

Gc
929.2
St768h
1695553

M. L.

REYNOLDS HISTORICAL
GENEALOGY COLLECTION

✓

30

ALLEN COUNTY PUBLIC LIBRARY


3 1833 01429 8530


THE AUTHOR

Stover Genealogy
Biography and History

A GENEALOGICAL RECORD
OF THE DESCENDANTS OF
William Stover, Pioneer
AND
Other Stovers

BY
BERTHA E. HUGHEY

PUBLISHED BY BERTHA E. HUGHEY
PORTLAND, OREGON

[Faint, illegible text]

[Faint, illegible text]

[Faint, illegible text]

[Faint, illegible text]

[Faint, illegible text]

E7
S8918

[Faint, illegible text]

2

Ex. 1/4 1936

COPYRIGHTED 1936 BY BERTHA E. HUGHEY
PUBLISHED 1936
PRINTED IN THE UNITED STATES OF AMERICA

WILL C. DAVIS, PRINTER, PORTLAND, OREGON
DAVIS & HOLMAN, BINDERS


Digitized by the Internet Archive
in 2019

<https://archive.org/details/stovergenealogyb00hugh>

H6630

3

1695553

IN MEMORY OF THE DEAD
AND
TO THE BENEFIT OF THE LIVING DESCENDANTS
IT SEEMS WISE AND PROPER
TO PRESENT
THIS STOVER GENEALOGY,
BIOGRAPHY AND HISTORY

AWAKENING OF THE DAWN

BY BERTHA E. HUCHEY

To loftier heights, to lowlier depths,
The morn may take us at the dawn;
And what our life seemed to possess
Is like a phantom, gone.

At dawn all is as in its prime,
The concave, and the providential plan,
Unsounded depths, and scope of time,
The space o'er which a life can span.

These are awakenings of the morn;
And like the clouds that move and float,
Like sweet music from us borne—
Unpursued, whose dying note
Is unsurpassed, yet, half forgot—

Like the whispering voice of pine,
Like song bird's lays recorded not;
These are awakenings of the dawn,
Awakenings that are thine and mine.

One moment at the dawn, yea, one—
More peacefully to take us on
To finished day—if day be done,
Nor shall return another dawn,
Nor shall return awakenings of the dawn.

Preface

THE purpose of this book is to record the names of Stover descendants in the interest of history, and so that each descendant may know his ancestral line and family connections. The chief object has been to preserve unity, and to present facts with a view to accuracy of statement.

Any compiled volume requires, on the part of the compiler, great steadfastness of purpose, prodigious energy, a spirit of candor, and a firm belief in the supernal nature of all mankind; and that this book could not be accomplished without great assistance, the author would take this opportunity of acknowledging with gratitude her indebtedness to all who in any way assisted, and to the many friends and relatives who materially aided through the entire period of the work with special favors, invaluable letters, records, collected matter, personal interviews, and also a co-operative inspirational spirit that made pleasurable the work presented in the following pages of the text.

Their names are as follows:—

Mr. D. E. Robinson, Portland, Oregon; Mrs. Mary E. Stover, San Dimas, Calif.; Mr. Urban C. Stover, Indianapolis, Indiana; Rev. H. M. Stover, Waynesboro, Pa.; Miss Sudie M. Wingert, L. Pearl Rhodes, Franklin County, Pa.; Mr. J. P. Stover, Freemont, Ill.; Mrs. C. L.

Moore, Rock Lake, N. Dakota; James A. Stover, Eva M. Dolbeer, now deceased, and J. S. Robinson, all of St. Joseph County, Indiana; Mr. J. Omar Good, Philadelphia, Pa.; Mrs. J. G. Grove, Mrs. W. A. Kepner, Mrs. W. F. Robinson, Mrs. G. W. Layman, all of Virginia; Albert Brown and Mrs. Jennie Brown of Boise, Idaho; Mrs. D. Scott Long, and Dr. Mary A. Laughlin, and Mrs. M. O. Brewer, all of Maryland; Mr. B. H. Stover, South Bend, Indiana; Mr. C. W. Stover of Roanoke, Va.; Mr. E. A. Stover, Martinsville, Va.; Mrs. J. S. Bowdish, J. R. Spurgeon, and Mrs. S. J. Reiste, all of Iowa; Mrs. C. M. Stover, Minnesota, Mrs. Catherine Studebaker, Flora, Ind.; Mary E. Hammer, Polo, Ill.; Mr. Moses Stover, Orlando, Florida; Mr. Daniel Pefley, Montana; Miss Lucy Roof, Mo.; Mrs. A. J. Stover, and Mrs. J. A. Santee, Vancouver, Washington; and others.

—AUTHOR

Portland, Oregon

Acknowledgments

Grateful acknowledgments are here made to the following authors and publishers who have kindly permitted the use in this book of their copyrighted material.

To J. B. Lippincott Company for the quotation from the Preface of Meade's *Old Churches, Ministers and Families of Virginia*; to D. Appleton-Century Company for the quotation on Page 4 of Reuben Gold Thwaites' *Daniel Boone*; to A. B. Faust for quotations from *The German Element in the United States*, Vol. 1, p. 192 and p. 196; to Hazel Atterbury Spraker, for the quotation from *The Boone Family*, on Page 23.

Special acknowledgement is also made for the use of many histories and helpful books from the Public Library of Portland, Oregon, and for favors the Librarians courteously rendered; also grateful acknowledgment is here made to The American Historical Society for quotations from Bruce.

General Introduction

IT IS a common experience of a reader of a book, that when passages and descriptions of great worth partially fade and must be referred to, again and again, for knowledge; some statement, so appealing, so generally true, so genuinely expressive of feeling, lingers long within the memory.

"Had I kept a diary for the past fifty years, and taken some pains during that period to collect information, touching the old clergy, churches, glebes, and Episcopal families, I might have laid up materials for an interesting volume; but the time and opportunity for such a work have passed away. The old people, from whom I could have gathered the materials, are themselves gathered to their fathers."*

Through the period of compiling this volume, how many letters from friends and relatives have been received, the writer of the letter expressing in his own language this very statement.

When the present descendants of the Stover family become the forebears of other generations, Bishop Meade's most earnest and appealing statement will still live and continue to be repeated.

When our thought is careless there is little to re-

*Old Churches, Ministers and Families of Virginia, Bishop Meade, Preface, Vol. 1. J. B. Lippincott Company.

late that finds expression, but when the heart is over full, it is as if standing on a precipice over-looking some deep canyon where earthquake, volcano, eruption, and all the natural elements entered in the formation below viewed from the surface above in all its security; but by deep emotion, again no expression; and the mind, in its rapid transit, flashes through space and height, over land and water, through ages past, through the vacancies where once were those who participated in the activities of life.

While we receive our benediction from above, we obtain our sustenance from the earth which we inhabit.

Over the earth all communications of peoples are founded, in most part, on the fresh waters of the earth. Each continent has its main rivers which flow with the slope of the land from the predominant mountain system to the sea. This wide slope of land we call the wide valley, while the small rivers and upland streams water the small valley. In the small valley rivers and fresh waters are numerous; in the wide valley less numerous; and among these, those which enter conspicuously in uniting and dividing peoples are few and easily numbered, and generally known.

As peoples have always congregated by the fresh waters, every water may be said to be historical; but those which hold the masses are named historical rivers, and there has always been contention over the fertile

lands. Every country has its great rivers on which its history is founded;—the Nile, the Tigris and Euphrates, the Danube, and the long rivers of every continent; but as the mountains are the partings of the peoples, it is the rivers which lead to their gaps and passes that are of supremest value in uniting the peoples of the plains with those of the upland valleys.

The Great Valley in America, enclosed by chains of the Allegheny and Blue Ridge, known as the Cumberland Valley and the Valley of Virginia, is watered by numerous creeks and rivers which take their source in the mountains and unite to form the considerable rivers with an eastward trend. Where these inland waters break through the Blue Ridge there are gaps and gorges, and through these passes the inland territory is approached; but by way of the Potomac many of the early families of Pennsylvania found their way into the fertile Valley of Virginia, some settling permanently in the counties of the Northern Slope which is drained chiefly by the Shenandoah River, and others migrating to the Southern Slope—its most considerable river the Roanoke with a southeasterly trend through the state.

Among the early settlers were members of the Stover family who permanently located in both the Northern and Southern Slope of the Valley of Virginia.

By tradition and history, and the teachings of their elders, descendants of the Stover family have generally come to believe that they owe their origin to a genera-

tion of knights connected with the ancient House of Hohenstaufen, and that by its fall, it cannot now be known how the families of Stovers were related when they came to America as pioneers. It is generally accepted that William Stover, Bishop William Stover was one of the pioneers who came to America from Switzerland bringing with him his family, and after a short stay at Germantown, Pa., settled permanently in 1754 in Franklin County, Pa.

It is believed that all the pioneer Stovers first came to Pennsylvania, and it is not known that any settled first in any other state.

In the Thirteen Colonies

IT WAS not exploration and adventure that first called the settlers from their home-lands to America; there was a wide field provided whereby many could know before leaving their country what colony would be their choosing, and advantageously open to them and their countrymen.

Deprivation of life, devastation of arable land, restriction of freedom, molestation of gathered communities seeking solace in religion, created innumerable sects in the home-lands.

In the Thirteen Colonies, in the limited territory of the new America, were gathered peoples of linguistic affinity from various soils, and there were races, all bordering the frontier.

The frontiersman faced the native inhabitant, the French occupant of the inland, and also people of unlike environment at the east. Every colony was advantaged that it had a water-front and long rivers, all of which became historic rivers in the history of the continent; and in Pennsylvania we may name the Delaware and Schuylkill Rivers in the history of the state under the proprietorship of William Penn its recognized founder.

The problem of permanent settlement was solved

in Pennsylvania when William Penn established his "free colony" and an influx of settlers from Europe came to the state and homesteaded the most desirable lands of the fertile valleys on which they lived and where they raised their large families.

There was a personal pride in the large farm; and the industry of the people, who were privileged to enjoy the freedom of worship and to gather in communities, rapidly built up the population of the state with a class of hardy farmers and well-to-do citizens. But there was strife in the colony among the various sects and religious followers, which was as great as that between the communities and Indians in the wooded region.

But close following the period of permanent settlement in Pennsylvania were the French and Indian Wars which resulted in uniting the peoples of the Thirteen Colonies.

In all the Colonies were men of wealth and prominence. Henceforward it was not a question of settlement in the older sections, but of development; the rise of cities; and the government of the Colonies.

Genealogy

GENEALOGY took birth in the Orient. At all times there has been some purpose in genealogical record. A Biblical Dictionary says, "The sacred writings contain genealogies extended three thousand five hundred years backward. No nation was ever more careful to preserve their genealogies than the Jews. The Jewish priests were obliged to produce an exact genealogy of their families, before they were admitted to exercise their function The ancients sometimes computed by generations: Among the ancients, when the duration of generations was not exactly described by the age of four men succeeding one another from father to son, it was fixed by some at a hundred years, by others at a hundred and ten, by others at thirty-three, being neither uniform nor settled: only, it is remarked, that a generation is longer as it is more ancient."

At the ancient period there were numerous genealogies among the Greeks and Romans,—the Greeks endeavoring to prove their descent from heroes associated with their literature. But early in modern life there was found a need of numerous genealogies growing out of the system of holding estates, and for the purpose of establishing who were the ones eligible to office, and of

the privileged class. At every period in history there seems to have existed the family pride in the achievements of the ancestor; and a record of his monumental works is the requisite for membership in many organizations. But laying aside the family pride, there is inherent in mankind that common love and interest that prompts the family to know the relationship of those who are the kinsmen; thus the family records in America have become too great to be known; but the numerous genealogies in print and in the libraries is a testimonial, and almost every distinctive American family possesses a printed record of its ancestral line. Interest in genealogy has not decreased since its birth in the anti-diluvian period.

Plan of the Book

This Stover Genealogy, Biography and History contains:

1. Record of Descendants of Pioneer William Stover
2. Historical Account of Pioneer Jacob Stover

* * * * *

The Great Valley

The Great Valley is divided into:—

1. The Cumberland Valley.
2. The Valley of Virginia.
Northern and Southern Slope.

Families of Stover Descendants in Franklin Co., Pennsylvania; Botetourt, Page, and other counties in the Valley of Virginia.

* * * * *

The book also contains Historical Sketches.

EXPLANATION.

Generation.

- I. Pioneer.
- II. His children.
- III. His grandchildren.
- IV. His great-grandchildren.
- V. His great-great-grandchildren.
- VI. His great-great-great-grandchildren.
- VII. His great-great-great-great-grandchildren.
- VIII. His great-great-great-great-great-grandchildren.

In this book the Roman numerals used directly before the name are for the purpose of naming the generation to which the descendant belongs.

The Stovers in America

THE pioneer Stovers are believed to have been settled in America before the close of the Inter-Colonial Wars. Not many of them could have lived far beyond the Revolution. They all knew the Colonial life, the English territory, and America as it belonged to France and Spain. It can be said that the first generation closed in 1800—though generations overlap—and there were pioneer Stovers long dead.

Sons and daughters of the early Stovers knew America under a new government, and as an independent nation. They saw new territory, and new states admitted to the Union. The western boundaries of southern states were becoming more definitely defined, and the population was growing westward. They lived under the first presidents of the country until about 1850, when death closed on the life of generation II.

Generation III. lived to watch the growth of America west of the Mississippi, and a few lived beyond the years of the Civil War; but it can safely be said, that all of generation III. were called by death before 1900. With generation IV. we are drawn nearer the present time, and a wider relationship, and a larger America. The large families of the early days prolonged the life of the first generations.

The descendants of an ancestor represent almost every walk of life. Among the Stovers are farmers, physicians, and ministers; artists, authors, and musicians; warriors, statesmen, lawyers, officials; men of almost every vocation and profession.

Of all creatures, man alone is endowed with the power of speech. In every land his speech identifies him; but when his name is on the written page and his voice is inaudible, there must appear, descriptive of the man, the name of his native land, that his descent can be known. There is also need of a statement of the time of his birth and death, that there can be no mistake as to the day and age in which he lived.

The genealogical record begins with Bishop William Stover.

WILLIAM STOVER OF FRANKLIN COUNTY, PA.

I. Rev. William Stover. It is generally thought that Rev. William Stover was born in Switzerland about 1725, and died in 1800. He is buried in the family burial ground on his farm in Franklin County, Pennsylvania; for it was customary in the Colonies, in all the sparsely settled regions, to set aside a part of the large farm for a family burial ground. This was for the convenience, as the large farm was generally of several hundred acres. William Stover was married to Judith Schaeffer, and these names are found in the will dated April 28, 1797, which mentions the following children: George, William, Margaret Pritz (Britz), Michael, Jacob, Daniel, Elizabeth, Susanna Kish (Gish), Emanuel, Catherine Kish (Gish), dec'd., Hannah Landeis, Ester Feester.

The Surname

THE first surnames in use, according to history, were found in Europe in the tenth century, when the son was given the name of the father of the family for the purpose of uniting the family and connecting the kindred—the surnames selected being descriptive and having significative use. The surname came into use in Normandy and was carried into the British Isles by the Normans at the time of the Norman Conquest. These Northmen were of the Teuton as were others of Northern peoples of Europe—all uniting with the Latin and other words to enrichen the English spoken language.

The native American has added Indian words to the English spoken language in America, and these are unconsciously used, and more numerous than is generally supposed. Many of the most familiar proper names are of Indian origin.

The Conococheague Creek

BY BISHOP H. M. STOVER, WAYNESBORO, PA.

IN a country whose inhabitants have changed as often as has that of the beautiful Cumberland Valley, there is sure to be left some land-marks in the form of names of places, or mountains, or streams; such is true in the name of Conococheague, as it is applied to the beautiful stream flowing south through the entire length of Franklin County, Pennsylvania, and then through the entire state of Maryland—which at this particular point is scarcely more than fifteen miles—into the Potomac River.

Conococheague, is an Indian name, and tradition says, it derived its name from some Indians who wanted to go to a dance of one of the tribes, but owing to the swollen condition of the waters of the creek, due to a thunder storm in the upper part of the valley, they could not cross the fordings, and there were no bridges, so they could not go to the "jig" and said, "con-no-go-cheague," and the stream has been known by that name ever since.

The stream is not a long stream, and cannot even assume enough dignity to be called a river; but in its lower reaches, it carries considerable waters, so much

so, that when in 1810 the committee from the Annual Conference of the Church of the Brethren was sent to arrange the dividing of the territory into smaller and more convenient congregations; in their report of Aug. 11, of that year, they made the Conococheague, the boundary line, saying that one man should have the oversight of the members on one side of the waters, and the other man, the members in the district on the other side.

About two miles north of the famous Mason and Dixon Line, the stream forks, and is known as the East Branch, and the West Branch of the Conococheague.

The West Branch has its source in the North Mountain, near the Pennsylvania State Park, The Hemlocks—in the northern point of Franklin County, and Keeps close to the Tuscarora Mountains, until it winds its way eastward to join its sister, and make the Conococheague proper.

In 1828, the first iron furnace was operated in the valley, known as the Carrock Furnace Co., and operated for nearly fifty years before it closed down. About three miles further down the stream, the Richmond Furnace Co., soon began to operate, and a town grew up, and although the furnace has long since ceased to operate, the village still stands. At Richmond Furnace there was once a dam, and a saw mill, and from that point down

the stream there were many grist and flour mills, usually three stories high, and well built of the native blue stone, and were picturesque in the extreme, as well as useful. Due to the rapid fall of the stream, in some places these mills were as close as one mile apart, and in their day did a flourishing business, mostly keeping one eighth of the grist or flour for their pay, instead of cash. According to local tradition, one of these mills near the town of Mercersburg became a very important station on the "Underground Railroad," so much used before the Civil War.

The East Branch of the Conococheague carries as much importance as the West, for while it rises in the South Mountain, near where Chambersburg gets its beautiful supply of fine pure water, it flows through the Caledonia State Park, where Thaddeus Stevens had his iron furnace, producing the material for his railroad over the top of South Mountain, which was a noble enterprise, though too expensive to be completed, and the stream flows on, out into the valley and through the city of Chambersburg, where General R. E. Lee turned his armies eastward on July 1, 1863, and followed the course of the Conococheague up into the mountain, there on to Gettysburg, and then on into the rich limestone land, and pine hills, to meet its sister, and form the main stream.

In the year 1734, even before the "Extinguishment of the Indian title to the land," Mr. Benjamin Chambers secured from the proprietors a license to take up 400 acres of land, and build a grist mill, and operate both mill and farm on both banks of the Conococheague Creek, at the confluence of the Falling Springs. This was done and the mill was shortly turned into a flour mill, and was the first mill whose wheels were turned by the waters of this noble stream.

Since the land was productive, the inhabitants grew numerous on both sides of the creek, and fording the stream was only possible at certain places, and then only part of the year. It became necessary to build bridges, with logs from the bank to a pier in the center, and planks laid on these for crossing. Then came the covered bridges, a one span bridge of an arch of hewn logs, supporting the weight, and boarded upon the sides and covered with tight shingle roof to protect it from the weather.

Very few of these are standing at this day, being removed because of inconvenience to rapid travel. Then came an era, from 1830 to 1860, of stone arch bridges, built of the native limestone finely dressed, in as many arches as were necessary to cross the stream, always higher in the center to afford good drainage, and with a low guard wall on each side. A number of these beau-

tiful bridges are yet standing. Then an era of iron bridges, but not so numerous as the stone arch, and only a few of these remain, for all have given place to the broad, level, smooth and permanent concrete bridges.

It is interesting to note that in the north and west part of the valley, the Scotch-Irish settled, and in 1738 erected a church where the town of Greencastle now stands, and called it the East Conococheague Presbyterian Church.

In the southern part of the valley the Germans settled, and among them were our illustrious forebears, the Stovers. William Stover settled permanently in the Conococheague district, near the Antietam Creek, where he built a stone house and stone barn and cleared the land and reared his family, who became the progenitors of many Stovers.

Bishop William Stover was the first Resident Elder or Bishop of the German Baptist Brethren Church, now known as the Church of the Brethren, and was ordained in 1754 or 1755, for the records were not kept very definitely then, but there is no question as to the date. The Group of persons were then called the Conococheague Mission, but soon became known as the Antietam Congregation, and carries that name yet.

The picture of the old homestead where William Stover settled in Franklin County, Pennsylvania, in 1754, was photographed in the spring of 1933 by his great-great-grandson,

—H. M. STOVER.

The preceding article, THE CONCOCHEAGUE CREEK, was supplied by request, written by Mr. H. M. Stover, Bishop of Antietam, Waynesboro, Pennsylvania, and contributed to this Stover Genealogy, Biography and History.


THE OLD STOVER HOMESTEAD

—COURTESY OF REV. H. M. STOVER.

The William Stover Homestead

BY SUDIE M. WINGERT, WAYNESBORO, PA.

ABOUT 1754, William Stover moved to Franklin County, Pennsylvania (then Cumberland County) and located a few miles from the present village of Shady Grove. He and his sons acquired several hundred acres of land in this vicinity. His homestead was owned by five generations of Stovers. It is now in the possession of an heir of George Stewart. The large substantially built stone house was built by William Stover or his son. The smaller section of the building was erected before William Stover bought the place. It was originally one and one-half stories high. The construction of this portion shows that it is very old. The garden adjoins the house. It is enclosed by a high stone wall 22 inches thick, 110 feet long. The width of the garden is 96 feet. The walls of the house and barn formed part of the east and west walls when we first knew the place. It is said that the wall extended further west at one time. It thus enclosed the house and afforded a great protection in going from house to farm during those times when many treacherous Indians were prowling around. Although there is no historical mention made of a fort at this place, yet many people believe that Mr. Stover erected this wall as a defense for himself and neighbors in case of Indian raids. The Franklin County Chapter of the Daughters of American Revolution are plan-

ning to place a marker on the homestead memorializing it as Fort Stover.

In early records of William Stover we find his family name spelled also Stober* and Staber†. The signature to his will written in German is Wilhelm Stober.

*Pennsylvania Archives Series 3. Vol. 24. P. 757. Also History of Church of the Brethren of Eastern Pennsylvania. Page 547.

†History of the Brethren by Dr. M. G. Brumbaugh. Page 502.

Miss Sudie M. Wingert of Waynesboro, Pa., kindly consented to write the preceding article, and has contributed the same to this book in the interest of history.

The Big Lick

DR. GEORGE STOVER, son of Bishop William Stover of Franklin County, Pennsylvania, removed to Virginia and settled at Amsterdam, but it is known that he lived at the Big Lick.

Amsterdam, south of Fincastle and north of the Big Lick was settled principally by German Baptists, or Dunkards. There were many followers of this faith in the southern valley. Dr. Stover moved to Virginia about 1793, which was before the official survey of Amsterdam in 1796. History gives 1797 as the date of the beginning of Big Lick—deriving its name from a saline marsh and salty ground where wild animals and game resorted to lick the salt. There were numerous licks in the enclosed valley, but in the vicinity the Big Lick was the largest.

It is said that as late as 1838, there were but few houses at the Big Lick. As Hannah (grand-daughter of Dr. George Stover) and Zachariah Robinson married and built the Tavern at the Big Lick in 1837—where they lived, and where seven of their twelve children were born—the Tavern must have been one of the original houses.

It is now 100 years since the Tavern was built but it still stands in good condition, and has been occupied almost continuously since it was erected.

The Big Lick has grown from its few original buildings to be one of the eighteen important cities of Virginia, and not least in number of population.

It is known as Roanoke City, noted for its numerous railroads, its great industries, its colleges and large public and elementary schools;—the city which was in the life of the early Stovers the Big Lick in a primitive region, at a period close following the Revolution, and known as such to their descendants until the Civil War, and a number of years thereafter; for its present name was not adopted, nor was Roanoke incorporated as a city by the act of the Legislature until 1884.

Botetourt Springs

ALTHOUGH every stream and spring in the region which it waters has significant value, there is one, the Botetourt Spring in the Southern Valley of Virginia, which possesses a peculiar, distinctive history.

The word did not fully express the thought of those who were early drawn to the purly water, there was underlying life to be lived to prove the worth of the attitude of thought, the likeness and unlikeness of those who permanently settled by the springs.

It was only in a well-watered region where a farm could be found to have the greatest value. Streams and creeks were numerous in the enclosed valley, but one John Stover chose as his location a farm near the Botetourt Springs, where now is Hollins College, five or six miles from the present Roanoke, Virginia. John, eldest son of Dr. George Stover was born in 1771, in Franklin County, Pa.; died in Virginia, where he married and raised a large family. He with a family in a primitive, wooded region bordering the frontier—wooded, but for the small clearings—not only suffered the inconveniences common to the period, but found it necessary to devote his time and interest to the problems of the life of those upon him dependent. But to the same clearing on which John Stover had his farm came another with thought of a wide and permanent character expressed

by the establishment of Hollins College; but it was not without repeated effort that the college grew into permanency in its chosen location by the waters of Botcourt Springs.

Nowhere could the early settlers of Pennsylvania have migrated with their limited means, where they could have found wider opportunity for their large families, their church, and their countrymen, than in the Valley of Virginia—rich in fertility of soil, by nature divided from those whose interests were largely wealth and country; but the III and IV. generation began to scatter, and now families of Stovers are found in almost every state in the Union. Descendants of Bishop William Stover, and Stovers named in this book belong to the following states:—

Oregon, Washington, California, Idaho, Montana, Iowa, Colorado, North Dakota, Nebraska, Kansas, Minnesota, Wisconsin, Illinois, Missouri, Mississippi, Ohio, Indiana, New York, Pennsylvania, New Jersey, Maryland, Virginia, Georgia, West Va., Alabama, Florida, Hawaii, District of Columbia, North Carolina, and perhaps others.

William Charles Stover Home

BY EMMETT A. STOVER

THE old house built by William Charles Stover, youngest son of Dr. George Stover's son John, was built of logs and weather boarded. It was plastered inside with white finished plaster and had four fireplaces. This house stood for over fifty years and was the home of William Charles Stover, and where he raised his family. Later it was occupied by Charles W. Stover, and family. Charles W. was born at the old homestead Oct. 2, 1863.

The old house was torn down in 1913, but the courtesy picture is a very good likeness of the original house in Botetourt County, Virginia.

Most of us are proud of our respective states, of the towns of our county, of the old homesteads of our ancestors who had a common interest in the sections which we now occupy.

The farm of William C. Stover on Lapsley's Run near Eagle Rock, Botetourt County, Virginia was about thirty miles north of the present Roanoke City. Lying between the two places were the towns of Amsterdam, Troutville, Fincastle, familiar to the early settlers of the county. More than 100 miles farther north were the counties of Shenandoah and Page and Rockingham, and their historical towns, Newmarket, Luray, Strasburg, Elkton.

It is interesting to note that Zachariah Robinson who married Hannah Stover, sister of William Charles Stover, and who built the Old Tavern at the Big Lick, was a native of Shenandoah County and was born near Newmarket.

The towns of Luray, Strasburg and Elkton each possess a peculiar history and numerous descendants of the Stover family are found in these counties of the Great Valley of the state.

The following record is from the old bible of Zachariah Robinson. Thomas Robinson was born in Rockingham County, Virginia. He and his wife (Sarah A.) had five sons and four daughters: John, Zircle, Zachariah, Perry, Allen, Tempy (Jenkins), Ruth (Showalter), Leanah (Brown), Mary (Pefley). These sons and daughters of Thomas and Sarah Robinson removed with their families to Illinois John and Leanah lived at Roanoke, Illinois. Zircle, Perry, Allen, Tempy and Ruth lived at Chandlerville, Illinois. Zachariah married Hannah Stover, John married her sister, Elizabeth Stover.


THE WILLIAM C. STOVER HOMESTEAD

DR. GEORGE STOVER

(SON OF REV. WILLIAM STOVER)

II. George Stover, eldest son of Bishop William Stover, was born about 1748; died in Virginia, July 12, 1826. He married Hannah Price in Pennsylvania, and they lived in Franklin County, Pennsylvania until the time of her death in 1792. George Stover then married a second wife, Margaret Beaver of Pennsylvania when they removed to Botetourt County, Virginia. By each marriage there was a large family. The first wife's children were: John, Elizabeth, Jacob, Susan, Mary, Daniel, George, Catherine, Hannah, Abraham, and an infant. The second wife's children must have been born in Virginia at which place Dr. George Stover bought a farm and lived, practicing his profession all through Virginia and also in North Carolina. Dr. George Stover was educated in German and English, but it is not known definitely where he obtained his medical training. A hymn written in German by him, dated July 4, 1783, was found in an old bible, believed to be the bible of his father. Children of George and Margaret Beaver Stover: Susan, Anna, Rebecca, William, Sarah, Nancy, Joseph, Emanuel, Joel, infant.

EARLY LIFE OF DR. GEORGE STOVER

It is generally believed that Dr. George Stover was born in Switzerland, and that his father, Rev. William Stover who came to America in 1754 when he was 29 years of age, brought with him his children who were George, William, and Margaret, respectively six, four, and two years of age; but in 1763, when George Stover had attained the age of fifteen years, he knew America as it was at the beginning of the Revolution. He knew America when the entire population of the Colonies did not exceed that of more than a few thousand. All the main settlement was east of the mountains. At that period there was a mixed population in Pennsylvania; there were slaves in every colony, and the wealth of the country was measured by slaves, acreage, large homesteads, fine buildings; and there was a general pride and rivalry.

Thirty years later when George Stover moved to Virginia—about 1793—he found himself in a sparsely settled region enclosed by the Blue Ridge and the Alleghenies. He came from the frontier region of Pennsylvania and was at home in the frontier region of Virginia. At that time there were not the numerous counties that were known later, but new counties were continually being carved from others, but not until 1769 was Botetourt County known as a county. At the time George Stover settled in Amsterdam, Botetourt County

was a larger county than was known to his descendants. In 1837, Roanoke County was partitioned off from Botetourt. Dr. Stover removed to the Big Lick, south of Amsterdam. The Big Lick is now Roanoke City, Roanoke County, Virginia. The eleven sons and daughters of Dr. George Stover by his first marriage were born between 1771 and 1791. The eldest child, John about 21 years old when his mother died, removed with his father and the family to Virginia, and eight years later married at that place.

III. JOHN STOVER

III. John Stover, eldest son of Dr. George Stover, born in Franklin Co., Pa., March 26, 1771; died in Botetourt County, Va., Oct. 7, 1829; married Catherine Snyder in Va. in 1800. She was born in Botetourt County, Va. March 2, 1785; died in South Bend, Ind. May 21, 1853; buried in City Cemetery of South Bend. John and Catherine (Snyder) Stover settled on a farm in Botetourt County, Va., where all their children were born. After the death of John Stover, the mother, sons, and daughters, and families remained in Virginia until about 1835, when the mother came with her sons and families to St. Joseph County, Indiana. John and Catherine Stover's children were: Matthias, George, John, Jacob, Abraham, Elizabeth, Hannah, Henry and David (twins), Mary, William, Maria, Catherine. Matthias was married before his father's death in 1829. Family records are not found of George Stover as of others of the John and Catherine Stover family. John married, and in 1830, Jacob, Abraham, Hannah, Elizabeth married. Maria died young. Mary and William settled in Virginia; Elizabeth and Hannah removed to Illinois, Catherine after her marriage in Va., removed to South Bend, Indiana where the families were located.

ST. JOSEPH COUNTY, INDIANA

In 1831, South Bend became the county seat of St. Joseph County, Indiana. The county was divided into thirteen township: Portage, German, Penn., Clay, Harris, Olive, Center, Warren, Union, Greene, Liberty, Madison, Lincoln.

These townships were settled by the pioneers chiefly between 1827 and 1835, and all were well known to the Stover family who came to St. Joseph County about 1835.

At that early period all was primitive, and the county was in a state of neglect by the long occupancy of the native inhabitant. There were the log houses, crude adopted inventions, well suited to a region which had long suffered from the Indians raids and primitive life. The Stovers, with others public-spirited, engaged their interest in the building up of the communities in which they lived, and in the gradual steady growth of South Bend situated at the south bend of the St. Joseph River.

IV. MATHIAS STOVER

IV. Mathias Stover, civil engineer, was born in Botetourt County, Va., March 26, 1802; died in South Bend, Ind., Oct. 29, 1879; buried in City Cemetery of South Bend. He married Nancy Fleger in Virginia. She was born in Botetourt County Va., Aug. 14, 1823. Their children were five sons and five daughters: Lewis, Caroline, and Emeline, all born in Virginia, and died there. Charles, eldest son, born in Va., July 1824; died in South Bend, Ind., 1862, unmarried. John, born in Va., removed to South Bend with his parents. He died in 1864 leaving a family. William, Maria, Mary, Francis, were born in South Bend. Francis died young. Harriet was born in Virginia.

Mrs. Stover died at South Bend, and after her death, Mathias Stover married Mrs. John Hamilton, whose maiden name was Ann Burbridge, daughter of Judge Burbridge of Lexington, Kentucky, and a native of Virginia. She was born in 1813, in Lexington, Kentucky; died at South Bend, Ind., Jan. 1895. Robert Hamilton was a son by her first marriage. To Mathias and Ann Burbridge Stover were born two sons,—William B., and Albert who died in infancy.

V. Maria Stover, daughter of Mathias and Nancy (Fleger) Stover, was born at South Bend, Indiana in 1837, and died at that place in 1875. She married Dr. Lewis Pagin, physician, Sept., 1855. He was a descend-

ant of David Pagin of Virginia, who was connected with the early history of Ill. at the time the forts were along the rivers, and the chief settlement in Illinois was at Kaskaskia. Illinois then formed a part of the Northwest Territory which the British government annexed to Canada, causing a question of dispute among Virginians and other colonists. It is said that David Pagin joined the expedition of George Rogers Clark, who took both Kaskaskia, and Vincennes of Indiana. The children of Maria (Stover) and Dr. Lewis Pagin were three sons and two daughters, as follows:

VI. Oliver E. Pagin, eldest son, now deceased, was born in Toleda, Ohio. He was a lawyer of note in the Justice Department at Washington; a member of the Sons of the Revolution; and was married to Alice Schram.

VI. Daughters of Maria (Stover) and Dr. Pagin were Laura Pagin and Ida Pagin.

VI. Lewis Pagin, born in South Bend, Indiana, was married to Nannie L. Beitner of South Bend, June, 1891.

VI. Frank Pagin was the youngest son of Maria (Stover) and Dr. Lewis Pagin.

V. Mary Ellen Stover, born in 1840, was married to Henry Spain. Mattie Spain and Helen Spain were their daughters. There were other children.

V. William Burbridge Stover, son of Matthias and Ann Stover, was born at South Bend, Ind. in 1849. He married Eva A. Adams. William Burbridge Stover connected with the Studebaker Manufacturing Company, was one of the early residents of South Bend, Indiana. Children: Frank, Harriet, Helen.

VI. Harriet Stover, eldest child of William Burbridge and Ann Stover; P. O. Navarre Street, South Bend, Indiana.

VI. Frank Stover, married Edna Warner, daughter of Cornelius and Carrie (Doolittle) Warner, of South Bend, Ind., who are now deceased.

VI. Helen Stover, married, was born in South Bend, Indiana.

* * * * *

IV. JOHN STOVER

IV. John Stover, son of John and Catherine (Snyder) Stover, born in Botetourt County, Va., Feb. 25, 1805, came to Ind. in 1835 with his mother and the families; settled on a farm in Center Township, St. Joseph County about six miles south of South Bend, where he lived until his death March 23, 1846. He was one of the pioneers who experienced the hardships common to the early settler of the state. He married Julia Stratton in Virginia. Children: Lucy, Edward, George, Lemuel, James, Augustus, Lewis.

V. Edward T. Stover, born Sept. 8, 1833; married Eliza Porter. Children: Frank, Edward deceased.

V. George H. Stover, born in Center Township, St. Joseph Co., Ind., where he lived and died. Married Cassy Connors. Children: Charley and John, one daughter Rose. Charley has one daughter, Jennie, married to Walter Palner of South Bend, Ind.

V. James Stover, married Sarah Phillips. One child. In 1859 when Abraham Stover, uncle of James, built a large house on his farm, he employed James as carpenter on the building. James lived in Center Township four miles from the Abraham Stover farm. James Stover, long deceased.

V. Lemuel Stover, born in St. Joseph County, Ind., died Jan. 1895, aged 57 years, 7 months. Married Esther Farnaman. Second wife, Willamine Eutsy. No issue. Lemuel and Esther Stover had seven children: Warren and Carrie, deceased; Leroy and Elmer of South Bend, Ind.; Clem, deceased; son in Wis.; and Pearl.

V. August Stover, born in St. Joseph Co., Ind., married Belle Reaser. There were several children. August, now deceased, leaves a wife and daughter. P. O. Mishawaka, Indiana.

V. Lewis Stover, born in St. Joseph Co., Ind., March 8, 1844; died Dec. 1, 1916; married Eliza Reaser, sister of his brother August. No issue. Lewis Stover

served with Company E. 63rd Indiana Infantry, in the Civil War. He was a prison guard at Michigan City, Ind.; superintendent of the St. Joseph county asylum; served as marshal of the city of South Bend where he resided until his death.

V. Lucy Ann Stover, born in Botetourt County, Va., Dec. 25, 1830 died 1895; married Randolph Phillips. Children: George, Edward, Charles, William. Charles, born in 1856, died in 1860. George W. born Sept. 24, 1852. P. O. South Bend, Indiana. He married Emma Wenger. Edward Phillips was born March 27, 1854, and married Maude Rinehart, Dec. 18, 1873. P. O. Edwardsburg, Eagle Creek, Mich. They have a son Glen. William R. Phillips, born April 29, 1859, died Nov. 7, 1915. Son Ralph, Chicago, Ill.

One hundred years since John Stover settled in Indiana. He and his sons and daughters are now deceased.

IV. JACOB STOVER

IV. Jacob Stover, son of John and Catherine (Snyder) Stover, was born in Botetourt County, Virginia, April 20, 1807; married on Sept. 23, 1830, Sarah Nofsinger, born in Botetourt County, Va., Oct. 4, 1807. Soon thereafter, Jacob built a brick house on his farm about 30 miles from the old home, and about one mile from the home of his brother William, where he settled after his marriage, lived and died. William, and his sisters, Mary and Catherine, lived with Jacob until they married in Virginia—after the old home was broken up and the mother removed with her sons and families to South Bend, Indiana in 1835.

