister, 26.
- 5 Henry Correll, family.
- 6 Henrietta Correll, 16.
- 6 William Correll, 12.
- 6 a. Hannah Correll, 3.
- 6 a. Henry Correll, 2.
- 6 a. John Correll, 1.
- 6 Amanda Correll, 5.
- 6 Harry Correll, 1.
- 4 Michael Schock, family.
- 5 Sarah Rutt, 59.
- 5 Elizabeth Witeman, 57.
- 5 a. Catharine Schock, 2.
- 5 a. Jonas Schock, 34.
- 5 Jesse Schock, 52.
- 5 Maria Reimel, 50.
- 5 Enos Schock, 47.
- 5 Plena Ackerman, 45.
- 5 Hannah Prieshoff, 43.
- 5 Sarah Rutt, family.
- 6 Adaline Shook, 31.
- 6 Paulena Buzzard, 29.
- 6 Henrietta Rutt, 27.
- 6 Franklin Rutt, 26.
- 6 a. Joseph H. Correll, 4.
- 6 a. Emma Correll, 2.
- 6 Albert H. Correll, 17.
- 6 Edwin Correll, 13.
- 7 Charles Shook, 2.
- 5 Elizabeth Witeman, family.
- 6 Henrietta Stout, 39.
- 6 Tillie Witeman, 37.
- 6 Sarah A. Witeman, 34.
- 6 Aria Witeman, 21.
- 6 Henrietta Stout.
- 7 Mary E. Stout, 20.
- 7 Amanda J. Stout, 17.
- 7 a. William H. Stout, 9.
- 7 Asher Stout, 13.
- 7 Calvin Stout, 11.
- 7 Emma C. Stout, 7.
- 7 Rosa Ellen Stout, 4.
- 7 Alma Stella Stout, 1.
- 5 Jonas Schock, family.
- 6 Mary Catharine Rosenbach, 27.
- 6 Jane Schock, 20.
- 6 Mary Catharine Rosenbach, family.
- 7 Carrie Rosenbach, 7.
- 5 Jesse Schock, family.
- 6 Erwin Schock, 27.
- 6 Ansanetta Bennett, 25.
- 6 Allie Schock, 22.
- 5 Maria Reimel, family.
- 6 Sarah Ackerman, 29.
- 6 Nora Houck, 25.
- 6 William G. Reimel, twins, 22.
- 6 Michael Reimel, twins, 22.
- 6 Sarah Ackerman, family.
- 6 Norah Houck, 25.
- 6 Wm. G. Reimel, twins, 22.
- 6 Michael Reimel, twins, 22.
- 6 Sarah Ackerman family.

- 6 Jonas Rutt, 22.
6 Adaline Shook, family.
7 George F. Shook, 10.
7 William H. Shook, 8.
7 Sarah A. Shook, 6.
6 Violetta Schock, 3.
6 Eli Schock, 21.
6 Phares Schock, 19.
6 Annie Schock, 16.
6 a. Abraham Schock, 6.
6 Mary A. Schock, 12.
6 a. Enos Schock, 3.
6 William J. Schock, 7.
6 Erwin Schock, 5.
6 Charles H. Schock, 3.
6 Plena Ackerman, family.
6 Sabina Rutt, 22.
6 Nettie Ackerman, 17.
6 a. John H. Ackerman, 2.
6 Sarah Ackerman, 12.
6 Phares Ackerman, 7.
5 Hannah Prieshoff, family.
6 Carrie Prieshoff, 2.
4 Elizabeth Beck, in part.
5 Charles Dutt.
5 a. Thomas Dutt, single, 1556.
5 Josiah Dutt, family.
6 Hibbard Dutt, 15.
6 Thomas Dutt, 13.
6 David Dutt, 11.
6 Levi Dutt, 9.
6 Hannah Dutt, 9.
6 a. Julia Dutt, 18 months.
6 Doraehy Dutt, 2.
6 Julian Heller, family.
6 Quintus Heller, 11.
6 Benjamin Heller, 9.
6 Amanda Heller, 7.
5 Lydia Beck,
5 Sarah A. Miller.
- 7 William Ackerman, 6.
7 Franklin Ackerman, 3.
6 Norah Houck, family.
7 Caroline Houck, 3.
5 Enos Schock, family.
5 a. Mary Hilliard.
5 Lydia Hess.
5 John Beck.
5 Joseph Beck.
5 Susanna Cressman.
5 Abraham Beck.
5 Catharine Loehr.
5 Caroline Oyer.
5 Christianna Ink.
5 Ludwig Beck.
5 Mary Hilliard, infant.
6 Eliza Hilliard.
6 Joseph Hilliard.
4 a. Doratha Dutt, family.
5 Josiah Dutt.
5 a. David Dutt, single, 1858.
5 George Dutt.
5 Julian Hetter.
5 Elizabeth Heller.
6 Doratha Heller, 5.
5 Elizabeth Heller, family.
6 Charles Heller, 3.
4 Catharine Miller, in part.
5 Sovina Engler.
5 Elizabeth Merris.
5 a. Samuel Miller.
5 a. Anna Miller.
5 Phily Miller.
4 Daniel Schock, 82.
5 a. Reuben Schock.
5 Sophia Nichols.
5 Joseph Schock.
5 Margarette Young.
5 a. Harrison Schock,
6 Catharine Rippler.

- | | | | |
|------|------------------------------|------|--------------------------------------|
| 5 | Rouben Schock, family. | 7 | James Bartholemew, 7. |
| 6 | Margarette Brettain. | 7 | Catharine Bartholemew. |
| 6 | Marshall Schock, single. | 6 | Almon Schock, family. |
| 6 | Alvares Schock. | 7 | Peter Schock, 2. |
| 6 | Charlotte Schock. | 5 | Margarette Young, family. |
| 6 | Sarah Schock. | 6 | William Young. |
| 6 | Susanna Engler. | 6 | Marcus Young. |
| 6 a. | Westly Schock, 12. | 6 | Joseph Daniel Young. |
| 6 | Frances Schock, 18. | 6 | Sarah Eliz. Young. |
| 6 | Henry Schock, 17. | 6 | William Young, (Loyal Oak,
Ohio). |
| 6 | Anna Schock, 15. | 7 | James Young, 7. |
| 6 | Margarette Brittain, family. | 7 | Mary Young, 5. |
| 7 | Mary Brittain, 2. | 7 | Daniel Young, 3. |
| 6 | Alvanus Schock, family. | 6 | Marcus Young, family. |
| 7 a. | David Schock, 3. | 7 | Alace Young, 5. |
| 7 a. | Mary Schock, 1. | 7 | Debora Young, 2. |
| 6 | Susanna Engler, family. | 6 | Joseph Young, family. |
| 7 | Peter Engler, 2. | 7 | Orelia Young, 1. |
| 5 | Sophia Nicholas, family. | 5 | Lydia Beck, family. |
| 6 | Sirvetus Nicholas. | 6 | Aria Elanor Hess. |
| 6 | Levi Nicholas. | 6 | Levi Beck. |
| 6 | Joseph Henry Nicholas. | 6 | Sarah Cath. Emery. |
| 6 | Mary Ann Nicholas. | 6 | Rebecca Ringler. |
| 6 | Sarah Jane Nicholas, 18. | 6 | Ariea Elanor Hess, family. |
| 6 | Levi Nicholas, family. | 7 | Sarah Hess, 10. |
| 7 | Angelina Nicholas, 47. | 7 | David Hess, 2. |
| 5 | Joseph Schock, family. | 6 | Rebecca Ringler, family. |
| 6 | Ophelia Ivory. | 7 | James Ringler, 3. |
| 6 | Elanor Bartholemew. | 5 a. | Harrison Schock, family. |
| 6 | Almon Schock. | 6 | Milo Schock. |
| 6 | Isaac Schock, twins. | 5 | Sarah Ann Miller, family. |
| 6 a. | Infant girl, twins, 0. | 6 a. | Infant, girl, Boston, 0. |
| 6 | Rose Schock, no family. | 6 a. | Catharine Miller, 6. |
| 6 | Sarah Schock. | 6 | Anna Miller, 11. |
| 6 | Vary Schock, girl, 18. | 5 | Catharine Uhler, family. |
| 6 | Anna Schock, 16. | 6 | Alvin Uhler. |
| 6 | John Schock, 14. | 6 | Margarette Miller. |
| 6 | Lucy Schock, 12. | 6 | Laura Uhler, 14. |
| 6 | Daniel Schock, 10. | 6 | George Uhler, 8. |
| 6 | Elanor Bartholemew, family. | | |

- | | |
|-------------------------------|------------------------------------|
| 6 Sarah Weaver, family, 78. | 4 Henry Deiterly, no family. |
| 5 a. Reuben Weaver, 39. | 4 Mary Deiterly, married Deiterly. |
| 5 Maria Hauck, 51. | 4 Daniel Deiterly, family. |
| 5 Absalom Weaver, 48. | 5 Caroline Deiterly. |
| 5 Reuben Weaver, family. | 5 Mary Cramer, no children. |
| 6 George H. Weaver, 29. | 5 Silas Deiterly. |
| 6 a. Edward Weaver, 13. | 5 a. Catharine Deiterly, single. |
| 6 a. Irvin Frank Weaver, 9. | 5 Hannah Deiterly, single. |
| 6 Sylvanus Weaver, 22. | 5 Jacob Deiterly. |
| 6 a. Orantas Weaver, 3. | 5 Susanna Miller, twins, dead. |
| 6 Reuben Weaver, 14. | 5 a. Sarah Mitman, twins, dead, |
| 6 George H. Weaver, family. | 5 Silas Deiterly, family. |
| 7 Franklin Floyd Weaver, 3. | 6 Louisa Stever. |
| 7 Cora Aravesta Weaver, 2. | 6 Mary Gable. |
| 7 Olive May Weaver, 6 months. | 6 Savilla Deiterly, 13. |
| 5 Maria Hauck, family. | 6 Amanda Deiterly, 11. |
| 6 a. Henry James Hauck, 3. | 5 Jacob Deiterly, family. |
| 6 a. Sarah Eliz. Hauck, 2. | 6 Albert Deiterly. |
| 6 Eleanor Bartholemew, 21. | 5 Susanna Miller, family. |
| 6 Isaac Hauck, 16. | 6 Edwin Miller, 16. |
| 6 George Wash. Hauck, 9. | 6 Louisa Miller, 11. |
| 6 Elanor Bartholemew, family. | 6 Mary Miller, 8. |
| 7 Joseph Bartholemew. | 6 Anna Miller, 4. |
| 5 Absalom Weaver, family. | 6 Savilla Miller, 2. |
| 6 Emeline Wolf, 25. | 5 Sarah Mitman, family. |
| 6 Henry Weaver, 23. | 6 Leva Mitman, 14. |
| 6 Alice Bartron, 22. | 4 Charles Deiterly, family. |
| 6 Etna Ayres, 20. | 5 Amanda Fluck. |
| 6 William Weaver, 16. | 5 Lewis Deiterly. |
| 6 Lillie Weaver, 14. | 5 Mary Alum. |
| 6 Rosa Weaver, 12. | 5 Elizabeth Afflebach. |
| 6 Emaline Wolf, family. | 5 Amanda Fluck, family. |
| 7 Eva May Wolf, 6 months. | 6 Edwin Fluck. |
| 6 Etna Ayers, family. | 5 Lewis Deiterly, family. |
| 7 Lucy Ayers, 6 months. | 6 Sarah Deiterly, 18. |
| 3 Henry Deiterly, family. | 6 Catharine Deiterly, 6. |
| 4 Daniel Deiterly. | 5 Mary Allum, family. |
| 4 Charles Deiterly. | 6 James Alum, 14. |
| 4 a. George Deiterly. | 6 Jane Alum, 12. |
| 4 Jacob Deiterly. | |

