
Four Generations of the Immigrant
Christian Rodabaugh (1707?-1779)

and His Family

Includes an Overview of
Cognate Eighteenth Century Rodenbach Lines

in North America

Kem Luther
4542 Rocky Point Rd
Victoria, BC V9C 4E4

250 595-2474
Last web version edit: November 2022

email: kem.luther@gmail.com

© 1992, 2011 by Kem Luther

For my mother
Billie Enid Rodabaugh Luther

Table of Contents

Acknowledgements . iv

Introduction . 1

Christian and Elizabeth in Germany . 3

Christian and Elizabeth in Eastern Pennsylvania . 3

Christian and Elizabeth in Maryland . 6

Was Christian a Dunker? . 8

Christian in Western Pennsylvania . 9

The Children of Christian and Elizabeth . 13

The Children of Christian and Elizabeth’s Son Valentine . 35

The Children of Christian and Elizabeth’s Daughter Magdalena . 43

The Children of Christian and Elizabeth’s Son John . 47

The Children of Christian and Elizabeth’s Son Christopher . 59

The Children of Christian and Elizabeth’s Daughter Elizabeth . 69

Back to the Dunker Question . 72

Bibliography for the Christian Rodabaugh Family . 73

Appendix: North American Rodenbach Lines . A-1
Surname Background . A-1
R* Immigrants . A-3
R* Families in North America . A-11
Nineteenth Century R* Orphan Lines . A-50
Bibliography for North American Rodenbach Lines . A-52

Index . Page Index-1

Acknowledgements . iv

Acknowledgements

The research in this work was carried out over a period of four years, from 1988-92. In 1992
I self-published what I had learned as a paper genealogy (LC 93-112367). Copies of it are still
available, and can be ordered from the author. Its contents, and instructions for ordering it, are
described in the document

http://s158336089.onlinehome.us/Genealogy/ctnrodad.htm

Since 1992 I have corresponded with many people about the genealogy. While I have not done
active research on the lines since 1992, I have been able to do a lot of passive research,
incorporating what I have learned from my correspondents. What you are reading now is a web
version of the genealogy that includes many of the updates since 1992. Note, however, that only
about half of the printed version is in this document. The large appendix, which deals with all
Rodabaugh cogate lines in the U. S., is not in this document. It is only in the printed version.

I doubt whether anyone has written two hundred pages of genealogy without coming up
with a list of contributors longer than the proverbial arm. This work is no exception. names of
these persons can be found by looking in the two bibliographies, for entries listed as
“correspondence.” But some deserve special mention. For the pre-1992 work on Christian
Rodabaugh’s line in the body of this work, I owe special thanks to Don Bowman, Christine
Crawford-Oppenheimer, Wally Garchow, Gail Knapp, Marjorie Meyers, Dorothy McNiel Moore,
Grace Pister, Robert J. Rodibaugh, and Kay Rybak, and to the staff of the Westmoreland County
Historical Society. The following have kept me supplied with more data than I could assimilate
while I was putting together the Appendix on the various Rodabaugh cognate lines: Jim
Raudabaugh, Margaret Sopp, Adele Corbin, Nancy Dowdee, and Duane Rodabaugh.

 1He is, I believe, my great-great-great-great-great-grandfather. Parts of my lineal descent
from Christian Rodabaugh which are not included in this study of the first four generations
are sketched in my summary “Abraham Rodabaugh: Ancestors and Descendants,” available
on the web at http://www.sheridanc.on.ca/~kem/Htmlgen/abrrod.htm. Later in this study I
will indicate where this other research ties in with Christian’s line.

1

Introduction

 The subject of this study is an eighteenth-century Pennsylvania German immigrant. His
living descendants are centered in North America and number in the tens of thousands.1 In this
genealogy we will follow Christian’s line through the children of his grandchildren. The general
plan of the work will be to trace chronologically the events and places of Christian and his wife
Elizabeth, then to discuss in turn the families of each of their six children.

At the end of the paper is an index of person and place names. A bibliography of cited works
is also included. The index, please note, is an index to the complete work, including the long
appendix of Rodabaugh cognates, even though the Appendix is not included in the web version of
this document.

Standard genealogical numbering has not been employed. The children in each family are
numbered using numerals in round parentheses (e.g., (3)). Page numbers in square brackets to the
left of a list of children (e.g., [Page 00]) refer to the pages on which the discussion of the child is
continued. At the point of continuation, a back reference page number is given to the original list,
so it should be convenient to follow specific lines of descent backwards and forwards.

For children and grandchildren of the immigrating couple I have tried to give the exact date,
where it is known, for principal events (note that the exact dates are in the fuller discussion of the
grandchild, and not in the list included under the parent). For the great-grandchildren, I have, for the
most part, given only year dates.

There were perhaps six to ten separate families with some variant spelling of the surname
Rodabaugh who came as Pennsylvania German immigrants to the American Colonies before the
nineteenth century, though it is probable that some of these were related by European bloodlines.
Finding the descendants of a single line has forced me to carry out a fairly broad study of these lines.
I have included this study of the other Rodabaugh cognate lines (in the paper genealogy, not in this
web version) in the hope that some future Rodabaugh cognate researcher may be spared the trouble
it has cost me to separate the descendants of a single line.

Since the Rodabaughs were German-speaking immigrants, and there was little need to
conform to written English standards before this century, the variations in the spelling of the cognate
names are staggering. It is not even certain that the many spellings are implementations of a single

2

underlying German pronunciation of the last name, but if they are, the German name is probably
close to what you would get if you asked someone trained in the most common Pennsylvania
German dialects in the eighteenth century (the so-called Plattdeutch dialects) to pronounce the name
spelled “Redenbach” or “Rodenbach.” Current spellings range over “Raudabaugh,” “Redenbough,”
“Rodibaugh,” “Radabaugh,” “Redenbach,” “Rhodebaugh,” “Rhodyback,” etc. If we add the
spellings transcribed into documents during the past two centuries, there would be hundreds of
spellings in the list (including variations which begin with “Br” and “Pr”!) In this work I will use
“Rodabaugh” as the common spelling for the descendants of Christian and Elizabeth Rodabaugh.
It appears that the descendants of Christian have adopted this spelling almost unanimously, given
some variation in the first occurrence of the letter “a.”

How many descendants of Christian and Elizabeth Rodabaugh are there? This study only
follows Christian and Elizabeth’s line through their great-grandchildren. There are six children and
about 45 grandchildren, nearly all of whom are identified in this paper. There are, I estimate, about
250 great-grandchildren, and about 75% of these are identified. Taking the numbers in these gener-
ations as a guide, and extrapolating with typical birth rate figures for the decades from 1750 to the
present, it appears that some 35,000 living persons, out of a total of over 60,000 descendants, may
still be living. About 2000 new descendants are born each year. Here is a graph of a reasonable
growth line for their descendants.

 2Long, “The Big Long Family.” The statement about Daniel is on p. 105, in the section
about his son Jonas, who married Catherine Helms. Luxembourg is quite close to the region
of the German Palatinate where several of the Rodabaugh cognate lines discussed in the
Appendix originate.

 3Cited in a 1990 letter from Harold Rodabaugh of Missouri.

3

Christian and Elizabeth in Germany

Nothing certain is known about the German origins of either Christian or Elizabeth. No one
has seriously searched German records for this family. There are other Rodabaugh (and cognate
spelling) lines whose German source places are known (described in Appendix A in the printed
version of this genealogy), and if Christian or Elizabeth can be tied into one of these lines, some
progress might be made.

In the absence of such a tie-in to other Rodabaugh lines, we are left with family tradition and
documents relating to the direct descendants of Christian and Elizabeth as a source of evidence for
German origins. Only two small clues have come to light. One is a passing reference in a genealogy
about the Long family which says (mistakenly) that Daniel Rodabaugh, a son of Christian’s son
John, was from Luxemburg (Luxembourg?), Germany.2 It is possible that an oral tradition has
preserved this information but confused the person about whom it was true. The other small clue
is a tradition within the line of Abraham Rodabaugh (son of Adam, who was Christian’s grandchild
through John) that the family came from Baden, Germany.3

Christian and Elizabeth in Eastern Pennsylvania

The first definitive mention of Christian occurs in Maryland in 1751 (the document is
described in the next section). The roots of the story we are following lie in eastern Pennsylvania,
however, in the heart of Pennsylvania German territory. A search through all of the lines of
Rodabaugh Pennsylvania German immigrant families shows no Christian who was born in the early
1700s. This suggests that Christian may have been an immigrant. He was probably one of the
hundred thousand Germans between 1690 and the American Revolution who chose to leave the
German homelands and come to the American Colonies. These Germans brought with them their
language and culture. Most of their descendants did not become “English,” i.e., use English as a first
language and adopt and a non-Pennsylvania German style of life, until well into the nineteenth
century. Some German immigrants, mostly Amish and Mennonites, have kept parts of this culture
alive to this day. The German immigrants and their descendants became a significant factor in the
culture and politics of the middle colonies: perhaps a third of all Pennsylvanians at the time of the
Revolutionary War, for example, were Pennsylvania Germans.

Names of a large number of the Pennsylvania German immigrants in the eighteenth century
can be learned from Philadelphia ship lists. In 1934 R. B. Strassburger and W. J. Hinke published

 4Myers, Notes, cites the official records of Rev. John Casper Stoever of Cocalico (perhaps
Lancaster County, Pennsylvania, but the records also cover eastern Berks County).

 5Miller, Extractions, cite this probate from a source in the Lancaster County wills.

 6The Moore genealogy hypothesizes that the one on the Betsey is the one we are
following. I have a slight preference for the immigrant on the Robert and Alice because of
the almost exact duplication of the spelling of the 1740 immigrant’s surname and the 1752
letter discussed below. Notice, however, that the 1739 immigrant has an “o” quality vowel in
the first syllable of the surname both in the ship’s record and in the marriage record, as would
(later) Christian Rodabaugh. But the difference in the vowel quality following the R of
“Rodabaugh” is not usually a valid indicator of a name difference. Rodabaugh cognate lines
sometimes switch back and forth.

 7Hocker, Genealogical Data, p. 33. I have seen a microfilm of the newspaper in question
(for 16 April 1752). The sentence reads: “Ein Brief an Christian Reidenbach im Weidenthal,
2s.” The 2s refers to two shillings due for the postage. Hocker interprets the “Weidenthal”

4

a two-volume set entitled Pennsylvania German Pioneers. This is a critical edition of a set of ship
lists, oath lists, and abjuration lists of German immigrants who entered through the port of
Philadelphia in the years just before (1727-1775) and after (1785-1808) the American Revolution.
There are about 40,000 names. For most of these, only the ship and date of entry is known, and
sometimes the age. There are three entries that are of interest here, two relating to Rodabaughs: the
first entry says that a “Christian Rodenbach” arrived on the ship Betsey, which was commanded by
Richard Budden. The list was qualified on 27 August 1739. Its port of origin was Rotterdam in the
Netherlands, the port of origin for most of the Pennsylvania German immigrants, and it stopped in
Deal, England, for customs clearance. Christian’s name is on the ship list, the abjuration list, and
oath list for immigrants on that ship (the name is spelled “Christian Prodenbaer” on ship’s list!). The
second entry of interest to this study is from the next year. It mentions a “Christian Reidenbach”
who arrived on the ship Robert and Alice, Walter Goodman, Master. The passengers were from
Rotterdam via Cowes, and the lists were qualified on 3 December 1740. This Christian’s name is
also found on all three lists, but it is spelled “Christian Redibank” on the ship’s list.

Which one is the Christian we are following in this narrative? No known record indisputably
decides this question. No other Rodabaugh line claims either one of these as ancestors, so both are
open to conscription. Some notes in my possession mention an eastern Pennsylvania marriage
between Christian Rotenbach and Magdalena Wagner on 25 July 1741.4 A “Christian Rodebach”
died without leaving a will in 1742,5 so the story of one of these immigrating Christians may be brief
indeed: immigration, marriage and death within the space of three years.6

There is only one further Pennsylvania record which may relate to Christian Rodabaugh. In
Christian Sower’s German newspaper for 1752 there is an entry which says that there is a letter
waiting for “Christian Reidenbach” who lives in Weidenthal in Berks County.7 As we will see

location to be in Berks County.

 8Though the name “Stoffel” as the Weisskopf who was the first husband of Elizabeth is
only known through tradition, Stoffel is the only Weisskopf on the ship lists at the
appropriate time. Note that Elizabeth named one of her three male children from her second
marriage “Christopher” (Stoffel is a short name for Christopher).

 9Age given on one of the lists.

 10As we will see in the next section, Elizabeth was born about 1717, so her age may have
been 26 instead of 28. We simply do not know her last name, nor probably ever will unless
one of her marriage records turns up.

 11Birth places and dates from the Whitehead genealogy. Extrapolation from the Maryland
records mentioned below suggests a birth date for Valentine of 1745 rather than 1743. Since
both Elizabeth’s and Valentine’s ages are pushed two years too late (compared to the
Whitehead genealogy) by the Maryland records, 1743 seems like the better choice. An
obituary, moreover, in the Greensburg Gazette (cited in “Marriages & Death Notices from
Weekly Newspapers, 1818-1886,” Westmoreland County, PA, 1962, by Mrs. William
Morgan Wilson and Mrs. Frank C. (Della) Fischer, called to my attention by Al Smith,
correspondence), places Valentine’s birth in 1743.

5

below, Christian had probably already left Pennsylvania. What is significant about the letter is that,
if it refers to our Christian Rodabaugh, it gives us a presumed domicile for Christian and Elizabeth
during their ten years in Pennsylvania.

There is no age recorded on the ship lists for either of the immigrant Christians. Our
Christian was born about 1707, so he must have been (as we will compute below) over 30 when he
arrived. The Whitehead genealogy reports that he married Elizabeth, the widow of Christoffel
(Stoffel) Weisskopf, on 26 December 1745. The exact source of the fact that Elizabeth had a prior
marriage to Stoffel Weisskopf is not known: it appears to be part of a tradition within the Whitehead
family. There is little doubt that this is a valid tradition, however, for it is clear that the two
Weisskopf children counted themselves as, and were cited as, part of Christian and Elizabeth’s
family.

Stoffel Weisskopf’s immigration record is on the third ship list that concerns us.8 He appears
on the immigrant lists for the ship Loyal Judith, mastered by James Cowey and originating in
Rotterdam. The list was qualified on 2 September 1743. Stoffel Weisskopf was 27 years old at the
time of his immigration.9 The Whitehead genealogy gives Elizabeth’s age as 28.10 Valentine and
Magdalena Whitehead, the two children who were a product of the marriage between Elizabeth and
Stoffel Weisskopf, were probably on the ship also. The daughter Magdalena was presumably born
in Germany and the son Valentine on board ship.11 Within a year or two of landing in Pennsylvania,
Stoffel died, and Elizabeth married Christian Rodabaugh.

 12This is in the “Howard H. Whitehead” entry on p. 1100, Vol. IV, Boucher, Old and New
Westmoreland.

 13The early history of Monocacy Manor is well-described in Tracey and Dern, Pioneers of
Old Monocacy: The Early Settlement.

 14The 1768 entry is a repetition of the basic 1767 information, and so is not discussed here.

6

Christian and Elizabeth went on to have four more children, at least one of which was born
in 1754 (Adam, from his tombstone record), so the birth dates of the four known children of both
Christian and Elizabeth could reasonably be placed in the decade following 1745. Here is the
complete list of the known children of Christian and Elizabeth:

[17] (1) Valentine Whitehead, b. 1743, d. 24 Feb 1829, m. Sophia Maria.
[19] (2) Magdalena Whitehead, b. circa 1740, d. 1821, m. Abraham Studebaker (circa 1740-

1808).
[21] (3) John Rodabaugh, b. circa 1749, d. 1828, m. Elizabeth Boyer (circa 1754-1829) circa

1774.
[26] (4) Christopher Rodabaugh, b. circa 1750?, d. 1799, m. Regina Barbara Klingensmith

(b. 1762).
[32] (5) Elizabeth Rodabaugh, b. circa 1752?, m. Peter Broadsword (d. circa 1790), and

Daniel Weigle.
[13] (6) Adam Rodabaugh, b. 1754, d. 1830, m. Susanna Marchand.

We leave the eastern Pennsylvania records at this point. The family tradition on the son
Valentine hints at a stay in Richmond, Virginia, but there is no documentary evidence to support
this.12 We turn to the next place where there are documentary records: Maryland.

Christian and Elizabeth in Maryland

The valleys of central Maryland were settled soon after the eastern seaboard regions of
Pennsylvania, and many of the settlers were Pennsylvania Germans. Certain lands in Maryland were
reserved from sale for the long-term benefit of the “Lord Proprietor” of Maryland, the Lord
Baltimore. These lands were called manors. Settlers on the manors, at least at the beginning of the
settlement period, held the land with lengthy leaseholds rather than by purchase. About ten miles
northeast of Frederick, Maryland, in Frederick County, is the ten-thousand acre manor known as
Monocacy Manor. The first leases were granted here in 1741.13 In 1751 Christian and Elizabeth
took a life-lease on a 132-acre parcel of land known as “Dry Lott.”

In the mid-1760s Frederick Calvert, the sixth Lord Baltimore, changed the policy of holding
manor land for appreciation, and sought to sell some of his interests. He commissioned a study of
the current renters in 1767 and again in 1768.14 Here is the 1767 entry for lot 13:

 15Brumbaugh, Maryland Records, p. 52.

 16Tracey and Dern, Pioneers of Old Monocacy, pp. 303-4.

 17As we noted above, this leads to a small (two year) discrepancy in the dates compared
with the ages in the Whitehead genealogy. Valentine was mostly likely born in 1743.

7

Leased Octr. 29, 1751 to Christian Rodebaugh, 132 acres; tenant in possession Jacob
Cremer; an. rent, 0—13—2¼; aliena. fine, 1—6—4½; fines due, none; leased on life
of Christian Rodebaugh, Elisabeth Rodebaugh, Valentine Wisecup; ages of persons
named in lease, Christian 60, Elisabeth 50, Valentine 22. Gone to Raestown 12
years. Que. if alive.15

There is valuable information in this entry. First, we note that Christian held a lifetime lease.
The term of such a lease

was designated for a period equal to the natural lifetimes of three individuals selected
by the leaseholder. These frequently were for his own life and the lives of perhaps
two sons, so arranged with the hopes that one of them would survive.... [One typical
lease requires] that the leaseholder build “one good substantial dwelling house, thirty
feet long and twenty feet wide, with a brick chimney thereto.” He was also required
within five years to plant 100 apple trees and to maintain that number ever after. At
the expiration of the lease, land and improvements were to revert to the Lord
Proprietary.16

That the lease included Elizabeth and her son, but did not include any son of both Christian and
Elizabeth, could indicate that no sons were born before 1751. But this seems unlikely, and, anyway,
it is not clear that infant children could be or would have been listed. Christian and Elizabeth
subleased the Monocacy Manor land to Jacob Cremer; as a result the annual rent was raised to
include the “alienation fine.”

Second, the lease tells us the approximate ages of Christian, Elizabeth and Valentine. We
can tell by looking at similar entries that the ages on the surveys were very likely the ages in 1767,
and not the ages at the time the lease was taken. This makes sense: the purpose of the entry was to
record information that might help find the absentee renter so that some sale could be worked out.
The ages at the time of query would be relevant. Christian, then, was born about 1707, Elizabeth
about 1717, and Valentine about 1745.17

Third, we have in this document a picture of Christian and Elizabeth’s immigration patterns.
They probably arrived in Monocacy Manor when the lease was taken out (1751), and they left for

 18Just west of Monocacy Manor lies the Conococheague settlement (today the region
around Hagerstown, Maryland). After General Braddock’s defeat in 1755 relationships with
the Indians worstened, and panic broke out among the Conococheague settlers. By 1756
Indian raids were common, and most settlers had left their claims. It could be the Indian
raids which induced Christian and Elizabeth to leave Monocacy Manor in 1755 for the
relative safety of the community around the military fort at Raystown.

