

AN ACCOUNT OF THE
FAMILY REUNION

—OF THE—

DESCENDANTS OF SAMUEL DIEHL,

—OF—

Friend's Cove, Bedford County, Pennsylvania,

—HELD—

SEPTEMBER 19, 1890,

—WITH A—

GENEALOGICAL TABLE

—OF—

His Descendants

BEDFORD, PA. :
THE INQUIRER STEAM PRINTING COMPANY.
1891.

A Family Reunion.

The Diehl reunion, according to previous announcement, took place on Friday, September 19, 1890, in Mr. Reuben Smith's "sugar camp." The day was a delightful one; but the heavy fog prevented assembling early enough to do anything more than prepare for dinner in the forenoon. So the dinner was gotten ready, either on temporary tables that were prepared for the purpose or on the sward. The dinner was indeed a bountiful affair. All the good things imaginable were there in abundance, and all partook to their entire satisfaction. One hundred and seventy-nine Diehls were present, and perhaps as many more who were relatives and a large number of friends—in all perhaps four or five hundred.

After dinner was over, Ex-County Superintendent J. H. Cessna called the crowd to order around a stand prepared for the speakers, and after announcing that owing to the recent deaths in the family of Mr. H. P. Diehl, who was on the program for the address of welcome, Mr. Diehl wished to be excused from the performance of his duty, he introduced Hon. W. M. Hall, one of the orators of the day. Judge Hall's speech was a masterpiece of history, eloquence, and pathos.

At the close of the Judge's address he announced that Mr. Samuel X. Smith, the chair-maker of Mt. Joy, was present and wished to present one of his incomparable chairs to the oldest Diehl and a silver dollar to the youngest Diehl present where-upon Mr. Solomon Diehl, formerly called "Red Sol," to distinguish him from "Swamp Sol," presented himself, being eighty-three years of age, and received the chair. Mr. Reuben

Diehl then presented his fifteen-month-old baby, named Henry Franklin, and Mr. Smith presented it a clean silver dollar. It was subsequently learned that the eight-month-old daughter of Mr. Amos Diehl—Grace—was on the ground as the youngest Diehl; but her claim was not presented by her parents.

Mr. Cessna presented H. D. Tate, esq., the other orator, who delivered a very fine address in his usual eloquent and earnest manner.

This feature of the exercises was concluded with prayer by the Rev. Joseph H. Apple, of the Friend's Cove Reformed church. The preacher seemed to put his whole heart into his prayer. He implored the throne of Grace in behalf of all the people, but especially for the Diehl families, that they might be kept in the honest, upright and religious footsteps of their fathers.

Messrs. Weston and Fletcher, photographers, managed to take pictures of the Diehls. A large number collected together and pictures were taken. The young folks played charades and other games, and the older ones enjoyed themselves in pleasant conversation till the sinking sun, who had been bright and shining all day, doing his part to make the day a suitable one for the occasion, admonished all that it was time to go home.

Thus ended the first family reunion of the Diehls ever held in the county. It was a very successful affair, and the credit of its organization belongs to Mr. Samuel T. Diehl and his cousins, Asa Diehl and Mrs. John H. Cessna. The appointing of the time and place, securing of speakers, etc., was the work of Mr. John H. Cessna.

Judge Hall's Address.

MY FRIENDS: If you could delve into the past and trace back events to their remote beginnings, you would find the tap-roots of the occurrences of to-day close by the ashes of Adam's first fires, so intimately are cause and effect connected, and so interwoven are the convolutions of human affairs, and so far-reaching the results of human conduct and actions.

Most men who believe in the existence of a God, and the immortality of the divine essence that constitutes the real man, believe in a Special Providence. Something else than chance or even general laws controls the lives of individuals and the career of nations.

The reason annexed to the second commandment given by the voice of the Lord of Heaven and earth amid the thunders and quakings of Sinai is, "For I, the Lord, thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me, and showing mercy unto thousands of them that love me and keep my commandments."

He is, beyond a doubt, a personal God, who speaks directly by his providence to each individual, and shapes the events of individual lives, and of national life as well.

It may be of no consequence that you are not descended from some nobleman or titled ancestor; that you cannot cross the ocean with your line of genealogical descent and carry it back to some lord, or duke, or baron, or count of feudal times. Nay, I am sure it is of no manner of consequence in this free republic, where every man stands ranked upon his own personal merits, where "the rank is but the guinea stamp, the

man's the gowd for a' that ; '' but nevertheless pride of ancestry is a good thing.

If your father was an honest, industrious man, and your grandfather before him, and, still further back, your great-grandfather, it strengthens the probability that you will be honest and industrious ; and industry and honesty are a great possession, a far more valuable inheritance than glittering gold, or sparkling jewels, or cattle, or horses, or lands.

In a great, growing, free country like this, all that a young man needs, in the outset of life, is an honest heart and a clear brain in a healthy body.

If your ancestors for many generations lived virtuous lives, it increases the probability that you and your descendants will not bring the blush of shame to the face of your friends and relatives by dishonorable deeds. It is with men as it is with cattle and horses—blood tells.

The pride of ancestry that makes a man hold his head up and look his neighbors in the face with an honest eye is a great possession. The pride of ancestry that keeps a man out of the mud, that makes him scorn to do a mean act, that makes him strive to be devoted husband and an affectionate father, that stimulates him to pursue a respectable vocation with diligence, and to accumulate a competency in order that he may educate his children and establish them in life, and urges him to aid in the development of the country and support her free institutions and free schools by an intelligent exercise of the right of suffrage, and to support with generous voluntary contributions her free churches, of which every man, God be praised, can have the church of his choice, despite all foreign potentates and hierarchs—such a pride of ancestry is worth possessing and is a valuable legacy to hand down to your posterity. And such ancestral honesty and industry the descendants of Samuel Diehl are here assembled this day to recall and commemorate.

When we think of what hardships our forefathers, the first settlers in these beautiful valleys which lie between these magnificent verdure-clad mountains that constitute the Allegheny range, had to endure—of the immense forests that covered the

country which they were obliged to fell and eradicate before they brought into existence these fertile fields now so smooth and well-fenced and so carefully cultured and covered with bountiful crops of wheat and rye and oats and corn and hay and potatoes—we may well reverence their memories and our hearts go out in thankfulness to the Great Giver of all good for his beneficence which has bestowed upon us this good land and large, and made us the descendants of such ancestors.

The thoughtful student of history has no difficulty in seeing that this wonderful country, with her free institutions, is a growth—an evolution—the full fruitage of many centuries of European development that advanced the general masses of mankind from ignorance and superstition and the domain of despotism, both civil and religious, into the bright light of educated personal liberty, and believing in God and his superintending providence he can devoutly and admiringly exclaim : “ What hath God wrought? ”

Fanaticism is an abominable thing and persecution for conscience sake is a monstrous demonstration of human diabolism.

Yet the Great Disposer of events brings good out of seeming evil.

Along the Rhine—the majestic and beautiful Rhine—where vine-clad hills and views of ancient castles make a voyage up or down it a pleasurable event long to be remembered, there lived two centuries ago, under the government of the Count Palatine, many thousands of honest German Protestants. Think of the bigotry that persecuted these good, honest, simple-minded people as heretics because they did not acknowledge the teachings of the Roman Catholic church. It seems almost incredible that such things could have been—that for holding to the views of the great Monk of Erfurth—Martin Luther—and his great colleagues—Zwinglius and Calvin—that men are saved by the exercise of faith alone—an individual personal faith in the blessed Savior of mankind—a faith which works by love and purifies the heart—that nearly the whole Protestant population of the beautiful Pala-

tinatc were driven out of their homes and compelled to emigrate to a distant land where they could worship God free from molestation and persecution.

And yet these wicked persecutions by a wicked hierarchy and their wicked coadjutors who held the secular power, and wielded it at their dictation, were the unwitting instruments in the hands of Providence of driving to this country the Germans of the Rhenish Palatinate. They left their beautiful Rhine country and came over here to Pennsylvania, and have given to this land and to history the proud record of the Pennsylvania Germans, noted for sterling integrity and for honest plodding industry and for careful and intelligent farming the whole country over, who have furnished to Pennsylvania a long list of governors and statesmen who are our pride. Simon Snyder, George Clymer, Frederick A. Muhlenburg, David Rittenhouse, Joseph Heister, John Andrew Shulze, George Wolf, Joseph Ritner, Francis R. Shunk, William Bigler and John F. Hartranft were men of this blood, whose names will live in memory as long as our good old commonwealth endures—till the last syllable of recorded time, I hope.

Louis the Fourteenth, whom the French called the grand monarch, in 1685 repealed the Edict of Nantes, which had been enacted by Henry the Fourth nearly a century before. By that edict Protestants were tolerated. They were permitted to live and worship God according to their conscientious belief. But this was no longer to be. All Protestants were heretics, and were to be tortured and burned, purified by fire, the religious bigots called it. And the Protestants of France with sad hearts left the land of their nativity and sought homes in England and America. France lost half a million of her most industrious inhabitants and the English provinces of America gained much of their best blood.

In 1688 the grand monarch invaded and overran the Palatinate with his armies and the Protestant Germans were driven to emigration. In the same year William of Orange was placed upon the throne of England by a revolution which displaced James the Second and the war in Ireland followed, in

which James, aided by the French, attempted to re-establish himself upon his throne, and was defeated by the forces of William under Marshal Shombourg at the battle of the Boyne.

The settled part of the province of Pennsylvania was then confined to Bucks, Montgomery, and Chester counties. Berks, Lancaster, York, Lebanon, Lehigh, and Northampton constituted the frontiers in which the first wave of German emigration settled. Then came a wave of Scotch-Irish Presbyterians from the north of Ireland, who settled in what is now Dauphin, Cumberland, Adams, Franklin, and the Juniata Valley and down the valley of Virginia into North Carolina. A secondary wave of German emigration, the descendants of the Berks and Lancaster Germans, settled in Bedford and Somerset. The southern part of Bedford also received a large immigration from Virginia. Some Germans had settled in Frederick county, Maryland, and Loudon county, Virginia. But the institution of slavery induced a desire for large farms, and the small land-owners were crowded out and moved to the new cheap lands of Bedford.

The next wave of emigration was a secondary one of Scotch-Irish, which overleaped the Germans of Bedford and Somerset and peopled Westmoreland and Fayette and the western portion of the State.

The Germans naturally settled together. Language and religion both conspired to induce this. Many of the churches were joint churches of Lutherans and Reformed. The praying, singing, and preaching were in the German language and the congregations worshiped together on alternate Sabbaths. Until about 1815 there was not a single congregation in the German Reformed church in the United States in which the language used was not German. Soon after that period English began to be used in part in some congregations. A considerable number of the immigrants were Tunkers or German Baptists.

As long ago as 1758 a regiment of loyal Americans four thousand strong was raised among the Germans of Pennsylvania to drive the French and Indians from our provincial borders. The regiment was composed of four battalions of one thousand men

each, one of which was commanded by Colonel Henry Bouquet, a brave and accomplished Swiss officer who was selected and brought over to command because he spoke the German language. Many of the Germans of Pennsylvania were slow to learn to speak English. They settled in neighborhoods. Whole counties were peopled by them almost entirely—Berks, Lancaster, Lebanon, Lehigh, Northampton, Bedford and Somerset, and they clung to the language of their fatherland for several generations. Even yet the Pennsylvania German is the language of many a household.

The force which fought the battle of Bushy Run under Bouquet in 1763 was composed in part of German Americans.

Colonel Bouquet lived for one or two years at Bedford, and warranted land in the country, and became a naturalized citizen of the province of Pennsylvania and in all probability would have returned to Bedford to reside permanently if he had survived. He died at Pensacola, Florida, where he was in command of the British troops as general in the year 1765.

Among the early settlers of Bedford county was SAMUEL DIEHL. He came here from Loudon county, Virginia, in 1784, and settled in Friend's Cove on the farm now occupied by John F. Diehl, when almost the whole county was a forest.

Whether he was the son or the grandson of a man born in Germany does not seem to be clearly known. It is his descendants to the third and fourth and fifth generation who are here assembled to-day at this family reunion. I do not know who originated the idea—but it was a happy thought. Brush up and brighten the ties of kindred. Blood is thicker than water. You had a sturdy progenitor of whom you may well be proud. The knowledge that he was your ancestor and that this great company of his descendants are your relatives and kinsfolk will help to make you better citizens and firmer Christians of the highest type—firm and active in your own faith, but tolerating all others.

Genealogy is a branch of civilization. Savages have no pedigree, no lineage.

One of the blessings promised to Abraham by the Almighty

was to make his descendants like the sands of the seashore for multitude. It is an advantage to belong to a large freundschaft. And it augurs the blessing of God upon your ancestor that his descendants are so numerous. No man contemplates with equanimity the thought that his name and lineage shall perish from the earth. Somehow he longs to rescue himself from the oblivion of the grave by leaving descendants who shall bear his name among the living on the earth long after his body shall have returned to the elements from which it was created.

