

GENEALOGY OF THE GROVE AND GROVES FAMILIES
by Geo. N. Groves, Genealogist
2163 Acton Street, Berkeley, California

GENEALOGY OF THE GROVE AND GROVES FAMILIES
 by Geo. N. Groves, Genealogist
 2163 Acton Street, Berkeley, California

Contents

<u>Subject</u>	<u>Page No.</u>
I Introduction	1
II Purpose of a Genealogy	2
III Origin of Names of Grove and Groves (Including Bibliography References and Sources of Information)	3
IV Historical Highlights and Discussion	6
V Genealogical Outlines and Data on Families (Are Names of Your Ancestry or Relatives Listed?) also additional references.	10 to 31
VI Cost of Preparation and Investigation	Appendix
VII What is Wanted for Your Genealogy	"
VIII How to Prepare and Report a Genealogy	"
X Work Involved Upon My Receipt of Your Family Tree Records	"
XI My Connection with This Genealogy	"
XII Miscellaneous Data	"
XIII Directory of Names and Addresses	"
XIV Publication of Completed Genealogies	"

NOTE: Since preparing the genealogical data and references appearing in this report, considerable additional information has been received which is available in my files. Probably there is something on your particular lineage which has been reported by others. Are you interested?

A genealogical form on which you can write your family tree records is attached. Additional forms will gladly be sent to you upon request.

Respectfully Submitted,

Refer to Page No. _____

Geo. N. Groves

I. INTRODUCTION

As a member of the Grove and Groves families, you may be interested in a genealogy which I am preparing about all of these lineages in America, dating as far back as possible and continuing up to the present time.

Are you sufficiently interested in this important subject to furnish me with the records of your family tree? The details are fully discussed in this report. The results of the investigation, when complete, should prove interesting and be of infinite value to you and to your future generations.

Please do not destroy this report as its preparation has been both time-consuming and costly. If the matter does not appeal to you, would you please either mail it to some one whom you believe would be interested enough in the subject to cooperate in the compilation of your pedigree data, or else to return the report to me? Thank you.

It is hoped that: (1) you will find in this narration many new and interesting facts concerning the Grove and Groves lineages previously unknown to you, (2) you will observe enough details written about other generations to realize why I can likewise be of service to you in helping to prepare your own particular genealogy, and (3) I may connect your records with those of others, with substantiating proof to your entire satisfaction, so that you may later know and communicate with relatives whom you never knew existed.

My home is a national clearing house for the accumulation of genealogical data on these two closely related, large families which information has been received from many sources over a period of time.

The facts contained herein are elaborated upon in order to convince you right from the start of the true motives of the investigation. They were developed by extensive research in genealogical books and allied publications at the public libraries, literature obtained from other genealogists, together with the personal experience and knowledge of the subject I have gained in compiling and preparing a vast amount of statistical records of the Grove and Groves family trees. All statements made in this report are confirmed by authentic references given in the text and in my files. It is believed that this report will serve as a very useful reference to be kept permanently in your home.

Herein you will find the origin and growth of the families in Europe; their place among the gentry there; their part in the early settlement and subsequent history of America; and their achievements and leading representatives in this country. The derivation and meaning of the names are also traced. (Please refer to the Table of Contents.)

The preparation of authentic family tree records of all those connected with the names of Grove and Groves has developed into a more costly and time-consuming venture than I had at first anticipated. Obviously, the job is too costly for me alone to carry on successfully on a large scale without some monetary assistance from those directly benefitting, including you.

You will now probably think "aw aw, I knew there was a 'catch' to the proposition - it sounded too good". However, this is no "racket". I am not intending to profit from the investigation; sincerely spoken, it is only to help you.

It is not ethical or fair to request a contribution from anyone for this work without at least offering something tangible in return. As such, I have written the

INTRODUCTION (Cont'd.)

appended report with the idea in mind of raising enough money from it to cover further research and clerical expense necessary to prepare your family tree outlines. Whatever small amount you desire to donate to the genealogy fund, in appreciation for the information contained in this lengthy report, will be used to cover my future overhead expense.

The only cost involved on your part in the entire investigation is for this report. This obligates you in no way to assist further, should you not feel inclined to do so. There is no charge for my services in helping you to prepare your genealogy and to connect your records with those now in my file which were received elsewhere. I am devoting all of my spare time to the investigation, gratis.

However, should you not be financially able to contribute something for this report, you may keep it with my personal compliments and good will. In any event, I would still be glad to receive your family tree records, and references of others who might be interested in furnishing genealogical data. All records I receive will be treated with equal consideration. Your willingness to cooperate will afford me an opportunity to prove how I can help you, as I have done for many others.

Kindly acknowledge the receipt of this report so that I may know if I have your correct mailing address. Your comments of the investigation are earnestly solicited. Should you have any questions about the genealogy, please let me know; you can be assured of a prompt answer.

II. PURPOSE OF A GENEALOGY

The dictionary states that "a genealogy is a record of descent from some ancestor in a direct line; the science that treats of pedigrees".

The purpose of this genealogy is three-fold:

- 1) For those who know little about their ancestors and wish to trace them,
- 2) For those who know much about their ancestry and desire to learn more, and
- 3) For those who know nothing about their ancestors but wish to begin a record of the present generations upon which to build an American lineage for posterity.

You and I both know that a family tree record is a very desirable personal reference for your present and future generations to review. To some, a genealogy is so valuable a document that it is solemnly passed on in wills, from generation-to-generation, and preserved for posterity, such as is done with a Family Bible record.

Ordinarily, if a family genealogy is lost, or none has ever been made up by others, no further definite knowledge of the records of ancestors is known, or will ever be known, except thru a tiresome and costly search of hundreds of various types of records. Some of you do not care to go to this trouble and expense until it is too late. Here is your opportunity - why not cooperate with me now and your family records compiled, with an excellent chance of being connected with other large families of Grove and Groves (whose records are now in my files) whom you probably never knew existed?

Very likely you've been asked pertinent questions regarding your ancestry, or about people connected with, or having your same surname but which, owing to lack of confirming details you could not answer fully? And, if you cannot give an answer intelligently now (even tho you wished that you could), how do you suppose your future generations can solve the problem?

PURPOSE OF A GENEALOGY (Cont'd.)

Suppose you wanted to verify or establish a date of birth, marriage, death; name of place of birth, marriage, death - of a certain relative? The first place to try to find such personal facts would be in a Family Bible or from a genealogy. From either reference, it would be an easy matter for you to obtain full and confirming data, if necessary, by writing to the County Recorder where the event took place.

Your family tree records should be prepared at this time and completed before the older generations, who can furnish valuable facts and references, are no longer able to help; otherwise, it is obvious that much data will be lost - possibly forever. Don't you believe that we should take the preservation of our past and present family records a little more seriously by preparing them completely now for future use?

A family tree record to be useful and valuable to you now, and to your future generations, must be absolutely accurate and complete in all essential detail. This means that as much information as possible concerning each member related to your family, either by heritage or marriage, should be reported and recorded for posterity purposes.

A useful genealogy should consist of the full name of relation, arranged according to generation, with corresponding full dates of birth, marriage, death; names of places of birth, marriage, death; trade or occupation. Records of individual spouses (in-laws) should be included as, by marriage, they are also a part of your family tree.

Even tho you are not at present interested in preserving family tree records of your immediate ancestors, the time will surely come when you will wish that you had assisted in this genealogy investigation, especially for the good obtained in having your family tree records prepared, brot up to date, and kept for your coming generations to carry on - ad infinitum.

From the first settlement in America made by our ancestors more than 300 years ago, no attempt has heretofore been made to preserve American family tree records of the Grove and Groves ancestries, except in a few isolated cases of individual family genealogies.

The English people appear to cherish the compilation of their family genealogies more than is prevalent in most other countries. In the British Isles, for instance, a home is generally considered incomplete if a full, written, up to date, genealogical record is not available for reference.

III. ORIGIN OF NAMES OF GROVE AND GROVES (INCLUDING BIBLIOGRAPHY REFERENCES AND SOURCES OF INFORMATION)

GROVE: noun. (Anglo-Saxon GRĀF). A smaller group of trees than a forest. A wood of small extent. A lodge of the Druids. Early English. (Grove is used erroneously in the Authorized Version of the Bible "Asherah".) Obsolete except dialect form of Grave-Groove. Reference: Standard Unabridged Dictionary.

GROVE: (Eng.) - Dweller at a small wood - (Old English or Anglo-Saxon, GRĀF).
Reference: "Surnames of the United Kingdom", page 177, Eston Press, London.

1912

GROVE: (A/S Graf) - Broomsgrove, Boxgrove, Nutgrove. As a surname, Groves.
Reference: "Family Names and Their History", by S. Baring-Gould, page 165.
Seeley and Company, Ltd., London, 1910.

ORIGIN OF NAMES OF GROVE AND GROVES (Cont'd.)

GROVE: 14th Century rolls exhibit numerous descriptions of surnames from trees, such as "Atte Grove", meaning grove of trees. Reference: "A Guide to the Origin of British Surnames" by C. L. 'Estrange Ewen, page 124. John Gifford, Ltd. London, 1938.

GROVES: Genit. or plur. of GROVE; Q.V.

GRAF: (Gráf), noun; plural - Gräfen: feminine is Gräfin (meaning a countess). German, see grave. German, Austria and Swedish title of nobility, equivalent to earl in English, or comte (count) in French.

GRAFF: (Gráf) - Scotland and North England - variant of "Grave". Dutch: trench, ditch, canal. Note: This word uttered by the early American settlers of Teutonic descent, with a guttural sound, soon became pronounced by many as "Groff". The last letters of "Groff" in turn were sounded as a "vee", instead of an "eff". This is the reason why many ancestors of Teutonic descent changed their names gradually into Grov(e) or Groves of British spelling.

GROVE - GROVES - Local; at the grove, a clump of trees, originally a woodland avenue cut out from the forest. Reference: "A Dictionary of English and Welsh Surnames" by Charles Wareing Bardsley, M.A. - published by Henry Frowde 1901

GROVE - GROVES - A foundling now living at Tunbridge bears this name, from his having been exposed in the grove at Tunbridge Wells. Also Groves listed as a Scottish family name (page 61). Reference: "An Essay on Family Nomenclature" and "A Dictionary of Family Names" by Mark Antony Lower, M.A. page 73, published by John Russell Smith, London.

GROVE - GROVES - Motto - Ny dessux ny dessoux.
Crest - A talbot passant sable, collared argent.
Arms - Ermine, on a chevron engrailed gules, three escallops, the center one or, the other two argent. Reference No. 21, below.

<u>Anglo-Saxon Men's Names</u>	<u>Place - Names</u>	<u>English Surname</u>
Grobb	Grobbes den	Grove - Low German Grubb - Grub, found in France

Reference: "Surnames As A Science" by Robert Ferguson, M/P. Published by George Routledge and Sons, London, 1883.

ANGLO: From Latin angelus - an Angle or Englishman; the combining form for English, England. One whose mother tongue is English. The lowlander as distinguished from a Scotch Gael, or an Englishman as distinguished from an Irishman or Welshman. An Anglo-American is a native of England who has settled in the United States or in America.

SAXON: One of a Germanic or Teutonic people who dwelt in what is now Holstein (Hanover and Oldenburg) as early as the 2nd Century A.D. By the 7th Century, they were masters of most of Northwest Germany and, with the Angles and Jutes, conquered and colonized most of England. The Saxons in turn were conquered by Charlemagne in the 8th Century. Non-Latin; Non-Celtic. The Kingdom of Saxony is bordered by Bavaria, Prussia and Bohemia. In modern

ORIGIN OF NAMES OF GROVE AND GROVES (Cont'd.)

SAXON (Continued)

colloquial use, an Englishman or sometimes a Lowland Scot. A native or naturalized inhabitant of the modern German Province of Saxony, etc.

The immigrant tribes came from the shores of the North Sea, chiefly from what is now northwest Germany in the 5th and 6th Centuries and consisted of Angles, Saxons, and Jutes. The Angles settled in the North and East of England; the Saxons in the Center and South; and the Jutes in the Southwest.

Ethnologically and linguistically, they were closely allied to the Frisians and Dutch, and to the Danes who later effected a settlement on the eastern coast and for a time held supreme power, as also to the occasional Norwegian invaders.

From the native British (represented by the modern Welsh, Cornishmen, and Highland Scotch), they differed widely in language and race, and only gradually effected a partial amalgamation. The language was brought into England by the Germanic invaders and there developed by the Anglo-Saxons.

Anglo-Saxon alphabet was started about 600 A.D. (previous to which time runes were used) consisting of an Old Irish form of the Latin alphabet as modified by Anglo-Saxon scribes. The Anglo-Saxons called their language "Englisc".

LANGUAGE OF THE SAXONS

Old Saxon - Original Saxon tribe, of northwest Germany between the Rhine and the Elbe rivers.

Anglo-Saxon - England; Low German tongues. (The language of modern Saxony is High German.) A member of the nation which in England was created by the consolidation of Low German tribes, together with native and Danish elements and which continued as the ruling power of England until the Norman Conquest.

Plattsdeutsch - North Germany. A Low German tongue now spoken chiefly by the less educated classes. It comprises a number of dialects.

Low German - The German dialects of the lowlands, including Low Frankish (Flemish, Dutch and Plattsdeutsch). The group of West Germanic languages which includes Dutch, English, etc.

OTHER REFERENCES

- 1) Genealogy of a Groves Family (French Huguenot Descendants in America) by William Taylor Groves.
- 2) Genealogy of Some Descendants of Hans Graf (Marcus and Christian Grove - cousins or brothers? of Penn. and Virginia) by Dr. E. L. Denniston.
- 3) Genealogy of Mathias Grove, Winchester Co. Va. (1760 on) by Dr. J. M. Clayland.
- 4) United States Census Bureau, Washington, D.C.
- 5) Genealogy of Frantz Groff (Hans Graf Line) by John B. Grove.
- 6) Grove Reunion Association of Central Pennsylvania: Secretary, Roy H. Grove.
- 7) The Name and Family History (with Coats of Arms) of Grove and Groves: The Media Research Bureau.
- 8) Orcutt's History of Stratford; New Milford and Bridgewater, Connecticut (regarding Philip Groves of English descent).
- 9) Encyclopaedia Britannica.
- 10) Genealogy and Surnames: Anderson.

ORIGIN OF NAMES OF GROVE AND GROVES (Cont'd.)

OTHER REFERENCES (Continued)

- 11) Appleton's Cyclopaedia of American Biography.
- 12) Surnames: Weekly.
- 13) Abridged Compendium of American Genealogy.
- 14) Institute of American Genealogy. F. A. Vickers and Company, Chicago.
- 15) Fairbairn's Crests of the Leading Families of Great Britain and Ireland. Heraldic Publishing Company, New York City - 1911.
- 16) Dictionary of American Biography, by Johnson and Malone; published by Charles Scribner and Sons, New York City, 1931.
- 17) Colonial Families of the United States of America, by George Norbury Mackenzie, LLB; published by The Seaforth Press, Baltimore, Md.
- 18) Dictionary of National Biography. The MacMillan Company, 1908.
- 19) The National Cyclopaedia of American Biography: American Men of Science, by Cattell. The Science Press, New York City, 1938.
- 20) Sons and Daughters of American Revolution (SAR and DAR). DAR magazine.
- 21) Burke's Genealogical and Heraldic History of the Peerage, Baronetage and Landed Gentry. Shaw Publishing Company; also published by G. P. Putnam's Sons, New York City, 1912, 74th Edition. (Gives the coats of arms for thousands of families from Great Britain besides many genealogies.)
- 22) Armorial Families (Coats of Arms) by Arthur Charles Fox-Davies (1929); published by Hurst and Blacked, Ltd., London.
- 23) Lecture on English Language, by G. P. Marsh. page 34.
- 24) Miscellaneous: Bibliographies in libraries covering official rosters of the soldiers and sailors of the American Revolution, enlistments, burials, etc. In addition, various names and dates given in census books issued by different states during the Colonial Period, up to the present time.

HUGUENOT - A French Protestant in the 16th and 17th Centuries; one of the members of the Reformed or Calvinistic Communion. The revocation of the Edict of Nantes (1685) drove thousands of French Protestants in exile to England, Holland, Germany, America. Reference No. 1.

COVENANTER - A member of a Reformed Presbyterian Church; a signer or adherent of the Scottish National Covenant (1638).

MENNONITE - One of a denomination of Evangelical Protestant Christians formed from the Anabaptist movement of the 16th Century and so called from Manno Simons (1492-1559) of Friesland, one of their founders. Some "Grove" Mennonites settled in 1683 at Germantown, Pa., coming to this country in the famous ship "Concord". (Note: The "Concord" for the Teutons was the equivalent of the "Mayflower" to the English.)

MORAVIAN - German-English-American. One of a denomination of Christians descended from the Bohemian Brethern, who, in 1722 at Herrnhut in Saxony, reconstituted their church, the Renewed Church of the United Brethern, also called "Herrnhuter". Orders are Episcopal; government is Presbyterian. John Michael Graff was a Bishop (b. 9-28-1714 at Saxemeiningen, Germany; d. 8-28-1782 at Salem, N.C.) and was in charge of Moravian Church in Nazareth, Pa. until 1761. Reference No. 13.

IV. HISTORICAL HIGHLIGHTS AND DISCUSSION

Briefly summarizing the preceding section, the origin of the names of both Grove and Groves is definitely **British**, derived from the Anglo-Saxon word "GRAF". When Britain was conquered by the Saxons (and others) in about the Sixth Century, no doubt there were many invaders having the name of GRAF who remained in Britain to settle and colonize.

HISTORICAL HIGHLIGHTS AND DISCUSSION (Cont'd.)

and in the different surrounding counties. (Translated in English, Hans Graf means John Grove.) Reference Nos. 2, 4, 5, 6, and 20 from Section III; also DAR Reference No. 9937.

Many other families with the name of Graf from Continental Europe likewise early settled in America (Virginia, Pennsylvania, New York, Maryland and down South to the Carolinas) and are mentioned in the following Section.

As America gradually became a colonial possession of Great Britain, with a majority of the population speaking the Mother Tongue (English), it became only a matter of time until the association and environment of neighbors influenced many in the anglicizing of their Teutonic name - altho not necessarily the customs and language. Thus the guttural sound of GRAF ("a" like in the word "awl") slowly developed into either Graf, Graff, Graef, Grof, Groff, Groh, Groft, Grove and Groves.

One Grove descendant reports the tracing of his ancestry to Countess and Earl of Grough (Holland). The Earl allegedly had a dispute with his family and took refuge in Switzerland, where the name was changed from Grough to Grove before migration was made to America.

Many Grove annual re-unions are held each summer. One is at Grand Park, Centre Hall, Pa. (8 miles south of Bellefonte, Pa.). Others are in Groffdale, Lancaster County, Pa. (Lancaster comes from the English word "Lancashire") on the original tract of land which Hans Graf purchased from the heirs of William Penn. Still another re-union is held in Huntingdon County, Penn.

The Amish and Mennonite Germans of Pennsylvania are sometimes referred to as "Pennsylvania Dutch". An article in Life Magazine (fall of 1939) claims the term "Pennsylvania Dutch" is a misnomer.

Grove Swindle: It has been reported that about fifty years ago, a group of New York lawyers obtained the names of many Graf-Groff-Grove families in America for the purpose of sending representatives to Holland to sue for a huge estate to be liquidated in the names of these descendants. Much money was raised for the expense involved, but apparently nothing ever came of the venture, except at great cost and worry to the participants (relatives).

