

The Mercedes Murray Genealogies

centering on

Joseph Toy

*Early American Silversmith, Mathematics Professor
and Methodist Clergyman*

with accounts of other lines of the compiler's ancestry

compiled by Mercedes Murray
transcribed by Paul Creedon, her nephew
placed on the Internet by Patricia Creedon, his wife
edited and extended by Clopper Almon, a distant cousin

2017

Use of this work is licensed by
Paul Emmett Creedon, its owner,
under a
[Creative Commons Attribution 3.0 Unported License](https://creativecommons.org/licenses/by/3.0/deed.en_US).

For details of the license, consult:

http://creativecommons.org/licenses/by/3.0/deed.en_US

2013, 2014, 2017

To offer corrections or extensions, please write to the editor at
almon@econ.umd.edu

To order copies of this book, please go to www.amazon.com

21 October 2017

Editor's note: Mercedes Murray – MM in my notes in this edition – did not have a modern word processor nor did she get feedback and suggestions from readers, so I have not hesitated not only to correct typographical errors but also to make minor changes to clarify the meaning of some passages. I have also substantially rewritten the first section on the life of Joseph Toy and added the whole section on the Richard Dallam Toy line – in which I belong – and a brief account of one strand of the Dallam family down to the present. I am indebted to James William Toy of Lawton OK for contributing the information on the descendants of Joseph Toy's son James. The Internet is a marvelous tool for genealogy, and I have sometimes checked to see if I could easily extend the work of MM. Where I have done so, my Internet-based additions are in italics. - C.A.

Contents

Letter of Mercedes Murray to her Neice, Anna Catherine Murray Creedon.....	4
Preface by Paul Emmett Creedon.....	5
Family Tree of Marie Mercedes Kauffelt Murray.....	6
Joseph Toy, Silversmith, Educator, Clergyman.....	7
The Heulings Connection.....	12
The Maternal Ancestry of Joseph Toy.....	15
The Paternal Ancestry of Joseph Toy.....	19
Family of Frances Dallam Toy.....	26
The Dallam Homestead, Harford County, Maryland.....	33
Broom's Bloom and the Webster-Dallam Family.....	34
Descendants of Joseph and Frances Dallam Toy.....	35
The Richard Dallam Toy (5) Line.....	36
The Morton Boyte Howell Line.....	42
The James Toy (5) Line.....	59
The John H. Toy (5) Line.....	60
The Murray – Toy Line.....	66
The Schultz Family.....	71
Descendants of Johann Valentine and Anna Julianna Schultz.....	73
Descendants of Gabriel and Anna Margareta Schultz from the Pfalz, Germany.....	74
The Descendants of John Valentine and Louisa May Hamme.....	90
The Descendants of Elias and Barbara Kauffelt.....	94
The Maryland Emmetts and Some Descendants.....	101

Mercedes Murray

Marie Mercedes Kauffeld Murray was born March 31, 1882 in Rio de Janeiro, Brazil, where her father was U.S. Consul. She graduated from the York County (Pennsylvania) High School in 1901 and was connected with the Supervisors of City Charities in Baltimore, the Henry Watson Children's Aid Society, and was the first Superintendent of the Women's Prison in Maryland. She served with the Baltimore Emergency Relief Commission, the Emergency Charity Association and the Department of Public Welfare for thirty-five years. She was also an active member of several private Catholic Agencies, and was a member of the Maryland State Conference of Social Work, the American Association of Social Workers and the National Prison Conference. She was an accomplished painter and a member of the Maryland Historical Society. The exact year of her death has not been found.

Mercedes Murray. Photo provided by Patricia Creedon.

Letter of Mercedes Murray to her Neice, Anna Catherine Murray Creedon

Dec. 15, 1954

Dear Kitty,

Here is a copy of the Toy Genealogy which I submitted to the Parker Center at the Md. Historical Society. It is involved and could have been better, but I didn't have too much time. It would have been better in a number of small genealogies. It makes my head swim, when I read it now. Getting old and not too well, and wanting it to be on record for the descendants of the three of you Murrys, I went and dived in. Am working on the Schultz and allied families now, which is a conglomeration, alas. I hope you, H. and the boys are well. I always get your letters to your mother and dad, so keep track of you all.

Aunt J. is fine and am glad to say was able to get Social Security, which is a help in these days. She joins me in love to the family.

Yours,

/signed/Aunt M.

Preface by Paul Emmett Creedon

My rationale for assembling and typing up these genealogies can be summed up by a glance at a letter Aunt Mercedes sent to my mother shortly after I was born. (The letter is printed above.) In it she says she is leaving these works as a legacy for the descendants of the “Murray Girls”. The copies that went to my mother are now falling apart, and it seemed a shame that so much effort should go to waste. So, I have typed them all up in Microsoft Word, and saved them as web pages. In this new electronic format they should now endure for at least a few more decades, at which point it will be the task of some future Murray descendant with too much free time to translate them into whatever format will then be current.

I do not really expect anyone to read these through from beginning to end. Quite likely I myself am the only person ever to have done so since Aunt Mercedes compiled them and then only because I was typing them. If a casual reader is looking for a dramatic highlight, I suggest going straight to Part 5 of the Toy genealogy. Incidentally, the Toy genealogy originally existed as one enormous document over 30 single spaced typewritten pages in length. Using my own authority I have divided it into 6 sections, in hopes of making it a little more digestible.

Please excuse the numerous errors and typos which appear in these documents. I am not a professional typist; moreover the originals were sometimes difficult to decipher. In order to avoid false interpretations on my part, I have transcribed the genealogies “as is”, making corrections only where they were obviously warranted, for example in cases where a person died before they were born and so forth. The apparent instances of inbreeding have been accepted at face value. After all, they might explain something about the Murray clan’s more picturesque qualities.

In all seriousness, I cannot help but be impressed by the heroic amount of effort that Aunt Mercedes devoted to this topic. I still remember visiting her and the mysterious Aunt Julia in their brownstone in the wilds of Baltimore. If she was a trifle eccentric, she was also a charming and cultured lady, easily the most colorful of all the Murrays.

Paul Emmett Creedon, transcriber

Family Tree of Marie Mercedes Kauffelt Murray

The various families covered in this volume are all relatives of the compiler. Her ancestry is what holds together the many threads of the narrative. -Ed.

Joseph Toy, Silversmith, Educator, Clergyman

This section has been rewritten with text from several parts of the original document and some material added from other sources. – Ed.

Joseph Toy or Tay was in the fourth generation of his father's family born in America. He was of early colonial ancestry, which sank its roots deep into the soil of New Jersey and Pennsylvania, as he was descended from the early Swedes on the Delaware and the hardy Irish and the English Quakers. His background indicates his forbears were in comfortable financial circumstances, and that although his father died when he was only 14, he was well educated and made good use of that education. He was a skilled silversmith, an educator and professor of mathematics and English literature, and one of the early builders of the Methodist Church in America.

Joseph Toy was born April 25, 1748 in Burlington, New Jersey, son of Elias Toy and Elizabeth Wood Toy. He seems to have been named for Joseph Heulings, husband of his mother's sister Hannah, and appears to have been close to the Heulings family. He may have been raised in the Joseph Heulings household, especially after his father's death. This Joseph Heulings was an uncle of William White, first Protestant Episcopal bishop of Pennsylvania. Heulings apparently saw to it that Joseph Toy had a good education in the boarding school of Thomas Powell in Burlington, for, shortly after Toy moved to Trenton in 1770 or 1771, we find in the *Pennsylvania Gazette* for January 7, 1772 an advertisement in which Toy

... begs Leave to inform his Friends and the Public that he has opened a Boarding School in Trenton, it being a healthy, pleasant situation on a public post Road; where he teaches the English language grammatically, Writing, Arithmetic, Bookkeeping after the Italian Method, Geometry, Trigonometry, Guaging and Navigation. The Advantages of such an education are too obvious to need repeating

here; and having himself been educated in that well known school at Burlington, and taught therein for several Years, hopes himself the better qualified for that arduous Task. Those who please to favour him with the care of their Children, may depend on his exerting his utmost abilities to facilitate their Learning, instruct their Morals, preserve their Health, and in every Respect, to approve his Conduct to God and Man. – Proper care will be taken of their Clothes.

From his years in Trenton comes also this account in John O. Raum, *History of Trenton, New Jersey* (Trenton, 1871, p. 400) of Toy in a role not often mentioned, that of firefighter:

The Hand-in-Hand Fire Company was organized April 2d, 1772, at the house of Renssalaer Williams. The original members at the date of organization were **Joseph Toy**, David Cowell, M. D., Renssalaer Williams, Isaac Pearson Rodman, Archibald William Yard, Joseph Clunn, Richard Borden, and Samuel Bellerjeau.

The constitution adopted at the date of organization provided in the first article, "that each member, within the space of three months from the date of the adoption of the same, should provide himself, at his own proper cost and charge, two leather buckets, one bag, and one convenient basket ; the bag to be made of strong osnabergs or wider linen, to contain at least three yards, with a running string at the mouth ; which buckets, bag, and basket shall be marked with the name of the person to whom they belong and company, and shall be hung up near the front door, as conveniently as may be, for view, in each member's house, to be ready at hand, and to be applied to no other use than for preserving our own and our fellow-townsmen's houses, goods, and effects from fire; that each new member who shall be

This picture is from a commemorative postcard created after 1968 from contemporaneous descriptions of the building. Image courtesy of Jack L Shagena, Jr.

hereafter admitted shall provide themselves in like manner, within three months after his admission." And in case they were not provided, or, after being provided, were not kept in order, a fine of two shillings was imposed for each.

It is not known whether Joseph Toy learned the trade of the silversmith in Burlington or in Trenton, but we hear no more of the boarding school, and numerous fine pieces of silver appear with the punch IT, apparently using the equivalence in Latin of J and I. During at least part of the time in Trenton, he worked in the shop of John Fitch. Five pieces are owned by the Baltimore Museum of Art, three of which – a teapot with stand and a cann (a drinking mug with a fancy handle) – are usually on display. The Wadsworth Atheneum in Hartford, Connecticut owns another cann and an elegant Rococo coffee pot. There is no doubt that he knew his trade well. A number of fine hollowware pieces of wedding silver are in private ownership in Maryland.

Toy was an early convert to Methodism. The Methodist Church had its origin in England in the eighteenth century. John Wesley, its founder, began his preaching about 1739. He developed

doctrines not very different from those of the Anglican Church, in which he was at first a clergyman. The members of the new denomination led very strict lives but were deeply sincere and because of this sincerity were able to reach all classes, making their success so prodigious that the Church of England was weakened by a secession larger than that of the Puritans years before.

Captain Webb, who became a convert under John Wesley at Bristol, England, was sent to New Jersey to enlist converts to the cause of Methodism. He formed a small class at the Barracks in Burlington, New Jersey, December 14, 1770. It was here that Joseph Toy met what was to be for him a true calling. Webb made him his class leader, thus becoming the first Methodist class leader in New Jersey. The weekly class meeting for religious instruction and discussion was an important part of 18th century Methodism.

Joseph Toy married Frances Dallam, daughter of Richard Dallam II of Harford County, Maryland on May 29, 1770. Richard Dallam II of Deer Creek, like Toy, was also an early convert to Methodism. He was one of the most prominent men in Harford County and during the Revolution

of 1776 served as deputy paymaster general of Washington's Flying Camp – a lightly armed, highly mobile unit designed to move quickly against any British landing on the New Jersey, Delaware, or Maryland coast.

In 1776, Toy moved to Maryland and settled in the immediate neighborhood of Bush Chapel, a few miles from Abingdon, where he formed a class and built the first Methodist Chapel. It may have been Francis Asbury, one of the first two Methodist bishops in America, who persuaded Toy to make this move with an eye to the role he could play in the establishment of a Methodist college in that area. The fact that the new home was close to Toy's wife's parents doubtless helped persuade him to make the move. There is ample evidence that he worked as a silversmith in this new location.

Soon after the town of Abingdon, Maryland was laid out in 1780 by Richard Dallam, Joseph Toy bought two lots and held other property as late as 1816. Joseph Toy's home there was said to be quite spacious; and when the Methodist Conference of 1787 met at Abingdon, he entertained twelve members of the clergy.

We do not have an exact date for the death of Joseph Toy's first wife, Frances Dallam, but we know that it was after October 9, 1786 (when she consented to the sale of a lot) and before March 27, 1788 when Toy married Mary Sparrow. The second wife's name is also sometimes given as Mary Carroll. Presumably she was a widow, and one name was her maiden name and one was the name of her first husband. Both names are strongly associated with Baltimore, so this marriage may help explain why Toy was willing to move to Baltimore in 1795. Somewhat strangely, Mary was a Roman Catholic.

On July 3, 1784, John Paca for the sum of five (5) shillings, conveyed lot # 40 in Abingdon to Richard Dallam, Joseph Toy, James Wetheral, James Lytle, Stephen, Walter, and Henry Watters, Bernard Preston and Thomas Kell¹. On this site the first Methodist College in America was

opened in 1787. It was called Cokesbury for Bishops Thomas Coke in England and Francis Asbury in America. The first President was Dr. Jacob Hall (an Episcopalian!) and appointed with him were three professors, Toy among them, and a chaplain. They were an interesting group:

The professors were: (1) Rev. John Hargrove, who was considered an excellent man and a sound instructor. Later he became a Swedenborgian, resigned his position, and organized the church of that denomination in Baltimore; (2) Rev. **Joseph Toy**, born April 24, 1748, in Jersey, where, in the town of Burlington, he was converted by Capt. Webb. He was a first cousin of Bishop White, of Pennsylvania [see, however, the *Heulings Connection*, below – Ed.], and came, *at the special entreaty of Asbury*, to take the chairs of mathematics and English literature. He was considered "one of the purest men and soundest preachers of his day." He seems to have stayed at the college till its close. From 1801 to 1819 he was a traveling preacher, and then, superannuated, took up his residence in Baltimore, where he died January 18, 1826. He had a vigorous and well-cultivated mind and was noted for punctuality in keeping engagements; (3) Charles Tait lived in the college with his family, had charge of the students on the charity foundation, and taught French. He was born in Louisa County, Va., in 1768, and died in Wilcox County, Ala., October 7, 1835. He removed from Cokesbury to Georgia, taught there in Richmond Academy with W. H. Crawford, practiced law, and was judge of the western circuit of the State from 1803 to 1809. In the latter year he was chosen to the U. S. Senate as a Democrat. He served as Senator until 1819, when he was appointed Judge of the U. S. district court for Alabama, and removed to that State. He resigned his judicial position in 1826; (4) Rev. Joseph Everett was chosen chaplain and conducted religious services for some years, being stationed there in 1794. (Bernard O. Steiner, *History of Education in Maryland*, U.S.

¹ The Maryland Historical Society of 1952 # 47, p. 138.

Bureau of
Education.
Circular of
Information No.
2, 1894, p. 239)

The College
had a rigorous
routine that began
at 4 a.m. and
extended to 9 p.m.
with a heavy
emphasis on Latin,
Greek, and Hebrew.
Toy's courses on
more practical
subjects such as
mathematics, and
English must have
been a welcome relief to the students.²

The College burned in 1795, and when it was
rebuilt in Baltimore, Toy moved with it. There is
no evidence that he worked as a silversmith after

- 2 The almost punishing rigor of Cokesbury reflected the educational ideas of John Wesley, not those of Cokesbury's Anglican President, Jacob Hall. Soon after Cokesbury burned, Hall's father-in-law died and Hall moved to his plantation, Christopher's Camp, about half a mile north of Broom's Bloom but on the east side of Fountain Green Road and the north side of Wheel Road. In April of 1798, he announced his plan to open a school there for up to 12 boys in addition to his own three. The prospectus of the school showed a curriculum including English, French, Latin, Greek, arithmetic, geography, algebra, Euclid, trigonometry, surveying, navigation, conic sections and natural philosophy. The last is probably a reference to Newtonian astronomy. The annual tuition for board, education, lodging, washing, mending, medicine, firewood and candles was 60 pounds a year. Eight hours were to be devoted to study and four hours to recreation in the garden or on the farm; the day to begin and end with the Bible and prayers. Sunday was largely devoted to religious exercises. This more liberal approach to education had wide appeal, and the school seems to have been highly successful, for in his correspondence Hall complains of the constant requests that he admit more pupils than he can accommodate. He seems to have done all the teaching himself, and when his youngest son finished, he closed the school and returned to the practice of medicine. (Based on a story in the *Maryland Historical Magazine*, Vol. 8, 1913, pages 230-234.)

The 1968 model of Cokesbury College with Cokesbury Memorial Methodist Church in Abingdon, 2013.

this move.

Preston in his history of Harford County says Joseph Toy served as a private in Captain Stewart's Company, 51st Regiment in 1776 and served as an overseer of the State Road in 1784. According to the Land Record Office, Bel Air, MD Court House, on 12/1/1780 Joseph Toy, the silversmith, bought lots # 9 and

26 at Abingdon from John Paca (JGD D-39). According to Paca's plot, lot 16 would have fronted on the northeast side of Washington Street (now Abingdon Road); it was the second lot back from Paca Street (now Maryland 7). Presumably, this lot, next door to a cabinet maker, was where his shop was. Lot 9 was at the edge of town in the eastern corner of Paca's plot and was presumably intended for Toy's dwelling. Following this purchase, he bought at least two other properties in Abingdon. On October 9, 1786 he sold a lot to Philip Henderson with the consent of Frances, his wife (JGD J-472). The last recorded piece of property was sold to William Allen 9/5/1816 and was located in Abingdon (JGD Z-312). In 1798 we find Joseph Toy conducting a school at the rear of the Methodist Meeting House, on Light Street, Baltimore.

The United States Census of 1790 records only one family by the name of Toy in Maryland, that of Joseph Toy of Harford County, consisting of "Two white males, including the head of the house, four white males under sixteen, and two white females."

Toy entered the itinerary of the Baltimore Conference of the Methodist Church and was ordained to the Methodist ministry, January 28,

1800, and served actively for eighteen years. He died January 28, 1826, honored not only as the first class leader in New Jersey but as a builder in Maryland. He was one of the best educated ministers in the early church of America. He was deeply read in the Bible and was one of the soundest preachers of this time. He possessed a naturally strong intellect and a very retentive memory. In addition to the liberal advantages which he enjoyed in his youth, he was a diligent reader and life-long student.

BIBLIOGRAPHY:

How Methodism Came, by Ruthella Mary

Bibbens

An Authentic History of Cokesbury College, Its Founders and Teachers

A Cyclopedia of Methodism.

The Diary of Thomas Haskins

The Rise of Methodism in Maryland, (The Western Shore, Harford County).

Maryland Silversmiths by Dr. J. Hall Pleasants

Silversmiths of New Jersey, 1700-1825 by Carl W. Williams

History of Education in Maryland, Bernard O.

Steiner, U.S. Bureau of Education. Circular of Information No. 2, 1894

Historic marker on MD Route 7 in Abingdon. Photo 2013.

The Heulings Connection

Several of the sources quoted speak of a relationship between Joseph Toy and William White, first Protestant Episcopal bishop of Pennsylvania, Chaplain of Congress, and Rector of Christ Church, Philadelphia. These sources assert that their mothers were sisters and daughters of Abraham Heulings of Burlington, New Jersey. Every effort was made to establish their relationship through a search of the early records of both the Heulings and Toy families but without success. The bishop's mother was a daughter of Abraham Heulings, but Toy's mother was not. However, there must have been a basis for the statements. The solution seems to be that Joseph Toy's mother, Elizabeth Wood Toy, wife of Elias Toy (3), had a sister Hannah Wood who in 1741 married Joseph Heulings, who was a brother of Esther Heulings White, wife of Col. Thomas White, and mother of the future bishop. Moreover, Joseph Toy may have been raised by Joseph and Hannah Heulings and even named for Joseph Heulings, the name Joseph not being used in the Toy family. In particular, it seems certain that, after the death of Toy's father when the boy was 14, Joseph Heulings paid for Toy's education at a good boarding school.

Joseph Toy's Harford County contacts must have been made through the family of Colonel Thomas White who held large estates at Bush River and lived there, when not in Philadelphia. Joseph Toy had a son named Isaac Nicholas, and the name Isaac is common in the Heulings but is not used in the Toy family. John Toy, son of Joseph Toy, had the middle name of Heulings (according to Martha Justina Toy his daughter). *Thus, it seems altogether possible that Joseph Toy and William White felt themselves to be as close as cousins.* – Ed.

In order to substantiate these conclusions, three generations of the Heulings genealogy is presented here. *It is noteworthy that Joseph Toy had the same relationship to William White's sister Mary, wife of Robert Morris, financier of the Revolution* – Ed.

THE HEULINGS LINE

The Heulings family of New Jersey was founded by two brothers; William and Abraham Heulings who emigrated from London, England in 1678. (*History of New Jersey* by Smith, 1915, p. 108, Peabody Library). These brothers are not to be confused with Lars Huling, a Swede. (Parochial Records of Gloria Dei Church, Pennsylvania Magazine, V.2, pp. 224-229).

A number in parenthesis following a name indicates the generation number in a lineage. – Ed.

WILLIAM HEULINGS (1) settled at Evesham, Burlington County, New Jersey. He died in 1713 and his will was probated 6/5/1713 (New Jersey Archives, Calendar of Wills, V.2). He left a family but only one son Jacob Heulings, who died in 1757, leaving four sons: Jacob, Joseph who died 1782 (wife Elizabeth), William and Abraham. (New Jersey Archives, V.23, p.156).

ABRAHAM HEULINGS (1), the other brother, settled in Williamsborough Township, Burlington County, New Jersey. His first wife was Hester English whom he married 5/5/1683. A son, Abraham Heulings (2) was born 9/5/1689 and a daughter Mary Heulings (2) born 4/23/1691. On 6/5/1698 Abraham Heulings (1) was disowned by the Friends' Meeting because he had joined St. Mary's Protestant Episcopal Church, Burlington. (All of the above from the *Encyclopedia of Quaker Genealogy*, V.2, p.231). Abraham Heulings (1) died in 1722 and his will was proved 6/18/1722. (New Jersey Archives, Calendar of Wills, V.1). He left a wife, Diana, and the following children:

ELIZABETH HEULINGS (2) who married 6/10/1712 Nathan Curtis (Genealogical Society of

Pennsylvania, V.1, p.245) and who married 2nd Samuel Bryan (New Jersey Archives, Calendar of Wills, V.2).

MARY HEULINGS(2) born 4/23/1691, married a Mr. Reefs.

ABRAHAM HEULINGS (2) born 9/5/1689 died 1731; his wife, Mary, died 1732. Both died intestate and their estates were settled by Joseph Heulings (3) and CHARLES TONKIN. (New Jersey Archives, Calendar of Wills V.2) His descendants included:

ESTER or HESTER HEULINGS (3) baptized 3/29/1717 at St. Mary's P. E. Church, Burlington married John Newman of Philadelphia, son of Walter and Mary Newman (New Jersey Archives, Marriages, V.22, p.224). John Newman died in 1742 and Ester married Colonel Thomas White³ of Harford County, Maryland 5/7/1747 at Christ Church, Philadelphia. Her children included:

WILLIAM WHITE (4) born 4/4/1748. First Protestant Episcopal bishop of Pennsylvania, Chaplain of Congress, Pastor of George Washington and Rector of Christ Church, Philadelphia.

MARY WHITE (4) born 4/3/1749 married March 1769 Robert Morris Jr. of Philadelphia, the celebrated financier of the Revolution. (*Descendants of Colonel Thomas White of Maryland*, Maryland Historical Society).

JOSEPH HEULINGS (3) who married Hannah Wood 5/12/1741 and who was a vestryman of St. Mary's Protestant Episcopal Church, Burlington 1741, 1742 and 1743. (N.J.A., Marriages V.22 and Genealogical Society of Pennsylvania, V.2, p.224). *This Hannah Wood was Joseph Toy's aunt.*

ISAAC HEULINGS (3) married Ruth Snowden 12/15/1752 daughter of William and Hannah Snowden. (Genealogical Society of Pennsylvania Magazine V.1, p.251)

MATTHEW HEULINGS (3) died 1731. Left his estate to his cousin Solomon Curtis. The executor of the estate was his uncle Joseph Heulings. (N.J.A., Calendar of Wills, V.2)

SUSANNAH HEULINGS (3)

BETHSHEBA HEULINGS (3) married 10/22/1741 Edward Chapman of Burlington. (N.J.A., V.22)

MARTHA HEULINGS (3)

MARY HEULINGS (3)

JOSEPH HEULINGS (2) died in 1741 and his will was probated 8/6/1741. He left a widow Ann, daughter of Joseph and Mary Heulings White, (daughter of William Heulings (1)), and an only son Abraham, a minor. He mentions in his will Isaac, Susannah, Bethsheba, Martha and Mary Heulings, children of his deceased brother Abraham Heulings. (N.J.A., Calendar of Wills, V.2)

WILLIAM HEULINGS (2) died 1784, left a son William and two daughters. (M.J.A., Calendar of Wills, V.6)

JACOB HEULINGS (2) of Chester died 1731 and left 3 minor children (N.J.A., Calendar of Wills, V.2), namely:

ABRAHAM HEULINGS (3) who died 1797

JOSEPH HEULINGS (3) who never married died 1803 (N.J.A., Calendar of Wills, V.11)

HANNAH HEULINGS (3)

3 Esther Heulings was the second wife of Col. Thomas White (b. 1704 in London, died 1776 in Maryland) His first wife was Sophia Hall (1709-1742). Their children were:

Sophia White (1731- 1785) m. Aquila Hall (a first cousin, b. 1728) They built Sophia's Dairy, an exceptionally fine house. (See Christopher Weeks, *An Architectural History of Harford County*. p. 36 - 37)

Elizabeth White (b. 1733)

Sarah White (b.1736)

HANNAH HEULINGS (2) who married William Snowden (Genealogical Society of Pennsylvania Magazine (v.2, p.346). Their daughter Ruth married her cousin Isaac Heulings (3)
REBECCA HEULINGS (2) Will of Abraham (1)
SARAH HEULINGS (2) Will of Abraham (1)
ISAAC HEULINGS (2) died 8/8/1711 and was buried in Christ Church Graveyard, Philadelphia.
(Pennsylvania Magazine v.4, p.116)

Who was Charles Tonkin, administrator in 1732 with Joseph Heulings of the estates of Abraham Heulings (2) 1731 and Mary, his wife? According to the New Jersey Archives, Calendar of Wills, Volumes 1 and 2, Charles Tonkin was a son of John and Susannah Tonkin and a grandson of Edward Tonkin. The Genealogical Society of Pennsylvania, Volume 2, records the baptisms of Charles, John, and Susannah Tonkin 2/1/1703 or 1704 at St. Mary's P. E. Church, Burlington. A footnote in Volume 2, of the *New Jersey Historical Society Magazine* dated 5/17/1883 page 266 entitled "The Memoirs of the Gardner Family" states "Bethsheba Tonkin married Anthony Elton and this Bethsheba was a cousin of widowed Esther [Heulings] Newman who married Thomas White. Anthony and Bethsheba Elton's daughter Susannah born 1728 married 1748, Thomas Gardner, 3rd." *In other words, there was a Tonkin who was a cousin of all of the children of Abraham Heulings (2). Thus we may speculate that Abraham's wife, Mary, was a Tonkin and that Charles Tonkin was her younger brother, but the evidence is not conclusive.-- Ed.*

This Heulings data should demonstrate that Joseph Toy and Bishop William White were not related by blood, and also that, around 1740, there were no marriageable Heulings named Joseph save the Joseph, who married Hannah Wood in 1741 and served as administrator with Charles Tonkin, a brother of Mary Tonkin Heulings. *(This paragraph was heavily edited to make sense of it. – Ed.)*

The Maternal Ancestry of Joseph Toy

The Society of Friends was founded by George Fox (1624 –91), the son of a Puritan, about the middle of the seventeenth century. In addition to doctrines held by many protestant sects, the Friends condemned all taking of oaths and participation in war. By their odd behavior and simplicity of manner they often aroused derision; but through sobriety, industry and intelligence they obtained considerable standing and power. They were among the earliest advocates of the equality of women with men and were long the principal and most ardent opponents of slavery and the slave trade. One of their most noted adherents was William Penn.

To William Penn was granted a rich district to the north of Maryland, west of the Delaware River in 1681, to which he gave the name of Pennsylvania. In 1681, William Penn also bought land along the Delaware which was first settled by the Swedes and taken by force of arms in 1654 by the Dutch. The settlers in the lands of William Penn were mostly Quakers of the English middle classes, most of them possessed of property in England, who brought good supplies with them to America. Many were tradesmen and artisans and would never have thought of leaving England if it had not been for religious persecution, their loss of civil liberties and the insecurity of their property and possessions under the English kings.

John Clement in his history *First Emigrant Settlers in Gloucester County, New Jersey* gives many interesting facts about these Quaker immigrants. As many of their names will appear in this genealogy, these facts are worth quoting.

“In 1685 a religious meeting was established at the home of John Kay, Sr. with the consent of the Burlington Meeting of Friends.”

“Let it be remembered upon ye 19th day of September in ye year of Our Lord 1681, Mark Newbie, William Bates, Thomas Thackara, George Goldsmith and Thomas Sharpe set sail from ye harbor belonging to ye City of Dublin, in ye Kingdom of Ireland, in a pink called 'Ye Owners Adventure'.”

“Mark Newbie (died 7/4/1682 intestate), a former resident of the City of London and a tallow chandler by trade, became the first American banker. He had removed to Ireland because of the persecutions of the Quakers. His family all born in England consisted of:

Rachel Newbie who married Isaac de Cou 1695,

Stephen Newbie who married Elizabeth Wood 1703 and had two children.

Mark Newbie who died in 1735 and Hannah Newbie who married Joseph Thakara.

Edward Newbie who married Hannah Chew in 1706.

Elizabeth Newbie who married John Hugg in 1714.”

Hannah Newbie, widow of Mark, married 2nd James Atkinson 12/16/1684, father of Samuel, Isaac and William Atkinson.”

“Thomas Thakara was a staff weaver from Dublin and had a deed from William Penn dated 4/12/1677. He was a member of the first Legislature of Burlington. His first wife Hannah died in 1689 and he married 2nd Hepzibah Eastlack daughter of Francis. Thomas Thackara was a native of Yorkshire, England and was imprisoned In York Castle, Yorkshire for his religious beliefs, and his wife Hannah was confined in Leeds Castle for the same reason. Their children were:

Benjamin Thakara, who married Mary Cooper 1707

Thomas Thackara, who married 1st Ann Parker, 2nd Abigail Bates

Hannah Thakara, who married John Whitall 1696

Sarah Thackara, who married John Eastlack.”

“William Bates, carpenter of the County of Wicklow, Ireland, in 1683 was one of the Irish representatives from the Irish Tenth in the Legislature of the Province....The children of William Bates all born in Ireland were:

Jeremiah Bates who married Mary daughter of John Spicer,

Joseph Bates who married Mary Clement 1701

Abigail Bates who married 1st Joshua Frame of Pennsylvania, 9/9/1687 and 2nd Thomas Thakara,

William Bates who married an Indian girl,

Sarah Bates who married Simeon son of Thomas Ellis 1682. Their daughter married John Kay, Sr. of Waterford in 1730.”

The *Pennsylvania Magazine*, v.45, p.391 tells about the “Irish Tenth”. “In 1681 a considerable company was founded in Dublin composed of substantial men, to whom was sold one tenth into which New Jersey had been divided for purpose of settlement. This Irish Tenth lay in Gloucester and Salem Counties.”

From the *History of the Colony of New Jersey* (Peabody Library) we learn “in 1677 we find Thomas Ellis on the boat Martha of Burlington, Yorkshire, England”. Simeon Ellis son of Thomas of Wooddale presented a certificate dated 4/1/1683 at Newton, New Jersey Friends Meeting. He died in 1715. In 1681 he had bought 200 acres of land from Francis Collins, on the North side of Cooper’s Creek, in old Gloucester, New Jersey. The place was called Springwell. He married 6/6/1682 Sarah daughter of William Bates of Newton. Thomas Ellis was a member of the Provincial Council of Pennsylvania in 1681 and was William Penn’s Register General. (Colonial and Revolutionary Families of Pennsylvania, p.58)

The Kay Line

(In the sea of names to follow, I have marked the direct ancestors of Joseph Toy with one or more ● signs. His parents get one ●, his grandparents, two ●●; and so on. – Ed.)

●●●John Kay (1) or Kaye, first of his line in America, made his will at Waterford, which was probated 12/1/1740. He came from Yorkshire, England to America in 1683 and was one of the leading early settlers at Haddonfield, Gloucester County, New Jersey. The land of this town was embraced in two surveys, one of 500 acres made to Francis Collins and another for 500 acres made to Richard Matthews in 1683. John Kay first purchased from Collins 100 acres in 1684 on the north side of Cooper’s Creek. (Clements)

The Kay family was of great antiquity in the County of York, England. John Kay, a Quaker was persecuted for his convictions, so he emigrated to New Jersey in 1680. In 1685, religious meetings were established at his house in Waterford with the consent of the Burlington Meeting of Friends. According to the genealogy in John Clement's *Colonial and Revolutionary Families of Pennsylvania*. John Kay married Elizabeth Frame 5/15/1684. John Kay was a Judge of the Court of Gloucester, a member of the Assembly and a member of the Council of Proprietors. At the time of his death, he was a wealthy man and owned all the land east of Main St., Haddonfield, New Jersey. (John Clement)

The will of John Kay, Sr. (1) yeoman of Waterford, Gloucester County, New Jersey, was probated 12/1/1740. (N.J.A., Calendar of Wills, v.2.p.275). According to his will, he left a wife Sarah, a son John “who was to have his house in Evesham, or it was to go to the children he had by Mary, his wife, daughter of John Appleton”. He spoke of a daughter Sarah Norris and grand-daughter Elizabeth, daughter of Sarah Norris; a grandson Josiah Kay son of his son Josiah Kay; a son Isaac and four grand-

daughters, the daughters of his daughter Elizabeth, deceased wife of Benjamin Wood, viz: Abigail wife of Robert Hunt, Mary wife of Josiah Cole, ELIZABETH WIFE OF ELIAS TOY and HANNAH WOOD. He left twenty (20) pounds to their brother Benjamin Wood.

The children of John Kay, Sr. (1) according to John Clement's book, with verifications from other sources, were:

JOHN KAY, Jr. (2) of Waterford Township, Chester County, died 1785. (N.J.A., Calendar of Wills, v.6).

SARAH KAY (2) died 1757 married James Norris who died in 1742.

MARY KAY (2) married 3/28/1728 Abraham Carlisle, son of Abraham Carlisle of Philadelphia. (Encyclopedia of Quaker Genealogy, Philadelphia Meeting).

ISAAC KAY (2) married 4/23/1738 Mary Ann Gregory (N.J.A., Calendar of Wills, v.4, p.183). His widow married Abraham Heulings 1758 (Haddon Field Meeting, Friends at Meeting, p.295).

JOSIAH KAY (2) married Rebecca daughter of Francis Davenport of Whittington, Derbyshire, England. He died 1771 (N.J.A., Calendar of Wills, v.6, p.229).

BENJAMIN KAY (2) died 1731, Miller of Gloucester County, New Jersey, never married. His will probated 10/4/1731 1771 (N.J.A., Calendar of Wills, v.2). He remembers in his will his brothers Isaac, Josiah and John Kay, his sister Sarah Norris, her children James and Sarah Norris, the sons and daughters of his brother John, and the DAUGHTERS OF HIS SISTER ELIAZABETH WOOD, DECEASED.

JOSEPH KAY (2) died 1721.

●●ELIZABETH KAY (2) married Benjamin Wood 1707 at her father's house (Recorded Newton Meeting, Friends at Meeting). She died before 1727. (*Her daughter Elizabeth would be the mother of Joseph Toy.*)

The Wood Line

●●●Henry Wood was not of a family first settling in New Jersey. He came from Rhode Island as appears in the records of the Friends' Meeting at Newton but not until a year or so after his purchase of Hopewell as his certificate of renewal is dated 12th month, 1687. He was the son of ●●●●William Wood of Altercliffe, in the Parish of Sheffield, Yorkshire, England and his wife Sarah. William Wood returned to England in the ship Hopewell, for which Henry named his homestead property. Henry Wood died in 1691 having been a constant attendant at Newton Meeting. He was a member of the Assembly 1683-1684. In 1684 he was appointed one of the Commissioners for laying out land and purchasing from the Indians; and in 1685 he acted as a Commissioner for opening highways and keeping the same in repair. He was a member of the Council of Proprietors in 1688. Henry Wood married ●●●Hannah daughter of ●●●●John and ●●●●Hannah Thackara, from Yorkshire, England. (John Clement). The will of Henry Wood (1) of Hopewell, Gloucester County, New Jersey, was probated 4/4/1691. (N.J.A., Calendar of Wills, v.1, p.517) In his will he speaks of his wife Hannah, sons: Henry, James, and Richard, daughters: Judith, Abigail, Hannah and Elizabeth. He speaks of his land in the Narriganset Country called Poecetti, in West New Jersey, the Great Tree Land and the Fast Fading Land, a bank cot and houses in Philadelphia, one at the waterside next to John King's lot and the house and land in Newport, Rhode Island. The executrix, Hannah Wood, his wife. Thomas Thackara and William Bates of Newton, Gloucester County, fellow bondsmen.

Hannah Wood his wife married 2nd John Haines 3/2/1722 son of Richard and Margaret Haines. There were no children of this marriage. (Haines Genealogy, Colonial Families of America, p.339).

The children of Henry Wood (1) from John Clement with verifications from other sources:

HENRY WOOD, Jr. (2) died 1694 and his will was probated 11/14/1694 (N.J.A., Calendar of Wills, v.1, p.518). In his will he mentions his mother Hannah, his brothers: James Richard and Benjamin Wood, his sisters: Judith Willard and her sons Henry and Thomas, Abigail cooper and her son William Cooper, Hannah Wood and Elizabeth Wood and brother-in-law Daniel Cooper, brother-in-law Thomas Willard.

Children of Henry and Hannah Thackara Wood include:

JAMES WOOD (2) shipwright, married Mary daughter of James Pellor of Philadelphia 8/27/1715. (Encyclopedia of Quaker Genealogy, Philadelphia Meeting).

JUDITH WOOD (2) married 10/10/1689 Thomas Willard late of the Barbadoes. (Genealogical Society of New Jersey, July 1928, v.3).

HANNAH WOOD (2) married 6/3/1695 Joseph Nicholson son of Samuel of Alloways Creek, Salem County. (Genealogical Society of New Jersey, etc.).

ELIZABETH WOOD (2) married 1703 Stephen son of Mark and Hannah Newbie.

●●BENJAMIN WOOD (2) married 1707 Elizabeth daughter of John Kay (1) and Elizabeth Frame at John Kay's house. (Recorded Newton Meeting, Friends at Meeting). She died and he married 2nd Mary Ashton of Philadelphia 1727. (Licenses to Marry, Granted by the Governor of the State of New Jersey at Trenton, for Burlington and Gloucester Counties. Peabody Library, Baltimore). ABIGAIL WOOD (2) married 8/4/1693 Daniel Cooper son of William. (Genealogical Society of New Jersey).

The children of Benjamin Wood of Hopewell (2) and his wife Elizabeth Kay daughter of John Kay of Waterford from John Clement with verifications from other sources, were:

MARY WOOD (3) married Joseph Cole 6th month 1735, 2nd Richard Matlack.

●ELIZABETH WOOD (3) married Elias Toy circa 1737. (Will of John Kay, (1) of Waterford), 2nd Isaac Atkinson 12/2/1775 (Pennsylvania Marriages, 2nd Series, Pennsylvania Archives)

HANNAH WOOD (3) married Joseph Heulings 2/12/1741 (New Jersey Archives, v.22)

ABIGAIL WOOD (3) married Robert Hunt, Jr. son of Robert. She died 2/2/1747 leaving two sons, John and Robert Hunt, 3rd. (History of Burlington and Salem Counties, New Jersey, pp.250 & 270. Peabody Library, Baltimore).

BENJAMIN WOOD (3) died 1750 (N.J.A., Calendar of Wills, v.2, p.540).

The will of Benjamin Wood (2) of Hopewell, son of Henry Wood (1) was probated 12/20/1737 (N.J.A., Calendar of Wills, v.2, p.540). In it he mentions his 2nd wife Mary. He makes his son Henry his sole executor. He mentions sons: Benjamin and John, daughters: Mary, Elizabeth, Hannah (not yet 21), Judith, Jane and Abigail.

The Paternal Ancestry of Joseph Toy

In 1638 the Swedes were at the peak of their career in Europe. King Gustavus had died and in 1638 he was succeeded by his daughter Christina, who reigned until 1654. By this date the Dutch had taken over the Swedish settlements on the Delaware. Clay's *Annals of the Swedes on the Delaware* says "The first Swedish colony in North America arrived in the year 1638 and was followed by four reinforcements during the succeeding years up to 1654." "The Swedes acquired by fair purchase from the natives, all the western shore of the Delaware, from Cape Henlopen to Trenton and extended due west for a distance of forty miles. Their first principal settlement was at Christina Creek, where they had a considerable fort and church. After some years their establishment extended along the forty or fifty miles beyond Philadelphia. They also had a church at Tinicum, where Governor Prinz resided."

