

THE SHRYOCK LINE

Descendants of Hans Jarick (or Hans Jerg) Schreyack
(Johannes George Schreyack)

FOREWORD

Shortly after the death of my father, Charles E. Duryea (1861-1938), it occurred to me that I knew very little about his maternal ancestors. With the knowledge that Catherine Shryock Carver was his great-grandmother, I tried to identify her parents - and this material on the Shryock family is the result.

Although my only interest was in my direct line, so many other data were obtained that I have attempted to list the known descendants of the immigrant (Hans Jarick or Hans Jerg) Johannes George Schreyack. Should there seem to be too much emphasis placed on my ancestors I trust that the other descendants will not consider this selfish, inasmuch as the original purpose was to trace my line only. I wish that this could have been more of an anecdotal genealogy, but the line was too remote. No claim is made to perfection since these data were compiled by a novice, who found that "the dry branches of genealogical trees bear many pleasant and curious fruits."

Early in my search I started corresponding with five persons who were interested in the Shryock lineage. Three were descendants of Johannes George Schreyack, and two were of other Shryock lineage. There evolved a voluminous exchange of letters among "the Shryock descendants" (as we addressed ourselves). To these five persons I am deeply grateful for their enthusiastic assistance and encouragement in my amateurish efforts. This acknowledgment is made to Mrs. Willis Field (Elizabeth Shryock) and Miss Lorena T. Lawell of Lexington, Kentucky; Professor Burnett H. Shryock of Kansas City, Missouri; Miss G. Eloise Shryock of Glendale, California; and Miss Ruth Portmess of Hobart, Indiana. To Miss Portmess I am also indebted for her generous cooperation in checking the manuscript.

(Mrs. W. Harvey Johnson)
Duryea Cottage
Cornwall, Lebanon County
Pennsylvania

1955 Postscript: Shortly after the publication of this manuscript, I learned the identity of two heirs of Frederick Shryock (page 27). I am greatly indebted to Miss Jewell Roberts for the information on pages 50a through 50p. In preparing this supplement, a few additional changes have been inserted, but no effort was made to bring the manuscript up to date.

R.D.J.

NO FOOTPRINTS ON THE SANDS OF TIME;
or,
Oh, for a Court Record on
Great-Great-Great-Great-Great-Great-Grampa

It's nice to come from gentle folk
Who wouldn't stoop to brawl,
Who never took a lusty poke
At anyone at all,

Who never raised a raucous shout
At any country inn
Or calmed an ugly fellow lout
With a belaying pin,

Who never shot a revenuer
Hunting for the still,
Who never rustled cattle, who're
Pleased with uncle's will,

Who lived their lives out as they ought,
With no uncouth distractions,
And shunned like leprosy the thought
Of taking legal actions.

It's nice to come from gentle folk
Who've never known disgrace -
But oh, though scandal is no joke,
It's easier to trace!

By Virginia Scott Miner
Saturday Evening Post
November 22, 1941

A "friend of a friend" of Miss Miner wrote that Miss Miner has no interest in genealogy! She was inspired to write the above lines while waiting in a library for her friend to check a few genealogical items.

Wilhelm Friedrich, Baron Van Schrieck, 1545-1583 (died in Bois-le-Duc)
 Karl Friedrich, Baron, 1580-1630 (died in Bois-le-Duc)
 Jarick Hans, 1610-1685 (migrated to the Palatinate and died in Hanover)
 Friedrich von Schrieck, 1668-1734 (born and died in Hanover)

Thus was Friedrich von Schrieck a descendant of a line of feudal barons. Friedrich married Hildegard von Steuben (1682-1739; Heindrich) who died in Hanover. It is believed that she was an aunt of Baron Friedrich Wilhelm Augustus Henry Ferdinand von Steuben 1730-1794, aide-de-camp to Frederick the Great. (The Baron General came to America in 1777 to aid General George Washington during the Revolutionary War.) This believed relationship is supported by the fact that General von Steuben's cousin's daughter married Jacob Schreyack, one of the three immigrant brothers.

The name was originally spelled Schreeck, followed by Van Schrieck, and von Schrieck, and in Holland the name has been continued as Van der Schrieck. In America it has been spelled with many variations: Schreyack, Shriock, Schryock, Screyeck, Schroyock, Sriock, etc., until the final form of SHRYOCK. (It is believed that this family had no connection with those of the name Schrack or Schrock.)

From the daily papers October 24-25, 1944:

"British troops fought into the streets of the key Dutch road center of 'sHertogenbosch tonight.

" 'sHertogenbosch One of Europe's Oldest and Most Romantic Towns
 (By The Associated Press)

" 'sHertogenbosch is one of Europe's oldest and most romantic towns as well as one of southern Holland's most successful commercial cities. The town derives its name from Duke Godfrey of Brabant, who granted it municipal privileges in 1184. The name literally means 'the Duke's Woods' - Hertog being the Dutch word for duke and Bosch the word for woods. It often appears on maps in the French variant, Bois-le-Duc.

"The apostrophe 's' prefix to the name is the Dutch form of the possessive case. The name of the town is pronounced 'Ser-Togggaen-Bos' with the 'g' gargled. 'sHertogenbosch is the capital of North Brabant Province and has a population of about 41,000. It is located at the confluence of the Dommel and Aa Rivers. It is connected with the Maas, three miles to the north, by the canalized River Dieze. Rail and motor routes fan out from the town. It was considered impregnable during the Middle Ages because of marshes surrounding it until Stadtholder Frederic Henry took it by storm in 1629.

"In May 1940 it lay directly in the path of the German forces advancing from Kleve, Germany. A German armored division moved through the town and reached the Moerdijk bridge across Hollandsch Diep, 30 miles to the west, on May 12. The bridge had been occupied by German troops in Netherlands' uniforms."

Two coats-of-arms for the von Schrieck name are described on page 731, Tome II, 2nd Edition - 1887 - of ARMORIAL GENERAL, by J. B. Rietstap.

1. SCHRIECK (Van) - Bois-le-Duc. D'or au sautoir de sable, cantonné de quatre oiseaux du même.

Translation: Gold with saltier of black, divided into quarters with birds of the same.

2. SCHRIECK (Van) (anciennement van der Schrieck) - Brab. (Anoblissement 14 Août, 1767.) D'argent à trois couronnes de laurier de sinople. Devise: Virtus lauro coronat.

Translation: (anciently van der Schrieck) - Brabant - (Ennoblement 14 August 1767.) Silver with three crowns of green laurel.
Motto: Courage is crowned with victory.

The first is the one used by both Col. Thomas Jacob Shryock and Mr. Joseph Grundy Shryock, and its general outline is shown below:

This method is used in giving to each descendant a code number:

Christian Schreyack 1735-1822 was the first American-born descendant of Johannes George Schreyack. To his nine children have been allotted the even hundred figures. The first digit, therefore, denotes the child of Christian, so that regardless of the number of digits there can be no confusion as to which of Christian's children that individual belongs. For example -

No. 300 (John) Frederick Shryock indicates that he was the third child of Christian Schreyack 1735-1822; and the first digit "3" will identify his descendants; thus -

301 Catherine Shryock
335 Rhea Duryea Johnson
3145 Lorena T. Lawell

This method allows additional entries.

The notes start with No. 1 on page 64. There are less than one hundred of these and there should be no confusion with the code numbers of the descendants.

The abbreviations used are:

b.	born
bap.	baptized
d.	died
dau.	daughter
m.	married
s.	son
w.	wife

There were three inter-marriages, and the issue is shown under the paternal parent's record.

t: It was impossible to continue the above method of numbering the
i: descendants on the 1955 supplemental information on pages 45, 46,
f: 47, 50a through 50p. The index, however, includes these additions.
F:
" The latest generation has been omitted from new material - twenty
r: years hence these "youngsters" may be annoyed with having their
ages in print!

RHEA DURYEA JOHNSON'S SHRYOCK LINE

Alarick Schreeck of the First Crusade

* * *

Wilhelm Friedrich, Baron Van Schrieck	1545-1583 :		
Karl Friedrich Baron Van Schrieck	1580-1630 :		
Jarick Hans Van Schrieck	1610-1685 :		
Friedrick Von Schrieck	1668-1734 :	Hildegarde von Steuben	1682-1735
Hans Jarick Schreyack	1702- :	Barbara	1705-
Christian Schreyack	1735-1822 :	Eva Maria	1739-1793
300 (John) Frederick Shryock	1763-1856 :	Frances Troutman	1766-1855
301 Catherine Shryock	1790-1863 :	Pleasant Moorman Carver	1788-1876
311 Sarah Ann Carver	1813-1906 :	James Turner	1813-1886
323 Louisa Melvina Turner	1841-1932 :	George Washington Duryea	1835-1883
330 Charles Edgar Duryea	1861-1938 :	Rachel Steer	1862-1942
335 Rhea Edna Duryea	1885- :	Wilbur Harvey Johnson	1875-1936

It is interesting that the American trail of my Shryock line should have started and ended in Philadelphia. Johannes George Schreyack arrived in Philadelphia in 1733 and over two centuries later Charles E. Duryea (my father) died in Philadelphia. The trail went through Pennsylvania into Maryland; into Kentucky; into Illinois. My parents after their marriage in Illinois lived in Missouri; Illinois three different times; District of Columbia; New Jersey two different times; Massachusetts; Michigan; and Pennsylvania two different times - living in Philadelphia from 1914 until their deaths.

HANS JARICK or HANS JERG SCHREYACK
(Johannes George Schreyack)

HANS JARICK (or HANS JERG) SCHREYACK, born 1702, was the son of Frederick von Schrieck and Hildegard von Steuben (believed to have been an aunt of General (Baron) von Steuben). Few records have thus far been found concerning Hans Jarick - only those of his arrival with oaths of allegiance; the baptism of his son, Christian, in October 1735; and a church record pertaining to his daughter, Susanna Elizabeth Schreyack Albert.

It is believed that he lived near York, Pennsylvania, and then near Creagerstown (formerly called "Monocacy") in Frederick County, Maryland. A search of the wills and administrated estates of the counties on the border of the two states has been made without learning the date of his death. The early church records of Creagerstown were destroyed by fire.

From the "First Settlements of Germans in Maryland," by E. T. Schultz:

"Although I have been unable to locate any settlers in the vicinity of Monocacy prior to 1732, there are reasons to believe that there were some in that vicinity prior to that year. But it is known that before the year 1750 a large number of Germans and their descendants had found their way into Maryland via the settlements in York and Lancaster counties, and settled on the lands contiguous to the settlement of Monocacy. Among these were the ... Shryocks...and many others." (Twenty-six names were mentioned.)

The passenger list of the ship "HOPE" contained the name of Barbara, aged twenty-eight, whom we believe to have been the wife of Hans Jarick. In a church record pertaining to his daughter, Susanna Elizabeth Schreyack Albert, her mother's name is given as Susanna. Perhaps the name should have been recorded as Susanna Barbara, or it is possible that Hans Jarick's first wife had died and that Barbara was his second wife (the mother of Christian). There is a lapse of over ten years between Susanna and Christian - the only known children of Hans Jarick Schreyack.

His name having been written in the two above-mentioned church records as JOHANNES GEORG (sic) SCHREYACK, all future reference to him will be under this name.

JOHANNES GEORGE SCHREYACK (immigrant) b. 1702 in Germany (see above text).
d.

m.

Barbara

b. 1705

Issue:

Susanna Elizabeth Schreyack 1725-

(page 7)

Christian Schreyack 1735-1822

(page 8)

SUSANNA ELIZABETH SCHREYACK

Susanna Elizabeth Schreyack came from the Palatinate with her father. She married Franz (Francis) Albert.

Franz Albert came to this country when a young man with other French Huguenots. Reincke's "Members of Moravian Church 1727-1754" in Donogal (Lancaster County) in 1749 includes the names of Franz Albert and wife. It states: Francis Albert, Shoemaker. Born in Deux Ponts, Zweibrucken, July 20, 1719. Calvinist. Surprised, murdered, and scalped by Indians, June 26, 1756, while plowing on Fisher's farm in "The Hole" (Tolheo) in Bethel Twp. At that date he was a member of the Church in Swatara.

There are several written accounts of this massacre when Franz Albert with another man and two boys were ploughing together because of the danger of attack. All four were killed. (Bethel and Swatara are in Lebanon County, Pa.)

Records of the Moravian Church, York, Pennsylvania: "Soul-register of the members of the Congregation and Society and their children...1780." (Publications of the Genealogical Society of Pennsylvania, Vol. IV., No. 3, p. 347.)

"Susanna Elizabeth Albert born A. 1725, Jan. 12, her father was Joh. Georg Schreyack, her mother Susanna - Came from Gahsheim in Wurtembergisch to Pennsylvania in 1733 - to Yorktown from Warwick A. 1783 May 13. She became a widow June 26, 1756 in Bethel because her husband was put to death by the savages.

"Their children:

Johannes b. Feb. 11/22, 1746; bap.
Feb. 26 by Phil. Meurer

Maria Magdal b. June 11/22, 1750;
bap. June 29 by Chr. Rauch

Abraham b. Aug. 10, 1753; bap. Aug. 23
by Chr. Rauch

Martha b. Aug. 15, 1756; bap. Aug 18
by Phil. Meurer."

(No effort was made by R.D.J. to identify any descendants of these children.)

There are court records for the administration of Francis Albert's estate and the guardianship of his children, etc., in Lancaster County. One of these has the name "Martin" instead of "Martha."

CHRISTIAN SCHREYACK (Senior)

CHRISTIAN SCHREYACK, son of Johannes Georg Schreyack and wife, born September 1735; baptized October 10, 1735. Witnesses: John Schreyack and Fredericka Esther Walk.

The above item is No. 23 in Volume I of the translations of the "record of children baptized in the Evangelical Lutheran Congregation on the Katorus (Codorus)" - Christ Lutheran Church, York, Pennsylvania. "This is believed to be the oldest church west of the Susquehanna River" - founded by twenty-four men in 1733.

The same record was found in Trinity Lutheran Church, Lancaster, Pennsylvania - founded 1730. The name "Walk" may have been "Wallich." The duplication of the record was the result of the notes of an itinerant pastor.

From the Bible of Valentine Shryock, Jr., 1787-1843 (grandson of Christian):

"Christian Shryock, Sr., departed this life on the 10th day of October 1822." (Note 50:26)

Through the Peabody Institute in Baltimore a search was made for any published item about Christian's death. This was found in the FREDERICK-TOWN HERALD of October 19, 1822:

"Died - On Thursday the 10th inst., in the vicinity of Creager's Town, Mr. Christopher Schroyock, in the 89th year of his age, having sustained an unblemished reputation through life."

(Undoubtedly the name "Christopher" was taken from the abbreviation Chr. There is an error of one year - for he died in his 88th year.)

Dated October 10, 1820, Christian Shryock's will, recorded October 28, 1822, gives the names of his living children and of the living children of his deceased son, Valentine. (See copy of will on page 11.)

The first legal paper for Christian Shriock in Frederick County was dated May 22, 1761 (G-13) - "release of down" from Mary Ann Robinger. A deed dated May 18, 1764 (J-456) from Daniel Dulany was probably Christian Shriock's purchase of a "re-survey" property.

Christian's name was found on a score of deeds in the county. In some he is listed as "shoemaker" and in others as "farmer." There are deeds mentioning Christian's wife as "Mary" dated Aug. 15, 1769 (M-F458) and another, dated April 15, 1788 (W.R. 8 - F 21) with his wife's name "Eva Maria."

That Christian had a second wife is proved by a deed (W.R. 23 - F 505) covering a tract of land called "Lisbon" and part of a tract called "Hampton Plains" dated November 5, 1802 stating "Christian Shryock, Senior and Magdalena his wife...to Christiana Shryock and Jacob Shryock, Mary Shryock, Valentine Shryock, Catherine Shryock, George Shryock, Matthias Shryock, and Henry Shryock,

children of the aforesaid Christiana Shryock." (These were the widow and children of Christian's son, Valentine 1760-1794.)

An earlier deed, dated June 1, 1795 (W.R. 13 - F 316) mentions Magdalena as Christian's wife.

The statement in the newspaper "having sustained an unblemished reputation through life" is supported by references to Christian's activity in church affairs. A deed dated May 5, 1774 (V-697) was to Christian Shriock and John Smith, Trustees of the Lutheran Church, and George Zimmerman and Charles Pallsell, Trustees of the Presbyterian Church of Frederick County for a tract of land called "Partnership" for the use of a schoolhouse and chapel or place of divine worship of the congregations of the Lutheran and Presbyterian churches. This plainly shows his interest in the development of a religious and educational environment for the community.

In the records of the Evangelical Lutheran Church of Frederick are several entries of Christian:

"Index and account of such members of the Congregation, and of other generously intentioned hearts in and near Frederickstown, as have contributed a freewill offering towards the interior improvement and completion of the Ev. Lutheran Church in above-named town, drawn from the list set down Anno. 1763, 29th May. (N.B. The following have all paid)...

Christian Schreyack 1L, 10s..."

Christian and Eva are listed as sponsors for the baptism July 26, 1772 of Barbara Rosine born July 15, daughter of Michael Schreyack and Rosine Barbara.

Christian sponsored the baptism April 27, 1778 of Johann Leonhardt, born June 1776, son of Jacob Miller and Barbara.

His name is given as a witness to these weddings:

July 19, 1778 Joseph Johnson and Catharina Muellerin
Aug. 5, 1783 his son George Valentin Schreyack and
Christina Derrin.

In the records of Appel's Church, Middletown, Maryland:

Christian and wife are sponsors of a child of
George Zimmerman.

Christian and his wife, Eva Maria, and their sons,
Frederick and Adam, communed September 20, 1783.

Census of 1790 for Frederick County, Maryland:

Christian Shryock
Daniel Shryock
Valentine Shryock

No record has been found of Christian Schreyack serving in the American Revolution, but his sons, Valentine and Daniel, are listed as non-pensioners in "Maryland Revolutionary Records."

It is necessary that something be written about the confusion of several contemporary "Christians." Christian Schreyack, aged eighteen, who arrived in Philadelphia in 1736, was a brother, it is believed, of the three Schreyack brothers who arrived in 1733.* There was also Christian, born 1754, a Revolutionary War pensioner, son of the immigrant, John. For years it was believed that there was another Christian, but this was cleared by Miss Ruth Portmess in the spring of 1944. A record in the list of applicants for pensions was that Christian Shryock applied April 25, 1819, aged eighty-one. The age was not that on the date of application but was what his age would have been in 1835 - the date of the publication of the list. This made it evident that the entire pension record belonged to Christian born 1754, and thus eliminated a Christian who was supposed to have been born in 1738.

* In a list of Palatines imported in the ship "HARLE" (Ralph Harle, Master) from Rotterdam, Christian Schreyack is named and his age given as eighteen. He qualified September 1, 1736. His name is given in other lists as Schryackh and Schreyackh.

WILL OF CHRISTIAN SCHRYOCK 1735-1822

In the name of God, Amen:- I Christian Shryock of Frederick County and state of Maryland being in health of body and of sound and disposing mind, memory and understanding, considering the certainty of death and the uncertainty of the time thereof and being desirous to settle my worldly affairs and thereby be the better prepared to leave this world, when it shall please God to call me hence, I do therefore make and publish this my last will and Testament in manner and form following to-wit:-

First and principally I commit my soul into the hands of Almighty God and my body to be decently buried at the discretion of my Executors hereafter named and appointed.

It is my will and desire that all my personal property shall be sold at public sale by my Executor hereafter appointed and after all my just debts and funeral Expenses are paid it is my will and desire that all the remaining part of my estate in Bonds, Notes, Book accounts or moneys shall be equally divided among all my children in equal portions share and share alike, to Daniel, Frederic, Adam, Christian, Mathias, John, and my daughter Elizabeth, it is also my will that my daughter in Law Christina, widow of my son Valentine, shall have one third share of each child's portion above mentioned, it is also my will, that the heirs of my son Valentine D. shall have the two thirds of a full share above mentioned share and share alike, that is Jacob, Valentine, George, Henry, and Mary so that the widow and her heirs shall have a full share with my other children above mentioned.

And whereas my children has received money from me in my life time and given their notes for the same it is my will that they shall pay at the rate of three per cent Interest for all moneys received from me until my decease - And lastly I do hereby constitute and appoint my beloved friend John Cronise to be my Executor and in the case of the death of John Cronise before my decease I constitute my beloved friend Henry Kemp, Junior to be my Executor of this my last will and testament, revoking all former wills by me heretofore made, ratifying and confirming this and none other to be my last will and testament.

In witness whereof I have herunto set my hand and affixed my seal this tenth day of October in the year of our Lord Eighteen hundred and twenty.

CHRISTIAN (X) SCHRYOCK (Seal)

Signed, sealed, published and declared by the above named Testator as and for his last will and testament in the presence of us who at his request and in his presence and in the presence of each other, have subscribed our names as witnesses thereto.

JOHN SNOOK
JACOB SNOOK
FREDERICK SNOOK

Seal
Frederick County, Md.

True Copy Test: Melvin F. Shepley, Register of Wills.

Will of Christian Schroyock 1735-1822
(continued)

FREDERICK COUNTY to wit: On the 28th day of October 1822 there came John Cronise and made oath on the holy Evangely of Almighty God, that the aforegoing instrument of writing is the true whole will and testament of Christian Shroyock late of Frederick County deceased, that hath come to his hands and Possession and that he doth not know of any other.

Henry Steiner, Reg.

FREDERICK COUNTY to wit: On the 28th day of October 1822, there came John Snook, Jacob Snook and Frederic Snook the three subscribing witnesses to the foregoing last will and testament of Christian Schroyock late of Frederick County deceased, and made oath on the holy Evangely of Almighty God, that they did see the testator therein named sign and seal this will that they heard him publish pronounce and declare the same to be his last will and testament, that at the time of his so doing he was to the best of their apprehensions of a sound and disposing mind, memory and understanding, that they respectively subscribed their names as witnesses to said will in the presence and at the request of the testator and all in the presence of each other.

Henry Steiner, Reg.