- 6 Peter Alum. 9.
5 Elizabeth Afflebach.
6 Clarra Afflebach, 7.
4 George Deiterly, family.
5 Lavina Rupe.
5 Charles Deiterly.
5 Elizabeth Trauger.
4 Jacob Deiterly, family.
5 Matilda Hockman.
5 Eliza Mickley.
5 Charles Deiterly.
5 Mary Deiterly, single.
5 Sarah Deiterly, single.
5 Henry Deiterly.
5 Matilda Hockman.
6 Levi Hockman.
6 Leidy Hockman.
6 Malinda Hockman.
5 Elizabeth Mickley, family.
6 Reed Mickley, 20.
6 Willamina Mickley, 15.
5 Charles Deiterly, family.
6 Sarah Deiterly, 9.
6 Emma Deiterly, 7.
4 Henry Deiterly, family.
5 Amanda Deiterly, 6.
5 Elizabeth Deiterly, twins, 4.
5 Anna Deiterly, twins.
4 Mary Deiterly, family.
5 Lucinda Deiterly, 21.
5 William Deiterly, 20.
5 Savilla Deiterly, 19.
5 Sarah Deiterly, 16.
5 Jane Deiterly, 14.
5 Elizabeth Deiterly, 12.
5 Francis Deiterly, 10.
3 Susanna Smith, family.
4 a. Joseph Smith.
4 a. Mary Swartly.
4 a. Sarah Laux.
4 a. Henry Smith.
- 4 a. Catharine Freisbach, no fam.
4 a. Elizabeth Fox.
4 John D. Smith.
4 a. Susanna Frick.
4 George D. Smith, no family.
4 a. Nancy Ruth.
4 a. Lydia Smith.
4 Joseph Smith, family.
5 Sarah Ann Myers.
5 a. Susanna Meyers.
6 a. Abraham Smith, 16.
5 Sarah Ann Myers, family.
6 Abraham Myers, 24.
6 Catharine O. V. Liet, no fam.
6 Mary Ann Mann, no family.
6 Joseph Meyers.
6 Henry Meyers.
6 William Meyers.
6 Elizabeth Meyers, 9.
5 Susanna Meyers, family.
6 Catharine Meyers, 19.
6 a. Joseph Myers, 16.
6 Lincoln Meyers, 12.
4 Mary Swartly, family.
5 George Swartly.
5 Henry Swartly.
5 a. Levi Swartly.
5 Philip Swartly, no family.
5 Susanna Alderfer.
5 Sarah Alderfer.
5 a. Mary A. Rosenberger.
5 Eliza Slifer.
5 Aaron Swartly.
5 George Swartly, family.
6 a. Oliver Swartly, 8.
6 Mary Shipe.
6 Jacob Swartly, no family.
6 Mary Shipe, family.
7 Elma Shipe, 4.

- 7 Arthur Shipe, 1.
 5 Henry Swartly, family.
 6 Lovina Funk, no family.
 6 Abraham Swartly.
 6 Eliza Swartly.
 6 Sarah Swartly.
 5 Levi Swartly, family.
 6 a. Daniel Swartly, 3.
 6 Emaline Frederick.
 6 Philip Swartly, no family.
 6 Mary Moyer.
 6 Emaline Frederick, family, 7.
 7 Milton Frederick, 7.
 7 Harvey Frederick, 3.
 5 Amanda Clemmens, family.
 6 Mary Moyer, family.
 7 Elmira Moyer, 2.
 5 Susanna Alderfer, family.
 6 Levi Alderfer.
 6 Mary A. Burger.
 6 Lovina Clemmens.
 6 Anna Clemmens.
 6 Susanna Price.
 6 Jacob Alderfer.
 6 Lewis Alderfer.
 6 a. Amanda Alderfer, 10.
 6 Philip Alderfer.
 6 Eliza Alderfer, 10.
 6 Levi Alderfer, family.
 7 Amanda Alderfer, 8.
 7 Mary Alderfer, 5.
 7 Sarah Alderfer, 1.
 6 Mary Ann Burger, family.
 7 Henry Burger, 10.
 7 Susanna Burger, 7 months.
 6 Lovina Clemmens, family.
 7 Jacob Clemmens, 5.
 7 Anna Clemmens, 3.
 6 Anna Clemmens, family.
 7 Eliza Clemmens, 4.
 7 Jared Clemmens, 2.
 6 Susanna Price, family.
 7 Alfred Price, 2.
 5 Sarah Alderfer, family.
 6 Amanda Clemmens.
 6 a. Catharine Alderfer, 4.
 6 Frank Alderfer, twins.
 6 Philip Alderfer, twins.
 6 John Alderfer.
 6 Reuben Alderfer.
 6 a. Emaline Alderfer, 1.
 6 Jacob Alderfer.
 6 a. Henry Alderfer, 2.
 6 Sarah Clemmens, 10.
 6 Elizabeth Clemmens, 6.
 6 Allen Clemmens, 2.
 5 Frank Alderfer, family.
 6 Caleb Alderfer, 3.
 6 Miranda Alderfer, 1.
 5 Mary A. Rosenberger, family.
 6 a. Josiah Rosenberger.
 6 Simon Rosenberger.
 6 Jonathan Rosenberger, 9 m.
 6 Jemima Rosenberger.
 6 a. Monrow Rosenberger, 9 m.
 6 Simon Rosenberger, family.
 7 Sarah Rosenberger, 4.
 7 Wellington Rosenberger, 1.
 5 Eliza Slifer, family.
 6 Eliza Slifer, 18.
 6 John Slifer, 12.
 6 Lewis Slifer, 9.
 5 Aaron Swartly, family.
 6 a. Oscar Swartly, 13.
 6 William Swartly.
 6 Rosa Swartly.
 6 Anna Swartly, 2.
 4 Sarah Loucks, family.
 5 Anna Maria Allen.
 5 a. Levi Loucks.
 5 a. Susanna Morris,
 5 a. Henry Loucks, 16.

- 5 Eliza Brink.
 5 Catharine Kratz.
 5 Lovina Stover.
 5 Anna Maria Allen, family.
 6 a. Amandas H. Allen, 14.
 6 Emma Keachline.
 6 Ida Allen.
 6 a. Abby Allen, 1.
 6 Emma Keachline, family.
 7 a. Rosa Keachline, 1.
 7 Edward Keachline, 6.
 7 Ida May Keachline, 4.
 5 Levi Loucks, family.
 6 a. Abraham Loucks, 7.
 6 a. Oliver Loucks, 5.
 6 a. Albert Loucks, twins, hour
 apart, dead one, 5.
 6 a. William Loucks, 3.
 6 a. Edwin Loucks, 2.
 5 Susanna Mcrris, family.
 6 Wilson Morris, 19.
 5 Eliza Brink, family.
 6 Sarah Black, 22.
 6 Rachael Brink.
 6 John Brink.
 6 Ellen Brink.
 6 William Brink.
 6 Maggie Brink.
 6 George Brink, 3.
 6 Sarah Black, family.
 7 Fanny Black, 3.
 7 Eliza Black, 9 months.
 5 Catharine Kratz, family.
 6 Isaac Kratz, 12.
 6 Lizzy Kratz, 9.
 5 Lovina Stover, family.
 6 Amanda Stover, 11.
 6 Mary Etta Stover.
 6 Emma Stover.
- 5 Jonas Loucks.
 5 Ephraim Loucks.
 5 a. Lucinda Deturler.
 6 John Stover, 7 weeks.
 5 Jonas Loucks, family.
 6 Harry Loucks, 15.
 6 Ezra Loucks.
 6 Eve Anna Loucks, 6.
 5 Ephraim Loucks, family.
 6 Clarra Loucks, 12.
 6 George Loucks, 6.
 5 Lucinda Detwiler, family.
 6 Wilson Detwiler, 14.
 4 Henry Smith, family.
 5 Levi Smith, no family.
 5 Susanna Swartly.
 5 George Smith.
 5 Henry Smith, no family.
 5 a. Emma Smith, 18.
 5 Adda Smith.
 5 Susanna Swartly, family.
 6 George Swartly, 19.
 6 a. Ida Swartly, 3.
 5 George Smith, family.
 6 Henry Smith, 5.
 6 Edgar Smith, 3.
 4 Elizabeth Fox, family.
 5 Jefferson S. Fox.
 5 Catharine Franze.
 5 Henry Fox.
 5 Oliver Fox, no family.
 5 Jefferson Fox, family.
 6 Edwin Fox, 4.
 6 a. Edgar Fox, 18 months.
 5 Catharine Franze, family.
 6 Laura Franze, 1.
 5 Henry Fox, family.
 6 Elizabeth Fox, 8.
 6 Catharine Fox. 6.

- | | | | |
|------|----------------------------|------|---------------------------------|
| 6 | Abby Stover. | 4 | John D. Smith, family. |
| 6 a. | Allen Stover, 1. | 5 | Martain Smith, no family. |
| 5 | Francis Smith. | 5 | Mary Yoder, no family. |
| 5 | Mary A. Kile, no family. | 3 | Mary Stoneback, family. |
| 5 | Oliver Smith, twins. | 4 | John Stoneback. |
| 5 a. | Ephraim Smith, twins 18. | 4 | Catharine Beidler. |
| 5 | Susanna Smith. | 4 | David Stoneback. |
| 5 | George Smith. | 4 a. | Mary Deily. |
| 5 | Rude Smith. | 4 a. | Peter Stoneback, 12. |
| 5 | Francis Smith, family. | 4 a. | Baltzer Stoneback. |
| 6 | Martha Smith, 11. | 4 | Elizabeth Stoneback, no family. |
| 6 | Catharine Smith, 9. | 4 a. | Michael Stoneback. |
| 6 | Hellen Smith, 6. | 4 | Henry Stoneback, twin. |
| 6 | Amanda Smith, 4. | 4 | Margarette Miller, twin. |
| 6 | Clarra Smith, 2. | 5 | John Stoneback, family. |
| 5 | Oliver Smith, family. | 5 a. | Mary Barthoemew. |
| 6 | Emily Smith, 8. | 5 | Sarah Schroy. |
| 4 | Susanna Frick, family. | 5 | John Stoneback. |
| 5 | Oliver Frick. | 5 | Matilda Stoneback. |
| 5 | George Frick, no family. | 5 | William Stoneback. |
| 5 | Oliver Frick, family. | 5 a. | Henry Stoneback. |
| 6 | William Frick, 19. | 5 | Surris Stoneback. |
| 6 a. | Horace Frick, 6. | 5 | Charles Stoneback. |
| 6 | Peter Frick, 14. | 5 | Elias Stoneback. |
| 6 | Elizabeth Frick, 10. | 5 | Abby Seiple. |
| 6 | Susanna Frick, 8. | 5 | Milton Stoneback. |
| 4 | Nancy Ruth, family. | 5 | Mary Bartholemew, family. |
| 5 | Susanna Detwiler. | 6 a. | John Bartholemew, 6 months. |
| 5 | Sarah Schroy, family. | 6 | George Bartholemew. |
| 6 a. | Lewis Schroy, 6. | 5 | Mary Beideler. |
| 6 a. | Anna Maria Schroy, 4. | 4 | David Stoneback, family. |
| 6 | Henry Schroy. | 5 | Anteletta Martin. |
| 6 | Elizabeth Schroy. | 5 | Lovina Smith. |
| 6 | Amanda Schroy. | 5 | Hannah Finnamae. |
| 6 | Charles Schroy. | 5 | Michael Stoneback. |
| 6 | John Sbhroy. | 5 | Anteletta Marten, family. |
| 5 | John Stoneback. | 6 | William Maitin. |
| 6 | Ida Harwick. | 6 | Hannah Woolford. |
| 6 a. | Amelia Stoneback, 3. | 6 | Ephraim Maitin. |
| 5 | Matilda Stoneback, family. | 6 | Lovina Smith. |

6	Sarah Ann Sleifer, no family.	6 a.	Charles Maiten.
5	William Stoneback, family.	6	Willimina ———
6	Vestus Stoneback.	6	Ephraim Maiten, family.
6	Elias Stoneback.	7	2 children, names not known.
6	Amanda Stoneback.	6	Willamina, name not known.
6	Oschar Stoneback.	7	1 daughter.
6	Amelia Stoneback.	6	Lovina Smith, family.
6	Emma Stoneback.	6	3 boys, names not given.
5 a.	Henry Stoneback, family.	6	2 girls, names not given.
6	Catharine Stoneback, 4.	5	Hannah Finnamæ, family.
6	Isabella Stoneback, 13.	6 a.	William Finnamore, 3.
6	Amanda Stoneback, 10.	6	Charles Finnemore.
5	Lewis Stoneback, family.	6	Mary Artman.
6	Julian Stoneback, 13.	6	Louis Finnemore.
6	Clarra Stoneback, 9.	6	Charles Finnemore, family.
5	Charles Stoneback, family.	7 a.	2 children, 1 dead, names not given.
6	David Stoneback, 3.	6	Mary Artman, family.
6	Mary Stoneback, 1.	7	Daughter, name not given.
5	Elias Stoneback, family.	7 a.	2 boys, 1 dead.
6	Linda Stoneback, 14.	5	Michael Stoneback, family.
6 a.	Frank Stoneback, 1.	6 a.	2 boys, one dead, names not given.
6	Clarra Stoneback, 9.	6	1 girl, name not given.
6	Catharine Stoneback, 7.	4	Mary Deily, family.
6	Harry Stoneback, 3.	5	4 daughters, names not given.
6	Matilda Stoneback, 1.	6	9 and have children and
5	Abby Seiple, family.	a.	2 are dead.
6	Ellie Doin Seiple, 15.	4	Baltzer Stoneback, family.
6	Edward Seiple, 12.	5 a.	Boy dead, 6 months.
5	Milton Stoneback.	5	Daniel Stoneback.
6	Emma Stoneback, 10.	5	Jacob Stoneback.
6	John Stoneback, 6.	5 a.	Mary Stoneback, 21.
6	Harry Stoneback, 4.	5 a.	Emma Stoneback Frank, 15.
4	Catharine Beideler, family.	3	Males dead, 3.
5	David Beideler.	3	Females dead, 7.
5 a.	Matilda Stoneback, 21.	4	Males, 30.
5	Peter Stoneback.	4	Females, 34.
5	Daniel Stoneback, family.	4	Males, living, 16.
6	Daughter.	4	Females living, 13.
6	Edward Stoneback.		
6	Anna Stoneback.		

