

**Early History and Genealogy
of the
Anderson-McCullough-McCune
Families
and
Related Lines
of
Franklin County, Pa.**

Janet C. Cowen
from

Mrs. W. J. W. R. R. R.

Waynesboro
Pa.

GC
929.2
AN23WOL

DAR no -

182460

Dec 29, 1926

ALLEN COUNTY PUBLIC LIBRARY

3 1833 06748 5406

Digitized by the Internet Archive
in 2018

<https://archive.org/details/earlyhistorygene00wolf>

Anderson

Early History and Genealogy
of the
Anderson - McCullough - McCune
Families
and
Related Lines
of
Franklin County, Pa.

Elizabeth Brubaker Wolff
Author and Compiler

Dedication

To the Youth of the Clan

“Whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; think on these things.”—*Philippians 4:8*.

Elizabeth Brubaker Wolff
Author and Compiler

Abbreviations

b. stands for born

m. stands for married

d. stands for died

dau. stands for daughter

A series of dashes (- - -) shows name is not known to writer.

Acknowledgment

We gratefully acknowledge the fine contributions from the following named persons who have made this History and Genealogy possible.

Mrs. Harriet Anderson, Williamson, Pa.

Mrs. Alberta Anderson Stouffer, Williamson, Pa.

Mrs. Eleanor Brubaker Geiser, Waynesboro, Pa.

*Mr. Robert O. Brubaker, Newark, N. J.

Mrs. Jean Anderson Byers, Ashland, Oregon.

*Mrs. Eleanor Anderson Gould, Portland, Oregon.

Miss Daisy Blue Schaul, Tiffin, Ohio.

Mrs. Olive Fritz Fisher, Garden City, Mo.

Mrs. Geneva Morlan Kimberlin, Garden City, Mo.

Mrs. Gertrude Brewer Zimmerman, Little Cove, Warren Township, Pa.

Mrs. Margaret McCullough Oberweather, Butler, Mo.

Mr. William George Phelps, Shreveport, La.

Mrs. Alberta Anderson Magrauder, Winchester, Va.

Mrs. Hazel Anderson, Upton, Pa.

Mrs. Thelma Brubaker Woltz, Indianapolis, Ind.

Mrs. Katherine Brubaker Weikert, Blue Ridge Summit, Pa.

Mrs. Clara Belle Hobart McCullough, Denver, Colo.

Mrs. Della Myers Secrist, Waynesboro, Pa.

Mrs. Laura Jane Brewer Smith, McConnellsburg, Pa.

Mr. Walter McCullough, Sylvan, Pa.

Mr. Elwood Blair, Spokane, Wash.

Mr. Frank Shatzer, Lynn Haven, Fla.

* Deceased

Anderson Home, Montgomery Township, Franklin County, Pa.

The Anderson Family

The name Anderson signifies "the son of Andrew," and is the ninth most popular name in all Scotland. The clan Aindreas, "Sons of Andrew," came under the head of the clan Ross, the progenitor of the old Earls of Ross, being the eldest son of Gilleoin-nah-Airde, the ancestor of Anrias.

Coming from the north of Ireland to America early, the family, it is thought, settled in Newcastle County for a number of years, then members of the family came to Cumberland County, Pa., as early as 1764 in what was known as the "Conococheague Settlement," which later became Franklin County. A portion of this county is designated the "Corner" so named from the contour of the mountains in the area. This part of the county was chosen as the future home of the Andersons, and here members of that clan spent their entire lives. It is thought the parents of the Andersons died in Newcastle County, Pa. The will of Henry Anderson, written in 1778 and recorded in the courthouse in Chambersburg, Pa., gives the names of the members of the family as follows:

1. John Anderson
2. Henry (of the will)
3. Thomas, in Ireland (names of children unknown)
4. Mary Dysert, widow, in Ireland. (Two children whose names are unknown).
5. Wife of William Marshall.
6. Oliver Anderson.

The Andersons were Seceders in faith. (A brief history of the Seceder Church to which the Andersons were members, follows).

The United Presbyterian Church is the successor of two religious branches, the Seceders and the Associate Reformed.

Rev. R. G. Ferguson, one time minister of this church, in "Old Mercersburg" explains the reason for secession. "The origin of the Seceder Church was a secession from the National Church of Scotland in 1773, where the rights of the people were trampled upon by titled patrons and the doctrine of grace was set aside by church courts under rationalistic leadership. The name that they took at the outset was the Associate Presbytery."

The Seceder Church, to which members of the Andersons be-

longed was located on the left of the road leading to Greencastle. A log meeting house was erected about the year 1772 and was also used for school purposes. James Buchanan, former President of the United States, was said to have been a pupil there. A brick church took its place in 1828, which was later removed to Mercersburg where it became a dwelling. The charter of this church is said to be in Carlisle, Pa., Courthouse. The graveyard was located not far from the church and for upward of 100

Revolutionary Marker in Slate Hill Graveyard for Oliver Anderson and David Humphrey.

years burials had been made in the plot. Today there are but few gravestones with inscriptions but there are many native stones scattered about. A number of years ago a marker was placed here for two Revolutionary soldiers, Oliver Anderson and David Humphrey, his father-in-law. Chester Anderson, of Upton; Mrs. Roy Stouffer, Williamson; Mrs. D. Singer Geiser and Mrs. Charles E. Wolff, both of Waynesboro, Pa., were responsible for the erection of the marker. Today, the burial plot is overgrown with brush and trees and only in winter when trees are denuded of foliage can one catch a glimpse of markers from the roadside.

The Rev. C. Y. Love of the West Conococheague congregation of the "Big Spring Presbytery" gives the following description of the Slate Hill Church:

"The West Conococheague Church was located about a mile-and-a-half from Mercersburg on the road leading to Greencastle. It stood upon a hill, and was generally known as Slate Hill Church. It was a log building and probably erected in 1782. The deed for the land upon which it stood was dated September 10th, 1777, in which William McCune conveyed to the trustees of the Associate Congregation one acre of land, with the privilege of a neighboring spring for the sum of five shillings. The land is described as that upon which the church was already built. The Rev. John Rodgers was presented with a call from the churches of Conococheague and Big Spring at a meeting of Presbytery held at Oxford, November 12th, 1771. Mr. Rodgers' pastorate did not take place until his installation in the summer of 1772, because of a lack of church buildings. The Conococheague part

of Mr. Rodgers' pastorate was composed of two organizations — one on the East and the other on the West Conococheague, as all the settlements were near streams of water. It seems that Mr. Rodgers served this congregation until 1781. In 1783 Matthew Lind was installed pastor of the congregation along with the congregation at Greencastle, Chambersburg and Great Cove. This pastorate continued until 1798. Rev. John Young was the next pastor, serving from 1799 till 1808. He was succeeded by Rev. John Lind (son of Matthew Lind) whose ministry extended from 1808 until 1817. In 1786 the town of Mercersburg was laid out and soon became a center of population. The Presbyterian Church, which was located about one-and-a-half miles from the town, saw the advantages of the position and moved into the growing town. Inasmuch as the two churches were so nearly alike in doctrine, government and religious forms of worship, many could see no reason why the one should be preferred to other, and for convenience sake fell in with the village church. The West Conococheague Church began to decline, and after Mr. Lind's resignation in 1817, the congregation could get but little supply of preaching from the Presbytery. They had no prospect of ever having another pastor and were unable to secure even a supply except for an occasional Sabbath. They preserved their organization until the disastrous union of 1822 broke up the Presbytery. The presumption is that the congregation never disbanded, but just melted away and ceased to exist. Some joined the Presbyterian Church, some united with the Associate Church that was struggling into existence in Mercersburg, some moved away and some remained just as they were. The old meeting house on Slate Hill remained unoccupied for years, and was finally sold and removed to another place where it served as a dwelling house."

From "Old Mercersburg" we find the following:
"Lots 131 and 132 were the property of the Seceder Church. The church stood on the lot now owned by Mrs. Bristor. It was under this church that the rifles belonging to the town were concealed during the Confederate raids. Miss Sallie McCracken lived in the sexton's cottage now owned by Atcheson Divilbiss. The graveyard belonging to this congregation was on the rear of these two lots. The bodies have been removed to other burial grounds. The stone church which this congregation erected stood on the "point" now occupied by the residence of William Smith."

A record of the early membership of this church is in possession of the John Anderson family of Williamson, Pa., and is as follows:

"A list of the subscribers for the Labour of the Rev. Matthew Lind in the West Conococheague Congregation: James Ramsey, David Humphrey, Samuel McCune, James Miller, Oliver Anderson, John Sterrat, James Stuart, Adam Rush, Robert Rodgers, Thomas McClelland, Ann Anderson, James and Andrew Read, Edward Mannon, John Bruce, William Dickey, David Reed, William Davidson, John Moore, Joseph Boggle, Daniel McCurdy, James Clark, John Martin, James Dodd, James McMaster, Thomas Rodgers, Samuel Reed, Thomas H. Sloan, Thomas Dunlap, Robert Miller, Thomas Shannon, James Bogle, Adam Lowry and James Clark.

In addition to the above list Mrs. Virginia Fendrick of Mercersburg, in her publication "Revolutionary Soldiers of Franklin County," gives the following: "A receipt by James Ramsey, February 22, 1794, shows the names of Sarrah Davis and Walter Maxwell as paid 'steppens for Mr. Lind."

The following items pertaining to members of the Andersons were gleaned from various sources:

Carlisle Quarter Sessions. Vol. 3. Peters Twp. 1768.

Constable, James McDowell; Supt. of Roads, John Anderson.

Overseer of Poor, William Duffield and William Waddell.

Overseer of Fences, Henry Anderson and William Holliday.

Signed: Samuel Davis, William Holliday.

History of Lancaster County. Rupp p. 370. First Reformed Church. A relic in the archives of the church dated 1764, which is a curiosity, is worthy of being put on the record. A letter from the frontier.

Conococheague.

2nd April 1764

Gentlemen:

We embrace this opportunity of Returning you with ye other contribution of your society — our hearty acknowledgment for your liberal contribution toward ye support of our Frontier in helping us to Raise a Ranging Company, to cover us in our Distresses. Your Liberality to ye amount of ten pounds, four shillings, we have received by ye hands of John Wray.

We are, Gentlemen, your obliged and humble servants,

William Smith
Henry Anderson

From the Library of Congress, Washington, D. C.

Scotch-Irish Pioneers in Ireland. Hometown of Ulster families.
1691-1718.

James Anderson, Ruling Elder in Duncan, Antrim in 1710-1715.

Samuel Anderson, Ballymina, Antrim, a Ruling Elder in 1710.

(The above names: Samuel and James, are frequently used in the Anderson clan.)

The following is an abstract of Henry Anderson's will as copied from the original in the family of John Anderson of Upton, Pa.

Peters Twp., Cumberland County, 1778.

To Ann, his wife.

Allen Anderson, my brother John's eldest son.

Elizabeth, John and Rebeckah, my brother John's other children.

Brother Thomas Anderson in Ireland and his children whose names are unknown.

Congregation on the west side of the Conococheague in care of Associate Presbytery. After this congregation is dissolved to go to the next Associate Congregation.

To Rev. John Rodgers accepting the call to this congregation.

Sister Mary Dysert, widow in Ireland and her two children whose names are unknown. To nephew, Henry Marshall, son to my brother-in-law, William Marshall.

To Henry Wray, son of James Wray.

To William Anderson, eldest son of Oliver Anderson and to his second son, Henry Anderson and to his daughter, Jane.

In presence of George Humphrey, Robert Humphrey and Henry Anderson.

Executors: David Humphrey, Oliver Anderson and John Work.

Henry Anderson died in 1778.

Ann, his wife, died in 1797.

They are buried in Slate Hill graveyard.

John, eldest of the Anderson family, married Margaret Wray, daughter of James Wray, pensioner, and his wife, Margaret Wray. James died at the advanced age of eighty-three years on February 7, 1838. His wife Margaret died September 7, 1804, at the age of fifty-nine.

John Anderson and wife, Margaret, had issue:

1. Allen, 2. Elizabeth, 3. John, and 4. Rebecca.

John Anderson and wife are buried in the Robert Kennedy Memorial Church graveyard at Welsh Run.

Henry Anderson married Ann (surname unknown). They were faithful members of the Slate Hill Church and are buried in the burial plot there. They had no issue.

William Marshall and his first wife, Mary, settled in "The Corner" section early. William was a taxable there as early as 1750 to 1751 when Peters Township was erected. They lived on a tract of land called "Todds Plains." His neighbors in 1795 were James and William Rankin to the North; Oliver Anderson on the South and in the East other lands of William Marshall. The farm was along the Licking Creek. The Marshall home is still standing along the upper "Corner" road beyond the Johnston Rankin home.

One of the early forts built as a protection from the Indians was in this vicinity. J. H. Brubaker, father of the writer, told his children many times about this old fort on their frequent visits to their grandfather Anderson's home a short distance away. Mrs. Harriet Anderson, Williamson, Pa., now in her 94th year, recounts the story told her of a woman being killed at this fort by the Indians as she was milking a cow.

A trail leading over the Cove Mountain to the Little Cove was called the Marshall Trail. This foot path in all probability was an early Indian Trail and it is used today to provide a short route across the mountain from the Corner.

William Marshall's home was in District No. 4 of the "Upper West Conococheague Presbyterian Church near Mercersburg."

Willim and his wife Mary had issue:

1. John; 2. Elizabeth; 3. Martha; 4. Henry; 5. William, Jr.

John and Henry gave service in the Revolution.

William, Sr., married, second, --- Anderson. He deceased in 1802.

I. Oliver Anderson, the subject of this genealogy, was born in Ireland in 1742 and came to America with other members of the family, presumably as early as 1750 and to the Corner by 1764. He was a farmer by occupation, taking up three hundred and twenty acres of land from the Government, part of which was mountain land. It was then in Cumberland County. His farm was six miles south west of Mercersburg. A Seceder in faith, he attended the Slate Hill Church and served as ruling elder for many years and collected funds for the support of the ministers in charge of the congregation. He was one of the early educators, teaching school in winter while farming was not in progress.

He served in the Revolutionary War and was one of the trusted men who were left in camp near Trenton in 1776-1777, to keep the camp fires burning to deceive the waiting British while General Washington with his army stealthily reached the safety of Princeton. Tradition tells us Oliver Anderson also served at Valley Forge.

His further service in the Revolution is as follows:

From Adjutant General's Office, Washington, D. C.

Private in Second Batt. of Cumberland County Militia commanded by Col. John Allison now under the care of James Erwin, Capt., from 6th of December to the 24th, 1776.

Pa. State Library at Harrisburg.

Private under Capt. Samuel Patton's Co., 6th Batt., Cumberland Co. Militia, 1777.

From Adj. Gen. Office.

Private under Capt. Wm. Huston's Co., Cumberland Co. Militia, commanded by Col. Samuel Culbertson. 1780-1781.

I. Oliver Anderson had three wives. He married: first, Elizabeth Marshall in 1769, daughter of William Marshall, Sr. and wife, Mary (surname unknown).

They had issue:

- II. 1 William, born in 1770. He married - - - DeWitt and they had issue. They lived in Kentucky.
- II. 2 Henry, born in 1772, married Sallie McCune and moved to Mercer County, Pa. They had no issue.
- II. 3 Jeanette, born 1774, married John Burnside. Issue: Oliver. They moved to Ohio.

Elizabeth Marshall Anderson died Feb. 6, 1779 and is buried in Slate Hill graveyard.

Abstract of Henry Anderson's Will. (Second son of Oliver Anderson). Mercer, Pa., 1832.

Wife, Sally, and heirs, house and lot in borough of Mercer, Pa.

To the Burnside children.

To Elizabeth Moore and to the other children of John Moore.

To Sarah Catherine Allison and Margaret Jane Moore.

To James Smith Marshall.

Brother William Anderson and heirs.

To Henry Anderson Moore, son of John Moore, and heirs.

Executors: Rev. Isaac Boggs, John McEwen.

Oliver Anderson married, second, Sarah Kyle in 1780 and they had issue:

- II. 4 Elizabeth, born 1781, married John Moore and has issue:
1. Elizabeth, 2. Sarah m. - - - Alison, 3. Margaret Jane, 4. Henry.
They migrated to Mercer County, Pa.
- II. 5 John, born 1783. He was a bachelor and said to be the possessor of a fine character. He was a stock dealer and a lover of animals particularly of horses and dogs. On one occasion he started out on horseback on a journey accompanied by his dog. When night came he decided to go into an inn to spend the night, but because of the strange action of his dog constantly tugging at his trousers, he decided to go further and find lodging. The following morning he was amazed when told a murder had been committed in the inn where he at first expected to stop.

John Anderson made a will in 1850. A copy of the abstract follows:

"Farm in Montgomery Twp. and mountain land to be sold and bequeathed to beloved brother Samuel Anderson or his heirs on condition that he board me with necessary attendance. Release his interest in the farm he now lives on and all be sold and the proceeds applied as follows: To beloved sisters, Annie Newell, Polly Dick and brother Robert Anderson to be divided equally. To Jeanette Burnside and William Anderson or their heirs the sum of one dollar each. Balance of estate consisting of notes and judgments on individuals, I give and bequeath to my beloved brothers and sisters, Samuel Anderson, Anny Newell, Polly Dick and Robert Anderson."

Samuel Anderson and friend, William Metcalfe, executors. June 28th, 1850.

Witnesses: John Morter, Nicholas Martin, W. Metcalfe.

John Anderson died in 1850 and is buried beside his mother, Sarah Kyle Anderson, died January 11, 1784. Their graves are marked in Slate Hill graveyard.

It is not known to what family Sarah Kyle, second wife of Oliver Anderson, belonged. Born about the year 1760, she may have been a daughter of the first Robert Kyle of Peters Twp., Franklin County. In the Congressional Library in Washington under "Scotch-Irish Immigrants," the name of James Kyle is listed as coming to Chester County in the year 1722. The Kyles were numerous in and around Mercersburg, early. Samuel Kyle purchased a mansion south of Mercersburg named Clifton Hall from which, it is said, seven sons went out to give distinguished service in the Revolution. When this plantation came

into the possession of S. A. Bradley, the large brick mansion was known as Avondale. Mrs. Eliza Bradley McCullough inherited the farm from her father and later it was sold to Samuel Myers and at his death it came into the possession of his daughter, Miss Nellie Myers.

I. Oliver Anderson married (third) Jean Humphrey (See Humphrey line), born 1763, daughter of David Humphrey, Sr. and Jean (Miller) Humphrey. They had issue:

II. 6 Agnes, born February 26, 1787. She married Capt. John Dodd of the "Corner" section of Montgomery Twp., Franklin County, and their home was near the Samuel Anderson home. Captain Dodd drilled young men for army service. He was a cooper by trade. They were faithful members of the Seceder Church and are interred in the burial plot there. James Dodd, father of John, left a will as did his wife Susanna, both recorded in Chambersburg Courthouse, and the names of the children and to whom they were married are as follows:

1. John Dodd married Agnes Anderson; 2. Samuel; 3. Nancy Auld; 4. Elizabeth Speer; 5. Eleanor Crooks; 6. Margaret Wilson. Susanna's will was proved in 1832 and James' in 1816.

II. 7 David Anderson born July 5, 1788. He was unmarried. Died after 1823.

II. 8 Samuel Anderson married Eleanor McCullough. (See McCullough Line).

II. 9 Ann Anderson married Matthew Newell. (Of whom further).

II. 10 Robert Anderson married Eve Ensminger. (Of whom further).

II. 11 Mary Anderson married Capt. Wm. Dick. (See Dick Line).

II. Samuel Anderson, son of Oliver Anderson and Jean (Humphrey) Anderson was born in the family home in the Corner, February 27, 1790. He had a common school education. Attaining manhood he became a farmer and distiller. He was a member of the National Militia. On June 27, 1833 he married Eleanor McCullough, daughter of John McCullough and Elizabeth (McCune) McCullough of Warren Twp., Franklin County, Pa. She was born May 18, 1808. She was a devoted mother and took a keen interest in outside affairs of county, state and nation. They had issue:

III. Margaret Isabella, dau. of Samuel Anderson and Eleanor (McCullough) Anderson, born May 10, 1834. She married John Divilbiss, born November 11, 1824, of Montgomery Twp., Franklin County. He was the son of David Divilbiss and Hannah (Eisenburg) Divilbiss. He married Isabella Anderson, August 11, 1855, at the age of 21. Mr. Divilbiss was a careful and practical farmer, took an active interest in

politics and public affairs. He served as school director for a number of years and was frequently a delegate to the Republican National Convention. Mr. Divilbiss was a firm believer in the Christian religion and the church, although he never became a member of the Methodist Church in Mercersburg, where they were faithful attendants. Although they had no children they at various time took at least eight of their nephews and nieces in their home to enable them to attend high school in Mercersburg. Mr. Divilbiss died in 1902. Mrs. Divilbiss later suffered a broken hip and was confined to a wheel chair throughout her life. She spent her later years in Waynesboro with her sister, Mrs. John H. Brubaker. She was greatly interested in missions and she and her sister made many quilts, which they donated to the Missionary societies of the Methodist Church in Waynesboro. Mrs. Divilbiss retained membership in the Mercersburg church which she joined as a young girl. She died December 20, 1918. She and her husband are buried in the Methodist graveyard in Mercersburg.

III. Elizabeth Matilda, dau. of Samuel Anderson and Eleanor (McCullough) Anderson, born 1835, died July 8, 1840. She is buried in the Slate Hill graveyard.

III. Oliver Henry Anderson, son of Samuel Anderson and Eleanor (McCullough) Anderson, was born October 18, 1836, in the old home place in the Corner section of Montgomery Twp., where he spent his early years. He attended the schools in the vicinity of his home and helped with the work on the farm until he answered the call to Service in 1863 with Company C from Mercersburg and vicinity. He served under Captain Robert Smith Brownson, who that year was appointed Major and James P. McCullough was appointed Captain. Oliver Anderson served as Third Sergeant in the battle at Bull Run, where he was injured. He also served at Manassas, Va.

In a letter to Mr. T. C. Grove of Mercersburg, Pa., Captain James P. McCullough writes from a camp near Falmouth, Va., in 1863. He recounts the experiences of his regiment, the bravery of the lads from Franklin Co. under Gen. Humphrey, and particularly commends the bravery of two boys, Oliver H. Anderson and McCampbell, both of whom were sleeping in a stable when the regiment was ordered out the second time. Sergeant Anderson was suffering some from a bruise he had received from a spent ball which passed through his overcoat, blouse and shirt, and McCampbell being quite unwell with a very severe cold. When the boys heard the regiment had moved out to the battlefield, they followed it up, determined to stand by their comrades.