6 $\frac{3}{4}$ sides

CHRISTIAN SCHREYACK Senior s. of Johannes George Schreyack 1702-
b. September 1735 (see foregoing text)
d. October 10, 1822
m. (1)
Eva Maria b. January 8, 1739
d. October 21, 1793 (note 1)

(2) before June 1, 1795 (note 2)
Magdalena

Issue:

100	(George) Valentine Shryock 1760-1794	(page 14)
200	Daniel Shryock 1761-1814	(page 20)
300	(John) Frederick Shryock 1763-1856	(page 21)
400	Adam Shryock 1766-1829	(page 51)
500	Christian Shryock	(page 53)
600	Matthias Shryock 1774-1833	(page 54)
700	Elizabeth Shryock 1776-	(page 58)
800	John Shryock 1777-	(page 59)
900	Maria Catherine Shryock 1779-	(page 63)

(GEORGE) VALENTINE SHRYOCK

- 100 (GEORGE) VALENTINE SHRYOCK, s. of Christian Schreyack 1735-1822, served in the Continental Line (List of Maryland soldiers - non-pensioners - "Maryland Revolutionary Records" by Harry Wright Newman)
b. March 21, 1760 (notes 4:1 and 50:1)
d. October 3, 1794 (note 50:19)
n. Aug. 5, 1783 (notes 3:1 and 54:2)
Ann Christina Derr - dau. of Martin Derr
b. March 9, 1763 (note 50:2)
d. December 22, 1842 (notes 50:23 & 51:1)
Issue:
101 Jacob Daniel Shryock 1784-1836 (page 15)
102 Anna Maria (Mary) Shryock b. June 26, 1785 (notes 50:4 & 55:1)
103 Valentine Shryock b. March 21, 1787 (notes 50:5 & 55:2)
d. Sept. 29, 1843 (notes 50:24, 51:3, 51:4 & 56)
n. August 6, 1816 (notes 3:7, 50:14, and 54:4)
Elizabeth Stimel (note 56)
b. August 30, 1796 (note 50:10)
d. Sept. 15, 1882 (notes 50:25, 51:2, and 51:4)
No issue
104 Catherine Shryock b. March 24, 1789 (note 50:6)
d. October 7, 1813 (note 50:21)
105 George Shryock b. February 23, 1791 (note 50:7)
d. April 1, 1861 (note 59:1)
n. May 9, 1816 (note 54:3)
Elizabeth Flore
b. February 27, 1796
d. November 5, 1861 (note 59:2)
Issue unknown
106 Matthias Shryock b. March 22, 1793 (note 50:8)
d. November 11, 1811 (note 50:20)
107 Henry Shryock 1795-1875 (page 15)

- 101 Jacob Daniel Shryock s. of Valentine Shryock 1760-1794
 b. February 2, 1784 (note 50:3)
 d. February 17, 1836 (notes 50:22 & 51:8)
 m. November 30, 1818 (note 3:8)
 Ann Baltzell

Issue:

- 108 George Washington Shryock b. Sept. 10, 1819 (note 57:1)
 d. June 5, 1889 (note 50:13)
 109 Henry Shryock (note 50:13 is the only reference)
 110 Jacob Valentine Shryock 1824-1912 (see next)

- 110 Jacob Valentine Shryock s. of Jacob Daniel Shryock 1784-1836
 b. February 2, 1824 Baltimore, Maryland
 d. February 24, 1912 Cristobal, Canal Zone

m. Mary Evans dau. of Mary Morris and Frank Evans

Issue:

There were ten children of whom seven died
 of diphtheria within one week. Those living
 to adult age were:

- 111 George Shryock d. July 1899 Philadelphia
 112 Daniel Shryock b. 1855
 d. August 1930 " (note 58)
 113 Catharine L. Shryock b. July 4, 1862
 d. October 1934
 m. April 8, 1879
 Ethelbert Elmore Griffith
 b. July 16, 1852
 d. January 28, 1922

Issue: Twelve children (names unknown)

- 107 Henry Shryock s. of Valentine Shryock 1760-1794
 b. January 20, 1795 (notes 50:9 & 52:5)
 d. July 18, 1875 (notes 50:16, 51:5,
 and 52:19)
 m. March 20, 1828 (note 52:1)
 Catharine Margaret Gisberts (Geisberts)
 b. March 31, 1810 (note 52:6)
 d. February 18, 1885 (notes 50:15, 51:6,
 and 52:20)

Issue:

- 114 Mary Ann Elizabeth Shryock b. Jan. 9, 1829 (note 52:8)
 d.
 m. February 1, 1852 (note 52:2)
 John J. Valentine

Issue unknown

Issue of Henry Shryock 1795-1875 continued:

- 115 Rebecca G. Shryock b. Aug. 21, 1831 (note 52:9)
d. February 1903 (note 51:11)
- 116 Henry Valentine Shryock 1833-1914 (see below)
- 117 George Washington Shryock 1836 - (page 18)
- 118 Lewis Augustus Shryock b. Jan. 21, 1838 (note 62)
d. March 15, 1838 (note 52:7)
- 119 Sarah Ann Dorcas Shryock 1840-1922 (page 19)
- 120 James William Shryock b. April 2, 1843 (note 52:13)
d. Sept. 7, 1857 (note 52:16)
- 121 John J. Shryock 1846 - (page 19)
- 122 Florence Violetta Shryock b. Nov. 26, 1852 (note 52:15)
d. Nov. 5, 1862 (notes 51:7
and 52:17)
- 116 Henry Valentine Shryock s. of Henry Shryock 1795-1875
b. July 23, 1833 (note 52:10)
d. August 14, 1914 (note 59:9)
n. January 29, 1857 (note 52:3)
Julian A. Grimes b. July 1837
d. March 19, 1903 (note 59:10)
- Issue:
- 123 Henry Clinton Shryock 1859-1928 (page 17)
- 124 George Washington Shryock 1860-1930 (note 59:11)
n. Mary Jane Kobil 1849-1933 (note 59:12)
- 125 Charles Franklin Shryock 1863-1921 (note 60:1)
n. Emma E. Rock 1860- (note 60:2)
- 126 Benjamin Oscar Shryock (died in infancy)
- 127 Martin Luther Shryock
n. Ella Hannigan
- 128 Alvary Benton Shryock
n. Abbie Wiesner
- 129 Harry Taylor Shryock 1871-1925 (page 18)
- 130 Ashby Valentine Shryock 1874- (page 18)
- 131 Walter Brooks Shryock

Issue of Henry Valentine Shryock 1833-1914 continued:

132 John Edgar Shryock (twin) 1878-1935 (page 18)

133 Lillie May Shryock (twin) b. Sept. 3, 1878, living in 1953

134 Rebecca Kathryn Shryock b. living in 1953
m. William B. Ervin

Issue:

5 sons

123 Henry Clinton Shryock s. of Henry Valentine Shryock 1833-1914
b. 1859 (note 59:3)
d. 1928

m.

Sarah A. Wetzel 1862-1928 (note 59:4)

Issue:

135 Henry (Harry) L. Shryock
m. Martha (Mittie) Marshall

136 Mittie Shryock 1883-1912 (see below)

137 Charles Valentine Shryock 1884-1930 (see below)

136 Mittie Shryock dau. of Henry Clinton Shryock 1859-1920
b. August 4, 1883
d. Sept. 19, 1912

m.

George McGlaughlin

Issue:

138 Dorothy McGlaughlin

139 Charles Leslie McGlaughlin

140 Clyde McGlaughlin

137 Charles Valentine Shryock s. of Henry Clinton Shryock 1859-1928
b. Dec. 19, 1884
d. June 30, 1930

m. December 8, 1906

Lyda Cloud b. Sept. 8, 1886 d. Jan. 14, 1953

Issue:

141 Harry Sloan Shryock 1908- (page 18)

142 Jean Cloud Shryock b. Dec. 10, 1911

- 141 Harry Sloan Shryock s. of Charles Valentine Shryock 1884-1930
b. May 15, 1908
m. Dorothy Sibbitts
Issue:
- 143 William C. Shryock b. July 18, 1936
- 144 Harry Chalres Shryock b. April 20, 1940
- 129 Harry Taylor Shryock s. of Henry Valentine Shryock 1833-1914
b. December 29, 1871
d. February 2, 1925 (note 59:6)
m.
Eva C. b. November 24, 1875 (note 59:7)
Issue:
145 Clarence Shryock b. February 1902
d. August 19, 1902 (note 59:8)
- 130 Ashby Valentine Shryock s. of Henry Valentine Shryock 1833-1914
b. May 1, 1874, living in 1943
m. February 13, 1901
Mary Edna Henicle b. November 13, 1877
Issue:
146 Wilbur Henicle Shryock b. March 1, 1908
m. May 24, 1928
Elizabeth Elden
Issue:
147 Robert Elden Shryock b. Sept. 1, 1938
- 132 John Edgar Shryock (twin) s. of Henry Valentine Shryock 1833-1914
b. Sept. 3, 1878
d. June 28, 1935
m. September 1903
Anna Belle Beckner b. July 12, 1879
d. March 7, 1936
Issue:
148 Louetta Shryock
m.
Frank Neusbaum
149 Helen Belle Shryock
m.
Weldon Doak Blassingame
- 117 George Washington Shryock s. of Henry Shryock 1795-1875
b. January 19, 1836 (notes 52:11 and 62)
d.
m. December 3, 1867 (note 52:4)
Mary E. Bell dau. of Mary Derr and William Bell
Issue: (note 63)
150 Bertha Shryock 1868-
m.
Theodore Stull

Issue of George Washington Shryock 1836- continued:

151 Florence Tecoe Rebecca Shryock circa 1871-1944

152 Gracon Elmer Shryock circa 1872-

153 William Henry Shryock

154 Mary Elizabeth Shryock

m.

Harvey Whitmore

119 Sarah Ann Dorcas Shryock dau. of Henry Shryock 1795-1875

b. March 25, 1840 (notes 52:12 and 57:2)

d. August 12, 1922 (note 51:10)

Issue:

155 Grove Allen Brook Shryock b. July 6, 1867 (note 52:18)

m. (1) March 22, 1894 d. 1952/53

Helen A. Storb b.

d. 1924

(2)

(living in 1943)

Issue:

156 Frank V. Shryock b. Feb. 13, 1895 (note 50:17)

d. Mar. 1, 1895

121 John J. Shryock s. of Henry Shryock 1795-1875

b. April 9, 1846

(note 52:14)

m.

Issue (from Bible of Valentine Shryock 1787-1843):

157 Dessie V. Shryock b. July 30, 1876

158 John Henry Shryock b. August 15/18, 1878

159 Roy Michael Shryock b. April 17, 1881

d. October 27, 1881 (aged 6 months
10 days)

160 Harvey Osker Shryock b. March 24, 1883

161 Fanny Catherine Shryock b. February 5, 1885

162 William H. (Jacob?) Shryock b. August 30, 1886

163 Alice May Shryock b. May 3, 1889

164 Mattie Washington Shryock b. February 28, 1891

165 Amanda Albertis Shryock b. April 29, 1893

DANIEL SHRYOCK

- 200 DANIEL SHRYOCK s. of Christian Schreyack 1735-1822, served in the Maryland Service (List of Maryland soldiers - non-pensioners - "Maryland Revolutionary Records" by Harry Wright Newman.) Militia appointments June 18, 1794 and April 25, 1800 for Lt. Daniel Shryock. Military records - Frederick County, Maryland, 1 f 43; 2 56; 2 149 (Hall of Records, Annapolis).
- b. July 19, 1761 (note 4:2)
- d. June 20, 1814
- m. November 26, 1787 (note 3:2)
- Mary Ann Cassel (Kassel)
- Issue:
- 201 Sophia Shryock b. December 20, 1794 (note 5)

(No other information was found)

(JOHN) FREDERICK SHRYOCK

300 (JOHN) FREDERICK SHRYOCK s. of Christian Schreyack 1735-1822, was born in Frederick County, Maryland, October 4, 1763 and lived in that county until after his marriage in 1787. He is not listed in the 1790 Census of Maryland. His daughter, Catherine, was born in Fayette County, Kentucky, in 1790. (Notes 25&28.) His name is listed as a taxpayer in Bourbon County in March 1791, and there is a deed to him dated November 1, 1792 for 99 acres near David's Fork. Another deed in 1815 states that John Shryock and Ann, his wife, and Jacob D. Shryock sold Frederick Shryock a tract of land on David's Fork. The Census of 1810 has him listed in the "north half of Fayette County" (this would be David's Fork) with thirteen in his family plus six slaves. In several records his first name (John) is not used.

A letter from Miss Lorena T. Lawell, a great-granddaughter of Frederick's, dated November 3, 1911, states:

"Frederick Shryock owned 800 acres of land in Fayette County, Kentucky, which is the very finest land in all the county. He gave 100 acres to have the house built. The stone was taken from the quarry on the farm and the timber was all cut on the place. The woodwork in the house is all walnut and the walls are about 18 or 20 inches thick. It is now used for a tenant house and has been for years. There was an ell to the house made of brick or logs but that has been gone for many years. It is a very pretty old house even though it has had bad treatment.

"Grandfather Troutman's house was not so far from the other place...Near this house is the family burying ground. I have been there a few times recently. I got the following from some of the stones...A very pretty stone but broken in half and lying on the ground was marked:

Sarah Carver - born March 18, 1795;
died March 24, 1874;
79 years old.

"There is also the upper half of a stone that I feel sure was our grandmother Shryock's." (She drew a design showing letters NCES SHRY.) "Very close to this are two small foot-stones. One has F.S. and the other J.F.S. I think they are the initials of Frances Shryock and John Frederick Shryock. The burial ground is in a deplorable condition. The stone fence is practically all down and the stones are broken. It shows that it was once very nice but after all these years with no one looking after it, it is almost gone."

A letter from Mrs. Elizabeth Shryock Field dated November 7, 1941:

"With the two cousins I visited the old farm (Frederick Shryock's home) last Sunday. The land is in the richest, most fertile part of the county; is rolling, which Kentuckians love, and from the old two-room stone house - all that is standing - the fields and pastures, all in grass, roll away on all sides, the house being on a high point. (It is now owned by a wealthy man, who I think has only stock on it; hence the grass, and the house has a tenant family.) The living room and bedroom left are beautiful old rooms, with carved mantels, hardwood floors, deep-set windows, and small quaint stairways going up out of each room...We went to the old spring house; never-failing water, with its rock walls high above the water, and covered with one huge rock for a roof. The cousins remembered where their mother had told them the old stable once stood, and how everything 'on hoofs' was housed in winter. A frame addition to the house makes room enough for the tenants. The porch has fallen away, shutters gone, but there is dignity, beauty, strength, left.

"We went up the road and across it to the old Troutman place, where the graveyard is. The small stone house once there is gone, a group of trees showing where it once was. The lovely stream of this part of Kentucky - the Elkhorn Creek - winds through this land, and on its banks, fringed by sycamores, and in a long narrow enclosure is the old Troutman graveyard, its strong stone fence shattered, trampled for years by stock, outlines it only; no protection, of course. But the stones are ruined, too. The two small footstones, F.S. and J.F.S., lying close together were, we know, those of John Frederick Shryock and wife, Frances Troutman Shryock...It was a place of 'remains' only, and it had once been such a beautiful well-guarded spot. But the lovely old sycamores and other trees are there and the Elkhorn still murmurs its musical requiem, flowing over its rocks."

(Frederick Shryock's home was bought by his daughter and son-in-law, Adah Shryock and Noah Low.)

In Frederick's baptism record (note 10) his name is spelled Schreyack; but in 1812 he signed his name Shryock on his consent to Catherine's marriage (see her text on page 23). Three years later he signed his name Shryock without the unlaut (note 17).

Frederick Shryock was sponsor for a nephew's baptism - see note 55:2.

WILL OF JOHN FREDERICK SHRYOCK

State of Kentucky - County of Fayette - Will Book V. - page 457

In the Name of God, Amen, I, John Frederick Shryock of the County of Fayette and State of Kentucky, being of sound disposing mind and memory, But calling to mind the mortality of man, the Certainty of Death, I do make and Ordain this as my Last Will and Testament revoking all others heretofore made by me made in manner and form as follows, Viz.:

My Will and desire is that my Just debts and Funeral Expenses be first paid - Secondly, I loan unto my Wife, Frances Shryock One third of my Estate, Both real and personal during her natural life; and at her death to be returned to my Estate and to be equally divided between all my Children & my Grandson Milton Shryock by sale or otherwise -

And, Whereas, I have heretofore given unto my children and Grandson money &c, as an advancement, which I have entered in a Book Kept by me for that Special purpose, My Will and Desire is that all my Children and Grandson Milton shall be made equal to the highest sum charged in Said Book.

My Will and Desire is that after my death that my Exors hereafter named Sell my personal Estate and Negroes at Public Sale (Say Two Thirds) on such credit as they deem most advantageous for the Interest of the Same - But in the Event I should survive my Wife my Will and desire is that after my decease that all my Estate Both Real and personal be Sold at Public or private sale as my Exors. may deem most advantageous, and the proceeds thereof to be divided amongst all my Children and Grandson Milton Shryock so as to make all equal -

Lastly, I constitute and Appoint my Son Samuel Shryock and Noah Low my Exors. to this my Last Will and Testament as Witness my hand and Seal this 16th November, 1848.

Teste:

John Frederick Shryock

James Darnaby

Martin Coons

Fayette County Sct. January Court 1857

At a County Court held for the County aforesaid on the 12th Day of January, 1857, the foregoing Writing purporting to be the Last Will and Testament of John Frederick Shryock, Deceased, was this day produced in Open Court and Proved by the Oaths of James Darnaby and Martin Coons, The Two Subscribing Witnesses thereto, and Ordered to be recorded.

Whereupon the Same hath been truly recorded in my Office.

Att: James A. Grinstead, Clk.

A COPY

Attest: S. H. Lewis, Clerk, Fayette County Court By E.S.Henry, D.C.
(Secured for R.D.J. by H.H.Harned)

Fayette County, Kentucky, Records
(from the notes of H.H.Harned in a search for "Carver" records, 1941)

WBX 267- Settlement of John Frederick Shryock
268-269 March 17, 1859 - Disbursement of \$25,775.42

David Shryock	205.18	Saml. Shryock	580.13
John Shryock	324.90	Solo. Lowe	6.15
Saml. Lowe	604.14	Daniel Shryock	1,350.00
Milton Shryock	706.84	Helen Shryock	1,450.00
(1) Mrs. C. Carver	581.45	Mrs. Sarah Carver	1,450.00
Sarah Carver	1,304.68	Solm. Lowe	1,450.00
Mrs. Jesse Alverson	750.35	John Shryock, Exor.	1,450.00
Helen Shryock	1,360.97	Milton Shryock	1,363.50
Jesse Alverson	1,450.00	Catherina Carver	1,363.50 (2)
Noah Lowe	1,450.00	Saml. Shryock	1,450.00

WB"X" 250	1859 Mch 29	To Cash paid P.M.H. Carver	No. 1	455.52
	" " "	(3) Shryock	2	455.52
	" 3	J. Sullivan, Executor		
	" "	of J. H. Shryock	3	356.68
	" 9	Dani. Shryock	4	356.68
	May 14	Sarah Carver	5	356.68
	"	J. & Nancy Alverson	6	356.68
	Mch 10	Samuel Shryock	7	356.68
	May 14	Solomon Lowe	8	356.68
		Heelen (sic) Shryock	9	356.68
		Sheriff Taxes	10	15.84
	Nov 14	Noah Lowe	11	362.85

R.D.J.'s notes: (1) and (2) original receipt signed -
P. M. Carver and Catherine (X) Carver
Noah Lowe was the husband of Addie Shryock
Solomon Lowe " " " Rebecca Shryock
Sarah Shryock married Archellus (Archibald)
Carver
(3) Name omitted - probably Milton

Appraisement of John Frederick Shryock's Estate as shown by his
executives, Samuel Shryock and Noah Low -

Cash on Hand	\$1,582.17
W. B. Coons, Note due 1st Oct. 1857	162.50
M. S. Parker, Note due on 1st March 1855	352.30
Q. L. Coons, Note due 20th December 1856	137.25
Jacob Hutsell, Note due 28 June 1855	
Q. S. Scott, Note due 3rd January 1854	
Solomon Low, Note due 23rd October 1848	Cr. \$1,373.67
Cr. 23 Oct. 1848 Sol. Low's note with \$94.40 charged to 500.00 him for note lost the man failed that owed it	
(Paid 22nd Oct. 1852)	878.67
S.D.W. Hutsell Note due 25th Dec. 1855	40.00

(continued)

(Appraisement of John Frederick Shryock's Estate continued)

Parker Craig Oct. for Corn due			74.70
Noah Low's Oct for Sheep and 1 hog			16.00
R. R. Quso from 1851 to 1856 132.16 valued			5.00
Lot Tubs	4.00	Corn in crib	30.00
Ploughs	8.00	Tar keg and bucket	2.00
Doubletrees, etc.	2.50	Ladder and lot plank	3.00
Quaring tools	2.00	Two horse waggon	20.00
Auger saw & chisels	1.50	Slide and waggon frame	4.00
Syths and Cradles	5.00	Harrow	3.00
Bee Stands	10.00	Waggon	17.00
6897 lbs. Hemp - 6¢	413.32	Cutting base	5.00
Bugs and Sheet	2.00	Lot Gear	10.00
Reep Hooks	1.00	Still	2.00
$\frac{1}{2}$ bbl. Vinegar	2.00	80 stacks fodder	10.00
Lot of Leather	1.00	41 stacks corn \$10	41.00
Log Chain	1.50	Kitchen furniture	15.00
2296 $\frac{1}{2}$ lbs. bacon 7 $\frac{1}{2}$ ¢	172.31	Looms and wheels	5.00
Hemp brake, Gate & Grindstone	4.00	Lot of old Bacon	12.00
3 Forks and Rakes	164.92	Wedges asce. saw etc.	5.00
183 $\frac{1}{2}$ lbs. Wheat 90¢	164.92	Old Iron and sheep shears	1.00
7 Tubs	3.00	2 Beds and Bedstead	30.00
2 bbl. Salt	6.00	$\frac{1}{2}$ doz. Chairs	5.00
Lot staves	2.00	Clock	15.00
Lack screw	2.50	2 beds 7.50	15.00
23 shoats \$3	69.00	2 tables 2.50	5.00
30 shoats 4.50	135.00	2 Beaurows & 1 desk \$2.	6.00
4 cows \$25.00	100.00	Stove and pipe	7.00
5 Yearling Cattle \$17	85.00	Cupbord ware	5.00
1 Bull	30.00	12 Silver spoons	15.00
4 Calves \$10	40.00	Lot of Wool	15.00
4 work horses \$50	200.00	100 lbs. Sugar	10.00
1 young horse	125.00	1 B. Tow linen and Lindsey	5.00
3 old mares for	100.00	Silver watch	1.00
42 head sheep \$3.50	147.00	Lard and lard kegs & tub	15.00
Lot oats	35.00	1 old gun etc.	1.00
Lot hay	65.00		
Rye in sheaf	15.00		
Wheat straw	10.00		
Negro Man Giffin about 49 years old			450.00
Negro Man Jake about 28 years old			950.00
Negro Boy Jac. about 17 years old			1,100.00
Negro Woman Abby about 60 years old			00.00
Negro Lucy about 57 or 58 years old			100.00
Negro Charlotte about 26 and two children			1,400.00
Negro Hannah about 21 and one child			1,100.00

(continued)

(Appraisement of Estate continued)

Negro Vina about 14 years old	800.00
Negro Jenny about 14 years old	700.00
Negro Boy George about 8 years old	550.00
Negro Boy Tow about 5 years old	350.00
Negro Girl Martha	350.00

We do certify that the foregoing Inventory contains all the personal property of and slaves of J. F. Shryock Dec. which co. hath borne to our hands.

Samuel Shryock, Exec.
Noah Low, Exec.

We do certify that the foregoing Appraisement was truly and justly made of the Personal property and slaves of J. F. Shryock Dec., which was produced to us by his Executors to the best of our Judgement, all of which we respectfully report to the Fayette County Court -

Given under Our hands this 4th day of Febry. 1857

George W. Coons
S. W. Ware

Fayette County Sct.

George W. Coons and John W. Ware two of the within named appraisers who have been appointed by the Fayette County Court to view and appraise the Estate of John Frederick Shryock Deceased personally before the subscriber a Justice of the Peace for said County and were sworn to view and appraise such estate as shall be Produced to them truly and Justly to the best of their Judgement -

Given under my hand this 4th day of February 1857

Thos. S. Scott J.P.F.C.

Fayette County Sct.

March Court, 1857

At a County Court held for the County aforesaid on the 10th day of April 1857. The foregoing Inventory and Appraisement of the Estate of John Frederick Shryock Deceased, was returned to court examined, Approved, and ordered to be recorded -

Whereupon the same hath been truly recorded in my Office.

Att. James A. Grinstead

(Courtesy of Mrs. Elizabeth Shryock Field and
Miss Lorena T. Lawell)

- | | | | |
|-----|---------------------------------|---|-------------------|
| 300 | (JOHN) <u>FREDERICK SHRYOCK</u> | b. October 4, 1763; baptised 1763 | (note 10) |
| | | d. December 25, 1856 | (notes 12 and 13) |
| | m. | June 26, 1787 (note 11) | |
| | | <u>Frances (Fanny, Phrene) Troutman</u> | (note 14) |
| | | b. June 25, 1766 | |
| | | d. May 26, 1855 | (note 12) |
| | Issuc: | | |
| 301 | <u>Catherine Shryock</u> | 1790-1863 | (page 28) |
| 302 | Christian Shryock | 1792-1812 | (page 38) |
| 303 | Sarah (Sally) Shryock | 1795-1874 | (page 44) |
| 304 | Samuel Shryock | b.
d. 1876 single | (note 19) |
| 305 | Rebecca Shryock | 1804-1890 | (page 45) |
| 306 | Adah (Addie) Shryock | 1810-1888 | (page 46) |
| 307 | Helen (Allie?) Shryock | b.
d. after 1886 | (note 23) |

301 Catherine Shryock dau. of Frances Troutman and Frederick Shryock was born near Lexington, Kentucky, and died in Fulton County, Illinois, where she had lived with her family since 1833. They had moved from Kentucky because her husband did not want their children to become accustomed to slaves. When they reached Illinois, Catherine pointed to a tree on which bees had swarmed and jokingly said to her daughters: "Girls, we have reached the land of milk and honoy. We have a cow and there is the honey."

Her husband was known as Pleasant M. or Pleasant Moman Carver, but in their marriage bond his signature is given as Pleasant Moorman Carver. The bond is copied below (see also note 20:1):

Know all men by these presents that we Moman Carver and John Shryock are held and firmly bound unto the Commonwealth of Kentucky in the just sum of £50 current money to the payment of which will and trully to be made we & each of us bind ourselves our heirs to jointly severally firmly by these presents sealed & dated the 4 Sept 1812. The condition of the above obligation is such that whenever there is a marriage shortly intended to be solemnized between the above bound Moman Carver & Catherine Shryock of the County of Fayette. Now if it shall always hereafter appear that there is no legal obstruction to said marriage then the above obligation to be void else to remain in full force & virtue.

Moorman Carver (Seal)
James Carver (Seal)

(R.D.J.'s comments: The names Moman Carver and John Shryock are in bond; Moorman Carver and James Carver for signatures.)

On the reverse side of this bond was written: Catherine Shryock was proved by the oath of John Carver to be 21 years of age Sept. 4, 1812.
John D. Young

On an attached slip: John Carver declared on oath that Catherine Shryock was 21 years of age.
John D. Young

On another attached slip: September the 3rd 1812 - This is to certify you that I have gave my consent to Moman Carver for his union with my daughter Catherine her to be his lawfull bride, as witness my hand and seal.

Frederick Shryock (Seal)

Test
John Shryock

(The marriage was performed by J. Edwards, according to notes of Mrs. Ann Carver Greaves of Nashville, Tennessee - not of the above Carver line. R.D.J.)

Will of Pleasant M. Carver - Fulton County, Illinois.