The settlements of New Sweden in America were evidently not made because of religious or political persecutions, but with the desire of extending the Swedish Empire. Volume 45, p.294 of the *Pennsylvania Magazine* tells us that the English Episcopalians worked in conjunction with the Lutheran Swedes, and were in communion with them. The Swedes had established two churches, one at Christianna (now Wilmington) and one at Tinicus Island between 1638 and 1656. Their only other settlements were at New Castle, Marcus Hook, Chester and Wicaco.

THE PAROCHIAL RECORDS OF GLORIA DEI PARISH, PHILADELPHIA, PA

These records for 1697-98 are found in Volume 2, pp. 224-29 of the *Pennsylvania Magazine*. They contain the names of the Swedish families of this parish, many of whom appear in the Tay or Toy line as follows:

SENSAMENSING, NJ ON THE OTHER SIDE OF THE RIVER. Frederick King born September 1659 married 1686 drowned 9/24/1698, his wife Christina daughter of Jonas Nelson or Neilson. Children: Andrew and John, twins born 12/11/1694, Elias born April 1690, Alexander born 6/31/1697 and Julia born September 1693 and their hired men John and Peter. Anna widow of Jonas Nelson. Children: Sarah, Barbara, Gabriel and Lawrence.

Mrs. Ella mother of the Steelmans now. Her sons Eric 16, Charles 18.

Peter Steelman his wife Gertrude and two children.

Elias Tay born October 1664 married 1690. His wife Gertrude born 1671 daughter of Jonas Nelson. Their Children: Frederick born 6/30/1690, Margaret born 12/24/1691, Maria born 9/4/1693, Christina born 1694, Isaiah born 6/21/1697. His wife's sisters Catherine and Anna Nelson.

ON THE SEASHORE, GREAT EGG HARBOR.

James Steelman, his wife Susannah sister of Elias Tay. Children : Andrew 5 1/2, Susannah 3 1/2, his mother-in-law Christina and a servant girl. (Susannah Tay was born in Sweden).

PACQUESSING, THE PENNSYLVANIA SIDE OF THE RIVER.

Nicholas Jestenberg (Gastensberg) born 1659 son of Olaf Niels Gastenberg. Wife Maria born 1663

married 1680. Children: Ingabor born 1681, Anna 1683, Helena born 1685, Maria born 1/16/1690. Brigitta born 4/11/1691, Abigail born 3/11/1697, Peter born 8/3/1693 and Marcus, his wife's sister's son age 13 years.

Eric Jestenberg, his wife Hasin, servant girl Regina and a negro boy. (In the Pennsylvania Historical Magazine, v.12, p.374, Abstracts of Wills recorded in Philadelphia 5/12/1719 we find the will of Eric Gastenberg). He left a wife Hannah, and he mentions in his will Peter Johnson and Peter Jones, sisters' sons, Mary Toy, Bridget Toy and Abigail Ward, daughters of his deceased brother Niels Gastenberg.

Matthias Keen his wife Henrietta. Children: Marie 5, Christina 4, John 2, and Anna born 2/7/1697 and Jonas born 9/16/1698, and a negro boy.

Joran Kyn (Keen) Chief Proprietor at Upland, New Sweden. Came to America about 1620 with Governor Prinz. He had three children, Hans who married Willenka, Jonas and Annika.

Christian Classen, his wife Margaret. Children: Charles 14, Anna 12, Catherine 10, Christina 8, John 6, Elizabeth 3, James 2 and Christian born 9/2/1697.

The father of Elias Tay or Toy and his sister Susannah was likely named Andrew, because James Steelman and Susannah Toy his wife named their eldest son Andrew, Elias Toy or Tay had a son Andrew and the name is common in the Toy family to this time, 1953. Andrew Toy Cassell, 1550 Arroyo View Drive, Pasadena 3, California, is a direct descendant of Andrew son of Elias Tay or Toy. It has been established that the mother of ELIAS AND SUSANNAH was called CHRISTINA. Their parents must have been born in Sweden because the records state Susannah Toy Steelman was born there.

THE STEELMAN LINE

The Pennsylvania Magazine V.36, p.464 (Trenton Deeds D-D206, 5/25/1730) verifies that the founder of the Steelman [line] was Charles Steelman of Sinnaminson, Burlington County, New Jersey, who married a daughter of Hance Monsier. He left sons Charles and James and daughters Margaret and Eleanor.

The Genealogical Magazine of New Jersey, V.12, #2 published April 1928 tells this about James or Jonas Steelman. "Jonas Steelman lived in New Sweden on the Delaware then call Pennsylvania. He migrated across New Jersey and settled on the shore of the Great Egg Harbor 1695. In 1696 he was elected Overseer of the Highway from Egg Harbor toward Gloucester. He was Justice of the Peace of the County of Gloucester 1703-1731 and in this year became Assistant Judge of the Court of Common Pleas. James Steelman's first wife was Susannah Toy who died in 1730. She was a sister of Elias Toy of Chester Township on the Delaware in Burlington County, New Jersey. James Steelman married 2nd Katherine Ouster 6/13/1730 (N.J.A., v.22). James Steelman died in 1734 and his will was probated 8/2/1734 (N.J.A., Calendar of Wills, v.2, p.453.) His children:

Andrew Steelman born 1691 died 1736

Susannah Steelman born 1690 married November 1713 John Keen eldest son of Hans and Willenka Keen and Gt. Grandson of Goren Kyn of Uplands.

Hance Steelman after 1692 died 1760

John Steelman born 1/7/1692

James Steelman who married Katherine Keen

Elias Steelman died 1739 married 6/30/1730 Sarah Lake, a spinster. His will probated 2/26/1739 8/2/1734 (N.J.A., Calendar of Wills, v.2, p.453.) He left a wife and daughter Sarah Steelman.

Mary Steelman married a Mr. Blackman

Peter Steelman died 1762 son of James and Katherine.

From the will of James Steelman of Great Egg Harbor, Gloucester County, NJ, Gentleman. "He mentions wife Katherine, sons: Andrew, Hance, James and Elias. A grand-daughter Susannah daughter of son John. " A son Peter, (not 21), to have after the death or marriage of his mother Katherine Steelman, her portion". His daughters Mary Blackman and Susannah Keen have had their portions."

THE TOY LINE

[James William Toy of Lawton, OK has shared the results of his extensive genealogical research going back into Swedish records. Mostly it agrees well with MM, and I have just added some details from his work. On one point, noted below, there is a difference of opinion, and both versions are given.]

The Toy line in America begins with ●●●●Jonathan Andrew Toy (born 1630 in Sweden, died 1670 in New Sweden) and ●●●●Christina Anderssdotter Mansson (1642 in Sweden - 4 May 1698 in New Sweden). Thus both Jonathan and Christina were immigrants. They were married in New Sweden in 1664. Christina, however, had come as a child with her parents, ●●●●Hans Mansson (b. 1624) and ●●●●Boret Andersdotter (1628 – 1689) who were both born in Varmland, Sweden and both died in New Sweden. They must have come to America between 1642 when Cristina was born in Sweden and 1654 when Swedish had immigration ceased because the Dutch had taken over the colony. Thus, Cristina was 12 or less when she came with her parents.

The eldest child of Jonathan and Christina was ●●●Elias Jansen Toy or Tay (1) of Sensamensing, New Jersey born in 22 October 1664. He married in 1690 ●●●Gertrude Nelson, born 1671, daughter of ●●●Jonas and ●●●Gertrude Nielson or Nelson. (The researches of James Toy give parents of ●●●Gertrude Nelson as Anthony Nelson and Grace Svensdotter, both immigrants with Anthony born in Sondermanland, Sweden). ●●●Jonas Nielson, father of Gertrude Nielson who married ●●●Elias Toy, died in Kingessing, County of Philadelphia, [now a neighborhood in southwest Philadelphia] and his will was proven 10/23/1693 according to the Genealogical Society of Pennsylvania v.2, p.12, "Philadelphia Wills." He left a widow, Gertrude, and sons: James, Montze, Niels and Peter, and daughters: Gertrude Toy, Christina King, Catherine and Anna. There was also a son Jonathan.

●●●Elias Jansen Toy or Tay (1) died 1719, in Chester Township, Burlington County New Jersey. (N.J.A., Calendar of Wills, v.1, p.469). The inventory of his estate reveals that he owned 119 lbs, 2 sh. and 1 1/2 p. and also a trunkful of books. He left a wife, (no name given). The inventory of the estate was made by Samuel Atkinson and Thomas Adames. According to Clay's Annals, he was a contributor towards the support of the church. On December 14th, 1705 Jeremiah Bates transferred to Elias Toy of Burlington, Gentleman, 225 acres in Gloucester County, adjoining Joseph Cooper and John Haddon. (N.J.A., 1st series, v.21, 1664-1705.)

In a history of Burlington and Mercer Counties, New Jersey, by Woodward and Hagerman, p.251, (Peabody Library, Baltimore) there is a replica of the signatures of the early settlers in Chester Township dated 12/26/1696. Elias Toy's signature appears thereon. He is listed with Thomas Adames as a freeholder in Chester Township 1717-19 and in 1708 was an assessor for the same township.

The children of Elias Johanson Toy and his wife Gertrude Nielson Toy were:

- FREDERICK TOY (2) born 7/30/1690 died 27 January 1741.
- MARGARET TOY (2) born 12/14/1691
- MARIA TOY (2) born 9/4/1693
- CHRISTINA TOY (2) born 1694
- ISAIAH TOY (2) born 6/20/1697 died 1745
- ANDREW TOY (2) born 1699 died 1752
- DANIEL TOY (2) born 1711 died 1751
- NICHOLAS TOY (2) born 1711 died 1758

Further information is available on the five sons and is given here in order of birth..

- FREDERICK TOY (2) was born 7/30/1690, the eldest son of Elias and Gertrude Toy. He married Brigitta Gastenberg in 1708. She was born 11 April 1691, daughter of Niels Gastenberg and Maria Gustafdotter Danielson, Niels Gastenberg was the son of Olaf Nielsson Gastenberg and Cecilia Nilsson, both born in Sweden. Frederick Toy died 27 Jan 1741; Brigitta died in 1742, both in New Jersey. Sources: the will of Eric Gastenberg and PA Magazine, v. 3, p. 334. The will of Frederick Toy was probated 1/27/1741 at Chester, Burlington County. (N.J.A., v. 32, p. 486) In his will he speaks of his wife Bridget and sons Elias and Nicholas. Isaiah Toy (2) was a witness. His descendants include:
 - NICHOLAS TOY (3) was born 1717 and was baptized at Christ Church, Philadelphia 6/4/1717 son of Frederick and Brigitta. (PA Magazine, v. 32, p. 486) He died in 1753 and his will was probated 5/25/1753 in Gloucester County, NJ. (N.J.A., Calendar of Wills, v. 3, p. 328) He does not mention a wife but children Abigail and Savory both under age. He mentions also brothers Elias and Daniel Toy and his sisters: Mary Wallis, Margaret, Rebecca and Gertrude Toy. His Executors: Elias and Daniel Toy. Children included:
 - ABIGAIL TOY (4)
 - SAVORY TOY (4) married Mary Flemming 3/5/1782 at Old Swedes Church. (PA Archives, v. 8, Series 2)
 - MARY TOY WALLIS or WALLACE (3) wife of Phillip Wallis, Jr. of Evesham, brother of Patience Wallis who married James Toy (3) son of Andrew Toy (2). (N.J.A., Calendar of Wills, v. 3, p. 345) Phillip Wallace died 3/31/1752. Children: William, Phillip, Samuel, Mary and Sarah Wallis (4)
 - DANIEL TOY (3) died 1767, married Sarah Bennett 12/29/1756. (Colonial Documents N.J.A., v. 22) His will was probated 12/23/1767 from Mount Holly, Burlington County, NJ (N.J.A., Calendar of Wills, v. 4, p. 437) He mentions in his will his wife Sarah, and Children: Elizabeth, Frederick, Mary, John and Daniel. The Genealogical Society of Pennsylvania, v. 2, p. 255 tells "Daniel Toy one of the Vestrymen of St. Andrew's Church, Mt. Holly was buried near said church 12/26/1767" and volume 2, p. 260 of the same magazine quotes the Registry of St. Mary's P. E. Church, Burlington: "Baptized Sarah, widow of Daniel Toy of Mt. Holly 1/29/1769". The children were:
 - ELIZABETH TOY (4) born 7/5/1758
 - FREDERICK TOY (4) born 11/16/1759
 - JOHN TOY (4) born 1/25/1762
 - MARY TOY (4) born 2/9/1764
 - DANIEL TOY (4) born 2/15/1766.

MARGARET TOY (3) of Evesham, Burlington County, NJ, died 1784, will was probated 9/27/1784. (N.J.A., Calendar of Wills, v. 6, p. 400) She mentions in her will Isaiah Toy (of Elias (3)), Elizabeth and Mary daughters of her brother Daniel. Nelle, daughter of her sister Rebecca and John, son of said sister 15 lbs., and her brother Daniel's sons: Frederick, John and Daniel.

REBECCA TOY (3) will of Nicholas Toy (3)

GERTRUDE TOY (3) will of Nicholas Toy (3)

●ELIAS TOY (3) born 1712, married circa 1737 ●Elizabeth Wood, daughter of ●●Benjamin and ●●Elizabeth Kay Wood, and grand-daughter of ●●●John Kay of Waterford and ●●●Henry Wood of Hopewell. (Wills of John Kay 1740 and Henry Wood 1691). ●Elias Toy died 1763 at the age of 48 years, and was buried in the Friends' Meeting Ground, Burlington, New Jersey. (John Clement, p. 210) Elias Toy of Chester, Burlington County, died intestate and his wife Elizabeth filed administration papers 4/9/1763. (N.J.A., v. 32, p. 437) ●Elizabeth Wood Toy married 2nd Isaac Atkinson 12/2/1775. (Philadelphia Marriages, Pennsylvania Archives, v. 9, Series 2) She filed an administration account 1779 under the name of Elizabeth Atkinson late Elizabeth Toy. (N.J.A., v. 32, p. 437) Elizabeth Atkinson died in 1790 and administration papers were taken out on her estate by Thomas Hogdson (a grandson or son-in-law) of Burlington County, his fellow bondsman Isaiah Toy. (N.J.A., v. 36, p. 14)

An interesting item in the New Jersey Archives, v. 11, p. 189, "News Abstracts" refers to ●Elias Toy; "Stolen on the 3rd inst from Elias Toy living in Chester Township, Burlington Co. a remnant of check linen, a piece of white linen, a gun, silver spoon and a pair of shirt buttons. Whoever secures the thief so that he may be brought to justice, shall have 30 shillings reward and reasonable charges paid by Elias Toy. Note – the above particulars were stolen by one Robert Fryar, an Irishman, tall and well set, black eyebrows and eyes. Pennsylvania Gazette 9/8/1743".

Children of ●Elias and ●Elizabeth Wood Toy included:

ELIZABETH TOY (4) daughter of Elias Toy (3) married 1st Andrew Anderson 9/23/1764. (PA Archives, v. 9, Series 2) She married 2nd John Bispham who died in 1812. She also died in 1812 and her will was probated 11/23/1812. (N.J.A., Calendar of Wills, v. 13, p. 39) In her will she mentions her first husband Andrew Anderson and three nieces, daughters of a sister married to Thomas Hodgson viz: Eliza, Maria and Abigail Hodgson. Her nephews: Hezekiah, John, Elias and Isaiah Toy, Jr., a sister Mary Lewis and a niece Abigail Reeves. (Also v. 12, p. 36, N.J.A. 4/15/1813)

HEZIKIAH TOY (4) no date for death or filing of will. (N.J.A., v. 12, p. 382) In his will he mentions sons: John, Hezekiah, Jr., Elias and Isaiah Toy. Daughters: Abigail and Elizabeth who married Joseph Reeves. (N.J.A., v. 22) Executors: sons Hezekiah and Isaiah Toy. A witness Caleb Atkinson.

ISAIAH TOY (4) of Burlington died in 1812. His will was probated 11/16/1812 (N.J.A., v. 41, p. 382) His will mentions sister Elizabeth Bispham, sister Mary Lewis, brother Hezekiah and brother's sons: Elias, Hezekiah, John and Isaiah Toy. Executors: Thomas Wallace, Hezekiah and Isaiah Toy.

MARY TOY (4) married 1st 7/29/1775 Samuel Burl. (N.J.A., v. 22) She married 2nd a Mr. Lewis.

HANNAH TOY (4) married 3/23/1766 Timothy Cavener. (Philadelphia Marriages, v. 9, Series 2)

ELIAS TOY (4) of Burlington died 1776. Administration papers taken out 3/27/1776 by Andrew Anderson, Jr., fellow bondsman Andrew Anderson, Sr., (N.J.A., Calendar of

Wills, v. 5, p. 531)

BENJAMIN TOY (4) a privateer during War of 1776, *History of Maryland* by Thomas J. Scharf.

ABIGAIL TOY (4) who married Thomas Hodgson.

JOSEPH TOY (4) raised by his aunt Hannah Wood Heulings, sister of Elizabeth Wood Toy Atkinson. He was born in Chester, Burlington County, NJ, 24 April 1748, was educated in Burlington and moved to Harford County, MD. He married Frances Dallam of Harford County 29 May 1770. He died in Baltimore 28 January 1826. (*The researches of James Toy, give Joseph the middle name Nicholas.*)

We now return to the younger sons of Elias Toy (1) and his wife Gertrude Nielson Toy.

ISAIAH TOY (2) was a resident of Chester, Burlington County, New Jersey. He died single and his will was probated 7/11/1745 (N.J.A., v. 32, p. 487). He mentioned in his will his sisters Margaret and Christina, and his brothers Andrew and Daniel. James Toy (3) son of Daniel (2) was a witness to the will.

ANDREW TOY (2) born 1699 died at Pennypack 8/12/1752. (Burial Records of Old Swedes Church). He married Mary, daughter of Niels Boede. (Colonial and Revolutionary Families of Pennsylvania, p. 280) His will was probated 1/24/1753 by his widow Mary, at Lower Dublin Township, Philadelphia County, Pennsylvania. (Pennsylvania Archives, Pennsylvania Wills) Children mentioned: Elias, Nicholas, Eleanor, Sarah, John, Jacob, James, Margaret and Josiah. Children include:

ELIAS TOY (3) of Pennypack married 3/1/1751 Barbara Clair. (Pennsylvania Magazine v. 32, p. 482) They both died in 1770. (Burial Records of Old Swedes Church, Philadelphia). Their children included:

ELIAS TOY (4) of Pennypack born 1751 died 11/28/1752 . (Burial Records of Old Swedes Church, Philadelphia)

JACOB TOY (4) probable twin of Elias above born 12/11/1751 married Rebecca Keen born 11/20/1768.

MARGARET TOY (4) born 1/22/1756 died 3/6/1839 married 4/17/1777 Daniel Keen born 8/6/1752 son of Daniel and Elizabeth McCarty Keen and grandson of Eric, son of Hans and Willenka Keen. (Descendants of Goran Kyn, Pennsylvania Magazine, v. 45, p. 59)

ANDREW TOY (4) baptized 4/24/1754 son of Elias and Barbara Toy. (Baptismal Records, Old Swedes Church)

NICHOLAS TOY (3) married 3/31/1754 Anne Forrest. (PA Archives, v. 7, 2nd Series) She died 1819. Their children: Andrew, Eleanor, Florence and Mary Toy (4). (Records of Old Swedes Church)

FREDERICK TOY (3) died 1745, mariner. Will probated 9/18/1745, leaves his money to PETER TOY, ships Carpenter. (N.J.A., Calendar of Wills, v. 3)

ELEANOR TOY (3) born 1737 died 1773 married 3/23/1762 Andrew Donaldson. (PA Archives, v. 9, Series 2 and Colonial and Revolutionary Families of PA, p.280)

SARAH TOY (3) mentioned in Father's will.

JOHN TOY (3) married 4/8/1759 Catherine Hart. (PA Archives, v. 8, Series 2)

JACOB TOY (3) mentioned in Father's will.

JAMES TOY (3) married 5/14/1748 Patience Wallis or Wallace daughter of Phillip Wallis or Wallace. (N.J.A., Calendar of Wills, v. 3, p. 345, 8/25/1753) She died before her father and he

married 2nd Mary daughter of Richard Boden who died in 1751. (N.J.A., Calendar of Wills, v. 3, p. 56) James Toy died 1787. Inventory of his estate was made by Hezekiah Toy. (N.J.A., Calendar of Wills, v. 7, p. 232). Children included:

RICHARD TOY (4) son of James and Patience Toy. A son was:

WILLIAM TOY (5)

PATIENCE TOY (4) daughter of James and Patience Toy married 4/4/1776 John Lee at the Old Swedes Church. (PA Archives, v. 8, Series 2)

JAMES TOY (4) married Elizabeth Redding 6/7/1782 at the Old Swedes Church. (PA Archives, v. 8, Series 2)

ELIJAH TOY (4) mentioned in Father's will.

CALEB TOY (4) married Sarah Doland 4/3/1789, at the 3rd Presbyterian Church, Philadelphia. (PA Archives, v. 8, Series 2)

ANDREW TOY (4) married 9/27/1775 Rachel Ellis of Pennashakin. (NJ Colonial documents, v. 22, p. 237)

PETER TOY (4) mentioned in his father's will.

ELIAS TOY (4) married Elizabeth Wallis 8/13/1798 at the Reformed Church, Philadelphia. (PA Archives, v. 8, Series 2)

REBECCA TOY (4) married Joseph Carley at Old Swedes Church, 4/24/1787. (PA Archives, v. 8, Series 2)

MARGARET TOY (3) spinster, of Chester, Burlington County. NJ, died in 1770. Her will was probated 3/23/1770. (N.J.A., Calendar of Wills, V. 4, p. 437) She mentions in her will her cousin John Toy, her brother James Toy and Richard Toy son of James Toy.

JOSIAH TOY (3) mentioned in his Father's will.

ISAIAH TOY (3) born 1752. (Baptismal Records, Old Swedes Church)

DANIEL TOY (2) born 1711 died 5/7/1751 aged 40 years. (Burial Records of Old Swedes Church, v. 9, Series 2, Pennsylvania Archives). He married Mary Gastenberg daughter of Nicholas. (Will of Eric Gastenberg). No record of any children.

NICHOLAS TOY (2) born 1711 died 1758 (Records of Old Swede Church). His will was probated 9/13/1758, a resident of Northampton, Burlington County, New Jersey. His wife Susannah sole heiress. (N.J.A., Calendar of Wills, v. 3, p. 23)

Family of Frances Dallam Toy

The first wife of Joseph Toy was Frances Dallam, daughter of Richard Dallam II (2). This Richard Dallam II (2) was a son of Richard Dallam (1), a lawyer who immigrated from England. David E. Dallam in the *Dallam Family* (published by George Buchanan Co., of Philadelphia, PA, 1929) says the first legal record of Richard Dallam (1) was in 1701 and from this date until his death he held prominent legislative positions. “On 6/22/1714 it was reported to the House of Delegates, Richard Dallam had died”. He was a pewholder in All Saints Parish, Calvert County, Maryland, June 2nd, 1702, a vestryman in 1704 and as late as 1713.

Richard Dallam (1) married Elizabeth (Betty) Martin, a daughter of William Martin of the “Clifts”, a landowner in Calvert County in 1677. When William Martin died in 1690 and his will was proved 8/31/1690, he devised to a daughter Elizabeth Martin under 16 years of age and appointed John Scott as her guardian. On May 1, 1712, as executrix for John Scott, she received a further inheritance. Elizabeth was a famous beauty who inspired the nursery rhyme and fiddle tune:

*Pretty Betty Martin, tip-toe, tip-toe,
Pretty Betty Martin tip-toe fine;
Couldn't find a suitor to suit her, suit her;
Couldn't find a suitor to suit her mind.*

Those of us descended from Pretty Betty Martin may feel there is something incomplete about this rhyme, and, indeed, the music for the fiddle tune, as found in John Todd Titon's *Old Time Kentucky Fiddle Tunes* (University Press of Kentucky, 2001, #130) and reproduced below provides ample melody for additional words, which the editor has made bold to add. The tune, however, is reproduced without change, save to shift the key from A down to F.

After Richard Dallam's death, Betty filed administration papers on 5/4/1715 as Elizabeth Smith. She had married William Smith, who had arrived in America in 1712 and settled near the Dallams in the Joppa area. William Smith died 1/11/1731 and his will was proved in Harford County, Maryland 3/4/1731. After his death, Betty lived at Cranberry⁴ and died there 12/31/1778. It was said she was over 100. She had been a woman of exceptional beauty and health all her long life, “retaining until the last her brilliancy of eye and freshness of complexion.” She had been up and about the day she died.

There were three children from her marriage with William Smith: Elizabeth, Winston, and William. Winston married Priscilla Paca. Elizabeth married John Paca, born 1712, son of Aquila Paca; they became the parents of eight children: Mary, John, Aquila, William, Susanna, Elizabeth, Martha, and Frances. William, born 1740, was Governor of Maryland, 1782-85, Delegate to the Continental Congress, State Senator, Chief Justice of Maryland, and signer of the Declaration of Independence. He was present when George Washington resigned his commission at Annapolis 1783, and was President of the Maryland Chapter of the Order of the Cincinnati. He was appointed by President Washington to the newly created U.S. District Court for Maryland and served from 1789 until his death. Frances Paca, William's younger sister, married Richard Dallam III (page 28).

⁴ MM wrote “Cranberry Hall” which, according to Christopher Weeks, is an alternative name for the Griffith-Wright house, which is still standing at 1120 Old Philadelphia Road in Aberdeen. I cannot find any connection of that house to the Dallam or Smith family, while Cranberry = Fanny's Inheritance was built by Betty's oldest son or by his son and would be a natural place for Betty to live with grandchildren and greatgrandchildren in her old age. – Ed.]

Pretty Betty Martin

Oh! Pret - ty Bet - ty Mar - tin tip - toe tip - toe Pret - ty Bet - ty Mar - tin tip - toe fine.

10 Could not find a sui - tor to suit her, suit her. Could not find a sui - tor to suit her mind. Oh! Oh!

20 Then, came Rich - ard Dal - lam tip - toe, tip - toe. came Rich - ard Dal - lam from be - hind, and

29 s'prised Pret - ty Bet - ty Mar - tin and suited her, suited her. S'prised Pret - ty Bet - ty and suited her,

37 suited her. Yes, yes! He s'prised Pret - ty Bet - ty and suited her fine.

The Dallam Genealogy at the Peabody Library, Baltimore, MD, differs from the above. It says “The ancestor of the Dallam family was one of the sons of Richard Dallam, an attorney from Hertfordshire, England, and was said to be a nephew of Sarah Jennings the first Duchess of Marlborough. That Richard Dallam came to America about the beginning of the eighteenth century and settled at Joppa, formerly the County seat of Baltimore County, (MD). Shortly after his arrival in America he married Elizabeth Martin, who came to America in the same vessel, and she was known as 'Betty Steptoe'. Richard Dallam died 9/17/1726. Richard Dallam, the son who married Frances Wallace, was at the Annapolis Convention of 6/22/1774 with John Love, Jacob and Thomas Bond, John Paca and Edward Hall.”

A book *Sarah, Duchess of Marlborough* written by Campbell, pages 22 and 23 to be found in the History Section of the Enoch Pratt Library, Baltimore, throws some light on the family background of Richard Dallam. “A Sir Richard Jennings of Hertfordshire, England had a son Richard who married Frances. Richard and Frances had three daughters and two sons. Of the daughters, Sarah married John Churchill, Frances married Richard Dallam and Barbara remained single.”

The two genealogies mentioned are not, as said before, in complete accord. *They differ on the date of Richard Dallam's death and on whether Elizabeth Martin was born in Calvert County or came on the same ship with Richard Dallam. The first version is supported by the Caswell family Bible (<http://files.usgwarchives.net/md/harford/bibles/caswell.txt> consulted Jan 6, 2013), and in general is better documented. It is possible that Elizabeth was born in Maryland but had been in England for education.*

Children of Richard Dallam (1) and Elizabeth Martin Dallam were:

ELIZABETH DALLAM (2) married Samuel Webster 2/22/1726..

CHRISTIAN DALLAM (2) married Richard Caswell, supposed to be a nephew of William Smith,

who married Elizabeth Martin Dallam after the death of Richard Dallam (1).
WILLIAM DALLAM (2) (see immediately below)
RICHARD DALLAM II (see page 29)

WILLIAM DALLAM (2) (1706 – 1761) (*MM gives his name as Josiah William, but other sources are unanimous in leaving off the Josiah*) (c. 1706 – died 9/21/1761) married 1/10/1737 Elizabeth Johnson (1719 – 1748). *He married later than his younger brother Richard but had presumably already moved from Calvert County to the Spesutia area, for his wife was from this area. It seems probable that he settled at the site where he later built the house called the Cranberry which he passed on to his son Josias. (see box below).*

RICHARD DALLAM III (3) (1743 – 1820) *signer of the Bush Declaration 1775, served in the lower house of the Maryland Legislature, 1774 – 76. Quartermaster, Upper Battalion, Harford County Militia, 1776, colonel, Harford County militia by 1782. Married (May 16, 1765) his half-first-cousin Frances Paca (? - c. 1787). In 1774, he owned at least 1,728 acres in Harford County received from his father plus 225 acres devised to him by Frances Middlemore in 1759. In 1783, he owned some 1,100 acres in the Lower Spesutia Hundred in Harford County. After the Revolution, he sold land in Maryland and bought land in Kentucky; by 1807, he was living in Logan County, Kentucky.*

WILLIAM S. DALLAM (4) (1870 - December, 1845) *In 1895, he traveled to France, kept a diary which survives, and met James Monroe, then U.S. Ambassador to France. On returning, he moved to Lexington, Kentucky, where he became a prominent financier. He married Letitia Meredith, granddaughter of Colonel Samuel Meredith to whom the Virginia legislature had made a 3,000 acre land grant in Kentucky for his service during the Revolution. The Colonel married Jane Henry, sister of the orator Patrick Henry. Their son, Major Samuel Meredith, settled the grant and married Jane Breckenridge, sister of John Breckenridge, Jefferson's Attorney General. It was their daughter Letitia who married William S. Dallam. They had three daughters: Frances Paca, Letitia Preston, and Elizabeth Meredith. Frances married Dr. Robert Peter, professor of chemistry at the University of Kentucky and lived in the old home place on the grant. Letitia married William N. Robb, for many years sergeant at arms for the Kentucky legislature. Elizabeth married James O. Frazer and moved from Kentucky.*

JOSIAS WILLIAM DALLAM (3) (1747 - 1820) *He lived in the large house called the Cranberry (see box below) and filled it with children. He also received a large bequest from his mother's half sister, Frances Boothby Middlemore, including, according to the 1873 assessments, the plantations called Fanny's Inheritance 893 acres, Union 100 acres, and part of Palmer's Forest 375 acres. By his first wife, Sarah Smith, he had nine children:*

WILLIAM MIDDLEMORE DALLAM (4) (1775 – 1830)

RICHARD BOOTHBY DALLAM (4) (1777 -)

JOSIAS MIDDLEMORE DALLAM (4)

THOMAS SMITH DALLAM (4)

SARAH MIDDLEMORE DALLAM (4) (1780 -)

ELIAZABETH SMITH DALLAM (4) m. 1st Herbert Stump and 2nd Abraham Jarrett

FRANCIS JOHNSON DALLAM (4) (1787 -) m. Sarah Wilmer. President, Equitable Insurance in Baltimore

JAMES WILMER DALLAM (5) (September 24, 1818 – August 20, 1847) Born in Baltimore, following his graduation in 1837 from Brown University, where he was

elected to Phi Beta Kappa, he studied law in Baltimore in the office of Reverdy Johnson. In 1839, he moved to Matagorda, Texas. In 1844 he went to Washington, D.C., to compile A Digest of the Laws of Texas: Containing a Full and Complete Compilation of the Land Laws; Together with the Opinions of the Supreme Court. It was published in Baltimore by his cousin John D. Toy in 1845. Dallam's Digest, as the work is familiarly known, has been called the "lawyer's Bible" and has gone through several printings: 1881, 1883, and 1904. His Opinions of the Supreme Court of Texas from 1840 to 1844, Inclusive, was published as a separate book in 1883, a reprint of the second part of the 1845 edition. Because modern Texas jurisprudence is based on the laws in effect in the republic, the Digest has retained its importance. In 1845 Dallam returned to Matagorda, where he married Annie Fisher, daughter of Samuel Rhoads Fisher. Their one child, Annie, was born in March 1847. Dallam founded and edited for a brief time a weekly paper in Matagorda, the Colorado Herald, the first issue in July 1846, carrying the motto: "Give me liberty to know, to utter, and to argue freely, above all liberties." In 1847 he was invited to establish a newspaper in Indianola. While making arrangements in New Orleans, he died of yellow fever on August 20, 1847. He was buried in Matagorda. The youthful lawyer-codifier-editor was a prodigious worker; besides his serious works in the law and in the newspaper field he wrote two short romances founded on incidents of Texas history. The Lone Star, a Tale of Texas was published in 1845, and The Deaf Spy, in 1848, after his death. Dallam County in the northwest corner of the Texas panhandle was named in his honor. (Taken with minor editing from an article by Kate Dallam Gregory on the website of the Texas State Historical Association.)

HENRY CLAY DALLAM (5) (1828 – 1887) attorney in Baltimore.

PHILIP RIGBY DALLAM (4)

CASSANDRA MARTHA DALLAM(4)

By his second wife, Henrietta Maria Jones, daughter of Judge Thomas Jones of Baltimore County, Josias William Dallam had five more children:

THOMAS JONES DALLAM (4)

JAMES LLOYD DALLAM (4)

JAMES BAXTER DALLAM (4)

FRANCES PACA SMITH DALLAM (4)

HENRIETTA ROGERS DALLAM (4)

RICHARD DALLAM II (2) (1705 – after 1783) a participant in the Annapolis Conventions (1774 – 1776) which drafted the first constitution of Maryland; deputy paymaster general of Washington's Flying Camp⁵, married Frances Wallace. Sometime around 1735, he moved from Calvert County to the Spesutia area of Harford County. On Oct. 31, 1738 he bought a 100-acre plantation called "Miles Improvement" in the Deer Creek Lower Hundred from John Miles Youngblood and within a few years moved there. In 1783, he was assessed taxes on this same property plus 84 acres of the plantation called "Neighborhood" Strangely, no death date for Richard Dallam II could be found.

5 The "Flying Camp" was a highly mobile unit composed of militia men from Pennsylvania, Maryland, and Delaware. Though it never reached full strength and was disbanded, as planned, on December 1, 1776, it succeeded in repelling the British attack on the lightly defended middle colonies and turning it onto New York, where the main body of the American defense was prepared. I find no evidence of further military service by Richard Dallam II, which is hardly surprising considering his age. – Ed.

Moreover, he is easily confused with his nephew Richard Dallam III because contemporary records made no distinction in their names. After the 1738 purchase, Richard II seems to be associated with the lower Deer Creek area, while Richard III remains associated with the Spesutia – Abingdon area 15 miles to the south. But it is quite possible that some of the holdings in the southern area, especially the lots in Abingdon, belonged to Richard II. Moreover, Richard II's daughter, Frances, was married at the Spesutia Church in 1770. There is no chance that Frances was the daughter of Richard III, because he did not marry until 1765. Ed.) The children of Richard II and Frances were:

WILLIAM DALLAM II (3) born 11/13/1735

RICHARD DALLAM IV (3) never married

WINSTON DALLAM (3) married 1/9/1772 Margaret Cover

JOHN DALLAM (3) (see immediately below for descendants)

ANNE DALLAM (3) born 12/10/1739

FRANCES DALLAM (3) married Joseph Toy 5/29/1770 (see page 35 for descendants)

* * *

JOHN DALLAM (3) (1741 - 1815) served in the Committee of Safety, married 1st Susan Cole, 2nd Mary Wilson of a prominent Harford County milling family. (Wilson Mill on Deer Creek is still standing.) In 1783, he owned 103 acres in the plantation called "Neighborhood" in the Deer Creek Lower Hundred in Harford County.

by Susan Cole:

FRANCES DALLAM (4), (born 3/10/1773 and died 4/18/1836) m. Isaac Nicholas Toy 3/18/1793 (See page 35 .)

Children of John Dallam (3) by Mary Wilson:

JOSEPH W. DALLAM (4) (b. 1783 - ?)

WILLIAM DALLAM III (4) (1785 – 1834) married Sarah Webster

WILLIAM DALLAM IV (5) (1827 - 1889) doctor, married Josephine Webster, daughter of John Adams Webster, and purchased Broom's Bloom from Josephine's aunts Hannah and Elizabeth Webster for \$300.

WILLIAM DALLAM V (6) (1869 – 1932) married Harriet Susanna Webster (1873 – 1918)

JOSEPHINE WEBSTER DALLAM (7) (1915 – 2010) named Harford County Living Treasure for volunteer work. Never married.

WILLIAM DALLAM VI (7) (1916 – 1972) married Ariel Hope Harlan (1931- 1994). Their children:

WILLIAM DALLAM VII (8) ((1959 -) m. Anna Topper

HARRIET PATIENCE DALLAM (9) (1999 -)

MARGARET ELISABETH DALLAM (9) (2001 -)

ARIEL ELISABETH DALLAM (8) (1961 -) m. Tore Faust Rasmussen-Taxdal (1958-)

ARIEL ELIZABETH RASMUSSEN-TAXDAL (1992 -)

HENRY ANTON RASMUSSEN-TAXDAL (1996 -)

DAVID DALLAM (8) (1963 -) married Katharine Umbarger

KATHARINE HARLAN JOSEPHINE DALLAM (9) (1994 -)

EMILY LOUISE DALLAM (9) (1996 -)

CAROLINE BELLE DALLAM (9) (2000 -)

MARGARET KATHERINE (KATY) DALLAM (8) married Carl F. Ackerman, Jr

SAMUEL WEBSTER ACKERMAN (9) (1995 -)

RICHARD DALLAM V (4) (1787 – 1870) a farmer, m. Sarah Wallace (or Wallis)

WILLIAM H. DALLAM (5) (1825 – 1883) lawyer, major in Union Army. m. Mary Cordelia Maulsby

JANE DALLAM (6) (c. 1854 -)

LOUISA DALLAM (6) (c.1855 -)

MARY WILSON DALLAM (6) (1858 – 1931) m. William Burrows Nelson

RICHARD DALLAM VI (6) (1865 – 1939) lawyer, insurance company president, Maryland Secretary of State (1896 -1899)

Some further light on Frances Wallace (or Wallis) who married Richard Dallam (2) may come from the Parochial Records of All Saints Church, Protestant Episcopal, of Calvert County, p. 103 at the Maryland Historical Society. These records incorporate the names of two vestrymen from the 6th Precinct on 6/2/1729, as Samuel Wallace and Richard Dallam. This Richard Dallam was surely #2, for his father had died in 1714. In the will of Arthur Young of Calvert County probated 7/25/1711, we find his daughter Frances married to Francis Young. Later from the records of St. George's P. E. Church, Bush River, Harford County at the Maryland Historical Society, we deduce that both Richard Dallam (2) and Frances his wife and Samuel Wallace and Cassandra his wife were living at Bush River because the following births are registered in the church records:

WILLIAM DALLAM (3) born 11/13/1735 son of Richard and Frances Dallam,
SAMUEL DALLAM (3) born 10/13/1737 son of Richard and Frances Dallam,
ANNE DALLAM (3) born 12/10/1739 daughter of Richard and Frances Dallam,
JOHN WALLIS born 5/12/1732 son of Samuel and Cassandra Wallace,
MARY WALLIS born 11/24/1734 daughter of Samuel and Cassandra Wallis,
SAMUEL WALLIS born 4/21/1736 son of Samuel and Cassandra Wallis.

Thus it seems that both Richard Dallam II (2) and Samuel Wallace moved from Calvert County to Harford County after 1729 and before 1732 for Wallace and before 1735 for Dallam. The fact that both families made the same move at about the same time suggests a kinship between them. So it seems plausible that Frances Wallace Dallam was a sister of Samuel Wallace. St. George's Protestant Episcopal Church (now called the Spesutia Church), where the children were baptized, is in Perryville, Maryland, close to the Aberdeen Proving Ground.

*The box below is about the house called variously Cranberry, Fanny's Inheritance and Cranberry Quarters. It seems to be first mentioned in a will written in 1755 by Frances Boothby Middlemore which provided as follows: "I give and devise unto Josias Dallam, (son of William and Elizabeth Dallam) and to the heirs of his body, all those tracts of land called Fanny's Inheritance and the Union, lying on the north side of Swan Creek, near the Cranberry." Frances Boothby was a younger half-sister of Joseph Johnson, father of Elizabeth Johnson, wife of William Dallam and mother of Josias Dallam. Thus, Frances was the half-aunt of Josias Dallam on his mother's side. She had doubtless come into possession of these lands from her father, for Cranberry = Fanny's Inheritance is described as being between Short Lane and **Boothby** Hill. She – Frances – was likely the Fanny from whom the tract and eventually the house took its name. Her husband, Dr. Josias Middlemore, was an immigrant from England. Her will mentions no children of her own.*

Four Internet sources were especially useful in extending the work of Mercedes Murray on the Dallam Family:

- (1) The application for placing Broom's Bloom on the National Register of Historic Sites. (Search for "Broom's Bloom" "Christopher Weeks")
- (2) The biography of Richard Dallam in *A Biographical Dictionary of the Maryland Legislature*.
- (3) The will of Frances Middlemore in an 1828 case before the Maryland Court of Appeals. (Search for "Frances Middlemore" "Josias Dallam")
- (4) An article in *The Virginia Magazine of History and Biography*, vol. 26. (search for "Josias Middlemore" "Frances Boothby")

Mount Adams in 1938, home built by John Adams Webster. photo from Wikipedia. Now the home of Katy Dallam Ackerman.