Capt. James P. McCullough made the supreme sacrifice at Fort Sedgwick where he was wounded April 2, 1865. He died the following day. He was a descendant of pioneer James McCullough, who settled near Upton, Pa., and whose two young sons, James, five, and John, eight, were captured by the Indians in 1756. James was never heard from after he passed out of his brother's sight in the Indian Council House near Pittsburgh, but John, after spending a little more than eight years with the Indians, was brought home and the story of their captivity is interestingly told by himself in "Incidence of Border Life." A condensed form is given in "Old Mercersburg," published by the Woman's Club of Mercersburg.

Oliver Henry Anderson went to the vicinity of Winchester, Va., and was one of the pioneers in horticulture in that state. He was also a farmer. He was married to Sarah Amelia Weiler in 1867. She was born in 1845, the daughter of David Weiler and Margaret (Middleton) Weiler.

IV. Issue. Alberta Virginia, dau. of Oliver H. Anderson and Amelia (Weiler) Anderson, born May 22, 1868 near Winchester, Va. She was married to Frank Warren Magruder, b. May 22, 1869, d.

Oliver Henry Anderson

January 23, 1952 in Winchester and is buried in a cemetery there.

V. Their adopted son, Elbert Tyler Magruder, was b. August 24, 1901. He attended the grade schools in Winchester and was graduated from high school in 1919. Entering Lehigh University he majored in mechanical engineering and was graduated in 1924. That year he accepted a position with the Chesapeake East Telephone Co. in Richmond, Va., and in 1939 was made district plant manager of the Co. In 1940 he was stationed in Washington, D. C., with the position of General Research Statistician for the Company. He has done post graduate work in advance mathematics and statistics at Graduate School of the U. S. Department of Agriculture. He m. Chlorinda Bromley of Virginia, b. February 28, 1899. Issue:

VI. William Bromley, b. August 26, 1924, in Richmond, Va. He attended the grade schools in Washington, D. C., and was graduated from Woodrow Wilson High School in 1942. He served three and a half years in World War II as a paratrooper in the 101st Abn. Div.

He was in the Normandy Invasion and the Battle of the Bulge and was awarded the Purple Heart and Bronze Star. Following the war he accepted a position with the Telephone Co. in Bethesda, Md., in charge of operations at the W. S. National Institute of Health. He m. Patricia Inhoff, b. December 6, 1926. Issue:

VII. Elizabeth Ann, b. June 21, 1947.

VII. William Inhoff, b. June 8, 1948.

VI. James Tyler, b. January 25, 1926, in Richmond, Va. He was graduated with the class of 1943 from the Woodrow Wilson High School in Washington, D. C. Matriculating at Washington and Lee University, he received an A. B. Degree cum laude in 1949 and continuing his studies in Union Theological Seminary in Richmond, Va., he was awarded a B. D. degree cum laude in 1952. He was ordained a minister of the gospel in 1952 by the Presbytery of the Potomac at Bethesda, Md., Presbyterian Church. He was commissioned by the Board of World Missions of the Presbyterian Church, U. S. at Montreal, H. C. to Kobe, Japan, as an evangelist missionary. He served one year with Patton's Army, 92nd Division, in the Battle of the Rhine and one and a half years on occupation duty in Japan.

VI. Helen Byers, b. October 17, 1936. A student in the Bethesda, Md., High School.

IV. Ella Frances, dau. of Oliver H. Anderson and Amelia (Weiler) Anderson, b. October 6, 1872, near Winchester, Va.

IV. Robert Warren, son of Oliver H. and Amelia (Weiler) Anderson, b. February 7, 1874, on his father's farm near Winchester, Va. He, too, became a farmer, his farm being located in the vicinity of Winchester. He m. Elizabeth Russell, b. December 7, 1876; d. February 24, 1917.

Robert Warren d. November 21, 1946. Issue:

V. 1 Eva Grace, b. September 23, 1904; m. Maynard Edward Grove, b. August 5, 1899. Issue:

VI. 1 Richard Edward, b. December 20, 1926.

VI. 2 Jane Elizabeth Anderson, b. April 12, 1929; m. John Conaboy. Issue:

VII. Michael Jay, b. April 7, 1952.

VI. 3 Donald Eugene, b. August 17, 1931.

VI. 4 Miriam Brannon, b. April 17, 1934.

VI. 5 Robert Douglas, b. June 19, 1936.

VI. 6 Thomas Allen, b. August 7, 1938.

VI. 7 Patricia Ann, b. July 18, 1941.

-
- VI. 8 Maynard Walter, b. January 31, 1944.
- V. 2 Laura May, b. July 3, 1909; m. Robert Bruce Golightly, b. December 3, 1902. Issue:
- VI. 1 Robert Bruce, III, b. May 28, 1933; m. Elizabeth Jane Weber, b. October 28, 1933. Issue:
- VII. Betty Jean, b. February 29, 1952.
- VI. 2 Carl Russell, b. December 8, 1936.
- VI. 3 Warren Douglas, b. June 19, 1941.
- VI. 4 Gayle Anderson, b. May 31, 1946.
- V. 3 Clara Oata, b. September 17, 1913; m. Glenroy Wison Duckworth, b. December 12, 1912. Issue:
- VI. 1 Nancy Olivia, b. December 28, 1937.
- VI. 2 Louis Burton, b. November 24, 1941.
- VI. 3 Linda Louise, b. November 16, 1947.
- VI. 4 Diane Elaine, b. October 12, 1950.
- IV. 4 Flora Middleton, dau. of Oliver H. Anderson and Amelia (Weiler) Anderson, b. February 10, 1876, near Winchester, Va.
- IV. 5 Oliver Henry Jr., son of Oliver Anderson and Amelia (Weiler) Anderson, b. October 9, 1878, near Winchester, Va. By occupation he is a farmer. He m. Anne Hoover, b. June 19, 1874. Issue:
- V. 1 Ruth Rebecca, RN., b. January 8, 1902.
- V. 2 Sarah Amelia, b. September 14, 1903.
- V. 3 Margaret Virginia, b. January 27, 1907; m. (first) Charles Elmer Fleming, b. October 6, 1888; d. June 18, 1937. Issue:
- VI. 1 Charles Anderson, b. October 31, 1928.
- VI. 2 Anna Margaret, b. August 5, 1932; m. James William Judy, b. October 22, 1924. Margaret Virginia, m. (second) George Leonard Madigan, b. July 26, 1909. Issue:
- VI. 3 William Herman, b. December 21, 1941.
- VI. 4 Barbara Ann, b. September 19, 1943.
- V. 4 Gladys Catherine, b. December 16, 1908; m. Paul S. Shearer, b. August 2, 1909. Issue:
- VI. Raymond S., b. November 19, 1940.
- Oliver Henry, Jr., d. April, 1953.
- Oliver Henry Anderson, Sr., died in 1922 near Winchester. He and his wife were buried in the Winchester cemetery.
- III. Ann Rebecca, dau. of Samuel Anderson and Eleanor (McCullough) Anderson, b. October 10, 1838; d. June 27, 1840. She is buried in Slate Hill graveyard.

III. Nancy Eleanor Anderson, dau. of Samuel Anderson and Eleanor (McCullough) Anderson, was born July 27, 1840, in the Anderson homestead in the "Corner." She attended school until the age of 18 years when her health became impaired. She was married November 29, 1865, to John Harrison Brubaker, born May 21, 1840, son of Jacob Brubaker and Elizabeth (Rummel) Brubaker of Montgomery Twp. Mr. and Mrs. Brubaker started their married life on a farm five miles southwest of Mercersburg. He was a thresherman and sawmill operator as well as a farmer and was well-known in the community for his honesty and integrity. They were devoted to the church of their faith — the Methodist of Mercersburg, Pa., where Mr. Brubaker for a number of years was a trustee. In politics he was a staunch Republican. Mr. and Mrs. Brubaker were the parents of seven children all born on the farm where they began their married life. In 1893 the family moved to the 241-acre farm (Avondale) (earlier known as Clifton Hall) of Mrs. Eliza McCullough, one and a quarter miles south of Mercersburg, where they felt there were more educational advantages. Three of their sons attended Mercersburg Academy. In 1898 the family moved to Waynesboro, Pa., where a home had been purchased on the corner of Potomac and North Streets. At this location Mr. Brubaker successfully engaged in the grocery business for 25 years.

Nancy Eleanor Anderson was a true helpmate to her husband and a devoted mother to her children. Greatly interested in missionary work in both Home and Foreign Missions, she was made a Memorial Member in the Home Missionary Society and a Perpetual member in the Foreign Missionary Society by her daughters.

Mr. and Mrs. Brubaker had issue as follows:

IV. Mary Rankin Brubaker, dau. of John Harrison and Nancy (Anderson) Brubaker, was b. September 25, 1866. She was the possessor of a lovely Christian character and was a devoted member of the Methodist Church from early girlhood. She d. March 31, 1932 and is buried in Burns Hill Cemetery in Waynesboro, Pa.

From Biographical Annals of Franklin County.

IV. "Granville Moody Brubaker was reared until early manhood on his father's farm and attended school in the Lafayette school in Montgomery Twp. until the age of 15 years, when he became a student at Mercersburg High School and from which he was graduated two years later as valedictorian, then taking the County examination for teaching. He then taught the Blue Spring school for two successive terms,

Dr. Granville Moody Brubaker

giving the utmost satisfaction and gaining experience for himself, adding to his knowledge during vacations by attendance at Mercersburg College, now Mercersburg Academy, and becoming connected with the Washington Irving Society of that institution.

In the Spring of 1889, Dr. Brubaker took a trip through the West and remained in Kansas for a time. Later he went into New Mexico where he spent 18 months as clerk in the mechanical department of the Atchison, Topeka and Santa Fe Railroad at Raton and Las Vegas. In the Fall of 1891, he returned and took up the study of medicine at the University of Vermont, located at Burlington in that state. During his vacation he attended the clinics at Danvers Hospital, Danvers, Mass. He then matriculated at Baltimore Medical College, Baltimore, Md., from which institution he was graduated in April, 1894. With his credentials he returned to Mercersburg for a visit with his parents. While there he had a call to take charge of the practice of Dr. J. H. Devor at Fort Loudon. After a few months he returned to Mercersburg and became assistant to Dr. E. A. Hudson, later accepting a call to the Little Cove to take the place of a physician who was leaving there. During this time he successfully passed the examination boards of both Pennsylvania and Maryland. Two years later he took up his residence and permanent practice in Mercersburg where he is most highly esteemed both as a physician and as a citizen.

In 1896 Dr. Brubaker was united in marriage with Ida Stoner who was born July 14, 1871, in Hagerstown, Md., a daughter of J. Kaufman Stoner, who had removed to Warren Twp. He was one of the first conductors on the Western Maryland Railroad. Previously he had been connected with a transportation line running a stage coach between Emmitsburg and Baltimore. His death occurred in 1902.

In politics Dr. Brubaker is a staunch Republican, but he has never sought political preferment. However, he was elected councilman for three years in February 1904, has served on the Board of Health and for two years was physician, by appointment, of the Mercersburg Academy. He is a Methodist in religious view while Mrs. Brubaker is a Catholic. Socially Dr. Brubaker has many friends and takes a prominent part in all public matters of the city, whether to sanitation or the advancement of religious or educational enterprises." He was the son of John Harrison and Nancy (Anderson) Brubaker. Dr. and Mrs. Brubaker had issue:

V. Thelma, b. February 13, 1897, in Knoxville, Md. Her early years were spent in Mercersburg, where her father took up the practice of medicine. She attended the local schools in Mercersburg. She was m. to Harold Woltz, b. March 9, 1897, son of James Woltz and Katrina (Jones) Woltz of Waynesboro, Pa. They chose the historic town of Williamsburg as their home and here Mr. Woltz became manager of a furniture firm. On March 25, 1939, at the age of 42 years, he d. of a heart attack. He is buried in a cemetery near Williamsburg. They have issue:

VI. Madeline Virginia, b. November 28, 1915, in Waynesboro, Pa. She m. Lieut. Rolendo Arliss Hanes, son of S. M. Hanes and Mrs. Hanes of Gainesville, Ga. He served in the Second World War as a commander in the Dental Corps. At the present he is a practicing Orthodontist in Indianapolis, Ind. They have issue:

VII. 1 Richard Arliss, b. April, 1945.

VII. 2 David Lance, b. January 5, 1948.

VI. Betty Lucile, b. July 11, 1917; d. February 15, 1918, in Waynesboro. She is buried in Green Hill Cemetery in Waynesboro, Pa.

VI. Camille Lois, b. May 10, 1919, in Waynesboro. She spent her early life in Williamsburg, Va. After matriculating at William and Mary College, she became an instructor in kindergarten. She was m. to Ensign Charles Berkle Hinton,

son of Albert P. Hinton and the late Mrs. Hinton of Clairville, Ohio. Ensign Hinton matriculated at Ohio State College and Northwestern University. During the Second World War he was commissioned Lieut. Commander of a Mine Sweeper. They have issue:

VII. 1 Charles Berkle, b. February 25, 1943.

VII. 2 Michael Woltz, b. December 4, 1947.

V. 2 Gertrude Virginia, b. January 25, 1899 in Warren Twp., Franklin County, Pa. She spent her early years in Mercersburg where she attended the local schools. She was m. to Fred Alleman, born in Harrisburg, Pa., son of Ethen Alleman and Minne (Leese) Alleman of Waynesboro. They have issue:

VI. 1 Vivian Marie, b. March 18, 1919; m. Jonathan Dickson, Jr. They reside in Baltimore, Md.

VI. 2 Betty Ann, b. July 29, 1921; m. Kenneth Baker. Their home is in Albany, New York. Issue:

VII. 1 Kenneth Lesley.

VII. 2 Lesley Ann.

V. 3 Margaret Eleanor, b. August 16, 1900 in Mercersburg, Pa. She attended school in Mercersburg then entered the School for Nurses in Mercy Hospital in Baltimore, Md., where she was graduated. She then engaged in professional nursing in New York City. She married John Henry Fickner, born April 29, 1900, who was an instructor in electrical engineering in a New York College. She m., second, William Pongratz of Baltimore.

V. 4 Granville Moody, Jr., b. July 16, 1902 in Mercersburg; d. June 10, 1903.

V. 5 John Caufman, b. September 20, 1906 in Mercersburg, Pa. He spent his early years in Mercersburg and Waynesboro. Going to Winchester as a young man he entered the employ of a Virginia Power Co., now Potomac Edison. He was, after a number of years, transferred to Berryville, where he lives today. He m. Agnes Josephine Preffit, dau. of Bismarth Preffitt and Elma (White) Preffitt of Winchester, Va. They are active members of the Presbyterian Church in Berryville where Mr. Brubaker serves as deacon and choir leader. They have issue:

VI. 1 Joan, b. September, 1936.

VI. 2 John, b. November, 1939.

VI. 3 Janice, b. August, 1946.

V. 6 Marie Josephine, b. June 8, 1909 in Mercersburg, Pa.; d. December 20, 1911.

V. 7 Nellie Ann, b. May 28, 1911 in Mercersburg, Pa. After attending grade and high school in Waynesboro, Pa., she went into nurses training in the Washington County Hospital, Hagerstown, Md., where she did professional nursing for a number of years. She was m. to Edward Eugene Geary, b. May 10, 1909, son of William Geary and Mary (Sechrist) Geary. They have issue:

VI. 1 Susanne Brubaker, b. December 10, 1935.

VI. 2 Edward Eugene, Jr., b. October 21, 1944.

V. 8 Garnet Mark, b. November 14, 1913, in Roxbury, Pa. His early education was gained in Mercersburg and Waynesboro schools. He was called into the service of his country in World War II and served as Sergeant in Co. A, 560th Signal A W Bn. in Africa. He m. Christine Claverius. They live in Baltimore, Md. They have issue:

VI. 1 Mark Garnet, b. August 14, 1946.

VI. Irvin Howard, b. April, 1950.

Dr. Granville Moody was b. September 17, 1868; d. March 15, 1918, in Waynesboro. Ida (Stoner) Brubaker, b. 1871; d. July 7, 1937 in Hagerstown. They are buried in the Mercersburg cemetery.

IV. 3 Archibald Scott McCullough, son of John Harrison Brubaker and Nancy (Anderson) Brubaker, was born July 2, 1871 five miles southwest of Mercersburg, Pa., on his father's farm. As a lad he helped with the farm chores and assisted his father in his work of threshing crops for farmers in Montgomery Twp. at harvest time. He later studied photography under Mr. Edward Taylor of Mercersburg and continued in that business after moving to Waynesboro, Pa. In 1918 he engaged in the electrical business with Rudolph Bender on Main Street, just east of the public square. Two years later Herbert A. Brubaker purchased Mr. Bender's share and the firm was known as Brubaker Brothers. They engaged in the merchandizing of bicycles and supplies as well as in the electrical contracting business. Mr. Brubaker retired from active work in August, 1935. In 1904 he was married to Miss Jessie Richards, who was born March 22, 1885, daughter of Joseph Leroy Richards and wife, Margaret, of Fulton County. Mr. and Mrs. Brubaker are members of the Methodist Church in Waynesboro. They are parents of eight children. Issue:

V. 1 John Archibald, b. June 28, 1905, in Little Cove, Franklin Co., Pa.; d. of diphtheria February 3, 1915. Aged 10 years.

V. 2 Infant, b. January 15, 1907 in Little Cove, Franklin County, Pa.; d. January 15, 1907. Aged one day.

V. 3 Nancy Kathryn, b. February 6, 1908 in the Little Cove. She was graduated from Waynesboro High School in 1926 and worked for the U. S. Employment Service until 1949. She was m. January 23, 1943 to Oliver Ellsworth Weikert, b. July 28, 1901, in Shady Grove, Pa., son of Harvey William and Mary (Mowen) Weikert. At present he owns and operates a garage at Blue Ridge Summit, Pa. No issue.

V. 4 Joseph Harold, b. March 25, 1910 in Waynesboro, Pa. He was graduated from Waynesboro High School in 1931. He served in the U. S. Marine Corps from December 10, 1943 to October 10, 1945. Took his basic training at Parris Island, S. C. Later, he was stationed at Cherry Point and Edenton, N. C., and was honorably discharged in 1945. He was m. March 8, 1944 to Liberty Virginia Kriner, b. September 29, 1918, in Philadelphia, Pa., dau. of Homer and Emma Ruth (Decker) Kriner. Mr. Brubaker is working for the Fairchild Aircraft Co., Hagerstown, Md., and resides at Mt. Dunlap, Pa. Issue:

VI. Joseph Harold Brubaker, II.

V. 5 Granville Moody, b. July 25, 1911, at Waynesboro, Pa.; d. October 31, 1933 at the age of 22 years.

V. 6 Merle Richard Brubaker was b. February 13, 1913, at Waynesboro, Pa. He was graduated from the Waynesboro High School in 1933 and was m. May 20, 1939, to Hilda Mabel Blubaugh, b. May 20, 1916, at Blue Rock, Pa., dau. of John and Elizabeth (Mentzer) Blubaugh. They reside in Waynesboro. Issue:

VI. 1 Dennis Merle, b. June 23, 1943, in Waynesboro.

VI. 2 Carla Sue, b. September 14, 1949 in Waynesboro.

V. 7 Jean Elizabeth was b. November 9, 1917, in Waynesboro. She was graduated from Waynesboro High School in 1935 and was m. August 15, 1937, to Evern Ludrel Friel, b. June 14, 1910, at Cumberland, Md., son of Henry and Margaret Ellen (Morrison) Friel. Mr. Friel enlisted in the U. S. Marine Corps at Quantico, Va., in 1926 and served in China with the China Expeditionary Force. He was honorably discharged in 1930. He became a member of the U. S. Marine Corps Reserves from 1930 to 1938. Entered U. S. Army in October, 1943 and served with the 65th Inf. Division, Third Army, in England, France, Germany and Belgium. He was wounded March 15, 1945, at Saarbrücken, Germany, as he was crossing the Sar River. He was honorably discharged in 1945 and is now working for the Letterkenny Ordnance Depot, Chambersburg, Pa. He resides in Waynesboro. They have issue:

- VI. 1 Sharon Rose, b. September 26, 1939, in Waynesboro; d. September 27, 1939, aged one day.
- VI. 2 David Barry, b. January 2, 1941 in Waynesboro; d. February 18, 1941, aged seven weeks.
- VI. 3 Michael Jon, b. July 9, 1943 in Waynesboro.
- VI. 4 Thomas Allen, b. October 17, 1946, in Waynesboro.
- VI. 5 Cheryl Diane, b. July 15, 1949, in Waynesboro.
- VI. 6 Roxy Lynn, b. October 14, 1950, in Waynesboro.

Archibald Scott McCullough Brubaker d. April 11, 1939. He is buried in Burns Hill Cemetery in Waynesboro, Pa.

IV. 4 Herbert Adams Brubaker, son of John Harrison and Nancy (Anderson) Brubaker, was born August 4, 1874 on the farm in the "Corner" near Mercersburg, Pa. As a youth he helped with the farm chores and attended school in the little red school house known as Lafayette. Later he went to Mercersburg high school and Mercersburg Academy with further study at Dickinson Seminary at Williamsport, Pa., where he was graduated in 1907. He became a member of the Methodist Church when a young man and was a faithful attendant throughout his life. He married Della Allison, born in 1881, the daughter of James Allison and wife, Rosanna, of Williamsport. Following their marriage they came to Waynesboro where Mr. Brubaker became a partner with his brother, Archibald, in the electrical contracting business under the firm name of Brubaker Brothers.

Both Mr. and Mrs. Brubaker were fond of music having been members of the choirs of the Methodist Church in Williamsport as well as in Waynesboro. For a time Mrs. Brubaker was choir director and leading soprano in the latter church. Because of ill health, Mr. Brubaker retired from active business and returned to Williamsport where they were living at the time of the last disastrous flood and where many of their possessions were ruined by the muddy waters which covered a large part of the city. They had no children. Mr. Brubaker died March 19, 1937; Mrs. Brubaker died March 12, 1947. They are buried in Wildwood Cemetery in Williamsport, Pa.