5	Jacob Stoneback, family.	4	Males dead, 14.
6	Boy, 16.	4	Females dead, 21.
5 a.	Emma Frank, family.	5	Males, 116.
6 a.	Daughter dead, 1.	5	Females, 141.
6	2 boys, names not given.	5	Males living, 95.
6	1 Daughter, 10.	5	Females living, 107.
4	Henry Stoneback, family.	5	Males dead, 21.
5 a.	Amanda Stoneback, 10	5	Females dead, 34.
5	Mary Trumbour.	6	Males, 323.
5	Andrew Stoneback.	6	Females, 329.
5	Elizabeth Arnold.	6	Males living, 266.
5	Amandus Stoneback.	6	Females living, 288.
5	Catharine Stoneback, no family.	6	Males dead, 57.
		6	Females dead, 41.
5	Henry Stoneback.	7	Males, 200.
5	Mary Trumbour, family.	7	Females, 204.
6	Daughter, 1	7	Males living, 187.
6	Son, Trumbour, 5.	7	Females living, 177.
5	Andrew Stoneback, family.	7	Males dead, 13.
6	Son, 6.	7	Females dead, 27.
6	Daughter, 4.	8	Females, 3.
5	Amandus Stoneback, family.		All living.
6	2 boys.	18	Twins, pairs.
4	Margarette Miller, family.		Males, 17.
5	Amanda Hudrick.		Females, 19.
5 a	Infant Daughter, 0.		Males living, 11.
5	Amanda Heidrick, family.		Females living, 9.
6	Charles Hiederick, 8.		Males dead, 6.
6	Aaron Heiderick, 6.		Females dead, 10.
2	Barbara Deiterly,	3	Males, 3.
3	Males, 3.	4	Males, 30.
3	Females, 7.	5	Males, 116.
3	Males living, 0.	6	Males, 323.
3	Females living, 0.	7	Males, 200.
8	Males, 0.		Males, 672.
2	Females, 1.	5	George Dutt, family.
3	Females, 7.	6	Emma Walters.
4	Females, 34.	6	Florie Dutt, 13.
5	Females, 141.	6	Emma Walters, family.
6	Females, 329.	7	Elsie M. Walters, 3.

- | | | | |
|------|--|------|-----------------------------|
| 7 | Females, 204. | 7 | Claud F. Walters, son, 1. |
| 2 | Elizabeth Kaub, family. | 6 | Syntha Alice Kaup,
1855. |
| 3 a. | Daniel Kaub. | 6 | Edward Kaup, 1858. |
| 3 a. | Jacob Kaub. | 6 | Sarah Mary Kaup, 1866. |
| | Second marriage, David Reis. | 6 | Daniel B. Kaup,
family. |
| 3 a. | Valentine Reis. | 5 | Jesse Kaup, 1855. |
| 3 | George Reis. | 6 | David Kaup, 1857. |
| 3 a. | Abraham Reis. | 6 | Nancy Jane Kaup, 1859. |
| 3 a. | Daniel Kaub, family. | 6 | Jacob Kaup, 1861. |
| 4 a. | Elizabeth Marks. | 6 | William Kaup, 1863. |
| 4 a. | John Kaub. | 6 | Flora Kaup, 1865. |
| 4 a. | David Kaub. | 6 a. | Mary Kaup, 1867. |
| 4 | Sarah Kline, Reading. | 6 a. | John Kaup, 1869. |
| 4 | George Kaub, Indiana. | 6 a. | George Kaup, 1871. |
| 4 | Daniel Kaub, Missouri. | 6 | Levi Kaup, 1873. |
| 4 a. | Susanna Patrick. | 6 | Samuel Kaup, 1875. |
| 4 | Elizabeth Marks, family. | 6 | James Kaup, 1877. |
| 5 | George A. Marks. | 5 | James P. Kaup, family. |
| 5 | George A. Marks, family. | 6 | Ella Kansaida Kaup, 1859. |
| 6 | Elizabeth Marks. | 6 | Epsa Arsula Kaup, 1862. |
| 6 | Amelia Marks. | 6 | Willis Kaup, 1867. |
| 6 | Justena Marks. | 6 | Franklin Kaup, 1874. |
| 6 a. | Son, still-born. | 6 | Edward Kaup, 1876. |
| 4 a. | John Kaup, family. | 5 | Sarah Jane Good, family. |
| 5 | Augustus Kaub, no family. | 6 | Margarette Good, 1862. |
| 5 | Washington Kaub, no family. | 6 | Henriette Amy Good, 1863. |
| 4 | David Kaup, Newtown Post-
Office, Putnam County,
Missouri. | 6 | David Good, 1867. |
| 5 | John Kaup, 1830. | 6 | Samuel Good, 1873. |
| 5. | Daniel B. Kaup, 1830. | 6 | Mary Good, 1875. |
| 5 | James P. Kaup, 1837. | 6 | Effa Good, 1877. |
| 5 | Sarah Jane Good, 1839. | 5 | Susanna Spencer, family. |
| 5 | Susanna Spencer, 1841. | 6 a. | Infant daughter, 1859. |
| 5 a. | Henrietta E. Kaub, 1843. | 6 | John Spencer, 1862. |
| 5 | Louis Hulbert, 1845. | 6 | David Spencer, 1864. |
| 5 a. | Rachael E. Kaub, 1847, twins. | 6 a. | George Spencer, 1866. |
| 5 | Margarette C. Johnson, 1847, " | 6 | Mary Marian Spencer, 1868. |
| 5 a. | George Wash. Kaub,
1849. | 6 | Junatta Spencer, 1870. |
| | | 6 | Franklin Spencer, 1876. |

- 5 Mary Sam. Kaup, 1858.
 5 John Kaup, family.
 6 Wm. Alfred Kaup, 1853.
 6 Alice Hulbert, 1875.
 6 Anna Hulbert, 1877.
 5 Mary C. Johnson, family.
 6 Mary Jane Johnson, 1870.
 6 Albert Johnson, 1872.
 6 Merion Johnson, 1874.
 6 Ida Johnson, 1875.
 6 Bdella Johnson, 1877.
 4 Daniel Kaup, Missouri.
 5 Augustus Alx. Kaup, 1859.
 4 Sarah Kline, Reading.
 5 a. Franklin Kline, 21.
 5 Daniel Kline,
 5 a. Adam Kline, 16.
 5 a. David Kline, 3 weeks.
 5 Amelia Kline Dartric.
 5 Martha Kline Wentzell.
 5 Samuel Kline.
 5 Derias Kline.
 5 Aaron Kline.
 5 Susanna Hoofmaster.
 5 Daniel Kline, family.
 6 Samuel Kline, 21.
 6 Franklin Kline, 18.
 6 Cornelia Kline, 15.
 5 Amelia Dautric, family.
 6 a. Samuel Dautric, 9 months.
 6 James Dautric, 13.
 6 Ugenus Dautric, (boy)
 10.
 6 Aaron Dautric, 7.
 6 David A. Dautric, 5.
 5 Martha Wentzell.
 6 James Wentzell, 18.
 6 Alice Wentzell, 15.
 6 Laura Wentzell, 12.
 6 Emma Wentzell, 10.
 5 Lois Hulbert, family.
 6 a. Amy Hulbert, 1870.
 6 Ira Hulbert, 1872.
 6 a. Ada Kline, 2.
 6 Henry Kline.
 6 Susanna Kline.
 6 Daniel Kline.
 6 James Kline, 6 months.
 5 Derias Kline, family.
 6 Charles Kline.
 6 George Kline.
 5 Aaron Kline, family.
 6 Franklin Kline.
 6 a. Urias Kline, 9 months.
 6 a. Charles Kline, 1.
 6 Sarah Kline.
 6 a. Mary Kline, 1.
 6 Aaron Kline.
 6 Amelia Kline, 6 months.
 5 Susanna Hoofmaster.
 6 Howard Hoofmaster, 8.
 6 a. Sarah Hoofmaster, 9 months.
 6 Ida Hoofmaster, 3.
 6 Lilly Hoofmaster, 1 year.
 4 George Kaup, Rossville
 Post-Office, State of In-
 diana.
 5 William Kaup.
 5 Edith Stetter.
 5 a. Son, 4 weeks.
 5 Martha Kaup.
 5 a. Jane Kaup, 8 years.
 5 Elizabeth Kaup, two sons.
 5 Sarah Kaup.
 5 George Wash. Kaup.
 5 Mary Kaup.
 4 Susanna Patrick.
 5 Amelia Patrick.
 5 a. Infant daughter, 0.
 3 Jacob Kaup, family.

- 6 Howard Wentzell, 7.
 5 Samuel Kline, family.
 6 a. Catharine Kline, 4.
 4 Lydia Cummins.
 4 Sally Flicker.
 4 a. Infant daughter.
 4 Catharine Good, family.
 5 a. Mary Good, 1 year.
 5 Amos Good.
 5 William Good.
 5 Catharine Good.
 5 a. Jacob Good, 22 years.
 5 Susanna Good.
 5 David Good.
 5 Elizabeth Good.
 5 Anna Good.
 5 Peter Good.
 4 Susanna Rhoads, family.
 5 William Rhoads.
 5 Regina Rhoads.
 5 Catharine Rhoads.
 5 Daniel Rhoads.
 5 a. Sarah Rhoads.
 5 Alice Rhoads.
 5 a. Jacob Rhoads.
 5 Deborah Rhoads.
 5 Amelia Rhoads.
 4 Lydia Commins, family.
 5 a. Son, and he has a family.
 4 Sally Flicker, family.
 5 Mary Flicker, married.
 6 a. Daughter and a son.
 7 Son living.
 5 Amos Good, family.
 6 3 children.
 5 William Good, family.
 6 Son living.
 5 Catharine Good, family.
 6 3 daughters.
 3 Valentine Reis, family.
 4 a. Daniel Kaup, 22.
 4 Catharine Good.
 4 Susanna Rhoads.
 4 a. Samuel Reis, 5.
 4 a. David Reis, 4.
 4 a. George Reis, 21.
 4 a. Elizabeth Reis, 5.
 4 a. Susanna Reis, 21.
 4 Catharine Paffs, family, not completed.
 3 George Reis, family.
 4 a. David Reis.
 4 Catharine Reis.
 4 Justena Reis.
 4 Henrietta Reis.
 4 Jeremiah Reis.
 4 Levi Reis.
 4 Matilda Reis.
 4 Eliza Reis.
 4 David Reis, family.
 5 George Reis.
 5 David Reis.
 5 Augustus Reis.
 5 Henry Reis.
 5 Amelia Reis.
 5 Catharine Reis.
 4 Levi Reis, family.
 5 a. Mary A. Reis, 17.
 5 William Reis.
 5 a. Jeremiah Reis, 19.
 5 a. Elmira Reis, 15.
 5 a. Elizabeth Reis, 13.
 5 a. Susanna Reis, 11.
 Catharine Reis, 20.
 5 Mary Reis, twins, 14.
 5 Catharine Reis, twins,
 14.
 5 Justena Reis, 10.
 5 Henry Reis, 6.
 3 Abraham Reis, family.