The Dallam Homestead, Harford County, Maryland

“A Methodist home much frequented by Asbury, Strawbridge, Coke and others of the early itinerants. Drawn by P. E. Flintoff, after a photograph.”

This picture and caption appear in *The History of Methodism*, vol. 4, by John Fletcher Hurst, (Easton & Mains, 1903). The draftsman is probably Philip Earl Flintoff (1863 – 1910 ?). The house has been known as the Cranberry, Fanny's Inheritance or Cranberry Quarters. In a will written in 1755, Frances Middlemore gave “unto Josias Dallam, (son of William and Elizabeth Dallam,) ... all those tracts of land called Fanny's Inheritance and the Union, lying on the north side of Swan Creek, near the Cranberry.” Thus, the Cranberry was standing at that time and had been built by William Dallam about 1750. It was here that Elizabeth (Pretty Betty) Martin Dallam Smith lived at the end of her long life in a home built by her eldest son. During Joseph Toy's life, it was the home of his wife's first cousin Josias Dallam and his 16 children.

It was demolished in 1943 in the expansion of the Aberdeen Proving Grounds. The Dallams, however, had not owned it for many years. The house stood just south of MD 715 between where it enters the Proving Ground from the west and where it bends around to the north. The notable staircase, right, was removed to the American wing of the Baltimore Museum of Art. Dawn Krause of the curatorial staff provided a photograph of the house which was precisely the one from which the above drawing was made.

The stairs of Fanny's Inheritance. Image courtesy Baltimore Museum of Art

Cranberry is not the same as Cranberry Hall. That house, now known as the Griffith-Wright house, is still standing about two miles west of where the Cranberry once stood.. – Ed.

Broom's Bloom, on land originally granted to John Broome. Photo 2013.

Broom's Bloom and the Webster-Dallam Family

The Webster family in Harford County goes back to John and Hannah Butterworth Webster, who were among the earliest settlers. Their son, Isaac Webster (1686 – 1759) married Margaret Lee in 1722 and in about 1747 built Broom's Bloom, now one of the four oldest houses in Harford County. (Another son of John Webster, Samuel, married Elizabeth Dallam, daughter of Richard and Elizabeth Martin Dallam.) Isaac's Webster's son Samuel Webster II (1746 – 1817), a tanner, married Margaret Adams, inherited Broom's Bloom, and had 9 children. Their son John Adams Webster (1789 – 1877) went to sea at age 14 but returned to defend his country in the War of 1812. On the night of the bombardment of Fort McHenry in 1814, he was in command of a 6-gun artillery battery posted west of the fort. About midnight, he detected approaching British ships, opened fire and drove the invaders back, a key action in the successful defense of Baltimore. In 1816, he married Rachel Biays, daughter of Joseph Biays and Elizabeth Clopper. They acquired from John's siblings 120 acres at the south end of the Broom's Bloom property, where they built a grand house called Mt. Adams and there raised their eleven children. President Monroe appointed Webster a captain in the Revenue Service – a sea-going position that took him on many adventures.

In 1843, Josephine Webster, daughter of John Adams and Rachel, married Dr. William Dallam III (5) (1827 – 1889), son of William Dallam (4) (1785 – 1834) and Sarah Webster. The wedding was in Broom's Bloom which Dallam bought for \$300 from Josephine's maiden aunts Hannah and Elizabeth, who however, retained the right to live there the rest of their lives. A wing was added to accommodate them. In the next generation, the house passed to William Dallam (6) (1869 – 1932), who married Harriet Susanna Webster (1873 – 1918). Their daughter Josephine Webster Dallam (1915 – 2010) was born and died at age 95 in in Broom's Bloom. William Dallam (7) (1916 – 1972) married Ariel Hope Harlan (1931 - 1994) and they had four children: William, Ariel, Katy and David. David married Katharine Umbarger, and they and their children now live in Broom's Bloom. In 1977, they started operating the Broom's Bloom dairy farm. In 2004, Katharine opened the Broom's Bloom Ice Cream and Dairy Store on the property. It also serves soup and salad lunches throughout the day and enjoys a large and enthusiastic clientele. – *Ed.*

Descendants of Joseph and Frances Dallam Toy

JOSEPH TOY (4) son of Elias and Elizabeth Wood Toy was born in Chester Township, Burlington County, New Jersey 1748 and was 14 years of age at the death of his father. He married 5/29/1770 Frances daughter of Richard and Frances Dallam (2) of Bush River at St. John's Episcopal Church. (Spesutia). He married 2nd 3/27/1788 Mary Sparrow. (Brumbaugh's Early American Records, M.H.S.)

Joseph Toy died 6/28/1826 and was buried from his residence at 47 Front St., Baltimore on 8/30/1826 according to the *Baltimore American and Daily Advertiser*, Newspaper Files, found at the Peabody Library. Unfortunately Joseph Toy left no estate; his 2nd wife, Mary, had died 3/10/1825, (*Baltimore American and Daily Advertiser*). The Methodist Historical Society was unable to furnish the names or any records of his children. By following every clue the names of his children and some fact about each was uncovered. They were:

- Isaac Nicholas Toy (5) (see immediately below.)
- John H. Toy (5)
- Joseph Toy, Jr. (5)
- Richard Dallam Toy (5)
- James Toy (5)
- William Peter Toy (5)
- Anne Toy (5)
- Frances Toy (5)

ISAAC NICHOLAS TOY (5) born 5/30/1771 died 11/3/1834 married 3/18/1793 Frances Dallam (page 30), a cousin, daughter of John Dallam and Mary Wilson (Marriage License Bureau, B-1, p. 22, Court House, Bel Air, MD). The will of Isaac N. Toy is filed in B-15, p.158 at the Register of Wills, Court House, Baltimore, Maryland, and the will of Frances his wife is filed in B-16, p. 43 in the same office. Isaac N. Toy learned the art of the silversmith from his father Joseph Toy and the Old Baltimore Directories indicate he had many and varied business interests. In 1796 we find him a Trunk and Umbrella Maker at 127 W. Baltimore St., in 1803 a schoolmaster on Bank St., 1810 a grocer at Pratt and Sharp streets, in 1814 a clerk at 51 Front St., and finally in 1829 as a member of I. N. Toy and W. R. Lucas, Stationers, and at this time he was also a Bookkeeper for the Franklin Bank, at 47 N. Front St. One son, DR. RICHARD DALLAM TOY (6) died before his parents on 8/9/1827 and was buried from 47 N. Front St., (*Baltimore American and Daily Advertiser*) [MM believed this doctor to be a son of Joseph Toy, but in fact the son by that name had a very different story, as we shall see. – Ed.]

According to their will, Isaac N. and Frances Dallam Toy left 3 children:

JOHN DALLAM TOY (6) born 6/28/1794 (First Presbyterian Church Records, Maryland H. S.) died 2/4/1875 married 11/11/1819 Margaret Smith by Rev. Joseph Toy. She was born in 1779 and died 2/25/1863. John Dallam Toy was the noted Baltimore printer. (See the Diehlman File, Maryland H. S.)

JOSEPH NICHOLAS TOY (6) born 3/10/1800 died 2/4/1848 married 12/16/1821 Eliza Ann Allen born 3/10/1808 died 12/10/1886. Joseph N. Toy was the Bookseller, Baltimore and Holiday Streets. (Mr. Diehlman's File, Maryland H. S., Maryland Marriages, Court of Common Pleas and Old Baltimore Directories)

SUSANNAH DALLAM TOY (6) born 10/16/1798. (First Presbyterian Church Records,

Maryland H. S.) (In the will of her parents she is mentioned as Susannah Smith.)

JOSEPH TOY, Jr., (5) is listed in the Old Baltimore Directories of 1812 as a Grocer located at 107 N. Howard St. The list of letters in the Baltimore Post Office advertised in the Baltimore American and Daily Advertiser of 1/5/1816 contains the name of Joseph Toy, Jr., Maryland Marriages, Court of Common Pleas registers his marriage to Sarah Owings 2/26/1811.

RICHARD DALLAM TOY (5) *[MM mistook this Richard Dallam Toy for the doctor of the same name who was, I believe, the son of ISAAC NICHOLAS TOY (5), as shown above. I have added a section on this Richard Dallam Toy and his descendants starting on page 36. He left home in 1799 to become a sailor. In the family Bible of Jane Morton Toy, daughter of the Matron of the U.S. Marine Hospital on Ferry Point between Norfolk and Portsmouth, Virginia, there is the following entry in her handwriting. "Richard Dallam Toy and Jane Morton were married on the 4th of October 1804. To them were born: Joseph Alfred Toy, born 11th of August, 1805. Mary Ann Morton Toy, born 25th of April, 1808. Thomas Dallam Toy, born 20th March, 1814." - Ed.]*

JAMES TOY (5) is listed in the Old Baltimore Directories 1796 as an Innkeeper, at 52 Market Place. *Some of his descendants are recounted in a section beginning on page 59.*

WILLIAM PETER TOY (5) is first found in a land record dated 1803 filed in the Record Office, Baltimore Court House (WO 92 L F B-13 LRO). 2nd in the office of the Register of Wills, Baltimore Court House, the Orphans Court Docket (B-4, F-463), the ward W. Peter Toy. Guardian appointed Isaac N. Toy, Securities: William Dallam, William Toy, John D. Toy and Joseph N. Toy, 12/5/1826. The Baltimore Directories of 1827-29 list William Toy as a Merchant of Dry Goods, 11 Baltimore St. and 65 Front St. Mr. Diehlman;s File, Maryland Historical Society records the death of Julianna Toy, consort of William in New York City 4/3/1837.

ANNE TOY (5) was married by Minister Bond of the Lovely Lane Meeting House 12/24/1794 to David Shipley (Maryland Marriages),

FRANCES TOY (5) as also married by Minister Bond 4/12/1796 to Lewis Nathan (Maryland Marriages).

JOHN H. TOY (5) born 1772 married 2/4/1793 Mary Anne Carlin daughter of George Carlin of My Lady's Manor, Harford County. (Marriage License in B-1, p. 22, Court House, Bel Air, Maryland) See page 60.

The Richard Dallam Toy (5) Line

In the Tennessee State Library and Archives, among the papers of Morton B. Howell, there is a mariner's journal kept by Richard Dallam Toy (5). It begins as follows.

*Left Balt. on Wednesday Sept. 11, [1799] 12th at Washington City,
13th on the banks of the Potomac.
Saturday, Sept. 14 left Alex[andria] at noon. A dreadful thunder storm at 7 P. M. At a house between
Alex and Port Tobacco, [Maryland].
Sunday, Sept. 15th. At Fort Tobacco with Cornelius Wright.
Monday Sept. 16th. In the morning left Port Tobacco, passed through Alex, stayed at a small house.
Tuesday, Sept. 17th. On the way to Fredericksburg.
Wednesday, Sept. 18th. Got into Fredericks⁹. J. Kirgan. went on board a sloop for Norfolk.
Thursday, Sept. 19. Left Fredericksburg. Very heavy rain. Staid at a tavern
Friday, Sept. 20th. On the way to Richmond.*

Saturday, Sept. 21st. Got into Richmond⁶ and on board the Sch. Lady Washington to Portsmouth. David Placestead master, a black man.

Saturday, Sept. 28th. Got into Norfolk.

Monday, Sept. 30th. Went on board the Brig. Maria of Norfolk, Livingston master.

Thursday Oct. 31st. Sailed from Hampton Roads, bound for Kingston, Jamaica

Friday, Nov. 25th. Arrived in Kingston. Tuesday, Dec. 24th. Sailed from Port Royal, bound for Norfolk. 1800.

Wednesday, Jan. 8th. Arrived in Norfolk.

Tuesday, April 8th. Sailed from Hampton Roads bound for London, in the Brig Maria of Norfolk, John Livingston, Master.

Tuesday, May 20th. Arrived at the Nore⁷.

Saturday, July 5th. Sail from London, bound to St. Ubes, in Portugal for salt.

The Journal then proceeds to set out the daily events of his various voyages to the islands of the West Indies, to Portugal, England, Russia and other countries, with a few visits to Norfolk and his wife. It is, however, a mariner's journal and makes no mention of non-nautical events such as his marriage on October 4, 1804 to Jane Morton, daughter of the matron of the U.S. Marine Hospital on Ferry Point in Norfolk, Virginia. He was at sea when their first child, Joseph Alfred Toy, was born. He returned to Norfolk, begot another child (Mary Ann Morton Toy), and went back to sea.

Morton B. Howell, grandson of Richard Dallam Toy (5), writes as follows⁸.

My grandmother [Jane Morton Toy] told me that when he [Richard Dallam Toy] got back in August 1811, she plainly informed him that if he went to sea again she would cease to consider herself as his wife and he might stay away. She was a little woman, less than five feet high and never weighed more than one hundred pounds, but she was as brave as a bantam hen and of most determined character and inflexible will, and he knew that she would do what she said she would. For this reason as much as for the other [the impressing of American seamen by the British navy] he stayed at home. She was fully able to maintain herself and not obliged to depend upon him for support.

He took up his quarters at the Hospital with his wife and her mother, and found employment of some kind in Portsmouth. My mother told me that he found work in a printing office, but what it was she did not know. His literary acquirements and ability [– he wrote poetry and an anti-slavery novella –] well qualified him for employment of this character.

His end was peculiarly sad. The Hospital where the family lived, was, as has been stated, on Ferry Point, and in order to reach Portsmouth it was necessary to cross the Western Branch⁹ of the Elizabeth River. It was his habit to go from the Hospital wharf or pier on the Point over to Portsmouth in his own boat, which he moored to a wharf there to await his return. One very stormy night he did not come home, and the next morning his body was found by the side of his boat, his feet sticking fast in the harbor mud. It was evident that sometime in the night he went to his boat, the tide being out, and, in the wind and rain, in attempting to jump into the boat, he missed it and stuck in the mud.

6 Though Fredericksburg and Richmond appear far inland on the map, their rivers – the Rappahannock and the James, respectively – are actually tidal as far as these cities. They were therefore reachable by small vessels, probably more by tidal than by sail power.

7 The Nore was a Royal Navy anchorage in the Thames estuary, site of a famous mutiny in 1797.

8 In *Memoirs of Morton B. Howell*, (Beersheba Springs Historical Society, 2011)

9 Actually, the Southern Branch.

Not being able to extricate himself, the tide rose over his head and drowned him.

This was in 1816. Mary Morton [mother of Toy's wife] had died in 1814, and was buried in a private burying ground on the Point not far from the Hospital. He was also buried in this private ground. My mother went there in 1866 and tried to find these graves, but every trace of them had been obliterated. The town of Berkeley had been built upon the spot, streets laid out, and houses were standing where the graveyard was. Headstones with inscriptions on them, some of the names being familiar to her, were laid on the pavements and were scattered over vacant lots.

My grandfather also wrote a little story entitled "The Adventures of Selas, an African Prince," the manuscript of which I now have. It begins with an imitation or paraphrase of the first sentences in Johnson's *Rasselas*¹⁰, and shows throughout that he was an educated and well-read man. The hero, Selas, was captured in Africa, brought as a slave to America, and after some years of slavery escaped and returned to his country. It is, in effect, a denunciation of the slave trade and of slavery. . . .

Richard Dallam Toy's elder son, JOSEPH ALFRED TOY (6)], born August 17, 1805, my mother said was named by his mother for two of her friends, and that, afterwards, having fallen out with the one for whom the first name was given, he was always called Alfred, dropping the Joseph. He must have been possessed of unusual and remarkable talents and ability. My mother always spoke of him with intense love and admiration. When his father died he seems to have taken the place of the head of the house. He superintended the education of his brother. He looked after his sister, sent her to a dancing school, and took care that she should have every advantage.

I know nothing of what school or schools he attended, There were no public schools. Judging from the exercises in Latin and Arithmetic that Thomas wrote on the blank pages of his father's Journal, the teaching was thorough. He was only ten years old when these exercises were written, and they are as far advanced as the average boy of fifteen at the present day.

Joseph Alfred Toy was an ardent and brilliant student. My mother spoke of his unusual proficiency in Latin. He read medicine in a doctor's office in Norfolk, and took the prescribed course in a Medical College in Philadelphia, where he received the degree of M. D.

Soon after he came of age, he married Miss Penelope Bushel of Perquimmons County, North Carolina, and settled in Hampton [VA] to practice medicine. He was very successful and quickly made a reputation. He had been in Norfolk highly esteemed. The well known author Hugh Blair Grigsby, born 1806, died 1881, said to a relative, shortly before his death, that Dr. Toy was the best friend he ever had. In 1859, a woman was pointed out to me on a street in Hampton upon whom he had performed the Caesarean operation successfully.

After having resided in Hampton some years, three children having been born, he was attacked by an obscure and wasting disease that neither he nor any of his medical friends were able to understand. He was finally obliged to give up his practice and was confined to the bed. At this time he found in the London *Lancet*, to which he was a regular subscriber, an article by Dr. Richard Bright describing a disease to which his symptoms pointed. He at once communicated with his medical friends in Norfolk, Portsmouth and the adjacent country, inviting them to come to his house on a certain

10 Samuel Johnson, *The History of Rasselas, Prince of Abissinia*.

day. This was a considerable undertaking, the only means of reaching Hampton then being by sailing vessels. On the appointed day, a number of them were present. My mother was there, and she said that he handed the copy of the *Lancet* to one of them to read the article to the company. While it was being read he told them of his symptoms, and they were all convinced that his disease was the same as that described by Dr. Bright. This was the first information those doctors had received as to that dreadful malady since so well known as Bright's Disease.¹¹

He did not long survive. I have not been able to learn in what year he died. I made diligent search for his grave in Hampton where he was buried, hoping to discover some memorial, but found nothing. My mother was present when he died, as was also his mother. They left Norfolk in November, 1834, so his death must have occurred before that time. I am sure that he was not over twenty-eight years of age when he died.

His wife and three children all died very shortly after his death. His property, being all personalty, was in accordance with Virginia law divided equally between his mother and Mrs. Bushel, the mother of his wife.

My mother's younger brother, THOMAS DALLAM TOY (6), went to school until he was thirteen years old, and was then apprenticed to Dr. Santos, who had the largest drug store in Norfolk. He told me that [as] the first work given him to do on entering the store, Dr. Santos showed him a large bottle or jar on a shelf, filled with white crystals and told him to put a handful of these crystals in a mortar and pulverize them. He got the mortar, put into it a quantity of the crystals, and then, went to the back end of the store and pounded them with the pestle. In a few minutes, to his surprise, the mortar was filled with water instead of the white powder that he had expected to make. Supposing that the water had gotten into the mortar by some accident, he poured it out, went back to the large bottle, put a quantity of crystals into the mortar and repeated the pounding. The same result followed as before, and then being completely mystified, he went to Dr. Santos and told him about it. Dr. Santos then said that he had given him that salt to pulverize in order to teach him that some salts are what is called deliquescent; that when the crystals are broken the water of crystallization is given out, and they cannot be reduced to a powder, and that this salt was one of them. This generous and paternal treatment soon made the apprentice a valuable assistant in the store.

The boy soon observed that Dr. Santos, being of Portuguese birth and that being his native language, had all the trade of Portuguese war and private vessels that came into the port. Sometimes a customer would call when the Doctor was out, and then there would be no one to attend to him. Thereupon he quietly procured the necessary books, and studying at night, with the aid of a good knowledge of Latin, which he chiefly owed to his brother Alfred, he soon acquired a respectable knowledge of the Portuguese language. In a few months, he was able to assist Dr. Santos in supplying and holding the trade of the vessels of that nation.

A large number of French vessels, public and private, came into Hampton Roads, and it very naturally occurred to him that it was also desirable to acquire a knowledge of that language. In those days the medicine chests, even of war vessels, were not constructed to hold a large supply, and what is of more consequence, the crudeness of the *materia medica* did not allow long keeping. The result was that when a European

11 Bright's disease is a generic name for a variety of inflammations of the kidney. Today more specific names are used for different types.

vessel arrived at an American port, those supplies had to be replenished. So my uncle went to work on French and soon acquired a fluent speaking knowledge of that language. When he arrived at twenty-one years of age, he became a member of the firm and that firm had all the druggist trade at Norfolk of the vessels of France and Portugal.

In April 1850, my brother Alfred and I went to Norfolk, as will hereinafter be related. The steamer landed late in the afternoon, and we went at once to his store. We found him in his counting room in active conversation with three gentlemen who were arrayed in gorgeous uniforms. He afterwards told us that they were officers belonging to a French frigate then lying in Hampton Roads.

His son Joseph Alfred Toy told me that his acquaintance with Latin was marvelous to him; that "he would occasionally pick up a copy of Horace which one or another of his boys was studying and read off-hand the most eloquent and beautiful translation of an ode or satire. He was extremely modest and retiring, and few persons out of his family knew of his linguistic proficiency. It is very vivid in my memory that, at his house one day in 1850, he had been talking to me of Fenelon's *Telemaque*, when he asked me where the emphasis was in a French word, I answered that it was on the last syllable. He said, "No, there is no emphasis. One syllable is pronounced with the same force as another." This is true, but I have never seen it so stated in any grammar.

My uncle continued to carry on the drug business in Norfolk except from 1833 to 1840, when he lived in Nashville. I heard him say to my father in 1852 that his net income from his store averaged ten thousand dollars a year. But he never saved any money. He and Mr. Dye, a rich retired tailor, whose son afterwards married his oldest daughter, paid the pastor's salary and all the expenses of the Freemason Street Baptist Church, and this cost him near four thousand dollars annually. He lived comfortably without ostentation and spent his whole income. In 1862, the Yankees drove him out of Norfolk, and he lived in Baltimore till 1866. He then returned and reopened his old business, and died soon afterwards.

Curiously, the only tradition which Morton B. Howell reports about his mother's paternal grandfather, Joseph Toy, was that he was "a Swede who emigrated to Baltimore where his descendants still live." He does not even mention his given name but discusses the origin of the Toy name and concludes – erroneously – that he was not Swedish but English. His mother, however, had named a son Joseph Toy Howell. Likewise, her brother, Thomas Dallam Toy, named a son Joseph Toy. Richard Dallam Toy, the sailor, may have told his wife and children more about his father and mother than Morton B. Howell knew or remembered and recorded when writing his memoirs.

An account of some of the descendants of Thomas Dallam Toy, the pharmacist, begins on page 57. Here we continue with the family of his older sister, Mary Ann Morton Toy.

In a family Bible, it is recorded that Richard Dallam Toy's daughter, MARY ANN MORTON TOY (6) married Robert Boyte Crawford Howell "in Norfolk County, Virginia, by Rev. S. A. Woodson, on Thursday morning at 7 o'clock, the 23d of April, A.D. 1829." In 1834, the family moved to Nashville, Tennessee, where R. B. C. Howell became pastor of the First Baptist Church. Their children included: ALFRED THOMAS HOWELL (7) (1830 - 1909), named for his mother's brothers, was born at his grandmother's house on Ferry Point, April 7, 1830. He later studied law and moved to Texas. His letters to his family back east have been published as *A Young Man Comes to Texas*. In Texas, he met and married Sarah R. Dickson. Their children, all born in Texas, included:

ROBERT BOYTE CRAWFORD HOWELL (8) (1857 - ?) m. Lula A. Dyer
 JOHN BENNETT HOWELL (1859 - ?)(8) m. Minerva Harris
 MORTON T. HOWELL (1865 - ?)(8)
 MARY CHARLOTTE HOWELL (8) (1868 - ?) m. J. H. Washington
 SARAH ISABELLA HOWELL (8) (1871 - ?) m. E. Bryan
 FANNIE SERENA HOWELL (8) (1873 - ?) m. Nils A. Akerson
 ALFRED THOMAS HOWELL, JR. (8)(1876 -) m Mary W. Murray
 RICHARD CRAWFORD HOWELL (7) was born in Norfolk, June 17, 1832, died in Nashville in 1835.
 MORTON BOYTE HOWELL (7), (1834 – 1909) The account of his descendants begins on page 42.
 CHARLES TRABUE HOWELL (7) (1836 – 1839)
 FANNY DICKINSON HOWELL (7) (1838 - ?) m. A. Nelson
 JANE CRAWFORD HOWELL (7) (1841 – 1895) m. D. W. Gwin
 ANNA COGDELL HOWELL (7) (1843 – 1895) m. F. Hollowell
 ROBERT HENRY HOWELL (7) (1846 - ?) m. L. Washington
 MARY SERENA HOWELL (7) (1849 - ?) m. A. S. Grigsby
 JOSEPH TOY HOWELL (7) (1853 – 1929) President, Fourth National Bank in Nashville; President
 Carnegie Trust Company of New York; President, Cumberland Valley Bank and Vice President of
 American National Bank; Treasurer, Tennessee Central Railroad and Vice President of the
 Sequatchie Coal and Iron Company. He was active in creation of the Nashville Clearing House and
 in getting the Nashville banks through the 1907 crisis.
 m. 1. Sue Grundy
 GRUNDY HOWELL (8) (1877 - 1881)
 ETHEL HOWELL (8) m. Campbell Bonner, moved to Ann Arbor, MI.
 m. 2. Mannie Lindsay
 JOSEPH TOY HOWELL, JR. (8) (1912 - 2003) President and later chairman, Nashville City
 Bank, president United Way, senior warden, Christ Episcopal Church. m. Miriam Carroll Cole.
 JOSEPH TOY HOWELL III, (9)(1942 -). Author of *Civil Rights Journey* and *Hard Living*
 on Clay Street. m. Embry Martin.
 ANDREW HOWELL (10) (1970 -) VP Citigroup m. Karen M. Blersch
 SEDONA ROSE (Sadie) HOWELL (11) (2007 -)
 PARKER COLE HOWELL (11) (2008 -)
 JESSICA RAMSEY HOWELL (10) (1974 -) Teacher, m. Peter Ellis
 JASPER PASCAL ELLIS (11) (2005 -)
 JOSIE LOUISE ELLIS (11) (2007 -)
 THOMAS CARROLL HOWELL (9) (1947 – 2009) m. Kathy Weil
 CAMERON WEIL HOWELL

The Morton Boyte Howell Line

We can now give a surprisingly complete account of the numerous descendants of R. B. C. Howell's son, Morton B. Howell. Following it, on page 57 we come back to the descendants of Morton's uncle, Thomas Dallam Toy.

MORTON BOYTE HOWELL (7), (1834 – 1909) was named for the maiden names of Jane Morton Toy, his maternal grandmother, and Rachel Boyte Howell, his father's grandmother. He was born in Norfolk, October 2, 1834, but the family immediately moved to Nashville, where he grew up. He studied law at the University of Virginia, married Isabelle Howard Elliott of Hampton, Virginia, returned to Nashville, became clerk and master of the chancery court, entered private law practice, was elected Mayor of Nashville in 1874, but returned to full-time law practice the next year. With his first wife he had four children; after her death, he married Pattie Curd of Kentucky. She lived less than two months after their marriage; and after her death, he married her sister Bettie Curd, with whom he had ten more children. Thanks to the purchase by his third wife of a summer cottage in Beersheba Springs, TN, his descendants – some thousand of them, including the editor – have stayed unusually well in touch with one another. His memoirs, published by the Beersheba Springs Historical Society, are the source for much of this section. The following information on his descendants relies heavily on a privately circulated document compiled by Adam G. Adams III in 1974 and a website prepared by John Reynolds Adams. Morton's children by Isabelle Howard Elliott Howell were:

- Susan Elliott Howell page 44
- Robert Boyte Crawford Howell page 50
- Alfred Elliott Howell page 50
- Morton Boyte Howell, Jr. page 54

His children by Bettie Trigg Curd Howell were:

- Pattie Curd Howell page 54
- Mary Toy Howell page 54
- Haiden Curd Howell page 55
- Elizabeth Morton Howell page 55
- Robert Boyte Crawford Howell page 55
- Annie Haiden Howell page 55
- Margaret Harding Howell page 56
- Joseph Toy Howell II page 57
- Frank Gillespie Howell page 57
- Rachel Boyte Howell page 57

Morton B. Howell and Family, c. 1895. This picture shows Morton and his wife Bettie and all of Morton's descendants alive in about 1895. This picture hangs in the "mother cottages" of the family in Beersheba Springs: the Howell Cottage, the White House, and Nanhaven. We are indebted to Ralph Thompson for computer enhancement that has brought new life to this old photograph.

1. Morton Boyte Howell (MBH) 2. Bettie Trigg Curd Howell, third wife of MBH. 3. Susan Elliott Howell Adams, daughter of MBH and his first wife, Isabelle Howard Elliott Howell 4. Adam Gillespie "Lep" Adams, Jr., Susan's husband 5. Adam Gillespie Adams III, son of Sue and Lep 6. Morton Boyte Adams, son of Sue and Lep 7. Marion S. Adams, son of Sue and Lep 8. Alfred Elliott Howell, son of MBH and Isabelle Elliott 9. Jennie Thompson Howell, wife of Alfred 10. Morton Boyte Howell III, son of Alfred and Jennie 11. Martha Thompson Howell, daughter of Alfred and Jennie 12. Frances Howell, daughter of Alfred and Jennie 13. Morton Boyte Howell, Jr., son of MBH and Isabelle Elliott 14. Pattie Curd Howell Pollard, daughter of MBH and Bettie Curd Howell 15. William C. Pollard, husband of Pattie Curd Howell 16. Mary Toy Howell, daughter of MBH and Bettie 17. Elizabeth Howell, daughter of MBH and Bettie 18. Robert Boyte Crawford Howell, son of MBH and Bettie 19. Annie Haiden Howell, daughter of MBH and Bettie 20. Margaret Howell, daughter of MBH and Bettie 21. Joseph Toy Howell, son of MBH and Bettie 22. Rachel Howell, daughter of MBH and Bettie.

SUSAN ELLIOTT HOWELL (8) (Sue) (1859 – 1935) m. Adam Gillespie Adams, Jr.. They had seven sons and 24 grandchildren:

ADAM GILLESPIE (Lep) ADAMS III (9) 1887 – 1976) m. Mary Faith Yow

FAITH DORSEY ADAMS (10) (1927 -) m. William Martin Young

STEPHEN GILLESPIE YOUNG (11) (1967 -) m. Amanda Haynes

MADDEN HAYNES YOUNG (12) (1996 -)

ADAM GILLESPIE YOUNG (12) (1998 -)

SUSAN TOY ADAMS (10) (1929 -) (10) m. Nelson Andrews (1927 - 2009), real estate, civic leader in Nashville, central to the creation of Vanderbilt's Children's Hospital, Leadership Nashville, the Nashville Alliance for Public Education and the Better Business Bureau of Nashville/Middle Tennessee. Chairman of the Tennessee Board of Education in the 1980s and 1990s. Watauga core member.

SUSAN TOY ANDREWS (Susie) (11) (1952 -) (12) Physician in Murfreesboro, TN. m. Randall Rickard, MD

SUSAN DORSEY ANDREWS RICKARD (12) (1981 -) m. Todd Thorley

ELEANOR GRACE THORLEY (13) (2017-)

DAVID PETTERSSON ANDREWS RICKARD (12) (1983 -) m. Erica Lane

KAI RICKARD (13) (2016-)

KATHERINE MARGARET ANDREWS RICKARD (12) (1985 -) m. Daniel Larson

FELIX RICKARD (13) (2014-)

JASPER RICKARD (13) (2016-)

NELSON CARTER ANDREWS, JR. (11) (1954 -) m. Nanette Claire Piot

NELSON (ANDY) CARTER ANDREWS III, (12) (1981 -) m. Achim

JENNIFER PETERSON ANDREWS (12) (1983 -) m. Kevin Carr

JAYNE ROBERTSON ANDREWS (12) (1985 -) m. David Stein

ALEX STEIN (13) (2013-)

MAX STEIN (13) (2016-)

WALTER JOSEPH ANDREWS (12) (1986 -) m. Kristen

WILLOW ANDREWS (13) (2016-)

JUDITH ANN ANDREWS, (11) (1955 -) m. Scott Foster Siman dv.

ROSANNE ELIZABETH (Rosie) SIMAN (12) (1986 -) m. Faris Yakob

JUDITH LILLIAN SIMAN (12), (1988 -) m. Jason Keil

SIMON PIERCE KEIL (13) (2012-)

PORTER LEVI KEIL (13) (2014-)

VERA BEA KEIL (13) (2017-)

MARION FAITH SIMAN (12) , (1990 -)

ADAM GILLESPIE ANDREWS (11) (1957 -) m1. Laura Kathleen Sanderson dv. m2. Tami Jones

ADAM GILLESPIE (Toy) ANDREWS, JR. (12) (1989 -)

LAURA KATHLEEN ANDREWS (12), (1991 -)

SAXON (MILLER-)JONES (12), (1988-) m. Joe Miller

FRANK MAXWELL ANDREWS (11) (1963 -) m. Carol Lanieve Cole

FRANK MAXWELL (Drew) ANDREWS, JR. (12) (1988 -) m. Lena Warren

WILLIAM NELSON ANDREWS (12) (1990 -) m. Kaitlin Littman
 JOHN COLES ANDREWS (12) (1991 -)
 CATHERINE LANIEVE ANDREWS (12) (1994. -)

MORTON BOYTE ADAMS (9) (1889 – 1957) m. Mary Avent
 MORTON BOYTE ADAMS, JR. (10) (1920 - ?) m. Barbara Van Arnam
 MORTON BOYTE ADAMS III, (11) (1953 -) m1. Heidi Holst, m2. Stacy
 Diedrich
 JASON NATHANIEL ADAMS (12) (1977 -)
 JASON NATHANIEL ADAMS JR.
 JESSICA ANN ADAMS (12) (1979 -) m1. ___ Vorva, m2. Fredrick
 Hughes
 AUSTIN VORVA (13)
 ALEXANDRA VORVA (13)
 ADAM VORVA (13)
 ISABEL RENEE HUGHES (13)
 CHRISTINE ADAMS (12) m. ___ McMaster
 VINCENT McMASTER (13)
 KENNETH McMASTER (13)
 KAITLIN McMASTER (13)
 NICOLE GLADWELL ADAMS (13)
 GAIL ANDERSEN ADAMS, (11) (1955 -) Circuit Judge in Florida, m. John
 Richard McMillan
 WILLIAM ADAMS MCMILLAN (12) (1995 -)
 THOMAS AVENT ADAMS, (11) (1959 -) m. Lisa Marie Oxholm
 LAURA MARIE ADAMS (12) (1988 -)
 ERIC THOMAS O'NEIL ADAMS (12) (1990 -)
 TRACEY GAIL ADAMS (12) (1992 -)
 WESLEY BOYTE ADAMS (12) (1994 -)
 MAYNA TREANOR ADAMS (10) (1925 - ?) m. Robert John Hutchinson

MARION STRICKLER “May'on” ADAMS (9) (1891 – 1968) m. Margaret (Monnie)
 Blacksher
 MARGARET SUE ADAMS (10) (1918 -) m. Guy Oswalt
 EMILY LEE OSWALT (11) (1943 -) m. Champ Lyons, Jr.
 EMILY OLIVE LYONS (12) (1970 -) m. Stein-Erik Soelberg
 SUSANNA LEE SOELBERG (13) (2003 -)
 STEIN-ERIK SOELBERG (13) (2005 -)
 CHAMP LYONS, III (12) (1971 -) m. Elizabeth Slocum Lawson
 MARGARET SUE OSWALT (11) (1945 -) m. Frederick George Helmsing
 FREDERICK GEORGE HELMSING, JR. (12) (1970 -) m. Greer
 Megginson
 JOSEPH GUY HELMSING (12) (1973 -)
 MARGARET SUE HELMSING (12)
 GUY COLEMAN OSWALT, JR. (11) (1948 -) m. Louise Ellis
 MARGARET VIDMER OSWALT (12) (1974 -)
 GUY COLEMAN OSWALT III (12) (1978 -)

MARIAN JANE "Binky" OSWALT(11) (11) (1951 -)
 JOSEPH HARRIS OSWALT II (11) (1955 -) m. Drucilla Springer
 JOSEPH HARRIS OSWALT JRI (12) (1983 -).
 DRUE HADEN OSWALT (12) (1986 -)
 GEORGE GUY OSWALT (12) (1988 -)
 JEPPIE BLACKSHER ADAMS (10) (1925 – 1997) m. John Caulkins Gallalee
 MARGARET VAUGHN GALLALEE (11) (1952 -) m. Edward (Ned) C.
 Burks, Jr.
 EDWARD CALOHILL (Ned) BURKS III, (12) (1988 -)
 JOHN BLACKSHER (Jack) BURKS (12) (1991 -)
 JOHN ADAMS GALLALEE (11) (1955 -) m. Shirley McCarthy
 SARAH McCARTHY GALLALEE (12) (1991 -)
 JOHN McCARTHY GALLALEE (12) (1993 -)
 MARION STRICKLER ADAMS, JR. (10) (1932 – 2011) m. Ann Dumas Greer
 MARION STRICKLER ADAMS III, (11) (1963 -) m. Laura Sims Yelverton
 MARION STRICKLER ADAMS IV (12) (1990 -)
 GLENN YELVERTON ADAMS (12) (1992 -)
 ROBINSON GREER ADAMS (12) (1996 -)
 SUMNER GREER ADAMS, (11) (1965 -) m. Lee Rutherford
 SUMNER GREER ADAMS, JR. (12) (1995 -)
 LAURA RUTHERFORD ADAMS (12) (1999 -)
 MARGARET BLACKSHER (Monnie) ADAMS, (11) (1967 -) m. Stephen
 Caine
 WINSTON ROSE CAINE (12) (1999 -)
 MARION ADAMS CAINE (12) (2002 -)
 ELLIOTT EAKIN CAINE (12) (2005 -)

 HOWELL ELLIOTT ADAMS (9) m. Crenshaw Waller
 LIDA DABNEY ADAMS, (10) (1926, Nashville, TN) m. Michael Hart dv.
 HOWELL ELLIOTT ADAMS, JR. (10) (1931-) Owned Trane heating and air-
 conditioning franchise in Atlanta. m. Madeline Reynolds
 EDITH HORNE ADAMS (11) (1956 -) m. Donald J. Allison
 CAROLINE DABNEY ALLISON (12) (1985 -) m. John Clark
 BARRETT ADAMS ALLISON (12)(1986 -).
 JAMES ADAMS ALLISON (12) (1988 -)
 BENJAMIN WALLER ALLISON (12) (1990 -)
 HOWELL ELLIOTT ADAMS III (11) (1958 -) m. Elizabeth Garber
 HOWELL ELLIOTT ADAMS IV (12) (2001 -)
 JOHN REYNOLDS ADAMS, (11) (1960 -) m. Susan Hillary Holland dv.
 SUEANN ABIGAIL (Abby) ADAMS (12) (1989 -)
 JAMES BRYANT REYNOLDS ADAMS (12) (1991 -)
 m2. Mary Frances Flora dv.; m3. Stacey Alyson Fowler dv.
 ALYSON ISABEL ADAMS (12) (2009 -)
 MADELINE DABNEY ADAMS (11) (1968 - 1992)
 ELIZABETH CRENSHAW ADAMS (11) (1970 -) m. Alex Sierck, director of
 the Center for Holistic Defense.
 JEDIDIAH SIERCK (12) (2008 -)

ISLA SIERCK (12) (2011 -)
 THOMAS EAKIN ADAMS, (10) (1935 -) m. Anita Bellmann
 SUSAN ELIZABETH ADAMS, (11) (1967 -) m. Todd Iwanicki, MD
 EVELYN IWANICKI (12) (2004 -)
 WILSON IWANICKI (12) (2006 -)
 THOMAS EAKIN ADAMS, JR. (11) (1969 -) m. Melissa Franciose
 MACKENZIE ADAMS (12) (2002 -)
 TANNER ADAMS (12) (2005 -)
 CANNON ADAMS (12) (2010 -)
 JOHN BELLMANN ADAMS (11) (1972 -) m. Mary (Maggie) Gaston
 FRANCES ADAMS (12) (2002 -)
 ELEANOR (Elsie) ADAMS (12) (2004 -)

DAVID PORTERFIELD ADAMS (9)(1895 – 1954) m. Mildred Goodpasture
 SUSAN COMFORT ADAMS (10) (1929 - 2001) m. Judson Graves Randolph, MD.
 SOMERS FITZ RANDOLPH II (11)(1956 -) m. Hillary Fitzpatrick
 COMFORT AVERY RANDOLPH (12) (2002 -)
 GARRET ADAMS RANDOLPH (11)(1958 -)
 JUDSON GRAVES RANDOLPH, JR. (11) (1959 -) m. Catherine Helvy
 TIMOTHY WILLIAM RANDOLPH (12) (1995 -)
 JOHN GARRETT RANDOLPH (12) (1998 -)
 ADAM GORDON RANDOLPH (11)(1960 -) Tracy Johnson dv.
 ISABELLA RANDOLPH (12)
 SUSAN COMFORT RANDOLPH (11)(1964 -) m. John Bradford Belbas
 SUSANNAH COMFORT BELBAS (12) (1995 -)
 KEATON ELIZABETH BELBAS (12) (1998-)
 NICHOLAS RANDOLPH BELBAS (12) (2000 -)
 JONATHAN BRADFORD BELBAS (12) (2004 -)

DAVID PORTERFIELD ADAMS, JR. (10) (1931 -) m1. Elizabeth Devereux Morgan
 dv. m2. Wendy Oehlert
 DAVID PORTERFIELD ADAMS III (11) (1961 -) m. Pamela Veverforden
 DAVID PORTERFIELD ADAMS IV (12) (1995 -)
 TREVOR WILLIAM ADAMS (12) (1997 -)
 MORGAN GOODPASTURE ADAMS (11) (1964 -) m. Kimberly
 MORGAN GOODPASTURE ADAMS, JR. (12)
 JAMES McELWAIN ADAMS (12)
 NICHOLAS ASHWORTH ADAMS (12)
 ELIZABETH DEVEREUX ADAMS (11)(1965 -) m. James Robert Socas
 WILLIAM ADAMS SOCAS (12) (2000 -)
 GARRETT SOCAS (12) (2001 -)
 ROBERT (Clay) DEVEREUX SOCAS (12) (2004 -)

DILLARD GOODPASTURE ADAMS (10) (1932 -) m1. Betty Fields Hunt (1961)
 m2. Susan Cole Gulmi (1988)
 MILDRED FIELDS ADAMS (11) (1962 -) m. Daniel Hurwitz dv.
 JULIA FIELDS HURWITZ (12) (1990 -)
 GABRIELLE BETTY HURWITZ (12) (1992 -)
 KATHERINE ADAMS HURWITZ (12) (1997 -)

ADELAIDE MAI HURWITZ (12) (1999 -)
 DILLARD GOODPASTURE ADAMS, JR. (11) (1964 -) m. Erica Collins
 DILLARD GOODPASTURE (Trip) ADAMS III, (12) (1994 -).
 TAYLOR HUNT ADAMS, (12) (1995 -)
 ALLISON FIELDS ADAMS, (12) (1998 -)
 CHRISTINA HOWELL ADAMS (11) (1970 -)
 JOHN HUNT ADAMS (11) (1971 -)
 HOWELL GARRETT ADAMS (10) (1935 -) Professor of Pediatrics, University of
 Louisville; founder of the Beersheba Medical Clinic; m. Sarah Lane Burdick
 HOWELL GARRETT ADAMS, JR. (11) (1961 -) m. Elizabeth Taylor Ingram
 ASHLEY INGRAM ADAMS (12) (1993 -)
 ADDISON BURDICK ADAMS (12) (1995 -)
 ELLIOTT TAYLOR ADAMS (12) (1998 -)
 WILLIAM ROBERTSON ADAMS (11) (1963 -) m. Charlotte Elizabeth Causton
 MEGAN HADASA LEAL CAUSTON (1993 -)
 NICOLE ISABEL ADAMS CAUSTON (12) (2001 -)
 JUAN JOSÉ ADAMS CAUSTON (12) (2005 -)
BURTON BURDICK ADAMS (11) (1967 -)
 JACKSON GAINES ADAMS (12) (1998 -)
 CARRIE HESTER ADAMS (11) (1968 -) m1. Brent Edward Ford, dv.
 LOIS MADELINE FORD (12) (1993 -)
 ALTHEA LANE FORD (12) (1997-)
 m. 2. George Stephen Irwin
 HUNTER ROBERTSON IRWIN (1993 -) ??

