

JOHANNES HEINTZ

AND HIS

DESCENDANTS

BY

JOHN CLAGETT PROCTOR, LL. M.

GREENVILLE, PENNA.

1918

John Legett Porter.

Mr. John P. Hines, of Stoneboro, Pennsylvania, and his brother, Samuel Hines, of Scranton, Pennsylvania, through their financial assistance, have made it possible to have published this genealogy, and I tender them my everlasting gratitude.

To my dear mother, Mary A. Proctor, who died January 11, 1916, I owe all the good there is in me, and I fervently dedicate this work of years to her sweet memory.

—J. C. P.

PREFACE

ACCORDING to Rupp, in his "Thirty Thousand Names of Immigrants in Pennsylvania," the name Heintz is derived as follows: "Heinrich, Heinerich, Henrich, Henry, a courageous man, a spirited hero—F. Pichler; probably from the Anglo-Saxon heutan, hœn, heut, to seize, to lay hold of, to conquer, or to overcome, as hœn, heutan, sich einer Sache bemæ-chitigen, and ricca, ric, rich, possessing a large portion, literally, possessing a large portion of courage, to overcome. It may be derived from the Greek enorea, manly courage; vigor—abbreviated Hein, Heintz, Hintz."

The name first appears in American records in 1730, the first person noted being Johan Ludwig Heintz, who qualified at the Port of Philadelphia, November 30th of that year. From that date until 1775, there were upward of thirty-two individuals bearing the name Heintz, or what is meant for the same, who entered Pennsylvania, and strangely too, half of these included the Christian names John, Johan, and Johannes.

It is presumed that in the majority of instances at least, they were Palatines, coming from the Rhine valley, then the Palatinate, and quite probably they were all related. Indeed, there is reason for believing that even the Irish Hineses are descended from those Palatines who were sent by the thousands into Ireland during the reign of Queen Anne, and even later, and whose blood is abundant there today.

Scattered over the United States are a number of its different

branches. To trace each would be an almost endless task. Their descendants and connections run into the thousands, and unquestionably every State in the Union can boast of the progeny of this sturdy German stock.

In war and in peace they have performed their part.

During the American Revolution, the States of Pennsylvania, Maryland, Kentucky, Tennessee, Virginia, and no doubt others, furnished soldiers of this name for the cause of Independence, and their valor was shown where ever a battle was fought.

In peace they performed their part equally as well, and what Henry Clay has said of the German immigrant in general, is well worth repeating here, as his words are so characteristic of this particular family: "The honest, patient and industrious German readily unites with our people, establishes himself upon some of our fat lands, fills capacious barns, and enjoys in tranquility fruits which diligence gathers around him, always ready to fly to the standard of his adopted country, or of its laws, when called by the duties of patriotism."

In the field of medicine they are numerous, and fill as well the highest posts in science, education, and politics; through the latter pursuit several of its members have served terms in the United States Congress at Washington. They are a devout, church-going people, and number many of its members among the clergy. Indeed, in every walk of life, they are highly regarded as men of honor, thrift, industry and sobriety.

Geographically, the family has been signally recognized in this country by having had named in its honor a number of places, notably among which are: Hines, Lansdale County, Alabama; Hines, Beltrami County Minnesota; Hines, Douglas County, Wisconsin; Hines, Missouri; Hines, Georgia; Hinesville, Richland, County, Ohio; Hinesville, Pittsylvania County, Virginia; Hinesville, Liberty County, Georgia; Hinston, Rapides County, Louisiana; Hinesburg, Chittenden County, Vermont; and Hinesdale, Hart County, Kentucky.

JOHANNES HEINTZ

JOHANNES Heintz, the progenitor of this branch of the Hines family in America, and the eldest of his father's children, immigrated to the colonies from Dillenburg,* Prussia, in 1751, and located in what is now the State of Pennsylvania. According to family tradition, he was of German and Swiss extraction, and the voyage to this country is believed to have been made in the ship Two Brothers, Thomas Arnet, master. This vessel brought over 239 passengers, who qualified at Philadelphia, September 21, of that year, and is recorded as having sailed from Rotterdam, Holland, touching on the way over at Cowes, Isle of Wight, England. Accompanying him to America was his wife, and at least three sons and a grandson, they being Johannes, and his son Johannes; Heinrich, and Daniel. He is said to have at one time occupied the office of Burgomaster of Dillenburg, and in this connection, tradition states that a seal ring used by him in the performance of the duties of that position, was for a long time preserved by members of the family as an heirloom.

At the time of his arrival in Pennsylvania, the custom of anglicizing German family names largely prevailed, hence, shortly afterward, the name "Heintz" became "Hines." Indeed, so noticeable is the custom of that period, especially as to persons of this particular name, that the first United States census of Pennsylvania, taken in 1790, does not record any person named

*Dillenburg is a small town in the province of Hesse-Nassau, Prussia, Germany, 41 miles northeast of Coblenz, on the River Dille. It is noted as the birthplace of William of Orange (in 1533), the founder of the Dutch Republic.

Heintz, although a number of individuals by that name are recorded as entering the Port of Philadelphia between the years 1727 and 1775. On the other hand, the census referred to enumerates eleven heads of families named Hines as then living in that State, with a total membership of seventy persons. With this particular family it seems that the name Heintz disappeared almost entirely with the first three generations in America.

Little is known of Daniel and Heinrich Heintz, except that the will of the latter was proven in Frederick County, Maryland, in 1770.

JOHANNES HEINTZ 2d

THE second Johannes Heintz immigrated to this country with his wife, his son Johannes, and his father's family, in 1751.

After arriving in the colonies, he remained but a short time in Pennsylvania, the place of his debarkation, but soon afterward settled in or near Liberty, Frederick County, Maryland, where he purchased a farm, and upon which he probably passed his declining years. It is assumed he died prior to 1790, as his name does not appear in the Maryland census of that date, although the name "Ann Hines," believed to be that of his wife, is there enumerated in the section devoted to Montgomery County. According to "McMahon's History of Maryland," "Mrs. Mary Hynes, a native of Germany"—probably the same woman—died March 11, 1806.

As well as can be learned, his family consisted of (A) Johannes, (B) Heinrich, (C) Daniel, (D) Rudolph, (E) Philip, (F) Elizabeth Christina, and quite likely, (G) Jacob.

A---JOHANNES HEINTZ (JOHN HINES)

JOHANNES Heintz, or John Hines, the eldest son of the second Johannes Heintz, with whom he came to America in 1751, when a lad of about seven years of age, was born in Dillenburg, Prussia, in 1744. He must have changed his name at a very early date, for in legal papers found recorded, and in other places where his name appears, the English form is given—the form used by all the Heintz descendants of colonial days, with rare exceptions. Along this line is a tradition to the effect that the changing of the name was due to a sign-painter's error while the family was residing in Frederick County, Maryland, at about the time of the Revolution, but, in light of what has been stated previously, this seems decidedly unlikely.

When grown to manhood, he visited his native country, and, in 1773, returned again to America in charge of a cargo of 247 German immigrants, in the ship *Union*, Andrew Bryson, master, whose passengers qualified at Philadelphia, September 27, 1773. While returning from Europe on this occasion, he was taken ill, and was carefully nursed by a Miss Gertrude Deitch*, one of the passengers, who was coming to this country accompanied by her sister and her sister's husband, Conrad Mardorff† (or Marsdorff). So tender were her attentions, that shortly after his recovery, she

*No definite information regarding the family of Gertrude (Deitch) Hines is at hand. The Maryland Archives gives as serving in the American Revolution, from that State, John Bartholomew Deitch, George Dytch, William Dytch, and Peter Dytche, who are believed to have been related to her. Brumbaugh, in his *Maryland Records*, volume 1, does not mention the name Deitch at all, nor does it appear in the census of that State for the year 1790, which would indicate, it seems, that those listed in the Archives must have left Maryland shortly after the close of the Revolution.

†Mentioned in list of passengers aboard the *Union*, September 27, 1773 (see Pa. Archives, 2d series, vol. 17, p. 510). He is said to have settled in Adams County, Pa.

became his wife. The passengers on the Union being friends and former neighbors of his family, he contrived through them to bring into the country forty stand of arms for the use of the already dissatisfied colonists—the importation of firearms then being prohibited by the crown. Johan Jacob Aurandt, who afterward married his sister, Elizabeth Christina, was among those who came over in this vessel.

He was by trade a zimmerman, but did not always follow that occupation. In 1777 he was conducting what was then known as the Stonewall Tavern,* located about six or seven miles from Frederick, on the old Annapolis road. Here he resided until 1790, when he moved to Georgetown, then just becoming a portion of the District of Columbia. In 1796-7 he was living in a large, two-story log house, with frame attached, at the junction of High and Market streets (now Wisconsin avenue and Thirty-third street). This property he sold in December, 1799, to a Mr. Kaldenbach, and temporarily moved to F street, northwest, between Twenty-third and Twenty-fourth streets, in Washington City, and shortly afterward to the block bounded by D and E and Twenty-first and Twenty-second streets. Prior to selling his Georgetown residence he had purchased of William Thompson, Esq., in 1798, a building lot on the south side of F street between Tenth and Eleventh streets, northwest. Here he erected a dwelling in 1800, and occupied it the same year, it being the first house erected in that block. Opposite where his home then stood is now the mammoth department store of Woodward & Lothrop, and is in the heart of Washington's business section.

His first service in the army of the American Revolution, was most likely with one of the two companies of riflemen from Frederick County, Maryland, commanded respectively by Captain Michael Cresap and Captain Thomas Price, and who were the firsts to go to the assistance of Massachusetts after the Battle of

*Rev. Emory Dudrear, a descendant of Philip Hines (E), says at least a portion of this tavern is still standing, though converted into a dwelling. He says it is about seven miles from Frederick, on the Frederick-Liberty pike, at a place called Mt. Pleasant, a good-sized village.

Bunker Hill, June 17, 1775. They left Frederick Town on the 18th of July, 1775, and marched five hundred and fifty miles to Cambridge. Unfortunately the muster rolls of these companies have never been found.

He afterward served as a militiaman in the Flying Camp, or Minute Men, under Capt. Abraham Haff and Lieut. Adam Grosh,* and subsequently enlisted for three years in the First Maryland Regiment under Capt. Henry Gaithers and Col. John H. Stone. Although his name is not so recorded, yet he undoubtedly was also, at an early date, attached to Capt. Peter Mantz's company, which was enrolled, in July, 1776, for the Flying Camp.†

He participated in the engagement at Brandywine, September 11, 1777, and the following month in the Battle of Germantown, and in the skirmish preliminary thereto, in which Captain Haff was severely wounded and Lieutenant Grosh killed.‡ Colonel Stone was also wounded at Germantown, being shot through the ankle.§ Although this engagement was a British victory, yet, the Maryland line, partially at least, retrieved the day, and even captured part of the enemy's camp.

There is also evidence that he had previously taken part in the Battle of Long Island and the Battle of White Plains. In the former battle it was due to the bravery of the Frederick County troops, who covered the retreat, that General Washington was able to withdraw his army with but slight loss, although the Maryland troops lost heavily. In the latter engagement the Maryland line again bore the brunt of the fight, and it was here that his friend and companion, John Snider, corporal of the

*In 1778, his brother, Henry Hines, was commissioned ensign of this company, and in the following year became its 2d lieutenant.

†In this company appears the names of his brothers Daniel and Henry; John Snider, with whom he is known to have served; John Dutterer, afterward corporal in Capt. Henry Fisher's company, and whose son it was most likely who married the daughter of Philip Hines (E); Jacob Carnant (no doubt meant for Jacob Aurandt), who married his sister, Elizabeth Christina; and Rudolph Morolf, a possible relative.

‡Scharf's History of Western Maryland, p. 458, says Lieutenant Grosh was killed at the Battle of Brunswick, but if this is meant for the individual here referred to, it is assumed to be an error.

§Scharf's History of Maryland, vol. 2, p. 325.

Flying Camp, with whom he unquestionably served, was disabled,* and here, also, Colonel Smallwood was wounded.

The following interesting extracts relating to his military service, as well as an amusing incident occurring in the skirmish preceding the Battle of Germantown, are gleaned from memoranda left by his son, Christian Hines (VII) :

“ . . . After visiting Germany, he returned to America, his adopted country, with a cargo of German emigrants, bringing with him such articles as the country mostly needed, such as firearms, books, etc. Firearms were then prohibited by the King, yet he contrived to bring many, each passenger was allowed to own one or more, through this means he evaded the law of England. . . . he being one of the first who refused to pay that unjust tax called tythe, and when the war commenced he took up arms against the King. Having then but one son . . . and one daughter . . . he went into the tented field to fight without a tent, his arms a fowling piece, to put their enemies to flight. The company to which he belonged was commanded by Captain Hoff, or Huff . . . ; the Lieutenant's name was Grosch; the Ensign's name I have entirely forgotten. General Smallwood commanded the brigade. Their uniforms were hunting shirts and their arms mostly fowling pieces. My father served in two companies—first as a militiaman and next as a volunteer. I have heard my father say that they belonged to what was called the Flying Camp or Minute Men. The first skirmish my father was engaged in was the battle of Germantown. I recollect hearing my father often relate the particulars of a skirmish they had with a party of British and Hessians near Germantown, and I often felt a degree of interest in having it related by him:—when the brigade, commanded by General Smallwood, came within a small distance of Germantown, Captain Hoff's company . . . being mostly stout young men, were selected as the advance guard. Eager to drive the tyrants and oppressors from our land, . . . accordingly they marched on in front of the brigade with considerable rapidity, leaving the brigade moving on slowly behind them. After marching on for some time, Lieutenant Grosch observed to the Captain that he thought he was moving on too rapidly for the brigade. Captain Hoff said he would march on a short distance further and then stop awhile at a house of entertainment and get some refreshments for themselves and company; accordingly, when they arrived at the tavern the officers went in and asked the landlord if they could get any refreshments for the company. The landlord looked very gloomy and told them, with a sad countenance, that he did not think they

*Archives of Maryland, vol. 18, pp. 630, 631. Scharf in his “History of Western Maryland,” vol. 1, p. 476, says John Snider lost his leg in the Flying Camp.

could, but that they might go in and see; but he did not think there was anything left as a company of British and Hessians had just been there awhile before and had drank and eat up everything they wanted, and what they did not want they destroyed. The officers and men went in and found as the landlord had told them. They went into the cellar, but found nothing there except barrels with their heads knocked out. This exasperated the company very much. The landlord then told them that but a short time before a party of British and Hessians had crossed the road a little beyond with a field piece and had got into an apple orchard. The captain immediately got his men under arms, and went in pursuit of them, and found them posted in the orchard.* As they came near enough, the firing commenced. The British, in great measure, screened themselves behind apple trees. Our men were more exposed, being without anything to shelter them from the fire of the enemy. The firing continued for sometime without much loss on either side, 'till at length Captain Hoff was seen to fall, having been severely wounded by a shot from the enemy. My father was not far from him, and instantly ran up and asked him, 'what's the matter Captain, are you wounded?' He said 'yes! but never mind me boys, but fight on'. He was then put on a little pony and led away. The firing still continued for sometime, 'till at length Lieutenant Grosch fell while encouraging his men, having received a ball right through the heart. He instantly died. One of the company ran up and took his watch out of his fob and the silver buckles from his shoes, saying he would deliver them to the widow upon their return. The Ensign, seeing such havoc made among his officers, was not to be found. . . . each man then fought for himself: When lo! my father espied a 'Redcoat' standing behind an apple tree, not far off, who fired twice, and in the act of loading again, while my father pulled trigger and burned primer twice, and while in the act of stripping a leaf to pick the touchhole, one of his comrades, an Irishman, came up and exclaimed, 'what's the matter Hines, what's the matter?' He replied, 'don't you see that Redcoat behind that apple tree?' These words were hardly spoken, when up went his piece, which also burned primer, when the 'Redcoat' quickly decamped. . . . After a short time, the company having no officers to command them, retired toward the brigade, which was advancing rapidly. Upon their approach, the enemy made a hasty retreat, and thus ended this little skirmish, and the brigade joined Washington at, or near, Germantown, and there the battle of Germantown was fought. . . . He was in other battles

*Referring to this skirmish, Scharf, in his History of Western Maryland, vol. 2, p. 324, says: "A regiment from Conway's brigade and one from the second Maryland, piloted by Captain Allen McLane, a brave Delaware officer, were in advance, and struck the enemy's pickets at Allen's house, near Mount Airy. These they soon drove in upon the main line of the enemy, who were found in their encampment in an orchard, ready to receive the Americans."

and skirmishes during the war, and continued to serve the American cause in various ways during the Revolution. . . . Three of his brothers . . . were also in the service of the Revolutionary War.’’

Through fire and other causes, many of the records of the Revolutionary soldier have been destroyed, and, indeed, many rosters, of the greatest value, have never been found. Probably in no other State is the latter statement more true than in Maryland, where a number of lists are still missing, the most notable instance being the names of those who composed the two companies who marched from Frederick County to the siege of Boston. It should, therefore, not prove surprising that the War Department, at Washington, can supply from its records only the following brief outline of the military services rendered by one who well merits the highest tribute for the part taken by him in assisting in establishing American independence :

“The record shows that one John Hynes, or Hines, served in the Revolutionary War as a member of Capt. Henry Gaither’s Company, 1st Maryland Regiment, commanded by Colonel John H. Stone. His name first appears on a company muster roll for August, 1778, which shows him enlisted June 5, —, for three years. His name last appears on a company roll for February, 1779, which shows that he re-enlisted. No further record of him has been found.’’

His services to his country he willingly gave ; he neither asked nor received any compensation whatsoever for the arms brought from Germany for the use of the colonists, or for the time spent in the army.

Several of his descendants, eager to honor his memory, as well as to instill into the hearts of the present and future generations the value of loyalty and good citizenship, have become, through his services, members of the Sons of the American Revolution.

He lived to be seventy-two years of age, and died at his home in F street, northwest, between Tenth and Eleventh streets, Washington City. It is probable he was buried in the Presbyterian Cemetery in Georgetown, which was in recent years converted into a public playground.

His wife, Gertrude, who was born in 1747, survived him until nearly eighty years of age, and died in 1827, probably at the southwest corner of Twentieth street and Pennsylvania, northwest, the residence for years of her sons Christian and Matthew, and was likely also buried in the same cemetery with her husband.

The following item, referring to his death, appeared in the Washington, D. C., Daily National Intelligencer, on Thursday, October 10, 1816:

“DIED.—On Saturday night, the 6th instant, Mr. John Hines of this city, aged 72 years, in the full triumph of faith, professing in confidence that he was not afraid to die; ‘Blessed are the dead who die in the Lord!’ He was a good citizen, an affectionate husband, and father of nine sons grown to manhood, who were all present on the occasion of his death.”

The same publication, under date of Thursday, February 8, 1827, records the death of his wife, as follows:

“In this city, on Wednesday morning, the 7th instant, in the 80th year of her age, Mrs. Gertrude Hines. The friends and acquaintances of the deceased are requested, without further notice, to attend her funeral on Friday afternoon, at 3 o’clock, from her late dwelling, nearly opposite the Seven Buildings.”

He was the father of twelve children, ten sons and two daughters, all of whom, except William, who died in early life, lived to be useful men and women. They were as follows: (I) John, (II) Christina, (III) Henry, (IV) Jacob, (V) Daniel, (VI) Philip, (VII) Christian, (VIII) Ann Elizabeth, (IX) Matthew, (X) Frederick, (XI) Abraham, and (XII) William.

I. JOHN HINES.

John Hines, first child of John Hines, 3d, and his wife, Gertrude (Deitch) Hines was born in Frederick County, Maryland, in 1775, and died in Lawrenceburg, Indiana, in 1857. He was by trade a carpenter, and married, in Montgomery County, Md., July 11, 1799, Virlander Swain,* of Georgetown, D. C. He had four sons and five daughters, among whom were: (1) John, (2) Elizabeth, (3) Samuel, (4) Virlander, (5) William, (6) Julia, and (7) Mary Ann. One of his sons is said to have settled in Waterville, Kansas .

1. John Hines married———.
2. Elizabeth Hines married Samuel Craft, cordwainer. Their home was in Lawrenceburg, Indiana.
3. Samuel Hines married Martha Watson, of Washington, D. C.
4. Belinda Hines married, August 5, 1830, John Moore. They lived in Moundsville, West Virginia.
5. William Hines, unmarried.
6. Julia Hines married a Mr. Downs.
7. Mary Ann Hines married a Mr. Lane.

II. CHRISTINA HINES.

Christina Hines, second child of John Hines, 3d, and his wife, Gertrude (Deitch) Hines, was born in Frederick County Maryland, in 1776, and died and was buried in Harrison County, Ohio, in 1836. On February 2, 1794, she married, in Georgetown, D. C., Matthew Kennedy, a farmer. He was born in Paisley, Scotland, about 1765, and came to Georgetown, Maryland, now a part of the District of Columbia, in 1785, and died in Ohio in 1847. His parents were William and Grazell (Lindsay) Kennedy, and he is said to have been of a family of eleven children. His brother, Thomas Kennedy, was a prominent poet and Maryland state senator of his day.†

*Scharf's History of Western Maryland.

†Thomas Kennedy came to America in 1796. A few years later he settled in Washington County, Maryland, where he went into politics. In 1822 he brought in a bill in the Maryland Legislature which permitted the Jews to hold public office, and this bill became a law after several years of hard labor. He was a poet of national reputation, a collection of his poems being published by Daniel Ropine, in Washington City, in 1816, pp. 334. He died in 1832.—See Scharf's History of Western Maryland, pp. 177-181, 1097, 1225; Maryland Historical Magazine, Vol. 2, 1907, p. 350.

On May 12, 1806, Matthew Kennedy and his wife left Georgetown and crossed the Ohio River into Mingo Bottom, now Mingo Junction, Jefferson County, Ohio. Prior to leaving Georgetown for Ohio, he conveyed to his father-in-law certain of his belongings. The bill of sale, which is dated March 28, 1806, and recorded in the office of the Recorder of Deeds, Washington, D. C., is witnessed by Philip B. Key, uncle of Francis Scott Key, author of the "Star-Spangled Banner." The body of the instrument reads as follows:

"Know all men by these presents that I Matthew Kennedy of George Town and District of Columbia have for and in consideration of one hundred dollars to me in hand paid and for the payment of five hundred dollars which I owe to John Hines the father of my wife have granted, bargain and sell to the said John Hines his executors administrators and assigns, One waggon and four horses and set of traces compleat and three feather beds all of which I have this day delivered to him as his property in presence of Elisha Crown and Daniel Hines; To have and to hold the said waggon, horses, gears and feather beds to the said John Hines forever as his own absolute property."

In Ohio, Matthew Kennedy prospered, and he is said to have at one time owned upward of 1,000 acres of land in the eastern part of the State. He and his wife, Christina, also reared an unusually large family, there being in all seventeen children—thirteen sons and four daughters. The latter, it seems, all died in infancy, but all the sons lived to manhood. Fifteen of the seventeen children were as follows: (1) William Carmichael, (2) Citizen James, (3) John L., (4) Napoleon Bonaparte, (5) Mary Ann, (6) Return Matthew, (7) David Washington, (8) Ahio Hines, (9) Thomas J., (10) Philip, (11) Elizabeth, (12) Jacob Jackson, (13) Abraham, (14) Christian Hines, and (15) Daniel Hines.

1. William Carmichael Kennedy, farmer, was born in Georgetown, D. C., October 25, 1794. He removed to Ohio with his parents and there married, February 4, 1819, Sarah Wyckoff (d. April 2, 1872). His death, which occurred March 4, 1877, is believed to have taken place in Sullivan, Indiana, where he was residing a few years previously. His children were: (i) Grazella L., (ii) Christena Elizabeth, (iii) William Wyckoff, (iv) Rachel Wyckoff, (v) Matthew G., (vi) Wesley F., (vii) Mary Jane, (viii) Sarah Ann, (ix) James C., (x) Thomas J., and (xi) Howard.

i. Grazella L. Kennedy was born January 25, 1820, and died August 20, 1856.

ii. Christena Elizabeth Kennedy was born August 14, 1821, and died March 1, 1857.

iii. William Wyckoff Kennedy was born May 31, 1823; deceased.

iv. Rachel Wyckoff Kennedy was born April 29, 1825, and died in 1898.

- v. Matthew G. Kennedy was born August 7, 1827; deceased.
- vi. Wesley F. Kennedy was born October 24, 1829, and died September 7, 1885. He married Mary A. Barnes and had five children: William C., of Harrison County, Ohio; Matilda C., deceased; Huston B., of Gnadenhutten, Tuscarawas County, Ohio; Sarah L., of Gnadenhutten; and Orlando G., of Gnadenhutten.
- vii. Mary Jane Kennedy was born September 23, 1831; deceased.
- viii. Sarah Ann Kennedy was born September 12, 1834.
- ix. James C. Kennedy, of Clay Center, Kansas, was born in Ohio, September 9, 1836, and married, January 31, 1864, Rhoda L. Evans (d. Oct. 9, 1904), by whom he had two children: (a) Lilly May and (b) Charles J.
 - a. Lilly May Kennedy was born in Indiana, January 1, 1865, and married, October 22, 1883, John W. Miller: Two sons, Purvis W. and Charles E.
 - Purvis W. Miller, born June 9, 1884; resides in Palo Alto, California, where he is engaged as an expert showcard writer and decorator.
 - Charles E. Miller, artist, of Clay Center, Kansas, was born March 20, 1886, and married Nettie J. Short; has one daughter, Hazel Marcella, born March 6, 1911.
 - b. Charles J. Kennedy was born in Indiana, March 11, 1866, and died October 29, 1900; married, June 21, 1891, Grace Crawford, and had two daughters: Hazel and Marcella.
 - Hazel Kennedy, born February 27, 1892; died in Arizona, March 1, 1911.
 - Marcella Kennedy, actress; born July 2, 1893. Address, Monrovia, California.
- x. Thomas J. Kennedy was born February 25, 1840, and died April 12, 1846.
- xi. Howard Kennedy was born November 9, 1842, and died July 14, 1898; served in the Civil War. His widow, Annie E. Kennedy, resides in Junction City, Kansas.
- 2. Citizen James Kennedy was born June 27, 1796, and died near Deersville, Harrison County, Ohio, September 9, 1863. He moved to Ohio with his parents in 1806, and there married, January 16, 1823, Maria Johnson (b. near Hagerstown, Md., Oct. 1, 1798; d. March 12, 1890). To them were born the following children: (i) Elias S., (ii) David, (iii) William, (iv) Selina A., (v) Citizen John, (vi) Elizabeth H., (vii) Anna J., and (viii) Mary K.
 - i. Elias S. Kennedy was born December 29, 1825, and died October 1, 1908; unmarried.
 - ii. David Kennedy was born December 10, 1827, and died in November, 1900. He married, September 12, 1861, Rachel Patterson,

who is living and resides in Columbus, Ohio. They had four children: (a) Joseph Patterson, (b) James Osgood, (c) Clara Jemima, and (d) Annie Maria.

- a. Joseph Patterson Kennedy, clergyman (member of the New England M. E. Conference); born September 23, 1862; married, July 28, 1886, Lizzie M. Ellison, daughter of Rev. Ellison of Cadiz, Ohio. Issue: Edward, Louise M., Mildred, Muriel, Robert, Edith, and Donald.

Edward Kennedy, born May 30, 1887.

Louise M. Kennedy, born March 29, 1889.

Mildred Kennedy, born May 6, 1890.

Muriel Kennedy, born September 2, 1892.

Robert Kennedy, born May, 1895.

Edith Kennedy, born April 3, 1899.

Donald Kennedy, born in 1902.

- b. James Osgood Kennedy born August 18, 1864; married, and resides in Columbus, Ohio.

- c. Clara Jemima Kennedy born October 8, 1869; unmarried.

- d. Annie Maria Kennedy, born September 13, 1873; died February 6, 1878.

- iii. William Kennedy was born November 15, 1829, and died August 18, 1910. Married, December 17, 1857, Nancy McDougal (b. Aug. 29, 1831; d. Feb. 18, 1892). Issue: (a) Elisabeth Jane, (b) Mary Maria, (c) Herman Wilson, (d) Anna Selina, and one child which died in infancy.

- a. Elisabeth Jane Kennedy, born September 5, 1859; died February 14, 1866.

- b. Mary Maria Kennedy, born November 10, 1860; is unmarried, and resides in Deersville, Ohio.

- c. Herman Wilson Kennedy, clergyman (member of the East Ohio M. E. Conference); born May 12, 1862; married Dec. 24, 1890, Belle Clark, daughter of Rev. William Clark, of Meadville, Pennsylvania. Issue: Helen Mary, Harry Clark, Lyle Goodsell, Vera, Vernon, Clara Isabel, and Alice Elisabeth.

Helen Mary Kennedy, born April 17, 1892.

Harry Clark Kennedy, born August 16, 1893.

Lyle Goodsell Kennedy, born October 31, 1895.

Vera Kennedy, born February 19, 1900; died September 13, 1900.

Vernon Kennedy, born February 19, 1900; died September 27, 1900.

Clara Isabel Kennedy, born November 17, 1902.

Alice Elisabeth Kennedy, born March 3, 1907.

- d. Anna Selina Kennedy, born January 1, 1866; died February 18, 1892.

- iv. Selina A. Kennedy was born November 4, 1831, and died August 3, 1910; unmarried.
- v. Citizen John Kennedy, of Deersville, Harrison County, Ohio, was born July 6, 1833; married, June 24, 1879, Harriet Adelia Pugh. During the Civil War, he served in the 170th Ohio National Guard.
- vi. Elisabeth Hines Kennedy was born September 18, 1834, and died April 21, 1900; married July 17, 1856, Rev. William Johnson, of the Pittsburgh Conference (b. Nov. 30, 1827; d. March 25, 1894). Had one daughter, (a) Alphoretta.
- a. Alphoretta Johnson, unmarried; resides in Tarentum, Allegheny County, Pennsylvania.
- vii. Anna J. Kennedy was born September 29, 1836, and died December 21, 1893; married, November 27, 1856, John Thomas Clark (d. July 14, 1888). Issue: (a) Cheever Simpson, (b) Citizen James Snyder, (c) John Lyle, and (d) Robert Johnson.
- a. Cheever Simpson Clark, physician; born June 19, 1858; married, December 24, 1890, Anna Amos, and resides in Leesville, Ohio. Issue: Anna Sophia and John Amos.
- Anna Sophia Clark, born October 15, 1893; d. October 18, 1893.
- John Amos Clark, born May 4, 1908.
- b. Citizen James Snyder Clark, born May 14, 1863; died November 18, 1900. Married, September, 1894, Emma Beall, who resides in Scio, Ohio. Issue: Estelle and Anna Beall.
- Estelle Clark, born July 8, 1895; died May 4, 1900.
- Anna Beall Clark, born August 30, 1900.
- c. John Lyle Clark, undertaker; born December 6, 1864; married, September 19, 1889, Mary Delphine Reynard, and resides in Cadiz, Ohio. Issue: Cleola Berdina, Mary Evangeline, Vernal, John William, and Mildred.
- Cleola Berdina Clark, born August 26, 1890; died April 8, 1896.
- Mary Evangeline Clark, born April 30, 1892.
- Vernal Clark, born September 19, 1893.
- John William Clark, born November 28, 1894.
- Mildred Clark, born August 6, 1898.
- d. Robert Johnson Clark, undertaker; born November 14, 1867; married, September 25, 1898, Clara L. Lukens, and resides in Deersville, Ohio. One son, James Edward.
- James Edward Clark, born May 18, 1911.
- viii. Mary K. Kennedy was born September 17, 1838, and died February 14, 1890; married, June 19, 1860, Lycurgus Hefling (deceased). Had four children: (a) Maud Imogen, (b) Lulu Mary, (c) Cora Genett, and (d) Marcy Kennedy.

- a. Maud Imogen Hefling, born May 19, 1861; unmarried.
 - b. Lulu Mary Hefling, born January 6, 1863; unmarried.
 - c. Cora Genett Hefling, born April 7, 1868; married, September 18, 1888, J. H. Stright (deceased). Issue, two daughters: Elda and Ruth, who reside with their mother in Greenville, Pennsylvania.
 - d. Marcy Kennedy Hefling, born December 25, 1870; married, and resides in Mercer, Mercer County, Pennsylvania.
3. John L. Kennedy was born May 13, 1798, and married Matilda, daughter of John Ourand (his second cousin). In 1874, he was living near Gnadenhutten, Rush township, Ohio. They had twelve children: (i) Mary, (ii) Jane, (iii) Washington, (iv) John, (v) Rachel H., (vi) Ellen, (vii) Harriet, (viii) Thomas, (ix) James, (x) Obediah, (xi) Joseph, and (xii) Charlotte. The records of only two of these—Rachel H. and Ellen—are obtainable.
- v. Rachel H. Kennedy was born in 1831 and died in 1881; married, January 3, 1853, George Martin (b. March 1, 1817).
 - vi. Ellen Kennedy married in November, 1850, William Hamilton, a farmer, and had the following issue: (a) John Bishop, (b) Ella Maria, (c) Joseph Asbery, (d) William McAbee, (e) Sarah Alice, (f) Charles Wesley, (g) James W., (h) Ida Marvilla, (i) Emma Belle, (j) Dennis M., (k) Harry H., (l) Clark E., and (m) Bessie Luella.
- a. John Bishop Hamilton married M. Cook.
 - b. Ella Maria Hamilton married J. H. Hill.
 - c. Joseph Asbery Hamilton married Mary Peter.
 - d. William McAbee Hamilton married Harriet Martin.
 - e. Sarah Alice Hamilton married William Lickey.
 - f. Charles Wesley Hamilton married Alice Ginther, and resides in Tuscarawas, Tuscarawas County, Ohio.
 - g. James W. Hamilton married Ella Huebner.
 - h. Ida Marvilla Hamilton married S. O. Milliken.
 - i. Emma Belle Hamilton married W. F. Gilmore.
 - j. Dennis M. Hamilton married Eva Ginther.
 - k. Harry H. Hamilton married Mary Gutensohn. He is engaged in the general merchandise business in Gnadenhutten, Ohio.
 - l. Clark E. Hamilton married Lessie Grott.
 - m. Bessie Luella Hamilton married W. E. Robinson.
4. Mary Ann Kennedy was born November 17, 1799, and died August 20, 1800.
5. Napoleon Bonaparte Kennedy was born November 30, 1801, in the District of Columbia, and died June 17, 1889. He went to Ohio with his parents when five years old. He was married October 24, 1826, to Mary Gilmore, of Harrison County, Ohio, and moved to Rush Township, Tuscar-

was County, Ohio, in April, 1827. He lived and died within a few rods of where he first built his cabin in the woods. He was the father of seven children, two sons and five daughters, of whom two sons and two daughters survived him. There were also living at the time of his death, in 1889, thirty-one grandchildren and twenty great-grandchildren. He was noted for religious zeal and faithfulness and for honesty and integrity in all his business transactions. As a young man, he joined the M. E. church, at what is known as the "Kennedy Appointment." Later, he went to Rush Chapel and united himself with the Christian Union church at that place. Prior to his death, it is said, he had accumulated considerable of this world's goods in lands. His wife, whom he married in Cadiz, Ohio, died in 1873. Their children were: (i) Samuel Gilmore, (ii) Elizabeth, (iii) Sarah Jane, (iv) Christina, (v) Martha A., (vi) Matthew L., and (vii) Mary F.