As far as is known, all Grove and Groves are of the Protestant faith. I have a couple of exceptions, however, one being John Milligan Groves of Boulder City, Nevada. He is an A.B. graduate of Harvard University (1910); Licentiate in Philosophy from Jesuit College, Boston, and who was ordained into the Catholic Priesthood in Montreal, P.Q. in 1916. Others, in a few instances, changed their religion thru marriages.

You may well be proud of your family name. It has had a colorful and eventful history of America. Its lineage includes many illustrious personages, famous in history and in many pursuits of life. Many of them have been, or are, prominent in professions, such as clergy, law, diplomat, medicine, denistry, physician and surgeon, military, athletics, politics, besides other vocations, such as farmer, carpenter, plumber, mechanic, bookkeeper, stenographer, executive, etc.

A cross reference of some of the most popular names given in our genealogies is: Male - Abraham, Albert, Andrew, Charles, David, Edward, Edwin, Eli, Fred, George, Harold, Harry, Henry, Hugh, Jacob, James, Jesse, John, Jonas, Joseph, Lawrence, Peter, Ralph, Richard, Robert, Samuel, Thomas, William, etc. Female - Adeline, Alice, Anna, Anne, Ellen, Eliza, Elizabeth, Emma, Eva, Fannie, Gladys,

HISTORICAL HIGHLIGHTS AND DISCUSSION (Cont'd.)

Harriet, Jane, Lena, Letitia, Margaret, Martha, Mary, Matilda, Maude, Nancy, Sarah, Susan.

Some of the most uncommon names found were: Male - Aaron, Abijah, Alphonzo, Amaziah, Ansel, Aquilla, Ardz, Augustus, Caleb, Cornelius, Cyrus, Elvin, Felix, Guy, Hiram, Ishmael, Jonathan, Joshua, Levi, Limon, Malichia, Nozah, Percy, Pheanas, Preston, Quintillian, Reuben, Royal, Sampson. Female - Alda, Angelina, Candace, Effinda, Flocie, Floribel, Garnetta, Gwen, Mariah, Mava, Odessa, Oleta, Rachel, Savina, Zoe, etc.

Oftentimes, it is easier for a genealogist to trace and connect a particular ancestry thru the identity or clue revealed by an uncommon first name, such as is mentioned above, or by the surname of the spouse (in-law).

During the frequent periods of religious persecutions in certain parts of Europe (our ancestry being Protestant), various nationalities of the original Graf families, unknown to one another owing to differences in language and race, subsequently migrated to and settled in various countries of Europe which apparently guaranteed them religious freedom. Unfortunately, this promise was not always fulfilled, which was the primary reason for their mass exodus to America from the countries in which they were persecuted. The Graf-Grove-Groves families arrived in America at about the same time, unknown to one another, etc. The states in which they most frequently settled during the early Colonial Period were: New York, Connecticut, Massachusetts, Virginia, Tennessee, Pennsylvania, Indiana, Ohio and Illinois. Hundreds of descendants of each nationality can now be found in all States of the Union as well as in Canada.

V. GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Are Names of Your Ancestry and Relatives Listed?)

Listed below is a brief summary of some of the genealogy records of individual families contained in my files which information was received from all sections of North America. The summary is divided into three classifications each for both Grove and Groves families, depending upon the origin of ancestry: (1) British Isles and Colonies of Britain - Australia, Canada, England, Ireland, Scotland, Wales, etc., (2) Continental Europe - Austria, France, Germany, Scandanavian countries, Switzerland, The Netherlands, etc., and (3) Unclassified - In case the nationality of ancestry has not been reported, it is listed in this division.

The given names of the oldest ancestors are shown first in alphabetical sequence, followed by some of their descendants, arranged chronologically - that is, from the oldest down to the youngest.

Wherever there is an asterisk (*) preceding the first name, it indicates that a genealogical outline has been prepared, consisting of many names and records. Lack of space here precludes listing all of the names given in the separate outlines.

Tracing the records of the families indicated in the outlines, and confirming the results by double checking for authenticity, has been a difficult task. The fact that my research for these particular branches (those noted with an asterisk) is well underway, accomplished within a comparatively short time by excellent cooperation from those concerned, should prove conclusively that similar good results can be expected in preparing a family tree record of your immediate division thruout and others, provided you are willing to assist me.

It is very likely that you will recognize at least one group in the lists which is related to you. You may possibly even note the identity of other divisions, perhaps, thru an "unusual" given name of an ancestor or surname of a spouse.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

It is my intention during the progress of the investigation to prepare complete genealogies of all families listed, together with those whom I will hear from later, and connect them fully with their particular ancestries. At the same time, it may be possible to combine your family tree records with those of your other relations (already in my files or to be received during the progress of the investigation) whom you never knew existed - with proof furnished to your entire satisfaction. This would at least be a step toward completing your family genealogy.

A few examples of ancestors changing their names from Grove to Groves (or vice versa) are: Abraham Graff (Groff--Grove--Groves); Jacob Groff (Groves); Hans Graf (Graff or Groff or Grove - a few Groves); William Wesley Groves to Grove, etc.

Please send me your genealogical records as soon as convenient so that I may get your outline underway; possibly I can connect your records with others now available. If you are interested, you will be kept advised of the progress of the investigation made with your genealogy.

Some of the following names and records are undoubtedly related and need only a few "key" names to connect them. Perhaps you can do it - therefore, please check all lists carefully for both Grove and Groves designations. Thank you.

GROVES - BRITISH ISLES

ARTHUR GROVES of Ireland m. Esther GROVES; had Arthur and Thomas. Grandchildren, Robert, William and Sarah Groves (Ackert); Great Grandchild, Alice Groves (Dudley).

*CYRUS GROVES (1816-1889) m. first, Nancy Spaid, 7 issue: MARGARET C. GROVES (1844-1914) m. Herrell; EMMA S. GROVES (1848-1895) m. McCoy; MELINDA J. GROVES: JOHN E. GROVES (1851-1903) had 4 issue: Conley C. Groves; Ella Groves m. Shanholtz; Fanny Groves m. Cooley; and Zora Groves m. Penrod; CEPHAS F. GROVES (1853-1930) had 2 issue, Newton B. Groves and Agnes Groves m. Printz; MADISON N. GROVES (1853-1873) and CYRUS S. GROVES (1855-1876):::m. second, Eliza Brill, 2 issue: LUTHER W. GROVES (1860-1864) and ISAAC M. GROVES who had 2 issue, Irving Minter and Clarence Roland Groves. The father of Cyrus Groves was PETER GROVES of Hampshire County, West Virginia. (W.Va., Va., Md., Ind. and Pa.)

DICY "DYSIA" GROVES - b. in Va. in 1799. Father was a Methodist preacher, killed in Revolutionary War. Dicy was reared by her uncle DONOVAN GROVES. She married Samuel Wells in Ky. and reared 5 boys and 2 girls; removed to Indiana.

FANNY GROVES, b. bet. 1780-1790, of Claysville, Wood County, W.Va. married William (Milton) Prince; second marriage was to a Vandiver; 2 issue, James and Jarome Vandiver.

FRANK GROVES m. Bessie Fletcher. She had 3 issue by a first marriage, Andrew, daughter, and John. John goes under name of John Groves. (Pa. and W.Va.)

FRANCIS WILLIAM, MAITIE and JOHN GROVES from Liverpool, England to Wisconsin. John died enroute. Francis William Groves had 7 issue, 4 being: Susie A., Martha, Vera m. O'Neil and R. W. Groves. A grandchild is Esther E. Groves.

GEORGE W. GROVES settled in Nova Scotia. Had 4 sons, George W., Charles, Kyne, and Norman; also had 4 daughters.

GEORGE GROVES lived in Rathmelton, County Donegal, Ireland. Had sons Thomas, John and George, the latter was born in 1847 and died in 1904. His son, Edward R. Groves died in 1934. (Ill. Ind.)

*HENRY CHARLES GROVES (1782-1840) m. Margaret Elizabeth Summers or Kirkley? (1790-1845), 10 issue: JACOB W. GROVES (1811-1862); JOHN T. GROVES (1819-1906) m. Catherine Rayburn [spouse descendants] Bryan, Heenan, Kersey; CYRUS SUMMERS GROVES (1821-1890) m. Mary Jane Foster, 12 issue: Jeremiah (1853-1937) m. Gustin, 2 issue; John Asbury Groves (1854-1888); Andrew Foster Groves (1856-1933) m.

(continued)

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

GROVES - BRITISH ISLES (Continued)

*HENRY CHARLES GROVES (Cont'd.) - ANG m. Miller, 10 issue; Peter Ambrose Groves (b. 1858); Harriet Eliza Groves (1831-1918) m. Blakesley, 6 issue; Margaret Elizabeth Groves (1863-1912) m. Blakesley, 4 issue; Melinda Belle Groves (1865-1904) m. Hooker, issue; Charles Summers Groves (b. 1868) m. Schaeffer, 1 issue; Dulia Groves (b.1870) m. Blakesley, 2 issue; Adna Groves (1874-1911); Iva Myrtle Groves (b.1880) m. Courson, 5 issue; MARY GROVES (b.1823) m. Brown [spouse descendants, Heenan, Clauson, Bryan]; HENRY GROVES (1825-1892) m. Belinda Foster, 6 issue, Jennie L. Groves (1869-1890) m. Chouteau, 1 issue; Hattie E. Groves (b.1871) m. Brown, 2 issue; Daniel W. Groves (1874-1919) m. Carpenter, issue; Pearly T. Groves (1876-1915) m. Blakesley, issue; Ora S. Groves (1879-1910) m. Blakesley, 4 issue; Bessie A. Groves (b.1882) m. Peacher, 7 issue; PETER B. GROVES (1827-1896) m. Sarah A. Foster, 9 issue; Lewis S. Groves (1856-1936) m. Saltzman, 2 issue; Amelia B. Groves (1857-1906) m. Crouch, 2 issue; Arthur James Groves (1860-1929) m. Burns, 2 issue; William U. Groves (1862-1924); Thomas Oscar Groves (1864-1928) m. Argubright, 5 issue; Warren Russell Groves (1868-1893); Edwin H. Groves (b.1872); Cora L. Groves (1876-1886); ELIZABETH GROVES (b.1831) m. Eaton, 3 issue, John N. Eaton, Jane Eaton and Thomas H. Eaton m. Batchelder, 4 issue; WILLIAM KIRKLEY GROVES (1831-1864) m. Sarah Ellen Morgan, 1 issue, Joseph Groves (b.1861) m. Buck, 5 issue. THOMAS JEFFERSON GROVES (1834-1907) m. Margaret Foster, 11 issue; Leander I. Groves (b.1860); Wilbur A. Groves (1863-1924) m. Wilber, 10 issue; Samuel B. Groves (b.1836) m. Curnow, 1 issue; Sarah Mininda Groves (b.1869) m. and had 1 issue; Franc M. Groves (b.1871) m. Lyman, 8 issue; Musetta Elizabeth Groves (b. 1874) m. Redding, 5 issue; Herman Peter Groves (1876-1935); Hiram Cyrus Groves (b.1876) m. Roberts, 2 issue; Wallace Kimmel Groves (b. 1880) m. Rockey, 4 issue; and ANDREW GROVES (b.1836). (Pa., Ill., Ohio, Iowa, Minn., Mo., Kan., Neb., S.D.)

JACKSON GROVES (refer also to JOHN GROVES of Augusta, Va.) m. Caroline Hanna and removed to Webster City, Iowa. Daughter, Elizabeth Jane Groves m. Jamieson who had many issue, among them twin daughters (deceased); 4 grandchildren and many great grandchildren. Elizabeth Jane Groves has a sister, Mrs. Harry Snaffer and two half-brothers, George Groves and Jackson L. Groves.

JAMES GROVES of Hartepool, England. Son, Robert W. Groves; twin grandsons, Joseph W. and Robert W. Groves.

GEORGE GROVES (England to Charles Co. Md. 1676) ancestor JOHN GROVES came to Md. in 1676 and another ancestor was Sir John Groves of Scotland. GEORGE GROVES m. Alice Rouse or Rous. Had a brother JOHN GROVES b.1686. (6) JOHN b.1694 of Sterlingshire, Scotland; brother James. (5) SOLOMAN GROVES m. Elizabeth Nicholson (b.1743); brothers James, and John (1706-1767) came to Richmond Co. Va. (4) JOSEPH GROVES (1768-1851) m. Sarah Alston (1779-1861); brother WILLIAM GROVES (1761-1813) m. Judith Sydnor Cosby. (3) Rev. JOHN JOSEPH GROVES (1800-1885) m. Mary Louisa Harvie (1807-1887). (2) Dr. JOSEPH ASBURY GROVES (1830-1923) m. Elizabeth Royall (1832-1900). (1) JOHN COURTLINAY GROVES (d.1908) m. Evelyn Noughan, issue Joseph Courtenay Groves; Joseph Asbury Groves (d.1894) m. Drusa Maryman; Royall Robertson Groves (d. young 1881); William Harvie Groves (d. young 1885); Elizabeth Royall Groves born in Alabama. Mary Louisa Harvie Groves m. Charles Henry Hopson, 2 issue, Elizabeth Louisa and Mary Evelyn Hopson; and James Alston Groves.

Reference: Vol. III, Handbook of American Genealogy by Virkus.

*JAMES GROVES (b.1814, England) m. Susan (b. 1823, England). 10 issue, all born in England. William Groves, Thomas Groves (d.1856), John Groves, James Groves, Sarah Ann Groves, Benjamin Groves, Joseph Groves, Mary Ann Groves (d.1851) m. Pritchett; Henry Groves m. Gooch, 2 issue (George, had 4 daughters, and Clarence L. Groves), and 10th issue, George Groves. Joseph, Henry and George migrated early to Illinois. George was drowned when the "Luisitania" was sunk by a German U-Boat in 1917.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

GROVES - BRITISH ISLES (Continued)

- *JAMES BRIDGEMAN GROVES (1810-1894) m. Sarah Graham (1820-1895), 8 issue: LUCY GROVES (b.1851) m. Shaffer, 6 issue, Sarah (1877) m. Slevin, 1 issue; Mary (b.1877) m. Bauman, 7 issue; George W. Groves (b.1879) m. Pressnal; Nettie A. Groves (b.1881) m. Wilkerson, 6 issue; Manda E. Groves (b.1884) m. McTelvain, 3 issue; Floyd (1899-1896); JAMES M. GROVES (b.1852) m. Heskett, 2 issue; Emma Groves (b.1881) m. Slaughter, 2 issue; Fred M. Groves (b.1888) m. Earhart, 1 issue; NANCY JANE GROVES (b.1854) m. Clark, 2 issue, Opal Groves (b.1894) m. Wayman and Rebecca Anna Groves (b.1897) m.:::MARY LIZABETH GROVES (b.1854) m. Mead, 8 issue, Charles H. Mead (b.1875) m. Barnes, 5 issue; Rebecca J. Mead (b.1878) m. Holstein, 2 issue; Clement W. Mead (b.1880) m. Rower, 1 issue; Alma P. Mead (b.1882) m. Williams, 4 issue; Jacob M. Mead (b.1886) m. Coffman, 1 issue; Elizabeth D. Mead (b.1886, twin) m. Durbin, 4 issue; Roscoe J. Mead (b.1892) m. Cox; and Ira L. Mead (b.1896) m. Coffman, 1 issue. REBECCA ELLEN GROVES (b.1856) m. Waltz; PHOENIX ANN GROVES (b.1858) m. Mellins; PORTER McCORMICK GROVES (b.1862) m. Duncan, 3 issue; CLEMENT LAIRD VANLANDINGHAM GROVES (b.1863) m. Walk, 3 issue; Everett C. Groves (1899) m. Cox, 1 issue; m. Clouse, 2 issue; Jessie K. Groves (b.1902) and Ruth I. Groves m. Igel, 2 issue. Ohio, Indiana, Illinois.
- JULIA, P. GROVES, I. I., ROSA ANNE, KATH RING, JULIA AND MARIE GROVES of Tough Sheelin, Ireland. Mother, Ann Quinn Groves had a sister who married Schonwald. John married Mary Walsh and had William John Groves, and Mary Groves; Patrick m. Margaret and had Edward Groves; William Groves had William George, and John.
- JOHN GROVES (1652), RICHARD GROVES (1653) of Lancaster Co. Va., WILLIAM GROVES (1654) Westmoreland Co. Va., JOHN GROVES or GROVE, emigrated from Bristol, England to Va. before 1673 and was possibly joined by his brother, Peter, and his nephew, Peter. Reference No. 7.
- JOHN (?) GROVES, b. between 1750-60 of Augusta, Va. m. Margaret (Mary) Craige. Son, JOHN GROVES and possibly 2 daughters. Margaret Craige remarried twice, Miller and Martin. Her son, JOHN GROVES, (b.1781) at Augusta, Va. m. McClung and had 9 sons and 2 daughters. Two grandsons, JACKSON GROVES (listed elsewhere) and WILLIAM GROVES (b.1805); a great grandson, HARVLY GROVES (b. 1846 W.Va.); great great grandson, HOMER D. GROVES who has 3 daughters.
- JOHN GROVES of County Wicklow, Ireland; son was Enoch Groves who had Albert Edward Groves.
- JOHN WILLIAM GROVES of Liverpool, England, migrated to Minn. and Wisc. in 1854 and died in 1908. 2 issue: son who died at sea; daughter, Mary Elizabeth Groves m. Montman who reared 6 issue. Mary Elizabeth Groves died in 1932.
- *JOHN GROVES came from England to America at about 1820. He had 4 issue: daughter m. Fulwollo; daughter m. McGuire; son, and JOHN W. GROVES (d.1888 Tex.) who had 9 issue: LORA GROVES; MARY GROVES m. Standard; FANNY; GEORGE OLIVER GROVES (1856-1932) m. McGuire, 12 issue (John W. Groves (1878-1897); William L. Groves (b.1880) m. Pearce; James L. Groves (1882-1885); Margaret Groves (b.1885) m. Kirkpatrick; Nellie Groves (1886-1916) m. Joplin; George O. Groves, Jr. (1889-1916) m. Bradley; Albert R. Groves (b.1891) m. Height and Wood; Thomas B. Groves (b.1893) m. McCallen; Ethel M. Groves (1895-1918) m. Rhodes, Silver Sam Groves (1897-1911); Joseph Bryan Groves (1897-1932) m. Lewis, and Charles Frey Groves (1899-1916); NELLIE GROVES m. Ward; JOHN GROVES: ADA GROVES m. Roberts, LEWIS JOSEPH GROVES m. Bookerson, and RUBY GROVES m. McKelvin. (Tenn., Tex., Pa.)
- *JOHN GROVES of County Donegal, Ireland, m. Rosanna Welch (d. before 1836), 5 issue: JAMES GROVES (1800-1865) m. Nancy Parkhill, 5 issue: MARGARET JANE GROVES (1828-~~1885~~ 1910) m. James A. Tobin, 6 issue: Rebecca Tobin (1851-1909) m. Rudolph, 6 issue (Orville Rudolph m. Blose and Matesig; 5 issue each - Russell Rudolph (b.1876) m. Doverspike, 3 issue; Myron P. Rudolph m. Freytag; Foster Rudolph m. Zulauf; Nora Rudolph, and Margaret Rudolph m. Connally). James H. Tobin (1853-1939) m. Patton, 1 issue, Charles Tobin m. Heberling. Thomas Tobin (1855-1917) m. McCullough, 1 issue, Hugh F. Tobin (b.1880) m. Elder; John Tobin (1857-1907) m. Curry, 1 issue, Roy Tobin; Nancy Tobin (1859-1862) and William Tobin (1862)

Continued

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

GROVES - BRITISH ISLES (Cont'd.)