 ALFRED THOMPSON ADAMS (9) (1898-1982) Judge of Chancery Court, Nashville. m.
 Karin Hughes
 KARIN ADAMS (10) (1925 -) m. John Marvin (Jack) Stewart
 JEAN HUGHES STEWART (11)(1950 -)
 JOHN MARVIN STEWART, JR. (11)(1953 -) m. Linda Protiva
 JOHN MARVIN STEWART III, (12) (1980 -)
 MICHAEL D. STEWART, (12) (1982 -)
 ALFRED ADAMS STEWART (11)(1955 -) m. Julia Posey
 JEREMY ADAMS STEWART (12) (? -)
 ALFRED THOMPSON STEWART (12) (1987 -)
 ALFRED THOMPSON ADAMS, JR. (10) (1927 – 2013) Nashville lawyer, builder
 of Vallée Noire in Beersheba Springs, m. Peggy Joyce Keylon
 PEGGY JENCIE ADAMS (11) (1957 -) m. Waymon Tipton
 WINSTON FREDERIC TIPTON (12) (1984 -)
 EDWARD HUGHES TIPTON (12) (1986 -)
 MARGARET MANNING TIPTON (12) (1987 -)
 TRAVIS WAYMON TIPTON (12) (1990 -)
 KARIN HUGHES ADAMS (11) (1958 -) m. Gregory John Barro, lawyer,
 Shreveport, La.
 GREGORY JOHN BARRO, JR. (12) (1990 -)
 ALFRED THOMPSON BARRO (12) (1991 -)
 ALBERT MICHAEL (Mikey) BARRO II (12) (1996 -)

KARIN ADAMS (Missy) BARRO (12) (1999 -)
 PEGGY KEYLON ADAMS (11) (1962 -) m1. Joseph Davenport Lowe dv.
 RACHEL ADAMS LOWE, (1986 -) (12)
 JOSEPH DAVENPORT LOWE III, (1991-) (12)
 m. 2. Ken Luton
 ELIZABETH CARLENE (Carley) LUTON,(12) (1996 -)
 MEREDITH ANN (Merrie) LUTON (12) (1997 -)
 SUE HOWELL ADAMS (11) (1962 -) m. Peter Franklin Keyes
 MARION ELIZABETH KEYES (12) (1987 -)
 PETER FRANKLIN KEYES II (12) (1990 -)
 HOUSTON ROGERS KEYES (12) (1991-)
 ALFRED THOMPSON (Bo) ADAMS III (11) (1964) m. Griffitha Graham Cook
 ELIZABETH MANNING ADAMS (12) (1997 -)
 MARY GRIFFITH ADAMS (12) (1995 -)
 JOHN PHILLIPS ADAMS (10) (1931 -) m. Norma Carol Post
 CAROLYN HOWELL ADAMS (11) (1959 -) m. Wendel Jackson Long
 ADAM JACKSON LONG (12) (1990 -)
 CARLEN ELIZABETH LONG (12) (1993 -)
 JOHN PHILLIPS ADAMS, JR. (11) (1961 -)
 JILL BUNTEN ADAMS (11) (1967 -)
BENJAMIN STRICKLER ADAMS (10) (1933 - 2017) m. Constance Louise McKay
 ELIZABETH McKay ADAMS (11) (1960 -) m. David Scott
 ANDREW BARNETT SCOTT (12) (1994 -)
 BENJAMIN STRICKLER ADAMS JR (11) (1963-) m. Hollis Hart Mussler
 HOLLIS McKay ADAMS (12) (1996 -)
 BENJAMIN STRICKLER ADAMS III (1998 -)
 NANCY LEE ADAMS (11) (1967 -) (11) m. Chistopher Scott Linn, Jr.
 KLARA ELIZABETH LINN (12)(1997 -)
 ROSALIE PHILLIPS ADAMS (10) (1937 -) m1. Charles Kirk Avent dv; m2. John Crispin
 EMILY WALLACE AVENT (11) (1966 - 2011) m. Fred Stanley Arnold dv.
 MAY WALLACE ARNOLD-AVENT (1997 -)
 GABRIELLE AVENT
 SOPHIA AVENT
 MARY AVENT (11) (1968 -) m. Joseph Mezera IV
 JOSEPH (Joey) MEZERA V (12)
 GARRETT MEZERA (12)
 MARY CHILDERS ADAMS (10) (1950 -) m. Andrew Wiley, MD
 ADAM RICHARDS WILEY (12) (1983 -)
WILLIAM HUGHES WILEY (12) (1983 -)
 SARAH ADAMS WILEY (12) (1986 -)

 GEORGE ELLIOTT ADAMS (9) (1900 - 1982) lawyer, Jacksonville, FL, m. Katharine Ogden
 KATHARINE OGDEN (Kitty) ADAMS (10)(1930 -) m. Horace Avery Chenoweth dv.
 HORACE AVERY CHENOWETH, JR. (11) (1956-)
 RICHARD MAXWELL CHENOWETH (11) (1957-) m. Teresa Riordan dv.
 ELLIOTT DESAIX CHENOWETH (12) (1992 -)
 LYDIA RENÉE CHENOWETH (12) (1995 -)

DAMARIS AVERY CHENOWETH (12) (1995 -)
 ISABEL ELLIOTT CHENOWETH (11) (1960-) m. Peter Sachner, Jr., dv.
 WALKER ELLIOTT SACHNER (12) (1995 -)
 LEILA CHENOWETH SACHNER (12) (1998 -)
 MATHEW LEE CHENOWETH (11) (1964-)
 ADAM GILLESPIE (Lep) ADAMS IV (10) (1933 - 1985) m. Rebecca Boyer (Betsy)
 Riddle
 ADAM GILLESPIE (Lep) ADAMS III (11) (1958 -) m. Kate Jones
 ANN ELLIOTT ADAMS (12)
 ADAM GILLESPIE ADAMS IV (12)
 REBECCA HAMLIN ADAMS (12)
 REBECCA DEWALD ADAMS (11) (1961 -) m. Calvin Clell Warriner III
 CALVIN CLELL WARRINER IV (12)
 EMILY WARRINER (12)
 JAMES THOMAS RIDDLE ADAMS (11) (1965 -)
 LOUISE ALLEN OGDEN ADAMS (10) (1938 -) m. John Eugene Ropp
 JOHN WILSON ROPP (11) (1962 -) m. Margaret Patterson McKnight d. 2007
 ELIZABETH McKNIGHT ROPP (12) (1991 -)
 WILLIAM PATTERSON ROPP (12) (1994 -)
 SUSANNAH KATHARINE ROPP (12) (1997 -)
 HUGH THOMAS ROPP (12) (2000 -)
 KATHARINE ADAMS (Kate) ROPP (11) (1964 -) m. Dana Harry Peterson dv.
 JOHN DAVID PETERSON (12) (1995 -)
 m2. Peter Andrew Sherrard, Jr.
 ELLA NOEL SHERRARD (12) (2003 -)
 ANSLEY LOUIAW SHERRARD (12) (2007 -)
 ELLA WILDMAN ROPP (11) (1967 -) m. Christopher Edwin Means
 RICHARD HATCH MEANS (12) (1997 -)
 JOHN BAILEY MEANS (12) (2000 -)
 GEORGE ELLIOTT ADAMS ROPP (11) (1969 -) m. Laura Louise Sims
 EMILYN ADAMS ROPP (12) (2000 -)
 HADLEY SIMS ROPP(12) (2004 -)
 GEORGE ELLIOTT ADAMS, JR. (10) (1939 -) m. Margaret Alice (Tillie) Bowden
 *** End of the Descendants of Sue Howell and A. G. Adams, Jr. ***

ROBERT BOYTE CRAWFORD HOWELL (8) (1861-1863)
 ALFRED ELLIOTT HOWELL (8) (1863 – 1931) Foundryman
 m. Jane Reynold (Jennie) Thompson
MORTON BOYTE HOWELL III (9) (1887 - 1963) Engineer, m. Marie Lyle Harwell
 MORTON BOYTE HOWELL VI (or JR.) (10) (1919 - 2000) m. Nancy Watkins
 MORTON BOYTE HOWELL III (11) (1945 - 1994) m. Elizabeth Crook dv.
ROBERT BOYTE CRAWFORD HOWELL (12) (1971 -)
 m. Kathryn (Katie) Alston Shaw (2000)
 ELINOR MILLIAN (Mills) HOWELL (13) (2005 -)
ROBERT ALSTON HOWELL (13) (2008 -)
 EDWIN TEAGUE (Tee) HOWELL (13) (2011 -)

m. Anne Thomas, dv.
 HOUSTON WATKINS HOWELL (12) (1979 -) Lawyer
 m. Jessica Chancellor Osaki
 JUSTUS CHANCELLOR HOWELL (13) (2006 -)
 MATILDA BENTLEY HOWELL (13) (2009 -)
 BOYTE KIHARA (Bo) HOWELL (13) (2014 -)
 m. Patsy Lee Tuck, dv.
 ROSALIE HOLIDAY HOWELL (12) (1985 -)
 m. Marcia Susan Satterfield
 m. Julie Linerode

 WILLIAM WATKINS HOWELL (11) (1947 -) m. Margaret Elizabeth Sharp
 RUTH ROBINSON HOWELL (12) (1979 -)
 LORENE ELLIOTT HOWELL (12) (1982 -) m. Jason Kobes
 LUEKELINA KOBES (13) (2017 -)
 SAMUEL HARWELL HOWELL (10) (1925 - 2005) m1. Jean Walker, dv.
 SAMUEL HARWELL HOWELL, JR (1952 -) (11) Art historian
 m. Barbara Ruth Mellen
 GINGER BEERSLIE HOWELL (12) (1985 -)
 MARIE LYLE HOWELL (Molly) (11) (1954 -) Librarian,
 m. Richard Dohrmann
 HELEN ALEXANDER DOHRMANN (12) (1982 - 2008)
 ELIZABETH HOWELL DOHRMANN (12) (1984 -)
 MARY LYLE DOHRMANN (12) (1988 -)
 ANNE HOWELL (11) (1955 -) m. Lawrence Robertson, dv.
 ANDREW HOWELL ROBERTSON (12) (1981 -)
 ANABEL GRAVES ROBERTSON (12) (1984 -) m. Cameron Atkinson
 WALKER FLEMING HOWELL (11) (1958 -) m. Anne Marie Carter
 KATIE HOWELL (12) (1989 -)
 MEGAN HOWELL (12) (1992 -)
 m2. Virginia Rankin

 MARTHA THOMPSON HOWELL (9) (1889 – 1968) m. Paul Hardy Bartles
 ALFRED HOWELL BARTLES (10) (1930 – 2006) Composer, cellist
 m. Martha Jean Smith
 ISABEL BARTLES (11) (1959 -) Violinist
 JULIA HOWELL BARTLES (11) (1963 -) Cellist, Waldorf class teacher
 m. Stephen Michael Emahiser
 NATHAN MICHAEL EMAHISER (12) (2000 -)
 IRENE SOPHIA ROSE EMAHISER (12) (2002 -)
 FRANCES HOWELL (9) (1891 - 1979) m. Esmond Ewing
 JANE HOWELL EWING (10) (1920 – 2013) m. Arthur W. Frank, Jr.
 ARTHUR W. FRANK III (11) (1942 -) Sociologist m.1 Jeanne Hamilton
 STEWART HAMILTON FRANK (12) (1974 -)
 m. 2 Catherine Foote
 KATE FOOTE FRANK (12)

ROBERT EWING (10) (1922 - 1997) Lawyer, m. Elizabeth (Betty) Smith
ELIZABETH MILBREY EWING (11) (1953 -)
HARRIET HOYT EWING (10) (1924 -) m. Lewis P. Johnson
HELEN WALKER JOHNSON (11) (1947 -) m. Lloyd U. Noland III
LEWIS EWING JOHNSON (11) (1950 -) Veterinarian, m. Daniela Fallani
DAVID FALLANI JOHNSON (12) (1988 -)
FRANCES EWING JOHNSON (11) (1954 -) Teacher, m. Gordon Terwilliger
WYATT TERWILLIGER (12)
PETER TERWILLIGER (12)

THE TRABUE, THOMPSON AND WOODS CONNECTION

The marriage of Alfred E. Howell to Jennie Thompson established an unusually strong connection between the Howells and Jennie's sisters and Trabue cousins, largely because of their mutual affection for Beersheba Springs, a summer resort on the Cumberland plateau in Tennessee.

Jennie's mother was born Martha Anne Trabue. The Trabue line goes back to Antoine Trabue, a French Huguenot from Montauban, who reached Virginia in about 1700. A grandson, Daniel Trabue, left a vivid account of his service in Kentucky and Virginia during the Revolutionary War. Near the end of the war, he had a permit from Lafayette to serve as a sutler, that is, as a seller of tobacco, rum and other supplies to the soldiers. Daniel provided much of the rum for celebrating the victory at Yorktown.

Martha Anne's father, Charles Clay Trabue, was the son of Daniel's next younger brother, Edward, who had worked with Daniel at Yorktown. Charles's mother, Jane Clay, was a second cousin to Senator Henry Clay of Kentucky. Charles went with the Kentucky Rifles to the Battle of New Orleans. On the return march, Andrew Jackson persuaded him to settle in Nashville. There he met and married in 1820 Agnes Green Woods (1799 - 1849), who had come from Virginia in 1815 to join her brothers Joseph, Robert, and James Woods who had been very successful in several businesses in Nashville. Agnes was a great-granddaughter of Michael Woods, first white settler in western Albermarle County, Virginia.

Charles C. Trabue started off in the wholesale dry goods business and initially had some success, but then the business failed, and Agnes began taking in boarders. Martha Anne, the eldest child, was born in Nashville, but the family then moved to Missouri, where Charles was overseer of government salt wells and perhaps had other work. After some years and several more children, they returned to Nashville. In 1839, Charles was elected Mayor of Nashville, and was re-elected in 1840 but before he could begin his second term, he had a stroke or heart attack, and Agnes had to spend the remaining nine years of her life caring for him and their small children. She died in 1849, aged 50. Charles outlived her by several years, and Martha Anne cared for her father and younger siblings.

Martha Anne Trabue (1823 - 1901) married George Torrence Thompson (1816 - 1884) in 1845. The first of his family to come to Nashville had been Phebe Thompson (1807 - 1885) of Cincinnati. She married John M. Hill (1797 - 1870) of Pennsylvania Dutch stock, who had recently arrived and opened a dry goods store on the south side of market square in Nashville. They lived over the store, worked hard, and did very well in the business. Phebe's younger brothers George and Charles came from Cincinnati and worked in the store, learned the business, earned the affection of John Hill, and on January 1, 1845 bought the store from him and changed the name to Thompson & Co.

Five days after the purchase of the dry goods business, George Thompson married Martha Anne Trabue. He was 29 and she about 23. They had ten children of whom eight survived infancy: Agnes (m. George O'Bryan, co-founder of the O'Bryan overall company that sold under the Duckhead name), Elizabeth (m. John P. W. Brown, who had served with Forrest's cavalry), Charles Trabue, Martha (Mat), Frances (Fannie), John Hill, Jane Reynolds (Jennie m. Alfred Howell), and Katherine (Katie m. Joseph Weakley)

Phebe Thompson Hill died in 1885 and left \$500 each to Fannie, Mat, Jennie, and Katie Thompson. Fannie used her inheritance plus \$50 of her savings to buy, in May 1887, the Dahlgren cottage in Beersheba Springs, Tennessee, where the family of Jennie's husband Alfred Howell already had a summer home. In that first summer of 1887, the group in the house consisted of Fannie, her mother, Jennie and her six-month-old son Morton, plus Mat and her four youngest Trabue wards: Charlie, Tony, George, and Will. In the following two decades or so, essentially the same group plus Jennie's younger children Martha, Frances, Louise and Isabel filled the house, now known as Nanhaven in memory of Fannie, also known as Nan.

Fannie Thompson

In 1921-22, Mat's former ward Charles Trabue built a gracious house, Round Top, on the brow of the mountain. In 1961, Round Top burned. Beginning in about 1969, his son, Charles C. Trabue, Jr., and wife Mary built a lovely home, Picnic Rock, on Armfield Avenue. Their children – Julia, Mary, Charles Clay, and Anthony – continue to enjoy the place with their own children and grandchildren. Their daughter Mary built next door the house called Peach Blossom, later sold to a niece of the elder Mary, Theresa Carl and her husband Norm.

Mat's ward Will Trabue often brought his family to Beersheba in various rented houses. His son, Dr. Charlie, married Julie Ritzius, granddaughter of Arnold Hunerwadel of Beersheba. Together with their daughter, Julie Trabue Yates, Dr. Charlie has rendered a great service to all Trabue descendants by compiling *The Trabue Family in America*, which has been essential for preparing these notes. Julie Yates, granddaughter of Dr. Charlie, married Rob Taylor, son of Sarah Sharp Taylor, sister-in-law of William Watkins Howell.

LOUISE EVANS HOWELL (9) (1899 – 1952) m. Clopper Almon
 EDWARD CLOPPER ALMON(10) (1928 - 1928)
 CLOPPER ALMON, JR. (10) (1934 -) Economist m.1 Shirley Anne Montag,
 m.2. Joan Evelyn Wolfsheimer
 ISABEL ELLIOTT HOWELL (9) (1900 – 1976) Librarian

MORTON BOYTE HOWELL, JR. (8) (1865 -1939)

Children of Morton B. Howell (7) by Bettie Trigg Curd Howell were:
 PATTIE CURD HOWELL (8) (1871 – 1943) m. W. C. Pollard (no children)
 MARY TOY HOWELL (8) (1873 – 1951) m. Thomas Shadrach Weaver, M.D.
 BETTIE CURD WEAVER (9) m. Spencer Martin Thomas
 MARY TOY THOMAS (10) m. Jerome Frederick Kircher, Jr.
 KATHERINE HOWELL KIRCHER (11) m. Paul James Companik
 JENIFER TOY COMPANIK (12) (1976 -) m. John Daniel Curtis
 DREW JAMES CURTIS (13) (2010 -)
 CHRISTOPHER PAUL COMPANIK (12) (1978 -)
 MELISSA ANN COMPANIK (12)(1982 -)
 JEROME FREDERICK KIRCHER III (11)(1953 -) m. Laura Hayden
 ASHLEY SUSAN KIRCHER (12) (1984 -)
 LINDSEY ALICIA KIRCHER (12) (1987 -)
 SPENCER HAFNER KIRCHER (11) (1958 -) m. Diana Arnett
 BETTIE MARTIN THOMAS (10) m. Samuel Hall Chester, Jr.
 SUSAN TOY CHESTER (11) Lawyer, m. Thomas James Snow, Jr.
 SAMUEL CHESTER SNOW (12) (1976 -) m. Lisa Susan Niemi
 HUDSON SAMUEL SNOW (13) (2006 -)
 FINLEY SARA SNOW (13) (2008 -)
 MAREN ELISABETH SNOW (13) (2011 -)
 PIPER RUTH SNOW (13) (2014 -)
 HENRY MARTIN SNOW(13) (2017 -)
 ANDREW WASSON SNOW (12) (1978 -)
 ELIZABETH THOMAS SNOW (12) (1981 -) m. James Marcus
 Caldwell
 OLIVIA GRACE CALDWELL (13) (2009 -)
 EMMA KATHERINE CALDWELL (13) (2012 -)
 CAROLINE JAMES SNOW (12) (1985 -) m. Richard Brandon Coates
 CAROLINE HUDSON CHESTER (11) Plastic surgeon, m. Nigel Lloyd
 GEORGE SPENCER LLOYD (12) (1999 -)
 BETTIE THOMAS CHESTER (11) m. James Arthur Guhde dv.
 ISABEL CORAL GUHDE (12) (1995 -)
 REBECCA PRESTON GUHDE (12) (2000 -)
 PATTIE HOWELL THOMAS (10) m. Richard Andrews Snyder
 THOMAS ANDREWS SNYDER (11)
 MARTHA STRONG WEAVER (9) m. George O'Bryan Bailey
 GEORGE O'BRYAN BAILEY, JR. (10)
 MARY HOWELL BAILEY (10)
 THOMAS SHADRACH WEAVER, JR. (9) (1910 - ?) M.D. m. Elizabeth Moore

MARTHA HOUSTON WEAVER (10) (1942 -) m. Thomas Adkins
 THOMAS SHADRACH WEAVER III (10) (1947 -) m. Elizabeth Carothers, dv.
 THOMAS SHADRACK WEAVER, IV (11)
 ELIZABETH WEAVER (11)
 COURTENAY WEAVER (11)
 MARY ELIZABETH WEAVER (10) (1947 -)
 HAIDEN CURD HOWELL (8) (1875 – 1876)
 ELIZABETH MORTON HOWELL (8) (1876 – 1907)
 ROBERT BOYTE CRAWFORD HOWELL (8) (1878 – 1955) m. Ellen (Nellie) M. Jackson,
 Judge of Tennessee Court of Appeals.
 MAUD ORR HOWELL (9) (1904 - ?) m. Gerald Deane Henderson
 GERALD DEANE HENDERSON, JR. (10) (1929 - ?)
 ELLEN HOWELL HENDERSON (10) (1936 -) m. Warren Alfred Seeley, Jr.
 ROBERT BOYTE CRAWFORD HOWELL, JR. (9) (1907 – 1956) m. Bessie Mai
 Smalling
 MILDRED ANN HOWELL (1934 - 1999) (10) m. Peter Harkai Schiller (called Ann)
 MORTON BOYTE HOWELL IV (9) (1910 – 1911)
 MORTON BOYTE HOWELL V (9) (1913 - ?) (used Morton B. Howell IV)

 ANNIE HAIDEN HOWELL (8) (1880 – 1962) m. Robert Orr, Jr.
 ROBERT ORR III (9) (1902 - 1966) m. Edith Gardner Bruder
 EDITH GARDNER ORR (10) (1936 -) m. David Haston Smith
 DAVID HASTON SMITH, JR. (11) (1962 -) m. Kimberly Holt
 HARTLEY ALEXANDER SMITH (12) (1998 -)
 CAROLINE CHRISTINE SMITH (12) (2000 -)
 MARY GARDNER SMITH (Gigi) (11) (1964 -) m. William Cress Whitfield
 LYNN GARDNER WHITFIELD (12) (1996 -)
 WILLIAM CRESS WHITFIELD, JR. (12)(2000 -)
 CHARLOTTE BRUDER SMITH (11) (1966 -) m. Brian Patterson Hunter
 CHARLES HUNTER (12) (1998 -)
 ALLIE GARDNER HUNTER (12) (2001 -)
 ANNIE HOWELL ORR (10) (1939 -) m. Charles Arthur Trost
 CAROLINE THOMAS TROST (11) (1965 -) m. Ronald Joseph Wiley
 HENRY ARTHUR TROST (11) (1967 -) m. Lynne Gardner
ELIZABETH GARDNER TROST (1998 ? -)
 EMMA MARGUERITE TROST (2000 -)
 EVELYN WILLETТА TROST (2004 -)
 EDITH BRUDER TROST (11) (1970 -) m. Miles Turner Kirkland
 CAROLINE MILLER (Millie) KIRKLAND (2000 -)
 CARLYLE TURNER KIRKLAND (2002 -)
AUGUSTUS TROST KIRKLAND (2004 -)
 ALICE REBECCA ORR (10) (1941 -)
 ROBERT ORR, IV (also JR.) (10) (1944 -) m. Susan Bucke
 RUTH CHARLOTTE ORR (10) (1945 -) m. Robert Henry Napier
 ROBERT HENRY NAPIER, JR. (11) (1970 -) m. Kristin Livingston
 JANE NAPIER (2002 -)
ELIZABETH NAPIER (2005 ? -)

Howell Brothers, sons of Morton B. Howell. Left to Right: Joseph Toy Howell II, Morton B. Howell, Jr., Alfred E. Howell, Robert Boyte Crawford Howell. Date unknown, circa 1920.

CHARLOTTE BRANDON NAPIER (11) (1972 -) m. Scott Gilbride

SKYLAR GILBRIDE (2000 ? -)

WESLEY GILBRIDE (2002 ? -)

BETTIE CURD ORR (9) (1905 - 1982) m. Ernest Baber Franklin

ERNEST BABER FRANKLIN, JR (10) (1930 - 1995) m. Corinne Vaile Scales

SARA STEVENS FRANKLIN (11) (1962 -2014) m. David Joseph Homer

ERNEST BABER FRANKLIN III (11) (1963 -) m. Judith Carter Grogan

ROBERT ORR FRANKLIN (10) (1934 -) m. Patsy Ann Green

CATHERINE LEE FRANKLIN (11) (1966 -) m. David Denson

ANNA DENSON (12) (1997 -)

LEE DENSON (12) (2001 -)

ROBERT ORR FRANKLIN, JR. (11) (1970 -)

JOHN ORR FRANKLIN (10) (1940 - 2013) m. Betty Diane Seiberling

EVELYN MAY FRANKLIN (11) (1965 -) m. Louis McFarland Hoyt

LOUIS WILLIAM HOYT (12) (2000 -)

BETTIE McFARLAND HOYT (12) (2002 -)

SALLY REBECCA HOYT (12) (2004 -)

BETTIE ORR FRANKLIN (11) (1966 -) m. Fred Anthony (Tony) Colombo

DIANE MARIE COLOMBO (12) (1993 -)

ISABEL HOWELL COLOMBO (12) (1997 -)

ZOE CECILE COLOMBO (12) (1997 -)

JOHN ORR FRANKLIN, JR. (11) (1969 -)

MARGARET HARDING HOWELL (8) (1882 – 1971) m. Mathew Calbraith Butler

MATHEW CALBRAITH BUTLER III (9) (1907 - 1919)

JOSEPH TOY HOWELL II (8) (1884 – 1929) m. Mamie Rebecca Craig
 MAMIE CRAIG HOWELL (9) (1917 - 2011) m. Richard Calvin Fowler (1912 - 1958)
 MAMIE CRAIG FOWLER (10) (1939 -) m. Alden Rowland Dye, dv. 1986
 MARY CRAIG DYE (11) (1963 -) m. Robert Jones Lindgren 1992
 MARY CRAIG LINDGREN (12) (1996 -)
 CHAPMAN JONES LINDGREN (12) (1998 -)
 CATHARINE ALDEN LINDGREN (12) (2000 -)
 ALDEN ROWLAND DYE (11) (1965 -) m. John Mark Pridgeon 1996
 ELIZABETH ALDEN PRIDGEON (12) (1998 -)
 EMMY MITCHEL PRIDGEON (12) (2000 -)
 JAMES WHITEHEAD DYE (11) (1969 -)
 FRANK ROWLAND DYE (11) (1970 -)
 ELIZABETH FOWLER DYE (11) (1970 -) m. Frank Joseph Moncher 2000
 CHARLOTTE ALDEN MONCHER (12) (2006 -)
 JOSEPH HOWELL MONCHER (12) (2008 -)
 CATHERINE FOWLER MONCHER (12) (2010 -)

 RICHARD CALVIN FOWLER, JR. (10) (1940 -)
 FRANK EISON FOWLER (10) (1946 -)
 MARGARET HOWELL FOWLER (10) (1949 -)
 ELIZABETH MORTON HOWELL (9) (1919 - ?) m. Robert Lanier Oliver
 CORINNE CRAIG OLIVER (10) (1943 – 1964)
 ELIZABETH WARRINGTON OLIVER (10) (1947 -) m. Charles Lewis Kown
 (Elizabeth is called “Becky”.)
 CHARLES MAXWELL KOWN (11) (1977 -) m. Robyn Caldwell
 CHARLES MAXWELL KOWN, JR. (12) (2006 -)
 ELLIOTT DANIEL KOWN (12) (2009 -)
 MAMIE JOY KOWN (12) (2010 -)
 ROBERT OLIVER KOWN (11) (1982 -)
 BARBARA LANIER OLIVER (10) (1951 -) m. Walter Frank Bond
 CORINNE CRAIG HOWELL (9) (1921 - ?)
 FRANK GILLESPIE HOWELL (8) (1887 -1888)
 RACHEL BOYTE HOWELL (8) (1889 -1978) m. Hooper Love
 JAMES RANDEL LOVE (9) (1913 - ?) m. Jean Ewing
 ELIZABETH HOWELL LOVE (9) (1917 - ?) (9)

We now return to the descendants of THOMAS DALLAM TOY (6), son of the Richard Dallam Toy (5), the sailor. He and his wife Amelia Ann Rogers Toy had a son, CRAWFORD HOWELL TOY (7), born on March 23, 1836, in Norfolk, Virginia, who had a remarkable career. Clifford Wunderlich, on the Harvard University website, writes as follows:

After graduating from the University of Virginia in 1856, Crawford Howell Toy taught at the Albermarle Female Institute in Charlottesville, Virginia. Following this, Toy began studying at the Southern Baptist Theological Seminary in Greenville, South Carolina, a move that begins his long association with the first Southern Baptist seminary in the country.

Toy's studies were interrupted by the Civil War, where he first served as an infantryman and then

as a chaplain. In 1863, a friend of Toy's provided information on Toy's tenure with the Confederate army: "He is chaplain in the 53d Georgia Regiment Is looking very well and seems to be enjoying himself. His Syriac books are in Norfolk and he has, therefore, been compelled to fall back on German for amusement." At one point during the conflict, Toy was captured and held at Fort McHenry. David Gordon Lyon described Toy's time at McHenry in his 1920 eulogy to Toy in the *Harvard Theological Review*: "The tedium of this confinement was relieved by the glee club, the daily mock dress parade with tin pans for drums, and the class in Italian, organized and taught by him."

Following his release, Toy began teaching at the University of Alabama (a Confederate training school), where he remained until the close of the war in 1865. Following the war, Toy taught Greek at the University of Virginia for a year and then traveled to Germany to study theology, Sanskrit, and Semitic languages. After studying in Berlin for two years, Toy accepted an offer from the Southern Baptist Theological Seminary, thus returning to the school at which he had studied ten years earlier.

While at the Seminary, Toy spent ten years teaching Old Testament interpretation and Semitic languages. He was a well-respected member of the faculty and of the larger community. Toward the end of his tenure, however, Toy came into conflict with the Seminary's administration and Southern Baptist orthodoxy by raising questions about the doctrine of the divine inspiration of the Bible. Toy resigned, and the Seminary accepted his resignation in 1879.

In September of 1880, Toy began teaching at Harvard as the Hancock Professor of Hebrew and other Oriental Languages and Dexter Lecturer on Biblical Literature. Toy taught many languages at the Divinity School, including Arabic, Ethiopic and Hebrew. W. W. Fenn remembered him this way: "I do not believe he ever made a student feel cheap at having asked a silly question or given a stupid answer. Dr. Toy would receive his question with the utmost graciousness, stroke his beard reflectively as if it were an inquiry calling for serious deliberation, restate it, put it in a slightly different form, relate it to other matters, and finally after much manipulation the question would come out one of the most significant problems in the entire realm of O.T. criticism and a student would pat himself on the back for his penetration." While at Harvard, Toy wrote *Judaism and Christianity: A Sketch of the Progress of Thought from Old Testament to New Testament* (1890), *A Critical and Exegetical Commentary on the Book of Proverbs* (1899), and *Introduction to the History of Religions* (1913). After eight years at Harvard, Toy joined First Parish Unitarian Church in Cambridge, leaving the Southern Baptist tradition of his youth and early career. He died May 12, 1919.

Younger children of Thomas Dallam Toy (6) were VIRGINIA TOY (7) and EMILY TOY (7) (twins born 1840), JULIA ANNA TOY (7) (b. 1842), JOSEPH ALFRED TOY (7) (b. 1845), ROBERT

TOY (7) (b. 1847), LUCY TOY (7) (b. 1849) and WALTER DALLAM TOY (7) (1855 – 1936). Walter traveled to Europe, learned fluent French and German, and became a professor of modern languages at the University of North Carolina. Editions of French and German literary works edited by him are still available. He married Jane Bingham and had three children: CALVERT R. TOY (8) (b. 1900), JANE B. J. TOY(8) and WALTER DALLAM TOY, JR. (8) (b. 1907).

The fourth child of Thomas Dallam Toy (6) was JULIA ANNA TOY (7). She married John Lipscomb Johnson and their son, WORTLEY VALENTINE JOHNSON (8) married Lucie Hawkins and had two daughters: ALICE TOY JOHNSON (9) and JESSIE ROSALIND JOHNSON (9). Alice married Robert Gandy, and they have the following descendants:

LUCY TOY GANDY (10) m. Laurance Clark
ANNE TOY CLARK (11) m. Robert Milton Gathings
LAURANCE ROBERT CLARK (11) m. Margaret Evans
JAMES SANFORD CLARK (11) m. Daphnae Bale
ALICE CAROLINE GANDY (10) m. Robert Carter O'Ferrall, Jr.
TOY ROBINSON O'FERRALL (11) m. William Douglas Harmon
ELIZABETH ALICE CARTER O'FERRALL (11) m. Donald Glenn Breazeale, Jr.

This information on the descendants of Julia Anna Toy was provided by Alice Gandy O'Ferrall. Her husband, Dick O'Ferrall, was a co-founder in 1959 of Alpine Camp for Boys near Mentone, Alabama; and the couple ran the camp for many years. Their daughter Carter and her husband Glenn Breazeale are the current directors. Daughter Toy O'Ferrall taught English at the University of North Carolina Greensboro until her marriage to Douglas Harmon, who teaches architecture at Tulane and continues the professorial tradition of this branch of the family.

The James Toy (5) Line

(The information on the James Toy line was given to the editor by James William Toy.)

JAMES TOY (5) (1781-1845) Born in Baltimore, moved to Trigg County, Kentucky and married Sarah Young (1790-1850). They had two children in Kentucky then moved to a farm in Jefferson County, Missouri where 7 more children were born. Among these was

ISIAH TOY (6) (1837-1869) m. Leanah Marie Ware (1836-1879). He died in a typhoid epidemic which also claimed two of his children. The other children were raised by neighbors.

SILAS WILLIAM TOY (7) (1858 – 1925) m. Winnie Marie Tessmann (1874 – 1941)

WILLIAM HOWARD TOY (8) (1887 – 1987) Worked for Public Service in St. Louis as a streetcar driver. m. Olivia Elizabeth Rothmund (1889 – 1971)

RUTH MARIE TOY (9) (1915 – 1981)

WILLIAM HOWARD TOY, JR. (9) (1923 – 2011) Served in WWII as a Seabee in the Pacific. Chiropractor in St. Louis, a co-founder of the American Chiropractic Association. m. Marylynne Webb (1924 -)

JAMES WILLIAM TOY (10) (1952 -) Chiropractor in Lawton, OK, m. Linda Louise Elliott, a U.S. Army captain (artillery) at the time of the marriage.

JONATHAN ANDREW TOY (11)(1981 -) A sign maker in York, PA. m. Crystal Gail Rogers (1979 -)

BRAYDEN JAMES TOY (12) (2006 -)

HAYLEE MADISON TOY (12) (2009 -)

MASON ANDREW TOY (12) (2013 -)
 HEATHER DIANN TOY (11) (1984 -) Office manager for her father, m.
 Michael Joseph Pooschke (1985 -), high school teacher in Lawton, OK.
 HALLIE GRACE POOSCHKE (12) (2008 -)
 MADALYN ROSE POOSCHKE (12) (2011 -)
 JASON WILLIAM TOY (11) (1988 -) youth minister in Houston, TX m.
 Casey Noel Monsees, high school teacher in Houston, TX.
 DIANN LOUISE TOY (10) (1954 -), a Chiropractor in Washington state.
 ALBERT TOY (6) (1859 -1869) died in the typhoid epidemic.
 SHANNON TOY (6) (1862 -1869) died in the typhoid epidemic.
 GEORGE TOY (6) (1865 – 1929)
 SOPHIA TOY (6) (1866 -1931)

The John H. Toy (5) Line

John H. Toy, son of Joseph Toy the silversmith, married Mary Anne Carlin. The only information on her father, George Carlin, is purely family tradition. He was not a Catholic, but his wife was and he was said to have come from New Jersey and was a friend of Joseph Toy. He was said to have borne the name of Carleton. There is a reference to this name place in Volume 29, page 23 of the *Maryland Historical Magazine* for 1929. The United States Census of 1790 verifies that the family of George Carlin lived in Harford County at that time and consisted of “1 free white male, 1 free white male under 16 and 5 free white females”. The *Maryland Records* of Gaius Marcus Brumbaugh record “George Carlin took the oath of fidelity before William Webb 1778”, and the *Maryland Archives*, Volume 8, Page 62, Maryland Troops in the Continental Service 1775-83 “Enrolled by 1st Lieutenant Andrew Porter I Cecil County and passed by Elisha Hall of Elisha 7/27/1776 George Carlin or Carlon”.¹²

The children of John H. Toy, Sr. (5) and Mary Anne Carlin Toy, who married in 1793, include:

Edward Toy (6) (immediately below)
 John H. Toy, Jr. (6) (page 61)
 Mary Ellen Toy (6) (page 61)
 Margaret A. Toy (6) (page 63)
 Ann Toy (6) (page 64)
 Elizabeth Toy (page 65)
 Martha Justina Toy (page 65)

EDWARD TOY (6) on a list of letters held in the Baltimore Post Office dated 1/15/1816. His wife's name must have been Elizabeth because there was a child named Mary Anne Toy baptized at Old St. Peter's Pro-Cathedral¹³ by Father Fenwick 8/11/1812 with the parents listed as Edward and

12 This Carlin family is not to be confused with the family of William Carlin, adopted son of James Carlin of My Lady's Manor. This James Carlin is buried at Bethel Church, on the Manor in Baltimore County and his will can be found at the Register of Wills, Bel Air, Harford County, MD. The will of his only and adopted son William Carlin (William Center) can also be found in Bel Air. The story of this adoption can be found in Presbyterian Pioneers, Bethel Church, Harford County, MD by Andrew B. Cross, 1866.

13 “The Church of St. Peter was erected in 1770. When Baltimore became a diocese in 1789, St. Peter's became the first Pro-Cathedral in the United States. It was located off the west side of the 300 block of Charles Street at Saratoga Street, one block south of the Basilica of the Assumption of the Blessed Virgin Mary. Prior to 1884, Catholics chose their parish based on their nationality, not on their location. This was not the case with the Pro-Cathedral. Any Catholic living in the

Elizabeth Toy. [*The conclusion that this Edward Toy is the son of John H. Toy (5) seems open to question. – Ed.*]

JOHN H. TOY, JR. (6) born 4/9/1802 and baptized 5/8/1802 at St. Peter's Catholic Church, Baltimore by Father Francis Beeston. Parents were John and Mary Carlin Toy. He married Eleanor Boyle, a sister of Catherine Boyle, who married George Lochary of Priests' Ford (St. Joseph's Mission, Deer Creek, Harford County). These sisters were said to be grand-daughters of Patrick Boyle from Ireland, an early resident of Harford County, whose son married into the Harlan Family.