William was married in 1841 in Virginia, after spending the year of 1840 in St. Joseph County, Ind. All of Jacob Stover's children, except the youngest son, were born in Virginia between 1831 and 1852.

About 1839 Jacob sold his farm in Virginia, and in the fall of 1851 removed with his family to St. Joseph County, Indiana, and settled on a farm on the Edwardsburg road, four miles from South Bend, in Harris prairie. Mrs. Stover died on the farm April 20, 1871. Jacob Stover died at South Bend, Ind., March 15, 1893. The old farm is now converted into a beautiful cemetery. Children of Jacob Stover and his wife Sarah Nofsinger were: Peter, John Matthias, Mary, George Henry, William Charles, Josephus, Selina Jane, and Frank P.

V. Peter Stover, born in Botetourt County, Va., in 1831, died in 1855 at Franklin, Ind., where he was attending Franklin College.

V. John Mathias Stover, physician, was born in Botetourt County, May 21, 1833; died in South Bend, Ind. in 1869. He was married to Sarah Van Tuyl; was a prominent physician in South Bend; was high in his professional training, and one of the best known young physicians. His sudden death cast a gloom over the city in which he had lived for thirty-six years, and it was a blow to the honorable and respected parents who were robbed by death of a second son of promise and high esteem. Dr. Stover possessed a rare personality, and was beloved for his kindly word and unrepachable qualities. Jacob Stover's home was now childless. His daughter Mary, born in Botetourt County, Virginia, on August 31, 1835, died in Indiana, Jan. 3, 1852.

V. George H. Stover, born July 31, 1839; died at South Bend, Ind., Feb. 25, 1916; buried in City Cemetery of South Bend. He married Sophia A. Meyer at Berring Springs, Mich., Feb. 13, 1862. She was a daughter of Mr. and Mrs. Jacob Meyer of Harris Township, St. Joseph County, Ind., and was born Aug. 13, 1837; died Jan. 17, 1913; buried in South Bend City Cemetery. George H. Stover was educated at Mishawaka, Ind. and at South Bend. He also attended Franklin College,

Franklin, Ind. In 1887 and 1888 he was Deputy Treasurer of St. Joseph County. Afterwards he was elected a member of the Indiana Legislature. The children of George and Sophia Stover were one son, William C., and one daughter, Ella.

VI. William C. Stover, born in St. Joseph Co., Indiana, Nov. 23, 1862; married to Ada Mathews of St. Joseph County, Aug. 20, 1889. He served many years as Deputy Treasurer of the county, and lived with his family in South Bend. His late address is California.

VI. Ella Van Tuyl Stover, was born in St. Joseph County, Ind., Feb. 21, 1865; married Charles M. Schuell, jeweler, Nov. 7, 1894.

P. O. East Jefferson Boulevard, South Bend, Indiana.

V. Hon. William Charles Stover, son of Jacob and Sarah Stover, was born in 1841; died at Fort Collins, Colorado, Oct. 1908. He first married Jane White of Pennsylvania, Feb. 1869. She died in 1879, and William C. Stover then married Sarah White, a cousin of his first wife. When William Stover was about ten years of age he came with his parents from Va. to St. Joseph County, Indiana. Ten years later he began his travels through the West, after which time he settled permanently in Fort Collins, Colo. He became a well known stockman in the state; was a member of the convention

which framed the constitution of Colorado; was a prominent citizen in Fort Collins, and identified with many local business interests. His children by his first marriage were,—George, Emma, Frederick.

VI. George Stover, physician, was born at Fort Collins, Colo., in 1871; educated there and at Denver University Medical College. He continued his studies in the East, engaged in post-graduate work in New York and Baltimore. He contributed to medical publications, and was the writer of the words of the song "On the Beach at Waikiki." Dr. George Stover died March, 1915, at Hawaii, at which place he is buried. He was survived by his wife, Anna Harp Stover, but no children.

VI. Emma Stover, born at Fort Collins, Colo., was educated at that place and at Denver University, Colo., She died Oct., 1914, leaving her husband Philip Putnam surviving her, but no children.

VI. Fred W. Stover, attorney-at-law, was born at Fort Collins, Colo., was educated at that place and at Denver University. Residence, College Street, Fort Collins, Colo. Children of Mr. and Mrs. Fred W. Stover: Mrs. R. J. Handy, born Dec. 1907, married to First Lieutenant R. J. Handy, stationed at West Point, New York, an instructor in the Mathematics Department of the United States Military Academy. Also a son, Wil-

liam Charles Stover, born in May, 1920, now a student in the Fort Collins, High School.

V. Frank P. Stover, born in Indiana, died at Fort Collins, July 1, 1924.

* * * * *

EARLY SETTLERS SOUTH OF SOUTH BEND, IND.

BY JAMES STOVER, ST. JOSEPH CO., IND.

When the original lands of the first settlers are incorporated in a city, it is with interest that we look on the old homesteads and the early families. The names of the land owners are familiar to the older descendants.

In South Bend, Indiana, on the old Michigan road south of the city, there is not a trace of the old farm; but the city home, the crowded street, and paved highway.

Here we name the first settlers and land owners in this portion of the city. Abraham Stover, grandson of Dr. George Stover, bought at \$12.00 per acre, 160 acres and an additional 4½ acres for a frontage on the Michigan road. On this front acreage was built the large Stover house. Adjoining the Stover farm on the west was the farm and large brick house of Wm. Stull, facing Michigan road. North of the Stover farm was Henry Stulls. The Samuel Bowman, Kring and Christ Wenger farms were on the east.

Forty acres of the Stover farm were given to

Charles and William Stover, sons of Abraham and Catherine Stover. The 124½ acres, at the death of Abraham Stover were sold for \$125 cash per acre. Cornering the Stover farm at the northeast was the farm of Peter and Catherine Stover Huff—the large brick house facing north. East of the Huff place were Henry Studebaker acres facing north and John Shank's farm fronting east. Opposite Peter Huffs: David Bowman's on Michigan road, the large part of Henry Studebaker's farm, and John Bowman's facing east.

Across from Peter Huffs on the David Bowman farm was the Bowman School still in the memory of descendants of the families.

Opposite the Huff home—now torn down—and on the Henry Studebaker acres is one of the large Public School buildings of the city.

The Henry Studebaker 160 acres and the 160 Wenger acres was originally the old Studebaker land—that is the Father of the Studebaker Bros. When married, Peter Studebaker—one of the famous Studebaker Bros. became the owner of 640 acres which is said now to belong to the Studebaker Corporation.

In Center Township, adjoining Portage was the farm of John Stover, brother of Abraham.

On all sides of South Bend the city was originally surrounded by large farms which are now in city lots and on which are built many beautiful homes and public buildings.

IV. ABRAHAM STOVER

IV. Abraham Stover, was born in Botetourt County, Virginia, Oct. 5, 1808; married Catherine Moomaw in Virginia, Dec. 16, 1830. She was born in Va., Jan. 31, 1809. In 1835 Abraham Stover removed with his family to St. Joseph County, Indiana, and settled on a farm two miles south of South Bend, which he purchased before the Indians were removed westward to their Reservation. The children of Abraham and Catherine Stover were: Ann Maria, John Christian, Charles Moomaw, William David. In 1847 Mrs. Stover died on the farm, and was buried in the Bowman Cemetery of South Bend. Abraham then married Susan Smith, July 6, 1847. She was born Feb. 4, 1828 in Perry Co., Ohio; died in South Bend, Ind., May 15, 1907; buried in Bowman Cemetery by the side of her husband Abraham, who died on the farm July 14, 1874. Susan Smith was a daughter of Eleazor and Susannah Smith. Eleazor was born Oct. 3, 1772; died Dec. 14, 1853. Susannah was born Sept. 15, 1787; died Oct. 15, 1848. They moved with their family from Perry Co., Ohio, to St. Joseph Co., Ind. in 1831, and lived and died on their farm across the road from the Abraham Stover farm. Children of Abraham and Susan Stover: Sydney Tipton, Naomi, Elizabeth Ellen, John Clinton, Eva M., James Albert, Calista Jane, Mary Emma.

V. Ann Maria Stover, born in Virginia, Oct. 18, 1831; died in St. Joseph County, Ind., May 5, 1862;

buried in Bowman Cemetery of South Bend; married Jacob Rupel of St. Joseph County. To them born one son, R. D. Owen.

VI. Robert Dale Owen Rupel, optician, was born at South Bend, Ind., Feb. 27, 1853; died at Long Beach, Calif.

V. John Christian Stover, born in Va., Dec. 5, 1832; died Aug. 21, 1833.

V. Charles Moomaw Stover, born in Botetourt Co., Virginia, Feb. 23, 1834; died in South Bend, Ind., Jan. 20, 1873; married Sarah Stull Aug. 4, 1861. To them born one son and one daughter. Sarah Stull was a daughter of pioneer Henry Stull whose farm adjoined the Abraham Stover farm on the Michigan road. She was a sister of John and William Stull, and a sister of the wife of J. M. Studebaker, one of the famous Studebaker brothers who migrated from Gettysburg, Pa., to Ohio, thence to St. Joseph County, Ind. He went to California about 1853, and Charles Stover made his first trip about ten years later. When J. M. Studebaker returned to South Bend, he became a partner of the organized Studebaker Factory.

The old Studebaker farm was situated south of the city of South Bend.

VI. Frank Suill Stover born Feb. 1864; died Dec. 1894; married to Charlotte Van Ness. No children.

VI. Rose Gertrude Stover, born in South Bend, Ind., March 7, 1870; married to Edwin C. Witwer, June 18, 1889. He was born Feb. 1, 1866; died May 5, 1921. Rose Gertrude Witwer was a student in art and music at St. Joseph's Academy. Children:

VII. Charles Stover Witwer, born Dec. 22, 1890; died July 24, 1892.

VII. Sarah Gertrude Witwer, born in South Bend, Ind., Jan. 26, 1896; attended National Park Seminary at Forrest Glen, Maryland, after graduating from South Bend High School in class of 1914.

VII. Edwin C. Witwer Jr., born Jan. 26, 1904; graduated from South Bend High School; attended college at Madison, Wisconsin; and an Ohio college. He was married to Joy Bacon of Evansville, Ind. She attended college at Madison, Wisconsin, also colleges in the east, Radcliffe and Dana Hall.

V. William David Stover, Lieutenant in Civil War, enlisted Oct. 25, 1861, in Company M. 2nd Indiana Cavalry, fell mortally wounded while acting as Captain, Jan. 28, 1864, at Battle of Indian Creek, Marysville, Tenn.; buried in Marysville Cemetery; later removed in National Cemetery, near Marysville. William David Stover was born in St. Joseph County, Indiana, May 6, 1836.

V. Sydney Tipton Stover, eldest son of Abraham and Susan Stover, was born at South Bend, Ind., Dec.

26, 1848; died in Elkhart, Ind., May 19, 1916; married Jane Davis in South Bend, Nov. 28, 1867. She was born in Ohio, Jan. 13, 1849, and died at Mishawaka, Ind., March 12, 1923. Both are buried in Bowman Cemetery of South Bend. Children of Sydney Tipton and Jane Stover as follows:

VI. William Tipton Stover, born Oct. 3, 1868; died Sept. 3, 1887.

VI. Albert Stover, born July 28, 1871; died Sept. 29, 1872.

VI. Alta Stover, born June 16, 1873; died young.

VI. Blanche Stover, born Sept. 30, 1875; married Robin E. Dunbar in South Bend, Ind., July 24, 1896. They lived in South Bend, but later removed to Los Angeles, Calif. Their children are—

VII. Robert Gordon Dunbar, Born Feb. 19, 1897; married Gladys Fourrier Jan. 24, 1921 in Los Angeles. He is a pathologist in San Francisco, Calif. They have one child, Betty Jean.

VII. Alice Miriam Dunbar, Physical Education Instructor in Los Angeles; born at South Bend, Ind., Aug. 28, 1898.

VII. Chloris Electa Dunbar, born 1901; died 1903.

VII. Addison Stover Dunbar, born Aug. 16, 1903; educated in College of Mechanical Arts, California.

VII. Vivian Ellen Dunbar, born Jan. 15, 1905.

VII. Blanche Violet Dunbar, born March 9, 1906.

VI. Ralph Eugene Stover, born May 4, 1878; married Estella Hoagland in South Bend, Ind., Oct. 10, 1900. Children: One son, Carlisle D. born 1902.

VI. Frank Alvin Stover, died in 1880.

VI. John Benjamin Stover, machinist, born March 9, 1884; married Celia Griffith, Jan. 24, 1917. John Stover died in 1935; buried at Bowman Cemetery.

VI. Marie Stover, born Dec. 5, 1895; married Howard Steele, May 26, 1914. Children:

VII. Howard Steele, Jr., born March 16, 1915.

VII. Eugena Franklin Steele, born June 30, 1918.

VII. Ellen Lucinda Steele, born Aug. 10, 1920.

V. Naomi Agnes Stover, eldest daughter of Abraham and Susan Stover, was born in St. Joseph County, Ind., Oct. 3, 1850; died at South Bend, Vistula Ave.—now Lincoln Way East—on Jan. 10, 1918. She married Melancthon S. Robinson in South Bend, Jan. 31, 1867. He was born at Big Lick, Virginia, April 18, 1843; died in South Bend, April 11, 1911. Both are buried in Bowman Cemetery of South Bend. Naomi and Melancthon Robinson first lived in Indiana, but removed to Ashley, Washington County, Illinois, where they remained till 1875, when they returned with their family to South Bend, at which place they lived to the time of their death. To them were born the following two sons and four daughters:

VI. Bertha Ellen Robinson, born at Ashley, Illinois, Sunday, Feb. 28, 1869; married Edward Grant Hughey, merchant, in Portland, Oregon, Aug. 7, 1902. Edward Hughey, the seventh son of James Madison and Mary Jane Hughey, was born in Knox County, Illinois, Jan. 20, 1866. James Madison Hughey a son of Easter Cannon and Alexander Hughey, was born in Highland Co., Ohio, Dec. 10, 1831. died at Ellston, Iowa, Oct. 1, 1906. He married Mary Jane Castle on Jan. 28, 1853. She was a daughter of Malinda Sherlock and George Castle, and was born in Knox County, Ill., June 5, 1835; died at Ellston, Iowa, April 15, 1917. Bertha and Edward Hughey have lived in Portland most of their married life. Mrs. Hughey is the author of a book of poems, "Poems by Bertha E. Hughey" and is composer of "Tell Me Why," "Forgetmenots For You," "The Old Columbia Shore," "The Sweet Story," "Favorite Melodies," and other short songs. She was teacher for twelve consecutive years in the City Schools of South Bend, Indiana. She is a member of the First Methodist Episcopal Church. Children: Lloyd Curtis Hughey, and Howard Grant Hughey.

VII. Lloyd Curtis Hughey, merchant, was born in Portland, Oregon, May 16, 1903; graduated from Franklin High School, Benson Polytechnic Electrical course, attended Oregon State College, Corvallis, Ore. He married Bernice Charlotte Stone in Portland, Sept. 26, 1924. Bernice Charlotte Stone, youngest daughter

of Marshall Samuel and Ella Reynold Stone, was born in Yakima County, Wash., July 19, 1906. P. O. Portland, Oregon. Their children as follows:

VIII. Raymond Lloyd, born March 1, 1926; Verne Dale, born Sept. 11, 1928; Virginia Lee, born July 6, 1930. All born in Portland, Oregon.

VII. Howard Grant Hughey, mechanical engineer, was born in Portland, Oregon, July 25, 1906. He graduated in 1923 from Franklin High School Scientific Course, Portland, Oregon. In Sept. 1923, he entered Oregon State College—chemical engineering. In 1924 continued in mechanical engineering. Graduated from O.S.C. in mechanical engineering June, 1927. He was appointed June 1927 to U. S. Navy Yard; remained there 1927-1929; took post graduate work at Brooklyn Polytechnic Institute. 1929-1930 engaged in mechanical engineering on the Pacific Coast. In 1930 entered employ of Air Reduction Sales Company, New York, as engineer in Apparatus Research Development and Research Department in Jersey City,—involves development of apparatus, and studies of various equipment of industrial gas furls, strictly engineering. Howard Hughey is a member of American Society of mechanical engineers. He married Dorothy Irene Asher of Portland, Oregon, on Jan. 27, 1928, in Brooklyn, New York. She is daughter of Mary Letitia Asher, born in Texas, and Clarence Tidland Asher, born in Minn. Mary L. Asher is a daughter of John R. Pickett, a de-

scendant of George Edward Pickett, soldier, who was born in Richmond, Va., and removed to Texas, and Marie J. Schimpff Pickett of Texas, Howard and Dorothy Hughey have two sons: Curtis Earl, born in Brooklyn, New York March 29, 1929, and Roland Grant, born in East Orange, N. J. March 25, 1936.

VI. Jerome Stover Robinson, born at Ashley, Ill., Tuesday, April 5, 1870; married Maybelle E. Denslow June 28, 1899. She was born near South Bend, Ind. Feb. 11, 1873; died there Nov. 11, 1926; buried in Bowman Cemetery. Mrs. Robinson wrote many poems and "Thoughts from the Lady of the Oaks." Jerome Robinson for twenty-six years was salesman for the Rubber and Woolen Mfg. Co. of Mishawaka, Indiana.

VI. Alice Robinson, born in Ashley, Ill., April 28, 1873, died in infancy; buried at Ashley.

VI. Horace A. Robinson, born in Ashley, Ill., Thursday, June 18, 1874; married Olive Pierce in South Bend, Ind., July 28, 1896. She was daughter of Major John and Mary Pierce, and was born at South Bend, July 15, 1877; died there May 15, 1933; buried in Bowman Cemetery of South Bend. Children by this marriage,—one son and two daughters. Horace Robinson married second wife Martha Phillips of Atlanta, Georgia, in Clearwater, Florida, March 30, 1935. For seven years he was employed in the offices of the O'Brien Varnish Works of South Bend, then for thirty-one

years as purchasing agent for the Dodge Mfg. Corp. of Mishawaka, Indiana.

VII. Mary Naomi Robinson, eldest child of Olive and Horace Robinson, was born in South Bend, Ind., Sept. 2, 1897. Married Willis Wells, Engineer—educated at Georgia Technical College. Served as Lieutenant in World War. Mary Robinson attended Ind. University. One son, Willis S. Wells Jr. born at St. Augustine, Fl., Nov. 7, 1926. P. O. Monroe, Ga.

VII. Eugene Pierce Robinson, born Oct. 23, 1902; married Leonora Seybold, daughter of Mr. and Mrs. Melvin Seybold, Aug. 25, 1923, at South Bend, Indiana, at which place they since have lived.

Children: Richard, born Oct. 5, 1928; and Joan. Both born in South Bend, Ind.

VII. Bernice Olive Robinson, was born Saturday January 7, 1907; was graduated from the University of Illinois, at Champaign, June, 1930.

VI. Laura May Robinson, born in South Bend, Ind., Dec. 6, 1879; married Leora Hahn, Oct. 14, 1907. He was born near Vandalia, Mich., June 3, 1882; enlisted in Spanish American War, Feb. 25, 1901; honorably discharged at Fort Myer, Va. Children are,—Helen, Kenneth, Ruth, Rachel, June.

VII. Helen Naomi Hahn, born near Limon, Colo., Aug. 6, 1908; married Herbert C. Turner, March 29, 1930, in Santa Monica, Calif. He was born in Pontiac,

Ill. on Aug. 17, 1902; enlisted in World War, April 10, 1917, honorably discharged Aug. 29, 1919; educated at Los Angeles, California College of Technology at Pasadena, graduated from Mare Island Electrical Echool in 1917. He has served thirteen years as Electrical Draftsman at Bureau of Power and Light in Los Angeles, 1922-1935. P. O. Ocean Park, California. Children: Richard Herbert, born in Santa Monica, July 23, 1932; Eugene Franklin, born in Santa Monica, July 30, 1935.

VII. Kenneth Robinson Hahn, born in South Bend, Ind., Jan. 14, 1911; educated in Los Angeles and Santa Monica, California.

VII. Ruth Elnora Hahn, born in South Bend Ind., Feb. 18, 1917; graduated from the Santa Monica Lincoln Junior High School.

VII. Rachel Eloise Hahn, born in South Bend, Ind., April 27, 1919, died Sept. 27, 1919.

VII. June Leah Hahn, born in Los Angeles, Calif., June 17, 1922; attends Lincoln Junior High School at Santa Monica, Calif.

VI. Helen Grace Robinson, born in South Bend, Indiana, May 8, 1889; married Ellis N. Witwer at South Bend, June 28, 1909. Ellis N. Witwer is son of Mr. and Mrs. John B. Witwer of River Park, South Bend. Helen and Ellis Witwer removed to Denver, Colorado.

V. Elizabeth Ellen Stover, born in St. Joseph

County, Ind., July 13, 1852; died in Holland, Mich., Nov. 26, 1922; buried in Grand Rapids, Mich.; married Orval Lampson in South Bend, Ind., April 17, 1870. Orval Lampson was born in Warsaw, Ind., Feb. 12, 1849; died Feb. 19, 1909; buried in Grand Rapids. Children:

VI. Walter Elby Lampson, born in South Bend, Ind., April 7, 1871; married Maggie Oefelen on Jan. 24, 1895. She died June 17, 1911; buried at Grand Rapids, Mich. Children: Peter William, born Oct. 6, 1895, died Feb. 11, 1899; Orval Sidney, born June 17, 1897, died March 18, 1898—both buried in Grand Rapids; Walter Charles, born March 24, 1899; Roy Anthony, born Jan. 23, 1901. Walter and Roy born in Grand Rapids, Mich.

VI. Willard A. Lampson, born in Big Rapids, Mich., Aug. 27, 1872; died March 1, 1905; buried in Grand Rapids, Mich.

VI. Norman Eddie Lampson, born in Big Rapids, Mich., Dec. 7, 1873; married Ella M. West in Adrian, Mich. She was born Feb. 23, 1880. Children: Gerald E. Lampson, born Jan. 20, 1913; Kenneth E., born July 21, 1914, died Dec. 1929, and is buried at Adrian, Mich., at which place he and Gerald were born.

VI. Charles Albert Lampson, born in Big Rapids, Mich., Jan. 2, 1876; married Edith D. Hopkins, July 5, 1914. Children: Harold J., born April 28, 1915.

VI. Horace Sydney Lampson, born in Big Rapids, Mich., June 21, 1878; died July 25, 1899; buried in Jamestown, North Dakota.

VI. Alta May Lampson, born in Big Rapids, Mich., Feb. 8, 1880; married Fred Sherwood, Nov. 12, 1902. Children: Lucille Ellen, born in Grand Rapids, June 24, 1904, married to Freeman Warner, March 31, 1934; Donald Edward Sherwood, born in Grand Rapids, Sept. 3, 1910; Ruth Leona, born in Lamont, Mich., Aug. 7, 1912, married to Olaf Bye on Aug. 5, 1931—one child, Barbara Marie, born April 10, 1933; Fred Alten, born in Holland, Mich., Jan. 7, 1915; Robert Allen, born in Holland, Mich., March 26, 1919.

VI. Lillie Lampson, born Jan. 5, 1882; died Oct. 1883.

V. John Clinton Stover, second son, and fourth child of Abraham and Susan Stover, was born June 24, 1854, in St. Joseph County, Indiana. He died in South Bend, Ind., March 9, 1933; buried in the City Cemetery. He married Nora Sosseman June 8, 1880. She was born July 13, 1857; died Aug. 24, 1923; buried at South Bend. John Clinton Stover was for years a wholesale lumberman; later president of the Indiana Savings & Loan Association. Children: Bessie, Infant, Burton H.

VI. Bessie A. Stover, born April 6, 1881; was educated at South Bend, Ind. and Northwestern University; married on June 22, 1905, to Dr. Edwin Robinson

Dean. He was born in Mt. Sterling, Kentucky, Aug. 27, 1865; died Feb. 2, 1918. Children of Bessie A. and Dr. Edwin Dean are three sons and one daughter,—William S., Virginia, Henry Lloyd, George Edison.

VII. William Stover Dean, born in South Bend, Indiana, March 6, 1907; was graduated from Cornell University in 1930; married to Eleanor Hatcher June 13, 1931 in Louisville, Kentucky. She was born in southern Georgia, March 4, 1905; was graduated from Georgia Woman's College, and attended Cornell University. Children: Edwin Robinson Dean, born in South Bend, July 25, 1933.

VII. Virginia Dean, born in South Bend, Ind., May 15, 1909; married to Dr. Victor Jordan Jr., of Evansville, Ind., Dec. 15, 1934, at South Bend; graduated from Indiana University in 1932, and attended John Herron Art School of Indianapolis for two years. Dr. Jordan was graduated from College of Dentistry and Dental Surgery of Indiana, and practiced with Dr. Jordan, senior, of Evansville. Child: Jan Dean Jordan born Nov. 12, 1935, at Evansville, Indiana.

VII. Henry Lloyd Dean, born March 14, 1911, at South Bend, Indiana; was graduated from Illinois University, Champaign, Ill. 1933; is in the employ of First Bank and Trust of South Bend. He married Margaret Pfaffman on Jan. 5, 1935. Margaret Pfaffman was born at Richmond, Indiana, March 2, 1911; was graduated

from Epworth Hospital Training School, 1934; attended Earlhan College, Richmond, Ind. Child: Richard Calvin Dean born Aug. 27, 1935, at South Bend.

VII. George Edison Dean, was born in South Bend, Indiana, Dec. 6, 1917; graduated from South Bend High School, Jan. 1936.

VI. Infant Stover, born Jan. 5, 1886; died in infancy.

VI. Burton H. Stover, secretary and treasurer of the Indiana Savings and Loan Association, and secretary and treasurer of the First Federal Savings and Loan Association of South Bend, was born March 8, 1887, in South Bend, Indiana. He married Flossie Almond on Sept. 4, 1917. She was born May 10, 1897. Children: Norabelle, born Nov. 18, 1919; John Addison, born May 16, 1926; Susan Margaret, born Aug 21, 1934. All born in South Bend, Indiana.

V. Eva M. Stover, born at South Bend, Indiana, Feb. 20, 1856; died at that place on June 16, 1934; buried in the Bowman Cemetery of South Bend. She married Charles D. Dolbeer, Sept. 3, 1889. He was born in Mendon, N. Y. on May 10, 1850. He has two children by a former marriage, both born in Chicago, Ill. Laverne Ann, a graduate of Chicago University, was born May 13, 1885. Percy Duane, graduate of Chicago Calumet High School, June, 1905, was born July 20, 1886. Eva M. Dolbeer before her marriage was head book-

keeper in the Brownfield Store of South Bend. She was educated at Valparaiso, Ind., and early in life was a teacher in St. Joseph County.

V. James Albert Stover, born in St. Joseph Co., Ind. June 5, 1858; married Dec. 25, 1877 to Sadie Roush born Nov. 17, 1858 in Holmes Co., Ohio; died March 28, 1902 in Media Kansas. Children: George, Clarence, Eva, James. James A. then married Flora Stover. Son,—Henry Albert. On June 7, 1927 James A. Stover married Hulda, daughter of Rev. Rothe of St. Louis, Mo. and sister of Otto Rothe now minister in St. Paul Lutheran Church St. Louis. No children.

VI. George A. Stover, born in Ind., Oct. 26, 1878; died by accident in Tacoma, Colo. 1928. married Hazel G. Gerberson Oct. 23, 1907. Children: Ralph John, born Oct. 25, 1908; Sadie Mae, born April 29, 1910; Chester Harold, born May 13, 1913; Rosic Belle, born July 22, 1915; Charles Frederick, born July 30, 1917; Mabel Marie, born Oct. 11, 1919; Elizabeth Eva, born Oct. 16, 1921; Helen, born 1923. The oldest children were born in Media, Kansas. Charles, Mabel Eva, Helen, born in Tacoma, Colorado.

VI. Clarence Stover, born in Kansas, Dec. 1, 1886; married Anna Browning in 1904.

VI. Eva S. P. Stover, born in Ill., Aug. 18, 1889; died in Colo. Oct. 25, 1918; married Frank H. Ragains, Nov. 21, 1907. Children: Frank H. born Nov. 26, 1908;

Zelphia Pearl, born Jan. 21, 1911, married Frank Kiestler—one child; Claude Stover, born Oct. 5, 1914, died 1918; Floyd Allen, born Aug. 8, 1917.

VI. James Stover Jr., born in Ind. July 18, 1891; died in Kansas about 1931.

VI. Henry Albert Stover, born in Ottawa, Kansas, Sept. 18, 1911. P. O. Kansas City, Mo.

V. Calista Jane Stover, born in St. Joseph Co., Ind. on April 25, 1860; married James Franklin Kline Nov. 17, 1886, at South Bend, Ind. He was born Nov. 26, 1861; died at South Bend, March 17, 1931; buried in Bowman Cemetery.

V. Mary Emma Stover, born in St. Joseph Co., Ind., Jan. 7, 1868; married Fred M. Gardiner Jan. 24, 1912: He was born at Allegan, Mich., Dec. 29, 1866; died in South Bend, Ind., July, 1935; buried at Allegan, Mich. Mr. Gardiner for many years was connected with the new York Central Railway. Mrs. Emma Stover Gardiner has always lived in South Bend and is well known for her business qualities. P. O. Lincoln Way East.

* * * * *

IV. ELIZABETH STOVER

IV. Elizabeth Stover, born in Va., Jan. 28, 1811; died May 1, 1834; married John Robinson—born in Shenandoah Co., Va., near New Market, Dec. 16, 1830.

John was eldest son of Thomas Robinson born in Rockingham Co., and Sarah A. his second wife was Mary Fauber. They lived and died at Roanoke, Ill. John and his sister Leanah, removed to Roanoke, Ill. Their brothers—Zachariah, Zircle, Perry, Allen, and a sister, Tempy Jenkins, settled in Chandlerville, Ill. Two other sisters were Ruth Showalter, and Polly Pefley. The children of John Robinson and Mary Fauber: Sis, Emanuel, Mat, Clara, Rufus, Emma.

V. Sarah Robinson, daughter of John and Elizabeth (Stover) Robinson, married Isaac Moore; deceased.

V. Clarinda Robinson, daughter of John and Elizabeth Robinson, married Philip Moore, brother of Isaac, the husband of her sister Sarah. Philip Moore was a preacher in the Dunkard Church of Roanoke, Ill. Clarinda and Philip, now deceased.

V. Sis Robinson, eldest child of John Robinson by his second marriage, was born about 1845. She married a Mr. Jeter, now deceased. Sis Jeter now lives at Elgin, Ill., with her daughter, Cora Porch.

V. Emanuel Robinson, married Fanny Nofsinger. They moved from Roanoke, Ill. to Florida where they both died.

V. Mat Robinson, married Philip Brown, Both died at Colfax, Illinois.

V. Clara Robinson, married Palo Fisher. They

lived at Roanoke, Ill. Clara died. Their children: two daughters. Orpha lives at Roanoke, Ill.

V. John and Rufus Robinson married.

V. Emma Robinson, married Tommy Brown. He was from Virginia. They lived at Roanoke, Ill., but later removed with their family to Yakima, Wash.

* * * * *

IV. HANNAH STOVER

IV. Hannah Stover, born in Botetourt County, Virginia, Nov. 24, 1812; died at Roanoke, Ill., Aug. 28, 1886; married Zachariah S. Robinson, June 24, 1830. He was born in Shenandoah County, Va., March 22, 1806; died at Ashley, Illinois, April 18, 1873. He was a brother of John Robinson who married Hannah's sister Elizabeth. Zachariah and Hannah Robinson settled in Big Lick, Va. In 1837, Roanoke County was partitioned off from Botetourt County. At that time, Zachariah Robinson built the "Tavern" at Big Lick. Many are the tales of the tavern days, how the stages were driven by horses from one station to another, and regular stops were made at the inns to change horses and prepare for the trip to the stations beyond. Zachariah Robinson kept several slaves. The older members of his family have remembered them and carried the recollections of the inn and the associations, and their early life in Virginia, to the states where they thereafter settled. In 1843, Zachariah removed with his family to

Illinois. The old "Tavern" still stands at Big Lick, now Roanoke City, Virginia. It has been sold by its owner who occupied it for forty-five continuous years and gives an occasional account of its present condition. The children of Zacharich and Hannah Robinson were four sons and eight daughters,—Lavina, Minerva, Cicero, Elizabeth, Mary, Melancthon, Macedon, Maria, Emma, Matilda, Dulaney, Laura.

* * * * *

ZACHARIAH ROBINSON'S CARVING

Zachariah Robinson became widely known by his handiwork and fine carving. Numerous descriptions have been written about his wonderful canes. Several of these are in possession of members of his family and are prized as valuable pieces of art. Zachariah Robinson presented one of his curious canes to Mr. McCaulay, a member of the Virginia legislature. It is said, that another, he presented to Henry Clay. His masterpiece, perhaps, was the cane he placed on exhibition at the Philadelphia Centennial Exhibition. It was an ivy cane on which were carved beasts, birds, reptiles and designs, all with great precision, and good proportion. Zachariah Robinson's canes were carved with a common pocket knife. In the smallest space were poems and mottoes of the smallest lettering. Designs and figures were conceived by the artist for every natural bend and knot the full length of his laurel canes. One carved for James McCaulay who served in the legislature of Vir-

ginia is now in possession of Zachariah's youngest son of Portland, Oregon. Not a few of the descendants of Zachariah Robinson have been privileged to see and examine the canes carved by this gifted ancestor.

* * * * *

V. Lavina Antionette Robinson, born in Big Lick, Virginia, Oct. 31, 1831; died in Ashley, Ill. in 1902; married Samuel Roof. Children: Charles, Henry, Frank, Edward, Alex. Lavina Roof published a book of her poems July, 1901. Title, "The Holly Wreath." Included in the book is—"A Memory of Slave Days."

VI. Charles Roof, married Vinnie Durock, a daughter of Alfred and Louisa Durock of Marion, Ill. and lived at Ashley, Ill. where Virgil and Velma were born. Leland was born at Nampa, Idaho, at which place Charles Roof lived before he removed with his family to Portland, Oregon. Charles Roof died at Portland; buried at Nampa, Idaho.

VII. Velma Irene Roof, accomplished vocalist, married Harold B. Meredith, Dec. 2, 1920, in Nampa, Idaho. Children: Howard Bradley, James Sanford.

VII. Leland Roof, married on Oct. 19, 1935, Margaret Drew of Portland, P. O. Portland, Oregon.

VI. Henry Roof, died at Ashley, Illinois.

VI. Frank Roof, married. P.O. De Land, Fla.

VI. Edward A. Roof, married Lucy A. Robinson of Baldwin, Kansas. VI. Alex Roof married and settled in Ashley, Illinois.

Hannah Robinson's three oldest daughters married three Roof brothers.

* * * * *

EXTRACTS FROM
"A MEMORY OF SLAVE DAYS."

"When only a little girl I, with my brothers and sisters and other children around, always were welcomed to Uncle Jim's cabin; and almost before we thought of it they would come to the "big house," as they always called my home

"The big house as the servants called it stood on the other side of the Roanoke River. Uncle Jim's cabin on the other; benches securely fastened together were placed across the shallow part of the river and canoes were chained to the big trees at different places

"Yes, Jamie was going to the battlefield. Nothing seemed so great to the slaves of Colonel Beckwith as the gay uniforms of the soldiers as they came marching down to the old turnpike close to their quarters. Military music, colors flying, were something they had never seen or heard, and Aunt Mima declared "Dat Marse Gabriel was in dat big crowd; she knew by de way he banged on dat big drum." Aunt Mima was aris-

tocratic, and said," She did not have to 'sociate wid anybody dat did not lib in the big house." But slavery days were ended; the master called his servants around him; "Your lives are now in your own hands; freedom is yours; choose ye." All had gone except two crouching forms on the ground; . . . my father's hand was laid on Uncle Jim's head; my arms were around Aunt Mima; we raised them from the ground; we led them to the big house.

"Sabe, oh sabe us from freedom." A few years were spared them.—But at last the summons came. But what of Jamie? Far, far from home, under a Southern sky, stands a marble shaft, and on it we read these lines:

JAMES WALTON

DIED JULY 8TH. 1863

ERECTED BY HIS FATHER

DR. CHARLES WALTON

V. Minerva Ellen Robinson, born in Big Lick, Virginia, Jan. 2, 1834; died in Cass County, Mo., near Cleveland, July 14, 1923; buried at Glenvilde, Mo.; married Morris Bond Job in Cass Co., Ill., Aug. 16, 1855. Children: Morris Bond Job. Minerva married, second husband, John Roof, Dec. 21, 1863, in Cass County, Ill. Children by this marriage: Virginia, William, Lucy, Emma.

VI. Morris Bond Job, born in Cass County, Illinois, June 16, 1856; married. Children: Mary, Grace, Bertha, Flora, Irene, Morris.

VII. Mary Minerva Job, teacher, born in Cass County, Mo., Sept. 17, 1878; married J. B. Batie. She was graduated from Missouri State Normal, Warrensburg, Mo. Children: Velma, Carmen, Carlisle.

VII. Virginia Grace Job, teacher, born in Cass County, Mo., Aug. 7, 1879; graduated from Missouri State Normal; married Victor Thurlow. They have children. P.O. Twisp, Wash.

VII. Bertha Olive Job, born in Cass County, Mo., June 6, 1883; graduated from Missouri State Normal; married Mr. Hayes. He died leaving three sons.

VII. Flora Bond Job, born in Cass County, Mo., June 2, 1890; graduate of Missouri State Normal. She married Victor Berkey, near Olympia, Wash. He died by accident, and Flora Bond then married Eric Johnson

of Olympia. Children by her first marriage: Victor, Morris, Mary, Elsie.

VII. Elsie Irene Job, born in Cass County, Mo., March 2, 1892; educated at Cleveland, Mo.

VII. John Morris Job, born in Warrensburg, Mo., Oct. 29, 1895; educated in Cleveland, Mo.

VI. Virginia Roof, daughter of Minerva and John Roof, born in Cass County, Ill., Oct. 15, 1864; died Feb. 4, 1907.

VI. William Lawrence Roof, born in Grandglaise, Arkansas, Nov. 23, 1866; died July 8, 1867.

VI. Lucy Roof, born in Cass County, Mo., near Cleveland, Feb. 17, 1869; lives on the farm bought by her parents in 1867. P.O. Cleveland, Mo.