- *JOHN GROVES (Cont'd.) Rose Armstrong m. Sibley, 4 issue, Marion Armstrong, Inex m. Van Horn, Madelyn, and Grace. Clara. John Armstrong (1874-1937) m. Chilcott, 2 issue, Frances Armstrong m. Truman and Thomas Armstrong. Eva Armstrong m. Winkett and Muir. Elizabeth Armstrong m. Ruddick; Margaret Armstrong (d.1925) m. Ruddick, 5 issue, Mae Armstrong m. Reinhart, 2 issue, Ormelle m. Parris and Ruth m. Hutchinson. LETITIA GROVES m. Rudolph. MARY GROVES m. Smith. Ireland, Pa. Ohio, Ind. Ill. etc.
- *MICHAEL GROVES (1802-1887) and sisters (ELIZABETH GROVES b. 1795 and NANCY GROVES b.1799). MICHAEL GROVES m. first, Eliza Young, 7 issue: WILLIAM GROVES (b.1832) m. Emma, 4 issue - Lillie, Jessie, Frank and Edna Groves. MARY E. GROVES (1834-1853), JOHN WESLEY GROVES (1836-1915) m. Dallas, 5 issue, William D. Groves m. Violet, 5 issue - Olin M., Allen V., Everett E., Clarabel, Calvin E. Groves - Michael E. Groves, John W. Groves m. Hurst, 1 issue, William B. Groves - Rees P. Groves m. Laurie, 3 issue, Elizabeth, Rees D. and Charles Groves. Lindley M. Groves m. Manning, 1 issue, George M. Groves. MARTHA ANNA GROVES (b.1838) m. Mahan. SARAH JANE GROVES (1842-1937) GEORGE THOMAS GROVES (1845-1932) m. Goff, 3 issue, Mabel, Nellie and Harry Groves. DELILA WILLET GROVES (1847-1853) and LEWIS W. GROVES (d. infant):::MICHAEL GROVES m. second, Frances S. Robbins, 4 issue, ELIZA ELLEN GROVES (b.1852) m. Cade, 4 issue, Edna, Mildred, Frank and Laura Cade. LEV NIA CATHERINE GROVES (b.1855) m. Duvall; IDA MAY GROVES (b.1857) m. Wolcott and WILLARD MICHAEL GROVES (1860-1864). W.Va. and Ohio
- NANCY GROVES m. Thomas Hughes, 3 issue, Thomas Hughes, Mary Hughes m. Sisson, and Georgia Hughes m. Snopp. MELVIN GROVES m. Wells and DAVID GROVES (b.1806) Tenn.
- *OWEN GROVES (1808-1850) m. Catherine Duke, 7 issue: JOHN EDWARD GROVES (1837-1908), RACHEL ELIZABETH GROVES (1840-1887) m. Dingman, 4 issue, Wesley Dingman (b.1860) m. first, Gilman, 5 issue, m. second, Daugherty, 9 issue. Henry A. Dingman (b.1862) m. Gay, 7 issue. Catherine Dingman (1871-1916) m. Mills, 9 issue. Drusilla M. Dingman (b.1875) m. Thompson, 7 issue. ALEXANDER DUKE GROVES (1842-1874) m. McKeivor, 4 issue, Gertrude Groves (b.1867) m. Norton, 1 issue, Emma, and Seddon, 5 issue, Florence Seddon m. Weston and Lenz, Mary Seddon m. Fendler and Miller, Margaret Seddon m. Bonar, Helen, Ella E. Seddon m. D-nham. George Edward Groves (d. infant), Gerald G. Groves (b.1872) m. Fisher, 4 issue, Gladys E. Groves m. McLaughlin; Mildred A. Groves m. Schaidt, Kenneth A. Groves m. Esch, and Doris G. Groves. MYRTLE GROVES (d. infant). THOMAS DRUMMOND GROVES (1844-1915) m. Melissa Guin, 5 issue, Owen A. Groves (b.1869) m. Abbott and Hurd, issue, Carolyn M. Groves, Franklin T. Groves, Varlon O. Groves, Charles H. Groves, John E. and Samuel A. Groves. Sarah E. Groves (1871) m. Bowman, 4 issue.. Eulalia C. Groves (b.1872) m. Norton, 4 issue, Alberta M. Groves (b.1877) m. Smith, 4 issue, Franklin E. Groves (1879-1888). MARY C. GROVES (1846-1882) m. first, Livingston, issue, Jasper Livingston (b.1867), m. second, Bogar, 6 issue, Lizzie Bogar (b.1870) m. Pierce, Edward (b.1871) m. Pierce, 3 issue, Cynthia C. Bogar (b.1873) m. Pendergast, Joseph O. Bogar (1876-1906), Moses H. Bogar Jr. (b.1878) and John P. Bogar (b.1881) m. Funk. LOYAL O. GROVES (1848-1848, infant); OWEN GROVES, JR. (B.1849) m. Guin, 6 issue, John Alexander Groves (1871-1920) m. Maynard, 7 issue - Bogar and Etta Groves, twins (1873-1873, infants) Clarence Groves (1875-1875, infant), Olive Groves (b.1881), Hugo Groves (1893-1921) m. Dean, 4 issue. Va. Minn. Ohio Wash. Ore. Ill.
- *PHILIP GROVES (d.1676) m. Ann Smith or Hawley?. 2 daughters, HANNAH GROVES d.1673 m. 1664 Nathaniel Porter (1640-1680), 4 issue; sister of Hannah, ELIZABETH GROVES (1649-1683) m. Nathaniel Porter. Large genealogy available, among the names being: Curtiss, Nichols, Burritt, Webster, Wilcoxson, Wells, Herrick, Lewis, Tomlinson, Marsh, Miller, Maxwell, Thurston, Sutton, Collin, Doerr, Lawton and Rhoades, etc. Conn. Ill. N.Y. Neb.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

GROVES - BRITISH ISLES (Cont'd.)

- *ROBERT GROVES (formerly GROVE), 4 brothers, George, William, James, Dennis and half-sister, Mandana Coleman. Ancestors migrated to Virginia at about 1726. Descendants: John Groves (b.1865), son Robert Moses Grove (famous baseball pitcher), Mandana Groves (b.1867), James Groves (b.1869), son John Robert Groves, Edward Groves (b.1871), William Groves (b.1873), Thomas Groves (b.1875), George Groves (b.1877), Andrew Groves (b.1879). Virginia - Maryland
- *ROBERT GROVES (1764-1855) and brother JOSEPH W. GROVES (1806-1878). ROBERT GROVES m. Martha Miller (1766-1855), 1 issue, DONOVAN GROVES (1799-1851) m. Sarah Hix (1798-1829), 2 issue, Sarah Groves (1828-1917) m. Thomas R. Shipley (1821-1891) and Mary Groves (1827-1886) m. Daniel Baker (1814-1858), 1 issue, Elizabeth Ann Baker (b.1855) m. Hiram Rees. 7 issue of Sarah Groves Shipley: John (1850-1853), Donovan (1852-1874), Hiram (1856-1938) m. Emma Baker and Mary Curtis, 1 issue, Elsie, who married Gibbs; Martha Shipley (1858-1937) m. Caldwell, 12 issue, Matilda (b.1860) m. Sanford Caldwell, 11 issue, Eunice Shipley (b.1863) m. Scott, 1 issue, James Scott, and James Shipley (1866-1898) m. Hutchinson, 2 issue, Elizabeth (b.1888) m. Adams, 1 issue, Virginia, and Rodney Shipley (b.1891) m. Reese, one issue, Gail Shipley. Ohio Indiana
- STEPHEN GROVES (b.1-6-1740 in Lancashire, England, came to Penn. in 1764 and in 1787 settled in Georgia. His father was William Groves; daughter Agnes Weakly Groves (b.8-15-1792), her son, Groves Harrison Cartledge; his daughter, Sarah Cartledge Johnson; her son, Louis Johnson Wallace. Florida.
- THOMAS B. GROVES m. Clark near Birmingham, England, and migrated to Illinois about 1850. Grandson, Richard C. Groves. Mississippi
- *THOMAS GROVES m. Herrod in England before arriving in Virginia. About 1773 they removed to Sumner Co. Tenn. Their oldest child, THOMAS GROVES (1774-1840) m. Anna Danning (1791-1863) and in 1833 removed to Nodaway and Monroe Counties, Mo. THOMAS GROVES (1813-1883) m. first, Elizabeth Davis (1817-1848), 3 issue, HIRAM DANIEL GROVES (1845-1905) m. Bratton, 2 issue, Mary Elizabeth Groves (1876-1906) m. Crooks, 2 issue, and Thomas Howard Groves (b.1889) m. Spruce, 1 issue. Alexander and James D. Groves, twins (d.1848, infants); m. second, Harriett J. Drewry (1832-1873), 9 issue: ELIZABETH A. GROVES (b.1850) m. Snopp; MARTHA BELLE GROVES (b.1852) m. Perdew, 3 issue, William F. Groves (b.1856) m. Linville, ELIZA J. "PUSS" GROVES (b.1858) m. Elliott, 1 issue, MARY ORA GROVES (b.1861) m. Grigsby, 3 issue, THOMAS BYRON GROVES (1863-192) m. Sisson, 3 issue, Thomas Barr Groves, Paul Groves and Ruth Groves, DORINTHA D. GROVES (b.1866) m. Perdew, 1 issue, William Perdew, HORATIO SLYMOUR GROVES (B.1868) m. Mabel, CHARLES D. GROVES and an unnamed infant. ALLEN G. GROVES (1822-1894) m. Louisa Jane Johnston (1829-1913), 7 issue: LLEWELLYN GROVES (b.1850) m. Duncan, issue, Aubra. IANTHA JOSINA GROVES (b.1852) m. Deamold or De Arnold, and Fellers, 2 issue, ANNA MARY GROVES (b.1854) m. W. C. Fellers and Wolda, ROSE GROVES (b.1859) m. Edward Groves, 5 issue, Alfrey, Annie, Elsie, Edna and Lodusky Groves, ADA LOUISE GROVES (1865-1925) m. Justice and Rodolf. OLLINE GROVES (1870-1933) m. Smith and Klutts, 3 issue, Wilma Groves Smith, Alden Loraine Smith and Carlton Duncan Smith, and WILEY GROVES (1875-1886). ISAAC E. GROVES (1824-1904) m. Martha M. Johnson (1831-1886), 1 issue, LAFAYETTE R. GROVES (1854-1918) m. Oldham, 3 issue Anna Melvina Groves m. Boydston, Aldella K. Groves and Gladys Groves. MARTHA GROVES m. Smith, 6 issue, Anna Smith m. Brommell, David, John, William, Henry and Benjamin Smith. EDIE GROVES, 2 issue, Nanny m. O'Keefe and Elizabeth m. Benedict. ELIZABETH COFFEY GROVES (1805-1881) m. Bush and Denning, 7 Denning issue: Letha, Mattie, Sally, Elizabeth, Hiram, Thomas, Dove. HIRAM GROVES m. Sarah McLain, 8 issue, THOMAS GROVES (b.1848) m. Linville, 3 issue (Charles C. Groves, Dallas M. Groves and Donovor O. Groves) MARY GROVES m. Linville, MAT. m. Meadows, VERDE GROVES m. Yersly, EDWARD BOST R GROVES, ALBERT, FRANK and DOVE GROVES. NANCY GROVES m. Thomas Hughes, 3 issue, Thomas Hughes, Mary m. Sisson, and Georgia Hughes m. Snopp. MELVIN GROVES m. Wells, and DAVID GROVES (b.1806) of Sumner County, Tenn.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

BRITISH ISLES - GROVES (Continued)

- WILLIAM GROVES m. Elizabeth, 7 issue: George, Harry, Steve, Herbert, 2 girls and William Anthony Marsden Groves m. Annie Margareta Miller. U.S.A. + Australia
- * WILLIAM GROVES (d.1813 or 1823 at Staunton, Va.) m. Ann Harris, 1 issue, Margaret Elizabeth Groves m. Levi Keeran, 7th issue, Frank D. Keeran m. Elizabeth Ferris, 1 issue m. Arthur H. Fickert. At death of William Groves, Ann Harris m. DAVID GROVE. (Refer also to GROVE section.)
- * WILLIAM GROVES (b. Longwatten, England on 12-30-1843) m. Mary Ann Burnett (d.1935) in New Zealand, 1864, 8 issue: Fanny Groves m. Crockett, Eliza Groves m. Mauss, Sarah Groves m. Crosby, Pearl Groves m. Payne, James Groves, David Groves, Ernest Groves and George William Groves m. Sarah Ellen King (b.1880) at Bountiful, Utah in 1896 - 8 issue, William Ransome Groves, George Frederick Groves, Vera Groves, Mae Groves m. Nelson, Hattie ^{Alice} Groves, Richard Dale Groves, Elva Groves, Delbert King Groves and Mildred Helen Groves m. Lester Little.
- WILLIAM GROVES (b. 1829 in Ireland); came to America at about 1850.
- WILLIAM EUGENE GROVES, graduate of Oxford University, migrated to Charleston, S.C. Son, William Eugene Groves m. Elizabeth Milligan; moved to New Jersey. Grandsons, William Eugene Groves (Penn.) and Gilbert Milligan Groves (1854-1887) m. Nellie Grey Waterman (1858-1929); 1 issue, John Milligan Groves, (b.1887) ordained into Catholic Priesthood
- WILLIAM GROVES of North Ireland. Had a son, William Groves, who lived in Ohio and who was married to Jane Eliza Hillock. 8 issue: Calvin Groves, Robert Groves, Walter Groves, George Groves m. Alice, Mary Groves m. Whalen, Katherine Groves m. Button, Elizabeth Groves m. Davidson, and Harvey Scott Groves (1846-1928) m. Jane Eliza Willahan, 5 issue: Ina W. Groves, Charles Groves m. Ridsdale, Winnifred Groves m. McDonald, Laura Elizabeth Groves m. Reece and Mary L. Groves.
- Michigan New York Pennsylvania Ohio Washington

CONTINENTAL EUROPE - GROVES

ABRAHAM GRAFF emigrated from Germany to Ephrata, Lancaster Co. Penn. about 1725. He d. 1788 in Penn. 5 issue, one being JACOB GROFF of Hummelstown, Druphin Co. Pa. (1751-1836) m. 1780 Nancy Kneisley, 16 issue. Two of the 16 issue are JOHN R. GROVE (1805-1849) and HENRY GROVE (1784-1863) whose 12 issue changed their name to GROVES. JOHN R. GROVE (1805-1849) Ky. to Ill. m. first, Marie L. Grooms (1812-1844) issue: ELIZABETH C. GROVE (1833) m. Andrew T. Thompson, SARAH B. GROVE (b.1835) m. William O. Jones, 5 issue, Charles L. Jones, Frederick O., Marie L., Albert Hale and Edna G. Jones. LOUISA J. GROVE (b.1837) m. Noah Matkin, 2 issue, Otto and John Matkin. MARIA E. GROVE (b.1843):::m. second, Priscilla M. Thompson, 1 issue, John Grove (1847-1862). HENRY GROVE (1784-1863) of Springfield and Williamsville, Ill. - fought in War of 1812, m. Eva Hammacker (1791-1862), 12 issue: ADAM GROVES (1809-1851) m. Sarah A. T. Horn, 7 issue, Jacob Groves (banker) and John H. Groves (b.1837), JACOB GROVES (1811-1865) m. Barbara Phillips (d.1870) many issue, among them Lydia Ann Groves m. Robert McClelland, Jr., issue, Minnie McClelland m. Leach and Jacob McClelland. SUSAN GROVES (b.1815) m. John W. Constant, JOHN GROVES (1817-1892) m. Pauline Keck (1843-1891, 2 issue, Henry Conrad Groves (1866-1934) m. Vera Biggs, 1 issue, Henry Conrad Groves, Jr., and Barbara Ellen Groves (1868-1939) m. Harry Marlin Groves (see Levi Lucas Groves in the "Unclassified Section), 5 issue, John Lucas Groves m. Mayer, Harry Marlin Groves Jr. m. Hyland, Gracia Glynn Groves m. Hanna, Pauline Elizabeth Groves, Lenore Ellen Groves m. Mahl. HENRY GROVES (1819-1844) m. Sarah Fleming, ELIZA GROVES (1820-1866) m. Andrew Lester (d.1859), GEORGE A. GROVES (1822-1898) m. Martha Jane Brown (1826-1890) 7 issue, James Henry Groves (1847-1912) m. May A. Constant, 1 issue, Harley C. Groves, John William Groves (1849-1912) m. Isabel Jane Schick (1850-1928) 7 issue, Infant, Royal George Groves m. Eva L. Groves, John Frederick Groves m. Stella V. Conley, Hazel Hurst Kohler Groves m. Edith S. Johnson, Harold Cecil Groves m. Nelle C. Wright, Percy Kenneth Groves m. Emma

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

CONTINENTAL EUROPE - GROVES (Continued)

Dennison Pagan, Donald Karel Groves m. Louise Hoover. George Augustus Groves (1851-1888) m. Emma Lake, 1 issue, Eva L. Groves m. Royal George Groves and Burchell. ISAAC FRANKLIN GROVES (1855-1928) m. Pauline Josephine Kreiser, 5 issue: Infant, Raymond John Groves m. Eva A. Perrin, 1 issue, Jane Brown Groves, Charlotte Groves, Franklin Isaac Groves m. Josephine Smith, 2 issue, Jane Effinda Groves (d. infant), Mary Ellen Groves (1858-1914) m. Cornelius W. Ryan, 1 issue, Edwin Groves Ryan, and Edwin L. Groves (1863-1906) m. Anna Shropshire, daughter m. Taylor. NANCY GROVES (1824) m. Shelby Starr (d.1855), 5 issue: Mary, Albert, Josiah, Leander and Shelby Starr, Jr. SARAH GROVES (b.1828) m. James Lester, 10 issue, Henrietta Lester, Andrew Jackson Lester m. Louise Tracy, 1 issue, Nellie Grace Lester m. Herrick, Barbara Lester, Martha Lester m. Edward Van Meter, William Henry Lester, George W. Lester, daughter Pearl m. Wiley, Mary Lester, Clara B. Lester, Lydia A. Lester m. Dr. Hill, 1 issue, Lester Hill, James Newton Lester, Walter or Winfield Scott Lester, and Elmer G. Lester. ISAAC GROVES (b.1830) m. Lucinda Alexander, 6 issue, Susannah Groves (b.1854) m. John McClelland, 2 issue, Henry A. and Isaac N. McClelland. AFFINDA GROVES (b.1833) m. Alanson Albright, 7 issue, Susan, George, Charles, Catherine, Frederick, Aaron and Mary Albright. RACHEL C. GROVES (b.1835) m. James H. Taylor, 6 issue, James A., Barbara A., Mary E., Dora B., Gertrude C. m. D.W. Smith, and William H. Taylor.

GEORGE GROVES (descendant of Sir Anthony Norris Groves, a Dutch explorer); granddaughter, Marie I. Groves. Connecticut

HENRY GROVES m. Dereault, 7 issue, among them: Eli Groves who had some cousins, Elijah, Jacob, Abraham, etc. Eli Groves had 7 issue, one being Will Groves now 84 years of age. Penn., Ohio and Michigan

*JACOB, GREEN, SAMPSON AND TEMPERANCE GROVES (Kentucky to Macoupin Co. Ill.).