IV. 5 Eleanor Isabel Brubaker, daughter of John H. and Nancy Eleanor (Anderson) Brubaker, was born October 19, 1876, in the "Corner." As a girl, she attended the Lafayette country school and later the Mercersburg High School from which she was graduated in 1895. In 1898 the Brubaker family moved to Waynesboro, Pa., where she married, March 6, 1909, Daniel Singer Geiser, son of Peter and Mary (Hoover) Geiser. Eleanor Isabel is especially fond of flowers and a

lover of birds. She is a devout member of the Methodist Church. Her husband was born November 16, 1864, at Ashland, Ohio. As a child his family moved to Waynesboro, Pa., where he learned the machinist trade in the shop of the Geiser Manufacturing Co., which was founded by his father, the inventor of the first threshing machine. He later entered the electrical contracting business and become an expert lock and safe mechanic. His services for opening forgotten or misplaced combinations on safes and locks were in great demand and he performed with amazing dexterity. He was a descendant of Isaac Merritt Singer, inventor of the sewing machine and founder of the Singer Manufacturing Co. He was a lifelong member of the Methodist Church in which he was active, serving as steward and trustee and various other offices. For many years he taught a Sunday School class and was a member of the building committee which erected the present church in 1901. As a hobby he was a rather prolific writer of verse and was a member of "The Poets of America."

Mr. Geiser died November 2, 1947 and is buried in Green Hill Cemetery. They have issue:

V. 1 Peter, III, was b. in Waynesboro, Pa., February 24, 1910. He was graduated from Waynesboro High School in 1928. He attended the University of Pittsburgh where he received his A. B. degree and later received his M. S. W. degree from the University of Southern California at which institution he is presently studying for his Ph. D. degree. He held the position as assistant professor in Los Angeles State College. He served in Stockton, Calif., as probation officer before the Second World War and later was appointed Chief Probation Officers of San Diego County, Calif. He resigned this office to enlist in the Navy in the Spring of 1944 as athletic specialist, second class, and served until 1946 at the Great Lakes Naval Station; Bainbridge, Md., Naval Station, and at Treasure Island, Calif. He is now employed at the U. S. Veteran's Administration, Los Angeles. Peter Geiser m. Margaret Jane Wahl, dau. of Noel P. and Daisy (LaBiere) Wahl. She was b. July 14, 1907, at Sharpsburg, Pa. Attended high school in Aspinwall, Pa., and later was graduated from Ohio Wesleyan University in 1929 with a B. A. degree. Subsequently, she attended the University of Pittsburgh where she did graduate work and took social work training. Their marriage took place December 3, 1938 at San Francisco. They have issue:

VI. 1 Margaret Eleanor, b. September 27, 1939, in San Francisco.

VI. 2 Elizabeth Ann, b. February 16, 1941, at Stockton, Calif.

V. 2 Mary Eleanor was born in Waynesboro, Pa., June 14, 1911. She

was graduated from the Waynesboro High School in 1929. She attended George Washington University in 1929 and 1930, and in 1932 she was graduated from the Lucy Webb Hayes National Training School including Sibley Memorial Hospital. She did private nursing in most of the Washington hospitals and in the Waynesboro, Pa., Hospital in 1933. In 1939 she did institutional nursing at St. Elizabeth's Hospital under Civil Service and Veteran's Administration. (Supervisor of a 60-bed ward). From 1942 to 1945 she was employed as a health nurse at the Boy's Club of Washington, D. C., which has an enrollment of 2,800 boys between the ages of 6 to 16 years. Her duties consisted of taking care of minor injuries and assisting doctors in physical examinations and the promotion of health in every possible way.

Mrs. Fellner was m. February 8, 1939 to Stuart Adalbert Fellner b. in Buffalo, N. Y., December 28, 1911. He was graduated from the Washington, D. C., public schools and was employed as draftsman by the District Government until 1939. He was later employed by the U. S. Coast and Geodetic Survey on the ship "Hydrographer" stationed at Pensacola, Fla., until 1941. After his return to the Capital, he worked for the Army War College and the Army Map Service where he performed very important duties during the Second World War. At present he is a Photogrammetrist in the Army Map Service. He has been an employe of the Government the last 22 years. They have issue:

VI. 1 Dan Williard, b. July 21, 1945, at Sibley Memorial Hospital, Washington, D. C.

VI. 2 Jon Stuart, b. May 14, 1948, at Sibley Memorial Hospital, Washington, D. C.

V. 3 Owen Kunkel Geiser was a son of Daniel Singer and Eleanor Isabel (Brubaker) Geiser, and was b. August 18, 1912, in Waynesboro. He was graduated from the Waynesboro, Pa., High School in 1932. During the Second World War, he was assigned to work in the Navy Yard in Washington, D. C., where he remained five years. He is now employed at the shops of the Landis Tool Co. in Waynesboro. He is a member of the Methodist Church and Sunday School. He was m. April 8, 1939, to Virginia E. Mentzer, dau. of Jacob and Nellie (Strausner) Mentzer, of near Waynesboro. She was b. September 13, 1913. No issue.

V. 4 Daniel Singer Geiser, Jr., was the son of Daniel S. and Eleanor Isabel (Brubaker) Geiser and was b. April 26, 1917. He was a graduate of the Waynesboro, Pa., High School in the class of 1935 of which he was President. He later attended Juniata College, Huntingdon,

Pa., graduating in the class of 1939. During his college career he was an outstanding athlete and a one-letter man excelling in basketball, baseball, football and track. In the latter he set a record in pole vaulting.

The following was contained in the pages of The Record Herald of October 3, 1939:

“Upon his graduation he was the recipient of the highest scholastic and athletic honor offered “The Dr. and Mrs. Thaddeus Hyatt Cup,” awarded annually to that man in the graduating class who ‘in football, scholarship and character’ best merits it.”

In 1941 young Geiser enlisted in the Navy, August 28, at the Philadelphia Navy Yard. He received his initial training there as a naval aviator and was later sent for further training at New Orleans, La., and Pensacola, Fla. In July, 1942, he was commissioned “ensign” and reported for duty on the U. S. S. Alabama and served with the British fleet in the North Atlantic and North Sea basing at Scapa Flow and Iceland. In August, 1943, he was ordered at the port of Boston to the U. S. S. Iowa which operated in the Atlantic until December, 1943, and early 1944 they were sent to the South Pacific for the invasion of the Marshall Islands operating with task forces 38 and 58 in Halsey’s Third Fleet and Spruance’s Fifth Fleet. In addition to the Marshalls they saw action at Ponape, Truk, Saipan, Tainan, Guam, Palau, Yap and New Guinea. Also in initial raids on Formosa and Okinawa. During operation, the ship was based in Majura, south of the Mariana Islands, and at the Admiralty Islands and Pearl Harbor. He was mustered out of the service with the rank of Lieutenant, U. S. N. R., October 26, 1945.

D. S. Geiser, Jr., was awarded the Distinguished Flying Cross and ribbons for Asiatic-Pacific campaigns; European African Middle Eastern campaign; Philippine Liberation and the American campaign. He also was the recipient of the American Defense Service Medal.

In August 2, 1942, Geiser m. Elizabeth Graybill, dau. of John G. and Minnie (Keller) Graybill of Manheim, Pa. She was graduated at Juniata College in 1937 with an A. B. degree. In 1943 she received an M. F. A. degree in drama from Yale University. She taught at Juniata College and Bridgewater, Va., College where her husband is now the athletic coach. They have issue:

VI. 1 Judith Keller, b. April 26, 1944, at Lancaster, Pa.

VI. 2 Jean Elizabeth, b. February 14, 1948, at Harrisonburg, Va.

IV. 6 Elizabeth Virginia was born March 2, 1879, daughter of John Harrison Brubaker and Nancy Eleanor (Anderson) Brubaker. She first attended the school known as Lafayette during the term taught by William McCullough, a relative, who lived in their home while teaching. At the age of 13 she entered the grammar school in Mercersburg. In 1898 she was graduated from high school under Prof. John L. Finack and the same year the family moved to Waynesboro, Pa. In 1904 she was married to Charles E. Wolff, son of James P. Wolff and Alice (Funk) Wolff of Waynesboro, Pa. Charles Wolff received his education in the Waynesboro schools and then took a course in business in the Waynesboro Business College. He began his career in merchandising as a clerk in the carpet store of his father and uncle, John M. Wolff, in the Wolff block. In 1904 he became junior partner with his brother-in-law, C. C. McKown. They added the furniture line and after adding additional floor space for their fast expanding business, the McKown and Wolff store became one of the largest carpet and furniture stores in Franklin County. Following the death of Mr. McKown in 1929, his son James became junior partner and the firm's name was changed to Wolff and McKown, with Charles Wolff as senior partner. Mr. Wolff became a member of the Methodist Church while a young man and was an active worker in the church throughout his life. He was a teacher in the Sunday School for a number of years, and served as trustee for many years. He was secretary of the Official Board, succeeding his father who was elected to that office following the Civil War. He was a director of the Citizens National Bank and Trust Co. and a trustee of the Y. M. C. A. A director of the Waynesboro Hospital and a past president of the Waynesboro Advertising Club. He was a member of Acacia Lodge No. 585, F. and A. M. and served the community as school director. He was a member of the Conococheague Chapter of the Sons of the American Revolution. Charles E. Wolff died October 14, 1949, and is buried in Burns Hill Cemetery in Waynesboro, Pa. Issue:

V. 1 Mary Eleanor, b. September 17, 1905, in Waynesboro. She attended the local schools graduating from high school in 1927. She matriculated at Elmira College, Elmira, New York, taking a course in music. She received her M. S. degree in 1931 and following her graduation taught music one year in Tidioute, Pa. She was married to John C. L. Brown, b. August 11, 1905, son of Oliver Brown and Mary (Maher) Brown of Kokomo, Ind. After his family moved to Wallingford, Conn., he attended the local schools, then entered Yale University and later spent some time traveling abroad. Coming to Waynes-

boro in 1929 he took a position with the Decca Disk Co. and later entered the employ of Landis Tool Co. of Waynesboro for a period of 23 years. At the present time he is sales manager of Gardner Co. of Beloit, Wis., a subsidiary of Landis Tool Co. of Waynesboro. Mr. and Mrs. Brown are the parents of two boys.

VI. 1 John (Jack) C. L. Brown, Jr., b. September 1, 1929, a 1952 graduate of Penn State College. Now serving his country at the Army Chemical Center, Maryland.

VI. 2 Charles Oliver, b. May 8, 1933, a sophomore at Penn State College.

V. 2 James Patterson was b. November 13, 1910, in Waynesboro. His early education began in the local schools. He was graduated from high school in 1928 and in the fall of that year he entered Swarthmore Preparatory School in Swarthmore, Pa., and was graduated in 1929. Taking business administration in Lehigh University qualified him for a career in merchandising, first as a clerk in the Wolff and McKown store. After the death of his father in 1949 he became junior partner and the firm's name was changed to McKown and Wolff. Mr. Wolff became a member of the Methodist Church at the age of 12 years. After his father's death he succeeded him as secretary of the Official Board of the church, which he holds today, the third successive generation serving in this office. As a boy he displayed intense interest in sports and was active in Scouting when it first became popular in Waynesboro. He attained the rank of Eagle Scout at the age of 16. Mr. Wolff is president of the Advertising Club and takes much interest in local affairs of the town. He is a member of Acacia Lodge No. 585, F. and A. M., and is a Republican in politics.

He m. Elizabeth Stitely, b. February 3, 1914, dau. of Elzie Roscoe Stitely and Adelaide (Reddig) Stitely of Waynesboro. She attended the grade schools of Waynesboro and was graduated from high school in 1932. She matriculated at Juniata College in Huntingdon, Pa., and took further study at Wilson College, Chambersburg, Pa. Mrs. Wolff is an active member of the Methodist Church and the Woman's Society of Christian Service of the church. She is a member of the Waynesboro College Club and is interested in Red Cross work and in Girl Scouting, and has many social activities. Mr. and Mrs. Wolff are the parents of four children:

VI. 1 James Patterson, III, b. November 2, 1935.

VI. 2 Alice Victoria, b. November 1, 1936.

VI. 3 Barbara Stitely, b. April 5, 1938.

VI. 4 Edward Crosby, b. November 25, 1939.

V. 3 Isabelle Anderson, b. December 20, 1912, in Waynesboro. She began her early education in the Clayton Avenue school and after going through the grade schools she was graduated from high school in 1931 and had further study at Chatam Hall in Chatam, Va. After taking a course in the School of Interior Decoration in New York City she became interior decorator in the Wolff and McKown Store in Waynesboro. She m. Richard Thomas DeLoe, b. April 19, 1912, son of Clarence DeLoe and Isabelle (Hance) DeLoe of Waynesboro. Mr. DeLoe's early education was gained in the public schools of Waynesboro from which he was graduated in 1930. He entered the University of Pennsylvania in the fall of 1930 and received his B. S. degree in 1934. Entering the U. S. Army, he served in Africa and Italy until 1936 and attained the rank of captain. Previous to his war service he spent several years in the Dutch East Indies in the interest of the United States Rubber Co. with which company he remains today in the capacity of administrative assistant to the executive assistant to a vice president. Mr. DeLoe was in Sumatra when in 1941 the Japanese invaded the northern part of Malaya. Feeling it would only be a matter of time before Sumatra would be blockaded, he and W. T. Giddings (employee of U. S. Rubber Co.) hastened to leave by auto, a trip of 2100 miles. On the way they were marooned by a flood and landslide for three days in a mountain village. After seven days they reached Java by a small ship which was crowded with 900 passengers. They left Java for New York traveling by way of Cape of Good Hope. Mr. and Mrs. DeLoe live in Croton-on-Hudson, New York. They are members of the Methodist Church where both are active members. Mr. DeLoe is a member of the Official Board and teacher in the Sunday School. Mrs. DeLoe is a past president of the Young Women's Missionary Society and is active socially. They are the parents of two children:

VI. 1 Richard Thomas II, b. June 19, 1946.

VI. 2 Margaret Eleanor, b. August 18, 1948.

IV. Robert Oliver Brubaker, son of John Harriscon and Nancy (Anderson) Brubaker, was born September 9, 1881 on the farm in the "Corner" section of Montgomery Twp. As a youth he attended the little red brick school known as Lafayette. At the age of 11 years he accompanied his family to a larger farm (Avondale) east of Mercersburg. He attended Mercersburg High School but before completing his course his family moved to Waynesboro in 1898. He then entered Mercersburg Academy while Dr. William Mann Irvine was headmaster, from which he graduated in the class of 1902. While in the

Robert Oliver Brubaker

Academy he was a member of the Washington Irving Literary Society and sang first tenor in the glee club. Upon graduation, he entered the employe of the Blue Ridge Zephyr as a reporter and under the inestimable training of Charles W. Creamer, former State Editor of the old Philadelphia Times, was enabled to land in the Philadelphia field where he worked on the Evening Telegraph and later on The North American. From there he went to Wilmington, Del., where he covered the Newcastle County courthouse for the Every Evening. From there he went to Elizabeth, N. J., covering the Union County courthouse for the Elizabeth Times. Subsequently he worked in Newark, N. J.; New York City; Yonkers, N. Y. and on Long Island. He was a Methodist in faith, an ardent Republican and interested in world events. Robert O. Brubaker d. September 29, 1952 and is buried in the family burial plot in Burns Hill Cemetery.

III. 6 John McCune Anderson, son of Samuel Anderson and Eleanor (McCullough) Anderson, was born February 28, 1843, six miles southwest of Mercersburg on the old home place of the Andersons. As a boy he assisted his father with the farm work and his early education was gained by attendance in the schools in the vicinity of his home. He taught school in both the old and new Lafayette schools in Montgomery Township. He was Justice of the Peace for a number of years and gave service in the Civil War in Company E, 100th Regiment,

Mr. and Mrs. John McCune Anderson

Penna. Volunteers, Third Brigade, First Division of the Ninth Army Corps. He was in the engagements at Petersburg and Richmond and the recapture of Fort Steadman. He marched in the Grand Review before President Lincoln and after his assassination joined the party in search of John Wilkes Booth, who shot the President on April 14, 1865, in Ford's Theater in Washington, D. C. John Anderson was honorably discharged July 26, 1865. He was married to Harriet (Rasp) Carbaugh, widow of Robert Carbaugh and daughter of Henry Rasp and his wife, Matilda, of Montgomery Twp. She was born August 25, 1859. They were Methodist in faith. They had issue:

IV. Emma Aquilla, b. September, 1879; d. March 4, 1944. She m. John D. Butterbaugh in 1908. They had issue:

V. 1 George Ralph m. Almeda Cook and had issue:

VI. 1 Maxine.

VI. 2 Mildred.

VI. 3 Anna.

V. 2 Hilda Henrietta, b. January 18, 1916; m. John Sarco and had issue:

VI. 1 Julia.

VI. 2 Dunya

VI. 3 James David.

VI. 4 Emma Lee.

George Ralph served in the armed forces in the Second World War.

IV. Alfaretta, dau. of John M. Anderson and Harriet Carbaugh Anderson, was born February 27, 1881, in the old home place in the Corner and attended school in the vicinity of her home known as the Union School. She m. Martin Wesley Truax, son of Joseph Truax and his wife Mary. Issue:

V. 1 Mary Esther, b. July 11, 1905; m. Guy Zeger, son of John Zeger and Rebecca (Beck) Zeger. Issue:

VI. 1 Edna Kathleen, m. William Rosenberry. Issue:

VII. 1 Leone Gene, b. June 2, 1945.

VII. 2 Gary Lee, b. May 5, 1947.

VII. 3 William Glenn, b. September 9, 1948.

VII. 4 Howard Martin, b. September 17, 1950.

VI. 2 Warren Guy, b. January 22, 1926; m. Mary Bricker, dau. of Russell Bricker and Mabel (Lawson) Bricker. Issue:

VII. 1 Mabel Louise, b. May 26, 1946.

VII. 2 Wanda Jean, b. August 9, 1948.

VII. 3 Doris Ann, b. September 21, 1949.

VII. 4 Gary Lee, b. February 5, 1952.

VI. 3 Cecyl Olive, b. July 27, 1927.

VI. 4 Wayne Herbert, b. May 28, 1929. He was killed in an auto accident August 11, 1952. He was a veteran of the Korean War having served four years in the Air Corps.

VI. 5 John Eugene, b. April 23, 1932; m. Lucile Funk. John gave service in the U. S. Army. Issue:

VII. Marcelia, b. June 5, 1952.

VI. 6 Vonny Anabel, b. February 19, 1937.

VI. 7 Glenn Allen, b. June 24, 1940; died in infancy.

V. 2 John Samuel, b. February 12, 1910; m. Vivian Wilds. Issue:

VI. 1 Beverly Kay, b. October 26, 1939.

VI. 2 Marjorie Ann, b. December 11, 1947.

V. 3 Helen Henrietta, b. January 18, 1913; m. Clarence Oliver Lehman. Issue:

VI. 1 Robert Eugene, b. February 12, 1935.

VI. 2 Elizabeth Alfaretta, b. May 23, 1940.

V. 4 Walter Eugene, b. September 13, 1914; m. Helen Maye Fisher. Issue:

VI. 1 Walter Eugene, Jr., b. November 6, 1945.

VI. 2 Carolyn Maye, b. February 6, 1951.

IV. 2 Chester Allen, son of John McCune Anderson and Harriet (Carbaugh) Anderson, was born in the Anderson home in the Corner, October 25, 1886. He attended the Union School in the Corner. After the family moved to the vicinity of Upton in 1906 where a large farm had been purchased, he helped with the farm work and later became possessor of a farm and mill known as Irwinton Mills farm situated along the west branch of the Conococheague Creek. He m. Laura Viola Gift, daughter of Jeremiah Gift and Alice (Dull) Gift. They had issue:

V. 1 John McCullough Anderson, b. July 16, 1919; m. Catherine Davis on February 15, 1941. They are the parents of three children.

VI. 1 Margaret Louise, b. May 5, 1943.

VI. 2 Nancy Jean, b. August 15, 1944.

VI. 3 John David, b. July 25, 1946.

V. 2 Samuel Eldon Anderson, b. April 20, 1921; m. Janet Dicken May 14, 1941. They are the parents of three children.

VI. Samuel, Jr., Doris Jean, d. in infancy.

VI. David Eugene, b. April 9, 1947.

Laura (Gift) Anderson died June 6, 1923.

IV. Chester Anderson, m., second, Mabel Defenderfer, daughter of John Defenderfer and Edith (Foust) Defenderfer. They are the parents of nine children.

V. 1 Helen Pauline, b. August 10, 1929; m. Ralph Harmon in 1949.

V. 2 Harriet Catherine, b. September 22, 1931; m. George Stouffer. They have issue:

VI. 1 George Ray, Jr., b. February 17, 1948.

VI. 2 Rosalie Ann, b. November 23, 1950.

V. 3 Carrie Lulabell, b. June 19, 1934.

V. 4 Rollin Chester, b. December 18, 1936.

V. 5 Ruth Viola, b. April 17, 1939.

V. 6 Dorothy May, b. May 19, 1940.

V. 7 Ray Allen, b. December 12, 1941.

V. 8 Eleanor Virginia, b. March 27, 1943.

V. 9 Harry Albert, b. October 17, 1948.

IV. 3 Mary Alberta Anderson, daughter of John McCune Anderson and Harriet (Carbaugh) Anderson, was born May 21, 1891 in Montgomery Twp. She received her early education in the Union School in the Corner. She married Roy Franklin Stouffer, son of George Stouffer and Emma (Stotler) Stouffer. He was born July 2, 1895.

Mr. and Mrs. Stouffer are active members of the Lutheran Church in Williamson, Pa., where they reside. Mr. Stouffer runs a large general store. They are the parents of three children.

- V. 1 Betty Jean, b. October 25, 1925, in Williamson, Pa. For a number of years she has been Home Economics teacher in Berlin, Brothers Valley High School in Somerset County, Pa. She was m. to Paul Menhorn July 30, 1950, a native of Berlin, Pa.
- V. 2 Naomi Louise Stouffer, b. June 29, 1929, in Williamson, Pa., received training in the nursing profession in the Washington County School of Nursing in Hagerstown, Md. After her graduation she entered active nursing in the Chambersburg Hospital, Chambersburg, Pa. She was m. to Master Sgt. Leslie J. Walker, Jr., of Williamson, Pa., December 23, 1951.
- V. 3 John Anderson, b. July 26, 1932, in Williamson, Pa. He is a student at Pennsylvania State College, State College, Pa., where he is taking a course in floraculture.