In the name of God; Amen,

I Pleasant M. Carver of the town of Buckhart in the County of Fulton and state of Illinois, being of sound mind and memory do make, publish and declare this my last Will and Testament, in manner following, that is to say - I give and bequeath unto my beloved Children, and their descendents - (the descendents of each of my Children taking the share that would to their parent if living) All of my Estate of every kind and description whatever to be divided equally between them, Share and share alike - to be distributed in the following manner, that is to say That the North East Quarter of section twenty-two in township six North of Range four East of the fourth principal Meridian in the County of Fulton and state of Illinois. Being the farm on which I now reside be sold together with any other real Estate that I may own at the time of my death by my Executor herein after named at Public Sale with power to sell on such credit not exceeding two years as will be considered for the best interests of my said heirs.

It is my Will - and I so order and direct that my said Executor shall close up the business of the Estate within two years from the time of my decease and make such distribution of the same herein after directed - that is to say, to pay over the share that will belong to my daughter Sally Ann Turner within two years from my decease and the shares that will belong to my daughter Rebecca Shryock my sons Gideon Carver and Allen Carver and to my daughter Angelina Kirkpatrick and the Heirs of my daughter Catherine Fouts, deceased what would have been their mothers share, if the said Catherine Fouts had been living at the time of my death, also; to my daughter Amanda Rogers and my son Archabald C. Carver, and to my daughter Ellen Boswell their respective shares of my Estate within the same time and in the same manner as is directed to be paid to my daughter Sally Ann Turner. To my daughter Mary Wheeler I hereby order, and direct that her share of my Estate to be used for her benefit the benefit of her children in the following manner - that is to say - the principal shall be held by Gideon Carver as trustee for my said daughter during the life of her present husband but the Trustee shall pay the interest to her on her share annually or semi annually and to keep her said share invested in the most profitable manner he can for her interest and the said Trustee is hereby authorized to advance to my said daughter any part of her share in said Estate as her real wants may require, as it is my wish that she should from time to time have such advances as her real wants demand - I also direct that my said Executor convert all my personal property into money and collect all debts of all descriptions due me, as soon after my decease as it can be done, and to distribute the same with all the money that may come into his hands to my legatees as soon as the same can be done without injury to the Estate - Lastly I hereby make constitute and appoint Gideon Carver sole Executor of this my last Will and Testament - hereby revoking all former Wills by me made - In witness Whereof I have herunto set my hand and seal this 22nd day of June in the year of our Lord Eighteen hundred and seventy five.

Pleasant M. Carver

The above instrument consisting of one sheet was at the date thereof signed sealed published and declared by the said Pleasant M. Carver as and for his last Will and Testament in presence of us who at his request and in his presence and in the presence of each other have subscribed our names as witnesses thereto.

Arthur Bell) residing at Canton Fulton
Parley C. Stevens) County, Illinois

(Filed December 27, 1876)

Page 30 - Please paste the following over #317

317 Amanda Carver b. October 28, 1826
d. May 9, 1896
m. after 1850 Rawley G. Roberts
b. August 6, 1814; d. October 25, 1880
(widower of Mary Turner, sister of James
Turner - page 32)
Issue: (see Note 31)

301 Catherine Shryock b. February 22, 1790 near Lexington, Ky. (notes 24, 25, and 28)

d. October 23, 1863 Fulton County, Illinois

m. September 4, 1812 (see text on previous pages)

Pleasant Moman/Moorman Carver

b. July 2, 1788 Albermarle County, Va. (notes 24, 25, 27, and 28)

d. November 22, 1876 Fulton County, Illinois

Issue: (in order as named in will)

311 Sarah Ann Carver 1813-1906 (page 32)

312 Rebecca Carver b. February 6, 1815

d. February 22, 1913

m. March 27, 1834 Fulton Co., Ill., her cousin
(346) Milton Pleasant Shryock (son of
Christian Shryock 1792-1812)

Issue (see page 38)

313 Gideon Carver b. November 25, 1816

Madison Co., Ky. (notes 25 and 28)

d.

m. September 26, 1839

Catherine A. Bauman b. Dec. 27, 1817
(notes 25 and 26)

Issue: (note 25)

314 Allen Carver b. October 28, 1818

d. March 3, 1890 (notes 23, 27 and 28)

m. June 7, 1854

Elizabeth Mahannah

b. July 5, 1829

Issue: (see Note 30)

315 Angelina (Annie) Carver b. Dec. 3, 1822

(note 27)

d.

m. _____ Kirkpatrick

316 Catherine Carver b.

d. before 1875

m. _____ Fouts

317 Amanda Carver b. October 1826

d. May 9, 1896

m. _____ Rogers

Issue: (see Note 31)

Issue of Catherine Shryock Carver 1790-1863 continued:

318 Archibald C. Carver b. October 16, 1831 Ky. (notes 23,27
and 28)
d. August 31, 1890

m. Elizabeth Fouts b. 1830 (notes 27 and 29)

319 Helen (Ellen) Carver b. (note 23)
d.

m. July 1856
Ezekiel Boswell b. Oct. 18, 1835

Issue: (Note 32)

320 Mary F. Carver b. circa 1840 (notes 23 and 27)

m. Wheeler

311 Sarah (Sally) Ann Carver dau. of Catherine Shryock and Pleasant Moorman Carver, was my only living great-grandparent, and I vividly remember her. She told me numerous riddles; and she had a splendid appreciation of jokes. She was a welcome visitor in the homes of her children. I last saw her at a family picnic for her birthday in June 1900, when she was 87 years old. The following obituary was written by her son, William Penn Turner (No. 324):

"My mother, Sarah Ann Carver Turner, was the eldest daughter of P. M. and Catherine Carver, who settled in Fulton County, Illinois...She was born...near Lexington, Kentucky, where her parents had lived before moving to Illinois. Grandfather Turner moved about this same time, and perhaps both families emigrated together by ox teams. My mother was one of the kindest of women, very rugged and strong, and very sympathetic, always ready to help the needy. She was one of those quiet souls who pondered well her words and spoke evil of no one; supporting her church and aiding humanity as best she could. Mother Turner became a Christian in early life and first united with the Methodist Episcopal Church, but soon after her marriage to James Turner...she joined the Methodist Protestant Church near Canton, Illinois, in which she remained a faithful and consistent member until called to her reward - her prospects growing brighter as the earthly tabernacle was being taken down. Her funeral services were held at the Pleasant Valley Church near Wyoming, Illinois. Text Romans 2:7. She is buried in the cemetery adjoining that church."

b. June 19, 1813 (note 34)

d. May 29, 1906

m. April 25, 1837 her cousin

James Turner s. of Sophia Carver and Starling Turner

b. October 13, 1813 (notes 33 and 34)

d. December 13, 1886 (note 35)

Issue: (note 36)

321 Henry Ferguson Turner b. April 15, 1838

d. August 5, 1920

m. March 14, 1861

Charlotte Angle Weller b. March 16, 1843 (note 79)

d. December 19, 1921

322 Mary Amanda Turner b. February 8, 1840

d. December 20, 1928

m. April 24, 1866

Benjamin Franklin Duryea b. Feb. 21, 1839 (note 37)

d. June 4, 1919

323 Louisa Melvina Turner 1841-1932

(page 34)

324 William Penn Turner b. March 19, 1844

d. May 30, 1932

m. March 5, 1867

Mary Elizabeth Ketcham b. April 28, 1840

d. June 28, 1931

(continued)

325 Eliza Jane Turner b. April 30, 1846
d. April 18, 1913
m. October 14, 1869
William Henry Williamson b. July 23, 1840
d. June 30, 1909

326 Lydia Ann Turner b. July 19, 1848
d. March 10, 1926
m. (1) William Allen Hume
(2) Washington A. Anderson b. March 26, 1831

327 Benjamin Franklin Turner b. October 7, 1850
d. March 29, 1900
m. March 15, 1877
Etta L. Tucker b. February 3, 1855
d. May 13, 1929

328 Alice Eldora Turner b. July 22, 1853
d.
m. November 25, 1874
Harvey Burhans b. July 16, 1853

329 Joseph Benson Turner b. August 6, 1857
d. August 13, 1927
m. October 30, 1878
Lizzie Earley b. July 7, 1856

323 Louisa Melvina Turner dau. of Sarah Ann Carver and James Turner, was widowed one week before the birth of her youngest child. She and all of her children were frequent guests in our home. These visits were gala occasions and there were many outings as a result, particularly during the early days of the automobile. Grandmother's fondness for cherries is recalled each season; for once when we were attempting to reach home before a thunder-storm and were driving under loaded cherry trees, she exclaimed: "Charlie Duryea, don't you ever go by." Needless to say, we stopped! Her last visit to us was during the winter of 1920-1921 and she left before the end of the winter to cross the continent alone stopping en route to visit relatives in Illinois. She was then seventy-nine years old, but the pioneer blood of her ancestors kept her spirit young and dauntless. Courageous, kindly, devoted; she is lovingly remembered.

b. Dec. 22, 1841 Fulton Co., Ill. (note 34)

d. Feb. 6, 1932 Portland, Oregon

m. March 12, 1861 Fulton Co., Illinois

George Washington Duryea

b. Dec. 6, 1835 Mt. Sterling, Brown Co., Ill.

d. June 4, 1883 (Note 38)

Issue:

330 Charles Edgar Duryea 1861-1938 (page 35)

331 Minnie Blanche Duryea 1867- (page 37)

332 James Franklin Duryea 1869- (page 37)

333 Otho Cromwell Duryea (note 73)

b. Aug. 25, 1880

d. Apr. 27, 1941 Chicago, Ill. (single)

334 Atina Belle Corinne Duryea

b. June 11, 1883

d.

m. October 6, 1918

Herbert Jerome Nielson

b. August 23, 1885

d. MAY 18, 1953

No issue

Two children died in infancy.

330 Charles Edgar Duryea s. of Louisa Melvina Turner and George Washington Duryea, was born in the home of his grandfather Turner in "the first brick house in Fulton County." The bricks for this house were made by James Turner and his sons from clay on their farm. The Duryea ancestors were Huguenots who had left France and emigrated to Long Island, New York, by way of Mannheim, Germany. (Note 81)

As a boy on his parents' farm, Charles became interested in mechanics through his contact with farm machinery and through his avid reading of the "Scientific American." Having made (from pictures) the first bicycle he ever saw, his thoughts turned to improvements in mechanical devices. His was the basic patent on a tire-puncture-sealing fluid which was marketed under the name of NEVERLEAK; and he made other important contributions to the tire industry.

Charles was the inventor and builder of America's first gasoline automobile. His use of the advanced spark and spray carburetor was probably his greatest contribution to the development of the automobile. He led the way for the great industry that followed. He also built motors for dirigible experimentation, and developed motors for motorboats and motorcycles. In 1899 an armored car with a machine gun was built under his license and direction for the Northwestern Military Academy.

His children were told by Charles that he had never been out of the state until he was seventeen, and he was determined that they should have the opportunity of "going places." We recall our visits as a family to world's fairs and various educational exhibitions. It was never too much trouble for "Dad" to take time to explain to any child (his own or the neighbors') the answer to the query presented. For many years he spent much time preparing and presenting a Friday evening entertainment which was both educational and recreational for children. Every child in the neighborhood was given rides in those early days of the automobile. (We never rode with an empty seat.) Dad loved picnics and swimming parties; he instituted kite-flying contests; he invented a whistle and a game.

One of Dad's special interests was eclipses. (Was this inherited from his great-grandfather, Starling Turner? Note 34.) His children recall instances of being awakened at night, looking out a window, assuring him that they saw the eclipse, dashing back to bed, and then in the morning ask why they had not been called to see the eclipse!

My space is too limited to review Dad's many qualifications. He had a marvellously even disposition; he was endowed with a keen sense of humor; he had an unusually brilliant reaction to all topics; and he had a vital interest in the problems of the day.

Mother and Dad celebrated their golden wedding anniversary in 1934, and had four more years together before Dad's death. Mother survived him by four years. No children were more blessed in their parents than we were.

Page 36 - Please add the death date for

#337 Merle Junius ("Jerry") Duryea
d. May 12, 1957

330 Charles Edgar Duryea s. of Louisa Melvina Turner Duryea 1841-1932
 b. December 15, 1861 near Canton, Fulton Co., Ill.
 d. September 28, 1938 Philadelphia, Pennsylvania
 (note 81)

m. August 13, 1884 near Wyoming, Stark County, Illinois
Rachel Steer (Note 39)
 b. November 17, 1862 Peoria County, Illinois
 d. December 27, 1942 Philadelphia, Pennsylvania

Issue:

335 Rhea Edna Duryea b. Nov. 11, 1885 Peoria, Ill. (note 76)
 m. October 29, 1927 Philadelphia, Pennsylvania
 W. Harvey Johnson (note 40)
 b. September 14, 1875
 d. October 14, 1936

336 Grace Louise Duryea
 b. August 28, 1892 Springfield, Mass.

337 Merle Junius ("Jerry") Duryea
 b. June 22, 1895 Peoria, Illinois
 m. June 6, 1928 Holyoke, Massachusetts
 Marion Ellen Perkins (note 41)
 b. May 9, 1904

Issue:

338 Joanne Duryea
 m. Warren Wright Wheeler

339 (Carolyn) Jane Duryea
 m. Robert Nelson Fuller, Jr.

333 Minnie Blanche Duryea dau. of Louisa Melvina Turner Duryea 1841-1932
b. October 9, 1867
d.

m. September 8, 1887
Charles Arthur Gilfillan 1866-1929

Issue:

340 Guy Gilbert Gilfillan b. Feb. 27, 1890
d. May 4, 1899

341 Harley Jerome Gilfillan
b. December 6, 1891
d. Oct. 9, 1918 (World War I - USN)
m.
Ruth Gardon
No issue

334 James Franklin Duryea (Note 72)
s. of Louisa Melvina Turner Duryea 1841-1932
b. October 8, 1869
d.

m. (1) May 11, 1893
Clara A. Root
(2) June 27, 1935
Katherine (Whitten) Ludington

Issue:

342 George Root Duryea b. March 4, 1894
d.

m.
Katherine

Issue:

343 Katherine Duryea b. 1921

344 Ann Duryea b. 1923

345 George Duryea b. 1928

Twin boys died at birth

- 302 Christian Shryock s. of (John) Frederick Shryock 1763-1856
 b. circa 1792
 d. November 5, 1812 - War of 1812 (note 42)
 m.
 Rebecca Graham
 Issue:
 346 Milton Pleasant Shryock 1812-1891 (see next)
- 346 Milton Pleasant Shryock s. of Christian Shryock 1792-1812
 b. May 17, 1812 (note 15:1)
 d. June 14, 1891
 m. March 27, 1834 Fulton Co., Ill., his cousin
 (312) Rebecca Carver (dau. of Catherine Shryock Carver 1790-1863)
 b. February 6, 1815
 d. ~~living in 1913~~ (note 15:2)
 Feb 22, 1913
 Issue:
 347 William Wallace Shryock 1835-1907 (see below)
- 348 James Pleasant Shryock 1833-1892 (page 39)
- 349 Sarah C. Shryock 1840-1911 (page 41)
- 350 John C. Shryock 1844-1917 (page 42)
- 351 Samuel Allen Shryock b. Oct. 26, 1846
 d. Mar. 15, 1847
- 352 Mary Jane Shryock 1843- (page 43)
- 353 Henry Clay Shryock 1850- (page 43)
- 354 Frances Eldora Shryock b. Dec. 12, 1854
 d. Sept. 20, 1872
- 347 William Wallace Shryock s. of Milton Pleasant Shryock 1812-1891
 b. January 18, 1835
 d. June 15, 1907
 m. 1857
 Margaret Slack dau. of Ann Gardshide and Alexander Slack
 Issue (see next page)

Issue of William Wallace Shryock 1835-1907:

355 H. Ira Shryock

Issue:

two sons

356 Robert Edgar Shryock b. Dec. 26, 1860

d. Jan. 26, 1938

m. April 4, 1897

Grace L. VanPelt Dodge

No issue

357 Lincoln Clair Shryock

358 Grace Estella Shryock

359 Theressa Eva Shryock

360 Hortense Shryock

348 James Pleasant Shryock (Note 74)

s. of Milton Pleasant Shryock 1812-1891

b. August 18, 1838

d. March 17, 1892

m. January 2, 1862

Sarah W. Weller

(note 30)

b. October 18, 1841

d.

Issue:

361 Ida May Shryock 1864- (see below)

362 William Milton Shryock 1866-1936

(page 40)

363 Fredessa ("Dessie") Shryock

b. October 17, 1874

d.

364 Mary Shryock died in infancy

361 Ida May Shryock dau. of James Pleasant Shryock 1838-1892

b. December 9, 1864

d.

m.

William L. Shurtleff

Issue (see next page)

Issue of Ida May Shryock Shurtleff 1864-

365 Fern Shurtleff b. September 20, 1888
m. Steven E. Yemm

Issue:

Richard Shurtleff Yemm
William Boyd Yemm

366 Raymond Shurtleff b. February 19, 1893
m. Mildred Pomeroy

Issue:

Martha May Shurtleff
Elizabeth Grace Shurtleff

367 Dorothy Bernice Shurtleff b. March 14, 1900

368 Warren James Shurtleff b. January 19, 1904

362 William Milton Shryock s. of James Pleasant Shryock 1838-1892
b. May 16, 1866
d. March 1936

m. February 6, 1886

Minnie O'Brien (dau. of Caroline Snader and James O'Brien)

Issue:

369 Caroline Glenn Shryock

370 Sarah Hortense Shryock

371 Harry James Shryock (page 41)

372 Lyle William Shryock

373 Cecil Bruce Shryock (page 41)

374 Gerald S. Shryock (page 41)

375 Helen Virginia Shryock b.
d.

m.

James Kerr

Issue:

384 Caroline Gene Kerr

376 Francile Grayce Shryock b.
d.

m.

Emory Watts

Issue:

385 Nancy Claire Watts

371 Harry James Shryock s. of William Milton Shryock 1866-1936
b.
d.

m.

Rosina West

Issue:

377 Dorothy Louise Shryock

378 Leurine Mae Shryock

379 Maxine Corrinne Shryock

373 Cecil Bruce Shryock s. of William Milton Shryock 1866-1936
b.
d.

m.

Maude Waddell

Issue:

380 Dennis William Shryock

381 Leland Shryock

374 Gerald S. Shryock s. of William Milton Shryock 1866-1936
b.
d.

m.

Virginia Showalter

Issue:

382 Nancy Joy Shryock

383 Sharon Lynn Shryock

349 Sarah C. Shryock dau. of Milton Pleasant Shryock 1812-1891
b. November 29, 1840
d. September 3, 1911

m. Sept. 4, 1862

Samuel C. Wason b.

d. June 1, 1911

Issue (see next page)

Issue of Sarah C. Shryock Wason 1840-1911: (note 75)

386 Ellsworth Milton Wason b. June 15, 1863 d. Nov. 1952
m. Amy Claycombe

387 Frances Ella Wason
m. H. E. O'Brien
Issue: Lela R. O'Brien m. V. Hays
Opal Grayce O'Brien

388 Chester Herman Wason
m. Rena Whittlesey
Issue: Chester H. Wason, Jr.

389 Charles Curtis Wason d. Aug. 1954
m. Hazel Cunningham

390 Margaret Pearl Wason
m. Clement W. Hulit
Issue:
394 Catherine V. Hulit

391 Jennie Wason b. d. May 11, 1871

392 Orpha Wason b. d. April 19, 1874

393 Minnie Wason b. d. January 11, 1894
m. W. J. Spencer

350 John C. Shryock s. of Milton Pleasant Shryock 1812-1891
b. January 26, 1844
d. 1917

m. March 16, 1873
Emily Jane Hackett (dau. of Margaret Mercer and Clayton
b. May 23, 1853 C. Hackett)

Issue:

395 Charles C. Shryock b. June 20, 1877

396 Gussie Shryock (see below)

397 Floyd D. Shryock b. February 20, 1889

398 Hazel Shryock b. July 29, 1899

396 Gussie Shryock dau. of John C. Shryock 1844-1917
b. June 30, 1882 d.

m.
Clyde D. Smith

Issue:

399 Clayton Smith

3101 Vernon Smith

352 Mary Jane ^{Jennie} Shryock dau. of Milton Pleasant Shryock 1812-1891
b. April 15, 1848
d. (living in 1917)

m.
George T. Baylor b. Mar. 3, 1838

Issue:

3102 Curtis Baylor b. Oct. 18, 1873
d.

m.
Caroline Scott

Issue:

3103 Virginia Baylor

3104 George Baylor

3105 Philip Baylor

353 Henry Clay Shryock s. of Milton Pleasant Shryock 1812-1891
b. December 1, 1850
d. circa 1915

m. Dec. 29, 1875
Mary E. Wafer (dau. of Sarah Ward and John J. Wafer)
b. June 11, 1852

Issue:

3106 George Albert Shryock

3107 Cora Shryock

303 Sarah (Sally) Shryock dau. of Frederick Shryock 1763-1856

b. March 18, 1795

d. March 24, 1874

(notes 16 and 18)

m. October 19, 1815

(notes 17 & 20:2)

Archellus (Archibald) Carver

b. 1794

(note 17)

d. before 1830

(note 18)

Issue:

3120 Oliver Carver

3121 Addeline Carver

m. Reynolds

3122 William Carver

305 Rebecca Shryock dau. of Frederick Shryock 1763-1856

b. 1804

d. 1890

m. December 23, 1827 her cousin

(note 20:6)

Solomon Low (brother of Noah Low who married
Rebecca's sister, Adah Shryock)

b. 1803

d. 1875

Issue: (~~probably~~ not in order)

3123 Charlton Low (~~female~~) b. 1830

m.

Harris

3124 John Low b. 1833

m.

(1) Skinner

(2) Amelia Daniels

3125 Dillard Low ~~d. 1875~~ 1838-1875

m.

George-Ann Hutsell

3126 Sarah Low

m.

Andrew Jackson Cole

3127 Mary Low b. 1835

m.

George Skinner

3128 Helen Low b. 1842

m.

Mark Hutsell

Issue:

Helen Hutsell

m. Wood

Mary George Hutsell

m. Marion Hall

Catlett Hutsell

m. Elizabeth Hifner

Dillard Hutsell

m. Hifner

3129 Eliza Low 1849-1917 (single)

3130 Zachariah Low b. 1847

m.

Myall

George Ann Low b. 1844

306 Adah (Addie) Shryock dau. of February Shryock 1763-1856

b. February 22, 1810

d. November 26, 1888

(note 21)

m. October 1840 her cousin

Noah Low (brother of Solomon Low who married
Adah's sister, Rebecca Shryock)

b. January 27, 1805

d. May 19, 1881

Issue:

3131 Mary E. Low b. January 14, 1842
d. 1900

(note 21)

3132 Buford Low b. June 12, 1844
d. October 8, 1889
m. May 18, 1871
Nannie C. Owen

3133 John T. Low b. June 21, 1846
d. May 19, 1886

3134 Fannie Low 1849-1937

(see below)

3135 Alice Maud Low 1852-

(page 47)

3136 Milton Millard Low 1854-1904

(page 49)

3137 Caty Low b. May 18, 1855
d. July 14, 1859

3134 Fannie Low dau. of Adah Shryock Low 1810-1888

b. May 2, 1849

d. June 7, 1872

m. November 14, 1872

Andrew T. Lawell

b. April 20, 1846

d. March 22, 1921

Issue:

3138 Adah Lawell b. Sept. 14, 1873
d. May 8, 1941
m. September 12, 1887
William H. Wood 1863-1937

(note 22)

3139 Lucian Woolfolk Lawell
b. December 6, 1875
m. Grace Haller

3140 William Martin Lawell
b. April 8, 1877
m. Mattie E. Wing.

Page 46 - 23rd line which is the second entry for that name on that page:

Please correct the death year for #3134 Fannie Low to 1937 (not
1872)

3141 Harry Low Lawell b. February 23, 1879
m. Alice D. Spratley

Issue:

Harry Lewis Lawell
m. Emily Larkin
Milton Andrew
m. Violet Griffith

3142 Mary Susan Lawell b. September 14, 1883
m. James B. Stanfield

Issue:

Charles Beard Stanfield
m. Lois Ann Peyton
Regina Frances Stanfield
m. John Montague Handley

3143 John Wilson Lawell d. in infancy

3144 Milton Millard Lawell b. May 1, 1888
m. (1) Susie Gibson

Issue:

Adelaide Gibson Lawell
m. Robert Alexander Allender
Esther Willmott Lawell
m. Joseph Franklin Reynolds
(2) Evalyn Upington

3145 Lorena T. Lawell b. February 28, 1891

3135 Alice Maud Low dau. of Adah Shryock Low 1810-1888
b. January 1852
d. March 4, 1931
m. December 26, 1876
Benjamin Temple Atkinson
b. May 29, 1854
d. March 11, 1900

Issue:

3146 Benjamin F. Atkinson
m. Clara Day

Issue:

Harold Day Atkinson
William Benjamin Atkinson

Issue of Alice Maud Low Atkinson 1852- (continued):

3147 George Verling Atkinson b.

m.

Opal Cotton

Issue:

3151 Robert Kay Atkinson
daughter - died aged nine

3148 Charles Low Atkinson b.

m.

Lena Fightmaster

Issue:

3152 Helen Frances Atkinson

m.