And this longing desire is implanted the heart by our Benevolent Creator for a good purpose. It is a stimulus to industry and to an honest life.

Who can say that from the outposts of Heaven the angelic inhabitants are not witnesses of what goes on here on earth, and that they do not take pride and pleasure in the welfare of their relatives here below, and the spirit of the ancient Samuel Diehl may be here a silent and joyous witness of your reunion.

At the time of the early settlements, in the struggle with nature necessary to subdue and cultivate the land, men had but little leisure to gather up or preserve genealogical information, and so it often happens now that it is difficult to tell much about the past of families or to trace relationships. But with the changes of the past has come more leisure time and more generally diffused education and culture, and more attention is being paid to family histories. And it is well that this should be so. Bedford is one of the oldest counties of the State—organized in 1771, several years before the Revolutionary war. She has never had a Historical Society—which is a great pity—nor has any full or correct history of the county or its inhabitants ever been written. Indeed there seems to be a peculiar lack of a proper spirit in this behalf among the inhabitants of the county. I hope the time is near when this reproach can no longer be applied to us. And these family reunions are a step in the right direction. There are numerous other families in the county whose ancestors came here over a hundred years ago who ought to follow this example.

Our big friend Josiah Ott belongs to an old family. He met me the other day and remarked rather humorously that he understood the Diehls were going to have two addresses at their picnic—that I was to tell them where they came from and Humphrey Tate to tell them where they are going to. Well, there is something in this idea. Where you came from has a good deal to do with where you are going to. If the past was right and the present is right, the future is pretty well assured.

I see in the old assessment lists that the name of the Otts is spelled Oats and Otes. The first assessors were English, or Scotch-Irish, rather. They had no knowledge of German or of how to spell German names, and they often made sad havoc with them. The name of Diehl is spelled Deall, Deel, Deelee and Deal—anyway, in short, except the right way. The correct German name is doubtless Diehl.

What a mass of valuable historical information there is in the old assessment lists of Bedford county! They ought to be preserved with infinite care. They are worth their weight in gold.

The Diehls were of the Reformed faith. So also was Colonel Bouquet. That church differs but very little from the Presbyterian. If the language had been the same, the Presbyterian and the Reformed would doubtless have coalesced and united. They are both Calvinistic in faith and Republican in church government.

The Classis is the old Holland term for the Presbytery, which is a representative body, the primary authority being in the congregations. The German language is yet used in some of the Reformed and Lutheran churches in America.

But there is no possible objection to having numerous church organizations. They stimulate to zealous rivalry in well doing and keep the people alive and active.

The church connection that best enables a man to lead a Christian life—to do as he would be done by—to put away envy and all uncharitableness, and live holy and righteously in this present evil world—that is the organization to belong to. Connect yourself with the denomination that suits you

best, and have charity for all others, and you will not be far wrong.

The first men by the name of Diehl that settled in Colerain township came here in 1784. The assessment list of 1783 does not show any man of that name, but in 1785 three names appear—Philip Deal, George Deal, and Samuel Deal. How these men were related to each other no one now living seems to know. Whether they were brothers or cousins does not appear.

The assessment of 1785 shows that Philip Deal was taxed with 300 acres of warranted land, and Samuel Deal with 200 acres of warranted land, George Deal with no land at all, but with a distillery. The valuations were :

Philip Deal,	380 ⁰ / ₁₀₀ £.
George Deal,	5 "
Samuel Deal,	150 "

Other valuations in the township that year were :

John Friend,	280 ⁰ / ₁₀₀ £.
Joseph Friend,	290 "
William Heartly,	455 "
Earnest Baker,	285 "
Casper Defibaugh,	370 "
Anchor Worley,	240 "
John Smouse,	235 "
Henry Smith,	274 "

Colerain township then embraced all of Southampton.

The valuations of 1786 are as follows :

Earnest Baker,	379 ⁰ / ₁₀₀ £.	
John Cessner,	286 "	
Henry Countz,	149 "	
Casper Deverbaugh,	320 "	
Philip Deal,	400 "	
George Deal,	20 "	
Samuel Deal,	290 "	
John England,	111 "	
John Friend,	575 "	
Joseph Friend,	421 "	
William Hartley,	555 "	
William Iiams,	221 "	
Mary Kinkade,	259 "	
Anthony Smith,	342 "	
John Smouse,	220 "	10 s.
John Stuart,	240 "	
Anchor Worley,	275 "	
Jacob Utsler,	230 "	
Michael Roof,	290 "	
Nicholas Oats,	233 "	
James Patterson,	345 "	
Edward Rose,	231 "	10 s.

In 1786 Philip Deal had 250 acres, and Samuel Deal had 200 acres, of warranted land. George Deal no land, but one horse, one head of horned cattle, and one distillery. There were six distilleries in the township in 1786.

The Friends, John and Joseph, were the original settlers who located near where the village of Rainsburg now is, and gave name to the valley, which is called Friend's Cove.

Assessments of State tax in 1787: Philip Deal, one pound, three shillings and five pence; George Deal, eight pence; Samuel Deal, sixteen shillings and one penny.

Assessments of 1788: Philip Deal, three hundred acres, two horses, and three cows; two hundred and seventy-six pounds. George Deal, one horse and one cow; twelve pounds. Samuel Deal, two hundred acres, three horses, and four cows; one hundred and ninety-six pounds. This year William Iiams had two slaves and William Hartley an oil mill.

Assessments of 1789: Philip Deal, three hundred and thirty-eight pounds; George Deal, sixteen pounds; Samuel Deal, two hundred and sixteen pounds.

As far as I can learn Philip Deal and George Deal left no descendants in this county. Whether they were bachelors or whether they moved away to other localities I have not endeavored to trace. But Samuel Diehl had a number of children, and from them are descended the numerous families of Diehls who are here assembled. And they are all respectable people and reasonably well to do. Many of them have held positions of trust in the township and county and in the church of their forefather, to which they still for the most part adhere.

Samuel Diehl's wife's maiden name was Ritchey. Her mother, a widow, came with them when they moved here one hundred and six years ago. Their oldest child was fourteen years old when they came, and most of their nine children were then in existence. Samuel Diehl was a soldier of the Revolutionary war. He served, according to the family tradition, two terms of enlistment of nine months each. Doubtless he had an honorable discharge among his papers, but it

and the big family Bible, printed in German and fastened with brass clasps, have disappeared and no trace of them can be found. He died about the year 1828 on his mansion farm situated near Ott's mill and is buried in the graveyard on the Bowser farm now owned by William Beegle. There is no tombstone to designate his grave. He must have been about ninety years of age at the time of his death. Michael Diehl, a grandson, who is now eighty-four years of age, says he has an indistinct recollection of him and that he was about twenty-three years old when he died. Solomon Diehl, (known as "Red Sol," from the color of his hair,) another grandson, who is here present to-day, the oldest living Diehl present on this interesting occasion, is nearly eighty three years old. He tells me he remembers his grandfather and that he was about twenty-one years old at the time of his death.

The children of Samuel Diehl were :

1. JOHN, (father of Emanuel J. Diehl and grandfather of Sheriff David Diehl and of Henry P. Diehl, who are all here present,) who was born in Loudon county, Virginia, about the year 1771.
2. SOLOMON, father of Red Sol, and grandfather of Taylor Diehl, both of whom are here present, born in Loudon county, Virginia, about the year 1774.
3. PHILIP, who moved west to Mahoning county, Ohio, and left a large number of descendants, who are well-to-do, prosperous people.
4. ADAM, father of Michael and grandfather of Samuel Snyder Diehl.
5. DANIEL, known as Switzer Dan, who moved to the Blue-knob country, now in Blair county, into the high valley at the headwaters of Bob's Creek, called the Switz or Switzerland.
6. SAMUEL, father of Joshua and Isaac, and also of Solomon, who moved to Fulton county, and grandfather of John F. Diehl, who now lives on the old mansion place near Ott's mill.
7. CHRISTENA, married to Michael Karshner, grandmother of Andrew Koontz, son of Nicholas Koontz, who is here pres-

ent to-day, aged sixty-five. She was probably the second child of old Samuel and was born in Loudon county, Virginia, about the year 1772.

8. EVE, married to John Harclerode, and grandmother of Benjamin F. Harclerode, of Bedford borough.

9. REBECCA, married to Jacob Ritchey, who moved to Mahoning county, Ohio.

How many descendants there are living of Samuel Diehl I have no means of knowing. The number runs into hundreds, probably over one thousand in all. They would make a formidable regiment if they could all be assembled together. The old Diehls were a hardy, industrious, honest and prolific race and their descendants are the same. For the most part they are farmers. They stuck with German good sense to the healthful and honest occupation of the agriculturist, which brings a man into contact with nature and gives him a vigorous frame and good health and long life.

My friends, for I am proud to call you friends, I have known many of you for many years and our intercourse has always been most friendly and most pleasant, and I am pleased to come here and aid you on this memorable and pleasurable occasion of your family reunion, I have kept you standing a long time, and I must make way for Mr. Tate, who is also to address you. And the photographer, Mr. Weston, is here to take a picture of the assembled Diehls at the close of the addresses. No more beautiful day could have been selected than this. If you had held a council last night and had had control of the weather you could not have made it better or more delightful. It is a pleasant occasion, a most pleasant reunion, in this beautiful grove, beside this delightful spring of pure God given water. It was a happy thought to have it, and to have it here, and I close with the hope that the future of the Diehls may be as prosperous as the past, and that a long line of sturdy and honest and sober and industrious descendants may in the future look back to you as their ancestors and may hold in fond recollection this auspicious day and this delightful gathering.

Genealogy of the Diehl Family.

I.

SAMUEL DIEHL.

Born about 1740, died about 1812, married Miss Ritchey.
Issue : John 1, Solomon 2, Adam 3, Philip 4, Daniel 5,
Samuel 6, Christena 7, Eve 8, Rebecca 9.

II.

JOHN DIEHL, (II), Samuel (I).

Married Mandalene Harclerode. Issue : Solomon 1, John
2, Daniel 3, Philip 4, Elias 5, Joseph H. (Red Joe) 6, Emanuel
J. 7, Catharine 8, Eve 9, Christena 10, Mary Ann 11.

SOLOMON DIEHL, (II), Samuel (I).

Married Barbara Harclerode. Issue : Mary 1, Adam 2,
Henry 3, Solomon 4, Susan 5, Jonas 6, Julia Ann 7, Joseph
S. 8.

ADAM DIEHL, (II), Samuel (I).

Married Christena Harclerode. Issue : Elizabeth 1, Jona-
than 2, Michael 3, Daniel 4, Margaret 5, Catharine 6, Samuel
7, Christena 8.

PHILIP DIEHL, (II) Samuel (I).

Married ——— Mowery. Issue: John 1, Samuel 2, Henry 3, Adam 4, William 5, Margaret 6, (died young), Elizabeth 7, Phoebe 8, Sarah 9.

DANIEL DIEHL, (II), Samuel (I).

Married Margaret Whetstone. Issue: Sarah 1, George 2, John 3, Jonas 4, David 5, Simon 6, Mariah 7, Rebecca 8, Mary 9, Aaron 10.

SAMUEL DIEHL, (II) Samuel (I).

Born April 20, 1775, died May 11, 1848, married Sarah Mowry, born January 5, 1781, died May 1855. Issue: Jacob 1, Solomon 2, Isaac 3, Joshua 4, Eve 5, Lydia 6, Elizabeth 7.

CHRISTENA DIEHL, (II), Samuel (I).

Married Michael Castner. Issue: Catharine 1, John 2, Samuel 3, Margaret 4.

EVE DIEHL, (II), Samuel (I).

Married John Harclerode. Issue: John 1, Samuel 2, (died young), Adam 3, (died single), Solomon 4, David 5, (died single), Margaret 6, Catharine 7, (died single), Ann 8, Elizabeth 9, Christena 10, Simon 11; Julia Ann 12.

III.

SOLOMON DIEHL, (Swamp Sol) (III), John (II), Samuel (I).

Married (1) Catharine Koontz, daughter of David Koontz; (2) Louisa Pencil. Issue: Henry P. 1, Zachariah 2, Philip 3, Cornelius 4, (died young,) Solomon F. 5, Julia Ann 6, Sophia 7, Catharine 8, Rebecca 9, Susannah 10, Hester 11.

JOHN DIEHL, (III), John (II), Samuel (I).

Married Mary Koontz. Issue : Levi 1, David 2, Elias 3, Joel 4, Joshua 5, (killed in late war, unmarried), Samuel 6, Catherine 7, Mary 8, Harriet 9, Rachel 10, (died young), Reuben 11, (died young), Susan 12, John 13.

DANIEL DIEHL, (Big Dan) (III), John (II), Samuel (I).

Married Susan Koontz, daughter of Daniel Koontz. Issue : Mary Ann 1, Susan 2, Eve 3, Catharine 4, Adam 5, Moses 6, (died unmarried) Matilda 7, Lydia 8, Asa 9, (died young), John 10, Daniel 11, (died in army.)