- i. Samuel Gilmore Kennedy was born in 1827 and married Mary Ensley.
 - ii. Elizabeth Kennedy was born in 1829 and died in 1851; married Levi Morris.
 - iii. Sarah Jane Kennedy was born in 1832, and married Hugh Patterson Dunlap in 1856. Issue: (a) Robert Kennedy, (b) Mary, (c) John A., (d) Joseph B., (e) Amanda B., (f) Samuel P., and (g) Albert C.
 - a. Robert Kennedy Dunlap.
 - b. Mary Dunlap married William B. Scott and went to Missouri.
 - c. John A. Dunlap died young.
 - d. Joseph B. Dunlap.
 - e. Amanda B. Dunlap.
 - f. Samuel P. Dunlap.
 - g. Albert C. Dunlap.
 - iv. Christina Kennedy was born in 1834 and died in 1883; became the second wife of Levi Morris.
 - v. Martha A. Kennedy was born in 1836 and married John Heller.
 - vi. Matthew L. Kennedy was born in 1839. He was married twice; his first wife was a Miss Haley and his second wife a Mrs. Kramer. He was for some time president of the Kennedy family reunion.
 - vii. Mary F. Kennedy was born in 1844 and died in 1863.
6. Return Matthew Kennedy was born March 5, 1803, and died June 8, 1887. He was married twice; by his first wife, Jane Moore (married February 19, 1824), he had four children: (i) Robert, (ii) Jackson, (iii) Mariah, and (iv) Salothiel. By his second wife, Martha McCullough, he had two daughters: (v) Anna and (vi) Lydia M.
- i. Robert Kennedy married Jane McCullough; no issue; both deceased.

- ii. Jackson Kennedy married twice. His first wife was Eliza Carrothers (b. 1835, d. Sept. 4, 1876), by whom he had the following children: (a) Winfield Scott, (b) Angelina, (c) George Carrothers, (d) Mary Ann, (e) Robert A., (f) Clara Jane, and (g) William M. By his second wife, Lucy Ann (Kennedy) Heffling, of Moorefield, Ohio, he had two children, twins: (h) Linn, and (i) Del.
 - a. Winfield Scott Kennedy, of Urichsville, Ohio, married Melinda Curtiss, and has three children: Ross and Ress, twins; and Bert.

Ross Kennedy married a Miss Beiter, of New Philadelphia, Ohio; one child.

Ress Kennedy, unmarried.

Bert Kennedy married a Miss Foster, of Urichsville, Ohio; one child.
 - b. Angelina Kennedy was born in 1860, and died November 1, 1871.
 - c. George Carrothers Kennedy, deceased; married and had one child; widow is living.
 - d. Mary Ann Kennedy married Anzi Moore; both deceased. Issue: one daughter, Viola.

Viola Moore married a Mr. Rowland.
 - e. Robert A. Kennedy, physician, of Cleveland, Ohio; unmarried.
 - f. Clara Jane Kennedy married Frank McCoy, and has one son, Ray, a student.
 - g. William M. Kennedy, of Minneapolis, Minnesota; unmarried.
 - h. Linn Kennedy died in early manhood.
 - i. Del. Kennedy is married.
 - iii. Mariah Kennedy married a Mr. Hamilton and has one son (a) Salothiel.
 - a. Salothiel Hamilton is living in Moorefield, Ohio.
 - iv. Salothiel Kennedy, deceased; married Mary McCullough; no issue.
 - v. Anna Kennedy married a Mr. McConnell. They reside near Freeport, Ohio.
 - vi. Lydia Kennedy was born in 1870 and died November 9, 1876.
7. David Washington Kennedy, farmer, was born in Georgetown, D. C., May 11, 1805, and died March 4, 1884. When an infant, was taken to Mingo Bottom, near Steubenville, Jefferson County, Ohio. Moved from Mingo Bottom to Moorefield, Harrison County, where he owned a farm of 300 acres. Later settled on a farm three miles from Gnadenhutten, in Tuscarawas County. He married, first, Isabella Gibson, and later, Sally Sponsler. By the first marriage there were born: (i) Alexander B., (ii) Frederick Hines, (iii) Ahio, (iv) Cyrus, (v) Margaret, (vi) Isabel, (vii) Elizabeth, (viii) Philip, (ix) Abraham Rich, (x) Matthew G., (xi) Thomas, (xii) David Washington, and (xiii) Sarah.

- i. Alexander B. Kennedy was born in March, 1829; deceased. He married Rachel Hollet, who died in Atlanta, Kansas, in 1911, leaving a family of six sons and two daughters. One son, Amos, lives in Atlanta, Kansas.
- ii. Frederick Hines Kennedy was born March 6, 1831, and died November 15, 1903; married, June 20, 1852, Malinda McPherson (b. March 5, 1834). By this union eight children were born, of whom were the following: (a) Melville Cassius, (b) Ruth, (c) May, and (d) Frederick Hines.
 - a. Melville Cassius Kennedy, of Duquoin, Illinois, was born March 28, 1854, and married, December 17, 1876, Emma C. Thornsby. Issue: Hosea C., Dorothy M., Francis, Laura Lula, Oliver Hines, Flossie, Emma Eunice, Ray C., and Roy H., (last two twins).
 - Hosea C. Kennedy, born December 16, 1877; married, March 27, 1900, Mary Alice Edie, and resides in Duquoin, Illinois. Issue: Emma May, born September 8, 1902; Trueman Edie, born July 21, 1904; Loren C., born November 5, 1907; and Melville G., born July 25, 1910.
 - Dorothy M. Kennedy, born August 12, 1879; died July 29, 1903; married, June 6, 1901, Joseph Johnson.
 - Francis Kennedy, born June 14, 1881; married, March 19, 1902, Nellie Malone, of Pinckneyville, Illinois; resides in Maroa, Illinois. Three children: Lucil, Guy-neth, and Clarence.
 - Laura Lula Kennedy, born October 18, 1883; married, October 20, 1903, John H. Keim (killed in coal mine accident, ovember 23, 1907). Mrs. Keim resides in Duquoin, Illinois.
 - Oliver Hines Kennedy, born May 20, 1886; married, March 18, —, Eula Isabelle Bidwell; resides in Duquoin, Illinois. One child, Lomann Putman.
 - Flossie Kennedy, born November 10, 1888; died November 20, 1888.
 - Emma Eunice Kennedy, born September 14, 1891; married, July 9, 1911, Herbert Hampton; resides in Duquoin, Illinois.
 - Ray C. Kennedy, born February 10, 1895.
 - Roy H. Kennedy, born February 10, 1895.
 - b. Ruth Kennedy was born June 1, 1862; died July 7, 1911; married, June 10, 1909, Adam Berg.
 - c. May Kennedy was born June 14, 1867; married, December 30, 1894, William Baker. One child, died in infancy.
 - d. Frederick Hines Kennedy was born July 14, 1878, and married, first, Emma Kathryn Geistdoerfer (b. July 9, 1881; d. Dec. 26, 1906); two children: Mildred and Irene Barbara. Married, second, April 10, 1907, Emma Hester Jeremiah (b. Feb. 11, 1879); no issue.

Mildred Kennedy, born April 12, 1902.

Irene Barbara Kennedy, born in September, 1904.

- iii. Ahio Kennedy was born in 1832 and died in 1910. He married Sophia Leinard, and had the following children: (a) Francis M., (b) A. B., (c) Etta, (d) Ida, (e) Lestia, (f) Julia S., (g) Maranda A., and (h) Melville.

g. Maranda A. Kennedy was born June 4, 1862, and died December 6, 1871. Is buried in Nottingham Cemetery, Harrison County, Ohio.

- iv. Cyrus Kennedy was born in 1834 and died in 1880. Married Sarah Wagner. During the Civil War he served in the Twenty-first Indiana Infantry, U. S. V.

- v. Margaret Kennedy, was born in 1835; is unmarried, and resides in Gnadenhutten, Ohio.

- vi. Isabel Kennedy, twin to Elizabeth (vii), was born March 28, 1837, and died suddenly at the home of her son, John Cyrus Mahaffey, in Uhrichsville, Ohio, in February, 1910. November 20, 1860, she married her third cousin, Alexander Mahaffey, a farmer (b. 1833, d. 1903), and son of William and Harriet (Ourant) Mahaffey. Their issue included nine children: (a) Sarah Margaret, (b) John Cyrus, (c) William Jasper, (d) Harriet Isabel, (e) David Washington, (f) Robert Alexander, (g) Ada Estelle, (h) James Matthew, and (i) Obediah Rich.

- a. Sarah Margaret Mahaffey was born in Harrison County, Ohio, September 30, 1861, and died March 14, 1907. November 11, 1880, she married John Edward Burroway, (b. March 15, 1861). Issue: Charles Edward, Clyde Alexander, Elva Belle, Bessie Alma, Lloyd Verne, and John Frederick.

Charles Edward Burroway, born in 1882; enlisted in U. S. Navy.

Clyde Alexander Burroway, born in 1884; employed in shops of P. R. R., in Dennison, Ohio. Is married and has four daughters.

Elva Belle Burroway, born in 1886; married A. J. Reid-enbach, and has three children.

Bessie Alma Burroway, born in 1891; married Joseph F. Huebner, and has two children.

Lloyd Verne Burroway, born in 1893; soldier, U. S. Army.

John Frederick Burroway, born in 1895; enlisted in Troop G, 12th Cavalry, U. S. Army.

- b. John Cyrus Mahaffey, farmer of Uhrichsville, Ohio, was born in Harrison County, Ohio, Oct. 8, 1862; August 12,, 1883, he married Joicy Hannah Haver (b. Dec: 15, 1864). He is secretary of the Kennedy Family Reunion. Issue: Pearl Blanche, Carrie Annie Belle, twin boys (one born

dead), William Alexander, Huldah Edith, Lena Joicy, Leuella Ada, John Roosevelt, and Mary Alice.

Pearl Blanche Mahaffey, born July 27, 1886.

Carrie Annie Belle Mahaffey, born December 15, 1888.

William Alexander Mahaffey, born July 10, 1891; died July 28, 1891.

Huldah Edith Mahaffey, born November 5, 1892, and married, January 31, 1914, Millard Fillmore Calderwood, Jr., a boiler maker. They have one daughter, Virginia Dale (born November 1, 1914), and reside in Dennison, Ohio.

Lena Joicy Mahaffey, born November 29, 1894.

Leuella Ada Mahaffey, born August 1, 1898; died March 31, 1900.

John Roosevelt Mahaffey, born July 31, 1902.

Mary Alice Mahaffey, born October 16, 1904.

- c. William Jasper Mahaffey, of Uhrichsville, Ohio, was born in Harrison County, Ohio, January 22, 1864. On August 9, 1891, he married Susie McMillen. Issue: Letta Cora, Edna Lena, Viola, Isabel, Harriet, James Walter, Herrick, Herman, and Charles Mathew.

Letta Cora Mahaffey, born May 8, 1892, and married Harvey S. Edwards, March 12, 1912. One son born February, 1913.

Edna Lena Mahaffey, born November 23, 1893.

Viola Mahaffey, born March 8, 1896.

Isabel Mahaffey, born December 5, 1898.

Harriet Mahaffey, born May 25, 1901.

James Walter Mahaffey, born June 17, 1903.

Herrick Mahaffey, born February 17, 1907; died in infancy.

Herman Mahaffey, born September 4, 1909.

Charles Mathew Mahaffey, born August 2, 1912.

- d. Harriet Isabel Mahaffey was born March 7, 1865, and died in February, 1887; one son, Harry Jesse.

Harry Jesse Mahaffey, born in February, 1887.

- e. David Washington Mahaffey was born April 27, 1866, and married, September 1, 1887, Olive Jane Huston (b. Jan. 8, 1864). They live on a farm near Uhrichsville, Tuscarawas County, Ohio. Issue: Sarah Mabel, Mahaley Olive, Mary Fay, Mildred Eleanor, David Washington, and Mabel Irene.

Sarah Mabel Mahaffey, born May 21, 1888.

Mahaley Olive Mahaffey, born February 2, 1890, and married Frederick W. Petry, May 27, 1909. Two children: Frederick Davis, born May 14, 1910, and Francis Olive, born March 21, 1913.

Mary Fay Mahaffey, born February 6, 1892.

Mildred Eleanor Mahaffey, born May 4, 1895, and married Frank E. Enos, May 18, 1913.

David Washington Mahaffey, born August 14, 1899; died in infancy.

Mabel Irene Mahaffey, born August 4, 1901.

f. Alexander Robert Mahaffey was born July 15, 1869, and died March 12, 1880.

g. Ada Estelle Mahaffey was born January 3, 1871, and married, January 23, 1892, Charles C. Arnold (b. July 1, 1870). They reside in Uhrichsville, Ohio. Issue: Ethel May, Goldie Opal, John Walter, Ina Pearl, and Herbert Charles.

Ethel May Arnold, born in 1892.

Goldie Opal Arnold, born in 1894.

John Walter Arnold, born in 1896.

Ina Pearl Arnold, born in 1900.

Herbert Charles Arnold, born in 1906.

h. James Mathew Mahaffey was born May 27, 1872, and married, December 17, 1902, Hattie G. Henry. They have two children, Herbert Stanton and James Edward. They reside in Dennison, Ohio, where Mr. Mahaffey is employed by the P. R. R.

Herbert Stanton Mahaffey, born in 1908.

James Edward Mahaffey, born in 1911.

i. Obadiah Richard Mahaffey, farmer, of Uhrichsville, Ohio, was born in Tuscarawas County, Ohio, September 22, 1873. On September 29, 1901, he married Harriet Ellen Edwards (b. July 7, 1882). They have three children: Bessie Verda, Beulah Angeline, and Obadiah Ralph.

Bessie Verda Mahaffey, born August 25, 1903.

Beulah Angeline Mahaffey, born September 20, 1910.

Obadiah Ralph Mahaffey, born January 6, 1913.

vii. Elizabeth Kennedy of Knadenhutten, Ohio, twin to (vi) Isabel, was born March 28, 1837; deceased. She married John Leinard, a farmer, who served in the Civil War (deceased). Their children were: (a) Henry Matthew, (b) David Ahio, (c) Christian Kennedy, (d) Cyrus Daniel, (e) William Moore, (f) Sarah Margaret, (g) Robert Bonaparte, and (h) Hiram Licurtis (twins), and (i) Perry Murphy.

a. Henry Matthew Leinard was born March 18, 1859, and married, first, September 22, 1881, Armitta A. Kail (d. in Jan., 1897); no issue. Married, second, in September, 1902, Mattie Jane Lindon; issue: Della Ellmore, Arthur Luther, Charles Henry, and two children who died in infancy. Mr. Leinard is a carpenter, and resides in Dennison, Ohio.

b. David Ahio Leinard was born March 22, 1860, and married,

- October 6, 1891, Mary Elizabeth Hiller; no issue. He is a carpenter and slater, and resides in Gnadenhutten, Ohio.
- c. Christian Kennedy Leinard was born November 11, 1861; deceased. Married, April 14, 1897, Harriet Stahl; one daughter, Harriet Genevra. Mr. Leinard is a farmer, and resides near Uhrichsville, Ohio.
 - d. Cyrus Daniel Leinard was born March 25, 1864, and married, November 1, 1889, Alice Almeda Ely; no issue. He is a photographer, and resides in Dennison, Ohio.
 - e. William Moore Leinard was born September 13, 1866, and married, May 29, 1884, Margaret Ellen Daugherty. Three children: Clarence Blair, Raymond Carleton, and Freeda May. He is a farmer, and resides near Gilmore, Ohio.
 - f. Sarah Margaret Leinard was born October 3, 1868, and married, December 24, 1892, Emmerson V. Conwell. They have two daughters, Beatrice Irene and Leleh Juliet, and reside in Uhrichsville, Ohio.
 - g. Robert Bonaparte Leinard was born September 3, 1871, and married, June 29, 1899, Alverta May Meek; no issue. They reside in Gnadenhutten, Ohio.
 - h. Hiram Licurtis Leinard was born September 3, 1871, and married, in 1895, Ida Exley; no issue. Again married, May, 1910, Amanda M. Meek; one son, David Washington Pearl. Mr. Leinard is a clergyman, and is located at Trenton, Missouri.
 - i. Perry Murphy Leinard was born March 1, 1874; died in infancy.
- viii. Philip H. Kennedy was born August 26, 1839, and died December 14, 1896; married, June 12, 1864, Phebe Sherro, by whom he had three children: (a) Sanford W., (b) Willard V., and (c) Eva L.
- a. Sanford W. Kennedy was born November 17, 1866; unmarried.
 - b. Willard V. Kennedy was born April 4, 1875, and died November 26, 1903; married, in 1899, Ella Miller. One child Eva L.
Eva L. Kennedy, born August 16, 1900.
 - c. Eva L. Kennedy.
- ix. Abraham Rich Kennedy, retired farmer, of Uhrichsville, Ohio, was born January 2, 1841, and married, October 24, 1867, Dinah McClelland (d. March 23, 1871). Issue: (a) William McClelland and (b) Frank Emerson. Later married, November, 1873, Miranda Irons (d. Feb., 1908), and had by her one daughter (c), Alicia Naomi. During the Civil War he served in the 170th Ohio Infantry, U. S. V.
- a. William McClelland Kennedy was born September 24, 1868,

and married, September 6, 1899, Rosabel Edwards. Issue: Leroy J. and Helen May.

Leroy J. Kennedy, born January 1, 1902.

Helen May Kennedy, born October 8, 1906.

- b. Frank Emerson Kennedy was born October 3, 1870, and married, September 3, 1893, Rachel Crim. They have five children: Nina Dale, Walter William, Edna Helen, Harold Leslie, and Mary Martha.

Nina Dale Kennedy, born October 21, 1895.

Walter William Kennedy, born November 25, 1897.

Edna Helen Kennedy, born March 4, 1899.

Harold Leslie Kennedy, born March 20, 1904.

Mary Martha Kennedy, born July 1, 1907.

- c. Alicia Naomi Kennedy was born September 5, 1876, and married, in October, 1895, Thomas Johnson. Issue: Esther Florence, Ralph, and Ruth.

- x. Matthew G. Kennedy, twin to Thomas, was born in Tuscarawas County, Ohio, September 4, 1843, and there attended the common schools until fourteen years of age. Later attended an academy at West Bedford, Ohio, and the Lebanon (Ohio) Normal School. For a while taught school, and then took a course in law at Ann Arbor University, Michigan. Was admitted to the bar in 1870 and practiced his profession for sometime thereafter. In 1880 he purchased The Trenton Times, a Democratic newspaper of Trenton, Missouri, and is its present editor and publisher. On May 8, 1882, he married Ella F. Ware, by whom he has had five children. They are: (a) Leon Parker, (b) Ethel Ayleene, (c) Ralph Ware, (d) Matthew Gilbert, and (e) Clara A.

a. Leon Parker Kennedy, of Farmington, New Mexico, was born April 23, 1883; unmarried.

b. Ethel Ayleene Kennedy was born August 25, 1885. She is unmarried and is connected with The Trenton Times.

c. Ralph Ware Kennedy was born December 19, 1888, and died December 24, 1903.

d. Matthew Gilbert Kennedy was born March 31, 1894.

e. Clara A. Kennedy was born October 25, 1896.

- xi. Thomas Kennedy, twin to Matthew G., was born September 4, 1843, and died in 1852.

- xii. David Washington Kennedy, of Duquoin, Illinois, was born on a farm near Gnadenhutten, Tuscarawas County, Ohio, March 3, 1845. Received a common school education, and attended for one season the normal school at Lebanon, Ohio, after which he engaged in teaching school and in farming for fifteen years. For a while lived in Missouri and Florida and later permanently settled in Illinois, where for a time he operated a coal mine. Is

the owner of coal and oil land and other property in and near Duquoin. Served in the Civil War in the Union Army. Is an ardent advocate of Socialism, and has been a candidate for local office on that ticket on several occasions. Has been married twice, the first time, August 1, 1875, to Thitha Jane Glover (b. Jan. 6, 1859; d. April 27, 1899), and had by her nine children, as follows: (a) Matthew Washington, (b) Elmer Cyrus, (c) Lee Otto, (d) Lillie May, (e) Gracie Pearl, (f) Alice Gypsy, (g) Bertha Florida, (h) David Jennings, and (i) Daisy Jennie (the last two being twins). His second wife, to whom he was married January 9, 1902, was Laura Bell Sample (b. April 7, 1868). No issue by second marriage.

a. Matthew Washington Kennedy, of St. Louis, Missouri, was born August 6, 1877.

b. Elmer Cyrus Kennedy was born January 1, 1880, and died February 8, 1882.

c. Lee Otto Kennedy, of Knobnoster, Missouri, was born February 16, 1882, and married, September 19, 1905, Bessie Audrie Fox, of Pinckneyville, Illinois. One son, Lyle Milton.

Lyle Milton Kennedy, born December 16, 1905.

d. Lillie May Kennedy was born June 16, 1884, and married, March 12, 1902, Mildred Weldon Marlow, of Duquoin, Illinois. Two daughters: Flossie Marie and Ruby Genevieve.

Flossie Marie Marlow, born May 8, 1904.

Ruby Genevieve Marlow, born February 12, 1908.

e. Gracie Pearl Kennedy was born January 6, 1887, and married, June 26, 1905, Guy Marlow, of Tamaroa, Illinois. One daughter, Hazel Alice.

Hazel Alice Marlow, born January 7, 1906.

f. Alice Gypsy Kennedy was born June 12, 1889, and married, December 24, 1908, Lawrence Eli House, of Duquoin, Illinois.

g. Bertha Florida Kennedy was born December 23, 1893.

h. David Jennings Kennedy (twin) was born April 13, 1899.

i. Daisy Jennie Kennedy was born April 13, 1899.

xiii. Sarah Kennedy was born in 1846. She married John A. Tarbet, and resides in Holloway, Belmont County, Ohio.

8. Ahio Hines Kennedy was born February 16, 1807, and married Elizabeth Harvey, December 26, 1833. He raised a family of sixteen children in southern Iowa.

9. Thomas Jefferson Kennedy died in 1895; unmarried.

10. Philip Kennedy married Susan Jones. Their children were: (i) Fleghen-

tine, (ii) Elizabeth, (iii) William, (iv) Emma, (v) Hattie, (vi) John, and (vii) Fleming.

- i. Fleghentine Kennedy.
- ii. Elizabeth Kennedy.
- iii. William Kennedy.
- iv. Emma Kennedy.
- v. Hattie Kennedy.
- vi. John Kennedy.
- vii. Fleming Kennedy.

11. Elizabeth Kennedy was born August 19, 1810, and died in infancy.
12. Jacob Jackson Kennedy was born October 30, 1814, and married Matilda Smith. Issue: (i) Laura and (ii) Matthew. Descendants are said to reside in West Bedford, Coshocton County, Ohio.
 - i. Laura Kennedy.
 - ii. Matthew Kennedy.
13. Abraham Kennedy was born July 16, 1816, and died in 1845; unmarried.
14. Christian Hines Kennedy as born May 13, 1818, and died in Trenton, Missouri, January 19, 1895. Is buried in Falls graveyard, near Farmersville, Missouri. He married Mary Jane Todde by whom he had five children. Two of these, twins, died in infancy, the others being: (i) Robert, (ii) Mary Ann, and (iii) George.
 - i. Robert Kennedy died at the age of 21.
 - ii. Mary Ann Kennedy is said to be still living.
 - iii. George Kennedy is said to be still living.
15. Daniel Hines Kennedy was born September 23, 1819, and married, February 14, 1850, Mary Ann Johnson, of Harrison County, Ohio; no issue.

III. HENRY HINES.

Henry Hines, tanner; born in 1777, and died July 11, 1854. The announcement of his death in the Daily National Intelligencer, dated July 12, 1854, reads as follows:

“On the 11th instant, at half-past 9 o’clock A. M., after a long and painful illness, Mr. Henry Hines, aged about 76 years, and for the last 54 years a resident of this city.

“His friends and the friends of the family are respectfully invited to attend the funeral today at 4 o’clock P. M., from his late residence on H, between 18th and 19th streets, in the First Ward.”

He served in the War of 1812, and, in 1802, married Nancy Cole. The latter’s death is referred to in the Intelligencer of February 12, 1855:

“On Saturday, the 10th instant, after a long and painful illness, which she bore with Christian fortitude, Mrs. Nancy Hines, aged about seventy-seven years, relict of the late Henry Hines.

“Her friends and those of the family are respectfully invited to attend her funeral this (Monday) afternoon, at 2 o'clock, from the residence of her son-in-law, Mr. G. Bitner, on H, between 18th and 19th streets, First Ward.”

They had one son and two daughters: (1) David, (2) Elizabeth, and (3) Susan.

1. David Hines was born in Washington, D. C., in 1803, and married there, about 1840, Christiana Rheem (b. in Alexandria, Virginia). He was a man of affairs in the District of Columbia, resided there his entire life, and was identified with the Oldest Inhabitants' Association. He was a benevolent man, and during the Civil War contributed liberally toward caring for the wounded soldiers. It was through his efforts, it is said, that the streets of Washington were first lighted with gas, and it is stated that the construction of one of the Pennsylvania avenue bridges, which connects Washington with Georgetown, was chiefly due to his energy. He at one time occupied a clerkship in the Fourth Auditor's Office, Treasury Department, but for ten years prior to his death was retired from all business. Among the pallbearers at his funeral, which occurred in November, 1866, was Matthew G. Emery, who later became Mayor of Washington. He had seven children—four sons and three daughters; two sons and one daughter died in childhood, the others were: (i) Katherine Ann, (ii) Mary Elizabeth, (iii) David, and (iv) Robert Andrew.

- i. Katherine Ann Hines was born August 13, 1847, and died in 1884. February 23, 1871, she married Nelson Townsend Houston, U. S. N., of Newburg, New York, now retired as commander. She had two children: (a) Nelson Townsend and (b) Christine Rheem.

- a. Nelson Townsend Houston, Jr., was born September 6, 1875, at Mare Island Navy Yard, California. Unmarried.

- b. Christine Rheem Houston was born in Vallejo, California, July 26, 1877, and married, at Newburg, N. Y., about November, 1900, Walter David Braddock, of Ohio, a descendant of the brother of the British General, Edward Braddock. Issue: Mary Townsend, Walter David, and Josephine. They reside in Little Rock, Arkansas.

- ii. Mary Elizabeth Hines was born July 22, 1849, and married, October 2, 1866, George Perkins Ramsdell, physician, of Newton, Massachusetts, and had by him two sons, who died in infancy, and three daughters: (a) Mary Frances Frost, (b) Annie Irene, and (c) Ella Daisy.

- a. Mary Frances Frost Ramsdell was born in Washington, D. C., July 15, 1869; unmarried. Resides in Boston, Mass.

- b. Annie Irene Ramsdell was born in Maynard, Massachusetts, May 20, 1871, and married June 7, 1894, Fitzgerald Uniacke Sircom, of Boston, and now a manufacturer at Melrose, Massachusetts. Three children: Gerald Sumner (b. in Melrose, Aug. 12, 1895), Arlene (b. Jan. 26, 1898), and Ruth (b. Nov. 8, 1900).

- c. Ella Daisy Ramsdell was born in Maynard, Massachusetts,

July 20, 1872, and married, June 10, 1902, George Freeman Haskell, surveyor, of Boston, Massachusetts.

- iii. David Hines was born October 21, 1859; unmarried. Resides in Cambridge, Massachusetts.
 - iv. Robert Andrew Hines was born February 4, 1860, and married, in 1884, Annie Isadore Fuller Yeaton, of Boston, Massachusetts. Two sons, (a) Robert Eliot, and (b) George Appleton.
 - a. Robert Eliot Hines was born in Beachmont, Massachusetts, March, 1885.
 - b. George Appleton Hines was born in Beachmont, Massachusetts, April 16, 1888, and married, January 31, 1909, Margaret Ann Doucette, and have one daughter, Cecelia May, born October 29, 1909.
2. Elizabeth Hines was born in 1804, and died December 20, 1891. She married, July 23, 1835, William Godfrey Bitner (b. 1792, d. May 28, 1879). Announcement of her marriage appeared in the Daily National Intelligencer, dated July 25, 1835: "On Thursday last, by the Rev. J. J. Ungerer, Mr. William Buettner, to Miss Elizabeth Hines, all of this city." She had one daughter (i) Ann Elizabeth.
- i. Ann Elizabeth Bitner was born in 1836 and died July 7, 1895. On October 5, 1854, she married Robert Boyd, a prosperous hardware merchant of Washington, D. C. (During the Civil War Robert Boyd was Colonel of the First Regiment, D. C. Volunteers, serving from April 20, 1861, to August 20, 1865; he died February 12, 1903). The issue from this union was twelve children, three dying in infancy. The others are: (a) Robert Edgar, (b) William Godfrey, (c) Frank, (d) Elizabeth Grace, (e) Florence, (f) Mary Estelle, (g) Helen, (h) Alice, and (i) Jane.
 - a. Robert Edgar Boyd, born in August, 1855; married, September 26, 1877, Mary Elizabeth Duffy of Washington, D. C. He is a member of the Association of Oldest Inhabitants, of Washington, D. C., and has one son, R. Elmo.

R. Elmo Boyd was born in 1879 (?).
 - b. William Godfrey Boyd was born in 1858, and died January 25, 1917. February 21, 1883, he married Anna Bell Read, of Washington, D. C., and had a son and a daughter: William Godfrey, Jr., and Louise. He was a Mason, a member of the Association of Oldest Inhabitants, and was for many years employed in the Post Office at Washington, D. C. He is buried in Rock Creek Cemetery.

William Godfrey Boyd, Jr., deceased; married and had a daughter, Virginia.
 - c. Frank Boyd, not married.
 - d. Elizabeth Grace Boyd married, October 28, 1885, William H. McKnight of Washington, D. C. One daughter, Marie, born July 26, 1886; married, November, 1908, Ralph B. Pratt of Washington, D. C.

- e. Florence Boyd married, October 5, 1886, George W. Evans, Chief Disbursing Officer, Department of the Interior. No issue.
- f. Mary Estelle Boyd, not married.
- g. Helen Boyd, not married.
- h. Alice Boyd, not married.
- i. Jane Boyd married, February, 1905, Maurice Humphrey Joyce of Kentucky, a stockbroker in Washington, D. C. (drowned off Quantico, Md., June 3, 1910). Issue, one son, Maurice Humphrey, Jr., born September, 1907. Afterward married Charles A. Fiske.

3. Susan Hines died young.

IV. JACOB HINES.

Jacob Hines, fourth child of John Hines, 3d, and his wife, Gertrude (Deitch) Hines, was born in 1778, and died November 26, 1874, and was buried in Glenwood Cemetery, Washington, D. C. He was by trade a tinner and coppersmith, but from 1822 to 1830, was serving as assistant messenger in the First Comptroller's Office, War Department, and from the latter date to 1835, as messenger in the Treasury Department. He was a legatee in the will of his uncle Daniel Hines (C), dated at Georgetown, D. C., September 4, 1807, and from which he received "£10 in Maryland money." As a young man he was attached to Richard S. Briscoe's company of militia, and most likely saw service in the War of 1812-14. In a list of members of this company, dated Washington, D. C., October 1, 1811—a little less than nine months before the formal declaration of war—his name appears, and no doubt he continued a member of this company well into the period of hostilities.

On April 30, 1810, he married Susanna Hines, of Frederick County, Md., a cousin—daughter of Philip Hines (E). She was born August 11, 1786, and died in Washington, D. C., April 30, 1835.

The Daily National Intelligencer of May 2, 1835, records her death as follows: "On the morning of the 30th of April, after a long and lingering illness, which she bore with Christian resignation, Mrs. Susanna, wife of Jacob Hines, in the 49th year of her age."

Shortly after the death of his wife, he removed to Crawford County, Ohio, where he "entered" a farm in 1835, which he later transferred to his son Philip John. In 1840 he removed to Van Wert County, where his son had preceded him by two years.

He was a very religious man, and filled the pulpit upon many occasions. In the city of Van Wert he organized the first class meeting and the first Sunday school, which formed the nucleus of what is now the First M. E. Church. A tablet to his memory, presented by his grandson, Dr. J. A. Hines, adorns this edifice. He resided in Van Wert from 1840 to 1850.

The following item appeared in The Daily Critic, Washington, D. C., November 27, 1874:

“Death of An Aged Citizen.—Mr. Jacob Hines, aged about 97 years, died yesterday morning at the residence of his son-in-law, Mr. Jas. W. Barker, No. 1106 H street, northwest. The father of Mr. Hines came to this country from Switzerland, and afterwards returned to his native country and brought back probably the first cases of guns that were shipped to this country for the use of the colonists in the Revolutionary War.

“Mr. Hines’ father and several of his father’s brothers bore arms under General Washington, and remained in the service to the close of that long and bloody contest. Mr. Hines’ father never received any pay, either for his personal services or for the guns he brought from Switzerland.

“Mr. Jacob Hines was, for many years, a messenger in the First Comptroller’s Office of the Treasury, and always so deported himself as to demand the respect and esteem of his acquaintances.

“His funeral will take place from his son-in-law’s residence at 2 p. m. tomorrow.

“Mr. Christian Hines, a brother, three or four years younger, is still very feeble, though he has partially gained the use of the limbs that were paralyzed.”

In another column of the same paper is this death notice:

“Hines.—On the 26th instant, Jacob Hines, in the ninety-seventh year of his age.

“His funeral will take place tomorrow (Saturday,) at 2 o’clock, p. m., from the residence of his son-in-law, James W. Barker, No. 1106 H street northwest. Friends of the family are invited to attend.”

Regarding the funeral of Jacob Hines, the Washington Chronicle, of November 29, 1874, has this to say:

“The funeral of the late Jacob Hines took place from the residence of Mr. James W. Barker, No. 1106 H street, yesterday afternoon, and was attended by an immense concourse of relatives and friends of the deceased, among them the members of the Oldest Inhabitants’ Association. The services at the house were of a very impressive character, and were conducted by Rev. Dr. Cleveland, of the Foundry M. E. Church, of which he was one of the earliest members, and Rev. A. W. Wilson of the Mount Vernon Place M. E. Church, South. The body was encased in a handsome cloth-covered casket, with a silver plate containing name and age, and it was borne to the hearse by Messrs. William Bond, James C. Kennedy, Matthew Mulhker, John C. Harkness, B. H. Stinemetz, and E. Stellwagen, and the cortege preceded to Glenwood, where the interment took place.”

Jacob Hines had but three children—(1) Joanna Ryland, (2) Philip John, and (3) Sarah Ann Rossel.