 19There is in the Maryland records another family name which some day may shed light on
Christian and his whereabouts in the 1740s. The only other lease (of 70 leases) which has
exactly the same date as Christian’s is the lot adjoining his on the east. It was leased to Jacob
and Mary Keller for a nineteen-year period. He was born about 1729, and she was born about
1750. Mary is presumably the daughter of Jacob. They were still on the land in 1767. They
may not have even been friends to the Rodabaughs, but there is some possibility they may
have know each other prior to the time of the lease.

8

Raystown, Pennsylvania, in 1755.18 Raystown is not that far from Monocacy Manor—probably not
much more than 30-40 miles. If Christian were in Raystown in 1767, it seems likely he would be
in better touch with his subrenter and would be seeking to turn a profit by converting the lease into
a sale. The renter, it appears, did not even know if Christian and Elizabeth were alive. As we will
see below, this tallies well with other data that they were already on the frontier in the far western
end of Pennsylvania before Lord Baltimore’s 1767 survey.19

Was Christian a Dunker?

The date when Christian and Elizabeth left Maryland raises a problem which will be
discussed in more detail later in this study, so this is perhaps the place to introduce it. We will see
that many of Christian’s children, and their children in turn, were involved with the Church of the
Brethren, the Dunkers. A possible conclusion from these affiliations is that Christian and Elizabeth
themselves belonged to this church. Knowing that persons were practicing Dunkers casts some light
on the inner motivation behind some of their outward activities. The old Brethren formed very tight-
knit groups, and tended to move in communities and marry within the church. They were mostly
pacifists, and we would be inclined, if we knew they were practicing Dunkers, to look more closely
at their activities in wartime, since Dunkers, along with Mennonites and Quakers, were often the
targets of policy and legislation in time of war.

If Christian and Elizabeth were themselves Dunkers, when did they join this group? The
Brethren came from the Palatinate in Germany between 1719 and the mid-1730s (the group actually
died out in Germany—almost everyone emigrated). They were an important cultural force in eastern
Pennsylvania in the middle of the eighteenth century, especially because of their evangelistic fervor
and their tendency to form communities on the advance of the settlement frontier. No Rodabaugh
name occurs in any Brethren documents known to me which relate to the eastern Pennsylvania

 20Rodabaughs are not mentioned, for example, in Durnbaugh, The Brethren in Colonial
America.

 21I have not done a thorough search, but an initial look at records around Bedford County
suggest that there are few extant records for the early years of this Dunker settlement.

9

Dunker experience.20 It is possible, nevertheless, that Christian joined the church prior to moving
to Maryland.

On the other hand, he may have become part of the Dunker Church in Maryland in the early
1750s. In the Tasker’s Chance region of Frederick County, Maryland, the Dunkers were very active.
Tasker’s Chance touches on the southwestern corner of Monocacy Manor. It was settled largely by
Pennsylvania Germans. In 1748 the local leaders of the Reformed Church made an appeal for a
second visit from the church leader Michael Schlatter to counteract the inroads being made by
Dunkers through the efforts of the local settlers Nicholaus Fink and Heinrich Rhodes. These two
were early residents of Tasker’s Chance. They arrived about 1746. Fink deeded his land away in
1753, Rhodes stayed on. These Dunkers were only about five miles from Christian’s land.

Even the date that Christian left Monocacy Manor, and his destination, may be related to the
Dunker question. In 1755, following the extinction of some Indian titles to land in Bedford County,
Pennsylvania, in 1754, a large group of Dunkers settled in a valley near Raystown known as
“Morrison’s Cove.” It is possible that he joined the many Maryland Dunkers who moved north to
the new lands in that year, if in fact he was already a practicing Dunker.21 But there are problems
with this supposition, as we will see. After a discussion of Christian and Elizabeth’s children and
their Dunker connections, we will take up this question of when (or if) Christian and Elizabeth
became Dunkers.

Christian in Western Pennsylvania

In 1758 and 1759 a large army under the command of General Forbes captured Fort Pitt, at
the current site of Pittsburgh, from the French. In the course of this campaign a new road, following
an old trading route, was cut from Bedford, Pennsylvania (Raystown), to Pittsburgh. The opening
of the Forbes Road made it possible for the first wave of Scots-Irish and German settlers to take
lands in western Pennsylvania. Although the official policy of the Pennsylvania government made
it impossible to hold secure title to lands before 1768, many took up lands by military writ and what
was known as “tomahawk title,” i.e., by right of possession. Pennsylvania later allowed many of
these questionable claims to be converted into real land titles.

Westmoreland County lies just to the east of Pittsburgh. Albert’s History of the County of
Westmoreland mentions Christian in connection with the early settlement:

One of the earliest [settlements in Westmoreland] ...was the settlement of Andrew

 22p. 32. Christian, by the way, appears to have used the name “Christopher”
interchangeably.

 23p. 41.

 24Old Westmoreland, Vol. VIII, No. 1 (May 1988), pp. 35-36. The Court was held at
Greensburg.

 25In a list of surveys done for Westmoreland residents, the names of three Rodebaughs
appear: Christ’n Rothenback for 150 acres on 18 Apr 1776, Adam Rudebach for 25 acres on
30 Sep 1884, and John Rudebach for 150 acres on 30 Sep 1884. In addition a survey is done
for Adam & Jno. Rudebach on 27 Dec 1784 for 300 acres. Possibly the latter survey
represents the sons attempting to define their father Christian’s claim in preparation for th
court case. See “Warrantees of Land for Westmoreland County, PA 1773-1892,”
Pennsylvania Archives Third Series (Printed under the direction of David Martin, Secretary
of the Commonwealth, edited by William Henry Egle, M.D., Vol. XXVI Harrisburg, PA,
Wm. Stanley Ray, State Printer, 1897).

10

Byerly. Byerly’s settlement dates from 1759. It was situated on Brush Creek,
contiguous to which was the manorial reservation of the Penns.... On this spot Byerly
seated himself by permit from the commandant at Fort Pitt, and before any other
settlers had located between Bedford and Pitt. He accommodated express-riders and
military agent on this road. Within the next two years there were three or four
neighbors to Byerly. One of these was Christopher Rudabaugh.22

Albert also records that Christian lost his original lands in Westmoreland when he failed to
get a valid warrant based on his early occupancy:

There are in the records of the Supreme Court [of Pennsylvania] cases from
Westmoreland County brought up under [the 1768 prior claims act]; and some lost
all claim they had in lands which they had illegally occupied. In the case of
Christopher Rudebaugh, who had settled on the Forbes road under permit from Col.
Bouquet, commandant at Fort Pitt, in 1761, the title to a portion thereof passed from
his descendants because he had not availed himself of the privilege of getting a
warrant when the land-office was opened in 1769.23

I am not certain what records Albert bases his report on. It may be the case which was heard
before the Pennsylvania Supreme Court in 1795.24 In this court case Christian’s son John tries
unsuccessfully to defend his family’s claim to a 300-acre tract.25 The tract is in Huntingdon

 26It is at the headwaters of a small creek (called Old Town Creek) flowing south into
Sewickley Creek.

 27Hanna, The Wilderness Trail, Vol. II, p. 361.

11

Township,26 and it may be north of Greensburg, close to the Forbes Road. The story told in the case
is that Christian came to the lands in 1761, and settled by military writ from Colonel Bouquet.
Christian held the land under an arrangement with William Plumsted and David Franks, who were
agents for army contractors who had a post there. He was the resident farmer, and made the
improvements on the land itself, residing on the property until his death. The year after the land
office was opened in 1769 Franks and Plumsted took patents which included the land farmed by
Christian. Christian’s children did not try to get legal title until 1784. The impression from the court
case minutes is that Christian was a trusting German-speaking settler who was not aware of the fine
matters of law (or refused to be aware of them), and was taken in by the English/Irish establishment.

We can date Christian’s arrival in Westmoreland County, then, about 1761. There is,
however, an intriguing record from 1760.27 Colonel Bouquet had a census taken of the inhabitants
of the village at Fort Pitt on 22 July 1760, and again in 1761. The list in 1760 (but not 1761)
included, among the 150 men, women and children, a “Chris. Rorabunck.” Andrew Byerly,
mentioned above as the earliest permanent Westmoreland settler, is also on (just the) 1760 list, as
are his wife and children. If this “Rorabunck” is a reference to our Christian before he took up a
more permanent residence twenty miles east on the Forbes Road, then one wonders where Elizabeth
and the children were. It could be that Christian was on an initial scouting expedition, which
resulted in his returning to Raystown and bringing his family in the next year. We might also
speculate that he learned of the advantages of Westmoreland County from Andrew Byerly while at
Fort Pitt in 1760.

It seems likely that all of Christian and Elizabeth’s children were born before they took up
residence in Westmoreland County. The great majority of Christian and Elizabeth’s
descendants—their children, stepchildren and grandchildren—stayed in Westmoreland County for
the next forty years. So the next segment of this narrative, as we move from Christian and Elizabeth
to their children, must focus on the family’s experience in Westmoreland County.

Counting the two Weisskopf stepchildren, we know of six children to whom Christian and
Elizabeth were parents. Valentine and Magdalena Weisskopf were probably born in the mid-1740s.
As mentioned above, the four children of both Christian and Elizabeth were Mary, Christopher, John
and Adam. The only one for whom there is a birthdate is Adam (1754). We know of the son
Christopher holding a land warrant in 1776, and the son John having a child by the same date, so it
seems probable that they were born near to or before Adam. Despite the uncertainty about the dates
when the children were born, it would be safe to say that the four full children of Christian and
Elizabeth, although probably not born in Westmoreland, were reared for the most part in
Westmoreland County, amid all of the uncertainties of a frontier wilderness—the natural elements,
predatory animals, lack of civilized conventions, and the threat, until after the mid 1780s, of Indian

 28
In 2005 a correspondent, Al Smith, uncovered a 1763 record for Christian Rodabaugh

that indicates he may have had some role in the Indian wars of this period. In The Papers of
Henry Bouquet, Volume VI, Selected Documents, November 1761 to July 1765, edited by
Louis M. Waddell (Harrisburg, Pennsylvania: Pennsylvania Historical and Museum
Commission, 1994) are records of 26 April 1764 pay vouchers from Henry Bouquet to
George Rodeback, Chris Rodeback and Valentine Whitehead, for service performed in 1763.
The reference to a “George” Rodabaugh is fascinating. He may have been a son of Christian
who did not survive and had no offspring, or he may be a relative of Christian’s.

 29Records of the Lutheran schoolteacher Balthasar Meyer in Ruff, “German Church
Records,” Vol. II, p. 2.

 30A notation on p. 12 of Will Book 1(?) in the Westmoreland County Court House. It
reads “Memorandum—that on the 18th day of February in the year of our Lord 1779 Letters
of Administration of all and singular the Goodes and Chattels, Rights and Credits which were
of Christian Rodaback late of Westmoreland County deceased were granted to Adam
Rodaback, son of the Deceased. The said Administration is to make a true and perfect
Inventory of the Personal Estate and file the same in the Register’s office, at or before the
18th day of March next. And to make a true and just accompt calculation and Reckoning of
his said Administration on or before the 18th day of February next Ensuing the date hereof.”

12

raids.

What we know about their children we will take up in a moment, but first, what more is
known about Christian and Elizabeth? Here a small gap exists in the records. Since the 1760s were
a time of memorable events in Westmoreland County, it would be a pity if no explicit reference to
Christian’s family could be turned up for this decade. The 1763 Battle of Bushy Run, where Colonel
Bouquet ended the Pontiac Conspiracy by defeating a group of Indians gathered from many of the
tribes which had been sympathetic to the declining French cause in the French and Indian Wars, was
fought close to where Christian must have been living. It can be hoped that through the records and
events relating to families with whom the six children intermarried—the Marchands, Klingensmiths,
Studebakers, Weigles, Broadswords and Boyers—some indication may yet be discovered what
Christian and Elizabeth were doing in their mature years.28 Every one of these family names is
documented in early Westmoreland County records, some of them extensively.

The decade of the 1770s is almost as barren. Christian and Elizabeth show up in a 1773
baptismal record as sponsors for Michael and Elisabetha Horninger’s daughter Elisabetha.29 A
probate of the estate of one “Christian Rodaback” was carried through by Adam Rodabaugh, son of
the deceased, which was started on 18 February 1779.30 Christian, then, died about age 72. We do
not know when Elizabeth died. The gravesites in Westmoreland County have all been extensively
catalogued for genealogical purposes, and there is no listing for either of their graves.

 31There are some curious omissions. He omits, for example, the names of his two Adam
Rodabaugh nephews, and the name of Valentine Whitehead. But these were all in fairly
close partnership with Adam in Montgomery County, Ohio, and may have had other
provision from him outside of the will. This may also explain the omission of David and
Salomie, the two first cousins, children of John and Christopher, who married each other.
They were also in Montgomery County in the 1820s.

 32A copy of it was registered on 7 May 1830 in the Westmoreland County, Pennsylvania,
will records.

 33The notes of Mrs. William Wilson mention that Adam had one child who died soon after
birth. I do not know where this information comes from and the source is not cited in the
notes.

 34Graves at the Ft. McKinley Cemetery in Madison Township, Montgomery County, Ohio.
Recorded in Brien, “Cemetery Records of Montgomery County,” p. 126.

 35Tomichek, Correspondence. Bomberger, Brush Creek Tales, says that the Walthours
bought 900 acres from Adam Rodabaugh on a branch of Brush Creek in 1773, but this seems
improbable, since Adam would only have been 19 and 900 acres is a large amount even for
the frontier period of the county.

 36Old Westmoreland, Vol. III, No. 2 (Nov 1982), p. 28.

13

The Children of Christian and Elizabeth

Our knowledge of the six children in Christian and Elizabeth’s family is heavily dependent
on a single document. Without this document, reconstruction of the family line would be much more
difficult than it is. We have this document because their son Adam had no children. Adam became
quite well-to-do in his later years, and, when he died, he tried to fairly divide his large estate between
all of his brothers, sisters, nieces and nephews. In doing this he gave us a nearly complete list of
names—including the married names of the women.31 Even deceased relatives were included in the
list. The will was written on 1 December 1829, and was filed for probate in Montgomery County,
Ohio, where Adam died, on 8 February 1830.32

Adam Rodabaugh (See page 6). Since he had no children,33 and his will is the key document
in reconstructing the list of children and grandchildren, we will begin with Adam himself, though
he may have been the youngest of the family. After Adam we will follow a presumed chronological
order for the children. Headstones tell us that Adam was born in 1754, and died on 25 January 1830
at age 76.34 His wife, Susanna Marchand (also spelled Marchant), was born about 1761 and died 13
February 1844. Adam shows up on the 1786 and 1788 tax lists for Westmoreland,35 so it would be
reasonable to place the marriage in the early 1780s. In 1783 he was appointed constable for
Huntingdon Township.36 He bought “Eden,” the farm in North Huntingdon Township he was to hold

 37The date is recorded in the sale deed, Westmoreland County Deed Book 22, p. 211.
Susanna sold it after Adam died, in 1836. I have not seen the patent, but it is said in the deed
to be in the Rolls Office for the State of Pennsylvania, Patent Book 8, p. 416. A patent at this
date would imply that Adam was the first legal owner of this land after it was purchased from
the Indians.

 38The slave, Isaac, was purchased from William McGrew (sale recorded in the
Westmoreland County Deed Book, 16 April 1790, David Marchand witness). Adam’s name
is spelled “Rotherbeck”!

 39This list is in Westmoreland County Deed Book 12, p. 339, where a list of the heirs of
David is given in an 1811 document which was designed to clear the title to some lands left
in the estate of the father. The information on dates and spouses is taken from Boucher, Old
and New Westmoreland, Vol. IV, pp. 356ff.

 40In Doctor David Marchand’s will in 1809 (Westmoreland County Will Book 1, p. 239,
abstracted in Old Westmoreland, Vol. 10, No. 2) he left four lots in Greensburg to his
daughter Susanna, as well as 100 acres of land in Hempfield Township. His bequests to his
children list over 4000 acres of land!

14

for the rest of his life, by patent in 1787.37 In 1790 Adam bought a black slave for one hundred
pounds.38 There are several legal and census documents, too numerous to cite here, relating to Adam
in his Westmoreland County period (i.e., until 1811).

The family of Susanna Marchand, incidently, is quite well known in Westmoreland County.
They were Swiss immigrants, and the father, “Doctor” David Marchand (1746-1809), had a
reputation as a lay physician. His three sons also became physicians. His wife, Susanna’s mother,
was Elizabeth Kemmerer (d. 1817). David and Elizabeth had the following children:39

(1) Susanna, b. 1761, d. 1844, m. Adam Rodabaugh.
(2) Catharine Marchand, b. 1767, d. 1836, m. George Shrum.
(3) Elizabeth, b. 1768, d. 1830, m. John Kuhns in 1787.
(4) Judith, b. 1772, d. 1839, m. Henry Loutzenheizer.
(5) Daniel Marchand, b. 1773, d. 1822, m. Miss Scott about 1799, and Jane Irwin in

1811.
(6) Esther, b. 1775, d. 1830, m. Christian Brenneman.
(7) David Marchand, b. 1776, d. 1832, m. Catherine Bonnet.
(8) Louis Marchand, b. 1782, d. 1857, m. Sarah Sackett in 1823.

It may be that the considerable wealth of the Marchand family helped to contribute to Adam
and Susanna’s financial success.40

Adam and Susanna left Westmoreland County in October, 1811. At the current time the

 41Westmoreland County Deed Book 10, p. 737, deed from Adam and Susanna to John
Hoover, made in October of 1814. The deed book says that Adam and Susannah were from
Westmoreland County, and that they appeared in person. There are later records for Adam,
but this is the latest I know of that implies his physical presence. Adam also sold some of his
lots in Greensburg, Pennsylvania, in October of 1814 to a David Kuhns.

 42Early Ohio Settlers, p. 277, shows that when Adam purchased land in 1815 in Darke
County, Ohio, he was a resident of Montgomery County. There is no evidence that Adam
ever occupied the Darke County land.

 43In the Montgomery County, Ohio, Chancery Court records for September 1832 (Vol. B-
1) Adam’s former slave Pompey Allen brought a partly successful suit against the executors
of Adam’s estate. Pompey claims to have been purchased about 1792-93 and to have moved
with Adam to Montgomery County 17 years later. Susanna’s answer to the court places the
purchase of Pompey at a much later date (1807), but she agrees that Adam came to
Montgomery County in 1811 (October). Adam had given Pompey his manumission in
Pennsylvania in 1811 (recorded in Westmoreland County Deed Book 12, p. 372) instead of
selling him, with the agreement that Pompey would work for Adam four years in Ohio. In
1814 Pompey married a black woman named Agnes, and took up residence in a log house on
Adam’s property in lot 5 in Dayton. Pompey’s householding needs caused him to carry away
from the farm a fair amount of goods, so Adam apparently terminated the verbal work
agreement a year early. Pompey claimed in the suit that Adam had told him he could live on
the property as long as he wanted, and that Adam had promised to support Pompey for his
natural life. After Adam died, however, Susanna ordered him off of the property. The court
recognized that Pompey had a right to possess the dwelling on the Dayton property, but it did
not hold Adam’s estate responsible for the support of Pompey.