IV. Archibald Oliver, son of John Anderson and Harriet (Carbaugh) Anderson was born March 4, 1895, in Montgomery Twp. on his father's farm in the Corner. He received his early education in the Union School in the vicinity of his home and the Oak Dale school at the Stitzell Cross Roads. He moved with his family to the Upton vicinity in 1906 where his father and uncle had purchased a large farm. He helped with the farm work until he was able to purchase a farm in the same county. He married Hazel Gift, b. June 16, 1897, in Montgomery Twp., the dau. of Jeremiah Gift and Alice (Dull) Gift. Mr. Anderson is well known in his community as a substantial citizen. He is a thresherman as well as a farmer. A Republican in politics he shows much interest in his party and in world affairs. They are members of the Lutheran Church in Upton, Pa. They have issue:

- V. 1 Robert G., b. August 15, 1923 in Peters Twp., Franklin County. As a youth he assisted with the farm chores and attended school in Lemaster. He gave service in the Second World War in the Air Corps and received the appointment as Aviation Cadet November 15, 1942, at Kessler Field, Miss. After further training in other southern camps, he received his advanced Flight Training at Craig Field, Selma, Alabama, where he was graduated and commissioned as Second Lieutenant of the Air Corps upon receiving his wings in 1943, and was shipped overseas, arriving in North Africa in 1944. He flew 30 missions in Africa. Later sent to Italy where he received the Distinguished

Flying Cross. On the 15th of July, 1944, he was promoted to First Lieutenant and on October 24, 1944, to the rank of Captain. On April 6, 1945 he was m. to Mary Bowab, b. December 20, 1922. They live in Alabama. They have issue:

VI. 1 Carl Edward, b. September 9, 1946.

VI. 2 Lynn Mary, b. September 27, 1949.

V. 2 Warren Eugene, b. January 30, 1926, in Peters Twp., Franklin County, on the farm. He was educated in the Lemaster schools and assisted his father with the various chores on the farm. He enlisted in the Navy in the Second World War on August 4, 1943. Received training in San Diego, Calif.; Great Lakes and Class A School, Ill. He saw service in the Marshall Islands, on Eniwetok in the South Pacific and was awarded the Victory Medal. He was honorably discharged in Bainbridge, Md., March 31, 1946. On August 14, 1949, he m. Catherine V. Youse, b. November 28, 1922, dau. of Harry Youse and Blanche (Custer) Youse of Montgomery Twp. They reside in Mercersburg.

III. 7 Samuel Anderson, born July 26, 1845, son of Samuel Anderson and Eleanor (McCullough) Anderson, spent his early life on the old home place in Montgomery Twp., Franklin County, Pa. He attended the school in the "Corner." Always interested in gaining an education the Andersons were avid readers. The church of their choice was the Methodist and the Christian Advocate, its official organ was early subscribed to and remained in the family many years. Especially interested in music, he became the song leader in one of the early singing schools.

Samuel Anderson never married. After the death of his parents he made his home with his brother, John M. Anderson and family, who remained on the old home place.

The Anderson home in the Corner was looked upon as a "second home" by members of the family who had married and established homes of their own. Neighbors and friends found it a friendly home to visit. Two elderly aunts, familiarly known as "Aunt Ibbey" and "Aunt Betty," found this home a haven in their declining years. They were the sisters of Mrs. Anderson. After her death and that of her husband, these aunts continued in the home with their nephews John and Samuel Anderson, who gave them the kind care accorded them by their sister, Mrs. Anderson.

The Anderson family was Methodist in faith and members of

the church in Mercersburg. The Methodist ministers in those early days often visited their country parishioners where they found a warm welcome. They sometimes remained over night, as traveling twelve miles in those horse and buggy days over unimproved roads was considered a long distance for one day. The ministers were sometimes called upon to perform a marriage ceremony or a baptismal service. On one such occasion there were a number of children to be baptized in the Anderson home. The Negro servant asked for permission to bring a couple of her children to be baptized with the others. Consent was given and the baptism took place. Three of the children were May, Moody and Arch Brubaker. The Negro children were from the Nat Cuff family.

The Anderson Brothers engaged extensively in farming and stock raising. In 1906 they sold the farm in the "Corner" and purchased a larger farm near Upton, Pa. Mr. Anderson died there March 19, 1922 and is buried in the family plot in the cemetery at Mercersburg, Pa.

III. 8 Sarah Mary Anderson, daughter of Samuel Anderson and Eleanor (McCullough) Anderson, was born July 25, 1847, in Montgomery Twp., Franklin County. As a young girl she attended the country schools in the vicinity of her home in the "Corner." When the Civil War called her brother John into the service she substituted for him in teaching in the Old Lafayette School, which was located along the main Corner road a short distance east of the Johnston Rankin home. She was married to Dr. John L. Blair in 1868. He was the son of James Blair and Martha (Elliott) Blair of Blair's Valley and was born in 1845. It is said James Blair, father of John Blair had many skirmishes with the Indians in the early days when the Indians were numerous in that section. Dr. Blair practiced medicine in Mercersburg for many years. They were members of the Methodist Church. After the death of Dr. Blair, December 31, 1911, Mrs. Blair went to Spokane, Washington, where she made her home with her son, Elwood, a prominent attorney of that city. In 1916 she visited her brother, George Robert, in Ashland, Ore., where she remained until her death, August 28, 1932. They had issue:

IV. 1 James Franklin, born May 4, 1869, in Mercersburg. He attended the grade schools later entering high school where he was graduated in 1886. Entering Mercersburg College under the Rev. Dr. Aughinbaugh, President of the College, he became a member of the Washington Irving Literary Society and on the occasion of its 24th anniversary delivered an oration on "Liberty." He decided on medicine as his life's work and sub-

sequently became a skilled physician and surgeon. Moving to Bozeman, Montana, he engaged in the practice of his profession. He was married to Elizabeth Healy in 1902. They had issue:

V. 1 Dorothy who resides in Connecticut.

V. 2 Betty, deceased.

Dr. Blair d. in Montana.

IV. 2 John Elwood, born October 12, 1871, in Mercersburg, Pa., where he spent his youth. He was graduated from High School in 1888, then entered Mercersburg College. Following his graduation he entered Harvard Law School. After finishing his work at Harvard, he entered the practice of law in Spokane, Wash. In 1904 he was married to Elsie Bushee. They have issue:

V. 1 John Elwood, m. Mary Lee. They have two sons.

V. 2 Robert Earnshaw m. Helen Lawrence. Issue:
A son and daughter.

Elwood Blair, Attorney, in Spokane, Washington

Dr. Archibald Scott McC. Anderson

III. 9 Archibald Scott McCullough Anderson, son of Samuel Anderson and Eleanor (McCullough) Anderson, was born six miles southwest of Mercersburg, December 6, 1848. While a youth he assisted with the farm chores and attended the schools in the vicinity of his home. His further education was gained at the Millersville State Normal School, Lancaster County, Pa., where he was graduated in 1874. He was an instructor in Juniata College shortly after it was founded. After a time spent in Mt. Vernon, Ohio, he took a medical course in Philadelphia. Following his graduation he started active practice in Topeka, Kansas, and later in Salina, Kansas. In 1883 he was married to Edith Gould in Solomon City. In 1890 they moved to Pierce City where he practiced his profession until failure of his health. He died March 13, 1930. They had issue:

IV. 1 Eleanor, b. in Solomon City, Mo., in 1885. She was graduated in piano and voice and was a teacher in kindergarten a number of years. In 1907 she was m. to Walter McGilvery of Oklahoma. During the Second World War their son crossed the ocean 24 times in a destroyer and was awarded many trophies.

IV. 2 Archibald, b. September 13, 1887; d. February 1, 1893.

- IV. 3 Winnifred, b. September 1, 1888; m. Alfred E. Smith. They live in Fort Worth, Texas. They have issue:

Two daughters, one a concert pianist in New York City and the other an artist.

- IV. 4 Margaret, b. June 1892, has a life tenure as a teacher in New York City. She is an accomplished pianist. Her home is on Long Island.

- IV. 5 Gertrude, b. 1898, in Pierce City, Mo.; m. and they have issue:

Two children. Both m. They live in Norman, Oklahoma.

III. 10 George Robert, son of Samuel Anderson and Eleanor (McCullough) Anderson, was born November 25, 1851, on his father's farm in Montgomery Twp., where he spent his early life. He attended the Union and Deck schools in the vicinity of his home and taught school in the Corner one term. He and his brother, Arch, had further study in the Millersburg Normal School in Pennsylvania, where they were graduated in 1874. George Robert was one who represented his class, giving an oration on "Character, the End of Culture." He taught school in Berrysburg, Willow Street, Forrest Grove Presbyterian Church Academy, Ingleside Academy, McDonald and Cannonsburg Jefferson Academy, all in western Pennsylvania. While living at McDonald, Pa., he was married to Sarah Marian Work, daughter of John Work and Jane (Campbell) Work, born July 7, 1852, at the Blue Spring, near Mercersburg, Pa. They were married by Rev. Thomas Creigh, pastor of the Presbyterian Church of Mercersburg. Sarah Marian attended the school at Blue Spring and had one term at the Cumberland Valley State Normal School. She taught school about four years previous to her marriage to George Robert Anderson on December 25, 1878.

The Work family came to America from England about 1730. John Work settled in the Blue Spring vicinity. He died in 1853, nine months after the birth of his youngest daughter, Sarah Marian. The Campbell family were descendants of an old Scotch family that came early to the Conococheague Settlement. Jane Campbell Work, the mother, died in 1903, fifty years after the death of her husband and outlived all her children save one, Mrs. Hayes McClelland.

George Robert and wife, Sarah, moved to Purdy, Missouri, where they farmed for three years. In 1891 he entered the ministry of the Methodist Episcopal Church and served in the following circuits in the St. Louis, Mo., Conference: Moundville, Nashville, Carthage and Holden, where in 1893 his wife died. They had issue:

- IV. 1 Eleanor, b. October 18, 1880, in McDonald, Pa. She m. Guy Gould in 1902. They had issue:

Rev. George Robert Anderson and wife, Sarah Marian Work Anderson.

V. 1 George, b. 1903; d. 1928.

V. 2 Guy, b. 1905; d. March 27, 1952 in the Greeley Hospital in Colorado, following an operation. He and his wife lived in Dexter, Kansas, where he was an educator looking forward to a Ph. degree in the summer of 1952.

V. 3 John, b. in 1909; m. Ramona - - - -. They live near Portland, Oregon, where he is engaged in teaching. They have issue:

VI. 1 John, aged 7 years.

VI. 2 Janey, aged 5 years.

V. 4 Robert, b. in 1911, was killed by accident in 1913.

Eleanor Gould d. in 1948 at the home of her sister, Jean, in Ashland, Oregon. Guy Gould d. in 1942. They are buried in the cemetery at Argonia, Kansas, where they lived for many years.

IV. 2 Robert Huston, b. November 14, 1882, in Cannonsburg, Pa., d. in Purdy, Mo., September 7, 1884.

IV. 3 Campbell was b. September 4, 1884 in Purdy, Mo. After attending grade and high school he entered college where he majored in education and for more than a decade was superintendent of schools in Purdy, Mo. After moving to near Harrison, Arkansas, he purchased a farm. He was m. to Fay Williams, December 18, 1920. Mrs. Anderson was active in farm clubs and at one time was a state officer. They now live in Harrison, Ark. They had issue:

V. 1 Robert Ralston, b. October 3, 1925; d. November 4, 1925.

IV. 4 Jean Ursula, b. September 1, 1886 in Moundsville, Mo. She m. Paul Byers of Ashland, Oregon, in 1934. They are active workers in the Methodist Church in Ashland and members of the church choir. They reside at Mountain Avenue, Ashland, Oregon.

IV. 5 Archibald Barnet, b. February 15, 1889 in Nashville, Mo. He served in the First World War in the Officers Training Camp at Camp Hancock, Augusta, Georgia. Toward the close of the war he was commissioned Lieutenant. He m. Mary Irene Smith, December 25, 1922 and they are the parents of twins.

V. Sarah Rosamond and Corinne Ruth, b. September, 1923. They are living at El Centro, Calif.

IV. 6 Ruth Gibson, b. November 7, 1891 at Carthage, Mo.; m. Dr. Lawrence Davis Mitchell of southern Alabama. He was supervisor of a 1000 acre plantation belonging to his father. After her husband's death June 17, 1922, Mrs. Mitchell returned to her home in Ashland, Ore., where she became a teacher in the Ashland schools. They had issue:

V. 1 Judith, b. 1915; m. Issue two children.

V. 2 Lois, b. 1918. (A Second World War bride).

V. 3 Lawrence Davis, b. February 10, 1922. He was a pilot in the Second World War and made fifty missions over Germany. After the war he matriculated at Oregon State College.

IV. 7 Thomas Marion, b. 1893; d. 1893.

George Robert Anderson married, second, May Lamb in 1894, daughter of William J. Lamb and Anna (Collins) Lamb of Baldwin, Kansas. She was born March 28, 1866. Some time after their marriage they moved to Ashland, Oregon. They had issue:

IV. 8 John William, b. July 21, 1897. He served in the First World War as a marine in Cuba. In college he majored in journalism and is a member of the staff of the "Fresno Bee," Fresno, Calif.

IV. 9 Oliver Gladstone, b. January 6, 1899. He served in the First World War in France. After graduating in engineering he became a resident of Portland, Oregon, with his sister Ruth and family.

May (Lamb) Anderson d. in Ashland, Oregon, January 18, 1908. George Robert d. May 7, 1927 in Ashland and they are buried in the Ashland cemetery.

II. Ann Anderson, daughter of Oliver Anderson and Jean (Humphrey) Anderson, was born April 23, 1793, at the family homestead in Montgomery Twp., Franklin County. She married Matthew Newell of Peters Twp., Franklin County, and they had issue:

III. 1 Sarah Jane, m. Benjamin Roberts.

III. 2 William Wilson.

III. 3 Annabelle, m. Rudolph Nicholson.

III. 4 Mary Elizabeth m. - - - - Rathbon.

III. 5 Oliver Anderson m. - - - - Fullerton.

III. 6 Thomas m. - - - - Williams and had issue.

IV. Addie.

IV. Austin.

III. 7 James Spence.

III. 8 Agnes, m. Lewis Stone. It is known that four of the above families located in Wapello, Iowa.

Matthew Newell and his family, after living a number of years in Montgomery Twp., Franklin County, went to Tiffin, Ohio.

The pioneer of the Newell family was Robert Newell, grandfather of Matthew Newell, who came to the "Conococheague Settlement" as early as 1742 when he took up land in what later became Peters Twp. on a tract known as Oak Grove Fish farm, located two and a half miles southeast of Mercersburg, Penna., and a short mile from Lemaster Station. The spring which supplied the trout pools was formerly known as Dobbins' Springs. The west branch of the Conococheague Creeks forms a boundary of the farm. An early graveyard known as Dobbins graveyard was not far from the house.

Today it is known as Etters Cemetery. It is said that in those early times when the Indians were numerous in the Conococheague Settlement that burial services were held with armed outposts guarding the families from the savages. The Newells lived here until 1800 when it passed into the hands of William Waddle and later to George W. Etter.

Robert Newell married Margaret McDowell, daughter of pioneer William McDowell, who was born in Ireland in 1680 and died September 12, 1759, at the age of 79 years. The Newells were members of the Upper West Conococheague Church, now Mercersburg, Penna. The pastor was the Rev. John King, D. D., and at that time there were ten districts with Robert Newell living in District No. 7. The records of this church began in 1769. Robert Newell united with the church in 1771. In 1801 he served as Justice of the Peace in Mercersburg, Pa.

An abstract of Robert Newell's will is recorded in Chambersburg Courthouse, dated March 9, 1784; Proved March 13, 1787. "Wife Margaret; daughter Grizzelle; Margaret, Mary, Agnes, Elizabeth, Robert, William, son-in-law James Patton." Grizzelle married Robert Smith, brother of William Smith, pioneer. They had issue: 1. Margaret, 2. James. Elizabeth married Rev. John Black, November 15, 1773. The will of Rev. Black was recorded at Greensburg, Westmoreland County, in 1802. His wife died prior to 1802.

Margaret Newell married Duncan Campbell, May 9, 1775.

Mary married James Patton. They had issue.

Robert Newell Jr. married Margaret Alexander, July 17, 1794. Ceremony was performed by the Rev. D. Denny of Path Valley, Pa.

Robert Newell Sr. died March, 1787. Margaret, his wife, died in 1803.

William Newell, father of Matthew, was born in Peters Twp., Franklin County, on his father's farm southeast of Mercersburg. He married Sarah Wilson, daughter of William Wilson and wife, Isabella, early settlers in Peters Twp. They lived in District No. 3 of the Upper West Conococheague Presbyterian Church in Mercersburg, Pa. They had issue:

1 Robert, 2 Peggy McAfee, 3 Susan, married James Walker; 4 William married Jean Walker; 5 John; 6 Sallie; 7 Grizzelle married Gane; 8 Betsy; 9 Matthew married Ann Anderson.

Record of baptisms in the Upper West Conococheague Presbyterian Church of Mercersburg: John baptized April 12, 1772; Sarah,

December 6, 1773; Grizzelle, April 17, 1776; Elizabeth, May 24, 1778; child, October 13, 1780; Matthew, June 24, 1782.

In 1781 William Newell was a taxable in Montgomery Twp., Cumberland County, with 300 acres of land. In 1762 he bought a 198-acre farm from Joseph Bradner, and in 1802 he conveyed this land to his sons, John and Matthew and wife, Ann. In 1816, this farm was sold to William Boyd, of "Cumberlin County" for \$15,800.59. The land is located in the "Corner" near Mercersburg, Pa. Bates' history of Franklin County tells us that one could ride from this farm in the early days to Mercersburg shaded by forest trees on the sunniest days. Today the farm is known as the William Boyd farm. William Newell died in 1807. Sarah died in 1793.

II. Robert Anderson was born May 29, 1795, son of Oliver Anderson and Jean Humphrey Anderson. He married Eve Ensminger of Williamsport, Md. She was the daughter of George Ensminger and his wife, Margaret, of Williamsport. They had issue:

III. 1 William, deceased when child

III. 2 Margaret, b. February 12, 1832; m. Burton Williams. Margaret d. January 26, 1910. Issue:

IV. 1 Mary Ella m. - - - Conley.

IV. 2 Lilly Briscoe, b. 1856 and d. 1881.

IV. 3 Georgette m. Dr. Blair of Shippensburg.

III. 2 Robert Oliver, b. September 29, 1836; m. Amanda Ardinger. Robert d. June 17, 1874.

III. 3 John Hogg, b. March 26, 1839; d. December 6, 1894. He was a bachelor.

III. 4 Sophia Georgette, b. January 2, 1842; m. John Wilson of Williamsport, Md. Georgette d. April 3, 1862.

III. 5 James Humphrey, b. November 1, 1844; d. July 5, 1913. He was a soldier of Maryland Cavalry, Co. I.

III. 6 Catherine Virginia, b. February 22, 1847; m. Emanuel Frank Shatzer of Williamsport, Md. Ceremony performed by Rev. R. S. Foulk on June 7, 1876. (Frank Shatzer has Civil War record). Issue:

IV. 1 Margaret, b. August, 1877; d. August 21, 1877.

IV. 2 Robert, b. August 31, 1878 in Evansville, Indiana.

IV. 3 James, b. April 2, 1881; d. September 11, 1881, in Williamsport, Md.

Robert Anderson d. July 13, 1853; Eve (Ensminger) Anderson d. December 28, 1893. They are buried in the cemetery in Williamsport Md.

DICK LINE

Contributed by Miss Daisy Schaul of Tiffin, Ohio

Home of Captain William Dick in Mercersburg. (Birthplace of Harriet Lane).

Captain William Dick, pioneer of this line, was born in Ireland, October, 1788. The year he came to America is not know. He came to Mercersburg, Pa., where he spent many years and was recognized as one of the leading men of the town, controlling many of the business projects among which were a mill, a general store, meat market, tannery, and a distillery. He also molded the candles that lighted the town of Mercersburg. In order to purchase supplies he would make frequent trips to Baltimore on horseback. He was kind to the poor and needy and during the heavy snowfalls would see that pathways were cleared to their doors.

Captain Dick was twice married. His first wife being Mary Thompson, whom he married November 14, 1815. They had one son, John Thompson Dick, born September 25, 1816. He served in the Civil War and was killed August 30, 1862 at Bull Run, Va. He was captain of Co. H.

After the death of his first wife October 7, 1816, his second marriage was to Mary Anderson, daughter of Oliver Anderson and Jean (Humphrey) Anderson. Mary was born five miles southwest of Mercersburg, May 28, 1798. Their home in Mercersburg was on

North Main Street, near the square. The house was built by Thomas C. Lane for his son, Elliott, who married Jane Buchanan. Their daughter, Harriet Lane, was born here and when her uncle, James Buchanan, became President of the United States, she presided over the White House during his administration. At the time the Dick family lived in Mercersburg, the town was small and from their home on Main Street, the beautiful Cove mountains to the West could be plainly seen. In an upstairs bedroom many quilts were made and the writer of this sketch became the proud possessor of No. 6 the property of Matilda Elizabeth Dick in 1842.

Captain Dick and his family were staunch Presbyterians in the Mercersburg church. He served in the War of 1812 and while raising his hand to give a command, he suffered the loss of the front finger of his right hand.

Nine children were born to this union:

- III. 1 Mary Jane Anderson. Of whom further.
- III. 2 Matilda Elizabeth. Of whom further.
- III. 3 Nancy, b. January, 1823; m. Rev. Hezekiah Hanson, a Presbyterian minister.
- III. 4 Sarah Mary, born March 3, 1825; m. Chrisian Stoner of Seneca County, Kansas. Issue:
 - IV. 1 Blanche (d. young).
 - IV. 2 Edgar C. (Kansas City).
 - IV. 3 Eva K.
 - IV. 4 Cora O.
 - IV. 5 George B. (printer).
 - IV. 6 Joseph Hooker (merchant in Kansas City).
- III. 5 William H., Jr., born July 18, 1827; married Margaret Maule. (Raised two daughters).
- III. 6 Catherine Anne, born November 18, 1829 (unmarried) d. 1906.
- III. 7 Marian Olivia, born November 25, 1832; married Dennis Casper Stoner, brother of Christian. Issue:
 - IV. 1 Dow D., born July, 1854.
 - IV. 2 Willia Rose, born 1856.
 - IV. 3 Jessie W. Stoner, born February, 1857.
 - IV. 4 Nellie H., born October 18, 1859.
 - IV. 5 Douglas A., born December, 1861.
 - IV. 6 Fannie K., born April, 1863.
 - IV. 7 Ada M., born January, 1866.
 - IV. 8 Oakley, born January, 1867.
 - IV. 9 Maude O., born June, 1869.