1. Joanna Ryland Hines was born February 24, 1811, and died in Washington, D. C., September 11, 1881; married, November 6, 1828, Rev. Samuel Heinecke (born in Pennsylvania, December 21, 1803; died in Jewell County, Kansas, August 8, 1883). The Daily National Intelligencer of November 14, 1828, prints this announcement: “On Thursday evening, by the Rev. John Davis, Mr. Samuel Heinecke to Miss Joanna R., daughter of Mr. Jacob Hines, all of this city.” Samuel Heinecke in early life was a merchant tailor, being, in 1831, in business on the north side of Pennsylvania avenue between Twelfth and Thir-

teenth streets northwest, in Washington City. In 1881, he published a genealogy of his family. Their children were as follows: (i) Mary Ann Durbin, (ii) Reuben H., (iii) Sarah Elizabeth, (iv) Charles V. T., (v) Edwin Dorsey, (vi) James William, (vii) Samuel M., (viii) Susan Amelia, (ix) Ida DuBois, and (x) Clara Belle.

i. Mary Ann Durbin Heinecke died young.

ii. Reuben H. Heinecke died young.

iii. Sarah Elizabeth Heinecke was born August 3, 1833, and married, May 12, 1859, Irwin S. Barker (born November 23, 1827). Mr. Barker was raised in Federal Lodge No. 1, F. A. A. M., Washington, D. C., on March 15, 1846. Their children included (a) Charles A., and (b) Margaret Joanna.

a. Charles A. Barker was born March 27, 1860; married Anna Moore and had two children, Beulah and Charles (died in 1910). Beulah Barker married Thomas Stelle, April 2, 1906, and has three children, Beulah, Elizabeth, and Minerva. Thomas Stelle is secretary of the Starkey Printing Co., 216 W. Eighteenth street, New York City.

b. Margaret Joanna Barker died young.

iv. Charles V. T. Heinecke was born September 23, 1836, and married Mary Rinehart (died February —, 1911). Mr. Heinecke was a Union soldier in the Civil War. He is employed in the Bureau of Pensions, at Washington. Issue: (a) George B., (b) Howard B., and (c) Francina S.

a. George B. Heinecke, born December 15, 1871, is a prominent physician of Brightwood, Washington, D. C., where he is Past Master of Stansbury Lodge, No. 24, F. A. A. M. He married Julia A. Perry by whom he has one son, Oliver, born March, 1896.

b. Howard B. Heinecke, lawyer; born September 20, 1875, and married Elma Siverston, December 17, 1902. One son, Howard E., born September 16, 1906.

c. Francina S. Heinecke, died aged 12 years; struck by lightning.

v. Edwin Dorsey Heinecke was born August 11, 1839. At the beginning of the Civil War he enlisted in Co. F, 76th Regiment, Illinois Volunteer Infantry, of which he was later appointed sergeant. For a while he served under General Sherman, and was in the advance at the attack on Fort Blakely, Alabama, in which he was severely wounded in the left breast. On June 1, 1869, he married, in Chicago, Ill., Frances C. Magill (b. Dec. 25, 1845; d. in Kansas, Dec. 26, 1872). One child, (a) Edna Amelia. Afterward married in Kansas, December 27, 1876, Jennie T. Wyland (b. Dec. 31, 1848; d. April 11, 1913), and had the following issue: (b) Annie Pearl, (c) Charles Walter, (d) Jesse Wyland, and (e) Edwin Blakeley. Mr. Heinecke resides in Portland, Ore.

a. Edna Amelia Heinecke died in infancy.

- b. Annie Pearl Heinecke, born March 26, 1878; died October 27, 1902.
 - c. Charles Walter Heiecke, born November 16, 1879; bachelor. Is president of the Heinecke Brothers Company, contractors and engineers, 427-8 Lumbermen's Building, Portland, Oregon.
 - d. Jesse Wyland Heinecke, born December 15, 1880. Is secretary-treasurer of the Heinecke Brothers Company, Portland, Oregon. Married, May 4, 1910, Helen Idelle Barrows (b. September 20, 1890). Two children, Hazel (b. March 1, 1912) and Walter Raymond (b. June 10, 1913).
 - e. Edwin Blakeley Heinecke, born April 9, 1883; married, April 9, 1910, Eva Viola Detwiler (b. August 26, 1889). Two children, John Blakeley (b. August 22, 1912) and Mary Jane (b. July 20, 1914).
- vi. James William Heinecke was born in Washington, D. C., July 5, 1843. On July 14, 1873, he married in Waterville, Kansas, Emma Hisey (b. October 19, 1853). Issue: (a) Lulu May, (b) William Barker, (c) Elmer Hisey, (d) Everett Frank, (e) Myrtle Eleanor, and (f) Ona May. Mr. Heinecke resides at 923 E. Thirty-eighth street, Los Angeles, Calif.
- a. Lulu May Heinecke, born March 28, 1874; died December 6, 1879.
 - b. William Barker Heinecke, born in Jewell County, Kansas, June 26, 1876; served, during the Spanish-American War, in Co. D, 21st Kansas Vol. Inf.; in 1910, was commissioned Lieutenant in Company B, 7th Infantry, National Guard of California. Studied law at the University of Southern California College of Law, and admitted to practice in 1913. Since 1910 has been employed in the office of the Los Angeles County District Attorney, and is at present Deputy District Attorney for that county. December 23, 1911, he married Josephine Heaston; no issue.
 - c. Elmer Hisey Heinecke, born February 7, 1881, in Jewell County, Kansas. He was twice married, his first wife, to whom he was married in Kansas City, Missouri, September 12, 1906, was Mary Barbour. She died March 17, 1907. His second wife was Nonena Charnleigh, to whom he was married in San Diego, California, August 27, 1912. No issue by either wife. He was a member of Co. B, 7th Regiment, National Guard of California; mustered in U. S. service as Regimental Commissary Sergeant.
 - d. Everett Frank Heinecke, born in Shawnee County, Kansas, April 6, 1885. On May 22, 1916, he married, in Los Angeles, California, Mary Jane Thomas.
 - e. Myrtle Eleanor Heinecke, born in Shawnee County, Kansas, June 3, 1890; married, March 8, 1913, Dr. Walter De Witt Boggs (d. January 4, 1915); no issue.
 - f. Ona May Heinecke, born in Shawnee County, Kansas, March 20, 1893; married, August 9, 1913, Elmer Claudius Potter; one daughter, Marjorie Frances, born May 24, 1914.

vii. Samuel M. Heinecke was born December 2, 1845, and died young.
viii. Susan Amelia Heinecke was born May 29, 1847, and died May 27, 1868.

ix. Ida Dubois Heinecke was born January 10, 1850, and died August 17, 1852.

x. Clara Belle Heinecke was born June 5, 1852, and married, May 12, 1872, C. H. Phillips (deceased), and had by him one son, (a) Burtie. She later married Horace C. Macy (deceased), of Lawrence, Kansas, by whom she had one son, (b) Roy J. Mrs. Macy resides at 1007 Moss Avenue, Lawrence, Kansas.

a. Burtie Phillips, born February 14, 1873. Is engaged in business in Lawrence, Kansas.

b. Roy J. Macy, born in Lawrence, Kansas, February 16, 1890. Is in business in Kansas City, Mo.

2. Philip John Hines was born in Frederick, Md., August 11, 1815, and died in Van Wert, Ohio, September 12, 1884. His early education was acquired in the schools of Washington, D. C., to which city he had been brought by his parents when quite young. When grown he attended the medical department of the University of Maryland from which he received the degree of M. D. in 1838. Immediately after graduating he settled in Van Wert, being the first physician to locate and practice in the city and county of that name. In the city of Van Wert he erected the second frame dwelling to be built there, and which is still occupied by his descendants. At this period in the history of Van Wert County, Indians and wild beasts abounded in large numbers, and the forest primeval was still undisturbed. Quick to grasp a situation, he and his father soon became powers in Van Wert affairs, and it was through their efforts that the county seat was removed from Willshire to its present location, closer to the center of the county.

As proof of the high regard and esteem in which he was held, both as a man and a physician, he was selected by his fellow citizens in 1847 as the first representative in the Ohio Legislature from the district formed by the counties of Allen, Mercer, and Van Wert, and re-elected in 1848. At different times he also served his city and county as coroner, auditor, deputy clerk of courts, and postmaster, and was surgeon of militia under General Blackburn. With the exception of a short stay in the California gold fields, in 1849, his entire life, from 1838, was spent in and around Van Wert.

Although Doctor Hines devoted much time to political affairs, yet his medical practice was never neglected; for he was, indeed, preeminently a physician, and his skill as such was known far and wide, and as a just tribute to his memory a tablet was placed in the Van Wert County Hospital. It is inscribed: "In Memoriam, Philip John Hines, M. D., Van Wert's First Physician; graduated from the University of Maryland, 1838; came to Van Wert, 1838; born 1815, died 1884; presented to the Van Wert County Hospital by his son, Dr. J. A. Hines." He is buried in Woodlawn Cemetery, at Van Wert.

In 1842, Doctor Hines married Relief Morse, Van Wert's first lady school teacher. The following marriage notice appears in the Daily National Intelligencer, of date of May 4, 1842:

“On the 5th ultimo, in Tully township, Van Wert County, Ohio, by Wm. Haney, Esq., Miss Relief Morse, recently from the State of New York.”

Miss Morse was born at Vespers, N. Y., June 19, 1818, and died October 4, 1886. She is also buried in Woodlawn Cemetery. A bronze tablet to her memory, presented to the public schools of Van Wert, reads as follows: “The Pioneer Days. Presented to the Van Wert Public Schools in memory of Relief Morse, wife of Dr. P. J. Hines, the First Lady School Teacher in Van Wert, 1840. Born 1818, died 1886. Affectionate remembrance, by her son, Dr. J. A. Hines.”

By this marriage Doctor Hines had the following issue: (i) J. Arthur, (ii) Mary Amelia, (iii) Robert Gilliland, (iv) Sarah Milla, (v) John B., and (vi) Charles Edson.

i. J. Arthur Hines was born in Van Wert, Ohio, November 12, 1842. Received a common school education and later attended Columbia College, Washington, D. C., now George Washington University. Studied medicine under his father and at the University of Georgetown, where he received his M. D. degree in 1869, after which he associated with his father in the practice of medicine in Van Wert, subsequently becoming county physician of that county. Is president of the Ohio Board of Examining Surgeons, U. S. Bureau of Pensions, and, together with his brother Charles E., is engaged in the drug business in Van Wert. On September 6, 1874, he married Elizabeth J. Hays (b. April 22, 1851) by whom he had two children: (a) Frank H., and (b) Mary Eva. Doctor Hines resides at 412 E. Main street, Van Wert, Ohio.

a. Frank H. Hines, Ph. G.; born November 10, 1875, in Van Wert, Ohio. Married, March 20, 1901, Jeanette M. Dickinson (b. May 29, 1877). Has three sons, all born in Van Wert: Howard Arthur, born February 9, 1902; Claude Dickinson, born August 6, 1904; and Robert Charles, born October 1, 1906.

b. Mary Eva Hines, unmarried; born in Van Wert, Ohio, January 18, 1879.

ii. Mary Amelia Hines was born in Van Wert, Ohio, November 23, 1844, and died December 24, 1913. On October 1, 1866, she married W. W. Hillerman (b. Dec. 10, 1839). The following children lived to maturity: (a) George Hines, (b) William Arthur, (c) Hattie Relief, (d) Ida Amelia, and (e) Mary Bertha.

a. George Hines Hillerman, clergyman; born November 25, 1868, and married, Lola M. Fry, August 20, 1896. Issue: Pauline M., born May 8, 1897; Ruth, born February 16, 1899; Cotta, born October 31, 1905; G. Herbert, born January 21, 1907; Frederick G., born July 20, 1909; and Leora, born March 15, 1911.

b. William Arthur Hillerman, born March 23, 1871, and died June 16, 1912; married to Anna C. Weigle, August 27, 1901; no issue.

c. Hattie Relief Hillerman was born March 1, 1876.

d. Ida Amelia Hillerman, born March 29, 1878; married,

October 1, 1903, George Simmendinger, and has three children: George H., Jr., born July 1, 1906; William A. born September 6, 1908; and Wilber W., born December 22, 1914.

- e. Mary Bertha Hillerman, born October 7, 1881, and married, June 29, 1910, Frederick H. Dressel. Two sons: Robert F., born March 30, 1911, and Carl H., born November 13, 1913.

iii. Robert Gilliland Hines died in infancy.

iv. Sarah Milla Hines was born in Van Wert, Ohio.

v. John B. Hines was born in Van Wert, Ohio, November 19, 1853. He married, in 1878, Margaret Hays (b. May 22, 1853). Issue:

(a) Lulu Zoe, (b) Alma Relief, and (c) Ira Z.

a. Lulu Zoe Hines, born June 9, 1879, and married Clarence Gaige.

b. Alma Relief Hines, born May 17, 1881; married Oral Berry, September 30, 1903. Has two children, Margaret and Maxine.

c. Ira Z. Hines died at 3 years of age.

vi. Charles Edson Hines was born October 15, 1855, in Van Wert, Ohio. Is unmarried, is a druggist, and resides in Van Wert.

3. Sarah Ann Rossel Hines was born December 5, 1818, and married August 22, 1843, James W. Barker*, (b. in Frederick County, Virginia, March 26, 1820). Issue: (i) Howard Heintz, (ii) Mary Irwin, (iii) Ella Joanna, and (iv) Floretta Jeannette.

i. Howard Heintz Barker, M. D., was born in Washington, D. C., September 13, 1848, and practiced medicine there until his death in 1910. He was a Mason, and was raised in Federal Lodge No. 1, F. A. A. M., of Washington, D. C., on November 24, 1874. The following is a sketch of Doctor Barker appearing in "Eminent and Representative Men of Virginia and the District of Columbia" pp. 40, 41:

"Dr. Howard Heintz Barker.—This physician, although comparatively young as a practitioner, stands with the foremost of his professional brethren in the city of Washington and in the District of Columbia, and has held as many positions of public trust and responsibility as any member of the profession of greater age. He was born in Washington in 1848, was educated at Everett Institute, Union Academy and at Columbia College, and graduated from the medical department of Georgetown University in 1870—being thus a thorough Washingtonian. His practice was begun and still continues to be in his native city, and no stronger evidence can be produced of his ability and popularity. He is a member of the Medical Society and Medical Association of the District of Columbia, and of the American Medical Association; was a charter member of the Gynecological Society of the district, and of the Clinico-Pathological Society;

* Marriage announcement in Daily National Intelligencer, of Washington, D. C.

he was assistant physician at Columbia hospital for women, and with several others originated the Emergency hospital, in which for fifteen years he had charge of the diseases of women. He was also one of the consulting physicians of the Eastern dispensary, was demonstrator of anatomy at Georgetown College, and afterward lecturer on diseases of women, and is now professor of obstetrics and diseases of women, and dean of the faculty of the medical department of the National University—all of which go to show his prominence in his profession and his popularity with his brother professors. Dr. H. H. Barker is a son of James W. Barker, who was born in Frederick County, Va., in 1820, and who married Miss Sarah A. R. Heintz, daughter of Jacob Heintz of Maryland. The doctor was married in 1872 to Miss Fannie R. Wilson, daughter of Jesse B. Wilson, and to this union have been born Howard Wilson Barker and Fannie May Barker.”

As stated in the foregoing sketch, the issue from Doctor and Mrs. Barker included two children—(a) Howard Wilson, and (b) Fannie May.

- a. Howard Wilson Barker until recently practiced medicine in Washington, D. C. At present he is sanitary officer, United States Department of Agriculture. He married Nora Hasbrouck; no issue. Doctor and Mrs. Barker reside in Alexandria, Va.
- b. Fannie May Barker married Albert Foster and has one daughter, Margaret.
- ii. Mary Irwin Barker, born November 10, 1852, married Gabriel Edmonston. She died without issue.
- iii. Ella Joanna Barker, born August 6, 1854, married Dr. Clark Stockstill; no issue.
- iv. Floretta Jeanette Barker, born December 19, 1856, married Frank La Porte, and had one son, (a) Frank F.
 - a. Frank F. La Porte married, August 11, 1910, Laura Reid.

V. DANIEL HINES.

Daniel Hines, baker; fifth child of John Hines, 3d, and his wife Gertrude (Deitch) Hines, was born in 1779 and died in 1832. Served in the War of 1812; never married; is mentioned in the will of his uncle (C) Daniel Hines.

VI. PHILIP HINES.

Philip Hines was born in Creagerstown, Frederick County, Maryland, in January, 1780. In 1790 he moved with his father to Georgetown, then a part of Frederick County, and as a lad assisted the engineers in running the lines for the streets and avenues for the city of Washington, to which place he accompanied his father in 1799. At various times he conducted a bakery, a

grocery store, and a wood and coal yard, and established and operated the first line of omnibusses running between the capitol building and Georgetown. He also held a government position for some time. When forty-five years of age he married Julia Ann Howard—a descendant of the Lowes and Carrolls of Maryland—and had by her eleven children, three of whom died in infancy, the others being: (1) William H., (2) George W., (3) Emma, (4) Frances, (5) Thomas J., (6) Daniel, (7) Samuel, and (8) John Philip. He served in the War of 1812, and was an early member of the Union Volunteer Fire Company, of Washington, D. C. His death, which occurred January 29, 1860, is recorded in The Evening Star, of Washington, D. C., as follows:

“On the 29th instant, at 1½ o’clock, after a short and painful illness, Philip Hines, in the 80th year of his age. The deceased was a son of a Revolutionary soldier, who, with four brothers, took an active part in that struggle for liberty; he also was one of eight brothers who bore arms in the War of 1812. May he rest in peace.

“His friends and acquaintances are respectfully invited to attend his funeral from his late residence, No. 450 Twelfth street, 2 o’clock p. m., to-morrow (Tuesday) afternoon.”

1. William H. Hines was born about 1828, and died June 18, 1908. He married a Miss Mattingly. During the Civil War he served as lieutenant of the Second Battalion, D. C. Volunteers, and with his company acted as a guard of honor over the remains of President Lincoln. He was also a veteran of the War with Mexico. It was while serving as an inspector of flour in the Commissary Department, U. S. A., during the Civil War, that an instance occurred which showed the noble character of the man. He was arranging for an oven at Falls Church, Virginia, to bake bread for the armies, and being informed that a venerable church edifice, where General Washington had worshipped, was about to be converted into a bakery, he at once took steps to save it from desecration, and it remains intact today. He left no issue. He was well known in Washington, D. C., as a retired building contractor, the last work he conducted having been the erection of the walls and certain interior plans of the Library of Congress. He was a member of the Oldest Inhabitants’ Association; Potomac Post, G. A. R.; Knights of Pythias; and the Veteran Firemen’s Association, of which he served as president.
2. George W. Hines served in the Civil War in the Union army from the District of Columbia. At the time of his death in 1884 he was employed as a clerk in the Treasury Department at Washington. He married Annie P. ———, and his children were: (i) William, (ii) Harry, (iii) Nora, (iv) Charles, (v) Edward, (vi) Samuel, and (vii) Mary. Mrs. Annie P. Hines died February 24, 1917, and is buried in Glenwood Cemetery, Washington, D. C.
 - i. William Hines, deceased.
 - ii. Harry Hines is married and has issue; resides in Washington, D. C.
 - iii. Nora Hines married Nace Glorious (deceased); issue: Philip, Bernard, Anna, Blanche, Eleanor, and George. Mrs. Glorius is said to have remarried.

- iv. Charles Hines is married and resides in Washington, D. C. His children are, Ethel, Irene, Charles, Earl, Agnes, and William.
 - v. Edward Hines is married and resides in Wauchula, Florida. His issue includes Raymond, Philip, Samuel, Mamie, and Earl.
 - vi. Samuel Hines was married twice. He resides in Brooklyn, New York, with his second wife. He has four children: Blanche, Edward, Charles, and John.
 - vii. Mary Hines married ——— Werdig. She has four children: Blanche, Annie, Nora, and William.
3. Emma Hines married Andrew A. Hedges of Frederick County, Maryland, and had born in that county three children: (i) Samuel H., (ii) Rose, and (iii) Julia I.
- i. Samuel H. Hedges was born in Hansonville, Frederick County, Maryland, January 21, 1867, and married Annie Dull, by whom there is no issue. He resides in Frederick, Frederick County, Maryland.
 - ii. Rose Hedges married Augustus H. Davison of Putnam, Connecticut. She has two children: (a) William, and (b) Elizabeth. Mr. and Mrs. Davison temporarily reside in Washington, D. C.
 - a. William Davison was born in 1904.
 - b. Elizabeth Davison was born in 1907.
 - iii. Julia I. Hedges married, first ——— Kussmaul, and had by him one son, (a) Frank. After the death of her first husband she married George Zehndner of Arcata, Humboldt County, California, and has by him one daughter, (b) Dorothy. They reside in Arcata, California.
 - a. Frank Kussmaul was born in 1894.
 - b. Dorothy Zehndner was born in 1905.
4. Frances Hines, unmarried. Lives in Washington, D. C.
5. Thomas J. Hines, unmarried; served during the Civil War in Company D, First Maryland Battalion, C. S. A., and was attached to Bradley T. Johnson's Division, Ewell's Corps. Died of wounds received in the Battle of Gettysburg. Buried in Glenwood Cemetery, Washington, D. C.
6. Daniel Hines, unmarried; served in the Confederate army under General Forrest and was killed in Arkansas in 1864.
7. Samuel Hines was born in Washington, D. C., July 21, 1843. From 1849 to 1858 he attended the public schools, Washington Seminary, and Union Academy. From 1858 to 1861 was employed in the office of the Commissioner of Customs, U. S. Treasury Department, and when the Civil War began he took service in the U. S. Military Railway department. From 1863 to 1865 was chief clerk and assistant to Captain (afterward Colonel) H. B. Blood, who became the Depot Quartermaster for the armies operating against Richmond, and entered that city the first day it was occupied by the Union army. In 1866 he accompanied Colonel Blood to Mercer County, Pennsylvania, and became connected

SAMUEL HINES
of Scranton, Pa.

with the Mercer Iron and Coal Company as paymaster and later as general agent, and was as well assistant treasurer of the Jamestown & Franklin R. R. Co. In 1893 he removed to Scranton, Pennsylvania, and became successively superintendent, general manager, and president of most all the adjunct railway and coal companies in Pennsylvania of the New York, Lake Erie & Western Railroad Company (now the Erie Railroad Company), and continued in the latter capacity until the reorganization of those properties by J. Pierpont Morgan in 1896, when he was superseded. He has been active in other directions, and in 1883 and 1884 was chairman of the commission which prepared the mining laws for the Anthracite districts. He promoted, and was the first president of the Traders' National Bank of Scranton, from 1889 to 1895; and from 1877 to 1884, was lieutenant and captain in the Thirteenth Regiment, National Guard of Pennsylvania. He is a senior warden and treasurer of St. Luke's church, of Scranton. Through the services of his patriotic ancestors he became a member of the Sons of the American Revolution, in the District of Columbia Society. He became a Mason in 1870, and is now Past Master of Lake Lodge, No. 434, having served in that capacity in 1873.

In political faith Captain Hines is a Democrat and influential in party councils. When the Democratic convention was in session in Scranton to nominate their candidate for the fifty-second Congress, a committee was appointed to wait upon Mr. Hines and tender him the nomination, the convention taking a recess of one hour to wait for the report. Although eloquently urged by the chairman, Frank Thompson, he would not accept the honor. He was then asked to make his choice for the position and responded, "Lemuel Ammerman," who was then in Europe. Upon the return of Mr. Ammerman to this country he at first refused to accept, but through the earnest entreaty of his friend, Mr. Hines, he finally accepted reluctantly. His opponent was Joseph A. Scranton, a very strong and popular man. An anti-election canvass near election day showed that if a change of a few hundred votes could be effected in the Carbondale district, the then lead of Mr. Scranton could be overcome. To this task Mr. Hines addressed himself with such good effect that his friend, Ammerman, for whose candidacy he was responsible, was elected, and served in the fifty-second congress, 1890-1891. In the latter year the Democratic city convention tendered Mr. Hines the nomination for mayor of Scranton, but he declined this honor also, and suggested the name of Joseph Bailey, who was then nominated and elected.

On January 21, 1867, Captain Hines married Miss Rose Nolan, of Hamilton, Canada. They have no issue. Captain and Mrs. Hines reside in Scranton, Pennsylvania.

8. John Philip Hines was born in Washington, D. C., October 27, 1846. He attended the Washington Public Schools and Emerson Institute, and in 1868 went to the oil fields of Pennsylvania, and after spending some time in the locality known as Oil Creek and in Cleveland, Ohio, he settled, in 1871, in Stoneboro, Mercer County, Pennsylvania, where he has served as councilman, school director, and postmaster. In 1890 he was elected as a Democrat to the Pennsylvania House of Delegates from Mercer County, which was strongly Republican, and he is the present chairman of the Mercer County Democratic Committee. He

was, in 1912, a candidate for election to the United States House of Representatives, but was defeated by Willis J. Hulings, Progressive, by the narrow margin of 622 votes, out of a total vote of 33,029. Mr. Hines is a pharmacist and is engaged in the drug business in Stoneboro, where he is the present postmaster.

In 1876, Mr. Hines married Miss Lizzie E. Bonner, by whom he has three children: (i) Howell Quick, (ii) Charles Bonner, and (iii) Hazel Elizabeth.

- i. Howell Quick Hines was born in 1877 and married Nellie C. Baskin (b. 1877). He is engaged as a general contractor in Stoneboro, Pennsylvania, and has two children: (a) John P., and (b) James B.
 - a. John P. Hines was born in 1901.
 - b. James B. Hines was born in 1903.
- ii. Charles Bonner Hines, druggist, was born in 1879. Married Harriet S. Welch (b. 1879), and has one daughter, (a) Elizabeth M. They reside in Stoneboro, Pennsylvania.
 - a. Elizabeth M. Hines was born in 1905.
- iii. Hazel Elizabeth Hines was born in 1885, and married Burleigh D. Clark (b. 1883). Mr. Clark is a wholesale lumber dealer in Stoneboro, Pennsylvania. No issue.

VII. CHRISTIAN HINES.

Christian Hines, seventh child of John Hines, 3d, and his wife, Gertrude (Deitch) Hines, was born near Liberty, Frederick County, Maryland, in 1781, and died in Washington, D. C., November 29, 1874. The death notice appearing in the Daily Critic, of Washington, D. C., November 30, 1874, is as follows:

“Hines.—On the 29th instant, Christian Hines, in the 94th year of his age.

“His funeral will take place to-morrow, (Tuesday), at 2 o'clock p. m., from Union Chapel, Twentieth street, between H and I streets, northwest. Friends of the family are invited to attend.”

In the same day's paper is also the following article:

“Death of Mr. Christian Hines.”

“It was only last Friday that we announced the death of Mr. Jacob Hines at the advanced age of 97 years. Today we publish the death of his only surviving brother Mr. Christian Hines, who was in his 94th year. He died yesterday morning at his residence on Twentieth street, where he had lived probably sixty years. Mr. Hines was a bachelor, and his niece, Miss Caroline Hines, kept house for him many long years, staying with him and caring for him as faithfully as she had the power to do, up to the time of his death.

“Christian Hines was born near Liberty, in Frederick County, Md., and soon thereafter his parents and family removed to Georgetown, D. C., and resided at High and Market streets.

JOHN PHILIP HINES
of Stoneboro, Pa.

“When but a young boy he went into a clothing store on Greenleaf’s Point, as an assistant to Mr. Robert Bryson, who was there started in business by Mr. Joseph Green, of Georgetown. Subsequently he learned and carried on the baking business, conducted a grocery, and engaged in other pursuits, by which he accumulated considerable property. Through adverse circumstances, however, he lost the major portion of his earnings.

“Always correct in his dealings and gentlemanly in his bearing, he was looked up to by many in the west end of Washington, and was respected by all who had his acquaintance. All of his manhood was spent in that end of the city, his father and family having moved from Georgetown in 1799, to a house on F street, between Twenty-third street and Twenty-fourth street.

“Christian Hines was once elected a member of the Board of Aldermen of this city. The number of votes cast was about 110, of which he received all except three or four votes. He had shaken hands with all the Presidents except Gen. Grant.

“In the years 1811-12-13, Christian Hines was an ensign in Capt. S. Barry’s District militia. Mr. Hines was selected one of three persons to engage a company of workmen, which he raised and took to Fort Washington, down the Potomac, to throw up breastworks, etc., at which they worked for sixteen days, when they were relieved and returned to Washington. One dollar and a pint of whisky a day was offered as an inducement for men to go down to the fort. At the close of the War of 1812, Mr. Hines was elected captain; but, by reason of the death of his father, he declined the position that he might close up his business. He was a pensioner of the War of 1812, and retained part of his uniform and equipments to the day of his death.

“Soon after the close of the war, Captain Hines and his brother Matthew concluded they would collect all the points possible relative to the early history of Washington and Georgetown, and they spent many days together in their laudable enterprise. It was not until the year 1866, however, that Mr. Hines gave this information to the public in book form. A few of these books were yet in his possession at the time of his death.

“Captain Hines died as he had lived—with malice towards none, and with an implicit faith in his Redeemer. His funeral will take place at 2 o’clock p. m., tomorrow, from Union Chapel, on Twentieth street, and his remains will be interred at Rock Creek church.”

As indicated in the foregoing item, his enterprises covered a large field. One of his ventures, which will be especially interesting to the present generation, occurred in 1828, when he and his brother Matthew purchased from Anna Maria Thornton, for \$5,650, fifty-six and one-half acres of land lying just north of Florida avenue in the northwest section of Washington. The property consisted of two farms, one contained twenty-two and three-fourths acres and was called Mount Pleasant, the adjoining farm contained thirty-three and three-fourths acres. Of the purchase price stipulated, \$1,500 was paid at the time of sale. The Bond of Conveyance was dated May 17, 1828, and was recorded November 15, 1828. It may be found in Liber W. B. 23, pp. 434-436, in the office of the Recorder of Deeds, in Washington City.

In addition to farming this land, it was the intention of the Hines

brothers to here raise silkworms, and a number of mulberry trees were planted for this purpose. Some of these remained growing until recent years. Here they built a home of the bungalow type—a story-and-a-half high and about 25 feet square. As late as the eighties this house was a landmark in this section, surrounded by a number of June pear trees and facing the main highway to the west—now designated as Columbia Road. These old trees, planted almost a century ago, were still growing and bearing fruit as late as 1915, when they were removed, in November of that year, to make way for the Belmont, a large apartment house, situated at the southeast corner of Belmont and Columbia roads.

In the northern part of the farm some members of the Hines family were afterward buried. As near as can be ascertained, the burial plot was located about in the rear of stores 2440 to 2444 Eighteenth street, northwest, where a few trees of the forest primeval are still standing. In trying to locate this God's acre, a letter was received from Mrs. M. L. Sands, a daughter of the late John Little to whom the property was later deeded. The reply is written from the "Mendota," is under date of March 30, 1915, and is in part as follows:

"The burying ground you spoke of was in an oak grove not far from the old pear trees and on the same side of the street, there are no trees left and every trace of the graves gone. There was never a stone to mark any of the graves. I only remember hearing my parents say that the Hines were buried there. It was used for a burial place for our family servants and I think my mother had two very young children buried there. The place is now entirely built over by small stores on 18th street."

After the lapse of nearly one hundred years, it would undoubtedly prove a difficult task to locate exactly these fifty-six acres of land. The following is the description given in the transfer of 1828:

"Beginning at a stone No. 30, standing near the main road leading from the city of Washington to Mr. Johnson's Mill on Rock Creek, it being the end of the third line of a Tract of land called plain dealing and running by and with said third line reversed with two and a quarter degrees west, eighty-six perches to intersect the second line of a tract of land called Jame's Park then by and with the second line south eighty-nine degrees west seventy perches to the end thereof, then by and with the third line south fourteen degrees east thirty-one perches then east thirty-five perches to a stone No. 6, it being a corner stone the lands of Thomas W. Pairo and John Holmead."

In a general way, it was bounded on the south by Florida avenue; on the east by Champlain avenue, as far north as Columbia road; on the west by Nineteenth street, as far north as Columbia road, and thence west to Rock Creek, which stream seems to have formed the continuation of the western boundary; Adams Mill road, from Rock Creek, eastward to Columbia road, was probably the northern boundary line.

It is evident that the silkworm industry proved unprofitable, and, from

the record, one would infer that the Hines brothers had in some way defaulted, for, in December, 1836, this property was deeded to the John Little, before mentioned. While it belonged to the Hineses, the heavily wooded portion along Rock Creek was known as "The Cedars." Later, it took the name of its new owner and was called "Little's Woods," and became a very popular place for Sunday school picnics.

Today, this is one of the finest sections of the National Capital. It is covered with large apartment houses and many handsome and costly residences, the value of which would run well up into the millions. Indeed, one can hardly realize that this magnificent section, which houses so many of Washington's elite, was once Hines' farm.

Christian Hines was not unmindful of the duty he owed to his country, and when soldiers were needed in the War of 1812, his services were eagerly given, and because of his military training they naturally proved of great value.

In 1811 he was a member of Richard S. Briscoe's Company of Militia, which was attached to the First Legion in the city of Washington. For a part of the year 1813, he served as ensign, or lieutenant, in the same company, but from May 20 to August 19, he served as lieutenant under Capt. Stephen Parry. As lieutenant, he participated in the Battle of Bladensburg, his battalion being commanded by Major Adam King, under Colonel Carbery. From August 9 to October 8, 1814, he being directly under Captain Briscoe, and attached to the Third Regiment. At the close of the war he was elected captain of his company, but declined the honor.

After the capture of Washington, in August, 1814, he was elected, together with William Worthington and John Gardiner, Esq., a committee to make collections among the citizens of Washington for the purpose of employing workmen to go to Fort Washington to assist in repairing it, and he was selected to secure men for this purpose. He repaired to the Fort where he and his men remained for sixteen days. It was his pleasure, upon this occasion, to meet and partake of a friendly glass of wine with the celebrated engineer Major Pierre Charles L'Enfant, to whose credit is due the designing of the plan of the Federal Capital.

The names of the workmen employed by him to go to Fort Washington were: John Conly, Timothy Herrity, John Donoho, Thomas Ladan, Morgan Donoho, George Esling, Levi Shaw, Michael Greager, John Tidings, Edward Crowley 1st, Michael Herrity, Edward Crowley 2d, Samuel Duval, James Gray, John Tiernan, James Esling, Samuel Douglass, Richard Bannister, William Linkins, John Linkins, James Troth, Leonard Ellis, Michael King, Lloyd Jones, Patrick Larner and William Hayward.

Many years after the close of the War of 1812, he was granted an officers' pension for his participation therein, the certificate being numbered 2661,

allowing him \$8 a month from February 14, 1871. In addition to this, the record shows, he was awarded bounty lands.

As creditable as Christian Hines' military record may seem and however interesting his real estate ventures may prove, yet it is as a writer of local history that will ever cause him to be remembered by the people of Washington. In 1866, after having jotted down for many years numerous incidents of which he had a personal knowledge, he issued his "Early Recollections of Washington City." This little volume of 96 pages, though comparatively insignificant in appearance when compared with a number of later and more elaborately printed and bound books on the District of Columbia, contains considerable original matter. Indeed, few subsequent historians have failed to quote it in extenso. One of the best writers, in particular, has seen fit to reprint ten pages of the Hines book in his own volume, in addition to making from it many quotations. As an evidence of the esteem in which he was held by the men of his day, the following article, from "Historical Sketches at Washington," by the celebrated Civil War correspondent, George Alfred Townsend, is here given:*

"To talk with a man 89 years of age, who has passed all his life on one spot, and has a good memory for all the incidents respecting it, is in itself instructive. If your acquaintance should chance to have passed all his life on the site of the Capital City, and is able to recollect distinctly events between 1797 and 1873, you will converse with him with perhaps greater satisfaction than with the oldest denizen of any other town in America, because his experience will span the entire personal life of the nation.