PHILIP, (III), John (II), Samuel (I).

Married Julian Ritchey. Issue : Rachel 1, Fanny 2, Noah 3, Job 4, Gideon 5, Caroline 6, Espy 7, (unmarried) Co., D 55th Pa., Vols., (died in Andersonville), Emanuel 8, Ellen 9, Lovenia 10, Levi 11, Julian 12, Philip Amos 13, Isaac 14.

ELIAS DIEHL, (III), John (II), Samuel (I).

Married Mary Ann Hyde. Issue : Mary Ann 1, Margaret 2, John 3, Elizabeth 4, Catharine 5, (died middle aged), Louisa 6, Scott 7, Ella (died young).

JOSEPH H. DIEHL, (Red Joe) (III), John (II), Samuel (I).

Married Elizabeth Harclerod. Issue : William M. 1, John 2, (died young), Henry 3, Susanna 4, Mary Ellen 5, Reuben 6, Sarah E. 7.

EMANUEL J. DIEHL, (III), John (II), Samuel (I).

Married Sarah Pickering. Issue : Francis Marion 1, Ephraim 2, (unmarried), Sophia 3, Anna Mary 4, John Irwin 5, Elias E. 6, William 7.

CHRISTENA, (III), John (II), Samuel (I).

Married Jacob Ritchey. Issue : Philip 1, (died young), Fanny 2, (died young), Laanna 2, (died young), Maryan 4, (died young), Rebecca 5, Elizabeth 6, (died young), Polly 7, Emanuel 8, Catharine 9, (died young), John 10, (Co., K. 55th Regt., 24 Army Corps). Rachel 11, Jonas 12, (Co. K 55th Regt., 24 Army Corps, died in the army), Solomon 13, (died young), Anamariah 14, married Daniel Housean. No issue.

MARY ANN DIEHL, (III), John (II), Samuel (I).

Married Jonathan Hyde. Issue : John 1, Abraham 2, (died in the army), Mary 3, Emanuel 4, Jonathan 5, Rebecca 6. No issue. Samuel 7, Margaret 8.

SOLOMON DIEHL, (Red Sol), (III), Solomon (II), Samuel (I).

Married Mary Smith. Issue : Mary Ellen 1, married Joseph F. Corle, Mahala 2, (died unmarried), Ann Elizabeth 3, (died unmarried), Margaret 4, married John Gephart, Samuel Taylor 5, Barbara Jane 6, (died young), Emeline 7, (died young), Christena 8, (died young).

SUSAN DIEHL, (III), Solomon (II), Samuel (I).

Married Joshua Pennel. Issue : Mary 1, married A. J. Davis ; Jonathan 2, married (1) Christiana Diehl, (daughter of Joseph), (2) Susan Diehl, (daughter of Joseph), Henry 3. No issue. A. J. Pennel 4.

JONAS DIEHL, (III), Solomon (II), Samuel (I).

Married Hannah Exline. Issue : Julia Ann 1, Mary 2, Elizabeth 3, Asa Diehl 4.

JULIA ANN DIEHL, (III), Solomon (II), Samuel (I).

Married David Whetstone. Issue : Rebecca 1, married

Nicholas Diehl, (IV), Michael (III), Adam (II), Samuel (I); Mary Ann 2, married Simon England.

JOSEPH S. DIEHL, (III), *Solomon* (II), *Samuel* (I).

Married (1) Mary Ann Shoemaker. Issue: George 1, (2), Rebecca Koontz, widow of Samuel Weisel, son of Abraham Weisel, sister of Josiah Koontz. Issue: Adam, 1, Emma 2, Amanda 3, Anna 4.

ELIZABETH DIEHL, (III), *Adam* (II), *Samuel* (I).

Married Daniel Harrier. Issue: Christena 1, married Solomon Shroyer; Adam 2, married Catharine Valentine; John 3, (died unmarried), Harrison 4, (died unmarried), Daniel 5, (married in California), Margaret 6, married John Moyer; Priscilla 7, married George Helsel.

JONATHAN DIEHE, (III), *Adam* (II), *Samuel* (I).

Jonathan Diehl, married Mary Snyder. Issue: Elizabeth 1, married William Dibert; Sarah 2, William Sellers; Samuel S. 3, Josiah 4, Aaron 5, (died unmarried); Daniel B. 6, married Lucinda Smouse, (daughter of George Smouse); Catharine 7, married Milton Moorehead; Christena 8, married William Smith; Adam H. 9, Emma 10, married Asa Diehl, (IV), Jonas (III), Solomon (II), Samuel (I); Amanda 11, (died young); Mary Jane 12.

MICHAEL DIEHL, (III), *Adam* (II), *Samuel* (I).

Michael Diehl, born 1806, married (1) Mary Koontz, (daughter of Nicholas Koontz, of Dutch Corner,) (2) Barbara Croil, (Charles Koontz's widow, of Dutch Corner). Issue: Michael 1, married Eve Imler; Margaret 2, married Levi Whetstone; Nicholas 3, married Rebecca Whetstone, (daughter of Julia Ann) (III), Solomon (II), Samuel (I); Eve 4, married Benjamin Frank Diehl, (son of Isaac) (III), Samuel

(II), Samuel (I); Adam 5, married Rebecca Harclerode ; Charles 6, married Emma Hunt, (daughter of William Hunt); Christena 7, married George Mortimore.

DANIEL DIEHL, (Dick Dan) (III), Adam (II), Samuel (I).

Daniel Diehl, married Julia Ann Diehl (IV), (daughter of Solomon (Swamp Sol) (III), John (II), Samuel (I). Issue : Andrew 1, married Catharine Beltz; Adam 2, married Hannah Comp ; Solomon 3, married Louisa Corley ; Cornelius 4, (unmarried); Samuel 5, married Rebecca Hillegas ; Henry 6, (died unmarried); Louisa 7, married Solomon Deetrich ; Catharine 8, married Philip Turner ; George 9, married Rebecca Brown.

SAMUEL DIEHL, (III), Adam (II), Samuel (I).

Samuel Diehl, married Elizabeth Koontz, (daughter of Nicholas Koontz in the Cove). Issue: Alexander 1, married (1) Lovenia, (daughter of Philip Diehl), (2) Anna Mary (IV), (daughter of Emanuel J. Diehl) (III), John (II), Samuel (I); Andrew J. 2, married Margaret Whetstone ; Adam F. 3, Catharine 4, married Wm. Nevin Diehl (V), (son of Henry P.) (IV), Solomon (III), John (II), Samuel (I); Nicholas 5, married Emma Harclerode.

CHRISTENA DIEHL, (III), Adam (II), Samuel (I).

Christena Diehl, married John Kegg, (son of John Kegg, of Harman's Bottom). Issue : Nathan 1, married Catharine Bowser, (daughter of Jacob Bowser, of Friends Cove); Joshua 2, married Sarah Bierly ; Samuel 3, (unmarried); Nicholas N. 4, married Hester Elizabeth Diehl, (daughter of Henry P. Diehl) (IV), Solomon (III), John (II), Samuel (I); Franklin 5, married Catharine Wilson, (daughter of Uriah Wilson); Mary 6, (died young); Sarah 7, (died young); John 8, (died young).

ELI DIEHL, (III), Philip (II), Samuel (I).

Eli Diehl, married Susan Minard. Issue : Alice 1, Estella 2, Emaline 3, Harry 4.

HENRY DIEHL, (III), *Philip* (II), *Samuel* (I).

Henry Diehl. Issue: Elizabeth 1, Mary 2, Catharine 3, John 4, Sarah 5, Solomon 6.

ADAM DIEHL, (III), *Philip* (II), *Samuel* (I).

Adam Diehl, married Mary Arner. Issue: One daughter who married Peter Hardinger. Issue: Mary Hardinger.

PHOEBE DIEHL, (III), *Philip* (II), *Samuel* (I).

Married Baley Dean. Issue: Ward 1.

SARAH DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married George Ritchey. Issue: Marietta 1, Catharine 2, Levi 3, Mariah 4, Rebecca 5, Caroline 6. No issue. David 7, Eliza 8, Sarah 9, Maret J. 10, William Alphas 11.

GEORGE DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Mary Jeffries. Issue: Margaret 1, married Alex. Berry; Thomas 2, married Catharine——; Daniel 3, (died), Mary 4, married Seneca Major; (2) wife Catharine Fuller. Issue: William Williams 5, John 6.

JOHN DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Mary Ritchey. Issue: Isaac 1, George 2, Samuel 3, Daniel 4, Sarah 5, James 6.

JONAS DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Mary Hengst. Issue: Caroline 1, Catharine 2, Lucinda 3, Elizabeth 4, Alice 5, Henrietta 6, Reuben McClellan 7, William 8, (died), Emma 9.

DAVID DIEHL, (III), *Daniel* (II), *Samuel* (I)

Married Sarah A. Ritchey, (both dead), Issue: Isabelle 1, married Jerome McConnell; Albert 2, married Sarah Bowser; Anna Mary 3, (died young), Irena 4, (died young), William H. 5, married Ida Alison; Malachi 6, married Mary Westover

(dead), Agnes 7, (went west), married ——— Beck ; David 8, (died young).

SIMON DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Hannah Corl. Issue : George 1, Frank 2, Harmon 3, Levi 4, (single) Joseph F. 5, (single), Aaron 6, Adam 7, Daniel McC 8, (single).

MARIAH DIEHL, (III) *Daniel* (II), *Samuel* (I).

Married ——— Ritchey. Issue : Sarah 1, Mary 2, Aaron 3, Simon 4, (died), Kate 5, Ambrose 6, Jonas 7, Harvey 8, Ellen 9, John 10.

REBECCA DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Over. Issue : Daniel 1, Margaret 2, (died young), Katie Ann 3, (died young), Sarah 4, (died young), Aaron 5, David 6, George 7, (married Sarah Berkheimer), William 8, Jeremiah 9, Ida 10, (died young).

MARY DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Alexander Tickerhoof. Issue : Margaret 1, John 2, Henry 3, (died young), Catharine 4, (died young).

AARON DIEHL, (III), *Daniel* (II), *Samuel* (I).

Married Catharine Imler. Issue : Maria 1, Orlando 2, (died young), John 3, Calvin 4, Richard 5, (died young), Barbara 6, (died young), Dellie 7, Thomas M. 8, (died), William E. 9, (died young), Alfred 10, Howard 11, Elmer 12, (died young), Guy Cleveland 13, (died young).

JACOB DIEHL, (III), *Samuel* (II), *Samuel* (I).

Born 1801. Married Elizabeth Scott. Issue : William 1, (died unmarried), Caroline 2, married McDaniel ; Alonzo 3, (died young), Sarah 4, married ——— Smith ; Lydia 5.

SOLOMON DIEHL, (III), Samuel (II), Samuel (I).

Solomon Diehl, born 1803, (Sourman Sol), married Hannah Shuman, (moved to Bush Creek Valley, now Fulton county, Pa.) Issue: Uriah 1, Sarah 2, Cornelius 3, James 4, Sebastian 5, Samuel 6, Moses 7, Isaac 8, Rebecca 9, married W. Max; Catharine 10, Aaron 11.

ISAAC DIEHL, (III), Samuel (II), Samuel (I).

Isaac Diehl, born April 12, 1805, married Catharine Kegg. Issue: Benjamin F. 1, Eve 2, married Henry Bingerman; William 3, Rebecca 4, married George Beegle.

JOSHUA DIEHL, (III), Samuel (II), Samuel (I.)

Joshua Diehl, born 1813, married Catharine England. Issue: David F. 1, (unmarried); George 2, William 3, married in the west; Samuel 4, married Elizabeth Stiffler; Susan 5, John F. 6, Amos 7, Jacob 8, (unmarried).

CATHARINE CASTNER, (III), Christena (II), Samuel (I).

Catharine Castner, married Nicholas Koontz. Issue: Elizabeth 1, Andrew 2, married Mary A. Defibaugh (no issue); Susanna 3, Christena 4, David F. 5, Eve Ann 6.

MARGARET CASTNER, (III), Christena (II), Samuel (I).

Margaret Castner, married John Wean. Issue: Solomon 1, John 2, Elizabeth 3.

JOHN HARCLEROAD, (III), Eve H. (II), Samuel (I).

Married Julia Ann Cogan. Issue: Adam 1, Solomon 2, William H. H. 3, Elizabeth 4, Benjamin F. 5, David 6.

MARGARET HARCLEROAD, (III), Eve H. (II), Samuel (I).

Married William Ott. Issue: Josiah 1, Daniel 2, William 3, (died single), Michael 4.

ANN HARCLEROAD, (III), *Eve H.* (II), *Samuel* (I).

Ann Harcleroad, married Joseph Whitmore. Issue : Hestonia J. 1, Mary Jane 2, Simon P. 3, Ann 4, David 5, Lizzie 6, James K. P. 7, (died in infancy).

CHRISTENA HARCLEROAD, (III), *Eve H.* (II), *Samuel* (I).