William Lowe

3153 Frederick Temple Atkinson

m.

Anna May Akerman

3149 Frederick Atkinson b.

m.

Mayne Wyles

Issue:

3154 Benjamin Peter Atkinson

3155 Charles Atkinson

3150 Helen Elizabeth Bramble Atkinson b.

m.

William Thomas Magee

Issue:

3156 Alice Emily Magee

m.

John Binder

3157 William Thomas Magee

3158 Jay Harmon Magee

3133 Milton Millard Low s. of Adah Shryock Low 1810-1888
 b. September 10, 1854
 d. October 4, 1904

n.

Martha Phoebe Davis b. March 31, 1861
 d. Sept. 20, 1937

Issue:

3159 Joseph Milton Lowe b. February 16, 1889

n.

Rossie Featherston b. Nov. 11, 1889

Issue:

3164 Elijah Milton Lowe b. Dec. 27, 1913

n.

Juanita Coffman b. Mar. 3, 1916

3165 Harry Benjamin Lowe b. February 6, 1916

n.

Betty Jane Cozad b. Apr. 5, 1916

3166 Robert Thomas Lowe b. March 11, 1922
 d. July 9, 1939

3167 Joseph Russell Lowe b. June 15, 1929

3168 Glenn Chester Lowe b. July 7, 1931

3160 Eliza Josephine Lowe b. November 30, 1891
 d. January 26, 1892

3161 Benjamin Davis Lowe b. January 5, 1895
 d. January 20, 1928

n.

Flora Ray

3162 Martha Naomi Lowe b. October 21, 1898

n.

Henry Clyde Alvis b. April 2, 1900

Issue:

3169 Martha Isabelle Alvis b. June 24, 1923

3170 Arthur Joseph Alvis b. March 30, 1925

3171 Benjamin Stanley Alvis b. May 5, 1929

3172 Henry Clyde Alvis b. December 14, 1931

3173 Millard Emmett Alvis b. April 23, 1933
 d. Sept. 5, 1933

Issue of Milton Millard Low 1854-1904 continued:

3163 Mary Adah Lowe b. March 21, 1901
d.

m.
Jerry Z. Dudgeon b. June 1, 1901

Proof that Daniel was a son of Frederick Shryock is in the reference to his son from the History of Boone County, Missouri, pub. 1882, p. 729:

"Samuel Shryock, blacksmith and plow manufacturer, Centralia, Missouri, was born in Fayette County, Kentucky, November 26, 1834. His father, Daniel, was also a blacksmith, and a volunteer in the war of 1812. His grandfather, Frederick, was one of the pioneer settlers of Kentucky, and lived to the advanced age of 94 years, 60 of his life having been spent in Kentucky and in one house... Daniel came to Missouri in 1850 with his family and settled in Boone County..."

- 308 Daniel Shryock son of Frederick Shryock 1763-1856 (note 77)
 b. April 12, 1793 Fayette Co., Ky. (footnote a)
 d. Aug. 27, 1860 Boone Co., Mo. (footnote a)
 m. January 22, 1827 Fayette Co., Ky. (note 20:3)
 Ann Matthews b. March 25, 1801 (footnote a)
 d. Aug. 18, 1860 Boone Co., Mo. (footnote a)
 Issue (mentioned in will):
 Frederick Shryock b. 1828? d.
 m. June 23, 1849 Henry Co., Ky.
 Frances Sullivan b. 1828? d.
 Issue: (Boone Co., Mo., Census 1860)
 James S. Shryock b. 1850
 Malinda J. Shryock b. 1851
 David D. Shryock b. March 12, 1853 (footnote b)
 Elizabeth N. Shryock b. Dec. 26, 1854 (footnote b)
 Fanny H. Shryock b. 1857?
 others?
 Amanda Shryock b. d.
 m. July 4, 1852 Boone Co., Mo.
 Thomas Milhollin
 Samuel Shryock b. Nov. 26, 1834 d. after 1882
 John Shryock b. d.
 m. Aug. 31, 1854 Boone Co., Mo.
 Emily Kincade
 Issue:
 Rebecca Shryock b. 1856? d. (footnote c)
 others?
 Mary Shryock b. d.
 m. November 7, 1867
 James Gibson
 Noah Shryock b. Dec. 28, 1836 d. Jan. 19, 1861 (footnote a)
 Frances Shryock (daughter) b. 1838
 Milton S. Shryock b. Jan. 3, 1840 d. Dec. 28, 1865 (footnote a)

- Footnotes: (a) Bethlehem Baptist Church, Boone County, Missouri, Tombstone Records, p. 7
 (b) Henry County, Kentucky, Vital Statistics
 (c) Boone County, Missouri, Census 1860

Proof that John (John H., J. H.) Shryock was the son of Frederick Shryock: On page 24 are noted the names of "John Shryock" and "J. Sullivan, executor of J. H. Shryock". Later data have shown that John died in 1858 during the settlement of his father's estate, and that John's son-in-law, James Sullivan, was John's executor.

309 John H. Shryock son of Frederick Shryock 1763-1856 (note 78)

b. 1791? Fayette Co., Ky.

d. Jan. 2, 1858 Daviess Co., Ky. (His tombstone reads "in the 67th yr. of his age".)

m. May 24, 1819 Jessamine Co., Ky.

Frances (Fanny) Bourne dau. of Abner Bourne

b.

d. living in 1871

Issue (3): (as named in will)

Alfred Shryock 1820-1900

(see below)

(Mary?) Emily Shryock 1825?-1897

(page 50f)

Elizabeth F. Shryock 1832-1896

(page 50j)

Alfred Shryock son of John H. Shryock 1791-1858

b. Mar. 16, 1820

d. Aug. 5, 1900

m. (1) 1841

Mary Moore b. November 30, 1823 d.

Issue (5):

William E. Shryock b. Feb. 19, 1842 d.

John M. Shryock b. Mar. 19, 1844 d.

Benjamin Dudley Shryock b. Nov. 15, 1847

d. single

Helen Shryock 1850-1892

(page 50c)

Mary Catherine Shryock b. May 15, 1852

d. July 1859

(2) March 8, 1860 Hancock Co., Ky.

Sarah Elizabeth Lott b. Feb. 1, 1836

d. Aug. 5, 1896

Issue (6):

Alice B. Shryock 1861-

(page 50d)

Mattie Shryock b. April 17, 1863

d. Oct. 21, 1921

Mildred A. Shryock b. May 25, 1865

d. Nov. 1880 single

Minnie E. Shryock 1867-1950

(page 50d)

Walter B. Shryock 1869-

(page 50e)

Lillian Shryock 1872-

(page 50e)

Helen Shryock dau. of Alfred Shryock 1820-1900

b. Feb. 19, 1850

d. Jan. 31, 1892

m. January 19, 1871

Nathan Boone Allgood son of James Allgood 1811-1860 and

Amelia Hudspeath 1812-1877

b. Oct. 19, 1846 Yadkin Co., Ky.

d. June 23, 1922

Issue (9):

Benjamin Allgood

Amelia Allgood b. Oct. 24, 1873 d. Dec. 30, 1907

m.

Hiram Christensen

Issue (2):

William Allgood Christensen b. Aug. 1905

m.

Mary Bray

son b. Dec. 25, 1907 d. at birth

Lillian Allgood d. in infancy

Ida Dell Allgood b. Nov. 9, 1879 d. 1953 single

Lois Wilda (Willie) Allgood b. Nov. 4, 1881

d. Mar. 2, 1937

m. January 18, 1900

William Jefferson Board son of James Board

b. Jan. 12, 1880

d.

Issue (3):

Permelia Elizabeth Board b. Oct. 30, 1900

Mary Helen Board b. Jan. 8, 1903

m. July 16, 1948

Nathaniel Tutt

Ida Dell Board b. Sept. 20, 1904

d. Feb. 19, 1905

Gideon M. Allgood (twin) b. Feb. 19, 1885

d. Nov. 1948

m. December 26, 1914

Fanny Benette

No issue

Winifred Allgood (twin) b. Feb. 19, 1885

d. Jan. 1927

m. 1926

Leonard Bean

(continued on next page)

Helen Shryock Allgood 1850-1892

Issue continued:

Nathan Boone Allgood, Jr. b. 1887 d. Nov. 10, 1948

m. (1) January 25, 1911

Mattie Neutie Spillman b. d. Dec. 25, 1911

Issue (1):

William Dean Allgood b. Dec. 10, 1911

d. Nov. 28, 1912

(2) January 29, 1914

Nell Golden Spillman b.

d. Nov. 1933

Issue (4):

Mabel Helen Allgood b. Dec. 1, 1914

d. 1936

Dorothy Mae Allgood b. Apr. 2, 1917

m. December 6, 1936

Loyd Russel Haydon

b. Sept. 19, 1916

Edwin C. Allgood b. Feb. 25, 1920

m. December 6, 1946

Clara E. Rhms

Francis Marion Allgood b. Sept. 11, 1923

m. February 14, 1947

Cleatus Lotus Howard

b. May 6, 1926

Catherine Allgood b. Jan. 1892 d. 1893

Alice B. Shryock dau. of Alfred Shryock 1820-1900

b. Mar. 5, 1861 d.

m. February 19, 1864

Ira Lewis Zenor

Issue (1):

Grace Zenor b. 1887

m. (1) Eric Johnson

(2) E. Leon Pratt

Issue (6):

Jean Pratt

Marguerite Pratt

E. Leon Pratt, Jr.

Rachel Pratt

two others

Minnie E. Shryock dau. of Alfred Shryock 1820-1900

b. Sept. 12, 1867 d. Oct. 17, 1950

m. March 20, 1894

Seymore Roberts b. Sept. 8, 1868 d. Dec. 28, 1941

Issue (3):

Cary Russell Roberts b. July 14, 1895

m. Ada _____

No issue

(continued on next page

Minnie Shryock Roberts 1867-1952?

Issue continued:

Charlie Anna Roberts b. March 29, 1898

m. James Toler Oliver b. Sept. 19, 1895

Issue (3):

Hubert Oliver b. July 18, 1918

m. Mary Ann b. Sept. 9, 1925

Chester T. Oliver b. Nov. 4, 1920

Gilbert Lee Oliver b. Apr. 9, 1923

m. Jackie Pool

Louis Roberts b. May 13, 1901

m. Eunice McIntyre

No issue

Walter B. Shryock son of Alfred Shryock 1820-1900

b. Nov. 12, 1869 d.

m. (1) December 9, 1897

Anna Mae Bozarth b. May 29, 1875

Issue (1):

Mildred Shryock b. 1898?

m. A. R. Trailer

Issue (5):

Mildred Louise Trailer

b. Sept. 7, 1924 d. in infancy

Mary Ellen Trailer b. Dec. 12, 1923

m. Robert Richardson

Charles Raymond Trailer

b. Dec. 6, 1926 d. in infancy

James Albert Trailer b. June 8, 1929

Marjorie Jean Trailer b. July 19, 1926

(2) Emma Frazier

Issue (3):

Mary Shryock

Mabel Shryock

Hubert Shryock

Lillian Shryock dau. of Alfred Shryock 1820-1900

b. April 4, 1872

m. September 11, 1895

George Smeathers

Issue (6):

Ruth Smeathers

m. Emmett Whittinghill

Paul Smeathers

Mark Smeathers

Esther Smeathers

m. Charles Daniel

Issue (1):

George Daniel

Martha Smeathers

Philip Smeathers

(Mary?) Emily Shryock dau. of John H. Shryock 1791?-1858

b. 1825?

d. 1897 Daviess Co., Ky.

m. April 29, 1847 Henry Co., Ky.

James Sullivan b. Nov. 15, 1815 d. Dec. 15, 1878

Issue (5):

Thomas Sullivan b. 1850? (Census of 1880)

d. Arkansas

m. Nancy Roberts

Issue (6):

Ira Sullivan

Mattie Sullivan b. Jan. 7, 1882

d. Aug. 17, 1887 (tombstone)

Hattie Sullivan

Albert Sullivan

Wesley Sullivan

Mary Sullivan

Betty Sullivan b. Aug. 28, 1851 d. June 15, 1920

m. November 16, 1867 (History of Daviess Co., Ky.)

Simeon D. Weber b. Oct. 9, 1837 (see above)

d. Dec. 21, 1914

Issue (10):

James M. Weber d. single

William H. Weber d. single

Robert H. Weber b. 1875?

d. May 3, 1948 aged 73

m. Ada L. Baxter

Issue (9):

Mattie E. Weber b. Sept. 4, 1895

d. Aug. 10, 1916

m. James O. Johnson

Baxter Weber

m. Georgia Fraser

Dee Weber

Simeon Weber

m. December 19, 1923

Cora Alice Parker

Curg Weber

m. Minnie Freels

Homer Weber

m. Mae Wedding

Nina Weber

m. Chester Terrill

Chester Weber

m.

Rebecca Weber

m.

(continued on next page)

Betty Sullivan Weber 1851-1920

Issue continued:

John Thomas Weber

m. Maggie Morgan

Issue (4):

Sammie Weber

Emma Russell Weber b. May 19, 1903

m. January 24, 1924

Charles W. Pool b. Mar. 7, 1876

d. Mar. 1951

Willie Weber

Lena Weber

m. Ray Brown

Sarah J. Weber

m. Jack Harden

Issue (3):

Elizabeth Harden

m. Ernest Head

Emily Harden

m. Norris Helm

Jake Harden

m.

Irene H. Weber

m. Matt Payne

Issue (2):

Lucille Payne b. April 6, 1901

d. 1940-1950?

m. Marshall Hale

John Taylor Payne b. Jan. 31, 1903

d. Feb. 15, 1941

m. July 1, 1920

Florence Knight b. Jan. 18, 1904

George B. Weber

m. Nellie

Issue (6): 5 served in War II

Mary Emily Weber b. d. Aug. 11, 1951

m. (1) Fred Kovitz

(2) Tom Coleman

No issue

Elizabeth Ann Weber b. Jan. 10, 1884

m. February 19, 1909

Dave Board b. Oct. 8, 1884

Issue (1):

Irene Board b. Dec. 14, 1909

m. February 19, 1936

William C. Taylor b. Oct. 31, 1893

(continued on next page)

Betty Sullivan Weber 1851-1920

Issue - continued:

Rose Weber b. d.
m. 1907 Oscar Pool 1883?-1952?
Issue (4):
Logusta Pool
m. (1) Coral Murdock
(2) 1940
Margaret Freeman
F. W. Pool
Russell Pool
m. Hazel Campbell
Marvin Pool
m. 1939
Ethel Thomas Roberts
dau. of Fleury "

John Hancock Sullivan son of Emily Shryock Sullivan 1825?-1897

b. Mar. 22, 1852 d. Jan. 10, 1929
m. August 13, 1874 Daviess Co., Ky.
Annie Ruth Evans sister to Nora Evans (p. 50i)
b. July 7, 1856 d. Nov. 10, 1911

Issue (7):

Josephine Sullivan b. Dec. 25, 1875
d. Mar. 27, 1903
m. November 10, 1889
Arch Fulkerson

Issue (6):

Annie Ruth Fulkerson
Louis Fulkerson
(Charles) Joseph Fulkerson
Henry Fulkerson
Pearl Fulkerson
Ruth Fulkerson

Asa Sullivan b. Apr. 3, 1878
m. 1898 Daviess Co., Ky.
Hattie Sinnett

Issue (4):

Atlee Sullivan
Willie Mae Sullivan
Ouida Sullivan
Johnnie Mae Sullivan

Fletie Sullivan b. June 18, 1879

m. January 22, 1900
William Edward Roberts
b. 1874 d. March 18, 1932

No issue

John Hancock Sullivan 1852-1929

Issue - continued:

Agnes Sullivan b. Sept. 7, 1885
d. Sept. 16, 1949
m. Flavian Bell
Issue (3):
Herbert Bell
Louella Bell
Margaret Bell
Arthur Sullivan (twin) b. Apr. 25, 1888
d. Mar. 17, 1897
Oscar Sullivan (twin) b. Apr. 25, 1888
d. July 6, 1908
m. January 6, 1904
Ella Norrington
Issue (2):
Mary Agnes Sullivan
William Sullivan
(Charles) Joseph Sullivan b. Sept. 27, 1890
m. June 27, 1912
Letha Collins

Frank (Francis?) Sullivan son of Emily Shryock Sullivan 1825?-1897
b.

m.
Sarah Jane Gilmore
Issue (2):
John Sullivan d. in infancy
Nannie Sullivan d. in infancy

Orb (orville) Sullivan son of Emily Shryock Sullivan 1825?-1897
b. 1858?

m.
Nora Evans - sister to Annie R. Evans
Issue (4):
Willie Sullivan
Myrtle Sullivan
m. Johnie Burke
Issue:
8 children
Andy Sullivan
Johnnie Sullivan

(page 50h)

Elizabeth F. Shryock dau. of John H. Shryock 1791?-1858

b. Dec. 29, 1832

d. Mar. 9, 1896 Daviess Co., Ky.

m. July 25, 1849 Henry Co., Ky.

Washington Kelly son of William and Jane (Kelly) Kelly

b. Aug. 17, 1821

d. June 21, 1862 Daviess Co., Ky.

Issue (7):

James F. Kelly b. May 10, 1850 d. Oct. 12, 1851

Amanda Jane Kelly b. Jan. 28, 1852 Henry Co., Ky.

d. Jan. 25, 1923 Daviess Co., Ky.

m. Mar. 18, 1873 Daviess Co., Ky.

Samuel Jackson Campbell d. before 1880

Issue (3):

James Eli Campbell b. Dec. 17, 1873

d. Oct. 30, 1896 single

Cordia Campbell b. 1876? d.

m. March 1, 1892

Edward Shauntee

No issue

Ollie Myrtle Campbell b. Oct. 8, 1879

d. Jan. 14, 1934

m. 1896 Bud Nash b. Oct. 11, 1872

d. July 30, 1947

Issue (6):

Johnny Nash

m. Beatrice Embry

Elizabeth Nash

m. Harry Able

Roy Nash

m. Pierce Duncan Lambert

Cleo Nash

m. Vivian Pagan

Twins died in infancy

Emily Frances (Frankie) Kelly

b. Jan. 28, 1852 Henry Co., Ky.

d. Apr. 1, 1887? Daviess Co., Ky.

m. August 24, 1871 Daviess Co., Ky.

Joseph William Roberts son of William Craton Roberts

b. Aug. 28, 1847 Daviess Co., Ky.

d. Jan. 25, 1896 Daviess Co., Ky.

(He married (2) America E. Estes)

Issue (see next page)

Emily Frances Kelly Roberts 1852-1887?

Issue (6):

James Lonnie Roberts b. Aug. 24, 1872 Daviess Co., Ky.
d. May 29, 1940 Hawesville, Ky.

m. April 10, 1895

Cora Ellen Lampkin b. July 31, 1874
d. April 20, 1919

Issue (7):

Annie Roberts b. June 10, 1896

m. March 17, 1915

Keith Smeathers

b. Mar. 19, 1889

Nina Roberts b. Dec. 19, 1897

m. September 20, 1921

Charles Parker b. Jan. 30, 1887

Lena Roberts b. Sept. 17, 1900

d. May 6, 1915

Georgia Roberts b. April 21, 1902

d. June 14, 1918

Louise Roberts b. Aug. 11, 1905

m. Dec. 23, 1922

Gilbert Ray son of Zenor Ray

b. Oct. 9, 1901

James Potts Roberts b. July 16, 1908

m. Georgia Mae Hidenrite

b. May 12, 1923

Grace Thomas Roberts b. Mar. 6, 1911

m. April 20, 1946

Junius Raymond Husk

b. Sept. 23, 1903

C. C. Roberts b. Jan. 18, 1875 d. April 31, 1875

Mary Elizabeth (Lizzie) Roberts

b. Jan. 29, 1876 Daviess Co., Ky.

d. Dec. 27, 1941 Daviess Co., Ky.

m. February 3, 1892

Robert Raymond Cummings b. Dec. 24, 1867

d. Oct. 21, 1944

Issue (4):

Edna Cummings b. June 29, 1893

d. April 25, 1939

m. February 20, 1917

Clayborne Pence

b. April 3, 1894

Willie Cummings b. April 2, 1897

m. November 1, 1917

Ben Smeathers b. Jan. 12, 1891

Fannie Jane Cummings b. Aug. 30, 1899

d. May 13, 1918 single

Mattie Lou Cummings b. April 22, 1907

m. November 4, 1924

Owen Case b. July 24, 1906

(the next page is 50m)

Emily Frances Kelly Roberts 1852-1887?

Issue continued:

William Fillmore Roberts b. Sept. 2, 1880
d. Aug. 5, 1952

m. November 24, 1909

Lucy Margaret Case dau. of John Wesley Case
b. Feb. 7, 1893
d. Oct. 9, 1952

Issue (6):

Joseph Wesley Roberts b. Sept. 18, 1910

m. January 25, 1930

Rosa Kathleen Estes b. Nov. 14, 1911

Thelma Elizabeth Roberts b. Sept. 7, 1912

m. January 16, 1932

Kigel Tippen Cox b. Oct. 5, 1911

Golda Ethel Roberts b. Dec. 21, 1914

m. September 28, 1946

Robert Samuel Roberts b. Dec. 17, 1912

Pauline Roberts b. Feb. 13, 1916

m. October 15, 1938

J. W. Estes son of Joe Estes

b. June 16, 1912

Lou Evans Roberts b. July 3, 1919

m. July 17, 1944

Louis John Mata

Imogene Roberts b. March 31, 1925

m. December 21, 1951

Willard Sadler

Craten Alexander Roberts b. June 25, 1883 Daviess Co., Ky.

d. Oct. 13, 1947 St. Louis, Mo.

m. February 7, 1907 Owensboro, Ky.

Clara Dudley Thomas dau. of Sam Thomas

b. Feb. 8, 1885 Daviess Co.,
Ky.

Issue - one daughter:

(Thomas) Jewell Roberts b. June 23, 1908

Jesse L. Roberts d. in infancy

Millard Fillmore Kelly son of Elizabeth Shryock Kelly 1832-1896

b. March 17, 1854

d. Dec. 28, 1891 Daviess Co., Ky.

m. September 5, 1876

Martha Campbell dau. of James Campbell and Harriett Black

b. March 6, 1858

d. Jan. 18, 1852 Owensboro, Ky.

(She married (2) Alexander Gillim)

Issue (see next page)

Millard Fillmore Kelly 1854-1891

Issue (7):

Woodie Ernest Kelly b. Nov. 4, 1877 d. Oct. 10, 1938
m. Bessie Hines

Issue (2):

Myrtle Kelly b. Mar. 11, 1904
m. Russell Renfrow

Mattye Virginia Kelly b. Aug. 1908
m. Fred Murphy

Pearl May Kelly b. Feb. 23, 1879
m. January 31, 1894

Alfred Poole b. Feb. 17, 1866 d. Oct. 14, 1938

Issue (1):

Audrey Poole b. Mar. 23, 1898

Birdie Lou Kelly b. Jan. 29, 1882

m. May 5, 1900

Will Thomas Hall b. Jan. 21, 1879

Issue (7):

Hali Jean Hall b. June 2, 1907
m. Harry Leigh

William Alban Hall b. June 30, 1912
m. February 16, 1944

Ada Irene Westherford b. Feb. 18, 1915

Hallie Ceola Kelly b. May 9, 1883

d. Jan. 19, 1947 Owensboro, Ky.

m. October 23, 1901

Alphonse Roberts

Issue (5):

Millard Marion Roberts b. Apr. 18, 1902
m. Elsie Shroeder

Inez Roberts b. Feb. 3, 1906
m. W. Dillon Chambers

Allen Kelly Roberts b. June 4, 1911
m. (1) Martine Marksberry

(2) Eileen Dresser

Douglas Roberts b. Jan. 4, 1918
m. Frankie Troutman

Nancy Roberts b. Mar. 2, 1925
m. Tommy Henning

Rollie Fillmore Kelly b. May 6, 1885

m. Nellie Mattingly dau. of Nicholas Mattingly

Issue (3):

Ameldia Zeno Kelly b. July 16, 1917
m. June 8, 1946

George J. Smith

Luther Kelly b. Dec. 24, 1919
m. Elsie Bonner

Meta Lee Kelly b. Sept. 11, 1924
m. July 2, 1948

Patrick Matthew Gannon

(continued on next page 50p)

Millard Fillmore Kelly 1854-1891

Issue - continued:

Eugenia Elizabeth Kelly b. Feb. 20, 1889

m. March 2, 1918

Edgar Howard b. June 19, 1891

No issue

Edmond Eli Kelly b. Jan. 3, 1891

m. Lucy Emmick b. Jan. 27, 1894

Issue (1):

Rollie Prentiss Kelly b. Mar. 13, 1915

m. Lorine Clark

William Walker Kelly son of Elizabeth F. Shryock Kelly 1852-1896

b. Apr. 29, 1857

d. Nov. 23, 1859

Sarah E. Kelly dau. of Elizabeth F. Shryock Kelly 1832-1896

b. Oct. 29, 1857

d. Dec. 12, 1942

m. March 6, 1893

John Potts b. 1862 d. 1932

Issue (1):

Kelly L. Potts

m. April 11, 1911

Bessie Lee Pool dau. of Lee Pool

b. Aug. 18, 1892

Issue (3):

Hubert Potts b. May 4?, 1912

m. (1) Edith Roberts dau. of L. O. Roberts

d. Mar. 17, 1948

(2) Smithers (widow)

Clyde Allen Potts

m. Elsie Roberts dau. of L. O. Roberts

Leroy Potts

m. Hazel Sipes dau. of Louis Sipes

Mary Washington Kelly dau. of Elizabeth F. Shryock Kelly 1832-1896

b. May 13, 1862

d. May 26, 1944 single

ADAM SHRYOCK

400 ADAM SHRYOCK s. of Christian Schreyack 1735-1822, moved from Maryland to Woodford County, Kentucky, about 1807

b. April 25, 1766 Frederick County, Maryland

d. Sept. 19, 1829

m. December 1794 Frederick County, Maryland

Rosannah Wood b. September 3, 1773

d. September 22, 1842

Issue: (Note 43)

401 William Shryock b. September 18, 1795

d. November 21, 1861

(note 44)

402 John Shryock 1796-1876

(page 52)

403 Elizabeth Shryock b. October 22, 1798

d. September 8, 1843

m. January 1827

Jeremiah Morton

404 Mary Ann Shryock b. Dec. 17, 1800

d. Apr. 2, 1831

405 Rosannah Shryock b. Dec. 13, 1802

d.