TEMPERANCE GROVES m. Sampson Johnson and lived in Kansas. SAMPSON GROVES d. Carlinville, Ill. m. Catharine, 6 issue, Watson Groves m. Huddleston, 2 issue, Sylvester Groves, Ellis Groves m. Rebecca Barnett, 1 issue, Jennie Groves. Fred Groves, Daughter Groves m. Black, 1 issue, Flossie Black, and Ann Groves. GREEN GROVES (b. after 1810) m. Nancy Stroud, 5 issue, Jacob Mason Groves m. Jennie Barnett, 2 issue, Charles and Rebecca Groves. Frank Groves m. Setta Miller, issue Emmaline and Elizabeth Groves (unmarried), Mary Groves m. Charles Crabtree, 1 issue, Oren Crabtree. JACOB SOLOMON GROVES (1810 Ky. d.1899 Ill) m. Candace Barnett (1814-1898), 10 issue: POLLY TEMPERANCE GROVES (1835-1840), SAMPSON BIGGUS GROVES (1837-1931) m. first, Louisa West Johnson (1840-1882) 6 issue, Henry Elmer Groves m. first, Carrie Louella King (1868-1923) 10 issue - Veta Lucille Groves m. Beindorf, Elmer Ivan m. Willard, Carrie Leora m. Parnell, Etna Louise m. Edwards, Lester Sampson m. England, Mildred Ellen m. England, Elbert Arna m. Kennedy, Truman Wesley m. Stookey, Walter Lowell Henry, Roy Alvin Grant Groves m. Bowman. Henry Elmer Groves (b.1865) m. second, Kiula C. Hampton (b.1873). Walter Scott Groves (1867) m. Minnie Linder, 2 issue, Gladys m. Edwards, Leland Groves m. Maude, Arna Lloyd Groves (1873-1937) m. Hulfer, 2 issue, Stanley and Wilford Groves, Royal Lewis Groves (1878-1934) m. Loretta Keating, 1 issue, Evelyn Groves NANCY GROVES (1843) m. Benjamin Poley in Sangamon Co. Ill., 4 issue, Flora, Anson, Orville and Rossa Poley. CANDACE GROVES (b.1845) m. Walter Morrison, 3 issue, Belle, Carrie and Margaret Morrison. SARAH GROVES (1849) m. Thomas Cundall and Freeman, 2 issue, Walter Cundall and Grace Cundall. ELVIRA GROVES (b.1852) m. Allen Cockrell, 3 issue, Charles, Eugene and Frank Cockrell. JACOB S. GROVES (b.1854), D. LILA GROVES (b.1839) m. Jesse Cockrell, 1 issue, Aaron Cockrell m. Elda Newport, 5 issue, Ray, Edgar, "Son", Jessie, and Essie Cockrell. WILLIAM GREEN GROVES (1841-1913) m. Caroline Lois Keller, 9 issue, Ella Leah Groves (1867), William Jonas Groves (b.1869), Nola Clara Groves (b.1871), Eva Temperance Groves (b.1873), Jane Groves (b.1875), Richard Groves (1877), Ottilla Groves (b.1879) m. Mitchell, Elva Caroline Groves (b.1881) and Albert Groves (b.1884).
Oklahoma Illinois Missouri California

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)
CONTINENTAL EUROPE - GROVES (Continued)

*JACOB GROSS (b. 1772) m. Katarina Grimm (b.1779) in Pa. in 1799. 14 issue:
Christian Groves (1800-1803), Cadarina "Catherine" Groves (b.1801) m. Hoffman,
Sophia "Sophia" Groves (b.1803) m. Bish, Solomon "Solomon" Groves (d.1805),
Jacob Groves (b.1806), Johannes "John" Groves (d.1808), Elizabeth *see below
(b.1810) m. Miller and Knostman, Davet "David" Groves (b.1812) m. Nancy and had
many issue, 3 being Franey Groves m. Fist and her daughter Nannie who m. Camp-
bell. Sarah Groves m. McEntire and Jacob Groves had an issue, Henry Groves.
Phetar "P-ter" Groves (b.1814), Anderes "Andrew" (b.1816)**see below, m. Sager,
Salmna "Sallie" Groves (b.1817) m. Condo, Lianna Groves (b.1819) m. Powell,
granddaughter, Eva Reese, Anna Groves (b.1821) m. Regle, and Fronnica "Franie"
Groves (b.1823) m. Sutton. Ohio Pa Iowa Nebr. Ind. Virginia. *ELIZABETH
GROVES (b.1810) of W. Va. m. first, George H. Miller (1799-1844), 6 issue,
WILLIAM HARRISON MILLER (1831-1852), CATHERINE MILLER (1833-1835), MARY A. MILLER
(1836-1922) m. Allen Wiley Carey (1831-1907), 5 issue, Sarah Elizabeth Carey m.
1883 Henry Perry, 7 issue, Mary Frances Carey (1857) m. James A. Alley, 2 issue,
Alice Vilena Carey (1858) m. 1874 Moses Chevront, 5 issue, Ellenorah Carey
(b.1860) m. 1879 Stephen Merritt Prouty, 7 issue, James Henry Carey m. 1889
Carrie Baker. SARAH JANE MILLER (1838-1926) m. Daniel R. Mitchell, 9 issue:
Mary Elizabeth Mitchell (1858) m. John E. Baker, 3 issue. William Henry Mitchell
(..1859) m. Minnie Isora Youtz, 5 issue, Clara Rebecca Mitchell (b.1861) m.
Orvus Uriah "Judd" Hull, 6 issue, Eliza Ellen Mitchell (b.1864) m. Charles
Colver Kyle, 2 issue, Martha Lauretta Mitchell (1865) m. Harry Wilson Stewart
(1866-1922)no issue, Flora Alice Mitchell (b.1868) m. James William McCullough,
3 issue, Ira Melvin Mitchell (1870) m. Cora Shoemaker, 7 issue, John Calvin
Mitchell (b.1873) m. Elsie Louise Ware, 9 issue, and Justus Alvin Mitchell
(b.1873) m. Agnes Ledlie, 4 issue. ELIZABETH MILLER (1840-1845) and ADAM MILLER
(1844-1861)::: ELIZABETH GROVES (MILLER) m. second, John Rudolph Knostman (d.
1888), 2 issue, HENRY KNOTSMAN (b.1846) m. Jennie Penquite (d.1916), 2 issue,
Frank Knostman (d.1919) m. Carrie Price and Clara Belle Knostman (b.1873) m.
Irwin Hay. NETTIE SOPHIA KNOTSMAN (1850-1893) m. Benjamin Franklin Brubaker
(1843-1928), 6 issue: Perry Alfred Brubaker (b.1873) m. Goodbarn, 1 issue,
George Rudolph Brubaker (b.1875) m. Eva Bryant (sister of wife of Henry Ford,
automobile manufacturer) and Alene, 2 issue. Stella Brubaker (1879) m. John
Fred Kennedy, 3 issue, Helen Kennedy m. Dietz, Mabel Kennedy and John Kennedy.
Bertha Mabel Brubaker (1881) m. John McLain, 1 issue, Eva Brubaker (b.1886) m.
Joseph Abield, 1 issue, and Cora Brubaker (b.1886) twin of Cora, unmarried. **
ANDREW G. GROVES (1816-1892) m. Elizabeth "Betsy" Sager (1817-1885), 11 issue,
SAMUEL GROVES (1837-1911) m. Elizabeth W. Baker (b.1838), 9 issue - Jacob Frank-
lin Groves (b.1860) m. Mary Ann Brazzle, 12 issue, Sarah Jane, Samuel, Elizabeth,
Etta, Robert, Florence, Nellie, Ida May, Roy Pearl, Edward Arthur, Tillie Edith
and Arthur Groves. Jane and Mary (d. infants), Charles Groves (1864-1935) m.
Becker-Pierce, 1 issue, Nancy Groves m. Etter and Cumpston, John Fremont Groves
(1865-1933) m. Pratt, 4 issue, Melvin John Groves m. Lessenger, infant girl,
Blanch Bernice m. Jones, and Verner Glenn Groves (1901-1907), Grant Samuel
Groves (b.1869), Nellie Groves m. Newman, Harry Andrew Groves and Martha E.
Groves (b.1875) m. Johnson, 1 issue, Carrie Johnson. PETER GROVES (1839-1895) m.
Loretta Flock (1841-1931), adopted daughter. SARAH JANE GROVES (a.infant) ANNA
GROVES (1841-1923) m. Joseph Baker (1832-1918), 8 issue, Eliza Jane "Alida"
Baker (1858-1919) m. Hawks, 4 issue, Georgena Hawks m. Waterman, Joseph W. Hawks
m. DeHaan, Caroline A. Hawks m. Hulse and Rouse, Vincent D.C. Hawks m. Johnson.
Sarah Elizabeth Baker (1859-1929) m. Rambo, 6 issue, Joseph F. Rambo m. Passmore
Anna P. Rambo, Alida F. Rambo m. Thomas, Clarkson B. Rambo, Foster L. Rambo,
Rose A. Rambo m. Fackler, Mary Matilda Baker (1861), unmarried, Elmer W. Baker
(b.1863) m. Alexander, 6 issue, Mary C. Baker m. Eshelman, Paul W. Baker m.
Cressap, Harley C. Baker m. Gardner, Earl W. Baker m. Sanderson, Marian F. Baker

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

CONTINENTAL EUROPE - GROVES (Continued)

JACOB GROFF (Cont'd.) m. Pearson, Floy E. Baker m. Pearson. Magdalena M. Baker (b.1865) m. Bale, 7 issue, Ralph G. Bale m. More,, Mary H. Bale m. Garig, Beatrice L. Bale m. Starkey, Eunice B. Bale m. Davenport, Douglas A. Bale m. White, Walton Jethro Bale and George Marcus Bale. Wilson Baker (b.1867) m. Tomley, 6 issue, Florence M. Baker m. Curtis, Sarah Esther Baker m. Wright, Dorothy V. Baker m. Spence, Hazel A. Baker m. Powell, Harold W. Baker m. Barry, Lillian L. Baker m. Keiser. Morris L. Baker (b.1870) m. Packer, 3 issue, Jessie Lora Baker m. Tadlock, Agnes Marie Baker m. Reeder, Vera Frances Baker m. York. Bertha Evalina Baker (b.1872) m. Steele, 6 issue, Charles Anson Steele m. Surey, David Roland Steele m. Kliebenstein, Gladys Elizabeth Steele m. Westerfield, Martha Josephine Steele m. Pecaut, Josef Taylor Steele m. Carrier, and Dwight Wilson Baker Steele m. Christensen. Roselind Baker (1875-1882), Lota Christina Baker (1881-1886). WILLIAM HENRY GROVES (1844-1877) m. Susan Jane Howe (1847-1901), 1 issue, George Nathaniel Groves (b.1869) m. Emma Toland (no issue) and Lillian Barnes, 6 issue: Irwin N. Groves m. Nowlin and Anderson, Gladys L. Groves m. Clute, Harold Barnes Groves, George Neil Groves m. Benson and DeMartini, Mildred Adeline Groves, adopted by maternal aunt, Mildred Adeline Irwin, married Powers, Nadene Claire Groves m. Glans. DAVID GROVES (1847-1907) m. Barbara Duckett, adopted daughter, Alice, m. John Doolittle, who had issue. ANDREW GROVES (1849-1935) m. Sarah Elizabeth Beck (1849-1910) 5 issue, Joseph Beck Groves (b.d.1871 infant), Jesse Warren Groves (b.1873) m. Burrows, Ada Dell Groves (b.1877) m. Hulsizer, Grace Groves (1879-1882) and Frank W. Groves (1884-1921). MARY ELIZABETH GROVES (1853-1935) m. Daniel C. Leming (1840-1879) and John H. Umbenhowe, issue, Elizabeth Leming (b.1870) m. Smyth - no issue. JOHN WESLEY GROVES (1855-1929) m. Ida Allen (b.1860) 3 issue, George G. Groves (b.1884) m. Nagle and Hiatt; Claude Boise Groves (b.1889) m. Welzenbach and Stoltenberg, and Raymond Groves (b.1894) m. Ludwig. GEORGE WASHINGTON GROVES (1857-1926) m. Anna M. Fjelland (1856-1921), 6 issue: Harry T. Groves (b.1882) m. Rozell and Schneider, Fred S. Groves (b.1885) m. Anderson, Lillie B. Groves (b.1887) m. Doyle, Ida E. Groves (b.1892) m. Doyle and Roberts, Elizabeth "Bessie" A. Groves (b.1894) m. Huet, Fern G. Groves (b.1900) m. Van Vleet and Runk. MARTHA ELLEN GROVES (1859-1888) m. William Rosellen (1854-1924), 3 issue, Andrew Rosellen (b.1880), Thressia Rosellen (b.1882) m. Jacob C. Myers and Charles Rosellen (b.1885) m. Emaline L. Reibold.

JAMES ROY GROVES had a wife, son, daughter and sister. Maiden name of mother was Potts. Ohio - Wash.

*JOHAN GROFF (Mennonite of Germany) m. Elizabeth Klepferine in Wales, issue DAVID GROVES (1776) m. Mary Jane Kepler, 6 issue. JOHN GROVES m. Mary Cart, 3 issue HENRY GROVES (1826-1899) m. Emily Tate, 4 issue, Letitia Anne Groves m. Vilette and Anderson, Allen Hugh Groves (b.1854) m. Cummings, Mary Viola Groves m. Baum and William Austin Groves. LEVI GROVES (unmarried) and ANNE GROVES m. Charles Sandage. JACOB GROVES m. Sarah Hyde, 9 issue JOHN KEPLER GROVES m. Julia Mallory 7 issue, Hiram Groves m. Frakes, Samuel D. Groves m. Hargis, Alda Groves m. Kiltz Morton M. Groves m. Frank, Huston Groves m. Frank, Charles and Lawrence Groves. PHOEBE GROVES m. John Hicks, 1 issue, Martha Hicks m. Thompson, REBECCA GROVES m. Hammond, IRA GROVES and SAMUEL GROVES (both killed in Civil War), ANSEL GROVES m. Eliza Frakes, HENRY GROVES, NANCY GROVES m. John Hamilton Connor, 6 issue, Margaret Connor m. Harding, Millard Connor m. Mosby, Stella Connor m. Barer, Della Connor m. Harding, May Connor m. Hargis, and Ireland, and Odessa Connor m. Gaither. SARAH MARGARET GROVES m. D. Boyle, 4 issue, James Kepler Boyle m. Brewer, Ansel Bruce Boyle m. Schove, David Groves Boyle m. Wheatly, and Charles Hyde Boyle m. Schove. MARGARET GROVES m. Samuel Connor, 9 issue, Eliza Connor m. Bryant, Mary Belle Connor m. Welch, Nancy Connor m. Cart, Elizabeth Connor m. Cummings, France Connor (killed in Civil War), Margaret Connor, America Connor m. Cashman, Harriet Connor m. Bassett, Robert Connor m. Carr. Ohio Ind. Ill.

GENEALOGICAL OUTLINE AND DATA ON FAMILIES (Cont'd.)

CONTINENTAL EUROPE - GROVES (Continued)

- JOHAN GROFF (Cont'd.) - SAMUEL T. GROVES m. Eliza H. Huckleby, 11 issue, WILLIAM HENRY GROVES, JOHN DAVID GROVES, HUGH GROVES, NATHAN T. GROVES m. Bennett and Patterson, JAMES B. GROVES m. Payne, FLORIBELL GROVES m. Hamner and Schumacher, ALBY GROVES m. Harry Dopplmaier, GLADYS GROVES m. Needham, SAMUEL GROVES, JOSHUA H. GROVES m. Connor, 5 issue, Mary Groves, John David Groves m. Royal, Tipton Connor Groves, Mary Stuart Groves, Sidney Kepler Groves m. Ramsey, NANCY M. GROVES, ELIJAH H. GROVES m. Ursula Hargis and Lillie Rounder, 4 issue, Katherine, Hugh, Edith m. Hughes and Matilda Groves m. York. QUINTILLIAN KEPLER GROVES m. Nancy E. Tobin (1854-1940) 4 issue, Robert Tobin Groves (d.1914) m. Cummings and Roland, Mary Groves m. Hawkins, Samuel Groves, Thomas Joshua Groves m. Snyder, BELLE GROVES m. Joseph Allen, 2 issue, Thomas Allen m. Whitehead and Grace Allen m. Tom Mix (actor) and Maas. NANCY GROVES m. Elijah Huckleby, 3 issue, Robert Huckleby m. Nancy Hyde, Lawrence Huckleby m. Zeralda Minor, George Huckleby m. Castlen. DAVID GROVES
- JOHN GROVES married an Indian squaw, 3 issue, Anna and Elizabeth (Regle-Miller); son, Stephen George Groves; grandson, Charles Edward Groves; great grandson, Charles George Groves. Penn.
- *JOHN GROVES of Penn. had issue: Elizabeth M. Groves (b.1808), Aaron Groves (b.1811) John Groves (b.1813) m. Druzilla Smith, 11 issue, William Groves (1844-1919) m. Louise Johnson, 6 issue, William Arthur, Lelah m. Hoffstadt, Emma m. Backstein, Minnie m. Trebilcock, Ethel m. Shoemaker, Goldie m. Brown, Jacob Ziegler Groves (d.1846), Sarah Jane Groves (b.1847) m. Samuel Bowser, 1 issue, Jennie Bowser m. Eddings, Edward Groves (1848-1891), David Groves (b.1851), Eliza Ellen Groves (b.1853) m. Charles Johnson, 2 issue, William Johnson and Harriet Johnson m. Collins, George Francis Groves (b.1856), John Nelson Groves (1858-1882), Anna Mary Groves (b.1861) m. Cyrus P. Scott, 3 issue, James Claude Scott, Ivy Blanche Scott m. Jostes, Roscoe Curtis Scott, Joseph Henry Groves (b.1863) Emma Elizabeth Groves (b.1866) m. Kotts. Mary Groves (b.1816), Sarah Groves (d.1818) m. Henry Beckley, and Malichia Groves (b.1821). Penn. Ill. Ind. Ohio
- *NICHOLAS (LA) GROVES - Le Grove, Grove, Groves. French Huguenot born in France about 1646, came to Salem, Mass. before 1668, married Hannah Sellows (1654-1718). The third generation changed the name to Groves. This genealogy numbers almost 500 individual Groves descendants, together with many names of spouses and issue; the records are too voluminous to list here. However, copies of this large genealogy are on hand which was edited and published by William Taylor Groves. The early generations settled in Mass. N.Y. Conn. and Mich.
- PETER GROVES - son William Groves - last child, Martha Groves (Andrews) died in 1938 at age of 99. Her son, George F. Andrews. Ohio Pa. Mo.
- STEPHEN GROVES (b.1837), 2 sons, Claude Groves b. 1882 in Mo. and Frank or "Fred" Groves who married Annie Wass. Hagerstown, Indiana.
- *SAMUEL GROVES (1825-1900) m. Charlotte Douglas, 6 issue, Elliott W. Groves (b.1855) m. Laura Howell, 1 issue, Murry Howell Groves; Iona I. Groves m. A. Ferguson Hunter, Cyrus Groves, Savina Groves, Eliza Groves, Ida Groves m. J. H. Collins, 2 issue, Gladys and Elizabeth Collins. Ohio Calif.
- *SAMUEL GROVES m. Katz, 8 issue, George Groves m. Nelson, Mary Groves, Samuel Groves Priscilla Groves m. Canterbury, Caleb Groves, Thomas Groves; 3 issue, James Groves m. Clara, 2 issue, Emmet Groves and Vera Groves m. Heldebrandt, Thomas Groves (1876) m. Alice, 2 issue, Ida Groves m. Gleason, and Estella Groves. Milton Groves m. Harriet, 2 issue, Lawrence and Maria Groves, Sarah Groves m. Bronsen and William Groves. Knox Co. Ohio. Pa. Ill. Mich.
- THOMAS GROVES m. Mary Adeline Choate and had 15 issue, the youngest being Phylinda. Phylinda Groves m. John Alpha Hardin and had 6 issue; at his death, she married Joseph F. Briggs and had 4 issue; grandson, C. A. Warton, Jr. Ohio, Iowa, Ill. Texas, Okla. Nebr.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

CONTINENTAL EUROPE - GROVES (Continued)

WILLIAM GROVES m. "Cassie". 7 issue, Russell, Paul, Bertha, Bessie, Lula, Grace, and Claude C. Groves (b.1830 in Ill. and d. 1933) who m. Elyn Erickson, 2 issue, Roger and Virginia Reon Groves. Pa. and Ill.