4	Catharine Paff.	4 a.	Gideon Reis, 22.
4 a.	John Reis, 21 years.	4	Sarah Reis.
4 a.	Mary Reis.	4 a.	David Reis.
4	Catharine Wean.	4	Susanna Faber, family.
4 a.	James Reis.	5	Gideon Faber.
4	Mary Reis single.	5	John Faber.
4	Abram J. Reis.	5	Emaline Faber.
4	Susanna Reis, Faber,	5	Abraham Faber.
	40.	5	Margarette Faber.
4	Sarah Reis.	5	Catharine Faber.
5 a.	Son, 24 hours.	5	Oliver Faber.
4	David Reis, family.	5	Jerida Ann Faber.
5 a.	Peter Reis, 3 years.	5	Jane Faber.
4	Catharine Wean, family.	5	Daniel Faber.
5 a.	Infant son, 0.	5	Sarah Faber.
5	Anna M. Pottiger.	5	George Faber.
5	Gideon Wean.	2	Males, 0.
5	Reuben Wean, single.	2	Females, 1.
5 a.	Sarah Wean, 5 years.	2	Males living, 0.
5 a.	David Wean, 2.	2	Females living, 0.
5	Augustus Wean.	2	Males dead, 0.
5	Anna M. Pottiger, family.	2	Females dead, 1.
6	Clayton Pottiger, 12.	3	Males, 5.
6	Emma Pottiger, 8.	3	Females, 0.
6	Howard Pottiger, 5.	3	Males living, 0.
5	Gideon Wean, family.	3	Females living, 0.
6	David Wean, 6 months.	3	Males living, 5.
5	Abraham J. Reis, family.	3	Females dead, 0.
5 a.	Anna M. Reis, 20.	4	Males, 16.
5	Jeremiah B. Reis, single.	4	Females, 20.
4	Abram B. Reis.	4	Males living, 5.
5	Charles B. Reis.	4	Females living, 14.
5	David B. Reis.	4	Males dead, 11.
5	James B. Reis.	4	Females dead, 6.
5	Sarah B. Reis.	5	Males, 53.
5	Henry B. Reis.	5	Females, 52.
5	Catharine B. Reis.	5	Males living, 41.
5	Mary E. B. Reis.	5	Females living, 41.
5	Abraham B. Reis, Jr.	5	Males dead, 12.
6	William Reis.	5	Females dead, 11.

- 6 Amanda Reis.
 5 James B. Reis, family.
 6 a. Charles Reis, 3 years.
 6 Sally Reis.
 6 Males dead, 7.
 6 Females dead, 8.
 7 Males living, 1.
 3 pairs twins, girls, 6.
 Whole number of males, 128.
 Whole number of females, 115.
 Total, 243.
 2 Zimmerman's family.
 3 a. Herman Zimmerman.
 3 a. Henry Zimmerman.
 3 a. Christian Zimmerman.
 3 a. Daniel Zimmerman.
 3 a. Jacob Zimmerman.
 3 a. Abraham Zimmerman.
 3 a. Catharine Rupert.
 3 a. Barbara Rupert.
 3 a. Susanna Feece.
 3 Herman Zimmerman.
 4 John Zimmerman, family,
 86.
 4 a. Susanna Smith, 84.
 4 Jacob Zimmerman, 82.
 4 a. David Zimmerman, 65.
- 4 John Zimmerman, family.
 5 Jacob Zimmerman, 1818.
 5 a. John Zimmerman, 1820.
 5 David Zimmerman, 1821.
 5 Charles Zimmerman, 1826.
 5 Elizabeth Brungard, 1823.
 5 a. Mary A. Zimmerman, 1830.
 5 Hannah Daugherty, 1832.
 5 Sarah McCormick, 1834.
 5 David Zimmerman, family.
 6 a. Elizabeth Zimmerman, 1845-
 1851.
- 6 Males, 53.
 6 Females, 42.
 6 Males living, 46.
 6 Females living, 34.
 6 a. Henry Zimmerman, 1850-
 1853.
 6 Jacob W. Zimmerman, 1853.
 6 a. John A. Zimmerman, 1856-
 1869.
 6 Susanna Zimmerman, 1859.
 6 Amanda Zimmerman, 1862.
 6 Sophia Zimmerman, 1865.
 6 a. Kate Zimmerman, 1871-
 1873.
 5 Charles Zimmerman, family.
 6 Henrietta Mitch, 1850.
 6 Jerome Zimmerman, 1855.
 6 a. Hannah Zimmerman.
 6 Nathaniel Zimmerman, 1856.
 6 a. John Zimmerman.
 6 Henrietta Mitch, family.
 7 I. H. Linton Mitch, 1868.
 7 George W. Mitch, 1871.
 7 Claud G. Mitch, 1873.
 7 Mary C. Mitch, 1875.
 7 Susanna E. Mitch, 1878.
 7 Amanda E. Mitch, 1878.
 7 Lester Grant Zimmerman, 1.
 6 Jerome W. Zimmerman.
 5 Elizabeth Brungard.
 6 David Brungard, 1849.
 6 a. Rachael Brungard, 1850.
 6 Sophia Wren, 1851.
 6 David Brungard, family.
 7 Talmadge Brungard.
 7 Edwin Brungard.
 6 Sophia Wren, family.
 7 Susanna Wren, 1869.
 7 Clara A. Wren, 1871.
 7 Phoebe Jane Wren, 1873.

- 6 a. Samuel Zimmerman, 1847-1851.
6 a. Sarah Zimmerman, 1844-1849.
6 Alma Eva Daugherty, 1861.
6 Mary A. Daugherty, 1863.
6 Thos. H. Daugherty, 1866.
6 Eliza B. Daugherty, 1868.
6 Samuel C. Daugherty, 1871.
6 Sarah R. Daugherty, 1873.
6 Timothy James Daugherty, 1877.
5 Sarah McCormic, family.
6 Hannah C. White, 1854.
6 Thos. F. McCormick, 1855.
6 a. Henry Jas. McCormic, 1858.
6 Elizabeth E. McCormic, 1861.
6 Eliza Ann McCormic, 1864.
6 Hannah C. White, family.
7 Eliza Ann White.
7 Edna White.
7 Thos. F. White.
7 William W. White.
6 Thos. McCormic, family.
7 Clara McCormic, 1877.
7 Emma McCormic, 1878.
3 a. Henry Zimmerman.
4 a. Abraham Zimmerman.
4 a. Elizabeth Hess.
4 a. Barbara Stauffer.
4 Elizabeth Hess, family.
5 Henry Hess.
6 Elizabeth (Hess) Crum, 48 years.
6 a. Sarah Hess.
6 Jacob Hess, 45.
6 a. Nancy Hess.
6 Henry Hess, 41.
6 Abraham Hess, 39.
6 a. John Hess, died Andersonville, 20.
- 7 Lucinda E. Wren, 1875.
7 Kate Eleanor Wren, 1877.
5 Hannah Daugherty, family.
6 a. John Daughter, 1860.
6 a. Margarette Hess, 4. second marriage.
6 a. Daniel Hess, 7.
6 a. Catharine Hess, 6.
6 a. James Hess, 2.
6 a. Susanna Hess, 4.
6 a. Winfield Hess, 2.
6 Thos. Jack. Hess, 13.
6 Mary A. Hess, 10.
6 Benjamin Hess, 7.
6 Anthony Hess, 4.
6 Jacob Hess.
7 Ester Hess, 20.
7 James Hess, 18.
7 Nancy Hess, 10.
6 Nancy Hess, family.
7 a. Mary Hess.
7 a. Charles Hess.
7 I. H. Singleton Hess.
6 Henry Hess, family.
7 Anna Mary Hess, 1863.
7 Irwin Hess, 1864.
7 Hannah Alice Hess, 1866.
7 Martha Jane Hess, 1867.
7 Emma Hess, 1869.
7 William Grant Hess, 1871.
7 Clara Hess, 1873.
7 Adaline Hess, 1877.
7 Samuel Ellsworth Hess, 1878.
6 William Hess, family.
7 James Irwin, 1868.
7 Thos. Milton Hess, 1870.
7 Rachael Elanor Hess, 1872.
7 Mary Gertrude Hess, 1873.
7 Lotty Blanch Hess, 1876.
6 Samuel Hess.

- 6 William Hess, 35.
6 Samuel Hess, 34.
6 Joseph Hess, 31.
6 Adam Hess, 29.
6. Margarete Stauffer.
7 Marshall Sam. Hess.
7 a. Mary Alice Hess.
7 Orleason Hess, 3.
7 Eddy Foster Hess, 1.
4 Barbara Stauffer, family.
5 a. Abraham Stauffer, family.
5 Elizabeth Lynn Nichols.
5 Nancy Lynn Solomon.
5 John Stauffer.
5 Rachel Stone.
5 Abraham Stauffer, family.
6 Nancy A. Stauffer, 28.
6 Mary Jane Stauffer, 25.
6 Margarete Stauffer, 24.
6 Elizabeth Stauffer, 22.
6 Jacob H. Stauffer, 19.
6 Elmira Stauffer, 16.
6 Nancy A. Hartman, family.
7 Mary Jane Hartman, 10.
7 William Hartman, 8.
7 Amelia Hartman, 6.
7 Charles Hartman, 3 years.
5 Elizabeth Lynn-Address.
6 Abraham Lynn, Nicholas
Lynn.
6 Benjamin Lynn, Coffee Run.
6 Elizabeth Lynn, Huntingdon,
Pa.
6 Davolt Lynn.
6 Nancy Lynn.
6 Samuel Lynn.
6 Mary Lynn.
5 Nancy Lynn-Solomon.
6 Elizabeth Lynn.
6 Margarete Lynn.
- 7 Licy May Hess.
7 a. Infant Daughter, o.
6 Joseph Hess, fam-
ily.
7 W. V. B. Hess, 9.
6 Annie Stauffer.
6 Lovina Stauffer.
6 Rosa Stauffer.
6 George Stauffer.
6 John Stauffer.
6 Lydia Stauffer.
5 Rachel Stone, family.
6 Jacob Stone.
6 Sarah Stone.
6 Michael Stone.
6 William Stone.
6 Saltilla Stone.
6 Catharine Stone.
6 Margarete Stone.
6 George Stone.
4 Jacob Zimmerman, son of
Herman the elder.
5 Nathan H. Zimmerman, 57.
5 Oliver Perry Zimmerman,
56.
5 Eliza Rodgers, 54.
5 a. Austin Lucian Zimmerman,
3 months.
5 Westly Kincaid Zimmerman,
40.
5 Nathan H. Zimmerman.
6 a. Alfred Dyson Zimmerman, 2
months, second marriage.
6 Robert Bruce Zimmerman,
28.
6 Thos. Irwin Zimmerman, 25.
6 Rebecca Jane Zimmerman,
22.
6 Rachel Eliz Zimmerman,
18.

- 6 David Lynn.
6 Nancy Lynn.
6 Stephen Lynn.
6 William Lynn.
6 Emaline Lynn.
5 John Stauffer.
6 Mary A. Stauffer.
7 Banks Arnold Zimmerman, 1.
5 Oliver Perry Zimmerman, family.
6 C. Montgomery Zimmerman, 32.
6 Lucian Cal. Zimmerman, 29.
6 a. Jane Zimmerman, 12.
6 John Black Zimmerman, 25.
6 a. Anna Bta. Zimmerman, 20.
6 Mary Alice Zimmerman, 21.
6 Sarah Ellen Zimmerman, 19.
6 Laura Emma Zimmerman, 15.
6 Clar Minerva Zimmerman,
6 Mira Matilda Zimmerman, 11.
6 Thos. Jeff. Zimmerman, 7.
6 C. Montgomery Zimmerman, family.
7 Elise Jane Zimmerman, 8.
7 Carrie Susanna Zimmerman, 6.
7 John Irwin Zimmerman, 6.
7 William Perry Zimmerman, 3.
6 Lucian Cal. Zimmerman, family.
7 Franklin Zimmerman, 3.
6 John Black Zimmerman, family.
7 Henry Zimmerman, 20 mo.
5 Eliza Rodgers, family.
- 6 Lydia-Ann Zimmerman, 17.
6 Sarah Cath. Zimmerman, 13.
6 Robert Bruce Zimmerman, Jr.
7 a. William Franc Zimmerman, 18, second marriage.
6 Mary Adams Rodgers, 13.
6 Hanna M. Burns, family.
7 Anna Laura Burns, 1.
5 Westly Kincar Zimmerman, family.
6 Martha June Long, 26.
6 a. Alice Zimmerman, 10.
6 George Zimmermau, 18.
6 Mary Zimmerman, 14.
6 Matthew Hale Zimmerman, 11.
6 Miles Westly Zimmerman, 8.
6 Martha Jane Long.
7 Charles Milton Long, 5.
7 Elsie Dora Long, 3.
7 Bertha Viola Long, 1.
4 David Zimmerman, family.
5 Susanna Hauck.
5 a. Elizabeth Wenhold.
5 John O. Zimmerman.
5 Mary Hauck Riff.
5 Leah Keyser.
5 Kate Frederick.
5 Sarah Fenstermacher.
5 David O. Zimmerman.
5 Jacob O. Zimmerman.
5 a. Regina Zimmerman.
5 Susanna Hauck, family.
6 Rebecca Smith.
6 a. Mary A. Hauck.
6 a. Daniel Z. Hauck.
6 a. Hanah Z. Hauck.
6 John Z. Hauck.