406 Adam Shryock b. September 18, 1804

d.

407 Joseph Shryock b. September 8, 1806

d. March 21, 1808

408 Sarah Shryock b. Jan. 3, 1808 Kentucky

d. 1888 near Olney, Illinois

m. Oct. 7, 1826 (note 20:4) her cousin (note 47)

(801) John Shryock, Junior (s. of John Shryock 1777-)

Issue (see page 59)

409 Andrew ("Buck") Shryock b. February 25, 1811

d.

410 Hillery Shryock b. March 15, 1813

d. October 1, 1835

411 Eleanor Shryock b. July 18, 1820

d.

- 402 John Shryock s. of Adam Shryock 1766-1829 (note 45)
 b. October 30, 1796
 d. 1876
 m. 1824
 Jean Miller Ratcliffe 1807-1850
 Issue: eleven daughters -
- 412 Martha Ann Shryock
 m. 1847
 William Saffell
- 413 Olivia Smith Shryock b. Aug. 10, 1827
 d. Nov. 5, 1906 Lexington, Ky.
 m. Nov. 18, 1845 her father's cousin,
 (608) Cincinnatus Shryock (s. of Matthias Shryock 1774-1833)
 Issue: (page 56)
- 414 Sarah Elizabeth Shryock
 m. 1850
 Johnson Miller
- 415 Catherine Shryock
 m. 1855
 Joseph Booth
- 416 Susan Mary Shryock
 m.
 J. D. Carpenter
- 417 Frances Alexander (sic) Shryock
 m. 1859
 W. W. Dowden
- 418 Huldah Ellen Shryock
 m. 1866
 W. W. Dowden
- 419 Adelia Jane Shryock
 m. 1872
 J. H. Forsythe
- Three daughters died in infancy.

CHRISTIAN SHRYOCK (Junior)

500 CHRISTIAN SHRYOCK (Junior) s. of Christian Schryock: 1735-1822 was mentioned in his father's will but no data were found for him except the record of his marriage.

m. September 3, 1794 (Note 3:4)
Mary Shingle

MATTHIAS SHRYOCK

600 MATTHIAS SHRYOCK s. of Christian Schreyack 1735-1822 was a carpenter, builder and architect, and was mentioned in an early directory as a "house-joiner." He settled in Kentucky with his brother, Frederick, and Michael Gaugh, whose sister he married. Matthias was a member of a militia company and was known as "Captain Shryock." He died during a cholera epidemic.

b. February 13, 1774 Frederick County, Maryland

d. June 14, 1833 Lexington, Kentucky.

m. April 10, 1798

(Notes 3:5, 53
and 54:1)

Mary Elizabeth Gaugh b. Oct. 6, 1780

d. Aug. 17, 1844

Issue: (Note 48)

601 Mary Shryock b. Feb. 25, 1799

d. 1876 (single)

602 A son b. Nov. 2, 1801 d. in infancy

603 Gideon Shryock 1802-1880 (page 55)

604 Elizabeth Shryock b. July 3, 1805

d. 1873 Vandalia, Illinois

m. November 16, 1826

(note 20:5)

Thomas B. Hickman

605 Montgomery Shryock (civil engineer)

b. Feb. 17, 1808

d. 1834 (single)

606 Sophia Helena Shryock b. Jan. 4, 1811

d. 1893

m. May 4, 1837

Dr. James Harvey Oliver b.

d. 1878

607 Eleanor Susannah Shryock b. Sept. 12, 1813

d. 1848

m. Nov. 24, 1831

(note 20:8)

Lansing Rhines

608 Cincinnatus Shryock 1816-1888 (page 56)

609 Harriet Caroline Shryock b. Jan. 8, 1819

d. in infancy

610 Laura Evans Shryock b. Aug. 10, 1821

d. in infancy

611 Sarah Catherine Shryock 1823-1895 (page 57)

603 Gideon Shryock s. of Matthias Shryock 1774-1833 was a renowned architect; a student of the famous William Strickland (for whom Gideon named his first son). Among the buildings in Kentucky which were designed by him are the State House at Frankfort (with its famous stone circular stairway); Morrison College; the Court House at Louisville; in addition to many other buildings and residences. "His residences were dignified, restrained specimens of architecture, and his public buildings always displayed that purity of line, and striving after the highest ideals of Grecian art that made for classic beauty and which makes them prized today." (From an article on Gideon Shryock by Elizabeth Shryock Field.)

b. November 15, 1802

d. June 19, 1880 Louisville, Kentucky

m. June 30, 1829

Elizabeth Pendleton Bacon b.

d. Dec. 24, 1887 Louisville, Ky.

Issue: (Notes 49 and 64)

612 Alethe Shryock b. August 1, 1830

d. January 2, 1891 Louisville, Ky.

613 Mary Ellen Shryock 1832-

(page 56)

614 Lucy A. Shryock b. Feb. 24, 1835

d. Apr. 10, 1890 (single)

615 William Strickland Shryock b. May 4, 1837

d. 1910 (single)

616 Charles Gideon Shryock b.

d. December 22, 1910

m.

Hallie Snead d. with her first child

617 James Guthrie Shryock b.

d. 1883 (single)

618 Theodore Shryock d. young

619 Elizabeth (Bettie) Shryock d. aged sixteen

620 Laura Bacon Shryock b. 1846

d. 1943 (single)

621 A. Lee Shryock b.

d. circa 1923 (single)

613 Mary Ellen Shryock dau. of Gideon Shryock 1802-1880
b. November 14, 1832
d.

m.
Oliver Stratton

Issue:

622 Sophie Stratton b.
d.
m. 1878?
Clarence Watkins

Issue:
Many descendants

623 Nellie Stratton b.
d.
m. 1883/4
William Shannon

No issue

608 Cincinnatus Shryock s. of Matthias Shryock 1774-1833
b. April 9, 1816
d. Jan. 22, 1888 Lexington, Kentucky
m. November 18, 1845 his cousin's daughter
(413) Olivia Smith Shryock 1827-1906
(dau. of John Shryock 1796-1876)

Issue: (Note 49)

624 Mary Ella Shryock b.
d. December 22, 1939 (single)

625 John Montgomery Shryock b.
d. Aug. 16, 1924 (single)

626 Frederick Shryock b.
d. July 15, 1887 (single)

627 Anna Shryock d. in infancy

628 Fannie Shryock d. in infancy

629 Elizabeth Shryock (see below)

630 Olive Shryock (page 57)

629 Elizabeth Shryock dau. of Cincinnatus Shryock 1816-1888
b.
d.

m.
Willis Field d. July 16, 1938

Issue: (see next page)

Issue of Elizabeth Shryock Field:

631 Isabel Field b.
d.

m.
Frank Brown

Issue:

633 Isabel Field Brown
m.
Bennett Taylor, Jr.

634 Mary Jean Brown

632 Jean Olive Field b.
d.

630 Olive Shryock dau. of Cincinnatus Shryock 1816-1888
b.

d. May 11, 1946

m.
The Reverend G. L. Bush d. May 1943

Issue:

635 George Frederick Bush

636 Paul Shryock Bush

637 Olive Elizabeth Bush b.
d.

m.
Smith Atwood

611 Sarah Catherine Shryock (Note 64)
dau. of Matthias Shryock 1774-1833
b. Jan. 20, 1823
d. Apr. 1895

m. 1846?
Leonidas Baker Rhoton

Issue:

638 Mary Eve Shryock Rhoton b. 1847 (Note 61)
d. June 13, 1883 Harrodsburg, Ky.

m. 1870?
Henry Louis Bonta b.
d. 1920

Issue - seven children

ELIZABETH SHRYOCK

700 ELIZABETH SHRYOCK dau. of Christian Schreyack 1735-1822

b. January 6, 1776

bap. March 5, 1776

(note 6)

m. May 17, 1794

(note 3:3)

John Harmon

Issue unknown

JOHN SHRYOCK (Senior)

- 800 JOHN SHRYOCK (Senior) (Note 65)
 s. of Christian Schreyack 1735-1822
 b. December 28, 1777 (note 7)
 d.
 m. January 26, 1801 (note 3:6)
 Ann Johnson (note 66)
 Issue: (notes 46 and 68)
801 John Shryock 1801-1834 (see next).
- 801 John Shryock, Junior s. of John Shryock 1777-
 b. September 22, 1801
 d. September 5, 1834 Shelbyville, Indiana
 m. Oct. 7, 1826 (note 47) his cousin
(408) Sarah Shryock dau. of Adam Shryock 1766-1829
 Issue:
802 William Shryock 1827-1902 (see below)
803 Mary Ann Shryock b. May 29, 1829 Kentucky
 d.
 m. Captain Charles Yelton (note 44)
804 John Joseph Shryock 1832- (page 62)
805 Elizabeth (Betty) Shryock 1834- (page 62)
- 802 William Shryock s. of John Shryock, Junior 1801-1834
 b. December 11, 1827 Kentucky
 d. 1902
 m. November 14, 1850 Shelbyville, Indiana
 Elizabeth Ann Wood b. Feb. 15, 1832 Shelbyville, Ind. (note 69)
 d. Aug. 6, 1913 Princeton, Indiana
 Issue:
806 Sarah Ann Shryock 1851-1878 (page 60)
807 Mary Elizabeth Shryock 1854- (page 60)
808 John Joseph Shryock 1858-1938 (page 60)
809 Henry William Shryock 1861-1935 (page 61)
810 Martha Ellen Shryock b. Feb. 11, 1864
 d.
 m. December 5, 1893
 Thomas Banks b. June 17, 1869
 d. May 5, 1935

Issue of William Shryock 1827-1902 continued:

811 Carrie Bell Shryock b. November 1866
d.

m.

John Saunders

Issue:

Several children

812 Charles E. Shryock b. Mar. 6, 1870
d. Aug. 25, 1913 (single)

813 Willie Shryock (twin) { b. June 6, 1872
814 May Shryock (twin) } d. June 8, 1872

806 Sarah Ann Shryock dau. of William Shryock 1827-1902
b. Nov. 20, 1851 Olney, Illinois
d. May 19, 1878 near West Liberty, Ill.

m.

Henry Perry Tritt b. October 11, 1846
d. October 15, 1929

Issue:

815 Claude Shryock Tritt

816 Wilbert Henry Tritt

807 Mary Elizabeth Shryock dau. of William Shryock 1827-1902
b. January 14, 1854
d. Olney, Illinois

m. October 25, 1897
Albert D. Zerkel

Issue:

817 Chester Zerkel

818 Irving Zerkel

808 John Joseph Shryock s. of William Shryock 1827-1902
b. February 12, 1858
d. September 30, 1938 Princeton, Indiana

m. October 15, 1885
Zoe Jane Hutson

Issue (see next page)

Issue of John Joseph Shryock 1858-1938:

819 Bess Shryock b. October 22, 1886

820 Leelah Shryock 1888- (see below)

821 Helen Shryock 1898- (see below)

822 John Russell Shryock b. Oct. 25, 1899
d. circa 1928 (USN)

m.

Mary

No issue

820 Leelah Shryock dau. of John Joseph Shryock 1858-1938
b. July 16, 1888
d.

m.

Reed Culmer b. November 21, 1886
d. December 24, 1937

Issue:

835 Robert Russell Culmer

836 John William Culmer

837 Ned W. Culmer

821 Helen Shryock dau. of John Joseph Shryock 1858-1938
b. July 24, 1898 Poseyville, Indiana
d.

m.

Gale Swayne

Issue:

838 Robert Gale Swayne

839 Virginia Swayne

840 Jane Swayne

809 Henry William Shryock (Note 67)

s. of William Shryock 1827-1902

b. March 25, 1861 near Olney, Illinois

d. April 11, 1935 (notes 70 & 71)

m. July 14, 1886

Jessie Burnett dau. of Mary Ann Bristol and Clark Burnett

b. Dec. 17, 1862

d. March 23, 1936 (note 71)

Issue (see next page)

Issue of Henry William Shryock 1861-1935:

823 Burnett Henry Shryock, Senior b. Feb. 4, 1904
m. August 5, 1940
Mary Ann Hewitt dau. of Winifred Harker
and Frank Hewitt
b. October 28, 1913

Issue:

833 Mary Ann Shryock b. Sept. 22, 1941

834 Burnett Henry Shryock, Junior
b. Feb. 27, 1945

804 John Joseph Shryock s. of John Shryock, Junior 1801-1834
b. March 19, 1832 Shelbyville, Indiana
d.

m.
Martha E. Morris

Issue:

824 John William Shryock

825 James Shryock

826 Valentine Shryock

827 Franklin Shryock

828 Arminta Stewart Shryock

829 Halleck Shryock

830 Grant Shryock

831 Colfax Shryock

805 Elizabeth (Betty) Shryock dau. of John Shryock, Junior 1801-1834
b. February 20, 1834
d.

m.
William McCann

Issue:

832 Frank McCann

MARIA CATHERINE SCHREYACK

900 MARIA CATHERINE SCHREYACK dau. of Christian Schreyack 1735-1822
m. b. December 1, 1779 (note 8)
John Caspar Schaffner (note 9:1)

Issue:

901 Maria Catherine Schaffner b. Dec. 7, 1798
bap. Jan. 12, 1799 (note 9:2)

Maria Catherine Schreyack (Schreiack) is not mentioned in her father's will, nor is her issue. Inasmuch as Christian listed all living children and the living children of his deceased son, Valentine, it is assumed that Maria Catherine and her issue were not living at the time of Christian's will - 1820. However, it is understood that there are Schaffners living in Kentucky who claim relationship to the Shryocks.

N O T E S

- Note 1 Record from German Reformed Church, Frederick, Maryland:
 "October 21, 1793 Eva Mary w. of Christ. Schryack, age 54 years,
 9 months, 13 days."
- Note 2 See deed dated June 1, 1795 (W.R.13 - F 316) on page 9.
- Note 3 Marriage Licenses - Frederick County, Maryland:
- 3:1 August 2, 1783 Valentine Shryock and Christena Derr
 3:2 November 26, 1787 Daniel Shryock and Mary Cassell
 (This was also found in the records of the German Reformed
 Church, Frederick, Maryland, with the name spelled Kassel.)
 3:3 May 17, 1794 Elizabeth Shryock and John Harmon
 3:4 Sept. 3, 1794 Christian Shryock and Mary Shingle
 3:5 April 6, 1798 Matthias Shryock and Elizabeth Gagin (Gaugh)
 3:6 Jan. 26, 1801 John Shryock and Ann Johnson
 3:7 Aug. 3, 1816 Valentine Shryock and Elizabeth Stimmel
 3:8 Nov. 30, 1818 Jacob D. Shryock and Ann Baltzell
 (R.D.J.'s search stopped with 1822)
- Note 4 Record from Evangelical Lutheran Church, Frederick, Maryland:
 "1777, 8th May, Ascension Day were confirmed in Frederictown,
 and 18th May, Holy Witsunday went to Holy Communion:
- 4:1 Valentin Schreyack 1760, 21st March
 4:2 Daniel Schreyack 1761, 19th July..."
- Note 5 Record of Appel's Church, Middletown, Maryland:
 Daniel Schreiack and wife Maria; Sophia b. Dec. 20, 1794;
 bap. April 1795; sponsor - Sophia Schober.
- Note 6 Evangelical Lutheran Church, Fredorick, Maryland:
 Elizabeth, dau. of Christian Schreyack and Eva Maria,
 b. January 6, 1776, bap. March 5, 1776; witnesses - parents.
- Note 7 Records of Appel's Church - Lutheran and Reformed, near Middletown,
Maryland:
 Christian Schreyack and Eva Maria
 John b. December 28, 1777; bap. May 21, 1778;
 sponsor - Jacob Roller
- Note 8 Christian Schreyack and Eva Maria
 Maria Catherine Schreiack b. Dec. 1, 1779; bap. Apr. 6, 1780;
 sponsors - George Zimmerman and wife Maria Catherine.

Note 9 Record of Graceham Maryland Moravian Community (Maryland Historical Society):

9:1 Schaffner, John Caspar married Catharine Schreiack
9:2 Issue: Maria Catherine b. Dec. 7, 1798; bap. Jan 12, 1799
by Schlegel on a trip to Cumberland and Bedford.

Note 10 Evangelical Lutheran Church, Frederick, Maryland:

Johann Friedrich, son of Christian Schreyack and wife Eva Maria,
b. Oct. 4, 1763; bap. 1763; sponsors - Friedrich Wittman and
wife Catherine.

(Comment: This was the first entry under
baptisms.)

Note 11 Record of Evangelical Lutheran Church, Frederick, Maryland:
June 26, 1787 - Friedrich Schreyack to Phrene Trautmann,
proclaimed.

Note 12 Tombstone records, Fayette County, Kentucky:

Frederick Shryock's birth year is given as 1762 and this
coincides with the age given for the Census of 1810.

Note 13 Frederick Shryock's will, dated November 16, 1848, was recorded
January 1, 1857 (see text).

Note 14 Daughter of Anna Maria Miller and Peter Troutman. Peter Troutman b.
Jan. 13, 1741; d. Dec. 15, 1820, Fayette County, Kentucky, served as
a corporal in Captain Robert Wood's Company of Frederick County, Md.,
Militia. (Maryland Historical Magazine, Vol. II., p. 53.) His wife,
Anna Maria (Mary) Miller b. Dec. 10, 1740/1; d. Jan. 13, 1819,
Fayette County, Kentucky, was the dau. of Abraham Miller b. Aug. 24,
1707 d. Sept. 20, 1754.

(The dates for Anna Maria and Peter Troutman were
furnished by Mrs. Wade Hampton Whitley, of Paris, Ky.,
who copied them from tombstones. The dates for Abraham
Miller were taken from page 525, Scharf's "History of
Western Maryland.")

Evangelical Lutheran Church, Frederick, Maryland, records:

Communicants: Apr. 20, 1783 - Anna Maria Trautmaenin
April 16, 1786 Phrene Trautman
May 27, 1787 Phrene Trautman

At the request of Abraham Miller and four others, a tract of 7,000
acres called "Tasker's Chance" was sold in 1744 to Daniel Dulany
("the elder"). In September 1745 Daniel Dulany laid out Frederick
Town on both sides of Carroll Creek on "Tasker's Chance."

(From a series of articles on the history of Frederick,
Maryland, by E. Ralston Goldsborough.)

Note 15:1 Milton Shryock was mentioned in his grandfather Frederick Shryock's will. History of Fulton County, Illinois, pp. 499-500. From the biographical sketches of Milton P. Shryock and his three sons:

Henry C., James P., and John C. - Milton Shryock, postmaster and merchant, St. David, was born near Lexington, Ky., May 17, 1812. His father, Christian Shryock, served in the War of 1812 and died while in service. Christian Shryock's father was Frederick Shryock, native of Maryland, near Frederickstown. Milton's mother was Rebecca Graham; he came to this county in 1833; was married to Rebecca Carver Mar. 27, 1834; she was a dau. of P. M. Carver and was born Feb. 6, 1815. Issue all born in Illinois.

The Shryock Chapel (Meth.) was built at an expense of about \$2,300. Milton Shryock contributed \$1,700 and the rest (except about \$100) was made up by the Shryock family. Milton Shryock gave his boys 480 acres and his girls 240 acres.

15:2 From a newspaper clipping on Rebecca Carver Shryock's 98th birthday celebration:

Born in Kentucky where she lived until she was 17 years old, she came with her parents, Mr. and Mrs. Mormon (sic) Carver, and family to Illinois. They made the trip with an ox-team and a covered wagon...About a year after she came to Illinois she married Milton Shryock, a Kentucky youth, who came to Illinois about the same time.

Note 16 Tombstone record:

Sarah Carver - born Mar. 18, 1795; died Mar. 24, 1874; 79 years old.

Note 17 The marriage bond of October 9, 1815 is signed by Archelus Carver and James Carver. Folded with the bond is this consent:

October 9, 1815 - this is to certify that I have no objection for Archylus Carver to have my daughter Sary Shryock.

Frederick Shryock

James Carver (Witness)

On the back of the bond was written: "Consent of the father of the young lady proved by the oath of James Carver. The young gentleman 21 years of age. J.D.Young, Clk."

Archellus (Archibald) Carver is believed to have been a brother of Pleasant Moorman Carver, who married Sarah Shryock Carver's sister, Catherine Shryock.

Note 18 Sally Carver is listed in the Census of 1830, thus denoting that she was the "head of the family." After the death of Harrison Carver, Sarah Shryock Carver was appointed guardian for her children on June 13, 1836 (with Samuel Shryock and Solomon Lowe as sureties): Oliver over 14; Addeline over 14; William under 14. Addeline probably married one Reynolds, for Sarah's will, dated March 24, 1874, mentions her grandchildren, Sarah Reynolds and Albert Reynolds. She left bequests for her nieces Harriet Reynolds, Mary Low, and Sarah Cole; and a nephew, John Low. Her children are not mentioned by name or implication. Mary Low and John Low were the children of Adah Shryock Low. Sarah (Low) Cole was the daughter of Rebecca Shryock Low.

Note 19 The inventory and appraisal of Samuel Shryock's estate were returned in May 1876 - Fayette County, Kentucky. Samuel Shryock is mentioned as executor in both his father's and sister Sarah's wills.

Note 20 Marriage bonds - Fayette County, Ky. (underscore indicates questioned date)

20:1 Moman Carver to Catherine Shryock MB 1-23 10- 4-1812

20:2 Archibald Carver to Sally Carver 1-29 10-15-1815 (note 17)

20:3 Daniel Shryock to Ann Matthews 1-72 1-22-1827
by J. Vardeman

20:4 John Shryock to Sally Shryock 1-72 10-19-1826
by E. Waller

20:5 Elizabeth Shryock to Thos. B. Hickman 1-73 11-16-1826

20:6 Rebecca Shryock to Solomon Low 1-79 12-23-1827

20:7 Elizabeth Shryock to Thomas Johnson 1-80 8-10-1828

20:8 Eleanor S. Shryock to Lansing Rhines 1-101 11-24-1831

(Elizabeth Shryock - note 20:7 - has not been identified.)

Note 21 From her Bible - furnished by her granddaughter, Lorena T. Lawell. These records of the slaves of Adah Shryock and Noah Lowe were also listed, some of whom had belonged to Frederick Shryock:

Births of Blacks		Deaths of Blacks	
Dinah	1830	Harriet	1851
Sealy	August 1848	Jane	1852
Lucy	1849	Infant boy	1858
Milly	1850	Infant girl	1859
Harriet	1851	Dinah	?
Jane	1852	Sealy	?
Lily	February 1855		
Tom	August 1850		
Infant boy	March 1858		
Infant girl	April 1859		
Catherine	April 1860		

Note 22 Furnished by their daughter, Lorena T. Lawell.

Note 23 This letter addressed to Miss Helen Shryock, Fayette County, Lexington, Kentucky, from her nephew, Milton Shryock, is in the possession of Miss Lorena T. Lawell, great-granddaughter of Frederick Shryock:-

Note 23 (continued)

February 17, 1861
Fulton County, Illinois

Miss Helen Shryock

Dear Aunt:

I take this opportunity to write you a few lines to let you know that we are enjoying good health and hope when you receive these lines you may be enjoying the same blessing. I have been looking for a letter from some of you for a long time and do not receive any word from you.