15

latest record I have which lists them as present in Westmoreland County is 1814,41 and the earliest
record which has them living in Ohio is 1815,42 so the winter of 1814-15 could be cited as the time
that they left Pennsylvania for good. However, a court case in 1832, brought against Susanna (Adam
had died) by a former slave, suggests the year 1811,43 so the 1815 Westmoreland records may
represent a trip back to Pennsylvania. We will see below that several nieces and nephews came
about the same time, but the dates do not appear to be exactly correlated. There is no need, however,
to imagine everyone in the extended family travelling to Ohio at a single time and all at once. The
Ohio River was the road for the bulk of the journey, and goods and people moved readily along this
highway of water.

Adam’s residence in Montgomery County, Ohio, was in Madison Township. He must have
planned the move some years ahead. The federal land records show him purchasing 2¼ sections of
land in 1805 in what became Montgomery County’s Madison, Harrison and Randolph Townships
while he was still a resident of Pennsylvania, and in 1810 he purchased town lots in Dayton. He

 44The purchasers of land patents were usually exempt from taxes for five years, however,
so his absence from the lists can be discounted as evidence for or against Adam’s personal
presence in Ohio.

 45Powell, Early Ohio Tax Records, have Adam and Adam Jr. in Dayton Township in
1816. They were probably living in the area of Dayton Township which became Madison
and Harrison Townships. Adam Jr would be Adam’s nephew who married Catherine Runny.
The Adam in Randolph Township in the 1816 tax records is probably his nephew who
married Anna Catherine Pitsenbarger.

 46History of Montgomery County, p. 80.

 47Montgomery County Deed Book M, p. 435.

 48Garst, History of the Church of the Brethren, p. 95.

 49History of Montgomery County, p. 60.

16

does not appear on the tax records for Montgomery County in 1804, 1807, 1808 or 1810,44 but he
does appear in 1816 tax records.45

Adam’s land is associated with the beginnings of the Dunker church in this area of
Montgomery County. In Beers’ history for Montgomery County the building of the first German
Baptist (Dunker) Church is described in a way that places it squarely on Adam’s Madison Township
land:

The first meeting-house in the township was built by [the German Baptists] in about
the year 1832. It was a brick building, and stood in Section 12. Joseph Garber was
then the Elder in charge.46

Another source notes that Adam and Susanna deeded the land to the Dunker group in 182847 and that
the Dunkers erected a frame building at that time, replacing it with a brick one in 1857.48 This
burned almost immediately. It was rebuilt about a mile to the west, and it became known as the Fort
McKinley Church.

Before the church was built, the Dunkers met for many years in houses and barns. A short
distance away, in neighboring Randolph Township, on the Flory land in the section adjoining the one
Adam purchased in 1805, a Dunker church was organized in 1810,49 perhaps a part of the same
church group that constructed the building in Madison Township in 1832. Adam in his 1829 will
left seven years of interest on one hundred dollars to the Dunker church in Madison township,
implying that the church had received from him either a loan or the use of some land. Susanna, in
her 11 November 1843 will, gives to the Dunker church “in Madison Township” of Montgomery
County one hundred dollars, perhaps the same money for which Adam had remitted the interest.

 50Adam’s nephew Seth claims to have been raised by his uncle Adam. Seth was born
about 1796, and orphaned about 1798. Besides being too old to be the boy on the census,
Seth was married by 1817 and would probably not appear on the 1820 census in Adam’s
household.

 51Cited in Drury, History of the City of Dayton, vol. I, p. 921. Taylorsburg today is almost
vanished, but at one time it had over 100 inhabitants.

 52Eberly and Eberly, “The Story of a Family,” p. 46. The birth of Valentine on board ship
and his expedition with the soldiers is probably drawn from the “Howard H. Whitehead”
entry on p. 1100 of Vol. IV of Boucher, Old and New Westmoreland. There is another,
probably derivative, account in Wiley, Biographical and Historical Cyclopedia, pp. 415-16.

17

In the 1820 census Adam is living in Montgomery County, and has with him a girl under ten
and a boy between ten and sixteen. Who these are is uncertain, perhaps children of his nieces or
nephews, or hired help.50 It was probably in the 1820s that Adam platted the town of Taylorsburg
on his quarter section of land in southern Randolph Township.51

In his will Adam refers to his accumulated properties. Initially these were left to Susanna,
but a codicil directed them to be sold, except the farm Susanna lived on. The properties were in
Westmoreland County (250 acres), Montgomery County (100 acres), one lot in Dayton, Ohio, and
three lots in Greensburg, Pennsylvania. He distributed thousands of dollars in legacies to his nieces
and nephews. Legal records show that his executors were many years disposing of the properties.

Valentine Whitehead (See page 6). Valentine was born about 1743 to Stoffel and Elizabeth
Weisskopf. The Whitehead genealogy places his birth aboard the ship Loyal Judith on which his
family immigrated to the colonies. His last name appears as both Weisskopf and the Anglicized
“Whitehead.”

He was with his mother and stepfather in Maryland in 1751-55, and must have moved to
central Pennsylvania with them in 1755-57. Valentine

is reputed to have left home at the age of fourteen and joined a company of soldiers,
traveling with them to Fort Pitt (Pittsburgh). This was probably the expedition under
General John Forbes in 1758, when the fort was taken from the French.... Colonel
George Washington commanded the Virginia regiments in this operation.52

It would be reasonable to assume that Valentine moved with his father’s family to Westmoreland
in 1761. He may have been instrumental in developing Christian and Elizabeth’s interest in western
Pennsylvania through his military adventures.

Valentine owned land first in Sewickley Township, and then in North Huntingdon Township,

 53The original townships are listed in the “Howard H. Whitehead” entry cited above. I
have not done a search of the Westmoreland land records for Valentine. I have the
impression that his land adjoined his brother Adam Rodabaugh’s land, however.
Pennsylvania Archives, Series 3, Volume XXII, p. 29, shows that a Felty Whitehead (“Felty”
was a nickname in the family for Valentine) paid property taxes in 1773 in the district of
Bedford County that probably would have included Westmoreland County. The entry from
Boucher, Old and New Westmoreland, mentioned above says that Fort Walthour was only
one-half mile from his place.

 54Her name is listed as “ Maria Sophia, Valenden Weiskopf’s wife” on a birth record for
Susanna, daughter of Friedrich and Magthalina Wilgard (Willyard), Ruff, “Early German
Church Records.”

 55The backbone of this list is taken from information in Wilson, notes, in 1963 and from
the Adam Rodabaugh will. The names of Valentine Jr and Peter are omitted from Adam
Rodabaugh’s will.

 56Adam Rodabaugh’s will appears to say “Nitt” or “Nilt.”

 57Data on Peter and his spouses is from the “Howard H. Whitehead” entry mentioned
above.

18

of Westmoreland County,53 and probably met and married his wife, Sophia Maria, in Westmoreland
in the 1770s.54 He appears in the 1790 census in Westmoreland County with a family of eight,
presumably Valentine, his wife, and the seven oldest children. The names of Valentine’s children
are as follows (the numbers in square brackets are the page number on which the child is discussed
further):55

[35] (1) Valentine Whitehead, b. 1778/79, m. Mary Kemmerer (1780-1847) in 1800, d. 1865.
[36] (2) Mary Whitehead, m. Jacob Weber (b. 1781) circa 1804.
[38] (3) Barbara Whitehead, b. 1784, m. Abraham Weber (b. 1779) circa 1801.
[38] (4) Susanna Whitehead, m. Daniel Linsenbigler (b. 1775, d. before 1825).
[39] (5) Elizabetha Whitehead, m. John Milliron circa 1793 (b. circa 1763, d. 1808), d. circa

1840.
[40] (6) Magdalena Whitehead, b. 1782, m. Simon Smith (b. 1778).
[41] (7) Catherine Whitehead, m. John Potts circa 1809.
[42] (8) Sarah Whitehead, b. 1794, m. Hill.56

[42] (9) Christianna Whitehead.
[42] (10) Christopher Whitehead, b. 1776?, m. Susannah.
[42] (11) Peter Whitehead, b. 1796, m. Barbara Highberger (1794-1834) and Catherine

Highberger (d. 1870), d. 1867.57

Valentine probably lived the rest of his life in Westmoreland County. He made out his will

 58The Studebakers and their descendants are documented in Studebaker Family
Association, Studebaker Family. Except where otherwise noted, all of the information on the
Studebakers comes from this publication.

 59Abraham’s uncle Heinrich lived in Bedford County until he and many in his family were
killed in an 1756 Indian raid. Christian and Elizabeth’s stay in Bedford County would have
overlapped at least a year with Heinrich’s residence there.

 60Pennsylvania Archives, Series 3, Volume XXII, p. 28, show Abraham as a landowner by
1773 in the Hempfield district of Bedford County in 1773. The Hempfield/Huntingdon
switch is confusing, but perhaps the townships changed, and Abraham remained on the same
piece of land. The Studebaker Family Association, Studebaker Family, p. 154, note 7, which

19

in 1817, deeded away his land to his son Peter in 1821, and died there on 28 February, 1829. Sophia
Maria died in 1821. Valentine and Sophia Maria are buried in the Brush Creek Cemetery in North
Huntingdon Township.

Magdalena Whitehead (See page 6). If Magdalena was a young girl when her father and
mother immigrated, as the Whitehead genealogy claims, she must have been born about 1740. We
are totally lacking in information about Magdalena before her marriage. She married, however, into
one of the most famous (and well-researched) Pennsylvania German lines, the Studebakers, so we
have a considerable amount of information about her after marriage.

The Studebaker family into which Magdalena married came to the colonies in 1736 on the
ship Harle. There were two brothers, Peter and Clemens, possibly a third brother Johannes who had
come in 1712, and a cousin Henry. Clemens is the ancestor of the famous wagon-makers, and later
automobile manufacturers. His brother Peter started out in Berks County, Pennsylvania, but by 1739
he had relocated to Washington County, Maryland (northeast of Williamsport). Peter died in 1754,
leaving three living sons: Peter Jr, Abraham, and Jacob. It was the middle son, Abraham who
married Magdalena Whitehead. Abraham’s mother was probably his father’s first wife, Anna
Margaretha Anschauer, but he would have been raised by his stepmother Susanna.58 Some of the
Studebakers began to adhere to the Dunker faith either in eastern Pennsylvania or in Maryland.

Abraham Studebaker was probably born about 1740. It would not be impossible that
Abraham and Magdalena met and formed an attachment in Maryland in their early adolescence, but
it seems more likely that they may have met in Pennsylvania, either in Bedford County59 or in
Westmoreland County, somewhere in the early 1760s. They were probably married about 1765, a
date which suggests Westmoreland County as the place of marriage, since Magdalena’s family had
been there since 1761.

Both Abraham and his brother Peter Jr settled in Westmoreland County. Abraham may have
lived in Hempfield Township of Westmoreland County as early as 1771, and land records show him
owning land in North Huntingdon Township by 1783.60 Abraham shows up in the 1790 census

has the 1771 date, also cites a deed which gives a survey of Abraham’s North Huntingdon
Township land. It borders on the land of Adam Rodabaugh and Valentine Whitehead.

 61Polly is not listed in Adam Rodabaugh’s will. I am not certain, other than the existence
of a Darke County, Ohio, marriage record for these two, why the Studebaker genealogists
have included her in the list. The only other Studebakers left out in the will are the two
Davids, who died young without any children, so if Polly is a child in this family, her
omission from the will may also imply an early death with no children.

 62Studebaker Family Association, Studebaker Family, p. 53.

20

already having a fairly large family. Here is the list of their children, as given in The Studebaker
Family in America:

[44] (1) David Studebaker, b. 1765, d. 1777.
[44] (2) John Studebaker, b. circa 1769, d. 1814, m. Mary Armstrong.
[44] (3) Elizabeth Studebaker, b. circa 1772, d. 1822, m. Martin Funk circa 1789.
[44] (4) Jacob Studebaker, b. circa 1775, d. before 1830.
[44] (5) Susannah Studebaker, b. circa 1777, d. 1852, m. John Miller and Conrad Kreitz.
[45] (6) Mary Studebaker, b. circa 1778, d. 1853, m. Samuel McDowell.
[45] (7) Catherine Studebaker, b. circa 1779, m. David Miller.
[45] (8) Christena Studebaker, b. 1781, m. Abraham Miller.
[46] (9) Abraham Studebaker, b. 1785, d. 1852, m. Mary Townsend and Elizabeth Hardman

Lightcap.
[46] (10) Barbara Studebaker, b. circa 1788, d. circa 1875, m. Joseph Townsend in 1806.
[46] (11) Peter Studebaker, b. 1790, d. 1840, m. Mary Jane Simison in 1821.
[47] (12) David Studebaker, b. circa 1794, d. 1812.
[47] (13) Polly Studebaker, b. circa 1798, m. Jeremiah Masterson,61 d. 1830.

In 1793 Abraham and Magdalena moved on to Clinton County, Ohio. In 1795 they moved
to Scioto County, Ohio, and finally, in 1804, they settled in Warren County, Ohio. Abraham died
in Warren County in 1808. Magdalena and the children continued on to Darke County, Ohio (except
the son Jacob, who went to Miami County, Ohio), in the 1808-1812 period. Magdalena died in
Darke County in 1821. Abraham and Magdalena’s son Abraham Jr played a large and important role
in the early history of Darke County. During most of their married life Abraham and Magdalena
retained an attachment to the Dunkers:

Abraham was undoubtedly of the Dunkard faith in Pennsylvania, but as he migrated
from Scioto into Warren County, there were no organized congregations of this faith
in those areas. Hence, his children..became members of other faiths.62

There were also large groups of Studebakers in Montgomery County, Ohio (where most the
Rodabaughs located after Pennsylvania), who were also Dunkers. These were the nieces and

 63Phillipsburg is named after Philip. It is in Clay Township, about six miles from where
the Rodabaughs were centered. Information in this paragraph is drawn from Studebaker
Family Association, Studebaker Family, pp. 61-62. The date of arrival suggests that Philip
Studybaker may have been part of the general emigration from Westmoreland in 1815, along
with Adam Rodabaugh and his nephews.

 64There is a list in Westmoreland County Deed Book 7, p. 357, for example.

 65There is one piece of data which seems to contradict this line of reasoning. The 1850
census, the first Federal census to list the exact ages of the persons tallied, enumerates a
Christian Rodabaugh in Hempfield Township of Westmoreland County who is 80 years old,

21

nephews of Abraham and Magdalena, however, and not their children. The eldest son of the
immigrant Clemens Studebaker, David Studebaker, and many of David’s children, settled in
Randolph and Clay Townships of Montgomery County. They were part of a very clannish suborder
of Dunkers called “Frankstowners.” David’s son David Jr settled in Madison Township. Many of
these descendants of Clemens resettled in Elkhart County, Indiana, about the time the Whiteheads
moved there. Philip Studybaker, a son of the immigrant Heinrich, also came to Montgomery County.
He came from Westmoreland County, Pennsylvania, in 1815, and took lands around Phillipsburg.63

John Rodabaugh (See page 6). John may have been born about 1749. He lived out his life
in Westmoreland County, and many succeeding generations of his descendants continued to reside
there, some perhaps even to the present day.

He married Elizabeth Boyer. Elizabeth’s father, George Boyer, died before 1805. His
children are several times recorded on some legal documents filed in settling his estate.64 George’s
children were:

(1) Asamus Boyer.
(2) John Boyer, m. Catherine.
(3) George Boyer.
(4) Philip Boyer.
(5) Elizabeth Boyer, m. John Rodabaugh.
(6) Maria Boyer, m. George Hill.
(7) Susannah Boyer, m. William Holtsinger.
(8) Catharine, m. Christian Rose.
(9) Elizabeth Boyer, m. John Seigman.
(10) David Boyer.
(11) Daniel Boyer.

When did John marry Elizabeth Boyer? The earliest event we have for John’s life is the birth
of his eldest son, Adam. We know that Adam was born in 1776. John’s 1822 will tells us that Adam
is his oldest son.65 So the marriage could be located in the 1774/75 period. His wife Elizabeth was

and thus born in 1770. This Christian is almost certainly the son of John, and so Christian
would be several years older than the “oldest” son Adam. Census ages are highly suspect,
however, so for now I will accept Adam as the oldest son of John and Elizabeth. Besides,
against this 1850 census data is an 1853 death registration for a “Christian Rudebaugh” who
died when he was struck by a locomotive at age 73. The 1800 and 1810 census data place
another son not long after Adam, and my guess would be that this would be Christian who
died in the accident, born, therefore, about 1780.

 66Age computed below from census data.

 67Email correspondence with Karen Kirkpatrick on 26 July 1999. Karen writes that
Elizabeth Pepper (or Peppert) married John on 24 Dec 1838 and were divorced on 27 May
1850. But they were only married about three years before they separated. John married the
widow Harriet/Hannah Miller in September 1860 and filed for divorce from her in 1862. This
dragged on and he died before it was final. John died 20 Feb 1869, according to a coffin
builder’s bill which was paid April 1869 by his estate). It appears that Harriet Lewis Miller
Rodabaugh and John had four or five children by the time he was finally granted his divorce
from Elizabeth Pepper/Peppert.

 68In the 1790 census we find that John has one male child and two females (wife and
daughter?) living with him. The female child is a problem, since we have hypothetical dates
for his two daughters which place their birth dates after 1790. The girl enumerated in 1790
may be this daughter who later died. And there are two sons missing. But Adam and
Christian were old enough to be living off of the farm and working for others, so they may
not have been enumerated with John. The boy who was enumerated was, I think, Daniel, and
comparison with later dates places his birthdate in the 1784/89 period.

22

barely 20,66 and John himself was perhaps 25. In the discussion below I will reconstruct what is
known about John and Elizabeth, but first, here is a list of their children:

[47] (1) Adam Rodabaugh, b. circa 1776, d. 1845, m. Catherine Runny circa 1797.
[49] (2) Christian Rodabaugh, b. circa 1780, d. 1853, m. Catherine, then Susanna Fiscus in

1826.
[51] (3) Daniel Rodabaugh, b. circa 1785, m. Elizabeth Meyers circa 1804.
[53] (4) David Rodabaugh, b. circa 1790, d. 1844, m. Salomie Rodabaugh.
[55] (5) Susanna Rodabaugh, b. circa 1792, d. 1829.
[55] (6) Lydia Rodabaugh, b. circa 1795, d. 1859, m. Martin Funk in 1816.
[56] (7) John Rodabaugh Jr, b. circa 1797, d. 1869, m. Anna Stoner circa 1817, Elizabeth

Pepper in 1838, and Harriet Lewis Miller circa 1860.67

References to John and Elizabeth in the 1780s are scarce. Christian and Daniel were born
in this decade. Somewhere around 1788 there was probably a daughter born who later died before
the age of marriage.68 The earliest mention of John in a record is in the 1780s: a land patent from

 69The article on “Asher Daniel Miller” in Boucher, Old and New Westmoreland, vol. I, p.
125, has a puzzling reference. It says that Christopher Walthour, an ancestor of Asher Daniel
Miller on his mother’s side, purchased a mill site from John Rodabaugh in 1764 at the
junction of Bushy Run and Brush Creek. But the date is extremely early for John to have
held land in his own name, and until I have primary source confirmation I am not treating this
piece of documentation as a valid reference.

 70Unity was next to the land of Abraham Wagle [Weigle], perhaps a relative of the Daniel
Weigle who later married John’s sister Elizabeth.

 71This tax list data is in notes prepared by Agnes Tomichek, on file at the Westmoreland
County Historical Society.

 72Westmoreland County Deed Book C, p. 295.