- 6 a. Jane Eliza Rodgers, 10.
6 a. Junatta Japhune Rodgers. 10.
6 Hannah Minerva Burns, 24.
6 a. Samuel Rogers, o.
6 Arabella Rodgers, 21.
6 Irwin Hall Rodgers, 19.
6 a. Joseph Austin Rodgers, 3.
6 a. Marg Ellen Rodgers, none.
6 a. Julian Rodgers, none.
7 Susanna H. Bray, 1873.
6 David Z. Hauck, family.
7 Lizzie K. Hauck, 1876.
7 Elizabeth Winhold, family.
6 Elizza Hallman.
6 a. Catharine Wenhold.
6 Michael Wenhold.
6 a. John Wenhold.
6 Dianna Baltzell.
6 Elizabeth Wenhold.
6 a. Mary Wenhold.
6 Henry Wenhold
6 Michael Wenhold, family.
7 Lizzie Wenhold.
7 Alice Wenhold.
6 Diana Balzel, family.
7 Abraham Batzel.
7 Anna Batzel.
7 Maggie Batzel.
5 John O. Zimmerman, family.
6 Henry K. Zimmerman, 1848.
6 Franklin R. Zimmerman,
1852, second marriage.
6 Mason W. Zimmerman, 1860.
6 a. Mary Jane Zimmerman,
1863.
6 Edwin W. Zimmerman, 1866.
6 Mary Lizzie Zimmerman,
1868.
5 Mary Riff Hauck, family.
6 Emaline Kline.
- 6 a. Catharine Bray.
6 David Z. Hauck.
6 Franklin Z. Hauck.
6 Rebecca Smith, family.
6 John H. Smith, 1861.
7 Francis H. Smith, 1870.
7 Irwin H. Smith, 1975.
7 Catharine Bray, family.
6 Mary H. Bray, 1869.
6 Mary Hauck, 1865.
6 Henry Hauck, 1867.
6 Emaline Kline, family.
7 Ella Kline, 1871.
7 John Kline, 1874.
6 David Riff, family.
7 Ella Riff, 1877.
5 Kate Frederick, family.
6 Benjamin Frederick, 1856.
6 Magdaline Frederick, 1860.
6 Jacob Frederick, 1861.
6 Sarah Frederick, 1863.
6 Catharine Frederick, 1868.
5 Sarah Fenstermacher, family.
6 William Henry Fenstermacher,
1858.
6 a. Amanda Fenstermacher, 1860.
6 a. Mary Eliz Fenstermacher,
1862.
Sally Emma Fenstermacher.
5 David Zimmerman, family.
6 Magdalene Zimmerman, 1859.
6 Susanna Zimmerman, 1861.
6 Franklin Zimmerman, 1863.
6 Elwood Zimmerman, 1866.
6 Elanor Zimmerman, 1868.
5 Jacob O. Zimmerman, fam.
6 Ambrose W. Zimmerman,
1864.
6 Irene S. Zimmerman, 1867.
6 Bouris D. Zimmerman.

- | | | | |
|------|---|------|--|
| 6 | David Riff. | 3 | Daniel Zimmerman. |
| 6 | Jacob Riff. | 4 a. | Fred. Zimmerman, no fam. |
| 6 | Magdaline Riff. | 4 a. | Daniel Zimmerman, no family. |
| 6 | Joseph Riff, second marriage. | 5 | Catharine Purdy. |
| 4 a. | Henry Zimmerman, Justice of the Peace. | 5 a. | Susanna Creamer. |
| 4 a. | Jacob Zimmerman. | 5 | Minerva Laverty. |
| 4 | Margaretta Right. | 5 | Nancy Horton. |
| 4 a. | Elizabeth Soursworth. | 5 | Catharine Purdy, family. |
| 4 | Barbara Wright. | 6 | 3 sons living, names not giv'n. |
| 4 | Henry Zimmerman, Justice of the Peace. | 6 | 2 daughters, names not giv'n. |
| 5 a. | Daniel Zimmerman, 2. | 5 | Susanna Cramer, family. |
| 5 | John Zimmerman, 49. | 6 | 2 sons, names not given. |
| 5 | Benjamin Zimmerman, 47. | 6 | 2 daughters, names not giv'n. |
| 5 | Isaac Zimmerman, 40. | 5 | Minerva Laverty, family. |
| 5 a. | Abraham Zimmerman, 37. | 6 | 2 daughters, names not giv'n. |
| 5 a. | Elizabeth Zimmerman, 3. | 5 | Nancy Horton, family. |
| 5 a. | Christian Zimmerman, 8. | 6 | 4 sons, names not given. |
| 5 | Henry Zimmerman, 36. | 3 | Abraham Zimmerman, fam. |
| 5 a. | Margaretta Zimmerman, 9. | 4 | Daniel Zimmerman. |
| 5 a. | Jacob Zimmerman, 0. | 4 | Elizabeth Zimmerman. |
| 5 | Benjamin Zimmerman, family. | 4 | Susanna Brode. |
| 6 a. | Henry Zimmerman, 6. | 4 | Susanna Brode, family. |
| 6 | Margaretta Zimmerman, 24. | 4 | Catharine Zimmerman. |
| 6 a. | Morrison Zimmerman, 6. | 5 | Christian Brode. |
| 6 | Howard Zimmerman, 20. | 5 | Charlotte Brode. |
| 6 a. | Emma Zimmerman, 3. | 5 | Susanna Brode. |
| 6 | John Zimmerman, 0, 5 mos. | 5 | Daniel Brode. |
| 2 a. | Mary Zimmerman, 0, 7. | 5 | David Brode. |
| 6 | Anna Zimmerman, 13. | 5 | Samuel Brode. |
| 6 a. | Haman Zimmerman, 0, 10 m. | 5 | Sarah Brode. |
| 6 | Edward Zimmerman, 9. | 5 | Leah Brode. |
| 6 | William Zimmerman, 5. | 5 | Abraham Brode. |
| 4 | Jacob Zimmerman, no account at present. | 5 | Henry Brode. |
| 4 | Margaretta Reight, family. | 5 | John Wilkinson Brode; the rest are not reported. |
| 5 | Elizabeth Larkins. | 6 | Barbara Wise, family. |
| | | 6 | Elizabeth Wise. |
| | | 6 | John Wise. |
| | | 6 | Sarah Wise. |

- | | | | |
|------|--|------|---|
| 5 | Barbara Wise. | 6 | Margarette Wise. |
| 4 | Elizabeth Soursworth, fam. | 6 | Jonah Wise. |
| 5 | Mary Soursworth. | 6 | Henry Albert Wise. |
| 4 | Barbara Wright, family. | 6 | Samuel Wise. |
| 5 a. | Six sons dead. | 3 | Jacob Zimmerman, family,
but no residence. |
| 4 | John Zimmerman. | 4 a. | M. Wolles. |
| 4 | Jacob Zimmerman. | 4 a. | Abraham Rupert, family. |
| 4 | David Zimmerman. | 6 a. | Eli Rupert. |
| 4 | Mary Zimmerman. | 6 a. | Reuben Rupert. |
| 4 | Sarah Zimmerman. | 6 a. | Sarah Ludwick. |
| 3 | Catharine Rupert, family. | 6 | Rachael Haus. |
| 4 a. | Abraham Rupert. | 6 | Andrew Rupert. |
| 4 a. | John Rupert. | 6 a. | Jeremiah Rupert. |
| 4 a. | Jacob Rupert, Ohio. | 6 | Joel Rupert, twins, 1. |
| 4 | Catharine Hosler, 1782. | 6 | Israel Rupert, twins, 1. |
| 4 a. | Magdalene Minder, 1784. | 6 | Jonathan Rupert. |
| 4 a. | Mary Derolf, 1786. | 6 | Abraham Rupert. |
| 4 a. | Esther Beiber, Ohio, 1788. | 6 | Catharine A. Anthony. |
| 4 a. | Susanna Dilcom. | 5 | Sarah Ludwig, family. |
| 4 | John Rupert, family. | 6 | Albert Ludwig. |
| 5 | Catherine Rupert. | 6 a. | Henry Ludwig. |
| 5 | Daniel Rupert. | 6 a. | Sarah Cah. Ludwig, 5. |
| 5 a. | Judith Rupert. | 6 | Albert Ludwig, family. |
| 3 | Sarah Rupert. | 7 | Henry S. Ludwig. |
| 4 | Jacob Rupert, Ohio, has a
family of 10 children but
could not get them. See
appendix. | 7 | Mary Ludwig. |
| 4 | Catharine Hasler, family. | 7 | Btanche Ludwig. |
| 5 | Sarah Hoppes, 4 | 7 | Willie Ludwig. |
| 5 | Benneville Hasler, 6 | 7 | Ida Ludwig. |
| 5 | Mary Hasler Murry, 3 chil-
dren. | 6 | Henry Ludwig, family. |
| 5 a. | Rachael Hasler Marks. | 7 a. | Harry Ludwig. |
| 5 | Catharine Hasler Gehist, 2 | 7 | Catharine Ludwig. |
| 5 | Elizabeth Hasler Wentzel, 3 | 7 | George Ludwig. |
| 5 | Jeremiah Hasler, no family. | 7 | Albin Ludwig. |
| 5 | Susanna Hasler Deyshers,
girl, 12 years. | 7 | Franklin Ludwig. |
| 4 | Magdaline Minder, family. | 7 a. | Nora Ludwig. |
| | | 5 | Harry Ludwig. |
| | | 5 | Rachael Haus, family. |
| | | 6 | Emma Haus. |
| | | 6 | Mary Haus. |

5	William Mínder.	6	Amanda Haus.
4	Mary Dearolph, family.	6	Susanna Haus.
5 a.	Joel Derolph, 10.	6	Abraham Haus.
5	Susanna Derolph.	6	Hattie Haus.
4	Mrs. J. Berver, Ohio, family.	6	Emma Haus, family.
5	David Beaver, no account.	7	Son, 8.
5	Susanna Dilcom, family.	7 a.	Daughter, 4.
5	Joel Dilcom.	6	Mary Haus, family.
5	Benjamin Dilcom, has family.	7	Daughter, 4.
5	David Dilcom.	6	Amanda Haus, family.
5	Eli Rupert, Mahony Co., Ill.	7	Son.
	camp held.	5	Andrew Rupert, Rockland.
6	Sarah Rupert.	6	Sarah Rupert.
6	Catharine Rupert.	6	Henry Rupert.
6	Son	6	Joel Rupert.
6	Son, names not given.	6	Lucitta Rupert.
6	Daughter.	6	Fianna Rupert.
6	Daughter,	6	Louisa Rupert.
6	Son, names not given.	6	Matilda Rupert.
6	Sarah Rupert.	4	Males, dead, 15.
7	Son.	4	Females, 17.
7	Daughters, names not given.	4	Males, living, 4.
7	Daughter.	4	Females, living, 8.
5	Joel Rupert, family.	4	Males, dead, 11.
6	Edward Rupert, 20.	4	Females, dead, 9.
6	Son.	5	Males, 54
6	Violetta Rupert.	5	Females, 38.
6	Son.	5	Males living, 37.
6	Daughter.	5	Females living, 33.
5	Jonathan Rupert.	5	Males dead, 17.
6	Catharine Rupert, 17.	5	Females dead, 5.
6	Albert Rupert.	6	Males, 109.
6	Cyrus Rupert,	6	Females, 129.
6	Clara Rupert.	6	Males living, 87.
6	Jonathan Rupert.	6	Females living, 95.
6 a.	Ella Rupert, 6.	6	Males dead, 22.
6	Charles Rupert.	6	Females dead, 34.
6	Daughter.	7	Males, 49.
5	Abraham Rupert, Jr., family.	7	Females, 54.
6	William Rupert.	7	Males living, 43.