IV. 10 Florence B., born June, 1870.

IV. 11 Ralph, born September, 1873. Lives in Toledo, Ohio.

III. 8 Robert W., married Susan Carlisle. Issue:

IV. 1 Maude.

IV. 2 William.

IV. 3 Charles.

IV. 4 James. Served in Civil War, Co. D., 64th O. V. V. I.

III. 9 Emma Burton. Of whom further.

III. Mary Jane Anderson, born September 26, 1819; married Dr. John Heckerman, who was a graduate of Marshall College of Mercersburg, Pa. They moved to Tiffin, Ohio, where he started the practice of medicine and where he was quite successful inasmuch as the country was new with much malaria and a cholera epidemic prevailed. He was popular with the Germans, as he could speak their language fluently. He did most of his travelling on horseback through the forests and over the hills. Issue:

IV. 1 Mary, married Dr. Schwan.

IV. 2 Kate married - - - - Geisy. Issue.

V. John Geisey, Salt Lake City.

VI. Mrs. Thompson, a granddaughter, of Cleveland, Ohio, (survivor).

(III). Matilda Elizabeth Dick, born February 10, 1821, in Mercersburg, Pa. She m. Rev. Hiram Schaull, born March 14, 1818, in Middlebury, Va. They were married in 1844 in Mercersburg, where he matriculated at Marshall College and Theological Seminary. He served pastorates in Virginia and Ohio. In 1846 he became pastor of the First Reformed Church in Tiffin, Ohio. During this pastorate he became impressed with the need of a college in Tiffin. With men of influence backing him, he went about and with much tact and hard work he secured sufficient funds to make a beginning. In 1850 a site was chosen, consisting of five acres of ground and was purchased for one thousand dollars. A brick structure, one hundred by sixty-five feet, was erected and became the first building of Heidelberg College. This building has been given the name of Founders Hall in honor of Rev. Hiram Schaull. The first faculty of Heidelberg College were graduates of Marshall College in Mercersburg. Altogether Rev. Schaull succeeded in raising in cash and pledges \$11,030. A generous sum of money in 1850. The population of Tiffin then was 2,718. Co-educational, today Heidelberg College has expanded and many fine

and commodious buildings serve the need of students entering its doors.

Rev. Schaul and wife had one son, Clariden, who became a dentist, but he died while young, his parents surviving him by many years. They are all buried in the cemetery at Sidney, Ohio.

III. Emma Burton, born May 13, 1839; married Jacob Schaul, son of Bartholomew and Rebecca Blue Schaul, born December 7, 1834. Issue:

IV. William Hamilton, b. December 27, 1858; d. November 16, 1930.

IV. Lulu M. Schaul, b. February 24, 1861; m. J. T. Swander. He d. July 14, 1946.

IV. Harry Grant, b. 1864; d. September 22, 1893.

IV. Daisy Blue, b. in Tiffin, Ohio, May 3, 1866. She is the only surviving member of the family. She lives at "Lone Elm Place," a short distance from Tiffin.

IV. Jane Anderson, b. May 15, 1871; d. September 21, 1932.

Jacob Schaul served in the Civil War in Co. D., 64th O. V. V. I. He died June 15, 1915; Emma Burton died April 8, 1922.

The Jacob Schaul family took in a young lad, Claude Lloyd, at the age of 10 years and he grew up as one of the family. He married Edith M. Oster in 1915. Issue:

1 Eugene.

2 Thomas, m. Jean Miller. Issue three.

3 Marshall, m. June Thomas of Cleveland. Issue three.

4 Sarah m. - - - - Marshall. Issue two.

5 Billy, m. Glenice Owen. Issue two boys.

6 Betty, m. - - - -. Issue two.

Captain William Dick and family moved to Tiffin, Ohio, in 1850 when their youngest child was ten years of age. The mother died in 1851 and Captain Dick died a year later. They are buried in Fairmount Cemetery one mile north of Tiffin.

Abstract of the will of Oliver Anderson. (unrecorded).

To Beloved wife, Jean, $\frac{1}{2}$ of my estate real and personal during life she continuing a widow, $\frac{1}{2}$ during life and at her death to return to the male part of the family, equally. 2nd. Bequeathment to my five daughters each 50 pounds out of my estate. My

oldest daughter being married, Before her marriage I laid out for such things as she wanted 10 pounds. Likewise she got a Feather Bed and Bed Clothes. Likewise 2 cows, a mare worth 25 pounds, and a saddle. I likewise gave to dau. Elizabeth when she went to keep house for her brother Henry I laid out 10 pounds for her and gave her a mare at 25 pounds and a saddle and a Feather Bed and bed clothes but no cows as yet. The other 3 daus. to be provided for the same way and them each to get 50 pounds out of my estate. 3rd. Bequeathment, The place or plantation to be sold after my decease the price to be equally divided among my 6 sons: Wm., Henry, John, David, Samuel, Robert; My two oldest sons Wm. and Henry Anderson got each of them a horse creature and those younger to get each of them a horse creature out of the estate and so making them equal to the two oldest. To my son John my watch which came to me by my Brother John Anderson's death, and so I allow him this on account of the name.

Some accounts June 7, 1810:

Hugh Cowan for coffin and Shroud—\$9.00.

Jas. McCoy, funeral expenses—\$28.70.

James Clark, Church Stipend Mar. 1811—\$14.00.

Dr. P. W. Little—\$4.16.

Robert Street, digging grave—\$2.00.

To Jane and John Anderson, Receipted bills from the stores of T. and E. Lane and Jermh. Evans of Mercersburg, November 1814:

To Mr. John Anderson and on which he added: "Bills that I paid for Sister Ann when she was married." The items included: 1 fashionable Silk Bonnet and Box; One pair white kid slippers; 21 yds. White Ribbon.; 5½ yds. Silk; 1 Shawl; muslin; dimity; Cambrick; shirting; lace.

Inventory of the Goods and Chattels, Rights and Credits of Oliver Anderson. March 9, 1810, shows, Puter plates and other dresser furniture; Breakfast and Dining Tables; Pepper Mill; Candle Sticks; Split bottomed chairs; Books; Queensware; 7 Chaynay cups and saucers; 6 Silver Teaspoons, etc., etc.

A letter written to Oliver Anderson in 1795 by S. Anderson.

Corndale

September 26, 1795

Dear Coz. Oliver:

Your letter informing me of my brother's death, I read in course, which gave me and sisters much concern at the loss of so dear a friend, at the same time ever to be thankful to remember the kind and attention toward him during his indisposition.

You mention sending my brother's (illegible) to my sister, which has not yet come to hand, which if you have not this word forwarded, you may probably have an opportunity to send by Capt. Pinkerton, by whom this letter goes to Philadelphia, or any other person you chose, at same time I've loss me their receipt, whoever it may be to enable me to make amends of them. Mr. Wilson, a friend carried over two fine linen shirts from sister for you, which we left in care, one Crawford of Carlisle by David William Work, to be forwarded, which I hope you received safe. Sisters join in love to you at all times.

Samuel Anderson

P. S. Anne Taylor, Y'r cousin, now widow. Hannah, by her good husband being innocently killed in an affray, to her and her small family, great loss, though making a tolerable livelihood. For her family, not quite content and would wish you would inform her brothers of her situation and earnestly wish to hear from you and them as on before.

S. Anderson

Oliver Anderson d. 1810 at his home in the Corner. Jean Humphrey Anderson d. November 26, 1839. They are buried in Slate Hill graveyard.

The McCullough Family

The name McCullough dates back to Scotland, where it was an important sept. of McDougall, Munroe and Ross. The surname McCullough is derived from the Gaelic "Culloch," signifying a brave man.

I. Archibald McCullough, the pioneer of this branch of McCulloughs, came from County Derry, Ireland, to Newcastle County, Delaware State, about the year 1740, supposedly with his brothers James, John, another brother, name unknown, and two sisters, the one named Sarah, and the name of the other unknown. It is thought they all remained in Newcastle County except James who came to the Conococheague Settlement as early as 1754, where he had purchased a farm in the vicinity of Upton, Pa.

Archibald McCullough married, but the name of his wife is unknown. They had a son, George, born about 1745 in Newcastle County, Delaware. He was married to Mary Crosby in Newcastle County and they had issue:

III. 1 John, b. June 28, 1771.

III. 2 Rebecca, b. February 1, 1773.

Mary Crosby McCullough died while in Newcastle County and George married Mary Eynon, daughter of William Eynon and his wife, Hannah. They had one son III. Eynon, who, when grown, lived in Greene County, Pa.

George McCullough and his family came to the vicinity of Upton, Pa., in about the year 1780, where he engaged in the tanning business. After the death of his wife Mary he moved to Air Twp., Bedford County, Pa., and was one of the early settlers. His occupation at this time was that of packer, driving horses over the Allegheny Mountains. He was one of the Forest Rangers and was subject to Militia duty. (Penna. Arch. 6th. Ser. Vol. 3). Tradition tells us George also served in Washington's Army and had part in the capture of the Hessians in Trenton.

Archie McCullough, who escaped the scalping by the Indians in the Enoch Brown Massacre near Greencastle, Pa., was a first cousin of George McCullough. McCauley's History of Franklin County gives a vivid description of the massacre. "The massacre happened on the morning of July 26, 1764. It was then called Cumberland County,

where this took place, about three miles north of Greencastle and ten miles southwest of Chambersburg. Enoch Brown was the schoolmaster, a man of culture. On the morning above named, he went as usual to the log schoolhouse, which was a rude building. Tradition says that on this morning the children were loth to go to school, even those who were fond of school. One boy, after leaving home, decided

Enoch Brown Monument.

he would not go to school, but would loiter in the woods, hence he escaped the fate of his schoolmates. Eight boys and two girls responded to the roll call. The school had been much larger during the early summer, but the warm weather and seasonable duties had decreased the number. There were no two from the same family there that day. Eben Taylor, a lad about 15 years, who was said to be the largest boy. George Dunstan was somewhat younger than Taylor and Archie McCullough, the boy who survived his injuries, was the youngest child of the school. The names of the two girls were Ruth Hart and Ruth Hale. The account given by A. McCullough is that when the master and scholars met at the school house, two of the scholars told him that they had seen in the bushes something they supposed were Indians. Shortly

after the opening exercises a noise was heard and when the door was opened three Indians stood at the door. Knowing there was no escape, the schoolmaster pleaded for the lives of the children and begged them to kill him instead. One of the Indians said in order to avoid detection they would have to kill the children also, and instantly they attacked the teacher with a wooden mallet and soon had him in a dying condition. The children were running frantically about and some would have escaped had there not been two Indians outside. Soon all the children were stretched on the floor, dead or dying. All except Archie McCullough, who had thus far avoided discovery, was concealed behind some wilted boughs which

previously had been placed in the great chimney and from which place he could see the horrible slaughter of his schoolmates. The Indians were about to leave when one of them looked back and saw Archie McCullough and rushing upon him dealt him a single fearful blow, tearing off his scalp, left him for dead. Some hours after, one of the settlers happened to come in, and attracted about the unusual quiet at noon, his curiosity led him to the door. He saw ten lifeless bodies on the floor weltering in their own blood and Archie McCullough, who was blinded by the blow, moaning and crawling about among his dead companions smoothing his hands over their faces and running his fingers through their hair as if trying to distinguish one from the other through the touch."

Archie McCullough lived to an advanced age but his mind was clouded.

In connection with the Enoch Brown massacre we have this excerpt from "Life with the Aborigines" by John McCullough, the Indian captive at Fort Duquesne. "Sometime in the summer, a great number of Indians collected at the forks of Moosh-king-oong, perhaps about three hundred or upwards; their intention was to come to the settlement and make a general massacre of the whole people, without any regard to age or sex; they were out about ten days when most of them returned; having held a council, they concluded it was not safe for them to leave their towns destitute of defense. However, several parties went on to different parts of the settlements. It happened that there were three of them, whom I was well acquainted with, came to the neighborhood of where I was taken from — they were young fellows — perhaps none of them were more than twenty years of age — they came to a schoolhouse, where they murdered and scalped the master and all the scholars, except one, who survived after he was scalped, a boy of about ten years old, and a full cousin of mine. I was with the Indians when they returned home with the scalps; some of the old Indians were very much displeased at them for killing so many children, especially an old chief or half king — he ascribed it to cowardice, which was the greatest affront he could offer them."

A monument marks the spot where the massacre took place, and the names of the teacher and pupils are inscribed thereon.

George McCullough married Sarah Philips while in Ayr Twp. She was the daughter of Evan Philips and his wife Catherine, both natives of Wales. They had issue:

III. 1 Evan; III. 2 Samuel; III. 3 Mary, m. Richard Reyn;

- III. 4 Catherine, m. Dimit Smith; III. 5 Hannah;
III. 6 Rachel and III. 7 Jane.

George McCullough d. some time after 1789 in the Little Cove at an advanced age.

III. John McCullough, son of George McCullough and Mary (Crosby) McCullough, was b. in Delaware State in the County of Newcastle, later Chester County, Pa., on June 28, 1771. He left Delaware when a small boy but could remember the stirring times during the Revolution. Coming to Peters Twp. with his father he helped with the tanning industry and in winter attended the early schools of that period. In 1795 he was married to Elizabeth McCune, b. December 2, 1772, daughter of William McCune, Jr., and wife, Elizabeth (Loughead) McCune of Peters Twp., Franklin County, Pa.

John McCullough and his wife spent most of their lives in Warren Twp., Franklin County, where he became a farmer and shoemaker. They were devout Methodists, taking an active interest in the church of their choice. He was a man of the highest integrity and at his death it was said of him that he bequeathed to his many friends the luster of an untarnished name. His death came on January 4, 1851. His wife died June 4, 1847. They are buried in the Stone Church graveyard in Warren Twp.

They were the parents of the following children:

- IV. Archibald Scott, b. 1797 in Warren Twp. About whom further.
- IV. 2 Rebecca, b. October 22, 1799; m. John Sundles on March 27, 1827. They had issue:
- V. 1 Sarah, m. ---- Shaub.
- V. 2 Belle m. ---- Eton.
- V. 3 Thomas.
- IV. 3 Mary Ann, b. June 5, 1802; m. Samuel Lewis, who was an iron manufacturer. Mary Ann d. April 30, 1857. They had issue:
- V. 1 Belinda, b. April 13, 1826.
- V. 2 Amos Crosby, b. November 12, 1831; d. December 26, 1876. He m. Hannah Humbert, August 31, 1851.
- IV. 4 Isabella, b. September 2, 1805. She m. Peter Peck, b. April 16, 1800, of Bedford County; m. October 4, 1830. Isabella d.

June 19, 1888. Peter Peck d. October 15, 1862. They are buried in the Corner graveyard.

- IV. 5 Eleanor, b. May 18, 1808; m. Samuel Anderson. (See Anderson Line).
- IV. 6 Elizabeth, b. November 26, 1810. She d. September 19, 1890 and is buried in the Methodist graveyard in the Little Cove.
- IV. 7 Margaret D., b. February 8, 1814. An accident caused blindness. She d. September 18, 1853. She is buried in the Stone Church graveyard in the Cove. The following obituary on the death of Margaret McCullough was taken from the Repository and Whig of Chambersburg. "Died: On the 18th. inst. ult., in Warren Twp., Miss Margaret McCullough, aged 30 years 7 mos. and 10 days. She was the subject of deep affliction, and with the inimitable author of "Paradise Lost," she could say—"Thus with the year seasons return: but not to me returns the day, or the sweet approach of eve or morn or light of vernal bloom, or summer rose, or flocks or herds, or human face divine." But she was sustained in the midst of her suffering in contemplating the time when the eyes of the blind shall be opened, and the ears of the deaf unstopped — when the ransomed of the Lord shall return and come to Zion with songs and everlasting joys upon their heads and sorrows and sighings shall flee away."

- IV. 8 John Free, b. December 18, 1816. He was a bachelor and was said to have been a hot-headed abolitionist. His sister Betty called him her "gentleman brother." He was a teacher of one of the early schools in Warren Twp., Franklin County. He died September 18, 1855 and is buried in the Cove.

Archibald Scott McCullough, I

(IV). Archibald Scott McCullough, b. March 16, 1797 in Warren Twp., Franklin County, Pa., eldest son of John McCullough and Elizabeth (McCune) McCullough, was m. to Catherine Myers of the same township. She was b. August 12, 1802; d. November 30, 1874. Archibald d. June 11, 1871. They were m. October 8, 1820. Issue:

V. 1 John Adam McCullough, b. 1821, son of Archibald Scott McCullough and Catherine (Myers) McCullough of the Little Cove in Franklin County, Pa., m. Catherine Fritz, b. April 24, 1821, daughter of Frederick Fritz and Margaret (Bivens) Fritz of Warren Twp. They were married April, 1844. Catherine died February 5, 1891. Their home was in the west. Issue:

VI. 1 Theodore.

VI. 2 Margaret C.

VI. 3 Franklin.

VI. 4 Eva May.

VI. 5 Martha Ann.

V. 2 Rebecca Jane, dau. of Archibald Scott McCullough and Catherine (Myers) McCullough, b. 1823 in the Little Cove, Franklin County, Penna., d. February 2, 1896 in Warren Point, Pa., near the Maryland line. She m. Calvin Isaac Winger, a native of Warren Point, b. September 8, 1814; d. March 14, 1875. They had issue:

VI. 1 Ephraim, b. about 1845 in Warren Point, Pa. He went to Kansas when grown, m. Anna Bair and had issue:

VII. 1 William.

VII. 2 Grant.

VII. 3 Emma.

VII. 4 Lulu.

VII. 5 Ida.

VII. 6 Daisy, m. Thomas Gamble, a minister.

VI. 2 Sarah, b. 1847 in the Little Cove; d. 1910. She m. Calvin Zimmerman of the Little Cove and they had issue:

VII. 1 Flora, m. William Peterman. Issue:

VIII. Walter.

VII. 2 Charles m. - - - - Fisher of Hancock, Md., R. R.

VII. 3 Walter, m. Rebecca McKinley of Hagerstown, Md.

VII. 4 Frank, d. about 1946.

VI. 3 Martin, b. in Warren Point, Pa., about 1850; d. 1895. He m. Maria Zimmerman of the Little Cove and they went to Kansas to make their home. Issue:

VII. 1 Archibald, m. and had issue.

VII. 2 Albertus m. Harriet - - - -, a missionary. They made their home in Colorado Springs, Colo.

- VII. 3 Mabel, m. - - - - Songer.
- VII. 4 Annie.
- VII. 5 Ralph, an instructor in Pasadena, Calif.
- VII. 6 Roy, m. Alice - - - -. They have issue.
- VII. 7 Ethel, m. - - - Doyle of Colorado Springs, Colo.
- VII. 8 Olive, m. and they have issue. Olive m., second, - - - - Fisher.

Archibald Scott Winger

- VI. 4 Archibald Scott, b. 1852 in Warren Point, Pa.; d. January 24, 1905. He spent his early years on his father's farm, which was occupied by the Wingers for 75 years. He was a faithful member of the Methodist Church in the Cove where he served as steward, trustee and superintendent of the Sunday School. By profession he was a civil engineer. He served as postmaster in 1878 and for many years was correspondent for the Chambersburg Repository, and was active in Republican politics. He m. Clara Thomas of the Little Cove.

- VI. 5 Katherine, b. 1854 in Warren Point, Pa.; d. June 19, 1892; m. J. C. Brewer, a native of the Cove. Issue:
 - VII. 1 Bertha, m. Julius Mann. Issue:
 - VIII. 1 Carl.
 - VIII. 2 Floyd.
 - VII. 2 Reba, m. Howard Heckman of Hagerstown, Md. Issue:
 - VIII. 1 Emma Jean.
 - VIII. 2 Donald.
 - VII. 3 Katherine, m. Daniel Steck of Smithsburg, Md.