"There are in Washington several old men who recollect Gen. Washington. One of them is Noble Hurdle, of Georgetown, living at No. 176 High street, who is said to be 96 years old, and to have a grandchild past 40. Another, Christian Hines, I went to see a few days ago, who was 89 years of age, and was an object of curiosity for relic hunters and people who wished to ask questions on old sites and points of interest. At the age of 82, he published at his own expense, a pamphlet of 96 pages, entitled, 'Early Recollections of Washington City;' but he was in very straitened circumstances, and the little book was not remunerative, so that much which he might have committed to print was allowed to go to waste. He had a clear apprehension, however, that in his remarkable old age and keen memory, Providence had left him some dignity worth living for, in being of use to the future historians of the city. This consciousness lightened up his face and

* The writer apologizes for calling attention to a few inaccuracies in Mr. Townsend's excellent tribute to Christian Hines:

When "Early Recollections of Washington City" was published, its author was 85, and not 82 years of age.

Christian Hines' father had twelve, and not thirteen children.

The vessel load of emigrants referred to came from Prussia and settled in Maryland in 1773.

Thirty years before the Revolution what is now Montgomery County was Prince George's County. At that date—1746—Christian Hines' father was only two years old.

No record of the Hineses being in Maryland as early as 1755 (when Braddock marched from Georgetown to Frederick) has been found. It was no doubt subsequent to this that they left Pennsylvania.

seemed to give increased tenacity to his memory, for he would sometimes make flights of reminiscence, impelled by the strong desire of giving help to literary folks, by which results were obtained as satisfactory to himself as to his hearers.

“A visit. One blustering day, I sought the old man’s tenement, on Twentieth street, between H street and Pennsylvania avenue. It was the last piece of property which he retained out of a large portion of the block which had belonged to his family, and here he had attended to an old furniture and junk store as long as he was able to get about, but had finally been driven by rheumatism and increasing infirmities to the upper story, where he resided in a lonely way with his niece, who was very deaf, and who shared the solitude and gave him some little help. The lower portion of the store was filled with everything quaint under the sun, and the loft where the old man lived consisted of three rooms without carpets or plaster, two of which were forward of a partition which divided the loft crosswise, and in one of these forward rooms Mr. Hines slept, and in the other had his frugal meal cooked. He lived almost wholly upon his pension of a few dollars a quarter, received from the Government for his services in the War of 1812, which he entered as a private, and became a Lieutenant at the time of the Battle of Bladensburg, in which he was engaged. In the same company appeared the names of the Bealls, Millers, Milburns, Shepherds, Goldsboroughs, and many other families well known in Washington.

“Christian Hines was a fine-looking old man, and, old as he was, there was another brother aged 93, residing in Washington, who, he said, was in much better health and memory than himself. This brother lived on Eleventh street near S. There were thirteen children in the family, whose common father had been an emigrant from Germany to Pennsylvania, and, by his partial knowledge of the English language, was recommended to an emigrant Captain as a proper person to procure a vessel load of people to come out to Maryland. With these emigrants, the elder Hines settled in Montgomery County, Maryland, about thirty years before the Revolution. He was, therefore, in Montgomery County when Braddock’s army marched through it from Georgetown to Frederick. Christian Hines was brought up in Georgetown, which he describes as ‘pretty much of a mud-hole’ before the Capitol was built on the other side of Rock Creek. . . .

“‘Mr. Hines’ family bought a farm from Dr. Thornton, the architect of the Capitol, and had to forfeit it for want of funds to make the final payments. The farm stood out near the foot of Meridian Hill. He also invested, with his brother, \$900 in the Potomac Canal Company, and lost it, . . . The old gentleman showed me a beautiful etching of John Randolph, who had bought a lot and put up a house on the Hines property. . . .

“Such were some of the recollections of this feeble, stalwart old man, who sat before me, with a high black cravat, veins large, and feebly moving in the hands and throat; gray but abundant hair, and gray whiskers of a healthy hue. He looked poor, but not in need—poor chiefly in days, which he counted without apprehension, saying ‘The Almighty means to send for me soon.’ ”

When Congress convened for the first time in Washington, Christian Hines was a spectator in the House gallery. He also witnessed the first theatrical performance ever given in the District of Columbia, and saw all the Presidents from Washington to Lincoln. When the Association of Oldest Inhabitants of the District of Columbia was organized, he became one of its early members.

He was a bachelor, and it is said his remaining unmarried was due to an affair of the heart.

Christian Hines is buried in lot 43, section A, site 2, in Rock Creek Cemetery, Washington, D. C. The grave is unmarked, and is close to St. Paul's church.

After the death of Christian Hines, a letter addressed to a cousin in Ohio, dated 1860, and a memorandum, undated, were found among his effects. They seem to have been only rough drafts, or copies, and are not without errors, but as they are quite interesting they are deemed worthy of quoting here. The letter to his cousin is as follows:

“Washington, March, 1860.

“Dear Cousin:

“I will now endeavor to give you all the information in my power, in obedience to your request in your letter of the 5th inst., but I have to trust entirely to my memory in the statement I shall give you and all that I do know I derived from my Father in listening to him while sitting around the fire and hearing him relate his adventures while out as a militiaman in the service of his country. I know of no person who could give me any information on the subject, indeed I do not know or recollect ever to have seen more than two persons who were in the same company with my Father and your Father, and these were Mr. Mimm of Georgetown, and John Snyder of Frederick county, Md., who had his leg shot off, I believe, at the battle of Germantown, perhaps I could have got some additional information of my Brother Philip had he lived to this time, but since his death (he being the oldest of us) I know of no source from which I could get any information except my Brother Jacob whom perhaps I may see to morrow, there are now only three of us remaining out of a family of twelve, ten Brothers and two Sisters, viz: Jacob and myself. I will now give you the outlines of what I have treasured in my memory, the particulars I may hereafter communicate to you should my life be spared. Our Grandfather (Johannis Heintz) emigrated from Pennsylvania to Frederick Co., Md., where he bought a farm near ‘Liberty’ sometime previous to the Revolutionary war. His family consisted of himself, wife, and six children, viz: John, Henry, Daniel, Philip, Rudolph, and Christena who afterward became Mrs. Ourand. John (my Father) was the oldest. Rudolph your Father I think was the youngest son. Mrs. Ourand was the youngest of all. My Father being the oldest was the first of the brothers who married. He opened a tavern on the Annapolis road, about six miles from Frederick Town, generally known at that time, 1777, as the Stonewall tavern. Here the militia used to assemble to muster. The company to which he belonged was commanded by Captain Hoff, or Huff, or perhaps he spelled it Hough; the Lieutenant's name was Grosch; the Ensign's name I have entirely forgotten. I suppose your father was in the same company. Their uniforms were hunting shirts, and their arms mostly fowling pieces. General Smallwood commanded the brigade. My father served in two companies—first as a militiaman and next as a volunteer, and 'tis very probable your father did the same. My father's family at the time he went out consisted of himself, my mother Gertrude, my brother John, and sister Christiana Elizabeth, who afterward became Mrs. Matthew Kennedy. I suppose that neither your father or uncle Philip were married at that time. Henry and Daniel both died bachelors. I have heard my father say that they both belonged to what was called the “Flying Camp” or ‘Minute Men.’ The first skirmish my father was engaged in

was the battle of Germantown; this must have been about the year 1777 or 1778 (you can see by referring to history). I take it for granted that your father must have been in that engagement—you know it proved disastrous to the American army. I recollect hearing my father often relate the particulars of a skirmish they had with a party of British and Hessians near Germantown, and I often felt a degree of interest in hearing it related by him:—when the brigade, commanded by General Smallwood, came within a small distance of Germantown, Captain Hoff's company was detailed as an advance guard; accordingly they marched on in front of the brigade with considerable rapidity, leaving the brigade moving on slowly behind them. After marching on for sometime, Lieutenant Grosch observed to the Captain that he thought he was moving on too rapidly for the brigade. Captain Hoff said he would march on a short distance further and then stop a while at a house of entertainment and get some refreshments for themselves and company; accordingly, when they arrived at the tavern the officers went in and asked the landlord if they could get any refreshments for the company. The landlord looked very gloomy and told them, with a sad countenance, that he did not think they could, but that they might go in and see; but he did not think there was anything left as a company of British and Hessians had just been there a while before and had drank and eat up everything they wanted, and what they did not want they destroyed. The officers and men went in and found as the landlord had told them. They went into the cellar, but found nothing there except barrels with their heads knocked out. This exasperated the company very much. The landlord then told them that but a short time before a party of British and Hessians had crossed the road a little beyond with a field piece and had got into an apple orchard. The captain immediately got his men under arms, and went in pursuit of them, and found them posted in the orchard. As they came near enough, the firing commenced. The British, in a great measure, screened themselves behind apple trees. Our men were more exposed, being without anything to shelter them from the fire of the enemy. The firing continued for sometime without much loss on either side, 'till at length Captain Hoff was seen to fall, having been severely wounded by a shot from the enemy. My father was not far from him, and instantly ran up and asked him, 'What's the matter Captain, are you wounded?' He said 'yes! but never mind me boys, but fight on.' He was then put on a little pony and led away. The firing still continued for sometime, 'till at length Lieutenant Grosch fell while encouraging his men, having received a ball right through his heart. He instantly died. One of the company ran up and took his watch out of his fob and the silver buckles from his shoes, saying he would deliver them to the widow upon their return. The Ensign, seeing such havoc made among his officers, was not to be found. After a short time, the company having no officers to command them, retired toward the brigade, which was advancing rapidly. Upon their approach, the enemy made a hasty retreat, and thus ended this little skirmish, and the brigade joined Washington at, or near, Germantown, and there the battle of Germantown was fought, in which my father, and I expect your father, acted a part."

The memorandum is given as copied from the original:

"In the year — John Heintz, now spelled Hines, being the oldest son of his father, immigrated from Germany to one of the then British American colonies, now known as the state of Pennsylvania. His family consisted of himself, wife, and three sons, namely, John, Henry, and Daniel, and their

only child whose name was also John, who, when grown to manhood, returned to visit his native country or fatherland. After visiting Germany, he returned to America, his adopted country, with a cargo of German emigrants, bringing with him such articles as the country mostly needed, such as firearms, books, etc. Firearms were then prohibited by the King, yet he contrived to bring many, each passenger was allowed to own one or more, through this means he evaded the law of England. Many of the passengers or redemptioners, so called, then, being his friends or neighbors, most, or all of them, settled in Pennsylvania. Among the passengers was a young woman by the name of Deitch in company with her sister Mrs. Mordolph and family. While on their passage to America, John Hines was taken very sick, and from the attention paid to him during his illness, besides she being a likely young woman, he became attached to her and married her, and settled in Frederick county, in the state of Maryland, sometime before the Revolutionary War, he being one of the first who refused to pay that unjust tax called tythe, and when the war commenced he took up arms against the King by volunteering and draft. Having then but one son, whose name was John, and one daughter, Christina Elizabeth, left his wife one child, and another Henry, he went into the tented field to fight without a tent, his arms a fowling piece, to put their enemies to flight. He volunteered in Captain Hoff's company, Lieutenant Grosh, Ensign ———, the whole under General Smallwood of the Maryland line. Captain Hoff and Lieutenant Grosh being mostly stout young men were selected as the advance guard. Eager to drive the tyrants and oppressors from our land, they marched too far in advance of the main army and fell in with the enemy's advance. The British being well recruited and disciplined; however, the fight commenced. It was not long before the Captain fell wounded by my father's side—he was shot with a musket ball in his thigh. When my father asked him if he was wounded, he replied 'yes! but never mind it boys, fight on.' Soon after, the Lieutenant received a ball through the body, which terminated his existence in this world; the Ensign left the ground; each man then fought for himself: When lo! my father espied a 'Redcoat' standing behind an apple tree, not far off, who fired twice, and in the act of loading again, while my father pulled trigger and burned primer twice, and while in the act of stripping a leaf to pick the touchhole, one of his comrades, an Irishman, came up and exclaimed, 'What's the matter Hines, what's the matter?' He replied, 'Don't you see that "Redcoat" behind that apple tree?' These words were hardly spoken, when up went his piece, which also burned primer, when the 'Redcoat' quickly decamped. By this time the two main armies came together, and a bloody battle ensued. He was in other battles and skirmishes during the war, and continued to serve the American cause in various ways during the Revolution. His father's family at the time consisted of John (himself), Daniel, Henry, Rudolph, Philip, and a sister, Christiana. Three of his brothers, namely, ——— were also in the service of the Revolutionary War. His sister, Elizabeth Christina, was married to Jacob Ourand, and had many children; his brother Philip was an invalid; three of the five brothers were married and had children—the following are their names and numbers: John Hines had twelve, ten sons and two daughters, namely first, John; Christiana; Henry; Daniel, who died without issue, never married; Philip; Jacob; Elizabeth; Christian; Matthew; William, who died young; Frederick; and Abraham. The following are the number of their offspring: John had four sons and five daughters; Christiana had seventeen children, thirteen sons and four daughters (they

are the Kennedys); Henry had three children, one son and two daughters; Daniel, none, unmarried; Philip had eleven children, eight sons and three daughters; Jacob, three children, one son, two daughters; Elizabeth, two children, both daughters; Christian, none, unmarried; Matthew, none, unmarried; William, none, died two years old; Frederick, five children, two sons and three daughters; Abraham, eight, five sons, three daughters; making a total of fifty-eight children. Daniel Hines, son of the first John, died unmarried; Henry Hines, son of the first John, died unmarried; Rudolph Hines, son of first John, married a Miss Hough, and had many children; Philip, son of first John, married a Miss Moyers, and had sons and daughters; Christiana was married to Jacob Ourand, and had many children."

VIII. ANN ELIZABETH HINES.

Ann Elizabeth Hines, eighth child of John Hines, 3d, and his wife, Gertrude (Deitch) Hines, was born in Frederick County, Maryland, in 1784, and married, in Washington, D. C., Benjamin Strong. From this union there were but two children, (1) Julia Ann and (2) Mary Ann. Mrs. Strong died August 4,* 1834, of cancer of the face, the same affliction which caused the death of her husband. The following death notice appears in the Washington, D. C., Daily National Intelligencer, issue of August 5, 1834:

"Yesterday, at the residence of her brothers, C. & M. Hines, corner of 20th street and Pennsylvania avenue, Mrs. Elizabeth Strong, a faithful friend and a devout Christian.

"The friends and acquaintances of the family are respectfully invited to attend the funeral of the deceased, from the above place, to-day, at 3 o'clock P. M."

Mrs. Strong was probably interred in the private burying ground on the Little Tract, which is said to have been located at a point about 300 or 400 feet south of the apex of the angle caused by Eighteenth street crossing Columbia road. The tract at that time belonged to her brothers, Christian and Matthew Hines. The residence from which she was buried is still standing at the southwest corner of Twentieth street and Pennsylvania avenue, in Washington City. It has no doubt undergone alterations and improvements since her death. Here also occurred the birth of at least one of her daughters, and it is probable her husband died here too.

Of Benjamin Strong little is known. He was by trade a hatter, and prior to 1820 was a member of the Union Fire Company, one of the crack volunteer fire organizations of early Washington. He died in Washington, D. C., July 7, 1830, and it is probable he was also buried on the Little tract.

*The Cross and Davison family bibles give this date as Oct. 11. It is evident both Bibles copied from the same source, which, no doubt from age, had become faint, particularly as to the cross stroke in the figure four, thus causing it to be mistaken for 11.

1. Julia Ann Strong was born in Washington, D. C., February 22, 1810, and died there May 15, 1890. She married Henry Leture Cross (b. Jan. 15, 1809; d. Nov. 8, 1873) by whom she had sixteen children. Those living any length of time were: (i) Ann Elizabeth, (ii) Mary Virginia, (iii) Thomas Henry, (iv) Lydia Blagrove, (v) Julia Amanda, (vi) Joseph H. Magruder, (vii) Sarah Cornelia, (viii) Robert Hamilton, (ix) Albert Benjamin, (x) Columbiana Alberta, and (xi) Millard Fillmore.

i. Ann Elizabeth Cross was born May 27, 1829, and died September 27, 1864. April 2, 1846, she married John Wagner, by whom she had three children: (a) Emma Theresa, (b) Martha Catherin, and (c) John West. Mrs. Wagner subsequently married a Mr. Newman, but had no further issue.

a. Emma Theresa Wagner was born July 17, 1846, and died August 24, 1855.

b. Martha Catherin Wagner was born February 14, 1848, and married, March 26, 1872, Dr. Jesse Lee Adams (d. 1905). Issue: Harry McL., Jesse Lee, Katie Olivia, Arthur B., John Robert, and James M. R. Mrs. Adams resides in Takoma Park, Maryland.

Harry McL. Adams was born January 3, 1873, and married Florence Verity, May 29, 1899. Issue: James Lee, born November 9, 1900; Charles Verity, born February 21, 1903; Dora Catherin, born October 25, 1906; Florence Margaret, born September 1, 1908; Mabel, born September 8, 1910; and Harry Merrill, born April 8, 1913. Mr. Adams is a fruit grower, and resides with his family in Florin, Sacramento County, California.

Jesse Lee Adams, M. D., was born February 16, 1875. Is a bachelor, and resides in Takoma Park, Maryland, where he practices his profession.

Katie Olivia Adams was born September 21, 1876, and married Clarence Parrish, October 21, 1896. They have two daughters, Helen Catherine, born January 5 1898, and Mildred Adams, born March 22, 1901. The family resides in Everston, Illinois.

Arthur B. Adams was born April 14, 1879, and married Maud Sleeper, November 2, 1903; no issue. Mr. Adams is Chief Chemist, U. S. Treasury Department, and resides at 2830 Twenty-eighth street, N. W., Washington, D. C.

John Robert Adams was born July 16, 1881, and married Ellanora Larman, February 14, 1911. One son, John Robert, born December 26, 1913. Mr. Adams is a clerk in the Army Medical School, War Department, and resides at 1113 Seventh street, N. E., Washington, D. C.

James M. R. Adams was born December 16, 1885. and married Jenny Hadley, November 29, 1915. Mr.

Adams is at present laboratory aid in the U. S. Department of Agriculture. He and Mrs. Adams reside in Takoma Park, Maryland.

- c. John West Wagner was born November 1, 1851, and married Elizabeth Brown. He subsequently married Margaret Adams. No issue by either marriage. Mr. Wagner is an architect, and is employed as an inspector of buildings for the New York City government. He resides at 956 E. Eighteenth street, Brooklyn, New York.
- ii. Mary Virginia Cross was born February 11, 1831, and married Capt. J. R. McConnell; no issue.
- iii. Thomas Henry Cross was born May 12, 1832, and died June 29, 1833. His remains were transferred to Rock Creek Cemetery from Holmead's Cemetery, both of Washington, D. C., when the last named cemetery was abandoned.
- iv. Lydia Blagrove Cross was born January 15, 1834, and died March 28, 1891. She married, first, a Mr. Webster, and subsequently John O'Neill (b. 1825, d. Aug. 7, 1888). By Webster she had one daughter, (a) Julia Virginia. No issue by second marriage.
 - a. Julia Virginia Webster was born in Washington, D. C., in January, 1855. She was married twice. Her first husband was Robert R. Langley, after whose death she married George C. Lacey. No issue by either marriage. Mr. and Mrs. Lacey reside at 521 New Jersey avenue, N. W., Washington, D. C.
- v. Julia Amanda Cross was born December 23, 1835, and died April 24, 1865. She married Albert Noyes and had three children: (a) Ida Melville, (b) James Albert, and (c) La Tour.
 - a. Ida Melville Noyes was born in November, 1854; died unmarried.
 - b. James Albert Noyes was born in June, 1859.
 - c. La Tour Noyes (called Lettie) died young.
- vi. Joseph Henry Magruder Cross was born February 14, 1838, and married Elizabeth Foster, of Baltimore, Maryland, May 5, 1863. One child, Henry La Tour, born April 27, 1865. Mother and child deceased. Mr. Cross, along about 1870 or 1880, went West, and has not been heard from since.
- vii. Sarah Cornelia Cross was born October 14, 1839, and died June 1, 1881, in New York, without issue. She married John A. Tucker.
- viii. Robert Hamilton Cross was born December 17, 1842, and died October 22, 1863; bachelor.
- ix. Albert Benjamin Cross was born March 17, 1846, and died September 23, 1847. His remains were transferred from Holmead's Cemetery to Rock Creek Cemetery, Washington, D. C.
- x. Columbiana Alberta Cross was born September 10, 1848, and died February 14, 1903. On September 21, 1864, she married James

W. Williams (d. Dec. 3, 1869), and had by him two sons: (a) Edwin Hamilton and (b) James Crawford. After the death of Williams, his widow married a Mr. Chase, but had no further issue.

a. Edwin Hamilton Williams was born April 26, 1866; went West when a young man.

b. James Crawford Williams was born December 26, 1868; married, and had about six children; said to reside in Washington, D. C.

xi. Millard Fillmore Cross was born July 4, 1850, and died March 26, 1912. He married Emma Louise Merrick, born in Harpers Ferry, West Virginia, in August, 1852. By this union there were four children, namely: (a) Frank Hamilton La Tour, (b) Edith Anna, (c) Claude Eastman, and (d) Herbert Elmore.

a. Frank Hamilton La Tour Cross was born May 15, 1870, and died in December, 1872.

b. Edith Anna Cross was born in Baltimore, Maryland, September 8, 1873, and married Robert B. Smythe, April 19, 1893. Three children: Allen Merrick, Theodosia Louise, and Edith Virginia. Mr. Smythe and his family reside in Harrisonburg, Virginia, where he is editor of The Daily Independent.

Allen Merrick Smythe, owner of The Daily Independent, of Harrisonburg, Virginia, was born July 5, 1894.

Theodosia Louise Smythe, born February 10, 1897.

Edith Virginia Smythe, born May 2, 1903.

c. Claude Eastman Cross, actor, was born in Baltimore, Maryland, March 26, 1876, and married, June 7, 1903, Mary Boyle. They have two sons: Claude Merrick and John. Mr. Cross and his family reside in Newark, New Jersey. His stage name "Claude West."

Claude Merrick Cross, born February 22, 1906.

John Cross, born January 1, 1908.

d. Herbert Elmore Cross was born October 2, 1878, and married Amy Verry, September 28, 1898. Mr. Cross resides near Newark, New Jersey. He is a traveling salesman for leather goods, and his family includes, besides Mrs. Cross, three children: Ezella, Edith Louise, and Harold.

Ezella Cross, born February 9, 1905.

Edith Louise Cross, born October 5, 1906.

Harold Cross, born October 1, 1908.

2. Mary Ann Strong was born in Washington City, in the old First Ward, on June 28, 1811, in the second story front room of the building which is still standing at the southwest corner of Twentieth street and Pennsylvania avenue, northwest (in the same building in which died her mother in 1834, and her grandmother in 1827, and where, in 1836, her son Henry Latour was born, and likely other of her children). On May

31*, 1832, she married Samuel Childs Davison, son of Robert, and grandson of Commodore Samuel Davison, of the Pennsylvania State Navy. The Daily National Intelligencer, of Washington, D. C., under date of June 2, 1832, gives the following marriage announcement:

“On Thursday, the 31st May, by the Rev. F. S. Evans, Mr. Samuel Davison, of Philadelphia, to Miss Mary Strong, of this city.”

She died February 28, 1891, at her residence, 417 Massachusetts avenue, northwest (house since replaced with a more modern structure). Her entire life was spent in Washington City, where she is buried in Glenwood Cemetery, in the Davison family lot, beside the remains of her husband. Shortly before her death she was granted a pension for her husband's services in the Civil War. The following death notice appeared in The Evening Star, of Washington, D. C., February 28, 1891:

“Davison.—On Saturday, February 28, 1891, at 3:22 a. m., Mary A. Davison, widow of the late Samuel C. Davison, in the eightieth year of her age.

“ ‘After the strife
Cometh rest;
Eternal life—
Forever blest.
The soul He gathers home, a precious sheaf,
And all is well.’

“ ‘Enter thy rest in peace
And soft be thy repose;
Thy toils are o’er, thy troubles cease;
From earthly cares, in sweet release,
Thine eye lids gently close.’

“Funeral on Tuesday, March 3, at 2:30 p. m., from her late residence, 417 Massachusetts avenue, northwest.”

Her children were: (i) Martha Elizabeth, (ii) Henry Latour, (iii) Sarah Jane, (iv) Mary Ann, (v) Ann Wallington, (vi) Julia Rosalie, (vii) Clara Catharine, and (viii) Edward Wallington.

i. Martha Elizabeth Davison was born in Washington, D. C., January 13, 1834, and died October 17, 1909. December 1, 1851, she married William H. Scott, (d. February 19, 1882). Issue: (a) Samuel Biship, (b) William Henry, (c) Mary Josephine, (d) James Edward, and (e) Eva Alice. Mrs. Scott is buried in Congressional Cemetery, in Washington City.

a. Samuel Biship Scott, born Aug. 24, 1852; was drowned near the Three Sisters, in the Potomac River, June 14, 1876. He was unmarried.

b. William Henry Scott, born May 22, 1855; died January 7, 1856.

c. Mary Josephine Scott, born June 27, 1857; died January 15, 1890. Unmarried.

*The Davison family Bible gives this date as May 30, 1832.

- d. James Edward Scott, tailor; born November 2, 1860; married Catharine F. Reiser and has one daughter, Catharine Ruth. He resides in Washington, D. C.

Catharine Ruth Scott, born September 6, 1908.

- e. Eva Alice Scott, born April 16, 1867; married, November 28, 1895, Louis P. Krey, a commission merchant. They have three children: Charles Edward, Elsie Caroline, and Norman Louis. They reside at 917 Sixth street, northwest, Washington, D. C.

Charles Edward Krey, born January 22, 1897. Is a student at Cornell University.

Elsie Caroline Krey, born April 23, 1900.

Norman Louis Krey, born April 21, 1905.

- ii. Henry Latour Davison, printer; was born at the southwest corner of Pennsylvania avenue and Twentieth street, northwest, Washington, D. C., on July 1, 1836, and died in the same city, May 20, 1905. He is buried in the Davison family lot in Glenwood Cemetery. He was married twice. His first wife, to whom he was married November 20, 1856, was Anna E. Grigg, of Alexandria, Virginia (b. July 8, 1837; d. February 24, 1862). On August 18, 1867, he married Mary Elizabeth Hunt (d. December 17, 1910). For sometime prior to his death he was a contributor to the columns of the Wyandot (Ohio) Union-Republican. He was a man of learning with a spotless and upright character.

The Washington Evening Star, for May 22, 1905, contains the following news item:

“Henry L. Davison, a veteran printer, about sixty-eight years of age, died Saturday at the Emergency Hospital, as has already been noted in The Star. He was stricken with a sudden and fatal illness Saturday morning while on his way to the weather bureau, where he was employed. He was removed to the Emergency Hospital, where he died ten minutes before 5 o'clock in the afternoon without gaining consciousness. It is stated that his illness resulted from uraemic poisoning.

“Mr. Davison was born in this city, was one of the oldest printers in the District, and one of the original members of the old Columbia Typographical Society, joining upon completing his apprenticeship in the office of Columbus Alexander, one of the old-time printing offices in this city.

“Mr. Davison was employed at the government printing office for a number of years, having worked there when the printing work was done by contract by Mr. Wendall. He served afterward under different public printers, including Mr. Defrees. He was at the government printing office during the civil war and did guard duty there in connection with his office work.

“Mr. Davison worked at different downtown offices from time to time, including the National Republican, one of the oldest papers in this city. His last employment was at the weather bureau, which position he held for the past ten years. He was a

member of the I. O. O. F. fraternity, affiliated with Columbia Lodge No. 10, and of Mt. Nebo Encampment, which organizations will have charge of the funeral services, to take place tomorrow afternoon at 2 o'clock from his late residence, 30 K street, northwest. His wife and four sons survive him."

By his first wife, Henry Latour Davison had one son, (a) Joseph Childs, and by his second wife he had five sons, as follows: (b) Samuel Latour, (c) Henry Latour, (d) Edward Taylor, (e) Samuel Hunt, and (f) Robert Strong.

a. Joseph Childs Davison, pharmacist and physician; born January 20, 1862, and died at Garfield Hospital, of pneumonia, March 2, 1898; was cremated, and his ashes deposited in an urn in Glenwood Cemetery. He was a member of Hiram Lodge, F. A. A. M., of Washington, D. C., which body conducted his funeral. He received his M. D. degree from Columbian, now George Washington University. He married Ida L. Johnson, from whom he was divorced, and had one son, Lee, born December 5, 1884, and died shortly afterward.

b. Samuel Latour Davison, born June 21, 1868; died young.

c. Henry Latour Davison, born February 18, 1870; married Catherine Stillings; no issue. Resides in Washington, D. C.

d. Edward Taylor Davison, teacher of dancing; born April 13, 1872. Married, first, Abbie E. Johnson, and divorced; one son, Charles Alan. Second, Jennie Shomo (b. January 16, 1876; died July 23, 1899); no issue. Third, M. Mae (Godfrey) Kohler; no issue. Residence: 1329 M street, northwest, Washington, D. C.

Charles Alan Davison, born in May, 1895. Is said to be married and to have one child. He is employed in the Department of Agriculture. When he registered for war service, July 5, 1917, his residence was given as 417 G street, southeast, Washington, D. C.

e. Samuel Hunt Davison, born February 19, 1874. Married, first, Phoebe Ingley; deceased; no issue. Second, Mamie Gill; no issue. Residence: Hyattsville, Maryland.

f. Robert Strong Davison, born April 28, 1879; married Ethel Coxen; no issue. He is employed by the American Red Cross, in Washington, D. C.

iii. Sarah Jane Davison was born March 6, 1838, and died April 15, 1882. She married, first, October 1, 1854, George T. Rogerson (divorced); issue: (a) Mary Alice, (b) Thomas, (c) Ann Wallington, and (d) John Thiesen. Married, second, Samuel Ramby (a soldier in the Civil War, and for a time a prisoner in Libbey Prison); no issue. Mrs. Ramby is buried in Congressional Cemetery, Washington, D. C.

a. Mary Alice Rogerson, born October 2, 1855; died February 24, 1856.

b. Thomas Rogerson, born August 17, 1857; died January 21, 1858.

c. Ann Wallington Rogerson, born July 31, 1859; died ———, 18—. From a child's disease, she was left a decided cripple, and her only locomotion was by way of a wheeling chair. This pitiful condition, however, did not prevent her from being a party to a "runaway" marriage, the other party to the elopment being Walter Williamson, who pushed her to the Washington-Alexandria ferry wharf where they took the boat to Alexandria, Virginia, where the ceremony was performed. She became the mother of two children: Sarah Blanche and Fannie.

Sarah Blanche Williamson, born June 28, 1884; married, first, a Mr. Peyson; divorced. Second husband, William Funk, to whom she was married in Annapolis, Maryland, September 10, 1914. There is no issue by either marriage.

Fannie Williamson, born about January, 1885: died ———, 19—. Married William Pinkert, and had one daughter, Marian Catharine.

Marian Catharine Pinkert, born February 9, 1906 (?); is said to be in the keeping of her aunt, Mrs. Funk.

d. John Thiesen Rogerson, born September 16, 1861; died ———, 18—.

iv. Mary Ann Davison was born at 1929 Pennsylvania avenue, northwest, Washington, D. C., on March 24, 1839, and died at 942 Florida avenue, northwest, January 11, 1916, in the house she owned and resided in for forty-four years. She is buried in site 109, range 7, Congressional Cemetery, Washington, D. C. On October 9, 1856, she married John Clagett Proctor, the ceremony being performed at the residence of her parents, 502 Tenth street, northwest, in Washington City, by the Rev. George Whitefield Samson. (Due to a renumbering of the houses of the city, this place, which is still standing, is now known at 213 Tenth street, and is occupied as a commission store.)

Her husband, John Clagett Proctor 1st, was born in Cavetown, Washington County, Maryland, May 26, 1833, and died in Washington, D. C., July 12, 1876, and was the son of Abner and Catharine (Smith) Proctor. He was buried in site 110, range 7, in Congressional Cemetery. In early life he was a printer and school-teacher, but subsequently became a reporter on The Evening Star, city editor of the National Republican, and of The Daily Critic, of Washington, D. C., and served for sometime as Washington correspondent of the Philadelphia Public Ledger. He was for several years Treasurer of the Public Schools of the District of Columbia. He also studied law at the National University Law School, and was admitted to practice in 1874. In 1867 he was one of the founders of the Sons of Jonadab, the name for the organization being proposed by him, and he was

as well a Mason, an Odd Fellow, and one of the early members of the Knights of Pythias.

Mary Ann (Davison) Proctor was a kind and affectionate mother, generous almost to a fault. Never was there a Christmas or a birthday but that she would lavish presents on her children, and when the grandchildren and great-grandchildren came along, they, too, shared alike in her generosity. Indeed, her chief aim in life seemed to be to make someone else happy, even if she had to deny herself, as she often did, to do so. At the time of her death, obituary articles regarding her appeared in all the Washington papers, The Evening Star giving an extended account of her life, with portrait. Another interesting sketch, also with portrait, which appeared in The American Pressman, for March, 1916, is herewith given in full:

“In the death of Mrs. Mary A. Proctor, which occurred at her residence, 942 Florida avenue, N. W., on January 11th, the Government Printing Office lost one of its oldest employes. At the time of her death she was in her 77th year, having been born in Washington City, March 24, 1839.

“Mrs. Proctor was of a family of printers; nearly all of her nearest relatives having been in some way or other interested in the art preservative. At the time of her marriage, in 1856, to John C. Proctor, of Hagerstown, Md., he was foreman of the Daily American Organ, the official paper of the American Party, so popularly known as the Knownothings. At one time during the Civil War Mr. Proctor held a position in the Government Printing Office, setting type in the alley with the late J. M. A. Spottswood and Maurice Joyce, the engraver. In 1864 he served as recording and corresponding secretary of Columbia Typographical Society. Even after he branched off into the newspaper field, becoming a successful and prominent editor and correspondent, he always kept up a keen interest in printing matters.

“Several years after the death of Mr. Proctor, in 1876, Mrs. Proctor secured employment in the Treasury Branch, under Capt. Philip H. Rodier. Previous to coming to the main office she had also spent much time in the Interior Branch.

“Mrs. Proctor was a sister to the late Henry L. Davison, long a printer in the Weather Bureau, and Edward W. Davison, another brother, is a well known printer of this city.

“One of her sons, Abner C. Proctor, who died in 1910, was for years in the job room of the Government Printing Office, and her only remaining son, John Clagett Proctor, has charge of the National Museum Branch. Her daughter, Mrs. Frances A. Stephens, is a feeder in the job press room, G. P. O. Several of her grandchildren—coming by it naturally—have worked in local printing offices.

“Mrs. Proctor was of a bright and cheerful disposition, a true optimist; a woman of sterling qualities. She was highly regarded and loved by those with whom she daily came in contact, who affectionately called her ‘Mary Ann,’ and among the

many floral tributes sent to her funeral, several were from these associates, and the Pressfeeders' Union, of which she had the distinction of being the oldest member of the organization, always faithful to her obligations and always ready in time of need to contribute her 'widow's mite.' What a grand tribute to unionism.