- (a) I wrote Uncle Samuel a letter last fall and have not received any answer from him. I have neglected writing to you longer than I should have done but you must look over it this time and I will try and mend my ways for the future. We have had a very steady cold winter and snow on the ground with the exception of a week, and in that time we had some mud and now it has the appearance of turning cold again. There is two inches snow on the ground at this time. Times has been tolerable tight here nothing bringing a fair price but pork that was worth from five to five and a half dollars per cwt. Wheat is worth 80¢ per bushel, corn is worth 25¢ per bushel, cattle is worth about 2¢ gross, and horses is low and not selling. There is nothing new transpired here since you left only a few little incidents which I will tell you. One is Alexander Maxwell and his wife parted and has gone together again and another is that Abbot has got home to his wife again and the other is that
- (b) Boswell and Helen is gone together again. They went together last
- (c) Sunday morning. Helen stayed all night at Allens on Saturday night and they met next morning up at the gate and went from there
- (d) to James Turners and from there to his brother-in-law's. I suppose I don't know for certain the rumor is that they are going to live six miles west of Canton with his brother-in-law. She took I believe the most of her clothing; she left some notes that she had in her possession that she could have taken with her. The old
- (e) folks don't appear to take it very hard. Archibald takes on the
- (f) worst and now I will tell you something about Mary Carver's situation which I fear is a distressing one. She is about to lose her right mind. She has not been well since she got home from Kentucky and about six weeks ago she was taken worse; she complains of a pain in her head. There has been three doctors attending her and they do not appear to help her any. She is able to go about and appears to be rational at times and at other times she is more flighty. James Turner was in Lexington last week and went from there to Cincinnati. I have not saw him since he returned home.

I must close my letter. I would be glad to hear from you as soon as you receive these lines. Give my best respects to all the connection and enquiring friends and accept the same yourself.

Milton Shryock

Note 23 (continued)

(Comments: (a) Samuel Shryock is Helen Shryock's brother; (b) Ellen Carver, daughter of Milton's aunt Catherine Shryock and Pleasant Moorman Carver - mentioned in his will as "my daughter Ellen Boswell"; (c) Ellen's brother Allen Carver; (d) R.D.J.'s great-grandfather James Turner was Ellen's sister Sarah Ann Carver Turner's husband; (e) Ellen's brother Archibald Carver; (f) Ellen's sister Mary Carver married Wheeler - her father's will mentions her as "my daughter Mary Wheeler.")

See will of Pleasant M. Carver - page 29.

Note 24 Tombstone records - High Bridge Cemetery - Fulton County, Illinois.

Note 25 History of Fulton County, Illinois p. 482. Gideon Carver, farmer, was born in Madison County, Kentucky, November 25, 1816. His father was Pleasant M. Carver, who was born in the Old Dominion in 1788 and died in November 1876. Gideon's mother was Catherine Carver nee Shryock, who was born in Fayette County, Kentucky. She died in 1863. P. M. Carver came to this county in 1833 and located in Sec. 22, this township (Buckheart) where both he and his wife died. Gideon Carver married Catherine A. Bauman, daughter of Eli A. Bauman, September 26, 1839. She has borne a family of seven children: John, James (both deceased), Henry, Eliza, Sarah, Ellen, and Jasper. Henry married Ione Laws. Ellen married Frederick L. Fisher of Champaign County, Ill.

LAWs

Note 26 Catherine Bauman's mother was Margery Paxton.

Note 27 Census of June 1870 - Buckheart Township, Fulton County, Illinois.

Age at last birthday prior to June 1, 1870:

Pleasant Carver	82	Place of birth	Virginia
Allen	50		Kentucky
Elizabeth	40		Pennsylvania
Archibald	38		Kentucky
Elizabeth	30		Illinois
Mary F.	30		Kentucky?
Annie	24		Kentucky?

Note 28 In the handwriting of Sarah Ann Carver Turner (a photostatic copy is in R.D.J.'s possession):

P. M. Carver Born July 2, 1788 Died Nov. 22, 1876
 Catherine Carver Born Febr. 22, 1790 Died Oct. 23, 1863
 G. Carver Born Nov. 25, 1816
 Allen Carver Born Oct. 28, 1818 Died March 3, 1890
 Archibald Carver Born Oct. the 16, 1831 Died Aug. 31, 1890

Page 70 - Please paste the following over Note 31:

Note 31 Issue of Amanda Carver Rogers: Melvina Ann Rogers 1852- ;
Charles L. Rogers 1865- m. Rose Tucker; Mark Rogers;
Marietta Rogers m. ----- Toban.

Note 29 Elizabeth Fouts was the daughter of Dougan and Sarah Hutchinson Fouts.

Note 30 Issue of Allen Carver 1818-1890:

Mary E. Carver 1856-

Catherine Eliza Carver b. Feb. 20, 1858

m. Nov. 29, 1879 James Rossin

Cornelius Benton Carver b. Nov. 7, 1859 d. Feb. 14, 1866

Benjamin C. Carver b. Nov. 7, 1860 d. June 19, 1866

Emma Elizabeth Carver b. May 20, 1861

m. November 1882, Edwin Wheeler

Oscar Marvin Carver b. Oct. 19, 1866

m. May 12, 1889

May Kennedy dau. of Elizabeth Rupe and
Shannon Kennedy

Issue:

Kenneth Lloyd Carver b. March 2, 1890

Annie Sirrilda Carver b. November 25, 1868

(History of Fulton County, Ill. and Census of 1870)

Note 31 Issue of Amanda Carver Rogers:

Jim, Charlie, Mark, Allie, Mary

Note 32 Helen (Ellen) Carver and Ezekiel Boswell had eight children.

Note 33 History of Fulton County, Illinois: Biographical sketch of James Turner's brother (a bachelor): William P. Turner - The Turners are of English origin, but as far back as we are able to trace them in America it is in New Market, Frederick County, Md., to about the year 1679. There we find William Turner, great-grandfather of the subject of this sketch. His grandfather was William P. Turner, who moved to North Carolina and married Action Howard. Here their son, Starling Turner, was born, who was the father of William P. They came to Illinois with a family of eleven children in 1831 and the following year located on Sec. 13, Buckheart Township. Their children were: Matilda, Abigail, Jesse, Lydia, William P., Sarah, James, Starling, Jr., Jemima, Mary, Margaret, Benjamin, and Sophia. Matilda married William Maulsby; Lydia, Reuben Peter; and Sarah, The Rev. John Tarleton Fleming. William P. married Eliza Ann McPheters and resides on Sec. 12, this township. James married Sarah A. Carver. Jemima married Ezekiel Rockhold, who died, and she then married Mr. Pickering. Mary married Rolly Rogers and died in Banner township. Margaret married The Rev. Moses Jared, both deceased. Benjamin died at the age of 18. Sophia married John Pickering.

Note 34 History of Fulton County, Illinois: James Turner was born near Perryville, Mercer County, Kentucky, October 1813. His parents, Starling and Sophia (Carver) Turner, emigrated from Kentucky to Sugar Grove, Sangamon (now Menard) County, Ill., in the fall of 1831; and in the following spring to Sec. 13, Buckheart Twp., with ten children; they had thirteen altogether. Starling Turner died Feb. 22, 1871, aged 94 years. James Turner married Sara A. Carver, daughter

Note 34 (continued)

of Pleasant M. Carver of Kentucky, April 25, 1837; she was born June 19, 1813. They have a family of nine children: Henry F., Mary A., Louisa M., Wm. P., Eliza J., Lydia A., Benj. F. Alice E., and James B. - all living and all married. They are all in Stark County, Illinois, except Alice, Benjamin, and William P., who are in this county. Starling Turner was an early Abolitionist and left Kentucky on account of slavery. He also took a deep interest in astronomy. Methodist.

Note 35 James Turner died in Maitland, Florida, and is buried in the same place as his parents, Starling Turner and Sophia Carver Turner, - Little Bethel Church cemetery, Fulton County, Illinois. A prosperous farmer, he gave each of his children a farm of 160 acres at marriage. He once made the remark that he had never worn cotton shirts until after his marriage, for he had been accustomed to wearing linen. This remark indicated his pride in rich living. (See note 23 for two references.)

Note 36 The names of the next generation only are given below (except for Louisa Melvina Turner Duryea) which are shown on page 34. The "Turner Line" is the next study to be made and it will give detailed information about the descendants of Sarah Ann Carver Turner. These data are from William Penn Turner:

Issue of Henry Ferguson Turner 1838-1920:

Jennie Turner m. (1) George Reed (2) E. C. Brennan
Sadie Turner m. A. Stone
Sherman L. Turner m. Byrdie Gleason
Dollie Turner m. Irving Vant
Augustine Marie Turner m. William Ryan

Issue of Mary Amanda Turner Duryea 1840-1928:

Elmer Ephriam Duryea m. Hannah Catherine McMillan
Harvey Lynn Duryea m. Ida Madaline Entwistle Snare
Evelina Bell Duryea m. John Z. Davidson
Cora Bay Duryea m. Fred Isaac Ellis
Walter Lawrence Duryea m. Sarah Pollitt
Sherman Lincoln Duryea m. Grace Baylor

Issue of Louisa Melvina Turner Duryea (page 34)

Issue of William Penn Turner 1844 - :

Charles Leroy Turner m. Clara Beets
Carrie Edna Turner m. George Ervin Poplitt
Cleola Belle Turner m. Harry R. Sutton

Issue of Eliza Jane Turner Williamson 1846-1913:

Fred B. Williamson
Ora Junia Williamson m. Hary Thurston

Issue of Lydia Ann Turner Hume 1848- :

Ada Junia Hume m. Fred Fisher
Clara Hume m. Warren Knighton

Note 36 (continued)

Issue of Benjamin Franklin Turner 1850-1900:

Della Louisa Turner
Nellie B. Turner m. Lewis Ketcham
Rosa Belle Turner m. Raymond R. Kimberly
Florence Turner
James Barton Turner m. Cecile

Issue of Alice Eldora Turner Burhans 1853- :

Lena Eldora Burhans m. (1) George Haller
(2) Dean Kimball (3) Charles P. Scudamore
Harry Burhans m. Gertrude
Blanche Burhans m. (1) Lewis Andrews
(2) Harry Smith

Issue of Joseph Benson Turner 1857-1927:

Gracie Belle Turner m. Samuel C. Hoxworth
Charles Arthur Turner
Harry Otis Turner m. Edna Stoner

- Note 37 Benjamin Franklin Duryea b. Feb. 21, 1839; d. June 4, 1919 was a brother of George Washington Duryea who married Benjamin's wife's sister.
- Note 38 Born in Mt. Sterling, Brown County, Illinois, George Wasington Duryea was the son of Elizabeth Byram 1816-1897 and Wesley Duryea 1809-1842, who were married Dec. 26, 1833 near Orangeburg, Mason County, Kentucky. George Washington Duryea died at Barrien Springs, Michigan, where he had gone for his health.
- Note 39 Daughter of Grace Mitchell 1822-1912 and Thomas Steer 1822-1900, who were married in Devonshire, England, November 7, 1842, and with four children came to America in 1854. Rachel was the youngest of their nine children. (See the "Steer Family," by R.D.J. - copies are in the Library of Congress, Washington, D.C.; The Newberry Library, Chicago, Illinois; Library of the Illinois State Historical Society, Springfield, Illinois; and the City Library Association, Springfield, Massachusetts.)
- Note 40 W. Harvey Johnson (No. 46830 of the National Society of the Sons of the American Revolution) was a descendant of John Johnson, a commissary of the Pennsylvania Light Horse Company (near Darby, Pennsylvania) who was in service in New Jersey. Harvey Johnson served as President of the Continental Chapter (in Philadelphia) of the S. A. R. for several terms. His father was Wilberforce Johnson - b. January 20, 1848; d. April 25, 1923; who married February 10, 1874, Georgia Simmons (originally Semans) b. November 15, 1849; d. December 7, 1949. She was a descendant of the Swedes who first settled on the Delaware and then went to Head-of-Sassafras on the Chesapeake Bay.
- Note 41 Daughter of Melvina Perron b. March 30, 1875; d. February 14, 1949 and John Lewis Perkins b. November 12, 1864; d. December 27, 1928 of Holyoke, Massachusetts.

Note 42 Letter from the War Department - The Adjutant General's Office - dated Washington, D.C., September 30, 1930: "Respectfully returned to Mrs. R. E. Shryock (wife of No. 356): "The records show that one Christian Shryock served in the War of 1812 as a private in a company designated at various times as Captain Edmiston's and Captain Richard Blodsoe's Company in the First Rifle Regiment (Allen's) Kentucky Volunteers. His service began August 15, 1812, and he died Nov. 5, 1812. The administrator of his estate was his father, Frederick Shryock."

Fayette County, Kentucky, Court records:

OB 3-18 Frederick Shryock appointed administrator of Christian Shryock, deceased, his son Jan. 11, 1813

27 Inventory and appraisement Christian Shryock filed February 8, 1813

89 Inventory and appraisement Christian Shryock returned December 13, 1813

135 Order requiring commissions to settle with Frederick Shryock as administrator of Christian Shryock and order requiring commissions to allot his widow dower

144 Settlement of Christian Shryock estate by Frederick Shryock

Note 43 Data supplied by Elizabeth Shryock Field and Burnett H. Shryock.

Note 44 William Shryock (No. 401) had one son, Andrew Jackson Shryock, who had thirteen children. One of these, Andrew Jackson Shryock, Jr., was raised by his uncle, William Shryock (No. 802). Andrew Jackson Shryock, Jr., enlisted in Captain Yelton's regiment and was killed in action in the Civil War. (Captain Yelton was the husband of Mary Ann Shryock - No. 803) Data from Burnett H. Shryock.

Note 45 John Shryock (No. 402) bought Sublett's Ferry (settled in 1783) from the Sublett heirs in 1833. The name was gradually changed to "Shryock's Ferry." Data from Elizabeth Shryock Field.

Note 46 Data from Burnett H. Shryock.

Note 47 From Burnett H. Shryock: "The romance connected with the marriage of John and Sarah is extremely interesting. Sarah told this story to her granddaughter, Martha Shryock Banks: John Shryock, Jr., came to stay with Sarah Shryock's parents, Adam and Rosannah, before his wedding to a neighborhood girl. The night before the marriage was to have taken place the girl eloped with another man. It fell to Sarah to entertain her cousin John and before many days had passed they were in love with each other. Her family objected at first to their marriage on account of the cousinship, but this they overcame. They were married and moved to Shelbyville, Indiana, where John died in 1834."

Note 48 From the Bible records of Matthias Shryock, furnished by his granddaughter, Elizabeth Shryock Field.

Note 49 Data from Elizabeth Shryock Field.

Note 50 Records in the family Bible of Valentine Shryock, Jr., 1787-1843, which was bequeathed to his wife, Elizabeth Stimmel Shryock. The record-leaves only are now in the possession of Grove Allen Shryock, Creagerstown, Frederick Co., Md. Most of these records were copied by Miss Anna D. Brouse (June 2, 1931). They were checked and additions made by R.D.J. (April 26 and 28, 1942).

- 50:1 Valentine Shryock, Sr. was born March 21, 1760 and Ann Christena Derr
50:2 his wife was born March 9, 1763 and they had the following births namely
50:3 on the 2nd day of February 1784 they had a son and called him Jacob and
50:4 on the 26th day of June 1785 they had a daughter born and called her
Mary and
50:5 on the 21st day of March 1787 they had a son born and called him
Valentine and
50:6 on the 24th day of March 1789 they had a daughter born and called her
Catherine and
50:7 on the 23rd of February 1791 they had a son and called him George and
50:8 on the 22nd of March 1793 they had a son and called him Mathias and
50:9 on the 20th day of January 1795 they had a son born and called him Henry
50:10 Elizabeth Stimmel wife of Valentine was born on the 30th of August 1796
50:11 Amanda E. Smith was born on the 14th day of Feb. 1830 (note 56)
50:12 Lucretia Margaret Shryock was born on the 16th day of Oct. 1834
50:13 George W. Shryock son of Jacob and brother of Henry died June 5, 1889
aged 70 years
George W. Shryock son of Jacob and Ann - his mother was Ann Baltzell
50:14 Valentine Shryock was married to Elizabeth Stimmel on the 6th day of
August 1816
50:15 Catherine Shryock wife of Henry Shryock died Feb. 18, 1885 aged
74 years 10 months
17 days; she was the daughter of Jonathan and Catherine
Gisberts
50:16 Henry Shryock son of Valentine Sr. and Christina Shryock departed this
life the 18th of July 1875 aged 80 years 5 months 29 days
50:17 Frank V. Shryock, son of Grove A. and Helen A. born Feb. 13, 1895 and
died March 1st, 1895 age 18 days
50:18 Thomas F. Koons married to Lucretia Shryock 24 day of Dec. 1861 by
Rev. Walter E. Krebs
50:19 Valentine Shryock Sr. departed this life on the 3rd day of October 1794
50:20 Mathias Shryock departed this life on the 11th day of Nov. 1811
50:21 Catherine Shryock departed this life on the 7th day of Oct. 1813
50:22 Jacob D. departed this life on the 17th day of Feb. 1836
50:23 Christena consort to Valentine Shryock, Sr., departed this life
December 22, 1842.
50:24 Valentine Shryock, Jr., departed this life September 29, 1843, aged
56 years, 6 months, 8 days.
50:25 Elizabeth Mitchew, wife of Valentine, departed this life September 15,
1882, aged 86 years, 15 days.
50:26 Christian Shryock, Sr., departed this life on the 10th day of Oct. 1822.

- Note 50:27 Jacob Stimmel departed this life on the 18th August 1837.
 50:28 Elizabeth Stimmel, wife of Jacob, departed this life 17th Sept. 1842.
 50:29 Ann Hewett departed this life Nov. 11, 1860, age 61 years, 1 day.
 50:30 Lewis H. Shryock departed this life July 4, 1858, age 24.
 50:31 Wm. Hiteshew departed this life Nov. 22, 1870, aged 79 years,
 4 months, 20 days.

See page 19 for entries of births of the children of John J. Shryock
 1846-

No identification has been made of Ann (was she a Shryock?) Hewitt
 "consort of William" - notes 50:29 and 51:9; Lucretia Margaret
 Shryock Koons - notes 50:12 and 50:18; Lewis H. Shryock - note 50:30.

- Note 51 Data from tombstones in Utica cemetery, Frederick County, Maryland
 (copied by R.D.J. April 28, 1942):

- 51:1 This stone was so obliterated that I could scarcely
 make it out, but it definitely was Christena's, and
 I could decipher only:

ena
 consort of Va ntine
 ock

Dec. 1842

The inscription which followed was impossible to read. Christena's
 and her son Valentine's were the two oldest there.

- 51:2 Elizabeth Hiteshu b. 8-30-1796 d. 9-15-1882
 86 years 15 days.
- 51:3 Valentine Shryock 9-29-1843 56 years 6 months 8 days
 far from a world of grief & pain
 with God eternally shut in
- 51:4 William Hiteshu 11-21-1870 79 years 4 months 20 days (Elizabeth
 Stimmel n. (1) Valentine Shryock, Jr.; (2) William Hiteshu.)
 Valentine Shryock and William Hiteshu were buried in a two-grave
 lot which was enclosed by an iron fence.
- 51:5 Henry Shryock 1-20-1795 7-13-1875 80-5-24 days
 Our father has gone to a mansion of rest
 From a region of sorrow & pain
 To the glorious land by the Deity blest
 Where he never can suffer again.
- 51:6 Catharine M., wife of Henry Shryock 3-31-1810 2-18-1885
 74-10-17 days
- 51:7 Florence V., dau. of Henry & Cath. Shryock d. 11-5-1862
 9-11-10 days
 This lovely bud so young and fine
 Called hence by early doom
 Just came to show how fair a flower
 In paradise doth bloom.

Note 51 (continued)

51:8 Jacob D. Shryock 2-17-1836 52-15 days

Forgive blest shade the tributary tear
Forgive the wish that would have kept thee hear.

51:9 Ann Howitt consort of William 1-11-1860 61 and 1 day (note 50:29)

51:10 Sara A. Shryock 3-25-1840 8-12-1922

51:11 Rebecca G. Shryock 2- 1903 71-5-20 days

Note 52 Records in the family Bible of Henry Shryock 1795-1875 (son of Valontine and Christena) now in the possession of Grove Allen Shryock, Creagerstown, Frederick County, Maryland. (Copied by R.D.J. April 26, 1942.)

52:1 March the 20, 1828 Rev. M. Wachter - Henry Shryock married to Catharine
Gisberts

52:2 February the 1 1852 by Rev. J. Richards - John J. Valentine married
to Mary Ann E. Shryock of Creagerstown

52:3 Jan. 29, 1857 Henry V. Shryock married to Julian A. Grimes by M. L.
Shuford of the Glade.

52:4 Dec. the third 1867 George W. Shryock married to Mary E. Bell by the
Rev. John N. Unruh of Mccanicstown, A.D. 1867. (R.D.J.'s comment:
Mccanicstown is now Thurmont.)

52:5 Henry Shryock was born on the 20th day of January In the Year of Our
Lord One Thousand Seven Hundred and Ninety Five A.D. 1795.

52:6 Catharine Margaret Shryock was Born on the 31 day of March In the
Year of Our Lord One Thousand Eight Hundred and Ten Anno Domino 1810

52:7 Lewis Augustus Shryock was born January the 21, 1833. And departed
this life March the 15, 1833 aged 1 month 5 days.

52:8 Mary Ann Elizabeth Shryock was born the 9th day of January in the
Year of Our Lord one Thousand eight Hundred and Twenty Nine A.D. 1829.

52:9 Rebecca C. Shryock was born on the 21st day of Aug. in the year of
Our Lord One Thousand Eight Hundred and Thirty One - A.D. 1831.

52:10 Henry V. Shryock was Born on the 23rd day of July In the Year of
Our Lord One Thousand Eight Hundred and Thirty Three - A.D. 1833.

52:11 George W. Shryock was Born on the 19th of January in the Year of
Our Lord One Thousand Eight Hundred and Thirty Six - A.D. 1836.

52:12 Sarah Ann D. Shryock was Born on the 25th day of March in the Year
of Our Lord One Thousand Eight Hundred and Forty - A.D. 1840.

52:13 James W. Shryock was Born on the 2d day of April In the Year of
Our Lord One Thousand Eigh hundred and Forty Three - 1843

52:14 John J. Shryock was Born on the 9th day of April In the Year of Our
Lord One Thousand Eight Hundred and Forty Six - 1846.

52:15 Florence Violetta Shryock Was Born on the 26th day of November In
the year of our Lord One Thousand Eight hundred and Fifty Two
Anno Domino 1852.

Deaths:

52:16 James Willian Shryock of Henry and Catherine Shryock died September
the 7, 1857 aged 14 years 5 months and 5 days.

52:17 Florence Viletta Shryock of Henry and Catharine Shryock died November
the 5, 1862 aged 9 years 11 months and 10 days her tex was the 12
Chapter of hebrew and 11 verse.

Note 52 (continued)

- 52:18 Grovey Allen Brook Shryock was born on the 6th of July in the Year of Our Lord one thousand Eight Hundred and 67 A.D. 1867
- 52:19 Henry Shryock (son of Valentine and Christiana) died July the 18, 1875 aged 80 years 5 month and 24 days.
- 52:20 Catharine Margaret Shryock Wife of Henry and Daughter of Jonathan and Catharine Gisbert Died February 18, 1885; aged 74 years 10 month & 19 days.

Note 53 Matthias Shryock returned from Kentucky to Maryland for his marriage. His wife never saw her family again, except her brother, Michael Gaugh, who married in Kentucky and built a home near Matthias and Elizabeth. Michael Gaugh died in 1854.

Note 54 Marriage records of Evangelical Lutheran Church, Frederick, Maryland:

- 54:1 April 10, 1798 - Matthias Schreyack and Elizabeth Gagin, (Gaugh) by license, in the house of Christopher Gag, in presence of many friends. (See note 3:5 for date of license - R.D.J.)
- 54:2 August 5, 1783 - Georg Valentin Schreyack to Christina Derr, married by license. Witnesses: Martin Derr, Christian Schreyack, Cassel. (Cassel was the minister - see note 3:1 for date of license. - R.D.J.)
- 54:3 May 9, 1816 Mr. George Shryock to Miss Elizabeth Flore
- 54:4 Aug. 6, 1816 Mr. Valentine Shryock to Miss Elizabeth Stimmel (see note 3:7 for date of license - R.D.J.)

Note 55 Records of Evangelical Lutheran Church, Frederick, Maryland:

- 55:1 Anna Maria Schreyack, daughter of Valentin Schreyack and Christina, b. June 26, 1785; bap. July 17. Sponsors: Elizabeth, daughter of Martin Derr.
- 55:2 Valentin Schreyack, son of Valentin Schreyack and Christina, b. Mar. 21, 1787; bap. Apr. 5. Sponsor: Fridrich Schreyack.

Note 56 Valentine's will had bequests to his wife; his adopted daughter (Amanda Elizabeth Smith - see note 50:11); Education Soccity of the Evangelical Luthern Church of Gettysburg, Pa.; his brothers and sisters or their heirs. He directed the liberation of his slaves, George and Maria, and gifts of fifty dollars each to them. His family Bible was bequeathed to his wife (see notes beginning with note 50). At the time of his death he was in the dry goods business with Elijah M. Bartholow in Frederick. Valentine's wife was the daughter of Jacob and Elizabeth Stimmel (notes 50:27 and 50:28). She had a second husband - William Hiteshu (notes 50:31 and 51:4).

Note 57 Records of Evangelical Lutheran Church, Frederick, Maryland:

- 57:1 George Washington Shryock, son of Jacob D. Shryock and Ann, b. Sept. 10, 1819; bap. Jan. 2, 1820. Sponsors: parents.