*WILLIAM, NAT. AND CHARLES GROVES, brothers. Charles fought in Mexican War and had 3 issue: William Groves, Alphonso Groves, Nozah Groves, Ardz Groves, Minnie Groves m. Porter, and Ewing Groves (b.1858) had 7 issue, William C. Groves, Pheanas Groves, August Groves, Van Groves, Minnie Groves, Lennie Groves m. Stapp and Jonathan Winfield Groves who m. Adeline Benton (second wife) and had 9 issue: Juanita, Lillian I. m. Archer, Joan, Opal L., Oleta, Felix G., Peggie Jane, Franklin and Lorene, (twins, dead); also Albert L. Groves, by first marriage. Illinois New Mexico Texas Oklahoma

* PETER GROVES - 4 issue, JONAS GROVES (1815-1898) m. Jane Douglass, issue, Samuel Swickard Groves (1850-1925) issue Oscar B. Groves (b.1879), issue, William Paul Groves (1912). JACOB GROVES, JOHN GROVES AND MARTIN GROVES. Ohio and Penn. Va.

UNCLASSIFIED - GROVES

AL GROVES had 2 sons, David Groves and Henry Groves. Illinois and Arkansas.

ALEXANDER GROVES m. Lydia McMillian; great grandson is Joseph Groves, who reports of the existence of a large Groves cemetery in Nicholas County, W.Va.

ALFRED GROVES - sons Vernon (d.1929) and Earl. Cousins James, Wallis, Carter and Bennett Groves. Children of late Vernon Groves: Edward and Elwanda. Tenn.Mo.Ill.

ALVIN GROVES - nephew Robert; niece, Mary H. Groves, R.N. Illinois

CHARLES STUART GROVES (b.12-29-1867) at Montreal, Canada m. Emily Cross Blossom of Hingham, Mass. on 12-25-1894.

DAVID GROVES of Iowa m. twice. Children of first wife, Walter Groves m. Helen Mosey, 3 issue; and Pearl Groves m. LaMotte. Issue of second wife, Ada Davis, Orla Groves m. Esther Puth, 2 issue: Alson Groves m. Marie, 6 issue, and Irma Groves who died young.

*DAVID GROVES m. Susana, 3 issue: Sarah Ellen Groves m. Smith and Brewington, Susan Groves m. Trulock, and Elias C. Groves (Civil War veteran) m. Mary Trulock, 7 issue. HARRY GROVES, WILLIAM THOMAS GROVES (1873-1913) m. Teague, 5 issue, Sadie Adelaide Groves m. Smith, Ralph Webster Groves, William Charles Groves m. Greenwood, Warren Abijah Groves m. Flynn, Alice LaVerne Groves. BERTHA SUE GROVES m. Monlein, Downs and Peasley. CHARLES SMITH GROVES, NETTIE MAY GROVES m. Pierce, SADIE ELINOR GROVES, and ANNIE GROVES. Ind. Ohio Ill.

EARL C. GROVES and brother, OTIS GROVES. Issue of Earl Groves: Laura and William. Ohio, Montana, Colorado and Kansas.

ELIZABETH GROVES (brother Ike Groves who migrated West). Daughter Millie Devoll of Oklahoma.

FRANK GROVES (3 sisters and uncle John Groves) m. Myrta Smith. 3 issue, Ishmael, Arnold and Lillian. Ohio

*GEORGE WASHINGTON GROVES (b.1840), ran a steamboat from Cincinnati to New Orleans, m. Mary E. Carpenter, 7 issue, George Groves, 2 issue, Ernest and Minnie Groves. James Groves m. Mary E. Shreves (1848-1920), 5 issue, Lawrence Groves, William Groves, Clarence Groves, Daily W. Groves (b.1881) m. Anna Reed, 4 issue, and Daisy Groves m. Jenks, 3 issue. Joseph Groves, Jesse Groves, Ella Groves m. Black, issue, George Black, Etta Groves m. Taylor, Rose Groves m. Jake Hammer, 1 issue, George Hammer. Indiana

GROVES married Margaret Parke in Westmoreland Co. Pa. She was 1 of 11 issue of Zebulon Parke (b.1756 in N.J. d. 1846) and Jane Burris (1757-1826).

GROVES families in Virginia according to U. S. Census of 1782: Jacob, John, Samuel and William. also, Daniel, Thomas, Joseph and Jonas.

GEORGE WASHINGTON GROVES (b.1846 in Missouri; d.1935 in Texarkana, Arkansas), had several brothers, one RODNEY GROVES. Only living son is Henry P. Groves who has 3 sons and 5 daughters.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

UNCLASSIFIED - GROVES (Continued)

- GEORGE JACKSON GROVES (b.1819 N.C.), son, George Jackson Groves (1852-1928); grand-son, Jonas S. Groves (b.1882 in Charleston, S.C.)
- GRANDFATHER GROVES, youngest of 21 children (his father having married twice); He m. Alice Johnson, 5 issue - Clarence Groves (daughter, Lorraine); Phoecien Groves (4 issue, Rex, Francis, Pauline, Rose Alice); Elmer Groves m. Violet Quicker (2 issue, Berneice and Virginia); Irene Groves m. Carl Hippensteel (2 issue, Juan and Catherine) and Catherine Groves, died at age 4. Indiana and Illinois.
- HARVEY ALLEN GROVES (had brother, JOHN GROVES who m. Carry, and a sister, Mattie Groves who m. Brown). HARVEY ALLEN GROVES m. Emma Bowers, 6 issue, including Elmer H. Groves. Harvey's father married a Harriet GROVE and was a blacksmith when killed in Confederate Army. Relative is Richmond Groves (sister Jane) who m. a Linsboch and had 14 issue. Tenn. Ill. Iowa.
- HARVEY W. GROVES (killed in Northern Army during Civil War), had 3 issue - 2 girls and Charles Holmes August Groves, b. Harrisburg, Va. 7 issue, 5 girls, 2 boys. Virginia and Kentucky.
- ISAAC M. GROVES (b.1863), son of SOLOMON H. GROVES. In 1896, Isaac Groves m. Cora Parsons in Grant County, W.Va.
- *JAMES K. GROVES (1804-1879) of Pleasant Plain, Iowa. 4 issue, William Groves, John Groves, George Groves, Sampson Groves (b.1846 Belmont Co., Ohio; d.1931 E. St. Louis, Ill.) m. Clara Melvina Atwood, 5 issue, Hattie Jane Groves, Sarah Mary Groves, Frank Earle Groves, Floyd Marland Groves and Blanche Adeline Groves.
- JOHN GROVES (Colonel, b.4-14-1800, d.7-25-1902) 3 issue, Libby Groves, son, and Charles M. Groves (b.1830 in Ohio). He m. Lucinda Shively (d.1920) and they had 4 issue, Cora and Henry (both died young), Frank C. Groves and Harry Groves. Mo.
- JOHN GROVES (soldier in Civil War; lost an arm) m. Mary Dickinson, 2 issue - James Groves m. Martha Rogers, 9 issue. Rebecca Groves m. James Rogers. Ind.Kans.Okla.
- JOHN GROVES, son Benjamin Groves, grandson Benjamin Groves, great grandson, Jedediah m. Elizabeth Allen, child Rhoda m. James Stewart or Scovel.
- *JOHN GROVES (1792-1874) m. first, Mary Summers (1802-1830), 3 issue, ANGELINA GROVES (1824-1849), DAVID GROVES (1827) and ANDREW J. GROVES (b.1829) m. Phoebe Cain and Georgia Eva Botkin, 8 issue: Eugene Groves (1859-1906) m. Lilla B. McConkey (1864-1897), 5 issue, Minnie, Montie C., Otis Earl, Luther S. and Luella; John Henry Groves (d.1933) m. Lottie Briggs. Charles Edward Groves (1763-1938) m. Eliza Jane Amerman. Barnett Groves, Luther Groves, Ora Groves, May Groves and Fred Groves (d. infant). JOHN GROVES (1792-1874) m. second, Hannah Daniels (1800-1844), 5 issue, Lydia Groves (b.1832), Mary Groves (b.1834), Sarah Groves (b.1837) Amaziah Groves (b.1840), John H. Groves (b.1842) -- JOHN GROVES (1792-1874) also married Harriet Jacobs (1805-1859) and Harriet Mathews (1803-1886). Ohio Ill. Ind
- JOHN GROVES (b.1820 in Pa.) son, Elijah Jackson Groves (b.1851 at Oscaloosa, Iowa), grandson, Thomas Henry Groves; great grandson, Norris Groves.
- JOHN NELSON GROVES m. Anna Kellam, 6 issue: Regina, John Nelson, Tessie, Gussie, William, and George Lee Groves who had 5 issue: Marguerite, Gussie, Irene, John Nelson, and Paul. Indiana.
- JOHN W. GROVES - son, James K. Groves. Indiana and Colorado.
- *JONAS GROVES m. (Perkins ?) in Belmont County, Ohio. 4 issue: LEWIS GROVES, daughter Mary Anne Groves m. Robert Danford. JOSEPH GROVES m. Riddle and Danford, issue, John Groves. JOHN GROVES m. Matilda Smith, 7 issue: Lewis Groves m. Louina Danford, 2 issue, Abraham and Jack Groves. Julie Groves m. Nancy Danford, 3 issue, Rose, Arizona m. Chamberlain, and Rial Groves m. Phena Shaffer. Samuel Groves, Frank Groves m. Luayne Bates, 8 issue, Emma Groves m. Loren Reed, Effie Groves m. Hiram Danford, Elwood Groves m. Edith Reed, Zoe Groves m. John West, Garetta Groves m. Harley Hickie, Garnetta Groves (twin of Garetta) m. John Milhone, John Groves m. Stella Danford and Charles Groves m. Susie Shaffer. Smith Groves (killed in Civil War), Eliza Groves m. Isaia Danford and Rose Ann Groves m. T. B. Rucker. JONAS GROVES (1813-1889) m. Maria Phillips (1816-1865), 17 issue

continued

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

UNCLASSIFIED - GROVES (Continued)

JONAS GROVES (1813-1889), Continued, 17 issue: ELIZABETH GROVES (1834-1921), HIRSH GROVES (1836-1916) m. Jane Carter, JOSEPHUS GROVES (b.1838) m. Mary Carter, 4 issue, Frank H. Groves (b.1867) m. Maggie Franklin, Zoie Groves (b.1868), Blanche Groves (b.1873) m. W. N. Williams, and Judson Jerome Groves (b.1876) m. Anna Cleary. WILLIAM GROVES (b.1840-1911) m. Sarah Piper, 4 issue, Carmen Groves, Mary Groves, Raymond Groves and Jonas Groves. ISAAC GROVES (1848-1903) m. Elizabeth Kackley, issue, Homer Groves m. Tod. Miley. DAVID GROVES (1844-1902) m. Rebecca Elizabeth Clark (1845-1896), 2 issue, Mary Edith Groves (1868-1907) m. L. S. Garber, 4 issue, Ethel Garber m. Scherphoff, Ruth Garber, Anson (1895-1917) and Martha Garber (b.1906) and Samuel C. Groves (b.1871) m. Carrie D. Gregg, 4 issue, Rachel Groves (1846-1900) m. William Larrick, 7 issue, Jonas Larrick m. Mabel Phillips, Mary Larrick m. Eastlick, Velma Larrick m. Matheney, Arthur, Minnie, Frank Larrick m. Moore and William Larrick. JOHN GROVES (b.1858), NANCY GROVES (1849-1933) m. Benjamin Nicholson, 4 issue, Myrtle Nicholson, King, Burt and Clare Nicholson. JASPER and JESSE GROVES (twins, died in infancy), ELI GROVES (1853-1920) m. Beatrice Neiswanger, issue, Jonas Thornton Groves m. McFarren and Fern Groves m. Glenn Guiler. MARTHA ANN GROVES (1855-1918) m. Elijah Coffman, 3 issue, Nellie Coffman m. Harmon Hickle, Sedalia Coffman m. Knight, Frank Coffman m. Hickle. ABRAHAM THOMPSON GROVES (b.1857) m. Maggie Steele (d.1939), 3 issue, Blanche Groves m. Bion Larrick, Inez Groves m. Tucker and Dewey Groves m. Danford. MATILDA GROVES (1860-1933) m. James Patterson. Ind. Ill. Ohio etc.

*JONATHAN GROVES (b.1738; d. circa 2-23-1789 New Castle Co. Del.) was the first of the GROVES family in New Castle County, Delaware. He married 4-20-1758 Elsa (Alice) Millikan. Jonathan fought in the French and Indian War. 8 issue: WILLIAM GROVES (b.1760) m. twice, second on 10-10-1800 to Rebecca Logan in Cecil County, Md. JONATHAN GROVES, JR. (b. circa 1765, White Clay Creek) m. 9-3-1788 Jonanna Sauce. RICHARD GROVES (b.1777), RACHEL GROVES m. 12-24-1781 John McClay (b. circa 1764 Cecil Co., Md.) JAMES GROVES (b.d. circa 12-27-1796), JACOB GROVES m. 1-2-1790 Francina Bohanan (Cecil Co. Md.). ISAAC GROVES (b.d. 4-2-1803), BENJAMIN GROVES (b.1778) m. 1-1-1803 Elizabeth Allison (6-24-1780 - d. circa 2-21-1832), 7 issue: Richard Groves (b.2-28-1805) m. 1-9-1833 Anne Benson Henderson (b.1810), 9 issue: John Asbury Groves (b.1833), Benjamin Benson Groves (b.1835), James Henry Groves (b.5-17-1837) m. Emma Flowers on 10-15-1874 (she b.2-2-1855; d.10-2-1905), 2 issue, Alma F. Groves and John Stuart Groves (b.7-16-1881) Mary Elizabeth Groves, Emma Francis Groves, Richard Groves, Robert McClane Groves, Isabella Jane Henderson Groves, Gustavia Henderson Groves. Jonathan Groves (b.11-27-1808) md.2-8-1832 Elizabeth Rebecca R. Vandergrift, 10 issue: George Groves, Andrew J. Groves, Charles Groves, John Groves, William Groves, Benjamin A. Groves, Elizabeth Groves, Emma Groves, Bertha Groves and Alice Groves. Andrew Groves m. Sarah A. James A. Groves m. Emaline, Benjamin Groves m. Sarah, Alice Groves m. Perigrine Kemp, and Rebecca Groves m. John Stuart Henderson (father of Anne Benson Henderson (b.1810) above.

JOSEPH A. GROVES (sister m. Charles Goodwin). 6 or 7 sons and 2 daughters. Carlos A. Groves, Charles O. Groves, Attos Groves, Harvey Groves, Kirby Groves and Jerome Forest Groves who had 5 issue. Texas.

JOSEPH and JAMES GROVES, brothers, came to California from North Carolina about 1850.

*LEVI LUCAS GROVES (1839-1880) m. Elizabeth Ann Curry (1841-1913), 4 issue, Frank La Mont Groves (d.infant), Harry Merlin Groves (b.1871) m. Barbara Ellen Groves (1868-1939), 5 issue, John Lucas Groves m. Mayer, Harry Merlin Groves, Jr. m. Schaffner and Hyland, Gracia Groves m. Hanna, Pauline Elizabeth Groves, Lenore Ellen Groves m. Mahl. Lester Lucas Groves (1874) and Charles Everett Groves (b.1876) m. Vandervort and Ryan, 6 issue - Lester Everett Groves m. Froning, Dorothy Lynn Groves, Mildred Catherine Groves, Elizabeth Geneva Groves m. Johnson, Phyllis Irene Groves, and Frank La Mont Groves. Ohio, Ill. Ind. Iowa

LUDIN GROVES (1782-1859) m. Eveline Atwater, child, Emoline (b.1811 at Hanover, N.Y. d.1865, Rome, Ohio) m. James Madison Brockway on 11-11-1832 - 9 issue.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES (Cont'd.)