-
- VII. 4 Maynard, d. in California.
- VI. 6 Annie, b. 1856 in Warren Point, Pa.; d. November 13, 1939 and is buried in the Methodist cemetery in the Cove.
- VI. 7 William, b. in Warren Point, Pa., about the year 1860; d. in New York about 1934. He m. Anna - - - -. Issue:
- VII. 1 Ruby; VII. 2 Effie; VII. 3 Pansy; VII. 4 Earl;
- VII. 5 Eleanor.
- VI. 8 Jane, b. October 24, 1863 in Warren Point, Pa.; d. October 27, 1937 in Sylvan, Pa. She m. Irvin Brewer of Warren Twp., Franklin County, Pa., b. January 30, 1861; d. January 1, 1888. They are buried in the Methodist graveyard in the Little Cove. Issue:
- VII. 1 Gertrude, b. April 14, 1895 in Sylvan, Pa. She m. Lloyd Brewer Zimmerman of the Little Cove. He is a farmer by occupation. Issue:
- VIII. 1 Child, deceased.
- VIII. 2 Marian, m. Guy Moats. Issue:
- IX. Shirley Jean.
- VII. 2 Raymond, b. November 23, 1899. His early years were spent in his home in Sylvan, Pa. He attended the schools in the Cove, then matriculated at Dickinson College in Carlisle, Pa., and Boston University, where he prepared himself for missionary work. He m. Constance Falsted, a missionary and they were commissioned by the Methodist Board to China. Their two children, Kenneth and Betty, were born in China. They were retired in 1926 and reside at 412 Summit, Decatur, Ill.
- VI. 9 Jeremiah, b. in 1867 in Warren Point, Pa., on the home place where he spent his early life and helped with the many tasks on the farm. Having been reared in a Christian home his thoughts turned to a life of service, and he chose the Methodist ministry as his life's work. His charges were mostly in Maryland. He served in Barton and Pikesville, Md., and in 1921 died in Rockville, Md., where he was serving at the time of his death. He m. Clara Nethkin. Issue:

Otho McCullough

the early schools in his vicinity and throughout his life was interested in intellectual pursuits. He served his community as school director in 1877 and 1878. His occupation was that of farming. He m. Mary (Polly) Thomas of the Little Cove. She was b. November 1, 1828; d. August 23, 1907. They were faithful members of the Methodist Church in the Cove and are buried in the graveyard adjoining the Church. They had issue:

VI. 1 Leslie, b. October 7, 1847 in the Cove; d. April 27, 1937. She m. Henry Calvin Brewer, b. July 18, 1847; d. October 6, 1885. They are buried in the Methodist graveyard in the Cove. Issue:

VII. 1 Laura Jane, b. October 26, 1873 in Warren Twp., Franklin County. She m. Frank Brewer Smith on January 27, 1910. Issue:

VIII. Frank Brewer, Jr., b. June 6, 1911; d. May 4, 1945. He m. June Elizabeth Nesbitt, September 2, 1936. Issue:

IX. Sara Elizabeth.

VII. 2 John Leslie, b. July 10, 1913. He married Catherine Mellott. Issue:

VIII. 1 Doris Jane, b. April 29, 1936.

VII. 1 Thelma, m. Cécil Brudenall.

VII. 2 Daryl, m. Mary Gilbert.

VII. 3 Edith, m. James Fretz.

VI. Jeremiah m., second, Stella Bowan.

VI. 10 Alice, b. 1869; m. Frank Sosey. She d. 1916. Issue:

VII. Child, d.

Frank Sosey, m., second, Cora Moats. Issue:

VII. 1 Margaret.

VII. 2 Eloreë, m. John Rebuck of Mercersburg, Pa

Frank Sosey d. June 11, 1945

V. 3 Otho McCullough, son of Archibald Scott McCullough and Catherine (Myers) McCullough, was b. September 14, 1826; d. October 5, 1891. He was educated in

-
- VIII. 2 June Elizabeth, b. June 19, 1937.
 - VIII. 3 John, Jr., b. August 22, 1943.
 - VIII. 4 Barbara, b. February 14, 1949.
 - VII. 3 Walter Gayle, b. September 25, 1917. He m. Esther Mellott. Issue:
 - VIII. 1 Shirley Jean.
 - VIII. 2 Carol Marie
 - VIII. 3 Harry Gayle.
 - VII. 2 Mary Elizabeth, b. October 15, 1875 in Warren Township, Franklin County; d. July 26, 1952 in Hagerstown, Md. She m. Walter H. Tritch. Issue:
 - VIII. 1 Walter Allen, b. September 15, 1905. He m. Olive Trumpower. Issue:
 - IX. 1 Robert Allen.
 - IX. 2 Thomas Milton m. (name unknown). Issue:
 - X. Susan.
 - IX. 3 Edwin Carl.
 - IX. 4 Raymond Walter.
 - VIII. 2 Marie, m. first, Jermiah Hennery, d. She m., second, Christian Sutphin.
 - VIII. 3 Harold Ray m. Laura Whitmore. Issue:
 - IX. 1 Rosella m. - - - Mowen. Issue:
 - X. 1. Sharon Louise.
 - X. 2 Donald Lee.
 - IX. 2 Harold Ray, Jr., m. Irma Wargo, June 8, 1952.
 - VIII. 4 Laura Ellen m. William Wolfe. Issue:
 - IX. 1 Delores Marie m. - - - Howell.
 - VIII. 5 Clyde B. m. Virginia Nickols. Issue:
 - IX. 1 Mary Ellen, aged five.
 - IX. 2 Susan Virginia.
 - VIII. 6 Sara Mae m. first, O. C. Sutphin. Issue:
 - IX. Robert Clinton.
 - Sara Mae m. second, William Lowe.
 - VII. 3 Harry Brewer, b. April 11, 1880; d. October 22, 1895. He died at the age of 15 of scarlet fever.
 - VI. 2 Mercine, dau. of Otho McCullough and Mary (Polly) Thomas McCullough, was born about 1849 in the Little Cove. Deceased. She is buried in the Methodist graveyard in the Cove.
 - VI. Winfield Scott McCullough, son of Otho E. McCullough and Mary Thomas McCullough, was born March 23, 1851, in Sylvan, Pa., d. August 24, 1936. He m. Sarah Margaretta

Zimmerman, a native of the Little Cove, Pa., January 1, 1873 and they had issue:

- VII. Samuel Calvin, b. Sept. 16, 1873, in Sylvan, Pa.; m. Martha Josephine Vinnie Jan. 11, 1899. Issue:
 - VIII. Vinnie Calvin, b. Dec. 24, 1899 at Low Moor, Iowa. He m. Rosalie Helble Sept. 11, 1924. Issue:
 - IX. Winton Scott, b. June 14, 1925; m. Cleone Olson June 28, 1950. Issue:
 - X. James Weldon, b. Aug. 6, 1952.
 - IX. Robert Lee, b. Dec. 30, 1926; m. Lois Mommsen April 11, 1948. Issue:
 - X. Robert Allen, b. Feb. 5, 1949.
 - X. Wayland Craig, b. March 29, 1952.
 - IX. Allen Ray, b. Feb. 26, 1929; d. Aug. 9, 1934.
 - IX. Glenn Eldon, b. Jan. 31, 1937.
 - VIII. Marjorie Josephine, b. Nov. 15, 1901; m. Raymond Milton Helble Jan. 11, 1924. Issue:
 - IX. Betty Jenevieve, b. Sept. 5, 1925; m. Rev. Leland C. Urlaub Aug. 3, 1946. Issue:
 - X. Charlene Joy, b. June 5, 1947.
 - X. Norma Lee, b. Aug. 17, 1948.
 - X. Marcia Jean, b. Sept. 4, 1949.
 - IX. Dorothy Mae, b. Dec. 18, 1934; m. Donald Charles Stebens, Oct. 18, 1952.
 - VIII. Ethel Dorothy, b. June 7, 1909; m. Alvin Henry Staack March 7, 1929. Issue:
 - IX. Richard Alvin, b. April 16, 1937.
 - IX. Lois Marjorie, b. Nov. 12, 1942.
- VII. Mary Elizabeth, b. June 19, 1875 in Sylvan, Pa., m. Elmer Howson June 5, 1907 in Abilene, Kansas. He d. Sept. 1, 1944.
- VII. Otho John (Methodist minister), b. in Sylvan June 6, 1877, m. Eva Skagg March 14, 1906. Issue:
 - VIII. Archibald Paul, b. Dec. 6, 1906; d. Dec. 7, 1906.
 - VIII. Marshall S., b. March 22, 1909 in Baldwin, Kansas He m. Gladys Mobley Nov. 30, 1939. Issue:
 - IX. John Marshall, b. Sept. 13, 1943.
 - IX. Kenneth Dale, b. May 18, 1947.
 - IX. Robert William, b. Nov. 21, 1948.
 - VIII. Gerald Otho, b. Sept. 10, 1912 in Auburn, Kansas, m. Evelyn Butler, June 8, 1939. Issue:

-
- IX. Gerald William, b. May 3, 1941.
 - IX. Donita Margaret, b. Nov. 22, 1943.
 - VIII. Wesley Asbury, b. Jan. 14, 1917; d. Dec. 6, 1917.
 - VII. Henry Alburtus, b. Dec. 25, 1880 in Sylvan, Pa., m. Orpha Faith Feb. 18, 1908. He d. Dec 3, 1939. Issue:
 - VIII. Donita Pearl, b. April 20, 1913; d. Aug. 11, 1952.
 - VII. Ethel Belle, b. Oct. 22, 1884 in Princeton, Iowa, m. Harrison H. Landis Jan. 18, 1920. Issue:
 - VIII. Virginia E., b. Jan. 2, 1921; m. George B. Vincent Dec 22, 1942. Issue:
 - IX. Barbara Ann, b. March 29, 1944.
 - IX. Robert S., b. April 6, 1948.
 - VIII. Benjamin H. Landis, b. Dec. 5, 1924 in Abilene, Kansas, m. Margaret Ann Nelson April 11, 1953.
 - VI. 4 John McCullough, son of Otho McCullough and Mary Thomas McCullough, was born in the Little Cove. He m. Georgianna Zimmerman, dau. of John Zimmerman and Elizabeth Houck Zimmerman.
 - VI. 5 Christian, son of Otho McCullough and Mary Thomas McCullough, was born in the Little Cove. He went west when a young man and settled in Tacoma, Wash.
 - VI. 6 Jeremiah, son of Otho McCullough and Mary Thomas McCullough, was born in the Little Cove, and he, too, migrated to Tacoma, Wash., with his brother Christian.
 - VI. 7 Archibald, son of Otho McCullough and Mary Thomas McCullough. was born in the Little Cove. He was married to Martha Furry, b. 1873; d. November 6, 1951. Issue:
 - VII. 1 Otho, m. Jane Mills. Issue:
 - VIII. 1 John.
 - VIII. 2 Allen.
 - VIII. 3 Roy
 - VIII. 4 Harold.
 - VII. 1 Otho m., second, Erma Hampton. Issue:
 - VIII. 1 Gerald.
 - VIII. 2 Robert.
 - VII. 2 William, m. Clara Koons. Issue:
 - VIII. 1 Mildred.
 - VIII. 2 Howard.
 - VII. 2 William married, second, Iva Koons.
 - VII. 3 Crawford m. Helen Garland of Mercersburg, Pa. Issue:

- VIII. Joan Crawford. She matriculated at Wilson College, Chambersburg, and is a teacher in James Buchanan High School in Mercersburg.
- VI. 8 Sarah, dau. of Otho McCullough and Mary (Thomas) McCullough, b. August 27, 1867; d. May 11, 1942. She was m. to Thornton Bair of Warren Twp. He was b. March 18, 1855; d. December 2, 1923. Issue:
- VII. 1 Mary m. Thomas Fritz.
- VII. 2 Elwood.
- VII. 3 Earl m. Isabelle Lowans .
- VII. 4 John m. Louise Williams. Issue: Four children.
- V. William George McCulloh, son of Archibald Scott McCulloh and Catherine (Myers) McCulloh, was b. October 29, 1828 in the Little Cove, Franklin County, Pa.; d. September 8, 1914 in Garden City, Mo. He spent his early years on the farm and when a young man went west. He answered the call to service in the war between the States and was commissioned a captain. On November 3, 1863, having been honorably discharged from the service he was elected to the office of Representative of the 45th District of Miami County, Kansas. From 1871 to 1874 he was Recorder of Deeds in Cass County, Mo., and an enlarged likeness of him hangs in the Recorder's office in Harrisonville, Mo., the county seat. He m. Matilda Sanders of Carroll County, Ill., June 9, 1852. She d. August 22, 1907. They are buried in a cemetery in Garden City, Mo. Issue:
- VI. 1 Archibald Scott, son of William George McCulloh and Matilda Sanders McCulloh, b. March 13, 1853; d. January 7, 1902; m. S. Zulia Ragan March 13, 1877. Issue:
- VII. 1 Harry Archibald, b. 1879; d. 1947. He was a veteran of the Spanish American War. He m., first, Madge Steen; second, Myra McCulloh. They are buried in Topeka, Kansas. Issue:
- VIII. Patrick McCulloh, b. 1916.
- VII. 2 Jessie, b. 1882; m. Charles Gooding.
- VI. 2 James Henry, son of William George McCulloh and Matilda (Sanders) McCulloh, b. September 23, 1854; farmer; m. Anna Elizabeth Hewson September 17, 1878. Her death came March 12, 1924. They are buried in Garden City cemetery. Issue:

Four Generations. Seated: William George McCulloch. Standing, left to right: Lena McC. Argenbright and James Henry McCulloch. Child: James Preston Argenbright.

- VII. 1 Lena Arbelle, b. July 2, 1879; m. Charles Argenbright, farmer. Issue:
- VIII. 1 James Preston, farmer, b. September 14, 1903; m. Frances Louella Lee.
- VII. 2 Josephine Matilda, b. August 30, 1881; m. Garland Murray West. Issue:
- VIII. Ivan McCulloh, C. P. Accountant, b. March 1, 1910; m. Helen Louise Summers. They had issue:
- IX. 1 Richard Lee, b. January 21, 1937.
- IX. 2 Rebecca Louise, b. October 19, 1939.
- IX. 3 Jack Mason, b. December 12, 1942.
- IX. 4 Sarah Kay, b. June 7, 1945.
- IX. 5 Thomas McCulloh, b. November 16, 1949.
- VIII. 2 Kathleen Lena, b. December 30, 1919; m. Donald Pipes, salesman.
- VII. 3 William Blaine, b. June 8, 1884, farmer and insurance agent; m. Ruby Owen. Issue:
- VIII. 1 Crystal Lucille, b. January 1, 1911; m. Wayne Stucky, salesman. Issue:
- IX. 1 Patty Lou, b. January 19, 1947.
- IX. 2 Dee Wayne, b. July 3, 1950.
- VIII. 2 Bernice, b. September 19, 1918; m. Murray Reed, insurance agent. Issue:
- IX. 1 Michael John, b. February 16, 1945.
- IX. 2 Richard Don, b. August 29, 1948.
- IX. 3 Carol Sue, b. September 15, 1950.
- VIII. 3 Harold Dean, b. October 14, 1925; m. Eugenia Victoria Lee.
- VII. 4 Margaret Hewson, b. August 20, 1886; m. Harvey Lee Oberweather, (oil industrialist).
- VIII. Anna Elizabeth, adopted dau., b. September 23, 1910; m. Carl Steward. Issue:
- IX. 1 Margaret Ann, b. September 1, 1940.
- IX. 2 Dorothy Lee, b. April 26, 1942.
- VII. 5 Elva Edith, b. July 10, 1889; d. October 15, 1895; buried in Dayton, Mo.

-
- VII. 6 Martha Carrick, b. February 5, 1892; m. Bruce Pollard d. (farmer) deceased. Issue:
- VIII. 1 Donald Bruce, b. April 6, 1914; m. Betty June Dyar. Issue:
- IX. 1 Mitzi Lou, b. October 31, 1940.
- IX. 2 Donna Kay, b. October 28, 1945.
- IX. 3 Donald Bruce, Jr., b. September 12, 1948.
- VIII. 4 Helen Annetta, b. September 3, 1917; m. Richard Alton, salesman. Issue:
- IX. 1 Richard Merrell, Jr., b. November 6, 1949.
- VII. 7 Everett Roswell, farmer, b. January 31, 1895; d. September 25, 1952.; m. Blanche McCaslin. Buried in Garden City, Mo. Issue:
- VIII. 1 Donita Elizabeth, m. Lloyd Granville Sims (oil industrialist). Issue:
- IX. 1 Lloyd Norman, b. May 18, 1948.
- IX. 2 Lowell Everett, b. February 1, 1951.
- VII. 8 Annie Opal, b. March 11, 1898; m. William Rood. Issue:
- VIII. Marguerite Valeria, b. February 21, 1921; m. William Kepes (engineer). Issue:
- IX. 1 Kathy Lou, b. November 12, 1949.
- IX. 2 Karyl Sue, b. June 1, 1952.
- VIII. 2 James McCulloh, b. December 24, 1926, m. Mary Burns.
- VII. 9 Ellen Corinne, b. April 30, 1904; m. Fred H. Kircher, deceased. Issue:
- VIII. 1 Charles Frederick, b. July 23, 1933.
- VIII. 2 William Blaine, b. July 29, 1937.
- VI. 3 Mary Ellen McCulloh, dau. of William George McCulloh and Matilda (Sanders) McCulloh, was b. February 8, 1857; d. March 11, 1884. She is buried in cemetery in Dayton, Ohio. m. James Gloyd, March 22, 1875 (farmer). Issue:
- VII. 1 Ida Matilda, b. 1876; d.. 1930; m. Dr. Edward Schoor. Issue:
- VIII. 1 Carl Schoor, deceased.
- VII. 2 William Irwin, b. March 25, 1882; m. Ola Zone Cantrell, March 11, 1908. Issue:
- VIII. 1 Wilbur Cantrell, b. March 11, 1909.

- VI. 4 Sarah Emma, dau. of William George McCulloh and Matilda (Sanders) McCulloh, b. October 15, 1859; d. January 15, 1899; m. Oliver Boone Clements July 13, 1879. They are buried in Dayton, Mo. Issue:
- VII. 1 Laura Bell, b. May 19, 1881; d. 1915; m. Frank Grey in August 1907.
- VII. 2 Georgia Velma, b. November 13, 1885; m. Alfred Hammarstrom.
- VII. 3 Alice Powell, b. March 1, 1888; m. Charles Conkle. Issue:
- VIII. 1 Clement Maurice, b. August 3, 1913; m. Louise Brennan. Issue:
- IX. 1 Katherine Louise, b. March 10, 1941.
- IX. 2 Colin Weston, b. October 22, 1950.
- VIII. 2 Robert Lee, b. August 15, 1916; m. Eleanor Fluke. Issue:
- IX. 1 Carolyn Sue, b. March 30, 1947.
- IX. 2 Larry Robert, b. December 24, 1949.
- VII. 4 Ralph Beaumont, b. July 30, 1891; m. Estella Hay Dyer April 29, 1916. Issue:
- VIII. 1 Elise Lorrane, b. September 14, 1918; m. Joseph White.
- VIII. Virginia Beryl, b. April 4, 1920; m. Paul Oliver Pease Jr. Issue:
- IX. 1 Nancy Paulette, b. March 25, 1951.
- VIII. 3 Allyn Beaumont, b. July 14, 1922; d. August 18, 1922.
- VIII. 4 Keith McCulloh, b. September 17, 1923; m. Donagene Elizabeth Brettingen. Issue:
- IX. 1 Sandra Joanne, b. December 27, 1948.
- IX. 2 Michael Allyn, b. October 26, 1950.
- VI. 5 George Sherman McCulloh, son of William George McCulloh and Matilda (Sanders) McCulloh, was b. in Miami County, Kansas, October 11, 1861; d. January 13, 1939 (farmer). He m. Martha Ann Dunham November 23, 1884. They are buried in Dayton, Mo., cemetery. Issue:
- VII. 1 Bevely Millard, b. September 16, 1885; m. Beulah Wells Issue:
- VIII. 1 Roberta Beulah, b. March 22, 1914; m. Vernon Franklin Kauffman (farmer). Issue:
- IX. 1 Larry Neal, b. December 12, 1942.
- IX. 2 Virginia Lea, b. February 29, 1945.

VIII. 2 Robert Bevely, farmer, b. March 24, 1914; m. Catherine Coy. Issue:

IX. 1 James Leslie, b. April 3, 1946; d. April 4, 1946.

IX. 2 Linda Doreen, b. September 22, 1947.

IX. 3 Charles Buford, b. October 19, 1951.

The above Robert and Roberta are twins.

VII. 2 Bessie Sylvia, b. June 10, 1891; m. Shannon Virgil Leslie, February 14, 1910 (farmer). Issue:

VIII. 1 Roger McCulloh, b. September 14, 1919; m. Doris Elizabeth Bruneau, December 13, 1942.

VII. 3 Harold McKinley, b. March 21, 1897, farmer; m. Gladys Emily Pollard. Issue:

VIII. 1 Joseph George, b. September 3, 1920 (farmer); m. Eleen B. Gross May 6, 1944. Issue:

IX. 1 Jeremiah Dean, b. September 21, 1945.

IX. 2 Joseph Michael, b. October 10, 1950.

VIII. 3 Gladys Aileen, b. October 10, 1922.

VIII. 4 Doris Marie, b. October 27, 1925; m. George Burns Gilkeson August 29, 1943 (farmer). Issue:

IX. 1 Jerald Wayne, b. December 23, 1945.

IX. 2 Emily Ann, b. June 16, 1947.

IX. 3 Judith Marie, b. November 12, 1948.

George Sherman McCulloh and wife, Martha Ann, are buried in Dayton, Mo.

VI. 6 Clara Belle McCulloh, dau. of William George McCulloh and Matilda (Sanders) McCulloh, b. August 8, 1863; d. December 15, 1893, buried in Dayton, Mo.; m. Leonard Talbot September 25, 1883 (farmer). Issue:

VII. 1 William, b. June 8, 1884; m. Susan Edith Haynes, deceased. Issue:

VIII. 1 Opal Belle, b. November 21, 1908.

VIII. 2 Ora Mae, b. January 19, 1912; m. Nicholas Carl Bura.

VII. 2 Archibald, b. April 1, 1889, deceased.

VI. 7 Laura Jane McCulloh, dau. of William George McCulloh and Matilda (Sanders) McCulloh, b. October 29, 1865 in Fontaine, Kansas. When Laura Jane was six months old her parents moved near Dayton, Mo., on a farm. She d. May 6, 1943 in Garden City, Mo. She m. Edward Bruce Morlin, a merchant, October 14, 1886. He d. April 11, 1936 and they are buried in Garden City, Mo. Issue:

VII. 1 Geneva Claire, b. May 9, 1888 in Garden City, Mo. She is teacher in piano and voice. She m. Grover Cleveland Kimberlin, merchant, January 19, 1910. Issue:

VIII. 1 William Morlan, attorney, b. November 20, 1915; m. Martha Flowers Bumby of Orlando, Fla., January 9, 1946. Issue:

IX. 1 Marsha Jane, b. July 26, 1948 in Harrisonville, Mo.

IX. 2 William Bruce, b. August 19, 1950 in Harrisonville, Mo.

William M. Kimberlin entered military service in the Second World War and served from January 3, 1942 to December 6, 1945. He was commissioned a captain of the U. S. Air Force. He saw service in England, Scotland, Italy, North Africa, France and the Middle Eastern Theatre. He was attached to the Royal Air Force for eighteen months, his principal duty, GCI Controller. He was awarded six campaign stars and the Bronze Star.

VII. 2 Jewell Pauline, b. May 3, 1898 in Garden City, Mo.; m. Roy Welding September 27, 1940 in Olathe, Kansas. They reside in Phoenix, Arizona.

VI. 8 Ulysses Grant McCulloh, son of William George McCulloh and Matilda (Sanders) McCulloh, was b. February 15, 1868; d. July 31, 1942. He m. Myrtle Morgan. By occupation he was a farmer. They are buried in a Dayton, Mo., cemetery.

VI. 9 Oliver Burns McCulloh, son of William George McCulloh and Matilda (Sanders) McCulloh, was born near Dayton, Mo., March 5, 1870; d. October 17, 1949; m. Grace Dailey in 1895. Issue:

VII. 1 Arleigh Burns, b. July 26, 1897 in Garden City, Mo., m. Katherine Warring. Issue:

VIII. 1 Warring Lee, b. 1916; m. Margaret Flucke, August 1945. Issue:

IX. 1 Michael Lee, b. September 1946 in Oklahoma City, Okla.

IX. 2 William Thomas, b. October 8, 1949 in Oklahoma City, Okla.

VIII. 2 Rae McCulloh, b. 1926; m. Monzy Martin, b. 1928. Issue:

IX. 1 Larry, b. 1948.

VIII. 3 Arleigh Burns m. Eleanor Wood, January 27, 1945. Issue:

IX. Burns Edward and Blaine Richard, b. October 9, 1946.

Oliver Burns and wife are buried in Garden City, Mo.