Note 57 (continued)

57:2 Sarah Ann Dorcas Shryock, daughter of Henry Shryock and Margaret Catharine, b. Mar. 25, 1840; bap. Sept. 11. Sponsors: parents.

Note 58 Daniel Shryock 1855-1930 was a clown in the Barnum and Bailey Circus and was known as "Daniel DuCrow." While travelling in Europe he met the famous French clown by the name of DuCrow and was taught clowning by him and took his name after DuCrow's death, and carried on his tradition. Daniel Shryock spoke many languages and was the postmaster for the circus and acted as interpreter. (Miss G. Eloise Shryock)

Note 59 Cemetery inscriptions (Historical Society of York County, Pa.)

Adams County, Pennsylvania; Evergreen - Gettysburg:

59:1 Shryock, George d. April 1, 1861 age 70-1-8

59:2 Elizabeth Feb. 27, 1796 Nov. 5, 1861

Fairfield - Hamiltonbar Twp.:

59:3 Shryock, H. Clinton 1859-1928

59:4 Sarah A. Wetzel 1862-1928

59:5 infant dau. of H. L. and M. E. Mar. 26, 1906
(Not identified by R.D.J.)

Mountjoy Lutheran - Mt. Joy Twp.:

59:6 Shryock, Harry T. Dec. 29, 1871 Feb. 2, 1925

59:7 Eva C. (his wife) b. Nov. 24, 1875

59:8 Clarence (their son) d. Aug. 19, 1902 age 0-5-28

59:9 Shryock, Henry V. July 23, 1833 Aug. 19, 1914 81-0-27

59:10 Julian A. (his wife) July 1837 Mar. 19, 1903

St. Mary's - Hamiltonbar Twp.:

59:11 Shryock, George W. 1860-1930

59:12 Mary Jane Kebil (his wife) 1849-1933

Note 60 Cemetery inscriptions

York County, Pennsylvania

Mt. Olivet - Hanover:

60:1 Shryock, Charles F. 1863-1921

60:2 Emma E. (his wife) b. 1860

Note 61 Mary Eve Shryock Rhoton added the "Eve" to her name. She had heard of an Eve on one side of her family and an Adam on the other. (Probably Eva Maria, wife of Christian Shryock 1735-1822 and his son Adam Shryock 1766-1829.)

Note 62 Both Mr. Grove Shryock and Mr. Gracon Shryock told R.D.J. that George Washington Shryock and Lewis Augustus Shryock were supposed to have been twins, but neither had an explanation for the disagreement of years.

Note 63 From the History of Frederick County and R.D.J.'s call on Miss Florence and Mr. Gracon Shryock, April 1942. Additional data were supplied by Jean Cloud Shryock.

- Note 64 A court order appointed Gideon Carver as guardian for his sister, Sarah Catharine Shryock, orphan of Matthias Shryock.
- Note 65 It is believed that John Shryock 1777-? went to Kentucky with his brother, Matthias, in 1802. See text for Frederick Shryock 1763-1856 for a deed concerning John.
- Note 66 Ann Johnson was the daughter of Joseph Johnson, who was the son of Ann Johnson (died November 22, 1794 at Rich Hill, according to Scharf's "History of Western Maryland") and Thomas Johnson. (Will litigation Chancery B-108, folio 128-181, Frederick County, Md.)
- Note 67 The name is given in the Shryock family Bible as William Henry Shryock. He changed it to Henry William because he did not like to be called "Willie." His biography in "Who's Who in America" is under the name of Henry William. (Comment by his son, Burnett H. Shryock.)
- Note 68 It is not known whether there were any children other than John Shryock, Jr., 1801-1834. This relationship is established through the story of his marriage (note 47). In the record of estate proceedings at the time of his death, he is referred to as John, Jr., and the sale of goods refers to a John, Sr. These are the only evidences we have on this relationship.
- Note 69 Elizabeth Ann Wood Shryock's mother's name was Wright.
- Note 70 William Henry Shryock died in the Shryock Auditorium on the campus of the Southern Illinois Normal University of which he was President. (Carbondale, Illinois)
- Note 71 Buried in Oakland Cemetery, Carbondale, Illinois.
- Note 72 Charles Duryea influenced his brother Frank to leave their mother's farm and start working in mechanics. Frank worked under Charles' supervision in the manufacture of bicycles and then in the development of Charles' invention of America's first gasoline automobile. Frank drove the Duryea car which was the winner of America's first automobile race - sponsored by the "Times-Herald" in Chicago on Thanksgiving Day, 1895. Later, Frank was successfully connected with the Stevens-Duryea car from 1902 to 1915.
- Note 73 Like his brother Frank, Otho Duryea was influenced by Charles to go into the mechanical field. Charles sent him to Los Angeles in 1899 with the first automobile sold on the Pacific Coast. Otho took out more detail patents than either of his brothers, and developed many improvements on gasoline-operated rock-drills, gasoline internal-combustion presses for briquetting, etc. On May 17, 1933 the Henderson Medal of the Franklin Institute in Philadelphia was conferred on him "in consideration of the meritorious railway engineering and novel feature embodied in the invention of the Duryea Railway Car Cushion Underframe."
- Note 74 James Pleasant Shryock served in the Army during the Civil War - Company E, 103rd Regiment, Illinois Infantry.
- Note 75 These names probably are not in order of birth. Several were secured from newspaper clippings belonging to Augustine Turner Ryan.

Note 76 The Duryea line is as follows:

1. Joost DuRieu, immigrant, son of Simon DuRieu, Huguenot
 b. 1635/7? d. 1727 (will proved June 9)
 m. Feb. 28, 1672 French Church, Manheim, Germany
 Magdelein Lefevre (second wife)
 b. d. 1705
 They settled on Long Island, N. Y. about 1675.
2. Charles Duryea b. Oct. 15, 1690 bap. French Church, New York (city) Oct. 19, 1690
 d. 1753 (will proved September 3)
 m. Cornelia Schenck dau. of Johannes and Mary Magdalena deHaes Schenck who came from Holland in 1683
 b. d. 1740?
3. Charles Duryea "of Oyster Bay" b. living in 1784
 m. December 16, 1748 Flatbush, N. Y.
 En Fine dau. of John and Mercy (Massah) Skillman
 Fine. En's great-grandfather, Capt. Thos. Skillman, was with the English forces in 1664 when Nieuw Amsterdam surrendered and became New York.
 bap. April 7, 1723 Jamaica, N. Y.
 They also lived in New Jersey.

Because of his children's names, repeating those of Duryea, Fine, and Skillman families, R.D.J. believes that her ancestor, John, was Charles' son.

4. John Duryea b. Nov. 5, 1757 d. June 4, 1834 Mason Co., Ky.
 m. Margaret Welsh dau.? of Michael and Margaret Welsh
 b. September 22, 1763 d. March 21, 1832
 They were in Kentucky in 1788.
5. Wesley Duryea b. Nov. 17, 1809 Mason Co., Ky. d. June 7, 1842
 m. Dec. 26, 1833 near Orangeburg, Mason Co., Ky.
 Elizabeth Byram dau. of Thomas and Elizabeth (Myers) Cooper Byram
 b. January 22, 1816 d. June 26, 1897
6. George Washington Duryea - see page 34
7. Charles Edgar Duryea - see pages 34, 35, 36
8. Rhea Duryea Johnson

Rhea makes some claims to distinction!?! She was the first infant to be carried to the top of Washington Monument in Washington, D. C. The guard told her father this fact. (There was no elevator service prior to May 1887, and a daily average of 125 persons climbed 898 steps to the observation platform at the 500-foot level. #142 Senate Miscellaneous Documents - 50th Congress 1888). She was the first schoolgirl to drive an automobile, having learned to drive at the age of fifteen - not only to drive but also to "crank" the motor in order to start it. Ursinus College, Collegeville, Pennsylvania, named a residence for girls "Duryea Hall" for her. In 1928 she was elected to the college Board of Directors and is still serving as a member (for ten years she was the first and only woman on the Board). In 1951 the college conferred upon her the honorary degree of Doctor of Literature.

- Note 77 The information about Daniel Shryock was furnished by Miss Jewell Roberts. No further search was made for his descendants.
- Note 78 Miss Roberts also furnished the data on pages 50b through 50p. She has references from the counties of Boone in Missouri, and Daviess, Fayette, Hancock and Henry in Kentucky; Kentucky Census for 1850 and 1870; and the Washington Kelly Bible. Miss Roberts had permission from Mrs. E. E. Evans and Mrs. J. Frank Thompson to use material from their publications of Boone County, Missouri - Wills and Administrations, Marriage Records, and Tombstone Records. Unfortunately, space was too limited to quote them.
- Note 79 Charlotte Angle Weller was the daughter of Elizabeth Long and William Weller.
- Note 80 Sarah W. Weller was the sister of Charlotte - see note above.
- Note 81 From the biography of Charles E. Duryea - National Cyclopedia of American Biography, vol. D, page 78:

...at the age of seventeen he built himself a bicycle, using a wheel from a corn cultivator, another from a toy wagon, and a one-piece crankshaft shaped by heating in the kitchen stove. His formal education was completed at Gitting's Seminary, La Harpe, Illinois, where he took two three-year courses in two years (1880-82) while working for his board. The subject of his graduating thesis was "Rapid Transit other than on Rails," in which he predicted flying machines and half-day jumps to Europe. (R.D.J.'s comment: A copy of this thesis is in possession of his children.) Interest in the bicycle led to his invention of a suspension saddle patented February 19, 1884, the "drop frame" for a woman's bicycle patented January 5, 1886, a spring frame, a side-by-side bicycle patented February 15, 1887, and various improvements. He was in Washington, D.C. two years in charge of the repair and construction shop of Herbert S. Owen, originator of the "Psycho Cycles." In 1888 he organized the Duryea Manufacturing Company in Washington to make his "Sylph" spring-frame bicycle; the introduction of pneumatic tires in 1890 made his spring-frames obsolete.

As early as 1884 he began to study the motor carriage problem and concluded that the internal combustion engine with electric ignition and gasoline fuel was the most practicable. He served as consultant in the construction of a steam buggy in 1888. In 1891, believing the public was ready for a horseless vehicle, he began the construction of his first automobile. It was tested April 19, 1892,

was well tuned up by August of that year and was run frequently during the summer. He then built a second car which was finished in the summer of 1893 and was driven many miles around Springfield, Massachusetts. It was a complete and practicable automobile and established Mr. Duryea's priority as the maker of the first successful automobile in America. The first public mention of an American gasoline "horseless carriage" was a description of Mr. Duryea's car in the Springfield "Evening Union," September 16, 1893. That vehicle is now in the National Museum at Washington. His third car, larger, heavier, and more durable, was begun in October 1893 and finished in the winter of 1894-95. It was equipped with a two-cylinder engine, three speeds, and reverse, gear transmission, and its pneumatic rubber tires (made by the Hartford Rubber Works) were the first to be applied to an automobile. This type of car was placed on the market in October 1895 by the Duryea Motor Wagon Company, of Springfield, Massachusetts, which had been organized in September of that year. Its superiority was demonstrated by winning first prize (\$2,000) in the Chicago "Times-Herald" race on Thanksgiving day, 1895, when it made the fifty-four mile course through snow from 12 to 18 inches deep. It was the only one of six entries, including three foreign cars, to return to the stable under its own power. The Duryea also won all prizes at the "Cosmopolitan" contest, May 30, 1896. In a test run from London to Brighton (England), fifty-two miles, on Nov. 14, 1896, the two Duryea carriages distanced by seventy minutes all competitors, including the winners of the French race of that year. His brother, James Frank Duryea, was associated with him during 1892-98 and assisted in designing and perfecting the car. In 1900 Charles Duryea organized the Duryea Power Company, of Reading, Pennsylvania, to introduce an improved Duryea automobile with a number of original features. It dispensed with the under frame and hung the axles direct to the body frame as in modern practice; its three-cylinder inclined motor, placed under the driver's seat, operated through a compact two-speed planetary transmission gear to the differential sprocket, and the steering, setting the clutch, and throttling the motor were operated by a hand lever, rising at the center of the seat. Mr. Duryea is the pioneer maker of the gasoline automobile in America, his experiments, first motors, and first automobiles antedating those of any other American. For fifteen years he was editor of the mechanical and technical department of the "Auto Trade Journal" and did much to educate users and mechanics in the intricacies of the new motor vehicle. He wrote "Roadside Troubles" for the American Motor League (of which he was the first president, 1895-1902) and assisted James E. Homans to prepare his "Self Propelled Vehicles" (of which over a million copies were sold). He was a member of the League of American Wheelmen, National Association of Automobile Manufacturers, and Society of Automotive Engineers. In religion he is a Methodist. Intelligent, deliberate, and

thoughtful, Mr. Duryea is well informed on the various social, economic, and political problems of the day. He is an advocate of the League of Nations, community ownership of all natural wealth, the dollar stabilized with the index number of commodities instead of gold as a money base, loans at one per cent to make America the world work-shop; prohibition and simplified spelling...

Bronze tablets honoring Charles E. Duryea have been erected in Springfield, Massachusetts, Boston, Massachusetts, and Reading, Pennsylvania. His early cars are exhibited in the Smithsonian National Museum, Washington, D.C., Rockefeller Center, New York City, and museums in Dearborn, Michigan, Chicago, Illinois, and other cities. The road from Reading, Pennsylvania, to the top of Mount Penn is named "Duryea Drive" because his cars were tested on this road.

Bradley University, Peoria, Illinois, named one of its buildings "Duryea" to honor Charles E. Duryea - a native of Illinois, and a former neighbor of the university.

INDEX TO GENEALOGICAL TABLES - Pages 6 to 63
 revised to include 1955 additional data
 (*) indicates that the surname is by marriage.
 (2) indicates two persons of same name.

Able	Alvis - continued
*Elizabeth Nash 50j	Martha Isabelle 49
Harry 50j	*Martha Naomi Lowe 49
Akerman	Millard Emmett 49
Anna May 48	Anderson
Albert	*Lydia Ann Turner 33
Abraham 7	Washington A. 33
Franz (Francis) 7	Atkinson
Johannes 7	*Alice Maud Low 47
Marie Magdal 7	*Anna May Akerman 48
Martha (?) or	Benjamin F. 47
Martin (?) 7	Benjamin Peter 48
*Sussanna Elizabeth Schreyack 7	Benjamin Temple 47
Allender	Charles 48
*Adelaide Gibson Lawell 47	Charles Low 48
Robert Alexander 47	*Clara Day 47
Allgood	Frederick 48
Amelia 50c	Frederick Temple 48
*Amelia Hudspeath 50c	George Verling 48
Benjamin 50c	Harold Day 47
Catherine 50d	Helen Elizabeth Bramble 48
*Clara E. Rhms 50d	Helen Frances 48
*Cleatus Lotus Howard 50d	*Lena Fightmaster 48
Dorothy Mae 50d	*Mayme Wyles 48
Edwin C. 50d	*Opal Cotton 48
*Fanny Benette 50c	Robert Kay 48
Francis Marion 50d	William Benjamin 48
Gideon M. 50c	Atwood
*Helen Shryock 50c	*Olive Elizabeth Bush 57
Ida Dell 50c	Smith 57
James 50c	Bacon
Lillian 50c	Elizabeth Pendleton 55
Lois Wilda (Willie) 50c	Baltzell
Mable Helen 50d	Ann 15
*Mattie Neutie Spillman 50d	Banks
Nathan Boone 50c, 50d	*Martha Ellen Shryock 59
*Nell Golden Spillman 50d	Thomas 59
William Dean 50d	Bauman
Willie - see Lois Wilde	Catherine A. 30
Winifred 50c	Baxter
Alverson	Ada L. 50f
Jesse 27	Baylor
*Nancy Shryock 27	*Caroline Scott 43
Alvis	Curtis 43
Arthur Joseph 49	George 43
Benjamin Stanley 49	George T. 43
Henry Clyde 49(2)	

(see next)

Baylor - continued

Jennie - see Mary Jane
 *Mary Jane (Jennie) Shryock 43
 Philip 43
 Virginia 43

Bean

Leonard 50c
 *Winifred Allgood 50c

Beckner

Anna Belle 18

Bell

*Agnes Sullivan 50i
 Flavian 50i
 Herbert 50i
 Louella 50i
 Margaret 50i
 *Mary Derr 18
 Mary E. 18
 William 18

Benette

Fanny 50c

Binder

*Alice Emily Magee 48
 John 48

Black

Harriett 50m

Blassingame

*Helen Belle Shryock 18
 Weldon Doak 18

Board

Dave 50g
 *Elizabeth Ann Weber 50g
 Ida Dell 50c
 Irene 50g
 James 50c
 *Lois Wilda (Willie) Allgood 50c
 Mary Helen 50c
 Permelia Elizabeth 50c
 William Jefferson 50c
 Willie - see Lois Wilda

Bonner

Elsie 50n

Bonta

Henry Louis 57
 *Mary Eve Shryock Rhoton 57

Booth

*Catherine Shryock 52
 Joseph 52

Boswell

Ellen - see Helen
 Ezekiel 31
 *Helen Carver 31

Bourne

Abner 50b
 Frances 50b

Bozarth

Anna Mae 50e

Bray

Mary 50c

Bristol

Mary Ann 61

Brown

Frank 57
 Isabel Field 57
 *Isabel Field 57
 *Lena Weber 50g
 Mary Jean 57
 Ray 50g

Burhans

*Alice Eldora Turner 33
 Harvey 33

Burke

Johnie 50i
 *Myrtle Sullivan 50i

Burnett

Clark 61
 Jessie 61
 *Mary Ann Bristol 61

Bush

George Frederick 57
 G. L. 57
 Olive Elizabeth 57
 *Olive Shryock 57
 Paul Shryock 57

Campbell

*Amanda Jane Kelly 50j
 Cordia 50j
 *Harriett Black 50m
 Hazel 50h
 James 50m
 James Eli 50j
 Martha 50m
 Ollie Myrtle 50j
 Samuel Jackson 50j

Carpenter

J. D. 52
 *Susan Mary Shryock 52

Carver

* _____ Fouts 30
 Addeline 44
 Allen 30
 Amanda 30
 Angeline 30
 (Annie) - see Angelina (see next)

Carver - continued

Archellus or
 Archibald 44
 Archibald C. 31
 Catherine 30
 *Catherine A. Bauman 30
 *Catherine Shryock 27, 38
 *Elizabeth Fouts 31
 *Elizabeth Mahannah 30
 Ellen - see Helen
 Gideon 30
 Helen 31
 Mary F. 31
 Oliver 44
 Pleasant Moorman 28, 29, 30
 Rebecca 30, 38
 (Sally) - see Sarah Ann
 Sarah Ann 30, 32
 *Sarah Shryock 44
 Sophia 32
 William 44

Case

John Wesley 50m
 Lucy Margaret 50m
 *Mattie Lou Cummings 50k
 Owen 50k

Cassel (Kassel)

Mary Ann 20

Chambers

*Inez Roberts 50n
 W. Dillon 50n

Christensen

*Amelia Allgood 50c
 Hiram 50c
 *Mary Bray 50c
 William Allgood 50c

Clark

Lorine 50p

Claycombe

Amy 42

Cloud

Lyda 17

Coffman

Juanita 49

Cole

Andrew Jackson 45
 *Sarah Low 45

Coleman

*Mary Emily Weber 50g
 Tom 50g

Collins

Letha 50i

Cotton

Opal 48

Cox

Kigel Tippen 50m
 *Thelma Elizabeth Roberts 50m

Cozad

Betty Jane 49

Culmer

John William 61
 *Leelah Shryock 61
 Ned W. 61
 Reed 61
 Robert Russell 61

Cummings

Edna 50k
 Fannie Jane 50k
 *Mary Elizabeth Roberts 50k
 Mattie Lou 50k
 Robert Raymond 50k
 Willie 50k

Cunningham

Hazel 42

Daniel

Charles 50e
 *Esther Smeathers 50e
 George 50e

Daniels

Amelia 45

Davis

Martha Phoebe 49

Day

Clara 47

Derr

(Ann) Christina - see Christina
 Christina 14
 Martin 14
 Mary 18

Dodge

Grace L. VanPelt 39

Dowden

*Frances Alexander Shryock 52
 *Hulda Ellen Shryock 52
 W. W. 52

Dresser

Eileen 50n

Dudgeon

Jerry Z. 50
 *Mary Adah Lowe 50

Duryea

Ann 37
 Atina Bell Corinne 34 (see next)

Duryea - continued

Benjamin Franklin 32
 (Carolyn Jane) - see Jane
 Charles Edgar 34, 35, 36
 *Clara A. Root 37
 George 37
 George Root 37
 George Washington 34
 Grace Louise 36
 James Franklin 34, 37
 Jane 36
 (Jerry) - see Merle Junius
 Joanne 36
 Katherine 37
 *Katherine 37
 *Katherine W. Ludington 37
 *Louisa Melvina Turner 34
 *Marion Ellen Perkins 36
 *Mary Amanda Turner 32
 Merle Junius (Jerry) 36
 Minnie Blanche 34, 37
 Otho Cromwell 34
 *Rachel Steer 36
 Rhea Edna 36

Earley
 Lizzie 33

Elden
 Elizabeth 18

Embry
 Beatrice 50j

Emmick
 Lucy 50p

Ervin
 *Rebecca Kathryn 17
 William B. 17

Estes
 America E. 50j
 Joe 50m
 J. W. 50m
 *Pauline Roberts 50m
 Rose Kathleen 50m

Evans
 Annie Ruth 50h, 50i
 Frank 15
 Mary 15
 *Mary Morris 15
 Nora 50h, 50i

Featherson
 Ressie 49

Field
 *Elizabeth Shryock 56
 Isabel 57
 Jean Olive 57
 Willie 56

Fightmaster

Lena 48

Flore
 Elizabeth 14

Forsythe
 *Adelia Jane Shryock 52
 J. H. 52

Fouts
 30
 *Catherine Carver 30
 Elizabeth 31

Fraser
 Georgia 50f

Frazier
 Emma 50e

Freels
 Minnie 50f

Freeman
 Margaret 50h

Fulkerson
 Annie Ruth 50h
 Arch 50h
 (Charles) Joseph - see Joseph
 Henry 50h
 Joseph 50h
 *Josephine Sullivan 50h
 Louis 50h
 Pearl 50h
 Ruth 50h

Fuller
 *Jane Duryea 36
 Robert Nelson 36

Gannon
 *Meta Lee Kelly 50n
 Patrick Matthew 50n

Garden
 Ruth 37

Gardshide
 Ann 38

Gaugh
 Mary Elizabeth 54
 Michael 54

Geisberts - see Gisberts

Gibson
 James 50a
 *Mary Shryock 50a
 Susie 47

Gilfillan
 Charles Arthur 37
 Guy Gilbert 37
 Harley Jerome 37
 *Minnie Blanche Duryea 37
 *Ruth Garden 37

Gillim
 Alexander 50m
 *Martha Campbell 50m

- Gilmore
 Sarah Jane 50i
 Gisberts (Geisberts)
 Catherine Margaret 15
 Graham
 Rebecca 38
 Griffith
 *Catherine L. Shryock 15
 Ethelbert Elmore 15
 Violet 47
 Grimes
 Julian A. 16

 Hackett
 Clayton C. 42
 Emily Jane 42
 *Margaret Mercer 42
 Hale
 *Lucille Payne 50g
 Marshall 50g
 Hall
 *Ada Irene Weatherford 50n
 *Birdie Lou Kelly 50n
 Halijean 50n
 Marion 45
 *Mary George Hutsell 45
 Will Thomas 50n
 William Alban 50n
 Haller
 Grace 46
 Handley
 John Montague 47
 *Regina Frances Stanfield 47
 Hannigan
 Ella 16
 Harden
 Elizabeth 50g
 Emily 50g
 Jack 50g
 Jake 50g
 *Sarah J. Weber 50g
 Harker
 Winifred 62
 Harmon
 *Elizabeth Shryock 58
 John 58
 Harris
 _____ 45
 *Charlton Low 45

 Hayden
 *Dorothy Mae Allgood 50d
 Loyd Russell 50d
 Hays
 *Lela R. O'Brien 42
 V. 42
 Head
 *Elizabeth Harden 50g
 Ernest 50g
 Helm
 *Emily Harden 50g
 Norris 50g
 Henicle
 Mary Edna 18
 Henning
 *Nancy Roberts 50n
 Tommy 50n
 Hewitt
 Frank 62
 Mary Ann 62
 *Winifred Harker 62
 Hickman
 *Elizabeth Shryock 54
 Thomas B. 54
 Hidenrite
 Georgia Mae 50k
 Hifner
 _____ 45
 Elizabeth 45
 Hines
 Bessie 50n
 Howard
 Cleatus Lotus 50d
 Edgar 50p
 *Eugenia Elizabeth Kelly 50p
 Hudspeath
 Amelia 50c
 Hulit
 Catherine V. 42
 Clement W. 42
 *Margaret Pearl Wason 42
 Hume
 *Lydia Ann Turner 33
 William Allen 33
 Husk
 *Grace Thomas Roberts 50k
 Junius Raymond 50k
 Hutsell
 *_____ Hifner 45
 Catlett 45 (see next)