 73Albert, History of the County of Westmoreland says that the last child baptized by
Balthazar Meyer was “Susanna, daughter of John and Christina Rudabaugh, on 30 May 1782,
baptized 4 June 1782.” This is presumably an error on Albert’s part. He was probably
referring to the daughter of Johannes and Christina Rudolph.

 74Duer, “The People and Times of Western Pennsylvania.”

 75Westmoreland County Deed Book 2, p. 20 (1794), and Book 2, p. 482 (1796).

 76Old Westmoreland, Vol. VIII, No. 1 (May 1988), p. 35-36.

 77Information from a Fretz genealogy (no bibliographic information) which I received
from Gail Knapp places Lydia’s nativity about 1795, three years after Susanna, but I do not
know the records on which this is based. By way of confirmation, Lydia’s age in the 1830
Westmoreland County federal census and the 1840 Hancock County, Ohio, census requires

23

1786,69 where he and his brother Christopher purchase by patent a 400-acre tract called “Unity.”70

The patent mentions a 1776 land warrant and survey by Christopher and a 1784 warrant and survey
by John as precursors to the purchase, so the document date can be pushed back to 1784 for John,
but it seems likely that he may have been involved with the patented land from the time of his
marriage in the early 1770s. John and his brother Adam show up on tax lists from North Huntingdon
Township in 1786 and 1788.71 John Rodabaugh and Frances Byerly sell some land in 1788.72

We can locate John and Elizabeth at several points in the 1790s. They are in the 1790
census. The daughter Susanna was born about 1792.73 On 15 February 1794 the Pittsburgh Gazette
advertized that there was a folder in the Pittsburgh post office for “John Rodenbach.”74 Beginning
in 1794 John begins to sell pieces of Unity.75 In 1795 John was the defendant in a case before the
Supreme Court of Pennsylvania sitting in Greensburg, trying to obtain title to the land his father first
settled in Westmoreland.76 Lydia was probably born in 1795.77

that her birth is in the 1790s.

 78Date given in Moore, “Rodabaugh-Rodibaugh Genealogy”.

 79Since he wasn’t enumerated in 1790, he must have been born after the census.

 80I think I may have found David in the 1820 Montgomery County, Ohio, census, and he
appears (judging from the number of his children) to be near 30. He was married before
1812.

24

Here is the listing for John in the 1800 census in North Huntingdon Township:

Ages/
Sex

under 10 10 to 16 16 to 26 16 to 45 45+

M 1 2 1 — 1

F 2 1 - 1 -

This confirms some of the reconstructions above. John is 45 or older, perhaps nearer 50. Elizabeth
is no older than 44. She would therefore have been born in 1755 at the earliest, and so would have
been about 20 at the presumed time of the marriage in 1774/75. The oldest boy Adam was married
by 1799,78 so he would have been out of the house and not included with John and Elizabeth in this
census. The boy in the 16-26 bracket may be Christian, and the two boys in the 10-16 group could
be Daniel, probably nearer 16 (he begins his own family within the next five years), and a male child
born in 1790,79 presumably David.80 I have found John Jr in the 1850 and 1860 censuses at an age
which would make him about three for this 1800 census, so he must be the “under 10" boy. For the
girls, the two in the under-10 bracket could be Susanna (b. 1792) and Lydia (b. 1795). The one in
the 10-16 bracket is, I am guessing, the same as the one in the 1790 census: a girl who did not
survive.

In 1809 John bought a farm called “Manchester.” Land records show that he sold pieces of

 81Westmoreland County Land Book 12, p. 648 (Christian), Book 13, p. 463 (Daniel), and
Book 17, p. 258 (Susanna). The last sale is specifically mentioned to be “for her
maintenance.”

 82John’s will is on file in the Westmoreland County Court House, Book 2, p. 185.

 83The text originally has “Christian” and then is overwritten with “Christopher.” In this
family, as we noted earlier, these names are used interchangeably.

25

Manchester to his children Christian, Daniel and Susannah.81 John is found in North Huntingdon
Township in the 1810 census:

Ages/
Sex

under 10 10 to 16 16 to 26 16 to 45 45+

M - 1 - — 1

F - 1 1 - -

Of the boys, only John Jr remains at home (John Jr will show up with his own family on the 1820
census). Susanna is about 18, and Lydia is about 15. One female householder has disappeared, and
since she is not mentioned in any legacy, she may be a daughter who died without issue. John and
Elizabeth continue to show up on Westmoreland tax lists in the post-1810 period, and they are
enumerated in the 1820 census.

John made out his will in 1822.82 It was probated on 22 July 1828, presumably just after
John’s death. The sense of the will is not easy to determine, and has several unusual stipulations.
A lot of attention is paid to his daughter Lydia and his son John and how the land was to be divided
between their children. Chances are that these two children of John were still in Westmoreland
County with him, and so were in a position to inherit and make use of John’s property. Adam and
David, who were in Montgomery County, Ohio, are provided for ($700 each) by encumbering the
properties willed to Lydia and John. Susanna, Christian and Daniel may have been provided for in
other ways (perhaps by the earlier land sales to them). In the will Susanna gets only the use of a
cow’s pasture and hay for the cow (should she need these). We know, however, from the
Westmoreland land records discussed above that John gave Susanna sixty-six acres in 1817 for the
purpose of providing for her needs after his death, so it is probably not intended as a slight. Christian
and Daniel are mentioned indirectly in the will. The relevant portion of the will is somewhat
damaged, but here is how I read it (damaged portions in parentheses):

I give and bequeath to my grandson John Rudibaugh (son of) Daniel Rodibaugh fifty
dollars, and...likewise I give and bequeath unto John Rudibaugh (son of) Christian
Rudebaugh’s fifty dollars and the above legacies to be paid out of two hundred
(dollars?) from Daniel and Christopher83 Rudibaugh not to be collected by my Wife.

 84Elizabeth’s death date is contained in 1869 Ejectment papers in file No. 73 of the
Westmoreland Prothonotory Court records, in connection with the probate of her son John’s
will.

 85The lower bound for the marriage is probably 1779. In August of that year a Barbara
Klingensmith is listed as the godmother for a child of Henry and Christina Steit. This is
probably in Ruff, “German Church Records,” but I saw it in Zundel, History of Old Zion
Church, p. 210.

 86Regina Barbara Klingensmith is widely cited as Christian’s wife, but I am not certain at
this point what the exact proof of this is. It seems very likely that Regina Barbara Rodabaugh
was in fact Barbara Klingensmith. Her name is often associated with the Klingensmiths. For
example, Regina Barbara and Andreas Klingenschmitt (presumably her brother) were the
sponsors for a child of Caspar and Susanna Altmann in 1782 (Lütge records), and Barbara is
called “Chr. Rothenbach’s Wife.” (Volume I of Ruff, “German Church Records,” p. 25.) In
other baptismal records, and in the Klingensmith genealogies, she is just referred to as
“Barbara.” Whether definitive proof of this widely-assumed identification will ever turn up,
however, is uncertain. Her father and mother’s early death in an Indian raid caused the
Klingensmith legal records to omit the names of spouses of Barbara and her brothers.

26

Note that he does not will anything except debt remissions to his two sons Daniel and Christian.
Only their sons (both named John) receive behests. The money is to be paid by the grandsons’
fathers, presumably out of a debt they owed their own father. We know that Daniel and Christian
had both received portions of Manchester in 1818/19, perhaps at a low price, and this may have been
considered to have equalized their share with the others.

Elizabeth died the year after John, in 1829.84

Christopher Rodabaugh (See page 6). Christian’s namesake son was born, I would guess,
about 1750, moved to Westmoreland County, Pennsylvania, with his parents in 1761, and remained
there until his untimely death in 1799. He used both the name Christian and the name Christopher
in his lifetime. We will call him Christopher, however, to preserve the father/son distinction.

We know more details about Christopher’s immediate family than about his brother John’s
for two reasons. First, Christopher died suddenly, and, although he didn’t leave a will, he left an
estate and underage children who were to become the subject of numerous court records. Second,
the baptismal records for Christopher’s family have largely survived.

As we noted above in the discussion of documents relating to John, Christopher held a land
warrant for part of the estate “Unity” on Brush Creek of Hempfield Township as early as 1776.
Christopher’s oldest child was born about 1781, so he probably married about 1780.85 He married
Regina Barbara Klingensmith,86 the daughter of Philip Klingensmith. Christopher and Barbara had
the following children:

 87She seems to be missing from the 1790 census, so she may have died before she was ten.

 88He is missing from the 1790 census, so he must have died before he was four.

 89In the Orphans Court Abstracts of Westmoreland County, Docket A, is an entry (3rd

Monday in September 1802) about a petition by “Barbara Sowerwine (late Barbara
Rudibach), widow and relict of Christian Rudibach of Hempfield Twp” requesting that
guardians be appointed for her underaged children “Susanna, Elizabeth, Sarah, Seth, and
Samuel until they respectively arrive at the age of 14 years.” Adam and Mary are mentioned,
but not assigned guardians because they were 14 or over. This suggests a birth date for
Elisabetha in the four-year gap between the births of Susanna and Sarah (Salomie).

 90In a document recently received by Paul M. Ruff from D. W. Rupert (my copy from
Barbara Ann Geisert) Philip’s son John Philip says that his father brought him “über die
Berge” in 1770.

 91I have copy of the survey and warrant for the 65 acres. It was next to the land of (his
brother-in-law?) Nicholas Kepple. Philip purchased the land in 1751.

 92In Strassburger and Hinke, Pennsylvania German Pioneers, the compilers document the
arrival of a Daniel Klingensmith on the ship Robert and Alice in 1738 who may be the parent.
Some Klingensmith genealogists (e.g. Klingensmith, “Twelve Generations of
Klingensmiths”) believe that his father was George Klingensmith, who married Anna
Steltzmeirer, and whose ancestor came to the Colonies in the seventeenth century.

27

(1) Maria Catherine Rodabaugh, b. 1781, died young.87

[59] (2) Maria (Mary) Rodabaugh, b. 1783, m. Henry Willyard before 1801.
(3) Johannes Rodabaugh, b. 1786, died young.88

[62] (4) Adam Rodabaugh, b. 1788, d. 1865, m. Anna Catherine Pitsenbarger (1794-after
1870) circa 1815.

[65] (5) Susannah Rodabaugh, b. 1790, d. 1852, m. John Klingensmith (1778-1850).
[53] (6) Salomie Rodabaugh, b. 1792, d. 1869, m. David Rodabaugh (1790-1844).
[60] (7) Elisabetha Rodabaugh, b. ca 1794, d. 1849, m. Jacob Fry before 1812.89

[66] (8) Seth Rodabaugh, b. 1796, m. Mary Hollingsworth (1799-1885) in 1817.
[68] (9) Samuel Rodabaugh, b. 1797, d. after 1868, m. Sarah Klingensmith (1802-after 1883).

Barbara’s presumed father, Philip Klingensmith, along with Barbara’s uncles, figured
prominently in the history of Westmoreland County in eighteenth century. Philip came to
Westmoreland County in 1770.90 Before coming to Westmoreland Philip had been living in Bucks
County (now Northampton County), Pennsylvania, in Lehigh Township.91 It is not clear who
Philip’s parents were,92 but the fact that Philip was naturalized in 1765 suggests that he might have

 93Giuseppi, Naturalizations of Foreign Protestants, p. 104.

 94Maria’s name is in the records of St. Paul’s Lutheran Church, Upper Hanover Township,
Montgomery County, Pennsylvania, at the time of the birth of her first daughter. That her last
name is Kepple is clear from the citation in Helen Smith’s “Notes on the Family of Philip
Klingensmith,” which is said to be in the family papers, and in which Philip in 1764
acknowledges his children to be the grandchildren of Michael Kepple.

 95Her last name is given in some Klingensmith works as Walthour. The Walthour family
owned land in Westmoreland County next to the Rodabaughs, an operated a mill. It is not
clear to me yet what is the documentation for this, and there appears to be some doubt among
Klingensmith researches about the validity of the ascription.

 96The first mention of Philip’s wife Christina known to me is as the sponsor of John
Philip, the son of Philip’s brother Peter, in November of 1757. This is in the Oley Hills
Union Church Records, Berks County, Pennsylvania, Pike Township (my copy of the
extraction from Barbara Ann Geisert).

 97Unless otherwise cited, data in this list is from the Helen Smith notes mentioned above.

 98Geisert, Correspondence, cites a birth record in Blue Creek Lutheran Church in Upper
Saucon Township, Lehigh County, Pennsylvania.

 99Birth date from his 1835 Revolutionary War statement, cited in Walters, Revolutionary
Soldiers Buried in Indiana. Since his birth date is after the second marriage (1757 or before)
he should be placed in the second group.

 100Her birth is placed on 1 January 1759 in the records of the minister Daniel Schumacher
(Weiser, Daniel Schumacher’s Baptismal Register). Since she appears in the list of children
in the 1789 probate records she was still alive at that time.

28

been born abroad.93 He married, first, Maria Elisabeth Kepple, the daughter of Michael Kepple.94

The first two children in the list below are Maria’s children. His second wife was named Christina.95

They were married in 1757 or earlier.96 These are the known children of Philip Klingensmith:97

(1) Anna Christina Klingensmith, b. 1753, m. Henry Stitt.
(2) Andrew Klingensmith, b. 1754,98 d. 1800, m. woman named Agnes.
(3) Jacob Klingensmith, b. 1758,99 d. 1839, m. Margaretta Anna Klingensmith (1758-

1789) and Elizabeth Gongaware.
(4) Maria Catherina, b. 1759, died young.100

(5) John Philip Klingensmith, b. 1760, d. 1832, m. Barbara Broadsword (1766-1850).
(6) Regina Barbara, b. 1762, d. after 1801, m. Christopher Rodabaugh and Jacob

 101Her birth date is a guess based on the fact that Barbara occurs after the “eldest daughter”
Maria in the probate papers of her father Philip. The papers apparently list the children
according to age.

 102At the time of his parent’s death Peter was captured by the Indians, and did not return to
his family for 38 years.

 103Two of Christopher and Barbara’s children also married into the Klingensmith line,
suggesting an ongoing friendship between the two families.

 104We are giving the records as they appear in Ruff, “German Church Records,” the most
critical edition of these records.

29

Sowerwine.101

(7) Margaret, b. 1763, m. John Peter Wannemacher.
(8) Caspar, b. 1765, d. 1836, m. Anna Margaretta Kepple (1769-1837).
(9) John Daniel, b. 1770.
(10) John Peter, b. 1773.102

(11) John George, b. 1775, m. Sibila Sober.
(12) Michael, b. 1778.
(13) Maria Catherina, b. 1780.

Barbara’s mother is the second wife, Christina. Both Philip and his second wife died in an
Indian raid in 1781.

During the Revolutionary War, the Klingensmith’s house became a “blockhouse,” a kind of
local fort where neighbors resorted during threatening times. It is not unlikely that the Rodabaughs
took shelter at the Klingensmiths in the period when Christopher Rodabaugh met Barbara
Klingensmith.103

Court records from 1803 and 1812 clearly show that seven of the children of Christopher and
Barbara survived to maturity. The names of four of these, and of two additional ones who did not
survive childhood, are also known from baptismal records. The baptismal records come from three
lists. Before any Lutheran or Reformed ministers moved into Westmoreland County, the baptisms
were performed by the schoolmaster, Balthasar Meyer, from about 1772 to 1792. Two of
Christopher and Barbara’s children are mentioned in the list:104

Name Birth date Baptism date Sponsors
Maria Catharine 25 July 1781 31 March 1782 Caspar and Susanna Altmann
Susanna 19 Jan 1790 26 Dec 1791 Parents

In 1784 the Lutheran Minister Anton Ulrich Lütge, who had been ordained by Balthasar Meyer,
began another list of baptisms. On this list we find three more children:

 105Fischer, “Births—Baptisms of the First Lutheran Church,” p. 139.

 106Sulgrove, History of Indianapolis, p. 603.

 107Boucher, Old and New Westmoreland, Vol. I, p. 204.

 108Westmoreland County Deed Book A, p. 288.

 109Data taken from the patent maps for Fayette, Green and Washington Counties which are
in The Horn Papers at the Green County Historical Society, Vol. III, Map 15. He had the
land surveyed in 17 December 1787. The final patent was taken out by someone else in
1813. It is likely that the land was sold in the 1790s, since it was not mentioned in any of the

30

Name Birth date Baptism date Sponsors
Maria 19 May 1783 20 June 1784 Philip and Barbara Klingensmith
Johannes 10 Sept 1786 15 Oct 1786 Joh. Philip & Barbara

 Klingelschmitt
Elisabetha 24 Feb 1785 28 Aug 1785 Peter and Maria Elisabetha

 Klingelschmidt

The last baptismal record is an adult baptism by the minister J. M. Steck:105

Name Birth date Baptism date
Samuel 19 June 1798 3 August 1815

There are three children missing from the baptismal lists: Seth, Adam and Salomie. Their
approximate ages can be guessed from other data. Adam gives his age on the 1850 and 1860 Darke
County, Ohio, censuses; he appears to have been born 1787/88. In confirmation of this date for
Adam we note that on the 14th of November, 1803, “Adam Rudeback, minor son of Christopher
Rudeback, deceased” petitions to have Henry Allshouse of Hempfield Township made his guardian
since his age is now “fourteen and upward.” A parallel entry in 1803 appoints Henry Allshouse and
Henry Kock as guardians of the other children (except Mary, who is already married), and they are
all under fourteen, so we know that Seth and Salomie were born after 1790. The piece on Seth in
the Marion County history106 places Seth’s birth in 1796. Salomie married her cousin David, who,
we are estimating, was born about 1790, so a birth date of about 1792/94 would be reasonable for
her, and it fills in the remaining gap in the record of her mother’s childbearing years.

There are four documents from the 1780s relating to Christopher in addition to the above-
mentioned land transactions on “Unity” which he purchased with his brother John. On 25 November
1782 he registered a male slave named Frank.107 In 1782 he sold 350 acres of land at the headwaters
of Turtle Creek, next to the land of his brother John and the land of Philip Studebaker.108 On 24
April 1786 he took out a deed on land in Fayette County, so it may be that he and Barbara moved
to Fayette County for a few years in the late 1780s.109 The Fayette land was between the

probate proceedings.

 110This is probably the Peter Studebaker who is the brother of Abraham Studebaker, the
husband of Christian’s half-sister Magdalena Whitehead. Peter died in 1790. His death may
have caused the joint enterprise of resettlement in Fayette to come to an end.

 111Old Westmoreland, Vol. III, No. 4 (May 1983), p. 19.

 112Old Westmoreland, Vol 11, No. 1, p. 14, No. 3, p. 20, and No. 4, p. 9.

 113An 1803 court record speaks of him as having died four years before. Jacob
Klingensmith and John Philip Klingensmith gave an account of their administration of
Christopher’s estate to the court in 1803. P. Klingensmith and Jacob Shaeffer received letters
of administration in May of 1799. The event is cited in Old Westmoreland, Vol. VI, No. 3
(Feb. 1986), p. 61, taken from Westmoreland County Will Book 1. The Orphans Court
Abstracts of Westmoreland say that almost $1300 was distributed to his heirs.

 114Ruff, “German Church Records,” Vol. IV, p. 43.