Christena Harcleroad, married Jacob Hoenstine. Issue : Sarah 1, Margaret 2, Franklin 3, married Rebecca Bertram ; John 4, (drowned when young).

SIMON HARCLEROAD, (III), *Eve H.* (II), *Samuel* (I).

Simon Harcleroad, married Hester Stiffler. Issue: Michael 1, Betty 2, John 3, (died single); Annie E. 4, David Franklin 5, Alice 6.

JULIA ANN HARCLEROAD, (III), *Eve H.* (II), *Samuel* (I).

Julia Ann Harcleroad, married Jacob Mock. Issue: Henry 1, Jonathan 2, Simon 3.

IV.

HENRY P. DIEHL, (IV), *Solomon (Swamp Sol)* (III), *John* (II), *Samuel* (I).

Married Martha Jane Smith. Issue : William Nevin 1, Solomon S. 2, Allen Alexander 3, Hester Elizabeth 4, (married Nicholas N. Kegg), Samuel F. 5, Edward M. 6, Philip C. 7, married Phoebe J. Lape.

ZACHARIAH DIEHL, (IV), *Solomon, (Swamp Sol)* (III), *John* (II), *Samuel* (I).

Married (1) Christena Koontz. Issue: Mary 1, Sophia Alice 2, Kate 3, Louisa Elizabeth 4, Eve 5, (died young). (2) Margaret Roller. Issue: Grant 1, Charles 2, Belle 3.

SOLOMON F. DIEHL, (IV), *Solomon*, (*Swamp Sol*), (III),
John (II), *Samuel* (I).

Married Catharine Shafer. Issue: Minnie 1, married William Wolf; Elizabeth 2, Married Michael Diehl; Effie J. 3, married Philip Smith; Howard 4, (unmarried).

SOPHIA DIEHL, (IV), *Solomon*, (*Swamp Sol*), (III), *John*
(II), *Samuel* (I).

Married Alexander Shoemaker. Issue: Rebecca J. 1, James P. 2, Louisa 3, Solomon D. 4, George E. 5, Henry Nevin 6, married Emma Colvin; Mary Catharine 7, Emma J. 8.

CATHARINE DIEHL, (IV), *Solomon*, (*Swamp Sol*) (III),
John (II), *Samuel* (I).

Catharine Diehl, married John G. Smith. Issue: Louisa 1, Charlotte 2, (died young); Sophia 3, Henry Heckerman 4, (died young); Solomon Romanus 5, Philip 6, married Effie J. Diehl, (daughter of Solomon F.) (IV), Solomon (III), John (II), Samuel (I).

REBECCA DIEHL, (IV), *Solomon*, (*Swamp Sol*) (III), *John*
(II), *Samuel* (I).

Married to Josiah Koontz. Issue: Henry H. 1, George T. 2, David S. 3, Adam F. 4, Emma R. 5.

SUSANNA DIEHL, (IV), *Solomon*, (*Swamp Sol*) (III),
John (II), *Samuel* (I).

Married John H. Hershisser. Issue: Solomon D. 1, W. Watson 2, (died young); Lewis A. 3, Elizabeth Ann 4.

LEVI H. DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married Harriet Whetstone. Issue: John W. N. 1, (died young); Elias H. 2, Mary A. 3, Sarah E. 4, Reuben E. 5, Benjamin S. 6, Mathew I. 7, (single); Jacob L. 8, (single).

DAVID DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married Eve Ann Ritchey, (daughter of John R. Ritchey).
Issue: John 1, Mathew Irvin 2, Mary Olive 3, Elizabeth 4, (single); Hughes 5, (died young); Rachel 6, (died young); U. Grant 7, (single).

JOEL DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married Elizabeth Anne Overaker. Issue: Reuben Franklin 1, (not married); Ellen Frances 2, married Edgar Parsons Lincoln, (no issue); John William Bunyan 3, married Elizabeth Becker, (no issue); Minnie Gertrude 4, married Ralph Waldo Bailey, (no issue); Charles Henry 5, (not married); George Edward 6, (died young).

SAMUEL J. DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married (1) Susan Riley, from her divorced. Issue: Myrtie 1. (2) Elnor Temple, (died). Issue: Minnie R. 1, John A. 2, Mary E. 3. (3) Nancy J. Boyer. Issue: Nettie L. 1, Daisy H. 2.

CATHARINE DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married John Dittmar. Issue: Mary E. 1, Kate L. 2, David N. 3, (single); C. W. 4, (single); Harry F. 5, (single); Annie 6.

ANN MARY DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married Jacob Harcleroad. Issue: Watson 1, John Adam 2, Harriet Mary 3, Susan Norah 4, Joseph Grant 5, Sarah Elizabeth 6, Emma May 7, Jacob David Charles 8, Alice Hardman 9.

HARRIET DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married John Lee. Issue: Clayton C. 1, William 2, John E. 3, James W. 4, Charles W. 5.

SUSANNA DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married Henry Exline, (died). Issue: Matthew 1, (died), Emanuel 2, married Lucy Green, (no Issue); John S. 3, David 4, (died); Franklin 5, (died); Levi 6, (died); Rebecca 7, Martha J. 8, Mary 9, Ida 10.

JOHN DIEHL, (IV), *John* (III), *John* (II), *Samuel* (I).

Married Mary A. Ritchey, (daughter of John Ritchey). Issue: W. Watson 1, Margaret 2, Elizabeth 3, married Irvine Arnold; B. Frank 4, David Nevin 5, Blanch 6, Jennie 7, Howard 8, Ettie 9, (died young); Bruce 10, (died young).

CATHARINE DIEHL, (IV), *Daniel* (III), *John* (II), *Samuel* (I).

Married Hezekiah May. Issue: Uriah 1, Sarah 2, David 3.

ADAM C. DIEHL, (IV), *Daniel* (III), *John* (II), *Samuel* (I).

Married Isabel Mortimore, (daughter of George Mortimore). Issue: Sophia C. 1, married S. F. Miller; George H. 2, Amanda J. 3, Lottie E. 4, married H. W. Shew; J. Frank 5, Laura 6, Anna A. 7, A. G. 8, Scott P. 9.

JOHN DIEHL, (IV), *Daniel* (III), *John* (II), *Samuel* (I).

Married Margaret Fetter, daughter of Jacob Fetter. Issue: George Calvin 1, Emma 2.

RACHEL DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Frederick Turner. Issue: Sophia 1, Philip 2, Annie 3, Mary 4.

FANNY DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Henry Harclerode. Issue: Anna Mary 1, John Philip 2, Ellen 3, Simon Henry 4.

NOAH DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Mary M. Nosker. Issue: Jacob Henry 1, Phillip Russel 2, Mary F. 3, married George Martin, (no issue);

George E. 4, married Julia Shaffer, (no issue); Margaret L. 5, Joseph William 6, Anna A. 7, Martha Ella 8, Charles N. 9, Elizabeth J. 10, Harry F. 11.

JOB DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Susannah Harclerode. Issue: Julia Ann 1, Hannah Rebecca 2, Susannah 3, Joseph Franklin 4, Lucy M. 5, Ellen Elizabeth 6, Jennie L. 7, George Adam 8.

GIDEON DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Lena Hamlin. Issue: Ulysses G. 1.

CAROLINE DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married David Oswalt. Issue: Viola 1.

EMANUEL DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Fannie Corle. Issue: Wm. Alpheus 1, Emma E. 2, Ambrose R. 3, Levi H. 4, Sarah D. 5, James C. 6.

MARY ELLEN DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Emanuel Swartzwelder. Issue: B. Franklin 1, E. Hughes 2, Philip E. 3, Harry O. 4, Daniel H. 5, Albert R. 6, Nora B. 7.

LAVENIA DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Alexander Diehl. Issue: Samuel Ellsworth 1, Eleanor Myrtle 2.

LEVI DIEHL, (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Sarah Shaffer. Issue: Charles Emanuel 1, William Job 2, Philip Roy 3, Ellen D. 4, Julianna 5, Amanda Alice 6.

PHILIP AMOS DIEHL, (IV), *Philip* (III), *John* (II),
Samuel (I).

Married Catharine Shaffer. Issue : Dora S. 1, Florence R. 2, Daniel W. 3, Maud G. 4, Hulda V. 5.

MARY ANN DIEHL, (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Jeremiah Taylor. Issue : John C. 1, Joseph 2, Samuel 3, (dead); Matthew 4, Andrew 5, Elmer 6, Louisa 7, married Louis Beachey, (no issue); William 8.

MARGARET DIEHL, (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Matthew Taylor. Issue : Calvin 1, Ann Belle 2, name not known 3.

JOHN DIEHL, (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Ella Alsip. Issue : Clarence 1.

ELIZABETH DIEHL, (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married George Cessna. Issue : John 1, William 2.

SCOTT DIEHL, (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Mary Rizer. Issue : George 1, Lulu 2, Margaret 3, Kate 4, Charles 5.

WILLIAM M. DIEHL, (IV), *Joseph H.* (III), *John* (II),
Samuel (I).

Married Catharine England. Issue: Simon H. 1, (died young); Mary E. 2, Sarah E. 3, Susanna H. 4, Emma L. 5, Margaret J. 6, (died young); John W. 7, Charles P. 8.

HENRY DIEHL, (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married Susanna Weisel. Issue: Mary E. 1, David W. W. 2, Rebecca L. 3, (married Henry G. Diehl); Joseph G. 4, Carrie

A. 5, John H. 6, Charles R. 7, (died young), Sarah M. 8, (died young), Jesse H. 9, (died young), Ella M. 10, (died young), Reuben F. 11, George R. 12, (died young).

SUSANNA DIEHL, (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married John Holderbaum. Issue: Mary E. 1, married John Gilliland; David R. 2, Carrie L. 3, Olive M. 4, (died young); John A. C. 5, (died young); Nettie R. J. 6, Ella 7, married Ambrose Brightbill.

MARY E. DIEHL, (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married Henry H. Koontz (V), Rebecca (IV), Solomon (III), John (II), Samuel (I). Issue: Laura M. 1, Charles H. 2, George D. F. 3; John W. 4, Mary B. 5, Josiah R. 6, (died young).

REUBEN DIEHL, (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married (1) Julia Ann Diehl, (since died, no issue). (2) Mollie J. Kegg. Issue: Henry F. 1.

FRANCIS M. DIEHL, (IV), *Emanuel* (III), *John* (II), *Samuel* (I).

Married Sarah England. Issue: Margaret O. 1, (dead); Mary I. 2, John R. 3, Emanuel P. W. 4, Sarah E. 5, Simeon H. 6, Lulu M. 7, Harvey 8, Francis W. 9.

SOPHIA DIEHL, (IV), *Emanuel J.* (III), *John* (II), *Samuel* (I).

Married David F. Koontz. Issue: Nicholas E. 1, (dead); Sarah A. 2, Emanuel R. 3, Emma S. 4, Mary C. 5, Minnie E. 6.

ANNA MARY DIEHL, (IV), *Emanuel J.* (III), *John* (II), *Samuel* (I).

Married Alexander Diehl (IV), Samuel (III), Adam (II), Samuel (I). Issue: Virginia B. 1, Della C. 2.

JOHN I. DIEHL, (IV), *Emanuel J.* (III), *John* (II),
Samuel (I).

Married Mary Catharine Whetstone. Issue: Charles E. 1, Levi E. 2, Michael E. 3, William E. 4, Margaret R. 5, Elias F. 6.

ELIAS E. DIEHL, (IV), *Emanuel J.* (III), *John* (II), *Samuel* (I).

Married Mary M. Diehl. Issue: Bertha V. 1, Walter O. 2, Calvin W. 3, Elias S. 4.

WILLIAM J. DIEHL, (IV), *Emanuel J.* (III), *John* (II),
Samuel (I).

Married Laurah Shoemaker. Issue: Oscar M. 1, Homer C. 2, Ira W. 3.

POLLY RITCHEY, (IV), *Christena* (III), *John* (II),
Samuel (I).

Married Moses Bowser. Issue: Laanna 1, Emanuel 2, (died young), Rebecca 3, Elizabeth 4, Catharine 5, Lucinda 6, Calvin 7, (married Della Diehl), Mary 8, (no issue), Ida 9, Edmon 10, Christena 11.

EMANUEL RITCHEY, (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married Eve Bowser. Issue: Franklin 1, John 2, Joseph 3, Mary 4, Rebecca 5, Ellen 6, George 7, Madora 8, Minnie 9, Charley 10, Homer 11, Renie 12.

JOHN RITCHEY, (IV), *Christena* (III), *John* (II), *Samuel* (I)

Married Susannah Crom. Issue: Jane 1, Elmira 2, (no issue), Maggie 3, William 4, Sherman 5, Annie 6, Elizabeth 7.

RACHAEL RITCHEY, (IV), *Christena* (III), *John* (II),
Samuel (I).

Married Daniel Wentz. Issue: John 1, (died young), Jacob 2, David 3, William 4, Anna 5, Rebecca 6, Catharine 7,

JOHN HYDE (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Christena Dull. Issue: Anna M. 1, William J. 2, married Ellen Brengle; Christena C. 3, Lucyann R. 4, John E. 5, Samuel J. 6, Lillian V. 7, Emma M. 8, Ida B. 9, Lottie V. 10, Joseph V. 11.