On March 27th 1832, John H. Toy, Jr. purchased an estate beyond Hickory, Harford County, which included "Love's Addition, Bond's Lot, and Bond's Fortune". (HD Liber 15, Folio-97, Land Record Office, Bel Air) After the death of John H. Toy, Jr., in 1870, this property was purchased by Benjamin Slade who married a daughter of George Lochary and Catherine Boyle. George W. Archer, M.D. in an article on the Old Catholic Church Priests' Ford refers to John H. Toy as "an eccentric man". That is putting it mildly. Both his parents were buried in St. Ignatius' Churchyard at Hickory, MD. Later John H. Toy, Jr. had a disagreement with the pastor of St. Ignatius and one night had the bodies of his parents disinterred and reburied in a burial lot on the home place to get even with the priest. John H. Toy, Jr. (6) and his wife Eleanor were later buried with several of their children in the same lot. Up to some years ago, the tombstones were still legible. Miss Lillian Slade remembers the Toy home well as she is the grand-daughter of Benjamin Slade. She also remembers Benjamin Toy, youngest son of John H. Toy (5) who lived with her grandparents for a short time after his father's death.

The will of John H. Toy, Jr. (6) was probated at Bel Air 1/18/1870 and is on file at the Register of Wills. In the will he mentions sons: John H. Toy 3rd, Henry Toy, James Toy, George Toy, William J. Toy the executor, Edward Toy and Benjamin Toy, two daughters Sallie R. Harkins and Elizabeth K. Harkins and two grand-children Emory and Millard Harkins. After the death of their father the sons left Harford County, several going to North Hampton County, Virginia and others to Mississippi. Several baptisms and marriages of the children of John H. Toy, Jr. (6) and Eleanor Boyle are recorded at St. Ignatius, Hickory, namely:

ELIZABETH (7) daughter of John (6) and Ellen [= Eleanor sic.] Toy was born 9/29/1833 and baptized 1/16/1834. Sponsor Anne Lochary.

THOMAS (7) son of John H. and Eleanor Boyle was born 1/18/1849 and was baptized 8/14/1852. Sponsors were Thomas Poole and Martha Murray.

Marriages.

JOHN H. TOY, 3rd (7) married 1/1/1866 Louisa Smith, B-1, p. 123. (Marriage License Bureau, Bel Air, MD)

JAMES C. TOY (7) married Mary McCommons, no date entered B-1, p. 51.

WILLIAM J. TOY (8) their son resided in Washington, DC, 125 6th St. N. E. in 1/4/1827. (Letter from Wm. J. Toy)

ELIZABETH TOY (7) married John Harkins 3/3/1859 and

SALLIE TOY HARKINS (7) married John H. Harkins 2/18/1860. (Both marriages can be found in the Bel Air Aegis and Daily Advertiser).

MARY ELLEN TOY (6), daughter of John H. Toy (5) (page 60), born 1796 died 1836 married 9/17/1816 John H. Porter of Cecil County, Maryland son of James Porter and grandson of Captain James Porter a native of Ireland, who settled first at Peach Bottom, York County, Pennsylvania and

area of Baltimore would have traveled to the Pro-Cathedral to receive the sacraments. The Church was closed in 1841. The structure has since been demolished and now is the site of a parking structure for downtown workers." From the website of the Archdiocese of Baltimore.

later at Octarora Hundred, Cecil County. Their children include:

ROBERT MARSDEN PORTER (7)

MARY ELLEN PORTER (7) who married E. W. Gillespie

ANNE ELIZA PORTER (7) who married 1st William D Coursey, 2nd William Porter Morrison.

One daughter was identified:

CHARLOTTE HOWELL MORRISON (8) married a Mr. McComas. A daughter was:

ELEANOR McCOMAS (9) married George Washington Bradford of Beverly Hills,
Upper Darby, Philadelphia PA

STEPHEN PORTER (7)

GEORGE C. PORTER (7)

CHARLES C. PORTER (7)

EDMUND PORTER (7)

MARTHA SUSAN PORTER (7)

MARGARET AURELIA PORTER (7) born 5/17/1820, married Alpheus Crothers of Cecil
County, born 1821, died 3/26/1897.

Hon. CHARLES C. CROTHERS, Jr. (8) born 3/23/1876 died 9/28/1897, was educated at
West Nottingham Academy, was State Senator and State's Attorney.

ALPHEUS R. CROTHERS, Jr. (8) born 1852 died 6/14/1902, gentleman farmer, Cecil
County, MD.

WILLIAM E. CROTHERS (8) educated at West Nottingham Academy, immigrated to
California.

JOHN CROTHERS (8) Construction Engineer, Baltimore and Ohio Railroad

A. L. CROTHERS (8) educated at West Nottingham Academy, Attorney at Law, Elkton,
Maryland.

DR. AUGUSTUS C. CROTHERS (8) Graduate of the University of Maryland Medical
School. Died 1/20/1926.

RANVILLE W. CROTHERS (8) Carpenter and builder, Lancaster PA.

AUSTIN L. CROTHERS (8) born 5/17/1860, graduate of the University of Maryland
School of Law, State's Attorney of Cecil County 1891-95, State Senator 1898, Governor
of Maryland 1908 to 1912. Died 5/25/1912, single.

WILLIAM F. PORTER (7) born 10/30/1829 married 1851 Sarah Paxton died 6/23/1909 was the
General Assistant Roadmaster of the Baltimore and Ohio Railroad.

WILLIAM E. PORTER (8) born 12/26/1852 died 7/25/1931 married 1/16/1895 Mary
Eugenia Fitzsimmons. He was educated at the University of Virginia, Washington and
Lee and the University of Maryland Law School.

GEORGE H. PORTER (8) born 1859 died 1/3/1945 married 1882 Kate E. Wilde daughter
of Isaac T. and Catherine Matilda Paxton of Philadelphia, PA. He was Assistant
Treasurer of the Savings Bank of Baltimore.

MRS. SAMUEL LOCKE THOMPSON (9)

GEORGE HARVEY PORTER (9)

HENRY T. PORTER (8) General Manager, Toledo and St. Louis Railroad

AUGUSTUS H. PORTER (8) Macon and Northern Railroad

Dr. A. LEE PORTER (8) a graduate of the University of Maryland Medical School

ELIZABETH PORTER (8) married P. S. Shaffer.

ANNE AURELIA PORTER (8) married Louis Treadell of Philadelphia, (Portraits and
Biographical History of Cecil and Harford Counties, Baltimore Its History and Its
People, the Dielman File, MD Historical Society and Mrs. G. W. Bradford of

Philadelphia).

THE CURLEY*TOY LINE

MARGARET A. TOY (6), daughter of John H. Toy (5) (page 60), born 1799 died 1845 married 8/23/1831 Henry R. Curley (*Baltimore American and Daily Advertiser*) son of James and Barberry Curley. James Curley originally from Harford County, Maryland was City Commissioner for 12 years. He was a strict member of the Society of Friends and was an architect and builder of superior ability. He died in 1867. His sister Mary Curley married Felix McCurley. Henry R. Curley followed his father into the building trades. He was a business partner of John Goldsmith. After the death of his wife he married a second time. He was born in 1810 and died 3/19/1896. Children of Margaret A. Toy and Henry R. Curley include:

MARTHA CURLEY (7) married 10/31/1856 William Taylor. (Towson, Baltimore County Marriages)

GEORGIANNA CURLEY (7) married 3/23/1851 Samuel Nezer. (Towson, Baltimore County Marriages)

JAMES CURLEY (7) married 11/15/1854 Mary A. Walter at the Baltimore Cathedral by Rev. J. A. Walter. (*Baltimore American and Daily Advertiser*)

BARBERRY CURLEY (7) married John O. Tormey at the Baltimore Cathedral, son of Leonard J. Tormey a broker born 1830 died 7/23/1883 and grandson of Patrick Tormey of Frederick, Maryland who married 5/24/1825 Jane Jamison daughter of Leonard Jamison

MARGARET A. CURLEY (7) born 1843 died 1878 married 7/21/1863 Edwin Franklin Abell born 5/15/1850 [?!] died 2/28/1904 (Towson Baltimore County Marriages), son of Arunah S. Abell. Edwin F. Abell married 2nd Elizabeth L. Laurenson daughter of Francis B. Laurenson. The descendants of Edwin F. and Margaret Curley Abell:

MARY ABELL (8) born November 1864 married Dr. James Dudley Morgan of Chevy Chase, Washington, DC

ELEANOR CARROLL MORGAN (9) born 4/6/1894 married 2/11/1918 Major Maurice Fitzmaurice Day of England

DUDLEY DIGGES MORGAN (9) married Rosalinde Hollow

CHARLES CARROLL MORGAN (9) married Adelaide Tuttle

_____ ABELL (8)

EDWIN R. ABELL (9) born 9/28/1892

ARUNAH S. ABELL II (8) born 8/2/1866 died 6/28/1914 married Anne Teackle Schley born 6/22/1870 died 12/13/1948

ARUNAH S. ABELL III (9) born 5/23/1893 died 9/2/1942 married Eleanor D. Cugle

MARGARET A. ABELL (9) born 3/7/1895

EDWIN F. ABELL II (9) born 2/3/1897 married Myra D. Richards

WALTER W. ABELL II (9) born 8/15/1898 married Elizabeth A. Porter

GEORGE W. ABELL (9) born 6/7/1900 married Mary Elaine Carroll

ROBERT L. ABELL (9) born 6/30/1902

MARY LOUISE ABELL (9) born 8/12/1904 married John Marshall Butler

WALTER WILLIAM ABELL (8) born 2/28/1872 died 1/20/1941 married 12/20/1911 Mary J. Forbes Zell born 9/14/1873. (Abell Genealogy, *Baltimore Its History and Its People* and the *Diehlman File*, Maryland Historical Society).

McLAUGHLIN-TOY LINE

ANN TOY (6), daughter of John H. Toy (5) (page 60), born 1800 died 1/16/1848 married 1st William Fisher 8/8/1821 (Maryland Marriages, Court Common Pleas). Married 2nd Thomas Jefferson McLaughlin born 1800 died 12/31/1859. (Both are buried in the lot of James C. Murray, Cathedral Cemetery) Thomas Jefferson McLaughlin was a native of Harford County, Maryland and a widower with one son Philip A. McLaughlin born 12/7/1828 died 3/15/1902. There was one child of this marriage:

SUSAN FRANCES MCLAUGHLIN (7) born 7/22/1842 died 12/22/1907 she married Charles Wall born 1/29/1833 died 4/29/1911

CHARLES A. WALL Jr. (8) born 10/8/1868 died 12/16/1912 wife Anna Regina.
(New Cathedral Cemetery Records Lot-449, Section TT).

THE GOLDSMITH - TOY LINE

ELIZA TOY (6), daughter of John H. Toy (5) (page 60), born 1807 died 1/14/1879 married 6/7/1829 John Goldsmith born 1804 died 7/9/1846. His will filed in Register of Wills Baltimore, MD, (B-21, F-22) He came originally from Harford County, Maryland and was a direct descendant of Captain George Goldsmith whose daughter Elizabeth married Colonel Nathaniel Utie of Spesutie Island 1675. He was an architect and builder and was the business partner of Henry R. Curley. Eliza Goldsmith's will was probated 1/21/1879 (B-45, F-113) Register of Wills, Baltimore. She mentions in her will: "A daughter Mary Elizabeth wife of Walton Russell, a daughter Martha M. White wife of McKenny White, a grand-daughter Katharine daughter of Robert H. Goldsmith. Sons: Robert H. and Egbert Goldsmith. Witnesses William H. Clark, Edward Flannigan, Executors: A. Leo Knott and Edward Flannigan."

JOHN GOLDSMITH (7) born 5/26/1830 died 5/12/1831

SARAH ANN GOLDSMITH (7) born 4/10/1833 died 2/26/1856 married Charles Worthington

LAURA GOLDSMITH (7) born 1/26/1835 died 7/24/1836

MARY ELIZABETH GOLDSMITH (7) born 9/7/1836 died 11/12/1897 married Dr. Walton F. Russell

JOHN GOLDSMITH (7) born 2/23/1838 died 1/17/1854 never married

MARGARET GOLDSMITH (7) born 10/10/1839 died 10/23/1839

GEORGE WASHINGTON GOLDSMITH (7) born 10/22/1840 died 10/12/1866, Cavalryman, Confederate States of America.

MARTHA MARIA GOLDSMITH (7) born 8/20/1842 died 9/7/1873, married 1868 James McKenny White

ELIZABETH WHITE (8) married Colonel Louis Murray Rawlins

LOUIS MURRAY RAWLINS (9) died 1945

EDWARD WHITE RAWLINS (9) married Elizabeth Wilde.

MARTHA WHITE RAWLINS (9) married Carl B. Harper

MARTHA M. WHITE (8) born 9/4/1873 married 10/1/1896 Stuart Wilson Egerton born 11/21/1870

JAMES McKENNY WHITE EGERTON (9) born 7/18/1905 married 5/5/1931 Caroline Howell Griswold daughter of B. Howell Griswold and Bessie Brown.

JAMES McKENNY WHITE EGERTON (10) born 3/28/1932

BENJAMIN H. GRISWOLD EGERTON (10) born 1/23/1935
 STUART WILSON EGERTON (10) born 8/23/1938
 Dr. STUART WILSON EGERTON (9) born 8/15/1897 married 9/25/1823
 Katherine Bailey Lalor daughter of William B. Lalor of Philadelphia, PA
 KATHERINE BAILEY EGERTON (10)
 MARTHA STUART EGERTON (10)
 ROBERT H. GOLDSMITH, MD (7) born 2/26/1832 died 1/13/1903 married Hannah Cecelia
 Lewis born 8/6/1835 died 8/6/1926 – 8/7/1855 [?]
 KATHERINE CECELIA GOLDSMITH (8) died at 18 years unmarried
 FRANK J. GOLDSMITH (8) married Sallie Hall Woodson
 KATHERINE GOLDSMITH (9)
 ROBERT HENRY GOLDSMITH, JR. (8) died 8/4/1931 married Agnes Kemp, Left 6
 children (9)
 SIDNEY WILLIAM GOLDSMITH (8) died 9/22/1952 married Lucy Elzey Brown
 7/27/1868 daughter of Dr. J. Y. Brown of Baltimore
 JOHN GRAY GOLDSMITH (9) born 12/28/1898 married 1st 10/18/1919 Elzey
 Lewis Morton died 6/28/1942 married 2nd Frances M. Connolly 9/30/1944
 ELIZABETH ATTAWAY GOLDSMITH (10) born 3/24/1921 married Robert
 Devore
 ROBERT DEVORE, Jr. (11)
 LUCY ELZEY GOLDSMITH (10) born 11/18/1923 married David W. Ellis.
 JOHN GRAY GOLDSMITH (10) born 5/30/1929 married Ena LaMotta
 WILLIAM WESTWOOD GOLDSMITH (10) born 8/20/1945
 MARY GOLDSMITH (10) born 10/2/1951
 PHILIP SIDNEY GOLDSMITH (9) died 11/17/1923
 PHILIP WALLIS GOLDSMITH (10)
 CHARLES GILBERT GOLDSMITH (10)
 MARGARET LUCILLE GOLDSMITH (10)
 FRANCIS JOSEPH GOLDSMITH (10)
 ELEANOR WESTWOOD GOLDSMITH (9) married Edward Duffy
 JOHN OLIVER DUFFY (10)
 ANNE GOLDSMITH EGGERSTED (9)
 ROBERT SHRIVER GOLDSMITH (7) born 5/14/1845 died 1888 married 1873 S. Virginia
 Miller of Baltimore. (The Cathedral Records, Maryland Marriages Court Common Pleas, Mr.
 Diehlman's File, M.H.S. and John Gray Goldsmith)
 ELIZABETH TOY (6) born 3/2/1804 daughter of John H. Toy (5) and Mary Toy (page 60), baptized at
 St. Peter's Pro-Cathedral by Father Frances Beeston. She died in infancy.

THE MURRAY CONNECTION

MARTHA JUSTINA TOY (6) daughter of John H. Toy and Mary Carlin (page 60) born 1808 died
 2/5/1885 married 9/7/1831 James Croker Murray born 1795 died 1/24/1885. (Tombstone Records
 New Cathedral Cemetery, Cathedral Marriage Records and Court of Common Pleas, *Baltimore Sun
 and American* of January and February 1885). The will of Martha Justina Toy Murray is on file at
 the Orphans Court, Register of Wills, Baltimore (B-53, F-527). It mentions "Her husband, James C.
 Murray, deceased, daughter Margaret Alice Broadbent, son James H. Murray of Rio de Janeiro,
 Brazil, daughter Mary Ann dos Santos of Rio de Janeiro, Brazil, two nieces: Susan Frances Wall and

Mrs. Barberry Curley Tormey. Executor Philip McClaughlin.”

The Murray – Toy Line

WILLIAM ANNESLEY MURRAY, Sr. born 1762 in Red Cross, County Wicklow Ireland, was the son of William Murray and a daughter of Richard Annesley, also of Red Cross, Wicklow, Ireland. He emigrated to the United States of America in 1795 and died in Baltimore 2/28/1846. He was buried in old St. Peter’s Cemetery. His wife, Alice, daughter of John Croker of Limerick, and a brother, Richard C. Murray, emigrated with him. His wife, born in 1768, died in June 1809 and was also buried in St. Peter’s Cemetery. (The Cathedral Burial Ground Records M.H.S.) There was a notice of the death of William Annesley Murray, Sr. in the March 3rd, 1846 edition, page 2, of the *Baltimore American and Daily Advertiser*. It read thus “Died on the 28th ult William Annesley Murray in the 95th year of his age, a native of County Wicklow, Ireland, but for the last 51 years a resident of the United States”.

William Annesley Murray, Sr. married 2nd Mary Ann Hamilton 1/13/1825 at the Baltimore Cathedral by Father Smith. (Cathedral Records and Marriage License Bureau, Baltimore) She was the daughter of the Captain William Hamilton who had also emigrated to Baltimore from Ireland. Richard C. Murray, the brother married Ann Ross 6/7/1808, Father Francis Beeston of St. Peter’s performing the marriage ceremony. (Marriage License Bureau, Baltimore #63)

These two Murray brothers as far as it is known were the only members of the Murrays of Red Cross, County Wicklow, Ireland to emigrate to the United States. There are no known descendants of Richard C. Murray. There was another brother Captain Peter Murray of Napoleon’s Irish Legion. It is said that Daniel Murray, Archbishop of Dublin was a member of the Wicklow family. He was born in Wicklow. Richard C. Murray served as a Lieutenant of the Privateer Oriental, War of 1812 and William A. Murray was a Captain in the 15th Regiment, 12/24/1810. (British Invasion of Maryland, Appendix).

The traditions of the Annesleys and Murrays are pretty well substantiated historically and for this reason are worthy of credence. William Murray, the father of Richard C. and William Annesley Murray was born in Scotland and was of the family of Atholl and Tullabardine. This branch of the family had always been loyal to the Catholic Faith and the Stuarts. Becoming involved in the effort to return Charles Stuart to the throne of England, William Murray fought at Culloden after which he fled to Ireland, marrying there the daughter of Richard Annesley by whom he had the three sons mentioned. William Annesley Murray, son of William Murray, married Alice, daughter of John Croker of Limerick. The political situation became so grave that the family was forced to flee to the Barbados. Richard C. and William Annesley Murray entering the United States from there. An effort has been made to verify their entry into the States, but so far it has met with no success.

The families of Annesley and Croker are of ancient English lineage antedating William the Conqueror. The founders of the Irish branch of the families were followers of Oliver Cromwell, Sir Francis Annesley having a particularly bad record¹⁴. Their descendants, however, became more Irish than the Irish.

There are evidences in “Carribeanna” by Beresford, found at the Peabody Library that families by

14 “Francis Annesley, descended from the ancient Nottinghamshire family of Annesley, was son of Robert Annesley, high constable of Newport, Buckinghamshire, and was baptised 2 January 1586. As early as 1606 he had left England to reside at Dublin, and he took advantage of the frequent distributions of Irish land made to English colonists in the early part of the seventeenth century to acquire estates in various parts of Ireland.” (From Wikipedia).

the names of Murray, Croker and Annesley had found refuge in the Barbadoes. In "Memorial of the Dead in Ireland" by Scott also found at the Peabody, in volume 8, pages 196-97 they speak of the tombstone records of the Annesleys in the old churchyard at Red Cross among which appears that of Richard Annesley, who died the 27th of January, 1795 age 66 years. In the Inishboyne Cemetery, Dunganstown, Wicklow, page 488 says "Members of the Annesley family are buried here though there is no memorial to them", "Some members of the Murray family are also interred in this cemetery". Volume 3, page 314 of the Fedamore Parish, Limerick says "There is a memorial to the members of the Croker family" and it quotes the memorial at length.

Murray generations in America before marriage into the Toy family will be marked with an M followed by a number. The children of William Annesley Murray, Sr. and Alice his wife were:

JAMES CROKER MURRAY (M1) born 1795 eldest son of William Annesley Murray, Sr. His second wife was MARTHA JUSTINA TOY (6) (page 65), daughter of John H. Toy (page 60). The description of their family follows the enumeration of the younger children of William Annesley Murray, Sr.

WILLIAM ANNESLEY MURRAY, Jr.,(M1) born 3/7/1800 died 4/10/1865, married 10/17/1829 Mary Jane McGrain died January 1867 daughter of the late Thomas McGrain, at St. Mary's Seminary by Father Joubert. (Baltimore American & Daily Advertiser). William Annesley Murray Jr. was a Cabinet maker, his business was located at 24 Lexington St. and his residence 432 W. Baltimore St., where he died. (Baltimore American & Daily Advertiser of 10/26/1829 and of 4/10/1865). He and his wife are buried in the New Cathedral Cemetery. The will of Mary his wife is filed in B-34, F-56, Register of Wills, Baltimore. In it she mentions: (1) Richard C. Murray, James C. Murray, Martha J. Murray and Mrs. Mary O'Meara, half-sister of her late husband. Her nieces and nephews: Mary Anne dos Santos, Martha J. Murray, Margaret Alice Broadbent and James Henry Murray children of James C. Murray; Margaret Hurd and Alice Ann Hammond daughters of Richard C. Murray; (2) Mary Jane Murray and Elizabeth Alice Murray daughters of John Murray and Hannah C. Murray wife of John P. Murray (3) Servants: Margaret Lovelace and Harriet White. (4) Executors: Rev. Henry B. Coskery of the Cathedral and Stephen Broadbent, Jr. (5) Witnesses: William A. Stewart and George P. Smith. (6) Securities: C. Oliver O'Donnell, William Stewart, James Garvey and Robert H. Goldsmith.

JOHN P. MURRAY (M1) married at the Cathedral 5/10/1836 by Father Gildea to Hannah C. Burgan. (Cathedral Records and Court of Common Pleas)

MARY JANE MURRAY (M1)

ELIZABETH ALICE MURRAY (M1)

RICHARD C. MURRAY, 2nd (M1) born 6/6/1808 died 10/30/1878 (Cathedral Burial Ground Records). He was married at the Cathedral to Barbara Ann daughter of Charles Feinour by Father White. (Cathedral Records and Court of Common Pleas Records). Richard C. Murray was a builder and cabinet-maker, he was a City Commissioner 1847, a Justice of the Peace from 1865 until his death and he was one of the founders of Irish Emancipation Society. At the time of his death he resided at 532 W. Baltimore Street.

MARGARET MURRAY HURD (M1)

ALICE ANN MURRAY HAMMOND (M1)

MARY ANN MURRAY (M1) daughter of William A. Murray, Sr. and his 2nd wife Mary Ann Hamilton married 7/20/1853 James O'Meara at the Cathedral by Father Gildea. (Cathedral Records and Marriage Licenses, Court of Common Pleas)

MARTHA MURRAY (M1) born 6/23/1835 and died in infancy. (Cathedral Records)

* * *

We now return to James Crocker Murray, the eldest son of William Annesley Murray, Sr., the immigrant to America.

JAMES CROKER MURRAY (M1) born 1795 eldest son of William Annesley Murray, Sr., died 1/24/1885 married 1st Frances Kinnear 1/20/1830 daughter of Frederick Kinnear at the Cathedral by Father Smith. She was born in 1796 and died 3/14/1831. (*Baltimore American & Daily Advertiser*, Marriage Records, Court of Common Pleas and Land Records of Baltimore City, Liber WG, Folio 194 – 258). He married 2nd MARTHA JUSTINA TOY (6) (1808 - 2/5/1885) at the Baltimore Cathedral 9/7/1831. (Cathedral Records and Court of Common Pleas).

James C. Murray and his father William A. Murray, Sr. were manufacturers of fine shoes at 158 W. Baltimore Street in 1810 and at 14 N. Liberty St. They were also retailers of fine groceries and liquors at Pennsylvania Ave. and Seminary Lane and at Hampton St. and Park Lane 1810. (Old Baltimore Directories). James C. Murray remained in business until 1868 when he retired. With his father and brothers, Richard C. and William A. Murray, Jr., they were among the early members of the Cathedral Parish. It was in this connection he became acquainted with Thomas Gibbons, father of the Cardinal, before his return to Ireland. Later when young James Gibbons became a student at St. Mary's Seminary and later Pastor of St. Bridget's Church, James C. Murray became deeply interested in his welfare. The friendship thus formed lasted until the death of James C. Murray. In 1864 James C. Murray lived at 13 Courtland St., which he sold to St. Francis Xavier Church for a rectory, moving to 119 N. Charles St., later to 181 Linden Ave. and in 1870 to 153 Park Ave. where he and Mrs. Murray died in 1885.

The children of James Crocker Murray (M1) and Martha Justina Toy (6)

MARY ANN MURRAY (7) born 7/30/1835 died 1910. She was educated at the Baltimore Academy of the Visitation. On 10/4/1855 she married Carlos Felipe Semoies **dos Santos** of Rio de Janeiro, Brazil at the Baltimore Cathedral by Bishop Thomas Foley. Senhor dos Santos was Secretary at the Brazilian Legation in Washington, his uncle being the Minister. Later he served at Legations in London and Paris. His sister Amalia dos Santos was a Lady in Waiting to Maria Pia, the Dowager Queen of Portugal. There was a kinship between the Braganza and Semoies families. After retirement he settled in Rio.

AMALIA DOS SANTOS (8) born in Paris 1859 married in Rio, Alexandrina **de Alencar** of the Brazilian Navy, later Admiral of the Fleet and Minister of Marine. Alencar took Dom Pedro the last Emperor of Brazil to Portugal on his flagship, after Brazil became a Republic. Their children:

AMALIA DE ALEN CAR (9) born 1879 in Rio

EVANGELINE DE ALEN CAR (9) born 1881 in Rio

ARMAND DE ALEN CAR (9) born 1883 in Rio.

ALICE DOS SANTOS (8) born 1862 in Paris married Andre **Christoph** of Paris France.

LOUIS FELIPPE CHRISTOPH (9) born in 1883 in Rio, became a noted artist, some of his paintings having been exhibited in the Salon of the Champs Elysees in Paris.

MARGARET ALICE MURRAY (7) born 9/16/1838 died 11/2/1878 married 1858 at the Baltimore Cathedral Stephen Broadbent, Sr. died 5/6/1872 son of Stephen **Broadbent** Sr., died 2/22/1822, who built "Evergreen", Charles St. Ave. for his summer residence, known as "Broadbent's Folly", which later became the residence of the late John W. Garrett. Alice Broadbent was educated at the Baltimore Visitation Academy and was a noted Baltimore Beauty. She was preparing to marry General Wade Hampton when she died from Typhoid Fever.

STEPHEN MURRAY BROADBENT (8) born 1859 died circa 1940, never married

FELIPPE A. BROADBENT (8) born 1866 married the widow of Harry Gilmor Morgan (Mary). There were no children of this marriage.

MARTHA ELIZABETH MURRAY (7) born 8/3/1836 died from Tuberculosis 1859

RICHARD C. MURRAY (7) born August 1832 died 11/26/1832

JOHN FRANCIS MURRAY (7) born 7/9/1840 died in infancy

JAMES HENRY MURRAY (7) born 1846 died 6/3/1894 married 10/1/1878 Catherine Isabella Kauffelt born 4/5/1852 died 4/17/1938 at the Baltimore Cathedral by Rt. Rev. William E, Starr. She was the daughter of James Behner and Catherine Deborah Schultz Kauffelt of Baltimore and grand-daughter of Lieut. Daniel (1812) and Isabella Emmett Kauffelt (both died in Ottawa City, Ohio), and Peter Shultz and Anna Mary Hamme of York County, Pennsylvania. James H. Murray was an alumnus of Loyola College, Baltimore and a Marine Lawyer. He was a member of the firm of Broadbent and Murray in 1870. He served as United States Vice and Deputy Consul General at Rio de Janeiro, Brazil 1878-1884. (Cathedral Records, Greenmount Cemetery Records, Old Baltimore Directories and York County Historical Society, York, PA)

MARIE MERCEDES KAUFFELT MURRAY (8) born 3/31/ 1882 in Rio de Janeiro, Brazil was connected with the Supervisors of City Charities, the Henry Watson Children's Aid Society, was the first Superintendent of the Women's Prison, the Baltimore Emergency Relief Commission, the Emergency Charity Association and the Department of Public Welfare for thirty-five years. She was also an active member of several private Catholic Agencies, and was a member of the Maryland State Conference of Social Work, the American Association of Social Workers and the National Prison Conference. She is also a member of the Maryland Historical Society.

JAMES JOSEPH ANNESLEY MURRAY (8) born in York, PA 2/7/1884 while his mother was on a visit to the States. He has been connected with the United States Government in Washington since before Word War II. He was a graduate of the Classical and Business Courses of the York High School, York, PA, Class of 1902, For a number of years he was connected with the York Gazette as City Editor and the Baltimore News. Later he became Vice-President and General Manager of the Keystone Roofing Co. of York and later was connected with the C. E. Sheppard Co. of Long Island City, NY. He married in April 1913 Theressa C. Stambaugh at St. Patrick's Church, York, daughter of John and Anne Winfelder Stambaugh of York.

ANNA CATHERINE MURRAY (9) born 12/6/1914, valedictorian of her class at the York High School, attended Notre Dame of Maryland for one year and graduated from the Ursuline College of New Rochell, class of 1935 and from Katharine Gibbs of New York, class of 1936. She married 1/29/1938 Commander Herbert T. **Creedon** at St. Katharine's Church, Pelham NY. Herbert T. Creedon is a son of Jeremiah Creedon, of Brockton, MA. He is a graduate of the Massachusetts Institute of Technology and an executive of the New York Telephone Company. He served during World War II as a Lieutenant Commander and in now in U.S.N.R. The Creedons live at New Canaan, Connecticut. Their children are:

JAMES MURRAY CREEDON (10) born 12/10/1938 (10)

JOHN FRANCIS CREEDON (10) born 2/12/1940 (10)

HERBERT TIMOTHY CREEDON (10) Jr. born 10/9/1943 (10)

LAWRENCE JOSEPH CREEDON (10) born 6/3/1945 (10)

PAUL EMMETT CREEDON (10) born 5/6/1954 (10), married Patricia Mary Nugent, 6/1/1985. (This was added by the webmaster.)

MARY DOROTHY MURRAY (9) born 7/4/1916, graduated from the Flushing High School with honors and a scholarship from the State of New York. She then graduated Cum Laude from the Ursuline College of New Rochelle, NY, Class of 1938. She married 1/26/1939 at St. Katherine's Church, Pelham Edward Brandon Lyman, son of Edward B. Lyman and Genevieve Tynan of Scarsdale Manor, NY. He is a graduate of Fordham University and a former President of the Fordham Club. He has been a member of the Pan American Union, Caribbean Area, Standard Oil of New Jersey. He has been Secretary and President of American Public Relation Society and served as Executive Assistant to the President of Fordham University. Mr. Lyman is now with the Civil Defense Board in Washington. The family lives in Bethesda Maryland. Their children are:
 MARY BRANDON LYMAN (10) born 10/30/1939
 DONALD MURRAY LYMAN (10) born 10/3/1941
 ROBERT TYNAN LYMAN (10) born 5/4/1943 killed by a truck on his way to school 2/6/1952
 JOHN PATRICK LYMAN (10) 7/10/1944
 NANCY ANNE LYMAN (10) born 11/7/1945
 RICHARD EDWARD LYMAN (10) born 11/3/1946
 CHRISTOPHER JOSEPH LYMAN (10) 11/30/1950
 DAVID THOMAS LYMAN (10) born 6/19/1952
 THERESSA JOSEPHINE MURRAY (9) born 2/16/1919, is a graduate of the Pelham Manor, Westchester County, NY High School, of the Mills Schools and Adelphi College, New York, Class of 1942. She taught in the Primary Schools of Kenwood, Bethesda, MD. She married William Thomas **Lyons** 12/1/1945 in the Chapel of Perpetual Help, Pelham Manor, NY by Monsignor Hammer. William T. Lyons is a son of William T. Lyons and Theresa Lyons of New Rochelle and Falls River, CT. he graduated Summa Cum Laude from the School of Engineering, University of Notre Dame, Indiana. He is now the construction engineer for the Carrier Company of Syracuse, NY in their Southern Area. The Lyons live in Atlanta, Georgia. Their children:
 WILLIAM LYONS (10) born 4/29/1947
 SUSAN THERESSA LYONS (10) born 8/8/1951.

The Schultz Family¹⁵

The Descendants of
GABRIEL and ANNA MARGARETTA SCHULTZ
OF THE PFALTZ, GERMANY AND OF
JOHANN VALENTINE and ANNA JULIANNA SCHULTZ
OF SCHAINBACH, OBERANT GERABRONN,
IN THE MARGRAVATE OF ANNSPACH, GERMANY¹⁶
WHERE HE WAS PASTOR

Among the many emigrants from the Rhine Country in Germany to settle in the colonies across the sea in the early eighteenth century, were the five sons of Gabriel Schultz and his wife Anna Margarett. According to family tradition, he was the Bürgermeister of Genheim, a village about 40 kilometers west of Mainz in the Pfaltz. Two sons of Gabriel's brother Johann Valentine Schultz and his wife Anna Julianna also came. Johann Valentine Schultz was Pastor of Schainbach, Oberant Gerabronn, in the Margravate of Annspace.

Ever since the year 700 there had been constant friction between the political subdivisions of France and Germany, due in a measure to rivalry and family quarrels between the heirs of Charlemagne. For centuries the Rhine Valley was laid waste by the armies of rival factions, so many of its inhabitants were more than glad to avail themselves of the invitation of William Penn to settle in his great colony of Pennsylvania. These residents of the Rhineland were of mixed French and German blood and had various religious affiliations. There were many educated men among them as can be seen by their signatures in Pennsylvania Pioneers published by the German Society of Pennsylvania. They were deeply religious men and also fine craftsmen with many skills.

The compiler of this genealogy could have been greatly confused by the numerous instances of Heinrich, Johann, Valentine and Peter as given names among the many descendants of Gabriel and Johann Valentine Schultz. Fortunately for her, however, she lived for many years with her maternal grandmother, Mrs. Haces B. Kauffelt (Catherine Deborah Shultz, daughter of Peter Schultz of Bottstown) who was in the fourth generation from Valentine, son of Gabriel. Mrs. Kauffelt was familiar with her family background on both the paternal and maternal side. She was third from the youngest of the fourteen children of Peter Shultz. During her life time she was in constant contact with numerous relatives. She was a very handsome woman, possessed a fine mind and a very retentive memory.

During the York Sesquicentennial circa 1889 the compiler, a girl of 7 years, went with Mrs. Kauffelt to review the parade from the home of Mrs. Peter Wiest, a maternal cousin. There happened to be in the parade a replica of the Stone House built by John Shultz and his wife Christina. It awoke many memories for Mrs. Kauffelt. Her stories were, with the assistance of Professor Prowel, the beginning of this genealogy which has taken many years to complete. At that time, there were living in York two cousins of Mrs. Kauffelt, Mary and Rebecca Shultz, in the 400 block of West Market Street. Mary and Rebecca were the daughters of Jacob Shultz and Sarah Smyser and granddaughters of Yost Shultz, oldest brother of Peter Shultz of Bottstown. There were also living at this time Martin and

15 The maternal grandmother of Mercedes Murray was born Catherine Deborah Schultz. - Ed.

16 In modern terms, the village of Schainbach is about 35 kilometers west of Ansbach (=Annspace) and 32 kilometers east of Gerabronn, or about 55 kilometers east of Heilbronn, in Baden-Württemberg. - Ed.

Nathaniel Weigle, descendants of Peter Schultz the Blacksmith of Hanover, through his daughter Catherine born 1743, who married the Martin Weigle of her day. A relationship, while distant, was recognized in the family.

Of great assistance in establishing the descendants of the children of Peter Shultz of Bottstown was Dr. Peter David Shultz of New York City. Dr. Shultz was a nephew of Mrs. Kauffelt and a son of her brother Michael Shultz, who settled in Gentry County, Missouri. This compiler had the pleasure of meeting Dr. Shultz in New York City and receiving from him a typed record of the Western branch of the family.

Heinrich Schultz, the eldest of the five sons of Gabriel and Anna Margareta, was the first to leave the mother country and land in America. Many of the emigrants on the same boat were related to him by blood or marriage. For their settlement, the men chose the Kreutz Creek Valley, west of the Susquehanna River, which the Penns considered part of their grant from the King of England, but at the same time was claimed by Lord Baltimore as part of the Province of Maryland. (In modern terms, it is about thirty miles southeast of Harrisburg and definitely in Pennsylvania. – Ed.) It was fine farm country, covered with timber and watered by many streams. Peter Schultz (The Blacksmith) son of Rev. Valentine and Anna Julianna Schultz took up 209 acres of land in Digges Choice, Heildelberg Township, from Sir John Digges of Conewago on 11/15/1749. (Deed E-61, CourtHouse, York, PA).

This genealogy of the Schultz family of York County, Pennsylvania is not a complete history of the family, but there is sufficient information for any members to identify their line. The one branch of the family that is almost complete is the one of which Mrs. Kauffelt herself was a member. “The Maryland Descendants of Gabriel and Anna Margareta” was a recipient of one of the Parker Prizes in the genealogical contest for 1954 held by the Maryland Historical Society.

In addition to the generation numbers used by the compiler, Mercedes Murray, I have introduced a lettering system. The children of the first generation will get the designations A, B, C, etc. The children of A will be AA, AB, etc. The genealogy is then in alphabetical order by these codes. Near the end of each line of descent, the entries for siblings are close together and the somewhat unsightly codes have been omitted. For families near the beginning of line – that is, those with one or two letter codes – all children in the family will be listed after the parents entry with page numbers if much different from the current page. Some detailed sources have been moved to footnotes. Ancestry of people marrying into the family have been placed in boxes. – Ed.)

Descendants of Johann Valentine and Anna Julianna Schultz

- A JOHANN CHRISTIAN SCHULTZ (2) emigrated with his brother George Peter Schultz age 20 on the *Loyal Judith* in 1732. (Penna. Pioneers of the Pennsylvania German Society). He was born in 1702, the eldest son of Pastor Johann Valentine Schultz. He was one of the earliest clergymen to serve the Trappe congregation. He had charge of three congregations in Philadelphia, in New Hanover and Providence. He later returned to Germany. (Penna. German Society, Augustus Church).
- B GEORGE PETER SCHULTZ (2) Known as "Peter Schulz the Blacksmith", he was born 1712, died 1756. He settled at Conewago Heidelberg Township (Deeds E-61, 2J-91 and Orphans Court Docket A-70). He was a Warden of St. Matthew's Church Lutheran Congregation and in 1750 was the Overseer of the Poor for the Township. He married Catherine, daughter of George Karl Barnitz. After Peter's death, she married Christian Millheim. Peter Schultz, the Blacksmith had 7 children as follows:
- BA PETER SHULTZ, JR. (3) born 1741 married Catherine probably a daughter of Johann Adam Hubert. He died in 1815. (Admx. Ac. 6/10/1817.) Their children included:
 - BAA JOHN SHULTZ (4) married Elizabeth
 - BAAA WILLIAM SHULTZ (5) born 9/1/1803
 - BAB JACOB SHULTZ (4) born 6/27/1781
 - BAC PETER SHULTZ (4) died 1811 wife Elizabeth
 - BACA CATHERINE SHULTZ (5) born 12/12/1800
 - BACB ANNA MARIA SHULTZ (5) born 5/6/1795
 - BACC JACOB SHULTZ (5) born 12/28/1796
 - BACD WILLIAM SHULTZ (5) born 4/2/1805
 - BAD MARGARET SHULTZ (4) married Daniel Dudin
 - BAE CATHERINE SHULTZ (4) born 5/15/1766 married John Miller
 - BAEA JACOB MILLER (5)
 - BAEB GEORGE MILLER (5)
 - BAF JULIANNA SHULTZ (4) married a Mr. Novosky
 - BAG EVA SHULTZ
 - BB CATHERINE SHULTZ (3) born 7/29/1743, Godparents – Johann Adam Hubert and Maria Catherine Kuntz, married Martin Weigle
 - BBA PETER WEIGLE (4) married Catherine Upp
 - BBAA SUSAN WEIGLE (5) married Jonas son of Sebastian Hoffeins
 - BBC MARTIN WIEGLE (4) married Mary Schriver
 - BBCA MARTIN WIEGLE (5) married Charlotte Lightner
 - BBCAA MARTIN WIEGLE (6) married Mary Fahs
 - BBCAB NATHANIEL WEIGLE (6) born 4/12/1823 married 1st Catherine Gotwalt born 1847 died 1864, married 2nd Mrs. Mary J. Smyser daughter of Jacob Weiser
 - BBCABA CHARLOTTE WEIGLE (7)
 - BBCABB HENRIETTA WEIGLE (7)
 - BBCABC ANNIE K. WEIGLE (7)
 - GEORGE WEIGLE (5) married 1857 Cassandra Wiegler
 - BC MARIA MARGARETTA SHULTZ (3) married Dietor Ruppert
 - BD FREDERICK SHULTZ (3) born 1747 married Anna Rinder Knecht, 2nd Margaretta

- Shultz left no heirs (Wills Q-286 8/2/1836)
- BE MAGDALEN SHULTZ (3) married John Reisinger and left descendants who lived in Bottstown.
- BF MARIA ELIZABETH SHULTZ (3) died 1764, never married (Admx. Bonds B-32 3/28/1764)
- BG JOHN HENRY SHULTZ (3) married Catherine daughter of George Hubert (Orphans Court Docket F-361). He died in 1827.
- BGA HENRY SHULTZ (4) born 10/11/1778 wife Maria Magdalena, died 1828 (Admx. Bond 2J-498)
- BGAA DAVID SHULTZ (5) born 11/29/1791, a prominent lawyer of Hanover, his wife Elizabeth. He died 6/18/1845.
- BGAB CATHERINE SHULTZ (5) born 6/16/1793
- BGB JACOB SHULTZ (4) born 5/2/1780
- BGBA FREDERICK SHULTZ (4) born 5/22/1781
- BGBB GEORGE SHULTZ (4) born 1783
- BGBC PETER SHULTZ (4) born 1786

Information on the Hanover, Pa. Branch of the family can be found in *Evidences of the Schultz Family of York County Prior to the Year 1850* by Henry James Young at the YCHS, St. Matthews's Church Records and Newspaper Files at the York County Historical Society and the *History of York County, Pa* by John Gibson.