6	Catharine Rupert.	7	Females living, 45
6	John Rupert.	7	Males dead, 6.
6	Mary Rupert.	7	Females dead, 9.
6	Clara Rupert.		2 pair of twins, 22.
5	Catharine Anthony, family.		Whole number of males, 234
7 a.	7 Sons, fifth dead, 6 years.	" "	241
5	Susanna Dearolth, family.	Total	475
6	Son.	4	Susanna Smith.
6	Son.	5	Anna Geiger.
6	Daughter.	5	Charles Smith.
6	Daughter.	5	Samuel Smith.
6	Son.	5	Jesse Smith.
2	females, dead, 1.	5	Anna Geiger, family.
3	Males, 7.	6	Mary Weirman.
3	Females, 3.	6 a.	Sarah Geiger.
3	Males, living, 0.	6	Susanna Bucher.
3	Females, living, 0.	6	Lizzie Esbanship.
3	Males, dead, 7.	6	Charles Geiger.
3	Females, dead, 3	6	Mahlon Geiger.
6	Harrison Geiger.	6	William H. Smith.
6	Mary Weirman, family.	5	Samuel Smith, family.
7 a.	Richard Weirman.		Mary Chain Howard.
7	Michael Weirman.	6	Henry Smith.
7	Frank Weirman.	6	Sarah Faust.
7	Kate Weirman.		Lizzie Smith.
7	Mary Weirman.	6	Savilla Smith.
7	Allen Weirman.	6	Mary Chain Howard, family.
7	Lizzie Weirman.	7	Wilson Howard.
7	Harry Weirman.	7	Lizzie Howard.
7	Annie Wierman.	7	Sarah Chain Howard,
6	Susanna Bucher, family.	7	Sarah Faust, family.
7	Ida Bucher.	7	John C. Faust.
6	Lizzie Esbanship, family.	7	Mary Faust.
7	Minerva Esbanship.	5	Jesse Smith, family.
7	Mary Esbanship.	6	Andora Schrieb.
5	Charles Smith, family.	6 a.	Joseph Smith.
6	William H. Smith.	6	Ella Mary Markley.
6	Mary A. Smith.	6	Elizabeth (Hess) Crum,
6	Lizzie H. Smith.		family.
6	Charles H. Smith.	7	John Crum.

- | | | | |
|------|---|------|---|
| 6 | George H. Smith. | 7 | Brooks Crum. |
| 6 | Caroline H. Smith. | 7 | Sarah Crum. |
| 6 | Lydia H. Smith. | 6 | Abraham Hess, Golden City,
Colorado. |
| 6 | Benjamin H. Smith. | | |
| 2 a. | Henry Borneman, the elder,
88 years. | 5 a. | Daughter. |
| 3 a. | Girl, 2. | 5 a. | Abraham Gerhart, 32. |
| 3 a. | Girl, 2. | 5 | Sarah Keller. |
| 3 a. | Barbara Deiterly. | 5 | Susanna Afflebach. |
| 3 a. | Boy, 3. | 5 | Abraham Gerhart, family. |
| 3 a. | Margarette Hittebitet. | 6 | Daughter. |
| 3 a. | Girl, 16. | 6 a. | Son. |
| 3 a. | Henry Borneman. | 6 a. | Son. |
| 3 a. | Boy, 5. | 6 | Son. |
| 3 a. | Girl, 1. | 6 | Son. |
| 3 a. | Daniel Borneman. | 5 | Sarah Keller, family. |
| 3 a. | Girl, 2. | 6 | Son, 5. |
| 3 a. | Catharine Bergy, 46. | 5 | Susanna Afflebach, family. |
| 3 a. | Susanna Hiestant, 73. | 6 | Son, 7. |
| 3 a. | Elizabeth Schwenk, 76. | 6 | Daughter, 1. |
| 3 a. | Barbara Deiterly, family. | 3 | Margarette Hittebitet, family |
| 4 a. | Elizabeth Deiterly, single. | 4 | Mary Crull. |
| 4 a. | Catharine Auderholt. | 4 a. | Son, 7. |
| 4 | Susanna Gerhart. | 4 a. | Son, 4. |
| 4 a. | Catharine Auderholt. | 4 | Elizabeth Kulp. |
| 5 | Mary Fluck. | 4 | Mary Crull, family. |
| 5 | Anna Auderholt. | 5 a. | Son. |
| 5 | Elizabeth Borlan. | 5 | Abraham Crull. twins. |
| 5 | Cath. Frankinfield. | 5 a. | Elizabeth Crull, twins. |
| 5 | Aaron Auderholt. | 5 | Rebecca Long. |
| 5 a. | Wilson Auderholt. | 5 | Rebecca Long, family. |
| 5 a. | TITUS Auderholt. | 6 | Son. |
| 5 | Elizabeth Bordan, family. | 6 | Son. |
| 6 | Boy. | 6 a. | Son, 3. |
| 6 a. | Boy. | 6 | Daughter. |
| 6 | Daughter. | 6 | Son. |
| 6 | Daughter. | 6 a. | Daughter, 3. |
| 6 | Cath. Frankinfield, family. | 6 | Son. |
| 6 | Daughter, 18. | 4 | Elizabeth Kulp, family. |
| 6 | Son, 16. | 5 | Rebecca Roshon. |

- 5 Aaron Auderholt, family.
 6 Daughter.
 6 Daughter.
 6 Son.
 4 Susanna Gerhart, family.
 5 Benneville Kulp.
 5 a. Sarah Kulp, 7.
 5 Rebecca Roshon, family.
 6 Henry Roshon.
 6 a. John Roshon, 8.
 6 Catharine Roshon.
 6 Charles Roshon.
 6 a. Elizabeth Roshon, 10.
 6 Benneville Roshon.
 6 a. James Roshon, 5.
 6 Mary Roshon.
 6 Sarah Roshon.
 6 Henry Roshon, family.
 7 Daughter, 4.
 5 Hannah Kemmerer, family.
 6 John Kemmerer.
 6 Sarah Kemmerer.
 6 Charles Kemmerer.
 6 Henry Kemmerer.
 6 Elizabeth Kemmerer.
 6 Isaac Kemmerer.
 6 David Kemmerer.
 6 Peter Kemmerer.
 6 a. Rachael Kemmerer, 3.
 6 Samuel Kemmerer.
 6 Mary Kemmerer.
 5 Mary Grimly, family
 Schwenksville, Pa.
 6 a. Isaac Henry Grimly, twins.
 6 a. Mary Elizabeth Grimly,
 twins.
 7 Kate Cook.
 6 Ross K. Grimly.
 6 Olivia K. Grimly.
 6 Clinton K. Grimly.
- 5 Hannah Kemmerer.
 5 Mary Grimly.
 5 a. Abraham Kulp, 12.
 5 Elizabeth Grimly.
 5 a. Henry Kulp, 5.
 6 Ellen Grimly, twins.
 6 a. Frederick Grimly.
 6 Elizabeth Grimly.
 6 a. Henry Grimly, twins,
 7.
 6 a. Sarah Grimly, twins,
 8.
 6 a. Charles Grimly, twins,
 10.
 6 Mary Grimly, twins.
 6 Hannah Grimly.
 6 a. Rebecca Grimly, 16.
 6 Benneville Grimly, twins.
 6 Margarett Grimly, twins.
 6 Daniel Grimly.
 6 a. Susanna Grimly, twins, 3.
 6 a. David Grimly, twins, 3.
 6 John Grimly.
 6 Elizabeth Grimly, family.
 7 Daughter.
 6 John Kemmerer, family.
 7 Charles Kemmerer.
 7 Sarah Kemmerer.
 7 Peter Kemmerer.
 6 Sarah Kemmerer.
 7 Jane Kemmerer.
 5 Elizabeth Grimly, family.
 6 Sarah Grimly.
 6 John Grimly.
 6 Henry Grimly.
 6 Mary Grimly.
 6 a. Isaac Grimly, 3.
 6 a. Hannah Grimly, 3.
 6 a. Abraham Grimly, 2.
 6 Rebecca Grimly.

- 6 Hannah Grimly.
6 Solomon H. Grimly, Jr.
6 a. Jacob Grimly, twins.
6 a. Clara Grimly, twins.
6 a. Elmira Grimly, twins.
4 a. John Borneman.
4 Catharine Slottery.
4 Henry Borneman.
4 a. Abraham Borneman.
4 Mary Borneman.
4 John Borneman, family.
5 Catharine Pool.
5 Daniel Borneman.
5 Catharine Pool, family.
6 John Pool,
6 Amos Pool.
6 Henriette Pool.
5 Daniel Borneman, family.
6 Franklin Borneman.
6 John Borneman.
6 William Borneman.
6 Charles Borneman.
4 Catharine Slottery, family.
6 Harvey Borneman.
5 Henry Slottery.
5 Hannah Slotterer.
5 Catharine Slotterer.
5 Hannah Slotterer family.
6 James.
6 Mary.
5 Catharine Slotterer, family.
6 James.
6 Sarah.
6 William.
6 Mary.
4 Henry Borneman, North-
umberland.
5 a. John Borneman, 7.
5 Henry Borneman.
5 a. Abraham Borneman, 5.
- 5 Bennerville Kulp, family.
6 Henry Kulp, 5.
6 William Kulp, 3.
6 Emma Kulp, 2.
3 Henry Borneman, family.
6 a. Sarah Borneman, 1.
6 Emma Borneman.
3 Daniel Borneman, no family.
3 Catharine Barkey, family.
4 a. Elizabeth Barkey, 1.
4 Henry Barkey.
4 a. Daniel Barkey.
4 a. Mary Bear.
4 Enos Barkey.
4 a. Catharine Barkey, 16.
4 a. Infant girl, 0.
4 a. Infant Son, 0.
4 a. Infant Daughter, twins.
4 a. John Barkey, 45.
4 Henry Barkey, Barkeville
Post-Office.
5 Catharine A. Hunsberger
only child.
6 Elizabeth Allen.
6 a. Mary Barbara Hunsber-
ger, 19.
6 a. Julian Hunsberger, 1.
6 Nancy Hunsberger.
6 Sadie Hunsberger.
6 Henriette Hunsberger.
6 W. Henry Hunsberger.
6 Charles Hunsberger.
6 Minnie Minerva Hunsber-
ger.
6 Catharine P. Hunsberger
6 Elizabeth Allen.
7 Ollie May.
4 Mary Bear, family.
5 a. Susanna Bear, 3.
5 a. Abraham Bear, 18 months.

- | | | | |
|------|---|------|--|
| 4 | Abraham Borneman, family. | 5 | Elizabeth Weaver. |
| 5 | John Borneman. | 5 a. | Catharine Bear, 12. |
| 5 | Abraham Borneman. | 5 a. | Jacob Bear, 18 months. |
| 5 | Mary Borneman. | 5 | Mary Weaver. |
| 5 | Abraham Borneman family. | 5 a. | Jonas Bear, 3 months. |
| 6 a. | Clara Borneman, 2. | 5 | Elizabeth Weaver, family. |
| 6 | John Weaver. | 4 | John Barkey, Breakneck
P. O. Butler County, Pa. |
| 6 | Mary Weaver. | 5 a. | Maria Barkey, 13. |
| 6 | Susanna Weaver. | 5 a. | Isaac Barkey, 11. |
| 6 | Elizabeth Weaver, 18. | 5 | Henry Barkey. |
| 6 a. | Sarah Weaver, 4. | 5 | Elizabeth Allen. |
| 6 | Lydia Weaver, 14. | 5 a. | Matilda Barkey. |
| 6 | Reuben Weaver, 9. | 5 | John Barkey. |
| 6 a. | Abraham Weaver, 7 months. | 5 | Susanna Reheiser. |
| 6 a. | Infant Daughter, 2 days. | 5 | Sarah Barkey. |
| 6 | Leah Weaver, 3. | 5 a. | Emma Barkey, 5. |
| 6 | Menno Weaver, 1. | 5 | Enos Barkey, 12. |
| 5 | Mary Weaver, family. | 4 a. | Lewis Alvin Barkey, 3. |
| 6 | Samuel Weaver, 8. | 5 | Henry Barkey, family. |
| 6 | Nathaniel Weaver, 3. | 6 | F. G. Barkey. |
| 4 | Enos Barkey, Post-Office.
Barkeys, Gage County,
Nebraska. | 3 | Susanna Hiestant, 1. |
| 5 a. | Daniel Berkey. | 4 a. | Barbara Hiestant, 1. |
| 5 | Susanna Buckwatler. | 4 | Sarah Musselman. |
| 5 a. | Mary Berkey, 6. | 4 a. | Henry Hiestant, 1. |
| 5 | Judith McGirr. | 4 a. | Catharine Geisinger. |
| 5 | Ziegler Barkey. | 4 | Mary Borneman. |
| 5 | John H. Barkey. | 4 a. | Elizabeth Hiestant, 5. |
| 5 | Enos Barkey. | 4 a. | Susanna Hiestant, 3 years. |
| 5 | Susanna Bookwatler. | 4 | Abraham Hiestant, 54 years. |
| 6 | Emma Bookwatler. | 4 | Anna Tagert, 45 years. |
| 6 | Abraham Bookwalter 5. | 4 | Sarah Musselman, family. |
| 6 a. | Infant Daughter. 0. | 5 | Abraham Musselman, 43
years. |
| 5 | Judith McGirr, family. | 5 | Jonas Musselman, 38 years. |
| 6 | Edward McGirr. | 5 | Abraham Musselman, family. |
| 6 | Frederiek McGirr. | 6 | David Musselman, 16. |
| 6 | John McGirr. | 6 | Ella Masseiman, 14. |
| 6 | Enos McGirr, 3. | 6 a. | Henry Musselman, 2. |
| 5 | Ziegler Barkey, family. | 6 | Sarah Musselman, 10. |