"Mrs. Proctor was a woman of distinguished ancestry, being the great-granddaughter of Samuel Davison, commodore of the Pennsylvania State Navy at the time of the signing of the Declaration of Independence. She was also the same degree of descent from John Hines, who in addition to serving as a soldier in the American Revolution, rendered other valuable aid in the establishing of freedom. Her own father's life was sacrificed through service in the Union army, during the Civil War.

"The funeral services was conducted by the Rev. Charles Butler, and the beautiful service of the Eastern Star was conducted by Cathedral Chapter, after which the remains were taken to Congressional Cemetery and interred beside those of her husband."

Mary Ann (Davison) Proctor was the mother of seven children, as follows: (a) Mary Catharine, (b) Carrie Agatha, (c) Clara Jane, (d) Frances Ann, (e) Abner Childs, (f) Emma May, and (g) John Clagett.

- a. Mary Catharine Proctor was born near Hagerstown, Maryland, June 22, 1857, and died at 942 Florida avenue, northwest, Washington, D. C., October 13, 1877. She married George W. Glasgow, and had one child, a girl. A few days after the birth of her daughter, both mother and child died, and were buried together in site 108, range 7, Congressional Cemetery.
- b. Carrie Agatha Proctor was born April 13, 1859, and died June 22, 1862. She was buried in Congressional Cemetery, Washington, D. C.
- c. Clara Jane Proctor was born April 9, 1860, and died February 6, 1861. She was buried in Leitersburg, Maryland.
- d. Frances Ann Proctor was born in Washington, D. C., November 16, 1861, and married, October 9, 1882, Albert Edward Stephens, the ceremony being performed by Rev. J. G. Butler. She has a daughter and a son—Mary Blanche, and Albert Edward.

Mary Blanche Stephens, born July 12, 1883; married, in Jersey City, New Jersey, January 18, 1907, Emmor Lodge Wilson; no issue.

Albert Edward Stephens, born February 16, 1887; married Mary J. Foy, in Baltimore, Maryland, July 4, 1907. They have two daughters: Thelma Catharine and Mary Blanche.

Thelma Catharine Stephens, born June 29, 1908.

Mary Blanche Stephens, born October 7, 1911.

- e. Abner Childs Proctor, printer; born in Washington, D. C., July 13, 1863. Took up printing in early life, and worked in various printing offices in Washington City. Became a resident of Cook County, Illinois, about 1886, and worked for several years in the offices of Pool Brothers and Rand, McNally & Company, two of the largest printing establishments in Chicago. From about 1890, except for a short interval, until a year or two before his death, he was employed under the Government Printing Office at Washington. On August 13, 1891, he married, in Baltimore, Maryland, May Rose Anderson (b. May 1, 1867), a divorcee, the ceremony being performed by Rev. E. H. Rawlings. From this union there are two daughters: Emma May and Sophia Florence.

About 1903, he was injured at the place of his employment, in the Navy Branch of the Government Printing Office, which left him an epileptic, and it was from this cause that he died February 22, 1910. An autopsy disclosed a tumor on the brain, which was the primary cause of death. He was buried in site 109, range 7, Congressional Cemetery.

Emma May Proctor, born January 29, 1893; married, about June 11, 1913, William H. Beagle, by the Rev. T. J. Kervick. No issue.

Sophia Florence Proctor, born December 10, 1895; married at Rockville, Maryland, ————, 19——, ———— Degges, the ceremony being performed by the Rev. Mr. White. She has no issue.

- f. Emma May Proctor was born in Washington, D. C., May 7, 1865, and died after a lingering illness of tuberculosis, January 22, 1889. She was a girl of sweet disposition and charming personality. Her remains lie in site 110, range 7, Congressional Cemetery.
- g. John Clagett Proctor, printer, poet, lawyer; born on the north side of New York Avenue between Sixth and Seventh streets, northwest, Washington, D. C., on November 15, 1867. At the time of his birth, his father was city editor and chief reporter of the National Republican, of Washington City, and, under date of November 16, 1867, appears the following lines, relative to the subject of this sketch, inserted by one of the reporters named Buckey Taylor:

“Our chief reporter, Johnny C.,
Last eve was absent after tea,
Said all: ‘What can the matter be?’

“This morn the wonder came to light:
He found an ‘item’ home last night,
Which he reports—‘A boy!—all right!’
That’s what’s the matter!’”

Mr. Proctor, owing to the early death of his father, received but a limited public school education, and is largely self-educated. At the age of fifteen he entered upon his career as a printer, which has continued to be his regular occupation.

For a number of years he was employed by the United States National Museum, in charge of its printing office, and when, in 1906, the Museum office was transferred to the direction of the Public Printer, he was continued in charge.

On October 5, 1887, he was happily married to Annie Maud, daughter of Charles Edward and Francis Marion (Haislett) Crown, the ceremony being performed in Washington, D. C., by the Rev. Dr. Samuel Hancel Giesy, Rector of Epiphany P. E. Church. (Mrs. Proctor was born in Philadelphia, Pennsylvania, September 19, 1867; is a Past Matron of the Order of the Eastern Star and secretary of her chapter).

Mr. Proctor graduated from the National University Law School in 1893, with the degree of LL. B.; post-graduated, and received his LL. M. degree in 1894, and admitted to the bar the same year. He is of a poetic temperament, and contributes an occasional poem to the Washington press. Is a member of the Committee on Marking Points of Historic Interest in the District of Columbia, and on the occasion of the Inauguration of Presidents Roosevelt (1905), Taft (1909), and Wilson (1913 and 1917), was chairman of the sub-committee on Compiling and Printing, as well as serving for this committee in a like capacity upon other important occasions at the National Capital. He is a member of the Society of the Sons of the American Revolution, the Association of Oldest Inhabitants, the Alumni Association of the National University Law School, Columbia Typographical Union, No. 101, and Vice President of the Brightwood Citizens' Association. He is an Odd Fellow, being a Past Grand of Covenant Lodge, No 13, and his Masonic connections includes membership in Lafayette Lodge, No. 19; in the Order of the Eastern Star, of which he is Past Patron; and in the Trestleboard Club. In religion he is an Episcopalian.

Mr. and Mrs. Proctor reside at 1233 Madison street, Brightwood, Washington, D. C. They have a son and a daughter: Francis Edward and Maud Sedalia.

Francis Edward Proctor was born at 1648 Fuller street, northwest, Washington, D. C., July 31, 1888. He is a member of Stansbury Lodge, No. 24, F. A. A. M. On May 26, 1913, he married Mary Magdalene Mockbee, the ceremony being performed by Rev. Samuel A. Bowers. (Mary M. Mockbee, daughter of Harry E. and Mollie B. (Amiss) Mockbee, was born in Wash-

ington, D. C., January 15, 1890). They have one daughter, Frances Elizabeth. Mr. Proctor is employed in the Bureau of Engraving and Printing.

Frances Elizabeth Proctor, born June 17, 1917.

Maud Sedalia Proctor was born at 1648 Fuller street, northwest, Washington, D. C., on October 19, 1889. On August 2, 1917 she married, in front of the old Lanahan mansion, in Howard County, Maryland, (a short distance northwest of Laurel), Frederick James Meese, the ceremony being performed by Rev. Alexander Bielaski. (Frederick James Meese, son of George and Alice (Brinkley) Meese, was born in Charleston, West Virginia, June 11, 1891; is a volunteer soldier in the Ordnance Department, U. S. Army, for the World's War, now serving in France. He is a member of Lafayette Lodge, No. 19, F. A. A. M., of Washington, D. C.)

- v. Ann Wallington Davison was born in Washington, D. C., June 3, 1841, and died March 2, 1909. Her death resulted from a street railway accident, an account of which—taken from one of the Washington newspapers—is here given:

“Mrs. Annie Tucker, sixty-five years of age, who lived at 507 8th street southeast, died Tuesday from injuries received about 7:30 o'clock that same day, when she was struck by a street car while crossing near the intersection of 8th and E streets.

“Several who were passengers on the car at the time the accident appeared at the morgue this morning and gave evidence concerning the circumstances under which the injuries were sustained by the elderly woman.

“James Lee, motorman, was praised for his conduct under stress by witness who gave testimony at the inquest. Mrs. Mary G. Olcott of New York, cousin of Representative Olcott, was a witness.

“‘He is one of the finest and most remarkable motormen I've ever seen,’ Mrs. Olcott declared. ‘His car was going at slow speed. He was ringing his going and was able to stop the car almost instantly.’

“It was in evidence that Mrs. Tucker, who had a white shawl over her head, turned and looked toward the car when the gong was sounded. Witnesses expressed the belief that Mrs. Tucker became bewildered and turned the wrong way.

“She was knocked down and injured about the head.

“Dr. Butz, the attending physician, told the jury that the injured woman was unconscious when he reached her. She died about three hours after the accident happened.

“A verdict of accidental death was returned.

“The funeral of Mrs. Tucker will take place from her late home tomorrow afternoon at 2:30 o’clock. Interment will be at Congressional Cemetery.”

On November 17, 1863, Ann Wallington Davison married George P. S. Tucker, and had by him the following children: (a) Alice, (b) George, (c) Edward, (d) James Oliver, and (e) Fannie.

- a. Alice Tucker, born December 25, 1864 (?); married William Frank Swain (deceased), a police officer of Baltimore, Maryland, and had one son, George A. Mrs. Swain and her son reside in Washington, D. C.

George A. Swain was born about 1894.

- b. George Tucker died young.

- c. Edward Tucker, candy maker; of Mt. Ranier, Maryland, near Washington, D. C.; born August 4, 1869; married Lula Clayton, and has one daughter, Marian Louise.

- d. James Oliver Tucker married Mary Dumbhart, about January, 1910. Has two sons—George Oliver (born latter part of 1910) and Lawrence Edward, and one daughter.

- e. Fannie Tucker married Fred Wilson, Sergeant, U. S. Marine Corps, retired. They have one daughter, Eunice, born about 1905.

- vi. Julia Rosalie Davison was born in Washington, D. C., May 3, 1845, and died there December 15, 1902, and was buried in Congressional Cemetery. She married Capt. Aaron Pinney, of Connecticut. (During the Civil War, Aaron Pinney raised a cavalry company at Ottumwa, Iowa, and became its captain; served under Gen. John A. Logan; wounded at the Battle of Chickamauga). Had one son (a) Aurelian Howard.

- a. Aurelian Howard Pinney, Assistant Postmaster, Isthmian Canal Commission, Canal Zone. Married Elsie Bailey and had at least one child—a son named Armond.

- vii. Clara Catharine Davison, born September 28, 1847, and died May 31, 1849.

- viii. Edward Wallington Davison, printer; born August 31, 1850; married Mary Louisa Williamson, a widow, who died without issue September 10, 1910. Mr. Davison is employed in the Government Printing Office, and resides in Washington, D. C.

IX. MATTHEW HINES.

Matthew Hines, ninth child of John Hines, 3d, and his wife Gertrude (Deitch) Hines, was born in 1785. He died in Washington, D. C., December 8, 1862, of erysipelas, and the announcement of his death, as published in The Evening Star of December 9, 1862, is here given:

“On the morning of the 8th inst., Matthew Hines, in the 78th year of his

age, and a resident of this District for the last 69 years.

“The funeral will take place from his late residence, Twentieth street, near Pa. avenue, on to-morrow (Wednesday) evening, at 2 o'clock.”

At one time he was a man of means and influence. In 1825 and 1826, he served as a member of the Common Council of the District of Columbia. He was a sergeant in the War of 1812, as well as one of the early members of the Union Volunteer Fire Company, of Washington, and for a time its treasurer. He never married. His grave is in Rock Creek Cemetery.

X. FREDERICK HINES.

Frederick Hines was born in 1788 and died in 1834. He was in turn a baker, police constable, and grocer, and was an early member of the Union Volunteer Fire Company, of Washington, D. C. During the War of 1812, he served as a private in one of the District of Columbia companies. At the time of his death he resided near Tennallytown, D. C. He married Christina Ourand, his cousin, and had two sons and three daughters, those known being (1) William Thomas, (2) Rebecca Ann, and (3) Caroline Elizabeth.

1. William Thomas Hines married Kate L. Thompson, and had three children: (i) Alfred Coombs, (ii) Lawrence, and (iii) Aretta L.
 - i. Alfred Coombs Hines.
 - ii. Lawrence Hines.
 - iii. Aretta L. Hines.
2. Rebecca Ann Hines married William Worth.
3. Caroline Elizabeth Hines never married.

XI. ABRAHAM HINES.

Abraham Hines, baker; was born in 1792 and died in 1855. He served as second lieutenant in the War of 1812, at Indian Head, Maryland, and elsewhere, under Captain Blake and General Stewart. He was also an early member of the Union Volunteer Fire Company, of Washington City. He married Eleanor Bowen, of Calvert County, Maryland, and had by her five sons and four daughters, namely: (1) Margaret, (2) Enoch, (3) Eliza, (4) Abraham F., (5) John B., (6) Christian Matthew, (7) Mary Ellen, (8) Christiana Elizabeth Kennedy, and (9) Phillip H. T.

1. Margaret Hines died unmarried.
2. Enoch Hines was born in 1819 and died in 1900; unmarried. Always spelled his name “Heintz.”
3. Eliza Hines never married.
4. Abraham F. Hines married Sarah A. Fickett (b. 1834; d. 1912) and had two sons and one daughter: (i) Charles Abraham, (ii) Albert Barker, and (iii) Cora Taylor.

- i. Charles Abraham Hines, lawyer; born, 1855; died at his home in Tennallytown, D. C., November 12, 1915. He never married.
 - ii. Albert Barker Hines, pharmacist; died in Washington, D. C., June 16, 1914. He married Marion V. Serrin, and had four children: (a) Ethel Barstow, (b) Alberta R., (c) Lula Marie, and (d) Walter Julian.
 - a. Ethel Barstow Hines married Harry T. Beck November 2, 1910; no issue.
 - b. Alberta R. Hines married William F. Sauter October 11, 1906; three children: Marion Elbert, William Francis and Dorothy Cecilia.
 - c. Lula Marie Hines, married, February 2, 1918, William Smoot Wolfe.
 - d. Walter Julian Hines married Margaret Hall June 15, 1916; one child, Vivian Marie.
 - iii. Cora Taylor Hines married William Heider and had one child which died in infancy.
5. John B. Hines was born in 1827 and died March 3, 1896; married Lydia A. Cunningham and had six children, as follows: (i) Robert Clifford, (ii) Elenor Virginia, (iii) Elmer Ellsworth, (iv) Fanny J., (v) John Edwin, and (vi) Minnie Eva.
- i. Robert Clifford Hines, pharmacist, of Washington, D. C., married Emma L. Gentner; one son, (a) Clifford Gentner Hines.
 - a. Clifford Gentner Hines, physician, of Washington, D. C.
 - ii. Elenor Virginia Hines married George Forbes and had two children: (a) Minnie Elenor and (b) George H.
 - a. Minnie Elenor Forbes married ———
 - b. George H. Forbes.
 - iii. Elmer Ellsworth Hines died young.
 - iv. Fanny J. Hines married John Howard Bangs and had four children: (a) H. Clifford, (b) Minnie Elenor, (c) John E., and (d) Ralph H. The Bangs family resides in Washington, D. C.
 - a. H. Clifford Bangs is in the real estate business in Washington, D. C.
 - b. Minnie Elenor Bangs died in infancy.
 - c. John E. Bangs.
 - d. Ralph H. Bangs.
 - v. John Edwin Hines died unmarried.
 - vi. Minnie Eva Hines died unmarried.
6. Christian Matthew Hines, pharmacist and physician; born in Washington, D. C., and died in that city at 1148 H street, northwest, aged 52. He is buried in Rock Creek Cemetery, in section A, lot 43, site 2a. In 1858 he was conducting a pharmacy on Pennsylvania avenue, in Washington City. In 1859-'60, as physician and surgeon, he was attached to Lieut. H. E. Maynardier's command in the exploration of the Yellowstone and

Missouri Rivers by Dr. F. V. Hayden, under the direction of Capt. W. F. Reynolds. During the Civil War he served as Brigade Surgeon, with the rank of Major of Cavalry, on the staff of General Slough. As Acting Assistant Surgeon, U. S. A., he was stationed, in 1866-'67, at Fort Phil. Kearney, Dakota Territory, when three officers and ninety men—cavalry and infantry—were massacred by Indians. In the Congressional investigation of this event, two interesting letters written by him to his brother John, dated December 15, 1866, and January 1, 1867, were used, and later printed in "Executive Documents No. 71 to 116, 2d Session, 39th Congress, 1866-'67, Volume II." The first letter reads:

"Fort Phil. Kearney,
"Dakota Territory,
"Dec. 15, 1866.

"Dear John:

"I am in the enjoyment of good health at this time. Lieutenant Wands and family are in good health. I mess with them.

"A few days ago a wagon train had gone up to the mountain five or six miles from this post for the purpose of cutting pine timber for buildings. On their return they were attacked by about 300 Indians. We have a mounted guard on post on top of a very high point near the fort, who telegraphed to us by means of a flag of the condition of the wood train. The mounted cavalry and infantry were immediately ordered out to relieve them. They started in two parties, Colonel Carrington and fourteen men going in one direction, and about thirty in another. The larger party, among whom was Captain Brown, Lieutenant Wands, (Lieutenant Grummond was with the Colonel,) Captain Fetterman, and Lieutenant Bingham, who was a cavalry officer, came upon the Indians suddenly, and charged them. The fight continued for a distance of eight miles or more. Wands killed a horse and probably some Indians at one time while dismounted; and in the fight the cavalry broke and were brought back (some of them) by Captain Brown and Lieutenant Wands levelling their guns at them, and telling them that they would shoot them. Most of the men and officers had breech-loading guns. While the fight was going on, Lieutenant Bingham, of the cavalry, called out to the others, 'Come on,' beckoned, and went off with some of the men in the direction of the colonel, who was seen approaching at the distance of half a mile. This was just what the Indians wanted. Captains Brown and Fetterman, and Lieutenant Wands, with ten or eleven men, remained and fought the whole of them, and whipped them. Wands was slightly wounded in a finger. Lieutenant Grummond left the Colonel's party, and meeting Lieutenant Bingham, they and three or four men started in pursuit of about thirty Indians, who were apparently retreating; an Indian's horse had almost given out, and Lieutenant Bingham wounded the horse by a pistol shot, (Lieutenants Grummond and Bingham had nothing but pistols.) The Indian then took to his heels, they followed him, cutting at him with their swords. Bingham lost one pistol, and after firing the other, so excited did he become that he threw it away. At this time they saw two large bodies of Indians flanking them, when they concluded to run through them; drawing their swords, they laid about them right and left. Lieutenant Bingham did not follow the rest and was killed, stripped and scalped; two sergeants and one more were

wounded. Lieutenant Grummond ran through the Indians, and cutting right and left with his sword, got through with the balance. After a while they were surrounded again by a large number of Indians, drawn in a circle around them with spears, at a charge, and firing upon them; they halted, and Lieutenant Grummond then told the rest to follow him; they did, he using his sword as before. All got through; but Sergeant Bowers no doubt turned around and fired upon his pursuers; they overtook and put an arrow in him and split his skull open above the eyes. They did not scalp him. Our people found him a short time afterwards; he was living and in great agony, but died in a short time. We buried him with masonic honors so far as we could. There were seven masons, one an enlisted man, in the cavalry."

"C. M. Hines."

The second letter is as follows:

"Fort Phil. Kearney, D. T., January 1, 1867.

"Dear John:

"Matters in this part of the country do not suit me. I have written to you before that the treaty at Laramie did not amount to anything; the three posts, Reno, Kearney, and C. F. Smith, are really in a state of siege. All the Sioux, including those that committed the atrocities in Minnesota, are in our neighborhood. Fort Reno has a garrison of three companies of infantry, (not full), one piece of artillery; Fort Phil. Kearney, four pieces of artillery, five companies of infantry, (one-half effective,) and a few mounted men—all together, soldiers and employes, about 400 men, (effective); Fort C. F. Smith, two pieces of artillery, two companies of infantry (not full) and twenty-eight mounted men. So you can perceive that these forts are in a state of siege. The mass of Indians are on Tongue river about fifty miles from this post. Our communications with Fort Smith are entirely cut off. There are 1,500 lodges of Indians at this point, and their confederates, Blackfeet, Cheyennes, Arapahoes, etc. The whole number of warriors must amount to four or five thousand, well mounted and armed. They have several times attacked the wood trains of ours. Once we whipped them badly. For some time back they were in the habit of coming on the bluffs near this fort, calling out to us and challenging us to the fight. Colonel Carrington shelled them, at one time killing a pony. On Friday morning, 21st of December, they made their appearance in small numbers near the fort, challenging us in the usual manner. Colonel Carrington shelled them, killing the pony I have mentioned, and driving about thirty Indians from their cover. Captain and Brevet Lieutenant Colonel Fetterman, Captain Brown and Lieutenant Grummond were ordered out by the colonel to protect our wood train, which had been attacked. Captain Fetterman commanded the Infantry, Lieutenant Grummond the cavalry, (twenty-seven men), and Captain Brown some mounted teamsters and citizens, the whole amounting to eighty-one men, about fifty of whom were armed with the Spencer carbine and pistols, one or two with Henry rifles, and the balance with the Springfield musket. No men were better armed. Instead of obeying orders, these officers (then whom there were none better or braver in the service) allowed themselves to be decoyed from the order to be taken, and the whole command were butchered (eighty-one officers and men). I was ordered by Colonel Carrington, with one

man, to go out to the wood train, (five miles off), and if I found them safe to join the other command. I went out about three miles, when I saw that the wood train was in no trainer. I then, obeying orders, attempted to reach the party under fire, and found it impossible. At that time I had four men with me; sent to the fort for re-enforcements; forty men, under the captain, were sent out, and we reached the field just in time to see the last man killed. If I had obeyed my instructions I would have been killed. These poor fellows when killed, the greater number, were in one heap. We brought in about fifty in wagons, like you see hogs brought to market. I have no more to write at present. I will write more in detail by next mail."

"I remain, your brother,

"C. M. Hines,

"A. A. Surgeon, U. S. A."

Christian Matthew Hines was thrice married. His first wife was Augusta Bohrer, and the second a Miss Devereau, by whom there were no issue. By his third wife, Sarah Calvert, he had three children: (i) Cecil Calvert, (ii) Elenor W., and (iii) Marie.

i. Cecil Calvert Hines is a well known patent attorney of Washington, D. C. He is a member of the Masonic fraternity.

ii. Elenor W. Hines resides in Washington, D. C.

iii. Marie Hines is married.

7. Mary Ellen Hines was born in 1831, and died April 25, 1839.

8. Christiana Elizabeth Kennedy Hines never married.

9. Philip H. T. Hines, druggist, of Philadelphia, Pennsylvania, was born in Washington, D. C., in 1842. He married Kate A. Prosser, of Philadelphia, but had no issue.

XII. WILLIAM HINES.

William Hines died young.

B---HEINRICH HEINTZ (HENRY HINES)
--

H EINRICH HEINTZ, or Henry Hines, son of the second Johannes Heintz, served as an officer in the American Revolution. On May 26, 1778, he was commissioned by the Council of Maryland as ensign of Capt. Abraham Haff's company in the Frederick Town Battalion of Militia in Frederick County, and on August 16, of the following year, he was commissioned 2d lieutenant, presumably in the same company,* and served till the close of the war. He never married, and the date of his birth and death is not known.

*Archives of Maryland, pp. 111, 494, vol. 21.

C---DANIEL HEINTZ

(DANIEL HINES)

DANIEL HEINTZ, or Hines, third son of the second Johannes Heintz, never married. During the Revolutionary War he served as a private soldier, being enrolled, July 1, 1776, in Capt. Peter Mantz's company, for the Flying Camp.*

At the time of his death, October 16, 1807, he was residing in Georgetown, D. C., and was buried there in the Presbyterian Cemetery, now a public playground.

His will, dated September 4, 1807, witnessed by Thomas Corcoran, William Duvall, and Abner Ritchie, and recorded in Washington, D. C., leaves to his nephews Daniel Hines (son of John), John Hines (son of Rudolph), and Daniel Ourand (son of his sister, Elizabeth Christina) ten pounds, each, in Maryland money. He mentions, but not by name, the four elder children of his sister, Mrs. Ourand, as well as his brother Philip. He designates his place of burial, and provides for a headstone. Leaves a legacy to Charles, son of Peggy Dixon, and a life estate in part of lot 221, Beatty and Hawkins addition to Georgetown, to his housemaid, Molly Hoyle.

*Archives of Maryland, vol. 18, p. 47.

D---RUDOLPH HEINTZ

(RUDOLPH HINES)

RUDOLPH HEINTZ, or Hines, fourth son of the second Johannes Heintz, was born about 1748,* and died in Harrison County, Ohio, in 1823. His early life was spent in Frederick County, Maryland, where, July 3, 1778, he married Sarah Huff. In 1796, he removed from Maryland and resided for ten years in Steubenville, Ohio, from which place he went to Virginia. Here he remained but a short while till he returned to Ohio, and purchased a building lot in Cadiz, on July 24, 1809, for thirty dollars.

There is no doubt but that he served in the War of the American Revolution, and did all he could toward achieving independence for the Colonies. Christian Hines (VII), author of "Early Recollections of Washington," and a nephew of his, in writing of the Battle of Germantown, to a cousin in Ohio—one of Rudolph's sons—under date of March, 1860, says, "in which my father and your father no doubt acted a part." He also includes elsewhere, his uncle Rudolph as among his father's brothers who served in the Revolutionary War.

His will, dated September 4, 1823, and probated in Harrison County, Ohio, November 11, two months later, mentions, in addition to his wife, Sarah, the following children: (I) John, (II) Mary, (III) Isaac, (IV) Samuel, (V) Joseph, (VI) Daniel, (VII) William, (VIII) Martha, and (IX) James. The executors were John Hines and John Mitchell, and the witnesses, Thomas Christy, William Henderson, and J. Harris.

*Hanna, in his "Historical Collections of Harrison County, Ohio," implies he was born in 1733, but, obviously, 1748 would be nearer the correct date.

I. JOHN HINES.

John Hines, first child of Rudolph Hines, was born in 1779 and died in 1871. He married Rebecca Dickens, or Deacons (b. 1783; d. Jan. 27, 1859). She is buried in Moravian Ridge Graveyard, in Harrison County, Ohio. He is said to have removed from Westmoreland County, Pennsylvania, to Harrison County, Ohio, but this is believed to be an error, as he no doubt went with his father from Maryland to Ohio. Is mentioned in his uncle Daniel's will, dated September 4, 1807. His issue included fourteen children, among whom were: (1) Jeremiah, (2) David, (3) James, (4) Abram, (5) Mary, (6) Sarah, and (7) Tabitha.

1. Jeremiah Hines married Elizabeth Irons, November 4, 1847.
2. David Hines married Harriet Smith, December 16, 1847.
3. James Hines married Hannah Mahaffy, September 13, 1832, and settled in Nottingham Township. His wife died April 10, 1844, and is buried in Moravian Ridge Graveyard, Harrison County, Ohio.
4. Abram Hines married Hannah Carson.
5. Mary Hines married William Ramsey in 1840. He was born May 1, 1817. Issue: (i) John, (ii) James, (iii) William Robert, (iv) F. Marion, (v) Anderson Deacons, (vi) Jane, (vii) Philene, and (viii) Mary.
 - i. John Ramsey was born in 1843. He was a soldier in the Civil War, and was killed in the Battle of Spottsylvania Court House, in 1864.
 - ii. James Ramsey settled in Texas.
 - iii. William Robert Ramsey settled in Texas.
 - iv. F. Marion Ramsey settled in Texas.
 - v. Anderson Deacons Ramsey settled in Texas.
 - vi. Jane Ramsey married, in October, 1866, David Oglevee (b. March 10, 1837).
 - vii. Philene Ramsey.
 - viii. Mary Ramsey died in infancy.
6. Sarah Hines was born February 10, 1807, and died February 22, 1844. She is buried in Minksville Graveyard, Harrison County, Ohio. On October 20, 1829, she married Franklin Carson (b. July 8, 1808; d. June 16, 1874). Her children were: (i) Louisa A., (ii) John, (iii) Hannah, (iv) William F., (v) Elijah R., (vi) Walter B., (vii) Rebecca, (viii) Harvey L., and (ix) Isaac.
 - i. Louisa A. Carson was born September 2, 1830.
 - ii. John Carson was born November 2, 1831; settled in Lucas County, Iowa.
 - iii. Hannah Carson was born December 6, 1833.
 - iv. William F. Carson was born August 4, 1835; settled in Lucas County, Iowa.
 - v. Elijah R. Carson was born June 13, 1837, and married Drucilla P. Johnson (b. Sept. 13, 1840).

- vi. Walter B. Carson was born August 20, 1838.
 - vii. Rebecca Carson was born December 8, 1839.
 - viii. Harvey L. Carson was born September 19, 1841, and died while a soldier in the Civil War.
 - ix. Isaac Carson was born February 15, 1844; settled in Lucas County, Iowa.
7. Tabitha Hines died August 10, 1869, and was buried in Minksville Graveyard, Harrison County, Ohio. On November 25, 1852, she married Franklin Carson, her brother-in-law.

II. MARY HINES.

Mary Hines, daughter of Rudolph Hines, was born in 1782 and died January 7, 1850. She is buried in Moravian Ridge Graveyard, Harrison County, Ohio. She married John Mitchell (b. 1774), and had by him at least one son, (1) Robert.

1. Robert Mitchell was born January 5, 1816. April 1, 1845, he married Eliza Jane Atkinson (b. June 16, 1823) and had the following issue: (i) Jane, (ii) John R., (iii) James A., (iv) William, and (v) Mary E.
 - i. Jane Mitchell was born October 31, 1845, and died June 30, 1871. On February 2, 1865, she married John Biggar.
 - ii. John R. Mitchell was born March 11, 1847.
 - iii. James A. Mitchell was born March 13, 1851, and married Harriet Elizabeth Haverfield.
 - iv. William Mitchell was born August 19, 1853.
 - v. Mary E. Mitchell was born September 2, 1855. She was married twice. Her first husband was Clarence Haverfield, and her second husband, Hamilton Lisle.

III. ISAAC HINES.

Isaac Hines, son of Rudolph Hines, was born in 1789, and died October 6, 1865. He is buried in Moravian Ridge Graveyard, Harrison County, Ohio. He married Sarah Patterson and was the father of at least two children: (1) Sarah Jane, and (2) James.

1. Sarah Jane Hines was married March 16, 1847, to John Ramsey, and had the following issue: (i) Isaac L., (ii) Mary E., (iii) William B., (iv) John F., (v) James P., (vi) Harvey C., (vii) Robert F., and (viii) Martha A.
 - i. Isaac L. Ramsey.
 - ii. Mary E. Ramsey.
 - iii. William B. Ramsey was born March 14, 1852, and settled in Williamson County, Tennessee.
 - iv. John F. Ramsey was born December 20, 1853, and settled in Cadiz Township, Harrison County, Ohio.
 - v. James P. Ramsey was born February 5, 1856, and settled in Freeport Township.

- vi. Harvey C. Ramsey was born April 19, 1859.
 - vii. Robert F. Ramsey was born October 6, 1861.
 - viii. Martha A. Ramsey was born November 25, 1863.
2. James Hines was living, in 1912, in eastern Ohio.

IV. SAMUEL HINES.

Samuel Hines, son of Rudolph Hines, was born in 1791, and died October 22, 1872, and was buried in Moravian Ridge Graveyard, Harrison County, Ohio. His wife, Elizabeth, was born in 1792, and died February 18, 1875. She was also buried in Moravian Ridge Graveyard. Their issue included at least: (1) John, (2) Martha, (3) Sarah H., and (4) Susannah.

- 1. John Hines was born in 1814, and died February 7, 1833; is buried in Moravian Ridge Graveyard, Harrison County, Ohio.
- 2. Martha Hines died in infancy and was buried in Moravian Ridge Graveyard, Harrison County, Ohio.
- 3. Sarah H. Hines died September 2, 1830.
- 4. Susannah Hines died January 30, 1839, and was buried in Moravian Ridge Graveyard, Harrison County, Ohio.

V. JOSEPH HINES.

Joseph Hines, son of Rudolph Hines, was born in 1795, and died December 27, 1866. On January 10, 1817, he married Ann Poulson.

VI. DANIEL HINES.

Daniel Hines, son of Rudolph Hines, was born in 1796, and died February 3, 1861. On November 27, 1834, he married Sarah Treacle. Mrs. Hines was born in 1789, and died November 9, 1865, and was buried in Moravian Ridge Graveyard, Harrison County, Ohio.

VII. WILLIAM HINES.

William Hines, son of Rudolph Hines, was born in Alleghany County, Maryland, March 19, 1800, and died September 8, 1887, and was buried in Moravian Ridge Graveyard, Harrison County, Ohio. On February 15, 1827, he married Isabella Hitchcock (b. Jan. 24, 1806; d. April 15, 1889), daughter of John and Jane McMahon Hitchcock. They had ten children, one of whom died in infancy, the others being: (1) John R., (2) Sarah Jane, (3) Lemuel Browning, (4) William Fletcher, (5) Mary Ellen, (6) Samuel Montgomery, (7) James McMahon, (8) Thomas Hogg, and (9) Ezra Lawson.

- 1. John R. Hines settled in Clark County, Iowa, in 1879. In 1853 he married Elizabeth Christy, who died at Murary, Iowa, in 1880.
- 2. Sarah Jane Hines was born October 29, 1830, and married, in May, 1860,

Gillespie Haverfield (b. Nov. 14, 1818; d. near Cadiz, Ohio, March 17, 1882). Issue: (i) William H., (ii) Mary Belle, (iii) Catherine May, (iv) Gillespie Sherman, (v) Ida Alice, (vi) Melissa Jennette, and (vii) Martha Alberta.

- i. William H. Haverfield, clergyman, was born in 1861.
 - ii. Mary Belle Haverfield married John L. Keesey, November 24, 1881.
 - iii. Catherine May Haverfield married John Barger.
 - iv. Gillespie Sherman Haverfield.
 - v. Ida Alice Haverfield.
 - vi. Melissa Jennette Haverfield.
 - vii. Martha Alberta Haverfield.
3. Lemuel Browning Hines settled in Redfield, California.
 4. William Fletcher Hines was born in February, 1839, and married, February 7, 1867, Christina Spiker. He was a soldier in the Civil War.
 5. Mary Ellen Hines married Joseph McBeth and settled in Deersville, Ohio.
 6. Samuel Montgomery Hines married Catherine Spiker and settled in Nottingham Township.
 7. James McMahon Hines was born March 5, 1844, and served in the Civil War. November 3, 1868, he married Elmira J. Carson, daughter of Margaret (Mahaffey) Carson.
 8. Thomas Hogg Hines died in infancy.
 9. Ezra Lawson Hines died at the age of fourteen years.

VIII. MARTHA HINES.

Martha Hines married Andrew Poulson, in 1819. He was born December 22, 1794, and died January 28, 1831, and was buried in Moravian Ridge Graveyard, Harrison County, Ohio.

IX. JAMES HINES.

E---PHILIP HEINTZ

(PHILIP HINES)

PHILIP HEINTZ, or Hines, fifth son of the second Johannes Heintz, married a Miss Moyers. According to the census of 1790, he had five children—two sons and three daughters—then residing with him in Frederick County, Md. They were: (I) Peter, (II) Philip, (III) Elizabeth, (IV) Susannah, and (V) David.