UNCLASSIFIED - GROVES (Continued)

- RICHARD GROVES - Son, James Madison Groves - grandchildren, Charles A. Groves, Ernest W. Groves, Maude Groves m. Schroeder, Dr. J. M. Groves and Harriet Groves m. Huey. Ohio and Illinois
- SAMUEL GROVES (1823 of Hebrew, Ohio) had 9 issue: Eli, Thomas, Joseph, Laura, Mary, Fannie, Allie, Dollie, and Ella Groves who m. Popham.
- SAMPSON TOWNE GROVES (b.5-4-1834) in Hancock Co. Ohio. Served in Civil War. Has a child, Nellie Groves who m. Hassler.
- THOMAS GROVES - brother WILLIAM GROVES. Son of Thomas Groves was George Nathaniel Groves; grandson, John M. Groves; great grandson, James Groves. Georgia
- THOMAS GROVES in 1684 purchased land in Kent Co. Delaware from William Penn. He d. before 1690. Daughter Jane Groves m. John Everit, + Son, THOMAS GROVES of Pa. (b. before 1671 - d. between 1725-1742) m. first, 1-7-1692, widow, Sarah Getto Godsell-Smith; m. second, widow, Mary Hickman, issue by first wife: THOMAS GROVES (b. before 1700 - d. before 1742) m. Mary Conwell (1707-1743), 4 issue: Thomas Groves (1730-1787), Samuel Groves (b.1731;d.before 1769, m. Mary; Mary Groves m. Stephen Walton, 2 issue, William Walton and Mary Walton m. John W. Dean; Susannah Groves m. Conwell, issue, Sarah Conwell; LUKE GROVES and his daughters, the eldest m. John Davis.
- WALLACE LEE GROVES of Virginia had issue, among them, his son, W. L. Groves, Jr.
- WILLIAM GROVES (and brother JACOB GROVES); son of William - Shelby Cox Groves; grandson, John H. Groves. Kentucky
- WILLIAM GROVES m. Barbara Sabin. One of issue is Bert LeRoy Groves of Wisconsin.
- WILLIAM GROVES (d. about 1913) had issue - George Groves, Nell Groves and others. Grandchild - Nellie Byrd Houghtby.
- WILLIAM BENJAMIN GROVES came to Oregon from Iowa about 1860 with 3 sons, one being John Franklin Groves; grandson, William Benjamin Groves; great grandchildren, Marie Groves and Oscar L. Groves.
- WILLIAM W. GROVES - son, Charles W. Groves m. Celia Wolbach. grandson, Lieut. Lawrence W. Groves. Iowa and Nebraska.
- JONATHAN SOUSLEY GROVES (B.1817 in Pa.) m. 1840 Sarah Groves. Jonathan Groves' sister, LUCY GROVES, married a brother of Sarah's. Descendant is Mrs. R.C.Newcomer. (Penn., Ohio, Iowa, N.Dak.)
- FREDERICK and JONAS GROVES. Frederick had issue of John Groves, Isaac Groves, Leroy S. Groves and Mary Groves who married Rev. Nuzem. Descendants: Kenneth Groves, Dr. L. S. Groves, Dr. Arthur Groves and Allie Groves who m. Beall. Iowa - Wisc.
- ABRAHAM GROVES (d.1855, Rockingham Co., Va.), wife Sophia, issue: Daniel, David, Hannah Margaret, Elizabeth m; Daniel Heatnole, and Catherine Mary Groves. SEE ITEM ON MARY CATHERINE GROVES (LYNCH).
- ALFRED GROVES m. Jane Byrum, 7 issue: Molly, Frank, Robert, David, Sally, Marion and Moses. Moses Groves (1848-1919) m. Martha Henrietta Lynch, 9 issue: Ora Lee Groves m. Snell; Willice Edgar Groves m. Kelly; Clifton Leslie Groves; Lovie Jane Groves m. McDaniel; Lillian Florence Groves m. Miller; Rose May Groves m. Putnam; Ruth and Jewell Groves; Moses Groves, Jr. m. Fletcher. Tenn., Calif., Ark.
- AQUILLA WILSON GROVES and 2 brothers, Badger Groves and William Groves who had a daughter, Jessie. Aquilla m. Lenorah Russell. He fought in the Civil War, 7 issue: Will married, but no issue; Sam m. Blanche Zuck, 3 issue, Errett Zuck, Leslie and Helen Groves; Savannah m. John Francis, 1 issue, Russell; Mary Groves m. Verne Livengood; Betty Groves, unmarried; Arnett Groves, and David Arthur Groves m. Mayme Webb, 2 issue - Aquilla W. and Charles Thomas Groves. Ill. Ind.
- CATHERINE GROVES (d.1849 in Ill.) m. Michael Gates (b. 1776 Lancaster Co. Pa.) in North Carolina - 7 issue.
- ELIZABETH GROVES (b. Va., d.1-9-1871 Ohio) m. Marquis Thomas. Issue Albert, Catherine, John, Jane, Hiram, Nancy, Marquis, Eliza m. Palmer (daughter Augusta Palmer Crosby now over 70 years old), James and Ann.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES

UNCLASSIFIED - GROVES (Cont'd.)

JACOB GROVES - 8 issue, Grandson Otis Groves. Ohio and Indiana
JOHN "JACKIE" GROVES m. Skein. 3 issue: Mary Groves m. Bracken; Martha Groves m. Bracken; W. T. Groves m. Roney and had 4 issue; A. A. Groves m. Armstrong; J. B. Groves (1859-1934); C. A. Groves and Laura F. Groves m. Sawyer. Other surnames of spouses: Hornberger, Judd, Jackson, Link, Shaw, Wright. Tenn. Texas
MARY CATHERINE GROVES (1828-1930) m. Wm. W. Lynch, 5 issue: Martha Henrietta Lynch (1847-1930) m. Moses Groves, 9 issue - see ALFRED and JANE (BYRUM) GROVES. John W. Lynch m. Ellen Clack, 4 issue: Ethel m. Lett; Mary, Lucy and Gaines. Sara Josephine Lynch (1852-1930) m. David F. Groves, 5 issue, Dora Jane Groves, Mary Florence Groves m. Abner Gibson; William C. Groves m. Annie Rutherford; Cora M. Groves m. Eugene McGlothlin; Lily Groves m. J. R. Meguiar. Victoria Lynch m. James Thomas Bumpus, 5 issue: Callie m. Hardeman; James W., Robert O., J. H. and William H. Bumpus. Jane Lynch m. William Mayes, 9 issue: Ruth m. Chadwick; Jewell m. Meyers; Mary Julia m. Denning; Claudia, James, Walter, Charles, J.W. and Clarence. Ky., Tenn., Ark.
PHOEBE GROVES (1779-1856). EDWARD and HENRY GROVES, Civil War veterans. Henry had 3 issue: Charles, Carrie and Nellie.
THOMAS GROVES (b.10/1797) had 2 brothers, William and John, and a sister who married Mercer.
THOMAS GROVES of Rockingham Co., Va. listed on deed records of 1799, 1815 and 1828. Joel S. Groves, Benjamin and Asa Groves.

OTHER REFERENCES

Harry M. Strickler, prominent author on Grove history, has published several bibliographies (1) "Forerunners", (2) "Massanutten", (3) "Tithobles" and "Rockingham Co. Va. Marriages". Available at your public library
History of Lancaster County, Pa. (Rupp - Mombert - Harris).
Scharf's History of West. Md. Vol. II.
History of Frederick Co. Md. Vol. II.
Ellis and Evans History of Lancaster Co. Pa.
Mennonite Meeting House, Lancaster Co. - Vol. 10
Virginia Magazine of History and Biography, Vol. VIII.

Rockingham Co. Va. marriages prior to 1816: (1796) Benjamin Grove m. Hannah Swaggart; (1799) Jacob Grove (Graf or Gross ? - refer to Jacob Gross in Groves section) m. Catherine Grim. (1802) Mary Grove m. Jacob Heeler. (1802) Joseph Grove m. Polly Leigh. (1804) Elizabeth Grove m. Adam Ruple. (1805) Polly Grove m. Christian Bear. Jacob Grove m. Barbara Whitmore. (1811) George Grove m. Mary Hoover. (1813) Simeon Grove m. Maria Yancey.

Grove (Graf-Graef-Groff, etc.) reunions are annually held in Pennsylvania at Huntingdon, Centre Hall, Williams Grove, Landisville and Graffdale. A book "30,000 Names" by I. D. Rupp, published in 1848, gives names and dates of all emigrants landing at Philadelphia between 1712-1800, together with names of ships.

First German settlement in Virginia was in Madison County. Their old church "Helron" is still standing.

BRITISH ISLES - GROVE

DAVID GROVE m. (1813 or 1823) Ann Harris Groves at Staunton, Va. 4 boys, Commodore Perry, David, Augusta and Albert J. Grove who had 3 issue: Elizabeth, Clara Belle and Josephine. The parents of David Grove were LEONARD and KATY SHO-MAKER GROVE of Philadelphia. (REFER ALSO TO WILLIAM GROVES in GROVES section).
GEORGE E. GROVE, 2 brothers and sister, Mrs. H. Warwick. Father born 1831 in Sirewsbury, England. Canada, Florida, California

GENEALOGICAL OUTLINES AND DATA ON FAMILIES
BRITISH ISLES - GROVE (Cont'd.)

FRANK GROVE m. Mary of Winchester, Va. 3 or more issue: Emily Grove (1810-1888) m. John Tyler, 5 issue: Mary Elizabeth Taylor (1835-1916) m. Muscoe Garnett. William Henry Tyler (b.1837) m. Mariette Dennis. Silvester Newton Tyler (1839-1889) m. Martha Carter. Eliza Ardonia Tyler (b. 1843) m. Joseph Milleroy, Erastus Grove Tyler (1846-1928) m. Mattie Roy, 4 issue. Mary Grove m. Von Hartman, 6 issue: Henry Hartman, St. Clair Hartman m. 1854 Jane Tompkins, 2 issue. Addison Hartman m. Hill, Littleton Hartman m. Mary Wright, Mary Hartman m. M.T.R. Muse and Eliza Hartman. Eliza Grove m. Adam Link, 7 issue, Preston Link m. Fannie Greenlee, Erastus Hanger Link, Allen Link m. Martin, Frank Haskell Link m. Frazier, Emily Susan Link m. Hutcheson, Annie Link and Mary Link m. Yancey.

GROVE OF CASTLE GROVE - THOMAS GROVE (d.1681) m. Margaret Benson (d.1677), 7 issue: William Grove (d.1697) m. Constance Kingsmill (d.1687) and Elizabeth Leigh; Frances Grove m. 1687 John Buchanan; Elizabeth Grove m. 1690 Robert Sherrard; Helen Grove m. James Migent and Samuel Hatchett; Margaret Grove m. Rev. Richard Laton and 1697 William Vaughan; Ann Grove m. Rev. John Walrood and Jerman; Prudentia Grove m. Capt. Matthew Cockin and Capt. James Nesbit. WILLIAM GROVE (d.1697) had 4 issue, Thomas Grove (d.1724); William Grove (d.1742) m. Susanna Barry (1700-1780); James Grove of Grove Hall m. Catherine Leslie (1717-1778) and Constance Grove m. A. Slater. WILLIAM GROVE (d.1742) had 6 issue: Thomas (infant); James Grove (1725-1793) m. Rose Vaughan Brooke (1735-1809); William Grove (1734-1783); Richard Grove (d.1766) m. Susanna Grier of North Carolina, son William Barrie Grove (see SEPARATE ANNOUNCEMENT); Humphrey Grove m. Barbara Delap (d.1784) and Rev. Charles Grove (1742-1818) m. Mary Gilmore. JAMES GROVE (1725-1793) had 3 issue: Thomas Grove who assumed name of G. Brooke, married a cousin, Mary Susanna Grove (d.1863); Jane Grove m. 1794 Thomas Young, and Mary Susanna Grove m. 1806 Col. William Richardson. REV. CHARLES GROVE (1742-1818) had 6 issue: Rev. William Grove (b.1768/dsp 1857) m. Elizabeth; Mary Susannah (b.1778) m. 1794 her cousin, Thomas of Castle Grove. She dsp 1863. Dorothy Grove m.1802 John Wood and her son succeeded to the estate; and Helen Elizabeth Grove. JAMES GROVE and Catherine Leslie, 6 issue: Thomas Grove (d.5/1788); Leslie Grove (d. 1794) m. Sarah Mercer (d.1819); Henry Grove (1749-1788) m. Isabella Wilson (d. 1853); Elizabeth Grove (d.1818) m. Charles Leslie (d.1781) Catherine and Dorothy; Henry Grove (d.1794) had 3 issue - Henry Leslie Grove (d.1868) m. 1795 Polly Dunsterville (d.1843); Isabella and Sarah. LESLIE GROVE (d.1794) had 7 issue: Leslie Ralph Grove (d.1804); Samuel Grove dsp 1817; Henry Jones Grove (b.1783) m. Sarah Pitt (4 girls and 1 boy) and Mary Anne Sinclair (2 sons and 4 daughters); Frederick Grove (1783-1827) m. 1826 Frances Selina Gregory; Isabella m. Capt. Chapman; Girl m. Capt. Fortsman; and Sarah Mercer (b.1782) m. 1800 Col. Sir. H.C. Montgomery. REFER TO BURKE'S LANDED GENTRY OF IRELAND - at your library.

LEONARD GROVE m. Katy Shoemaker of Penn. had issue: DAVID GROVE m. Ann Harris Groves of Staunton, Va. in 1813 or 1823, 4 issue: Commodore Perry Grove, David Grove, Augusta Grove, Albert J. Grove had 3 issue: Elizabeth, Clara Belle and Josephine. DAVID GROVE had a half-sister, MARGARET E. GROVES who married Levi Keeran.

THOMAS GROVE (b.1740) m. 8-11-1770 Mary Dawsett (b.1749), issue: Martha Grove (1786-1863) of Harefield, England m. 1784 Joseph Taylor, 2 issue: Joseph (b.1807) and George Edward (1810-1875). In 1829, George Edward m. Anne Wicks (1800-1896) - End marriage to Jane Baxter. 4 issue of first marriage: Joseph Edward Taylor (b.1830) m. several times; Margaret Anne Taylor (1841-1926) m. Goodman; Martha Taylor (1843-1924) m. Little; and Marie Taylor (1845-1896) m. Joseph McRae.
Utah Arizona Idaho

WALTER GROVE (SIR) and THOMAS GROVE, also SIR GERALD GROVE (brothers). A sister married Coriofsky, former chief of staff of late Czar of Russia. California

WILLIAM H. GROVE of London, England had an only son, William H. Grove who emigrated early to Canada. Grandson, William H. Grove of New York.

WILLIAM BARRIE GROVE (1764-1818) REFER TO GROVE OF GROVE HALL AND GROVE CASTLE above. m. Mrs. Hay, 3 issue: William Barrie Grove, II (1806-1870); Hannah Grove m. Isaac

Continued

GENEALOGICAL OUTLINES AND DATA ON FAMILIES
BRITISH ISLES - GROVE (Cont'd.)

WILLIAM BARRIE GROVE (continued) Eldredge; and David Grove. William Barrie Grove, II. m. Emma Cargill Rivers, 3 issue: William Barrie Grove, III (1832-1862); Richard Rowan Grove (1839-1902) m. Emma Farris, 5 issue: Susan Rowan Grove m. Joseph G. Baxter; Emma B. Grove m. McKinnie; May Grove; William Barrie Grove, IV. m. Matilda McCutcheon, and June Grove m. Walter R. Rhea. Robert Douglas Grove (1840-1914) m. Lula Peacock. Egbert Sheppard Grove (1844-1862); Annie Eldridge Grove m. Henry Johnson and Albert Buck; Eldridge Rivers Grove (1850-1914) m. Mary "Molly" Adair Messenger. Surnames of spouses: McKinnie, Hawkins, Cannon, Powell, Miller, Thomas, Lea, Ellis, Pearce, Key, Kyle, Payne, Burrus and Tarver. Tenn., Georgia and Kentucky.

CONTINENTAL EUROPE - GROVE

ABRAHAM GRAFF - JACOB GROFF and Nancy Kneisley - HENRY GROVE and Eva Hammacker - Please refer to Groves section.

ABRAHAM GROVE (1789-1882) m. Catherine Gable (1794-1871), 10 issue: Abraham Grove, Jr. 6 issue. Samuel Grove (1814-1900) m. Catherine Diehl, 5 issue. John Grove (1817-1890) m. Fannie Gipe, 4 issue. David Grove (1825-1916) m. Eliza Collier, 12 issue. Isaac P. Grove (1828-1907) m. Mary Zearfoss, 9 issue; Elizabeth Grove (1830-1908) m. Daniel Cover, 8 issue; Jacob Grove, Susan Grove (1834-1906) m. Solomon Washinger, 4 issue. Mary Grove (1837-1872) m. John Bear, 5 issue; Catherine Grove m. John Sallenberger, 4 issue. Pennsylvania

DANIEL GROVE, 1 of 10 issue. Had son, George Grove and daughter, Elizabeth Grove m. Sands. Ohio

ELIJAH GROVE (b.1800 in Holland); 2 sons - Cassius Gordon and George Grove. Grandchild, Alfred LeGrand (b.1867 in Mich.) who had Rheinetta Grove m. Sellers. Colo.

FRANTZ GROFF, SR. m. Eva, 11 issue: JOHN GROFF, ABRAHAM GROFF, FRANTZ GROFF, JR. (1770-1829) m. Susanna Ginder, 7 issue: Magdalena Groff (b.1785), Samuel Groff (b. 1786), Barbara Groff (1788-1792), Fronia Groff (1791-1793), Johannes Groff (1795-1859) m. Elizabeth Arnold, 7 issue: Francis Grove (1815-1869) m. Elizabeth Mumrert, Adam Grove (1817-1876) m. Maria Bucher, Abraham Grove (1819-1903) m. Susanna Boblitz, 7 issue, Lydia Catherine Grove (b.1852) m. Gebhart, Joseph Grove (1856-1906) m. William A. Dochter, 8 issue; Emma Grove (1859-1880), John Boblitz Grove (b.1860) m. Ida Jeanette Cross, 7 issue; Myra Lea Grove (1866-1932), Wilmot Arnold Grove (b.1868), Frederick R. Grove (b.1873) and Eda Grove. CATHERINE GROVE (1822-1884) m. Daniel Hollinger and Salladay. SAMUEL GROVE (1825-1888) m. Maria Stambach, 4 issue, John, Annie L., Edward and Nettie Grove. SUSAN GROVE (1830-1906) m. John Porter, 4 issue, Elizabeth Porter (1856-1896) m. Harmon Sipes, Annie Porter (1858-1954) m. Ed. Leader, Mazie Porter (1865-1936) m. Henry W. Freeman, and John Porter (b.1861) m. Margaret Gates. JOHN GROVE (1832-1912) m. Maria Bodenhamer and Henrietta A. Reinman. Heinrich Groff (b.1793) and Christian Groff (b.1798). OTHER ISSUE OF FRANTZ GROFF, SR.: Christian Groff, Isaac Groff, Ann Groff m. Henry Moler, Elizabeth Groff, Maria Groff m. John Lehman, Magdalena Groff m. Daniel Hollinger and Eva Groff m. John Kinsey. Pennsylvania.

FRANCIS GROFF (b.1753 (had a son, JACOB GROFF) m. Elizabeth Hepburn. Frantz, John and Isaac Groff came to America in the "Hampshire". Frantz Groff (1726-1791) m. Elizabeth Rogers. John Groff m. in 1799 - descendant is C. J. Grove. York and Lancaster Counties, Penn.

GEORGE GROVE and wife, Mary Brein, came from Switzerland to Penn. in 1696. 6 boys: Isah, James, Jacob (had a son, James, and grandson, E. W. Grove who was founder of medicine company "BROMO QUININE"), George m. Goss and moved to Tenn and had 5 issue: (George, his son John T., grandson W. T. and great granddaughter, Pearl Grove m. Denny -- John, Joe, Pole and Mary Grove.

HANS GRAF (JOHN GROVE) was born in Switzerland in 1661. About 1695, due to the persecutions of the Mennonites, the religious sect to which he belonged, he left Switzerland and took up his abode in Alsace, France where he was known as Baron Von Weldon, until he migrated to America, settling in Germantown, Pa. in 1696. He

GENEALOGICAL OUTLINES AND DATA ON FAMILIES
CONTINENTAL EUROPE - GROVE (Cont'd.)

HANS GRAF (Cont'd.) finally made his home on Groffa Run in Chester County (now Lancaster Co.) Penn. in the Township of Earl (Graff) named in his honor. By trading with the Indians, he laid the foundation of his great fortune. He was one of the men commissioned to lay the King's Highway from Lancaster to Philadelphia in 1723. He died in 1746. The Hans Graf Association was formed in 1865 and an effort was made to locate and mark his grave. "It was found in the Meeting House yard marked with a rough red sandstone slab, on which the initials "HG" are still legible altho nearly effaced by the weather. An examination of the title papers disclosed the fact that the land now belonging to the Meeting House was purchased by Hans Graf from the heirs of William Penn and were deeded to the Society of Mennonites by one of the sons of Hans. REFERENCE 9937 - D.A.R.

Hans Graf had a brother, Martin Graf. Hans Graf had 10 issue: Jacob Graf (d.1770) 2 issue; Peter Graf (d.1771) m. Magdalena, 2 issue; Samuel Graf m. Christina, 3 issue; Marcus or Mark Graf (1712/5-18-1779) m. Anna (Huer, Huwer or Huber?), 9 issue; Daniel Graf (d.1-16-1770) m. Mary, 4 issue; Hans (John Grove) Graf, Jr. (b. 1696-d.1780) m. Elizabeth and had 11 issue in Maryland; David Graf (1721-1783) m. Moyer, 4 issue; Hannah Graf m. Peter Good; Veronica (Pronicke-Fronic) Graf m. Henry Landis; Mary Graf m. Kohn Key or Kry.