MARY HYDE, (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Aaron Struckman. Issue: Rebecca 1, Silas 2, Emma 3, Samuel 4, Elsie 5, Julian 6, William 7, Job 8.

EMANUEL HYDE, (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Margaret Hillegass. Issue: Julia Ann 1, Mary Ann R. 2, Emma B. 3, Ellen E. 4, Jacob W. 5, Calvin J. 6, Bert E. 7.

JONATHAN HYDE, (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Susan Palmer. Issue: Louis M. 1, Samuel J. 2, Rebecca J. 3, married Samuel Diehl; Sarah E. 4, Henry E. 5, Charles A. 6, Emanuel H. 7, Henrietta G. 8, Norma D. 9, George B. 10, James B. 11.

SAMUEL HYDE, (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Mary Miller. Issue: Margaret M. 1, Elwood O. 2, Orange B. 3.

MARGARET HYDE, (IV), *Mary Ann*, (III), *John* (II), *Samuel* (I).

Married Peter Stile. Issue: Mary A. 1, Clara C. 2, Samuel O. 3, John W. 4, Rebecca O. 5, Calvin A. 6, Clyde Y. 7, Emma C. 8, Harry R. 9, Earl B. 10.

SAMUEL TAYLOR DIEHL, (IV), *Solomon*, (*Red Sol.*) (III), *Solomon* (II), *Samuel* (I).

Married Martha Pennel daughter of Andrew J. Pennel. Issue: Henry Millin 1, Laura Blanche 2, Charles Ellis 3, John Percy 4, Chester Shannon 5, George Ambrose 6, Harold Brady 7.

ANDREW J. PENNEL, (IV), *Susan* (III), *Solomon* (II),
Samuel (I).

Married Sophia A. Stuckey daughter of Simon Stuckey.
Issue: Margaret 1, (died young,) Ida 2, married Samuel
Shafer, Clara B. 3, married to William James, Simon Grant 4,
Lillie Bell 5.

~~~~~  
*JULIA ANN DIEHL*, (IV), *Jonas* (III), *Solomon* (II),  
*Samuel* (I),

Married Josiah Nycum. Issue: Asa Calvin 1, married  
Emma Wertz daughter of Jacob Wertz, Emma Rebecca 2, mar-  
ried Herman Aidt, and living in Ohio, John Hughes 3, Jennie 4,  
married James Craig, Edith 5, (died unmarried), Franklin 6.

~~~~~  
MARY DIEHL, (IV), *Jonas* (III), *Solomon* (II), *Samuel*
(I).

Married John H. Cessna. Issue: Ella Gertrude 1,
Amarine J. Burton 2. Franklin Kremer 3.

~~~~~  
*ELIZABETH DIEHL*, (IV), *Jonas* (III), *Solomon* (II),  
*Samuel* (I).

Married Abraham Swartz. Issue: George Preston 1. Asa  
Burton 2, (died young).

~~~~~  
ASA DIEHL, (IV), *Jonas* (III), *Solomon* (II), *Samuel* (I).

Married (1) Emma Diehl (IV), Jonathan (III), Adam (II),
Samuel (I). Issue: (Two children died young); (2) Ma-
linda J. Dunkle. Issue: Arvilla 1.

~~~~~  
*SAMUEL S. DIEHL*, (IV), *Jonathan* (III), *Adam* (II),  
*Samuel* (I).

Married (1) Emily Jane Diehl, daughter of Henry Diehl.  
Issue: Henry Grant 1, married (1) Margaret England, daugh-  
ter of Simon England. No issue. (2) Laura Diehl (V),  
Henry (IV), Joseph H. (III), John (II), Samuel (I). Virginia  
Belle 2, married Edward Whetstone; Oscar A. 3; (2) Carrie E.  
Sleek, daughter of Jacob A. Sleek. Issue: Harry Ross 1,  
Mary 2, Elsie May 3, John Clark 4, Percy Tate 5, Clarence  
Roy 6, Samuel Earl 7, Walter Jordan 8.

*JOSIAH DIEHL*, (IV), *Jonathan* (III), *Adam* (II), *Samuel* (I).

Married Camelia Harris, daughter of John Harris. Issue : Jennie 1, married Eli Manspeaker, Missouri 2, married John Davis.

---

*ADAM H. DIEHL*, (IV), *Jonathan* (III), *Adam* (II), *Samuel* (I).

Married Emma Reighard, daughter of Solomon Reighard. Issue : Luther 1, May 2, Aphis 3, Grace 4.

---

*MARY JANE DIEHL*, (IV), *Jonathan* (III), *Adam* (II), *Samuel* (I).

Married Scott Corle. Issue : Fannie May 1, Irene 2.

---

*NICHOLAS DIEHL*, (IV), *Michael* (III), *Adam* (II), *Samuel* (I).

Married Rebecca Whetstone. Issue : Mary A.

---

*ADAM F. DIEHL*, (IV), *Samuel* (III), *Adam* (II), *Samuel* (I).

Married Mary Cobler. Issue : Samuel 1, Andrew Ross 2, Calvin 3, Edgar Nevin 4, Hattie May 5.

---

*ELIZABETH DIEHL*, (IV), *Henry* (III), *Philip* (II), *Samuel* (I).

Married John Cormick. Issue : Mary 1, Catharine 2, Josiah 3, John 4, Martha 5, Frank 6, Henry 7, Wellias 8.

---

*JESSE DIEHL*, (IV), *Henry* (III), *Philip* (II), *Samuel* (I).

Married Mary Miller. Issue : Wm. Lloyd Emerson 1.

---

*MARIETTA RITCHEY*, (IV), *Sarah* (III), *Daniel* (II), *Samuel* (I).

Married Samuel Whysong. Issue : Rebecca 1, Annie 2, George 3.

*CATHARINE RITCHEY*, (IV), *Sarah* (III), *Daniel* (II),  
*Samuel* (I).

Married Albert Wertz. Issue : Amon 1, Aden 2, Annie 3,  
Lizzie 4, Ruth 5, Sadie 6, Ida 7, Julia 8, Albert 9, Eugene 10.

*LEVI RITCHEY*, (IV), *Sarah* (III), *Daniel* (II), *Samuel*  
(I).

Married Rebecca Cryst. Issue : David 1, Aden 2, married  
Jennie McIntosh ; Abbie 3, married Elmer Hite ; Reuben 4,  
Adolphus 5, George 6, Milton 7.

*MARIAH RITCHEY*, (IV), *Sarah* (III), *Daniel* (II),  
*Samuel* (I).

Married Jeremiah Long. Issue: Madora 1, married Joseph  
Ritchey ; Sarah 2, married John Ritchey.

*REBECCA RITCHEY*, (IV), *Sarah* (III), *Daniel* (II),  
*Samuel* (I).

Married John Inler. Issue : Ralph 1.

*DAVID RITCHEY*, (IV), *Sarah* (III), *Daniel* (II),  
*Samuel* (I).

Married Catharine Bowser. Issue : Harriet 1, Letitia 2,  
Willis 3, Hezekiah 4, Sadie 5, Eliza 6, Ira 7, Allen 8,  
Viola 9.

*ELIZA RITCHEY*, (IV), *Sarah* (III), *Daniel* (II), *Samuel*,  
(I).

Married William Marsden. Issue : Charles 1, John 2,  
Edith 3, Edward 4, Harry 5.

*SARAH RITCHEY*, (IV), *Sarah* (III), *Daniel* (II) *Samuel*  
(I).

Married Francis Cryst. Issue : William 1, Levi 2, Idella 3,  
Joseph 4, Jennie 5, Clarence 6, Gertrude 7.

*MARGARET JANE RITCHEY*, (IV), *Sarah* (III),  
*Daniel* (II) *Samuel* (I).

Married Oliver Stevens. Issue : George 1.

*WILLIAM ALPHUS RITCHEY*, (IV), *Sarah* (III),  
*Daniel* (II) *Samuel* (I).

Married Elizabeth Bowser. Issue : Cora 1, Howard 2,  
Clarence 3, Mabel 4, Charles 5, Malachi 6, Guy 7.

*ISAAC DIEHL*, (IV), *John* (III), *Daniel* (II), *Samuel* (I).

Married Rosanna Mock. Issue : Joseph 1, Mary 2, Daniel  
3, Amos 4, David 5, married Jennie Adams, (no issue); Jerome  
6, Matilda 7, Lena 8, (single); Clara 9, Cora 10.

*GEORGE DIEHL*, (IV), *John* (III), *Daniel* (II), *Samuel*  
(I).

Married Margaret Long. Issue : Mary 1, Lloyd 2, Jere-  
miah 3, Lena 4, Margaret 5, married William Sulton ; Julia 6.

*SAMUEL DIEHL*, (IV), *John* (III), *Daniel* (II), *Samuel*  
(I).

Married Mary Mock. Issue : Jane 1, Catharine 2, John 3,  
George 4, Joseph 5, Frank 6, Malinda 7, Frederick 8, Edward  
9, Blair 10.

*DANIEL DIEHL*, (IV), *John* (III), *Daniel* (II), *Samuel*  
(I).

Married Lavina Carl. Issue : David 1, Emerson 2, Syl-  
vester 3, Reuben 4, Nora 5, Isaiah 6, Naomi 7, Ambrose 8,  
Reese 9, Harvey 10.

*SARAH DIEHL*, (IV), *John* (III), *Daniel* (II), *Samuel* (I).

Married Joseph Strombaugh. Issue : Amanda 1, John 2,  
Jane 3, William 4, Frank 5, Annie 6, Jessie 7.

*JAMES DIEHL*, (IV), *John* (III), *Daniel* (II), *Samuel* (I).

Married Leanna Carl. Issue : Grant 1, Myrtle 2, Mary 3.

*CAROLINE DIEHL*, (IV), *Jonas* (III), *Daniel* (II), *Samuel*  
(I).

Married William Trout. Issue : Linton 1, Lizzie 2, Lucy  
3, Minnie 4, Drapser 5.

*KATE DIEHL*, (IV), *Jonas* (III), *Daniel* (II), *Samuel* (I).

Married Joseph Adams. Issue : William 1, Bertha 2, Wallace 3, Maud 4.

---

*ELIZABETH DIEHL*, (IV), *Jonas* (III), *Daniel* (II), *Samuel* (I).

Married Albert Laughlin. Issue : Charles 1.

---

*HENRIETTA DIEHL*, (IV), *Jonas* (III), *Daniel* (II), *Samuel* (I).

Married Frank Benton. Issue : Edith 1, Alice 2, Wilbur 3, Thomas 4; Ethel 5.

---

*EMMA DIEHL*, (IV), *Jonas* (III), *Daniel* (II), *Samuel* (I).

Married Herbert Handcuff. Issue : Iris 1, Carlton 2.

---

*GEORGE DIEHL*, (IV), *Simon* (III), *Daniel* (II), *Samuel* (I).

Married Dorothy Finegan. Issue : Daniel 1, Frank 2, Hannah 3, Samuel 4, Annie 5, Wesley 6, Forest 7, Jeremiah 8, Maggie 9, Mary 10.

---

*FRANK DIEHL*, (IV), *Simon* (III), *Daniel* (II), *Samuel* (I).

Married Martha McConnell. Issue : Katie 1, Mary 2, Hester 3, Levi 4,

---

*HARMON DIEHL*, (IV), *Simon* (III), *Daniel* (II), *Samuel* (I).

Married Amanda Stiffler. Issue : Mary 1, Bertha 2, Lulu 3.

---

*AARON DIEHL*, (IV), *Simon* (III), *Daniel* (II) *Samuel* (I).

Married Jane Mayer. Issue : Samantha 1, Maggie 2.

---

*ADAM DIEHL*, (IV), *Simon* (III), *Daniel* (II) *Samuel* (I).

Married Mary Mayor. Issue : Harry 1, Emma 2, Ward 3, Charles 4.

*SARAH RITCHEY*, (IV), *Mariah* (III), *Daniel* (II), *Samuel* (I).

Married Frank Nurembrock. Issue : Lawrence 1, Katie 2.

---

*AARON RITCHEY*, (IV), *Mariah* (III), *Daniel* (II), *Samuel* (I).

Married Lizzie Stultz. Issue : Maud 1, Harry 2, Emory 3, Roy 4, Annie 5.

---

*AMBROSE RITCHEY*, (IV), *Mariah* (III), *Daniel* (II), *Samuel* (I).

Married Emma Berkhimer. Issue : Austin 1, Shannon 2,

---

*HARVEY RITCHEY* (IV), *Mariah* (III), *Daniel* (II), *Samuel* (I).

Married Lila Walter. Issue : Clarence 1, Ivan 2.

---

*ELLEN RITCHEY*, (IV), *Mariah* (III), *Daniel* (II), *Samuel* (I).

Married Samuel Weaver. Issue : William 1.

---

*DANIEL OVER*, (IV), *Rebecca* (III), *Daniel* (II), *Samuel* (I).

Married Lucy Croft. Issue Mertie 1, Clarence 2, Mabel 3.

---

*AARON OVER*, (IV), *Rebecca* (III), *Daniel* (II), *Samuel* (I).

Married Jane Haslett. Issue : Daisy 1, Pearl 2, Beatrice 3, Mary 4.

---

*WILLIAM OVER*, (IV), *Rebecca* (III), *Daniel* (II), *Samuel* (I).

Married Annie Helsel. Issue : Rebecca 1.

---

*MARGARET FICKERHOOF*, (IV), *Mary* (III), *Daniel* (II), *Samuel* (I).

Married Joseph Harlin. Issue : Jennie 1.


*JOHN FICKERHOOF*, (IV), *Mary* (III), *Daniel* (II),  
*Samuel* (I).

Married Mary Ferrent. Issue: John 1, Alexander 2,  
George 3, Mary 4, Catharine 5.