31

Youghiogheny River and Jacob’s Creek, just south of the Westmoreland line, and was next to a
parcel of land called “Petersburg” which Peter Studebaker had purchased the previous year.110 In
1789 he was involved in the administration of the estate of Peter Broadsword, his sister Elizabeth’s
husband.111

In 1790 Christopher bought from Adam Briney 271 acres of land on Brush Creek in
Hempfield Township. This purchase may mark the return of Christopher and his family to
Westmoreland County. The piece of land was called “Adamsburgh.” As we will see below, there
was a mill on it. It was on Brush Creek, and bordered on the lands of Frederick Marchand and the
millers Christopher and George Walthour. In 1791 Christian was a member of the January session
of the Traverse Jury and in April he was appointed overseer of Hempfield Township.112 On 11 April
1795 the Pittsburgh Gazette advertized that there was a letter in the Pittsburgh post office for
“Christopher Rodebaugh.” In 1794 and 1796 he sells pieces of the tract of land called “Unity” which
he bought by patent in 1786. Also in 1796 he became involved in a suit to recover damages from
the millwright Walthour for flooding part of his land with a mill dam. In 1798 he is taxed in
Hempfield Township for the ownership of a grist mill. By late 1799 Christopher had died,
apparently too suddenly to have made a will.113

After Christopher’s death Barbara married again, to a Jacob Sowerwine. In 1815 a “Jacob
Sauerwein” was baptized by the Lutheran minister J. M. Steck in the Greensburg Lutheran Church.114

He was born in 1802, and his parents were Jacob and Barbara Sowerwine. So Barbara, it seems,
went on to have a second family after Christopher’s death. It is unknown how many children Barbara
had in her second family, but since she must have been in her forties at the time of the second
marriage, she must have had only one or two children. This son Jacob moved to Marion County,

 115The written-to-Samuel letter collection of Robert J. Rodibaugh shows that the
Rodabaughs kept track of the Sowerwines and had social and business dealings with them.

 116Against this date is a fragment of an orphan’s court record from 1834 which Robert J.
Rodibaugh copied in the 1960s. The son of George Painter, Michael Painter, had defaulted
on payments he was making to Barbara Sowerwine for the Rodabaugh land, and was being
sued. It seems to indicate that she was still living.

 117Most of the information in this section is derived from Hott and Hott, “Goldner
Ancestors.” Where data is from another source, that source is cited.

 118The name is an Anglicization. The German source name might be rendered
“Breitschwert” in modern German. The spelling variation when the name was still given its
German pronunciation was immense.

 119Husbands’ names from Matthias’ will, which is abstracted in the Old Westmoreland,
Vol. IV, No. 3 (February 1984), p. 12. It is possible that these are just the names of the
children living in Westmoreland County, and that there were older children who stayed in
Eastern Pennsylvania. A candidate for one of these is the Anna Christina “Breidschwerd”
who married Sebastian Wilfong at Host Church in Berks County in 1753.

32

Indiana, and was, along with his son Levi, associated with the Rodabaugh descendants of Regina
Barbara.115

There is an interesting picture of this family in 1812/14. It concerns the 270-acre tract of land
called “Adamsburgh.” At the time of Christopher’s death the land passed by law to his wife and
children. The land and mill were sold to a George Painter, and he acquired legal title to the shares
of Barbara and most of the children. For some reason he was not able to arrange with Adam, Samuel
and Seth to acquire their interests. He sued to have the land divided so he could get clear title to his
shares. A local group of landowners were convened to decide if the land could be divided without
loss of value. They decided that it could not, and set a per acre price for the buyout. From the set
of documents on file in Westmoreland County Court House pertaining to these transactions we learn
that Barbara had died by 1813,116 that Salomie was already married to her cousin David, that
Elizabetha was married to Jacob Fry, that Mary (Maria) was married to Henry Willyard, and that
Susanna was married to John Klingensmith. On an 1801 deed, where Barbara, having remarried to
Jacob Sowerwine, bought out the land shares of Mary Willyard, the oldest of Christopher’s children
(and the only one not under a guardianship), none of the other girls are described as married; the
marriages of Elizabetha, Susanna, and Salomie can be dated, therefore, to the 1801-12 period.

Elizabetha Rodabaugh (See page 6).117 She may have been one of the youngest of the
siblings, perhaps born circa 1752. She married, first, Peter Broadsword. He was the son of the
immigrant Matthias Broadsword (circa 1710-1796).118 Matthias came to the Colonies in 1752. He
married Maria Barbara (surname unknown) and had the following children:119

 120Hott and Hott”Goldner Ancestors,” p. 110, says that the name was “George Levass.”

 121Probably the name was George Peter, but since there are three generations of George
Peters we will adopt the custom of Hott and Hott,”Goldner Ancestors,” and call the first one
Peter, the second one George, and the third one George Peter.

 122A court record from 1794 describes the last three of Peter and Elizabeth’s children as
under fourteen. Adam Rodabaugh, Elizabeth’s brother, was appointed their guardian. Only
George was over fourteen, and he was less than twenty-one. It is the court record which tells
us that Peter is the name of the father. The fact that Elizabeth was listed as head of the family
on the 1790 census in South Huntingdon Township suggests that Peter died in 1790 or
earlier.

 123The names of the children are taken from the Westmoreland County Court Record X-
0C-22. The two women’s spouses’ surnames, with spelling adjusted, are from Adam
Rodabaugh’s 1828 will. Birth dates are estimated from data in Hott and Hott,”Goldner
Ancestors.”

33

(1) Maria Elisabeth Broadsword, m. George Schwap.120

(2) Catherine Broadsword.
(3) Anna Barbara, m. John Philip Klingensmith.
(4) Anna Maria, m. Solomon Truschel.
(5) Peter,121 d. circa 1790,122 m. Elizabetha Rodabaugh circa 1778.

Matthias started out in Berks County, Pennsylvania, in Carnarvon Township. He may have been in
Cumberland County, Pennsylvania in the 1760s, and probably arrived in Westmoreland County
before 1779.

The son Peter may have come earlier, since Peter and Elizabetha must have married about
1778. They probably courted in Westmoreland County. Peter’s 222 acre estate in South Huntingdon
Township, Westmoreland County, was named “Long Sword.” Peter and Elizabetha had the
following children:123

[69] (1) George Broadsword, b. 1779, d. 1861, m. Mary Waltz (d. 1875) circa 1807.
[70] (2) Susanna Broadsword, b. 1780/94, m. Philip Arner circa 1801.
[70] (3) Mary Broadsword, b. 1788, d. 1854 m. Jacob Matthias circa 1803.
[72] (4) Peter Broadsword, b. circa 1790.

In 1829, at the time of the will, Elizabetha was still living, but was married to Daniel
“Wigle.” The Weigles, or Wagles, were well known in early Westmoreland circles. It seems
unlikely that there were children from the second marriage.

34

 124Ruff, “German Church Records,” Vol. I, p. 83.

 125Chancery Court records of Montgomery County, Ohio, Volume B, p. 420, on microfilm
roll 49.

 126He appears on the same 1816 tax list with Adam Rodabaugh, Powell, Early Ohio Tax
Records, p. 272, and on the 1820 Federal Census for Madison Township, Montgomery
County, Ohio, he is only four names from Adam Rodabaugh’s entry. There is in
Montgomery County Land Records Office (roll D2, p. 325) a record of Adam selling the
southwest quarter of section 12 in Madison Township to Valentine on 20 January 1817. This
is part of the land that Adam bought in 1805.

 127An 1851 landowner map of Montgomery County shows a “D. Whitehead” living on the
land Valentine bought from Adam in 1817.

 128Adam Rodabaugh’s will spells the name “Kemrie.” Kemrie is also the form by which
she is known to her descendants. Mary’s dates are from Croy, Correspondence.

 129Pictorial and Biographical Memoirs of Elkhart County, p. 426 and 641, tells about the
move. There is some confusion in this account of the various Valentine Whiteheads.
Valentine’s death date is from the Croy, Correspondence.

 130Names of spouses and life dates are derived, unless otherwise cited, from a list in Croy,
Correspondence, or from the Whitehead Cemetery of Elkhart County, Indiana, where
Valentine Jr and many of his children are buried. (There is a misleading plaque beside his

35

The Children of Christian and Elizabeth’s Son Valentine

Valentine Whitehead (See page 18). The Whitehead genealogy places the birth of Valentine
Jr on 29 November 1779, but his baptismal record has “early November 1778.”124 He says in the
1832 court deposition relating to the suit of his uncle Adam Rodabaugh’s former slave that he lived
about a mile from Adam Rodabaugh until 1801, at which time he moved to Butler County,
Pennsylvania, and from there to Montgomery County, Ohio, in 1812.125 He is on the 1810 census
in Butler County, in Center Township, which is just north of the town of Butler. In Ohio he bought
land near his uncle.126 In 1829 Valentine Jr and his oldest son, Adam, were probably the Valentine
and Adam Whitehead mentioned as witnesses to the Adam Rodabaugh will. Nine of the children
of Valentine Jr moved to the New Paris area of Elkhart County, Indiana, between 1832 and 1836,
but some Whiteheads stayed on in Montgomery County.127

Valentine Jr married Mary Kemmerer128 (1780-1847) in 1800, probably in Westmoreland
County. In 1855 Valentine’s cousin Adam Rodabaugh (son of Christopher) mentioned “Felty”
Whitehead in a letter and said that he was almost blind. It may be that soon after this Valentine
moved to Elkhart County, Indiana, where most of his children were. He died there on 22 September
1865.129 Valentine and Mary had twelve children, including:130

grave which suggests that he immigrated from England in 1796. It was erected by his
decendants in 1939.) Dorothy Croy attributes her information to the Montgomery County
court records and to Mearl Whitehead of Goshen, Indiana.

 131Taken in part from History of Elkhart County, p. 1025, under the entry of their son
“Daniel J. Whitehead.”

 132David was living on Valentine Jr’s Ohio land in 1851. The dates for he and his spouse
are from stones in the Ft. McKinley Cemetery. Mary’s last name is taken from Drury,
History of the City of Dayton, vol. II, p. 1048. David is the ancestor of Dorothy Croy (Croy,
Correspondence).

 133Valentine’s wife is called “Elizabeth” on p. 1026 of the History of Elkhart County.

 134Information from the “David Conrad” entry in Pictorial and Biographical Memoirs of
Elkhart, pp. 641-2.

 135Boucher, Old and New Westmoreland, Vol. IV, p. 274.

36

(1) Elizabeth Whitehead, b. 1801, m. Mr. Smith, d. 1859.
(2) Adam Whitehead, b. 1803, m. Susan (1802-1876), d. 1880.
(3) Susan Whitehead, b. 1804, m. Steven Ulery, d. 1843.
(4) John Whitehead, b. 1806, m. Elizabeth Andrews (1808-1855) in 1829, d. 1843.
(5) Esther Whitehead, b. 1808, m. Jacob Stutzman (1808-1843) in 1827, d. 1843.
(6) Samuel Whitehead, b. 1810, m. Sarah Frantz (1808-1886), d. 1874.131

(7) Peter Whitehead, b. 1815, m. Margaret Anderson (1813-1868) in 1832, d. 1895.
(8) Lewis Whitehead, b. 1818, m. Rebecca Wagner (1817-1893), d. 1895.
(9) David Whitehead, b. 1820, m. Mary A. Wolfe (1825-1888)132, d. 1894.
(10) Valentine Whitehead III, b. 1821, m. Margaret Lentz133 (b. 1822) in 1840, d. 1851.
(11) Mary Whitehead, b. 1824 in Montgomery County, Ohio, m. Solomon Conrad (1825-

1882) in 1844, d. 1886.134

(12) Margaret Whitehead, b. 1826, m. Adam Lentz in 1843, d. 1844.

Mary Whitehead (See page 18). Mary and her sister Barbara Whitehead married into a
family well-known in Westmoreland County history. The father of their spouses was Rev. John W.
Weber. Here is how he is described in a Westmoreland history:135

[Rev. Weber] was born in Fehvingen, in the Province of Wittgenstein, Germany,
March 5, 1735. He received his earlier education in Westphalia, Germany, and later
took a course of theological studies in Stockholm, Sweden. In 1762 he left his native
land and migrated to the United States, settling in New Jersey.... A little later we find
him in Pennsylvania, where he had charge of Reformed churches in Northampton

 136Spouse and dates taken from Boucher, Old and New Westmoreland, Vol. IV, pp. 370ff,
the entry on “Jacob G. Weaver.”

 137Valentine and Sophia Maria, Mary’s parents, are the godparents.

37

County of what was then the Colony of Pennsylvania.... [Rev. Weber came to
Westmoreland County and] preached at Harold and Brush Creek, in Hempfield
Township, at Kintighs, in Mount Pleasant Township, at the Ridge, in Unity
Township, and he was the founder of the German Evangelical Lutheran Church at
Sixth and Smithfield streets, Pittsburgh, Pennsylvania. His pastorate over these
churches extended for a period of more than thirty-three years. On his arrival he had
to find a home in a rude lug cabin, but eventually he purchased a farm on Sewickley
Creek.... His death occurred on this place in July, 1816.

Rev. Weber married Maria Agnes Born in 1767, and, after she died in 1784, he married Anna
Maria Robinson. He kept a journal in which he recorded the birth of each of his children. Here are
the children, taken from the journal list (the first eight are from Maria Born):

(1) John Weber, b. 1768.
(2) Maria Catharina Weber, b. 1770.
(3) Elinora Philippina Weber, b. 1772.
(4) John William Weber, b. 1774, d. 1828, m. Anna Mary Ankeny (1787-1855).136

(5) Elizabeth Weber, b. 1776.
(6) Abraham Weber, b. 1779, m. Barbara Whitehead.
(7) Jacob Weber, b. 1781, m. Mary Whitehead.
(8) John Nicholas Weber, b. 1784.
(9) Maria Magdaline Weber, b. 1785.
(10) David Weber, b. 1787.
(11) Daniel Weber, b. 1789.
(12) Hanna Weber, b. 1791.
(13) Anna Margaretha Weber, b. 1793.
(14) Catharina Weber, b. 1795.
(15) Adam Weber, b. 1797.
(16) Susanna Weber, b. 1799.
(17) Christina Weber, b. 1802.
(18) Daniel Louis Weber, b. 1804.

Mary Whitehead probably married Jacob Weber about 1804. I don’t have a complete list of
children, but the following are recorded in Rev. Weber’s baptismal records:

(1) David Weber, b. 1805.137

(2) Margaretha Weber, b. 1806.
(3) Jacob Weber, b. 1807.

 138The grandfather Rev. John W. Weber was the godfather.

 139Ruff, “German Church Records,” Vol. I, p. 92.

 140Valentine and Sophia Maria, Barbara’s parents, are the godparents.

 141Probably named after Abraham’s brother, who was the godfather.

 142Fischer, Marriage and Death Notices, p. 145.

 143Information in this section is taken from the McMurray, “McMurray Genealogy.”

 144From the fact that Daniel, but not Susanna, is mentioned in her father Valentine’s 1817
will, it might be assumed that she was deceased. However, information from Ruth Murrya
(Murray, Correspondence) indicates that Susan died in1851. Susanna’s death is given in
Vital Statistics of Westmoreland County as 27 Dec 1851, aged 78 years. She is listed as

38

(4) Maria Weber, b. 1808.
(5) Johann Wilhelm, b. 1811.138

The Webers appear to have Anglicized their name to Weaver early in the nineteenth century.

Barbara Whitehead (See page 18). Barbara was born 21 February 1784.139 She married
Abraham Weber, the sixth child of Rev. John W. Weber. Again, all I have on Abraham and
Barbara’s family are the baptismal records: they may have had more children than the records imply.
Their children:

(1) Wilhelm Weber, b. 1802.140

(2) Jacob Weber, b. 1804.141

In 1801 Abraham and Barbara were the godparents for Barbara’s sister, Elizabetha Milliron,
so Abraham and Barbara were probably married in 1801 or earlier. Valentine Whitehead’s 1817 will
seems to imply that Barbara had already died. An “Abraham Weaver,” perhaps Barbara’s widower
or their son, married Elizabeth Walter in 1833.142

Susan Whitehead (See page 18). From her father’s will we know that Susan Whitehead

married Daniel Linsenbigler. Daniel is the son of Daniel Linsenbegler Sr. Daniel Sr was born about
1750 (d. before 1825) in New Hanover Township, Montgomery County, Pennsylvania, and married
Maria Agatha (surname unknown). They had ten children:143

(1) Johann Ludwig Linsenbigler, b. 1770, m. Elizabeth.
(2) Anna Catharine Linsenbigler, b. 1772, m. Peter Liebengath in 1792.
(3) Daniel Linsenbigler Jr, b. 10 February 1775, d. before 1825, m. Susanna

Whitehead.144

“relict of late Daniel Linsenbegler.”

 145Information in this section is taken almost exclusively from Winkler, “Milliron-Millison
Family History.” None of the wills mention the first name of Elizabetha’s husband, so the
identification of her Milliron husband with John Milliron is not absolutely certain. However,
Peter Whitehead, Elizabeth’s brother, became the guardian for most of John and Elizabetha’s
underage children after John died. In 1801 Abraham Weber, who married Barbara
Whitehead, Elizabeth’s sister, was the godfather for John and Elizabeth Milliron’s daughter
“Catharina” (in the John W. Weber baptismal records). It seems unlikely that Elizabeth’s
husband could have been any other Milliron but this one.

 146He probably died young, since he is not in the 1784 will of his father.

39

(4) Johann Linsenbigler, b. 177, m. Maria Wegley (b. 1780).
(5) John Jacob Linsenbigler b. 1779, m. Elizabeth.
(6) Heinrich Linsenbigler, b. 1782, d. 1782.
(7) Elizabeth Linsenbigler, b. 1783, m. Michael Weigel in 1804.
(8) Heinrich Linsenbigler, b. 1786, m. Elizabeth.
(9) Magdalene Linsenbigler, b. 1788, m. Jacob Strohman in 1808.
(10) Maria Christina Linsenbigler, b. 1790.

Daniel Jr was a soldier in the War of 1812. We know of six children of Daniel and Susan,
three from baptismal records, and three from Westmoreland County Orphans Court records:

(1) Esther Linsenbigler, b. 1797.
(2) Elizabeth Linsenbigler, b. 1799, m. Achison McMurray (1789-1869).
(3) Sarah Linsenbigler, b. 1801.
(4) Catharine Linsenbigler.
(5) Louis Linsenbigler.
(6) David Linsenbigler.

Elizabetha Whitehead (See page 18). Elizabetha married John Milliron (b. circa 1763, d.
1808).145 John was the sixth child of Jacob and Anna Ottilia Milliron. Jacob and Anna’s children
were:

(1) John Jacob Milliron, b. circa 1753.146

(2) John Philip Milliron, b. circa 1755, d. circa 1837, m. Anna Maria Barbara Altman.
(3) Eva Milliron, b. circa 1757, m. Peter Waltz.
(4) Anna Elizabeth Milliron, b. 1759, d. 1841, m. John Nicholas Long Jr (b. 1754) in

1779.
(5) John Nicholas Milliron, b. circa 1761, m. Susanna.
(6) John Milliron, b. circa 1763, d. 1808, m. Elizabetha Whitehead (d. 1840).
(7) Mary Milliron, b. circa 1765.

 147Maria’s last name taken from the family sheets acquired from Christine Crawford-
Oppenheimer.

 148Her will is in Westmoreland County Will Book 3, p. 24.

 149Ruff, “German Church Records,” Vol. I, p. 83.

40

(8) Jacob Milliron, b. circa 1767, m. Anna Maria Daubenspeck.
(9) Catherine Milliron, b. circa 1769, d. circa 1856, m. Henry Beighley.
(10) Catherout Milliron, m. Andrew Barnes.
(11) Susanna Milliron, b. circa 1772, m. Peter Beighley.
(12) John Anthony Milliron, b. 1774, d. 1808, m. Susanna Long.