In politics he was a Federalist, as the records show he so voted in the election of November, 1796, when he cast his ballot in Frederick County for John Adams for President, the other ticket being the Democrat-Republican.*

According to Scharf† he served with considerable distinction in the War of the Revolution.

In 1814, he served as administrator of the estate of his nephew, Daniel Ourand.

*Maryland Records, vol. 1—Brumbaugh.

†Scharf's History of Western Maryland, page 877.

I. PETER HINES.

Peter Hines, merchant; married Margaret Campbell, November 9, 1813,* and had at least three children: (1) John, (2) Washington, and (3) Elizabeth.

1. John Hines married a Miss Clarry.
2. Washington Hines died a bachelor.
3. Elizabeth Hines married Morris Star.

II. PHILIP HINES.

Philip Hines died a bachelor. He resided in Libertytown, Md., where he kept a store.

III. ELIZABETH HINES.

Elizabeth Hines married David Dudreart† by whom she had six sons and three daughters, namely: (1) Randolph, (2) John, (3) Ezra, (4) William, (5) Jane Elizabeth, (6) Philip Hines, (7) David, (8) Eliza, and (9) Mary.

1. Randolph Dudrear, born January 20, 1811; died October 8, 1882. On September 10, 1840, he married Julia, daughter of Michael and Ann Elizabeth Shriner. Julia (Shriner) Dudrear was born September 25, 1813, and died November 3, 1872. Their issue was as follows: (i) Cornelius David, (ii) James Hamilton, (iii) John Vinton, (iv) Ann Elizabeth, (v) Eliza Francina, (vi) Amelia Catherine, and (vii) Charles Emory.
 - i. Cornelius David Dudrear, born January 19, 1842; died October 29, 1862.
 - ii. James Hamilton Dudrear, born February 8, 1843; died February 16, 1846.
 - iii. John Vinton Dudrear, born January 4, 1844; died September 6, 1845.
 - iv. Ann Elizabeth Dudrear, born December 30, 1845; died January 29, 1916. She married, December 20, 1865, Rev. Charles Thomas Stearn, D. D., deceased. Mrs. Stearn resided at 1009 McCulloh Street, Baltimore, Md. Her issue included at least two daughters: (a) Helen, and (b) Sadie.
 - a. Helen Stearn married Harry Nelker, deceased, Mrs. Nelker has two children, Charles and Viola.
 - b. Sadie Stearn married John H. Urner, and resides at 3708 Springdale Road, Baltimore, Md. Her husband is of the firm of Urner Brothers, shoe merchants, 111 E. Baltimore Street. One child, Frelina.

*Scharf's History of Western Maryland, Vol. 1, p. 429.

†The name, Dudrear, has several forms of spelling, but it has been the intention to follow in each case the form used today by the different branches of the family. (Of those voting in Frederick County, Md., in 1796, were: Conrad Dutrow, George Dutrow, John Dutrow, Michael Dutrow, Jacob Dutrow, and Conrad Dutrow, Jr.—Maryland Records, vol. 1, by Brumbaugh. Volume 18, Archives of Maryland, containing lists of Revolutionary soldiers, gives the following forms of spelling: Tudderow, Dudderow, Drudo, Duddero, Duddera, Dutterer, and Detrow).

- v. Eliza Francina Dudrear, born June 14, 1847; married, February 18, 18—, George Houck, and resides with her husband at 112 East Church Street, Frederick, Md. (Mr. Houck's father, Ezra Houck, was a prominent Frederick County banker). Their issue includes five children: (a) Emma K., (b) Matilda Simons, (c) Julia Randolph, (d) Nan I., and (e) George.
 - a. Emma K. Houck married Charles Warman by whom she had one daughter, Grace.
 - b. Matilda Simons Houck, died aged 31 years.
 - c. Julia Randolph Houck married M. L. Lechleder, and has two daughters—Katherine and Louise.
 - d. Nan I. Houck, unmarried.
 - e. George Houck, surgeon; resides at 212 W. Madison Street, Baltimore, Md. Is married and has a son and a daughter.
 - vi. Amelia Catherine Dudrear, born June 6, 1849; died in October, 1903. Married Ezra D. Cramer (d. May, 1911). Issue, five children, one died young, the others being: (a) Harry Emory, (b) Zoe Amelia, (c) Charles Leslie, and (d) Sadie C.
 - a. Harry Emory Cramer was married twice. By his first wife, Susie Elizabeth (Kemp) Carmer, he had one son, Emory Kemp, b. July 23, 1896. By his second wife, Estelle (Ramsburg) Cramer, he has had three sons: Harry Ralph, b. Aug. 17, 1900; Guy Ramsburg, b. Oct. 22, 1902; Frank Ridgely, b. Jan. 8, 1904. The Cramers reside in Walkersville, Md.
 - b. Zoe Amelia Cramer married Guy Repp. One son, Charles David, b. March 4, 1909.
 - c. Charles Leslie Cramer married Martha Eleanor Sponceller. Issue: Elizabeth Eleanor, Charles William Eugene, and Mary Louise.
 - d. Sadie C. Cramer, undergraduate nurse, studying in Pennsylvania.
 - vii. Charles Emory Dudrear, clergyman; bachelor; born December 6, 1850. Resides in Walkersville, Md.
2. John Dudrear, born ———, 18—; died ———, 18—. Married Margaret Cromwell, by whom he had three daughters and two sons, as follows: (i) Francina, (ii) Mollie, (iii) Ella, (iv) Cromwell, and (v) Hamilton.
 - i. Francina Dudrear married George Bissler, of West Virginia.
 - ii. Mollie Dudrear married Carleton Kefauver, of Middletown, Md.
 - iii. Ella Dudrear married John Kable, of Kabletown, Jefferson County, W. Va. A son is practicing medicine in Woodsboro, Md.
 - iv. Cromwell Dudrear married Luretta Routson, of Maryland.
 - v. Hamilton Dudrear married Fannie Johnston, of West Virginia. His widow (b. 1836) resides in Libertytown, Md.
 3. Ezra Dudrear was born May 10, 1809, in Frederick County, Md., and died November 12, 1866. In 1837 he married Margaret Meyers (d. Oct. 22, 1890), and in 1848 moved to Lowell, Ohio. He was the father of three children: (i) Mary J., (ii) Charles D., and (iii) Elizabeth C.

- i. Mary J. Dudrow was born in Frederick County, Md., December 23, 1839, and died April 7, 1914. She married, in Tiffin, Seneca County, Ohio, March 26, 1863, Dennis F. Derr (d. June 9, 1914). Issue: (a) Charles, (b) Annie M., and (c) Mary Jane.
 - a. Charles Derr, attorney; married Annie Martin. They have one son, Robert D., and reside in Monroe Street, Tiffin, O.
 - b. Annie M. Derr married Samuel Horne. They have one daughter, Mary Derr Horne, and reside near Tiffin, Ohio.
 - c. Mary Jane Derr married Charles Weller. One son, John Dennis Weller. They reside in Clay Street, Tiffin, Ohio.
 - ii. Charles D. Dudrow was born August 16, 1841, and married in Seneca County, Ohio, April 2, 1867, Amadell, daughter of F. Kelsey. She was born in Hinsdale, N. Y., January 27, 1846. In 1871 they moved to Chanute, Kansas, where they now reside. During the Civil War, Mr. Dudrow served three years in Company H, 55th Ohio Vol. Inf. Issue: (a) Carrie Belle, (b) Mary Clementine, and Dora Ellen, who died in infancy.
 - a. Carrie Belle Dudrow was born June 19, 1868, near Sandusky, Ohio. December 23, 1883, she married B. F. Shinn. Mr. Shinn is an attorney of Caldwell, Kansas. They have one son, Byron Lee Shinn, born December 14, 1889.
 - b. Mary Clementine Dudrow was born June 18, 1870. Is unmarried and resides in Tulsa, Oklahoma.
 - iii. Elizabeth C. Dudrow was born July 14, 1843, and died April 2, 1912. November 10, 1864, she married, in Tiffin, Ohio, Conrad Shoup. Issue: (a) Harry, (b) Clara, and (c) Don J.
 - a. Harry Shoup was born January 17, 1866, and married, December 16, 1886, Margaret Sprau. They have one daughter, Vera, and reside in McCutchenville, Ohio.
 - b. Clara Shoup was born December 30, 1870, and died July 18, 1907. She married Douglaus Brown, their issue being: Lucile, Merton, Florence, and Elizabeth. Lucile Brown is married and has one child. Merton, Florence, and Elizabeth Brown reside in Tiffin, Ohio.
 - c. Don J. Shoup, bachelor; born February 25, 1874. Resides in McCutchenville, Ohio.
4. William Dudrow died near Greensprings, Ohio. At the time of his death he is said to have been a wealthy bachelor of advanced age.
 5. Jane Elizabeth Dudrow was born July 20, 1815, and married, September 10, 1833, Daniel Gittenger. In September, 1845, they moved from Frederick County, Md., to Seneca County, Ohio. They had thirteen children, as follows: (i) Margaret A., (ii) Catherine Elizabeth, (iii) Mary Jane, (iv and v) twin daughters, died in infancy; (vi) daughter, died in infancy; (vii) William Henry, (viii) John David, (ix) George Washington, (x) Robert Hiram, (xi) Ellen Corintha, (xii) Winfield Scott, and (xiii) Daniel Webster.
 - i. Margaret A. Gittenger was born August 23, 1834, and died December 22, 1905. February 18, 1855, she married William Hyter, by whom she had five children, namely: Alice, Belle, Seldon, (a)

Charles, and (b) Frank. The first three died in infancy; Charles and Frank were twins.

- a. Charles Hyter was born January 7, 1866. January 28, 1892, he married Hattie B. Bowser, and has one son, Rush B., born October 24, 1894. They reside near Tiffin, Ohio.
- b. Frank Hyter was born January 7, 1866. January 19, 1893, he married Rose Bowser. They reside near Tiffin, Ohio, and have one daughter, Marjorie Cecelia, born February 8, 1908.
- ii. Catherine Elizabeth Gittenger was born February 6, 1836, and died June 17, 1914. She married, March 15, 1857, John Bonnel, and had the following issue: (a) Annie Alice, (b) Margaret J., (c) George R., and James Frederick, who died in infancy.
 - a. Annie Alice Bonnel was born May 13, 1858, and married John W. Strickling, March 22, 1877. Issue: Myrta M., Rolla E., George R., Maggie L., and Hally B. Residence: Eaton Rapids, Michigan.

Myrta M. Strickling was born October 25, 1872; married William Smith, October 28, 1897. One son, Russell D., born May 24, 1898. Reside in Clyde, Ohio.

Rolla E. Strickling, born September 8, 1878; married Minnie Fry, October 15, 1902. Issue: Karl Raymond, born November 30, 1904; Kathryn Delorous, born March 5, 1913; Daryl J., born June 27, 1914; and Elnore Lavarin, born December 23, 1915. Their home is in Eaton Rapids, Michigan.

George R. Strickling was born January 16, 1882, married Mary Barto, October 9, 1902. Two children, Cletus, born January 7, 1909, and Olen, born September 27, 1910.

Maggie L. Strickling was born December 29, 1886, and died in 1887.

Hally B. Strickling was born June 30, 1896. Resides with his parents.
 - b. Margaret J. Bonnel was born March 16, 1861, and married Evan M. Goetschus, December 11, 1879; two children, George A. and Rolla Ray.

George A. Goetschus, born December 19, 1881; married Jennie Loose, December 25, 1902. Two daughters, Sylvia Leonna, born March 25, 1904, and Florence Alberta, born October 3, 1912.

Rolla Ray Goetschus, born April 21, 1894; living at home in Tiffin, Ohio.
 - c. George R. Bonnel was born June 1, 1870; married Ella Miller, December 14, 1892; no issue; reside near Tiffin, Ohio.
- iii. Mary Jane Gittenger was born July 9, 1837, and died October 4, 1910. In January, 1856, she married William T. Ellis and had three children: (a) Ada L., (b) Delma S., and (c) Maud.
 - a. Ada L. Ellis was born May 2, 1857, and was married twice.

First husband, E. W. Quackenbush; married July 3, 1876; two children, one dying in infancy, the other being Joe. Second husband, Lew Kellogg; married October 9, 1909. Residence: Bannister, Michigan.

Joe Quackenbush, born May 13, 1877; married Lou Graves and resides in Grand Rapids, Michigan; no issue.

- b. Delma S. Ellis was born September 10, 1859, and married C. A. Hart, January 23, 1878; one daughter, Bessie L. She later married, in January, 1906, Mathew Diehm. She resides in Dewitt, Michigan.

Bessie L. Hart, born March 8, 1879; married Bert Brown, April 2, 1902. Issue: Elinor, born November 23, 1903; Robert, born October 4, 1905; Victor, born November 29, 1908; and Marjorie, born March 16, 1915. They reside in Tonasket, Washington.

- c. Maud Ellis was born May 1, 1868, and married Fred Graham. They have one child, and live in Tonasket, Washington.

- vii. William Henry Gittenger was born September 20, 1840. He married All Gibbons, March 5, 1867. One son, Hez; died in early manhood. Mr. Gittenger is a Civil War veteran; he resides with Mrs. Gittenger near Clyde, Ohio.

- viii. John David Gittenger was born in Frederick County, Md., May 2, 1842, and died July 9, 1906. October 5, 1881, he married Mary Stinchcomb, and had two children, (a) William H., and (b) J. Vere. Served in the Civil War.

- a. William H. Gittenger was born July 30, 1882, and married Pearl Burt, September 27, 1903. Issue: John Myron, born August 24, 1904; Junola Irene, born May 2, 1907; William, born October 29, 1911, and died in 1912. They live near Tiffin, Ohio.

- b. J. Vere Gittenger was born June 23, 1889; is unmarried and resides in Tiffin, Ohio.

- ix. George Washington Gittenger was born September 30, 1843, and died in military hospital from wound received in Battle of Stone River, during the Civil War.

- x. Robert Hiram Gittenger was born January 21, 1846, and married January 25, 1870, Olevia Souder. They had one child, (a) Allie. Mr. Gittenger served in the Civil War.

- a. Allie Gittenger was born November 14, 1871, and married Harry A. Taylor, December 3, 1891. They have two children, Hazel, born May 15, 1901, and Robert, born July 10, 1907. The Taylors reside near Tiffin, Ohio.

- xi. Ellen Corintha Gittenger was born August 3, 1848, and died October 12, 1850.

- xii. Winfield Scott Gittenger was born September 22, 1850; is married, has one son (a) Harry, and resides in Ottawa, Franklin County, Kansas.

CHRISTIAN HINES
(1781-1874)

- a. Harry Gittenger is married and resides at 2212 Olive St., Kansas City, Missouri.
- xiii. Daniel Webster Gittenger was born March 16, 1855, and married Laura E. Stinchcomb, September 28, 1882. They had three children: (a) Warren Lee, (b) Sadie May, and (c) Amy Pearl.
 - a. Warren Lee Gittinger was born February 24, 1884, and married Alta A. Neeley, March 26, 1905. Issue: Morris Albert, born April 18, 1906; Dwight Allen, born April 1, 1908; Clyde Calvin, born August 21, 1910; Gilbert Neeley, born July 1, 1912; and Glenn, born July 8, 1914.
 - b. Sadie May Gittinger was born July 27, 1888, and married Harry Shidler, December 8, 1910; one child, Garland Ruth, born October 1, 1913. They reside in Lindsey, Ohio.
 - c. Amy Pearl Gittinger was born July 5, 1892, and married Horatio A. Fought, December 8, 1910; no issue. They reside in Lindsey, Ohio.
- 6. Philip Hines Dudrear was born in Frederick County, Maryland, in 1819, and died in 1899. He married in Maryland, in 1842, Elizabeth Devilbiss (b. 1823, d. 1868). He and his wife settled in Seneca County, Ohio, in 1843, driving there from Maryland. They had thirteen children, as follows: (i) Lewis D., (ii) Catherine, (iii) Mary, (iv) Lucretia, (v) Robert Hines, (vi) John F., (vii) David A., (viii) William M., (ix) Ella B., (x) Solomon D., (xi) Flora, and (xii and xiii) twins, died in infancy.
 - i. Lewis D. Dutrow was a member of the 55th Ohio Vol. Inf., Civil War, and died in Cumberland Hospital, aged 21 years.
 - ii. Catherine Dutrow was born in August, 1845, and married William Warner; no issue; resides near Tiffin, Ohio.
 - iii. Mary Dutrow was born December 29, 1846, and married, April 20, 1869, Andrew Houck (d. Dec. 1, 1915). They had two children, (a) Dallas and (b) Ona. Mrs. Houck and her daughters reside in Tomb Street, Tiffin, Ohio.
 - a. Dallas Houck was born February 9, 1872; is unmarried.
 - b. Ona Houck was born September 14, 1874, and married Bruce Myers, July 12, 1899; no issue.
 - iv. Lucretia Dutrow was born September 4, 1849, and married James Davidson, September 30, 1872; no issue; resides near Tiffin, Ohio.
 - v. Robert Hines Dutrow was born January 28, 1851, and married Florence Holtz, of Frederick County, Maryland, November 9, 1882. They have two children, (a) Oliver Philip and (b) Louisa H. Mr. and Mrs. Dutrow and their daughter Louisa reside in Tiffin, Ohio. Mrs. Dutrow was the daughter of Oliver and Louisa (Cronise) Holtz, and was born November 11, 1858. She is secretary of the Dutrow-Gittenger Reunion, and it was through her courtesy, assisted by her daughter, Louisa, that the Ohio and western branch of the Dudrear family is so well here represented.
 - a. Oliver Philip Dutrow was born May 11, 1884, and married

Hazel L. Hodges, May 31, 1911. They reside near Tiffin, Ohio, and have one daughter, Letha Aline, born February 13, 1913.

b. Louisa H. Dutrow was born October 17, 1893; unmarried.

vi. John F. Dutrow was born March 6, 1853, and died October 26, 1870.

vii. David A. Dutrow was born July 5, 1856, and married Carrie Fishel, September 27, 1892; no issue; reside in Tiffin, Ohio.

viii. William M. Dutrow was born August 23, 1858, and married Annie Gangwer, in 1887; no issue; reside in Tiffin, Ohio.

ix. Ella B. Dutrow was born in 1860, and married a Mr. Fisher; no issue; reside near Cincinnati, Ohio.

x. Solomon D. Dutrow was born in 1864, and died in 1890.

xi. Flora Dutrow was born in 1886, and married Roger Kirk; no issue; reside near Cincinnati, Ohio.

7. David Washington Dudrear was born in Frederick County, Maryland, October 25, 1825, and died May 17, 1888. In May, 1853, he married Mary Jane Rule, by whom he had eight children, four of whom died when young, the others being: (i) Byron Rule, (ii) William, (iii) Fred W., and (iv) Mary Jane. In 1848, five years prior to his marriage, Mr. Dudrear drove from Maryland to Seneca County, Ohio, in a wagon, accompanied by his brother-in-law, Daniel Gittenger, and family. A year-and-a-half later he visited Maryland on horseback, and on his return to Ohio brought his mother.

i. Byron Rule Dudrow, lawyer, was born March 1, 1855, and died March 12, 1916. He married Mary Elizabeth Meek (deceased); no issue; resided in Fremont, Ohio.

ii. William Dudrow was born August 22, 1856, and married Adelle Crockett. They have two children: (a) William and (b) Mary Louise, and reside near Greenspring, Ohio.

a. William Dudrow was born November 18, 1883, and married Ethel Perin. They live in Greenspring, Ohio, and have six children: William, born June 28, 1906; Dorothy, born November 17, 1907; Alice, born June 14, 1910; Donald, born August 16, 1911; Mary, born July 30, 1913; and Irene, born February 1, 1915.

b. Mary Louise Dudrow was born September 2, 1890, and married Mark Rule. They have one son, John Albert, born June 2, 1913, and reside near Republic, Ohio.

iii. Fred W. Dutrow was born April 1, 1860, and married Jessie Huss. They reside near Greenspring, Ohio, and have two sons: Harry Huss, born July 30, 1895, and Byron Fred, born March 29, 1900.

iv. Mary Jane Dudrow was born November 24, 1866, and married George W. Baker. They reside near Greenspring, Ohio, and have the following children: Mary Ruth, born November 1, 1896; David Dutrow, born November 11, 1897; Alice, born July 12, 1899; and Jeanette, born May 2, 1902.

8. Eliza Dudrear married Peter Kemp. Lived and died in Frederick County, Maryland. Of a number of children, only one survived, and she married a Mr. Kintz, and had issue.
9. Mary Dudrear married Elias Sholl, by whom she had five children, all now deceased. Mrs. Sholl lived and died in Frederick County, Maryland.

IV. SUSANNAH HINES.

Susannah Hines was born August 11, 1786, and died in Washington, D. C., April 30, 1835. She married Jacob, son of John Hines (1744-1816), and his wife Gertrude (Deitch) Hines. For the issue of Susannah Hines, see under descendants of (IV) Jacob, son of said (A) John Hines.

V. DAVID HINES.

David Hines married Jane C. Marshall, their children being: (1) W. M., Mrs. Augustus Webster, of Baltimore, Maryland, and Mrs. Ignatius Gore, also of Baltimore.

1. W. M. Hines, M. D., was born in Libertytown, Maryland, July 23, 1825, and married Frances H. Webster in 1855. They had three children, two sons Augustus W. and William M. At the time of the writing of Scharf's History of Western Maryland, he was a prominent physician in Carroll County, Maryland, and an excellent sketch and portrait of him is to be found on page 877 of that publication. The sketch is as follows:

“Dr. W. M. Hines resides just west of the village. Dr. Hines has steadily practiced medicine in Carroll County since 1846, save for a period of three years, and it may therefore be easily understood that he is pretty well known all over the country as well as in adjacent sections. He was born July 23, 1825, in the town of Liberty, Frederick County. There also his father, David, was born. David Hines was educated at Georgetown, D. C., and passed a busy life as farmer and merchant. He owned and farmed in early life the valuable tract known as ‘Glade Garden.’ As a merchant he was prominent in Liberty, Frederick, and Baltimore, in which latter city he ended his days. His wife was Jane C., daughter of Samuel Marshall. His father, Philip Hines, served with considerable distinction in the war of the Revolution. The living sons and daughters of David Hines are Mrs. Augustus Webster and Mrs. Ignatius Gore, of Baltimore, and Dr. Hines of Carroll County. Dr. Hines passed his early youth at Glade Garden farm, and at the age of fifteen was sent to Dickinson College, at Carlisle. At the end of four years of study he occupied a place in the junior class, from which he was forced to retire by reason of ill health. A brief rest recuperated his energies, and in 1844 he began the study of medicine under Dr. Nathan R. Smith, one of Baltimore's most distinguished surgeons. Young Hines attended lectures at the University of Maryland, and graduated at that institution in March, 1846. Very soon thereafter he located in Carroll County, near his present home, and gave himself with such energy and vigorous determination to the practice of his profession that he found himself in due time in active

demand in all the country roundabout. His field was a large one, and his calls so numerous that for a time in his early experience he almost literally lived in the saddle. For a period of three years he was connected with the United States custom-house at Baltimore, and for three months during the war of 1861-65 was a surgeon in the Federal Army, with his station at Convent Hospital, Baltimore. Excepting these absences Dr. Hines has been regularly, in season and out of season, one of Carroll County's leading physicians, and now, after a practice of thirty-six years, is hale, hearty, and vigorous, and still rides a large circuit and attends upon his numerous patients with wellnigh as much briskness and ambitious spirit as marked the younger portions of his career. Like his father before him, he was an Old-Line Whig. Later he became and remains a Republican. Although alive to the progress of political events and deeply interested therein, he has steadily from the outset of his manhood's experience held consistently aloof from the business of office-seeking or office-holding. In 1855 he married Frances H., daughter of Rev. Augustus Webster, of Baltimore. Mrs. Hines died Oct. 3, 1877. There are three living children, two of them being sons, Augustus W., and William M."

F---ELIZABETH CHRISTINA HEINTZ

(ELIZABETH CHRISTINA HINES)

ELIZABETH CHRISTINA HEINTZ, or Hines, only daughter of the second Johannes Heintz, married John Jacob Aurand,* sometime prior to 1790. By him she had at least six children, namely: (I) John, (II) Daniel, (III) David, (IV) Christina, (V) Jacob, and (VI) Elijah. Two of these, presumably John and Jacob, were born prior to the taking of the First United States Census.†

Her husband, Johan Jacob Aurand, was born January 14, 1753, and died in Frederick County, Maryland, in May, 1811, where his will was recorded May 20 of that year. He was the son of Johannes and Christina Aurand, of Strassebersbach, Nassau, Prussia. In 1773 he came to America in the ship Union, Andrew Bryson, master, and qualified at Philadelphia, September 27, 1773. The voyage was made with the emigrants brought into this country by Johannes Heintz, whose sister he later married.

After the death of Elizabeth Christina (Heintz) Aurand, which was sometime before 1806, Johan Jacob Aurand married Dinah Crutzley, the license to wed being issued in Frederick County, Maryland, April 25, 1806. So far as known, there was no issue by the second marriage. He is said to have preached for the celebrated divine, John Wesley.

*This name has several forms of spelling. The Pennsylvania Archives gives the form "Aurandt"; the Washington, D. C., branch spell their name "Ourand," and one Ohio branch "Ourant." The First United States census of Maryland, 1790, gives it as "Orand." The intention in these pages will be to follow the particular form used by the different families.

†The census of Frederick County, Maryland, as contained in "Heads of Families," 1790, gives Jacob Orand as having a wife and two sons under sixteen years of age.

I. JOHN AURAND.

John Aurand, or "Ourant," as the Ohio records give it, settled in Columbiana County, Ohio, before 1808. He married, January 7, 1804, Rachel Hewett, by whom he had the following issue: (1) Obadiah, (2) Matilda, (3) Harriet, (4) Washington, and probably others. In 1806, he sold to Joseph Etzler a lot in Libertytown, Maryland, and July 24, 1809, he purchased lot 102 in Cadiz, Harrison County, Ohio, the consideration being \$30. It is evident he died prior to 1814, as Philip Hines, in rendering account on the estate of Daniel Ourand, August 15, of that year, refers to the "heirs of John Ourand."

1. Obadiah Ourant.

2. Matilda Ourant married her cousin, John L. Kennedy, son of Christina and Matthew Kennedy. (For descendants, see under Christina (Hines) Kennedy).

3. Harriet Ourant was born in New Lisbon, Columbiana County, Ohio, in 1810, and died in 1894. December 30, 1830, she married William Mahaffey (b. 1810, d. 1877). They are both buried in Kennedy Cemetery, Tuscarawas County, Ohio. Their issue included: (i) Obediah, (ii) Alexander, (iii) Hannah, (iv) James H., (v) John E., (vi) Sarah Margaret, (vii) Elizabeth Ann, (viii) William Joseph, and (ix) George Washington.

i. Obediah Mahaffey was born in 1831.

ii. Alexander Mahaffey was born in Harrison County, Ohio, in 1833, and married, in 1860, Isabel Kennedy. (For descendants, see under John L. Kennedy, son of Matthew and Christina (Hines) Kennedy).

iii. Hannah Mahaffey was born in 1835 and died in 1844.

iv. James H. Mahaffey was born in Harrison County, Ohio, March 27, 1837, and died in Galion, Ohio, in 1906. He was a volunteer soldier in the Civil War. In 1857, he married Susan Kliver (b. 1839, d. May 6, 1876), by whom he had six children: (a) Hattie, (b) Emma Bell, (c) Etta, (d) Ollie, (e) William Franklin, and (f) Lulu. Subsequently, August 1, 1881, he married Susie Bosworth (d. Nov. 5, 1913), and had by her two children: (g) Eva and (h) Pearl.

a. Hattie Mahaffey was born October 5, 1859, and died in 1882. In 1878 she married Charles Conts, and had two children: James Henry and Clarence.

James Henry Conts, born in 1879; died in Spanish-American War.

Clarence Conts, born in 1880; resides in Columbus, Ohio.

b. Emma Bell Mahaffey was born June 3, 1861, and died in 1912. In 1883 she married Thomas Markey (d. 1898). Issue: Nellie, Thomas, Pierce, Effie, and Hattie.

Nellie Markey, born 1885.

- Thomas Markey, born 1888.
 Pierce Markey, died in infancy.
 Effie Markey, born in 1890.
 Hattie Markey, born in 1895.
- c. Etta Mahaffey was born September 19, 1863, and married, August 23, 1883, William J. Lindsay (b. 1857). They have one daughter, Bessie, and reside in Caledonia, Ohio.
 Bessie Lindsay, born in 1894, married Harvey R. Crawbaugh in 1909.
- d. Ollie Mahaffey was born January 11, 1865, and married, in 1885, William Frederick (deceased), of Toledo, Ohio.
- e. William Franklin Mahaffey was born May 26, 1867, and married, December 24, 1885, Eveline Wilson (b. June 3, 1861). They reside near Caledonia, Ohio. Issue: James Richard, Lester, George Clifford, Perce, and Mary Etta.
 James Richard Mahaffey, born July 16, 1887; died August 12, 1888.
 Lester Mahaffey, born May 11, 1890, and married, in 1909, Ozella Chuff (b. July 2, 1891). They reside near Caledonia, Ohio. Issue: Mabel, Stella May, and Clarena Elone.
 Mabel Hahaffey, born 1909.
 Stella May Mahaffey, born in 1910.
 Clarena Elone Mahaffey, born in 1912.
 George Clifford Mahaffey, born May 1, 1893.
 Perce Mahaffey, born April 30, 1895.
 Mary Etta Mahaffey, born July 22, 1898.
- f. Lulu Mahaffey was born in December, 1872, and married, in 1894, George Cosgrove (b. Aug. 14, 1859). One son Chester.
 Chester Cosgrove, born February 23, 1896.
- g. Eva Mahaffey was born June 6, 1886.
- h. Pearl Mahaffey was born August 17, 1888, and married, in 1906, George Ridenour (b. 1883). They have two children, Susie Virginia and Floyd A., and reside in Galion, O.
 Susie Virginia Ridenour, born December 25, 1909.
 Floyd A. Ridenour, born May 3, 1913.
- v. John E. Mahaffey was born July 20, 1840, and married, in 1866, Rebecca Gilmore (d. Nov. 1, 1875); issue: (a) Kelley Wallace, (b) Harriet Jane, and (c) John Gilmore. In 1878 he married Mary Kail, by whom was born one son, (d) Lewis Emmet. During the Civil War Mr. Mahaffey enlisted in Company M, Third Ohio Volunteer Cavalry, and participated in the Battles of Shiloh and Chickamauga. In 1884 he moved to Kansas, but later settled in Yadkin, Arkansas.
 a. Kelley Wallace Mahaffey was born August 6, 1867, and married, March 12, 1892, Eliza Jane Kail (b. Jan. 7,

1875). Issue: John Isaac, Mamie Alice, William McKinley, Josiah, Roy, and Anna May. Mr. Mahaffey and his family reside near Newport, Ohio.

John Isaac Mahaffey, born in 1893.

Mamie Alice Mahaffey, born in 1895.

William McKinley Mahaffey, born in 1897.

Josiah Mahaffey, born in 1899.

Roy Mahaffey, born in 1901.

Anna May Mahaffey, born in 1911.

b. Harriet Jane Mahaffey was born November 17, 1870, and married, in 1889, William Edwards, of Barnhill, Ohio. They have eight children; two daughters are married and reside in Barnhill, Ohio.

c. John Gilmore Mahaffey was born October 28, 1875, and married, October 24, 1899, Emma Louise Schwarzack. Issue: Ella Louise, Arnold Gilmore, Jerome Charles, and Florence May. They reside in Waseca, Minnesota.

Ella Louise Mahaffey, born in 1902.

Arnold Gilmore Mahaffey, born in 1909.

Jerome Charles Mahaffey, born in 1911.

Florence May Mahaffey, born in 1913.

d. Lewis Emmet Mahaffey was born December 12, 1878, and married, October 3, 1903, Sallie B. Holder (b. Feb. 17, 1885), and had by her two children: Kermit O. and Velma B. Lewis Emmet Mahaffey subsequently married, March 13, 1913, Bertha Ramsey (b. April 1, 1892). One child by second marriage—Juanita E. They reside on their farm at Yadkin, Arkansas.

Kermit O. Mahaffey, born in 1905.

Velma B. Mahaffey, born in 1908.

Juanita E. Mahaffey, born in 1914.

vi. Sarah Margaret Mahaffey was born in 1844 and died in 1850. She is buried in Hines' Cemetery, near Cadiz, Ohio.

vii. Elizabeth Ann Mahaffey was born July 25, 1846, and died January 1, 1912. She married Alpheus Roberts, of Harrison County, Ohio; issue: (a) George Grim, (b) William, and (c) Bert. Married second, in 1880, George M. Orr (d. March 4, 1912); issue: (d) Stanley, (e) Elmer R., and (f) Julia Virginia.

a. George Grim Roberts was born January 10, 1873, and married ——— Boals. They have four children, and reside in Tracy, Ohio.

b. William Roberts, resides in Utica, Minnesota.

c. Bert Roberts.

d. Stanley Orr was born September 6, 1881, and died November 12, 1884.

e. Elmer R. Orr was born March 5, 1883, and died August 11, 1888.

- f. Julia Virginia Orr was born January 17, 1889, and married, February 14, 1912, Frank Narney.
 - viii. William Joseph Mahaffey, born in 1848; died in infancy.
 - ix. George Washington Mahaffey was born in 1850, and died in 1878; is buried in Kennedy's Cemetery.
4. Washington Ourant was born in Columbiana County, Ohio, September 15, 1808. About 1822 he removed to Moorefield, Harrison County, and later settled in Nottingham township, where he died September 13, 1884. January 22, 1830, he married Mary Martin (b. April 5, 1808; d. March 20, 1866), daughter of Arthur Martin. Married, second, Ann Horn (b. March 21, 1813). Issue by first wife: (i) John M., (ii) James K., (iii) Eliza A., (iv) William G., (v) George W., (vi) Enos B., (vii) Joseph R. T., and (viii) Mary M.
- i. John M. Ourant was born in Nottingham Township, Ohio, June 27, 1831, and married, in 1852, his cousin, Harriet Kennedy (b. June 1, 1834), daughter of John L. and Matilda (Ourant) Kennedy.
 - ii. James K. Ourant was born December 19, 1833; settled in Cadiz Township.
 - iii. Eliza A. Ourant was born February 20, 1836.
 - iv. William G. Ourant was born October 11, 1839; settled in Cadiz Township.
 - v. George W. Ourant was born June 10, 1842.
 - vi. Enos B. Ourant was born September 5, 1844; settled in Omaha, Nebraska.
 - vii. Joseph R. T. Ourant was born October 5, 1847; settled in Freeport.
 - viii. Mary M. Ourant was born October 24, 1851; settled in Minnesota.

II. DANIEL AURAND.

Daniel Aurand died prior to August 15, 1814, for on that date Philip Hines rendered account of his estate. Mention is also made of him in the will of his uncle, Daniel Hines, probated in Washington, D. C., in 1807. In the latter instance the name is given as "Ourand."

III. DAVID AURAND.

David Aurand was probably born in Frederick County, Maryland. He married and had at least two sons: (1) John D., and (2) Thomas Walker. His descendants spell their name "Ourand." David Aurand and his wife are buried near Walkersville, Md.