V. 5 Jonothan Myers McCulloh, born about 1830, son of Archibald Scott McCulloh and Catherine (Myers) McCulloh of the Little Cove married Sarah Ann Fritz, born December 30, 1830, dau. of Frederick and Margaret (Bivens) Fritz of the Cove. They were married June 25, 1851. Sarah Ann died June 12, 1912. They had issue:

VI. 1 Millard Fillmore.

VI. 2 Alexander Berkley.

VI. 3 Capitonia Eigene Ardell.

V. 6 Jephtha Crosby McCulloh, son of Archibald Scott McCulloh and Catherine (Myers) McCulloh, was born in the Little Cove in 1833. He was a farmer and Justice of the Peace for 35 years and advocated the settling of disputes peaceably rather than by law. He taught school for 17 years when the school system was in its infancy, and was for a time jury commissioner in Franklin County. He married Martha Ellen Stoner of the Cove. She was born in 1836. They were life long members of the Methodist Episcopal Church in Warren Twp. and took a prominent part in church affairs. Issue:

Jephtha Crosby McCulloh and family. Standing, left to right: Martha, Charles and Susan McC. Zimmerman. Sitting, left to right: William, Jephtha Crosby, father, Jeremiah and Edmund.

- VI. 1 Edmund Everette, b. 1859 in the Little Cove where he spent his early years on the farm. He died in 1941 in Chambersburg and is buried in the Methodist graveyard in the Cove.
- VI. 2 Susan (Tudie) born in Warren Twp., Franklin County, about 1861, m. Jeremiah Zimmerman on December 24, 1890. He was a native of the Cove and for a number of years conducted a general store in Sylvan, Pa. Issue:
 - VII. McCullough m. and they have issue. They reside in Hagerstown, Md.
- VI. 3 Jeremiah, b. 1862 in the Little Cove on his father's farm. He m. Rohama Zimmerman, b. 1856; d. 1948. Issue:
 - VII. 1 Walter (merchant), b. in the Little Cove; m. Irene McKee, b. September 7, 1882; d. May 4, 1937. She is buried in the Methodist graveyard in the Little Cove. Issue:
 - VIII. 1 Jeremiah m. Esther Medcalf. Issue:
 - IX. 1 Mary Ellen.
 - IX. 2 John.
 - IX. 3 Betty Jean.
 - VIII. 2 Elise m. Robert Cook. Issue:
 - IX. 1 Darrell.
 - IX. 2 David.
 - VIII. 3 John (merchant) m. Charlotte Norris. Issue:
 - IX. 1 Louise.
 - VIII. 4 Estolene m. David Myers of Hanover, Pa. Issue:
 - IX. 1 David.
 - VII. 2 William m. Effie Yeakle. Both killed in automobile accident. Issue:
 - VIII. Two children.
- VII. 3 Roy m. Bessie Fritz. Issue:
 - IX. 1 William, deceased.
- VIII. 2 Mary m. Hissong. Issue:
 - IX. 1 William, deceased.
- VIII. 3 Calvin m. Genevieve Marie, dau. of Mr. and Mrs. Victor H. Bowman of Mercersburg, on October 27, 1952. Issue:
 - VII. 4 Grace m. Austin McKee (brother of Walter's wife). Issue:
 - VIII. 1 Roy; VII. 2 Dorothy; VIII. 3 Rosalie; VIII 4 Ruth; VIII. 5 Austin Jr.; VIII. 6 Charlotte.

VI. 4 William b about 1864; m. (name unknown). William was an educator in Shamokin, Pa., for many years. Issue:

VII. Two children.

VI. 5 Oliver Scott, b. 1866; d. 1868.

VI. 6 Charles, b. about 1871 in the Little Cove; m. Edith Brewer, dau. of Rush Brewer and Susan (Bair) Brewer of Mercersburg, Pa., b. 1877; d. November 12, 1952 near Marion, Pa. Issue:

VII. 1 John R. of Chambersburg, Pa., m. ---- Miller.

VII. 2 Charles E. of Marion.

VII. 3 Martha Ellen m. John Zarger of Marion, Pa.

VII. 4 Evaline m. Harold Statler of Marion, Pa.

VI. 8 Martha, b. 1875; d. 1941. She is buried in the Methodist graveyard in the Cove.

Jeptha Crosby McCullough d. September 17, 1913. Martha Ellen (Stoner) McCullough d. February 3, 1887. They are buried in the Methodist graveyard in the Little Cove.

V. 7 Catherine Elizabeth, dau. of Archibald Scott McCullough and Catherine (Myers) McCullough, was b. near Sylvan, Pa., November 6, 1835. She m. Leonard Fritz December 31, 1857 in Sylvan, Pa. He was b. October 6, 1827 near Sylvan, the son of Frederick Fritz, b. 1794 and Margaret (Bivens) Fritz, b. 1800. The Leonard Fritz family lived for many years in Montgomery Twp., Franklin County, on the farm

Catherine McCullough Fritz.

formerly owned by David Humphrey, Sr., near the Claylick Mountain. Mr. Fritz served in the Civil War in Co. F of the Seventy-ninth Regiment of the Penna. Volunteers. He participated in Sherman's march to the Sea. He was honorably discharged June 21, 1865 in Washington, D. C. In 1890 the Fritz family migrated to Index, Mo. Along with them went 31 persons from Montgomery Twp., Franklin County. The John Rhoades and Jacob Miller families, neighbors of the Fritzs', were among those who settled in the states of Missouri, Indiana, Iowa and Illinois. After farming in the vicinity of Index, Mo., for a number of years, the Fritzs' selected Garden City, Mo.,

as the place they desired as their future home and purchased a farm near the town where the parents spent the rest of their lives. Catherine Fritz joined the church of her choice, the Methodist in Garden City in 1901 where she was a faithful member. She was a lover of flowers and being successful in growing them she was lavish in gifts to her many friends and neighbors. Her death came on March 3, 1912. Leonard Fritz d. March 24, 1919. They are buried in the Garden City cemetery. They had issue.

VI. 1 Alice, b. December 6, 1858 near Sylvan, Pa.; d. August 24, 1943. She is buried beside her parents in the Garden City cemetery.

VI. 2 Archibald Scott, b. June 30, 1861, near Sylvan, Pa.; m. Laura Virginia Brubaker, dau. of George Brubaker and Sarah (Keyser) Brubaker of Montgomery Twp., Franklin County, Pa., on February 7, 1893 in Bushnell, Ill. She was b. March 21, 1866 and d. April 1, 1947. Archibald Scott d. September 8, 1923. They are buried in Garden City cemetery. They had issue:

VII. 7 Infant dau., d. July 15, 1895.

VII. 2 Olive Leona, b. November 11, 1898 near Index, Mo. She m. George Eugene Fischer on January 3, 1922. Eugene Fischer was b. November 22, 1889. They operate a grocery and meat market in Garden City, Mo. They had issue:

VIII. 1 Everette Ellsworth, b. February 20, 1924; d. February 23, 1924. He is buried in the cemetery in Garden City.

VI. 3 Ida Blanche, b. June 6, 1866 near Mercersburg, Pa. She was a teacher in the Lafayette school in Montgomery Twp. prior to 1890 when the family migrated to the vicinity of Garden City, Mo. She lives in Marysville, Mo.

VI. 4 Carrie May, b. August 3, 1868 near Mercersburg, Pa.; m. Christian Zimmerman on March 2, 1904 in Kansas City, Mo. They were farmers in Cass County, Mo. Issue:

VII. 1 Mary Elizabeth, b. March 6, 1905; m. Bud Faulkner and had issue:

VIII. 1 Marylin Jo, b. 1937.

VIII. 2 Edith Ann, b. February 22, 1940.

VIII. 3 Richard, b. March 12, 1944.

VIII. 4 Robert(b. July 3, 1946.

VII. 2 Elva Edith, b. September 19, 1906; m. Laurence Blaine, b. October 1, 1904; m. May 4, 1929 in Kansas City, Mo.

VIII. Adopted dau. Joyce Ann, b. July 22, 1942.

VII. 3 Josephine May, b. December 21, 1907; m. Isaac D. Sampley, July 3, 1939 at Poplar Buff, Mo. Issue:

VIII. 1 Joan Rae, b. September 20, 1944.

Carrie May Zimmerman d. March 26, 1943. She is buried in the cemetery in Garden City, Mo.

VI. 5 Elvyra Edith, b. near Mercersburg, Pa., July 4, 1870; m. Frederick Payne February 15, 1899 in Kansas City, Mo. He was b. May 31, 1862 and d. December 19, 1939 in Adrian, Mo. Elvyra Edith d. April 12, 1952 in Adrian, Mo.

VI. 6 Elizabeth Ruth was b. September 3, 1874 near Mercersburg, Pa.; m. John Soutor Wright March 6, 1901 in Harrisonville, Mo. He was b. August 23, 1874 near Index, Mo. Elizabeth Ruth d. January 19, 1944 and her husband October 3, 1948. They are buried in the cemetery in Garden City, Mo.

Archibald Scott McCulloh, II

V. 8 Archibald Scott, son of Archibald Scott McCulloh and Catherine (Myers) McCulloh, was b. April 13, 1838 in Warren Twp., Franklin County, Pa.; d. August 9, 1879 in Cass County, Mo. He m. Elizabeth Zimmerman on December 26, 1862. She was b. July 19, 1843 in the Little Cove in Franklin Cove, Pa., and d. October 1, 1922 in Cass County, Mo. Following their marriage they went to the vicinity of Dayton, Mo., and engaged in farming. They were Methodists in Faith. Archibald Scott served as Sergeant in the War between the States in the 182nd Regt. of the 21st Cavalry in Co. L, 1863. They were the parents of four children. Two years after the last child was born the father died and Elizabeth, the mother, with her children went back to the Little Cove in Franklin County and remained

there until 1883 then again returned to the Dayton community and resided on a farm. Issue:

VI. 1 Jeremiah Melville son of Archibald Scott McCulloh and Elizabeth (Zimmerman) McCulloh, b. October 21, 1869 near Dayton, Mo.; d. August 3, 1950. He m. Alice May Farrell on December 21, 1892. She was b. March 4, 1874; d. March 10, 1936. Jeremiah, like his father, became a farmer, then later a hardware merchant and still later became a partner with his brother Franklin in the implement and vehicle business in Garden City, Mo. Issue:

VII. 1 Millard C., son of Jeremiah Melville McCulloh and Alice M. Farrell McCulloh, b. December 25, 1895, Holden Mo.; m. Elsie May Shipley, b. January 3, 1898. Issue:

VIII. 1 Jeremiah Richard, b. October 21, 1915, m. Ruth, b. December 24, 1924. Issue:

IX. 1 Margaret Ann, b. September 15, 1949.

IX. 2 Susan, b. 1951.

VII. 2 Reva, dau. of Peremiah M. McCulloh and Alice (Farrell) McCulloh, b. October 2, 1902; m. Grover E. Leadbetter, b. June 11, 1901; m. June 12, 1923. Issue:

VIII. 1 Doris, b. April 9, 1926; m. James Blick, July 25, 1948. He was b. July 19, 1922. Taking a course in medicine, he is looking forward to an M. D. degree in the near future. Doris, his wife, is studying for a degree in library in the University of Calif.

VI. 2 Sarah Katherine, dau. of Archibald Scott McCulloh Jr. and Elizabeth Zimmerman McCulloh, b. June 18, 1872; d. December 23, 1928 in Kansas; m. Albert A. Coles March 10, 1897. He was b. May 8, 1863; d. November 23, 1935. Issue:

VII. 1 Floyd, b. March 15, 1898; m. Elsie Sandberg October 10, 1922. Issue:

VIII. 1 Harold Dean, b. October 4, 1927; m. Betty Jean Whitten August 17, 1951. He served in the Second World War from February 14, 1945 to October 15, 1946. He also served one year in Korea.

VIII. 2 Albert LeRoy, b. April 28, 1930. He enlisted in the Navy January 31, 1950 for four years.

VIII. 3. Marjorie Ellen, b. September 30, 1932.

VIII. 4 Helen Irene, b. April 5, 1935.

VIII. 5 Reva Shirlene, b. November 16, 1937.

VII. 2 Reva, b. September 2, 1900; d. July 1902.

VI. 3 Elmadore Belle, dau. of Archibald Scott McCulloh and Elizabeth Zimmerman McCulloh, b. October 26, 1874: (Known today as Aunt Belle, she is a resident of Garden City, Mo.).

VI. 4 Franklin Rutherford Hays, son of Archibald Scott McCulloh and Elizabeth Zimmerman McCulloh, b. March 4, 1877 near Dayton, Mo.; d. December 17, 1918 at Zurich, Mo., at the age of 41 years. He attended State Normal School at Warrensburg, Mo. and taught school for two terms. Then he and his brother Jeremiah bought the implement and vehicle business in Garden City, Mo. In those early days when the buggy was a popular mode of transportation Franklin became manager and salesman of the factory and sold buggies in carload lots. When a fire destroyed the implement factory, he bought and conducted a similar business in Holden, Mo. Still later he went to the vicinity of Garden City, Mo. and engaged in farming. He m. Clara Belle Hobart October 8, 1902. She was b. September 14, 1877. Issue:

VII. 1 Eliza Belle, b. July 23, 1903; d. March 14, 1919.

VII. 2 Alice Emily, b. July 24, 1906; m. Francis Bowman.

VII. 3 Martha Corinne, b. April 16, 1912; m. Ravenscroft Donmeyer.

VII. 4 Helen Frances, b. November 13, 1916; m. Kenneth Mike-sell. Adopted twins.

VIII. 1 Kenneth Ivan, b. June 4, 1948.

VIII. 2 Karen Ann, b. June 4, 1948.

Following her husband's death in 1918, Mrs. McCulloh, with her three children, located in Boulder, Colo. Today they are living in Denver, Colo., where the children are all educators. The family is Methodist in faith, the father was superintendent of the Sunday School and active in worthwhile projects in his community.

VI. 5 Infant child of Archibald Scott McCulloh and Elizabeth Zimmerman McCulloh, b. July 25, 1879; d. August 1, 1879.

V. 9 Samuel Calvin, son of Archibald Scott McCulloh and Catherine (Myers) McCulloh, was b. 1841; d. June 11, 1869. He is buried in the Little Cove.

V. 10 Jeremiah McCulloh, son of Archibald Scott McCulloh and Catherine (Myers) McCulloh, was b. in the Little Cove in 1843. He d. under the flag of his country near Falmouth, Va., in the war between the States. He was twenty years of age. He is buried in the Cove.

The McCune Family

The name McCune originated from the Gaelic "Gowan," a well-known Scottish surname. The prefix "Mac" signified "the son of Gowan." The root word from which the name sprang was "gowan," which meant a smith. The gowan, or smith, of a Highland clan was held in high esteem. His skill in the manufacture of military weapons required unusual dexterity and great bodily strength. In the chief's household, a gowan ranked as third officer, thus showing the importance attached to his profession. The founder of one branch of Gowans came from the north of Ireland, having left Scotland to take up land offered on the Emerald Isle.

It is not known the year William McCune, pioneer, came to America, supposedly from Ireland. He may have lived for a time in Chester County before coming to the Conococheague Settlement in about the year 1755. He purchased land from Patrick McClure in 1762 on the west branch of Conococheague Creek and great road to William Campbell's land. It was William McCune Sr. who donated land for the Slate Hill Church and privilege of using spring nearest the Church for a small fee. He sold his farm to Alexander Miller who in turn sold to James Ramsey. This farm today is known as the Joseph Hiester farm. William Sr. d. in 1793 and is probably buried

Home of William McCune, Sr.

in Slate Hill Graveyard. The name of William McCune's wife is unknown. They were the parents of two sons.

(11.) 1 William, Jr. (Of whom further).

(II.) 2 Samuel.

In 1769 Samuel became owner of a farm purchased by his father from Patrick McClure, known as the Irwinton Mills farm. The tract adjoins the West Branch of the Conococheague Creek and includes a

Home of Samuel McCune
(Irwinton Mills)

Samuel McCune Mill (formerly Irwinton Mill). Today Chester Anderson, owner.

mill. Through the years this spot has been of much historical interest as the old house built of native limestone was the home of two sisters, one of whom became mistress of the White House, the other mother of a President of the United States.

Both the dwelling house and the mill were built by Archibald Irwin, Sr. His son Archibald and wife Mary (Ramsey) Irwin succeeded to the old homestead. Their daughter Jane married William Henry Harrison Jr. and became mistress of the White House during the brief period President William Henry Harrison was in office in 1841. The younger daughter, Elizabeth, married John Scott Harrison and became the mother of Benjamin Harrison, twenty-third President of the United States. The interesting old house and farm are in

private ownership. Chester Anderson, a descendant of William McCune, Sr., owns and operates the mill, which still has some of the old equipment for grinding, but it is not now in use. The house, which is said to have been built in 1732, has an attractive setting overlooking the west branch of the Conococheague Creek which at this point forms a graceful curve. A large meadow extends along the eastern bank of the stream, while on the opposite side is a steep embankment, much of which is of solid rock. Licking Creek enters the Conococheague a short distance away and is spanned by one of the covered bridges, few of which are to be seen in Franklin County today. A small wing on the south side of the house is topped by a huge stone chimney while the chimneys on the main building are of smaller size. The wing is ivy covered and is shaded by a huge elm tree. The interior of the house has a central wall with balustrade extending to the third floor. The spindles of the balustrade were hand turned and imported from England as were the hand carved moldings in parlors. Samuel McCune lived here until 1787.

Samuel married Jean Scott, daughter of James Scott and wife Sarah of the "Corner" section. James died 1785 and his wife in 1808.

(II.) Samuel and his wife Jean had issue:

III. 1 William (deceased); III. 2 Samuel, Jr., married Sallie Moorehead, January 14, 1806; III. 3 Mary Davison; III. 4 Jenny Jack; III. 5 Rebecca; III. 6 Sally; III. 7 Betsy; III. 8 James; III. 9 Isaac married Margaret Moorehead. They were consistent members of Slate Hill Church. Samuel gave service in the Revolution (Penna. Arch., 5th ser. Vol. 6, p. 268). Samuel McCune died in 1797; Jean died 1813. They are buried in Slate Hill graveyard.

(II.) William, Jr., son of William, Sr., came to the Conococheague Settlement with his father. His land in 1766 lay on the west side of the great road three miles southwest of Mercersburg. Licking Creek flowed through his farm. In 1760 his neighbors were William Semple on the north, Isaac Darbrah on the south and barrens on the east. William McCune, Jr., married Elizabeth Longhead about the year 1769. She was the daughter of John Longhead and wife Elizabeth of Peters Twp. and their home was one and a half miles southwest of Mercersburg. They were members of the Lowest West Conococheague Church at Welsh Run. William McCune, II, and wife had issue:

-
- (III.) 1 William, III, born December 11, 1770; married Rebecca Isabella McCullough, born February 1, 1773; daughter of George McCullough and Mary (Crosby) McCullough.
- (III.) 2 Elizabeth McCune, born December 27, 1772; married John McCullough (brother of Rebecca) born June 28, 1771.

William McCune, II, gave service in the Revolution. (Penna. Arch. 6 Ser. Vol 3, p. 427).

William McCune, III, m. Rebecca Isabella McCullough and they had issue:

- (IV). 1 Margaret McCune, b. March 9, 1796; m. Bernard Ford of Bedford County. They had issue:

- V. 1 Isabella m. - - - - Morgan.
- V. 2 Isaac d. young.
- V. 3 Jacob.
- V. 4 Rebecca m. - - - - Truax.
- V. 5 Susan.
- V. 6 Elizabeth m. Samuel Straitiff.
- V. 7 William m. Delilah May.

- IV. 2 Mary. (Of whom further).

- IV. 3 Elizabeth McCune, b. January 1, 1799; m. Henry Dimit and had issue:

- V. Isabella.

- IV. 4 Isabella McCune, b. November 18, 1801; m. John McCullough.

- IV. 5 William McCune, III, b. March 1, 1804; m. Charlotte Ray. Issue one child.

- IV. 6 George McCune, b. February 2, 1807.

- IV. 7 Archibald McCune, b. March 21, 1809.

- IV. 8 John McCune, b. February 28, 1812; m. (first) Rachel Phillips. Issue one child. m. (second) Sarah Phillips. Moved to Richland County, Ohio. William McCune, III, d. in Warren Twp. in 1830 with Archibald Scott McCulloh settling his estate.

Rev. Daniel Folk

Mary McCune Folk

FOLK LINE

(IV.) Mary McCune, born October 30, 1797; married Henry Folk, born September 25, 1795 in Franklin County, Penna., and had issue:

V. 1 Rev. Daniel Folk. (Of whom further).

V. 2 Isabella Folk, b. May 12, 1820; d. May 20, 1914; m. John Rumbaugh. They lived four miles east of Ashland, Ohio.

V. 3 Rebecca Folk, b. November 12, 1821; m. John Zimmerman, Dec. 19, 1839. He was b. March 26, 1805. Issue:

VI. 1 Mary A.

VI. 2 Martin.

VI. 3 Henry D.

VI. 4 Rachel.

VI. 5 Hiram.

VI. 6 Sylvester.

VI. 7 Benjamin.

V. 4 Mary Ann Folk, b. September 27, 1824; d. September 8, 1841.

V. 5 Elizabeth Folk, b. January 6, 1827

V. 6 William Folk, b. October 9, 1831; m. (first) Jane Mason and had issue:

-
- VI. 1 Gilbert V., m. Nettie - - - -. Issue:
- VII. 1 George, deceased.
- VII. 2 Leota, m. - - - - Ronk. Live in Cleveland, Ohio.
- VII. 3 Gladys, m. - - - - Doty. Live in Cleveland, Ohio.
- VI. 2 Flora m. William Funk. Issue.
- William Folk m., second, Maria Maxheimer. Issue:
- VI. 4 Bertha, m. John Kilhefner.
- VI. 5 Myrtle, deceased.
- VI. 6 Maude m. Ralph Kilhefner.
- V. 7 Henry Folk, Jr., b. May 18, 1834; m. and had issue:
- VI. 1 J. H. Folk, Gilmore City, Iowa.
- VI. 2 Perry Folk, Peoria, Ill.
- VI. 3 Marvin, Des Moines, Iowa.
- VI. 4 Marion, deceased.
- VI. 5 Ella Belle m. - - - - Frederickson, Rolfe, Iowa.
- V. 8 Hiram Shaffer Folk, b. July 22, 1836; m. Jane Tucker. They had issue:
- VI. 1 Oscar, d. 1947.
- VI. 2 Lora B. m. - - - - Day, Los Angeles, Calif.
- VI. 3 Amy m. - - - - Stroble, Ranson, Ill.
- VI. 4 Warren killed in auto wreck, 1916.
- VI. 5 Stella married - - - - Ader (deceased).
- V. 9 Mariah Folk, b. March 11, 1839.
- V. 10 John Z. Folk, b. September 26, 1844; d. December 30, 1909; m. Jeanette Glassner. Issue:
- VI. 1 Allen.
- VI. 2 Harry.
- VI. 3 George.
- VI. 4 May m. - - - - Browning.
- VI. 5 Nettie m. - - - - Dwyer.
- (V.) Rev. Daniel Folk, b. August 22, 1819, Franklin County, Pa.; m. Susanna Bowerize, b. 1820 in Maryland and had issue:
- VI. 1 Eliza Jane Folk. (Of whom further).
- VI. 2 Mary Folk m. Marcus Lane and had issue:
- VII. 1 Dora Lane m. Michael Garvin.
- VII. 2 Bertha d. young.