The name Milliron, by the way, is an Anglicization of the original name, which was
Muhleisen (it means mill-iron). Some of the Milliron descendants have sound-Anglicized the name
as Millison.

John and Elizabetha lived in Hempfield Township of Westmoreland County, near New
Stanton, Pennsylvania. They were the parents of eight children:

(1) Maria Magdalena Milliron, b. 1794, d. 1869, m. Leonard Assire (1788-1857). They
moved to Mechanic Township, Holmes County, Ohio about 1830.

(2) Susanna Milliron, b. circa 1795, m. Henry Assire (b. 1796). They also moved to
Mechanic Township, Holmes County, Ohio, then to Indiana, possibly near South
Bend, about 1830.

(3) John Milliron, b. 1798, d. young.
(4) Elizabeth Milliron, b. 1800, m. John Welsh.
(5) Catherine Milliron, b. 1801, d. 1864, m. Peter Krebs (b. 1803). Moved to Mercer

County, Pennsylvania, in 1825.
(6) Daniel Milliron, b. 1803, d. 1878, m. Catherine Krebs (1805-1872). Also moved to

Mercer County, Pennsylvania, in 1825.
(7) David Milliron, b. 1806, d. 1873, m. Hannah (1804-1886). Remained in

Westmoreland County.
(8) John Milliron, b. 1808, d. 1888, m. Maria Kepple (1805-1895).147 Remained in

Westmoreland County.

Elizabeth made out her will in 1840,148 and her estate was probated in 1841.

Magdalena Whitehead (See page 18). Magdalena was born on 20 February 1782.149 She
was still living at the time her father made out his will in 1817. There she is called “Martha Smith.”

 150In McMurray, “McMurray Genealogy,” the name of Simon is pencilled in, and a death
date of 5 June 1859 is given for Magdalena. I do not know the source for this information.

 151Boucher, Old and New Westmoreland, Vol. III, p. 393, in the entry for “Benjamin M.
Blose,” gives John as the first name for Potts (in the wills referencing Catherine only her
married surname of Potts is given). The same entry also gives the names for the siblings and
children of John Potts. The information in the lists below for the children of John Potts Sr
and John Potts Jr are taken from the genealogy by Wilson, “The Potts Family.” The
genealogy seems to know of two children of John Potts Sr not mentioned in the Blose entry.
Also, Wilson, “The Potts Family,” gives two wives for John Jr: Catherine Whitehead and
Catherine Wisecope. I am assuming that these are the same person, since the two last names
are just different ways of Anglicizing the German name “Weisskopf.”

41

She may have married Simon Schmidt (Smith).150 According to the early baptismal records of
Westmoreland County, Simon was the son of Philip and Catharina Schmidt, and was born 13 May
1778. In the later baptismal records of John W. Weber we find that Simon and Magdalena Schmidt
were the parents of:

(1) Jacob Schmidt, b. 1803.
(2) Christina Schmidt, b. 1804.
(3) Elizabetha Schmidt, b. 1806.

Catherine Whitehead (See page 18). Catherine married John Potts, a son of John Potts
(1752-1837) and Christina Portzer (1759-1830).151 The elder John Potts had the following family:

(1) Maria Eva Potts, b. 1785, d. 1840, m. John George Kepple (1779-1840).
(2) John Potts Jr, m. Catherine Whitehead.
(3) Daniel Potts, b. 1789, d. 1861.
(4) Christiana Potts, b. 1790.
(5) Michael Potts.
(6) Jacob Potts.
(7) Samuel Potts, d. 1866.
(8) Gabriel Potts, b. 1798, d. 1881.
(9) Christian Potts, b. 1800, d. 1879.
(10) George Potts, b. 1804, d. 1879.

John and Catherine lived in Washington Township, Westmoreland County. Later they
moved to Porter Township, Jefferson County, Pennsylvania. They had the following children:

(1) George Potts, b. 1810.
(2) Samuel Potts, b. 1812, m. Margaret Gourley.
(3) Sarah Salomie Potts, b. 1814.
(4) Lydia Potts, b. 1816.

 152Ruff, “German Church Records,” Vol. II, p. 182.

 153This information is taken from the list of Valentine Whitehead’s children in McMurray,
“McMurray Genealogy.” I do not know what primary source this is based on.

 154Except where otherwise cited, information for Peter is taken from Boucher, Old and
New Westmoreland, Vol. IV, p. 1100, in the section on “Howard W. Whitehead.” Peter’s
birth date is from Ruff, “German Church Records,” Vol. II, p. 188.

 155In Westmoreland County Deed Book 14, p. 260, his parents give him the family farm in
North Huntingdon Township on 18 January 1821 for “$100 and affection.”

 156This second date is given in the entry for his son in Wiley, Biographical and Historical
Cyclopedia, p. 416.

 157Albert, History of Westmoreland County, pp. 242 and 530, discusses his role as a trustee
in the church.

42

(5) Christina Potts, b. 1818.
(6) Maria Catherina Potts, b. 1820, d. 1884, m. John Smith (1816-1875).
(7) Daniel Potts, b. 1822, d. 1884, m. Rosanna Steinmetz (1823-1913).
(8) Mary Potts, b. 1824.
(9) Adaline Potts, b. 1828, d. 1904.
(10) John M. Potts, b. 1829, m. Margaret Jane (surname unknown, b. 1833).
(11) Tieney Potts, b. 1831.
(12) Rachel Potts, b. 1832.
(13) David Potts, b. 1834.

Sarah Whitehead (See page 18). Sarah was born on 31 March 1794.152 On her father’s will
in 1817 she is called “Sarah Hill,” and it is implied that she was still living. On her uncle Adam
Rodabaugh’s 1828 will she is called by her nickname “Sally.” Other than this, nothing is known
about her.

Christianna Whitehead (See page 18). No further information.

Christopher Whitehead (See page 18). Christopher may have been born in 1776. He is
reported to have died on 1 March 1840, and to have married a Susanna.153

Peter Whitehead (See page 18). Peter was born on 24 February 1796.154 He passed his life
on his parents’ Westmoreland County homestead,155 and died on 6 May 1867 or 6 May 1872.156 He
was a member of the Brush Creek Reformed Church.157 Peter was a Democrat, and served a term
as county commissioner.

 158I have drawn the information about Peter and Barbara’s children from a family register
format list prepared by Kay Rybak, sent to me in August, 2005. Kay’s list contains
meticulous documentation for each person and date, so I won’t repeat the documentation
here.

 159All of the information in this section, unless otherwise cited, is drawn from Studebaker
Family Association, Studebaker Family, pp. 155-59. The sources are carefully listed in this

43

He married Barbara Highberger (b. 1794, d. 1834, m. 1813) and Catherine Highberger (d.
1870, m. 12 Jan 1837), the daughters of Daniel Highberger. The children were all from his first
marriage. Peter and Barbara’s children:158

(1) Elizabeth Whitehead, b. 6 Mar 1815, m. Henry Brenneman (b. 8 Jan 1811, d. 25 Dec
1861) on 8 Feb1833.

(2) Maria Whitehead, b. 20 Sep 1816, m. Henry Buchman on 30 May 1837 (b. 9 May
1806, d. 29 Apr 1887), d. 1 Oct 1897.

(3) Simon Whitehead, b. 1 Apr 1818, d. 10 Apr 1901.
(4) Louis Whitehead, b. 13 Feb 1820, m. Hannah Painter (b. 25 Sep 1823, d. 25 Apr

1852) on 7 Dec 1843, d. 13 Oct 1849.
(5) Anna Catherine Whitehead, b. 10 Dec 1821, m. Henry P. Kifer (b. ca. 1820, d. after

1880) on 15 May 1849, d. after 1880.
(6) John Andrew Whitehead, b. 21 Jun 1823, m. Lydia Lowina Shearer (b. 6 Jan 1829,

d. 12 Jan 1905) on 24 Apr 1851, d. 26 Aug 1885.
(7) Margaretha Whitehead, b. 24 Nov. 1824, m. Peter Cort (b. ca. 1820, d. after 1880)

on 14 Mar 1844, d. bef. 1870.
(8) Lucinda Whitehead, b. 18 Feb 1826, m. Simon Fiscus (b. ca. 1820) on 30 Nov 1848.
(9) Sarah Whitehead, b. 3 Dec 1827, m. Joseph M. Miller (b. 4 Nov 1825) on 14 Jun

1849.
(10) Peter Whitehead, b. 21 Jul 1830, m. Sarah Eisaman (b. 5 Oct 1834, d. 29 Jun 1910)

on 10 Nov 1853, d. 14 Feb 1908.
(11) Rachael Jane Whitehead, b. 3 Aug 1832, m. Philip P. Gongaware (b. 20 Feb 1829,

d. 21 Feb 1918) on 25 Nov 1852, d. 17 Sep 1893.

Peter seems to have been a stable, well-respected member of the clan of Westmoreland siblings and
cousins. His name often appears on legal documents relating to the family at large.

The Children of Christian and Elizabeth’s Daughter Magdalena

Magdalena, the girl born to Stoffel Weisskopf and Elizabeth, married Abraham Studebaker.
At least one record implies that Abraham and Magdalena had fourteen children. The Studebaker
family history has found eleven with some certainty, and has reconstructed another two from
circumstantial evidence. Ten of these are mentioned in Adam Rodabaugh’s 1829 will.159

work, so I omit them here. In the discussion of these children I will omit the specific dates,
and use only years, since the specific dates are readily available in Studebaker Family.

44

David Studebaker (See page 20). This David may be a son of Abraham Studebaker’s
brother Peter. Making him the oldest son of Abraham and Magdalena is a guess based on fairly thin
evidence. There is a grave marker for a 12-year old David Studebaker who died in Rich Hill,
Pennsylvania, in 1777. The story that has come down in Rich Hill is that the boy buried under the
stone was from a passing wagon train, and that he died of illness.

John Studebaker (See page 20). He appears on the 1790 census in Westmoreland County,
Pennsylvania. After 1809/10 he is in Darke County, Ohio. He may have married Mary Armstrong
and had the following children:

(1) Abraham Studebaker, b. circa 1791.
(2) David Studebaker, b. circa 1793.

He was born circa 1769, and died in 1814.

Elizabeth Studebaker (See page 20). Elizabeth was born circa 1772. She married about
1789 to Martin Funk (1762-1838), who was from Frederick County, Maryland. She died in
Portsmouth, Ohio, in 1822. The following children were born to Martin and Elizabeth:

(1) John Studabaker Funk, b. 1790.
(2) Mary Funk, b. 1792.
(3) Jacob Funk, b. 1795.
(4) Catharine Funk, b. 1798.
(5) Barbara Funk, b. 1801, m. Joseph Micklethwait.

Jacob Studebaker (See page 20). He was probably born circa 1775. The Studebaker
genealogy has little information on him. He appears in the 1790 census in Westmoreland County
living with two females, perhaps a wife and daughter. However, since he is not mentioned in his
uncle Adam’s will, it seems likely that he may have died before 1829 and left no living progeny.

Susannah Studebaker (See page 20). Born circa 1777, she married John Miller, who died
circa 1810, then remarried in 1813 to Conrad Kreitz. She was in the Allen County, Indiana (Adams
Township) census in 1850, and died in 1852. The children:

(1) Elizabeth Miller, b. circa 1795, m. Phillip Hartzell.
(2) Jacob Miller, b. circa 1798.
(3) David W. Miller, b. 1803, d. 1851, m. Rachel Townsend (his first cousin by

Susannah’s sister Barbara).

45

(4) John Miller, b. circa 1805.
(5) Abraham Miller, b. 1808, m. Ann Tilberry.
(6) Mary “Polly” Kreitz, b. 1814, m. John McIntosh.

Mary Studebaker (See page 20). She married Samuel McDowell (1770-1847). Their
children:

(1) James McDowell, m. Nancy Money.
(2) John S. McDowell, b. circa 1801, d. circa 1843, m. Elizabeth Bone (or Bowen),

Rachel Ann Miller and Margaret DeHays.
(3) William McDowell, b. 1803, d. 1862, m. Rebecca Miller.
(4) Polly McDowell.

Mary was born circa 1778, and died in 1853.

Catherine Studebaker (See page 20). Catherine was born circa 1779. She married David
Miller of Bedford County, Pennsylvania, in 1799. After 1812 she was in Neave Township, Darke
County, Ohio. Children:

(1) John Miller, b. 1800, d. 1847, m. Mary Biddle.
(2) Sarah Miller, b. 1803, d. 1864, m. William Vance.
(3) Samuel Miller, b. 1805, m. Nancy Howell.
(4) Rachel Miller, b. circa 1810/15, m. Martin Rhine.
(5) Daniel Miller, b. 1811, d. 1881, m. Elizabeth Daugherty.
(6) Levi Miller, b. circa 1820/25. His wife was Mary.

Christena Studebaker (See page 20). Born in 1781, she married Abraham Miller,
apparently not a close relative of her sister Catherine Miller’s husband. They had twelve children:

(1) Adam Miller, b. 1799, d. 1865, m. Eliza Simison.
(2) Nancy Miller, b. 1801, d. 1887, m. Ormon Perring.
(3) Rebecca Miller, b. 1804, d. 1888, m. William Thompson and William Bays.
(4) David Miller, b. circa 1808, m. Harriet Burford.
(5) Daniel Miller, b. 1810, d. 1864, m. a woman whose surname was Blossom, then

Eleanor Graves.
(6) Susanna Miller, b. circa 1811, m. William Nevious.
(7) Mary “Polly” Miller, b. 1813, d. 1885, m. Conklin Masterson.
(8) William Miller, b. circa 1816, d. 1851.
(9) Joseph Miller, b. 1818, d. 1895, m. Elizabeth Emily Stines.
(10) Benjamin Miller, b. 1821, d. 1906.
(11) Barbara Miller, b. 1822, d. 1906, m. Thomas Potts Stines.
(12) James Miller, b. circa 1825.

 160She and David were foster parents of the famous Annie Oakley.

 161There appears to be a contradiction on p. 157 of Studebaker Family Association,
Studebaker Family. In one place two more children are listed for the first marriage, Jane in
1810 and Samuel in 1812, but they are left out of the other enumerations on the same page.

46

Abraham Studebaker (See page 20). He was born in 1785. Abraham Jr had two families.
He first married Mary Townsend (1786-1826) in 1806 and had the first seven children listed below.
In 1829 he married Elizabeth Lightcap (1805-1868) from Butler County, Ohio, widow of a Hardman,
and had a second family. Although he lived most of his adult life in Darke County, he established
many of his children on lands in Wells County, Indiana (near Bluffton). Abraham was a Methodist.
He died in 1852.

(1) William Studabaker, b. 1807, d. 1883, m. Sarah A. Thompson.
(2) Elizabeth Studabaker, b. circa 1808, d. circa 1858, m. Thomas Thompson.
(3) Mary Studabaker, b. circa 1809, m. Martin Earhart and Zacharia Brandon.
(4) David E. Studabaker, b. 1814, d. 1882, m. Maria Folkert and Mary Jane

Culbertson.160

(5) John Studabaker, b. 1817, d. 1912, m. Rebecca Angel.
(6) Abraham Studabaker, b. circa 1819, d. 1854, m. Mary J. Calderman.
(7) Margaret Studabaker, b. 1821, d. 1860, m. William Dougherty.
(8) Peter Studabaker, b. 1833, d. 1888, m. Sarah Morgan.
(9) George W. Studabaker, b. 1835, d. 1906, m. Elizabeth Griffis.
(10) Daniel Studabaker, b. circa 1838, d. 1924, m. Mary.
(11) Catharine Jane Studabaker, b. circa 1840, m. E. A. McClure.
(12) Sarah Ann Studabaker, b. 1842, m. John Adams.161

Barbara Studebaker (See page 20). She was probably born in 1788. Joseph Townsend
(circa 1775-circa 1875) and Barbara were married in 1806. They lived in Darke County until 1827,
then moved to Allen County, Indiana, Adams Township. Among the children are several unknown
sons and daughters born before 1820, two of whom may have been a James and a Margaret. The
following are two of the children whose names are known:

(1) Rachel Townsend, b. 1808, d. 1870, m. David Miller (a first cousin by Rachel’s aunt
Susanna).

(2) Minerva Townsend.

She died about 1875.

Peter Studebaker (See page 20). Born circa 1790. Peter married Mary Jane Simison (b.
1796) in 1821. They met in Greenville, Ohio, near Fort Recovery. Peter died in 1840. Their
children:

 162The 1812 date, and the stay in Butler County, Pennsylvania, is based on the date given in a
Montgomery County Chancery Court deposition from 1832 (Volume B, p. 420, on microfilm roll
49 at the Montgomery County Court House). In the deposition Adam dates his move to Butler
County to 1801, but the 1800 census has him already living in Butler County. The 1810 census
shows him in Center Township of Butler County, with a male child 10-15 years old, a male child
under 10, and three girls under 10.

 163Range 6, Township 2, Section 7. Although this is (today) in a different township from
his uncle Adam’s holdings, the land is in fact contiguous to the uncle’s land in Madison
Township.

 164Although the censuses place him in Dayton Township, he was probably residing in the
sections of Dayton Township which became Harrison Township.

47

(1) Abram Studebaker, b. 1822, d. 1824.
(2) Rachel Studebaker, b. 1824, d. 1829.
(3) David E. Studebaker, b. 1827, d. 1904, m. Harriet Evans and Jennie Phelps.
(4) Elizabeth Studebaker, b. 1829, d. 1901, m. Amos Curry.
(5) John Studebaker, b. 1832, d. 1851.
(6) Catharine Studebaker, b. 1834, d. 1913, m. David W. Champer.
(7) Abram Studebaker, b. 1837, d. 1906, m. Maria Stoops and Sarah Catherine

McConkey.

David Studebaker (See page 20). Born circa 1794. He died in the War of 1812, on a
scouting mission near Fort Wayne, Indiana.

Polly Studebaker (See page 20). She was born about 1798, and died in 1830. She may have
married Jeremiah Masterson.

The Children of Christian and Elizabeth’s Son John

Adam Rodabaugh (See page 22). John’s first child, Adam, was born in 1776. The similarity
in the names of John’s brother Adam, who was described above, John’s son Adam, and John’s
nephew Adam, who will be discussed in the next section, has caused quite a bit of confusion. This
Adam, John’s son, married Catherine Runny (b. 1776 also) in Westmoreland County, and had nine
children. They appear to have come to the farm area around Dayton, Ohio (Montgomery County)
in 1812, by which time half of the children had been born.162 Prior to his move, Adam lived with
his uncle Adam (until 1800), and in Butler County, Pennsylvania (1800-1812). Once in Montgomery
County, Ohio, Adam bought part of a section of land in what is now Harrison Township from his
uncle Adam in 1817.163 He appears to be residing on this land in the 1820-40 censuses.164 Adam

 165Brien, “Cemetery Records of Montgomery County,” Vol. I, p. 126.

 166Montgomery County Will Book D, p. 255.

 167Moore, “Rodabaugh-Rodibaugh Genealogy.” Information on them in the list of
children, unless otherwise specified, is drawn from this genealogy. If they are listed as being
in Iowa at the time of death, they were in the vicinity of Jefferson County. The genealogical
work of Sherri Richardson (Correspondence) also follows this line.

 168The 1800 Butler County census shows Adam having only a male child. The 1810
census shows no girl over 9, and a boy over 10. Either both of these censuses are wrong, or
the birth order and birth dates of Elisabeth and John have been reversed.

 169His father in his will set aside the income from 240 acres in Iowa for his maintenance
(looked after by his brothers Daniel and Joseph in Iowa). The 1810 census for Butler County,
Pennsylvania, which shows the father Adam with a boy in the 10-15 age bracket, suggests
that John’s date of birth may have been 1800.