VI. Emma Roof, born in Cass County, Mo., Oct. 23, 1872; married. Children: One son and one daughter. P. O. Drexel, Mo.

V. Cicero Lewis Robinson, born in Big Lick, Va., Feb. 21, 1836; on Jan. 9, 1924 died at Lebanon, Ill; married Matilda Mason. Cicero Robinson served for many years as City Clerk of Lebanon, and was an influential and prominent citizen.

Children of Cicero and Matilda Robinson: Edward, Josie, Lulu, Frank, Charles.

V. Elizabeth Selina Robinson, born in Big Lick, Virginia, July 8, 1838; died in Portland, Oregon, Oct. 3, 1920; buried in Rose City Cemetery of Portland; married William Roof. Children: Arch, Minnie, Morris, Margaret Ellen, Dulaney W.

VI. Arch Roof, deceased.

VI. Minnie Roof, married Austin Dee. They have three daughters.

VI. Morris Roof, married Daisy Sawtelle of Portland, Oregon, June 27, 1905. They have one daughter, Clara Roof. P. O. Portland, Oregon.

VI. Margaret Ellen Roof, deceased, married George Foreman, Sept. 5, 1906, at Mt. Tabor, Oregon.

VI. Dulaney M. Roof, married Bessie Clare Kenneday, July 12, 1905, at Mt. Tabor, Oregon. Bessie Roof now deceased. Children,—one son and one daughter. P.O. Springfield, Oregon.

* * * * *

V. Mary Catherine Robinson, born in Big Lick, Virginia, Dec. 24, 1840; died in Richmond, Virginia, about 1930; married Zircle Trainer on July 1, 1863. Zircle Trainer, born in Roanoke County, Virginia, June 21, 1839; died at Roanoke, Illinois, March, 1897. He removed to Roanoke, Ill. with his mother in 1850, where he lived—except a short time—to the time of his death. Mr. Trainer, merchant, was responsibly connected with

many business interests. He was a constant member of the school board, was treasurer of the Mining Company of Roanoke, and was prominent in every work of the community that called for a public-minded citizen. Children of Mary and Zircle Trainer: Flora, Arthur, Emma, Frank.

VI. Flora Trainer, died at Roanoke, Illinois, at about the age of seventeen years.

VI. Arthur Trainer, born at Roanoke, Ill., and prominent in business at that place, died at Richmond, Virginia.

VI. Emma Trainer, musician, married Edwin F. Burkholder, at Roanoke, Ill. Children: Raymond T. and Rena.

VII. Raymond T. Burkholder, musician, studied piano with Emil Liebling, and violin under Franz Esser and Herbert Batler; received his diploma in violin from the American Conservatory of Music, Chicago. He was born in Roanoke, Illinois; died in Seattle, Wash. He married Lois Mae Walters of Los Angeles, Calif., April 1915. Child: Ray.

VII. Rena Burkholder, pianist, was born at Roanoke, Ill.; married Ralph Harman.

VI. Frank Trainer, born at Roanoke, Ill., removed to Richmond, Virginia.

V. Melancthon S. Robinson, born in Roanoke Co.,

Virginia, April 18, 1843; married to Naomi Agnes Robinson of South Bend, Ind. Children: Bertha Ellen, Jerome Stover, Alice, Horace A., Laura May, Helen G.

V. Macedon James Knox Robinson, born in Roanoke County, Va., Feb. 5, 1845; married Mattie Pettitt. They lived in Illinois but removed to Florida where they both lived and died. Macedon died June 5, 1882, at Cedar Keys, Fla.; interred at Waldo, Fla. Children: Elmer and Macedon deceased, and Albert.

V. Maria Robinson, born Jan. 27, 1847; died 1848.

V. Emma F. Robinson, born in Cass County, Ill., Oct. 11, 1849; died at Boise, Idaho; buried there; married Warren Gish of Roanoke, Illinois, at which place they lived before they removed to Idaho.

V. Matilda Robinson, born May 31, 1852, Cass Co., Ill.; married George Seibert; removed to McMinnville, Oregon. Children: Arthur Dean, born Dec. 13, 1873, and married to Inez Fennel; Weldon Earl, born Sept. 30, 1876, married to Stella Plankenton; Wilbur Clyde, born Feb. 21, 1882, died young; Laura Lillian, born Sept. 9, 1885, married William Landes; Arch R. born Feb. 26, 1888, married Mildred Glime; Warren Lester, born July 30, 1890, married Hortense Vanfreda; Elmer Rollin, born Feb. 24, 1893, married Fern Morris.

V. Dulaney E. Robinson, born at Chandlerville, Cass County, Illinois, April 15, 1854; married Apr. 27,

1880 Annette McCaulay of Roanoke, Ill. Children: Morris, Gladys, Curtis. Dulaney and Nettie Robinson—first settled at Roanoke, Illinois, but later removed to Wellington, Kansas. There Mrs. Robinson died.

VI. Morris Robinson, born July 16, 1881, Roanoke, Ill. married Ella Gelino of Wellington, Kansas. Children: Vernon, Kenneth, Helen. P. O. Portland, Ore.

VI. Gladys Robinson, musician, born at Roanoke, Ill. May 20, 1883. Graduated from Powers-Myers Conservatory of Music, Wichita, Kansas.

VI. Curtis Robinson, born at Roanoke, Ill. Aug. 3, 1885; married to Bessie A. Boardman, St. Petersburg, Florida. P.O. Chicago, Ill.

V. Laura Virginia Robinson, born in Cass County, Illinois, Sept. 25, 1856; married Cyrus Brown, May 11, 1876, in Washington County, Ill. They removed to Roanoke, Ill., where they permanently settled and where their children, Albert, Jesse, Roy, were born. Cyrus Brown died at Roanoke, Oct. 29, 1906, and is buried at Roanoke. Mrs. Brown removed with her sons to Boise, Idaho, in March, 1907. Jesse Roland, born June 30, 1883; Roy David, born Nov. 7, 1885. Fruit growers. Albert Farnklin, born Sept. 2, 1879; for 20 yrs. in employ of post office Boise, Idaho.

IV. HENRY STOVER

IV. Henry Stover, cabinet maker, born in Botetourt County, Virginia, Jan. 19, 1816; died in Great Bend, Kansas. He came to South Bend, Ind. in 1835 with his mother and brothers and lived at that place until 1885 when he removed to New Carlisle, Ind. Later he removed to Great Bend, Kansas. He married, and had two sons and one daughter. The daughter, now deceased, married a Mr. Jacobs. One of Henry Stover's sons was named John. Henry Stover was twin of David*.

* * * * *

IV. DAVID STOVER

IV. David Stover, twin brother of Henry Stover, was born in Botetourt County, Virginia, Jan. 19, 1816 died at South Bend, Ind., June 18, 1906; married Calista Hunt of Toledo, Ohio, in 1855. David Stover came to South Bend with the families in 1835. In 1837 he formed a partnership with his brother Matthias, in the cabinet and undertaking business. Later he was appointed mail clerk between Toledo and Chicago. After this service he engaged in the marble business in a frame building which he replaced by a three story brick, and built another adjoining. David Stover was one of South Bend's best known citizens. He served as councilman several times; was a lifelong active member of the First

*Record of Henry Stover was contributed to this genealogy by his nephew who resides at New Carlisle, Indiana.

Methodist Episcopal Church of South Bend. He possessed many old volumes on methodism published early in 1800. Late in life, David Stover retired and built a large and beautiful home on Lincoln Way East, on the bank of the St. Joseph, where he and Mrs. Stover lived until their death.

* * * * *

IV. MARY STOVER

IV. Mary Stover, born in Botetourt County, Va., Oct. 1, 1819; died there on Sept. 20, 1888; married Joseph Moomaw of Va., Nov. 26, 1840. He was born in Botetourt County on May 23, 1816; died at that place on April 21, 1894. To Mary (Stover) and Joseph Moomaw were born twelve children: Calvin, Maria, Lucy Ann, Edward, Cephas, Matthew, George, Simon, Sarah, Charles, Minerva, Lillie.

V. Calvin Moomaw, born Oct. 13, 1841, married Sarah Moomaw, Aug. 8, 1855.

V. Maria E. Moomaw, born Sept. 1, 1843; married Charles Pobst on May 1, 1867. Maria Moomaw, now deceased.

V. Lucy Ann Moomaw, born Sept. 9, 1845; married Lewis J. Hooke, June 12, 1866; died March 30, 1913.

V. Edward J. Moomaw, born Oct. 3, 1847; died June 20, 1859.

V. Cephas Moomaw, born Oct. 23, 1849; now deceased; married Elizabeth Mangus, Dec. 24, 1873.

V. Matthew H. Moomaw, born Sept. 21, 1851; died Oct. 14, 1855.

V. George S. Moomaw, deceased; married Julia Bushong, Jan. 30, 1879. He was born Sept. 8, 1853.

V. Simon J. Moomaw, born Aug. 8, 1855; married Annie Shiner, Dec. 15, 1881; second wife, Sarah Shiner.

V. Sarah C. Moomaw, born May 6, 1857; married Benton C. Painter, Sept. 17, 1885; died Feb. 18, 1925.

V. Charles W. Moomaw, born April. 13, 1859; died June 4, 1859.

V. Minerva Moomaw, born Aug. 22, 1860; married William E. Thomas, May 30, 1883; died Oct. 17, 1935.

V. Lillie Moomaw, born March 22, 1863; married George William Layman on Jan. 16, 1890. He died Aug. 23, 1933, aged seventy-one years. Children: Louis, Marie, Genevieve, Pauline, Dorothy.

VI. Louis M. Layman, born in Botetourt Co., Virginia Feb. 6, 1893 was killed in action April 13, 1916, at Ypres after serving first with 1st Canadian Mounted Rifles eleven months in World War.

VI. Marie Layman, born in Botetourt Co., Va., June 22, 1895; married S. H. Yokeley, M.D. June 22, 1922.

VI. Genevieve Layman, born in Botetourt Co., Virginia, Sept. 18, 1897; married Joseph G. Kinzie, fruit grower, July 5, 1919. Children: Dorothy, born June 11, 1921; Martha, born Aug. 20, 1922; Joseph Jr., born Oct. 22, 1923, Virginia, born Feb. 10, 1935.

VI. Pauline Layman, born in Botetourt Co., Va., July 31, 1899; married Minter Prickett, Sept. 17, 1924. Children: Patricia born March 30, 1929.

VI. Dorothy Layman, accountant, born Oct. 18, 1903.

* * * * *

IV. WILLIAM STOVER

IV. William Charles Stover, born in Botetourt County, Virginia, Oct. 13, 1821; died July 2, 1911; married Mary A. Nofsinger, March 4, 1841. She was born July 17, 1822; died July 26, 1897. William Stover, after the death of his father, made his home with his brother Jacob in Botetourt County but removed to South Bend, Ind., with others of the family and remained one year when he returned to Virginia where he married and lived on a farm on Lapsleys Run, near Eagle Rock, Botetourt County. He was active in the affairs of the community, and one of its most substan-

tial citizens. Children of William and Mary (Nofsinger) Stover: John, Sarah, Emma, Charles.

V. John H. Stover, born Oct. 6, 1842; died unmarried, Dec. 30, 1861.

V. Sarah E. Stover, born May 30, 1850; died Oct. 28, 1926; married Lewis A. Surber Dec. 24, 1868. Children: Mary, Lilly, Dovie, Willie, Rosie, Sallie, Maude, Charles.

V. Emma F. Stover, born April 4, 1855; died March 19, 1856.

V. Charles W. Stover, born Oct. 2, 1863; married Hattie Isabel Deisher Oct. 20, 1887. She was born March 30, 1866. Children: Emmett, Nelsie, Mary, Maude, Dorothy, Charles. Charles W. Stover resided at the family homestead until about 1919, when he removed to Roanoke City, Virginia. He heired the family homestead upon the death of his father. Charles Stover was one of the progressive farmers and always interested in community matters. He is an active member of the Baptist Church.

VI. Emmett Ashby Stover, born near Eagle Rock, Botetourt County, Virginia, Sept. 21, 1890. He married Grace King Hennessey June 21, 1921. She was born July 1, 1895. No children. Emmett A. Stover, upon completion of his schooling in 1913, entered the employ of the National Exchange Bank, Roanoke, Va. In 1925 he

removed to Tampa, Florida, to accept a position as Auditor of the National Bank of that city. Two years later he returned to Virginia, becoming Secretary and Treasurer of the Virginia Furniture Company, at Martinsville. He is a member of the Baptist Church, Masonic Order, and Rotary Club—having served five years as Secretary, and as President in 1935 of the Martinsville Rotary Club.

VI. Nelsie May Stover, born Aug. 4, 1894; married Clyde L. Burch, Nov. 10, 1920. They have one child, Mildred Gail, born Nov. 6, 1921.

VI. Mary Adaline Stover, born Jan. 24, 1899; married L. P. Cassell, Feb. 15, 1923.

VI. Maude Irene Stover, born Oct. 8, 1906; married Gerald W. Cannaday, Apr. 30, 1932. Their son, Jerry S. was born Feb. 2, 1933.

VI. Dorothy Deisher Stover, born Apr. 4, 1909; married James L. Findlay, April 19, 1931.

VI. Charles Ivan Stover, born Feb. 20, 1912; died Feb. 28, 1914.

* * * * *

IV. MARIE STOVER

IV. Marie Stover, born Dec. 22, 1824, died young.

IV. CATHERINE STOVER

IV. Catherine Margaret Stover, born in Botetourt County, Virginia, Oct. 24, 1827; died Sept. 9, 1915, at South Bend, Indiana; buried in City Cemetery of that place. She married Peter Huff in Virginia, and came with him to St. Joseph County, Ind. in 1845. They bought a farm in German Township, near the Studebaker farm, home of the famous Studebaker Bros. Across the road from the Huff home stood the Bowman School, attended by sons and daughters of the Huffs, Stovers, Studebakers and Stulls, and other children south of the city. Peter Huff was born March 24, 1819; died Nov. 12, 1884. Mrs. Huff then moved to Lamont Terrace, South Bend, where she lived until death. She was an active member of the First Baptist Church in both Virginia and South Bend. Of the children of Dr. George Stover's son John, she was last to die. With her death life closed on the IV. generation of the family whose life covered 113 years, from 1802 to 1915. Children of Peter and Catherine (Stover) Huff: Isabella, Theodore, Minerva, Oren, Flora. All born on the Huff farm in St. Joseph County, Indiana.

V. Isabella J. Huff, born Nov. 22, 1848; married David F. Miller, Dec. 17, 1867. Children: Cora, Frank, Harry, Nellie. Frank and Harry died young.

VI. Cora A. Miller, born Dec. 1870, married William F. Stouffer, now deceased. Children: Ruth, Mabel. Ruth married Harold S. Paul, Flint, Michigan. Their children,—David Allen and Franklin. Mabel Stouffer married George Oille, agent, Chicago and Grand Trunk Railway, Flint Mich. P. O. Davison, Mich.

VI. Nellie Miller, born 1877, married Edward White, attorney in Franklin, Ind., now deceased.

V. Theodore Huff, born Sept. 13, 1846; married Nancy A. Greene, April, 1877. They moved from South Bend to Otter Trail County, Minn. in 1877, where he died Sept. 6, 1925. Children: John J. Huff and Edna Huff.

VI. John J. Huff of Bruce Wisconsin, married. Their children are John Jr. and William.

VI. Edna Huff, born in Otter Trail Co., Minn. July 5, 1878; married Wm. L. Robertson, editor of Fergus Falls Journal, Minn. She died May 20, 1926. Children: Donald and Helen. Donald L. attorney, Minneapolis, Minn. graduated at University of Minn., and at Harvard University. Helen G. physician, graduated from Carlton College, Minn., University of Minn., and took Hospital work in New York City. She married Herman Haberer. P. O. Minneapolis, Minn.

V. Minerva A. Huff, born Oct. 28, 1851; died at South Bend, Ind., July 9, 1935.

V. Oren G. Huff, born Feb. 3, 1854; died at South Bend, Ind., June 17, 1927; married Bessie E. Oliver in 1881. She died Aug. 15, 1927. Oren G. Huff was a lumberman for many years. Charles R. Huff, lumberman, and only child of Oren G. Huff, resides in South Bend, Ind.

V. Florina Adela Huff, known as Flora A., was born March 18, 1865; married Dr. Daniel M. Calvert, dentist of South Bend for forty years. Dr. Calvert died March 27, 1927.

* * * * *

III. GEORGE STOVER

III. George Stover, born in Franklin County, Pa. in 1785. He went with his father, Dr. George Stover, to Botetourt County, Va.; lived at Amsterdam and Big Lick; married Anna Rader in Virginia in 1810. Ten of their twelve children were born in Virginia. In 1832 he removed with his family to Montgomery County, Indiana, at which place he died in 1863, and where his wife died also. Their children: Joseph, Hannah, Mary, Sarah, George, Samuel, Daniel, Benjamin, Catherine, John, Margaret, Abram.

* * * * *

IV. JOSEPH STOVER

IV. Joseph Stover, born in Va. Sept. 7, 1811; died in Kansas at the age of 80 years, 3 months, 30 days; married Elizabeth Pefley of Virginia, June 2, 1831. He was a minister of the Christian Church, but later an Adventist. Children: George, Andrew, Gilbert, Caroline, Sarah, and adopted daughter, Mrs. James Santee, Vancouver, Washington.

* * * * *

V. George Stover died in Iowa.

V. Andrew Stover, born in Montgomery County, Ind. Dec. 14, 1835; died Jan. 7, 1928; buried in Sara, Wash.; married Abigail Hoff, Jan. 28, 1855. Children: Clara, Mary, Lucinda, Moses, Caroline, Lewis, Charles. Mrs. Stover died in 1920. Andrew then married Sarah Le Master, Jan. 1921. In 1882, Andrew Stover was ordained minister of Adventist Church. He organized churches in the west at Edna, Ridgefield, White Salmon, The Dalles, Meadow Glade, and others.

VI. Clara Stover born in 1856, died young.

VI. Lucinda Stover, born in 1859, married John I, Mills; died in Los Angeles, March, 1921. Son, John W.

VI. Lewis Stover, born Feb. 1869, married Maggie McIntyre. P.O. Clinton, Wash.

VI. Charles Stover, married Dolly Beck, P. O. Randal, Wash. Child—Minnie Stover.

VI. Mary Stover, born Apr. 26, 1857; married James Logan. Children: Belle, Samuel, Jesse, Margaret, Reace, Laura, Nellie, George.

VII. Belle (Logan) Adams, born Dec. 30, 1875. Children: Three girls and one boy.

VII. Samuel H. Logan, born March 5, 1877, Kansas. Children: Quentin, born Dec. 22, 1919, B.C.; Alcyon, born Nov. 7, 1921, B.C.; Wayne, born Jan. 20, 1928, Ore.; La Breta, born Aug. 23, 1932, Ore.

VII. Jesse Logan, born Jan. 1, 1879, Kansas. Children: Henry, born Jan. 20, 1909, Alberta, Canada; Violet, born Oct. 31, 1911, Kansas, died 1926, Oregon.

VII. Marguerite (Logan) Boots has five girls—one dead—and two boys.

VII. Reace, J. C. Logan, has one girl, three boys.

VII. George W. Logan, born Nov. 12, 1885; two girls—one dead—one boy.

VII. Laura May Logan, born June 12, 1888; married Wm. V. Sample, May 28, 1911. Children: James Wm. born March 4, 1912; Clyde Howard, born May 17, 1913; Earl Dana, born Jan. 15, 1915; Harold Eu-

gene, born Jan. 18, 1917; George Kenneth, born Feb. 26, 1920; Milton Virgil, born Oct. 22, 1921; Willeta Corinne, born Nov. 23, 1923; Vernon Russell, born Apr. 26, 1925; Rosemary Elizabeth, born Nov. 22, 1927.

VII. Nellie G. (Logan) Edwards, born Jan. 16, 1891.

VI. Moses E. Stover, born Oct. 16, 1861; married Ida Vausgoe, Warren Co., Iowa. Children: Ruby, Elsy, Clyde, Vera, Raymond, Leonard.

VII. Ruby M. Stover, born May 4, 1887, at Lihe Cliff, Colo.; married June 28, 1908, to Charles N. Gochnauer. Children: Charles, born 1910, married Helen Rankin, Saginaw, Mich. Son Thomas L. Elsie, born 1911, married Wm. Fulsos, Peyton, Colo. James, born 1914, married Fern Mayberry, Calhan, Colo. Children: Bernice and James.

VII. Clyde M. Stover, born Jan. 29, 1892; married Evelyn Haseltine, 1915. One child, Marie.

VII. Vera Garnette Stover, born June 4, 1895; married Bruce W. Hume, 1916. Son, Bruce W. Jr. born May 20, 1917.

VII. Elsy Stover, born June 11, 1900; married Milton Kelley, Rome, Ga. 1923. Children: Kenneth, Caroline, Ida May.

VII. Raymond M. Stover, born Sept. 1902; married Nettie Lee Suddeth, 1926. Children: Darrell, and adopted daughter, Ann.

VII. Leonard A. Stover, born Aug. 16, 1904; married Elsie B. Cruze. One child, Bonnie Jean.

VI. Joseph Stover, born Aug. 24, 1863; died at Grants Pass, Oregon in 1864.

VI. Caroline Stover, born 1865, died 1866.

V. Gilbert H. Stover, born near Ladoga, Ind., Nov. 24, 1840; died at Parsons, Kansas, March, 1920; married Margaret Flager, a sister of John B. Flager, husband of her sister Caroline. Gilbert Stover was twice married. There were children by each marriage.

V. Caroline Stover, born in Montgomery Co., Ind., June 25, 1844; died July 18, 1919; married John B. Flager March 6, 1862. They moved from Labette Co., Kansas, to Pawnee County, Oklahoma, in 1898. Children: Infant, Mary, William, Francis, Marion, Joseph, Maggie.

VI. William Flager, married. He had four sons and four daughters. The eldest child, Homer, married Ida Flager. They had eight sons and one daughter. The eldest son married, and has descendants. Mr. William Flager, born in 1865. His son Homer and family live at Maramec, Okla.

V. Sarah Ellen Stover, died very young.

IV. HANNAH STOVER

IV. Hannah Stover, daughter of George and Anna (Rader) Stover, born in Botetourt County, Va., Feb. 8, 1813; died Nov. 26, 1889; married Samuel Pefley, 1831, in Va. Samuel Pefley (1810-1893). Children: Lewis, George, Katherine, William, Francis, Daniel, John, Moses, Mary E.

V. Lewis Pefley born Dec. 17, 1832; died 1896.

V. George W. Pefley (1834-1865), married Sarah Sharp, Jan. 31, 1856, in Ind. Children,—two sons and one daughter.

V. Katherine Ann Pefley, (1836-1909), married Benjamin Dodson, Dec. 2, 1858. Children,—two daughters and one son.

V. William Pefley (1838-1914), married Maria Neville, July 7, 1860. They had five children.

V. Francis M. Pefley, born Oct. 7, 1843, died 1914.

V. Daniel Stover Pefley, born Feb. 28, 1847; married Jennie L. Noland, Dec. 18, 1873, near Danville, Ind. She died March 9, 1935. Children: Stephen, married Florence Smith in Kansas City, July 31, 1901. Child: Corrinne. Josie Pefley married Thomas Scoines. Samuel Pefley married 1936, Donna Lambert. Ray D. Pefley married Margaret Brinkman 1916. Two sons and one daughter: Forrest, Dean, Mary.

V. John Pefley (1849-1931).

V. Mary E. Pefley (1853-1884).

V. Moses Pefley, born Sept. 1, 1840; died Aug. 3, 1870; married Mariah Louisa West, April 30, 1863. She was born May 5, 1845; died Aug. 4, 1921. Children: Samuel, John, Charles, Grace.

VI. Samuel McCleland Pefley, born March 9, 1864; married Annie E. Allen, April 12, 1894. Children: Herbert Allen, born April 28, 1896; James Charles, born Jan. 4, 1909; Elizabeth Louise, born April 6, 1905. She married Percy Krumsick.

VI. John William Pefley, born Nov. 12, 1865; died in infancy.

VI. Charles Armstord Pefley, born March 6, 1867; died Nov. 6, 1903; married Harriet C. McDaniel, Oct. 23, 1889. Children: Ernest Ray, born Jan. 21, 1895; married. P. O. Marshall, Indiana.

VI. Gracie Belle Pefley, born Nov. 13, 1869, lives at Ladoga, Montgomery County, Indiana.

* * * * *

IV. MARY STOVER

IV. SARAH STOVER

IV. Mary Stover, married Joseph Shanklin, and lives in Iowa.

IV. Sarah Stover, born Jan. 13, 1816, in Bote-

tourt County, Virginia, married Riley Harrison, Nov. 14, 1833; removed to Iowa in 1840. In 1858 or '59 they removed to California. Riley Harrison was an attorney, and Judge of the Supreme Court at Susanville, Calif., at which place he died. Children: Mary, Socrates, George, Sarah, Kate.

V. Mary Harrison, born Dec. 14, 1835; married Cyrus Lee. She died at Susanville, Calif. in 1929. Children: Harry, Charles, Grace, Mary, Jesse. Charles Lee lived at Portland, Oregon.

V. Socrates Harrison, born Feb. 17, 1837, died; buried at Susanville, California.

V. George Harrison, born Sept. 24, 1841; died at Oakland, Calif. in 1930. Children: Jessie and Sophie. Sophie's children are Winnie and George. George lives at Susanville, Calif. Has five children.

V. Sarah Harrison, born Jan. 1844, at Washington, Iowa; married Irving P. Bowdish, Apr. 19, 1858. She died at Ames, Iowa, Dec. 22, 1934.

VI. George Platt Bowdish, born June 10, 1871, married Millicent Copping. Child: Dorothy, born Feb. 21, 1897.

VI. John S. Bowdish, born Dec. 6, 1876, married Ida Calvert. Children: Wilma I. born Oct. 31, 1902, died Nov. 23, 1903; Glenn Calvert, born Aug. 12, 1904, married Martha Chenoweth; Ivan Bailey, born July 11,

1910. P. O. Springville, Iowa. Third son of Sarah (Harrison) Bowdish was Charles Bailey.

VI. Charles Bailey Bowdish, born June 18, 1882, married Almeda Peet; died May 9, 1916. Children: Don Sheldon born May 14, 1912.

V. Kate Harrison, born Sept. 24, 1847, died 1929. She married and had the following children: Sally, Ida, Bert, Samuel, Zeb, Leila, Lenus.

VI. Sally, married A. J. Long. They reside at Portola, Calif. Children: Alene who died, Allen W. Long, Uldine Fonda, William Bert, and Trevot J. Long. Trevot's children are,—T. J. Jr., Kathryn, Raymond Allen, and William.

VI. Ida, second daughter of Kate Harrison, died 1886.

VI. Bert, Kate's son, unmarried.

VI. Samuel, Kate's second son, died in 1924. His children are,—Fern Price who has three children and lives in Calif.; Catherine Greet who also has three children and lived in Calif., Fred killed by accident July, 1934. His daughter is Katherine Fern, born Sept. 1934.

VI. Zeb, third son of Kate Harrison, married Samuel's widow.

VI. Leila Filch, third daughter of Kate Harrison, lived at Sacramento, Calif. Children: Zebnot, Marie,

Kathryn. Lenus, youngest child of Kate Harrison, has two children. Joyce and Donald. P. O. Oakland, Calif.

* * * * *

IV. GEORGE STOVER

IV. SAMUEL STOVER

IV. George R. and Samuel Stover, born in Botetourt Co., Va., removed with parents, George and Anna (Rader) Stover to Montgomery Co., Ind. in 1832. George married Belinda Clemens (1843-1845). Child,—Mary Stover, married Robert Silcotte. Five children. George R. lived and died in Iowa. Samuel married Nancy Lee Daugherty; lived and died near Ladoga, Ind. Children: Mary, Leton, James and Minnie (twins), and Samuel.

* * * * *

IV. DANIEL STOVER

IV. Daniel C. Stover, born in Botetourt County, Virginia, Nov. 18, 1822; removed with his parents to Montgomery County, Ind.; attended Wabash College; graduated in 1847 at Indiana University Law School; practiced his profession in Crawfordsville, Ind.; was a member of the First Christian Church; married Frances Harney, daughter of Rev. Gilbert Tenant Harney; died 1901. Second wife, Mahala T. Harney, sister to his first wife. Children James, Bertie, Eliza, by his first marriage. Frances Harney was born in Kentucky and died at La-

doga, Indiana. By his second marriage there were two children,—Urban C. and Anna C. Daniel Stover was a member of the Ind. Legislature.

V. James Harney Stover, born in Crawfordsville, Indiana, March 17, 1849, was educated at Ladoga, and Transylvania University of Kentucky. In 1876 he married Belle Spoor. Children: Paul, Frances, Isabel, Julia, John, Harney, Daniel. Four of the sons, with Hon. James H. Stover—who came from a family of lawyers are prominent lawyers and counselors, with offices in Milwaukee, Wisconsin.

V. Bertie Stover, known as the "Boy Preacher" was born June 26, 1853; died June 2, 1875; educated at Ladoga Academy and Kentucky University. Christian Church. Bertie Stover died in Denver, Colo. The life of him was printed.—"My Life is Open Book."

V. Eliza Frances Stover, born Sept. 15, 1856; died July 7, 1888. In 1882 she married Levi E. Murray, a Christian Church clergyman. Children: Paul of Brooklyn, New York, and James Murray, an attorney of Indianapolis, Indiana.

V. Urban C. Stover, son of Daniel C. and Mahala Harney Stover, was born in Ladoga, Ind., Jan. 16, 1867. He graduated from Wabash College in 1890; married Helen B. Watson in 1899. Children: Harney Watson, and Susanna. Urban C. studied law with his father and

brother James, practiced in Indianapolis, Ind. 1902-1925. From 1925-1933 was Attorney Interstate Commerce Commissioner, Washington, D.C. In 1934 he was candidate for judge in Montgomery Co. but was not elected. In 1934 he was First Deputy Attorney General of Indiana. Urban C. Stover is a member of the Christian Church, Masonic Lodge and both American and Federal Bar Associations.

VI. Harney W. Stover, born in Crawfordsville, Indiana in 1900. Graduated from Pennsylvania University. He was in Aviation branch U. S. Navy during World's War. Professor in Pennsylvania State College, 1924 to——. He married Dorothy Armstrong, daughter of Winfield and Carrie Armstrong of Kokoma, Ind. Children: Winifred, born Dec. 22, 1933.

VI. Susanna Stover, born in Indianapolis, Ind., 1904; was graduated from Pennsylvania State College in 1926; attended graduate school Grenoble, France, 1930-1931. She is teacher of French in Montgomery High School, Rockville, Maryland.

V. Anna C. Stover born in Ladoga, Indiana, Mar. 5, 1871, graduated from Butler University. She is engaged in Y.W.C.A. and Missionary Work; founder of Christamore Settlement House Indianapolis, Indiana, and "House of Light" Los Angeles, California, in company with Edith Surbey. They are also engaged in Missionary Work in Los Angeles, and in Mexico.

IV. MARGARET STOVER

IV. Margaret Stover, born in Montgomery County, Ind., married Henry Johnson. She lived and died at Ladoga, Ind. Children: Ora, Ella, John, Mary, Sarah, Alfred, Emily, Harry, Walter. Harry, Ora, John, Alfred, all deceased. Mary married James Harris and lives at Ladoga, Ind. Sarah married Robert Barnes. P. O. Ladoga, Ind.

* * * * *

III. ANNA STOVER

III. Anna Stover, born in Botetourt Co., Va.; died 1827; married Hugh Lawson Cooper 1821. He died in 1864. Children: Margaret, William, George.

IV. George Cooper, born in Virginia in 1826, married Jane Graves in 1850. Came to Indiana 1831. Lived on a farm at Ladoga. Children: Charles born 1852, died 1873; Agnes born 1853.

V. Agnes Cooper, married Mark Boland in 1880. Children: Alice, Bertie, Jane, Effie, Naomi.

VI. Alice Boland, married. Residence unknown.

VI. Bertie Boland, lives near Brownstown, Ind.

VI. Jane Boland lives in Ladoga, Ind.

VI. Effie Boland, married—Bordner, and lives in West Virginia.

VI. Naomi, married Chester McCreary, and lives at Ladoga, Ind.

III. Anna (Stover) Cooper was a daughter of Dr. George and Margaret (Beaver) Stover.

* * * * *

III. Daniel Stover, son of Dr. George Stover was a Dunkard preacher and farmer and lived in Ohio. His only child, Jacob, lived on his farm in 1896.

* * * * *

III. Abraham Stover born 1791, in 1811 married Amy Rader, sister to his brother George's wife. Their children were, Mary and Elizabeth. Both married and left descendants.

* * * * *

III. William Stover, son of Dr. George Stover and Margaret Beaver and brother of Joel Stover, was a methodist preacher in southern Virginia.

AN EXPERIENCE OF THE HARRISON FAMILY

BY DANIEL STOVER PEFLEY

The Harrison family lived at Waubeck, Iowa. In 1859 they moved with wagons to California. There were two wagons of them. They were on the road over two months, and at that time the Indians massacred the travelers when there were not a big crowd of them, and the two wagons was all the crowd they had on the journey.

Just before they came to Mountain Meadows, the Indians were desperate on killing the travelers. Harrison was a mason, He said that all the chiefs were masons. When he saw just the place named above, he looked out and saw a band of Indians on a hill looking at them, and the Old Chief, "Black Bear," stood about one hundred yards from him.

The Old Chief came out in the road, and Harrison gave the mason sign, and the Old Chief answered; then you should have seen the Indians run to meet each other. The Old Chief, "Black Bear," hugged Harrison and said, "You all just come here for the night and you will not be disturbed."

After they settled and had their supper that the Indians provided for them, the Old Chief came in and smoked the Pipe of Peace, and they all retired. At morning when they started on their journey, the Old Chief said, "I will go with you for three miles out of the danger line and you will be safe."

The Harrisons moved to Susanville, California, and there they lived. In the year of 1864, Mary Lee, eldest daughter of Sarah Harrison, came back to Ladoga, Indiana, and stayed several days at our house. That was 71 years ago, and that was the last time I saw my cousin, Mary Lee.

Mr. Daniel Pefley, now 88 yrs. old, son of Hannah (Stover) Pefley, has related an experience of the Harrison family—Sarah (Stover) Harrison was sister of Hannah (Stover) Pefley—, and contributed the same for use in this book, in the interest of history.

III. EMANUEL STOVER

III. Emanuel Stover, son of Dr. George Stover and his second wife, Margaret Beaver, whom he married about 1796, was born Oct. 16, 1811 (tombstone record), and died March 28, 1870 at Quincy, Franklin County, Pennsylvania, where he is buried. He married first Ann Catherine Crabill. For his second wife he married Eleanor (Ellen) Shank on March 15, 1853. He was Justice of the Peace at Quincy, 1848 to 1856; and his grandson, William A. Kepner, possesses his record book.

He taught the village school in winter when they were not able to pay a teacher, together with Levi C. Kepner, as told by the son of Mr. Kepner—also son-in-law to Mr. Stover.

When he came to Quincy from Virginia he brought two slaves to wait on him but they died in a few years. It was said of Mr. Stover that he was a perfect Virginia gentleman of the old school.

CHILDREN OF EMANUEL STOVER AND
ANN CATHERINE CRABILL

IV. Mary Elizabeth Stover, born May 5, 1842.

IV. Catherine Virginia Stover, born Jan. 14, 1844
never married.

IV. Sarah Ellen Stover, born Dec. 20, 1847, mar-
ried William Reed.

IV. George Washington Stover, born Jan. 1850.

* * * * *

CHILDREN OF EMANUEL STOVER AND
ELEANOR SHANK

IV. Margaret Anne Stover, born Jan. 18, 1854,
married James A. Kepner.

IV. Joel Harkey Stover, born Jan. 9, 1856; died
1909 at Lawton, Oklahoma. Children: George, Wel-
ton, Merrill.

IV. Twin boys, born Nov. 27, 1857; died Dec. 15
and Dec. 23, 1857.

IV. Emanuel Harmon Stover, born Feb. 3, 1859.

IV. Jacob Elsworth Stover, born March 16, 1861,
died April 1, 1916.

IV. MARGARET ANN STOVER

IV. Margaret Ann Stover, daughter of Margaret (Beaver) and Dr. George Stover's son, Emanuel and wife Eleanor Shank, was born Jan. 10, 1854; died at Quincy, Pa. March 1, 1882 where she is buried. She married James A. Kepner, May 28, 1874. She had four children: William Allison, Weldon, Walter E., Infant.

V. William Allison Kepner, born July 9, 1875; married March 29, 1910 to Lida Hooper, daughter of the Rev. William Berrien Hooper and Lida J. (Allerton) Hooper. He graduated from Franklin Marshall College, then went as a teacher with the first ship load to go from San Francisco to the Philippine Islands where he was three years, then attended Princeton, and had his Ph. D. from the University of Virginia 1908, and studied a summer at the University of Gottingen. Franklin Marshall gave him an honorary degree in 1927. Children: Elizabeth Hooper, Lida Allerton, and William Berrien Hooper.

V. Weldon Kepner born Dec. 25, 1877 died April 1929; married June 14, 1905 Alma Titus and has one son William Weldon Kepner, lawyer born 1906.

V. Walter Elsworth Kepner, born Feb. 5, 1880 died Nov. 20, 1886. Infant son died 1882.

IV. JACOB ELSWORTH STOVER

IV. Jacob Elsworth Stover, youngest son of Emanuel Stover and Eleanor Shank, married Carrie M. Day. No children. Sons by her first marriage,—Roy and Lee, Jacob Elsworth Stover adopted.

V. Lieut. Col. Lee Stover (attorney) and Roy Stover Serg. Maj. both passed on; Account of their interesting careers is in the history known as "Campaigning in the Philippines."

Col. Lee Stover, when in the Valley of Virginia, visited the old stone house built by Jacob Stover pioneer. Described as a stone house built like a fort, a stone ceiling, port holes and a spring; in early days kept well stocked to enable them to stand siege. This house is about two miles from Elkton, in Rockingham County, Virginia.