Descendants of Gabriel and Anna Margaretha Schultz from the Pfalz, Germany.

The children of Gabriel and Anna Margaretha Schulz were:

- A Heinrich Schultz (immediately below)
- B Hans Martin Schultz page 75
- C John Schultz page 77
- D Valentine Schultz page 82
- E Jacob Schultz page 89

A HEINRICH SCHULTZ (2), the oldest son of Gabriel and Anna Margaretha Schultz, emigrated in the ship *Good Will*, David Crockett, Master. He landed in Philadelphia 9/27/1728. He was a single man and signed his name to the oath of Allegiance in German Script "Heinrich O. Schultz". (Penna. German Pioneers, Vol-1, Penna. German Society.

On 7/27/1738 Heinrich Schultz married Anna Maria Rothrock, daughter of Phillip Rothrock of the Pfaltz and Katharine Kuntz Rothrock of Rotenbach near Grandstadt in the Pfalz. (V-4, P-350 Genealogical Society of Penna.). According to Gibson's History Heinrich Schultz in 1733 was one of the founders of the German Evangelical Church of York, PA. He died in York 1757 and his will was probated 5/9/1759, his executor Christian Croll (A-146, Admx. Bonds, Courthouse, York, PA). Heinrich Schultz left 3 sons (Wills B230, Courthouse, York, PA).

AA SAMUEL SCHULTZ (3) married 1st Anna Maria, 2nd Margaret. He died circa 1757, his will was probated 5/9/1757 (Wills B-239).

AAB HEINRICH SCHULTZ (4) born 1759 died 1762

AB HENRY SCHULTZ (3) born 1739 married Anna Maria daughter of Christian Croll.

ABA SAMUEL SCHULTZ (4) born 1768 wife Susannah
 ABAA POLLY SHULTZ (5) born 1809
 ABAB HEINRICH SHULTZ (5) born 1810
 ABAC SUSAN SHULTZ (5) born 1812
 ABB HEINRICH SHULTZ (4) born 1759 died 1816 wife Catherine
 ABBA HENRY SHULTZ (5)
 ABBB GEORGE SHULTZ (5)
 ABBC MARGARET SHULTZ (5)
 ABBD SAMUEL SHULTZ (5)
 AC FREDERICA SHULTZ (3)
 AD VALENTINE SHULTZ (3) born 1742 wife Louisa
 AE JOHANN BALTHAZAR (3) born 1743
 References: Church Records YCHS and Deeds, York Court House.

B HANS MARTIN SCHULTZ (2) second son of Gabriel Schultz according to the Mortuary Records of Christ Lutheran Church, of York PA was born in 1694 the Feast of St. Martin. His parents Gabriel and Anna Margareta Schultz were from the Friedelsheim District in the Pfalz. He married 1st in 1721 Barbara Bieberin and lived in marriage with her for three years. They had two children who died. In 1728 he remarried to Catherine daughter of John Adam Kraemer of Genheim. They came to Pennsylvania in 1731 and had 4 sons (two surviving) and 7 daughters (six surviving), also 7 living grandchildren. He died 11/5/1761 and was buried 11/7/1761 in the Reformed Churchyard on the Kreutz Creek, Hellam Township, York Co., PA.

Hans Martin Schultz arrived in America on the ship *Pennsylvania Merchant*, John Stedman, Master, he qualified and took the oath of allegiance 9/11/1731. On the ship with him was his wife Catherine, a sister Elizabeth (of which nothing more is known), two brothers Valentine Schultz, 20 and Jacob Schultz, 16. The signature of Hans Martin Schultz on his papers was written in fine German script and can be seen in V-3 of the Penna. German Pioneers and the names of his family in V-1. Martin Schultz was an architect, builder and fine cabinet maker. He was a founder and builder of the old Kreutz Creek Church. He built for his family one of the two first stone houses in York Co. he was also a signer of the petition to Governor Ogle of Maryland in reference to the border troubles. (V-28, P-100 Archives of Maryland).

**Daughters of JOHN ADAM and ANNA MARIA SCHWARTZ KRAEMER of
Genheim in the Pfalz**

CATHERINE KRAEMER who married **Hans Martin Schultz (2)**

ANNA MARIA BARBARA KRAEMER who married 2/2/1694 Lorens Schmahl (2)
son of Lorenz Schmahl (1) of Essenheim in the Dutchy of Hessen. Their son Lorenz
Schmahl (3) 6/1/1708 married Eva daughter of Heinrich Uber 1/27/1728. He
emigrated and arrived in Philadelphia 9/2/1743 and died in York 12/8/1749. Lorenz
Schmahl (3) was the founder of the Small family of York, PA and Baltimore, MD).
(Small Genealogy, Peabody Library, Baltimore, MD).

JULIANNA KRAEMER 6/13/1730 married Jacob Lanius born 5/12/1708 in
Meckenheim on the Hart Pfalz. He died in Yorktown, PA 3/1/1778/ he emigrated
with Hans Martin Schultz 9/11/1731/ (Genealogical Society of Penna. V-4, P-350).

THE CHILDREN OF HANS MARTIN AND CATHERINE SCHULTZ:

(Deed 2-J-143 1789) and OCD B-94 & 96

BA HENRY SCHULTZ (3) born 1737 eldest son of Martin and Catherine married 1/3/1779
Maria Magdalena Detter according to the records of Christ Lutheran Church.

BAA JOHN SHULTZ (4) born 1779 died 1864, married 2nd a cousin Elizabeth Dettor
and moved to Greenwood, VA.

BAAA MARTIN SHULTZ (5) born 1830 died 1897 married 1865 Sarah Jane
Rodes.

BAAAA MARY ALICE SHULTZ (6) born 1868 married in 1902 John
Benjamin **Key** born 1863 of Charlottesville, VA.

BAAAAA HAZEL KEY (7) 331 7&1/2 St.. Charlottesville, VA.

(Compendium of American Genealogy Vol. VII and Miss Key).

BAB JOHN SCHULTZ (4) born 1781 (Johann Jacob)

BAC HENRY SCHULTZ (4) born 1784 married 3/2/1809 Emily or Amelia Davis at Zion
First Reformed Church, York, PA. He moved to Frederick, MD where he died.

BACA EDWARD THOMAS SHULTZ (5) born 8/3/ 1827 in Frederick, MD, was
a prominent member of the Masonic Order and wrote the history of Free Masonry
in Maryland.

BAD ELISABETH SCHULTZ (4) born 1785

BAE GEORGE SHULTZ (4) born 1787

BAF CATHERINE SHULTZ (4) born 1789

BAG SUSANNAH SHULTZ (4) born 1793

BAH MARTIN SHULTZ (4) born ? youngest child.

BB EVA SHULTZ (3) born 1783 married George Reitzel

BC ELIZABETH SHULTZ (3) born 1743 married Andrew Comfort

BCA HENRY COMFORT (4) born 8/20/1767 (Church Records YCHS)

BD CATHERINE SHULTZ (3) born 1740 married Valentine Heiger

BDA ANNA MARIA HEIGER (4)

BE ANNA MARIA SHULTZ (3) born 3/17/1744 married Peter Boyer

BF JULIANNA SHULTZ (3) married Andrew Shenneman
BG CHRISTINA SHULTZ (3) born 1745 married ? Meyer
BH JOHN SHULTZ (3) born 1743 of Hellam (Deed 2D-259, 7/3/1786) known as the Hatter of Yorktown, wife Margaret. He died Dec. 1804 (OCD J-89 & 94, Deeds 2C-36, 10/6/1777 also Deeds 2D 259-261).

BHA JOHN SHULTZ (4) son of John Shultz (3) and Margaret married Mary Shorb born 1797 daughter of Anthony Shorb. (OCD J-310 and J-336 York, PA). He died in 1829 in Manchester, MD. His will was probated 1/26/1829 in the Orphans Court of Baltimore, MD (Wills Q-229).

Children of JOHN SHULTZ (4) and MARY SHORB:

SAMUEL EDWARD, JAMES LEWIS, ANGELINA, AMOS HANSON, MARY ANN AND JOHN QUINCY ADAMS SHULTZ. (5)

C JOHN SCHULTZ (2) 3rd son of Gabriel and Anna Margareta Schultz according to the records of Kreutz Creek Church at the York County Historical Society, York, PA was born 6/10/1707 son of Gabriel and Anna Margareta married Christina Horn 1728 in Genheim. He died 9/15/1758 and was buried in the Reformed Churchyard at Kreutz Creek. Christina Schultz was born 11/1/1705 and died 7/13/1758 and was buried 7/15/1758 in the Reformed Churchyard at Kreutz Creek. He was the builder of one of the two first stone houses in Hellam Township. His house is still well preserved. He had three children:

Anna Maria Schultz

Johan Peter Schultz, who used the name Peter Schultz

Johan Schultz, J., who used the name John Schultz

CA ANNA MARIA SCHULTZ (3) who married George Michael Spangler son of Baltzer Spangler. (For further information see the Spangler Annals at the York County Historical Society and Deed D-409, Court House, York, PA).

CB JOHANN PETER SCHULTZ (3) was born 7/23/1763 and died 2/11/1813. He was Peter Shultz, the Wheelwright. He married Catherine Bahn of Hellam Township, born 8/26/1737 died 9/23/1909. Peter and Catherine are buried in Mt. Zion Lutheran Reformed Cemetery, Sprigetsbury Township, York Co., PA. Their children:

CBA GEORGE PHILLIP SHULTZ (4) was born 7/23/1763 and married Eva daughter of Michael Hengst. (Deeds 2T-152 Court House, York, PA)

CBB VALENTINE SHULTZ (4) born 7/24/1765 married Anna Catherine Heiger.

CBC MARIA EVA SHULTZ (4) born 8/12/1769 married Jacob Spielman

CBD JULIANNA SHULTZ (4) born 8/12/1769 married Phillip Miller

CBE ELIZABETH SHULTZ (4) born 4/15/1773 married 1st John Heideilmach, 2nd John Shriver

CBF CATHERINE SHULTZ (4) born 9/20/1774 married Jacob Schall

CBG ANNA MARIA SHULTZ (4) born 9/20/1776 married Peter Sandow

CBH JOHN PETER SHULTZ (4) born 9/14/1780 married 8/8/1809 Teressa Mayer

CBI SABINA SHULTZ (4) born 12/31/1782 married Henry Reitzel (see Tombstone and Church Records YCHS and OCD K-8 Court House, York, PA).

CC JOHANN SCHULTZ, JR. (3) born 1738 married 6/20/1758 at Christ Lutheran Church, York, PA Catherine Holzbaum daughter of Conrad and Catherine Holtzbaum (Deeds C-233, D-409 and 2G-230). He also used the name John Schultz. At first, he kept a tavern in York,

PA, he later moved to Baltimore, MD where he became President of the Baltimore Steamship Co. He fought in the Continental Army as a private in David Jamison's Co., 8th Battalion, Lt. Colonel Henry Miller, Commanding, Penna. Volunteers 1776. (Penna. Arch., V-10 and Gibson's History of York Co.).

John Shultz was Assistant Quarter-Master General of Baltimore 1812. He died in Baltimore 1820, and left 5 daughters, his 2 sons having died in infancy.

The will of John Shultz was probated in the Orphans Court of Baltimore, MD 5/9/1820 (B-11, P134). In it he mentions his daughter Elizabeth intermarried with Andrew Schreiber, Catherine intermarried with William Clemm, Christine intermarried with Joseph Krebs, Susannah intermarried with Jacob Kurtz and Anna Mary intermarried with Frederick Devillbiss. His executors his son-in-law Andrew Schreiber and William Clemm his grandson.

Children were:

Anna Catherine Shultz (4)

Anna Maria Shultz (4) page 79

Maria Christine Shultz (4)

Susannah Shultz (4)

CCA ANNA CATHERINE SHULTZ (4) born 4/23/1759 daughter of Johann (3) and Catherine Holzbaum Schultz, (YCHS Church Records) married at Zion Reformed Church, York, PA. (General) William **Clemm** of Mt. Pleasant, Baltimore Co., MD. Their descendants:

CCAA HARRIET CLEMM (5) married 8/6/1817 James Mosher **Poe** son of Jacob and Bridget Poe.

CCAAA NELSON (or Neilson) POE (6) married 11/30/1831 Josephine Emily Clemm (a first cousin) daughter of William Clemm Jr., and Harriet Poe Clemm.

CCAB WILLIAM CLEMM, JR. (5) married 1st Harriet, only daughter of George and Catherine Dawson Poe, and 2nd (1817) Maria daughter of David Jr. and Elizabeth Poe. Children with Harriet:

CCABA WILLIAM EICHELBERGER CLEMM (6) born 1806

CCABB JOSEPHINE EMILY CLEMM (6) born 1/1/1808, died 12/31/ 1889.

Married Neilson Poe

CCABC ROSALIE CLEMM (6)

CCABD HENRY CLEMM (6)

Child with Maria:

CCABE VIRGINIA ELIZA CLEMM (6) born August 13, 1822 only child of William Clemm, Jr. and Maria Poe, **married EDGAR ALLEN POE, the Poet**, son of David Poe, Sr. and Elizabeth Cairnes. *(MM gives Maria as the middle name of the Virginia Clemm who married the poet and has 1810 as the year of her birth. Internet sources give Eliza as her middle name and 1822 as the year of birth. Virginia Maria Clemm seems to have been an older sister who died in infancy. – Ed.)*

CCAC JOHN SHULTZ CLEMM (5) Sergeant in the War of 1812, died 9/8/1814, married 1st Elizabeth Walsh, daughter of Jacob Walsh of Baltimore, MD. Date of Marriage 1781, and 2nd Marie Eichelberger, daughter of Martin Eichelberger born 8/29/1795, died 10/31/1840. ¹⁷

¹⁷ The will of Maria Eichelberger Clemm, widow of John Shultz Clemm (5), is filed in the Orphans Court of Baltimore,

CCACA ELIZA CLEMM (6) married William Tschudy
 CCACB MARIA CLEMM (6) married Commander Daniel E. Ridgely,
 U.S.N.
 CCACBA NICHOLAS GREENBERRY RIDGELY, M.D. (7)
 married Ida Deschon. (It was at their home that Catherine
 Isabella Kauffelt daughter of James B. and Catherine Shultz
 met her husband-to-be, James H. Murray).

CCB ANNA MARIA SHULTZ (4) daughter of Johann (3) and Catherine Holzbaum Schultz,
 born 11/23/1760 (Private Records of Jacob Lischy, YCHS, York, PA) daughter of John Shultz
 (3), married Jacob Devilbiss of York, PA. (Deeds 2G-3 Court House, York and Will of John
 Shultz (3))

CCC MARIA CHRISTINE SCHULTZ (4) daughter of Johann (3) and Catherine Holzbaum
 Schultz, born 1/27/1765 (Christ Evangelical Lutheran Church, York, PA), daughter of John
 Shultz (3), married Joseph Krebs (Will of John Shultz (3)). Joseph Krebs was an uncle of
 Margaret Krebs who married Peter Shultz (4), son of Peter Shultz (3) and grandson of
 Valentine Shultz (2).

CCD SUSANNAH SHULTZ (4) daughter of Johann (3) and Catherine Holzbaum Schultz, born
 3/21/1768 (Christ Evangelical Church Records, YCHS) daughter of John Shultz (3), married
Jacob Kurtz (Will of John Shultz (3)). Jacob Kurtz was a son of the Rev. Johann Nicholas
 Kurtz.

CCE ELIZABETH SHULTZ (4) daughter of Johann (3) and Catherine Holzbaum Schultz, born
 1764 married 1786 by the Rev. William Otterbein of the German Evangelical Church
 (Lutheran), Baltimore to Andreas Schreiber born 1762 son of David Schreiber and Rebecca
 Ferree and grandson of Andreas Schreiber and Anna Maria Keiser of Hanover, PA. (Deeds
 2G-3 Court House, York, PA and will of John Shultz).
 The Pennsylvania Magazine, PHS Vol. LIII, P-239 tells of the establishment of a French
 settlement in 1712 in the Pequea Valley, Lancaster Co., PA by Madame Ferrée, grandmother of
 Rebecca Ferrée. Madame Ferrée had met William Penn in England shortly after her husband
 was killed in France and he had generously given her 2000 acres of land in the Pequea Valley.

(See the Maryland Genealogical and Memorial Encyclopedia P-195 for the Poe Genealogy, Peabody Library and the
 Biographical Encyclopedia for Representative Men of Maryland for Otho W. Eichelberger, and the records of the
 German Evangelical Reformed Church of Baltimore at the Maryland Historical Society).

MM, a skilled and enthusiastic painter, was careful to establish her relation to Eliza Eichelberger
 Ridgely, the subject of the "Lady with harp" painting acquired by the National Gallery in 1945. Just how
 close was the relationship? Eliza's aunt Maria Eichelberger had married John Shulz Clemm, a 2*great
 grandson of Gabriel and Anna Margareta Schultz through their son John. MM was their 4*great
 granddaughter through their son Valentine. Presuming Maria and John had children, they would have
 been MM's third cousins once removed and Eliza's first cousins.

MD. Book -32, Vol-76 and was probated 8/30/1864. In it she mentions John Clemm, husband; Otho W. Eichelberger,
 brother; Nicholas G. Ridgely, grandson; Mary Tschudy daughter of Eliza Schudy; Eliza Eichelberger Ridgely, Niece,
 John Ridgely of Hampton, grandnephew; Eliza Wight, grandniece. Executors: son-in-law Daniel R. Ridgely and brother
 Otho W. Eichelberger.

EICHELBERGER and RIDGELY Ancestors

Martin Eichelberger (father of Maria, wife of John Schultz Clemm (5)) was the son of Martin Eichelberger of York, PA and grandson of Phillip Frederick Eichelberger, born 4/17/1693 in Germany. He was born 1759 and died 10/31/1840. He married Elizabeth daughter of Jacob Walsh of Baltimore. Their children were a son Otho W. Eichelberger of Baltimore and four daughters: (1) Maria, who married John Shultz Clemm (page 78), (2) Elizabeth, who married Nicholas Greenberry Ridgely, Sheriff of Baltimore County, (3) Eleanor S. Eichelberger and (4) Henrietta Eichelberger.

Hampton, National Historic Site

"Lady with Harp," Eliza E. Ridgely, painted by Thomas Sully, National Gallery of Art

Eliza Eichelberger Ridgely (1803 -1867), the daughter of Nicholas Greenberry Ridgely and Elizabeth Eichelberger, became the 2nd wife of John Carnan Ridgely, the third master of Hampton (shown above), a splendid example of Georgian architecture, now a National Historic Site just north of Baltimore. Although Eliza and John Ridgely, having the same family name, believed themselves distantly related, a precise connection has never been established. Eliza spoke fluent French and Italian, and she and John made three extensive trips to Europe. She brought back many ideas for gardens and grounds which were realized at Hampton.

The land for Hampton had been acquired by Col. Charles Ridgely in 1745. He soon established an iron works there, which was to prove highly profitable. On his death in 1772, the property passed to his son Captain Charles Ridgely, who had spent many years at sea as captain of merchant ships. It was the Captain who built Hampton in the years 1783-1790.

Captain Ridgely and his wife, Rebecca Dorsey, had no children, but his sister Achsah, wife of John Carnan, had a son, John Ridgely Carnan, whom the captain trained in the business and to whom he left Hampton and all his estate on the condition that he change his name to Ridgely. So, by an act of the Maryland legislature, he became John Carnan Ridgely. He further developed the agricultural aspect of his holdings, served in the Maryland legislature, and was a three-term governor of the state. He married Priscilla Dorsey, and their son John married 1st Sophia, daughter of James McCubbin Carroll of Mt. Clare and 2nd Eliza Eichelberger Ridgely, perhaps a distant cousin.

KURTZ ANCESTORS

Rev. Johann Nicholas Kurtz born 10/1722 in Nassau, Weilburg, Lutzellenden, arrived in Philadelphia 5/22/1762, moved to Baltimore 1762 to live with his son Rev. Daniel Kurtz and died 1789. His descendants:

JOHANN MICHAEL KURTZ (Kurtz 2) married 1747 Anne Elizabeth Seidel.

REV. BENJAMIN KURTZ (Kurtz 2) died in Baltimore 1866 left Benjamin, Carolin, E.M., Louisa, Theophilus & Luther.

REV. DANIEL KURTZ (Kurtz 2) died 1856 married Maria Magdalena of Baltimore died 1854 (B-27, P-138 OC, Balto).

JACOB KURTZ (Kurtz 2) who married Susannah Shultz

GEORGE PETER KURTZ (Kurtz 2) born 1749 died 1836, married 1762 Catherine Albright daughter of Col. Phillip Albright and Anna Maria Dinkle. His descendants:

Maria Kurtz (Kurtz 3), Elizabeth Kurtz (Kurtz 3), Maria Ursula Kurtz (Kurtz 3) and CHARLES KURTZ (Kurtz 3) born 8/30/1791 married Julia Ann Eichelberger who married Major Jacob Emmett son of David and Barbara Doudel Emmett (3).

WILLIAM H. KURTZ (Kurtz 4) married 1st 8/7/1856 Mary Baugher, 2nd Julia Baugher.

JULIANNA KURTZ HERBST (Kurtz 3)

AMELIA KURTZ (Kurtz 3)

CATHERINE KURTZ (Kurtz 3)

WILLIAM H. KURTZ (Kurtz 3) died 1868 in Baltimore married Maria Kelly died 1863, his will probated 1868 (B-528, P-34 OC of Baltimore, MD) mentions: Sisters Amelia and Catherine Kurtz, nephew William H. Kurtz of Charles, sister Julianna Herbst, sister-in-law Julianna Emmett, nieces and Nephews: Catherine wife of Henry Seidel, Maria Louisa, Elnora, Catherine wife of James Brown, Augusta Clementine Copenhafer, John Edward Herbst, Catherine L. Kurtz and Amelia H. Kurtz.

HENRY A. KURTZ (2) moved to Kansas.

(See wills filed in Orphans Court of Baltimore B-27, P-138, B-26, P-226, B-180, P-31, B-112, P-33; and B-528, P-34.)

The Children of ELIZABETH SHULTZ (4) (CCE) and ANDREAS SHRIVER :

CCEA JOHN SHULTZ SHRIVER (5) born 3/1/1788 married Henrietta Myers of Baltimore, MD.

JOHN SHULTZ SHRIVER (6) married Olivia Brengle daughter of Major Lawrence J. Brengle, whose first wife Catherine Clemm Chrivier and second wife Eliza Shriver were daughters of Andreas and Elizabeth Shriver.

JAMES ALEXIUS SHRIVER (7)

JOSEPH ALEXIUS SHRIVER (8) (Maryland Historical Magazine (7, P-93, 1912)

CCEB THOMAS SHRIVER (5) born 9/2/1789 married Ann Sharp of York, PA.

CCEC WILLIAM SHRIVER (5) born 12/23/1796 married Mary M. T. Owings of Conewago, Adams Co., PA.

JAMES SHRIVER (6) born 1825

ELIZA JANE SHRIVER (6) born 1827 died 1887

ELIZABETH SHRIVER (6) born 1828

THOMAS J. SHRIVER (6) born 1829

SARAH CLEMENTINE SHRIVER (6) born 1830

WILLIAM TELL SHRIVER (6) born 1832 married Roberta Lyon

JOHN LAWRENCE SHRIVER (6) born 1834 married Allan Cassin

ANDREW KEISER SHRIVER (6) born 1836 married Emma Jabel Saunders

ALFRED SHRIVER (6) born 1838 married Elizabeth Hickley

ALFRED SHRIVER (7) married Anne daughter of Edward and Anne Spaulding Jenkins

ALFRED JENKINS SHRIVER (8) never married, donor of Shriver Hall to the Johns Hopkins University, Baltimore, MD.

EDWARD JENKINS SHRIVER (8) married a Miss Cannon

CHRISTOPHER COLUMBUS SHRIVER (6) former President of the Metropolitan Savings Bank of Baltimore, married Cora Payne of Richmond, VA.

MARK OWINGS SHRIVER (6) born 1842, Baltimore Lawyer, married Christina Agnes Dietor

BENJAMIN FRANKLIN SHRIVER (6) born 1843 married Helen Nicholson McSherry

THOMAS HERBERT SHRIVER (6) born 1846 married Elizabeth T. Lawson

MARY OWINGS SHRIVER (6) born 1848

EMMA SHRIVER (6) born 1850

CCED ELIZABETH SHRIVER (5) born 1846 married Lawrence J. Brengle

CCEE ANDREW KEISER SHRIVER (5) born 1802 married Catherine Wirt of Hanover, PA

ELLA B. SHRIVER (6) married 10/9/1864 David Winebrenner

CCEF ANNA MARIA SHRIVER (5) born 1804 married William Steiger of Washington D. C.

CCEG JOSEPH SHRIVER (5) born 1806 married Henrietta Coston

HENRY SHRIVER (6) married Sarah Van Lear Perry and had

HENRY SHRIVER, HERBERT SARGENT SHRIVER, VAN LEAR PERRY SHRIVER, ROBERT SHRIVER and WILLIAM SHRIVER (7).

CCEH CATHERINE CLEMM SHRIVER (5) first wife of Lawrence J. Brengle (Data from Compendium of American Genealogy and Shriver Genealogy MHS).

D VALENTINE SCHULTZ (2) 4th son of Gabriel and Anna Margaretta Schultz was 20 years of age when he emigrated with his brother Hans Martin Schultz 1731. He was married before the Elders of the Kreutz Creek Church, which marriage was later validated by a clergyman from the Trappe Congregation of 10/16/1735. (Records of Christ Evangelical Lutheran Church, York, PA). He married Eva Maria Stocker daughter of Peter and Anna Stocker.

Peter Stocker 53 and his wife Anna Stocker 51, Maria Stocker 17 and Barbara Stocker 13 emigrated in the ship CHARMING BETTY and landed in Philadelphia 10/11/1733, he took the oath of allegiance and signed his name in German Script. (B-1, P-135 Penna German Pioneers). Valentine Schultz was one of the founders of the German Evangelical Church of York, PA. 1733 (Gibson's History of York County). He settled in Manchester Township, York Co., PA and his plantation was located on the Little Conewago Creek. He died in 1750. The names of his children appear in Orphans Court Docket (A-5, A-6 and A-32).

CHILDREN OF VALENTINE AND EVA MARIA SCHULTZ:

- DA HEINRICH SHULTZ (3) born 6/20/1735
- DB VALENTINE SHULTZ (3) born 4/8/1738 (Christ Evangelical Lutheran Church) of Newbery Township married Barbara
- DC EVA MARIA SHULTZ (3) born 3/24/1742 married 12/25/1760 Adam Schmidt at Christ Evangelical Lutheran Church.
- DE JOHANN CHRISTIAN SHULTZ (3) born 4/3/1744 (Christ Evangelical Lutheran Church)
- DF MICHAEL SHULTZ (3) born 1748 of Codorus Township.
- DG PETER SHULTZ (3) 2nd son of Valentine and Eva Shultz was born 8/26/1736 and died 6/23/ age 49 (Tombstone Records YCHS) and was buried at Quickel's Churchyard. Administration papers were taken out on his estate 12/11/ 1784 (F308). He served as a Lieutenant in the War of Independence 1776 and was on the muster roll of the 3rd Battalion, commanded by Colonel Robert McPherson, Captain Yost Harbach. 4/5/1778 he fought in the 7th company under Captain Yost Harbaugh, Colonel Rankin commanding. (This information was verified by the Veteran's Administration and was in the possession of Mary Gardner Billheimer of the Gettysburg Chapter of the D.A.R.). he married Elizabeth **Hoke** circa 1750 daughter of Johann Frederick and Anna Catherine Foobach of Hanover Land, Hozhausen, Germany.

HOKE ANCESTORS

Johann Frederick Hoke emigrated with Conrad Hoke on the Ship Ranier and landed in Philadelphia 9/26/1749. (B-1 P-312, Pennsylvania German Pioneers). Johann Jacob Hoke emigrated on the ship *Two Brothers* and landed in Philadelphia 9/15/1748. Administration bond was granted on the estate of Frederick Hoke 9/9/1770 to Jacob Hoke (C-50 Court House, York, PA). Frederick Hoke of Manchester Township will probated 7/1/1771, Executors Andrew and John Hoke. (Wills C-43, Court House, York, PA). The heirs of Frederick Hoke according to his will were his brothers, Viz: Conrad, Casper, Henry, Andrew and John Hoke. Mrs. James B. Kauffelt was the granddaughter of Frederick and Anna Catherine Hoke, a sister of the brothers named above.

THE CHILDREN OF PETER SHULTZ AND ELIZABETH HOKE:

- DGA YOST SHULTZ (4) eldest son of Peter and Elizabeth (Administration Bond F-308, Yost served as and Administrator with his mother 12/11/1748). He married 7/4/1748 at Christ Lutheran Church, York, PA Anna Maria daughter of Jacob Leber of Hallam Twnsp., York Co.

(Deed D-2, P-331, Court House, York)

ELIZABETH SHULTZ (5) born 5/9/1785 Bap. Ch. E. L. Ch.

EVE SHULTZ (5) born 12/17/1791 Bap. Ch. E. L. Ch.

JACOB SHULTZ (5) born 8/7/1792 died 1829 married 8/24/1817 Sarah Smyser at Christ Lutheran Evangelical Church.

CHARLES SHULTZ (6) born 5/4/1820 (CH. E. L. CH.) died 9/21 1895 (Tombstone Records YCHS)

MARY JANE SHULTZ (6) born 10/21/1825 (CH. E. L. CH.) died 5/22/1899 (Tombstone Records YCHS)

REBECCA SHULTZ (6) born 11/22/ 1829 (CH. E. L. CH.) died 12/10/1910 (Tombstone Records YCHS)

(Charles, Mary and Becky Shultz never married; they were visited frequently by Mrs. James B.Kauffelt. The Compiler attended Becky's funeral).

DGB JACOB SHULTZ (4) of the Ropewalk and Innkeeper married Eva Margaret Fahnestock died 1819 (Wills O-308 5/11/1819, Exs.: brother Conrad Ahultz and Charles A. Barnitz.) (Deed 2K-248).

JACOB SHULTZ JR. (5) wife Sarah Spangler

SAMUEL SHULTZ (6) married Roxanna who later married Philip Shultz.

JACOB SHULTZ (7) (Wills Q-2 8/4/1829) married Elizabeth Smith.

JOHN JACOB SHULTZ (5) born 4/8/1797

ELIZABETH SHULTZ (5) born 9/6/1794 married John Cookes 5/7/1810

WILLIAM COOKES (6)

CATHERINE SHULTZ (5) who married William Heckman.

MARIA SHULTZ HECKMAN (6) born 9/21/1814

SARAH SHULTZ (5)

DGC LORENZ SHULTZ (4) wife Catherine (Tailor) died circa 1826 (Deed 2K-248 10/15/1792, Admx. Bond 2J-213 8/12/1826 and OCD P-36 9/12/1826)

LORENZ SHULTZ, JR. (5) wife Elizabeth (merchant) (3D-52 1/21/1812)

JULIANNA SHULTZ (6) born 6/12/1809

HENRIETTA SHULTZ (6) born 11/2/1810

ROSINA SHULTZ (6) born 2/16/1812

AMELIA SHULTZ (6) born 7/9/1813

ALEXANDER SHULTZ (6) born 12/1816

ELEANOR SHULTZ (6) born 3/14/1819

GEORGE SHULTZ (6) born 4/26/1822

(Births from Church Records YCHS)

DGD CONRAD SHULTZ (4) born 1770 baptized First Reformed Church, York, PA, Sponsors: Catherine & Elizabeth Hoke. He married Elizabeth Albright daughter of Col. Philip and Anna Maria Dinkle Albright. Conrad Shultz was the founder of the firm of Shultz, Konig and Co. of Baltimore MD, located at 248 W. Baltimore St. His residence was on Pratt W. of Baltimore St., a very fine residential district at that time. (Old Baltimore Directories, Peabody Library, Baltimore). Philip Albright of York, PA was a silent partner in the firm (Small Genealogy, Peabody Library). He was a nephew of Mrs. Conrad Shultz, and thus was laid the foundation for the fortune of Philip A. Small. Conrad Shultz beside being a Baltimore merchant had business interests in Cincinnati and Columbus, Ohio, Germantown and columbia, PA. He died in 1846 and his will was probated 4/22/1850 in York (T-312). His executors were Samuel Small, William T. and Dr. Henry Shultz, sons. His children:

JEFFERSON SHULTZ (5) of Baltimore, MD
 CONRAD SHULTZ, JR. (5)
 WILLIAM SHULTZ (5)
 MARY METART (5)
 DR. HENRY SHULTZ of Cincinnati (5) who married Caroline Matilda Bixler daughter of
 David Bixler of Baltimore, MD
 ELIZABETH ROHRER (5)
 HARRIET ROHRER (5)
 CHARLES SHULTZ (5)
 DGE ELIZABETH SHULTZ (4) born 2/2/ 1768 (First Reformed Church) Sponsors: Conrad
 Hoke and wife. She married Simon Copenhafer, Jr.
 ANNA MARIA COPENHAFER (5) born 2/12/1784
 CATHERINE COPENHAFER (5) married Abraham Rankin (DAR)
 ANNA EVA COPENHAFER (5) born 3/12/1790 (C.R. YCHS)
 DGF EVA SHULTZ (4) born 1/29/1780 (YCHS Church Records)
 DGG MICHAEL SHULTZ (4) born 3/19/1781 (YCHS Church Records), emigrated west and is
 buried in William's Cemetery, Gentry Co., MO
 DGH JOHANN PETER SHULTZ (4) born 11/29/1774, baptized First Reformed Church
 (YCHS). Greatgrandfather of the compiler, he was known as Peter Shultz of Bottstown and W.
 Manchester. He was a warden of Zion Reformed Church, a carpenter, cabinetmaker by trade
 also a builder. He was a large landholder. One of the compiler's choice possessions is a Queen
 Anne Armchair, which he owned and was built by his father, also a cabinetmaker, Peter Shultz
 (3). He died 3/16/ 1843 (S-309, Wills). The executor of real estate was Jacob Smyser of
 Matthias, because of real estate holdings his estate was not finally closed until 3/21/1906
 (Admx. Accts. Y-343, E4-P178, 180 &183, V4-P679, Y8-434 and T4-567 and OCD U-339).
 Peter Shultz (4) married 1st 11/26/1797 Margaret Krebs, daughter of Peter and Elizabeth Krebs
 born 3/12/1776-died 6/9/1817. He married 2nd Mary (Polly) Hamme (see page 92) 4/5/1822.
 She was born 11/10/1798 died 1/4/1860 the daughter of Christian Hamme and Anna Maria
 Yoner, a granddaughter of Jacob and Christina Yoner and of Valentine Hamme and Louisa
 May. Peter Shultz with his two wives is buried in Prospect Hill Cemetery. His lot is opposite
 the grave of Phillip Livingstone, Signer of the Declaration of Independence.
 All the vital statistics on the family of Peter Shultz (4) were copied by this compiler (his
 great-granddaughter) from his English Bible and also can be verified from the records of the
 First Reformed Church, his will directed his German & English bibles to his son Peter Shultz,
 Jr. The Hamme line will follow this genealogy.

The YONER (or JOINER) Line

Arriving on the ship *Princess Augusta*, Samuel Marchant, master, from Rotterdam to Philadelphia 9/16/1736 were Jonas Yoner age 50, Hance Jacob age 16 and Jacob age 20 (*Pennsylvania Pioneers*). Jacob Yoner was naturalized in Lancaster County 1748 according to the Pennsylvania Archives. John Gibson in his History of York County tells us "Before the Revolution and during the year 1762 Jacob Yoner or Joner purchased 203 1/2 acres of land and in the year 1762 laid out the town of Dover. The deeds were printed in Ephrata, Lancaster County, he having lived in Leacock Township before moving to York County. The original name of the town in Yoner's deeds was Yonersville or Yonerstown. Jacob Yoner lived on the square in Dover.

JONAS YONER (Y1), the Pioneer, must have died in Lancaster County, he had three sons:

NICHOLAS YONER (Y2) wife Elizabeth

HANCE JACOB YONER (Y2)

JACOB YONER (Y2) whose wife was named Christina

ANNA MARIA JONER (Y3) who married 1st a Mr. Hetzer, 2nd **Christian Hamme** (2) son of John Valentine Hamme and Louisa May.

Deed E-290 dated 6/9/1772, recorded in the Record Office, York Court House states Jacob Yoner of Dover Township and his wife Christina granted to Andrew Hoke of Manchester tracts named Overplus and Yonersburg.