 170In a letter written in 1968 to Robert J. Rodibaugh, Mrs. Earl Landes tells about Lydia’s
family, and the places and dates are taken from this letter. Abraham Miller was a deacon in
the Upper Twin Church of the Brethren in Preble County, Ohio, according to Garst, History
of the Church of the Brethren.

48

died in Montgomery County on 7 September 1845, his wife on 29 March 1846.165 The names of
some of his children became associated with neighboring Miami County. About half of his children
went on west to Jefferson County, Iowa, after his death. His will was drafted while he was sick on
29 June 1845 and was filed for probate on 16 September 1845.166

There is a genealogy which follows Adam’s children in great detail.167 The children are:

(1) Elisabeth Rodabaugh, b. circa 1799 in Pennsylvania, d. before 1845, m. Nathan
Farmer.168

(2) John Rodabaugh, b. 1801 in Pennsylvania, d. 1863, Iowa. Mentally retarded.169

(3) Lydia Rodabaugh, 27 January 1803 in Pennsylvania, d. 7 January 1891, m. to
Abraham Miller (1802-1876) on 17 February 1825.170

(4) Daniel Rodabaugh, b. 4 March 1804 in Pennsylvania, d. 7 January 1866 in Iowa, m.
to Mary Kinsey in 1833, then Isabelle Beam in 1862.

(5) Susannah A. Rodabaugh, b. 1808 in Pennsylvania, d. 18 June 1886 in Iowa, m.
Daniel Haney.

(6) Salomie Rodabaugh, b. circa 1812 in Pennsylvania, d. 23 May 1853 in Montgomery
County, Ohio, m. Daniel Frantz.

(7) Christian/Christopher Rodabaugh, b. circa 1813 in Ohio, d. 11 January 1845 in Iowa,

 171Sherri Richardson (Correspondence) has listings of this Christian’s descendants.

 172From the Greensburg Gazette, according to Old Westmoreland, Vol. III, No. 3 (Feb
1983), p. 51. Trevor Carlson, Edmonton, Alberta (trevordcarlson@shaw.ca) reports in some
2003 correspondence that Susanna Fiscus was the daughter of Carl (Charles) Fiscus and his
wife Zeruia. Charles, he says, appeared on both the 1790 and 1800 Census of Unity Twp,
Westmoreland Co, along with his brothers John and Abraham, and his father Garrett, who
died in 1797. John Fiscus was in Westmoreland Co. in 1790, but moved to Crawford County
before 1800. Abraham moved to Armstrong County between 1800 and 1810. Susannah
appears in the IGI, where it is stated that Carl is her father and she was born 11 Jul 1800 in
Westmoreland County. Several siblings are mentioned in the IGI, most of them corroborated
by baptismal extractions from St. John’s Lutheran and Reformed Churches of Mount
Pleasant Twp, Westmoreland Co., though she is not. Charles (Carl) died sometime between
1803 and 1810, as he is absent in the 1810 and subsequent census, and his last child, a
daughter, was born in 1803 according to the International Genealogical Index. The family
disappears entirely during the 1810 and 1820 census, so it would appear that his wife
remarried, and the children were raised by a stepfather, and likely still lived in Unity Twp,
Westmoreland County. Two of his sons (John and Benjamin) reappear in the 1830 Census in
that location, and no other Fiscus families remained after 1800, so it is reasonable to assume
that Susannah would be his daughter, if she married there in 1826.

 173Westmoreland County Death Certificate. A 1949 history of Westmoreland
(bibliographic reference not known) describes the coming of railroad to Radebaugh Station.
On 5 July 1852 the railroad was finished from Pittsburgh to Radebaugh Station, and daily
service was inaugerated. To bring the line on to Greensburg it was necessary to dig the
Radebaugh Tunnel. The line to Greensburg was completed on 29 November 1852, and in the
next month a regular service was started between Philadelphia to Pittsburgh via Greensburg.
Lewis Rodabaugh (Correspondence) visited some of Christian’s descendants in 1932, and

49

m. Susannah Eikenbarger.171

(8) Abraham Rodabaugh, b. 16 April 1816 in Montgomery County, Ohio, d. 29 April
1886 in Iowa, m. Catherine Kinzey.

(9) Joseph Hiram Rodabaugh, b. 16 March 1818 in Montgomery County, Ohio, d. 22
November 1912 in California, m. Catherine Eichelbarger.

Many of the children of Adam belonged to the Dunker church, even after the move to Iowa.

Christian Rodabaugh (See page 22). John’s son Christian probably married a Catharine
in Westmoreland County, Pennsylvania, circa 1809. Christian and Catharine would then be the ones
who appear on the 1810 Westmoreland County census with one daughter in the household.
Catharine died in June 1825. Christian married Susanna Fiscus in 1826.172 He apparently lived out
his life in Westmoreland County, and died on 3 April 1853 at age 73 when struck by a railroad car
at “Radebaugh’s Station” (on his property).173 Susanna must have died before 1850, since she is not

was told that his railroad death was not an accident. Apparently Christian had tried every
way he knew how to stop the railroad from being built through his land. When the day came
for the first locomotive to traverse his property, he stood on the track and dared the train to
run over him. It did. An interesting story, whether it is true or not.

 174Sheila Larson, 1263 BelleVue Drive, Dekalb, IL 60115. In the notes of Agnes
Tomichek in the Westmoreland County Historical Society there is a description of a probate
record, Book 8PN, p. 57, which lists the names of the children and many of the spouses. All
lived in Westmoreland County in 1853 except Elizabeth and Susan. Elizabeth was in Ohio,
Susan’s residence was unknown.

 175The birth dates for Mary and the children born after her are probably from Christian’s
entry in the 1850 census.

 176Genealogical data on John is based on the identification of Christian’s son John with the
John and Mariah living in Hempfield Township, Westmoreland County, on the1860 federal
census (The John and Maria on the 1850 census of this township may be the same couple, but
family names and birthdates do not correspond very well). By 1860 the Hempfield Township
John and Mariah had four children: Mary (b. ca 1846), Susan (b. ca 1848), Harriet (b. ca.
1852), and John (b. ca 1855). The daughter Susan is the “Susan Randabaugh” in the History
of Westmoreland County, Vol. II, p. 554 (1906), who married John George Heasley (b. 24 Jul
1846) and who had 12 children before she died in 1891. The marriage record of John
“Heisly” and Susan Rodabaugh in 1866 says that her father John was already deceased.
Brenda Troy Miklish of Greensburg, PA, provided information about Susan and her
connection to her father John.

 177Sarah’s birth and death dates are from her tombstone in Harrold Cemetery in
Westmoreland County. Her marriage date is from Fischer “Marriage and Death Notices”,
Vol. I, p. 112. The 1860 census would seem to indicate a birth date for Sarah circa 1832,
however.

 178Marriage date from Fischer, “Marriage and Death Notices,” Vol. I, p. 141.

50

mentioned on the death certificate or in the 1850 census. I have a family record sheet on Christian
which has been prepared by one of his descendants.174 Here are Christian’s children (all spelled
“Rudebaugh” on the family record sheet, since many of his children adopted this spelling).175

(1) John Rodabaugh, b. circa 1812, m. Maria (b. 1812), d. bef. 1866.176

(2) Lewis Rodabaugh, b. 1815, d. 6 May 1872 in Westmoreland County, m. Sarah Van
Dyke (1819-1894) in 1849.177

(3) Mary Rodabaugh, d. before 1853, m. Simeon Smith.
(4) Elizabeth Rodabaugh, m. James McKissick on 3 March 1843.178

(5) Catherine Rodabaugh, m. George Allshouse.

 179Marriage date from Fischer, “Marriage and Death Notices,” Vol. I, p. 212.

 180Marriage date from Fischer, “Marriage and Death Notices,” Vol. I, p. 216.

 181Date conflicts with the 1850 census entry, where his age extrapolates to an 1834 date.

 182Marriage date from Fischer, “Marriage and Death Notices,” Vol. I, p. 113.

 183Information on Sophia from Juanita Ralston, jralston@ma.rr.com. Juanita is compiling
information on this branch of Christian Rodabaugh’s family.

 184The ancestor of Joyce Roehlk (Correspondence).

 185Pister, Rodabaugh Family Genealogy. There are over a thousand descendants listed in
the Pister genealogy.

 186Westmoreland County Land Book 14, p. 208.

 187Westmoreland County Land Book 14, p. 348. The treatment of Daniel in his father’s
October 1822 will also suggests that he had already left Westmoreland County.

51

(6) Maria Rodabaugh, b. 14 July 1832, m. Theophilus Bigelow on 27 March 1852.179

(7) Hester/Esther Rodabaugh, b. 1833, m. Levi Cline on 18 November 1852.180

(8) Paul Rodabaugh, b. 16 May 1831,181 d. 4 November 1909 in Bureau County, Illinois,
m. Caroline Leasure on 26 February 1852.182

(9) Susan Rodabaugh, b. circa 1838.
(10) Joshua Rodabaugh, b. circa 1840.
(11) Ruah Rodabaugh, b. circa 1842, m. Adam Gosser.
(12) Sophia Rodabaugh, b. circa 1843, m. William Armstrong.183

(13) Margaret Rodabaugh, b. 28 August 1846, d. 10 April 1928 in Kane Co, Illinois, m.
Oliver Spake.184

Daniel Rodabaugh (See page 22). John’s son Daniel is the Daniel Rodabaugh who is the
progenitor of an extensive Rodabaugh genealogy.185 Daniel married Elizabeth Meyers. The couple
probably lived in Westmoreland County, Pennsylvania, until about 1820, then moved to Columbiana
County, Ohio, on the Pennsylvania border. In Westmoreland County there are several records which
mention a Daniel and Elizabeth Rodabaugh. They are on the 1810 census with three children already
born, living in North Huntingdon Township, near to Daniel’s brother Christian, his uncle Adam and
his father John. As late as 1821 they are still in North Huntingdon Township, selling land to
Daniel’s brother-in-law Martin Funk.186 Later in the same year there is a transaction between the
same parties, but Daniel is said to be from Columbiana County, Ohio.187

After a stay of about ten years in Columbiana County, Daniel and Elizabeth removed to
Hancock County in northwestern Ohio. Most of his children were born in Westmoreland County,

 188The Montgomery County land records show Daniel purchasing the NE quarter of
Section 3, Township 2, Range 6 (159 acres) from Warren Menzer on 6 December 1831, and
selling the same land to Elias Taylor on 15 January 1833. This land is in Harrison Township,
about three miles from the lands of his brother Adam and his uncle Adam.

 189Pister, Correspondence.

 190Pister, Rodabaugh Family Genealogy.

 191Evidence of Susanna’s earliest marriage was supplied by Gloria Bushong in 2011
correspondence.

52

Pennsylvania, and the last ones in Columbiana County, Ohio, but all the children who survived
childhood finished their lives in Hancock County, Ohio. Daniel’s family probably did not go to
Hancock County directly from Columbiana County, however. They owned land in Montgomery
County,188 and probably left Montgomery County for Hancock County with a group of Brethren who
made the move together.

I have taken Elizabeth Meyers’ last name from some correspondence.189 The exact
documentation on her surname is unclear. Daniel and Elizabeth’s children:190

(1) John Rodabaugh, b. about 1805, d. circa 1845, m. Elizabeth Bushong.
(2) Mahlon Rodabaugh, d. young in Pennsylvania.
(3) Anna Hanna Rodabaugh, b. 1807, d. 1838, m. John Thomas Bushong in 1832 in

Columbiana County, Ohio.
(4) Susanna Rodabaugh, b. 1808, d. 1882, m. Jacob Bushong in 1836 and Richard Sims

in 1839.191

(5) Abraham Rodabaugh, b. 1810, d. 1888, m. Margaret Hull in 1841.
(6) Simon Rodabaugh, b. 1814, d. 1888, m. Isabell Woods in 1839.
(7) Daniel Rodabaugh, d. young.
(8) Jacob Rodabaugh, d. young.
(9) Lydia Rodabaugh, b. 1829 in Ohio, d. 1883, m. Jacob King.
(10) Jonas Rodabaugh, b. 1831 in Ohio, d. 1900, m. Catherine Helms in 1857.

It is not known if the list is complete, or if all are in exact chronological order. Unless otherwise
stated, they were born in Westmoreland County.

Daniel and Elizabeth had strong Dunker connections in Hancock County, Ohio, but the
relationship to the pacifist German Baptist Church may have begun earlier. During the War of 1812
a Daniel Rodabaugh of Westmoreland County, surely the Daniel we are discussing, appears to have

 192I have a copy of handwritten statement (written with a phonetic spelling which betrays
an underlying German speaker) descended in the family of Daniel which reads:

I do hereby certify that Dannel Rodabaugh is unfit for Militia duty and
that he wase tride at General Cord Mershel and wase discharget and I do
hareby tischarge him of all Militia Rank, Westmoreland County, Hempfilt
Township.

Giveng under My Hand
this 27 day of July 1814

Joseph Byerly Capt

February the 6th, 1812, received of Daniel Rudebaugh four Dollars of Muster
fine for the year 1811 as Exempt

Rec’d by me, Henry Brenneman Collector

 193They probably came in the immigration with his uncle Adam. In Powell, Early Ohio
Tax Records, David is listed with his brother Adam and Uncle Adam in Dayton Township of
Montgomery County in 1816. Pictorial and Biographical Memoirs of Elkhart places the date
of David’s immigration from Pennsylvania to Montgomery County in 1812.

 194Pictorial and Biographical Memoirs of Elkhart, p. 114-15.

 195The list is taken from Pictorial and Biographical Memoirs of Elkhart. It appears that
the list is in birth order. Marriage dates and spouses for Susan, Eliza, Isaac and Mary Ann

53

gone to some lengths to avoid military service.192 If this is evidence of a pacifist commitment on the
part of Daniel, it is the only documentary indication we have of Dunker connections for the
descendants of the immigrant Christian while still in Pennsylvania, though intermarriage in
Pennsylvania with the Studebakers also suggests Dunker associations before the Ohio period.

David Rodabaugh (See page 22). David married his first cousin Salomie, the daughter of
Christopher. They moved to Ohio, showing up there no later than 1816.193 In the 1820 census David
and Salomie appear next to David’s brother Adam. David and Salomie have five children at the
time, four girls and one boy. One of the girls is over ten, but all of the other children alive in 1820
were born in the 1810-20 decade.

A county book on Elkhart County, Indiana,194 provides another glimpse of this couple. It
implies that David bought land in Montgomery County from the government when he first arrived,
cleared the land, then sold it in 1831 to buy other government land in Elkhart County. He and
Salomie became the parents of thirteen children, seven of whom survived childhood:195

are taken from the dates in Murray, “Elkhart County.” Circa dates are from the Elkhart 1850
census.

 196The Montgomery County, Ohio, marriage records tell of the marriage of a Leah
Rodabaugh to Philip Schwartzel in 1829. That this Leah is David’s daughter is indicated by a
court record from October of 1833 where a David Rodabaugh becomes the guardian of
Susanna “Swatzel,” age 3 (Bowers and Short, Gateway to the West, Vol. 2, p. 210). Susanna
is presumably David’s granddaughter, and she became David’s ward after her father’s death.
Did her mother also die? The Pictorial and Biographical Memoirs of Elkhart say that David
and Salomie reared seven of their thirteen children. But there are eight who married. So it
could be that Leah died as a teenager, and so was not counted, even though she was married
and had a child.

 197Adele Corbin, Correspondence. Marriage date derived from St. Joseph County, Indiana,
marriage records.

 198History of Elkhart County, p. 962. Don Bowman, Correspondence, indicates that
Samuel and Anna are buried in the Baintertown Cemetery near Goshen, Indiana.

 199Deahl, History and Biographical Record of Elkhart, pp. 725-26.

 200Pictorial and Biographical Memoirs of Elkhart, p. 564.

 201History of Elkhart County, p. 974.

54

(1) Adam Rodabaugh, d. young.
(2) Leah Rodabaugh, m. Philip Schwartzel (d. before 1833) in 1829, d. before 1883.196

(3) Samuel Rodabaugh, b. 1815, m. Anne Bowman (1815-1861) in 1839,197 d. 1875.198

(4) Lavina Rodabaugh, d. young.
(5) David Rodabaugh, b. 1819 in Montgomery County, Ohio, m. 1842 to Martha J. Shaw

(1823-1852) and Rebecca Baringer (b. 1829), d. after 1893.199

(6) Susan Rodabaugh, b. 1821 in Montgomery County, Ohio, m. George P. Rowell of
Goshen, Indiana, in 1839, d. after 1893.200

(7) John Rodabaugh, d. young.
(8) Lydia Rodabaugh, d. young.
(9) Isaac Rodabaugh, b. circa 1827, m. Catharine Haney in 1849, d. before 1893.
(10) Mary A. Rodabaugh, m. William E. Curl in 1847 and David Mathews in 1848, d.

before 1893.
(11) Catherine Rodabaugh, b. circa 1833, m. John H. Violett in 1852, d. before 1893.201

(12) Abner Rodabaugh, d. young.
(13) Eliza Rodabaugh, m. John Berwell Butler of Jackson Township in 1847, d. after

1893.

The absence of David and Salomie from their uncle Adam’s will is puzzling. As mentioned

 202Rodibaugh, Collection of Correspondence.

 203Westmoreland County Deed Book 17, p. 258.

 204She is not mentioned in her uncle Adam Rodabaugh’s will. I believe that the 1829
probate documents for a Susanna Rodabaugh, which mention Christian Rodabaugh (her
brother) and Martin Funk (her brother-in-law) pertain to this Susanna. If so, she died in the
summer of 1829.

 205Information in this paragraph on Martin’s marriage and his parents is from the Fretz
genealogy which I received from Gail Knapp.

 206Gail Knapp, Correspondence.

55

above, a possible explanation is that they were in Montgomery County with uncle Adam in the last
decade of his life, and may have been provided for through their business relationships with him.

David died on 4 December 1844, and Salomie died in 1869. In an 1857 letter to his uncle
Samuel, David Jr, the son of David and Salomie, mentions that Salomie is living with her youngest
daughter.202 David and Salomie were both members of the Methodist Episcopal Church. David and
Salomie are buried in the Baintertown Cemetery in Goshen, Indiana.

Susanna Rodabaugh (See page 22). The spinster sister Susanna was in Westmoreland
County, Pennsylvania, at least until 1822, and perhaps longer. She was deeded land there by her
father John in 1817,203 and John’s 1822 will seems to indicate that she was still in the area. It would
be reasonable to suppose that she stayed there for the rest of her life. She may have died in 1829.204

Lydia Rodabaugh (See page 22). John’s daughter Lydia married Martin Funk on 22 August
1816, in Westmoreland County.205 Martin was from a large family of Funks who came to
Westmoreland County from Lancaster County, Pennsylvania. His father was Christian Funk (d.
1835), who married Anna Shank, Martin’s mother, and a Magdalena. Martin and Lydia were still
in North Huntingdon Township of Westmoreland County for the 1830 census, but had moved to
Hancock County, Ohio, by about 1835, and ended up in Van Buren County, Michigan, by 1850.206

Lydia and Martin were the parents of:

(1) John Funk, b. 1817, d. 1884, m. Christena Yeider (1822-1893) in 1845.
(2) Christian Funk, b. 1820, d. 1897, m. Mary Jane Gallagher (b. 1836) in 1853.
(3) David Funk, b. 1824, d. 1900, m. Maria Tracht (b. 1829).
(4) Mary Ann Funk, b. 1826, d. 1901, m. David Houdeshell (1823-1895) in 1846.
(5) Daniel Funk, b. 1831, d. 1904, m. Hester Ann Yeider (1823-1911) in 1850.
(6) Mahlon Funk, b. 1834, d. 1909, m. Sarah Thomas (1840-1877) in 1857 and afterward

Florence Davids (1863-1933).