Some data are available on all of the foregoing issue; mostly on Marcus, Sr. and Hans Graf, Jr. Many of the descendants of the above issue are now known as Graf-Graff-Grof-Groff-Graef-Groft-Groh-Grove-Groves, etc.

Hans Graf, Sr. was probably a grandson of Jacob Graf who lived at Grafenauer Hof Castle near Mannheim, Germany. Hans spoke the Indian language as well as German.

It is believed that Marcus Grove, Jr. (1740-11/3/1808) and his first cousin, Christian Graf, son of Daniel Graf, emigrated into what is now Page County in the Shenandoah Valley, Va. about 1760 and there Christian married Anna Roades and Marcus married (1762) Susanna Roades. One issue of Christian Graf later became known as Groves (Samuel).

A collateral relative of the above Christian Graf (Grove) of Va. was a name-sake of the same period of Christian Grove of Earl Township, Pa. who was married to Barbara and had 6 sons and 4 daughters: Samuel, David, Christian, Daniel (d.1772), Abraham, Jacob; Barbara, Marie, Nancy, Susanna.

The Grove Reunion Association is preparing a genealogy of descendants of Hans Graf. According to its secretary, Roy H. Grove, a voluminous amount of records have been compiled. Dr. E. L. Denniston and Harry M. Strickler, genealogists, have also reported on Hans Graf. C. F. Groff, in 1867, also prepared a genealogy of Hans Graf which has been passed on to John B. Grove, descendant of Frantz and Eva Groff. (Addresses of authors and genealogists will be furnished on request.) The Hans Graf genealogy is the largest one of the Grove descendants in America. Due to lack of space here, it is impossible to list the tremendous amount of data now available. ARE YOU RELATED TO THIS LINEAGE?

HENRICH GRAFF had a son, Wilhelm Graff (b.1814 in York Co.Pa.) grandson, Martin Grove (b.1848, Ohio); great grandson, Arthur Macklin Grove. Illinois

HENRY GROVE m. Eva Hammacker. Refer to Abraham Graff in Groves section.

HENRY GROVE had a son, Henry Louis Grove and a granddaughter, Clara Grove who m. Glenn. Penn. Md. Ohio.

HENRY GROVE (1780-1854) m. Cathrin Gauns (1791-1858), 8 issue: Mary, John, David, Jacob, Eliza, Sarah, Cathrin, Samuel (1828-1896). Son of Samuel is Willis Sherman Grove (b.1864) who had 2 brothers and 3 sisters. Willis was m. to Maggie (1869-1929) and they had 5 girls and 3 boys. Penn.

GENEALOGICAL OUTLINES AND DATA ON FAMILIES
CONTINENTAL EUROPE - GROVE (Cont'd.)

- HENRY GROVE (1804-1889) m. Elizabeth Hoover (1807-1870). Staunton (Augusta Co.), Va., andureka, Illinois. They had 11 issue. This large genealogy is about 80% complete of descendants living in Iowa, Kansas, Nebraska, Illinois. Eva Margaret Grove (1826-1902) m. James Wright, 13 issue; Mary Elizabeth Grove (1827-1887) m. Pflasterer (Phlasker) and Miller, 4 issue; Eliza Jane Grove (b.1829) m. Philip Mehl, 10 issue; Sarah Catherine Grove (1831-1902) m. Christian John William Geiselman, 9 issue; Abraham Kindig Grove (1833-1880) m. Caroline Neingarth, 7 issue; John Hoover Grove, (1836-1857); Michael Benjamin Grove (1839-1847); David Baylor Grove (1840-1912) m. Mary Melinda Sands, 6 issue; Barbara Ann Grove (1842-1884) m. George Arnholt, 5 issue; Martha Frances Grove (1845-1894) m. Samuel M. Hostetter, 2 issue; and Ellen Betsy Grove (1848-1919) m. Philip Berg. SEE BELOW.
- JACOB GROVE m. Catherine Underhofler on 3-23-1807 in Penn.
- JACOB VICTOR GROVE was reared on homestead on site of Battle of Gettysburg. He was 6th oldest son of as many generations with the same name. Had a brother, George J. Grove and brother-in-law, Andrew Hartman. Son was Jacob Victor Grove and daughter, Mary Grove m. Meyers or Myers. Nephew, Jacob Victor Grove. Pa. Mo. Ore.
- JACOB GROVE m. Elizabeth. Child, Samuel Grove (1798-1873) m. Sarah Gutelius (1811-1893), son, Samuel Gutelius Grove (1845-1919) m. 1868 Susan Hoffman, issue: Charles Gutelius Grove (b.1875) m. Minnie Elizabeth Bowles, son Arthur W. Grove. Penn. and N.Y.
- JACOB and Hanna Elizabeth (Holstine) Groff. John Peter Groff m. Hanna Endress (d.1840), 7 issue: Augustus Groff (1808-1885), 9 issue, Rudolph Groff, Philip Groff, Susan Groff, who m. Hawksworth; Hannah Groff m. Mysick; Elizabeth Groff m. Patton; and a daughter m. McMair. Surnames of spouses: Troutman, Hyter, Gregory, King, Rakestraw, Watts, Woodward, Iger, Filinger, Hathaway, Rose, Offer, Hovey, Dougherty, Sleight, Roland, Schultz, Voelkel, Barnock, Foster, Jenkins, Story, Davidson, Gale. Mich., Ohio, Penn., Calif., Ill., Colo.
- JACOB GROVE (Rev. War ?) son, John Grove of Fayette Co. Pa., sons, Harvey and Perry (b.1790) had sons John, Shephard, William and Harvey. DAR Magazine of Jan.1926
- JAMES GROVE had 9 brothers. Two sons (Sol T. Grove, now 87 years old, and Charles E. Grove (d.1938) who had J. Harold and George A. Grove. Pa., Ill., Iowa
- JANE GROVE (b. Hopewell, Pa.; d. 1904, Carrollton, Iowa - had 2 brothers, William Grove and John Grove; possibly others. She was married to William Livingston. A descendant is A. M. Stevens.
- JOHN GROVE (see Hans Graf)
- JOHN GROVE of Staunton, Va. had 4 brothers and one sister. William Grove, James Grove, Luther Grove, Jefferson Davis Grove and Emma Grove m. Hotchkiss. Emma d. 1936. Son of John Grove was Hite Hutzler Grove; grandson is John Hite Grove.
- JOSEPH GROVE (b.1836) and 3 brothers in 1861 walked from Ohio to Illinois to enlist in the infantry; father was probably Jacob Grove. Son is Charles Sanford Grove (b.1882) who had 6 brothers and 1 sister.
- SUSAN CATHERINE GROVE (12-2-1738/1814) m. 12-8-1763 Johann Frederick Gelwicks (10-18-1734/11-18-1813) at Hanover, Pa. Descendant, Isaac Merle Grove (b.1882).
- WILLIAM GROVE and sister, CATHERINE GROVE (descendants of GROUGH) had 15 issue; 1, Thomas Oliver Grove (b.1839) has a daughter, Treva E. Grove. Pa., Ohio, Ill, Ia.
- WILSON B. GROVE and FRANCIS GROVE, brothers. Son of Wilson B. Grove is Elvin R. Grove; grandson is Lester E. Grove. Pa. Ind.
- WINDELL OR WINDELL GROVE. Ranger in Rev. War. b.1750 in Bucks or Northumberland Co. Pa. married twice. 2nd wife was Jane Coon (m.1798 - d.1857). Issue by 1st wife: Catherine, David, Benjamin, Susan, Elizabeth; issue by 2nd wife: Jacob, Andrew, Maria, Eve, John, Orlando, Joseph, Abraham, Reuben. Maria (or Mary) b.1806 m. George Shively (b.1798) - children: Elizabeth Jane Shively (b.1837) m. 1856 Calvin Burnett, b.183_. Daughter, Flora Burnett, b. Trumbull County, Ohio married Alexander Adamson.
- JACOB GROVE (b.6-12-1802, Staunton, Va.) m. Margaret (b.9-20-1809); 10 issue. Among brothers of Jacob Grove were HENRY GROVE (see above on which entire genealogy is practically complete), WILLIAM GROVE, BENJAMIN GROVE AND ABRAHAM GROVE. Va. Ia, Ill

GENEALOGICAL OUTLINES AND DATA ON FAMILIES
UNCLASSIFIED - GROVE

- CHARLES EDWARD GROVE (b.1874) has 2 issue: Conley George (b.1903) and Joseph Charles Grove (b.1905). Missouri
- DAVID GROVE (son, Elmer Grove), W. HANGER GROVE (son, Quincy Grove) and JACOB GROVE, brothers. JACOB GROVE (b.1837) m. Mary Ann Bynum, had 8 issue: William A. Grove (1860-1925), 3 issue: Emil E., James O. and Otis Grove. Laura Grove (b.1862) m. William Daugherty; John B. Grove (b.1864), Asa Howard Grove (b.1866), Ollie Belle Grove (b.1868), David Lawson Grove (b.1871), Rebecca A. Grove (b.1873) and Minnie M. Grove (b.1876). Ind., Ohio Wash.
- DAVID GROVE and Ann Harris Groves: 3 issue, Commodore Perry Grove, David Grove and Augusta Grove; also Albert J. Grove who had 3 issue. Foster sister, Margaret E. Groves m. Levi Keeran. Ill. Penn. Ohio
- FREDERICK GRAFF, engineer (8-27-1775/4-13-1847) b. and d. at Philadelphia. Son, Frederick Graff (5-23-1817/3-30-1890) also b. and d. at Phila. Son of Frederick (a civil engineer) and Judith Swyer Graff. Young Frederick Graff m. Elizabeth Methieu of Philadelphia. no issue
- GEORGE E., FRED, EVERETT, HERBERT and ALBERT A. GROVES (living brothers); 2 uncles in Canada. Minn., Calif., Ida., S.Dak.
- GEORGE FREDERICK GROVE m. Lucy Guild. Issue: Thomas, Frances and Jess Guild Grove, the latter had 8 issue: LaVerne, Helen, Hugh, Lois, George Gilbert, John, James and Robert Grove. Iowa N.Y.
- ISAAC GROVE of Broad Top Mountain, Pa., b.1798 - 12 issue. Francis Grove (son Frank who had issue of Marion and Caroline); Elizabeth Grove m. Fought; Joseph Grove, Frances Grove m. Anderson; William Grove moved to Carroll Co. Iowa in 1870. Thomas Grove, Julia Grove m. Ballman; Jesse Grove; Jane Grove (d.1904 in Carroll Co. Iowa) m. William Livingston; John Grove (great grandson, A. M. Stevens); Sarah Grove m. Rinard, and James Grove. Surnames of other spouses: Foxworthy, Piper, Solts, Squires.
- JACOB GROVE (b. Pa., d.Ill.) m. Mary Seitz, 12 issue: John A. Grove, daughter Mary E. Grove m. Spidle; Samuel Grove; Henry Grove; Daniel Grove; Jacob Grove, Andrew Grove m. Mary A. Springer (d.11-25-1936, age 83) issue, Harry Grove, Bertha Grove m. Peters, Henry Grove, Katherine Grove m. Musser, Cloyd Grove, Elsie Grove, Amelia Grove m. Kilgore, Hazel Grove m. Albert A. Birtcher, 4 issue; Benjamin Grove, William Grove, Elizabeth Grove m. Kendig, daughter Alic Kendig m. Chrestensen; Annie Grove m. Strohm; Mary Grove m. Metz; Fannie Grove m. Stoner. Ill. Tex. Okla. Mo. Pa. Cre. S.Dak. (Note: The name of "Kendig" also appears in lineage of Henry Grove - Continental Europe section.)
- JACOB GRAFT and PHILLIP GRAFT of Hampshire County, Mass. of 1790 census.
- JACOB GROVE; son, Philip Grove; grandson, Philip Grove. Md., W.Va.
- JAMES O. GROVE had 6 brothers, a sister and half brother; Noah D. Grove, Charles O. Grove, Orrin T. Grove, Grover C. Grove, Harry Grove, George Grove, Mary Grove m. Klipstine, and William Grove. Ohio, Ind., Mich., Calif., and Okla.
- JOE GROVE, SAM GROVE, HENRY GROVE (4 issue, Molly, Becky, Rachel and William) and HARVE GROVE m. Mary Jackson Alexander. Harve Grove had 5 issue: Elizabeth Grove m. George Crouse and William Hamlin; Harve Grove, Jr. m. Molly Frederick; Van Grove m. Mellissa Carr; Polk Grove; Abraham Grove m. Rachel Grove (1st cousin); Isaac Sullivan Grove m. Lilly Mae Parmen. Surnames of spouses: Richardson, Costello, Tiffin, Singleton, Bridgewater, Lee, Zimmerman, Bryant, Powell, Sturgis, Albright, Edwards, Sloan. Mo. Kans.
- JOHN GROVE, descendant of Groff, has a son, John W. Grove. Md. Pa. Ohio
- JOHN GROVE had 3 issue: ABRAHAM GROVE (1800-1872) m. 1st Brubaker, 4 issue: Hiram Grove m. Boyer, 3 issue; John Grove m. Cooper, 2 issue; George Grove; Hulda Grove m. Kring. JONAS GROVE (1802-1885) m. Maria Thorp, 4 issue - Harrison Grove (1837-1878) m. Lydia Spenny, 6 issue; John Grove m. Rebecca Hile, 5 issue; Eli Grove (b. 1840-d.1901) m. Mary Ann Hamm, 6 issue; Henry Grove (1843-1913) m. Lydia Mechling. GEORGE GROVE (1809-1890) m. Elizabeth Bower, 9 issue: David Grove (1838-1886) m. Trovinger, 10 issue; Jacob Grove (1840-1891) m. Cooper, 4 issue; Nancy Grove,

Continued

GENEALOGICAL OUTLINES AND DATA ON FAMILIES

UNCLASSIFIED - GROVE (Cont'd.)

- JOHN GROVE - Continued Rebecca Grove m. Beamer; Mary Grove m. Costello, 2 issue: Victoria Grove, Jonas Casher Grove, 3 issue; Martha Grove, Charles Grove. Surnames of spouses: Alafelt, Humiston, Mahley, Maskey, Phillips, Thompson, Watson. Pennsylvania.
- JOHN GROVE (b.1761) m. Mary Brown (b.1768) in 1785. 13 issue: Sarah Grove (b.1785). Jacob Grove (b.1787); Elizabeth Grove (b.1789); Catharina (b.1791). Shepherd (b.1793 - granddaughter, Caroline Grove Miller); John B. Grove (b.1795); Perry Grove (b.1797); Levey Grove (b.1798); Hannah Grove (b.1800); William Grove (b.1802); Stephen Grove (b.1804); Harvey Grove (b.1806); Mary Grove (b.1808). Ohio, Md., Pa.
- JOSEPH GIEGER GROVE m. twice (Cornell and Elizabeth Thomas). Issue: Thomas Grove, Sarah Grove m. Waldrom and another brother. Son, A. C. Grove (b.1882). Pa., Ohio and Ark.
- LEWIS HENRY GROVE (b. 1845 at Harper's Ferry, W.V. (his mother remarried, to a John W. Wiltshire) m. 1871 Mary Elizabeth Hawk, 8 issue: Thomas William Grove (b.1872); Mary Vilena Grove (b.1874); Charles Lewis Grove (b.1875); Eliza Ellen Grove (b.1878) m. Minton; Georgia Ann Grove (b.1881); Elija Franklin Grove (b.1883); Rose Elizabeth Grove (b.1885); Robert Edmund Philip Grove (b.1890); Kansas
- LYMAN GROVE m. twice, 1st to Alice Harkless, 6 issue: Blanche Grove m. William Callahan; Alice Grove m. Gump; Joseph Grove; Oliver Grove m. Baldwin; Frank Grove (b.1873); Don Alphonse Grove (b.1884) m. Bessie Morrison, 3 issue, Thelma m. Caldwell; Don Alva Grove m. Marx and James Morrison Grove;; 2nd marriage, 2 issue: Forrest Grove and Fern Grove. Pennsylvania
- MATHIAS GROVE (Frederick Co. Va.) Will of 1782 had 8 issue: John, Mary m. Pfeifer, George, Abraham (1762-1847), Jacob, Michael (1766-1841), Daniel and Mary. Ohio
- MATHIAS GROVE (4 or more brothers: John Grove, Henry Grove, Jacob Grove, Martin Grove; also several sisters). Mathias Grove m. Rebecca Lamp - issue, Clem, Elmer, Arthur, Emery, Pearl Grove and Mrs. Amos H. Showalters. Va. and Calif.
- NOAH GROVE: Some descendants: Opal Grove m. Parrett; Martin Grove, Earl Grove, Ervin N. Grove. Imet Rachel, Ramsey, John and sister Harriet Grove (Taylor); John's daughter, Mary, m. George Forrest Moomaw, and they have 4 issue. Ohio
- PETER GROVE (b. 1793 at Bluffton, Ind.) m. Barbara Everts, son, Lewis W. Grove. Descendants Maple Grove and Capt. Wm. R. Grove. Neb. and Colo. This is part of Hans Graf lineage - refer to "Continental Europe - Grove".
- RACHEL H. GROVE (1782-1856), daughter of Dr. Jacob Grove of Reading, Pa. m. 1808 Ninian Beall.
- SAMUEL McADOO GROVE: son, Homer E., grandson, S. M. Grove who had 4 brothers and 3 sisters. S. M. Grove has 2 sons. Ohio, Colo., Oregon and Kansas was
- WILLIAM E. GROVE m. Francis Stillwell in 1850. 2 issue: Mollie m. Dibble and/adopted in her childhood by "Downs"; son, Charles Dibble; Orville P. Grove (d.1883), a son, Orville A. Grove (b.1883); William E. Grove remarried and had 2 issue: Lee Grove and Victor Greene Grove. Ky., Mich., W.Va., and Pa.
- WILLIAM WESLEY GROVE (3 brothers, Washington Groves, Thomas Groves, and Daniel Groves; 2 sisters m. Applegate and McNulty). William changed spelling of name from Groves to Grove due to misunderstanding with his step-mother. He m. Hannah E. Heaton and had 12 issue: Albert Heaton Grove (b.1858); Anna Mae Grove (1860-1928) m. Laybourne; Arabelle Grove (b.1862) m. Hale. John Oliver Grove (b.1864). William Wesley Grove, Jr. (b.1865), 2 infants; Katy Lizzie Grove (b.1868) m. Engenbright; Charles Ernst Grove (b.1870); Thomas J. Grove (1871-1929); Eugene Grove (1875-1934) and Clarence Grove (b.1874). NY - Ind - Neb. Ore. Colo. Pa. Tenn.
- THOMAS GROVE of Grove de Fern, Salisbury, England. sons, Sir Thomas Grove and Sir Walter Grove. Sir Walter Grove m. Agenas Pitt-Rivers (authoress); issue, Honor Grove m. Nikola Golejewski; Sir Gerald Grove; Walter Peel Grove m. Elena Crosthwaite, and Oneone Grove. Wiltshire branch. SIR WILLIAM GROVE + WILLIAM LLOYD ALLEN GROVE of Grove Place, Swansea, South Wales. (cousins of SIR THOMAS GROVE). WILLIAM m. 1st, Marrienne Smith, 1 issue: William Lloyd Allen Grove who m. Mary Ann Foley, 7 issue (4 d.): Ella Winifred Grove (b.1887); Dorothy Hilda Grove (b.1889); Cecile Agnes Grove (b.1891); WILLIAM m. 2nd, Adelaide Ann Protheroe, several issue, eldest, Herbert Thomas Grove, 2nd Lt. USN, who m. Dorothy. Page 51

VI. COST OF PREPARATION AND INVESTIGATION

This is not a commercial enterprise but is conducted on sound business principles at cost, covering my bare clerical expenses, including cost of paper and postage, etc. Due to my limited resources, every department of its work must be self-sustaining thru revenue derived from you. For your generosity in contributing to the fund, thru purchase of this report, you must also be re-assured in return of value-received and, in this regard, I intend to try to please you to your complete satisfaction.