~~~~~  
MARIAH DIEHL, (IV) *Aaron* (III), *Daniel* (II), *Samuel*
(I).

Married Benjamin Earnest. Issue: Celestie 1, Sarah 2,
Hugh 3, Ray 4.

~~~~~  
*JOHN DIEHL*, (IV), *Aaron* (III), *Daniel* (II), *Samuel* (I).

Married Annie Walter. Issue: Elmer 1, Harvey 2.

~~~~~  
CALVIN DIEHL, (IV), *Aaron* (III), *Daniel* (II), *Samuel* (I).

Married Jane Burkheimer. Issue: Allen 1, Maybery 2.

~~~~~  
*DELLA DIEHL*, (IV), *Aaron* (III), *Daniel* (II), *Samuel* (I).

Married Calvin Bowser. Issue: Lillie Pearl 1.

~~~~~  
ABBIE DIEHL, (IV), *Levi* (III), *Daniel* (II) *Samuel* (I).

Married Elmer Hite. Issue: David 1.

~~~~~  
*WILLIAM H. DIEHL*, (IV), *Isaac* (III), *Samuel* (II),  
*Samuel* (I).

Married Sophiah Alice Diehl, daughter of Zachariah (IV),  
Solomon (III), John (II), Samuel (I). Issue: Blanch 1,  
Humphrey Tate 2, Carrie Catharine 3, Ida May 4, Grover  
Cleveland 5.

~~~~~  
GEORGE DIEHL, (IV), *Joshua* (III), *Samuel* (II), *Samuel*
(I).

Married Elizabeth Duffield. Issue: Mary 1, Margaret 2,
Calvin 3, Franklin 4, Sarah 5, Clara 6.

~~~~~  
*SUSAN DIEHL*, (IV), *Joshua* (III), *Samuel* (II), *Samuel* (I).

Married William Beegle. Issue: Minnie 1, Margaret 2,  
Anna 3, Charles 4, Christena 5, Harry 6.

*JOHN F. DIEHL*, (IV), *Joshua* (III), *Samuel* (II), *Samuel* (I).

Married Louisa Elizabeth Diehl, (daughter of Zachariah (IV), Solomon (III), John (II), Samuel (I). Issue : Minnie Etta 1, (died young); Joshua Erlington 2, Harry Gleason 3, (died young); Clayton Zachariah 4, Daisy May 5, Mary Elizabeth 6, George Cleveland 7, Christena Alice 8, John Franklin 9.

*AMOS DIEHL*, (IV), *Joshua* (III), *Samuel* (II), *Samuel* (I).

Married Mary Wolf, (daughter of William Wolf). Issue : Daniel 1, Florence 2, Anna Grace 3.

*SUSANNA KOONTZ*, (IV), *Catharine* (III), *Christena* (II), *Samuel* (I).

Married Henry Hartman. Issue : Philip S. 1, Catharine D. 2, David 3.

*DAVID F. KOONTZ*, (IV), *Catharine* (III), *Christena* (II), *Samuel* (I).

Married Sophia Diehl. Issue : Edward 1, Sarah A. 2, Emanuel R. 3, Emma S. 4, Mary C. 5, (died young); Minnie E. 6, (died young).

*ADAM HARCLEROAD*, (IV), *John* (III), *Eve H.* (II), *Samuel* (I).

Married (1) Miss Vickroy. Issue: John 1. (2) Mary Jane Itinger. Issue : Elizabeth 1, Josiah Heenan 2, married Lillian Walker; Carrie 3, (twins); Julia 4.

*SOLOMON HARCLEROAD*, (IV), *John* (III), *Eve H.* (II), *Samuel* (I).

Married Mary Jane Castorly. Issue : James 1, Effie Julia 2, Ollie 3, Grant 4, and several other names not known.

*WILLIAM H. H. HARCLEROAD*, (IV), *John* (III), *Eve H.* (II), *Samuel* (I).

Married (1) Nancy Graybill. Issue : Anna 1, Jane 2 ; (2) Elizabeth Wiles. Issue : Rebecca 1, Carrie 2.

*ELIZABETH HARCLEROAD*, (IV), *John* (III), *Eve H.* (II), *Samuel* (I).

Married Henry Imler. Issue: Cyrus 1, Samuel 2, David 3.

---

*BENJAMIN F. HARCLEROAD*, (IV), *John* (III), *Eve H.* (II), *Samuel* (I).

Married (1) Susan R. Harclerod, Issue: G. B. McClellan 1, Minnie F. 2, J. A. Franklin 3, James Constantine 4, Julia Ann 5, Sallie Gertrude 6; (2) Sarah E. Harclerod. Issue: Hannah Loda 1, Lucile 2.

---

*DAVID HARCLEROAD*, (IV), *John* (III), *Eve H.* (II), *Samuel* (I).

Married Mary Wiles. Issue: Samuel 1, Shannon 2, David 3, Elizabeth 4, Anna 5.

---

*JOSIAH OTT*, (IV), *Margaret* (III), *Eve H.* (II), *Samuel* (I).

Married Elizabeth Pepple. Issue: Harry F. 1, William C. 2, Annie R. 3, (married George T. Koontz (V), Rebecca (IV), Solomon (III), John (II), Samuel (I), Elmer J. 4, John E. 5, Emma A. 6, Herman F. 7.

---

*HESATONA J. WHITMORE*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married (1) Anna Suydam. (2) Matilda Griffin. Issue: Elnora E. 1, Belle B. 2, Charles E. 3, Arthur R. 4, Viola D. 5, (married Charles E. Foutz), Lillie M. 6, Daisy D. 7, Herbert O. 8, Russell N. 9, Floyd E. 10.

---

*MARY JANE WHITMORE*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married James Corbin. Issue: Sophia 1, Joseph 2, Henry 3, Belle 4, Maggie 5, Franklin 6, Cora 7, Lizzie 8, and Melvina J. 9.

*SIMON P. WHITMORE*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Louisa Wilsey. Issue: Hattie 1, Rosie 2, Joseph 3.

---

*ANN WHITMORE*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Jonathan Griffin. Issue: Joseph 1, William 2, Edward 3, Alice 4, Burrell 5.

---

*DAVID WHITMORE*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Mary Kistle. Issue: Douglass 1, Charles M. 2, Lillie 3, Clara 4.

---

*LIZZIE WHITMORE*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Tony Hemenover. Issue: Anna B. 1, Beulah H. 2, Grace 3.

---

*SARAH HOENSTINE*, (IV), *Christena* (III), *Eve* (II), *Samuel* (I).

Married Anthony Zimmers. Issue: Minlie 1, Binnie 2.

---

*MARGARET HOENSTINE*, (IV), *Christena* (III), *Eve* (II), *Samuel* (I).

Married John Beckley. Issue: Preston 1, William 2, Edward 3, George 4.

---

*MICHAEL HARCLROAD*, (IV), *Simon* (III), *Eve* (II), *Samuel* (I).

Married Delilah Imbler. Issue: John 1, Homer 2.

---

*BETTY HARCLROAD*, (IV), *Simon* (III), *Eve* (II), *Samuel* (I).

Married Adolphus Walter. Issue: Edgar 1, Cora 2, Sylvester 3, John 4, Clyde 5.

*HARVEY MOCK*, (IV), *Julia Ann* (III), *Eve* (II), *Samuel* (I).

Married Mary Ann Spielman. Issue: Gaddy 1, Hallie 2, Harvey 3, Fannie 4, Martin 5, Lucinda 6.

---

*JONATHAN MOCK*, (IV), *Julian* (III), *Eve* (II), *Samuel* (I).

Married Florence Thompson. Issue: Annie 1, John 2, Frank 3, Rosie 4.

---

*SIMON MOCK*, (IV), *Julian* (III), *Eve* (II), *Samuel* (I).

Married Ellen Conner. Issue: Hesatona 1, Jonathan 2, Julian 3, Wm. Stewart 4, Henry 5.


## V.

*WILLIAM NEVIN DIEHL*, (V), *Henry* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Catharine Diehl, (IV), Samuel (III), Adam (II), Samuel (I). Issue: Samuel Howard 1, (married Jennie Sill), Henry Kremer 2, (married Mamie Beegle), Lulu Irene 3, Lloyd Elmer 4, Caroline May 5, Viola Grace 6, Elizabeth Myrtle 7.

---

*SOLOMON S. DIEHL*, (V), *Henry* (IV), *Solomon* (III), *John* (II), *Samuel* (I)

Married Delilah J. Whetstone. Issue: Margaret Jane 1, Catharine Elizabeth 2, Levi Henry 3, Charles Harman 4.

---

*ALLEN ALEXANDER DIEHL*, (V), *Henry* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Rebecca Harclerode. Issue: Martha Jane 1, Laura Viola 2, Charles Henry 3, Christena Estelle 4, Cora Grace 5, Stanley Clark 6.

*HESTER ELIZABETH* (V), *Henry P.* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married Nicholas N. Kegg, (IV), Christena (III), Adam (II), Samuel (I). Issue: Henry Elmer 1, William Walter 2, Samuel Emory 3, Chester Franklin 4, Charles Howard 5, Nettie Viola 6.

---

*SAMUEL F. DIEHL*, (V), *Henry P.* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married Mary A. Diehl (V), Nicholas (IV), Michael (III), Adam (II), Samuel (I). Issue: Carrie Hester 1, Lloyd Henry 2.

---

*EDWARD M. DIEHL*, (V), *Henry P.* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married Bettie Pennell. Issue: Julia Delaphane 1, George Henry 2.

---

*REBECCA J. SHOEMAKER*, (V), *Sophia* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married F. J. Beegle. Issue: D. C. 1, J. Howard 2, Laura 3, Louisa 4, Lizzie 5, Charles 6.

---

*JAMES P. SHOEMAKER*, (V), *Sophia* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married Amanda Bender, of Somerset county. Issue: Harry 1, Grace 2, Oscar 3, Guy 4, Orie 5, Charles 6.

---

*LOUISA SHOEMAKER*, (V), *Sophia* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married Thomas Ling. Issue: Lottie 1.

---

*SOLOMON DIEHL SHOEMAKER*, (V), *Sophia* (IV),  
*Solomon* (III), *John* (II), *Samuel* (I).

Married Susan Long, of Somerset county. Issue: Clara 1, Veda 2, Maurice 3, Charles 4, James 5, George 6.

*GEORGE E. SHOEMAKER*, (V), *Sophia* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Ervie Walker, of Somerset county. Issue: Flora 1, Clara 2.

---

*MARY CATHARINE SHOEMAKER*, (V), *Sophia* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Frank P. Elder. Issue: Cora 1, Mabel 2, Emma 3, George 4, Harry 5, Walter 6.

---

*LOUISA SMITH*, (V), *Catharine* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married James S. Crawford. Issue: Effie Catharine 1, Irvine Alexander 2, John 3, (died young), Harry 4, Romanus 5, Philip 6, (died young), May 7, Ella 8, George 9.

---

*SOPHIA SMITH*, (V), *Catharine* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Henry Smith. Issue: Emma Catharine 1, Ivy 2, Levi 3, Dora Hannah 4.

---

*PHILIP F. SMITH*, (V), *Catharine* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Effie J. Diehl, daughter of Solomon F. (IV), Solomon (III), John (II), Samuel (I). Issue: Cornelia May 1.

---

*HENRY H. KOONTZ*, (V), *Rebecca* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Mary Ellen Diehl, daughter of Joseph H. (III), John (II), Samuel (I). Issue: Laura M. 1, Charles H. 2, George D. F. 3, John W. 4, Mary Blanche 5, Josiah R. 6.

---

*GEORGE T. KOONTZ*, (V), *Rebecca D.* (IV), *Solomon* (III), *John* (II), *Samuel* (I).

Married Annie R. Ott, (V), daughter of Josiah Ott (IV), Margaret (III), Eve (II), Samuel (I). Issue: Nellie Edna 1, Chester Roy 3, Ross Allen 3, Fannie E. 4.

*D. S. KOONTZ*, (V), *Rebecca* (IV), *Solomon* (III), *John* (II),  
*Samuel* (I).

Married Ida M. James. Issue: Margaret Pearle 1,  
Edith 2.

---

*ADAM F. KOONTZ*, (V), *Rebecca* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married Mary Diehl daughter of William. Issue: Bessie  
L. 1, Marl E. 2, C. Thurman 3.

---

*EMMA R. KOONTZ*, (V), *Rebecca* (IV), *Solomon* (III),  
*John* (II), *Samuel* (I).

Married John Snavelly. Issue: Mabel 1.

---

*SOLOMON DIEHL HERSHISER*, (V), *Susanna* (IV),  
*Solomon*, (*Swamp Sol*) (III), *John* (II), *Samuel* (I).

Married Laura Knipple. Issue: Edith 1, Eugene 2.

---

*ELIZABETH ANN HERSHISER*, (V), *Susanna* (IV),  
*Solomon*, (*Swamp Sol*), (III), *John* (II), *Samuel* (I).

Married Richard Danaker. Issue: Gertie 1, Wyoma 2,  
Josephine 3.

---

*ELIAS H. DIEHL*, (V), *Levi* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Mary J. Stoneberger. Issue: Charles S. 1, Levi  
H. 2, Ruth 3.

---

*MARY A. DIEHL*, (V), *Levi* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married John A. Hickel. Issue: Sarah H. 1, Orpha V.  
2, Aaron W. 3, Luther 4, (died young), Archie C. 5, Dolly 6,  
Glenn 7.

---

*SARAH E. DIEHL*, (V), *Levi* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Mac. Wilson. Issue: Levi N. 1, Orna 2.


*REUBEN E. DIEHL*, (V), *Levi* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Ida Ettuire. Issue: Clayton C. 1, Myrtle 2,  
Ella 3.

*BENJAMIN S. DIEHL*, (V), *Levi* (IV), *John* (III), *John*  
(II), *Samuel* (I).

Married Emma Weese. Issue: Edna H. 1.

*JOHN DIEHL*, (V), *David* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Hannah Miller. daughter of John E. Issue:  
Annie 1, Margaret 2, (a boy not yet named) 3.

*MATTHEW DIEHL*, (V), *David* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Hannah Lee. Issue: David 1, Ora 2.

*MARY OLIVE DIEHL*, (V), *David* (IV), *John* (III), *John*  
(II), *Samuel* (I).

Married Edward Stuckey, son of David Stuckey. Issue:  
David 1, Carrie 2, Charles Stanley 3.

*MARY E. DITTMAR*, (V), *Catharine* (IV), *John* (III), *John*  
(II), *Samuel* (I).

Married William Dull. Issue: Bertha 1, Ida 2, Mary 3,  
John 4, Lidie 5, Margaret 6, Wilmette 7, (died young).

*KATE L. DITTMAR*, (V), *Catharine* (IV), *John* (III), *John*  
(II), *Samuel* (I).

Married George Pennell. Issue: Walter C. 1, John E. 2,  
Cora 3, Alice M. 4, Harry E. 5, Laura G. 6, Grover C. 7,  
Francis P. 8, Clara A. 9.

*WATSON HARCLEROAD*, (V), *Ann Mary* (IV), *John*  
(III) *John* (II), *Samuel* (I).

Married Sophronia Ellen Roland. Issue: Howard 1,  
Bessie Elizabeth 2, Charles Jacob 3, James Watson 4, Minnie  
Belle 5.

*JOHN ADAM HARCLEROAD*, (V), *Ann Mary* (IV), *John* (III) *John* (II), *Samuel* (I).

Married Amanda Lavina Smith. Issue: Tillie May 1.

---

*HARRIET M. M. HARCLEROAD*, (V), *Ann Mary* (IV), *John* (III), *John* (II), *Samuel* (I).

Married James M. Thomas. Issue: Walter 1, Edward 2, Albert 3.

---

*SUSAN NORAH HARCLEROAD*, (V), *Ann Mary* (IV), *John* (III), *John* (II), *Samuel* (I).

Married Robert S. Thompson. Issue: Estella Grace 1, Joseph Claude 2, May 3.

---

*JOHN EXLINE*, (V), *Susanna* (IV), *John* (III), *John* (II), *Samuel* (I).

Married (name not known). Issue: Ida 1.

---

*REBECCA EXLINE*, (V), *Susanna* (IV), *John* (III), *John* (II), *Samuel* (I).

Married Sylvester Dull. Issue: Arminta 1, Hayes 2, Orral 3, (died); Mable 4.

---

*MARTHA J. EXLINE*, (V), *Susanna* (IV), *John* (III), *John* (II), *Samuel* (I).

Married Wilson Eaken. Issue: Carrie 1, Orral 2, Burlie 3, Edith 4, Margaret 5.

---

*MARY EXLINE*, (V), *Susanna* (IV), *John* (III), *John* (II), *Samuel* (I).

Married James D. Banta. Issue: Albert J. 1, Iva 2, Emma 3, Anna 4.

---

*IDA EXLINE*, (V), *Susanna* (IV), *John* (III), *John* (II), *Samuel* (I).

Married James Saler. Issue: Ethel 1, Frederick 2, Virgie 3.

*W. WATSON DIEHL*, (V), *John* (IV), *John* (III), *John* (II), *Samuel* (I).

Married Amanda May, (daughter of Abraham M. May).  
Issue : Carrie 1.

---

*MARGARET DIEHL*, (V), *John* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Uriah May, (son of Hezekiah May). Issue :  
Charles Wingard 1, Victor L. 2, Olive 3, Mathew Stanley 4,  
Mazie 5, Artie Iona 6.

---

*B. F. DIEHL*, (V), *John* (IV), *John* (III), *John* (II), *Samuel* (I).

Married Josephine Malick. Issue : Blanche E. 1, Lloyd 2.

---

*DAVID NEVIN DIEHL*, (V), *John* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married Margaret Miller, (daughter of Abram M. Miller).  
Issue : Clarence 1.

---

*JENNIE DIEHL*, (V), *John* (IV), *John* (III), *John* (II),  
*Samuel* (I).

Married David S. May, (son of Hezekiah). Issue : Theresa