EARLY GISHS IN VIRGINIA

"The earliest deeds to the German element in Botetourt County bear the date from 1783. The first or among the first German settlers were the Graybills, Simmons, Keplers, Gishs, Broughs, Sniders, Harshbergers, Bechmers, Amens, and others. The Amens now spell their name "Ammen." All came in the eighties. These Germans came into this country directly after the Revolutionary War, from Pennsylvania and Maryland,—mostly from Pennsylvania."*

* * * * *

In 1933 at the National Reunion of the Gish Families of America a tablet was unveiled to the memory of Matthias Gish on the spot where his blacksmith shop stood. On the tablet is given the name of Matthias Gish and wife Catherine. Sons: Christian, Abrahams, John, David. Christian died in Va., 1796. Christian's children were John, and others. The first wife of John was Catherine Stover, sister of Susanna. The three Gish girls by the first wife were,—Catherine born Sept. 17, 1783; Elizabeth, born Oct. 26, 1785; Anna, born July 5, 1788. There were seven children by second wife. Jacob W. was son of John by second wife.†

*Page 196. The German Element in the United States by Albert Bernard Faust, Vol. 1.

†Record kept by Jacob W. Gish.

DAVID GISH, SR.

David Gish, born 1772, was the youngest brother of Jacob born 1767, Abraham born 1769, and Elizabeth who married Samuel Harshberger in Pennsylvania in 1786 and died about 1847 or '49 in Indiana where some of her children had moved from Virginia about 1835. She came to Virginia about 1792. David's first wife was Mary Small of Lancaster County, Pa. Four children. In 1834 he married Polly Wright of Virginia. Two children by this union. His first wife's children were all married before he married the second time. He came to Virginia in 1791. Mary E. Gish born 1837, died 1924 was a daughter of David Gish, Sr. and his second wife Polly Wright. Jacob and Abraham Gish settled in Botetourt County, Va. about 1795 where they spent the rest of their lives, leaving large families, some remaining in Virginia, others scattered over the middlewest. George Gish who came to Virginia in 1792 settled on an adjoining farm to the above David Gish, and married Susanna Stover. Daughter of Mary E. Gish,—Mrs. W. F. Robinson, Nace, Virginia.

II. CATHERINE STOVER

DAUGHTER OF BISHOP WILLIAM STOVER

II. Catherine Stover, daughter of Bishop William Stover married John Gish. They lived in Botetourt Co., Virginia. Catherine must have died young as her daughters Elizabeth and Anna were named as beneficiaries in the will of the grandfather Stover whose estate was settled in 1806. It is believed that she also had a daughter Catherine. Marriage Record: Feliz Oneal and Nancy (Anna) Gish, 1810. Elizabeth Gish and Robert Burnett, 1811.

* * * * *

II. SUSANNA STOVER

DAUGHTER OF BISHOP WILLIAM STOVER

II. Susanna Stover, daughter of Bishop William Stover, and sister of Catherine who married John Gish, removed from Franklin Co., Pa. to Botetourt County, Va. She married George Gish, and according to record George died about 1830 and his wife was already dead but living in 1820 when she signed a deed. George and Susanna's children: Jacob, George, John, Abraham, Elizabeth, Christian, David, Samuel, William.

III. Jacob Gish, died 1837, married Rebecca Harshburger in Va., 1816. Family moved to Indiana.

III. George Gish born 1783. First wife Ruth Howell. Second wife Elizabeth Garman. He died 1864.

III. John Gish, 1785-1876. Married Elizabeth James. Large family.

III. Abraham Gish, married Esther Houty or Houts, in Virginia and moved to Indiana in 1847.

III. Elizabeth Gish, 1790-1849. Married John Beckner and moved to Lafayette, Ind.

III. Christian Gish, born 1792; died 1882. Moved to Roanoke, Ill. in Oct. 1851.

III. David Gish, married Susan Harshberger in Va., in 1818. Moved to South Bend, Indiana.

III. William Gish married and moved somewhere in the West.

III. Another son, Samuel, died young.

III. ABRAHAM GISH

III. Abraham Gish, son of Susanna (Stover) and George Gish was born in Virginia. Married first, Esther Houts or (Houty). Married second, Josie Carter of Indiana. Children of Abraham and Esther as follows:

* * * * *

By MRS. CATHERINE STUDEBAKER

GEORGE A. GISH

JOHN A. GISH

WILLIAM A. GISH

JOSEPH A. GISH

CLINE A. GISH

JAMES A. GISH

HENRY A. GISH

These men were born and reared near Salem, Virginia. All are now deceased.

Henry A. Gish was born March 31, 1821; died on his birthday, March 31, 1885. He married Elizabeth Garst, but in 1850 moved in a covered wagon from Salem, Virginia to Indiana, the grandfather, Abraham Gish, moving previous to that time. Children of Henry Gish and Elizabeth Garst were,— Ester E., Catherine, Jeremiah, Mary E., James Griffon, Catherine, now past eighty-five years old is the only living one. She was born in Carroll Co., Ind. Her first child was J. H. Mummert. The initial A in the names of the above Gish men was for Abraham, the name of their father.

IV. HENRY A. GISH

IV. Henry A. Gish, (1821-1885). Born in Salem, Virginia. Married Elizabeth Garst. He was a son of Abraham Gish, a son of George and Susanna (Stover) Gish.

V. Catherine Gish, daughter of Henry, after the death of her husband Cornelius Mummert, married Joseph E. Studebaker. Their children: Harvey E. Studebaker of Cobern, Indiana; Lulu A. of Flora, Ind.; Elmer Lee, died at Flora, Ind. aged two years.

VI. John H. Mummert, son of Catherine (Gish) and Cornelius Mummert, was born Oct. 19, 1872; married Minnie A. Hines. Children: Ralph, Mary.

VII. Ralph A. Mummert, married Esther Evens.

VII. Mary C. Mummert, died at the age of 24 years.

V. Ester A. Gish, eldest daughter of Henry A. Gish, was born in Virginia near Salem; married Samuel Snider; lived in Cassco, Indiana. Children: Laura Snider who died young, and Nettie Snider who married Alfred Mason. No children.

V. Jeremiah Gish, died at the age of eight years.

V. Mary E. Gish, born near Camden, Carroll Co., Ill., married Asbury Ridenour. Lived in Flora, Ind. Child: Lulu A.

VI. Lulu A. Ridenour, married Oscar Miller, and

lived near Young America, Ind. Children: Helen who died young; Don Miller.

V. James Griffon Gish, born in Carroll County, Indiana, married Emma Wills. Children: Bruce E. and Grace Gish.

VI. Grace Gish, married Harry Miller. Children: Wilbur and Grant. Grant lives at home with his parents in Cass Co., Ind. Wilbur, married Mary Margaret Garrison. No children.

VI. Bruce E. Gish, son of James Griffon Gish, married Maud Kay. Children: Ruth, Owen, Gertrude, Grace, Herbert, Gilbert.

VII. Ruth Gish, married Victor Henry.

VII. Owen Gish, married Dorothy Tirie.

VII. Gertrude Gish, married Cyrel Bowman.

VII. Grace Gish lives at home.

VII. Herbert Gish died young.

VII. Gilbert Gish, lives at home with his parents.

III. CHRISTIAN GISH

III...Christian Gish, son of Susanna (Stover) and George Gish, born in Roanoke County, Va., Aug. 12, 1792; died Feb. 25, 1882 at the home of his daughter Mrs. John McCaulay, Roanoke, Illinois. He married Elizabeth Houts or (Houty), Oct. 31, 1816. She died Nov. 7, 1859. Christian Gish moved from Va. to Woodford County, Illinois in 1851. He bought a farm near the present Roanoke, on which he lived to the time of his death. Children of Christian Gish and Elizabeth Houts: Rufus, John, Elizabeth or (Betty), Susan, Mariah. Christian Gish was blind about twelve years before his death.

* * * * *

IV. JAMES RUFUS GISH

IV. James Rufus Gish, son of Christian Gish died Apr. 30, 1896. He was an elder in the Dunkard Church. Lived and died in Roanoke, Illinois. No children. Born in Roanoke, Va., Jan. 24, 1826.

* * * * *

IV...JOHN GISH

IV. John Gish, son of Christian Gish and Elizabeth Houts, born Aug. 1, 1819; died Sept. 1, 1873. Elder in the Dunkard Church at Roanoke, Ill. He died before his brother Rufus.

IV. MARY ELIZABETH (BETTY) GISH

IV. Mary Elizabeth (Betty) Gish, born at Salem, Virginia, April 17, 1835; died at Roanoke, Illinois, Feb. 2, 1905; married John McCaulay born at Salem, Va., Sept. 21, 1829; died, Nov. 15, 1917; was brother of William, and of James McCaulay who served in the Legislature of Virginia. Christian Gish, Betty McCaulay's father, was grandfather of Frank Frantz, Territorial Governor of Oklahoma. Children of John and Betty McCaulay: Annette, Oscar, Charles, Edward, Calpernia, Eliza Gertrude.

V. Annette Belle McCaulay, born at Roanoke, Ill. May 12, 1859; died at Wellington, Kansas, Jan. 5, 1906; married Dulaney E. Robinson, youngest son of Hannah (Stover) and Zachariah Robinson, in 1880. They lived at Roanoke, Illinois, where their children were born. Later removed with their family to Wellington, Kansas. Children: Morris, Gladys, Curtis.

VI. Morris Robinson, married Ella Gelina in Wellington, Kansas. Children: Vernon, Kenneth, Helen. VI. Curtis Robinson, married Bessie Boardman. P. O. Chicago, Ill. VI. Gladys Robinson, P.O. Portland, Oregon.

V. Oscar McCaulay, born at Roanoke, Ill., Dec. 18, 1860; died at Eureka, Ill., May 2, 1925; Married Florella Drennan.

V. Charles R. McCaulay, born at Roanoke, Ill.,

Aug. 28, 1862; married Clementine J. Miller born April 17, 1861. No children.

V. J. Edward McCaulay, born at Roanoke, Ill., Sept. 13, 1865; married Naomi Nofsinger. Children: Grace, married David Snyder; Curtis, married Pearl West; and Lois McCaulay.

V. Calpernia S. McCaulay, born at Roanoke, Ill., Aug. 31, 1868; died at Roanoke, Ill. Nov. 16, 1898.

V. Eliza Gertrude McCaulay, born at Roanoke, Ill., July 10, 1871; died at Roanoke, Ill., Sept. 30, 1894.

* * * * *

IV. SUSAN GISH

IV. Susan Gish, daughter of Christian and Elizabeth (Houts) Gish married John Woods. Children: Addie (Woods) Boston, Emma (Woods) Jeter, Mary (Woods) Hatfield.

* * * * *

IV. MARIAH GISH

IV. Mariah Gish, daughter of Christian and Elizabeth (Houts) Gish, married Henry Frantz and lived at Roanoke, Illinois. Children: Billie, Edmund, Frank, Walter, Orville, Montgomery, Mamie, Lulu, Minnie.

* * * * *

III. GEORGE GISH

III. George Gish, born 1783; died 1864; son of Susanna (Stover) and George Gish. He married first Ruth Howell; second wife, Elizabeth Garman. Children of George and Ruth (Howell) Gish: William, David, Polly. Children of George and Elizabeth (Garman) Gish: Susan, Rebecca, Garman, George W., Elizabeth, Eliza and Lydia (twins) Christian, Abraham, Pike, Sarah.

IV. William Gish, married Sarah Bush.

IV. David Gish, married Mary Gish.

IV. Polly Gish, married Daniel Mangus. They frequently visited in Illinois. They had one son, David Mangus. He spent one year in Illinois and lived with his Uncle George Gish.

IV. Susan and Rebecca Gish were unknown in Roanoke, Illinois.

IV. Garman Gish, born 1823; married to Rody Vinyard. He was eldest son of George Gish and Elizabeth (Garman) Gish. Garman removed to Kansas with his son Pike, and died there.

IV. Pike Gish, another son of George and Elizabeth (Garman) Gish, lived in South Bend, Ind.

IV. Abraham Gish married Sally Fredericks.

IV. Lydia and Eliza Gish were twins. Lydia was blind from childhood.

IV. Sarah Gish married William Muse and lived in Roanoke, Virginia.

IV. Christian Gish married Mollie Pleasants.

IV. George W. Gish, son of George Gish and Elizabeth (Garman) Gish, born at Roanoke, Va., Oct. 23, 1825. Married 1848 Sarah Jane Ruddell, in Va. Lived two years in Ind. Moved to Ill., 1850. He was a minister and elder in the Brethren Church. He and his wife, Rufus Gish and his wife Barbara Kindig, Tobias Kindig and his wife, Philip Moore and wife, were charter members of the Brethren Church organized at Roanoke, Illinois. George W. Gish died near Roanoke, Illinois, Sept. 15, 1894. Children of George W. and Sarah Jane (Ruddell) Gish: Thomas Warren, Lydia, Bessie, Emma and Addie (twins), Lucien, Mary, Charles, Edgar and Oscar (twins), Lewis, William Byrd, Martha Elizabeth.

V. Thomas Warren Gish, born Aug. 27, 1851; died at Boise, Idaho Feb. 28, 1916; married Emma Robinson, daughter of Hannah (Stover) and Zachariah Robinson, Sept. 26, 1883.

V. Lydia Ann Gish, married John L. Brown. Both died at Boise, Idaho.

V. Bessie Gish born Aug. 2, 1857.

V. Emma and Addie Gish, born Sept. 1, 1859. Emma Gish married Charles L. Moore, June 30, 1877;

Charles Moore died June 1, 1934, at Kalispell, Montana. Children: Maude Hoover, born July 24, 1878; Otis Moore, born March 2, 1880,—bank cashier in California; Ira Moore, born Oct. 4, 1881,—Traffic Manager at Kallispell Mercantile Store, Kallispell Montana; Frances Foley, born Dec. 7, 1888; Harold Moore, born Nov. 17, 1895; and Joseph Moore who lives at Havre, Montana born Aug. 30, 1895.

V. Addie Gish, married T. A. Robinson, son of Allen Robinson, a brother of Zachariah Robinson who married Hannah Stover. They have one son, John A. Robinson, prominent minister of Brethren Church, Johnston, Pennsylvania.

V. Lucien Gish, born Oct. 18, 1862.

V. Mary Madeline Gish, born Oct. 22, 1864.

V. Charles H. Gish, born April 27, 1867.

V. Edgar and Oscar Gish, born Nov. 10, 1870.

V. Lewis Calvin Gish, born Aug. 18, 1873.

V. William Byrd Gish, born Aug. 29, 1855.

V. Martha Elizabeth Gish, born Aug. 2, 1857; died Dec. 26, 1930; married John Kindig.

Mose Gish is a son of David Gish, a half brother to George W. Gish, son of George and Elizabeth (Garman) Gish.

EARLY SETTLERS OF ROANOKE, ILLINOIS

BY ALBERT BROWN, BOISE, IDAHO

The Stover family, like most other families, began to scatter as the descendants became more numerous. A number of them came to Illinois, and among them was Hannah Stover Robinson with her husband and family of twelve children. Some of her children when they grew up settled in Cass and Washington counties, and a number of them located near the center of Woodford County in Roanoke Township—where the town of Roanoke afterwards was built—where other families had located.

Among the early settlers were George W. Gish, coming in 1850; Gideon Jeter in 1853; A. J. Woltzen in 1852; D. T. Fauber in 1855; William A. Gish, John McCaulay, John Robinson, David S. Brown, Philip Moore, Joseph Moore, Joseph Belsley, Peter Belsley, William Nofsinger, Thomas Keiser, Jerry Tawzer, Abe Barnhart, Zircle Trainer, D. E. Robinson, Benjamin Kindig.

The first settlements in Woodford County were in the western part of the county along the Illinois River where, in 1860 LaSalle, the famous French explorer, stopped as he floated down the Illinois River. The first settlement of a permanent nature was in Partridge

Township—named after the Indian chief, Black Partridge, who resided in that vicinity.

The first settler on record in Roanoke Township was Jacob Stephenson, coming in 1832. Elijah Marshall who built the first frame house in the township came in 1848. Hiram Barney helped to lay out the village of Roanoke. He came in 1852. The Dunkard Church was organized in 1852 with James Rufus Gish and George W. Gish as ministers, and in 1857 the building was erected two miles east of where the town of Roanoke now stands. The first school in the township was the "Bunch School," taught by Miss Cinthia Fisher in 1856.

In 1855 Roanoke Township was organized, and named by John Gish in honor of his old home in Roanoke, Virginia. April third of the same year the first township election was held, and thirty votes were cast. The following were elected: supervisor, David S. Brown; clerk, James Stephenson; assessor, John H. Gish; collector, Benjamin Sanborn; commissioners, Samuel Stitt, Emerald Fisher and Joseph Brubaker; constables, Charles Stoller and Joseph Gish; magistrates, Garman Gish and John Frantz.

The Gishs and Stovers and many of the early families came directly from Virginia to Illinois.

In 1872 a railroad was built through Roanoke Township, and the same year, Roanoke village was platted by Hiram Barney, David Fauber, and Benjam-

in Kindig owners of the land. On July 18, 1874, the people voted to incorporate the village. The postoffice was established in 1872 with Frank C. Pifer as postmaster, who was succeeded by J. F. Wheelright, W. P. Moore, J. R. Claudin, and C. F. Brown. During the latter's term of office, the writer, his son, served as assistant postmaster for nine years.

In 1866 A. J. Darling owned a blacksmith shop; in 1873 William and Peter Crow built a grain elevator. Isaac Snider built the flour and grist mill in 1877. The first school in the town was built in 1879. At this school many of the sons and daughters of the families of the village received their early education.

Secor was the postoffice and trading place before there was the town of Roanoke.

D. E. Robinson, Zircle Trainer, Warren Gish, C. F. Brown served on the Roanoke board or council at different times in different capacities.

Roanoke, Illinois has always possessed a peculiar and interesting history that it absorbed such a large representation of the pioneer families of Virginia.

CHRISTIAN GISH

BY J. E. McCAULAY

James Rufus Gish and wife came to Roanoke, Ill. in the fall of 1849, and in the spring of 1850 homesteaded the west quarter section that is now Roanoke.

On Oct. 19, 1851, Christian Gish and wife and the following arrived in Roanoke Illinois—coming from Roanoke, Virginia namely,—Two daughters of Christian Gish and his wife Elizabeth Houts—Mary Elizabeth and Maria Jane; John Gish and wife, John, son of Christian; John Woods and wife Susan, a daughter of Christian Gish; John Robinson and wife and children; P. A. Moore. Christian Gish was deacon but not Elder in the Dunkard Church of Roanoke.

In the spring of 1852, Christian Gish moved onto the now McCaulay farm and started the house which was two years in building. Christian Gish and daughter Mrs. McCaulay (Mary Elizabeth) and Mr. John McCaulay and family lived in the house built by Christian Gish, great-grandfather of Curtis McCaulay. It still stands in good condition one mile north of Roanoke, and is occupied by Curtis McCaulay and family.

MICHAEL STOVER

SON OF BISHOP WILLIAM STOVER

II. Michael Stover, son of Bishop William Stover, was born in Franklin County, Pennsylvania in 1775 on the old Stover homestead. He was born during the Fourth French and Indian War, when the line of forts commanded the rivers, and the French were occupants of the inland territory. He was eight years old when the Revolutionary War broke out. Thirteen years later—when he had attained the age of twenty-one—the war was still in progress. At this age, he married Christian Hess and settled on a farm in the vicinity of Greencastle, Pennsylvania. Later he served in the Pennsylvania Militia. His military record is in the archives of Pennsylvania. Michael Stover died in 1834, a few miles south of the Mason and Dixon Line. He lived through the period of the Revolution, and through the first six administrations. His children were four sons and eight daughters: Jacob, Michael, William, David, Susanna, Catherine, Elizabeth, Christina, Mary, Rebecca, Sarah, Nancy. Military Record,—Served in Pennsylvania Militia 1781, 1782. Pa. Archives 5th Series Vol. VI. pp 89, 112, 123.

III. JACOB STOVER

III. Jacob Stover, eldest son of Michael and Christina (Hess) Stover, born in 1778; died May, 1867; married Mary Ann Taylor. They lived in the vicinity of Greencastle, Pa. Children were three sons and five daughters: William, Simon, James, Hannah Rebecca, Sarah, Susan, Polly.

* * * * *

IV. HANNAH STOVER

IV. Hannah Stover, eldest child of Jacob and Mary Ann (Taylor) Stover, was born in 1812; died 1870. She married Joseph Heayd in 1837. Children: Sarah, Barbara, Mary Jane. The latter died young.

V. Sarah Etheling, eldest daughter of Hannah (Stover) and Joseph Heayd, was born 1838. She married S. S. Ledy. They had two children: Joseph and Minnie Belle.

VI. Joseph Ledy, born Aug. 3, 1864, died Oct. 12, 1915. He was survived by his wife and two children,—Carrie Ethel and William Joseph. Carrie Ethel Ledy is married and has two children.

VI. Minnie Belle Ledy, was born Jan. 11, 1869; married Abram Hassler Dec. 16, 1890. Children: Nellie Blanche, born Nov. 13, 1891; Sarah Mabel, born Feb. 9, 1894; Norman Ledy Hassler, born Aug. 30, 1897; died March 12, 1898. Edna Grace was born June 5, 1901;

Abram born March 8, 1913; Earl March 20, 1905. All reside at Greencastle, Pa., except Nellie Blanche, the only married one.

VII. Nellie Blanche Hassler, married Clarence Gipe of Chambersburg on Oct. 5, 1915. Children: Thelma Belle Gipe, born May 1, 1916; attending college; Maralee Gipe, student, born May 18, 1918; Richard Lee Gipe, born Dec. 1, 1928; Edna Maybelle Gipe, born Feb. 2, 1933. Mercersburg, Pennsylvania.

V. Barbara A. Heyd, daughter of Hannah (Stover) and Joseph Heyd, born in Greencastle, Pa., October, 1843; died at that place. She married W. Lee Rhodes of Maryland, now deceased. They lived at Greencastle, Pa. Their children: Carrie G. Estelle, Mary, Pearl, residing at Greencastle; Joseph, Nellie, William. Joseph Rhodes married Emma Page. They live in Louisiana. Nellie Rhodes married James Cowsill. P.O. Sacramento, Calif. William Ernest Rhodes married Nella Fisher. P. O. Shaniko, Oregon.

III. SUSANNA STOVER

III. Susanna Stover, born Oct. 25, 1780; married Rev. John Royer in 1801, a minister of the Antietam German Baptist Church of Franklin County, Pennsylvania. Susanna was eldest daughter of Michael and Christina (Hess) Stover. She died in 1860. She had nine daughters and two sons: Elizabeth, Catherine, Susan, Anna, Sarah, Mary, Christina, Jacob, Hannah, Leah, and John who died young.

IV. Elizabeth Royer, born 1803, married Samuel Hollinger in 1822; died 1891. They lived in Franklin County, Pa. Children: John, Jacob, Elizabeth, Sarah, Jeremiah, and others.

IV. Catherine Royer, married John Shank. They lived in Franklin County, Pennsylvania, where they raised a large family of sons and daughters, descendants always remaining in the county. Sarah Shank, daughter of John and Catherine (Royer) Shank, married Christian Stover, born July, 1829; died 1893. Their children were: Ida, William, John, Lillie, Lemuel, Leslie, and others. Christian Stover was a descendant of Rev. Daniel, son of Bishop William Stover. His descendants are found under, Descendants of Daniel Stover.

IV. Susan Royer married Abraham Golley. They had children. IV. Anna Royer married Rev. Christian Keefer. They had a large family of sons and daughters who married and left numerous descendants.

IV. Mary Royer, born 1812; married Jacob Stover about 1867. He lived west of Waynesboro, Pennsylvania, and was a descendant of Rev. Daniel, son of Bishop William. Their children were: Barbara, Elizabeth, James, Margaret, Daniel, John R., and Mary Ida.

IV. Jacob Stover Royer married Annie Ziegler of Franklin County, Pennsylvania. Jacob was a son of Susanna (Stover) and Rev. John Royer, and was born on Feb. 1821; died 1903. He lived on a farm east of Waynesboro, Pennsylvania. After selling his farm he removed to Maryland, and later to Berryville, Virginia. There his wife died. Both are buried at Berryville. Children: Susan, Alice, Henry, W. Scott, Anna, Jacob, Prudence, Joseph, Emma, Daniel, William. Susan Elizabeth was eldest child.

V. Susan Royer, born in Franklin County, Pa., March 3, 1846; married David Long on Jan. 24, 1867. Children: D. Scott Long, Harry R., Albert J., and Elliot C. Long.

VI. David Scott Long, born Jan. 5, 1868; died July 22, in 1932. Married Lydia Agnes Young, daughter of John Henry and Henrietta (Coffman) Young Jan. 9, 1894. Born Nov. 3, 1870. One child,—Susan Henriette, born Oct. 31, 1894; married in 1916 to John Low Carnochan. Children: John Low born Oct. 19, 1918, Agnes Marion, Jan. 31, 1923.

VI. Harry Royer Long, born April, 1869; married Elizabeth Lewis. No children.

VI. Albert J. Long, attorney, born May 13, 1872; died March 31, 1923; married Lella Egan, Children: John, Alberta, Lillian. Alberta, born Jan. 30, 1909, was married in 1931 to Sidney Trine. Their only child is Carrall Louiese, born Feb. 14, 1932.

VI. Elliott Commodore Long, born Dec. 2, 1875, was married Feb. 23, 1920 to Mary Sensheiner. No children.

V. Alice M. Royer, born Oct. 17, 1847; died June 8, 1876; married Jacob S. Stouffer Oct. 31, 1867. Their only child is Minnie Ora Stouffer, born Nov. 18, 1871.

VI. Minnie Ora Stouffer, married to Frank Ranger Brewer, Nov. 4, 1894. Children: Jacob Chester, born May 14, 1896; Nellie Frances, born Dec. 1899; Harry S. Brewer, born April, 1902; Kathren Royer Brewer, born Jan. 1906.

V. Henry Z. Royer, born 1850; died 1879.

V. W. Scott Royer, born May 29, 1853; died May, 1916; married Ida Mumaw. They had three children, one of whom was Alice Amelia born 1892.

She was married in 1911 to Alvin Coleman. They reside in Maryland, and have one child, Royer Coleman born January 29, 1917.

V. Anna E. Royer, born 1855, died April, 1927; married Samuel Baker, May, 1884. Children: Carroll, Jacob Henry, Alice, Leiter, Ann Virginia, and Scott Baker.

V. Jacob Royer, born Dec. 24, 1856, married Carrie Kistner in 1883.

V. Prudence Price Royer, born March 29, 1859; died 1931. Married and left descendants.

V. Joseph Royer, married Virgie Conrad in 1894. Their children: Joseph, born 1895; John Conrad, born 1896; Virgie Bell, born 1897; Lewis Jacob, born 1901.

V. Daniel Ziegler Royer, born 1866; died 1934. He married Bessie Duturer. Children: Ethel, Agnes. Ethel married Garland Vartz in 1918. They live at Charles Town, West Virginia. They have one child, Royer Vartz, born July, 1919. Agnes, married Milton Wire in 1919. They have one child, Rosa May, born Nov. 1922.

III. ELIZABETH STOVER

III. Elizabeth Stover, daughter of Christina (Hess) and Michael Stover, was born in Franklin County, Pennsylvania, July 18, 1785; died Aug. 2, 1852; married Christian Good, born Nov. 18, 1783; died Jan. 2, 1863.

* * * * *

Christian Good, parent of Christian Good who married Elizabeth Stover, was born Feb. 25, 1757; died Dec. 5, 1820. He married Barbara Burchart, born Oct. 24, 1759; died May 16, 1813. Children:

John Good, who married Margaret Summers;
Peter, born 1771, married Barbara Harnish;
Elizabeth Good, married Henry Funk;
Nancy, married to Peter Newcomer;
Barbara, married Stephen Martin;

David, married Elizabeth Royer; Abraham married, and Christian married to Elizabeth Stover. The children of Elizabeth and Christian were: Henry, David, Jacob, Daniel, Sarah, Christiana, Nancy.

IV. Henry Good married Polly Welty. IV. David Good married Mary Dietrich. IV. Jacob Good married Maria Funk. IV. Daniel Good married Susan Mickley. IV. Christiana married Jacob Funk. IV. Sarah married Samuel Welty. IV. Nancy died young. Many of the Good descendants have lived on the old Good homestead at Midvale, Pennsylvania.

IV. Henry Good, son of Elizabeth (Stover) and Christian Good, was born 1814 or 1815; died 1898. His descendants are named on page 138.

IV. Jacob Good, son of Elizabeth (Stover) and Christian Good, was born in Franklin County, Pa., Dec. 9, 1819; died March 23, 1889. In 1845 he married Maria Funk who was born July 22, 1821, and died Aug. 18, 1904. Children: Oscar and Jacob.

V. Oscar Good, born Oct. 28, 1849, died Apr. 3, 1900; married Annie B. Martin. Children: Robert E. born Oct. 24, 1879, died April 1, 1916; Gail, who married D. H. Boyd and lives at Savannah, Ga.

V. Jacob F. Good, born Jan. 31, 1852, on the Good homestead; died Oct. 20, 1924; married Mary K. Miller who was born Aug. 24, 1853, and died Apr. 11, 1897. Children: J. Omar Good, born Sept. 1, 1877; Vera Ethel Good born Sept. 21, 1879 and died the same year. J. Omar Good married Mabel Hartman. They reside at Philadelphia, Pa.

IV. Rev. Daniel Good, born March 29, 1825; died June 27, 1892. In 1847 married Susan Mickley, born March 26, 1826; died Feb. 7, 1927. Children: Allen Mickley Good, Mary Elizabeth Good, Anson Stover Good, Anna Ida Good, Emma Stover Good.

IV. Sarah Good Welty, was born May 1, 1827; died March 13, 1914. Children: Benjamin, Clara, Ida.

Clara Welty married Rev. Sensenny. Ida married Isaac Delaplaine. Their children,—Roy, Bertha, Nora. Hon. Benjamin Welty had the following children: John, Ethel, Katherine Beard, Elsie Heppel, David, and others.

IV. Christiana Good, born Oct. 8, 1816; died Dec. 2, 1889; married Jacob Funk born Apr. 16, 1810; died Aug. 27, 1875. They were married March 22, 1835, and had twelve children who married and left descendants: Anna, Jacob, Lawson, Alice, John, Louisa, Christiana, and others.

V. Anna L. Funk, daughter of Christiana (Good) and Jacob Funk, was born Nov. 26, 1839, in Maryland; died July 16, 1922. She married William Schindel Dec. 20, 1860. Both are deceased and buried in Rose Hill Cemetery, Hagerstown, Md. Their only child was Harry Schindel, born Nov. 14, 1861, married and living in Maryland.

V. Jacob J. Funk, son of Christiana (Good) and Jacob Funk, was born Apr. 12, 1848; died Jan. 29, 1930. He married Clara Zeller Dec. 10, 1873. They had one daughter, Bertha Funk born 1875, died 1901. Jacob and Clara (Zeller) Funk, deceased. Both are buried in Rose Hill Cemetery, Hagerstown, Md.

V. Lawson C. Funk, son of Christiana (Good) and Jacob Funk, born July 24, 1854; married to Fannie Kisser on June 9, 1880 long deceased.

V. Sarah Alice Funk, daughter of Christiana (Good) and Jacob Funk, born Dec. 9, 1843, in Washington County, Maryland. She was married Jan. 7, 1868 to James B. Wolf. They live at Weynesboro, Pa.

V. John G. Funk, son of Christiana (Good) and Jacob Funk, was born March 16, 1850; died Oct. 8, 1881 in Topeka, Kansas; buried in Washington County, Maryland.

V. Louisa B. Funk, daughter of Christiana (Good) and Jacob Funk, was born June 1, 1852; died 1933. She married W. Scott Reichard Nov. 24, 1874. He died April 6, 1924. Both are buried in Rose Hill Cemetery, Hagerstown, Md. He was minister in the German Baptist Brethren Church. In 1894 he was ordained Elder in Hagerstown, Md. Children: Christie, Ada, John, Lawson.

VI. Christie Funk Reichard was born March 18, 1876; married Dec. 22, 1897 to Van C. Bleachley. Children: Donovan, born Feb. 5, 1899, and Louise born July 28, 1903.

VII. Donovan R. Bleachley was married June, 1923 to Grace Rinehart. They reside at Hagerstown, Md., and have one child, Donovan R. Bleachley, Jr., born Sept. 21, 1925.

VII. Louise F. Bleachley married Richard C. Snyder on Oct. 1934.

VI. Ada Reichard born 1877, died 1906; married C. C. Johnson, professor in Juniata College, Pa. on Dec. 30, 1902. No children.

VI. John L. Reichard, born May 1880; married Frances Byer, May 13, 1899. No children.

VI. Lawson C. Reichard, born Dec. 9, 1889; married Dorris Speights June 15, 1915. Children: Lawson C. Reichard Jr., born Aug. 17, 1916; Charles Reichard, born Jan. 17, 1919; Bettye Jean Reichard, born June 3, 1922.

V. Christiana Funk, daughter of Christiana (Good) and Jacob Funk, was born Jan. 8, 1846; died April 16, 1931. She married James Madison Ramey of Strasburg, Virginia, May 21, 1873. He died March, 1900. Both are buried at Strasburg, Virginia. Children: Harry M. Ramey, Frank F. Ramey, Robert R. Ramey.

IV. Henry S. Good, eldest son of Elizabeth (Stover) and Christian Good, married Polly Welty of Quincy, Pa. Children: John W. married Sarah Stoler. Christian, married Leah Stouffer. Rev. Harry A. married Susan Small. Aaron B., married Elizabeth Small. Susan, married Rev. John Benedict. Christiana, married Jacob Stover; Otto, died young. David M., married Josephine Funk. Roemma, married Dr. Peter Fahrney.

V. Roemma Good, daughter of Henry S. and Polly

(Welty) Good was born at Quincy, Pa., Aug. 27, 1844; died Nov. 25, 1879; married Nov. 19, 1867 to Dr. Peter Fehrney, son of Peter and Elizabeth (Emmert) Fahrney. He was born in Boonsboro, Md. June 21, 1843; died Sept. 22, 1917. Children: Henry, born Apr. 14, 1870; Ida, born Dec. 8, 1871, died 1881; Jacob, born Apr. 12, 1874; Otto, born April 28, 1877; Mary Roemma, born March 30, 1878, died 1881; Elmer G.

VI. Elmer G. Fahrney, born March 28, 1869; married first Augusta Myers. Son, Elmer G. Wash. D. C.

VI. Dr. Henry P. Fahrney, son of Dr. Peter and Roemma (Good), died June 22, 1923; married Dec. 21, 1895 to Bessie Yourtee, born Feb. 17, 1873; children: Katherine Louise, Henry Lawrence, Dr. Fahrney, born 1870.

VII. Kathryn Fehrney, born Dec. 16, 1899; married July 2, 1931 to Dr. Luman Tenny of Ohio. Children: James, born Dec. 2, 1933; Richard, born Nov. 21, 1935. VII. Dr. Henry L. Fahrney, born Apr. 20, 1903; married June 25, 1931 to Gladys Murry of Washington, D. C. Son: David L. born March 15, 1934.

VII. Roemma Frances Fahrney, born Apr. 23, 1913; employed in Enoch Pratt Library, Baltimore, Md.

VI. Jacob Welty Fahrney, married Lydia Engler. Children: Ralph, Edgar, both married, and Earle.

VI. Otto D. Fahrney, married Hattie Koogle. Child: Grace married Daniel Conrad. Frederick City, Md.

* * * * *

III. CATHERINE STOVER

III. Catherine Stover, daughter of Michael and Christina (Hess) Stover, was born Dec. 18, 1782; married Daniel Welty. Children: Henry, Amy, Mary, John, Michael, Daniel, Christian, Betty, possibly others.

IV. Henry married Christiana Newcomer Jan. 13, 1850. Children: Mary, Lizzie, Caroline, Newcomer.

IV. Mary married Silas Foltz, Nov. 1872.

IV. Amy Welty (1820-1899). Married Dr. Daniel Fahrney, Nov. 8, 1839, a son of Dr. Peter Fahrney. Born near Boonsboro, Md., 1819; died 1867. Children: Daniel P., Amy C., Lewis W.

V. Dr. Daniel P. Fahrney, born near Boonsboro, Md., June 10, 1841; died March 5, 1905; Married Susan Middlekauff (1840-1929), Jan., 1860. Children: Clara, Elmer C., Mary, Amy, Howard, Nervie, Newton, Agnes, Guy, Agnew.

VI. Clara Fahrney, born Sept. 6, 1860; married Dr. Charles A. Baldwin, Sept. 29, 1880. Children: Elmer, born June 17, 1881; Rachel, born July 6, 1885; Charles A., born June 10, 1886; Amy, born Feb. 1, 1888.

VII. Elmer Leon Baldwin, married to Roberta Stevens, Feb., 22, 1904. Children: Ethel Roberta, born Dec. 12, 1904; Clara, born Nov. 17, 1908.

VIII. Ethel Roberta Stevens, married Ernest Remer, June 15, 1920. Children: Baldwin, born March 14, 1921; Phyllis Anne, born Aug. 28, 1932.

VII. Rachel Clara Baldwin, married Paul E. Phillips, Feb. 1, 1911. Children: Jane, and Paul Ernest Jr.

VII. Charles Abram Baldwin, married Rebecca Smith, Feb. 8, 1911. Children: Charles A. born Apr. 1, 1912; Mary Esther, born Dec. 10, 1919.

VII. Amy Baldwin unmarried; Assistant Supt. of T. C. I. Hospital, Fairfield, Alabama.

VI. Dr. Elmer C. Fahrney, born at Mapleville, Md. Oct. 1861; married Frances Sangree June 6, 1886. Children: Dorothy, Jean, Christabel.

VI. Mary Fahrney, born at Mapleville, Md. 1866; died 1934, in Hagerstown, Md. Married Nov. 1888 to Samuel Shafer. Children: Robert, Margaret.

VI. Amy Fahrney, born 1867, married Harry Straub in 1896.

VI. Howard Fahrney born 1869, married Alice Rinehart. Child: Howard Daniel Fahrney.

V. Dr. Lewis Welty Fahrney, born June 27, 1858; died Aug. 22, 1906; married Feb. 16, 1878 to Anna E.

Emmert (1856-1919). Children: Angelo, Frederick, Ora, Eddie, Andrew, Amy. All except Andrew and Amy now deceased.