Please be open minded when I point out the following. As you know, it will require a number of letters between you and your relatives, with me, to collect and compile all of your essential family tree history. Now, multiply the number of messages sent between us by the hundreds of other interested inquirers whose records are also in my files, and the great amount of miscellaneous correspondence involved in writing to others to complete a particular lineage, together with the expense of stationery, envelopes, carbon paper, postage, preparation of manuscripts, typing of outlines, etc. All of these expenses represent a tidy sum now being borne solely by me.

Your only out-of-pocket expense for the entire genealogical investigation is for what you can afford to give for the purchase of this report. The revenue I receive from it, considering that only a few will help, should cover all future expenses.

As a fellow member of the Groves family, it is not my idea (truthfully speaking) to profit by the investigation. My spare time is gladly donated, gratis, for the good I know it will do for most of you in the preparation of an authentic genealogy of the entire Grove and Groves lineages in linking up all of these families with their early American ancestry, on thru to the present generations.

For you to have obtained the data given herein by a privately employed genealogist, or thru subscription to some highly publicized, purely commercial "service bureau" would cost you a handsome amount.

My only means of conducting the investigation of Grove and Groves lineages is thru small contributions of those interested. In this regard, practically all of the money you send for this report is eventually returned to you thru the many services you will receive from me. It is not intended to solicit more than the initial contribution from you. Once you have contributed, whatever amount, there will be no further expense or obligation on your part. Regardless of whether or not you can help financially, we will complete your family genealogy together. Isn't this a fair offer?

I hope you will appreciate this report as my introductory offer to get you interested in the subject. What I have done so far with the problem, and what I can do for you in the way of helping to begin and finish your family tree records and also to connect your family with other relatives whom you never knew existed (with proof to your satisfaction), should be an inducement for you to assist me now. How about it?

VII. WHAT IS WANTED FOR YOUR GENEALOGY

What is wanted for your genealogy is a series of complete, accurate facts regarding each member of your ancestry. It is obvious that a genealogy would not be valuable or useful to you now, or to your future generations as a family reference, if it were not absolutely accurate in every detail, with complete records shown for every descendant (including spouses).

WHAT IS WANTED FOR YOUR GENEALOGY (Cont'd.)

It is not my purpose or intention to divulge scandal or gossip concerning your personal affairs, as those matters are strictly of your own business. However, if divorces, adoptions, etc. have occurred, they are merely incidental to the record and should, of course, be reported to indicate their connection to the family tree. Anything confidential you tell me (if you request it be kept off the "record") will be treated as such and placed in my files only.

It is common practice among some when preparing their family tree histories to limit the records to those with the ancestor's surname, thus only partially reporting and, oftentimes eliminating, such relations not having the same nomenclature, owing to marriage. In other words, equal care should be taken, when preparing your family genealogy, to compile and report the records of everyone connected with your family, whether by heritage or by marriage.

Using the Grove and Groves units as a typical hypothetical example. The sons retain their surname thru succeeding generations, whereas the daughters, upon marriage, assume the legal surnames of their spouses, thereby losing their former name-identity. However, the descendants of the daughters, altho having different surnames, have just as much Grove or Groves "blood" flowing in their veins as similar descendants of the sons who are at present carrying on and using the name. Both groups of descendants (issue of early sons and daughters of ancestors) are, of course, equally related to their ancestries. Very often the records of descendants of the daughters are reported only when a genealogy has been prepared by the family of the male spouse.

If a person's name, together with dates of birth, marriage and death, alone appear on an outline, the questions invariably arise - (1) where was he born; married; died, and (2) what was his trade or occupation? Should confirmation of any fact in the genealogy outline be desired, knowing the name of person and pertinent date, it is merely a routine matter to contact the county recorder where the event took place for the necessary data, provided the where is known.

VIII. HOW TO PREPARE AND REPORT A GENEALOGY

- 1) Write down a list of full names of all relations of which you know (including spouses "in-laws") and arrange them according to family and generation. Go back as far as you can, then continue up to the present time.
- 2) Opposite each name, write as much as you can of the -
 - a) Full dates of birth, marriage, death,
 - b) Names of places of birth, marriage, death,
 - c) Trade or occupation (such as: teacher, housewife, mechanic, farmer, lawyer, nurse, carpenter, storekeeper, etc.), and
 - d) Date and place of adoption or divorce.
- 3) Include something interesting, if possible, concerning prominent relatives, i.e. achievement, educational qualifications, trials and tribulations, successes and misfortunes, etc. This information will be very newsy for your future generations to review. (Pictures, cuts or reproductions of "ol' timers", clearly identified, would help, too. Please let me know if such are available in case I later find use for them.)
- 4) Check your information for (1) proper order of families according to sequence of generation, (2) accuracy of full names, (3) full dates, (4) names of places where events took place, and (5) spelling.

HOW TO PREPARE AND REPORT A GENEALOGY (Cont'd.)

- 5) You can get a general idea of what it takes to prepare your family tree records after you have complied with these preliminary requirements. Multiply your records by several hundred others which are essential to complete the lineage of all those connected with your ancestry, and you will visualize the large amount of research and preparatory work I will be doing for you.
- 6) In the future, should any change occur in your family genealogy, such as birth, marriage, adoption, divorce, death, etc., will you please advise me of the facts? This will obviously enable keeping my "master copy" brot up to date. It would be possible later to issue revisions of the records of your ancestry to those concerned.

IX. SOURCE OF GENEALOGICAL DATA

- 1) In your Family Bible.
- 2) Write to relatives for certain records and also interest them in the subject.
- 3) Observe inscriptions on tombstones in cemeteries.
- 4) Request certifications of (birth, marriage, death, adoption, divorce, etc.) from churches and court house records where the event took place.
- 5) Advertise in pertinent periodicals. Will books, Deeds, etc. at Court Houses.
- 6) Review various genealogical bibliographies and references in books at public libraries. (Refer also to Section III.)
- 7) Employ a professional genealogist (which is quite a costly venture altho generally successful). Participating in the work with me will cost you nothing!

X. WORK INVOLVED UPON MY RECEIPT OF YOUR FAMILY TREE RECORDS

I realize that most of you have not kept a complete family tree record of your ancestry which is the primary reason why my services and file records should prove of value to you. As such, will you kindly send me as much information on your family as you have, following the procedure given in Sections VII and VIII.

Upon my receipt of your records they will be first checked to determine whether other data now on hand ties in with what you have sent. (I already have a vast amount of records and hundreds of letters each giving miscellaneous details, some of which are listed in Section V.

Further instructions will later be given to you on the subject. Possibly I can tell you something about your unknown relations even at this early stage of the investigation.

All data pertaining to your particular genealogy will then be consolidated and typed in tabular form. Copies of the records will be mailed to you and to any references you furnish in order to check the details for accuracy of names, dates, places, spelling, etc. You may also be able to supply additional or missing facts inadvertently overlooked in what you sent but their absence is clearly shown on the typed outlines. As fast as new information is developed, the typed records of all individual outlines are revised currently, and those which the revisions affect are immediately informed so as to bring their outlines up to date.

WORK INVOLVED UPON MY RECEIPT OF YOUR FAMILY TREE RECORDS (Cont'd.)

I have tried various methods of compiling and preparing genealogical outlines which covered the preparation of a large amount of family tree records in a simple, convenient and economical manner. It is believed by experience that the tabular or statistical form is best adapted - at least for the early stages of the work.

However, when the genealogy outline is complete, and the records are ready for final editing and possible book publication, other types better suited than the tabular form might be considered. There are numerous suitable plans, arranged in style, simplicity, and form, which are quite adequate for the purpose and which may be obtained from reference books in the local public library or purchased from a genealogical publisher.

The tabular form, found best suited for preliminary compilation work, covers preparing the family tree records (by writing or typing) on a sheet of paper, arranged lengthwise, with the following headings spaced appropriately across the page:

<u>Ancestry:</u>	<u>Dates of</u>			<u>Names of Places of</u>			<u>Trade or</u>
<u>Name of Relation</u>	<u>Birth</u>	<u>Marriage</u>	<u>Death</u>	<u>Birth</u>	<u>Marriage</u>	<u>Death</u>	<u>Occupation</u>

Beginning under the first column "Name of Relation"; the full name of oldest ancestor is written; underneath on the next line, follows the full name of spouse; on the succeeding lines, below, show the names of descendants and spouses in proper sequence according to generation and age (oldest down to youngest). Changes in generations are indicated on the tabular form by "staggering" or indenting a few spaces the names of the generation as a group. The names of both parents of the oldest generation are shown opposite the top heading "Ancestry".

The appropriate family tree records appertaining to each individual listed are written opposite the name, across the page and under the different headings. When this has been done, it is easy to note at a glance, by any blank spaces or lines (opposite the name) just what data are yet missing. Efforts should then be concentrated to obtain elsewhere such lacking details in order to finish the outline.

Perhaps you can judge the value and merit of my method better when you later receive typed copies of the records you send me which are reported to you in outline form.

XI. MY CONNECTION WITH THIS GENEALOGY

Many have inquired why I became interested in this subject. In answer, it has been only in the last two years that I learned of the existence of relatives (Groves) on my father's side. (Father was lost to me when I was a youngster and, consequently, I was reared in the vicinity of my mother's folks.)

I have been asked many pertinent questions regarding my specific ancestry, especially concerning people connected with the same surname (Groves). Owing to lack of confirming details, the questions obviously could not be answered satisfactorily. The fact, therefore, often occurred to me - if I cannot give an answer intelligently on my ancestry now - how will my future generations solve the same problem?

Mother once told me about a cousin of father's, Mrs. Elizabeth Leming, living in Des Moines, Iowa, who had a family bible, and I wrote to her. She answered by sending me the biblical records of my great-grandparents, Andrew G. and Elizabeth "Betsy" (Sager) Groves of Des Moines; also the records of their ten children, one being that of my grandfather, William Henry Groves. By extensive correspondence with relatives whose references were supplied me, over a considerable period (who were heretofore unknown to me), each furnishing a little data, together with references

MY CONNECTION WITH THIS GENEALOGY (Cont'd.)

of others for me to contact, I have been able to prepare and practically complete the entire genealogy of descendants of Andrew G. Groves. This particular genealogy consists of almost 1000 names with full corresponding genealogical records.

Another clue gave me a contact with Mrs. Martha Mitchell Stewart, of Whittier, California, who I learned is a granddaughter of Elizabeth Groves [Miller-Knostman], a sister of my great grandfather, Andrew G. Groves. (I am working on the Elizabeth Groves [Miller-Knostman] genealogy which, when complete, will number over 500 names with corresponding genealogical records.)

Mrs. Stewart has in her possession an interesting family heirloom covering the original record of the birth and baptismal certificate of her grandmother, Elizabeth Groves. The record is written in German and, translated, reads: "In the year of our Lord and Jesus Christ, on the 14th day of March, 1810, was Elizabeth Grossin born. The father, Jacob, and the mother, Katarina; on the same day, the parents themselves were witnesses to the baptism." At the bottom of the record, in English, is written "Shenandoah County, Virginia". (The suffix "in" affixed to the surname Gross [Grossin] signifies the German feminine gender.)

Mrs. Stewart sent me the original genealogy prepared in German script in 1800 by her great grandparents, and I had a negative photostat copy made of it for future reproduction. The record shows that there were 14 issue, 11 of which lived to marry and to rear large families. (Refer to page 18.) As some relatives thought the original surname was Groff, Groft or Grost, the photostat was, therefore, submitted for examination both to the German Consulate General in San Francisco and to the Department of German, University of California at Berkeley. They answered that our ancestor's names were Jacob Gross and Katarina Grimm of Teutonic descent. The issue of Jacob and Katarina (Grimm) Gross took the name of Groves. (Va., Pa., Ohio, Iowa).

By this time, I was extremely interested in learning more concerning the ancestry of my great-great grandparents (Gross), dating as far back as possible and up to the present time, besides working up separate genealogies on each of their 11 issue. At that time I believed all Groves' in America were connected with this particular lineage, due mainly to the vast number of descendants of my great grandfather, Andrew G. Groves who was only 1 of the 11 Gross issue. (How utterly mistaken I was in this regard is related later in the report.)

Not being able to obtain names and addresses of any descendants of brothers and sisters of Andrew G. Groves and Elizabeth Groves, I wrote to the editors of two nationally known magazines, Newsweek and Look, explaining my interest in the matter and asking for their assistance. The appeal was answered with insertions on the subject printed in the "letters to the editor" column - Newsweek, Feb. 6, 1939; Look July 18, 1939, with a revised insertion later appearing in Look for Oct. 10, 1939.

The results of the periodical announcements brot forth a deluge of letters (over 700) from all parts of North America - even from Argentina, England and Australia. Answering the inquiries, and handling subsequent correspondence promptly with them, has surely kept my spare time well occupied!

The replies proved that my first assumption of all Groves in America were of Teutonic descent was erroneous, as you will readily observe in Sections IV and V. The letters received thru the magazine articles produced very little additional data on descendants of Jacob and Katarina (Grimm) Gross, which I was earnestly seeking.

The inquiries, however, made it clear that the name of GROVE was very closely related with that of GROVES, as there were numerous instances of our ancestors having interchanged the spelling of their names. Thus, some of us now known as GROVES were originally GROVE - and vice versa. Specific examples are shown in Section V.

MY CONNECTION WITH THIS GENEALOGY (Cont'd.)

As a result of the numerous replies from the magazine insertions, I determined to prepare and compile genealogical records of all Grove and Groves lineages in America, with the records of ancestors dating as far back as possible, and including the records of their descendants up to the present time. Little did I realize then what a tremendous job was confronting me - with over 25,000 records so far on hand - and the surface of the subject only just "scratched".

Since the initiation of the investigation of genealogies of the Grove and Groves ancestries, my home address has become a national clearing house for family tree data on these two very large lineages.

XII. MISCELLANEOUS DATA

In the initial joy of doing something worthwhile for those connected with the names of Grove and Groves by preparing a national genealogical reference manual, there was also much disappointment. Some of those answering the magazine announcements apparently were merely curious to learn of my "real" motive for advertising the preparation of family tree records of all the Grove and Groves. Many thought perhaps that I was searching for heirs to an "estate" to be liquidated and, subsequent correspondence sent to them elicited an indifferent attitude, with no encouragement for their cooperation, as they had originally promised me. They are the particular ones who some day will regret not having cooperated at this time in furnishing whatever records they have and thus taking full advantage of my offer of assistance.

The majority of inquirers, I am happy to state, were highly pleased to learn of someone taking the initiative and responsibility of assuming such a big job in preparing and editing the combined genealogies. With alacrity, they have offered their full cooperation in furnishing me with their family tree records, and have supplied references so that I could obtain additional facts. Sincerely speaking, I'd like to thank them individually for the cooperation, enthusiasm, and faithfulness in mailing me their genealogical records.

The hospitality of members of the Grove and Groves families is well known. In this connection, should any of you ever be in my "neck of the woods", figuratively speaking, by all means please call on me - at which time I should also be happy to show you the large number of records, properly classified, so far accumulated, besides explaining to you the many ramifications of the investigation.

As a fellow member of the Groves family, my interest in the genealogy investigation is chiefly sentimental and academic; while being able to do something worthwhile for the present generations connected with the names of Grove and Groves, and to enable them to leave valuable and authentic family tree records for posterity.

Generally speaking, the younger generation has little interest in knowing the identity of its ancestors. It is mainly those of middle age and older who often wonder who their forefathers were. This is especially true when their children, grandchildren, and others, ask for information on their ancestry.

Facts, which are readily substantiated in my files, are employed thruout this report. Proper credit by references is given to material selected from other genealogical publications. It is felt that you will appreciate the thoroughness of concrete statements being more desirable than mere vague generalities.

Regardless of whether or not you are financially able to purchase this report, which funds will make it possible to carry on the work, your cooperation in furnishing family tree records is earnestly solicited. Your correspondence will be given prompt attention. The preparation of your particular genealogy involves no expense to you, as previously mentioned.

MISCELLANEOUS DATA (Cont'd.)

Kindly pass along the word to others about the genealogy, mentioning that we are desirous of getting a complete and an authentic record of descendants of all generations. Ask them to help by preparing and mailing to me their information for inclusion with the large amount of data I have already compiled on the subject. If you wish, you may send me any names and addresses, and I will be glad to communicate with them.

Please forward me whatever family tree data you have as a beginning, as there is every reason to believe that I can connect your data with what I have on hand, or will later receive from other sources during the progress of the investigation. Every bit of information, however large or small, will help a lot. The sooner I receive your details and cooperation, the sooner this work can get underway in earnest.

XIII. DIRECTORY OF NAMES AND ADDRESSES

A directory of names and addresses of all those connected with the Grove and Groves families is being prepared. This, of course, includes spouses (husbands and wives). Will you please send me a list of such names and addresses for inclusion in the proposed directory? These will be grouped according to the nationality of the ancestor and arranged alphabetically according to first name or initial. Such a directory would be valuable addenda for combining with the entire genealogies when they are published.

XIV. PUBLICATION OF COMPLETED GENEALOGIES

It is intended, when all the genealogical data on both of these families have been fully compiled, that the statistics will be printed in one or two separate volumes (depending upon the extent of information), properly tabulated and indexed according to name and nationality of ancestor, etc. The literature will be available to those concerned at cost, obtained thru me or direct from the publisher. It will also be made accessible for use in our public libraries as references and filed there permanently for posterity. It is optional with you whether your records should be included in this contemplated publication. Please let me know if you do not approve of having your records published.

Full facts of the publication proposition will be given to you later, at which time you can decide whether or not you would like to own a complete copy of either the Grove or Groves (or both) genealogies at a low cost - and I mean at printing cost. Don't you think this is a fair proposition? The number of copies printed and sold would, of course, determine the price of the book. There is no obligation on your part in expressing an opinion about purchasing the book. However, does the idea interest you?

*** **

An effort has been made to print in Section IV as much of each family's genealogy as limited space would allow in order to acquaint and arouse your interest in the subject. When the job is complete, all lineages listed in my files may be directly connected with their earliest ancestries. They should show the full name of relation, properly identified according to generation, together with full dates of birth, marriage, death; names of places of birth, marriage, death; trade or occupation - along with full records of spouses. Obviously, it is possible to reproduce only a negligible amount of my records in this introductory report.

Will you please tell me what you know of the historical background of any member of your family or ancestry, such as successes, misfortunes, trials, tribulations, educational qualifications, etc. This information should prove of interesting reading (when published) for the present and future generations to review. When your family tree records have been reported, and changes later occur, such as birth, marriage, death, divorce, etc., will you please let me know so that I can revise my records? YOUR COOPERATION NOW WILL MAKE THIS GENEALOGY A SUCCESS !