~~~~~  
SARAH MAY, (V), *Catharine* (IV), *Daniel* (III), *John* (II),
Samuel (I).

Married Samuel B. Brown. Issue : Emily Catharine May
1, Odessa Pearl 2, Hezekiah E. 3.

~~~~~  
*CALVIN DIEHL*, (V), *John* (IV), *Daniel* (III), *John* (II),  
*Samuel* (I).

Married Florence Boor, (daughter of Joseph Boor). Issue :  
Bertha Grace 1.

---

*EMMA DIEHL*, (V), *John* (IV), *Daniel* (III), *John* (II),  
*Samuel* (I).

Married Albert Seifert. Issue : Jessie 1, John 2.

*ANNIE TURNER*, (V), *Rachel* (IV), *Philip* (III), *John* (II),  
*Samuel* (I).

Married A. B. Beltz. Issue: Homer 1, Minnie 2.

---

*MARY TURNER* (V), *Rachel* (IV), *Philip* (III), *John* (II),  
*Samuel* (I).

Married David Calvin Stiffler. Issue: Margaret 1, Ida 2,  
Anna 3, Grace 4, Hattie 5.

---

*ANNA MARY HARCLEROAD*, (V), *Fanny* (IV), *Philip*  
(III), *John* (II), *Samuel* (I).

Married James Points. Issue: Mary Grace 1.

---

*JOHN PHILIP HARCLEROAD*, (V), *Fanny* (IV), *Philip*  
(III), *John* (II), *Samuel* (I).

Married Rebecca Diehl. Issue: Walter 1, Roy 2, Fanny  
3, Selby 4.

---

*ELLA HARCLEROAD*, (V), *Fanny* (IV), *Philip* (III), *John*  
(II), *Samuel* (I).

Married Arnold Tewell. Issue: Walter L. 1, Coyle H. 2,  
George 3.

---

*FRANKLIN B. SWARTZWELDER*, (V), *Mary E.* (IV),  
*Philip* (III), *John* (II), *Samuel* (I).

Married Maggie Gordon. Issue: Albert R. 1, Howard  
M. 2.

---

*HUGHES SWARTZWELDER*, (V), *Mary E.* (IV), *Philip*  
(III), *John* (II), *Samuel* (I).

Married Alice Hamilton. Issue: William E. 1, Ray O. 2.

---

*PHILIP E. SWARTZWELDER*, (V), *Mary E.* (IV), *Philip*  
(III), *John* (II), *Samuel* (I).

Married Arena Lashley. No issue.

*MARGART L. DIEHL*, (V), *Noah* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Albert Bunnell. Issue: Clarence 1, Lulu May 2, Earl Harrison 3.

---

*JOSEPH WM. DIEHL*, (V), *Noah* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Mary S. Brandt. Issue: Ella 1, Georgia Myrtle 2.

---

*ANNA A. DIEHL*, (V), *Noah* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Lee Bargo. Issue: Lee Roy 1, Rosa Eva 2.

---

*MARTHA ELLA DIEHL*, (V), *Noah* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married James W. Nutt. Issue: Jessie May 1, John Amos 2.

---

*HANNAH REBECCA DIEHL*, (V), *Job* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Samuel S. Whetstone. Issue: Susannah Hester 1, Franklin Stanley 2.

---

*JOSEPH FRANKLIN DIEHL*, (V), *Job* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Alice Whetstone. Issue: Emma May 1, Harvey Ellis 2, Susannah Blanche 3, Job Ross 4.

---

*EMMA E. DIEHL*, (V), *Emanuel* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Joseph M. Haslett. Issue: Melvin Roy 1, Viola Gertrude 2.

---

*NORA B. SWARTZWELDER*, (V), *Mary Ellen* (IV), *Philip* (III), *John* (II), *Samuel* (I).

Married Clarence Candler. Issue: John E. 1.

*JOHN C. TAYLOR*, (V), *Mary Ann* (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Rachel Hillebrant. Issue : 2, (died young).

---

*JOSEPH TAYLOR*, (V), *Mary Ann* (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Kate Friedhoff. Issue : John 1, Tillie 2, Mary 3, (died young), Joseph A. 4, Gertie 5, Clara 6.

---

*ANDREW TAYLOR*, (V), *Mary Ann* (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married Lavara Leasure. Issue: Charles 1.

---

*ANN BELL TAYLOR*, (V), *Margaret* (IV), *Elias* (III), *John* (II), *Samuel* (I).

Married August Arnold. Issue : Calvin 1, Mary 2, Daniel 3, Adam 4, John 5, William 6.

---

*MARY E. DIEHL*, (V), *William M.* (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married Adam F. Koontz. Issue : Bessie L. 1, Marl E. 2, Thurman 3, (died young).

---

*SARAH E. DIEHL*, (V), *William M.* (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married George B. Shearer. Issue: Pearl 1, Edna E. 2.

---

*REBECCA L. DIEHL*, (V), *Henry* (IV), *Joseph H.* (III), *John* (II), *Samuel* (I).

Married Henry G. Diehl (V), Samuel S. (IV), Jonathan (III), Adam (II), Samuel (I). Issue: Austin 1.

---

*LAANNA BOWSER*, (V), *Polly* (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married John Adams. Issue: Jane 1, George 2, (died young), Maud 3, (died young), Charles 4, Della 5, Robert 6.

*REBECCA BOWSER* (V), *Polly* (IV), *Christena* (III),  
*John* (II), *Samuel* (I).

Married John Conrad. No issue.

---

*ELIZABETH BOWSER*, (V), *Polly* (IV), *Christena* (III),  
*John* (II), *Samuel* (I).

Married George Conrad. Issue: Wilson 1, Henry 2, James 3, John 4, Ally 5, Mertie 6, Arthur 7.

---

*CATHARINE BOWSER*, (V), *Polly* (IV), *Christena* (III),  
*John* (II), *Samuel* (I).

Married David Martin. Issue: Mabel 1, Emry 2, Anamary 3.

---

*IDA BOWSER*, (V), *Polly* (IV), *Christena* (III), *John* (II),  
*Samuel* (I).

Married George Berkheimer. Issue: Mary 1, (died young).

---

*FRANKLIN RITCHEY*, (V), *Emanuel* (IV), *Christena* (III),  
*John* (II), *Samuel* (I).

Married Anna Bowser. Issue: Elmer 1, Sally 2, Mary 3.

---

*JOHN RITCHEY*, (V), *Emanuel* (IV), *Christena* (III), *John* (II),  
*Samuel* (I).

Married Sally Long. Issue: William 1, Grace 2, Esther 3.

---

*JOSEPH RITCHEY*, (V), *Emanuel* (IV), *Christena* (III),  
*John* (II), *Samuel* (I).

Married Madora Long. No issue.

---

*REBECCA RITCHEY*, (V), *Emanuel* (IV), *Christena* (III),  
*John* (II), *Samuel* (I).

Married Louis Long. Issue: Harry 1.

---

*JANE RITCHEY*, (V), *John* (IV), *Christena* (III), *John* (II),  
*Samuel* (I).

Married Joseph Wisong. Issue: Cora 1, Maggie 2, Martha 3, Jerome 4.

*MAGGIE RITCHEY*, (V), *John* (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married David Carlow. Issue: Celia 1.

*JACOB WENTZ*, (V), *Rachel* (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married Alice Walter. Issue: Della 1.

*DAVID WENTZ*, (V), *Rachel* (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married Jane Dively. Issue: Mabel 1, Elizabeth 2.

*WILLIAM WENTZ*, (V), *Rachel* (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married Ida Wisong. Issue: Jacob 1, (died young), Minnie 2, Daniel 3.

*ANNIE WENTZ*, (V), *Rachel* (IV), *Christena* (III), *John* (II), *Samuel* (I).

Married Lloyd Dively. Issue: Clarence 1.

*ANNA M. HYDE*, (V), *John* (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Charles Pensyl. Issue: William 1, Delbert 2.

*CHRISTENA C. HYDE*, (V), *John* (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married George Earnest. Issue: Ellen 1.

*JULIA ANN HYDE*, (V), *Emanuel* (IV), *Mary Ann* (III), *John* (II), *Samuel* (I).

Married Jacob Turner. Issue: Samuel 1, Elmer 2, Violet E. 3.

*ASA CALVIN NYCUM*, (V), *Julia Ann* (IV), *Jonas* (III), *Solomon* (II), *Samuel* (I).

Married Emma Wertz, (daughter of Jacob Wertz). Issue: Harriet Grace 1, Charles Homer 2, Humphrey Jay Gould 3.


*ELLA GERTRUDE CESSNA*, (V), *Mary* (IV), *Jonas* (III), *Solomon* (II), *Samuel* (I).

Married Harry Morgart, (son of Benjamin). Issue : Mary 1, John 2.

---

*WM. LLOYD EMERSON DIEHL*, (V), *Jesse* (IV), *Henry M.* (III) *Philip* (II), *Samuel* (I)

Married Mary Sharpneck. Issue : Effie 1, Clara 2, Eli 3.

---

*JOSEPH DIEHL*, (V), *Isaac* (IV), *John* (III), *Daniel* (II), *Samuel* (I).

Married Louisa Kelly. Issue : Earl 1, Nannie 2, Pattison 3, Grover 4.

---

*MARY DIEHL*, (V), *Isaac* (IV), *John* (III), *Daniel* (II), *Samuel* (I).

Married Frank Kaufman. Issue : Charley 1, Frank 2, Rosa 3.

---

*DANIEL DIEHL*, (V), *Isaac* (IV), *John* (III), *Daniel* (II), *Samuel* (I).

Married Matilda Fink. Issue: Nora 1, Roy 2, Lucy 3.

---

*AMOS DIEHL*, (V), *Isaac* (IV), *John* (III), *Daniel* (II), *Samuel* (I),

Married Minnie Holland. Issue : Noel 1.

---