- VII. 3 Logan m. Maud Arrington.
- VII. 4 Roscoe m. Maude S - - -?
- VI. 3 Susan Folk d. young.
- VI. 4 Isabella Folk m. Jacob Fast. No issue.
- VI. 5 Louisa Eleanor Folk m. Peter Chumley. They had issue:
 - VII. 1 Ada Chumley m. Earl White and had issue:
 - VIII. 1 Lloyd.
 - VIII. 2 Glenn.
 - VIII. 3 Vera, deceased.
 - VIII. 4 Dora.
 - VIII. 5 Blanche.
 - VIII. 6 Pearl.
 - VIII. 7 Clinton.
 - VIII. 8 LuMay m. - - - - Elliott.
 - VIII. 9 Howard (killed in Japan).
 - VIII. 10 Marie m. Joe E. Jones. (Live in Eldorado, Ark.).
- VII. 2 Mary m. Harry Hanson.
- VII. 3 Eugene Chumley.
- VI. 6 Daniel K. Folk m. Mary - - - -. They adopted several children.

PHELPS LINE

- (VI.) Eliza Jane, b. August 4, 1844; m. John Disbrow Phelps, b. August 31, 1837. Issue:
 - VII. 1 Mary Cordelia, b. March 20, 1865; m. Rev. James D. Lea. Mary Cordelia d. September 1908; Rev. Lea d. 1909, leaving five children from one and a half to ten years of age. The Methodist ministers of the conference found homes for them. Issue:
 - VIII. 1 Mabel, a teacher in the schools of Lakewood, Ohio.
 - VIII. 2 Ida, adopted by Rev. Castle and wife. She m. Rev. Laurence Blackburn, Episcopal rector in Lowell, Mass.

VIII. 3 John R. was reared by a family near Wooster, Ohio. He is principal of a school in Wayne County, Ohio.

VIII. 4 Eunice was adopted by Mr. and Mrs. Adam Kettering. She is professor of music in Ashland College, Ohio.

VIII. 5 Donald was adopted by a farmer family by the name of Eley and he is now a farmer.

All five children are college graduates and three of them have the Masters Degree.

VII. 2 Charles Daniel, b. March 28, 1868.

VII. 3 William George. (Of whom further).

VII. 4 Lewis Alvin, b. November 30, 1880; deceased, m. Wanda Odessa Howard. Issue:

VIII. 1 Twila m. Lee Austin Painter. Issue:

IX. 1 Mary.

(VII.) William George Phelps was b. May 29, 1872 in Troy Twp., Ashland County, Ohio. As a youth he attended an ungraded school until he reached the age of 16. With good teachers in English grammar he qualified for latin in the Oberlin High School where he was graduated. He then entered Oberlin University from which in 1897 he received the B. S. degree. The years of 1901 and 1902 were spent in Princeton University where he received the Master of Arts degree. With further study at the University of Michigan, Cornell University, University of Chicago and the American Academy in Rome, Italy, he was well qualified for his teaching experience which extended over a number of years.

After travelling two summers in Europe he returned to the States and began active work teaching Latin and Greek in Red River Valley University, Wahpeton, N. D. In 1899 he taught in Pennington Seminary, Pennington, N. J. In 1908 to 1923 he was an instructor in the Terrill School for Boys, Dallas, Texas. For the next score of years, from 1923 to 1943, he was a Professor of classics and German in Centenary College, Shreveport, La. He retired from active work in 1947.

Excerpt from the New Orleans Christian Advocate:

"Coming to Centenary in 1923 as head of the department of Classical Languages and Literatures, Professor William G. Phelps has through the years held a high place in the esteem of faculty

William George Phelps, author and educator,
Shreveport, La.

and students. As needed, he has also taught courses in German and history. His fine influence has reached far beyond the bounds of Centenary campus. Always ready to give his influence and efforts to any cause for the good of his fellows, he has been the speaker at many high school graduation exercises, and though not a minister, he has preached many lay sermons in churches in Shreveport area and beyond.

"Prof. Phelps' high scholarship is evidenced by his membership in numerous societies and associations and in the excellence of his literary publications. Both Prof. and Mrs. Phelps are members and fervent workers in the Broadmoor Methodist Church of Shreveport. They have one son, William B. Phelps, who is a 1927 graduate of Centenary and is now an attorney in Shreveport.

"The place occupied by Prof. Phelps, in the estimation of those who have known him in his years of service at Centenary, is best expressed by one who was associated with him during that

time. 'It can be truly said of Professor Phelps that he is a scholar, a teacher and a Christian gentleman'."

Mr. Phelps is a teacher of the Men's Bible Class in the Noel Memorial Methodist Church in Shreveport. He has done outstanding work in the field of literature, having written a number of pamphlets and booklets. "The Glory That Was Greece"; two Roman papers: "The Grandeur That Was Rome" and "The Human Cicero." "Three Roman Poets and Their Messages (Vergil, Horace, Juvenal)."

Mr. Phelps has been signally honored by the Eugene Field Society and the International Mark Twain Society in conferring on him honorary membership for outstanding work in the field of letters.

William George Phelps married Margaret Jane Beaman, born December 10, 1877, in Knoxville, Tenn. They have issue:

VIII. 1 William Beaman, attorney, m. Doris LeBlanc. They have issue:

IX. 1 Margaret.

IX. 2 Doris Ann.

VIII. 2 Sabin Folk deceased.

John Disbrow Phelps died December 20, 1918. Eliza Jane Folk Phelps died May 7, 1927.

The Rev. Daniel Folk d. July 31, 1887 in Taylorville, Ill.

John Disbrow Phelps family. Standing, left to right: Charles Daniel, William George and Lewis Alvin. Sitting, left to right: Cordelia Phelps Lea, Eliza Jane Folk Phelps and John Disbrow Phelps.

The Humphrey Line

(We are indebted to Miss Clara G. Mark of Westerville, Ohio, for much of the following data).

The Humphreys claim descent from a Norman Knight who came to England with William the Conqueror and that the name originated from the French "homme vrai," true man.

I. David Humphrey Sr. was of Scotch-Irish descent. He was a pioneer who came to America from the north of Ireland with his wife, thought to have been a Miss Houston, and landed in the Panhandle region of Virginia.

The branch of the family of which David was a member lived in Wales for a time, then drifted to the North of Ireland where they mingled with the Scotch-Irish and inter-married with them.

David Humphrey and wife set sail for America with two children: George, born December 19, 1749, and Robert, an infant. They stayed but a short time in Virginia as from an early record we find their next child, John, was born in 1752 in Chester County, Pa., near the New London Cross Roads. Later the family came to Franklin

Home built by Matthias Maris, on farm formerly owned by David Humphrey, Sr.

County where David Humphrey Sr. bought a farm in the "Corner" in Peters Twp. Here David, Jr., was born in 1757.

David Humphrey and family were faithful members of the church at Slate Hill (Seceder) and they were very strict in the observ-

ance of the Sabbath. Their son, George, years later, in a letter to a cousin, tells how they spent the day. "We had to go to church almost every Sabbath and as we did not have horses enough for all to ride, us younger had to walk seven miles and sit to hear two long sermons and walk home again and sit down to learn our catechism and not allowed to go outside the yard on the Sabbath except through necessity." (Members carried their lunch with them and ate it at the spring which was near by, then attended the second long service in the afternoon).

David Humphrey lived many years in the Corner section having purchased a farm near the Claylick Mountain from Andrew and Robert Lower. His neighbors were Thomas Sellers and Alexander Wilson. The fine old limestone mansion on this farm was built by Matthias Maris in the early 1800's. It is one of the outstanding homes in the Corner. A spring of clear sparkling water partially surrounded by great rocks is across the road from the house. This Maris spring was a well known spot at the time he owned the farm and the name Maris Spring continued for a number of years as is disclosed by the following: Rev. Robert Anderson (whose early life was spent in the Corner) at an advanced age wrote his sister living in the vicinity of Mercersburg, and in a reminiscent mood told of early happenings which left an indelible impression on his young mind, one of which was the accidental death of Will Roberts at the summer house at Maris Spring.

After the death of David Humphrey Sr., the farm came into the possession of David Humphrey Jr. and his wife, Nancy. After they had lived on the farm for a number of years it was sold to James Dodds and wife. While Mr. Webber was owner the Leonard Fritz family was its occupants. Later it was known as the Adam Hoke farm. Today the owners are Mr. and Mrs. Henry Spangler of Mercersburg.

David Humphrey served in the Revolutionary War in the Continental Line. (Penna. Arch. Fifth Series, Vol. 4, p. 628, (Cumberland County). He was an Indian Trader December 5, 1776 (Fifth Ser. Penna. Arch. Vol. I, p. 375). His will is recorded in the courthouse in Chambersburg, Pa.

I. David Humphrey Sr. and wife had issue:

(II). 1 George.

(II.) 2 Robert.

(II.) 3 John.

(II.) 4 David.

(II.) George was b. December 19, 1749 in Ireland and brought to America by his parents at about the age of two years. He learned to walk on shipboard. His early life was spent on his father's farm, located southwest of Mercersburg in the "Corner" in Peters Twp., Franklin County. He went to Jefferson County, Ohio, when a young man and was one of the early settlers in what was then known as the Northwest Territory. In 1797 George Humphrey, Phillip Cable and John Moody held the first term of court in Steubenville, Ohio, the county seat of Jefferson County. When the First Constitutional Convention of Ohio met in Chillicothe, November 1 to November 9, 1802, to draft a constitution for the proposed state, George Humphrey was one of the men who represented Jefferson County as a delegate. He married while in Franklin County, Jane Wilson on November 2, 1775, dau. of Alexander Wilson, a neighbor. Issue:

III. 1 Agnes, b.: November 10, 1776; m. William McNemme. They moved to Ross County, Ohio.

III. 2 Alexander, b. January 5, 1778; d. in New Orleans.

III. 3 David, b. March 17, 1781; m. Elizabeth Ramsey February 28, 1807. She was b. April 30, 1783.

III. 4 Elizabeth, b. July 13, 1783; m. September 15, 1807 Joseph McGaughey, b. 1781. They had issue:

George m., second, Elizabeth Jolly on January 15, 1788. She was b. 1763. They had issue:

III. 5 John, b. February 5, 1789; m. February 8, 1810 Agnes Ramsey John was a member of the Ohio State Legislature in 1830.

III. 6 James, b. July 12, 1791; m. Agnes Donnelly April 2, 1821. They moved to the Bellefontaine region in Ohio.

III. 7 Martha, b. April 19, 1793; d. April 11, 1885; m. Joseph Crow June 30, 1814. Joseph Crow was b. 1778; d. July 5, 1866. They lived in Grand View, Iowa.

III. 8 William, b. June 17, 1795; m. Margaret Rogers September 1, 1814. William d. September 25, 1848. Margaret was b. 1797; d. February 25, 1841.

III. 9 Henry, b. July 18, 1797; d. of yellow fever in New Orleans.

III. 10 George, Jr., b. September 4, 1799; m. Elizabeth McCleary October 20, 1820.

-
- III. 11 Mary, b. February 6, 1802; d. September 2, 1842; m. Ignatius Bennett, November 17, 1824. He was b. 1796; d. July 10, 1836. They are buried in Mount Pleasant Cemetery in Ohio.
- III. 12 Robert, b. June 1, 1804; d. January 4, 1856; m. Diana Marshal January 14, 1829. Diana was b. February 4, 1810.
- III. 13 Joseph, b. February 18, 1809; m. Elizabeth Hartman December 1, 1831.

George Humphrey d. at the age of 86 years. His wife Elizabeth d. in 1838. They are buried in the Presbyterian Cemetery in Mount Pleasant, Ohio.

(II.) 2 Robert Humphrey was b. in the North of Ireland, 1751. He spent his early years on the farm and when grown to manhood, went to western Pennsylvania and located at West Alexander close to the West Virginia line. For a time he lived in Ohio and had a farm along the Ohio River not far from the farms of his two brothers John and George.

(Copied from the D. A. R. Magazine, January 19, 1917).

Canonsburg, Washington, Penna. Chapter — on honor roll.

Robert Humphrey (Ireland, 1751; Pennsylvania, 1854) who enlisted in the Second Battalion of Cumberland County militia was in the battles of White Plains, Trenton, Princeton, Brandywine and Germantown. He m. Martha Alexander and while a resident of Ohio County, Virginia, obtained a pension and later moved to Pennsylvania, where he died.

(II.) 3 John Humphrey was b. in 1752 near New London Cross Roads, Chester County. He spent his early years in the Conococheague Settlement, Cumberland County, and while a young man enlisted in the American Revolution. He served as an Orderly Sergeant two months in 1776 in Capt. Patrick Jack's Company and was later commissioned captain and served one year in Col. James McDowell's Pennsylvania Regiment. After the war he moved to Jefferson County, Ohio, in 1799, where he bought land and became one of the early-settlers. John Humphrey m. Elizabeth McKee and they had issue:

III. 1 David, m. and had issue.

III. 2 James.

- III. 3 Robert, m. and had issue. He d. at the age of 98 years in Iowa.
- III. 4 John, Jr., lived in Guernsey County, Ohio.
- III. 5 William.
- III. 6 Mary, b. November 19, 1804; d. January 8, 1853; m. John Trimble and lived near Marietta, Ill. Issue six children.
- III. 7 Elizabeth, b. February 15, 1811; d. April 26, 1876; m. Thomas McElroy, b. June 22, 1808; d. July 29, 1883. They lived in Fulton County, Ill. Issue: seven.
- III. 8 George, b. 1814, Lewiston, Ill.; m. Virginia Lewis. Issue:
IV. Martha m. Thomas W. Stewart. Issue: four.

John Humphrey d. June 30, 1841. Elizabeth McKee Humphrey d. about 1815.

(II.) David Humphrey, Jr., was born in 1757 in the old family homestead in Peters Twp., near the Claylick Mountain. The farm was bequeathed to David through his father's will drawn up in 1790. He was married to Nancy Clark April 28, 1789 and they lived in the old home for many years. Nancy Clark Humphrey was the dau. of David Clark and his wife Nancy (Reed) Clark who came to Lancaster County from Ireland about 1700 to 1715. They were the parents of the following children: (Some Clark descendants remained in Franklin County).

- 1 David Clark married Hannah Baird of Carlisle, Pa. Issue:
 - 1. David m. Elizabeth Johnston.
 - 2 Esther m. Rev. Joseph Stockton.
 - 3 James m. Jane Henderson.
 - 4 Nancy m. David Larimer.
 - 5 Betsy m. Daniel Houston Jr.
 - 6 Mary m. Paul Anderson.
- 2 Thomas Clark m. Jane Caldwell.
- 3 John J. m. Miss McDowell.
- 4 Rebecca m. John Taggart.
- 5 Mary m. Jeremiah Rankin. Issue:
 - 1 Esther m. Alexander Johnston.
 - 2 James Clark m. Elizabeth Watson in 1828. Issue:
 - 1 Mary Jane.
 - 2 Rebecca Vance.

3 Samuel Johnston m. Elizabeth Knox. Issue:

- 1 Elizabeth Watson.
- 2 Margaret, deceased.

4 John Watson.

5 Esther.

6 Jeremiah m. Louise Huber. Issue:

- 1 Harry, deceased.
- 2 Mary Jane m. John Waidlich of Mercersburg and they had issue:
 - 1 Louise North.
 - 2 Henry Rankin.
- 3 Maria Louise.

Elizabeth Rankin, daughter of the above Johnston Rankin and her cousin Maria Louise (Birdie), daughter of Jeremiah, are now living in the stone mansion in the "Corner" which their great grandfather Jeremiah Rankin built. It is safe to assume that this family is the only one which has remained without interruption on the same farm in the Corner taken up by its ancestors.

6 James Clark m. Mary Murray, d. February 28, 1876. Issue:

- 1 Eliza Johnston m. David Clark.
- 2 Nancy m. Rev. John Stockton.
- 3 Rebecca.
- 4 Murray d. in Mercersburg, Pa.

7 Nancy Clark m. David Humphrey, Jr.

(II.) David Humphrey Jr. and Nancy, his wife, had issue:

III. 1 Nancy, b. 1790; m. Joseph M. McFarland August 12, 1821.
They lived in Indiana.

III. 2 James, b. March 30, 1793.

III. 3 Elizabeth, b. 1797.

III. 4 David, 3rd., b. June 6, 1799.

III. 5 Mary, b. June 6, 1800; d. 1871; m. James Kirkpatrick, 1828;
d. 1871. Issue two children:

IV. 1 Elizabeth, b. 1830.

IV. 2 David, b. 1832.

- III. 6 John, b. February 23, 1803; m. Matilda Reynolds October 29, 1833. She d. in 1851 at the age of 45 years.

John Humphrey, son of David, Jr., lived in Franklin County and engaged in farming a number of years on the farm his father purchased from Dr. Elliott. After his retirement he spent his later years in Mercersburg, Pa. He was a Presbyterian by faith and was a ruling elder in the Mercersburg church for almost 25 years. He d. at the home of Johnston Rankin, December 17, 1886.

- III. 7 William Reed, b. December 11, 1805; m. Mary McDowell.

- III. 8 Rowanna, b. March 17, 1808; m. Isaac Bard, February 10, 1840. She d. June 22, 1852. Isaac Bard was b. September 22, 1808; d. June 6, 1876.

David Humphrey, Jr., later in life purchased a farm from a Dr. Elliott near Mercersburg, now known as the John Divilbiss farm. After his wife died he m., second, Mrs. Mary Brown June 15, 1825.

He gave service in the American Revolution as Lieutenant under Capt. James Ramsey. (Penna. Arch. 6th Ser. Vol 3, p. 425). He d. in 1836.

David Humphrey, Sr., m. (second) Jean Miller about 1760 and they had issue:

- II. 5 William, b. about 1761 in Peters Twp., Franklin County, on his father's farm southwest of Mercersburg, Pa., where he remained until after the American Revolution. He served as a private under Capt. William Houston in 1780-1781. He later went to Warren County, Ohio, and engaged extensively in farming. It was disclosed at his death May 15, 1823 that he had willed 625 acres to his brothers and sisters. A part of his acreage was on the left branch of the Sciota Brush Creek in Warren County, Ohio, where he died. He never married.

- II. 6 Jean Humphrey, b. 1763, m. Oliver Anderson. (Anderson Line).

- II. 7 Ann Humphrey, the youngest of David Humphrey's children, lived with her father and in his will he requests that she live with her brother David. After her father's death in 1795 she m. John McChestney. They lived in Warren County, Ohio. They had no issue.

David Humphrey's Sr. first wife d. about 1758.

He d. in 1793 in Montgomery Twp., Franklin County. He and his wives are buried in Slate Hill graveyard.

WILL OF DAVID HUMPHREYS

In the name of God, Amen. This 5th day of September in the year of our Lord one thousand seven hundred and ninety, I, David Humphreys of Montgomery Township in Franklin County being considerably advanced in years and frail in body, but of sound and perfect mind and understanding, blessed be God, and calling to mind the mortality of my body, and that it is appointed for men once to die, to make, ordain and constitute, and appoint this to be my last will and testament, and that in manner and form following, and first, I commend my soul into the hands of Almighty God., Who gave it, and my body to the earth to be buried in decent and Christian burial, at the discretion of my executors, herein after named, and as touching such worldly estate where-with it hath pleased God to bless me in this life, I give, devise, and bequeath of it in the following manner and way I allow all my just debts and funeral charges to be paid as soon as possible after my decease, by my son David Humphreys.

Item, I leave and bequeath to my son David Humphreys the whole of my real estate and also my personal estate, except such articles as are in here-after mentioned and bequeathed to others to have and to hold to him, and his heirs and assigns forever, he paying the several legacies here-in-after devised and left to the rest of my children.

Bequeath to my son George Humphreys the sum of twenty pounds in gold or silver money.

To Son Robert—Thirty pounds.

To Son John—Thirty-four pounds.

To Son William—Horse, saddle and bridle, all his wearing apparel, his watch, and what bonds he has for money due him and the lands he has located or surveyed in Kentucky and thirty pounds.

Oliver Anderson and Jane his wife, ten shillings and to their three children, now living, twenty-nine pounds, ten shillings, to be divided equally amongst them, the money to be put to interest, when paid as is here-in-after divided, and reserved for them until they arrive at years of discretion, and if any of them are called away by death in childhood, the survivor, or survivors to have the share of the deceased.

Daughter Ann, my bay filly, now about two years old, and her saddle and bridle, her bed and bedding, all her wearing apparel, her spinning wheel, all my cupboard furniture, half of my dresser furniture and half of my kitchen furniture, and also fifty-five pounds in gold or

silver money, to be paid by my son David, but I would be understood in the item as not meddling with anything brought to the house by my daughter-in-law, Nancy, who married my son David.

Respecting a house and lot raised by my son David in the town of Mercersburg, part of the expenses of which was at my cost, it is my will that my son David pay thirty-five pounds, like money as above, and them to have, hold and occupy and possess the same without interruption to have and to hold to him, and his heirs and assigns forever.

As touching John Williams, an aged and helpless man that has been in the family for sometime past, it is my will that my son David support him in some degree of decency for the full term of four years, after my decease if he lives so long, and should he live longer than that, and become very troublesome, it is my will that all my other sons before named to contribute equally for his support and that when he dies, my son David bury him in decency.

I recommend it to my daughter Ann, while she is single and unmarried, to live with her brother David, and it is my will that while she remains with him, he shall not bring any charge against her for her support.

I recommend to all the before mentioned legatees to rest content with the above distributions of my worldly substance, and that none raise any cavil to the detriment, hurt, damage or peace of the rest.

Item. Last, I do hereby authorize, ordain and constitute and appoint my well beloved son David Humphreys before named, and my son-in-law Oliver Anderson, before named, my whole and sole executors of this my last will and testament.

Witnesses,

James Boyle

John Davis