The will of Nicholas Yoner mentions his wife Elizabeth, the children of his brother Jacob begotten of his wife Christina and John their eldest son. Ex. Daniel May of Dover Township 5/1/1798 (G-263). The will of Christina Yoner leaves her entire estate to her daughter Mary Hamme. Ex. Christina Hamme 4/7/1818 (Wills 0-76)

DGHA GEORGE SHULTZ (5) born 5/25/1799 died 12/13/1874 married Mary Michael 4/5/27. He moved to the county of Gentry, MO and died there. (Admx. Acct/E-4, P-178). His children:

WILLIAM SHULTZ (6) had 3 children: Louise Hartley, Ida and John Shultz/

ISABEL SHULTZ (6) married a Mr. Mann

SUSAN SHULTZ (6) married a Mr. Whalen

MARY JOSEPHINE SHULTZ (6) married a Mr. Linley

GEORGE SHULTZ (6) had 4 children

THOMAS SHULTZ (6) killed in the Confederate Army

DANIEL SHULTZ (6) died as a young man

DGHB PETER SHULTZ, JR. (5) born 4/6/1801 died 7/5/1882, married Louisa daughter of Jesse Spengler 4/29/1824

ALONZO SHULTZ (6)

DAVID PETER SHULTZ (6) who inherited the family bibles

APPOLINDA SHULTZ (6) who married John Deitch

WILLIAM SHULTZ (6) who married Annie Smyser
 MARGARET SHULTZ (7) married and living in Philadelphia, PA
 SARAH SHULTZ (6) married Dr. A. A. Wasson
 EMMA SHULTZ (6)
 MARY J. SHULTZ (6) married J. J. Bott
 KATE SHULTZ (6) married William Seiffert
 HENRY H. SHULTZ (6)
 DGHC SARAH SHULTZ (5) born 1/4/1803 died 8/2/1843 married Charles Spangler
 3/26/1826
 MARY DOROTHY SPANGLER (6) married Samuel Gotwald
 IDA GOTWALT (7)
 SAMUEL GOTWALT JR. (7)
 MILTON S. GOTWALT (7)
 ARTHUR G. GOTWALT (7)
 HORACE GOTWALT (7) married a sister of John Bentz Hamm.
 CHARLOTTE SPANGLER (6) married Samuel Small
 SARAH E. SMALL (7)
 ELIZABETH SPANGLER (6) married Edward S. Rupp, son of Caniel and Lydia
 Small Rupp
 MARY L. RUPP (7)
 MARGARET R. RUPP (7)
 SARAH RUPP (7)
 HENRIETTA RUPP (7) a teacher at YHS.
 FRANCES RUPP (7)
 DANIEL D. RUPP (7)
 JANE SPANGLER (6) married Charles Ginter
 JANE GINTER (7) married Cornelius Garretson, son of Cornelius and
 Catherine Rupp Garretson, daughter of Daniel and Lydia Small Rupp
 CORNELIUS GARRETSON 3RD, (8)
 CHARLES GARRETSON (8)
 FERDINAND GINTER (7)
 DGHD ELIZABETH SHULTZ (5) born 9/20/1804 married 1st Philip Heckert 12/4/1823,
 2nd Henry Hertzog 12/26/1835. (Deeds 3S-17 4/5/1843). The baptismal certificate of
 rebecca Shultz is in the possession of the YHS. No children.
 DGHE MICHAEL SHULTZ (5) born 10/10/1806 married Sarah Wright 2/21/1837 and
 moved to Gentry Co., MO (Admx. Accr. E-4, P-178)
 SIDNEY SHULTZ (6) died single
 LUCY ROSE SHULTZ (6) married Frank Savage
 EUGENIA L. SHULTZ (6) married William L. Williams
 WILLIAM WRIGHT SHULTZ (6)
 WINIFRED SHULTZ (6) married Herbert Norman
 HENRY PERCY SHULTZ (6) married Ida Butler
 REUBEN CONWAY SHULTZ (6) married Lydia Neff
 ALFRED BERNARD SHULTZ (6) married Adeline Weller
 DR. PETER DAVID SHULTZ (6) of New York City, born 7/24/1861 married Alice
 Erwin 2/4/1885. (Compiler of the Western branch of the Shultz Family)
 DGHF LOUISANNA SHULTZ (LOUISA) (5) born 11/16.1808 married 1st John

Bernard, 2nd Judge John Peter Lotz (lived in Crawford Co., Ohio E-4, P-178 Deeds)
 GEORGE PETER LOTZ (6)
 SARAH EMMA LOTZ (6) married Henry Lotz
 ROBERT LOTZ (6)
 JOSEPHINE LOTZ (6)

DGHG ANNA MARY SHULTZ (5) born 6/13/1810 married Abraham James Keller
 lived in Crawford, Ohio (Deeds E-4, P-178)

DGHH REUBEN SHULTZ (5) born 5/24/1813 married Sarah Ann Lockard. He
 emigrated to Gentry Co., MO. He was a member of the Missouri Legislature of 1861
 and fought in the Confederate Army, losing a leg in battle. He visited York in the late
 1880's. This compiler remembers him. (Deeds E-4, P-178).
 JOHN SHULTZ (6) married Rose Elizabeth Denny
 FRANK PETER SHULTZ (6)
 LOUIS CASS SHULTZ (6) married Martha Crawford
 MARGARET SHULTZ (6) married John B. Robinson
 DAVID LOCKWOOD SHULTZ (6) married Margaret Noll

DGHI MARGARETTA SHULTZ (5) born 8/4/1815 died 12/16/1815

DGHI LEWIS SHULTZ (5) born 6/9/1817 died 6/24/1817

CHILDREN OF PETER (4) and his second wife, MARY HAMM SHULTZ

DGHJ HENRY SHULTZ (5) born 2/16/1823 died 8/10/1870 in Atlanta, Georgia, Was
 an Adams Express Agent in Georgia also was the first Conductor to the Baltimore &
 Susquehanna Railroad. Fought in the Confederate Army. Never married.

DGHK MARY MARGARET SHULTZ (5) born 4/13/ 1825 married John Maguire
 6/16/1846 (See Penna. Inquirer & Repub.)
 CATHERINE KAUFFELT MAGUIRE (6)
 ROBERT MAGUIRE (6) never married
 FRANK MAGUIRE (6) died young
 GEORGE MAGUIRE (6) married Amelia Zeckler, lived in Philadelphia, PA.
 JACOB ZECKLER (7) named for grandfather Jacob Zeckler.

DGHL HENRIETTA SHULTZ (5) born 3/24/1830 married John Gohn of Wrightsbille,
 York Co., PA.
 MARY MAGDALEN GOHN (6) married David Gardner, one time County
 Superintendent of Schools and last Principal of the York County Academy.
 SARAH GARDNER (7) married William Bray, a Canadian.
 WILLIAM GARDNER BRAY (8) married and living on Long Island, NY.
 MARY JULIA GARDNER (7) (deceased) married William Bilheimer, of
 Gettysburg College
 MARY GARDNER BILHEIMER (8)
 RUTH UNDERWOOD GARDNER (7) married William Denninger
 WILLIAM GARDNER DENNINGER (8)
 KATE KAUFFELT WOLF (6) married Henry Wolf of Mt. Wolf.
 MARY WOLF (7)
 FLORENCE WOLF (7)
 HENRIETTA GOHN (6) a public school teacher for many years in Wrightsville.
 MARGARET GOHN (6) married John Lane of Philadelphia, PA.

DGHM CATHERINE DEBORAH SHULTZ (5) born 9/12/ 1827, died 5/30/1907

married 12/2/ 1846 James Behner Kauffelt born 2/2/1820 died 7/17/1864, the son of Lieut. Daniel Kauffelt (1812) and Isabella Emmett, daughter of David Emmett and Barbara Doudel.

MARY JEFFERSON KAUFFELT (6) born 6/25/1848 died in York, PA 2/25/1927.
Never married.

CATHERINE ISABELL KAUFFELT (6) born 4/5/1852 died in Baltimore, MD
4/17/1938 married James Henry Murray born 1848 died 6/3/1894 son of James Croker and Martha Justina Toy Murray.

MARIE MERCEDES KAUFFELT MURRAY (7) born 3/21/1882 in Rio de Janeiro, Brazil. (The compiler of these genealogies.)

JAMES JOSEPH ANNESLEY MURRAY (7) born 2/7/1884 married April 1912 (?) Theresa Catherine Stambaugh daughter of John and Anna Winfelder.

ANNA CATHERINE MURRAY (8) born 12/2/1914 married 1/29/1938
USNR. Com. Herbert T. Creedon

MARY DOROTHY MURRAY (8) born 7/4/1916 married 1/26/1939
Edward Brandon Lyman

THERESSA JOSEPHINE MURRAY (8) born 2/16/1919 married
William Thomas Lyons.

E JACOB SCHULTZ (2) of "Crays Craig", a blacksmith, the youngest son of Gabriel and Anna Margaretta Schultz, emigrated at the age of 16 years with his brothers, Hans Martin and Valentine in 1731. His first wife was Barbara by whom he had two children. She was the daughter of George Ament of Hellam Township. (Will of George Ament B-241). He had married the second time Eve ? . Jacob Schultz died 1794 will probated 6/6/1794 (J-64 and OCD G-138).

His children: (See Genealogical Reports of Henry James Young)

JACOB SCHULTZ JR. (3) born 1762

GERTRUDE SCHULTZ (3) born 9/3/1778 (Church Records YCHS)

GEORGE B. SCHULTZ (3) born 1774 of Mt. Pleasant, wife Mary

HENRY SCHULTZ (3) born 1781 died 1802 of Hellam, single

EVA SCHULTZ (3) born 1784 married John Kline

ADAM SCHULTZ (3) born 1787 of Codorus Township wife Elizabeth

SUSANNAH SCHULTZ (3) born 7/29/1791

ELIZABETH SCHULTZ (3) born 1793

JOHN SCHULTZ (3)

The Descendants of John Valentine and Louisa May Hamme¹⁸

John Valentine Hamme, the pioneer, set sail August 1743 on the *Loyal Judith* and arrived in Philadelphia September 12, 1743. He first settled in Buck's County, but later moved into York County near Weiglestown. Tradition says he came from the upper Rhine Country and belonged to the German nobility. His descendants were fair-complexioned and had blue eyes. From the Penns he purchased over 300 acres of land. With Valentine Hamme on the *Loyal Judith* was Johann Heinrich May age 48 and a son Daniel May age 20. Valentine Hamme's first wife having died, he married 2nd Louisa daughter of Heinrich May. Valentine Hamme died in 1766 and his will was probated 9/26/1766, his executors were his wife Louisa May and Jacob May. In his will he mentions only one child, Balthazar, besides his wife. The farm of Valentine Hamme was still in the possession of his heirs when this compiler was young.

Much of the material in this genealogy was gathered years ago. In fact, John Bentz Hamme began delving into the family records and secured with, Mrs. Kauffelt's collaboration, much of the material incorporated herein. Church records and the card files at the York Historical Society verified many of the facts.

The children of John Valentine Hamme (1) and Louisa May were:

- A CATHERINE DOROTHY HAMME (2) born 12/14/1752, baptized 2/14/1753 at the German Reformed Church, York, PA
 - B BALTHAZAR HAMME (2) born 4/16/1754, baptized 5/23/1754 at the First German Reformed Church
 - C CHRISTIAN HAMME (2) born 8/21/1756, baptized at Christ Lutheran Church
 - D JOHN FREDERICK HAMME (2) born 11/24/1758, baptized by Rev. Jacob Lischy (page 93)
 - E JOHN JACOB HAMME (2) born 7/30/1761, baptized by Rev. Jacob Lischy
 - F ANNA MARIA HAMME (2) born 10/10/1763, baptized at Christ Lutheran Church
-
- A CATHERINE DOROTHY HAMME (2) married her cousin Captain Daniel May, born 5/18/1752
 - MARIA MARGARET MAY (3) born 1774
 - SUSANNAH MAY (3) born 1776
 - JACOB MAY (3) born 1779
 - CATHERINE MAY (3) born 1781
 - DANIEL MAY (3) born 1784
 - DAVID MAY (3) born 1788
 - LOUISA MAY (3) born 1791
 - B BALTHAZAR MAY (2) married 1st Catherine, daughter of Phillip and Maria Esther Kraeber, died (Balthazar) 5/1/1826 and buried in Strayers's Churchyard. He married 2nd Elizabeth
 - SUSAN HAMME (3) born 7/10/1781 daughter of Catherine, baptized Salem Lutheran Church, married Daniel Rauhauser
 - BALTHAZAR HAMME (3) born 7/10/1781 (Salem Lutheran Church)
 - CATHERINE HAMME (3) born 2/26/1787 (Salem Lutheran Church) married John Hoffeins
 - ADAM HAMME (3) born 5/22/1792 (1st Reformed Church)
 - JOHN HACOB HAMME (3) married Anna Maria Zimmerman

¹⁸ The mother of MM's maternal grandmother was a Hamme.

DAVID HAMME (3) married Susan Heidelberg
 LYDIA HAMME (3) married William Caldwell
 JOHN FREDERICK HAMME (3) born 8/6/1794 (First Reformed Church) married Mary
 Rebecca Gentzler 3/3/1827 page
 JONAS HAMME (3) born 6/9/1799 (Salem Lutheran Church)

- C CHRISTIAN HAMME (2) born 8/21/1756 died 5/28/1837 married 6/20/1780 Anna Maria Yoner (widow of a Mr. Hetzer) born 11/17/1755 died 4/10/1843 (All recorded at First Reformed Church). They were both buried in Strayers' Churchyard, Dover, PA (Their graves were seen by the compiler.) Christian Hamme served in the war of 1776, he served "under Captain Yost Harbaugh, Captains William Bailey, Irvin and McDonald and Colonel Michael Swope in the Pennsylvania Troops" (Letter of 3/3/1931 from the Veterans Administration, Bureau of Pensions, Washington, DC.) Christian Hamme's will was probated 6/9/1837 (Register of Wills, York, PA). In his will he mentions his wife Mary, and children, Daniel Jonas, Betsy, Susan wife of William Lenhart, Polly wife of Peter Shultz, Hannah married to Frederick Albright and Catherine married to Samuel Meisenhelter.

The YONER (or JOINER) Line

Arriving on the ship *Princess Augusta*, Samuel Marchant, master, from Rotterdam to Philadelphia 9/16/1736 were Jonas Yoner age 50, Hance Jacob age 16 and Jacob age 20 (*Pennsylvania Pioneers*). Jacob Yoner was naturalized in Lancaster County 1748 according to the Pennsylvania Archives. John Gibson in his History of York County tells us "Before the Revolution and during the year 1762 Jacob Yoner or Joner purchased 203 1/2 acres of land and in the year 1762 laid out the town of Dover. The deeds were printed in Ephrata, Lancaster County, he having lived in Leacock Township before moving to York County. The original name of the town in Yoner's deeds was Yonersville or Yonerstown. Jacob Yoner lived on the square in Dover.

JONAS YONER (Y1), the Pioneer, must have died in Lancaster County, he had three sons:

NICHOLAS YONER (Y2) wife Elizabeth

HANCE JACOB YONER (Y2)

JACOB YONER (Y2) whose wife was named Christina

ANNA MARIA JONER (Y3) who married 1st a Mr. Hetzer, 2nd **Christian Hamme** (2) son of John Valentine Hamme and Louisa May.

Deed E-290 dated 6/9/1772, recorded in the Record Office, York Court House states Jacob Yoner of Dover Township and his wife Christina granted to Andrew Hoke of Manchester tracts named Overplus and Yonersburg.

The will of Nicholas Yoner mentions his wife Elizabeth, the children of his brother Jacob begotten of his wife Christina and John their eldest son. Ex. Daniel May of Dover Township 5/1/1798 (G-263). The will of Christina Yoner leaves her entire estate to her daughter Mary Hamme. Ex. Christina Hamme 4/7/1818 (Wills 0-76)

The children of CHRISTIAN HAMME and AND ANNA MARIA YONER were:

- CA DANIEL HAMME (3) born 8/12/1883 married Maria Magdalena Spahr
DANIEL HAMME (4) Polly Lauer
GEORGE HAMME (5)
- CB JONAS HAMME (3) married Catherine Eisenhart daughter of Dr. George Herman
Eisenhart and Rebecca daughter of Frederick Hamme.
JOHN H. HAMME (4) born 3/16/1838 married Sarah Bentzel
ADAM H. HAMME (4) born 12/3/1833
ANNA MARY HAMME married John Lieb (known personally to compiler), left children
(4) (Anna Mary a daughter of Jonas Hamme (3))
ELIZABETH HAMME (4)
GEORGE H. HAMME (4)
WILLIAM HAMME (4)
AMANDA HAMME (4) married Michael Hass who owned the hotel on the N.W. corner of
George and Philadelphia Sts.
ALBERT HASS (5) married Maria daughter of Kieran and Mary Jane McGuigan Duffy
MARTIN HAMME (5)
REBECCA HAMME (5)
- CC BETSY HAMME (3)
- CD MARY HAMME (POLLY) (3) born 11/10/1798 died 1/4/1860 married **Peter Schultz**
of Bottstown (see page 85), Manchester Township, born 11/29/1774 died 3/16/1843 on
4/5/1822.
HENRY SHULTZ (4) born 2/16/1823 died 8/10/1870
MARY MARGARET SCHULTZ (4) born 4/13/1825 married John Maguire of York, PA
HENRIETTA SHULTZ (4) born 3/24/1830 married John Gohn of Wrightsville, York Co.,
PA
CATHERINE DEBORAH SCHULTZ (4) born 9/12/1827 died 5/30/1907 married
12/2/1846 **James Behner Kauffelt** of Baltimore born 2/2/1820 died 7/17/1864. (See the
Descendants of Elias and Barbara Kauffelt and ***The Maryland Emmetts and Some***
Descendants by this compiler at the York County Historical Society) also ***The***
Descendants of Gabriel and Anna Margaretta Shultz by this compiler at the York
County Historical Society). (*These genealogies are now part of this document. – Ed.*)
- CE HANNAH HAMME (3) married Frederick Albright of Hanover
- CF CATHERINE HAMME (3) married Samuel Meisenhelter son of Jacob Meisenhelter and
Anna Mary Newman
- CG SUSANNAH HAMME (3) married William Lenhart son of Peter Lenhart
DR. WILLIAM LENHART (4) born 1/20/1820
SUSAN LENHART (4) married Phineas Palmer son of Phineas Palmer
CATHERINE LENHART (Kitty) (4) married 5/29/1844 Peter Wiest in Hanover
(*Pennsylvania Republican*)
EDWARD WIEST (5) married Alice Eichelberger
GEORGE WIEST (5) married Margaret Rebbert
HARRY WIEST (5) married Henrietta Owens
EMMA WIEST (5) never married
LYDIA LENHART (4) married Reuben Hoffeins son of Jonas Hoffens and Susan daughter
of Peter and Catherine Weigle

HENRY LENHART (4)

ELIZABETH LENHART (4) married Jacob Neuman or Newman son of George Neuman and Mary Elizabeth Hoke

D JOHN FREDERICK HAMME (2) and his wife Mary Rebecca

JESSE HAMME (3) married Rachel daughter of Charles Stine and 2nd Elizabeth Schellenberger

JOHN HAMME (3) married Amanda daughter of William and Lydia Diehl

MARIA HAMME (3) married 1st Alfred Schriver, 2nd Jacob Gladfelter

ADAM HAMME (3) married Mary daughter of John Kaufman

SARAH HAMME (3) married Henry Z. Bowman and moved to Kansas

ELIZABETH HAMME (3) married Jacob M. Spangler

REBECCA HAMME (3) married Dr. George Herman Eisenhart

WILLIAM H. EISENHART (4) born 4/6/1840 married Helena daughter of David and Catherine Shriver

DR. HERMAN ANDREW EISENHART (4) 1/25/1843 married Rebecca Hamme

ALFRED HAMME (3) married Maria Bentz daughter of Hohn and Magdalena Bentz

JOHN BENTZ HAMME (4) born 4/8/1862. Other children: Franklin, William, George, Alfred, Sarah Ellen, Edward, Emma Kate, Charles and Magdalena (4)

E JOHN JACOB HAMME (2) married Anna Elizabeth Herman and moved to Martinsburg, West Virginia

F ANNA MARIA HAMME (2) married Rev. John Ruthrauff and moved to Greencastle, PA

(Several births and marriages can be checked in John Gibson's *History of York County*).

The Descendants of Elias and Barbara Kauffelt¹⁹

The English meaning of the name of Kauffelt may be “Buy-field” or “Bought field” or even “Sell Field”. According to tradition, Elias and Barbara Kauffelt came from Bavaria along the Main River. The *Pennsylvania Pioneers* has a record of the Kauffelt brothers V-1, p.208. The first to embark was Johann Christopher Kauffelt who landed in Philadelphia 10/25/1738, age 46 years. He was followed 10/25/1746 by Nicholas, Johann and George Kauffelt. Before her death, Mrs. Sarah Kauffelt Lloyd, widow of Dr. Barton C. Lloyd of Philadelphia, sent this compiler a very old paper which she had in her possession for years, which read “Nicholas Kauffelt was the son of Elias and Barbara Kauffelt.” Mrs. Lloyd belonged to the Wrightsville branch of the family and was a first cousin of James Behner Kauffelt.

The *Pennsylvania Pioneers* also gives the names of certain families who intermarried with the Kauffelts and settled with them near Yorkanna, Windsor Township, York County, viz: Adam, Felipe and Johannes Gohn, qualifying in Philadelphia 9/19/1738. In 9/19/1743 Johannes Benner, 30, and Johannes Benner Jr., 18; with the Benners was George Ament. On the ship with Christopher Kauffelt were Johann Bernard and Johann Michael Rausch. Later Jacob Rausch accompanied Johann Nicholas and George Kauffelt.

George Ament is of particular interest because his family intermarried with so many well-known families. He died in 1770 (Wills J-64) and his will mentions his wife Catherine, sons: George and Jacob; daughters: Merrilles, married to Adam Gartner, Catherine married to John Stork, Anna Margaret married to Gotfried Frey, Catherine Elizabeth married to Conrad Hoke and Barbara who married Jacob Schultz of Crays Craig.

Most of the Vital Statistics on the older members of the Kauffelt family are found in the church records of the Canadochly Church and many of the later members in the card file of the York County Historical Society. The Kauffelt family undoubtedly owned land but failed to register their family holdings unless they are registered in Lancaster County. As a family they were a closely knit group and were also a very proud people. The first records have a deed showing Henry Ickes of Windsor Township, Grantor to Nicholas Kauffelt 6/21/1764 (B-237) of Windsor Township.

Gibson's History of York County in its list of tax returns, proprietary return, County of Burk 1767-68, Nicholas Kauffelt, Cooper, and in 1782-83 returns of Michael Kauffelt and the Widow Kauffelt. The Widow Kauffelt probably being the widow of Nicholas Kauffelt.

A number of the Kauffelt men settled in the Shenandoah Valley of Virginia and others moved to the West. Many have dropped the K and spell their names with a C. This compiler has met several of them and they were descendants of the York County Kauffelts.

A CHRISTOPHER KAUFFELT (2), the first to arrive in America was married to Maria Margaret who bore him 3 children. According to John Gibson, Christopher Kauffelt was a founder of the Evangelical Lutheran Church. He must have died prior to 1756 as we find Maria Margaret marrying

¹⁹ The mother of Mercedes Murray was a Kauffelt.

Bernard Wacker 6/22/1756. The children:

AA MARIA ELIZABETH (2) and

AB JOHN CHRISTOPHER (2), twins, born 7/15/1741. Sponsors , Michael Rausch and wife.

AC SUSAN CATHERINE (2), born 2/16/1744. Sponsors Conrad and Susan Dietz (All from Canadochly Church Records).

JOHANN VALENTINE KAUFFELT (2), must be the John Kauffelt mentioned in the *Pioneers* who married Catherine Loray of Loreil 11/25/1751. They had one child of record:

MARIA MAGDALEN KAUFFELT (2), born 7/17/1766 (Canadochly Records).

GEORGE KAUFFELT (2), probably George Jacob Kauffelt of the *Pioneers*, wife Anna Eleanor. They had one son of record:

JOHANN JACOB KAUFFELT (3), born 4/10/1751 (Canadochly Records)

B JOHANN NICHOLAS KAUFFELT (2), son of Elias and Barbara Kauffelt married Maria Barbara, daughter of Johann Michael and Maria Elizabetha Rausch.

BA JOHANN JACOB KAUFFELT (3,) born 12/25/1749, sponsors Johann Jacob Wolf and Maria Salome Rausch.

BB JOHANN MICHAEL KAUFFELT (3), born 3/24/1748, sponsors Michael Rausch and Maria Elizabetha. (Canadochly Records)

BC JOHANN JACOB KAUFFELT (3,) married Eva Catherine Billmeyer, daughter of Andreas Billmeyer.

MICHAEL KAUFFELT (4), born 11/12/1770 baptized at Canadochly. Sponsors: Michael Kauffelt and wife.

JOHN KAUFFELT (4), born 5/26/1780, baptized at Christ Lutheran Church, buried 12/4/1846, wife was Susannah.

JULIANNA (5), born 1813, died 8/2/1833.

GEORGE KAUFFELT (5), born 1815.

CATHERINE KAUFFELT (5), born 3/4/1811

SUSANNAH KAUFFELT (5), born 2/9/1833, Sponsor: Miss Hetty Billmeyer.

JACOB KAUFFELT (5), born 7/13/1830. (Above from Card Files)

ANNA MARIA KAUFFELT (4), born 4/24/1793, baptized at Christ Lutheran Church, Sponsors: Andreas and Barbara Billmeyer.

GEORGE KAUFFELT (4), born 5/3/1788, baptized at Christ Lutheran Church, Sponsors: John Meyer and wife.

BD JOHANN MICHAEL KAUFFELT (3), born 3/24/1748, died 6/11/1830, married Maria Sophia **Benner**, born 1/18/1750, died 12/24/1830 (Canadochly Records and Card File).

Michael Kauffelt was the founder of Kauffelt's store at Yorkanna, located between Beard's tannery and the East Prospect Road. He was one of the founders of the Canadochly Church.

He was a Captain in the War of 1776, serving as Captain under Lt. Colonel Henry Miller in the 6th Company, 1st Battalion, 1782.

The BENNER and GOHN Lines

JOHANN MICHAEL KAUFFELT (3), as noted above, married **Maria Sophia Benner**, daughter of Vitus Benner and Maria Sophia Rausch, widow of Filipe Gohn.

The Vitus Benner (B2), was the son of Johann Benner Sr., (B1) the Pioneer. The children of Vitus and Maria Sophia were:

MARIA ELIZABETH BENNER (B3), born 10/30/1747, Sponsors: Christopher Kauffelt and wife.

MARIA SOPHIA BENNER (B3), born 1/18/1750, Sponsors: George Ament and wife Maria Catherine.

JOHANN GEORGE BENNER (B3), born 5/5/1753, Sponsors: George Ament and wife Maria Catherine. (Canadochly Records)

From her mother's first marriage, with Felipe Gohn, (son of Adam and Maria Catherine Gohn, both pioneers (Wills C-189, 11/16/1773)), Maria Sophia had a half brother and sister:

Johann Felipe Gohn, born 10/4/1739, Sponsors: Michael Rausch and wife Maria Elizabetha.

Catherine Elizabetha Gohn, born 9/16/1744, Sponsors: Adam Gohn and Maria Catherine and Ann Elizabeth Rausch.

Johann Michael Kauffelt died in 1830 and his will was probated 9/7/1830, his son Jacob Kauffelt the Executor (Q-191, Register of Wills, York, PA). In his will he mentions his widow Sophia, children: Elizabeth, wife of Nicholas Leber, Jacob Kauffelt, John Kauffelt, Catherine married to Samuel McKissick, Daniel Kauffelt, George Kauffelt, Rebecca, married to David Ruby and grand-children Susan, Zachariah, William and Margaret children of Susan deceased wife of Peter Ziegler. (All children were baptized at Canadochly).

BDA MARIA ELIZABETH KAUFFELT (4), born 1/9/1772, Sponsors: Phillip Gohn and wife, married 1st William McCausland, 2nd Nicholas Leber.

BDB MICHAEL KAUFFELT, Jr. (4), born 3/7/1774, Sponsors: Philip Gohn and Elizabeth, died 3/15/1826, single.

BDC ANNA CATHERINE KAUFFELT (4), born 8/17/1776, Sponsors: Philip Gohn and Elizabeth, died young.

BDE JOHN JACOB KAUFFELT (4), born 9/25/1778, Sponsors: Jacob Kauffelt and Eva Catherine, died 1/27/1857, married Elizabeth Herschner born 11/22/1781, died 2/12/1859. (Their children, baptized at Canadochly Church):

ELIZABETH KAUFFELT (5), born 9/20/1806, Sponsor: Elizabeth Herschner.

GEORGE KAUFFELT (5), born 3/28/1808, Sponsors: the parents, died 1878, wife Sara born 2/9/1810, died 2/10/1891.

MICHAEL KAUFFELT (5), born 1/11/1811, Sponsors: Michael Kauffelt and wife. He died 9/9/1882.

LEA KAUFFELT (5), born 4/16/1812, Sponsors: the parents.

SARAH KAUFFELT (5), born 11/25/1814, Sponsors: Frederick Willing and Hannah,

married 11/12/1839 Samuel Shenberger.
CASSANDRA KAUFFELT (5), born 10/26/1817, Sponsors: Jacob Kauffelt and Elizabeth. Married 6/28/1853 Levi Budding of Wrightsville.
CHARLOTTE KAUFFELT (5), born 4/22/1819, Sponsors: the parents.
LEVI KAUFFELT (5), born 5/13/1821, Sponsors: the parents. Died 2/7/1867.
HENRIETTA KAUFFELT (5), born 3/10/1822, Sponsor: Elizabeth Herschner.
Married 4/18/1861 Adam Paulus.

BDF JOHN KAUFFELT (4), born 1/26/1781, died 11/14/1857. Married Mary Lehman, born 6/8/1783, died 4/5/1854, daughter of Samuel Lehman.

HENRY KAUFFELT (5), born 6/15/1806 (Canadochly), died 8/18/1848 (O.C. Docket 241-242), married 2/29/1836 Sarah Lanius, born 4/9/1807, died 2/22/1841, daughter of Christian Lanius and Anna von Updegraff.

PAUL KAUFFELT (6), born 12/19/1836, died 11/24/1852.

MARY MAGDALEN KAUFFELT (6), born 10/4/1838, died 1893, never married.

SARAH ANN KAUFFELT (6), married 1869 Calvin Grier Smith, a nephew of Samuel McKean Smith who married Eliza, daughter of John Kauffelt and Mary Lehman.

HENRY KAUFFELT SMITH (7), married Ann Minnich.

ROBERT GRIER SMITH (7), married Sarah T, Mackin.

AMY LANIUS SMITH (7), died single.

PAUL SMITH (7), married Francis Weaver.

ANN & AMELIA KAUFFELT (6), were minors at the time of their father's death, 1848.

SAMUEL LEHMAN KAUFFELT (5), born 7/24/1808, died 6/7/1891, married Anna Maria Morris.

MORRIS LEHMAN KAUFFELT (6), born 6/9/1866.

MARY BENTON KAUFFELT (6), born 5/2/1868, died 1893.

ELIZA KAUFFELT (5), born 7/16/1810, married Samuel McKean Smith 3/25/1837, son of Isaac and Margaret Fleming Smith.

MARY SMITH (6), married Harris Wilton.

SILAS WILTON (7)

MARY WILTON (7)

GRACE WILTON (7)

FREDERICK WILTON (7)

RALPH WILTON (7), married Mary Christiansen who after the death of Mr. Wilton married 2nd Charles M. Kerr, Sr., whose first wife was Blance McConkey.

JOHN A. KAUFFELT (5), born 8/12/1812, died 8/2/1880, married Eliza Ann, born 10/20/1818, died 1894.

ARTHUSA KAUFFELT (6), died 7/18/1899

THADEUS KAUFFELT (6), born 4/15/1845, died 2/19/1912, married Catherine, born 1844, died 8/25/1905.

GEORGE T. KAUFFELT (7), born 4/3/1880, died 8/25/1905.

ELIZA KAUFFELT (7), born 7/7/1874, died 5/22/1881.

PAUL KAUFFELT (7), born 7/28/1775, died 9/28/1875.

REBECCA KAUFFELT (5), born 8/20/1814, married George Harris.
 DAVID KAUFFELT (5), born 7/24/1817, died 4/1/1847, married Eliza Harris.
 MARY ANN KAUFFELT (5), died age 4 years.
 SARAH ANN KAUFFELT (5), born 8/7/1825, married Dr. Barton C. Lloyd of Philadelphia.
 ELLA M. LLOYD (6), born 1846, died 1848.
 (Mrs. Sarah Lloyd had another Mary C. who married J. H. Morgan, Professor of Greek, (Dickinson College), niece.) ?
 BDG MARIA CATHERINE KAUFFELT (4), born 5/22/1783, sponsors Heinrich Schaeffer and Anna Maria, married Samuel McKissick.
 BDH SUSANNAH KAUFFELT (4), born 3/25/1785, sponsors: the parents. Married 3/2//1806 Peter Ziegler (died before 1830).
 ZACHARIAH ZIEGLER (5), born 6/1807
 SUSAN ZIEGLER (5)
 WILLIAM ZIEGLER (5)
 MARGARET ZIEGLER (5)
 BDI HELENA KAUFFELT (4), born 12/28/1790, sponsors: the parents, died young.
 BDJ GEORGE KAUFFELT (4), born 6/1/1795, sponsors: the parents, married 6/8/1817 a Miss Donogh.
 BDK REBECCA KAUFFELT (4), born 6/9/1797, sponsor: Magdalen Keller. Died circa 1850, married Major John David Ruby.
 DAVID KAUFFELT (5)
 GEORGE RUBY (5), born 7/3/1838. Married Susan Arnold, 5/14/1865.
 GUSTAVUS RUBY (5), married Ida Bowers of New Cumberland.
 ELMIRA RUBY (5), married Captain John Drenning.
 THOMAS RUBY (5), married Virginia Campbell.
 MARY SOPHIA KAUFFELT (5), married G. F. Wise.
 CATHERINE RUBY (5)
 REBECCA RUBY (5), married Charles Schultz of Wrightsville.
 BDL DANIEL KAUFFELT (4), born 7/14/1792, sponsors: George Liebernecht and wife Catherine Elizabeth. Married 1/26/1817 Isabella **Emmett**, daughter of David Emmett and Barbara Doudel and a sister of Major Jacob Emmett.
 A letter dated 10/30/1935 from the State Library, Harrisburg, PA states "Application for pension was made by Isabella Kauffelt 3/26/1867 and 5/13/1868 – Daniel Kauffelt enlisted in York in September 1812 and served as a Lieutenant in a company commanded by Captain McConkey. At the time of his enlistment he was a citizen of Pennsylvania and at the time of his death was a citizen of Illinois." The pension was granted. Daniel Kauffelt lived in Shrewsbury, York Co., until 1854. He owned the tanneries and a large farm at Shrewsbury. The three-story stone farm-house is still in good condition. Daniel Kauffelt died in Ottawa, IL, 1/10/1855. Isabella Emmett Kauffelt died in Ottawa in 1870.
 JOHN E. KAUFFELT (5) married and had two children, John Jr. and Isabella Kauffelt (6). He remained on the home place at Shrewsbury.
 DANIEL E. KAUFFELT (5) was drowned 5/8/1850. He was a resident of Baltimore and was on his way to California when he fell overboard from the steamer Princeton, about two miles from Cape Charles, VA.
 ISABELL KAUFFELT (5) married one of her Ziegler cousins and moved to New

Orleans, she married 2nd a Mr. Darrow. She broke with her family during the Civil War.

ELIZABETH (5), MARGARET (5) and DAVID KAUFFELT (5) accompanied their parents to the west.

JAMES BEHNER KAUFFELT (5) born 2/2/1820 (This is the child registered at Canadochly, born 1818 or 1820, parents Daniel and Isabel Kauffelt) died 7/17/1864 married 12/2/1846 Catherine Deborah Shultz born 9/12/1827, died 5/30/1907, daughter of Peter (page 85) and Mary Hamme Shultz, of Manchester Township (Bottstown), York Co., PA. Mr. and Mrs. Kauffelt are buried in lot 56, Area VV, Greenmount Cemetery, Baltimore, MD. James Kauffelt was the first accountant ever employed by the Baltimore "Sun". he later was a member of the firm of Kauffelt & Buchanan, Grain Merchants, 130 North St., at Little Franklin. (Baltimore Directories). At the time of his death the Baltimore "Sun" of 7/18/1864 had this to say: "For many years Mr. Kauffelt was engaged in the counting room of the Sun Office, where he made many friends by his excellent qualities. He was a fine scholar and few men in this city have a better knowledge of books than he had".

MARY JEFFERSON KAUFFELT (6) was born 6/25/1848, died 3/25/1927 in York, PA. She was a very active member of St. John's Episcopal Church of York.

CATHERINE ISABELLA KAUFFELT (6) was born 4/5/1852, died 4/17/1938 in Baltimore, MD. She married at the Baltimore Cathedral 10/1/1878 James Henry Murray, born 1846, died 6/3/1894, son of James Croker and Martha Justina Toy Murray.

The DAUDEL Line.

JOHANN MICHAEL DOWDEL (Dautel, Daudel or Detell) was of French Huguenot descent. He was born in France, 1669 and died in York, PA 10/30/1753 and was buried in the Lutheran Churchyard. He had three sons, Francis, Jacob and Captain Michael Daudel of Revolutionary fame. (Memorial to the Huguenots, Stapleton). Michael Daudel's will was probated 3/15/1754; the executor was his son Jacob.

FRANCIS DAUDEL (2), 6/21/1751 was in Lancaster Co. (Warrantees of land 1733-1896, PA Archives.)

CAPTAIN MICHAEL DAUDEL (2), born 6/20/1744, son of Michael and Christina Doudle was baptized at Christ Church, Philadelphia (PA Magazine, Vol-15, p 487). From the records of the Pennsylvania Historical Society and Christ Evangelical Lutheran Church, Michael Daudel was married to a Margaret. He had children:

MICHAEL DAUDEL (3), baptized 9/7/1761

MARGARET DAUDEL (3), baptized 2/17/1763, Jacob and Anna Maria Daudel were sponsors for both children.

JACOB DAUDEL (2), died 5/23/1777, he married 4/27/1746 Anna Maria Spangler at Trinity Lutheran Church, Lancaster, PA, daughter of Adam Spangler and grand-daughter of Johann Balthazar Spangler born 11/29/1706 in the Rhenish Palatinate, who married 4/29/1732, Maria Magdalena Ritter. (John Balthazar Spangler's son Hohn Balthazar, Jr. was born 4/16/1735 and was baptized at Trinity Lutheran Church, Lancaster, PA). John Balthazar Sr. had 8 children. Anna Maria Daudel administered her husband's estate. She died and administration papers were taken out on her estate 9/24/1794, by her son Jacob Daudel Jr. Their children:

JACOB DAUDEL Jr. (3), born 1768, died 1830, married Maria Catherine Dinkle, daughter of Peter Kinkle and Eliza Wolf and grand-daughter of the Hon. Johann Daniel Dinkle and his wife Maria Ursula.

GEORGE DAUDEL (3) settled in Baltimore, MD.

MARIA DOROTHY DAUDEL (3) married George Christopher Stehr.

MARY DAUDEL, the younger (3) married John Frederick Rummel.

CATHERINE DAUDEL (3) married Colonel Philip Yeiser of Baltimore.

MARIA BARBARA DAUDEL (3) born 11/2/1758, died 11/27/1839 and was buried in Zion Lutheran Cemetery, married 4/27/1786 **David Emmett** of Baltimore.

The Maryland Emmetts and Some Descendants

Three factors which would seem to properly enter into any compilation of a genealogical table would be: 1st the family traditions; 2nd the actual contacts made personally with members of past generations; 3rd the verified data which would authenticate one and two above.

TRADITION: the Emmett descendants of York, PA held that the Emmetts were of Irish stock and of the same stock as Robert Emmett, the Irish Patriot and of the same family as the founder of Emmitsburg, Maryland, Samuel Emmett. There were two names running through the family, which were beloved and much used. They were the names of the grandfather and grandmother of David Emmett, the husband of Barbara Doudel Emmett, who was known to the family as "Grandmother Emmett". Their names were David and Isabella.

CONTACTS WITH PAST GENERATIONS: The Compiler of this genealogical record is the grand-daughter of James Behner Kauffelt and the great granddaughter of Daniel and Isabella Emmett Kauffelt, and lived with her grandmother Mrs. James B. Kauffelt in York, Pennsylvania and thus knew personally all the Emmett family living in the 1880s and 1890s.

The house where "Grandmother Emmett," Barbara Daudel Emmett (1758 -1839), had lived on the west side of the one hundred block, South Beaver St., York, PA. was the meeting place of all the relatives. Her husband, David Emmett, had died about 1800, and she lived there with her daughter Susan, wife of William Streber and their children: William Jr., Edward, Susannah (Anne) and Elizabeth Streber. It was these grandchildren of "Grandmother Emmett" whom I knew as adults when I was a child. This house continued to be the family's center until Anne, Lizzie and Edward died at advanced ages. Almost across the street from "Grandmother's" home was St. Paul's Lutheran Church, of which "Grandmother's" grandson David Emmett was a founder. I remember a visit to Anne, Lizzie and Edward from Isabella Emmett Ilgenfritz, a daughter of Major Jacob Emmett, "Grandmother's" only son. Another visitor was Mary Frey Nelson, granddaughter of Mary Emmett Schall, who was a daughter of "Grandmother". Sophia Emmett Worley and Isabella Emmett Kauffelt were also daughters of "Grandmother Emmett". Sophia's daughter Celinda Worley Whiteford, wife of James Whiteford of Baltimore, also visited. Thus, I was well acquainted with "Grandmother Emmett's" grandchildren.

VERIFIED DATA: The Encyclopedia of Virginia Biography Vol-5 Ps, 864-67 has this to say about the Emmett Family. "The name Emmett has existed in England for centuries. The Emots have been landholders in Lancashire, England since the days of William the Conqueror and from this source all the race originally sprang, without reference to the different modes of spelling the name."

"The Shakespeare Society of England has published a document showing who were Shakespeare's neighbors in Chapel Street Ward, Stratford's Borough, Warwick. "At a certain time of great scarcity this document was doubtless made as an inventory for ascertaining the quantity of grain held by each family in town. It is indorsed [*sic.*] "The Noate of Corne and Malt, taken the 4th of February 1597, in the Fortieth year of the raine of out most gracious and soveraigne Ladie Queen Elizabeth." William Shakespeare is credited with 10 quarters and William Emmette's stock on hand is given as 8 quarters of corne. As there were but four others in town who held a larger quantity and but little in excess, it is apparent from this fact and from the locality of his residence, that this William Emmette in 1597 was a man of means and position in Stratford-Upon-Avon."

"The records of England and Ireland also show that the Emmetts have not at any time had great wealth, but all seem to have been in comfortable circumstances. This should indicate a thrifty race, with

little taste for show and one inclined to live within its means. But the most remarkable circumstance noted was the fact that the family has occupied the same social status and position from the earliest records to the present day.”

From *The Emmett Family*, by Thomas Addis Emmett, son of Dr. Robert Emmett of Dublin, Ireland and brother of Robert Emmett, the Patriot. Quoted from page 3 “First settlers in Ireland bearing the name of Emmett came from County Kent, England, and were in Cromwell’s Army. Dr. Robert Emmett was descended from Christopher Emmett of County Tipperary.” Page 43—“Different branches of the Emmett family were in Ireland three hundred years and in England for centuries before the came to Ireland.” Page 36—“It has been found in nearly every generation and in every branch of the family the Christian names of Christopher, Robert, William, Thomas and John have been mostly in common use.” And finally from Page 4—“A chancery bill filed June 19th , 1656 Emet v Howard states that William Emet of Bulgadeen, County Limerick, Gent. did lend Edward Howard of Bulgadeen and Athboy, County Meath, Clerk, £40 for which he passed his bond.” “Shortly after this, (Page 5) William Emet died. Every effort to trace the male descendants of William Emet, wife Katharine the grantee of Bulgadeen has failed.” Could the following be the Answer?