VI. Frederick (1881-1930). Married Iva Fisher in 1911. No children. VI. Andrew, born Jan. 30, 1895; married June 1, 1921 to Mildred Rauth. Children: Frederick, born Feb. 18, 1923; Marianna, born Sept. 21, 1926. VI. Amy, born Jan. 14, 1898; married Edgar Butz. Child: Samuel. Allentown, Pennsylvania.

IV. Mary (Polly) Welty (1816-1857). Married to George Funk May, 1838. Children: Ann, Mary, Daniel, William, Amy, George, Charles, Emery.

V. Ann Catherine Funk (1839-1907). Married to Daniel Doub, Feb. 9, 1864. Children: Abner, Mollie, William, Jennie, Edward, Daisy, Emma, Harry, Charles.

VI. Abner Doub, born 1865; married in 1887 to Susanna Stocklager. Children: Abner, born March, 1889; George Daniel, born Sept. 1895.

VI. Mollie Doub, born 1866, married Abner Barnhart. Children: Carrie, born 1893 and married in 1915 to Earl Niekirk. Child: William. Ruth Barnhart married Dr. I. M. Wertz in 1918. Child Dorris.

VI. William Doub, born 1868; married Oct. 1896 to Ida Garling. Child: Edna, born June 6, 1897. She married Edison Groh in 1920. Children: Phyllis, born 1924; Lois, born 1926.

VI. Edward Doub, born 1873, married 1903 to Lillian Beckley. Children: Mildred (Doub) Hammond, Richard, Charles, Frances, Ruth, William. Mildred's children: Richard, Lois.

VI. Daisy Doub, born 1874, married 1903 to Charles Sprecher. Children: Daniel born 1908; Catherine, 1913.

VI. Emma Doub, Hagerstown, Maryland.

VI. Harry Doub, born 1882, married Delva Bowers. Children: Harriet, born 1909 and married to Kenneth Long in 1935. Emmert, born 1911. Harry, born 1913.

V. Mary Etta Funk (1840-1913). Married W. H. Rohrer Jan. 1863. Children: Nettie, George, Lizzie. John, Harry, Lillie, Viola.

VI. Nettie Rohrer, born 1865, married 1890 to Luther Buchanan. Children: Wm. H. born 1891. Edith, 1912. Wm. H. married Ruth Middlekauf. Children: Marguerite and Helen. Edith married Edw. Maugans. Children: Edward and David. VI. George Rohrer, born 1867, married Ora Baker. Children: George and Dorothy. Dorothy married Guy Fletcher. Alexandria, Va. VI. Lizzie Rohrer (1870-1909). Married John Ground, 1896. Children: William, Mary, John; Viola, Ruth, Joseph. William Ground, born 1897 married Sue Stouffer. One child: John R. born 1921. Ruth Ground married Marshall Lantz. One child: John Ground married Lo-

raine Rinehart. VI. John W. Rohrer, born Oct. 1873. Married 1897 to Annie Leckrone. Children: Grace, Wm. Mary, Ethel, Frances, John Robert, Harold. VI. Harry Royer married Dessie Harp, 1904. Child: Margaret. VI. Lillie Rohrer married Wm. Leckrone. He died 1927. Lillie then married 1929 to Charles Neikirk. The youngest child of Mary (Funk) Rohrer, VI. Viola, married Howard Extine.

V. William Funk (1846-1922). Married Catherine Funk. Child: Cora. V. George Funk (1851-1906). Married 1887 to Amelia Rohrer. Children: Mary and Lulu. V. Charles Funk, married Mary Wagoman.

VI. Mary Funk, daughter of George, born 1888; married 1910 to Owen Sherley. Child. Vivian born 1912. VI. Lulu Funk, daughter of George, born 1890; married Moses Cowden. Child: Anna, born Nov. 1920.

III. Michael Stover, born 1787. Had children.

III. William Stover, born 1789.

III. Christina Stover, born 1791; David Stover, born 1793; Mary Stover, born 1795; Rebecca Stover, born 1797; Sarah Stover, born 1798; Nancy Stover, born 1803. All married and there were children.

EMANUEL STOVER

SON OF BISHOP WILLIAM STOVER

II. Emanuel Stover, born in 1761 on the old Stover homestead in Franklin County, Pennsylvania; died there in 1833; buried in the family burial ground. He married Susan Price, a sister to the wife of his brother George. Emanuel Stover was an extensive farmer, and at the early period without the use of modern implements and means of shipment—was obliged to employ the service of many men in the fields. Then they had to convey the grain to the large markets, as Philadelphia. On a part of his land the Price Church was built in 1795, rebuilt in 1890, and now in regular use.

Children of Emanuel and Susan (Price) Stover were five sons and five daughters,—John, Jacob, David, Daniel, Samuel, Elizabeth, Polly, Susan, Hannah, Catherine.

Emanuel Stover and wife were members of the German Baptist Church.

III. JOHN STOVER

III. John Stover, born Sept. 27, 1795; died June 11, 1883; married Mollie Deardorf born Dec. 30, 1797; died Feb. 3, 1870. Children: Samuel, Jacob, John, Emanuel, Daniel, Henry, Susan, Mary, Elizabeth, Catherine, Martha.

IV. Samuel Stover, eldest child of John and Mollie (Deardorf) Stover, was born in 1818; died 1876; married Hannah Long in 1847. They lived on a farm in Illinois where their children—Catherine, David, Daniel—were born. Catherine married but left no descendants. David died in infancy. Daniel married and had several children. All born in Ill.

IV. Jacob Stover died young. IV. John Stover never married. IV. Henry Stover, born in 1837, married Sarah Friedly in 1861. They lived in Lanark, Ill., but removed to Chicago. They had several children. One daughter, Martha, married Joseph Kline. They lived in Ill., but removed to Bend, Oregon. IV. Catherine Stover, married Samuel Long. They lived in Kansas and had 12 children. IV. Mary Stover married John Wagner. They lived in Nebraska where both died. They had 12 children. IV. Elizabeth Stover married. IV. Martha Stover married David Plum. They lived in Illinois and left descendants.

IV. SUSAN STOVER

IV. Susan Stover, eldest daughter of John and Mollie (Deardorf) Stover, was born Feb. 1, 1820; died March 5, 1887, at Pine Creek, Ogle County, Ill. Married David F. Miller in 1844, a son of Daniel and Catherine (Funk) Miller, born in Washington County, Maryland in 1813. Children: Daniel, John, David, Mary, Ann, George, Charles. John S. Miller, born Aug. 1848, and David S., born 1851 died 1851. Daniel S. Miller, born 1845, died 1869; married Ella Bovey, but left no children. George W. Miller, born in Ogle County, Ill. in 1859, died at Polo, Illinois, May 23, 1930. Married Catherine Miller. Children: Robert, and Lois Ann adopted.

V. Ann Elizabeth Miller, born Jan. 10, 1856; died Oct. 9, 1927, at Okenah, Okla. Married first to S. Douglas Hedges, Dec. 24, 1873. He died in 1880. Ann married Rev. Daniel P. Ellenberger, Aug. 21, 1890. Children by first marriage: Willie, Ernest, Gertrude, Charles. Children of Ann Elizabeth and Daniel Ellenberger: Myrtle and Ross.

VI. Willie Hedges born in 1874, died 1875.

VI. Gertrude May Hedges born 1878, died 1879.

VI. Ernest Hedges, born March 24, 1876, married Dec. 21, 1898 to Alice Shaw. Child: Eva May, born Dec. 13, 1900. VI. Charles Ray Hedges, born Dec. 7,

1880; married Laura Schneider in June, 1903. Child: Cleone, born March 23, 1904.

VI. Myrtle Ellenberger, born Nov. 22, 1891; married Leon Phillips, lawyer, June 19, 1916.

VI. Rose Ellenberger, born 1896; died 1901.

V. Charles H. Miller, born in Ogle County, Ill., Jan. 10, 1863; died April 27, 1914. Married Fannie Newell on Feb. 21, 1884. Children: Ross, Nellie, Orville, Neva, Max, Newell.

VI. Ross Miller, born 1885; died 1908, unmarried.

VI. Nellie Faye Miller, teacher, Moline, Illinois.

VI. Newell Miller, born June 29, 1906; married a daughter of Clara and Roland Morton. Teacher.

VI. Orville D. Miller, born near Polo, Ill., Dec. 20, 1888. President of The Stevens-Davis Co., Chicago, Ill. Ph.D. University of Chicago. Member of Union League Club, Chicago; and the Hinsdale Golf Club, Hinsdale, Ill. Married Inez Boyce of DeKalb, Ill. Graduate of University of Wis. Child: Martha, born in La Grange, Ill., Aug. 13, 1929.

VI. Neva Miller, born Oct. 16, 1890, at Polo, Ill. Married Herbert Baker, druggist, Oct. 1, 1919. Children: Beth, born Oct. 5, 1920; David, Nov. 7, 1928.

VI. Max Miller, born April 10, 1894, married Dorothy Miller Nov. 8, 1922. Children: Richard Crosby

Miller, born July 8, 1927; Robert B. Miller, born May 15, 1928.

V. Mary Catherine Miller, born Aug. 15, 1852, at Polo, Illinois; married George William Hammer, Feb. 3, 1870. Children: David, Orville, Clarence, Elwyn, Edith, Daisy, Eva, Mary, George, Ray, Ruth.

VI. David Orville Hammer, born June 18, 1871, died unmarried, Dec. 1, 1928.

VI. Clarence Elwyn Hammer, born at Polo, Ill., April 3, 1873; married Clara Belle Beekley, Feb. 3, 1900. Children: Grace, Veldene. Grace Irene, born Apr. 10, 1904, married Karl Kough, Dec. 29, 1929. Their children are Donald Elwin and Ralph Waldo. Veldene Marie, was born June 12, 1911. Clarence E. Hammer married second wife Edith Carpenter, Dec. 27, 1917. Children: Pauline, Russel, Glenn. Pauline Hammer, born March 13, 1920; Russel William, born Oct. 31, 1921; Glenn Elwyn, born Oct. 5, 1923.

VI. Edith Hammer, born Nov. 15, 1874, married Albert C. Coffman, Jan. 20, 1898. Children: Neva, Mary, Carl, Fern, Irma, Jean.

VII. Irma Irene Coffman, teacher, born Jan. 12, 1912. Jean Lenore Coffman, born Oct. 14, 1918.

VII. Neva Edith Coffman, born at Polo, Ill., Feb. 23, 1899; married John Gatz, Jan. 25, 1922. Children: Vilva R. Gatz, born May 10, 1923; Marvin C., born May

30, 1926; Lila V., born June 30, 1927; and Loren H. Gatz, born Sept. 30, 1934.

VII. Mary V. Coffman, born Sept. 15, 1900, at Polo, Illinois; married Millard Deuth, Nov. 10, 1920. Children: Elwyn, Lyle, Carol. Elwyn M. Deuth, born July 16, 1921; Lyle O., born March 9, 1925; Carol M., born April 3, 1931.

VII. Carl Clinton Coffman, born Nov. 18, 1903, married Nov. 20, 1924 to Hazel Jones. Children: Carl K. Coffman, born April 14, 1926; William C. Coffman, born July 21, 1932.

VII. Fern Catherine Coffman, born Aug. 13, 1905, married Frank Pope June 22, 1933.

VI. Daisy A. Hammer, born July 27, 1876; married Ora D. Foster, Aug. 10, 1898. Children: Ruth, Mary, Vera. Ruth Foster, born Aug. 19, 1900; married Earle Crowell, Apr. 30, 1927. Vera Y. Foster, born June 7, 1910. Mary E. Foster, born July 29, 1905, married Percival Allen Gray, physician, July 18, 1926. Children: James Edward, born June 3, 1932; and Caroline Gray, born June 30, 1934.

VI. Eva I. Hammer, born Oct. 20, 1878; married Feb. 7, 1914, to Edgar Mertz. Children: Virginia, born Dec. 25, 1915; Vernon William, born Nov. 30, 1917; Harold Edgar, born Dec. 28, 1918; Max H., born April 30, 1920.

VI. Mary E. Hammer, born July 8, 1880. Polo, Ill.

VI. George M. Hammer, born Sept. 23, 1882; married Sarah Zumdahl, Feb. 8, 1911. Children: Belva, Blanche, Norma, George. Belva Viola was born Nov. 19, 1914. Blanche Aileen, born May 25, 1918; Norma Ruth, born Jan. 21, 1920. George Maynard, born Jan. 15, 1924.

VI. Ray William Hammer, born Oct. 3, 1886; married Gladys Pyfer Feb. 9, 1926. Children: Fern, William. Fern Aileen, born Oct. 9, 1928; William Ray, born March 6, 1933.

VI. Ruth Hammer, born June 28, 1889; died the same year.

IV. DANIEL STOVER

IV. Daniel Stover, born Sept. 1835, in Washington County, Maryland; died near Maryland, Ogle County, Illinois in 1897. He married Sarah Wolf of Ogle County, Illinois in 1861, settled at that place on a farm where all their children were born. There were three sons and four daughters,—Franklin, Ralph, John, Minnie, Lanah, Anna, Katie.

V. Franklin Stover, eldest son, married Isabella Burt. They lived in Chicago but later removed to California and engaged in fruit growing. There Mr. Stover died. Children: Earl B., born 1891; Donald W., born 1895; Viola, born 1896.

V. Minnie M. Stover, born Feb. 1, 1864; died Oct. 27, 1934; married J. B. Spurgeon Jan. 6, 1887. Children: Raymond, born Jan. 1888; Harvey A., born 1892; Olive, born 1889, died young; Sarah E. (Spurgeon) Brenton, born 1896.

V. Lanah Stover, born 1866, married Ira S. Walker in 1886. Children Albert C., and Lillie May. P. O. Linden, Iowa.

V. Dr. John H. Stover, born March, 1880. P.O. Birmingham, Mich.

V. Ralph Stover, born 1878. P. O. Spadra, Fullerton, California. V. Anna Stover, deceased.

V. Katie Stover, born in Ogle County, Illinois in

1870; married Amos F. Reiste, Jan. 2, 1890, near Mt. Mossis, Ill.; removed to Dallas County, Iowa. Children: Oliver, Edgar, Clarence, Bessie.

VI. Oliver Stover Reiste, born March 5, 1891; married Mary E. Myers, Sept. 4, 1912. Dallas Center, Iowa. Children: Mary Edna, born May 11, 1913; Elva Jane, born Jan. 27, 1918; Della Lavonne, born June 2, 1922; Claranna, born Dec. 18, 1924.

VI. Clarence Glenn Reiste, born 1894, deceased.

VI. Edgar Wolf Reiste, born near Panther, Iowa, Feb. 1892; married June 14, 1923 to Nettie Hildreth of Marshaltown, Iowa. Children: Richard H., born March 29, 1929; George F., born Apr. 23, 1933.

VI. Bessie Beryl Reiste, born Aug. 2, 1895; married Merrill N. Ross, June, 1923. Children: Ned B. Ross, born Sept. 27, 1929; John Henry Ross, born Sept. 15, 1928; Robert James Ross, born March 25, 1927. All born at Newton, Iowa.

* * * * *

IV. EMANUEL STOVER

IV. Emanuel Stover, son of John and Mollie Stover, married Sarah Butterbaugh in 1858. They had a large family most of whom are now deceased. Allison their second son died in 1923. His children are Lloyd of Polo, Ill.; Dorothy who married Benjamin Beard of Oregon, Ill.; Ambrose and Ada of a second marriage.

Ira Stover, son of Emanuel, was born in 1865. Owns his father's home. Mary Stover married Daniel Garber. Both deceased. Mary's children are: Sarah, married to Floyd Brantner. Bryant, married to Mary Wilt. Polo, Ill. Viola, married Harvey Brinker, Mt. Morris, Ill., and ^{Wava} Neva, married W. Patterson. Polo. Ill.

* * * * *

III. Elizabeth Stover, eldest child of Emanuel and Susan (Price) Stover was born in 1788; married.

III. Polly and III. Samuel Stover married. Had children. III. Catherine Stover and David Stover died young. III. Susan Stover married John Funk, and III. Daniel Stover married Prudence Funk. III. Hannah Stover left no descendants.

III. John Stover and III. Jacob Stover left numerous descendants as enumerated under Emanuel Stover, son of Bishop William Stover.

JOHN STOVER, SON OF EMANUEL

BY MARY E. HAMMER

John and Mollie Deardorf Stover of Pennsylvania with eleven children came in the fall of about 1840 in covered wagons and settled in Ogle County, Illinois. The family nearly all made homes in Ogle County, and most of them became influential and respected citizens in a quiet, retiring manner. As they generally held to the faith of the Church of the Brethren, they figured very little in public life.

Susan Stover, daughter of John and Mollie Stover, married David F. Miller in 1844, and settled on government purchased land in Pine Creek Township, Ogle County, Illinois. Their real estate holdings increased in years to 750 acres. David F. Miller was a capable, public-spirited citizen, serving as school director, assessor, commissioner of highway and officer of Insurance Company, and of Farm Grange. He was a very studious man, and thoroughly enjoyed discussions and arguments on questions of government, religion, and education.

The only children of Susan Stover Miller who provide descendants are Mary Hammer, Annie Ellenberger, and Charles Miller. Mary Hammer provides most of the descendants, for she has 7 children, 24 grandchildren, 13 great-grandchildren. Almost all of these live on farms in the vicinity of Polo, Illinois. Mary Hammer is

83 years old, and is the last of Susan Stover's children living.

The brick house built by her grandfather, John Stover, still stands and is occupied. The part of Ogle County, Ill. on which he settled was at that time rolling prairie and timber land. It was adjoining their father that a number of his sons and daughters made their homes. Emanuel and Daniel Stover, and Martha (Stover) Plum all had many fertile acres of prairie farms. One requisite in those early days was natural water supply. There were many springs of pure water, and the early settlers chose these sites for their homes. At present the timber is nearly all gone. Only a few small tracts of virgin prairie remain for the present descendants.

The early home of John Stover's son Emanuel belongs to his son Ira Stover. The homesteads of the other sons and daughters of John Stover have passed into the possession of other people living on the fertile lands in the broad expanse.

III. JACOB PRICE STOVER

III. Jacob Price Stover, son of Emanuel, son of Bishop William and Susan (Price) Stover, was born in Franklin County, Pennsylvania in 1800. He married Elizabeth Emmert of Washington County, Maryland, near Hagerstown, Nov. 1825. She was a daughter of John and Nancy (Emery) Emmert, and great-granddaughter of Pioneer John Metzger. When married his father helped him to buy a farm near Greencastle on which was a spring of water, which was called by the Indians, Tay-ah-men-ta Sach-ta, meaning Living Water; He farmed until 1882. Elizabeth, his wife, died in 1874. He lived with his daughter Nancy until 1886 when he died. He and wife are buried in cemetery by the Antrim Meeting House, now Rhodes Grove. He was a firm believer in God and led a quiet life. Children: David, Emanuel, John, Nancy, Susan, Jacob, Daniel, Elizabeth, Sarah, Margaret, James, Samuel.

* * * * *

IV. DAVID STOVER

IV. David Stover, born in Washington, County, Maryland in 1826; died 1884. Married Kate Funk. Children: Anna and Arabella Stover.

* * * * *

IV. EMANUEL STOVER

IV. Emanuel Stover (1828-1890). Married Sarah Moffett, January 1, 1856. He was farmer and manu-

facturer, a partner of his brother, Daniel Carl Stover, Freeport, Ill. Lived at Lanark, Ill., where he was elected to the State Legislature. Children: Cariessa, Robert, John, Frank. Cariessa and John deceased. Robert, born 1861, in Carroll County, Illinois. Married Edith Hall. She died. He married second wife. Frank Stover, born 1867, married Anna Drapier.

* * * * *

IV. JOHN STOVER

IV. John Stover, born 1830, married Ann Winger.

IV. Nancy Stover, born August 21, 1832, married William Stover of Shady Grove, Pennsylvania. Description is given under Daniel Stover II.

IV. Susan Stover, died. Unmarried.

* * * * *

IV. JACOB A. STOVER

IV. Jacob A. Stover, born 1837, died 1875; married Mary C. Leshner, daughter of Captain Samuel Leshner near Shady Grove, Pennsylvania, in 1862. Children: Edgar, Wilbur, Allen, Hugh, Samuel, Infant.

When the Civil War broke out, Jacob A. Stover enlisted in the 59th Pennsylvania Infantry, became a 2nd Lieutenant, and when the time of his enlistment expired he came home, but as the war continued he enlisted again, in the 122 Pennsylvania Cavalry, and served until the close of the war. When home again,

he started a nursery with his brother J. Mitchell, and this started the peach growing industry over the Cumberland Valley, which still continues to thrive.

While Jacob Stover was grafting trees, his knife slipped and cut his hand causing lock-jaw and his death which occurred April 27, 1875. He is buried in Antrim Cemetery. Jacob A. Stover was a teacher early in life, and following his military service was a minister serving in the Brethren Church.

V. Wilbur B. Stover, A.M. D.D., was born in Franklin County, Pennsylvania, May 5, 1866, was only 8 years old when his father Jacob A. Stover died. He struggled for education; worked for J. Mitchell, and other work. Wilbur Stover later entered Mount Morris College. He worked his way through his years there, entered the ministry of the church of the Brethren, led in the idea of foreign missions. The church had at the time no work in foreign countries. The first, sent out as missionaries were Wilbur Stover, his wife, and Miss Ryan,—going to India in 1894, and spending 26 years there, in which time 100 workers were sent out,—the present membership of the church numbering 6,000 in India. Returning to America on account of ill health, Wilbur Stover taught missions in Colleges, held a pastorate in Cleveland, Ohio, and later in Seattle and Olympia, Washington. He wrote several books, contributed articles to papers and magazines. He died of

angina pectoris October 31, 1930, at Olympia, Washington, at which place he is buried. Children: John, Miriam, James, Helen, Daniel.

VI. John Emmert Stover, born in Bulsar, India, 1897; teacher in High School at Virden, Illinois; married Mabel Brubaker. Children: Wilbur B., Jr., born 1924; Emmert Howard, born 1927; James William, born 1931.

VI. Miriam E. Stover, born 1902; High School teacher.

VI. James Mitchell Stover, born 1904. In business in Seattle, Washington.

VI. Helen Lois Stover, born 1909; graduate nurse in Cook County Hospital, Chicago, Illinois.

VI. Daniel Wilbur Stover, born 1912, teacher of Music in Junior High School, Santa Ana, California.

V. Hugh Mitchell Stover, born in Franklin County, Pennsylvania, in 1870; appointed as City Letter Carrier in Waynesboro, in 1898; also chosen minister in the Church of the Brethren, For thirty-five years carried double duty, until in 1933 was retired from the mail service, devoting his whole time to church work. During this time filled almost every office in the church which was carried on by Bishop William Stover in 1754. He married Anna Keefer in 1892, daughter of Moses Keefer, pioneer of Nebraska, settling near Greenwood

southeast of Lincoln, at which place Anna Keefer was born in 1872. Children: Vernon, Ruth, Paul.

VI. Vernon Keefer Stover, born January 8, 1895; attended Blue Ridge College, working his way through by doing photograph work for the students. He is manager and Assistant Superintendent of A and P Chain Grocery Stores, York, Pennsylvania. Married to Anna daughter of David Middower, Waynesboro, Pennsylvania. No children.

VI. Ruth Euphenia Stover, musician, born October 15, 1897; married Howard S. son of P. M. Snider, grandson of Bishop Jacob Snider of Waynesboro, Pennsylvania. She is a student of the Old Masters, and is known in her native city for her rare musical talent. Children: Donald, Gerald, Mildred.

VII. Donald M. Snider, student, Huntington, Pa. Born December 18, 1918. VII. Gerald E. Snider, bookkeeper, born December 6, 1919. Waynesboro, Pennsylvania VII. Mildred Elizabeth (Betty), student, Waynesboro, Pennsylvania; born December 6, 1921.

VI. Paul Emanuel Stover, statistician, Philadelphia, Pennsylvania, born July 26, 1899. Married Carrie Speck, daughter of Fred Speck, Clearspring, Maryland. Child: Paula.

VII. Paula Belle Stover, a student, was born July 3, 1922.

V. Allen J. Stover, born February 25, 1868; died at Marysville, California, 1928. Married. Removed to Corning, California, where his family grew to maturity. He died at the home of his daughter Melba. Children: Charles, Lester, Melba, Eldon, Mildred, Harold, Raymond, Dorothy.

VI. Charles A. Stover, married Edith M. Steffin, April 29, 1919. Children: Allen C. born March 5, 1920; Francis G., born August 23, 1921; Jaquilin, born January 10, 1927.

VI. Lester M. Stover, married Irene Miller, September 9, 1920. Children: Grace, born August 1902; Gordon, July, 1924.

VI. Melba Stover, married Stanley Walcott, December 25, 1924. Child: Gerald, born March 12, 1927.

VI. Eldon Stover married Anne Robertson, June 30, 1928.

VI. Mildred Stover, married Lester DeHaven, June 27, 1928.

V. Samuel Stover, born January 29, 1873, married Isobel Darroach of Campbelltown, Scotland, 1895. Children: Katherine, Carolyn, Calvin.

VI. Katherine Luna Stover, married Archibald McDonald, 1920. Child,—Betty Belle. VI. Carolyn, married Paulhamus, Hunterstown, Indiana. VI. Calvin Stover, married Mildred Luce. Child: Mildred, born 1926.

IV. DANIEL CARL STOVER

IV. Daniel Carl Stover, born at Greencastle, Pa., May 9, 1839; died 1908. Married Mary Clara Porter of Lanark, Illinois. Located at Freeport, Illinois, where he began manufacturing wind mills in a small shop. Now the Ideal and Samson windmills are in all parts of United States, Argentine. South Africa, and all the world. He manufactured the Phoenix bicycle, many kinds of feed grinders and hammer mills, including the old horse sweep grinder, many still sold in Russia; the full line of Stover gas and gasoline engines, and Diesel engines, one to 60 H. P.; also the famous Henney buggy. This factory sells and is known all over the world. Daniel Stover was president of the Freeport State Bank. Children: Clara, who died in infancy, May Porter Stover, and Porter Stover.

V. May Porter Stover, born 1873, married Frank Stover Winger of Freeport, Illinois, 1890. Children: Clare Stover Winger, and Stover Winger.

VI. Clare Stover Winger, born January 18, 1891; married Frank Harris. Children: Donald, Clyde.

VI. Stover Winger, born May 23, 1893; married.

V. Porter Stover, born 1878, married Mabel Simmons, Freeport, Illinois, in 1898. Children: Gladys, born 1901; Margaret, born 1903. Both are married.

IV. BARBARA ELIZABETH STOVER

IV. Barbara Elizabeth Stover, born 1841; died by drowning 1891. Married Elam Winger in 1864. Children: Oswald, Frank, Harry, Clarence and Charles.

V. Oswald, born 1862 in Franklin County, Pennsylvania, was a mechanical engineer. V. Frank Winger, born 1865. Description under descendants of IV. Daniel Carl Stover. V. Harry Winger married Minnie Smith. No children. V. Clarence Winger married Anna Johnson. V. Charles Winger died young.

* * * * *

IV. SARAH CATHERINE STOVER

IV. Sarah (Katie) Stover, born near Greencastle, Pennsylvania, in 1844. Married Andrew Spanogle. Andrew Spanogle died in 1892. Sarah Stover then married B. F. Fulton in 1897, and they lived at Grand Rapids, Nebraska.

* * * * *

IV. MARGARET STOVER

IV. Margaret Stover, born at Greencastle, Pennsylvania in 1846. She married Victor Middlekauff of Hagerstown, Maryland. Both now deceased and buried at Lyons, Kansas. They had several children.

* * * * *

IV. JAMES MITCHELL STOVER

IV. James Mitchell Stover, was born at Greencastle, Pennsylvania, April 29, 1848; died at Bay Minette, Alabama, May 2, 1921. He married Anna Reich-

ard of Fairfax, Maryland, September 13, 1876. She died December 1, 1897. James Mitchell then married Alice L. Gardener of Chicago, Illinois, August 30, 1903. He managed the home farm while his brother Jacob served in the army and at 19 years taught school. He later engaged in the nursery business with this brother at Edgemont, Maryland. In 1896 he removed to Fruitdale, Alabama to grow peaches. He prospered there, but removed to Bay Minette to grow oranges and paper-shell pecans. Children: Cora, Jacob, Julia, Anna, Florence. Second wife's child,—Margaret.

V. Cora E. Stover, born August 24, 1877; died September 11, 1905; married Clyde Shobe June 10, 1900. Children: Ronald Shobe, born Sept. 1901.

V. Jacob Price Stover, born October 4, 1878, at Greencastle, Pennsylvania. Married Clara V. Howe on April 16, 1902, at Freeport, Illinois. While at home at Fruitdale, Alabama, he interested himself at the age of 16, in repairing clocks and watches. He worked on the farm until he was 21 years old, then removed to Freeport, Illinois to work in his Uncle Daniel Stover's Gasoline Engine factory. He was foreman of building and testing for 25 years, and is still so engaged. He has the Old Grandfather clock bought in England by his great-grandfather, Emanuel Stover. It stood from 1825 to 1882 in his grandfather Jacob Price Stover's farm homestead, Franklin County, Pennsylvania. From 1882 to 1921 it was owned by James Mitchell

Stover. The old clock still keeps good time. Children: Donald, Carl, James.

VI. Donald H. Stover, born at Freeport, Illinois, April 11, 1905; married Alice Niles, October 14, 1927; interested in wireless telegraphy at an early age, and later in radio. He attended University of Illinois, electrical course. Children: Robert, born June 19, 1929; Mary Jeanne, born July 25, 1934.

VI. Carl Robert Stover, born at Freeport, Illinois, November 14, 1913; student at University of Illinois; clarinet player. He was prize winner 129th Illinois State Guard Infantry band in 1932, made third chair Aolo clarinet, in Illinois University Concert band.

VI. James Mitchell Stover, named for his grandfather, was born August 9, 1920, at Freeport, Illinois.

V. Julia May Stover, born March 9, 1880 at Greencastle, Pennsylvania, married Madison Wine 1899, at Fruitdale, Alabama; died November 23, 1922. Children: Jacob, Ruth, Anna, Harry, Wilbur.

VI. Jacob Stover Wine, born April 27, 1901; married Laura Pitcher November 17, 1923. Children: Ruth May, born February 6, 1925; Rebecca Lois, born January 30, 1926; William, born December 16, 1930.

VI. Ruth Elizabeth Wine, born October 26, 1903; married Roy White June 7, 1924. Children: Roy Irvin Jr., born May 29, 1925; James Mitchell, born September 22, 1926.

VI. Anna Lois Wine, born April 7, 1910; married Charles Moe September 30, 1930. Child,—Robert born September 17, 1931.

VI. Harry Wine, born February 5, 1913; married Emma Turner January 5, 1935.

VI. Wilbur Wine, born January 30, 1916.

V. Anna Lois Stover, born October 5, 1883 at Edgeport, Maryland; married Charles C. Hand September 30, 1903, at Bay Minette, Alabama. Children: Edwin Charles, born August 13, 1904; Joseph, born December 28, 1905; Thomas, born October 12, 1908; Charles, born January 8, 1910; Anna Belle, born May 9, 1912; James David, born November 21, 1921.

V. Florence Stover, born February 10, 1885, at Edgeport, Maryland; married Oscar Earl Nelson November 23, 1910, at Bay Minette, Alabama. Children: Robert Earl, born July 1911; Ramona, born January 10, 1914; Mitchell born July 14, 1915; Edward, born July 18, 1922.

V. Margaret Louise Stover, born Nov. 28, 1904, at Bay Minette, Alabama; only child of James Mitchell and Alice L. (Gardener) Stover. She married Charles E. Taylor, at Bay Minette, Alabama, June 30, 1921. Children: Charles W., born 1923; Alice Margaret, born 1924; James Stover, born 1926; Carolyn Louise, born 1930; Ruth Marie, born 1932; Mary Lois, born 1934.

Marriage Licenses recorded at Fincastle, Botetourt County, Virginia.

George Stover and Anna Rader Dec. 6, 1810.

Abraham Stover and Amy Rader June, 1811.

Abraham Stover and Catherine Moomaw—1830.

William Stover and Mary Nofsinger—1841.

Hugh A. Cooper and Anna Stover Jan. 7, 1821.

Joel Stover and Hannah Muse Jan. 8, 1835.

Daniel Stover and Polly Frantz Apr. 8, 1806.

Peter Frantz and Margaret Stover May 27, 1833.

John Frantz and Esther Stover—1810.

John Stover and Catherine Snyder Sept. 17, 1800.

* * * * *

Tombstone record of Jacob Stover, son of Daniel. "Jacob Stover b July 15, 1809 d 1867. Mary, b July 1812, d 1890." Buried at Price's Church near Waynesboro, Pa.

Tombstone record of Daniel Stover. "b June 5, 1806, d July 28, 1846. Nancy b 1818, d April 5, 1854."

* * * * *

Family record of Mrs. H. C. Cornell, Ridgefield, Washington.

Daniel Stauffer is thought to be the name of her great-grandfather. David Stauffer of Harrisburg, Pa. the name of her grand-father. He was born July 11, 1811; married March 6, 1841, Mary Ann Doughty born April 20, 1883. Joseph Stauffer, her father, born April

26, 1858, was one of twelve children. The twelve children as follows: Sarah Ann, born January 25, 1842; Mariah, born Dec. 4, 1844; Hiram Theodore, born Oct. 5, 1847 (still living); Susan, born May 22, 1849; Elizabeth Ann, born Aug. 8, 1851; William Henry and John Harrison (twins) born Aug. 15, 1853; Adam, born Feb. 12, 1856; Joseph, birth date given; Daniel born April 20, 1860; Catherine, born July 18, 1862.

* * * * *

HENRY ROY STOVER. Superintendent of Public Schools of Nortonville, Kansas, was born February 3, 1895 at Aultman, Ohio. Married September 9, 1920 to Fannie McGaffy of Abilene, Kansas. Their children are Wilbur Henry, born November 7, 1923; Robert Franklin, born June 19, 1925; Helen Margaret, born April 24, 1928.

Henry Roy Stover, and sister Mrs. W. O. Phillips of Magadore, Ohio are descendants of Ephriam Stover who was born in Pennsylvania, and migrated to Ohio. Ephriam Stover's children were,—Jerry, John, William, Samuel, Jane, Daniel. Daniel is the only one living. All the children of Ephriam Stover left descendants.

Henry Roy Stover prepared for the Ministry and devoted two full years fulltime to pastoral work. Ministry and teaching in High School 1925-1931. Principal of High School and Superintendent of schools, 1931 to present.

JOHN CASPER STOEVER. A congregation of fifty in number, in 1714 settled along the Rappahannock in Madison County, Virginia. They were fugitives from the New Berne settlement where the Indians had spread. Twenty families were added to them in 1717. They were refugees from Alsace and the Palatinate.

John Casper Stoever reports himself the first pastor of the Hebron Church with an organized congregation of 300 people. Reverend Stoever said that for sixteen years the congregation was without a pastor and ordinance of public worship.

Reverend John Casper Stoever was ordained in 1733. John Christian Schultz officiated, and the ceremony was conducted in a barn. There is no proof that John Christian Schultz was an ordained clergyman, yet he proceeded to grant ordination to John Casper Stoever in 1733.

A Reverend Stoever, a relative of the above having the same name and who came to this country in 1728, was residing at New Holland, Lancaster County, Pennsylvania, and was for a brief time at Philadelphia and New Hanover.

NOTE—These statements are from Church History and based upon information derived from *The Lutherans in America* by Edmund Jacob Wolfe, p. 205 p. 234.

The Hebron Church still stands, and is now one of the oldest churches in Virginia. Its congregations are Lutherans. Reverend John Casper Stoever died about the same time as Jacob Stover pioneer of the Valley of Virginia.

DANIEL STOVER

SON OF BISHOP WILLIAM STOVER

II. Rev. Daniel Stover (1757-1822) was born in Franklin County, Pennsylvania on the old Stover homestead, at which place he lived and died. Farmer and minister. Succeeded his father, Bishop William, as bishop of the Church of the Brethren and served until his death in 1822. Married Barbara, daughter of Peter and Maria Elizabeth Benedict. Children: John, Catherine, William, Daniel, Susan, Elizabeth, Polly (Mary), Jacob.

* * * * *

III. JOHN STOVER

III. John Stover (1789-1859). Farmer; married Fanny daughter of Christian Shelley. One child,—Jacob. John Stover married second, Mary Deardorff, daughter of Jacob and Catherine Deardorff. Children: John, Susan, Catherine, Christian, Samuel, Mary, Sarah, Elizabeth, Prudence. John Stover lived and died on the Stover homestead.

IV. Jacob Stover, born 1818, died in Kansas. Married Elizabeth Blair. Their children live in Kansas and elsewhere.

IV. John Stover (1821-1879). Married Franey Eshleman. She died in 1871. Children: John M.,

Daniel, Sarah, Samuel, Mary, David. Married second wife, Elizabeth Hess.

V. John M. Stover (1849-1922). Born in Greencastle, Pennsylvania. Married Jennie Pensinger in 1869. She died 1885. Children: Cora, Ambrose. John married second, Elizabeth Rowe, 1887. No children.

VI. Cora E. Stover (1872-1925). Registered nurse.

VI. Ambrose E. Stover, machinist, born 1874. Married Lillie Hancock of Franklin County, Pennsylvania in 1897. Children: Edward, born 1898. Chester, born 1902 and married in 1923 to Edith Bond; Child,—Ruth born 1925. Charles Stover, Sergeant in U. S. Army, born 1905. Silva Stover, born 1907, died 1924. Goldie Stover, born 1909, and married Arthur Grandi in 1926. Child,—William C. Other children of Ambrose Stover,—Robert, Richard, Samuel, all deceased.

V. Daniel Stover (1852-1921). Minister. Married Mrs. Kate McFerren in 1883. No issue.

V. Sarah Stover (1855-1878). Samuel Stover, twin, (1859-1862). Mary Stover (1859-1927). Married in 1878 John M. Bowman, Harrisonburg, Virginia. Children: Viola, Joseph, Mildred, Herbert E.

VI. Viola Bowman, born 1884; married B. S. Landes in 1903—a minister of Church of Brethren, Harrisonburg, Virginia. Children: Sylvia, Vesta, Olen,

Boyden, Mary, Mildred. Vesta born 1911, Olen born 1917, Boyden born 1921, Mary born 1924, died 1924, and Mildred, born 1925.