- | | | | |
|------|------------------------------|------|----------------------------|
| 6 | Hattie Eve Barkey. | 6 | Edward Musselman, twins, |
| 6 a. | Infant Son. | | 8 years. |
| 6 | Burton Barkey, 2. | 6 | Anna Musselman, twins, 8 |
| 5 | John H. Barkey. | | years. |
| 6 | Susanna E. Barkey. | 5 | Jonas Musselman, family. |
| 6 | Hattie Aletta Berkey. | 6 | William Musselman. |
| 6 | Lottie May Barkey. | 6 | Emma Mussleman. |
| 6 | David Musselman. | 5 a. | Mary Borneman, 2. |
| 6 | Clara Musselman. | 4 | Rebecca Porneman. |
| 6 | Charles Musselman. | 5 | Catharine Borneman. |
| 6 | Sarah Musselman. | 4 | Abraham Hiestant, family. |
| 6 | Catharine Gissinger, family. | 5 | Mary Hiestant. |
| 5 a. | Joseph Geisenger, 2. | 4 | Margarette Borneman, |
| 5 | Abraham Geisenger. | | family. |
| 5 a. | Henry Geisinger, 16. | 5 | Hannah Borneman, 10. |
| 5 a. | Mary Geisinger. | 4 | Anna Tagert, family. |
| 5 | Susanna Geisinger. | 5 | William Tagert |
| 5 | Elizabeth Geisinger. | 5 a. | Catharine Tagert, 2. |
| 5 a. | John Geisinger. | 5 | James Tagert. |
| 5 a. | Sarah Geisinger, 28. | 5 a. | Boy, Tagert. o. |
| 5 a. | Daniel Geisinger. | 5 a. | Boy, Tagert. o. |
| 5 a. | Peter Geisinger, 1. | 3 | Elizabeth Sechler Schwenk. |
| 5 | Abraham Geisinger, family. | 4 a. | Mary Sechler, 15 . |
| 6 | Ella Geisinger. | 4 | Catharine Maberry. |
| 6 | Emma Geisinger. | 4 | Nathan Schwenk. |
| 6 | Charles Geisinger. | 4 | Catharine Maberry, family. |
| 6 | Boy, Geisinger. | 5 | Mary Young, no family. |
| 5 | Mary Moyer, family. | 6 | Matthias Maberry. |
| 6 a. | Catharine Moyer, 1. | 5 a. | Infant Daughter. |
| 5 | Susanna Moyer, family. | 5 | Matthias Maberry, family. |
| 6 | Sarah Ellen Moyer. | 6 a. | Son. 1. |
| 6 | Wilson Francis Moyer. | 6 | Mary Maberry. |
| 6 | Elizabeth Deily, family. | 6 | Catharine Maberry. |
| 6 | Mary Deily. | 6 | Nathan Schwenk, family. |
| 6 | Levi Dealy. | 5 | Daughter. |
| 6 a. | Alace Deily, 5. | 5 | Daughter. |
| 6 a. | Sarah Eliza Dealy, 8 months. | 5 | Son. |
| 6 a. | Infant Son, 1. | 5 | Daughter. |
| 5 | John Geisinger, family. | 5 | Son. |
| 6 | Mary Geisinger, 6. | 5 | Daughter. |

5 Daniel Geisinger, family.	5 Daughter.
6 Alice Geisinger.	5 Son.
4 Mary Borneman, family.	5 Son, 3 months.
5 a. Susanna Borneman, 2.	2 Males, 1.
5 Hannah Clemmen.	2 Males dead, 1.
5 a. Harrison Borneman.	3 Males, 4.
5 Henry Borneman.	3 Females, 10.
3 Males, living, 0.	6 Males, 77.
3 Females living, 0.	6 Females, 71.
3 Males dead, 4.	6 Males living, 46.
3 Females dead, 10.	6 Females living, 47.
4 Males, 12.	6 Males dead, 18.
4 Females, 23.	6 Females dead, 14.
4 Males living, 5.	7 Males, 2.
4 Females living, 10.	7 Females, 4.
4 Males dead, 7.	7 Males Living, 2.
4 Females dead, 13.	7 Females living, 4.
5 Males, 45.	7 Males dead, 0.
5 Females, 49.	7 Females dead, 0.
5 Males living, 23.	7 Pairs of twins, 7 7.
5 Females living, 34.	Living, 3 3.
5 Males dead, 22.	Whole amount males, 158.
5 Females dead, 15	females, 157.
Total 295.	6 Henry.
2 a. Christian Borneman.	6 Emma, 1.
3 a. Daniel Borneman, 45.	5 Reuben W. Tyson, family.
3 a. Jacob Borneman, 20.	6 Elwood Tyson.
3 a. Barbara Tyson, twins, 75.	6 Anna Eliza Tyson.
3 a. Christian Borneman,	6 Ida Tyson.
twins, 15.	6 Sarah Tyson.
3 a. Henry Borneman, 73.	5 Emaline Tyson, family.
3 a. Mary Fry.	6 Emma.
3 a. John Borneman, 69.	6 Samuel.
3 a. Barbara Tyson, 75.	6 Eve Anna.
4 Isaac B. Tyson, 1806.	5 Mary W. Tyson, family.
4 Henry B. Tyson, 1806.	6 a. Enos, 6 months.
4 Lydia B. Kulp, 1808.	6 Cyrus.
4 John B. Tyson, 1810.	6 Ezra, Boy.
4 a. Barbara Tyson, 1814.	6 Isaac.
4 a. Isaac B. Tyson, family.	5 Henriette Tyson, family.

- 5 a. B. F. Tyson, 19.
 5 Enos Tyson.
 5 a. Isaac W. Tyson, 16.
 5 a. Barbara W. Tyson,
 11 m.
 5 Lydia W. Tyson.
 5 Reuben W. Tyson.
 5 Emaline Tyson.
 5 Mary Tyson.
 5 a. John W. Tyson, 16.
 5 Henriette Tyson.
 6 Enos Tyson, family.
 6 John Tyson.
 6 Isaac Tyson.
 6 Samuel Tyson.
 5 a. Enos Tyson, 4.
 6 Abraham Tyson.
 6 Henry Tyson.
 6 Matilda Tyson, 2.
 5 Lydia Tyson, family.
 6 Anna.
 6 Reuben.
 6 Isaac.
 6 Noah.
 6 Daniel.
 6 Lydia Tyson.
 6 John Tyson.
 6 Isaac Tyson, 2.
 6 Daughter.
 5 Mary Wissimer, family.
 6 Saloma Wissimer.
 6 David Wissimer.
 6 Joseph Wissimer.
 6 Barbara Wissimer.
 6 Amos Wissimer, 2.
 5 Jacob Tyson, family.
 6 Daniel Tyson.
 6 Elizabeth Tyson.
 6 Ella Tyson.
 5 John Tyson, family.
 6 Emma.
 6 Tyson, Boy.
 6 Henriette, 2.
 4 Henry B. Tyson, family.
 5 George Tyson.
 5 Mary Wissimer.
 5 Jacob Tyson.
 5 John Tyson.
 5 Daniel Tyson.
 5 Joseph Tyson.
 5 Susanna Hunsicker.
 5 James Tyson, single.
 5 Amos Tyson, single.
 5 Sarah Tyson.
 5 Henry Tyson.
 5 Lydia Tyson.
 5 Barbara Tyson.
 5 Isaac Tyson, single.
 5 George Tyson, family.
 6 Garrett Tyson, 21.
 6 Anna Tyson.
 6 Amanda Tyson, twins.
 6 Henry Tyson, twins.
 6 Mary Tyson.
 6 Sarah Tyson.
 6 Barbara Hunsicker.
 6 Henry Hunsicker.
 6 Susanna Hunsicker.
 5 Sarah Tyson, family.
 6 Martha Tyson, 5.
 6 Isaiah.
 5 Henry Tyson, family.
 6 Catharine Tyson, 3.
 6 Monrow Tyson.
 5 Lydia Tyson, family.
 6 Maggy, 6.
 6 Sally.
 6 a. Elizabeth.
 6 John.
 6 Catharine.

- | | | | |
|------|----------------------------|------|-----------------------------|
| 6 | Abner Tyson. | 4 | Lydia Kulp, family. |
| 6 | Franklin Tyson. | 5 | Isaac Kulp, twins. |
| 6 a. | Joseph Tyson, 5. | 5 | Margarette Kulp, twins. |
| 6 a. | John Tyson, 5. | 5 | John Kulp. |
| 6 a. | Catharine Tyson, 2. | 5 | Abraham Kulp. |
| 6 | Henry Tyson. | 5 | Isaac Kulp, family. |
| 6 | Berry Tyson, Boy. | 6 a. | Jacob Kulp. |
| 6 | Susanna Tyson. | 6 a. | John Kulp. |
| 6 | Catharine Tyson. | 6 | Mary Kulp. |
| 6 | Mary Tyson. | 5 | Abraham Kulp, family. |
| 5 | David Tyson. | 6 | Maggy Kulp, 12. |
| 6 | Sylvanus Tyson. | 4 | John B. Tyson, family. |
| 6 | Stephen Tyson. | 5 | Jacob H. Tyson. |
| 6 a. | Boy, dead, o. | 5 | Barbara H. Tyson. |
| 6 | Elizabeth Tyson. | 5 | Mary H. Tyson. |
| 6 | Catharine Tyson. | 5 | Isaac Tyson. |
| 6 | Henry Tyson. | 5 a. | Sarah Tyson, 1. |
| 5 | Joseph Tyson, family. | 5 | Abel Tyson, single. |
| 6 a. | Laura Tyson, 9. | 5 | Susanna Tyson. |
| 6 | George Tyson. | 5 | Jacob H. Tyson, family. |
| 6 | Elizabeth Tyson. | 6 a. | Boy, o. |
| 6 | Anna Tyson. | 5 | Mary Tyson, family. |
| 5 | Susanna Hunsicker, family. | 6 | James. |
| 6 | Elanor Hunsicker, 10. | 6 | Isaac. |
| 6 | Elizabeth Hunsicker. | 6 | John. |
| 6 a. | Catharine Hunsicker. | 6 | Abraham. |
| 5 | Isaac Tyson, family. | 5 | Amos Brooke, 34. |
| 6 | Fanny Tyson, 6. | 5 | Emma R. Brooke, 29. |
| 6 | Abraham Tyson. | 5 | Mary E. Reifsnyder, family. |
| 6 a. | Girl, o. | 6 | Catharine Reifsnyder, |
| 5 | Susanna Tyson, family. | | 25. |
| 6 | Charles Tyson. | 5 | Rachel R. Schwenk, |
| 6 | Fanny. | | fam. |
| 3 a. | Henry Borneman, 73. | 6 | Henry Sin Schwenk. |
| 4 | Lydia Brooke, 68. | 6 | Rachel R. Schwenk. |
| 4 a. | Isaac Borneman, 3. | 5 | J. Franklin Brooke, family. |
| 4 | Henry H. Borneman, 65. | 6 a. | Mary A. Brooke, 3. |
| 4 a. | Nathan Borneman, family | 6 | Lydia Brooke. |
| | 73. | 6 a. | William H. Brooke, 2. |
| 4 a. | Elizabeth Miller, 58. | 6 | George F. Brooke. |