THOMAS EMMETT — “In 1668 Thomas Emmett transferred from Virginia into Maryland.” (Early Settlers in Maryland, Lieber – 11, Fol-374, Maryland Historical Society)

WILLIAM EMMETT — “6/30/1673 William Emmett appears in Baltimore County.” (Early Settlers in Baltimore County, L-17, F-513, Hall of Records, Annapolis, MD)

JOHN EMMETT — “John Emmett son of Edmund Emmett and born of Elinor his wife at Ammessex ye 5th day of February Anno Domini one thousand six hundred and ninety-one.” (From a record book on file in the office of the Clerk of the Circuit Court for Somerset Co., Princess Anne, MD.)

WILL EMMITT or EMMATT — This name occurs in “Some records of Sussex Co., Delaware” of file at the Pratt Library. He may be the William Emmett 1673. He was a Juror in 1681, Deputy Sheriff for the County of Sussex 1682. He died suddenly in 1695. In 1705 we find another William Emmatt granted letters of administration on an estate. This man is probably a son.

JOHN EMMETT AND ABRAHAM EMMETT (1) — These men were brothers. “In 1671 John Emmett emigrated to Somerset Co., MD, proved his right to 50 acres of land by transporting himself out of Virginia into this land.” (Early Settlers in Maryland Liber 16, Folio-304 MHS). John Emmett was a surveyor and from 1675 to 1695 surveyed many acres of land in Maryland. A record of these can be found in the Rent Rolls of the Calvert Papers for Prince George's and Somerset Counties, Maryland at the MHS. A grant dated 7/31/1695 is Seamen’s Delight located in New Scotland Hundred, Charles Co., MD.

(This document will trace the descendants of ABRAHAM EMMETT (1) over 10 generations, so the lettering system explained on page 72 will be used.)

Among the records of the Episcopal Church at the Maryland Historical Society (MHS) is that of Old Piscataway Parish, Charles County. In 1691, October 23rd Jon Emmett was one of the first Vestrymen. The Maryland Archives, Vol-8, P-548 lists John Emmett as a Grand Juror and P-14 of the same volume speaks of a letter sent in 1698 to the King and Queen of England of which John Emmett was a signer.

John Emmett died in 1698 and is recorded in Vol-1 of the “Maryland Calendar of Wills.” “Will of John Emmett of Charles County made 4/13/1695 probated 7/21/1698 – to Brother Abraham personality. To wife Hannah, executrix and residuary legatee of estate, real and personal including dwelling, and Plantation on Eastern Branch in New Scotland.”

ABRAHAM EMMETT (1) brother of John Emmett. From the will of Richard Stevens of Somerset Co., MD, dated 11/3/1713, Vol-1, "Maryland Calendar of Wills, we find Abraham Emmett had married Elizabeth Stevens daughter of Richard and Abigail Stevens. "Old Somerset" by Torrence claims that Richard Stevens 1641-1713 came from England, settled in Wicomico River just above Wicomico Creek. First wife Frances ?, 2nd wife Abigail Horsey Kibbie. Stephen was a Quaker". Abraham Emmett had a second wife Jane ?. No record of this marriage can be found. Like his brother John Emmett, Abraham Emmett (1) was also a surveyor and his name is also found frequently in the Rent Rolls for Somerset Co., Maryland at the MHS.

A number of Indentures made by Abraham Emmett (1) can be found at the W. Chester Court House, Chester Co., PA. Among them the following:

"4/6/1725 NOW THIS INDENTURE WITNESSETH that the said Abraham Emmett, Sr., for and in consideration of the sum of £37, 10 shillings lawful silver money of America to his in hand by the said Abraham Emmett, Jr. etc.... All that piece or parcel of land lying or being in the County of Chester, aforesaid, being part of the said tract of 625 acres beginning on the south side of the said tract on Elk River. Sealed and delivered in the presence of David Emmett and Elston Wallace". Book E, P-235, Record Office, Court House, W. Chester, PA.

"1727 Abraham Emmett, Sr. to Abraham Emmett, Jr., Deed in reference to the Grist Mill". Book E, P-237. "2/28/1766 Be it remembered that on the 28th day of February, 1766 there came Abraham Emmett, Jr. and on this solemn oath declared that he was personally present and did see and hear the hereinafter named Abraham Emmett sign, seal and deliver the hereinafter mentioned debentures: indenture between Abraham Emmett, Sr. of the County of Chester and Province of Pennsylvania, Yeoman, and William Gillespie of the County and Province aforesaid, Yeoman". Signed in the presence of Abraham Emmett, Jr. and Robert Smith. Book O, P-254, Record Office, W. Chester, PA. All the above refers to the Grist Mill indenture.

ABRAHAM EMMETT, Sr. (1) died in 1730 and his will was probated 3/25/1730 and can be found in Book-1, P-315, Register of Wills, Court House, W. Chester, PA. Mentioned in his will: "Wife, Jane, son Josiah Emmett, 625 acres of land on Elk River, Abraham Emmett, Jr. the land called "Ye Seamen's Delight", son William Emmett cut off with £30 because of disagreement over the Grist Mill, beloved son David, home plantation and residue of estate also sole executor. A grandson Josiah Emmett son of deceased son John Emmett, a grand-daughter Sarah Emmett, 160 acres of land, brothers-in-law David and Andrew Miller and cousin John (James) Smith". Children included:

A. JOSIAH EMMETT (2) page 103.

B. ABRAHAM EMMETT, JR. (2) page 104

C. WILLIAM EMMETT (2) page 106

D. SAMUEL EMMETT (2) page 106

E. JOHN EMMETT (2)

F. DAVID EMMETT (2) page 106

- A. JOSIAH EMMETT (2), son of Abraham Emmett (1), married Rebecca Alexander, daughter of John and Susanna Alexander (will probated 12/14/1759, Register of Wills, W. Chester, PA). Josiah Emmett (2) died in 1760, letters were granted 11/17/1760. (Book-4, P-281, Register of Wills, W. Chester, PA). Mentioned in his will: "Josiah Emmett, brother John's son, brother Abraham Emmett, brother Samuel Emmett's heirs, brother David Emmett. To wife Rebecca all residue and remainder of estate and at her death one half to be divided between my nephews

Josiah Emmett oldest brother's son and Abraham Emmett my youngest brother's son".
[No children]

- B ABRAHAM EMMETT, Jr. (2), son of Abraham Emmett (1) was a Provincial Officer of the King for the three original counties of Pennsylvania; Chester, Philadelphia and Berks 1720-1745. (Penna. Archives, Ser.1, Vol-9, P-677). He was a large landholder and owned 100 acres in a fork of the Elk River. He purchased 300 acres on the lower side of Christianna Creek 6/23/1722 and on December 28, 1728 requested the grant of 300 acres on Sir John Fagg's Manor. (Minutes of the Board of Property, Province of Pennsylvania, V-19, Pages 677,715, and 759 Second Edition, Penna. Archives). On 2/12/1737 he purchased the right to about 100 acres of land joining the land of William Porter in East Nottingham, Chester Co., PA. There were other grants taken out. (V-1, Third Series, Penna, Archives). He died in Cecil County, MD in 1779 and his will was probated 8/9/1779 and is in file 1-CC-DD Nos. 3,4, Nos. 41, P-115 Register of Wills, Elkton, MD. In his will he mentions "three grandsons Samuel, David, and John Emmett. His wife Rebecca is to dispose of the residue of the estate at her death.
Rebecca Emmett, wife of Abraham Jr. (2) died in 1793 and her will was probated 3/?/1793 and is filed under RR #5, P-308, #79 at Elkton, Cecil Co., MD. She mentions in her will "grandsons John and Samuel Emmett and two grand-daughters Susan Whitelock and Susan Beasley."
"An indenture between Rebecca Emmett and Samuel Parker selling a portion of the Plantation. (V-15, P-465) and between Rebecca Emmett and Philip Wilson "the New Munster Sale" (V-17, P-194, 1/1/1785) Register of Wills and Deeds, Elkton, Cecil Co., MD."²⁰
Children include:
BA William Emmett (3)
BA WILLIAM EMMETT (3), son of Abraham Emmett (2), died IN 1757 before his parents. His wife was Agnes. This relationship is shown by the documents cited in the footnote.²¹

20 Further sources: Vol. 24 of the Third Series, Penna. Archives allots these warranties to the Emmett Brothers:

1/19/1733 Abraham Emmett 400 acres County of Lancaster.

5/17/1734 Abraham Emmett 400 acres County of Lancaster.

"6/10/1736 Abraham Emmett 400 acres County of Chester.

4/13/1745 Josiah Emmett 40 acres County of Chester.

5/10/1745 David Emmett 10 acres County of Chester. (This David may have been a brother or a son of Abraham or Josiah – Ed.)

From the Tax Lists of the 3rd Series, Penna Archives:

"Chester County Tax Lists 1693—1740, inhabitants adjacent to New Garden 1719 Josiah and Abraham Emmett, also in 1721 Josiah and Abraham Emmett.

1722 in New London, Abraham Emmett, Sr., Josiah, William and Abraham Emmett, Jr.

1724 William, Abraham and Abraham Emmett, Jr.

From 1725 through 1739 we find listed Abraham, William, David, Josiah and Abraham Emmett, Jr.

1739 to 1740 Josiah Emmett from E. Nottingham.

1740 David Emmett from New London, and in 1776 from London Brittain, Chester Co., Abraham Emmett of the Grist Mill."

21 "5/10/1745 a ground rent: "Thomas Bladen and Benjamin Tasker to William Emmett and Samuel Emmett. This indenture made this 10th day of May anno Domini 1745 between Benjamin Tasker, Esquire, Receiver General of the Right Honorable Lord Proprietor of Maryland etc....for and on behalf of the said proprietor of the one part and William Emmett of Cecil County of the other part etc....unto the said William Emmett all that tract and parcel of land being part of his Lordship's Manor of Susquehanna alias New Connaught to the said William Emmett his executors, administrators, and assigns during the natural life of Samuel Emmett for and during the natural life of William Sheld and during the life of James Sheld. (V-9, P-319, Record Office, Elkton, Cecil Co., MD)."

"5/1/1761 I Samuel Emmett son and heir of the said William Emmett makes over his right and property to Charles and

children:

BAA Samuel Emmett (4)

BAB

BAA SAMUEL EMMETT (4). His wife was Mary. Following the death of his father, William Emmett (3) in 1757, Samuel Emmett (4) and his mother, Agnes, took out administration papers on the estate 4/29/1757. ²² **A month following the death of his father, Samuel Emmett (4) on 5/15/1757 took out a patent for 2,250 acres of land granted by Charles Carroll at Carrollsburg later called Emmitsburg.** Later, 200 acres of this land was conveyed to Abraham Emmett of Chester Co., PA the land adjoining the lands of William Sheld, brother-in-law of Samuel Emit. (Filed in Record Office, Frederick, MD, V-F, P-839 1755 – 1761). Samuel and his wife Mary are burried in the Presbyterian Cemetery, Emmitsburg. The name is spelled Emmitt. Also burried there is William Emmitt with the date 1817.

A. Helman published a History of Emmitsburg in 1906, which can be found at the Peabody Library, Baltimore, MD. It contains the following list of children of Samuel Emmett (4) and his wife Mary Shields or Sheld:

BAAA Agnes Emmett (5) married William Porter

BAAB William Emmett (5) married Susan Shilman (12/16/1808, First German Reformed Church, Frederick, MD).

BAAC Josiah Emmett (5) born 1765 died 6/29/1821

BAAD Abigail Emmett (5) born 1774 died 2/15/1813

BAAE Abraham James Emmett (5) married Jane Moore (5/24/1810, First German Reformed Church, Frederick, MD).

BAAF Mary Emmett (5) married...? McKeehen

BAG John Emmett (5) born 1811 died 1847

BAAH Jane Emmett (5) married Joseph M. **Crooks**, Franklin Co., PA. 10/17/1837 notice in *Baltimore Sun* 10/26.

BAAHA Abigail Crooks born 7/23/1838-died 1/17/1882

BAAHB Robert E. Crooks born 1840 died 1867

BAAHC William Washington Crooks born 1842 died 1870

BAAHD Joseph David Crooks born 1846 died 1853

BAB JOHN EMMETT (4) grandson of Abraham Emmett (2) and “born in 1759 on July 22nd near Elkton, Cecil Co., MD, enlisted in the Continental Army 7/18/1779 as a private in Captain Walter Alexander’s Company, in Colonel Richardson’s Maryland Regiment of the “Flying Camp”. He fought at White Plains, the retreat through the Jerseys to Philadelphia. He served until the end of the war. After, he moved west, became a minister of the Methodist Episcopal Church. He died in 1847 in Ohio. He left a wife Margaret B. and children. (Veterans’ Bureau, Washington, DC, W. 8692 BA-J/AWF.)

Arthur Brookings of Cecil County. (V-9, P-319, Record Office, Elkton, MD).”

Under the same date 5/1/1761 another indenture made by Samuel Emmett and Mary his wife as the son and heir of William Emmett deceased – refers to Back Creek in Talbott Manor. (V-9, P-323, Record Office, Elkton, MD). Another indenture “8/5/1793 between Hezekiah Smith of Cecil County, MD and Samuel Emmett of the County of Cumberland, State of Pennsylvania, a sale of the plantation called New Munster”. (V-18, P-235, Record Office, Elkton, MD).

The “Land Warrants” (3rd Series, Penna Archives, B-24) states that on 7/12/1793 Samuel Emmett secured 300 acres in the County of Cumberland. 1780-82 Samuel Emmett secured 30 acres in the County of York, and the widow Emmett 200 acres in the County of York.

22 They can be found in B-A, P-145 (Register of Wills, Court House, York, PA).

BAC DAVID EMMETT (4) grandson of Abraham Emmett (2) born in 1756 in Cecil Co., MD enlisted at Elkton, MD in the 30th Battalion, Thomas Hughes, Lieut. Colonel 7/18/76. (Archives of Maryland, Vol-18, Maryland Troops in the Revolution). This may be the David Emmett, wife Jane, found in the Presbyterian Church Records at the MHS.

Children included:

BACA MARY EMMETT (5) born 6/22/1779 baptized 7/19/1779
BACB MARGARET EMMETT (5) 11/9/1780 baptized 11/19/1780
BACC JOHN EMMETT (5) 6/14/1784 baptized 7/17/1784.
BACD SOPHIA EMMETT (5) (Entered as Sophia Streber but as daughter of David Emmett)
BACE ISABELLA EMMETT (5)

C WILLIAM EMMETT (2) son of Abraham Emmett (1) was disinherited with 30 pounds. His daughter Mary Emmett married William Gillespie of New London. William Gillespie died 1759, will was probated 12/14/1759. He left 3 sons: William, Samuel and David Gillespie. Executor William Emmett. (Regestrar of Wills, West Chester Court House, PA).

D SAMUEL EMMETT (2) son of Abraham Emmett (1) died before his father, but left heirs according to the will of Josiah Emmett (2).

E JOHN EMMETT (2) son of Abraham Emmett (1) left a son Josiah Emmett (3). He is mentioned in the wills of Abraham Emmett (1) and Josiah Emmett (2).

EA JOSIAH EMMETT (3) son of John Emmett (2) died in York Co., PA. His will can be found in B-E, P-61 dated 12/15/1779, Register of Wills, Court House, York, PA. In it, he "wills to Josiah Emmett first son of daughter Marcy money left him by his uncle Josiah Emmett." He speaks of daughters Susan and Sarah, granddaughters Marcy and Sarah, daughters of Marcy and 2nd, 3rd, and 4th sons of daughter Marcy. He mentions also John and Hannah Adair son and daughter of Sara, and his wife Sara. The Executors were William Porter and Sarah Emmett, his wife. The will of Sarah Emmet, wife of Josiah Emmet, is filed in B-H, P-45, Register of Wills, York, PA. This will "frees Samuel Emmet of money he owes" and mentions grand-daughters Susan, Marcy and Sara, son-in-law Robert Adair and grandsons Robert Adaie and Josiah Emmett. The will was filed 1/28/1790.

F DAVID EMMETT (2) son of Abraham Emmett (1) married Isabella said to be an Alexander. No verification of a marriage could be found, but there was an Archibald Alexander at E. Nottingham in 1738 who had a daughter Isabella. There was also a family of Alexanders who settled in this vicinity in 1718 whose descendants lived at New Munster, New London, and E. Nottingham. (History of Cecil County, MD by Johnson). David Emmett (2) died in 1766. Administration papers were granted his wife Isabella 7/31/1766. (No information could be secured outside the docket date at W. Chester Court House, as the administration papers had been lost or mislaid.) Children:

FA ABRAHAM EMMETT (3) son of David Emmett (2) is mentioned in the will of Josiah Emmett (2) and mortgage of David and Isabella Emmett (2), married Mary, also said to be an Alexander. There are four children of which there is record.

Children:

FAA MARY EMMETT (4)
FAB ISABELLA EMMETT (4)
FAC THOMAS EMMETT (4)

The Ridgely Genealogy in the Maryland Historical Magazine #11, 1916, P-376 contains a record of Mary and Isabella Emmett as follows:

FAA MARY EMMETT (4) daughter of Abraham Emmett (3) and Mary born 11/1/1769 died 9/9/1833 married 1/16/1791 John **Ridgely** son of John and Mary Ridgely born 11/24/1764 died 6/26/1814. Their sons:

FAAA John Ridgely (5) born 4/20/1793 died 1/25/1795

FAAB John William Ridgely born 9/21/1795 baptized 3/12/1797

FAB ISABELLA EMMETT (4) daughter of Abraham Emmett (3) and Mary married 3/17/1782 Captain Frederick **Folger** (a friend of her brother David). She died 9/7/1794, he died 8/5/1797. Their children:

FABA Mary Folger (5) born 3/6/1783 died 1/21/1784

FABB Franklin Folger (5) born 11/17/1784 died 4/2/1785

FABC Frederick Folger (5) born 3/21/1786

FABD Sophia Maria Folger (5) born 3/23/1788 died 4/4/1814

FABE Thomas Cole Folger (5) born 6/27/1790 died 8/13/1819

FABF Isabella Folger (5) born 9/7/1792

FAAB JOHN WILLIAM RIDGELY (5) married ISABELLA FOLGER (5) (FABF) 11/17/1818.

Their children:

FAABA Mary Sophia Ridgely (6) born 10/22/1819 died 7/21/1862

FAABB Eleanor Ridgely (6) born 11/22/1821

FAABC Edward Ridgely (6) born 4/21/1824

FAABD John Cole Ridgely (6) born 4/26/1826

FAABE Anna Bella (6)

FAABF Emily (6)

FAABG Frederick Ridgely (6)

FAC THOMAS EMMETT (4) son of Abraham Emmett (3) and Mary was a member of the Ancient and Honorable Mechanical Company of Baltimore. (From File at the Pratt Library, Maryland Room, 1764-65, P-24). Muster Roll of Captain Cox's Company, 12/19/1776 contains the names of PHILIP YEISER (married Catherine Doudel, sister of Mrs. David Emmett (4)) and THOMAS EMMETT, P-21. Captain Cox was killed at Germantown 9/11/1777 (MD Archives, V-XVIII, P-652). He was succeeded by Lieut. John McClellan's Company of Militia of Baltimore 9/4/1780. On this Muster Roll were David and Thomas Emmett. (PPS-22 & 24)

FAD DAVID EMMETT (4) son of Abraham Emmett (3) and Mary. In the file mentioned above at the Pratt Library on the Ancient and Honorable Mechanical Company of Baltimore AD 1763 Provincial Charter 6/26/1764m incorporated 1827, we find David Emmett was one of the original organizers. "The members of the Mechanical Company organized the rebellion against the rule of Governor Eden and the British Lion, and in this organization, James Cox, David Rusk and David Emmet were conspicuous members. It afterwards became known as the "Whig Club" and became a great factor throughout the Revolution. The club held its meetings in secret at the dwelling of David Rusk, Market St." P-25. David Poe was the Chairman of the club. Among its members were, Caleb Hall, Henry Payson, David Geddes, David Rusk, James Calhoun, David Emmit, James Edwards and John Dever".

The Maryland Historical Magazine V-35, P-258, under the First Presbyterian Church Membership lists David Emmett 1799 [sic. in Aunt M's original text]-1783 and Colonel

Frederick Folger in 1783.

David Emmett (4) married 4/27/1786 Barbara Doudel (or Daudel) of York, PA by Minister Gerock, #169 Court of Common Pleas of Baltimore. This record is now at the Hall of Records, Annapolis, MD. Barbara Doudel was one of the daughters of Jacob and Mary Spangler Daudel of York, PA. Jacob Doudel died 5/23/1777, administration papers were taken out by his wife, Mary and Jacob Doudel, Jr. he being named administrator under the date of 4/12/1783. Book-E, P-146, Register of Wills, York, PA. "Petition of Jacob Doudel the younger, eldest son and heir at law of Jacob Doudel, the elder etc...leaving Mary Doudel, his widow, Jacob Doudel the petitioner, George Doudel, Dorothea intermarried with Christopher Stair, Catherine intermarried with Philip Yeiser, Mary Doudel the younger and Barbara Doudel". From Book-2, P-213, Register of Wills, York, PA. "Know all men by these present that we David Emmit and Barbara his wife; Babara being one of the daughters of Jacob Doudel, Tanner, deceased, who died intestate do hereby acknowledge that we have this day received of Jacob Doudel eldest son and heir at law of the said deceased, the sum of 30 lbs. Etc...Signed David Emmit and Barbara Emmit 2/8/1798". Mentioned also in this petition are George Doudel of the City of Baltimore, John and Anna Maria Hummel, Philip and Catherine Yeiser, Christopher Stair and Dorothea.

No record of the death of David Emmett (4) or place of burial can be found. However, Barbara Emit sold four pieces of property in her name alone, recorded in the Court House, York, PA, 5/2/1801 B-2, P-213 to Jacob Doudel, 11/30/1827 I-3, P-445, 8/28/1837 O-3, P-213 and bought one property 1/23/1819 B-D-#3, P-460. Barbara Emmett died in 1839 and was buried in Zion Lutheran Churchyard, York, PA. The Tombstone Records of the York County Historical Society show "Barbara Emmett wife of David born 11/22/1758 died 11/27/1839". David and Barbara ("Grandmother") Emmett had five children, one son and four daughters as follows:

- FADA JACOB EMMETT (5) page 108
- FADB MARY ANN EMMETT (5) page 110
- FADC SUSANNAH EMMETT (5) page 110
- FADD ISABELLA EMMETT (5) page 110
- FADE SOPHIA EMMETT (5) page 112

- FADA JACOB EMMETT (5) son of David Emmett (4) and Barbara was born in 1788, he was known as Major Jacob Emmett. (Gibson's History of York Co., PA). Gibson also states he was a member of the "Independent Blues" of Baltimore, War of 1812. Major Emmett died 7/2/1865 and was buried in the Presbyterian Churchyard, age 77 years. (YCHS Tombstone Records). Christ Lutheran Church Records YCHS furnish the following: Jacob Emmett married 9/8/1815 **Lydia** Ilgenfrits, daughter of Samuel and Lydia Ilgenfrits. She died 2/26/1832 aged 34 years. (Tombstone Records YCHS.) He married 2nd **Julianna Eichelberger Kurtz**, widow of Charles Kurtz born 8/30/1791 son of Peter Kurtz, Jr., born 1749 who married 1782 Catherine Albright born 5/22/1762 daughter of Col. Philip Albright. (Gibson and Small Genealogy).

Samuel Ilgenfritz, maternal grandfather of the Emmett children died in 1835, and we find two petitions for guardianship filed in the Orphans Court at York. The first by Eleanor, Mary, David and Isabella Emmitt above the age of 14 years; second by Jacob Emmitt on behalf of Jane and Thomas his minor children. Guardians appointed —George and Joseph E. Schall.

Major Jacob Emmett was a member of the first School Board of York, PA, 1834 and was a trustee of the York County Academy of York, a noted institution of higher education. (Gibson).

The will of Jacob Emmett, the elder of York Borough, filed 7/13/1865, Executor, William H. Kurtz. It mentions wife Julianna, daughter Ann Sophia, wife's children by first marriage, William H. Kurtz

and Catherine married to Henry Seidel and Jacob Emmett, Jr. He appoints son David and William H. Kurtz of Charles, Executors. (W-419, Register of Wills, York, PA).
The children of Jacob Emmett (5) and Lydia Emmett from the records of Christ Lutheran Church of York (YCHS) are as follows:

- FADAA Mary Ann Emmitt (6), born 6/4/1816, baptized 8/11/1816
FADAB Eleanora Emmitt (6), born 7/24/1817, baptized 11/8/1817
FADAC David Emmitt (6), born 1/22/1819, baptized 5/10/1819
FADAD Isabella Emmitt (6), born 5/24/1821, baptized 8/13/1821
FADAE Samuel Emmitt (6), born 1/30/1823, baptized 4/11/1823 (no further information)
FADAF Johanna (= Jane) Emmitt (6), born 12/9/1824, baptized 2/29/1825 [leap year? No.]
FADAG Anna Louisa Emmitt (6), born 6/30/1826, baptized 10/9/1826 (no further information)
FADAH Thomas Josiah Emmitt (6), born 4/9/1828, baptized 7/1/1828
Children of Jacob Emmett by Julianna Eichelberger Kurtz
FADAI Jacob Emmitt, Jr. (6), born 12/15/1830, baptized 3/27/1831
FADAJ Henrietta Eichelberger Emmitt
FADAK Ann Sophia Emmitt (6), born 1/2/1832, baptized 2/22/1832
FADAA MARY ANN EMMETT (6) daughter of Jacob and Lydia Emmett (5) married Matthew Tyler of York, PA. (Card File YCHS). They lived on Centre Square where the Colonial Hotel now stands. A picture of their home can be found in "York and York County 1749-1899, pages 124-25, Pratt Library, Baltimore, MD).
FADAB ELEANORA EMMETT (6) daughter of Jacob and Lydia Emmett (5) married 4/8/1846 Michael A. Brandt of Cumberland Co., PA (Newspaper Files YCHS).
FADAC DAVID EMMETT (6) son of Jacob and Lydia Emmett (5) married 5/8/1849 Mary Elizabeth Rauss, daughter of Dr. Lude Rauss and his wife Louisa Mary. Mary Elizabeth Emmett died in 1887. Her will is filed in EE-43, Register of Wills, York, PA. David Emmett died in 1894. His will is filed in II-574, Register of Wills, York, PA. They had no children. David Emmett was one the founders of St. Paul's Lutheran Church and financed the building of St. Luke's Lutheran Church, known as the "Emmett Memorial". (Gibson and Memorabilia by Rev. Luther Gotwalt YCHS).
FADAD ISABELLA EMMETT (6) daughter of Jacob and Lydia Emmett (5) married George Ilgenfritz 3/19/1844 (Newspaper Files YCHS) son of Daniel and Elizabeth Dietch Ilgenfritz. They had three children: Anna, David Emmett, and Della who married Harry Berg of York. (Gibson)
FADAF JANE EMMETT (Johanna) (6) daughter of Jacob and Lydia Emmett (5) married 5/21/1845 Franklin Koen of Baltimore, MD. (Newspaper Files YCHS)
FADAH THOMAS EMMETT (6) son of Jacob and Lydia Emmett (5) died 7/8/1874 aged 46 years. (Tombstone Records YCHS)
FADAI JACOB EMMETT, Jr. (6) son of Jacob and Julianna Kurtz Emmett (5) never married. He was a member of Co. "A" 87th Regiment, War for the Union 9/12/1861. He was a charter member of the York Club founded in 1857. By 1885 he was listed as a deceased member of the Club. (Gibson)
FADAJ HENRIETTA EICHELBERGER EMMETT (6) daughter of Jacob and Julianna Kurtz Emmett (5) died single 11/22/1850 and is buried in the Presbyterian Church Cemetery. (Tombstone Records YCHS)
FADAK ANN SOPHIA EMMETT (6) daughter of Jacob and Julianna Kurtz Emmett (5). Mentioned only in the will of her father, Jacob Emmett (5). No further information.

* * *

FADB MARY ANN EMMETT (5) daughter of David and Barbara Emmett (4) married 6/1/1811 **Joseph E. Schall** by Rev. Armstrong. (Newspaper Files YCHS). Joseph Schall was the guardian of the two youngest children of Jacob and Lydia Emmett (5) viz: Jane and Thomas Emmett. He was a member of the York Volunteers, and was a non-commissioned officer and fought with the 5th Regiment of Baltimore 8/29/1814. (Glossbrenner's History of York Co., PA, Pratt Library). Joseph Schall died 1874 in York Boro. His will was probated 3/23/1874, Executor Alexander Fry. (Z-41, Register of Wills, York, PA).

In his will he mentions children: Joseph, William, Sophia, Sarah Ann, and Jane also the children of his deceased daughter Isabella.

FADBA WILLIAM J. SCHALL (6) married 1857 Rebecca daughter of Reuben and Lydia Landis. (Newspaper Files YCHS)

FADBB JOSEPH E. SCHALL, Jr., (6) married 9/8/1853 Maria Gordon Gardner daughter of Jacob Gardner. (Newspaper Files YCHS)

FADBC SARAH ANN SCHALL (6) married Harrison Duncan of Baltimore, MD. (Card File – no date YCHS)

FADBD JANE SCHALL (6) married 1849 Henry Eichelberger of Baltimore, MD. (Card File YCHS)

FADBE ISABELLA SCHALL (6) married 3/9/1848 Charles M. Smyser. (Newspaper Files YCHS)

FADBF MARIA SOPHIA SCHALL (6) married 1845 Alexander **Frey** born 1818 died 1882 son of Jacob and Catherine Hoover Frey. He was Postmaster at York, PA during the Lincoln Administrations. (Card File YCHS and Gibson).

The will of Alexander J. Frey was probated 9/25/1882, Executors: Sophia Frey and Benton S. Frey and Kirvin L. Eisenhart. (CC-53 Register of Wills, York, PA). He mentions his wife Sophia, daughter Emma wife of Kirvin Eisenhart, daughter Mary (later Mrs. Nelson), daughter Isabella married to Edward Meyers and grandson Thomas Frey Meyers.

FADC SUSANNAH EMMETT (5) daughter of David and Barbara Emmett (4) married William **Streber** 5/30/1822 at Christ Lutheran Church (291) and (Card File YCHS) son of Peter and Elizabeth Streber (N-103 Register of Wills, York, PA). Mrs. Susan Streber (Aunt Susan) died 1/18/1881 aged 80 years (437 YCHS). William Streber died 1855.

The will of William Streber was probated 9/4/1855 (U-247 Register of Wills, York, PA).

Mentioned in his will are his wife Susannah, his heirs (no names) and assigns. Executors: his wife Susannah and his brother-in-law Jacob Emmett.

FADCA WILLIAM STREBER Jr., (6) married 11/24/1863 Susan E. Wampler at the First Methodist Church. (553 YCHS). Children:

FADCAA MARGIE WELZETTA STREBER, (7) born 1/31/1865, baptized 8/27/1865 St. Paul's Lutheran Church. (437 YCHS)

FADCAB ANNA or Nannie STREBER, (7) [?] known personally to compiler.

FADCB SUSANNAH STREBER (Anne) (6) born 5/11/1837, baptized 11/7/1837, Christ Church Records. (YCHS)

FADCD ELIZABETH STREBER (Lizzie) (6) Known personally to compiler.

FADCE EDWARD STREBER (6) Known personally to compiler.

FADD ISABELLA EMMETT (5) daughter of David and Barbara Emmett (4) married 1/26/1817 Lieut. Daniel **Kaufelt** of Windsor (Newspaper Files YCHS) son of Captain Michael Kauffelt and Sophia Behner Kauffelt of Windsor Twasp. (Church Files YCHS). A letter dated 10/30/1935 from

the State Library, Harrisburg, PA states "Application for pension was made by Isabella Kauffelt 3/26/1867 and 5/13/1868, in them it stated Daniel Kauffelt enlisted in York in September 1812 and served as a lieutenant in a company commanded by Capt. McConkey. At the time of his enlistment he was a citizen of Pennsylvania and at the time of his death he was a citizen of Illinois. The pension was granted. Daniel Kauffelt lived in Shrewsbury, York Co. until 1854. He owned the tanneries and a large farm. The three story stone house is still in fine condition. Daniel Kauffelt died in Ottawa Illinois 1/10/1855. Isabella Emmet Kauffelt died in Ottawa in 1870. (Newspaper Files YCHS)

FADDA JOHN E. KAUFFELT (6) son of Daniel and Isabella Kauffelt (5) remained on the homeplace at Shrewsbury. He married and had two children: John Jr., and Isabella Kauffelt.

FADDB DANIEL KAUFFELT, Jr., (6) son of Daniel and Isabella Kauffelt (5) was drowned 5/8/1850. He was a resident of Baltimore and was on his way to California when he fell overboard from the steamer Prindeton about two miles from St. Charles, VA (Newspaper Files YCHS).

FADDC ISABELLA KAUFFELT (6) daughter of Daniel and Isabella Kauffelt married first a Mr. Ziegler, 2nd a Mr. Darrow. She owned and lived on a large plantation near New Orleans. She broke with her family during the Civil War, 1861-65.

FADDD E and F ELIZABETH, MARGARET and DAVID KAUFFELT (6) accompanied their parents to Illinois. After the death of their mother, Isabella Kauffelt, James and John Kauffelt, their brothers, heard nothing further from them.

FADDG JAMES BEHNER KAUFFELT (6) son of Daniel and Isabella Kauffelt born 2/2/1820 died 7/17/1864 married 12/2/1846 Catherine Deborah Schultz born 9/12/1827 died 5/30 1907, daughter of Peter and Mary Hamme Schultz of Manchester Township, York Co., PA. Mr. and Mrs. Kauffelt are buried in lot #56, Area VV, Greenmount Cemetery, Baltimore, MD. James B. Kauffelt was the first accountant of the "Baltimore Sun". He later was a member of the firm of Kauffelt and Buchanan, Grain Merchants, 130 N. St., at Little Franklin St. (Baltimore Directories). At the time of his death the *Baltimore Sun* said this: "For many years Mr. Kauffelt was engaged in the counting room of the Sun Office, where he made many friends by his excellent Qualities. He was a fine scholar and few men in this city have a better knowledge of books than he had. (7/18/1864)

FADDGA MARY JEFFERSON KAUFFELT (7) daughter of James B. and Catherine D. Kauffelt was born 6/25/1848 died 3/25/1927 in York, PA. She was a very active member of St. John's Episcopal Church in York.

FADDGB CATHERINE ISABELLA KAUFFELT (7) daughter of James B. and Catherine D. Kauffelt was born 4/5/1852 died 4/17/1938 in Baltimore, MD. she married 10/1/1878 at the Baltimore Cathedral **James Henry Murray**, born 1846 died 6/3/1894, son of James Croker and Martha Justina Toy Murray and grandson of William Annesley and Alice Croker Murray. Mr. Murray was an alumnus of Loyola College and a Marine Lawyer. He was also a member of the "Dandy Fifth" Regiment of Baltimore. He was a member of the firm of Broadbent and Murray in 1870. He served as United States Vice and Deputy Consul General at Rio [de] Janeiro, 1878-84. Mrs. Murray was a founder of the Juvenile Court of York, PA and a prominent member of St. Patrick's Church, York.

FADDGBA M. MERCEDES MURRAY (8) daughter of James H. and Catherine K. Murray (7), was born in Rio [de] Janeiro and was connected with Public and Private Social Agencies in Baltimore for the past 35 years.

FADDGBB JOSEPH ANNESLEY MURRAY (8) son of James H. and Catherine Murray (7), has been connected with the United States Government in Washington, since before World War II. He is a graduate of the Classical and Business Courses of the York High School 1902. For a number of

years he was connected with the York Gazette and the Baltimore News. Later he became Vice-President and General Manager of the Keystone Roofing Co. of York and was also in business for a number of years in Long Island City, NY. He married in April, 1913 **Theressa C. Stambaugh** daughter of John and Anne Winfelder Stambaugh of York, PA.

FADDGBBA ANNA CATHERINE MURRAY (9) daughter of Joseph A. and Theressa S. Murray, born 12/6/1914, valedictorian of her class at the York High School, attended Notre Dame of Maryland, graduated from the College of New Rochelle, NY, Class of 1935, and of Katherine Gibbs of New York, 1936, married 1'29'1938 Commander **Herbert Timothy Creedon**, USNR, veteran of World War II, son of Jeremiah Creedon of Brockton, MA. He is a graduate of the Massachusetts Institute of Technology and a executive of the New York Telephone Co. The Creedons live in New Canaan, CT, and their children are:

FADDGBBAA JAMES MURRAY CREEDON (10) born 12/10/1938 (10)

FADDGBBAB JOHN FRANCIS CREEDON (10) born 2/12/1940 (10)

FADDGBBAC HERBERT TIMOTHY CREEDON (10) Jr. born 10/9/1943 (10)

FADDGBBAD LAWRENCE JOSEPH CREEDON (10) born 6/3/1945 (10)

FADDGBBAE PAUL EMMETT CREEDON (10) born 5/6/1954 (10), married Patricia Mary Nugent, 6/1/1985. (This was added by the webmaster.)

FADDGBBB MARY DOROTHY MURRAY (9) daughter of Joseph A. and Theressa C. Murray, born 7/4/1916, a graduate of Flushing, L.I. High School, with honors, recipient of a Scholarship from the State of New York, and graduated Cum Laude from the College of New Rochelle, June 1938. She married 1/29/1939 **Edward Brandon Lyman** of Scarsdale , NY, son of Edward B. Lyman of the New York Times and Genevieve Tynan Lyman of Scarsdale. He is a graduate of Fordham University and a former President of the Fordham Club. Formerly connected with Public Relations, Caribbean Area, Standard Oil of New Jersey, later Assistant to the President of Fordham University, and now a executive of the US Civil Defense Board, Washington, DC. He is also a member of the Board of Stepinac High School, White Plains, NY, and of Cardinal Spellman's Committee for the Catholic Charities of New York. The Lymans live at Knollwood, White Plains, NY. Their children: Mary Brandon, Donald Murray, John Patrick, Nancy Anne, Richard Edward, Christopher Joseph and David Thomas Lyman.

FADDGBBC THERESSA JOSEPHINE MURRAY (9) born 2/16/ 1919 daughter of Joseph and Theressa C. Murray. Graduate of the Pelham Manor, Westchester Co., NY High School and of the Mills Schools and Adelphi College of New York, 1943. She taught in the Kenwood Primary Schools, Chevy Chase, MD until her marriage 12/1/1945 to William Thomas Lyons, a graduate Summa Cum Laude from the School of Engineering, University of Notre Dame, IA. He is the son of William T. and Theressa [?] Lyons of New Rochelle, NY, and Falls River, CT. He is an engineer with the Carrier Company of Syracuse, NY. The Lyons live in Atlanta, GA. Their children: William Joseph and Susan Theressa Lyons.

FADE SOPHIA EMMETT (5) daughter of David and Barbara Emmett (4) married 1819 Jacob Worley (Card File YCHS). [*Her name is entered as Sophia Streber on the website, but this is an error. – Ed.*] Jacob Worley was the son of Nathan Worley died 5/31/1823 and his wife Abigail died 9/22/1830 and a grandson of Francis Worley died 8/20/1768 and his wife Charity. Francis Worley was a Justice of the Peace of Chester Co., PA, a member of the Council of Philadelphia 1718. He resided within the Manor of Conestoga and later moved to Dover (Yonersville), Manchester Township, York Co., PA. (Gibson and Worley wills, Register of Wills, York, PA). Jacob and Sophia Worley had two children:

FADEA JOHN WORLEY (6), father of John A. Worley, who married a daughter of Dr. Rider of Riderwood, Baltimore Co., MD.

FADEB CELINDA WORLEY (6) married James **Whiteford** of Baltimore, MD, of the firm of Toss, Diffenderfer and Whiteford, Distillers. They lived on the S. W. corner of Charles and Chase Sts., where they both died. They are buried in St. Mary's Churchyard, Govans. Celinda Whiteford died in 1894. She left more than a million dollars. Her will is filed in Book-2, Folio-258, Register of Wills, Baltimore, MD. The following Emmett relatives were mentioned in her will:

"John A. Worley a nephew, Miss Margaret Streber (Margie 7), Mrs. Mary Tyler wife of Matthew Tyler (6), Edward and William Streber (6), Miss Nannie Streber sister of Margaret (7), Miss Annie Streber (Susannah 6), Miss Elizabeth Streber (6), Mrs. Catherine Murray formerly Coffelt (7), Mrs. Kate Coffelt (widow of James B. Kauffelt (6), Miss Mollie Koen (daughter of Jane Emmett 6), Miss Mary Coffelt (7), Miss Mollie Ridgely Buck and Miss Mary Worley (8) infant daughter of John A. Worley".

FADEBA ROBERT LOUIS WHITEFORD (7) only son of James and Celinda Whiteford, never married. For years he was the silent partner of Thomas O'Neill, Dry Goods Merchant and financier. He died in 1890. His will is filed in Book-63, F-310, Register of Wills, Baltimore, MD. Executor and sole heir Celinda Whiteford.

[Written in ink on the margin:]

This is a carbon copy of the Emmett Genealogy submitted by me to the Maryland Historical Society Dec. 1952.

M. Mercedes Murray

Oct. 16, 1953.