VII. Sylvia Landis, born 1907. Married Ora Adams in 1924. Children: Lucille, born 1925; Nelson, born 1928.

VI. Joseph S. Bowman (1887-1912). Married Belle Knicely. VI. Mildred Bowman, married to W. W. Combs of Lawrenceburg, Tennessee. VI. Herbert Bowman, married to Marjorie Tribble, Harrisonburg, Virginia.

V. David Z. Stover (1863-1922). Married Annie Small.

VI. Violet Stover, born 1886, married Leo Cady. Children: D. Stover Cady, born 1909; Herbert, born 1911; Anna, born 1914.

IV. Susan Stover (1823-1899). Born in Franklin County, Pennsylvania, died there.

IV. Catherine Stover (1825-1889). Born in Franklin County, Pennsylvania. Married Henry Zody. Children: Mary, Wm., Aaron, Benjamin, John, Leander, Amanda.

V. Mary Zody (1848-1925). Born near Waynesboro, Pennsylvania; died at Georgetown, Indiana. Married John P. Adams in 1870. Children: Ina, William.

VI. Ina Adams (1871-1920). Married John S. Waltman, 1891. Children: Eliza, Lowell, Velma.

VII. Eliza E. Waltman, born 1893, farmer of Nashville, Indiana. Married Blanche Percefield in 1916. Children: Myron and Byron born 1917. Latter died. Margery, born 1918; Howard, born 1925; Helen, 1928.

VII. Lowell C. Waltman, born 1907. Teacher. Married Ethel Aynes in 1923. Children: Betty born 1924; James L., born 1926.

VII. Velma Waltman, born 1901; married Leo P. Richards, teacher, in 1922. Children: Robert, born 1923; Charles, born 1925.

VI. William C. Adams, mechanic, born 1872. Married first in 1899 to Gusta L. Dooley. Married second in 1903 to Salina Knose. Their children,—Forrest, born 1904; Thelma, born 1906; John, born 1910.

V. William H. Zody, born 1850, farmer of Franklin, Indiana. Married in 1874 to Nancy E. Phillips. Children: Henry, John, Aaron, Cora.

VI. Henry Zody, born 1874; married Lellia Tilson.

VI. John Zody, born 1877. R. R. Engineer. Married Minnie Marton in 1896. In 1911 married Lucille King. Child,—Jackson, born 1913.

VI. Aaron Zody, born 1882; married Ruba Waltman in 1902. Child: Carry, married in 1923 to Lottie Taylor. One child,—William, born 1925.

VI. Cora Zody, born 1884. Married 1904 to Lad-

son Earlywine. Children: Miroel Earlywine, born 1907; Margaret Earlywine, born 1917.

V. Aaron A. Zody, born 1854, merchant. Married Emma Waltman in 1885. Children: Clarence, Cecil, Ira, Austin, Agnes, Ira born 1892 died young.

VI. Clarence Zody, teacher, born 1886. In 1911 he married Oma J. Campbell. Child: Howard, born 1913.

VI. Cecil Zody, born 1889; married Ruth Moore in 1914. Children: Artis, born 1918; George, born 1922.

VI. Austin Zody, R. R. Mail Clerk, born 1896. Married Clara May Benedict in 1923.

VI. Agnes Zody, born 1901, married Raymond Newton. Children: May, born 1924; Lara, born 1926.

V. Benjamin Zody, (1857-1857). V. John W. Zody, born 1858, died 1882.

V. Leander Zody, born 1862, married Jennie Kemp. She died 1889. Children: Prudie, Elsie, Hulda, Vora, Alma, Ruby; and Gracie, Ava, Tena, all deceased. In 1904 Leander married second, Bertha Walker. Four children.

VI. Prudie Zody, born 1884, married Cecil Baughman, 1904. Children: Adie, married to Lawrence Vaught in 1924. Their children,—Robert born 1925, Betty born 1927, Earl Baughman, born 1906. Leander G., Baughman, born 1910. Anna Baughman, born 1916.

VI. Elsie Zody, born 1885, married James McIlvain.

VI. Hulda Zody, born 1890, died 1930. VI. Vora Zody, born 1894. Married 1921 to Florence Buchanan. Child,—Alma born 1930. Died. VI. Alma, born 1896, married Cecil Murphy. VI. Ruby, born 1898, married William Hosek in 1923. Child, Marion, born 1924.

VI. Children of Leander and Bertha (Walker) Zody,—Nova L., born 1906 and married to Ray C. Alttop in 1927. One child, Lois, born 1928. Pauline Zody, born 1907 Morgantown, Indiana. Infant Zody born 1907, died 1907. Nellie Zody, born 1909, married Merle K. Scroughan. Children: Freda I. born 1928, and James Paul Scroughan born 1930.

IV. Christian Stover (1829-1893), died near Shady Grove, Pennsylvania. Married Sarah Shank. Children: Ida, John, Mary, William, Lillian, Carrie, Araminta, Lemuel, Robertus, Leslie.

V. Ida Catherine Stover (1858-1891), married Dr. A. B. Grove, medical physician, Shady Grove, Pennsylvania. Children: Ethel, born 1879; and Ambrose born 1881, Roy, born 1887. Both deceased.

V. John Alfred Stover (1860-1913), died at Clay Hill, near Greencastle, Pennsylvania. Married Annie E. Winger, daughter of Joseph and Mary (Stover) Winger, 1881. Children: Rhoda, Roy, Sarah, Mary, J. Koontz, J. Paul, Elva, Ada, Howard.

VI. Rhoda May Stover, born 1883, married Harry L. Lenherr, photographer, in 1903. One child, Margaret, born 1905, and married in 1926 to Guy S. Claire.

VI. Roy Winger Stover, born 1887, married Mary Maria Gilland in 1908. Children: Glenn G. Stover, born 1912 and married to Mary Catherine Hess in 1934. Omar William, born 1914, died 1914. Ellis Roy, born 1916. Clark Albertus, born 1917. Mary Louise, born 1921.

VI. Sarah Ruth Stover, born 1889, married Harry L. Showalter in 1909. Greencastle, Pennsylvania. Child,—Harry L. Showalter Jr., born 1919.

VI. Mary Ann Stover, born 1894, married David L. Johnson in 1913. Nokesville, Virginia. Children: John Edward, born 1916; Paul Emory, born 1917; Glenn Richard, born 1920; Mary Catherine, born 1923; Gerald Stover, born 1925.

VI. John Koontz Stover (1896-1934), died in Waynesboro, Pennsylvania. Married Della Stoops in 1918. Children: Anna Pauline, born 1919, and married in 1935 to Richard Freshman, Waynesboro, Pennsylvania. John Darwin Stover, born 1920. Mary Sylvia, born 1922. Robert Glenn, born 1931.

VI. Joseph Paul Stover, born 1898, married Mae Overcash in 1918. Children: Dorothy Ruth, born 1919; Harold Richard, born 1921.

VI. Eva E. Stover, born 1901. Marion, Pa.

VI. Ada L. Stover, born 1904, married Arthur Statler in 1926. Children: Harold Raymond, born 1926; Donald Arthur, born 1929; Jean Elizabeth, born 1932.

VI. Howard Leslie Stover, born 1907, married Willie Grace Catoe in 1928. No children.

V. William R. Stover, born 1862. Clay Hill, Pa. Married Maude Kauffman. No children.

V. Mary Elizabeth Stover, born 1864. Married 1883 to Amos M. Frick. Greencastle, Pennsylvania. No children.

V. Lillian M. Stover, born 1886. Married Samuel Augustus Small. Deputy Register and Recorder of Franklin County, Pennsylvania 13 years. Register and Recorder 3 years, treasurer of Public Opinion Newspaper 15 years. Now retired. Chambersburg, Pennsylvania. Children: Marge, Blanche, Ruth, Stover.

VI. Marge S. Small, born 1885, married 1927 W. R. Kieffer, son of Stephen J. and Emma (Sellers) Keiffer. Justice of the Peace. No children.

VI. Ruth S. Small, born 1892, married William A. Craig, civil engineer, in 1916. Children: Nancy, born 1919; Margaret, born 1921; Anna, born 1926.

VI. Blanche S. Small, born 1887, married to George E. Heineman in 1918. Slippery Rock, Pa.

VI. Stover Augustus Small, born 1904, married Edith Minter in 1930.

V. Carrie Belle Stover, born 1868, died 1869.

V. Araminta Stover, born 1870, married James Waters. Farmer. Granger, Iowa.

V. Lemuel Stover (1872-1924). Died in Iowa City, Iowa. Married Clara Rowland. Children: Minta, born 1904 and married to Floyd Altemier, Laurel, Iowa. Child: Helen I., born 1925. Lucile Stover, born 1907, and married to Roy E. West, Covington, Ky. Robert Philip Stover, born 1909; Donald C. Stover, born 1913; Richard Lyle Stover, born 1920. Newton, Iowa.

V. Christian Robertus Stover, born 1874, married Arie Belle Young. Children: Luella, and Wm. Both deceased. Clay Hill, Pennsylvania.

V. Leslie Royer Stover, born 1877, married Katie M. Hansel in 1899. Farmer Milledgeville, Illinois. Children: Emmert P., born 1901 and married in 1927 to Edith M. Norrie. Orion J. Stover, born 1903. Howard J. born 1905. Kenneth L. Stover born 1912.

IV. Samuel Stover (1831-1875). Married Susan Gilland, daughter of Thomas and Susan (Conrad) Gilland. Children: Anna, Ulysses, Emma, John, Thomas F., Effa.

V. Anna Mary Stover, born 1864; married in 1888 to Joseph Hade of Zullinger, Pennsylvania. Children: Mary Jane, born 1889. Registered nurse. Naomi Hade, born 1896. Dean of Women at Susquehanna

University, Joseph Stover Hade, born 1900; married in 1924 to Marion Warlon. Child: Joseph Hade, born 1927.

V. Ulysses Grant Stover, (1865-1927). Married Lillian Funk in 1889. Children: Raymond, Martin, Lillian.

VI. John Raymond Stover, born 1890, married Nellie Morgal in 1913. Child: Harry Raymond, born 1915. Waynesboro, Pennsylvania.

VI. Martin Funk Stover, born 1891, married Clara Stevens in 1912. Children: Ray M., born 1913, married in 1934 to Armista Mackley. Robert, born 1911. Betty, born 1922.

VI. Lillian Marie Stover, born 1894, married Edgar Reecher in 1915. Child: June, born 1919.

V. Emma Susan Stover, born 1867, married 1886 to Aaron Shank. Children: Meda, Nellie.

VI. Meda F. Shank, born 1887, married J. Brady Smith in 1908. Shippensburg, Pennsylvania. Children: Harold Glenn, born 1909, and married in 1933 to Pearl Hoch; Alma Faye, born 1911; Meda Corynn, born 1913; Chester George, born 1917; Edna Belle, born 1926.

VI. Nellie M. Shank, born 1893. Physician's Secretary.

V. John Gilland Stover (1870-1930), Married Elsie Matilda Hound in 1898. Children: Everett, born

1899; Richard S., born 1909; Chalmers B., born 1912; Elsie Fonda, born 1915; John Gilland, Jr., born 1918.

V. Thomas Franklin Stover born 1872, married Fannie Feeser in 1899. Children.

VI. Charles Feeser Stover, born 1900, married Mary Sprenkle. Children: Charlotte Armista, born 1921; Carl Eugene, born 1930.

VI. Susan Carolyn Stover, born 1909, married Chester Deardorff Spangler, 1926. Children: Chester Deardorff Spangler, Jr., born 1928. Mark Clement Spangler, born 1931.

VI. Anna LaRue Stover, teacher, born 1911, Waynesboro, Pennsylvania.

V. Effie Jane Stover, born 1874, married Burns Zentmeyer in 1909, Waynesboro, Pennsylvania.

IV. Mary Stover (1834-1925), died in Waynesboro, Pennsylvania.

IV. Sarah Stover (1836-1907), married Isaac R. Shank in 1858. Children: Mary, John, Anna, Isaac, Harry, Lillie.

V. Mary Catherine Shank (1860-1920), married Lewis Hovis. Children: Clarence, Elvin, Leslie, Omar.

VI. Clarence Hovis (1885-1929), married Mary Martin in 1907. Children: Herbert, born 1908; Martin, born 1912; Edward, born 1914.

VI. Elvin Howard Hovis, born 1888, married

Mary Hawbecker in 1905. Child: Roy Edgar, born 1906, and married in 1932 to Anna Horner. Roy's child, Doris Jane, was born 1933.

VI. Leslie Stover Hovis born 1894, died 1913.

VI. Omar Charles Hovis, born 1897, married Lulu Snowberger in 1917. Children: Louise Cecelia, born 1918; Mary Elizabeth, born 1919; Emma Kathleen, born 1925.

V. John Stover Shank, born 1863, married Jennie Lookabaugh in 1889. Children: Nerva, Vera, Walter, Harry, Albert, Howard, Dolores.

VI. Nerva Shank, born 1891, married Robert McKee in 1908. Children: Merle McKee, born 1909, and married in 1935 to Vivian Koontz. Mildred McKee, born 1910. Mary E. McKee, born 1919, died 1921.

VI. Vera Shank, born 1892, died young. VI. Walter Shank, born 1896. VI. Dolores Shank, born 1906, died young. VI. Harry Shank, born 1899, married Dorothy Cox in 1925. Child, Juineta, born 1926, Byron, Illinois. VI. Albert Shank, born 1901, married Emma Buse in 1928. Child, Lois Jane, born 1934. VI. Howard Shank, born 1904, married Elsie Biskeborn in 1934. Byron Illinois.

V. Anna Elizabeth Shank (1866-1928) married Edw. Bahling in 1888. Children: Marvin, Grace, Merville, Edna. 1900 married second husband, Porter Tabb. Children: Laura, Orville, Earle, Retha, Glenn.

VI. Marvin Bahling, born 1889.

VI. Merville Bahling, born 1892, married Daisy Nemire, 1921. Children: Donald, born 1922; Doris, 1924.

VI. Grace Bahling, born 1894, married Dennie Griffin in 1914. Denver, Colorado.

VI. Edna Bahling, born 1896, married Fred Brown in 1917. Child, Edward Lee, born 1919. Montezuma, Kansas.

VI. Laura Tabb, born 1901, married Harry Strange in 1927. Dodge City, Kansas.

VI. Orville Tabb, born 1903. Montezuma, Kan.

VI. Earle Tabb, born 1905. Montezuma, Kansas.

VI. Retha Tabb, born 1908. Dodge City, Kansas.

VI. Glenn L. Tabb, born 1903. Dodge City, Kan.

V. Isaac Newton Shank (1870-1928), Red Deer, Alta, Canada, married Mary E. Miller in 1895. Children: Lola, Clarence, Grace.

VI. Lola Edith Shank, born 1899, married Norman Steele in 1921. Children: Norman A., born 1922; Harold R., born 1924; Mary June, born 1927.

VI. Clarence N. Shank born 1902. VI. Grace I. Shank born 1906.

V. Harry Clayton Shank, born 1874; died 1878.

V. Lillie Sabina Shank, born 1880; married Wm. Straley in 1899. Children: Jessie, born 1900; Hazel E., born 1903, and married in 1927 to Samuel Barkdoll.

Their children are,—Jessie L., born 1928, and Martha J., born 1931. Waynesboro, Pennsylvania.

IV. Elizabeth Stover (1841-1916), married Abraham E. Price in 1862. Children: Annie, Harvey, Ida, Sudie, Benjamin, Myrtle, J. Stover.

V. Annie M. Price, born 1862, married Daniel Stoner in 1883. Children: Bessie, Price, Ruth.

VI. Bessie Stoner, twin of Price Stoner born 1883 and died 1884, was married to Claude Haugh. Child: Luray, born 1908, and married to Ralph Breidenthal in 1929. Their children,—Ralph E., born 1930; Nancy Ann, born 1935.

VI. Ruth Stoner, born 1893, married Daniel Strine in 1913. Children: Ralph, born 1914; Janet, born 1917, and married to Robert Hollinger.

V. Harvey S. Price, machinist, born 1864; married Alice Weaver in 1897. Children: Paul, born 1898, died 1902; Robert D., born 1904, and married to Genevieve Esterline in 1927; Frances Elizabeth, born 1912. Waynesboro, Pennsylvania.

V. Ida Price (1866-1926), married Samuel Roop.

V. Sudie Price born 1867, died 1871.

V. Benjamin Price, born 1869, machinist; married Pearl Hoffmaster in 1926. Children: Robert, born 1928; William, born 1935.

V. Myrtle Price (1871-1923), married to H. C. Gordon in 1897. Children: Mary E., born 1898; Hugh P., born 1900, and married in 1926 to Ruth Hopkins,

now deceased. Their children,—Hugh J. born 1930, and Richard William born 1934. Louise, another child of Myrtle Gordon was born in 1902; Margretta born in 1904, died 1906.

V. J. Stover Price, born 1874, draftsman; married Maud Funk in 1896. Children: Abram, Charles, Donald, J. Stover. VI. Abram E. Price, draftsman, born 1898, and married Frances Grove in 1921. Child; Ann E., born 1925. VI. Charles Stover Price, banker, born 1900, and married Nellie Bartholeu in 1929. VI. Donald Funk Stover, draftsman, born 1907, and married Gladys Friedley in 1934. VI. J. Stover Price Jr., born 1911. Waynesboro, Pennsylvania.

IV. Prudence Stover (1844-1914), born on the old Stover homestead in Franklin County, Pennsylvania lived and died in Franklin County. She married Laban W. Wingert in 1865, minister, and son of A. C. and Rachel Wingert. Children: Clara, Ida, Annie, Sudie, John, Ira.

V. Clara Emma Wingert born 1869, died 1869.

V. Ida Mary Wingert, born 1870, married 1890 to C. M. Leiter in Waynesboro, Pennsylvania. Children: Laban, Edna, John O., Ralph W., Mary Prudence.

VI. Laban Wingert Leiter born near Waynesboro, Pennsylvania in 1891, died in Baltimore, 1928. Obtained Doctor of Science degree from John Hopkins University in 1927; was bacteriologist for Fairfields Farm Dairy, Baltimore, Maryland. He married Belle

Keller in 1914. Children: Leah, born 1916, died 1921; Eugene, born 1917; Laban, born 1920; Dorothy, born 1922. All born in Elizabethtown, Pennsylvania. And Emerson Charles Leiter, born 1918, in Ringgold, Md.

VI. Edna Elizabeth Leiter, born near Waynesboro, Pennsylvania in 1894, married John N. Newcomer, farmer, in 1917. Children: Ruth, born 1920, died 1925; Mary, born 1922; Joseph, born 1923; Frank, born 1924; John N., born 1926, Charles L., born 1930. All Newcomer children born near Ringgold, Maryland.

VI. John Oram Leiter, born at Ringgold, Maryland, 1897. Farmer and orchardist. Married Ruth Naomi Oller in 1920. Children: Francis, born 1921; Miriam, born 1923; Robert, born 1929; Anna Mary, born 1934. All born at Ringgold, Maryland.

VI. Ralph W. E. Leiter, born at Ringgold, Maryland 1905; Doctor of Science degree at Harvard University; Research Metalurgist for Budd Manufacturing Co. He married Lillian L. Stewart in 1933. Child: Nancy Stewart Leiter, born in Philadelphia, Pa., 1935.

VI. Mary Prudence Leiter, born at Ringgold, Md., 1910. Registered nurse. Waynesboro, Pennsylvania.

V. Annie Elizabeth Wingert, born near Ringgold, 1872; married 1898 Jacob Edward Beck, Waynesboro, Pa.; died 1908. Children; Mary, Lester, Esther.

VI. Mary Mildred Beck, born 1900, married J. Paxton Kisecker in 1922. Children: Ann Elizabeth, born 1924; Lois Eileen, born 1934.

VI. Lester Edwin Beck, Hardware merchant, married Margaret Anders in 1924. Child: Jacob, born 1927.

VI. Esther Elizabeth Beck, born 1902; married in 1934 to William C. Schultz Jr., M. D. The Beck and Kisecker children were born in Waynesboro, Franklin County, Pennsylvania.

V. Sudie May Wingert, born in Waynesboro, Pa. in 1875. P. O. Waynesboro, Pennsylvania.

V. John Stover Wingert, born in Waynesboro, Pennsylvania in 1877, died suddenly in 1934. He was married in 1900 to Mary Elizabeth Ripple. Children: Paul, James, John.

VI. Paul Stover Wingert, curator of Fine Arts and Archaeology, Columbia University, N. Y. City.

VI. James Robert Wingert, draftsman, married Ruth Mentzer in 1923. Children: James Robert, born 1932; Mary Ann, born 1934.

VI. John Alton Wingert, born 1912. All of Stover Wingert's children and grandchildren born in Waynesboro, Pennsylvania.

V. Ira Laban Wingert, born in Waynesboro, Pennsylvania in 1881, married Nellie Ruthrauff; Children: Laban, Ruth.

VI. Laban Ruthrauff Wingert, born in Waynesboro, Pennsylvania in 1902; married Mary Shockey in 1926. Child: Joan Lucille, born 1927, Waynesboro, Pa.

VI. Ruth Elizabeth Wingert, born in Waynesboro, Pennsylvania in 1917.

III. CATHERINE STOVER

III. Catherine Stover, eldest daughter of Daniel Stover, son of Bishop William Stover, was born in Franklin County, Pennsylvania, June 12, 1792; died June 26, 1851; married May 11, 1813 to Christian Royer, farmer, born Oct. 23, 1787, and died August 10, 1864. Children: Mary, Daniel, John, Elizabeth, Christian, Jacob, Catherine, David, Anna.

A descendant describes Catherine and Christian Royer as well proportioned people, as were all their children, except David, who was not large; and as honest, hard-working, frugal people, tall, fine-looking men and women, with strong features and prominent aquiline noses; their hair turning gray early; all having a strong family resemblance; strength, the word which seemed to characterize them physically, mentally and morally. Christian and Catherine were German Baptists, and are buried at Brown's Mill, where they attended services.

* * * * *

CHILDREN OF CATHERINE (STOVER) ROYER

IV. Mary Royer, born March 19, 1814; died April 12, 1890; married Jacob Strickler of Greencastle, Pennsylvania. Children: Harry, Fred, Kate (Slifer), Maggie (Harrison). Mary and Jacob Strickler moved to Northern Illinois in a covered wagon soon after marriage.

IV. Daniel Royer, born April 1, 1816; died June 19, 1887; married Sarah Butterbaugh of Franklin County, Pennsylvania, and moved to Illinois with the Stricklers. Their children were: Christian, John, George, Jacob, Daniel, Susan (Burkholder), and David.

IV. John Royer, born September 14, 1818; died Oct. 18, 1893. Married first Anna Shank born October 31, 1816; died February 13, 1858. He married second, Elizabeth McClanahan born December 28, 1836; died August 1918. They always lived in Franklin County, Pennsylvania.

IV. Elizabeth Royer, born February 28, 1821; died March 1, 1887. Married Rev. Jacob Price—2nd wife. They had no children.

IV. Christian Royer, married Mary Whitmer and lived in Franklin County, Pennsylvania. He was born May 28, 1827. Children: Jacob, George, Christian, David, Edward, Carl, Washington, Ella, Mary, Alice, Elam, Ezra, Ida.

IV. Jacob Royer, born June 1825; married Rebecca Shirey of Greencastle, Pennsylvania and settled at Lanark, Illinois. He was the last survivor of his family. Children: William, Daniel, George, Jacob, Elizabeth who married (Breneman) second (Zuck). Other children were Kate (Young) and Susan (Taylor).

IV. Catherine Royer, born October 1828; married

Eli W. Fuss. Children: Annie, J. Calvin, Mollie, Ida, Ella, Emma, William.

IV. David Royer, born March, 1830; married in 1865 to Sallie C. Rumbaugh of Tennessee. They lived in Maryland and Virginia. Children: Clara, Edgar, John, Robert.

IV. Anna Royer, born in 1834, never married.

* * * * *

THE FAMILY OF JOHN ROYER

SON OF CATHERINE (STOVER) AND
CHRISTIAN ROYER

IV. John Royer (1818-1893). Married to Anna Shank, February 25, 1845. Children of John and Anna (Shank) Royer: Ansan, David, Mary, John, Katharine, Anna. John Royer married second, Elizabeth McClanahan. Children: George, Christian, Jacob, William, Lewis, Alice, B. Franklin, Infant, Ida May, Albert, Cora B. Ida died young; and Albert and Cora never married.

V. Ansan Royer born April 11, 1846, married Peter L. Eshleman. Children: Anna M., John David, Martha, Cora, Ida, Emma.

VI. Anna M. Royer, married Charles Strite. Children: Howard E., Edgar, Frank S., Norman R., Margaret, John S., Mary E., Fred L. Last three died in childhood. Edgar D. died in infancy. VI. John

David married Nora Binkley. Children: Norman, married to Emma Adamson. Hazel L. married to Horace Kauffman and have 3 children. Catherine, married to Daniel Maginnis and have 2 children. Mary, married to Howard Smith. Frank L.; and Elizabeth. VI. Martha married John Martin. Children: Ida who married John Risser, and J. Preston. VI. Cora S. married Wm. Witmer. VI. Ida M. married Max Lowman. VI. Emma A. not married.

V. Anna Royer, second child of John and Anna Shank Royer, born December 26, 1847; died January 1923; married April 12, 1866 to Henry Laughlin born October 13, 1842; died December 23, 1928. Children: Mary A., Emma, John, Henry, Anna E., Bertha S., Flora C., Francis H., Grace, Rush P., C. Fred.

VI. Dr. Mary A. Laughlin, born March 12, 1868. P. O. Hagerstown, Maryland.

VI. Emma Laughlin, born 1870, died December 13, 1926; married to John Grove on June 1, 1905.

VI. John R. Laughlin, born June 19, 1872, died December 13, 1917; married in 1910 to Myrtle Binkley. Children: John S., born December 4, 1911; married Helen Vogdes. Henry P., born June 25, 1916.

VI. D. Henry Laughlin, born May 13, 1875; married Della Sword. Children: Vera E., Ruth S. (Laughlin) Logan: child John; Henry F., married to Ruth Perry. Children—Thomas H., Joan; and John and Mary Laughlin.

VI. Anna E. Laughlin, born October 2, 1876; died March 7, 1932. Bertha S. Laughlin, born October 31, 1878; died April 23, 1928. Both unmarried.

VI. Flora C. Laughlin, born May 22, 1881; married November 30, 1899 to Newton A. Winger. Children: John, Paul, Frank, Mary, Albert, Grace, Cora, Emma. John married Mary Witter. Paul married Lillian Angle and has children. Frank H. married Ruth Roth and has children. Mary R. married Albert Harshman. Albert N. married Helen Hisson. Has child, Harold.

VI. Francis H. Laughlin, married Susanna M. Zuck June 15, 1911. He was born October 11, 1882.

VI. Grace Laughlin, born July 29, 1884, married Clinton F. Hykes April 8, 1932.

VI. Rush P. Laughlin born 1886, died 1887.

VI. C. Fred Laughlin born January 6, 1891.

V. David Royer born 1850 died 1926. Married Mary Goughley and lived in Nebraska and later removed to Kansas. Children: Bertha (Crabtree), Hattie (Hartzell). Melvin, Celia (Devault), Etta, Children of Bertha: Merna, Rowland. Children of Hattie: Mildred, Arlene, Keith. Children of Celia: Ethelyn, Emma, a son and daughter.

V. Mary Royer, (1851-1935). Wife of David Smith. Children: D. Elmer, J. Rush, Katharine (Foust). Children of D. Elmer: Stella M. Children of

Rush and Barbara Grosh: Helen, Fannie, Harold, Varden, others.

V. John Royer, born 1853, married Emma C. Fry. Children: Marie (Enniss), Clifford, Paul, Harold, Hazel.

V. Katharine Royer, born 1855, died 1931. Married Jeremiah Fries. Children: Elmer, married; Martha, deceased; Mary, single; J. Howard, married Gertrude Hess; John R., married Ethel Myres; Harry, married Ida Scheffler. He has three children. Howard's children: Harold, Ramona, Mildred, and others.

* * * * *

V. Of the family of John and Elizabeth Royer, George was eldest child. Born 1860; died 1889. Married Hannah M. Twiss. Christian (1861-1935), married Laura Harnish. Children: Beulah, Preston, Crosby, Nita. Jacob born 1863. Married Emma Miller. Children: Victor, Jessie (Zimmerman), Edgar, George A., Nevin.

V. William Royer, married, was born 1865.

V. Lewis Royer, born 1867. Married Anna Butterbaugh.

V. S. Alice Royer, born 1868, married J. B. Oelig. Children: Galen, Byron, Margaret, Ruby, Howard, Alice, Cora. Ruby married Rev. Wampler.

V. B. Franklin Royer, born 1870, married Jessie L. Ross in 1923.

III. WILLIAM STOVER

III. William Stover, born in Franklin County, Pennsylvania, 1795; died February 1869; married in 1819 to Nancy Gearhart (1800-1893). Children: John, Margaret, Daniel, George, William, Susan, Samuel, Jacob, Andrew. John and Susan died young. Daniel has a son in St. Louis, Missouri. Jacob never married. William married Nancy Stover.

* * * * *

IV. Margaret Stover, (1821-1879). Married Gideon Rahouser, 1849. Lived on a farm in Antrim Township, near Greencastle, Pennsylvania. Both buried in Cedar Hill Cemetery, Greencastle, Pennsylvania. Children: Susan, William, Joseph, George, Gideon.

V. Susan Amelia Rahouser, born and reared on Rahouser farm. Married John A. Nicodemus. Moved to Edgemont, Maryland. Both buried at Green Hill Cemetery, Waynesboro, Pennsylvania. Children: Nellie and Albert who died young; Samuel, fruit grower at Edgemont, Maryland; Charles, who married Minnie Chrissman, and has children Susan and Charlotte; Edgar, fruit grower of Zullinger, Pennsylvania; Eleanor and Margaret.

VI. Eleanor Nicodemus, married Elmer P. Bachtell, Western Maryland Railroad Co. Agent. Children: Percy, and Catherine a teacher in Hagerstown, Maryland Public Schools.

VI. Margaret Nicodemus, married Lancelot Jacques of Smithburg, Maryland. Eleven children. Jane and Mary, teachers. Lancelot and Denton, students at University, Maryland. Samuel, Julia, Edward, Richard, Sue, Ann, all students at Smithburg, Maryland Public Schools. Nancy, youngest child.

V. William Stover Rahouser, (1852-1906). Married 1886 to Isabella Wetzel (1854-1925). Lived on Rahouser farm. Removed to Greencastle, Pennsylvania. Reformed Church. Buried in Cedar Hill Cemetery at Greencastle, Pennsylvania. Children: Gideon, Joseph, Bertha, Margaret.

VI. Gideon Jacob Rahouser, orchardist, born July 4, 1887.

VI. Joseph Wilbur Rahouser, orchardist and farmer, born October 10, 1890. Married Zella B. Stoner of Zullinger, Pennsylvania. Children: Joe, born June 29, 1918; Isabelle, April 9, 1920.

VI. Bertha Naomi Rahouser, born October 21, 1895. Teacher in Public Schools of Greencastle, Pa.

VI. Margaret Ellen Rahouser, born May 24, 1897.

V. Joseph P. Rahouser, (1854-1905). Educated at Millersville State Normal. Teacher at Greencastle, Shady Grove and Belmont. With J. M. Stover in 1877 agent for Stover Wind Engine Co. In 1882 established the J. P. Rahouser Hardware. In 1902 was elected a member of the House of Representatives.

V. George W. Rahouser (1856-1924). Married Ida B. Miller, 1885. Children: Mary, Catherine, David, Margaret, Joseph, Ruth, Esther, William, George.

VI. Margaret, Esther, Ruth, teachers. Catherine, unmarried.

VI. Mary Rahouser, married Raymond Miller. Children: Esther married to Glen George, and children, Lois, Virginia; Cecelia, teacher; Glenn and David. VI. David Rahouser, married Fannie Mowery. Child,—David. VI. Joseph Rahouser, married Helen McElroy. VI. William Rahouser, lawyer, married Pauline Currie. VI. George Rahouser, married Isabelle Smyser of York, Pennsylvania. One child.

V. Gideon Jacob Rahouser, (1859-1914). Orchardist. Member of Reformed Church.

IV. George Stover, born 1826, married Jemima Hamilton. Children: Jane, who married I. Emmart Yost, Editor; and Mary Hamilton Stover, Waynesboro, Pennsylvania.

IV. Samuel Stover, (1834-1915). Married Elizabeth Price in 1857. Lived on farm near Shady Grove, Pennsylvania, in Antrim Township. Both buried in Green Hill Cemetery, Waynesboro, Pennsylvania. Children: John, Mary, Jacob, Myrtle, Charles.

V. John Price Stover, born 1857; married Nora M. Snively of Shady Grove, Pennsylvania. She died 1930. No issue.

V. Mary Elizabeth Stover, born 1861; married Elias Kauffman of Hagerstown, Maryland. He died 1910. No children.

V. William Henry Stover, born 1863; married Lelia Thompson. Child,—Samuel Marland, married to Della Fahrney of Hagerstown, Maryland. Child,—Joyce, born 1914. William Stover married second, Minnie Miller. She died 1931. He died 1932. Buried at Mercersburg, Pennsylvania.

V. Jacob Snively Stover, (1865-1935). Unmarried.

V. Myrtle May Stover, born 1867; married William Hans Manns (1866-1916). Children: William and Rosanna.

VI. William Gerald Manns born 1897, died young.

VI. Rosanna Kathryn Manns, married Paul Didier, Jr. of Pittsburg, Pennsylvania, June 22, 1932. Child,—Yvonne Marie born June 15, 1934.

V. Charles Grant Stover, born 1869. Never married.

* * * * *

IV. Andrew Snively Stover, born in Franklin County, Pennsylvania, February 17, 1841; died 1899. Married first, Anna Elizabeth Snively. Children: William, Samuel. Andrew Stover married second, Matilda Carbaugh. One son,—Jacob Stover.

V. William Stover, born in Franklin County, Penn-

sylvania, September 13, 1869. Married Myrtle Whitmore in 1892. Child,—Andrew Snively.

VI. Andrew Snively Stover, born 1895, married in 1917 to Mary Cook. One son,—John William, born 1925.

V. Samuel Snively Stover, born in Franklin County, Pennsylvania, February 24, 1872. Married Anna Blausen in 1895. They have children.

V. Jacob Stover, son of Andrew and Matilda (Carbaugh) Stover, was graduated at the age of 17 from Girard College, Philadelphia, Pennsylvania. He was born June 11, 1895 in Franklin County, Pennsylvania; married Catherine Baun. They have one daughter,—Etty June Stover, born June 28, 1923 in Portland, Oregon.

* * * * *

III. DANIEL STOVER

III. Daniel Stover, son of Rev. Daniel and Barbara (Benedict) Stover, born 1806; died 1846. Buried at New Guildford Cemetery. Married Nancy Holsinger. Children: Barbara, Lydia, William, Elizabeth, Susan, Mary, Jacob.

* * * * *

IV. BARBARA STOVER

IV. Barbara Stover, (1827-1904). Married Samuel Small, farmer. Children: Susan, Anna, Barbara, Amanda, Daniel, Samuel, William, George.

V. Anna Mary Small, (1851-1924). Married John, son of David Zug. Buried at Grind Stone Hill. Woodstock, Pennsylvania.

V. Barbara Agnes Small, (1856-1858). V. Amanda Elizabeth Small, (1857-1858). V. Daniel Stover Small, (1859-1862). V. William Alfred Small, (1863-1881).

V. George Elmer Small, (1865-1923). Married Anna B. Wright. No children.

V. Susan Emma Small, (1852-1917). Daughter of Barbara (Stover) Small, married Rev. Henry A. Good in 1874. Children: Annie, born 1879; Ida, born 1882; Cora, born 1884; Bertha, born 1896; Samuel, (1891-1911). Clara, (1892-1898); Henry W., Mary E., Newton S.

VI. Henry W. Good, born 1888, married 1918 Lottie, daughter of Jacob and Charlotte (Wildeson) Dear-dorff. Children: Miriam, born 1923; Janet, born 1925, Ralph, born 1920, died 1920.

VI. Mary E. Good, born 1876. Married in 1897 to Harry, son of Benjamin and Susan Miller. Children: Myrtle, born 1901; Paul, born 1903; Annie, born 1910; Earle, born 1898, and married in 1929 to Esther Brindle. Children: Richard, born 1930; Hilda, 1932; Esther, 1933.

VI. Newton S. Good, (1875-1929). Married 1899, Eva, daughter of Frank and Jennie McCleary. Children: Fannie, Dennis, Ruth. Fannie born 1900, married

Herman Hege in 1924. Children: Eugene, born 1925; Marlin, born 1933; Evelyn, born 1935. Dennis Good, born 1902, married Carrie Deardorff in 1928. Children: Lois Ann, born 1929; a son born 1935. Ruth Elizabeth Good, born 1907, married Alvin, son of Isaac and Emma Breckbill. Child, Marlene, born 1935.

V. Samuel Augustus Small. This record is under John Stover III. Lillian, wife of Samuel, being the daughter of John's son Christian.

* * * * *

IV. LYDIA STOVER

IV. Lydia Stover, (1829-1914). Married 1849 to Christian Sheller, son of Daniel and Elizabeth (Brant) Sheller. Children: Susan, Elizabeth, Annie. Elizabeth, (1851-1875). Married Peter Knepper. Annie Margaret, (1854-1934). Married Samuel Kauffman, 1877. Children: Christian, (1878-1881); Lydia of Waynesboro, Pennsylvania; William, Samuel, John, Anna; Daniel, (1890-1898).

VI. William Kauffman, born 1882; married Rebecca Bartie. Children: Rudolph, Mary, Margaret, Arlene, Gerald. Rudolph, born 1903, married in 1923 to Ella Forsythe. Child, Elizabeth Louise. Mary Kauffman, born 1905, married Lester Flory in 1927. Children: William, born 1931; Robert Denton, born 1932. Arlene Kauffman, born 1909, married in 1927 to Ralph, son of Gurney and Minnie (Rep) Baker. Child, Rob-

ert. Margaret Kauffman, born 1906. Gerald Kauffman, born 1916.