- 1. John D. Ourand married and died in Dennison, Texas, where his widow is said to reside. He settled in Texas in 1870, and visited his relatives in Washington, D. C., in 1880.
- 2. Thomas Walker Ourand was born in Frederick, Maryland, December 9, 1831, and died in Tiffin, Ohio, October 1, 1890. He was a merchant and prominent man of Tiffin for 38 years prior to his death, and was identi-

fied with the activities of that place, where he attended St. Paul's M. E. Church. He married Fannie, daughter of William Campbell, and was survived by one daughter, (i) Lillian. Speaking of Thomas Ourand at the time of his death, the public press said in part as follows:

"Thomas Ourand was a man among men. He possessed a sterling character and a strongly marked individuality. He thought for himself and was fearless and firm in his convictions. No quality in other men commanded his esteem and respect more than the integrity of unyielding manhood, even though differences be at issue. He was a courteous business man. He treated men with the respect that he required of others for himself. He placed himself under the rigid discipline of conviction to duty and expected that others would and should be controlled in their judgment and methods by an adherence to principles of which they should not be ashamed, and which at all hazards they should be able to maintain. This was not always the smoothest way, but, in his convictions, it was the right way, and he was unyielding in his convictions. He was void of mere policy. Never was there possessed a more kindly heart than his. Although an aspect of austerity was apparent in his bearing, yet he was easily moved to tears by the suffering or trouble of those who confided in him or called him for advice in time of need. His sympathy was pronounced and it was real."

i. Lillian Ourand married O. P. Snyder (deceased). She has one son, (a) Ourand, and resides in Tiffin, Ohio.

a. Ourand Snyder is married, has one daughter, and resides in Los Angeles, California.

IV. CHRISTINA AURAND.

Christina Aurand married her cousin Frederick Hines. For descendants, see under (X) Frederick Hines, son of (A) John Hines, 3d, and his wife, Gertrude (Deitch) Hines.

V. JACOB AURAND.

Jacob Aurand married and had seven children, namely: (1) John Wesley, (2) Samuel, (3) Anna, (4) Margaret, (5) Rebecca, (6) William J., and (7) Alva. In 1854, he was living in Hocking County, Ohio, as the following death notice, copied from the Washington, D. C., Daily National Intelligencer, of July 10, of that year, clearly indicates:

"On the 29th of June, near Logan, Hocking County, Ohio, of a lingering illness of five months, which she bore with Christian fortitude and resignation, Sophia Aurand, wife of Jacob Aurand, aged fifty-six years, three months and seventeen days. 'Blessed are the dead who die in the Lord.'"

1. John Wesley Aurand was born in 1826 and died in 1909. He married Elizabeth M. White, deceased. She bore him the following children: (i) Mary Jane, (ii) Sophia Louisa, (iii) Jacob Elijah, (iv) Margaret, (v) William J., (vi) John Wesley, (vii) Emma Florence, (viii) Hiram Carson, and (ix) Elizabeth Etta.

i. Mary Jane Aurand married Thomas A. Broyles. Issue: (a) Jennie E. and (b) ———.

- a. Jennie E. Broyles married Delbert Roley and has four children: Blanche D., Farris, May M., and Louisa M.
Blanche D. Roley married Sherman Rolander; no issue.
 - ii. Sophia Louisa Aurand married George S. Johnson; no living issue.
 - iii. Jacob Elijah Aurand, deceased; married Norah Cline; no issue.
 - iv. Margaret Aurand married James E. Hull; both deceased.
 - v. William J. Aurand married ———; deceased.
 - vi. John Wesley Aurand married Mary P. Brimmer. Issue: (a) Dora M., (b) Hiram F., (c) Charles V., (d) Frank P., (e) Effie B., (f) Clarence, (g) Bernadetta L., and (h) Arthur E.
 - a. Dora M. Aurand married Edgar J. Ballard. Issue: Velma R., Lola E., Losslin E., and a child which died in infancy.
Velma R. Ballard, deceased.
Lola E. Ballard.
Losslin E. Ballard.
 - b. Hiram F. Aurand.
 - c. Charles V. Aurand married Orpha Snider. Two children: Ruth E. and Sherman.
Ruth E. Aurand.
Sherman Aurand.
 - d. Frank P. Aurand, deceased.
 - e. Effie B. Aurand, deceased.
 - f. Clarence Aurand.
 - g. Bernadetta L. Aurand.
 - h. Arthur E. Aurand.
 - vii. Emma Florence Aurand, deceased; married Charles L. Beth; no issue.
 - viii. Hiram Carson Aurand, M. D., Mayor of The City of Bellevue, Ohio, married Lucy B. Holcomb from whom he was afterward legally separated; subsequently married Marie Ellen Fergason. Issue by first marriage: (a) Clark Holcomb, (b) Vera May, and (c) Clay D.
 - a. Clark Holcomb Aurand married Nettie May Kasnaugh.
 - b. Vera May Aurand.
 - c. Clay D. Aurand.
 - ix. Elizabeth Etta Aurand married Joseph D. Arnold, no issue. They reside in Lancaster, Ohio (R. F. D. No. 2).
2. Samuel Aurand married Doliah Howdyshell. Three children: (i) Sarah, (ii) Harvey, and (iii) Charles.
 - i. Sarah Aurand.
 - ii. Harvey Aurand.
 - iii. Charles Aurand.
 3. Anna Aurand married Simon Poling and had six children: (i) Elijah, (ii) George, (iii) Sophia, (iv) Ella, (v) Elizabeth, and (vi) Nathan.

- i. Elijah Poling.
 - ii. George Poling.
 - iii. Sophia Poling.
 - iv. Ella Poling.
 - v. Elizabeth Poling.
 - vi. Nathan Poling.
4. Margaret Aurand married Elijah Bushby.
5. Rebecca Aurand married Silas Burnside and had a large family, one daughter being Mrs. Lyle Puffengainer, of Bluffton, Indiana.
6. William J. Aurand married Dalaiah Rhoads. Issue: (i) Elizabeth L., (ii) Anna J., (iii) Rebecca E., (iv) Jacob E., (v) John G., and (vi) Priscilla Ida. Sometime after the death of his wife, Dalaiah, he married Elizabeth Snider by whom there was born one child which died in infancy. He and his wife are both deceased.
- i. Elizabeth L. Aurand married Noah Mohler. Issue: Six children.
 - ii. Anna J. Aurand married Ed. Madock. Issue: Six children.
 - iii. Rebecca E. Aurand married Edward Struble. Issue: Six children.
 - iv. Jacob E. Aurand married Jennie Hamilton. Two children: (a) Florence, and (b) William.
 - a. Florence Aurand.
 - b. William Aurand, deceased.
 - v. John G. Aurand married Olivia Steward. They have a large family and reside in Logan, Hocking County, Ohio.
 - vi. Priscilla Ida Aurand married George Dorris. No issue. They reside in Webb Summitt, Ohio (R. F. D. No. 1).
7. Alva Aurand was born October 7, 1839, and married Mary Ann Hall. They had seven children: (i) George W., (ii) Jacob, (iii) Samuel, (iv) Joshua, (v) Ella, (vi) Daniel, and (vii) Franklin Leroy.
- i. George W. Aurand was born January 11, 1860, and married Angeline McCormick, January 22, 1891. Issue: (a) Alva Owen, (b) Melvan Edson, (c) Anna Jane, (d) Frank Ernest, (e) Eva Celia, and (f) Flossie Gertrude. His address is, R. R. No. 1, Junction City, Ohio.
 - a. Alva Owen Aurand was born February 9, 1892.
 - b. Melvan Edson Aurand was born May 22, 1894.
 - c. Anna Jane Aurand was born Oct. 7, 1896.
 - d. Frank Ernest Aurand was born April 12, 1898.
 - e. Eva Celia Aurand was born September 15, 1899.
 - f. Flossie Gertrude Aurand was born September 9, 1901, and died November 29, 1901.
 - ii. Jacob Aurand was born November 26, 1861, and died January 15, 1867.
 - iii. Samuel Aurand was born September 18, 1864, and died October 14, 1864.
 - iv. Joshua Aurand was born December 31, 1866, and married Rosa

Nelson, April 1886. Issue: (a) Willard, (b) Maud, and (c) Chauncey. He resides at 1929 East Morton Street, Lafayette, Indiana.

- a. Willard Aurand is married and has one child. He resides in South High Street, Muncie, Indiana.
- b. Maud Aurand married ——— Keller, and has one child. They reside at 1961 East Seventieth Street, Cleveland, O.
- c. Chauncey Aurand is married and has two children. He lives in Monroe, Indiana.
- v. Ella Aurand was born January 24, 1871, and married, November 18, 1888, William Strait (d. December 3, 1893). She later married, September 12, 1896, John Bolinger. Issue by first marriage: (a) Alvy A., (b) Flossie Irene, and (c) John Franklin. Issue by second marriage: (d) Peter W., (e) Leota May, and a boy who died young. Mrs. Bolinger resides at 1322 West Monroe Street, Decatur, Indiana.
 - a. Alvy A. Strait was born August 29, 1889, and married, January 14, 1911. No issue. Address: 509 Charles St., Middletown, Ohio.
 - b. Flossie Irene Strait was born August 9, 1891, and married, December 7, 1910, Charles Edgar Baker. Two children, Mary Mildred and Charles Edgar. They reside at 513 West Jefferson Street, Decatur, Indiana.
 - c. John Franklin Strait was born May 28, 1893, and married May 27, 1915. Had one child which died in infancy. Address: 304 Malvern Avenue, Middletown, Ohio.
 - d. Peter W. Bolinger was born December 31, 1897.
 - e. Leota May Bolinger was born July 26, 1900; died March, 1901.
- vi. Daniel Aurand was born March 18, 1873, and died April 13, 1891.
- vii. Franklin Leroy Aurand was born July 3, 1875, and married, January 22, 1878, Netta Gault. Seven children, as follows: (a) Harry Vernon, (b) Mary Esther, (c) Ruth Helen, (d) Elizabeth Francile, (e) Robert, (f) Elbert Leroy, and (g) Kathryn Louise. Mr. Aurand's address is South Eleventh Street, Decatur, Indiana.
 - a. Harry Vernon Aurand.
 - b. Mary Esther Aurand.
 - c. Ruth Helen Aurand.
 - d. Elizabeth Francile Aurand.
 - e. Robert Aurand.
 - f. Elbert Leroy Aurand.
 - g. Kathryn Louise Aurand.

VI. ELIJAH AURAND

Elijah Aurand, or Ourand, was born in Allegany County, Maryland, April 4, 1801, and died in Washington, D. C., May 12, 1877. He married

Catherine Pickrell and had thirteen children, as follows: (1) Christina A. F., (2) Samuel F. D., (3) Althea F. F., (4) Mary J. H., (5) Sophia E. F., (6) Jacob A. N., (7) Joseph T. W., (8) Daniel C. W., (9) Catherine E. L., (10) William H. E., (11) Sarah M. S., (12) John B. S., and (13) Thomas D. D. Elijah Ourand was by trade a baker, but for many years prior to his death was employed in the Treasury Department, at Washington. His descendants spell their name "Ourand."

1. Christina A. F. Ourand was born December 6, 1824, and married John Wade. Issue: (i) Thomas W., (ii) Charles, (iii) James, (iv) Lillian G., (v) Samuel, (vi) Emma, (vii) Arabella E., (viii) Lulu, and (ix) Kirby.
 - i. Thomas W. Wade was born July 17, 1844, and died September 17, 1844.
 - ii. Charles Wade was born May 25, 1850, and died August 3, 1864.
 - iii. James Wade.
 - iv. Lillian G. Wade was born May 27, 1858, and died July 14, 1864.
 - v. Samuel Wade married Laura Donn; one son.
 - vi. Emma Wade married A. Sidney Whitt and has several children.
 - vii. Arabella E. Wade was born March 10, 1861, and died August 6, 1864.
 - viii. Lulu Wade married William P. Lipscomb; one son and one daughter.
 - ix. Kirby Wade married Susie Gibbs.
2. Samuel F. D. Ourand was born January 10, 1826, and died October 14, 1906; married Margaret Miller of Baltimore, Maryland. Issue: (i) Franck L., (ii) Charles H., and (iii) Annie E.
 - i. Franck L. Ourand married Minnie G. Henderson. Issue: (a) Franck L., (b) Charles H., (c) William H., (d) Emma T., and (e) Fame Nelson. He is a member of Pentalpha Lodge, No. 23, F. A. A. M., and resides at 934 I Street, N. W., Washington, D. C.
 - a. Franck L. Ourand died in infancy, February 14, 1879.
 - b. Charles H. Ourand married Catherine Moritz, and has one son, Charles Holden. The father is a member of Pentalpha Lodge, No. 23, F. A. A. M., and resides at 934 I Street, N. W., Washington, D. C.
 - c. William H. Ourand married Wilhelmina A. Hartig. They have one son, Calvin Hartig.
 - d. Emma T. Ourand died February 22, 1888.
 - e. Fame Nelson Ourand married, November 2, 1912, Louis Vincent Stevenson. They have two children, Vincent Ourand and Doris Virginia, and reside at 2061 Park Road, N. W., Washington, D. C.
 - ii. Charles H. Ourand, brigadier general, N. G. D. C.; married Amelia Skerrett, of Philadelphia, Pennsylvania. For many years he was one of the most capable and efficient officers of the District

of Columbia National Guard, his military service dating back to 1875. From 1905 to 1915 he was colonel of the First Infantry, and it was in the latter year he was promoted to the rank of brigadier general, and retired. He is employed at the Army War College in Washington, D. C., and resides at 2118 First Street, N. W. General and Mrs. Ourand have two children, (a) Margaret and (b) William Ralph.

a. Margaret Ourand is a public school teacher in Washington, D. C.

b. William Ralph Ourand is a civil engineer in Flint, Michigan. He married Hazel Ilma Bowne, and has a daughter, Barbara Bowne.

iii. Annie E. Ourand married Alexander B. Blundon. One son, (a) Preston A.

a. Preston A. Blundon resides at 2103 First Street, N. W., Washington, D. C.

3. Alethea F. F. Ourand was born May 26, 1827, and died March 16, 1879. Married, first, Thomas L. Potter, and had by him four children, only two of whom lived to marry, and they were: (i) Thomas L., and (ii) Minnie. She later married George Martin, by whom she had one daughter, (iii) Georgia.

i. Thomas L. Potter married Fanny Bowerman, of Baltimore, Maryland, and had two daughters.

ii. Minnie Potter married John S. Miller, by whom she had two children: (a) Irma and (b) John Strother.

a. Irma Miller died in infancy.

b. John Strother Miller is married and has two sons.

iii. Georgia Martin married Frank Miller and had one child.

4. Mary J. H. Ourand was born January 20, 1829, and died October 9, 1832.

5. Sophia E. F. Ourand was born March 30, 1831, and died October 29, 1866. Married John M. Riggs, by whom she had seven children: (i) Nathaniel, (ii) John Minor, (iii) Sophia Elizabeth, (iv) Catharine Clara, (v) Mary Virginia, (vi) Daniel H., and (vii) Eva Matilda.

i. Nathaniel Riggs.

ii. John Minor Riggs.

iii. Sophia-Elizabeth Riggs married B. F. Crabbs; one daughter.

iv. Catharine Clara Riggs married J. P. Baldwin; one daughter.

v. Mary Virginia Riggs.

vi. Daniel H. Riggs, M. D.; practices his profession in Washington, D. C. He has one daughter, Kathryn, and resides at 1410 Eleventh Street, N. W.

vii. Eva Matilda Riggs married Harry T. Hopkins; one son.

6 Jacob A. N. Ourand was born October 13, 1833, and died November 5, 1833.

7. Joseph T. W. Ourand was born September 30, 1834, and died August 1, 1883; married, Margaret Arthur, and had the following children: (i) Addie, (ii) Myra, (iii) Harry A.

- i. Addie Ourand married a Mr. Martin. She has one son: (a) James Arthur.
 - a. James Arthur Martin married Bertha Weston. He died April 22, 1917.
 - ii. Myra Ourand.
 - iii. Harry A. Ourand married ——— and has three children: Margaret E., Addison R., and Minnie G.
- 8. Daniel C. W. Ourand was born March 25, 1837, and died September 5, 1898; married Julia F. Taylor, of Winchester, Virginia. He was for many years connected with the Post Office Department, at Washington. Mrs. Ourand died in Washington, D. C., December 31, 1910, and was buried in Congressional Cemetery. They had three children, one of whom was (i) Julia.
 - i. Julia Ourand married Charles D. Shackelford. They reside at 62 U Street, N. W., Washington, D. C.
- 9. Catherine E. L. Ourand was born July 17, 1839, and married George H. Turton, by whom she had the following children: (i) William E., (ii) Flora, (iii) Ada, and (iv) George H. George H. Turton (sr.) was raised in Federal Lodge, No. 1, F. A. A. M., of Washington, D. C., October 12, 1864.
 - i. William E. Turton, married, and has a son and a daughter: (a) W. Elmo and (b) Edith L.
 - a. W. Elmo Turton, physician; married a Miss Riley; no living issue. He practices his profession in Washington, D. C.
 - b. Edith L. Turton married Charles B. Blake, physician; no issue.
 - ii. Flora Turton married James M. Curtiss and has one son: (a) J. Eugene.
 - a. J. Eugene Curtis married ———, and resides at 401 Hobart Place, N. W., Washington, D. C.
 - iii. Ada Turton married a Mr. King and has two daughters: (a) Ruby and (b) Irma.
 - a. Ruby King married Le Roy Birch, and has one daughter. They reside at 3032 R Street, N. W., Washington, D. C. Mr. Birch is a teacher in the Technical High School in the city in which he resides.
 - b. Irma King married Robert G. Falconer. They reside at 1352 Otis Place, N. W., Washington, D. C.
 - iv. George H. Turton was born in 1866, and died April 6, 1916. Is buried in Rock Creek Cemetery, Washington, D. C.
- 10. William H. E. Ourand was born April 4, 1841, and died April 27, 1875; married Laura V. Brown and had three children: (i) Lillie C., (ii) Frank H., and (iii) George E. He was a police officer in Washington, D. C., and was placed on the pension roll in 1870.
 - i. Lillie C. Ourand married James S. Kramer and had a number of children, of whom were Frank E. and George E. James S.

Kramer was born in 1861, and died October 14, 1911; he was a police sergeant in Washington, D. C.

ii. Frank H. Ourand.

iii. George E. Ourand resides at 808 G Street, N. E., Washington, D. C.

11. Sarah M. S. Ourand was born October 1, 1844; married ———, and had one daughter, Lena, who married Clinton King, and had two sons: (a) C. Perry and (b) Herbert R.

a. C. Perry King.

b. Herbert R. King resides at 617 Tenth Street, N. E., Washington, D. C.

12. John B. S. Ourand was born August 13, 1846, and married Annie Cassidy; one son, (i) Guy A.

i. Guy A. Ourand married Ellen Crapster, of Taneytown, Maryland. He resides at 3569 Tenth Street, N. W., Washington, D. C.

13. Thomas D. D. Ourand was born July 21, 1849, and died ———; married Rachel E. Godey; one daughter, (i) Ethel. Mrs. Ourand resides at 2517 Twelfth Street, N. W., Washington, D. C. —

i. Ethel Ourand married Edmund A. Whitehead.

G---JACOB HEINTZ

(JACOB HINES)

JACOB HEINTZ, or Jacob Hines, son of the second Johannes Heintz, was born about 1749. During the Revolutionary War he served in the Maryland Continental Line. He settled in Parke County, Indiana, and, in 1833, was granted a pension for his military services.* Nothing further of him is known.

*U. S. Pension Roll, 1835; p. 62, Parke County, Indiana.

INDEX OF NAMES

- Adams, Arthur B., 54; Charles Verity, 54; Dora Catherine, 54; Florence Margaret, 54; Harry McL., 54; Harry Merrill, 54; James M. R., 54, 55; Jesse Lee, 54; John Robert, 54; Kate Olivia, 54; Mabel, 54; Margaret, 55.
- Alexander, Columbus, 58.
- Ammerman, Lemuel, 43.
- Amos, Anna, 19.
- Anderson, May Rose, 63.
- Arnet, Thomas, 5.
- Arnold, Charles C., 26; Ethel May, 26; Goldie Opal, 26; Herbert Charles, 26; Ina Pearl, 26; John Walter, 26; Joseph D., 95.
- Arthur, Margaret, 99.
- Atkinson, Eliza Jane, 76.
- Aurand, Alva, 94, 96; Alva Owen, 96; Anna, 94, 95; Anna J., 96; Anna Jane, 96; Arthur E., 95; Bernedetta L., 95; Charles, 95; Charles V., 95; Chauncey, 97; Christina, 89, 94; Clarence, 95; Clark Holcomb, 95; Clay D., 95; Daniel, 89, 93, 96, 97; David, 89, 93; Dora M., 95; Effie B., 95; Elbert Leroy, 97; Elijah, 89, 97; Elizabeth Christina (Heintz), 89; Elizabeth Etta, 94, 95; Elizabeth Francile, 97; Elizabeth L., 96; Ella, 96, 97; Emma Florence, 94, 95; Eva Celia, 96; Florence, 96; Florence Gertrude, 96; Frank Ernest, 96; Frank P., 95; Franklin Leroy, 96, 97; George W., 96; Harry Vernon, 97; Harvey, 95; Hiram Carson, 94, 95; Hiram F., 95; Jacob, 89, 94, 96; Jacob E., 96; Jacob Elijah, 94; Johan Jacob, 89; Johannes, 89; John, 89, 90; John G., 96; John Jacob, 89; John Wesley, 94, 95; Joshua, 96; Kathryn Louise, 97; Margaret, 94, 95, 96; Mary Esther, 97; Mary Jane, 94; Maud, 97; Melvan Edson, 96; Priscilla Ida, 96; Rebecca, 94, 96; Rebecca E., 96; Robert, 97; Ruth E., 95; Ruth Helen, 97; Samuel, 94, 95, 96; Sarah, 95; Sherman, 95; Sophia, 94; Sophia Louisa, 94, 95; Willard, 97; William, 96; William J., 94, 95, 96; Vera May, 95.
- Aurandt, Elizabeth Christina, 9, 10; Jacob 9; Johan Jacob, 10.
- Bailey, Joseph, 43.
- Baker, Alice, 86; Charles Edgar, 97; David Dutrow, 86; George W., 86; Jeanette, 86; Mary Ruth, 86; William, 23.
- Baldwin, J. P., 99.
- Ballard, Edgar J., 95; Lola E., 95; Losslin E., 95; Velma R., 95.
- Bangs, H. Clifford, 68; John E., 68; John Howard, 68; Minnie Eleanor, 68; Ralph H., 68.
- Bannister, Richard, 47.
- Barbour, Mary, 36.
- Barger, John, 78.
- Barker, Beulah, 35; Charles, 35; Charles A., 35; Ella Joanna, 39, 40; Fannie May, 40; Floretta Jeannette, 39, 40; Howard Heintz, 39, 40; Howard Wilson, 40; Irwin S., 35; James W., 34, 39, 40; Margaret Joanna, 35; Mary Irwin, 39, 40.
- Barnes, Mary A., 17.
- Barrows, Helen Idelle, 36.
- Barry, S., 45.
- Barto, Mary, 83.
- Baskin, Nellie C., 44; Beagle, William H., 63.
- Beall, Emma, 19.
- Beck, Harry T., 68.
- Beiter, Miss, 22.
- Berg, Adam, 23.
- Berry, Oral, 39; Margaret, 39; Maxine, 39.
- Beth, Charles L., 95.
- Bidwell, Eula Isabelle, 23.
- Bielaski, Alexander, 65.
- Biggar, John, 76.
- Bingham, Lieutenant, 69.
- Birch, Le Roy, 100.
- Bitner, Ann Elizabeth, 32; G., 31; William Godfrey, 32.
- Blake, Charles B., 100.
- Blood, H. B., 42.
- Blundon, Alexander B., 99.; Preston A., 99.
- Boals, Miss, 92.
- Boggs, Walter DeWitt, 36.
- Bohrer, Augusta, 71.
- Bolinger, John, 97; Leota May, 97; Peter W., 97.
- Bond, William, 34.
- Bonnell, Annie Alice, 83; George R., 83; James Frederick, 83; John, 83; Margaret J., 83.
- Bonner, Lizzie E., 44.
- Bowen, Eleanor, 67.
- Bowerman, Fanny, 99.
- Bowers, Samuel A., 64; Sergeant, 70.
- Bowne, Hazel Ilma, 99.
- Bosworth, Susie, 90.
- Bowser, Hattie B., 83; Rose, 83.
- Boyd, Alice, 32, 33; Elizabeth Grace, 32; Florence, 32, 33; Frank, 32; Helen, 32, 33; Jane, 32, 33; Louise, 32; Mary Estelle, 32, 33; R. Elmo, 32; Robert, 32; Robert Edgar, 32; William Godfrey, 32; William Godfrey, Jr., 32.
- Boyle, Mary, 56.
- Braddock, Edward, 31; Josephine, 31; Mary Townsend, 31; Walter David, 31.
- Brimmer, Mary P., 95.
- Briscoe, Richard S., 33, 47.
- Brown, Bert, 84; Captain, 69, 70; Douglas, 82; Elinor, 84; Elizabeth, 55, 82; Brown, Florence, 82; Laura V., 100; Lucile, 82; Marjorie, 84; Merton, 82; Robert, 84; Victor, 84.
- Bryson, Robert, 45.
- Broyles, Jennie E., 94, 95; Thomas A., 94.
- Bryson, Andrew, 89.

- Burroway, Bessie Alma, 24; Elva Belle, 24; Charles Edward, 24; Clyde Alexander, 24; John Edward, 24; John Frederick, 24; Lloyd Verne, 24.
 Buettner, William, 32.
 Burnside, Silas, 96.
 Burt, Pearl, 84.
 Bushby, Elijah, 96.
 Butler, Charles, 62; J. G., 62.
 Butz, Dr., 65.
- Calderwood, Millard Fillmore, 25; Virginia Dale, 25.
 Calvert, Sarah, 71.
 Campbell, Fannie, 94; Margaret, 90; William, 94.
 Carbery, Colonel, 47.
 Carnant, Jacob, 10.
 Carnleigh, Nonena, 36.
 Carrington, Colonel, 69, 70.
 Carrothers, Eliza, 22.
 Carson, Elijah R., 75; Elmira J., 78; Franklin, 75, 76; Hannah, 75; Harvey L., 75, 76; Isaac, 75, 76; John, 75; Louisa A., 75; Margaret (Mahaffey), 78; Rebecca, 75, 76; Walter B., 75, 76; William F., 75.
 Cassidy, Annie, 101.
 Chase, Mr., 56.
 Christy, Elizabeth, 77; Thomas, 74.
 Chuff, Ozella, 91.
 Clark, Anna Beall, 19; Anna Sophia, 19; Belle, 18; Burleigh D., 44; Cheever Simpson, 19; Citizen James Snyder, 19; Cleola Berdina, 19; Estelle, 19; James Edward, 19; John Amos, 19; John Lyle, 19; Mary Evangeline, 19; Millard, 19; Robert John, 19; John Thomas, 19; John William, 19; Vernal, 19; William, 18.
 Clary, Miss, 80.
 Clay, Henry, 4.
 Clayton, Lula, 66.
 Cleveland, Rev. Dr., 34.
 Cline, Norah, 95.
 Cole, Nancy, 30.
 Conly, John, 47.
 Conts, Charles, 90; Clarence, 90; James Henry, 90.
 Conwell, Emmerson V., 27; Beatrice Irene, 27; Leleh Juliet, 27.
 Cook, M., 20.
 Corcoran, Thomas, 73.
 Cosgrove, Chester, 91; George, 91.
 Coxen, Ethel, 59.
 Crabbs, B. F., 99.
 Craft, Samuel, 15.
 Cramer, Charles Leslie, 81; Charles William Eugene, 81; Elizabeth Eleanor, 81; Emory Kemp, 81; Ezra D., 81; Frank Ridgely, 81; Guy Ramsburg, 81; Harry Emory, 81; Harry Ralph, 81; Mary Louise, 81; Sadie C., 81; Zoe Amelia, 81.
 Crapster, Ellen, 101.
 Crawbaugh, Harvey, R., 91.
 Crawford, Grace, 17.
- Cresap, Michael, 9.
 Crim, Rachel, 28.
 Crockett, Adelle, 86.
 Cromwell, Margaret, 81.
 Cross, Albert Benjamin, 54, 55; Ann Elizabeth, 54; Claude Eastman, 56; Claude Merrick, 56; Columbiana Alberta, 54, 55; Edith Anna, 56; Edith Louise, 56; Ezella, 56; Frank Hamilton La Tour, 56; Harold, 56; Henry Leture, 54; Henry La Tour, 55; Herbert Elmore, 56; John, 56; John Henry Magruder, 55; Joseph H. Magruder, 54; Julia Amanda, 54, 55; Lydia Blagrove, 54, 55; Mary Virginia, 54, 55; Millard Fillmore, 54, 56; Robert Hamilton, 54, 55; Sarah Cornelia, 54, 55; Thomas Henry, 54, 55.
 Crowley, Edward, 47.
 Crown, Annie Maud, 64; Charles Edward, 64; Francis Marion (Haislett), 64; Elisha, 16.
 Crutzley, Dinah, 89.
 Cunningham, Lydia A., 68.
 Curtiss, J. Eugene, 100; James M., 100; Melinda, 22.
- Daugherty, Margaret Ellen, 27.
 Davidson, James, 85.
 Davis, John, 34.
 Davison, Ann Wallington, 57, 65, 66; Augustus H., 42; Charles Alan, 59; Clara Catherine, 57, 66; Elizabeth, 42; Edward Taylor, 59; Edward Wallington, 57, 61, 66; Henry Latour, 56, 57, 58, 59, 61; Joseph Childs, 59; Julia Rosalie, 57, 66; Martha Elizabeth, 57, 60; Lee, 59; Robert, 57; Robert Strong, 59; Samuel, 57, 62; Samuel Childs, 57; Samuel Hunt, 59; Samuel Latour, 59; Sarah Jane, 57, 59; William, 42.
 Deacons, Rebecca, 75.
 Devilbiss, Elizabeth, 85.
 Defrees, Mr., 58.
 Degges, 63.
 Deitch, Gertrude, 8, 52; John Bartholomew, 8.
 Derr, Annie M., 82; Charles, 82; Dennis F., 82; Mary Jane, 82.
 Detwiler, Eva Viola, 36.
 Devereau, —, 71.
 Dickens, Rebecca, 75.
 Dickinson, Jeanette M., 38.
 Diehm, Matthew, 84.
 Dixon, Charles, 73; Peggy, 73.
 Doucette, Margaret Ann, 32.
 Donoho, Morgan, 47; John, 47.
 Donn, Laura, 98.
 Dorris, George, 96.
 Douglass, Saumel, 47.
 Downs, —, 15.
 Dressel, Carl H., 39; Frederick H., 39; Robert F., 39.
 Dudrear, Amelia Catherine, 80, 81; Ann Elizabeth, 80; Charles D., 81, 82;

- Charles Emory, 80, 81; Cornelius David, 80; Cromwell, 81; David, 80; David Washington, 86; Eliza, 80; Eliza Francina, 80, 81; Elizabeth C., 81, 82; Ella, 81; Emory, 9; Ezra, 80, 81, 87; Francina, 81; Hamilton, 81; James Hamilton, 80; Jane Elizabeth, 80; John, 80, 81; John Vinton, 80; Julia Shriner, 80; Mary, 80, 87; Mary J., 81; Mollie, 81; Philip Hines, 80, 85; Randolph, 80; Robert D., 82; William, 80.
- Dudrow, Alice, 86; Byron Rule, 86; Carrie Belle, 82; Donald, 86; Dora Ellen, 82; Dorothy, 86; Irene, 86; Jane Elizabeth, 82; Mary, 86; Mary Clementine, 82; Mary J., 82; Mary Jane, 86; Mary Louise, 86; William, 82, 86;
- Duffy, Mary Elizabeth, 32.
- Dull, Annie, 42.
- Dumbhart, Mary, 66.
- Dunlap, Albert C., 21; Amanda B., 21; John A., 21; Joseph B., 21; Hugh Patterson, 21; Mary, 21; Robert Kennedy, 2; Samuel P., 21.
- Dutrow, Byron Fred, 86; Catherine, 85; Conrad, 80; Conrad, Jr., 80; David A., 85, 86; Ella B., 85, 86; Flora, 85, 86; Fred W., 86; George, 80; Harry Huss, 86; Jacob, 80; John, 80; John F., 85, 86; Letha Aline, 86; Lewis D., 85; Louisa H., 85, 86; Lucretia, 85; Mary, 85; Michael, 80; Oliver Philip, 85; Robert Hines, 85; Solomon D., 85, 86; William M., 85, 86.
- Dutterer, John, 10.
- Duval, Samuel, 47.
- Duvall, William, 73.
- Dytch, George, 8; William, 8.
- Dytche, Peter, 8.
- Edie, Mary Alice, 23.
- Edmonston, Gabriel, 40.
- Edwards, Harriet Ellen, 26; Harvey S., 25; Rosabel, 28; William, 92.
- Ellis, Ada L., 83; Delma S., 83; Maud, 83; Leonard, 47; William T., 83.
- Ellison, Rev., 18; Lizzie M., 18.
- Ely, Alice Almeda, 27.
- Emery, Matthew G., 31.
- Enos, Frank E., 26.
- Ensley, Mary, 21.
- Esling, George, 47; James, 47.
- Etzler, Joseph, 90.
- Evans, F. S., 57; George W., 33; Rohda L., 17.
- Exley, Ida, 27.
- Falconer, Robert G., 100.
- Ferguson, Marie Ellen, 95.
- Fetterman, Captain, 69, 70.
- Fickett, Sarah, 67.
- Fishel, Carrie, 85.
- Fisher, ———, 86; Henry, 10.
- Fiske, Charles A., 33.
- Forbes, George, 68; George H., 68; Minnie, Elenor, 68;
- Foster, ———, 22; Albert, 40; Elizabeth, 55; Margaret, 40.
- Fought, Horatio A., 85.
- Fox, Bessie Audrie, 29.
- Foy, Mary J., 62.
- Frederick, William, 91.
- Fry, Lola M., 38; Minnie, 83.
- Funk, William, 60.
- Gaither, Henry, 13.
- Gaithers, Henry, 10.
- Gangwer, Annie, 86.
- Gardiner, John, 47.
- Gault, 97.
- Geistdoerfer, Emma Kathryn, 23.
- Gentner, Emma L., 68.
- Gibbons, All, 84.
- Gibbs, Susie, 98.
- Gibson, Isabella, 22.
- Giesy, Samuel Hancel, 64.
- Gill, Mamie, 59.
- Gilmore, Mary, 20; Rebecca, 91; W. F., 20.
- Ginther, Alice, 20; Eva, 20.
- Gittenger, Allie, 84; Catherine Elizabeth, 82, 83; Daniel, 82, 86; Daniel Webster, 82, 85; Ellen Corintha, 82, 84; George Washington, 82, 84; Harry, 84; Hez, 84; J. Vere, 84; John David, 82, 84; John Myron, 84; Junola Irene, 84; Margaret A., 82; Mary Jane, 82, 83; Robert Hiram, 82, 84; William, 84; William H., 84; William Henry, 82, 84; Winfield Scott, 82, 84.
- Gittinger, Amy Pearl, 84; Clyde Calvin, 85; Dwight Allen, 85; Gilbert Neeley, 85; Glenn, 85; Morris Albert, 85; Sadie May, 85; Warren Lee, 85.
- Glasgow, George W., 62.
- Glorious, Anna, 41; Bernard, 41; Blanche, 41; Eleanor, 41; George, 41; Nace, 41; Philip, 41.
- Glover, Tlitha Jane, 29.
- Godey, Rachel E., 101.
- Goetschus, Evan M., 83; Florence Albert, 83; George A., 83; Rolla Ray, 83; Sylvia Leonna, 83.
- Gore, Mrs. Augustus, 87.
- Graham, Fred, 84.
- Grant, U. S., Gen., 45.
- Graves, Lou, 84.
- Gray, James, 47.
- Greager, Michael, 47.
- Green, Joseph, 44.
- Grigg, Anna E., 58.
- Grosch, Lieutenant, 50, 51, 52; Adam, 11, 12.
- Grosh, Adam, 10.
- Grott, Lessie, 20.
- Grummond, Lieutenant, 69, 70.
- Gutensohn, Mary, 20.
- Hadley, Jennie, 54.
- Haff, Abraham, 10, 72.