*JEROME DIEHL*, (V), *Isaac* (IV) *John* (III) *Daniel* (II), *Samuel* (I).

Married Mary Burkey. Issue : Charles 1.

---

*MATILDA DIEHL*, (V), *Isaac* (IV), *John* (III) *Daniel* (II), *Samuel* (I).

Married Henry Peck. Issue : One child.

MARY E. DIEHL, (V), *George* (IV), *John* (III), *Daniel* (II),  
*Samuel* (I).

Married John Shubert Issue: John 1. Margaret 2.

---

JANE DIEHL, (V), *Samuel* (IV), *John* (III), *Daniel* (II),  
*Samuel* (I).

Married David Earnest. Issue: Samuel 1, Jeremiah 2,  
Kate 3, Alice 4, Blair 5, Miles 6. Flora 7.

---

KATE DIEHL, (V), *Samuel* (IV), *John* (III), *Daniel* (II)  
*Samuel* (I),

Married Frank Claar. Issue: Nora 1, Jane 2, Tillie 3,  
Susan 4, Silas 5, Annie 6.

---

JOHN DIEHL, (V), *Samuel* (IV), *John* (III), *Daniel* (II),  
*Samuel* (I).

Married Maggie Miles. Issue: Mary 1.

---

GEORGE DIEHL, (V), *Samuel* (IV), *John* (III), *Daniel*  
(II), *Samuel* (I).

Married Kate Ritchey. Issue: Lucy 1, Amos 2, Har-  
vey 3.

---

JOSEPH DIEHL, (V), *Samuel* (IV), *John* (III), *Daniel*  
(II), *Samuel* (I).

Married Annie Schell. Issue: Two children.

---

MALINDA DIEHL, (V), *Samuel* (IV), *John* (III), *Daniel*  
(II), *Samuel* (I).

Married George Arford. Issue: Mary 1, George 2.

---

DAVID DIEHL, (V), *Daniel* (IV), *John* (III), *Daniel* (II),  
*Samuel* (I).

Married Eve Miller. Issue: Elmer 1, John 2, Harriet 3.

---

AMANDA STRAMBAUGH, (V), *Sarah* (IV), *John* (III),  
*Daniel* (II), *Samuel* (I).

Married Thomas Stiffler. Issue: Lizzie 1.

*JOHN STRAMBAUGH*, (V), *Sarah* (IV), *John* (III),  
*Daniel* (II), *Samuel* (I).

Married Annie Hannah. Issue: Thomas 1, Sarah 2, Maggie 3.

---

*JANE STRAMBAUGH*, (V), *Sarah* (IV), *John* (III),  
*Daniel* (II), *Samuel* (I).

Married Wm. Bowser. Issue: Sarah 1.

---

*CATHARINE D. HARTMAN*, (V), *Susanna* (IV), *Catharine* (III), *Christena* (II), *Samuel* (I).

Married David Roler. Issue: David L. 1, Earl 2, Mary 3.

---

*SARAH A. KOONTZ*, (V), *David F.* (IV), *Catharine* (III),  
*Christena* (II), *Samuel* (I).

Married Simon Whetstone. Issue: Benjamin F. 1, Lona May 2.

---

*ELIZABETH HARCLEROAD*, (V), *Adam* (IV), *John* (III),  
*Eve* (II), *Samuel* (I).

Married Millard Funk. Issue: Essie 1, Amy 2.

---

*CARRIE HARCLEROAD*, (V), *Adam* (IV), *John* (III),  
*Eve* (II), *Samuel* (I).

Married John Echart. Issue: Edna 1, Samuel 2, Millard 3, Mildred 4.

---

*JULIA HARCLEROAD*, (V), *Adam* (IV), *John* (III), *Eve* (II), *Samuel* (I).

Married David Flenner. Issue: Jane 1.

---

*ANNA HARCLEROAD*, (V), *William H. H.* (IV), *John* (III), *Eve* (II), *Samuel* (I).

Married Elias Baker. Issue: Anna 1, Mary Jane 2, Emory 3, William 4, Rebecca 5, Peter Loyd 6.

*JANE HARCLEROAD*, (V), *William H. H.* (IV), *John* (III), *Eve* (II), *Samuel* (I).

Married Daniel Miller. Issue : Franklin 1, Calvin 2.

---

*REBECCA HARCLEROAD*, (V), *William H. H.* (IV), *John* (III), *Eve* (II), *Samuel* (I),

Married Dorsey Miller. Issue : Ada 1, Roy 2.

---

*HARRY F. OTT*, (V), *Josiah* (IV), *Margaret* (III), *Eve* (II), *Samuel* (I).

Married Sarah Alice Shofer. Issue : Chester M. 1, Lulu May 2, Raymond L. 3.

---

*ELNORA WHITMORE*, (V), *Hesatona*, (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Wesley Ritchey. Issue : Lulu 1, (married John Meyers); Zellah 2, Harry 3.

---

*BELLE B. WHITMORE*, (V), *Hesatona* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Franklin Miller. Issue : Earl 1, Carl 2.

---

*CHARLES E. WHITMORE*, (V), *Hesatona* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Ida Peregoy. Issue : Belle 1, Clyde 2, Maud L. 3, Charles 4, (died young).

---

*SOPHIA CORBIN*, (V), *Mary Jane* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Wm. Mathews. Issue : Bertha 1, Anna 2, Frank 3, Sophia 4, (died in insane asylum).

---

*HENRY CORBIN*, (V), *Mary Jane* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Fanny Durette. Issue : Frank 1, Bessie 2, Chester Arthur 3, Cora 4, (died in infancy).

*BELLE CORBIN*, (V), *Mary Jane* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married William Fitzgerald. Issue: James 1, Clyde 2, (fell from a load of coal, killed), Cora Pearl 3.

~~~~~  
ROSSIE WHITMORE, (V), *Simon P.* (IV), *Ann* (III) *Eve* (II), *Samuel* (I).

Married Frank Andrews. Issue: Louis 1.

~~~~~  
*JOSEPH GRIFFIN*, (V), *Ann* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Anice Smith. Issue: Ethel 1.

~~~~~  
CHARLES GRIFFIN (V), *Ann* (IV), *Ann* (III) *Eve* (II), *Samuel* (I).

Married Fanny Smith. Issue: Anna May 1, Russell 2.

~~~~~  
*WILLIAM GRIFFIN* (V), *Ann* (IV), *Ann* (III) *Eve* (II), *Samuel* (I).

Married Kate Nelson. Issue: Roscoe 1.

~~~~~  
EDWARD GRIFFIN, (V), *Ann* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Emma Barber. Issue: Charlie 1, Freddie 2, Grace 3.

~~~~~  
*CHARLES M. WHITMORE*, (V), *David* (IV), *Ann* (III), *Eve* (II), *Samuel* (I).

Married Addie Seebre. Issue: Clifford 1, Earl 2, Leila 3, Athel 4.

*REBECCA DIEHL*, (V), *B. F.* (IV), *Isaac* (III), *Samuel* (II),  
*Samuel* (I).

Married John P. Harclerod (V), Fanny (IV), Philip (III), John (II), Samuel (I). Issue: Walter Talmage 1, Franklin Royden 2, Fanny 3, Selby 4.

*MICHAEL E. DIEHL*, (V), *B. F.* (IV), *Isaac* (III), *Samuel* (II), *Samuel* (I).

Married Lizzie Lincoln Diehl, daughter of Solomon *F.* (IV), Solomon (III), John (II), Samuel (I). Issue: Ralph 1, Clark Burdette 2, (no name,) 3.

## APPENDIX.

These names come in here because they were furnished to the printers too late to be put in their regular order.

*BENJAMIN F. DIEHL*, (IV), *Isaac* (III), *Samuel* (II),  
*Samuel* (I).

Married Eve Diehl (IV), Michael (III), Adam (II), Samuel (I). Issue: Michael E. 1, Rebecca 2, Selby Myers 3, married Ida Diehl, daughter of Francis (IV), Emanuel J. (III), John (II), Samuel (I), Kate 4, Alma 5, Sewell W. 6.

*DANIEL B. DIEHL*, (IV), *Jonathan* (III), *Adam* (II), *Samuel* (I).

Married Lucinda Smouse. Issue: Ella Myrtle 1, George Elmer 2.

*ANDREW J. DIEHL*, (IV), *Samuel* (III), *Adam* (II),  
*Samuel* (I).

Married Margaret Whetstone. Issue: Martin Aaron 1, Ada 2, (died young), Mary Elizabeth 3, (boy) 4, (died young), Ida 5, Lydia 6, Oscar 7, Samuel 8, Chester 9.

# J. W. MILLER & SON

---

**H**AVE ALWAYS ON HAND a large stock of General Merchandise among which will be found Dry-goods, Notions, Umbrellas, Sun-shades, Oil and Paper Window shades, Boots, Shoes, rubber Sandals, Rubber Boots, Glassware and a large line of choice Groceries, Canned Goods, Evaporated fruits, floor and Table Oil cloths, Wood and Willow ware, Stone Crocks and Jars, Glass Fruit Cans and all goods usually found in a first-class general store. All goods sold at lowest cash prices. Remember the place.

J. W. MILLER & SON,  
Bedford, Pa.

---

# S. S. METZGER.

---

**T**HE LARGEST STOCK, the best goods and lowest prices. Hardware, Guns and Ammunition, Pocket and Table Cutlery, China and Glassware, Wall Paper and Window Shades, Oil cloths and Mattings, Furniture and Carpets, Pictures and Picture Frames, Easels, Sewing Machines, Organs and Pianos. All goods warranted as represented and prices guaranteed the lowest, at S. S. Metzger's Hardware and Furniture rooms, Bedford, Pa.


Before Treatment.

After Treatment.

**A. O. Taylor, M. D.,**

BEDFORD, PA.

Cancers and Tumors a specialty. Cancers removed without a Knife.

---

GO TO

**WILLIAM BRICE'S**

---

**F**OR HARDWARE, Tinware, Stoves, first-class Farm Implements and the newest and best make of Wagons and Buggies, where you will find the very best, at bottom prices. When you want bargains call and examine his stock and prices. Remember the place on East Pitt street, Bedford, Pa.

WILLIAM BRICE.

om