VI. Samuel Kauffman, born 1885. Married in 1911 to Lelia Kirkpatrick. Child, Anna, born 1913.

VI. John Kauffman, born 1887. Married Ida Singer in 1908. Children: Anna Pauline, born 1913; Dorothy May, born 1916.

VI. Anna M. Kauffman, born 1888; Married in 1911 to Clarence, son of Thomas and Annie Maria Dick. Children: Elmer, born 1912, died 1933; Hollis, born 1916; Kenneth, born 1918; Edward, born 1923.

* * * * *

IV. WILLIAM STOVER

IV. William Stover, (1831-1911). Died in Chambersburg, Pennsylvania. Married Catherine (1833-1898), daughter of Peter Bowers and—Miller. Children: Emma Stover, (1854-1861); Alonzo, (1856-1931). Alonzo married Mary Beckner in 1878. Their children: Elvin, Lulu, Mary. Lulu married Rohrer, and Mary married Sherman. Other children of William Stover: Mary E., Laura, William H. all deceased, and Margaret, Charles, Lydia, Katie, Bertha, Harry, Cora, Walter.

V. William H. Stover, (1861-1863). V. Charles Stover, (1866-1867). V. Katie Stover, (1869-1879). V. Walter Stover, (1878-1881). All died in Chambersburg, Pennsylvania.

V. Mary Stover, (1857-1913). Died in Center-

ville, Pennsylvania. Married Frank, son of Fulton and Harriet (Hutchinson) Kelso. Children: Pearl, Fulton, Walter, Maude, Roy.

VI. Pearl Kelso, born 1884. Married in 1911 to William Shriver, son of William and Kathryn Shriver.

VI. Fulton Kelso, born 1886. Married in 1912 to Della Cockley. Children: Helen, Harry. Married second, Loretta Goodhart in 1922. Children: Miriam, Merrill.

VI. Walter Kelso, born 1888. Married Pearl Lefevre in 1914. Children: Elvin, born 1915; Margaret, 1917.

VI. Maude Kelso, born 1890. Married Harry Whistler in 1913. Children: Guy, born 1915; Clark, born 1925; Paul, born 1915.

VI. Roy Kelso, born 1893. Married Edith Wilson in 1916. Children: Mary, born 1917; Roy Jr., born 1919. Paul, born 1915. The family of Mary Stover all born in the vicinity of Carlisle, Pennsylvania.

V. Laura M. Stover, born in 1860, died in Akron, Ohio in 1925. Married Jas. P. McElhinny in 1880. Children: Blanche, Maud, Ruth, Carrie, Albert.

VI. Blanche, (1881-1883). VI. Maud, born 1884. Married John Churchill 1909. Children. VI. Ruth, born 1887, married Dugan B. Bennett in 1916. Carrie, (1889-1894). VI. Albert, born 1899, married Lulu Mitchell in 1921. Children: Marion, born 1922, died 1932. Akron, Ohio. Ruth, born 1924.

V. Margaret E. Stover, (1864-1935). Married in 1883 to William L., son of Jno. and Angeline Etter. Children: Lester, Ruth, Harry, William.

V. Lydia A. Stover, born 1867, died 1894 in Chambersburg, Pennsylvania. Married in 1886 to William, son of Adam and Mary Sierer. Child, Bert S., born 1887.

V. Bertha Stover, born 1871. Married 1891 to Irvin Snyder, son of Adam J. and Elizabeth (Diffenbaugh) Snyder. Children: Herbert, William, Irvin, Isabel.

VI. Herbert Snyder, born 1892.

VI. William Stover Snyder, born 1894. Married in 1920 to Amelia, daughter of Walter Long. Child, William S. Jr., born 1927.

VI. Irvin Snyder, born 1897. Married Betty E. Otto in 1920. Child, Betty, born 1923.

VI. Isabel Snyder, born 1903. Married in 1923 to Bruce, son of Carson and Sarah Fahnstock, Carlisle, Pennsylvania.

V. Harry E. Stover, born 1874. Married in 1900 to Antionette, daughter of George and Mary C. Reitzel. Children: William, Harry.

VI. William R. Stover, teacher, born 1906. Married Anna Miller in 1928. VI. Harry E. Stover Jr., born 1910 in Waynesboro, Pennsylvania.

V. Cora B. Stover, born 1876. Married in 1898 to E. A. Spielman, son of Clinton D. and Sarah (Hen-

derson) Spielman. No children. P. O. Chambersburg, Pennsylvania.

* * * * *

IV. SUSAN STOVER

IV. Elizabeth Stover, born 1834, died 1860.

IV. Susan Stover, (1836-1922). Buried at Price Church near Waynesboro, Pennsylvania. Married in 1857 to Benjamin Friedly, son of Andrew and Elizabeth Friedly. Children: Mary Catherine, Andrew, Alice, Stover, Emma, Harry, Daniel.

V. Mary Catherine Friedly, (1860-1888). Married Henry Socks in 1887. No children.

V. Andrew Friedly, (1862-1915). Married in 1886 to Victoria, daughter of John Thompson. Children: Blanche, Margaret.

VI. Blanche Friedly, born 1889. Married first, W. A. Parent, in 1906. Child, Anita, born 1907. Married second, John F. Strand in 1917. Child, Jack, born 1918.

VI. Margaret Friedly, born 1895. Married in 1923 to Robert E. Wasmus. P.O. Detroit, Michigan.

V. Alice Friedly, (1864-1906). Buried at Mt. Zion. Married 1888 to Otto, son of John and Sarah Good. Children: Minnie, Emma, Harry, Alice.

VI. Minnie Good, born 1890. Married in 1910 to Irvin Benedict. Children: Welty, born 1914; Clara, born 1916; Elva, born 1917; Alice, born 1918; Verda,

born 1920; Daniel, born 1922; Harlan, born 1924; and Willis, born 1928.

VI. Emma Good, (1892-1914). Married about 1912 to Roy Deitrich. VI. Harry Good, born 1898. Married Izola Overcash in 1925. Children: Roy, born 1927; Wanda, born 1935. VI. Alice Good, born 1902. Married Roy Burkholder in 1929.

V. Stover Friedly, born 1867. Married in 1891 to Carrie Funk, daughter of Upton and Amanda (Dull) Funk. Children: Ruth, Roy, Mae, Louise.

VI. Ruth Friedly, born 1894. Married Ernest Wright Brindle, minister of Reformed Church. Children: Ernest Wright Brindle Jr., born 1925; Mary Ruth Brindle, born 1928.

VI. Roy Friedly, born 1896. Married in 1920 to Ruby Donaldson. No children. Waynesboro, Pa.

VI. Mae Friedly, born 1899. Married in 1924 to Raymond Haines. No children: Waynesboro, Pa.

VI. Louise Friedly, born 1901. Married in 1923 to William Henry, son of George Hargraves and Harriet (Smith) Aubrey of Cartersville, Georgia. Refrigerating Engineer. Children: Harriet Louise, born 1925; Carolyn Funk, born 1928; Catherine L., born 1932.

V. Emma Friedly, (1869-1926). Married Samuel Hafer. No children.

V. Daniel Friedly, born 1879, machinist. Married Elva Shillito in 1903. Children: Lelia, born 1905,

and married to H. Clay Cooper in 1930. Gladys, born 1907, and married in 1934 to Donald, son of J. Stover and Maude (Funk) Price. Waynesboro, Pennsylvania Charles was born in 1910.

IV. MARY STOVER

IV. A. Mary Stover, (1839-1907). Buried at Brown's Mill near Greencastle, Pennsylvania. Married Joseph, son of Joseph and Elizabeth Winger. Child, Annie E., born 1863, died 1930. Married in 1881 to John A., son of Christian and Sarah (Shank) Stover. Descendants are given under Christian IV. son of John III.

IV. JACOB STOVER

IV. Jacob Stover, born 1840, died in Des Moines, Iowa. First wife's children: John, Alice. Second wife's children: John of Ada, Ohio; Norman, Vera, Alice, Charles.

III. SUSAN STOVER

III. Susan Stover, daughter of Rev. Daniel and Barbara (Benedict) Stover, was born in Franklin County, Pennsylvania, 1801; died near Chambersburg, Pennsylvania. She married Samuel Hess of Franklin County. Children: Mary, Catherine, Susan, Elizabeth, Daniel.

IV. MARY HESS

IV. Mary Hess, born 1825; died 1894. Married John Moun. Children: Alfred, Susan, Samuel, John, Catherine, Hiram, Cyrus, Daniel. Jacob, Abraham, William, Mary.

IV. Catherine Hess, born 1828, died 1899. Married to Andrew Gipe in 1852. Children: Susan, Joseph, Annie, Samuel.

V. Susan Gipe, born 1853, died 1921. Married Christian Frey in 1880. Children: Annie, Virgil, Elsie, Blanche.

V. Joseph Gipe, born 1858. Married Lydia Grove in 1880. Children: Maggie, Annie, Lizzie, Charlie, William, David, Fannie, Elsie, Catherine, Andrew, Minnie, Edgar.

V. Annie M. Gipe, born 1866. Married William Lowry in 1892. No children.

V. Samuel A. Gipe, born 1872. Married in 1901 to Annie Slaughenhaup. Marion, Pennsylvania. No children. Third daughter of Susan Stover was Susan Hess.

IV. SUSAN HESS

IV. Susan Hess, born 1832, died 1886. Married Jacob Etter. Child,—Samuel.

V. Samuel Etter, born near Chambersburg, Pennsylvania. Married Alice Wingerd. Child,—Russell Etter.

IV. Elizabeth Hess, fourth daughter of Susan Stover, was born 1841; died 1903. Married Christian Heller. Child,—Samuel Heller.

V. Samuel Heller, born 1881. Children: Ruth, Lester.

* * * * *

IV. DANIEL WEBSTER HESS

IV. Daniel Webster Hess, born 1843 near Chambersburg, Pennsylvania. Died in Waynesboro, Pennsylvania. Married Susan Amanda Whitmer. Children: Florence, Albert, Gertrude, Samuel, Mabel, Susan.

V. Florence Hess, born in Scotland, Pennsylvania in 1872. Died in Waynesboro, Pennsylvania in 1935.

V. Albert T. Hess, born in 1873. Married Mary Tracy in 1902. Children: Daniel, Richard, Frances, Ruth, Phylis Lucille, Harold, Paul Raymond.

VI. Richard Tracy Hess, born 1907. VI. Frances Miriam Hess, born 1909; VI. Ruth E. Hess, born 1910; and VI. Phylis Lucille Hess, born 1911. VI. Harold Austin Hess was born 1914, and married in 1935 to Ruth Rosenberger. VI. Paul Raymond Hess, born 1915.

VI. Daniel W. Hess, eldest child of Albert T. Hess, was born in 1903. Waynesboro, Pennsylvania. Married 1930 to Myrtle Irene, daughter of Oswin and Katherine Styer Derr. Children: Barbara Ann, and Nancy Lou. Twins born 1932.

V. A. Gertrude Hess, born 1875. Married 1906 to Adie H., son of John W. and Katherine (Shaw) Ressler. No children.

V. Samuel Edwin Hess, born 1878. Married 1903 to Elizabeth, daughter of Robert and Mary Haley. Children: Robert, Everett, Mildred, Austin.

VI. Robert Hess, born 1904. Married 1931 to Tessie Mash. Child,—Robert Edward, born 1935.

VI. Everett Hess, born 1906. Married Alice Johnson in 1935. VI. Mildred Hess, born 1909.

VI. Austin Hess, born 1914.

V. E. Mabel Hess, born 1882. Married Chalmers Latshaw in 1911.

V. Susan Mildred Hess, born 1887, died 1917.

* * * * *

III. ELIZABETH STOVER

III. Elizabeth Stover, (1798-1864). Married Abraham Deardorff. Buried at Price Church near Waynesboro, Pennsylvania. Children: Jacob, Daniel, Barbara, Catherine, Abraham, Elizabeth, John, Wm., Henry, Samuel, Joseph.

IV. Jacob Deardorff, (1817-1883). Married Susanna Wolf, 1844. Children: Elizabeth, Mary. Elizabeth born 1846 died 1905. Married, but no children.

V. Mary Deardorff, (1848-1924). Married George Summers. Children Jacob, George, F. Scott. VI. George died young. VI. Jacob born 1869, married Addie Mowery. Children: Ethel, Arthur, Emerson, Infant. VI. F. Scott, born 1871, married Charlotte Heefner. Children: George, John, Chauncie. George and John have descendants. Chauncie deceased.

IV. Daniel Deardorff, (1818-1857). Married Elizabeth Benedict. Children: Abraham, Peter, John.

V. Abraham Deardorff, (1843-1913). Married Malinda Remley. Children: William, Minnie, John, Amanda. Dora, Anna, Mabel. Descendants live in Nebraska.

V. Peter Deardorff, (1846-1925). Married Eliza Speer. Children: Samuel, Harry, Katie, Nora, Jennie, Daniel, Jessie, Clara. The families live mostly in Nebraska.

V. John Deardorff, married Sarah Railing. Child, Franklin Deardorff.

IV. Barbara Deardorff (1819-1902). Married, but no children. IV. Catherine Deardorff, (1820-1902). Never married. Died in Waynesboro, Pa.

IV. Abraham Deardorff, (1822-1891). First wife, Elizabeth Wingert. Children: Jacob, Elizabeth, John, Hannah. Second wife, Susan Baer. No children.

V. Elizabeth, died. V. John Deardorff. No children.

V. Jacob Deardorff, (1851-1925). Married Charlotte Wildeson. Children: Carrie, Ira, Lulu, Abraham, Lottie, Garnet. Numerous descendants. V. Hannah and J. Beam Wingert's children: Olive, Ruth, Maude, Maz, Guy, Mark, Ray.

IV. Elizabeth Deardorff, (1824-1895). Married Isaac Bucher. Children: Hosea, Daniel, Mary. Hosea, twin of Daniel, died.

V. Daniel Bucher, (1848-1931). Married Harriet Raffensberger. Children: John, Harry, George, Dale. Second wife, Amanda Schlosser. Children: Isaac, Aaron, Mary. George, Dale, and Aaron Bucher, all deceased. Other children of Daniel married. There are descendants.

IV. John Deardorff, (1827-1906). Married Mary Wingert. Children: Jacob, Sarah, John. Jacob died. Sarah, (1854-1919). Married James D. Small. Child: Harvey. John, (1859-1919). Married Elizabeth Small. Children: Ada, Nova, Earl, Russel.

IV. William Deardorff, (1829-1891). Married Sarah Bockenstoce. No children. Second wife, Margaret Shatzley. Children: Catherine, Harry, Mary, Frank, Charles, Alice, John, George.

V. Catherine Deardorff, born 1858. V. Mary Deardorff, born 1861. V. Harry Deardorff, (1860-1923). Married Mary White. Child,—Ruth. V. Frank Deardorff, born 1865, died 1926. Married Ida Vandreau. Children: Ralph, Esther, Frank. V. Charles Deardorff, born 1867, Married Florence Keller. Child,—Carrie. V. Alice Deardorff, born 1869, married George Rummel. Children: Margaret, Edgar, Frank. V. John Deardorff, born 1873, Married first Elizabeth McFerren. Child, Hazel. Second Retta Maloy. Child, Gladys. V. George Deardorff, born 1875. Married Ella Keller. Children: Ethel, Paul.

IV. Henry Deardorff, (1830-1899). Married

Elizabeth Holsinger. Children: Aaron, Mary, Jacob.

V. Aaron Deardorff, (1858-1934). Married Sarah Bridenthal. Children: Merle, Irvin, Charles. V. Mary Deardorff, (1860-1915). Married John N. Friedley.

V. Jacob Deardorff, born 1862, died 1863.

IV. Samuel Deardorff, (1835-1895). Married Sarah Huber. Children: John, Alice, Emma, Samuel, Benjamin, Abram, Sarah.

V. John Deardorff, (1858-1903). Married Eliza Shuman. V. Alice Deardorff, born 1861. Married George Carbaugh. Children: Snively, Edith, Frank, Hazel. V. Emma Deardorff, (1863-1884).

V. Samuel Deardorff, (1865-1933). Married Laura Fraver. Children: Chalmers, Bruce, Minnie, Isabelle, Lester, Abram, Ella. V. Benjamin Deardorff, born 1867. Married Myrtle Bell. No children. V. Abram Deardorff, (1870-1917). Married Rheny Johnson. V. Sarah Deardorff, (1872-1932).

IV. Joseph Deardorff, (1837-1888). Married first, Mary Pentz. Children: Aaron, Elizabeth. Second wife, Elizabeth Bovey. Children: Katherine, Rosy, William, Sally, Albertus. Aaron, Rosy, Wm., Sally, died in infancy.

V. Elizabeth Deardorff, (1858-1891). Married first, Charles Ross. Child,—Edgar. Second, John Knight. V. Katherine Deardorff, born 1867. Married Samuel Negley. V. Albertus Deardorff, born 1877.

Married Nettie Benedict. Child,—Sara Elizabeth who died young.

* * * * *

III. MARY (POLLY) STOVER

III. Mary Stover, daughter of II. Daniel Stover, was born on the Stover homestead in 1803; died 1868. Buried in Brown's Mill graveyard, near Greencastle, Pa. Married 1825 David Bock, born 1799; died 1883, son of Frederick and Maria Bock. David Bock was a minister in German Baptist Brethren church. Children: Susanna, Samuel, Daniel, David, John, Mary, Barbara, Elizabeth, Jacob.

IV. Susanna Bock, (1827-1904). Married George Baker. Buried at Brown's Mill. No children.

IV. Samuel Bock, born 1828; died in Iowa. Child, Anna.

IV. Daniel Bock, born 1830; died in Waynesboro, Pennsylvania in 1897. Married 1857 to Mary Miller. Children: Martha, David, John, Mary Elizabeth, Wilmer, Susan, Daniel, Harry, Charles, Samuel, Carrie, Barbara.

V. Martha Bock, born 1857, died. Married Wm. Galbraith. Children: Minnie, Mary.

VI. Minnie Galbraith, married Roy Bushman, No children. VI. Mary Galbraith, married, No children.

V. David Bock, (1858-1925). Married Olla Marshel. Children: Reuben, Matilda, Harry, Guy.

V. John Bock, (1860-1865). V. Mary Elizabeth Bock, (1862-1863). V. Wilmer Bock, (1863-1865).

V. Susan Jane Bock, born 1866, died. Married Jerry Collins. Children: Mary, Catherine, Eugene.

VI. Mary Collins, married Charles Startzman. Children: Charles, Edward. P.O. Hagerstown, Md.

VII. Charles Startzman, married Edna Grossnickle. Children: Richard, Patsy, Robert. VII. Edward Startzman, married Hilda Kaylar. Child: Mary Lou.

VI. Catherine Collins, married W. J. Horsely. Child, Catherine Horsely. P.O. Miami, Florida.

VI. Eugene Collins, married. Children: Jean, Jane, Patsy.

V. Daniel Bock, (1868-1869). V. Harry Bock, born 1870, died in Waynesboro. Pennsylvania 1907. Married Mary Whitmer. Children: Leila, Harry, Delbert, Kathleen.

VI. Lelia Bock, married Charles Crouse. Children: Woodrow, Mary, Richard, Robert. VI. Harry Bock, married. Child, Elaine, and others. VI. Delbert Bock, married and has children. VI. Kathleen Bock, married Edgar Manherz. Minister of Methodist Episcopal Church. One child.

V. Charles Bock, born 1872, died in Waynesboro, Pennsylvania, 1931. Married Beatrice Zeigler. Children: Roy, Stover, Pearl, Huber, Mitchell, Alice.

VI. Roy Bock, born 1890, and Stover Bock born 1892, died in infancy. VI. Pearl Bock, born 1894. Married Earl Garver in 1920. Child, Jack born 1925. Hagerstown, Maryland. VI. Huber Bock, draftsman, born 1897. Married Armantha, daughters of George and Elizabeth (Keeny) Cashman. Children: Beatrice, born 1919; Elizabeth, born 1920; Huber, born 1921; Charles Milton, born 1923; Joseph Leo, born 1928; Armantha, born 1930. VI. Mitchell Bock, born 1903. Married Kathleen Neal. No children: VI. Alice Bock, born 1915. Married Donald Galgan. Child, Phyllis, born 1935. Hagerstown, Maryland.

V. Samuel Bock, born 1874, died in Waynesboro, Pennsylvania in 1903.

V. Carrie Bock, born 1876, died. Married Harry Myers. No children.

V. Barbara Bock, born 1881. Married Ira Margenthal. Child, Herbert.

VI. Herbert Margenthal, married. No children.

IV. David Bock, (1832-1873). Buried at Brown's Mill graveyard. Child, Edgar.

IV. John Bock, born 1835.

IV. Mary Bock, (1837-1924), Married Jacob Hollinger. Elizabeth Royer was daughter of John Royer and Susan Stover. Children: Ida, David, James, Samuel, Rush, Mary Elizabeth, Jacob Howard.

V. Ida Hollinger, married R. Brandt. Children: William, Jacob, Roy, Robert, Howard, Guy, Hattie, Gladys.

The first part of the book discusses the early years of the United States, from the time of the first settlers to the end of the Revolutionary War. It covers the struggles of the colonies to gain independence from Britain, and the challenges of building a new nation. The second part of the book focuses on the period from the end of the Revolutionary War to the beginning of the Civil War. It examines the growth of the United States, the expansion of slavery, and the tensions that led to the outbreak of the Civil War. The third part of the book covers the Civil War itself, from its beginning in 1861 to its end in 1865. It discusses the military and political aspects of the war, as well as the impact it had on the nation. The final part of the book discusses the Reconstruction period, from the end of the Civil War to the beginning of the 20th century. It examines the efforts to rebuild the South and the challenges of integrating African Americans into the nation.

The book is written in a clear and concise style, and is suitable for both students and general readers. It provides a comprehensive overview of the history of the United States, and is an excellent resource for anyone interested in the subject. The book is divided into four main sections, each of which covers a different period of American history. The first section, 'The Early Years', covers the period from the first settlers to the end of the Revolutionary War. The second section, 'The Growth of the Nation', covers the period from the end of the Revolutionary War to the beginning of the Civil War. The third section, 'The Civil War', covers the period from 1861 to 1865. The fourth section, 'Reconstruction', covers the period from the end of the Civil War to the beginning of the 20th century. Each section is written in a clear and concise style, and is suitable for both students and general readers. The book is an excellent resource for anyone interested in the history of the United States.

VI. William Brandt, born 1881, married. Children: Ethel, Evelyn. VI. Roy Brandt, born 1886, married. Children: Gladys, Roy, Charles, Marian. VI. Jacob Brandt, born 1883, married. Children: Margaret, Edna, Louisa, Arthur, Ray. VI. Guy Brandt, married Catherine Lesher. Children: Thelma, Jean. VI. Hattie Brandt, born 1892, married O. Rankin. Child, Olive Rankin. VI. Howard Brandt, born 1893, married. Children: Geraldine, Janet. VI. Robert Brandt, married and has one child, Robert Brandt Jr., Chicago, Illinois.

V. David Hollinger, born 1860, Mail Clerk, Married and has children,—Margaret and Mildred.

V. James Hollinger, born 1862, married Nettie Higgins. Child, Rick Hollinger.

V. Samuel Rush Hollinger, born 1864. Married first, Daisy Newman in 1888. Children: Earl, Wilbur, Lester, Jacob. Second, Fannie Lessenger. Child, Gail.

VI. Earl Hollinger, born 1889, married. Children: Howard, James, Madeline. VI. Wilbur Hollinger, born 1890, married Pearl Sowers. No children. VI. Lester Hollinger, born 1892, married Lulu Martin. Children: Marie, Eilene, Butler, Eleanor. VI. I. Hollinger, born 1895 and Jacob Hollinger, born 1896. Both deceased. VI. Gail Hollinger, born 1906, married 1931 to Robert Shufford. No children.

V. Mary Elizabeth Hollinger, born 1866, died in Waynesboro, Pennsylvania in 1901.

V. Jacob Howard Hollinger, born 1868, died in Philadelphia, Pennsylvania in 1929. Married Etta Cook. Child, Stanley Hollinger.

IV. Barbara Bock, (1840-1904). Buried at Brown's Mill graveyard, near Greencastle, Pennsylvania. Married Rev. Jesse Fox. No children.

IV. Elizabeth Bock, born 1842. Married Samuel Knepper. Lives in Flory, Indiana. Children: David, Emma, Elsie. Emma and David never married. Elsie married and had several children when she died. Elizabeth Bock is still living. IV. Jacob Bock, born 1845-1926.

(This concludes the record of Bishop Wm. Stover's Descendants)

STOVERS

AUGUSTA COUNTY, VIRGINIA

II. Simon Stover. Wife, Catherine Wynant.

Son, Adam Stover.

II. Daniel Stover.

II. David Stover.

} These three
men were brothers.

III. John Stover.

III. David Stover.

III. Jacob Stover.

} Brothers of
III. Adam Stover.

(DAVID AND JOHN TWINS.)

III. David Stover, had a son John Newton Stover.

IV. John Newton Stover, Highland County, Virginia, lived at Dayton, Rockingham County, Died February 1931. He had one brother, James Stover.

II. SIMON STOVER

II. Simon Stover. "The great-grandfather of Doctor Stover was Simon Stover, a native of Virginia, who established his home near Churchville in Augusta Co., and followed the trade of blacksmith.

III. Adam Stover. "His son, Adam Stover, lived all his life in Churchville, where he died at the age of seventy-three. . . . His wife was Mary Clark, who was born near North River in Augusta County, and died at the age of sixty-five."

Children of Adam and Mary Clark Stover: John Hatch, William Simon, James Addison, Jane Catherine, Sarah Ann Elizabeth, Martha Ellen, Mary Adaline (Stover) Hiner.

IV. John Hatch Stover. "John Hatch Stover, father of Dr. Stover of South Boston, also spent his life in the Churchville community, where he was born in 1842 and died February 19, 1907. . . . John Hatch Stover married Elizabeth McNair, who was born near Churchville in 1841, and died there March 27, 1900."

Children of John Hatch Stover and Elizabeth McNair: Dr. James McNair, Bertie Lee, George Adam, John Franklin, Mary Elsie, Lucy Clark, Richard Henry.

IV. William Simon Stover, brother of John Hatch Stover, a son of Adam Stover, was husband of Anna Stover. William Simon Stover was born in Augusta

County, Virginia. He and his wife Anna now deceased. One child,—Clark Sleeth Stover.

V. Clark Sleeth Stover's children: Andrew Stover and William Stover, both of Shelby, Indiana.

IV. Mary Adaline (Stover) Hiner, daughter of Adam Stover and sister of John Hatch and William Simon Stover, resides in Cleveland, Ohio. Nephews and children of John Hatch Stover. Dr. James McNair Stover a dentist at South Boston, Virginia. Dr. George Adam Stover, M. D.; John Franklin of Doc Hill, physician; Lucy Clark and Richard Henry Stover.

* * * * *

JOHN TOWLE STOVER

"John Towle Stover, was assistant cashier of the Bank of Louisa in the village of Mineral, Louisa County, was born at Broadway, Rockingham County, Virginia, on the 4th day of November, 1875, and is a son of Dr. John Marshall Stover and Mary Lucy (Hollbrock) Stover, the former of whom was born in the year 1848 and the latter in 1853. John M. Stover was born on a farm in Augusta County, this state, and his early education was gained in the schools of that county. In formulating plans for his future career he decided to prepare himself for the medical profession, and with this end in view he entered the medical department of the University of Virginia, from which in due course he received his degree of Doctor of Medicine. He was

therefore established in the practice of his profession at Broadway, Rockingham County, until his removal to Piedmont, West Virginia, where his death occurred on the 4th of November, 1877,”

Quotations page 18-20, Authority, History of Virginia by Bruce, Published by The American Historical Society, Chicago and New York.

JACOB STOVER

FAMOUS PIONEER OF THE VALLEY OF VIRGINIA

Jacob Stover, famous pioneer of the Valley of Virginia came in 1709 as agent for Swiss settlers, and lived near the Oley Hills and Exeter where he at first, and George Boone had their homes, and then Germantown, Pennsylvania ran into Berks Co. near the Oley Hills.

"Sarah Boone appears, , to have married one Jacob Stover, a German who settled in Oley township, now in Berks County."*

"Sarah Boone, b. Feb., 1691 or '92 (Old Style) or 29 Feb. 1792 (New Style); d. probably before 1744; m. 15 Mar., 1715, Jacob Stover, also spelled Stuber and Stowber. Her marriage is recorded in Christ Church, Philadelphia. She was one of the three eldest children of George Boone III, who came to America in advance of the parents; was married and settled in Oley township, Philadelphia Co. (now Berks), before their arrival. (See old James Boone Genealogy). While she was the first of the family to settle in that locality, she evidently did not affiliate with the Friends Meeting there, as no data concerning her appears in the Quaker records. She was no doubt absorbed by the German element into which she married. It is also possible that she died young, as it is recorded that her

*Reuben Gold Thwaites' Daniel Boone, Page 4. D. Appleton-Century Company.

father, when he died in 1744, left eight children. As all the others are known to have survived their father, Sarah must have been the first one to die. Her descendants, if any, are unknown. We find that one Jacob Stauber was granted land, on Oley Creek Philadelphia Co. (Now Berks Co.), in 1714. (b) It is thought that Jacob removed to Virginia, probably after his wife's death, for we find in Virginia record of one Jacob Stover's sale of land in Augusta Co. (now Rockingham Co.), to George Boone of Oley; one tract of 500 acres and another of 1000 acres described as near the end of North Mountain, on a small branch of the Shenandoah, part of 5000 acres laid out for Stover by the Council of Virginia July, 1730. In 1738 a wife Margaret (Stover) signed a deed for land sold by Jacob to another person. Margaret was probably a second wife. (c)."

"See page 23 of THE BOONE FAMILY, by Hazel Atterbury Spraker."

* * * * *

"Jacob Stover's first wife was Sarah Boone, daughter of George Boone, and aunt of Daniel Boone. George Boone had nine children: George, Sarah married Jacob Stover; Squire, Mary, John, Joseph, Benjamin, James, Samuel. Daniel Boone, famous pioneer of Kentucky, was the son of Squire, son of George and wife Mary (Maugridge) Boone. George was son of George Boone in Devonshire, England. The Boones

were Quakers. Sarah died in Pennsylvania, and it is thought Jacob left her children with the grandparents Boone while he went about the country and explored the Valley of Virginia. Daniel Boone's sister Mary married a Bryan, whose brother was a doctor in North Carolina, and it is said that Dr. George Stover used to go their in his profession."*

"A large grant of land was obtained as early as 1729-30 by another prominent German settler, Jacob Stauffer (Stover), His lands extended from the forks of the Shenandoah southwestwardly along the main branch to Page County, comprising portions of three counties as constituted at present."†

Jacob Stover died in 1841. The place of his burial is unknown. A monument erected to his memory near Luray, Virginia, states that he was one of the Founders of the Massanutton Settlement established in 1729. The inscription reads, "Jacob Stover Leader and Patentee of 5,000 Acre Tract" then follows another name, Adam Miller, and to them this tribute:


"For their foresight, courage and moral worth" erected by the Massanutton Society of Luray, Virginia, 1929. The names of all the men who settled on Stover's lower patent of 5,000 acres appear on the monument.*

*Furnished by a member of the Stover family in the interest of history of pioneer Jacob Stover.

†Page 192. *The German Element in the United States* by Albert Bernhardt Faust, Volume 1.

There are some who believe that Bishop William Stover was closely related to pioneer Jacob of the Valley of Virginia who went several times to Switzerland, as he was land agent for the Swiss settlers; and further, that Jacob possibly was a son of Daniel Stover, born near Zurich, Switzerland about 1630, who lived and died in Switzerland; and that Jacob had brothers, Hans and Christian—thus the sons of Christian—Peter, Jacob, and others were nephews of pioneer Jacob of the Valley of Virginia: but this is not a truth sufficiently verified that it is a fact approved and generally accepted.

*Description of the monument supplied by a member of the Stover family.


THE OLD STOVER STONE HOUSE

LURAY, VIRGINIA

THE OLD STOVER STONE HOUSE

BY MRS. J. G. GROVE

The old Stover Stone House was built as a fort with port-holes in cellar, but no spring, as most of the old forts had. The walls of stone are two feet or more thick, the rooms large, with puncheon floors six inches thick, doors of heavy oak timber. This old house which has been kept in good repair was built by Samuel Stover about a hundred and fifty years ago. It is located on the east side of the Shenandoah River, five miles from Luray, in what is now Page County. In 1831 Page County was formed from a part of Shenandoah and Rockingham Counties. This house is about thirty miles north of Elkton. Daniel Stover and his wife, Elizabeth Stickley Stover, lived in the old Stover Stone House. His son, Isaac, lived there a few years, and Joseph Stover, son of Isaac, was born in that house in 1833. Jacob Stover received a grant for five thousand acres in the county, and sold in a number of small tracts, on one of which the stone house was built.

PAGE AND SHENANDOAH COUNTY, VA.

I. CHRISTIAN STOVER

I. Christian Stover pioneer settler in Montgomery County, Pennsylvania, died 1735, and his will is recorded in the Registrar's Office, Pennsylvania in Bk. E, No. 410, page 335. The children of Christian Stover named in the will are Christian, Peter, Jacob, others.

II. Christian Stover, (son of Christian), lived and died in Salford township, Montgomery County, Pennsylvania. His will was probated in 1782.

II. Peter Stover, (son of Christian Stover), migrated to Virginia, and bought land on which Strasburg was established. According to history there are found a number of references to Strasburg under a variety of names,—Staufferstadt, Stovertown, and others.

Peter Stover is said to have been the founder of Strasburg, the name given to the town by some of the settlers who came from the fortified and important city of Strasburg in Alsace.

III. Regina Stover, daughter of Peter Stover son of Christian, married Philip Spengler November 18, 1788. Philip Spengler, Col. in the Revolutionary war was son of Casper Spengler. Regina Stover was sister of Ann Stover who married Col. Benjamin Stickley. Col. Benjamin Stickley was an officer in the Revolutionary War.

I. DANIEL STOVER

I. Daniel Stover, married Eva Albright.

II. Samuel Stover, (son of Daniel Stover). Married Barbara Lionberger, daughter of John Lionberger Sr.

III. Daniel Stover, (son of Samuel Stover). Born February 22, 1769. Died March, 1850. Married Elizabeth Stickley, daughter of Ann Stover Stickley and Col. Benjamin Stickley. Daniel and Elizabeth Stickley Stover married July 1, 1794, and license recorded in Shenandoah County, Ct. Records at Woodstock, Virginia. Elizabeth and Regina Stickley were sisters and married brothers. Regina Stickley married David Stover, August 4, 1799. License recorded in Shenandoah County, Virginia. Elizabeth Stickley was born December 14, 1772; died March 24, 1845. Children of Daniel Stover and Elizabeth Stickley: Abraham, Isaac, Jacob, Anna, Samuel, Rebecca, Daniel, Elizabeth.

IV. Abraham Stover, born June 12, 1795; died 1844. Married Mary Bungardner. Two children, died early.

IV. Isaac Stover, (1797-1875). Son of Daniel Stover and Elizabeth Stickley. Born February 19, 1797; died June 7, 1875. Married April 12, 1826 to Elizabeth Brumback Stover, born April 10, 1807; died 1856.

Ten children: Samuel, Mary, Isaac, Joseph, Anna, John W., Frances, David, Mattie, Charles.

V. Samuel Henry Stover, (1827-1861). Married Josephine Lincoln 1857. Children: Lizzie, Nannie (Stover) Holtzman.

V. Mary Elizabeth Stover, (October 1829-1850).

V. Isaac Daniel Stover, (November, 1831-March, 1857). Married in 1854 to Elizabeth R. Sharp of Yazoo County, Mississippi. One child, John, died Elizabeth Sharp died 1858.

V. Joseph Franklin Stover, born December 20, 1833; died June 23, 1901. Married Frances S. Grove, December 20, 1866. She was born June 27, 1840; died December 26, 1897. Children: Mary, Minnie, Lena, Robert, Carrie, Charles, Annie, Infant. Minnie Anna, (1869-1877). Robert Edward Lee, (1873-1876). Infant daughter, born August 27, 1884, died then. Charles Edward Stover, born December 9, 1877. Unmarried. Annie Estelle Stover, born September 10, 1880. Unmarried.

VI. Mary Elizabeth Stover, born December 14, 1867. Married October 17, 1893 to James Edmond Thompson born September 19, 1866, and died September 22, 1898. Children: Myron, Joseph.

VII. Myron Burnam Thompson, born August 12, 1894. Married Prudence B. Jones March 26, 1921. Children: Myra Virginia, born January 26, 1922; Jo-

seph Edmond Wayne, born September 7, 1926.

VII. Joseph Stover Thompson, born August 9, 1896. Married February 16, 1922 to Virginia Maupin. Child, Lois Katherine, born October 25, 1923.

VI. Lena Gertrude Stover, born March 19, 1871. Married November 26, 1907 to George P. Bostick, born in North Carolina May 29, 1858, and died in China June 21, 1926. No children.

VI. Carrie Virginia Stover, born November 20, 1875. Married October 14, 1903 to John Gill Grove, born July 23, 1876. Children: John, Frances, Mary, Gertrude, Harold.

VII. John Maurice Grove, born Sept. 26, 1904.

VII. Frances Rebecca Grove, born Jan. 26, 1906.

VII. Mary Virginia Grove, born Sept. 12, 1907.

VII. Gertrude Stover Grove, born March 7, 1911.

VII. Harold Edward Grove, born June 14, 1916.

V. Anna Eliza Stover born 1837; died February 16, 1927.

V. Frances Rebecca Stover, born July 4, 1842; died January 20, 1928.

V. John William Stover, born November 18, 1839; died January 24, 1927. Married October 29, 1869 to Martha Frances Ruffner. Children. Blanche, Frank, Cora, William, Daniel, Grace, Ruth. Cora Lee Stover, born July 29, 1874; died November 6, 1874. Ruth

Stover, born February 14, 1888; died July 7, 1888.
Blanche Elizabeth Stover, born August 16, 1869, died.