- Haley, ———, 21.
 Hall, Margaret, 68; Mary Ann, 96.
 Hamilton, ———, 22; Bessie Luella, 20; Charles Wesley, 20; Clark E., 20; Dennis M., 20; Ella Maria, 20; Emma Belle, 20; Harry H., 20; Ida Marvilla, 20; James W., 20; Jennie, 96; John Bishop, 20; Joseph Asbery, 20; Salothiel, 22; Sarah Alice, 20; William, 20; William McAbee, 20.
 Hampton, Herbert, 23.
 Haney, Wm., 38.
 Hart, Bessie L., 84; C. A., 84.
 Harvey, Elizabeth, 29.
 Harris, J., 74.
 Harkness, John C., 34.
 Hartig, Wilhelmina A., 98.
 Hasbrouck, Nora, 40.
 Haskell, George Freeman, 32.
 Haver, Joicy Hannah, 24.
 Haverfield, Catherine May, 78; Clarence, 76; Gillespie, 78; Gillespie Sherman, 78; Harriet Elizabeth, 76; Ida Alice, 78; Martha Alberta, 78; Mary Belle, 78; Melissa Jeannette, 78; William H., 78.
 Hayden, F. V., 69.
 Hays, Elizabeth J., 38; Margaret, 39.
 Hayward, William, 47.
 Heaton, Josephine, 36.
 Hedges, Andrew A., 42; Julia I., 42; Rose, 42; Samuel H., 42.
 Heffling, Lucy Ann (Kennedy), 22.
 Heffing, Cora Genett, 19, 20; Lulu Mary, 19, 20; Lycurgus, 19; Marcy Kennedy, 19, 20; Maud Imogen, 19, 20.
 Heider, William, 68.
 Heinecke, Annie Pearl, 35, 36; Charles V. T., 35; Charles Walter, 35, 36; Clara Belle, 35, 37; Edna Amelia, 35; Edwin Blakeley, 35, 36; Edwin Dorsey, 35; Elmer Hisey, 36; Everett Frank, 36; Francina S., 35; George B., 35; Hazel, 36; Howard E., 35; Ida DuBoise, 35; Ida Dubois, 37; James William, 35, 36; Jesse Wyland, 35, 36; John Blakeley, 36; Lulu May, 36; Mary Ann Durbin, 35; Mary Jane, 36; Myrtle Eleanor, 36; Oliver, 35; Ona May, 36; Reuben H., 35; Samuel, 34; Samuel M., 35, 37; Sarah Elizabeth, 35; Susan Amelia, 35, 37; Walter Raymond, 36; William Barker, 36.
 Heintz, Christena, 50; Daniel, 5, 6, 50, 73; Elizabeth Christina, 89; Heinrich, 5, 6, 72; Henry, 50; Jacob, 40, 102; Johan Ludwig, 3; Johannis, 50; Johannes, 5, 8, 72, 74, 79, 89, 102; Johannes 2d, 7; John, 50, 51; Philip, 50, 79; Rudolph, 50, 74.
 Henderson, Minnie G., 98; William, 74.
 Henry, Hattie G., 26.
 Herrity, Michael, 47; Timothy, 47.
 Hewett, Rachel, 90.
 Hill, J. H., 20.
 Hiller, Mary Elizabeth, 27.
 Hillerman, Cotta, 38; Frederick G., 38; G. Herbert, 38; George Hines, 38; Hattie Relief, 38; Ida Amelia, 38; Mary Bertha, 38, 39; Pauline M., 38; Ruth, 38; W. W., 38; William Arthur, 38.
 Hines, Abraham, 14, 52, 53, 67; Abraham F., 67; Abram, 75; Agnes, 42; Albert Barker, 67, 68; Alberta R., 68; Alfred Coombs, 67; Alma Relief, 39; Ann, 7; Ann Elizabeth, 14, 53; Aretta L., 67; Augustus W., 87, 88; Belinda, 15; Blanche, 42; Caroline, 44; Caroline Elizabeth, 67; Cecelia May, 32; Cecil Calvert, 71; Charles, 41, 42; Charles Abraham, 67, 68; Charles Bonner, 44; Charles E., 38; Charles Edson, 38; Christiana Elizabeth, 50, 52, 53; Christiana Elizabeth Kennedy, 67, 71; Christian, 11, 14, 34, 44, 47, 48, 50, 52, 53, 74; Christian Matthew, 67, 68, 70, 71; Christina, 14, 15; Christina Elizabeth, 52; Claude Dickinson, 38; Clifford Gentner, 68; Cora Taylor, 67, 68; Daniel, 10, 14, 16, 33, 40, 41, 42, 51, 52, 53, 73, 74, 75, 77, 93; David, 31, 32, 75, 79, 87; Earl, 42; Edward, 41, 42; Elenor Virginia, 68; Elenor W., 71; Eliza, 67; Elizabeth, 15, 31, 32, 77, 79, 80; Elizabeth Christina, 10, 89; Elizabeth M., 44; Elmer Ellsworth, 68; Emma, 41, 42; Enoch, 67; Ethel, 42; Ethel Barstow, 68; Ezra Lawson, 77, 78; Fanny J., 68; Frances, 41, 42; Frank H., 38; Frederick, 14, 52, 53, 67, 94; Gertrude, 8, 13, 14, 15, 50; Gertrude (Deitch), 33, 40, 44, 53, 66, 87, 94; George Appleton, 32; George W., 41; Harry, 41; Hazel Elizabeth, 44; Henry, 10, 14, 30, 51, 52, 53, 72; Howard Arthur, 38; Howell Quick, 44; Ira Z., 39; Irene, 42; Isaac, 74, 76; J. A., 33; J. Arthur, 37, 38; Jacob, 14, 33, 34, 44, 50, 53, 87, 102; James B., 44; James, 74, 75, 76, 77, 78; James McMahon, 77, 78; Jeremiah, 75; Joanna Ryland, 34; John, 8, 13, 14, 15, 16, 40, 42, 44, 50, 51, 52, 53, 62, 66, 73, 74, 75, 77, 80, 87, 94; John B., 38, 39, 67, 68, 69; John Edwin, 68; John P., 44; John Philip, 41, 43; John R., 77; Joseph, 74, 77; Julia, 15; Katherine Ann, 31; Lawrence, 67; Lemuel Browning, 77, 78; Lula Marie, 68; Lulu Zoe, 39; Mamie, 42; Margaret, 67; Marie, 71; Martha, 74, 77, 78; Mary, 7, 41, 42, 74, 75, 76; Mary Amelia, 38; Mary Ann, 15; Mary Elizabeth, 31; Mary Ellen, 67, 71, 77, 78; Mary Eva, 38; Matthew, 14, 45, 52, 53, 66; Minnie Eva, 68; Nancy, 30; Nora, 41; Peter, 79, 80; Philip, 9, 10, 14, 33, 40, 41, 42, 50, 52, 53, 73, 79, 80, 87, 90, 93; Philip H. T., 67, 71; Philip John, 33, 34, 37, 38;

INDEX

v

- Raymond, 42; Rebecca Ann, 67; Rebecca Andrew, 31; Robert Andrew, 32; Robert Charles, 38; Robert Clifford, 68; Robert Eliot, 32; Robert Gilliland, 38, 39; Rudolph, 52, 53, 73, 74, 75, 76, 77; Samuel, 15, 41, 42, 74, 77; Samuel Montgomery, 77, 78; Sarah, 75; Sarah Ann Rossel, 34, 39, 40; Sarah H., 77; Sarah Jane, 76, 77; Sarah Milla, 38, 39; Susan, 31, 33; Susanna, 33; Susannah, 77, 79, 87; Thomas Hogg, 77, 78; Thomas J., 41, 42; Tabitha, 75, 76; Vivian Marie, 68; W. M., 87; Walter Julian, 68; Washington, 80; Williard, 14; William, 15, 41, 42, 71, 74, 77; William H., 41; William Fletcher, 77, 78; William M., 87; William Thomas, 67; Emma, 36.
- Hitchcock, Isabella, 77; James McMahon, 77; John, 77.
- Hodges, Hazel L., 86.
- Hoff, Captain, 11, 12, 50, 51, 52.
- Holcomb, Lucy B., 95.
- Holder, Sallie B., 92.
- Hollet, Rachel, 23.
- Holmead, John, 46.
- Holtz, Florence, 85; Louisa (Cronise), 85; Oliver, 85.
- Hopkins, Harry T., 99.
- Horn, Ann, 93.
- Horne, Mary Derr, 82; Samuel, 82.
- Houck, Andrew, 85; Dallas, 85; Emma K., 81; Ezra, 81; George, 81; Julia Randolph, 81; Matilda Simons, 81; Nan I., 81; Ona, 85.
- Hough, Captain, 50; Miss, 53.
- House, Lawrence Eli, 29.
- Houston, Christine Rheem, 31; Nelson Townsend, 31; Nelson Townsend, Jr., 31.
- Howard, Julia Ann, 41.
- Howdyshell, Doliah, 95.
- Hoyle, Molly, 73.
- Huebner, Ella, 20; Joseph F., 24.
- Huff, Captain, 11, 50; Sarah, 74.
- Hulings, Willis J., 44.
- Hull, James E., 95.
- Hunt, Mary Elizabeth, 58.
- Hurdle, Noble, 48.
- Huss, Jessie, 86.
- Huston, Olive Jane, 25.
- Hynes, John, 13.
- Hyter, Alice, 82; Belle, 82; Charles, 83; Frank, 83; Marjorie Cecelia, 83; Rush B., 83; Seldon, 82; William, 82.
- Ingle, Phoebe, 59.
- Irons, Elizabeth, 75; Miranda, 27.
- Jeremiah, Emma Hester, 23.
- Johnson, Abbie E., 59; Alphoretta, 19; Bradley T., 42; Drucilla P., 75; Esther Florence, 28; Fannie, 81; George S., 95; Ida L., 59; Joseph, 23; Maria, 17; Mary Ann, 30; Ralph, 28; Ruth, 28; Thomas, 28; William, 19.
- Jones, Lloyd, 47; Susie, 29.
- Joyce, Maurice, 61; Maurice Humphrey, 33; Maurice Humphrey, Jr., 33.
- Kail, Armitta A., 26; Eliza Jane, 91; Mary, 91.
- Kable, John, 81.
- Kaldenbach, ———, 9.
- Kasnaugh, Nettie May, 95.
- Keese, John L., 78.
- Kefauver, Carleton, 81.
- Keim, Mrs., 23.
- Keller, ———, 97.
- Kellog, Lew, 84.
- Kelsey, Amadell, 82; F., 82.
- Kemp, Peter, 87; Susie Elizabeth, 81.
- Kennedy, A. B., 24; Abraham, 16, 30; Abraham Rich, 22, 27; Ahio, 22, 24; Ahio Hines, 16, 29; Alexander B., 22, 23; Alice Elizabeth, 18; Alice Gypsy, 29; Alicia Naomi, 27, 28; Amos, 23; Angelina, 22; Anna, 21, 22; Anna J., 17, 19; Anna Selina, 18; Anna E., 17; Annie Maria, 18; Bert, 22; Bertha Florida, 29; Charles J., 17; Charlotte, 20; Christena Elizabeth, 16; Christian Hines, 16, 30; Christina, 21, 90; Christina (Hines), 90; Citizen James, 16, 17; Citizen John, 19; Clara A., 28; Clara Isabel, 18; Clara Jane, 22; Clara Jemima, 18; Clarence, 22; Cyrus, 22, 24; Daisy Jennie, 29; Daniel Hines, 16, 30; David, 17; David Jennings, 29; David Washington, 16, 22, 28; Del, 22; Donald, 18; Dorothy, M., 23; Edith, 18; Edna Helen, 28; Edward, 18; Elias S., 17; Elisabeth Hines, 19; Elizabeth, 16, 21, 22, 24, 26, 30; Elizabeth Jane, 18; Elizabeth H., 17; Ellen, 20; Elmer Cyrus, 29; Emma, 30; Emma Eunice, 23; Emma May, 23; Ethel Ayleene, 28; Etta, 24; Eva L., 27; Fleghentine, 29, 30; Fleming, 30; Flossie, 23; Francis, 23; Francis M., 24; Frank Emerson, 27, 28; Frederick Hines, 22, 23; George, 30; George Carrothers, 22; Gracie Pearl, 29; Grazell, 15; Grazella L., 16; Guyneth, 23; Harold Leslie, 28; Harriet, 20, 30, 93; Harry Clark, 18; Hazel, 17; Helen Mary, 18, 28; Herman Wilson, 18; Hosea C., 23; Howard, 16, 17; Huston B., 17; Ida, 24; Irene Barbara, 23, 24; Isabel, 22, 24, 90; Jackson, 21, 22; Jacob Jackson, 16, 30; James, 20; James C., 16, 17, 34; James Osgood, 18; Jane, 20; John, 20, 30; John H., 23; John L., 16, 20, 90, 93; Joseph, 20; Joseph Patterson, 18; Julia S., 24; Laura, 30; Laura Lula, 23; Lee Otto, 29; Leon Parker, 28; Leroy J., 28; Lestia, 24; Lilly May, 17, 29; Linn, 22; Lomann, Putman, 23; Loren C., 23; Louise M., 18; Lucil, 23; Lydia, 22; Lydia M., 21;

- Lyle Goodsell, 18; Lyle Milton, 29; Maranda A., 24; Marcella, 17; Margaret, 22, 24; Mariah, 21, 22; Martha A., 21; Mary, 20; Mary Ann, 16, 20, 22, 30; Mary F., 21; Mary Jane, 16, 17; Mary K., 17, 19; Mary Maria, 18; Mary Martha, 28; Matilda C., 17; Matilda (Ourant), 95; Matthew, 15, 16, 30, 90; Matthew (Mrs.), 50; Matthew G., 16, 17, 22, 28; Matthew Gilbert, 28; Matthew L., 21; Matthew Washington, 29; May, 23; Melville, 24; Melville Cassius, 23; Melville G., 23; Mildred, 18, 23, 24; Muriel, 18; Napoleon Bonaparte, 16, 20; Nina Dale, 28; Obediah, 20; Oliver Hines, 23; Orlando G., 17; Philip, 16, 22, 29; Philip H., 27; Rachel H., 20; Rachel Wyckoff, 16; Ralph Ware, 28; Ray C., 23; Ress, 22; Return Matthew, 16, 21; Robert, 18, 21, 30; Robert A., 22; Ross, 22; Roy H., 23; Ruth, 23; Salothiel, 21, 22; Samuel Gilmore, 21; Sanford W., 27; Sarah, 22, 29; Sarah Ann, 16, 17; Sarah Jane, 21; Sarah L., 17; Selina A., 17, 19; Thomas, 15, 20, 22, 28; Thomas J., 16, 17; Thomas Jefferson, 29; Trueman Edie, 23; Vera, 18; Vernon, 18; Viola, 22; Walter William, 28; Washington, 20; Wesley F., 16, 17; Willard V., 27; William, 15, 17, 18, 30; William C., 17; William Carmichael, 16; William M., 22; William McClelland, 27; William Wyckoff, 16; Winfield Scott, 22.
- Kerwick, T. J., 63.
 Key, Philip B., 16.
 King, ———, 100; Adam, 47; C. Perry, 101; Clinton, 101; Herbert R., 101; Irma, 100; Michael, 47; Ruby, 100.
 Kintz, ———, 87.
 Kirk, Roger, 86.
 Kliver, Susan, 90.
 Kohler, M. Mae (Godfrey), 59.
 Kramer, ———, 21; Frank E., 100; George E., 100; James S., 100, 101.
 Krey, Charles Edward, 58; Elsie Caroline, 58; Louis P., 58; Norman Louis, 58.
 Kussmaul, Frank, 42.
- Lacey, George C., 55.
 Ladan, Thomas, 47.
 Lane, ———, —.
 Langley, Robert R., 55.
 La Porte, Frank, 40; Frank F., 40.
 Larman, Ellanora, 54.
 Larner, Patrick, 47.
 Lechleder, Katherine, 81; Louise, 81, M. L., 81.
 Lee, James, 65.
 Leinard, Arthur Luther, 26; Charles Henry, 26; Christian Kennedy, 26; Christian Kennedy, 27; Clarence Blair, 27; Cyrus Daniel, 26, 27; David Ahio, 26; David Washington Pearl, 27; Della Ellmore, 26; Freeda May, 27; Harriet Geneora, 27; Henry Matthew, 26; Hiram Licurtis, 26, 27; John, 26; Perry Murphy, 26; Pearl Murphy, 27; Raymond Carleton, 27; Robert Bonaparte, 26, 27; Sarah Margaret, 26, 27; Sophia, 24; William Moore, 26, 27.
 L'Enfant, Pierre Charles, 47.
 Lickey, William, 20.
 Lincoln, Abraham, President, 41, 49.
 Lindon, Mattie Jane, 26.
 Lindsay, Bessie, 91; William J., 91.
 Linkins, John, 47; William, 47.
 Lipscomb, William P., 98.
 Lisle, Hamilton, 76.
 Little, John, 46, 47.
 Logan, John A., 66.
 Loose, Jennie, 83.
 Lukens, Clara L., 19.
- Macy, Horace C., 37; Roy J., 37.
 Madock, Ed., 96.
 Magill, Frances C., 35.
 Mahaffey, Ada Estelle, 24, 26; Alexander, 24, 90; Alexander Robert, 26; Anna May, 92; Arnold Gilmore, 92; Bessie Verda, 26; Beulah Angeline, 26; Carrie Annie Belle, 24, 25; Charles Matthew, 25; Clarena Elone, 91; David Washington, 24, 25, 26; Edna Lena, 25; Elizabeth Ann, 90, 92; Ella Louise, 92; Emma Bell, 90; Etta, 90, 91; Eva, 90, 91; Florence May, 92; George Clifford, 91; George Washington, 90, 93; Hannah, 75, 90; Harriet, 25; Harriet Isabel, 24, 25; Harriet Jane, 91, 92; Harriet (Ourant), 24; Harry Jesse, 25; Hattie, 90; Herbert Stanton, 26; Herman, 25; Herrick, 25; Huldah Edith, 25; Isabel, 25; James Edward, 26; James H., 90; James Matthew, 24, 26; James Richard, 91; James Walter, 25; Jerome Charles, 92; John Cyrus, 24; John E., 90, 91; John Gilmore, 91, 92; John Isaac, 92; John Roosevelt, 25; Josiah, 92; Juanita E., 92; Kelley Wallace, 91; Kermit O., 92; Lena Joicy, 25; Lester, 91; Letta, 25; Letta Cora, 25; Lewis Emmet, 91; Luella Ada, 25; Lulu, 90, 91; Mabel, 91; Mabel Irene, 25, 26; Mahaley Olive, 25; Mamie Alice, 92; Mary Alice, 25; Mary Etta, 91; Mary Fay, 25, 26; Mildred Eleanor, 25, 26; Obadiah Ralph, 26; Obadiah Richard, 26; Obediah, 90; Obediah Rich, 24; Ollie, 90, 91; Pearl, 90, 91; Pearl Blanche, 24, 25; Perce, 91; Robert Alexander, 24; Roy, 92; Sarah Mabel, 25; Sarah Margaret, 24, 90, 92; Stella May, 91; Velma B., 92; Viola, 25; William, 24, 90; William Alexander, 25; William Franklin, 90, 91; William Jasper, 24, 25; Wil-

- liam Joseph, 90, 93; William McKinley, 92.
 Malone, 23.
 Mantz, Peter, 10, 73.
 Mardorff, Conrad, 8.
 Markey, Effie, 90, 91; Hattie, 90, 91; Nellie, 90; Thomas, 90, 91; Pierce, 90, 91.
 Marlow, Flossie Marie, 29; Guy, 29; Hazel Alice, 29; Mildred Weldon, 29; Ruby Genevieve, 29.
 Marsdorff, Conrad, 8.
 Marshall, Jane C., 87; Samuel, 87.
 Martin, ———, 100; Annie, 82; Arthur, 93; George, 20, 99; Georgia, 99; Harriet, 20; James Arthur, 100; Mary, 93.
 Mattingly, ———, 41.
 Maynardier, H. E., 68.
 McBeth, Joseph, 78.
 McClelland, Dinah, 27.
 McConnell, ———, 22; J. R., 55.
 McCormick, Angeline, 96.
 McCoy, Frank, 22; Ray, 22.
 McCullough, Jane, 21; Martha, 21; Mary, 22.
 McDougall, Nancy, 18.
 McKnight, Marie, 32; William H., 32.
 McLane, Allen, 12.
 McMillen, Susie, 25.
 McPherson, Malinda, 23.
 Meek, Alverta May, 27; Amanda M., 27; Mary Elizabeth, 86.
 Meese, Alice (Brinkley), 65; Frederick James, 65; George, 65; Maud Sedalia (Proctor), 64, 65.
 Merrick, Emma Louise, 56.
 Meyers, Margaret, 81.
 Miller, Charles E., 17; Ella, 27, 83; Frank, 99; Hazel Marcella, 17; Irma, 99; John S., 99; John Strother, 99; John W., 17; Margaret, 98; Purvis W., 17.
 Milliken, S. O., 20.
 Mimm, ———, 50.
 Mitchell, Robert, 76; James A., 76; Jane, 76; John, 74, 76; John R., 76; Mary E., 76; William, 76.
 Mockbee, Harry E., 64; Mary Magdalene, 64; Mollie B. (Amiss), 64.
 Mohler, Noah, 96.
 Moore, Anna, 35; Anzi, 22; Jane, 21; John, 15.
 Mordolph, ———, 52.
 Morgan, J. Pierpont, 43.
 Moritz, Catherine, 98.
 Morolf, Rudolph, 10.
 Morris, Levi, 21.
 Morse, Relief, 37, 38.
 Moyers, ———, 53, 79.
 Mulhker, Matthew, 34.
 Myers, Bruce, 85.
 Narney, Frank, 93.
 Neeley, Alta A., 85.
 Nelker, Charles, 80; Harry, 80; Helen, 80; Viola, 80.
 Nelson, Rosa, 97.
 Newman, ———, 54.
 Nolan, Rose, 43.
 Noyes, Albert, 55; Ida Melville, 55; James Albert, 55; La Tour, 55.
 Oglevee, David, 75.
 Olcott, Mary G., 65; Representative, 65.
 O'Neill, John, 55.
 Orand, Jacob, 89.
 Orange, William F., 5.
 Orr, Elmer R., 92; George M., 92; Julia Virginia, 92; Stanley, 92.
 Ourand, Addie, 99, 100; Addison R., 100; Althea, F. F., 98, 99; Annie E., 98, 99; Calvin Hartig, 98; Catherine E. L., 98, 100; Charles H., 98; Charles Holden, 98; Christena, 50; Christina, 67; Christina A. F., 98; Daniel, 73, 90; Daniel C. W., 98, 100; Elijah, 97; Elizabeth Christina, 73; Emma T., 98; Ethel, 101; Fame Nelson, 98; Franck L., 98; Frank H., 100, 101; George E., 100, 101; Guy A., 101; Harry A., 99, 100; Jacob, 52, 53; Jacob A. N., 98, 99; John, 20, 90; John B. S., 98, 101; John D., 93; Joseph T. W., 98, 99; Julia, 100; Lillian, 94; Lillie C., 100; Margaret, 99; Margaret E., 100; Mary J. H., 98, 99; Matilda, 20; Minnie G., 100; Myra, 99, 100; Samuel F. D., 98; Sarah M. S., 98, 101; Sophia E. F., 98, 99; Thomas D. D., 98, 101; Thomas Walker, 93, 94; William H., 98; William H. E., 98, 100; William Ralph, 99.
 Ourant, Eliza A., 93; Enos B., 93; George W., 93; Harriet, 90; James K., 93; John, 90; John M., 93; Joseph R. T., 93; Mary M., 93; Matilda, 90; Obadiah, 90; Washington, 90, 93; William G., 93.
 Pairo, Thomas W., 46.
 Parrish, Clarence, 54; Helen Catherine, 54; Mildred Adams, 54.
 Parry, Stephen, 47.
 Patterson, Rachel, 17; Sarah, 76.
 Perin, Ethel, 86.
 Perry, Julia A., 35.
 Petry, Francis Oliver, 25; Frederick Davis, 25; Frederick W., 25.
 Peter, Mary, 20.
 Peyson, ———, 60.
 Phillips, Burtie, 37; C. H., 37.
 Pinney, Aaron, 66; Armond, 66; Aurelian Howard, 66.
 Pinkert, Marian Catharine, 60; William, 60.
 Pickrell, Catherine, 98.
 Poling, Elijah, 95; Elizabeth, 95; Ella, 95; George, 95; Nathan, 95; Simon, 95; Sophia, 95.
 Potter, Elmer, Claudius, 36; Marjorie Frances, 36; Minnie, 99; Thomas L., 99.

- Poulson, Andrew, 78; Ann, 77.
 Pratt, Ralph, B., 32.
 Price, Thomas, 9.
 Proctor, Abner, 60, 63; Abner Childs, 61, 62; Annie Maud, 64; Carrie Agatha, 62; Catharine (Smith), 60; Clara Jane, 62; Emma May, 62, 63; Frances Ann, 62; Frances Elizabeth, 65; Francis Edward, 64; John Clagett, 60, 61, 62, 63, 64; Mary Ann (Davison), 61, 62; Mary Catharine, 62; Maud Sedalia, 64, 65; Sophia Florence, 63.
 Prosser, Kate A., 71.
 Puffengainer, Mrs. Lyle, 96.
 Pugh, Harriet Amelia, 19.
 Quackenbush, E. W., 84; Joe, 84.
 Ramby, Samuel, 59.
 Ramsburg, Estelle, 81.
 Ramsdell, Annie Irene, 31; Ella Daisy, 31; George Perkins, 31; Mary Frances Frost, 31.
 Ramsey, Anderson Deacons, 75; Bertha, 92; F. Marion, 75; Harvey C., 76, 77; Isaac L., 76; James, 75; James P., 76; Jane, 75; John, 75, 76; John F., 76; Martha A., 76, 77; Mary, 75; Mary E., 76; Philene, 75; Robert F., 76, 77; William, 75; William B., 76; William Robert, 75.
 Rawlings, E. H., 63.
 Read, Anna Bell, 32.
 Reid, Laura, 40.
 Reidenbach, A. J., 24.
 Reiser, Catharine F., 57.
 Repp, Charles David, 81; Guy, 81.
 Reynard, Mary Delphine, 19.
 Reynolds, W. F., 69.
 Rheem, Christina, 31.
 Ridenour, Susie Virginia, 91; Floyd A., 91; George, 91.
 Riggs, Catharine Clara, 99; Daniel H., 99; Eva Matilda, 99; John M., 99; John Minor, 99; Kathryn, 99; Mary Virginia, 99; Nathaniel, 99; Sophia Elizabeth, 99.
 Rinehart, Mary, 35.
 Rissler, George, 81.
 Ritchie, Abner, 73.
 Rhoads, Dalaiah, 96.
 Robert Alpheus, 92; Bert, 92; George Grim, 92; William, 92.
 Robinson, W. E., 20.
 Rodier, Philip H., 61.
 Rogerson, Ann Wallington, 59, 60; George T., 59; John Thiesen, 59, 60; Mary Alice, 59; Thomas, 59, 60.
 Rolander, Sherman, 95.
 Roley, Blanche D., 95; Delbert, 95; Farris, 95; Louisa M., 95; Mary M., 95.
 Ropine, Daniel, 15.
 Rowland, ———, 22.
 Rule, John Albert, 86; Mark, 86; Mary Jane, 86.
 Sample, Laura Bell, 29.
 Sands, M. L., 46.
 Sauter, Dorothy Cecilia, 68; Marion Elbert, 68; William F., 68; William Francis, 68.
 Schwarzrack, Emma Louise, 92.
 Scott, Catharine Ruth, 58; Eva Alice, 57, 58; Mary Josephine, 57; James Edward, 57, 58; Samuel Bishop, 57; William B., 21; William H., 57; William Henry, 57.
 Scranton, Joseph, A., 43.
 Serrin, Marion V., 68.
 Shackelford, Charles D., 100.
 Shaw, Levi, 47.
 Sherman, William T., General, 35.
 Sherro, Phebe, 27.
 Shinn, B. F., 82; Byron Lee, 82.
 Shidler, Garland Ruth, 85; Harry, 85.
 Sholl, Elias, 87.
 Shomo, Jennie, 59.
 Short, Nettie, J., 17.
 Shoup, Clara, 82; Conrad, 82; Don J., 82; Harry, 82; Vera, 82.
 Shriner, Ann Elizabeth, 80; Julia, 80; Michael, 80.
 Simmendinger, George, 39; George H., Jr., 39; Wilber W., 39; William A., 39.
 Sircom, Arlene, 31; Fitzgerald Uniacke, 31; Gerald Sumner, 31; Ruth, 31.
 Siverston, Elma, 35.
 Skerrett, Amelia, 98.
 Sleeper, Maud, 54.
 Slough, General, 69.
 Smith, Harriet, 75; Matilda, 30; Nathan R., 87; Russell D., 83; William, 83.
 Smallwood, William, General, 11, 50, 51, 52.
 Smythe, Allen Merrick, 56; Edith Virginia, 56; Robert B., 56; Theodosia Louise, 56.
 Snider, Elizabeth, 96; John, 10, 11; Orpha, 95.
 Snyder, John, 50; O. P., 54; Ourand, 94.
 Souder, Olivia, 84.
 Spiker, Catherine, 78; Christina, 78.
 Sponceller, Martha Eleanor, 81.
 Spottswood, J. M. A., 61.
 Sponsler, Sally, 22.
 Sprau, Margaret, 82.
 Stahl, Harriet, 27.
 Star, Morris, 80.
 Stearn, Ann Elizabeth, 80; Charles Thomas, 80; Helen, 80; Sadie, 80.
 Stelle, Beulah, 35; Elizabeth, 35; Minerva, 35; Thomas, 35.
 Stellwagen, E., 34.
 Stephens, Albert Edward, 62; Frances A., 62; Mary Blanche, 62; Thelma Catharine, 62.
 Stevenson, Doris Virginia, 98; Louis Vincent, 98; Vincent Ourand, 98.
 Steward, Olivia, 96.
 Stockstill, Clark, 40.
 Stone, John H., 13.

- Stillings, Catherine, 59.
 Stinchcomb, Laura E., 85; Mary, 84.
 Stinemetz, B. H., 34.
 Strait, Alvy A., 97; Flossie Irene, 97;
 John Franklin, 97; William, 97.
 Strickling, Cletus, 83; Daryl J., 83; El-
 nore Lavarin, 83; George R., 83;
 Hally B., 83; John W., 83; Karl
 Raymond, 83; Kathryn Delorous, 83;
 Maggie L., 83; Myrta M., 83; Olen,
 83; Rolla E., 83.
 Stright, Elda, 20; J. H., 20; Ruth, 20.
 Strong, Benjamin, 53; Julia Ann, 53;
 Mary Ann, 53, 56, 57.
 Struble, Edward, 96.
 Swain, George A., 66; Virlander, 15;
 William Frank, 66.
 Tarbet, John A., 29.
 Taylor, Buckey, 63; Harry A., 84;
 Hazel, 84; Julia F., 100; Robert, 84.
 Thomas, Mary Jane, 36.
 Thompson, Frank, 43; Kate L., 67;
 William, 9.
 Thornsby, Emma C., 23.
 Thornton, Anna Maria, 45; Doctor, 49.
 Tidings, John, 47.
 Tiernan, John, 47.
 Todde, Mary Jane, 30.
 Townsend, George, Alfred, 48.
 Treacle, Sarah, 77.
 Troth, James, 47.
 Tucker, Alice, 66; Ann Wallington, 65,
 66; Edward, 66; Fannie, 66; George,
 66; George Oliver, 66; George P. S.,
 66; James Oliver, 66; John A., 55;
 Lawrence Edward, 66; Marian Louise,
 66.
 Turton, Ada, 100; Edith L., 100; Flora,
 100; George H., 100; W. Elmo, 100;
 William E., 100.
 Ungerer, J. J., 32.
 Urner, Frelina, 80; John H., 80.
 Verity, Florence, 54.
 Verry, Amy, 56.
 Wade, Arabella E., 98; Charles, 98;
 Emma, 98; James, 98; John, 98;
 Kirby, 98; Lillian G., 98; Lulu, 98;
 Samuel, 98; Thomas W., 98.
 Wagner, Catherine Martha, 54; Emma
 Theresa, 54; John, 54; John West,
 54, 55; Sarah, 24.
 Wands, Lieutenant, 69.
 Ware, Ella F., 28.
 Warman, Charles, 81; Grace, 81.
 Warner, William, 85.
 Washington, George, General, 10, 34, 41,
 48, 49.
 Watson, Martha, 15.
 Webster, ———, 55; Mrs. Augustus,
 87; Frances H., 87, 88; Julia Vir-
 ginia, 55.
 Weigle, Annie C., 38.
 Werdig, Annie, 42; Blanche, 42; Nora,
 42; William, 42.
 Welch, Harriet S., 44.
 Weller, Charles, 82; John Dennis, 82.
 Wendall, ———, 58.
 Wesley, John, 89.
 West, Claude, 56.
 Weston, Bertha, 100.
 White, ———, 63; Elizabeth M., 94.
 Whitehead, Edmund A., 101.
 Whitt, A. Sidney, 98.
 Williams, Edwin Hamilton, 56; James
 Crawford, 56; James W., 56.
 Williamson, Fannie, 60; Mary Louisa,
 66; Sarah Blanche, 60; Walter, 60.
 Wilson, A. W., 34; Emmor Lodge, 62;
 Eunice, 66; Eveline, 91; Fannie R.,
 40; Fred, 66; Jesse B., 40.
 Wolfe, William Smoot, 68.
 Woodward, and Lothrop, 9.
 Worth, William, 67.
 Worthington, William, 47.
 Wyckoff, Sarah, 16.
 Wyland, Jennie T., 35.
 Yeaton, Annie Isadore Fuller, 32.
 Zehndner, Dorothy, 42; George, 42.