- 4 Amos Borneman, 58.
 4 a. James Borneman, 5.
 4 a. Jesse Borneman, 17.
 4 Lydia Brooke, family.
 5 Mary E. Reifsnyder, 44.
 5 Rachel R. Schwenk, 43
 5 a. John H. Brooke, 26 twins.
 5 James F. Brooke, 40 twins.
 5 a. Boy, o.
 5 Evan Brooke, 38.
 5 Lydia Scatchard, 36.
 6 a. Wm. B. Scatchard, 2.
 6 a. Boy, dead.
 6 a. Boy, dead.
 6 a. Elanor Scatchard.
 6 Hiram Scatchard.
 6 Edwin Scatchard.
 6 Michael Scatchard.
 6 Elizabeth Scatchard, 2.
 5 Amos Brooke, family.
 6 Lydia Brooke.
 6 William Brooke.
 6 Catharine Brooke.
 5 Emma Lessig, family.
 6 Rose Lessig.
 6 Lillie Lessig.
 6 Joshua Lessig.
 6 Jennie Lessig.
 6 a. George Lessig.
 6 Louis Lessig.
 6 William Lessig.
 4 Henry H. Borneman, family.
 5 Jesse R. Borneman, 30.
 5 Danl. R. Borneman, 28.
 5 Mary A. Yost, 26.
 5 Elizabeth Borneman, 24.
 5 a. Henry R. Borneman, 2.
 5 a. Amanda Borneman, 1 week.
 5 Emma Borneman, 18.
 5 Fremont Borneman, 16.
 6 John Brooke.
 6 Lillie Brooke.
 6 Emma Brooke.
 5 Evan Brooke, family.
 6 a. Isaac W. Brooke, twins, 4 m.
 6 a. John H. Brooke, twins, 6 m.
 6 Sarah Brooke.
 6 William Brooke.
 6 a. Amos Brooke.
 5 Lydia Scatchard, family.
 6 Joseph B. Scatchard.
 6 Laura Esling, 9.
 6 Emma Esling, 8.
 6 d. Catharine Esling, 6.
 6 Mary Esling, 4.
 6 d. Nicholas Esling, 6 months.
 4 Amos Borneman, family.
 5 a. Daughter.
 5 a. Montgomery Borneman, 8 mos.
 5 Hannah Borneman, 10 mos.
 3 Mary Fry, family.
 4 a. Mary Alderfer.
 4 Anna Buckwalter.
 4 a. Jacob Fry, 2.
 4 a. Esther Kook.
 4 Mary Alderfer, family.
 5 Fanny Kintner, 47.
 5 Elizabeth Kintner (Traxler),
 65.
 5 Mary Heistant, 42.
 5 Anna Traxler, 37.
 5 Magdalena Behm, 34.
 5 a. Jacob Alderfer, 6.
 5 Fanny Kintner, family, Sher-
 wood's P. O., Ohio.
 6 Elizabeth Kintner (3 grand
 children), 27.
 6 Jacob F. Kintner, 26.
 6 a. William Kintner, 1 month.
 6 David Kintner, 24.

III

- 5 a. Girl, 6 months.
 5 Jesse R. Borneman, family.
 5 Irene Borneman, 4.
 5 Mary Ida Borneman, 2.
 5 Mary A. Yost, family.
 6 Sally Yost, 4.
 6 a. Elizabeth Miller.
 5 Sarah Esling, 28.
 6 Theodore Miller, 26.
 4 a. Warren Miller, 3.
 5 Horace Miller, 23.
 5 Sarah Esling, family.
 6 a. Mary Kintner.
 6 a. Benjamin Kintner.
 6 Sarah A. Kintner.
 6 a. Henry Kintner.
 6 Frances M. Kintner.
 6 Susanna E. Kintner.
 6 John A. Kintner.
 6 Henry D. Kintner.
 6 a. Mary L. Kintner.
 6 a. Samuel Kintner, twin.
 6 a. Simon Kintner, twin.
 6 a. Eli Kintner.
 6 a. Mary Ett Kintner.
 6 a. Westley Isaiah Kintner.
 6 a. Samuel Jno. Kintner.
 6 a. Priscilla R. Kintner.
 6 a. Levi W. Kintner.
 5 Mary Hiestant, family, 42
 Upper Sandusky, Ohio.
 6 Delilah Spencer, 26.
 6 Isaiah Hiestant, 22.
 6 a. Mary E. Hiestant, 6
 months.
 6 Sophia Hiestant, 18.
 6 Amanda Hiestant, 15.
 6 Sarah A. Hiestant, 13.
 6 Joanna Hiestant, 8.
 6 Delilah Spencer.
- 6 a. Sarah Kintner, 18 months.
 6 Peter E. Kintner, 19.
 6 Samuel H. Kintner, 17.
 6 Mary E. Kintner, twin,
 15.
 6 Susanna Kintner, twin,
 15.
 6 George H. Kintner, 12.
 6 Benjamin F. Kintner, 10.
 6 Michael J. Kintner, 8.
 5 Elizabeth Kintner (Traxler),
 Sherwood's P. O., Ohio.
 5 Magdalene Behm, Bloomville
 Seneca County, Ohio.
 6 a. David Behm, 12.
 6 a. Sarah A. Behm, 2.
 6 Mary Maria Behm, 10.
 5 a. Elijah Behm, 6.
 6 Eli Behm, 8.
 4 Anna Buckwalter, Evansburg.
 5 Elizabeth Buckwalter.
 5 Jacob Buckwalter.
 5 Abraham Buckwalter.
 5 a. John Buckwalter, 2.
 5 a. Samuel Buckwalter, 3.
 5 a. Mary Buckwalter, 15.
 5 Sarah Buckwalter.
 5 Emma Buckwalter.
 5 a. T. N. Buckwalter, 6.
 6 Elizabeth Buckwalter.
 6 Anna.
 5 William.
 5 Jacob Buckwalter.
 6 5 boys living, oldest 15.
 6 Abraham Buckwalter.
 6 William Buckwalter, 6.
 6 Anna Buckwalter, 5.
 4 Mary Buckwalter, 3,
 6 Martha Buckwalter, 1.
 5 a. Esther Kook.

- 7 Henry Ellsworth Spencer, 5 years.
- 5 Anna Traxler, La Place, Ill.
- 6 Franklin E. Traxler, 18.
- 6 a. Louis J. Traxler, 4.
- 6 Mary M. Traxler, 15.
- 6 Fred. W. Traxler, 13.
- 6 George W. Traxler, 10.
- 6 Joseph W. Traxler, 8.
- 6 Anna M. E. Traxler, 6.
- 6 David I. Traxler, 4.
- 6 Lydia H. Traxler, 1 months.
- 5 Theodore Kook.
- 6 Girl, 1.
- 3 John Borneman.
- 4 a. Jacob Borneman, 5.
- 4 John H. Borneman, 66.
- 4 Catharine Tyson, 64.
- 4 Isaac H. Borneman, 62.
- 4 a. Abraham Borneman, twin, 39.
- 4 Barbara Bower, twin, 57.
- 4 Henry H. Borneman, 55.
- 4 Christian Borneman, twin, 51.
- 4 Elizabeth Bertollette, twin, 51.
- 4 Sarah Yoder, 49.
- 4 Joseph H. Borneman, 46.
- 4 John H. Borneman, Boyertown, Penn.
- 5 a. Jacob Borneman, 3.
- 5 Mary Ludy.
- 5 Normanda Borneman.
- 5 Sarah Borneman.
- 5 Mary Ludy.
- 6 Robert Ludy, 9.
- 6 a. Amanda Ludy, 3.
- 6 Cora Ludy, 4.
- 5 a. Mary Kook, 1.
- 5 a. John Kook, 25.
- 5 Rebecca Kook.
- 5 Sarah Kook.
- 5 a. Emma Kook, 12.
- 5 Theodore Kook.
- 5 Esther Kook, 18.
- 5 John Kook.
- 5 Boy, 3.
- 6 Rebecca Kook.
- 5 Two boys, 5 and 3.
- 6 Sarah Kook.
- Two girls, 5 and 3.
- 6 Girl, 5.
- 6 Boy, 3.
- 5 Aaron B. Tyson.
- 6 a. Boy, 2.
- 6 Girl, 1.
- 5 Sarah Trumbour.
- 6 Girl, 4.
- 6 Boy, 1 month.
- 4 Isaac H. Borneman.
- 5 a. Samuel Borneman, 1.
- 5 Isaac S. Borneman, 31.
- 5 a. Mary Borneman, 2.
- 5 Elizabeth Heimback.
- 5 John S. Borneman, M. D.
- 5 Sarah Weil.
- 5 Esther Renninger.
- 5 a. Rebecca Borneman, 6 mos.
- 5 Elizabeth Heimback.
- 6 Isaac Heimback, 3 months.
- 5 Sarah Weil.
- 6 a. Mary Rebecca Weil, 1 year.
- 6 Esther Weil, 2.
- 6 Son Weil, 2 months.
- 5 Esther Renninger.
- 6 Henry Renninger, 3.
- 6 Mary Alice Renninger, 1.
- 4 Barbara Bower.

- | | |
|--|---------------------------------|
| 4 Catharine Tyson, Limerick,
Montgomery, Penn. | 5 Joel B. Bower, D. D. Surg'y. |
| 5 John B. Tyson. | 5 a. John B. Bower. |
| 5 a. Elizabeth Tyson. | 5 Precilla Ehst. |
| 5 Moses Tyson. | 5 Joanna Rittenhouse. |
| 5 Aaron Tyson. | 5 Daniel B. Bower, D. Doctor. |
| 5 Sarah Trumbour. | 5 Elizabeth Bechtel. |
| 5 John B. Tyson. | 5 Joel B. Bower. |
| 6 Catharine Tyson. | 6 a. Girl, first marriage. |
| 6 Isaiah Tyson. | 6 Boy, Bower, 7. |
| 6 Emma Tyson. | 6 a. Boy, Bower, 5. |
| 5 Moses Tyson. | 6 Girl, Bower, 2. |
| 6 a. Boy, o. | 6 John B. Bower. |
| 6 a. Girl, o. | 6 Ida Bower, 10. |
| 6 Henry Bower, 5. | 6 Joanna Bower, 7. |
| 5 Precilla Ehst. | 5 Amanda Borneman, 23 yrs. |
| 6 Boy, Ehst, 5. | 5 Noah Borneman, 21 years. |
| 5 Daniel B. Bower. | 5 Sidney Borneman, 18 years. |
| 6 Boy, Bower, 3 months. | 5 Horace Borneman, 16
years. |
| 4 Henry H. Borneman, watch-
maker, Boyertown, Penn. | 5 Boy, o. |
| 6 a. Susanna Borneman, 2. | 5 Henry Borneman, 9. |
| 5 Hannah Borneman, 28. | 2 a. Christian Borneman, 1. |
| 5 a. Harrison Borneman, 2. | 3 Males, 5. |
| 5 Henry Borneman, 25. | 3 Females, 2. |
| 5 a. Mary Borneman, 1. | 3 Males, living o. |
| 5 Rebecca Borneman, 20. | 3 Females, living, o. |
| 5 Catharine Borneman, 17. | 3 Males dead, 5. |
| 5 Hannah Clemmer. | 3 Females dead, 2. |
| 6 Agnes Clemmer, 6. | 4 Males, 17. |
| 6 Edward Clemmer, 5. | 4 Females, 12. |
| 6 Sevilla Clemmer, 3. | 4 Males living, 10. |
| 6 Olivia Clemmer, 6 months. | 4 Females living, 7. |
| 5 Henry Borneman. | 4 Males dead, 7. |
| 6 Laura Borneman, 18 months. | 4 Females dead, 5. |
| 4 Christian Borneman. | 5 Males, 65. |
| 5 William Borneman, 23 | 5 Females, 65. |
| 5 a. Boy, Borneman, 2. | 5 Males living, 43. |
| 5 Catharine Borneman, 19. | 5 Females living, 51. |
| 5 William Borneman. | 5 Males dead, 22. |
| | 5 Females dead, 14. |

5	Mary Borneman, 12.	6	Males, 116
6	Son, Borneman, 1 month.	6	Females, 102.
4	Elizabeth Bertollette.	6	Males living, 90.
5	a. Boy, twin, 1.	6	Females living, 85.
5	a. Boy, twin, 2.	6	Males dead, 20.
5	Fanny Bertollette, 20.	6	Females dead, 17.
5	Amos Bertollette, 18.	6	Males, Females, 3, 1.
5	John Bertollette, 16.		Pairs twins, Males, 16.
4	Sarah Yoder.	12	Females, 8.
5	a. Barbara Yoder, twin, 1 mo.		Males living, 5.
5	a. Jacob Yoder, twin, 18 mos.		Females living, 6.
5	Elizabeth Yoder, 12.		Males dead, 11.
4	Joseph H. Borneman, D.D.S.		Females dead, 2.
	Total,		388.