VI. Blanche Elizabeth Stover, married Herbert Barbee February 20, 1895. Children: Herbert, Loreta, Mary, William.

VII. Herbert Randolph, born November, 12, 1899.

VII. Loreta Aurelia, born February 13, 1901.

VII. Mary Frances, born July 23, 1903.

VII. William Clifford, born January 14, 1912.

VI. Frank Edward Stover, born October 29, 1871.
Married Ethelyn Ruffner. No children.

VI. William Ruffner Stover, born September 11, 1876; died September 14, 1921. Married Adnor Martine Lockett. Children: William, Virginia, Frances, Eleanor, John, Mary, Joseph. William Ruffner Jr., born July 14, 1903; died December 26, 1903. Frances Lockett Stover, born February 19, 1907; died November 10, 1931.

VII. Virginia Martine Stover, born Aug. 28, 1904.

VII. Eleanor Adnor Stover, born April 11, 1908.

VII. John William Stover, born March 25, 1910.

VII. Mary Ann Stover, born December 20, 1914.

VII. Joseph Elam Stover, born October 13, 1917.

VI. Daniel Isaac Stover, born June 18, 1879; died July 25, 1925. Married Caroline Brubaker October,

1906. Children: Martha, Sara, Carolyn, Daniel, Daisy, Jack, William.

VII. Martha Brubaker Stover, born June 28, 1907.

VII. Sara Ann Stover, born May 5, 1909.

VII. Carolyn Long Stover, born April 17, 1911.

VII. Daniel Isaac Stover, born April 5, 1913.

VII. Daisy Aldine Stover, born Feb. 24, 1916.

VII. Jack Thomas Stover, born April 26, 1918.

VII. William Ruffner Stover, born Aug. 31, 1922.

VI. Grace Lydia Stover, born October 2, 1883.

V. Frances R. Stover, (July, 1842-Jan. 20, 1928).

V. David Stickley Stover, born April 30, 1845; died August 1, 1899. Married October 31, 1883 to Elizabeth Ann Modesitt, born January 27, 1851. Children: Mary, Judah, Lillian.

VI. Mary Leah Stover was born August 26, 1885. Married Vernon S. Shaffer June 9, 1909. Children: Frances, William, Kathryn, John.

VII. Frances Elizabeth Shaffer, born November 9, 1913; died February 23, 1914.

VII. William Robert Shaffer, born May 24, 1916.

VII. Kathryn Stover Shaffer, born Feb. 19, 1921.

VII. John David Shaffer, born July 30, 1924.

VI. Judah Isaac Stover, born March 22, 1888. Married Kathleen Hack. Child, Louise R. Stover.

VI. Lillian E. Stover, born February 12, 1890. Unmarried.

V. Martha Emma Lee Stover, born March 14, 1849; died March 17, 1934. Married December 9, 1876 to James Booton Compton, born September 4, 1843; died May 19, 1927. Son of Dr. Zachariah James Compton and Eliza McKay Compton, of Milford (now Overall), Page County, Virginia. Children: Anne, Isa, Stella, Booton Stover, Daniel, Mattie. Anne Virginia and Isa McKay Compton, both unmarried. Stella Elizabeth, died in childhood.

VI. Booton Stover Compton, married Sue Allison of Pulaski, Virginia, April 1, 1922. Children: William Stover Compton and David Allison Compton.

VI. Daniel E. Compton, married September 3, 1912 to Julia A. Morton of Charlotte C. H. Va. Children: Daniel E. Compton Jr.; Charles Morton Compton.

VI. Mattie Lee Compton, married March 16, 1914 to John William Brower of Staunton, Virginia. Children: One daughter, Jane Compton Brower, born February 12, 1918.

V. Charles Dudley Stover, born February 3, 1852; died December 22, 1856.

IV. Jacob Stover, born June 3, 1799. Married Sarah Kemp. Children: William, Benjamin, John, and others.

IV. Anna Stover, born December 14, 1801; died January 16, 1806.

IV. Samuel Stover, born December 14, 1803; died June 19, 1864. Unmarried.

IV. Rebecca Stover, born September 22, 1806. Married Thomas Kemp. Children: Daniel, Lafayette, Betty, Sarah.

IV. Daniel Stover, born April 21, 1811. Married Elizabeth Weatherall of Madison County, Virginia. No children.

IV. Elizabeth Stover, born January 10, 1814. Married Morgan Beidler. Children: Daniel, Samuel, Rebecca. Rebecca married Mr. House of Madison Co., Virginia.

III. Mary Stover, daughter of Samuel Stover and Barbara Lionberger Stover, married Abraham Brubaker, a son of Abraham and Barbara Miller Brubaker. Abraham Brubaker Jr., born June 17, 1761; died 1805. He lived on a plantation his father gave him adjoining the town of Woodstock, Virginia. Children of Mary (Stover) Brubaker and Abraham Brubaker: Samuel, John, Abraham, Daniel, David, Catherine, Rebekah. History of Samuel and John missing.

IV. Abraham Brubaker, married Elizabeth Poage, daughter of Robert and Mary Hopkins Poage, in 1811, in or near Ashland, Kentucky. Died in 1850, near St. Joseph, Missouri. Elizabeth Poage was born in 1788; died near St. Joseph, Missouri, 1846.

IV. Daniel Brubaker, born July 8, 1791; died June 29, 1867. Married Margaret Davidson, born September 27, 1802; died August 31, 1850. Lived in Ohio.

IV. David Brubaker, married Leah Lionberger, daughter of John and Barbara Hershberger Lionberger. They lived in Ohio or Illinois.

IV. Catherine Brubaker, married Samuel Koontz.

IV. Rebekah Brubaker, married Samuel Forgeson.

Information pp 225-234, Stover family record from the bible of Daniel Stover, son of Samuel and Barbara Lionberger Stover; from bible of Isaac Stover; from Secretary of Brubaker family Association; from marriage records, and from records of descendants of the families.

* * * * *

ROCKINGHAM COUNTY

In Rockingham County, Virginia, there are numerous families of Stovers. Living in Elkton is T. M. Stover.


T. M. Stover was born in Rockingham County. He is one of four children of Joseph and Samantha Stover born in Rockingham County, Virginia.

Joseph Stover was descended from Joseph Stover, whose pioneer ancestor came from Pennsylvania. Besides T. M. or Thomas Stover, there are John, Sam, and Minnie.

Brothers and sisters of Joseph Stover, and children of Joseph Stover senior, and wife Katherine were,—David, Frank, Will, Sarah, Katherine, Susan and Emma. All are deceased, and all left families.

235-236

INDEX


INDEX

(MARRIED WOMEN INDEXED BY THE MAIDEN NAME)

- Bahling, Edna, 183.
 Bahling, Grace, 183.
 Bahling, Marvin, 183.
 Bahling, Merville, 183.
 Baldwin, Amy, 141.
 Baldwin, Charles, 141.
 Baldwin, Elmer, 141.
 Baldwin, Rachel, 141.
 Beck, Esther, 187.
 Beck, Lester, 187.
 Beck, Mary, 186.
 Bock, Alice, 215.
 Bock, Barbara, 215, 217.
 Bock, Carrie, 215.
 Bock, Charles, 214.
 Bock, Daniel, 213, 214.
 Bock, David, 213.
 Bock, Elizabeth, 217.
 Bock, Jacob, 217.
 Bock, John, 214.
 Bock, Lelia, 214.
 Bock, Martha, 213.
 Bock, Mary, 215.
 Bock, Roy, 215.
 Bock, Samuel, 213.
 Bock, Susan, 214.
 Bock, Susanna, 213.
 Boland, Alice, 101.
 Boland, Bertie, 101.
 Boland, Effie, 101.
 Boland, Jane, 101.
 Bowdish, Charles, 97.
 Bowdish, George, 96.
 Bowdish, John, 96.
 Bowman, Herbert, 172.
 Bowman, Joseph, 172.
 Bowman, Mildred, 172.
 Bowman, Viola, 172.
 Brandt, Gladys, 215.
 Brandt, Guy, 215.
 Brandt, Hattie, 215.
 Brandt, Howard, 215.
 Brandt, Jacob, 215.
 Brandt, Robert, 215.
 Brandt, Roy, 215.
 Brandt, William, 215.
 Brown, Albert, 80.
 Brown, Jesse, 80.
 Brown, Roy, 80.
 Brubaker, Abraham, 233.
 Brubaker, Catherine, 234.
 Brubaker, Daniel, 233.
 Brubaker, David, 233.
 Brubaker, Rebeckah, 234.
 Bucher, Daniel, 211.
 Bucher, Hosea, 210.
 Bucher, Mary, 210.
 Burkholder, Raymond, 78.
 Burkholder, Rena, 78.
 Collins, Catherine, 214.
 Collins, Eugene, 214.
 Collins, Mary, 214.
 Cooper, Agnes, 101.
 Cooper, George, 101.
 Cooper, Margaret, 101.
 Cooper, William, 101.
 Compton, Booton, 232.
 Compton, Daniel, 232.
 Compton, Mattie, 232.
 Dean, Edison, 66.
 Dean, Henry, 65.
 Dean, Virginia, 65.
 Dean, William, 65.
 Deardorff, Aaron, 212.
 Deardorff, Abraham, 210.
 Deardorff, Barbara, 210.
 Deardorff, Catherine, 211.
 Deardorff, Daniel, 210.
 Deardorff, Elizabeth, 212.
 Deardorff, Henry, 211.
 Deardorff, Jacob, 209, 210.
 Deardorff, John, 210, 211, 212.
 Deardorff, Mary, 209.
 Deardorff, Peter, 210.
 Deardorff, Samuel, 212.
 Deardorff, William, 211.
 Doub, Abner, 142.
 Doub, Charles, 143.
 Doub, Daisy, 143.

- Doub, Edward, 143.
 Doub, Emma, 143.
 Doub, Harry, 143.
 Doub, Jennie, 142.
 Doub, Mollie, 142.
 Doub, William, 142.
 Dunbar, Addison, 56.
 Dunbar, Alice, 56.
 Dunbar, Gordon, 56.
 Dunbar, Violet, 57.
 Dunbar, Vivian, 56.
 Ellenberger, Myrtle, 147.
 Ellenberger, Ross, 147.
 Fahrney, Agnew, 140.
 Fahrney, Agnes, 140.
 Fahrney, Amy, 140.
 Fahrney, Clara, 140.
 Fahrney, Daniell, 140.
 Fahrney, Elmer, 139, 141.
 Fahrney, Henry, 139.
 Fahrney, Howard, 141.
 Fahrney, Jacob, 139.
 Fahrney, Lewis, 141.
 Fahrney, Mary, 141.
 Fahrney, Nervie, 140.
 Flager, Francis, 93.
 Flager, Joseph, 93.
 Flager, Maggie, 93.
 Flager, Marion, 93.
 Flager, Mary, 93.
 Flager, William, 93.
 Frantz, Billie, 118.
 Frantz, Edmund, 118.
 Frantz, Frank, 118.
 Frantz, Lulu, 118.
 Frantz, Mamie, 118.
 Frantz, Minnie, 118.
 Frantz, Montgomery, 118.
 Frantz, Orville, 118.
 Frantz, Walter, 118.
 Friedly, Alice, 204.
 Friedly, Andrew, 204.
 Friedly, Blanche, 204.
 Friedly, Daniel, 205.
 Friedly, Emma, 205.
 Friedly, Louise, 205.
 Friedly, Mae, 205.
 Friedly, Margaret, 204.
 Friedly, Roy, 205.
 Friedly, Ruth, 205.
 Friedly, Stover, 205.
 Funk, Alice, 136.
 Funk, Anna, 136.
 Funk, Cora, 136.
 Funk, Christiana, 138.
 Funk, Daniel, 142.
 Funk, Emery, 142.
 Funk, George, 144.
 Funk, Jacob, 136.
 Funk, John, 136.
 Funk, Lawson, 136.
 Funk, Louisa, 136.
 Funk, Lulu, 144.
 Funk, Mary, 143, 144.
 Gipe, Annie, 207.
 Gipe, Joseph, 207.
 Gipe, Samuel, 207.
 Gipe, Susan, 207.
 Gish, Addie, 120.
 Gish, Anna, 111.
 Gish, Bessie, 120.
 Gish, Bruce, 115.
 Gish, Byrd, 121.
 Gish, Calvin, 121.
 Gish, Catherine, 111, 114.
 Gish, Charles, 121.
 Gish, Christian, 112, 116,
 120, 126.
 Gish, David, 110, 112, 119.
 Gish, Edgar, 121.
 Gish, Eliza, 119.
 Gish, Elizabeth, 112.
 Gish, Emma, 120.
 Gish, Ester, 144.
 Gish, Garman, 119.
 Gish, George, 111, 113,
 119, 120.
 Gish, Gertrude, 115.
 Gish, Gilbert, 115.
 Gish, Grace, 115.
 Gish, Herbert, 115.
 Gish, Henry, 113.
 Gish, Jacob, 111.
 Gish, James, 113, 115.
 Gish, Jeremiah, 114.
 Gish, John, 112, 113, 116.

- Gish, Joseph, 113.
Gish, Lulu, 114.
Gish, Lucien, 121.
Gish, Lydia, 119, 120.
Gish, Mariah, 118.
Gish, Martha, 121.
Gish, Mary, 114, 117, 121.
Gish, Mose, 121.
Gish, Oscar, 121.
Gish, Owen, 115.
Gish, Pike, 119.
Gish, Polly, 119.
Gish, Rebecca, 119.
Gish, Rufus, 116.
Gish, Samuel, 112.
Gish, Sarah, 120.
Gish, Susan, 118, 119.
Gish, Warren, 120.
Gish, William, 112, 119.
Good, Aaron, 138.
Good, Alice, 205.
Good, Allen, 135.
Good, Anna, 135.
Good, Anson, 135.
Good, Christiana, 136.
Good, Daaniel, 135.
Good, David, 134.
Good, Emma, 135, 205.
Good, Gail, 135.
Good, Harry, 138, 204.
Good, Henry, 134, 199.
Good, Jacob, 135.
Good, J. Omar, 135.
Good, Minnie, 204.
Good, Mary, 135, 199.
Good, Newton, 199.
Good, Oscar, 135.
Good, Otto, 138.
Good, Roemma, 138.
Good, Sarah, 134.
Good, Vera, 135.
Grove, Frances, 229.
Grove, Gertrude, 229.
Grove, Harold, 229.
Grove, John, 229.
Grove, Mary, 229.
Hade, Joseph, 180.
Hade, Mary, 179.
Hade, Naomi, 179.
Hahn, Helen, 61.
Hahn, June, 62.
Hahn, Kenneth, 62.
Hahn, Ruth, 62.
Hammer, Clarence, 149.
Hammer, David, 149.
Hammer, Daisy, 150.
Hammer, Edith, 149.
Hammer, Eva, 150.
Hammer, George, 151.
Hammer, Mary, 151.
Hammer, Orville, 149.
Hammer, Ray, 151.
Hammer, Ruth, 151.
Hand, Anna, 167.
Hand, Charles, 167.
Hand, Edwin, 167.
Hand, James, 167.
Hand, Joseph, 167.
Hand, Thomas, 167.
Harrison, George, 96.
Harrison, Kate, 97.
Harrison, Mary, 96.
Harrison, Sarah, 96.
Harrison, Socrates, 96.
Hassler, Earl, 129.
Hassler, Edna, 128.
Hassler, Nellie, 129.
Hassler, Norman, 128.
Hayd, Barbara, 128.
Hayd, Mary, 128.
Hayd, Sarah, 128.
Hedges, Charles, 147.
Hedges, Ernest, 147.
Hedges, Gertrude, 147.
Hess, Albert, 208.
Hess, Austin, 209.
Hess, Catherine, 207.
Hess, Daniel, 208.
Hess, Elizabeth, 208.
Hess, Everett, 209.
Hess, Frances, 208.
Hess, Florence, 208.
Hess, Harold, 208.
Hess, Mabel, 209.
Hess, Mary, 207.
Hess, Mildred, 209.

- Hess, Paul, 208.
 Hess, Phylis, 209.
 Hess, Richard, 208.
 Hess, Robert, 209.
 Hess, Ruth, 208.
 Hess, Samuel, 209.
 Hess, Susan, 207, 209.
 Hollinger, David, 215.
 Hollinger, Earl, 216.
 Hollinger, Gaill, 216.
 Hollinger, Guy, 215.
 Hollinger, Ida, 215.
 Hollinger, Jacob, 215, 217.
 Hollinger, James, 215.
 Hollinger, Lester, 216.
 Hollinger, Mary, 215.
 Hollinger, Rick, 216.
 Hollinger, Roy, 215.
 Hollinger, Rush, 215.
 Hollinger, Samuel, 216.
 Hollinger, Wilbur, 216.
 Huff, Edna, 88.
 Huff, Florina, 89.
 Huff, Isabella, 87.
 Huff, John, 88.
 Huff, Minerva, 88.
 Huff, Oren, 89.
 Huff, Theodore, 88.
 Hughey, Howard, 59.
 Hughey, Lloyd, 58.

 Job, Bertha, 75.
 Job, Elsie, 76.
 Job, Flora, 75.
 Job, Mary, 75.
 Job, Morris, 75, 76.
 Job, Virginia, 75.

 Kauffman, Anna, 201.
 Kauffman, Daniel, 200.
 Kauffman, John, 201.
 Kauffman, Samuel, 201.
 Kauffman, William, 200.
 Kelso, Fulton, 202.
 Kelso, Maude, 202.
 Kelso, Pearl, 202.
 Kelso, Roy, 202.
 Kelso, Walter, 202.

 Kepner, Walter, 107.
 Kepner, Weldon, 107.
 Kepner, William, 107.

 Lampson, Albert, 63.
 Lampson, Alta, 64.
 Lampson, Horace, 64.
 Lampson, Norman, 63.
 Lampson, Walter, 63.
 Lampson, Willard, 63.
 Laughlin, Anna, 192.
 Laughlin, Bertha, 192.
 Laughlin, Emma, 191.
 Laughlin, Flora, 192.
 Laughlin, Francis, 192.
 Laughlin, Fred, 192.
 Laughlin, Grace, 192.
 Laughlin, Henry, 191.
 Laughlin, John, 191.
 Laughlin, Mary, 191.
 Laughlin, Rush, 192.
 Layman, Dorothy, 84.
 Layman, Genevieve, 84.
 Layman, Louis, 83.
 Layman, Marie, 84.
 Layman, Pauline, 84.
 Ledy, Joseph, 128.
 Ledy, Minnie, 128.
 Leiter, Edna, 186.
 Leiter, John, 186.
 Leiter, Laban, 185.
 Leiter, Mary, 186.
 Leiter, Ralph, 186.
 Logan, Belle, 91.
 Logan, George, 91.
 Logan, Jesse, 91.
 Logan, Laura, 91.
 Logan, Marguerite, 91.
 Logan, Nellie, 92.
 Logan, Reace, 91.
 Logan, Samuel, 91.
 Long, Albert, 132.
 Long, Alberta, 132.
 Long, D. Scott, 131.
 Long, Elliot, 132.
 Long, Harry, 132.
 Long, John, 132.
 Long, Lillian, 132.

- McCaulay, Annette, 117.
McCaulay, Calpernia, 118.
McCaulay, Charles, 117.
McCaulay, Curtis, 118.
McCaulay, Edward, 118.
McCaulay, Gertrude, 118.
McCaulay, Grace, 118.
McCaulay, Lois, 118.
McCaulay, Oscar, 117.
McElhinny, Albert, 202.
McElhinny, Blanche, 202.
McElhinny, Carrie, 202.
McElhinny, Maud, 202.
McElhinny, Ruth, 202.

Miller, Ann, 147.
Miller, Charles, 148.
Miller, Cora, 88.
Miller, Daniel, 147.
Miller, David, 147.
Miller, George, 147.
Miller, John, 147.
Miller, Mary, 147, 149.
Miller, Max, 148.
Miller, Nellie, 88, 148.
Miller, Newell, 148.
Miller, Neva, 148.
Miller, Orville, 148.
Miller, Ross, 148.
Moomaw, Calvin, 82.
Moomaw, Cephas, 83.
Moomaw, Charles, 83.
Moomaw, Edward, 83.
Moomaw, George, 83.
Moomaw, Lillie, 83.
Moomaw, Lucy, 82.
Moomaw, Maria, 82.
Moomaw, Matthew, 83.
Moomaw, Minerva, 83.
Moomaw, Sarah, 83.
Moomaw, Simon, 83.
Moore, Frances, 121.
Moore, Harold, 121.
Moore, Ira, 121.
Moore, Joseph, 121.
Moore, Maude, 121.
Moore, Otis, 121.
Mummert, John, 114.
Mummert, Mary, 114.
Mummert, Ralph, 114.

Pagin, Frank, 43.
Pagin, Ida, 43.
Pagin, Laura, 43.
Pagin, Lewis, 43.
Pagin, Oliver, 43.
Pefley, Charles, 95.
Pefley, Daniel, 94.
Pefley, George, 95.
Pefley, Grace, 95.
Pefley, John, 95.
Pefley, Katherine, 94.
Pefley, Lewis, 94.
Pefley, Mary, 95.
Pefley, Moses, 95.
Pefley, Ray, 94.
Pefley, Samuel, 95.
Pefley, Stephen, 94.
Pefley, William, 94.
Pefley, William, 94.
Phillips, Charles, 46.
Phillips, Edward, 46.
Phillips, George, 46.
Phillips, Glen, 46.
Phillips, Ralph, 46.
Phillips, William, 46.
Price, Abram, 185.
Price, Annie, 184.
Price, Benjamin, 184.
Price, Charles, 185.
Price, Donald, 185.
Price, Harvey, 184.
Price, Ida, 184.
Price, J. Stover, 185.
Price, Myrtle, 184.
Price, Paul, 184.
Price, Robert, 184.
Price, Sudie, 184.
Price, William, 184.

Rahauser, Bertha, 195.
Rahauser, Catherine, 195.
Rahauser, David, 196.
Rahauser, Esther, 196.
Rahauser, George, 196.
Rahauser, Gideon, 196.
Rahauser, Joseph, 195.
Rahauser, Margaret, 196.
Rahauser, Mary, 196.
Rahauser, Ruth, 196.

- Rahouser, Susan 194.
 Rahouser, William, 196.
 Ramey, Frank, 138.
 Ramey, Harry, 138.
 Ramey, Robert, 138.
 Reiste, Bessie, 153.
 Reiste, Clarence, 153.
 Reiste, Edgar, 153.
 Reiste, Oliver, 153.
 Robinson, Albert, 79.
 Robinson, Alice, 60.
 Robinson, Bernice, 61.
 Robinson, Bertha, 58.
 Robinson, Cicero, 71, 76.
 Robinson, Clara, 69.
 Robinson, Clarinda, 69.
 Robinson, Curtis, 80, 117.
 Robinson, Dulaney, 71, 79.
 Robinson, Elizabeth, 71, 77.
 Robinson, Elmer, 79.
 Robinson, Emanuel, 69.
 Robinson, Emma, 69, 71, 79.
 Robinson, Eugene, 61.
 Robinson, Gladys, 80, 117.
 Robinson, Helen, 62.
 Robinson, Horace, 60.
 Robinson, Jerome, 60.
 Robinson, Laura, 61, 71, 80.
 Robinson, Lavina, 71, 72.
 Robinson, Macedon, 71, 79.
 Robinson, Maria, 71.
 Robinson, Mary, 71, 77.
 Robinson, Mat, 69.
 Robinson, Matilda, 71, 79.
 Robinson, Melancthon, 71, 78.
 Robinson, Minerva, 71, 75.
 Robinson, Morris, 80, 117.
 Robinson, Rufus, 69.
 Robinson, Sarah, 69.
 Robinson, Sis, 69.
 Rhodes, Carrie, 129.
 Rhodes, Estelle, 129.
 Rhodes, Joseph, 129.
 Rhodes, Mary, 129.
 Rhodes, Nellie, 129.
 Rhodes, Pearl, 129.
 Rhodes, William, 129.
 Rohrer, George, 143.
 Rohrer, Harry, 143.
 Rohrer, John, 143.
 Rohrer, Lillie, 143.
 Rohrer, Lizzie, 143.
 Rohrer, Nettie, 143.
 Rohrer, Viola, 143.
 Roof, Arch, 77.
 Roof, Alex, 72.
 Roof, Charles, 72.
 Roof, Dulaney, 77.
 Roof, Edward, 73.
 Roof, Emma, 76.
 Roof, Frank, 72.
 Roof, Henry, 72.
 Roof, Leland, 72.
 Roof, Lucy, 76.
 Roof, Margaret, 77.
 Roof, Minnie, 77.
 Roof, Morris, 77.
 Roof, Velma, 72.
 Roof, Virginia, 76.
 Roof, William, 76.
 Royer, Agnes, 133.
 Royer, Albert, 190.
 Royer, Alice, 132, 190.
 Royer, Anna, 130, 133, 188,
 190, 191.
 Royer, Ansan, 190.
 Royer, Catherine, 130, 189.
 Royer, Christian, 188, 189.
 Royer, Christina, 130.
 Royer, Cora, 190.
 Royer, Daniel, 133, 188, 189.
 Royer, David, 190, 192.
 Royer, Elizabeth, 130, 188.
 Royer, Emma, 191.
 Royer, Franklin, 190, 193.
 Royer, George, 190.
 Royer, Hannah, 130.
 Royer, Henry, 132.
 Royer, Ida, 190.
 Royer, Jacob, 131, 133,
 188, 189.
 Royer, Katharine, 190.
 Royer, John, 130, 188, 189,
 190, 193.
 Royer, Joseph, 133.
 Royer, Lewis, 133, 193.
 Royer, Martha, 191.

- Royer, Mary, 130, 131, 188,
190, 192.
Royer, Prudence, 133.
Royer, Sarah, 130.
Royer, Susan, 130, 131.
Royer, Virgie, 133.
Royer, W. Scott, 132.
Royer, William, 190, 193.
Rupel, Owen, 54.
Seibert, Arch, 79.
Seibert, Arthur, 79.
Seibert, Earl, 79.
Seibert, Laura, 79.
Seibert, Lester, 79.
Seibert, Rollin, 79.
Shaffer, Frances, 231.
Shaffer, John, 231.
Shaffer, Kathryn, 231.
Shaffer, William, 231.
Shank, Albert, 182.
Shank, Anna, 182.
Shank, Clarence, 183.
Shank, Dolores, 182.
Shank, Harry, 183.
Shank, Howard, 182.
Shank, Isaac, 183.
Shank, John, 182.
Shank, Lillie, 181, 183.
Shank, Lola, 183.
Shank, Mary, 181.
Shank, Meda, 180.
Shank, Nellie, 180.
Shank, Nerva, 182.
Shank, Vera, 182.
Shank, Walter, 182.
Sheller, Annie, 200.
Sheller, Elizabeth, 200.
Sheller, Susan, 200.
Small, Amanda, 198.
Small, Anna, 199.
Small, Barbara, 199.
Small, Blanche, 178.
Small, Daniel, 198.
Small, George, 199.
Small, Marge, 178.
Small, Ruth, 178.
Small, Samuel, 200.
Small, Stover, 178.
Small, Susan, 198.
Small, William, 198.
Snyder, Herbert, 203.
Snyder, Irvin, 203.
Snyder, Isabel, 203.
Snyder, William, 203.
Spurgeon, Harvey, 152.
Spurgeon, Olive, 152.
Spurgeon, Raymond, 152.
Spurgeon, Sarah, 152.
Stauffer, Adam, 169.
Stauffer, Catherine, 169.
Stauffer, Daniel, 169.
Stauffer, David, 169.
Stauffer, Elizabeth, 169.
Stauffer, Hiram, 169.
Stauffer, John, 169.
Stauffer, Joseph, 169.
Stauffer, Mariah, 169.
Stauffer, Sarah, 169.
Stauffer, Susan, 169.
Stauffer, William, 169.
Stoner, Bessie, 184.
Stoner, Price, 184.
Stoner, Ruth, 184.
Stover, Abraham, 40, 53,
102, 227.
Stoverfi Ada, 178.
Stover, Allen, 162.
Stover, Ambrose, 172.
Stover, Andrew, 90, 194,
197, 198.
Stover, Anna, 99, 100, 101
152, 165, 167, 179,
181, 229, 232.
Stover, Araminta, 179.
Stover, August, 45.
Stover, Barbara, 164, 198.
Stover, Bertha, 203.
Stover, Bertie, 99.
Stover, Bessie, 64.
Stover, Blanche, 56, 202, 230.
Stover, Burton, 66.
Stover, Callista, 53, 68.
Stover, Carl, 166.
Stover, Carlisle, 57.
Stover, Caroline, 42, 93.
Stover, Carolyn, 231.
Stover, Cariessa, 158.

- Stover, Carrie, 176, 229.
- Stover, or Stoever, Casper, 170.
- Stover, Catherine, 21, 40, 87, 111, 140, 145, 146, 173 188
- Stover, Charles, 42, 45, 54, 67, 85, 86, 91, 181, 197, 232, 234.
- Stover, Chester, 67.
- Stover, Christian, 176, 226.
- Stover, Clara, 163.
- Stover, Clarence, 67.
- Stover, Clark, 219.
- Stover, Cora, 165, 172, 203.
- Stover, Daisy, 231.
- Stover, Daniel, 21, 98, 102, 146, 152, 157, 160, 163, 169, 171, 172, 198, 217, 227, 230, 231, 233.
- Stover, David, 40, 81, 145, 157, 173, 217, 233.
- Stover, Donald, 152, 166, 179.
- Stover, Dorothy, 85, 162.
- Stover, Edgar, 159.
- Stover, Edward, 45.
- Stover, Eldon, 162.
- Stover, Eleanor, 230.
- Stover, Eliza, 99.
- Stover, Elizabeth, 21, 40, 62, 68, 131, 134, 145, 146, 157, 184, 204, 209.
- Stover, Ella, 49.
- Stover, Elsy, 92.
- Stover, Emanuel, 21, 106, 145, 153, 157.
- Stover, Emeline, 42.
- Stover, Emma, 50, 53, 68, 85, 179.
- Stover, Emmett, 85.
- Stover, Ester, 71.
- Stover, Eva, 66, 67.
- Stover, Florence, 165.
- Stover, Frances, 99, 229, 231.
- Stover, Francis, 42.
- Stover, Frank, 44, 45, 51, 54, 158, 230.
- Stover, Franklin, 152.
- Stover, Fred, 50.
- Stover, George, 21, 31, 37, 38, 40, 45, 48, 50, 67, 89, 98, 106, 196, 219.
- Stover, Gilbert, 93.
- Stover, Grace, 231.
- Stover, Hannah, 21, 31, 40, 94, 128, 145,
- Stover, Harney, 100.
- Stover, Harriet, 44.
- Stover, Harry, 203.
- Stover, Helen, 44, 67, 160.
- Stover, Henry, 68, 81, 146, 169.
- Stover, Howard, 178.
- Stover, Hugh, 160.
- Stover, Ida, 176.
- Stover, Isaac, 227.
- Stover, Jack, 231.
- Stover, Jacob, 21, 40, 47, 105, 108, 128, 145, 146, 158, 165, 166.
- Stover, James, 45, 53, 67.
- Stover, Joel, 105.
- Stover, John, 33, 40, 42, 48, 54, 57, 64, 85, 145, 146, 152, 158, 160, 171, 172, 176, 177, 180, 217, 218, 219, 229, 230.
- Stover, Joseph, 90, 93, 177, 228, 230, 234.
- Stover, Julia, 99, 166.
- Stover, Katie, 152.
- Stover, Katherine, 162.
- Stover, Lanah, 152.
- Stover, Laura, 202.
- Stover, Lee, 108.
- Stover, Letael, 45, 176.
- Stover, Leonard, 93.
- Stover, Leslie, 179.
- Stover, Lester, 162.
- Stover, Lewis, 42, 45, 90.
- Stover, Lillian, 178, 180, 231.
- Stover, Lucy, 44.
- Stover, Lydia, 200, 203.
- Stover, Margaret, 21, 101, 106, 107, 157, 194, 203.

- Stover, Maria, 42.
 Stover, Marie, 57.
 Stover, Martha, 146, 231, 232.
 Stover, Martin, 180.
 Stover, Mary, 40, 42, 43, 82, 86
 95, 106, 146, 172, 177, 178
 181, 197, 206, 228, 230,
 231, 233.
 Stover, Mathias, 40, 42.
 Stover, Maude, 86.
 Stover, May, 163.
 Stover, Melba, 162.
 Stover, Michael, 21, 127.
 Stover, Mildred, 162.
 Stover, Minnie, 152.
 Stover, Miriam, 160.
 Stover, Moses, 92.
 Stover, Myrtle, 197.
 Stover, Nancy, 158.
 Stover, Naomi, 53, 57.
 Stover, Nelsie, 86.
 Stover, Paul, 99, 161.
 Stover, Paula, 161.
 Stover, Peter, 48, 226.
 Stover, Polly, 128, 145, 213.
 Stover, Porter, 163.
 Stover, Prudence, 171, 185.
 Stover, Ralph, 57, 152.
 Stover, Raymond, 92, 162, 180.
 Stover, Rebecca, 128, 232.
 Stover, Regina, 226,
 Stover, Rhoda, 177
 Stover, Richard, 179, 219.
 Stover, Robert, 158, 166.
 Stover, Robertus, 176.
 Stover, Rose, 55, 67.
 Stover, Roy, 108, 177.
 Stover, Ruth, 161.
 Stover, Samuel, 98, 145, 146,
 157, 162, 172, 179, 196,
 227, 228, 232.
 Stover, Sara, 231.
 Stover, Sarah, 85, 95, 156,
 157, 164, 171, 172, 177,
 181, 218.
 Stover, Sidney, 53, 55.
 Stover, Simon, 128, 217, 218.
 Stover, Susan, 128, 130, 145, 147,
 157, 181, 204, 206.
 Stover, Susanna, 21, 100,
 111, 130.
 Stover, Thomas, 181, 234.
 Stover, Urban, 99.
 Stover, Ulysses, 180.
 Stover, Vera, 92.
 Stover, Vernon, 161.
 Stover, Virginia, 230.
 Stover, Viola, 152.
 Stover, Wilbur, 159.
 Stover, William, 21, 27, 29, 40,
 53, 56, 84, 102, 127, 178,
 194, 197, 201, 203, 218,
 230, 231.
 Studebaker, Harvey, 114.
 Studebaker, Lulu, 114.
 Thompson, Joseph, 229.
 Thompson, Myron, 228,
 Trainer, Arthur, 78.
 Trainer, Emma, 78.
 Trainer, Flora, 78.
 Trainer, Frank, 78.
 Welty, Amy, 140.
 Welty, Benjamin, 136.
 Welty, Betty, 140.
 Welty, Caroline, 140.
 Welty, Christian, 140.
 Welty, Clara, 135.
 Welty, Daniel, 140.
 Welty, Henry, 140.
 Welty, Ida, 135.
 Welty, John, 140.
 Welty, Lizzie, 140.
 Welty, Mary, 140.
 Welty, Michael, 140.
 Welty, Newcomer, 140.
 Wine, Anna, 167.
 Wine, Harry, 167.
 Wine, Jacob, 166.
 Wine, Ruth, 166.
 Wine, Wilbur, 167.
 Winger, Charles, 164.
 Winger, Clare, 163.

Winger, Clarence, 164.
Winger, Frank, 164.
Winger, Harry, 164.
Winger, Oswald, 164.
Winger, Stover, 163.
Wingert, Annie, 186.
Wingert, Clara, 185.
Wingert, Ira, 185.
Wingert, James, 187.
Wingert, John, 187.
Wingert, Laban, 185.
Wingert, Paul, 187.

Wingert, Ruth, 187.
Wingert, Sudie, 187.
Witwer, Charles, 55.
Witwer, Edwin, 55.
Witwer, Sarah, 55.
Zody, Aaron, 175.
Zody, Amanda, 173.
Zody, Benjamin, 175.
Zody, John, 175.
Zody, Leander, 175.
Zody, Mary, 173.
Zody, William, 174.

BOOKS OF REFERENCE

* * * * *

THE BOONE FAMILY—Hazel Atterbury Spraker, Buffalo, New York. Published by the Tuttle Co., Rutland, Vermont.

OLD CHURCHES, MINISTERS AND FAMILIES OF VIRGINIA, (vol. I and vol. II)—Bishop Meade, J. B. Lippincott Company, Philadelphia, Pennsylvania.

KENTUCKY IN THE NATION'S HISTORY—Robert McNutt McElroy, Moffat Yard and Company.

CONQUEST OF THE OLD SOUTHWEST—Archibald Henderson. Century Company, New York.

VIRGINIA—John Esten Cooke, Houghton Mifflin Company, The Riverside Press, Cambridge.

OLD ROADS OUT OF PHILADELPHIA—John T. Ferris, J. B. Lippincott Company, Philadelphia, Pennsylvania.

THE GERMAN ELEMENT IN THE UNITED STATES (Vol. 1 and vol. II.)—Albert Bernard Faust. Houghton Mifflin Co., Boston; 1909. Revised Edition published 1927 by Steuben Society (two volumes in one).

SEEING PENNSYLVANIA—John T. Ferris. J. B. Lippincott Company, Philadelphia, Pennsylvania.

DANIEL BOONE—Reuben Gold Thwaite. D. Appleton-Century Company.

A PIONEER COMMONWEALTH—N. S. Shaler, Houghton Mifflin Company, New York.

MAKING OF PENNSYLVANIA—Sydney George Fisher, J. B. Lippincott Company, Philadelphia, Pennsylvania.

ERRATA

- Page 6, line 11—A. F. Reiste, not S. J. Reiste.
- Page 58, line 10—Spurlock, not Sherlock.
- Page 68, line 2—one child, Claude Ragains, not one child;
Claude Stover.
- Page 100, line 15—daughter, Winfield, born Dec. 22, 1933, not
Children: Winifred, born Dec. 22, 1933.
- Page 127, line 2—1755, not 1775.
- Page 127, line 9—Christina, not Christian.
- Page 131, line 2—about 1832, not about 1867.
- Page 142, line 13—(1839-1909), not (1839-1907).
- Page 149, line 5—David Orville, not David, Orville.
- Page 161, line 18—born Dec. 19, 1919, not born Dec. 6, 1919.
- Page 168, line 7—July 10, not Jan 7.
- Page 180, line 2—Marian, not Merion.
- Page 200, line 19—Bartle, not Bartie.
- Page 210, line 25—Max, not Maz.
- Page 215, line 24—Omitted. Jacob Hollinger, son of Samuel
and Elizabeth (Royer) Hollinger.

4359