Hutsell - continued

Dillard 45
 *Elizabeth Hifner 45
 George-Ann 45
 Helen 45
 *Helen Low 45
 Mark 45
 Mary George 45

Hutson

Zoe Jane 60

Johnson

Ann 59
 Eric 50d
 *Grace Zenor 50d
 James O. 50f
 *Mattie E. Weber 50f
 *Rhea Edna Duryea 36
 W. Harvey Johnson 36

Kassel - see Cassel

Kabil

Mary Jane 16

Kelly

Amanda Jane 50j
 Ameldia Zeno 50n
 *Bessie Hines 50n
 Birdie Lou 50n
 Edmond Eli 50p
 *Elizabeth F. Shryock 50j
 Emily Frances 50j
 *Elsie Bonner 50n
 Eugenia Elizabeth 50p
 (Frankie) - see Emily Frances
 Hallie Ceola 50n
 James F. 50j
 Jane (Kelly) 50j
 *Lorine Clark 50p
 *Lucy Emmick 50p
 Luther 50n
 *Martha Campbell 50m
 Mary Washington 50p
 Mattye Virginia 50n
 Meta Lee 50n
 Millard Fillmore 50m
 Myrtle 50n
 *Nellie Mattingly 50n
 Pearl May 50n
 Rollie Fillmore 50n
 Rollie Prentiss 50p
 Sarah E. 50p
 Washington 50j
 William 50j
 William Walker 50p
 Woodie Ernest 50n

Kerr

Caroline Gene 40
 *Helen Virginia Shryock 40
 James 40

Ketcham

Mary Elizabeth 32

Kincade

Emily 50a

Kirkpatrick

30

*Angelina Carver 30

Knight

Florence 50g

Kovitz

Fred 50g

*Mary Emily Weber 50g

Lambert

Pierce Duncan 50j

Lampkin

Cora Ellen 50k

Larkin

Emily 47

Lawell

Adah 46

Adelaide Gibson 47

*Alice D. Spratley 47

Andrew T. 46

*Emily Larkin 47

Esther Willmott 47

*Evalyn Upington 47

*Fannie Low 46

*Grace Haller 46

Harry Lewis 47

Harry Low 47

John Wilson 47

Lorena T. 47

Lucian Woolfolk 46

Mary Susan 47

*Mattie E. Wing 46

Milton Andrew 47

Milton Millard 47

*Susie Gibson 47

*Violet Griffith 47

William Martin 46

Leigh

*Halijean Hall 50n

Harry 50n

Lott

Sarah Elizabeth 50b

Low and

Lowe

* _____ Myall 45

* _____ Skinner 45 (see next)

Low, Lowe - continued

*Adah (Addie) Shryock 27,45,46
 (Addie) - see Adah
 Alice Maud 46, 47
 *Amelia Daniels 45
 Benjamin Davis 49
 *Betty Jane Cozad 49
 Buford 46
 Caty 46
 Charlton 45
 Dillard 45
 Elizah Milton 49
 Eliza 45
 Eliza Josephine 49
 Fannie 46
 *Flora Ray 49
 *George-Ann Hutsell 45
 Glenn Chester 49
 Harry Benjamin 49
 Helen 45
 *Helen Francis Atkinson 48
 John 45
 John T. 46
 Joseph Milton 49
 Joseph Russell 49
 *Juanita Coffman 49
 Martha Naomi 49
 *Martha Phoebe Davis 49
 Mary 45
 Mary Adah 50
 Mary E. 46
 Milton Millard 46, 49
 *Nannie C. Owen 46
 Noah 45, 46
 *Rebecca Shryock 45
 *Ressie Featherson 49
 Robert Thomas 49
 Sarah 45
 Solomon 45, 46
 William 48
 Zachariah 45
 Ludington
 Katherine Whitten 37
 McCann
 *Elizabeth Shryock 62
 Frank 62
 William 62
 McGlaughlin
 Charles Leslie 17
 Clyde 17
 Dorothy 17
 George 17
 *Mittie Shryock 17

McIntyre

 Eunice 50e
 Magee
 Alice Emily 48
 *Helen Eliz. Bramble Atkinson 48
 Jay Harmon 48
 William Thomas 48(2)
 Mahannah
 Elizabeth 30
 Marksberry
 Martine 50n
 Marshall
 Martha (Mittie) 17
 Mata
 *Lou Evans Roberts 50m
 Louis John 50m
 Matthews
 Ann 50a
 Mattingly
 Nellie 50n
 Nicholas 50n
 Mercer
 Margaret 42
 Milhollin
 *Amanda Shryock 50a
 Thomas 50a
 Miller
 Johnson 52
 *Sarah Elizabeth Shryock 52
 Moore
 Mary 50b
 Morgan
 Maggie 50g
 Morris
 Martha E. 62
 Mary 15
 Morton
 *Elizabeth Shryock 51
 Jeremiah 51
 Murdock
 Coral 50h
 Murphy
 Fred 50n
 *Matty Virginia Kelly 50n
 Myall
 _____ 45
 Nash
 *Bessie Embry 50j
 Bud 50j
 Cleo 50j
 Elizabeth 50j
 Johnny 50j
 (see next)

Nash - continued

*Ollie Myrtle Campbell 50j
 *Pierce Duncan Lambert 50j
 Roy 50j
 *Vivian Pagan 50j

Neusbaum

Frank 18
 *Louetta Shryock 18

Nielson

*Atina Belle Corinne Duryea 34
 Herbert Jerome 34

Norrington

Ella 50i

O'Brien

*Caroline Snader 40
 *Frances Ella Wason 42
 H. E. 42
 James 40
 Lela R. 42
 Minnie 40
 Opal Grayce 42

Oliver

*Charlie Anna Roberts 50e
 Gilbert Lee 50e
 Hubert 50e
 *Jackie Pool 50e
 James Harvey 54
 *Mary Ann _____ 50e
 *Sophia Helena Shryock 54

Owen

Nannie C. 46

Pagan

Vivian 50j

Parker

Charles 50k
 Cora Alice 50f
 *Nina Roberts 50k

Payne

*Florence Knight 50g
 *Irene H. Weber 50g
 John Taylor 50g
 Lucille 50g
 Matt 50g

Pence

Clayborne 50k
 *Edna Cummings 50k

Perkins

Marion Ellen 36

Peyton

Lois Ann 47

Pomeroy

Mildred 40

Pool - see also Poole

Bessie Lee 50p
 Charles W. 50g
 *Coral Murdock 50h
 *Emma Russell Weber 50g
 *Ethel Thomas Roberts 50h
 F. W. 50h
 *Hazel Campbell 50h
 Jackie 50e
 Lee 50p
 Logusta 50h
 *Margaret Freeman 50h
 Marvin 50h
 Oscar 50h
 *Rose Weber 50h
 Russell 50h

Poole - see also Pool

Alfred 50n
 Audrey 50n
 *Pearl May Kelly 50n

Potts

*Bessie Lee Pool 50p
 Clyde Allen 50p
 *Edith Roberts 50p
 *Elsie Roberts 50p
 *Hazel Sipes 50p
 Hubert 50p
 John 50p
 Kelly L. 50p
 Leroy 50p
 *Sarah E. Kelly 50p

Pratt

E. Leon 50d(2)
 *Grace Zenor 50d
 Jean 50d
 Marguerite 50d
 Rachel 50d

Ratcliffe

Jean Miller 52

Ray

Flora 49
 Gilbert 50k
 *Louise Roberts 50k
 Zenor 50k

Renfrow

*Myrtle Kelly 50n
 Russell 50n

Reynolds

44
 *Addeline Carver 44
 *Esther Willmott Lawell 47
 Joseph Franklin 47

Rhines

*Eleanor Susannah Shryock 54
 Lansing 54

Rhms

Clara E. 50d

Rhoton

Leonidas Baker 57

Mary Eve Shryock 57

*Sarah Catherine Shryock 57

Richardson

*Mary Ellen Trailer 50e

Robert 50e

Roberts

*Ada 50d

Allen Kelly 50n

Alphonse 50n

Annie 50k

Cary Russell 50d

C. C. 50k

Charlie Anna 50e

*Clara Dudley Thomas 50m

*Cora Ella Lampkin 50k

Craten Alexander 50m

Douglas 50n

Edith 50p

*Eileen Dresser 50n

Elsie 50p

*Elsie Shroeder 50n

*Emily Frances Kelly 50j

Ethel Thomas 50h

*Eunice McIntyre 50e

*Fletie Sullivan 50h

Fleury 50h

*Frankie Troutman 50n

Georgia 50k

*Georgia Mae Hidenrite 50k

Golda Ethel 50m

Grace Thomas 50k

*Hallie Ceola Kelly 50n

Imogene 50m

Inez 50n

James Lonnie 50k

James Potts 50k

Jesse L. 50m

Jewell 50m

Joseph Wesley 50m

Joseph William 50j

Lena 50k

L. O. 50p

Lou Evans 50m

Louis 50e

Louise 50k

*Lucy Margaret Case 50m

*Martine Marksberry 50n

Mary Elizabeth 50k

Millard Marion 50n

*Minnie E. Shryock 50d

Nancy 50f, 50n

Nina 50k

Pauline 50m

Roberts - continued

Robert Samuel 50m

*Rosa Kathleen Estes 50m

Seymore 50d

Thelma Elizabeth 50m

(Thomas) Jewell - see Jewell

William Craton 50j

William Edward 50h

William Fillmore 50m

Rock

Emma E. 16

Rogers

30

*Amanda Carver 30

Root

Clara A. 37

Sadler

*Imogene Roberts 50m

Willard 50m

Saffell

*Martha Ann. Shryock 52

William 52

Saunders

*Carrie Bell Shryock 60

John 60

Schaffner

John Caspar 63

Maria Catherine Schreyack 63

Schreeck

Schrieck, Van

" Van der

" Von

Schreyack - see Shryock

Schreyackh

Schreyeckh

Schroyock

Schryock

Scott

Caroline 43

Scrayack - see Shryock

Screyeck - see Shryock

Shannon

*Nellie Stratton 56

William 56

Shauntee

*Cordia Campbell 50j

Edward 50j

Shingle

Mary 53

Showalter

Virginia 41

Shriock - see Shryock

Shroeder

Elsie 50n

Shryock

*Abbie Wiesner 16
 Adah 27, 45, 46
 Adam 13, 51(2)
 Addie - see Adah
 Adelia Jane 52
 A. Lee 55
 Alethe 55
 Alfred 50b
 Alice B. 50b, 50d
 Alice May 19
 Allie? 27
 Alvary Benton 16
 Amanda 50a
 Amanda Albertis 19
 Andrew 51
 *Ann Baltzell 15
 *Ann Johnson 59
 *Ann Matthews 50a
 *(Ann) Christina Derr 14
 Anna 56
 *Anna Belle Backner 18
 *Anna Mae Bozarth 50e
 Anna Maria (Mary) 14
 Armintha Stewart 62
 Ashby Valentine 16, 18
 *Barbara _____ 6
 Benjamin Dudley 50b
 Benjamin Oscar 16
 Bertha 18
 Bess 61
 Bettie - see Elizabeth
 Betty - see Elizabeth
 Buck - see Andrew
 Burnett Henry 62(2)
 Carrie Bell 60
 Caroline Glenn 40
 Catherine 14, 27, 28, 30, 52
 Catherine L. 15
 *Catherine Margaret Gisberts 15
 Cecil Bruce 40, 41
 Charles C. 42
 Charles E. 60
 Charles Franklin 16
 Charles Gideon 55
 Charles Valentine 17
 Christian 6, 8, 13(2), 27, 30, 38, 63
 *Christina Derr 14
 Cincinnati 52, 54, 56
 Clarence 18
 Colfax 62
 Cora 43

Shryock - continued

Daniel 13, 15, 20, 27, 50a
 David D. 50a
 Dennis William 41
 Dessie - see Fredessa
 Dessie V. 19
 Dorothy Louise 41
 *Dorothy Sibbitts 18
 Eleanor 51
 Eleanor Susannah 54
 Elizabeth 15, 51, 54, 55, 56, 58, 59, 62
 *Elizabeth Ann Wood 59
 *Elizabeth Elden 18
 Elizabeth F. 50b, 50j
 *Elizabeth Flore 14
 Elizabeth N. 50a
 *Elizabeth Pendleton Bacon 55
 *Elizabeth Stimmel 14
 *Ella Hannigan 16
 *Emma E. Rock 16
 *Emma Frazier 50e
 Emily 50b, 50e
 *Emily Jane Hackett 42
 *Emily Kincade 50a
 *Eva C. _____ 18
 *Eva Marie _____ 13
 Fannie 56
 Fanny Catherine 19
 Fanny H. 50a
 Florence Tecoe Rebecca 19
 Florence Violetta 16
 Floyd D. 42
 Frances 50a
 Frances Alexander 52
 *Frances Bourne 50b
 Frances Eldora 38
 *Frances Sullivan 50a
 *Frances Troutman 27
 Francile Grayce 40
 Frank V. 19
 Franklin 62
 Frederick 13, 21, 27, 50a, 56
 Fredessa 39
 George 14, 15
 (George) Valentine - see Valentine
 George Washington 15, 16(2), 18
 Gerald S. 40, 41
 Gideon 54, 55
 Grace Estella 39
 *Grace L. VanPelt Dodge 30
 Gracon Elmer 19
 Grant 62 (see next)

Shryock - continued

Grove Allen Brook 19
 Gussie 42
 Halleck 62
 *Hallie Snead 55
 Hans Jarick - see Johannes George
 Hans Jerg - see Johannes George
 Harriet Caroline 54
 Harry - see Henry
 Harry Charles 18
 Harry James 40
 Harry Sloan 17, 18
 Harry Taylor 16, 18
 Harvey Osker 19
 Hazel 42
 Helen 27, 50b, 61
 *Helen A. Storb 19
 Helen Belle 18
 Helen Virginia 40
 Henry 14, 15(2)
 Henry Clay 38, 43
 Henry Clinton 16, 17
 Henry James 41
 Henry L. 17
 Henry Valentine 16
 Henry William 59, 61
 Hillery 51
 H. Ira 39
 Hortense 39
 Hubert 50e
 Huldah Ellen 52
 Ida May 39
 Jacob Daniel 14, 15
 Jacob Valentine 15
 James 62
 James Guthrie 55
 James Pleasant 38, 39
 James S. 50a
 James William 16
 Jean Cloud 17
 *Jean Miller Ratcliffe 52
 Jennie - see Mary Jane
 *Jessie Burnett
 Johannes George 6
 John 13, 27, 50a, 51(2), 52, 56, 59(2)
 John C. 38, 42
 John Edgar 17, 18
 (John) Frederick - see Frederick
 John H. 27, 50b
 John Henry 19
 John J. 16, 19
 John Joseph 59(2), 60, 62
 John M. 50b

Shryock - continued

John Montgomery 56
 John Russell 61
 John William 62
 Joseph 51
 *Julian A. Grimes 16
 Laura Bacon 55
 Laura Evans 54
 Leelah 61
 Leland 41
 Leurine Mae 41
 Lewis Augustus 16
 Lillian 50b, 50e
 Lillie May 17
 Lincoln Clair 39
 Louetta 18
 Lucy A. 55
 *Lyda Cloud 17
 Lyle William 40
 Mable 50e
 *Magdalena _____ 13
 Malinda J. 50a
 *Margaret Slack 38
 Maria Catherine 13, 63
 Martha Ann 52
 *Martha E. Morris 62
 Martha Ellen 59
 *Martha Marshall 17
 Martin Luther 16
 Mary 14, 39, 50a, 50e, 54, 61
 Mary Ann 51, 59, 62
 *Mary Ann Cassel 20
 Mary Ann Elizabeth 15
 Mary Ann Hewitt 62
 Mary Catherine 50b
 *Mary E. Bell 18
 *Mary Edna Henicle 18
 Mary Elizabeth 19, 59, 60
 *Mary Elizabeth Gaugh 54
 Mary Ella 56
 Mary Ellen 55, 56
 (Mary) Emily - see Emily
 *Mary Evans 15
 *Mary E. Wafer 43
 Mary Jane (Jennie) 38, 43
 *Mary Jane Kebil 16
 *Mary Moore 50b
 *Mary Shingle 53
 Matthias 13, 14, 52, 54
 Mattie 50b
 Mattie Washington 19
 *Maude Waddell 41
 Maxine Corinne 41 (see next)

Shryock - continued

May 60
 Mildred 50e
 Mildred A. 50b
 Milton Pleasant 30, 38
 Milton S. 50a
 Minnie E. 50b, 50d
 *Minnie O'Brien 40
 Mittie 17
 Montgomery 54
 Nancy 27
 Nancy Joy 41
 Noah 50a
 Olive 56, 57
 Olivia Smith 52
 *Olivia Smith Shryock 56
 Rebecca 27, 45, 46, 50a
 *Rebecca Carver 30, 38
 Rebecca G. 16
 *Rebecca Graham 38
 Rebecca Kathryn 17
 Robert Edgar 39
 Robert Elden 18
 Rosannah 51
 *Rosannah Wood 51
 *Rosina West 41
 Roy Michael 19
 Sally - see Sarah
 Samuel 27, 50a
 Samuel Allen
 Sarah 27, 44, 51
 *Sarah Shryock 59
 Sarah Ann 59, 60
 Sarah Ann Dorcas 16, 19
 *Sarah A. Wetzel 17
 Sarah C. 38, 41
 Sarah Catherine 54, 57
 Sarah Elizabeth 52
 *Sarah Elizabeth Lott 50b
 Sarah Hortense 40
 *Sarah W. Weller 39
 Sharon Lynn 41
 Sophia 20
 Sophia Helena 54
 Susan Mary 52
 Susanna Elizabeth 6
 Theodore 55
 Theresa Eva 39
 Valentine 13, 14(2), 62
 *Virginia Showalter 41
 Walter B. 50b, 50e
 Walter Brooks 16
 Wilbur Henicle 18

Shryock - continued

William 51, 59
 William C. 18
 William E. 50b
 William H. 19
 William Henry 19 - see also
 Henry William
 William Milton 39, 40
 William Strickland 55
 William Wallace 38
 Willie 60
 *Zoe Jane Hutson 60
 Shurtleff
 Dorothy Bernice 40
 Elizabeth Grace 40
 Fern 40
 *Ida May Shryock 39
 Martha May 40
 *Mildred Pomeroy 40
 Raymond 40
 Warren James 40
 William L. 39
 Sibbitts
 Dorothy 18
 Sinnett
 Hattie 50h
 Sipes
 Hazel 50p
 Louis 50p
 Skinner
 45
 George 45
 *Mary Low 45
 Slack
 Alexander 38
 *Ann Gardshide 38
 Margaret 38
 Smeathers
 *Annie Roberts 50k
 Ben 50k
 Esther 50e
 George 50e
 Keith 50k
 *Lillian Shryock 50e
 Mark 50e
 Martha 50e
 Paul 50e
 Philip 50e
 Ruth 50e
 *Willie Cummings 50k
 Smith
 *Ameldia Zeno Kelly 50n
 Clayton 42 (see next)

Smith - continued

Clyde D. 42
 George J. 50n
 *Gussie Shryock 42
 Vernon 42

Smithers

_____ 50p

Snader

Caroline 40

Snead

Hallie 55

Spencer

*Minnie Wason 42
 W. J. 42

Spillman

Mattie Neutie 50d
 Nell Golden 50d

Spratley

Alice D. 47

Sriock - see Shryock

Stanfield

Charles Beard 47
 James B. 47
 *Lois Ann Peyton 47
 *Mary Susan Lawell
 Regina Frances 47

Steer

Rachel 36

Stimmel

Elizabeth 14

Storb

Helen A. 19

Stratton

*Mary Ellen Shryock 56
 Nellie 56
 Oliver 56
 Sophie 56

Stull

*Bertha Shryock 18
 Theodore 18

Sullivan

Agnes 50i
 Albert 50f
 Andy 50i
 *Annie Ruth Evans 50h
 Arthur 50i
 Asa 50h
 Atlee 50h
 Betty 50f
 (Charles) Joseph - see Joseph
 *Ella Norrington 50i
 *Emily Shryock 50f

Sullivan - continued

Fletie 50h
 Frances 50a
 Frank (Francis?) 50i
 Hattie 50f
 *Hattie Sinnett 50h
 Ira 50f
 James 50f
 John 50i
 John Hancock 50h
 Johnnie 50i
 Johnnie Mae 50h
 Joseph 50i
 Josephine 50h
 *Letha Collins 50i
 Mary 50f
 Mary Anna 50i
 Mattie 50f
 Myrtle 50i
 *Nancy Roberts 50f
 Nannie 50i
 *Nora Evans 50i
 Orb (Orville) 50i
 Oscar 50i
 Ouida 50h
 *Sarah Jane Gilmore 50i
 Thomas 50f
 Wesley 50f
 William 50i
 Willie 50i
 Willie Mae 50h

Swayne

Gale 61
 *Helen Shryock 61
 Jane 61
 Robert Gale 61
 Virginia 61

Taylor

Bennett 57
 *Irene Board 50g
 *Isabel Field Brown 57
 William O. 50g

Terrill

Chester 50f
 *Nina Weber 50f

Thomas

Clara Dudley 50m
 Sam 50m

Trailer

A. R. 50e
 Charles Raymond 50e (see next)

Trailer - continued

James Albert 50e
 Marjorie Jean 50e
 Mary Ellen 50e
 Mildred Louise 50e
 *Mildred Shryock 50e

Tritt

Claude Shryock 60
 Henry Perry 60
 *Sarah Ann Shryock 60
 Wilbert Henry 60

Troutman

(Fanny) - see Frances
 Frances 27
 Frankie 50n
 (Phrene) - see Frances

Tucker

Etta L. 33

Turner

Alice Eldora 33
 Benjamin Franklin 33
 *Charlotte Angle Weller 32
 Eliza Jane 33
 *Etta L. Tucker 33
 Henry Ferguson 32
 James 32
 Joseph Benson 33
 *Lizzie Earley 33
 Louisa Melvina 32, 34
 Lydia Ann 33
 Mary Amanda 32
 *Mary Elizabeth Ketchem 32
 *Sarah Ann Carver 32
 *Sophia Carver 32
 Starling 32
 William Penn 32

Tutt

*Mary Helen Board 50c
 Nathaniel 50c

Upington

Evalyn 47

Valentine

John J. 15
 *Mary Ann Elizabeth Shryock 15

Van Schrieck)

Van der Schrieck) - see Shryock

Von Schrieck

Waddell

Maude 41

Wafer

John J. 43
 Mary E. 43
 *Sarah Ward 43

Wason

*Amy Claycombe 42
 Charles Custis 42
 Chester H. 42
 Chester Harman 42
 Ellsworth Milton 42
 Frances Ella 42
 *Hazel Cunningham 42
 Jennie 42
 Margaret Pearl 42
 Minnie 42
 Orpha 42
 *Rena Whittlesey 42
 Samuel C. 41
 *Sarah C. Shryock 41

Watkins

Clarence 56
 *Sophie Stratton

Watts

Emery 40
 *Francile Grayce Shryock 40
 Nancy Clare 40

Weatherford

Ada Irene 50n

Weber

*Ada L. Baxter 50f
 Baxter 50f
 *Betty Sullivan 50f
 Chester 50f
 *Cora Alice Parker 50f
 Curg 50f
 Dee 50f
 Elizabeth Ann 50g
 Emma Russell 50g
 George B. 50g
 *Georgia Fraser 50f
 Homer 50f
 Irene H. 50g
 James M. 50f
 John Thomas 50g
 Lena 50g
 *Mae Wedding 50f
 *Maggie Morgan 50g
 Mary Emily 50g
 Mattie E. 50f
 *Minnie Freels 50f
 *Nellie _____ 50g
 Nina 50f

(see next)

Weber - continued

Rebecca 50f
Robert H. 50f
Rose 50h
Sammie 50g
Sarah J. 50g
Simeon 50f
Simeon D. 50f
William H. 50f
Willie 50g

Wedding

Mae 50f

Weller

Charlotte Angle 32
Sarah W. 39

West

Rosina 41

Wetzel

Sarah A. 17

Wheeler

31
*Joanne Duryea 36
*Mary F. Carver 31
Warren Wright 36

Whitmore

Harvey 19
*Mary Elizabeth Shryock 19

Whitten

Katherine 37

Whittinghill

Emmett 50e
*Ruth Smeathers 50e

Whittlesey

Rena 42

Wiesner

Abbie 16

Williamson

*Eliza Jane Turner 33
William Henry 33

Wing

Mattie E. 46

Wood

45
*Adah Lawell 46
Elizabeth Ann 59
*Helen Hutsell 45
Rosannah 51
William H. 46

Wyles

Mayme 48

Yelton

Charles 59
*Mary Ann Shryock 59

Yemm

*Fern Shurtleff 40
Richard Shurtleff 40
Steven E. 40
William Boyd 40

Zenor

*Alice B. Shryock 50d
Grace 50d
Ira Lewis 50d

Zerkel

Albert D. 60
Chester 60
Irving 60
*Mary Elizabeth Shryock 60