 207Documents in File No. 73 of the Westmoreland Prothonotary Court generated by the
probate of John’s will tell about him having three wives. The second wife “died without
issue.”

 208A sheriff’s summons issued at the time John’s land was sold after his death speaks
about the division of the proceeds from the land into nineteen equal parts (Prothonotary Court
Record No. 108, May Term 1873). Since John’s will (Westmoreland County Will Book 5, p.
239) does not mention all of the children, this summons and other probate documents are the
only known source for the complete set of names. Ardis Tatar, in a letter to Kathryn Rybak
(Rybak, Correspondence), implies that John may have had twenty-five children in all.

 209There are a series of Prothonotary Court records (e.g., Continuance Docket 31:313, No.
15, August Term 1864) which indicate that between 1862 and 1864 John carried forward a
divorce proceding against “Hannah Rodabaugh” (presumably his last wife Harriet) which
may have only been formalized after John’s death.

 210Albert, History of Westmoreland County, p. 686, says that the Stoners came to East
Huntingdon Township in 1799, and that the daughter Anna married John Rodabaugh.
Judging from Anna’s placement in the list of the Stoner children, Anna would have been born
about 1800, placing her in the right age bracket to be the first wife of John Jr. There isn’t any
other John Rodabaugh in the extended family whose spouse is unknown, so it is reasonable to
assume Anna married this John Rodabaugh, and not one of the other Johns. There is,
moreover, an interesting 1875 record in the Westmoreland County Deed Book 85, p. 238, in

56

All of the children and their families, except Mary Ann and David Houdeshell, moved, along
with the parents Martin and Lydia, to Michigan. Lydia died on 5 August 1859 in Bangor, Michigan,
and is buried there in Monk Cemetery, in Van Buren County, but Martin died in 1862 on a trip to
Ohio, and is buried in St. Paul’s Cemetery in Hancock County, Ohio.

Lydia and Martin and some of their children were Dunkers.

John Rodabaugh (See page 22). The first mention of John that I am aware of is in the 1820
census for North Huntingdon Township, Westmoreland County, Pennsylvania. He is living beside
his father and brother-in-law Martin Funk. He appears to be already married, and his (first) wife,
judging from this and later census figures, must have been born between 1793 and 1800. He is listed
in the 1830 census of the same township with thirteen children, eight males and five females! John
Jr gets the award for being the most prolific parent among all of Christian and Elizabeth’s
grandchildren.

John, in fact, married three times,207 and had more than nineteen children who lived to be
adults.208 He died in 1869. The name of his last wife was Harriet Lewis Miller. She was born circa
1823, and died after John.209 The name of his middle wife is Elizabeth Pepper. The first wife was
Anna Stoner, who died about 1835.210

which a Christian R. Mumaw, resident of Kansas, sells his share of a piece of land he had
inherited from his grandfather John Rodabaugh by using an Adam Stoner (the son of John
Stoner who is the brother of Anna) as an attorney. The 1873 summons listing John
Rodabaugh’s children mentions, moreover, this same Christian R. Mumaw as one of the
interested parties in the sale of John’s land: Christian Mumaw’s mother, Sarah Jane
(Rodabaugh) Mumaw, had already died in 1873, so her children inherited her portion and
were explicitly listed in the summons. What we have here is probably a case of Christian
Mumaw using a cousin of his to sell the land. (There were Mumaws who were neighbors of
the Stoners in East Huntingdon Township, and it may be one of these that Sarah Jane
married.) An additional piece of evidence that this is the John that married Anna Stoner:
Anna’s brothers gave depositions at the time of John Rodabaugh’s probate (Westmoreland
Prothonotary Court, File No. 73). Although the ascription of Anna Stoner as the first wife
rests on circumstantial evidence, it is a fairly strong set of circumstances, and will be treated
as sufficient evidence in this work.

 211The main body of work in putting together this list and uncovering the needed
documentation was performed by Kathryn Rybak (Rybak, Correspondence). Unless
otherwise mentioned, the dates and spouse names are from either the 1850, 1860, 1870 or
1880 censuses, or from gravestones in Westmoreland County. In some cases the names of
the spouses are derived from the Prothonotary Court records (File No. 73). Some specific
dates are from newspaper reports sent to me by Al Smith.

 212In December 2006 Linda McCalmont, 101 Lighthouse St Erie, PA 16507,
linda.mccalmont@pnc.com, sent me a family listing for the descendants of Samuel Cox
Rodebaugh, one of John and Maria’s children.

 213Death date and husband’s first name from her 4-line obituary in The Westmoreland
Intelligencer and Greensburg Sentinel, Vol. 11, No. 19, (Greensburg, Pennsylvania, Friday,
Nov. 29, 1844, p. 3, col. 6).

 214Al Smith, Corresepondence, is a descendant of David and has more information on this
line.

57

Here is a list of the nineteen children of John who grew to be adults, and who shared in the
distribution of his estate in the 1870s.211 The list is in probable birth order. The children beginning
with Mary Ellen are the children of the third wife Harriet. The children up through Simon Peter are
Anna Stoner’s children.

(1) John Rodabaugh, b. 1818, d. 1889, m. Maria (1822-1901) before 1843.212

(2) Christian Rodabaugh, b. circa 1819/20, m. Maria circa 1851.
(3) Leah Rodabaugh, b. circa 1821, m. Washington Cox circa 1839/40.
(4) Elizabeth Rodabaugh, d. 12 Nov 1844, m. Joseph King.213

(5) David Rodabaugh, b. 1822, d. 1899, m. Ann Magdalena Herman (b. circa 1822).214

 215Centennial Biographical History of Hancock County, in the entry for Samuel Swab on
p. 400-1, gives the first name of Mary’s husband, and the dates for both of them. Mary’s
stone in Huffman Cemetery has 1823 for her birth date, but the Centennial Biographical
History has 1826.

 216Information on Daniel Rodabaugh from obituaries in the McKeesport Daily News sent
to me by Al Smith.

 217The dates for Simon Peter are based on an identification between this child of John Jr
and a Simon Peter who was the ancestor of Charles McKenzie. The ancestor of Charles
McKenzie was born in Pennsylvania, but married and raised his family in Alexandria,
Missouri (McKenzie, Correspondence). Simon Peter and his sister Sarah Jane Mumaw were
together in Greeley, Anderson County, Kansas, in the 1860 census. This Kansas Simon Peter
is clearly the ancestor of Charles McKenzie (the children’s names and birthplaces
correspond, for example), and at the same time is surely the brother of Sarah Jane Mumaw,
so the identification must hold.

 218Information on Mary Ellen and Robert from a genealogy compiled by Mertice Brocker
in 1986. Robert was a preacher and he and Mary Ellen had three children, Isaac Dermore (m.
Martha Carrol), John William Dermore (m. Annie Delby), and Rebecca Jane Dermore, m.
Nicholas Brocker). Part of the genealogy was sent to me by Bill Striker, Seattle, WA, in
2012.

 219
Dates from Alexander’s obituary in the Republican Standard and Westmoreland

Journal, Irwin, PA, Vol. XXXXIII, No. 9, Friday, May 25, 1923, Page 10, column 2.

 220Second marriage recorded in Fischer, “8736 Marriages,” Vol. 2, p. 262.

58

(6) Mary Rodabaugh, b. 1823/26, d. 1848, m. George Swab (1813-1907).215

(7) Jacob Rodabaugh, b. 1825/26, m. Mary Anna, d. before 1869.
(8) Daniel Rodabaugh, b. 1827, m. Nancy Clark (1832-1909), d. 1891.216
(9) Samuel Rodabaugh, b. 1828, m. Sarah (b. circa 1831) before 1851, d. after 1900.
(10) Joseph Rodabaugh, b. circa 1831, d. 23 Nov 1864, m. Elizabeth Baughman (b. circa

1837) circa 1856.
(11) Sarah Jane Rodabaugh, b. circa 1832/33, m. Abraham Ruth Mumaw (b. circa 1834,

d. circa 1873/77) before 1853, d. 1860/68.
(12) Simon Peter Rodabaugh, b. 1833, d. 1869, m. Lousia Irene Scott (1829-1868) in

Missouri in 1853.217

(13) Mary Ellen Rodabaugh, b. 14 Aug 1846, d. 31 Dec 1918, m. Robert Dermore (b. 16
Sep 1820, d. 5 May 1909) on 3 May 1867.218

(14) Alexander Rodabaugh, b. ca 1837, d. 25 May 1923,219 m. Mary Warren (b. 5 Aug
1850, d. 7 Feb 1895) before 1868, then Florence Bell on 20 Apr 1897.220 Alexander

 221A list of Alexander’s children is found in a copy of Pilgrim’s Progress owned by one of
his descendants. Karen Kirkpatrick, Correspondence.

 222Marriage recorded in Fischer, “8736 Marriages,” Vol. 2, p. 262.

 223
Hempfield Township, Vol. VI, “Brush Creek Cemetery, Chronological, Official

Records, Copied 28 April 1977” by Rob Myers.

 224Death date from Ardis Tatar, Correspondence. Ginger Rodabaugh, Correspondence,
has more information on this line.

 225Barbara Jane Smith, Correspondence, has more information on this line.

 226The name is spelled in various ways (e.g., Wilgard, Wilyard). I have adopted the
spelling used in the one line of descent known to me.

 227Her name is Willyard on an 1801 deed where she sells her portion of her father’s
inheritance to her mother.

 228The information in this list has been supplied by a descendant of Samuel (Ferrin,
Correspondence).

59

had 14 children.221

(15) William Harrison Rodabaugh, b. circa 1850, m. Sophia Miller (b. circa 1851, d. 17
March 1932) in 1874,222 d. 28 June 1891.223

(16) Albert Rodabaugh, b. 1853, d. 1902, m. Emaline (b. circa 1863) before 1883.224

(17) Henry Rodabaugh, b. 16 Apr 1857, d. 24 Feb 1937, m. Sarah J. Baughman 27 Feb
1887.225

(18) Malinda Jane Rodabaugh, b. 1856, m. Nelson Horning (b. circa 1846) before 1873.
(19) Harriet Anne Rodabaugh, b. circa 1860, m. Zachariah Henry (b. circa 1852).

The Children of Christian and Elizabeth’s Son Christopher

Mary Rodabaugh (See page 27). Christopher’s daughter Mary, born in 1783, married Henry
Willyard226 (b. circa 1770, d. 1836) before 1801,227 and immigrated to Kentucky after 1803. Henry
was probably the son of Frederick and Magdalena Willyard.

Henry and Mary had seven children. With the possible exception of the oldest, they were
born in Kentucky. They were:228

(1) George Willyard, b. circa 1803, m. Polly Haycraft in Kentucky in 1824.
(2) Samuel Willyard, b. 8 January 1805 in Hardin, Kentucky, d. 12 November 1883 in

 229Jacob’s name is taken from the Westmoreland County court records generated when
land left by her father Christopher was sold after 1811 (e.g. Partition and Orphan’s Court 4,
p. 337). His dates are from Fischer, “Marriage and Death Notices,” p. 33.

 230Rodibaugh, Collection of Correspondence.

 231Will Book 3, p. 62 (reprinted in Old Westmoreland, Vol IV, No 3, p. 17), mentions
letters granted to John Larimer and Josiah Fry, with Gabrial Fry and Jacob Linsenbegler as
sureties.

 232John Henry Fry is discussed in Frye, “Heritage of John Fry.”

 233Westmoreland County Deed Book 9, p. 48. The land adjoined that of Tobias Painter.

60

Texas, m. Susan Cash in 1827.
(3) Louisa Willyard, b. 8 January 1805.
(4) Elijah Willyard, b. 15 November 1807, d. 25 December 1880, m. Margaret Morrison

in 1834.
(5) Henry Willyard, b. circa 1810, d. 5 April 1863 in Illinois, m. Eliza Cash.
(6) Elizabeth Willyard, b. circa 1807, m. Moses Klinglesmith in 1835.
(7) John Willyard, b. circa 1814, m. Susan Hicks in 1839.

Elizabeth Rodabaugh (See page 27). Elizabeth (born ca 1794) married Jacob Fry (1776-19
December 1848)229 before 1812 and remained in Franklin Township, Westmoreland County,
Pennsylvania.

There are several Jacob Frys in Westmoreland. It is possible to identify which one married
Elizabeth by working backward from a known son. Three letters, which were written 1854-57, have
survived.230 They were written by Josiah Fry to his first cousin Simon Rodabaugh, the son of
Elizabeth’s brother Samuel. From the probate records in Westmoreland County it is clear that
Josiah’s father Jacob was the one living in Salem Township at the time of his death in 1848.231 It
is not certain who Jacob’s parents were, but it is possible that he is the son named Jacob in the large
family of John Henry Fry (1732-1819).232

This Jacob Fry could be the one who took over unpatented land in Hempfield Township in
1812.233 In 1831 Jacob was given power of attorney by his wife Elizabeth’s cousin Elizabeth
Milliron to collect her inheritance from her uncle Adam Rodabaugh’s will, so Jacob may have
traveled to Ohio about this time.

From the letters of Josiah we learn that, in addition to Josiah, Hetty, John and Gabriel also
seem to be in the family. What is probably a full list of the children is included in the probate

 234The list below is taken from Westmoreland County Deed Book 32, p. 579, in a release
dated 1 April 1851.

 235Dates from the 1850 Federal Census for Franklin Township, Westmoreland County.

 236Dates from 1850 Franklin Township, Westmoreland County, Pennsylvania, census.
Lyman deCamp (LdeCamp@comcast.net) is researching Samuel’s family. Samuel is the
ancestor of Lyman’s wife. Samuel and Susan moved to Penn Twp, Allegheny County, and
lived there until after 1880. Their children were still living there after 1900.

 237The marriage is recorded in Westmoreland County (Old Westmoreland, Vol. 10, No. 1,
p. 27, an article on “Marriages by Rev. Jonas Mechling, 1848-51"). Letters of administration
were granted for Josiah’s estate to his brother Gabriel on 11 November 1859 (Old
Westmoreland, Vol. 11, No. 1, p. 11). On 16 November 1865 Gabriel, as administrator of
Josiah’s estate, sells the 20 acres with sawmill which Josiah had purchased in 1859
(Westmoreland County Deed Books 42, p. 531, and 54, p. 442). Isabella’s dates are from the
1860 census. I wonder if the “Mrs. Isabella Fry” of Flagler, Kitcarson County, Colorado,
who subscribed to the Ligonier Echo in th 1890s might be this Isabella (Old Westmoreland,
Vol. 7, No. 1, p. 37).

 238She is called by her nickname “Hetty” in all documents except a deed in Westmoreland
County Deed Book 32, p. 336. Her move to Kansas is known from Josiah’s letter.

 239Death information from the Greensburg Gazette according to the Moore genealogy.

 240The 1850 census shows that Josiah’s brother Gabriel may have kept the public house
before Josiah. In 1860 Gabriel describes himself as a carpenter.

61

papers, however.234 The children:

(1) Jacob Fry, m. Polly, lived in Armstrong County, Pennsylvania.
(2) Ann Fry, m. Michael Potzer, lived in Allegheny County, Pennsylvania.
(3) Gabriel Fry, b. circa 1815, m. Hannah.235

(4) John Fry, m. Catherine, moved to Ohio.
(5) Samuel Fry, b. circa 1821, m. Susanna (b. circa 1827).236

(6) Josiah Fry, m. Isabella Kline (b. circa 1829) in 1849, d. 1859.237

(7) Esther Fry, m. Peter Shoemaker, moved to Kansas.238

Elizabeth died in 1849.239

The letters of Josiah Fry mentioned above show that he was an innkeeper in Newlonsburg,
Pennsylvania, in 1854.240 Josiah complains of having to be an innkeeper, insisting that he was
keeping on with the job only because of his poor health. He inquires “whether there would be a good
place for a store or Confectionary and Drugist” in Indiana, and speculates that he might soon move.

 241Westmoreland County Deed Book 10, p. 478.

 242Montgomery County land records shows a deed from William King to Adam
Rodabaugh for the SW quarter of Section 34, Township 5, Range 5. The uncle Adam had
purchased the SW quarter in 1805. There is a constant problem separating the Adams (even
the fact that a Catherine is mentioned as his wife when he sold this land is no help—both of
the Adam cousins married a Catherine!). However, the location of the Randolph Township
land next to that of Jacob Pitsenbarger and the distribution of the childrens’ ages in the
censuses both seem to certify that it was Christopher’s son Adam who was living there.
 Adam sold the share of his father’s estate on 16 February, and inserts his name in a land
warrant in Ohio by the 5th of March. Does this bracket his travel down the Ohio River?
Three weeks seems about right.

 243Powell, Early Ohio Tax Records, p. 274, shows an Adam Rodabaugh living in
Randolph Township.

 244Anna’s brother Jacob is enumated next to Adam and Anna Catherine on the 1820
census.

 245Data on the Pitsenbargers is from Montgomery County marriage records and from
Coody, Correspondence, and Schaefer, Correspondence.

 246Some data on the dates is from Garchow, Correspondence. Except for the addition of
Sarah, I have taken the list from Jacob’s will. Some Pitsenbarger researchers add other names
to the list.

62

In 1857 he is in the dry goods and grocery business, and making trips to Philadelphia to purchase
stock. The store may have been an adjunct business to the inn mentioned a few years earlier. Josiah
was an ardent Democrat, and not shy in his letters to mention his political beliefs, even though he
was not sure where his cousins stood on political matters.

Adam Rodabaugh (See page 27). The oldest son of Christopher who lived to maturity was
Adam. There is no record I know of which shows that Adam bought any land in Westmoreland
County, though there is a record from 1814 which reveals Adam selling his share of his father’s
estate.241 Adam left Westmoreland County about this time for the Ohio frontier.

The first mention of Adam in Montgomery County, Ohio, is in March of 1814.242 He is taxed
in Montgomery County 1816.243 A few years later he is enumerated in Randolph Township in the
1820 census. It shows that he was already married. His wife is Anna Catherine Pitsenbarger.244

There is no way of knowing exactly when (or how) Adam and Anna Catherine met and married, but
a marriage date of 1815 is probably close to the mark. The father of Anna Catherine is Jacob
Pitsenbarger Sr, who married Margaret Butcher/Boucher (b. 1769, d. 1848) in 1792 in Virginia.245

Jacob died in 1840 in Darke County; both he and his wife are buried there. His children were:246

 247The names of the children are known from two sources. The younger children appear
on the 1850 and 1860 censuses. The surviving children at the time of Adam’s death are listed
in the probate records for Adam at the Darke County Court House. The dates for the children
and their spouses are taken from census data unless otherwise noted.

 248Marriage record in Brien, “Register of Marriage Certificates,” p. 5. Margaret’s life
dates are cited in Indiana WPA, “Index to Death Records,” in the Jay County section.
George’s death date is from an 1855 letter of Adam Rodabaugh to his brother Samuel
(Rodibaugh, Collection).

 249Death date based on the fact that she is in the 1860 census, but does not appear in the
probate records of 1863.

 250Luvina’s surname on her son’s death certificate is “Whinser.” Jacob Rodabaugh and
Luvina Wimmer are the ancestors of the author. Jacob probably married Luvina in Indiana
(she was born there), and they presumably had their only child, Abraham, while living in
Indiana. In 1867 Jacob, Luvina, and the 13-year old Abraham moved from the vicinity of the
Painter Creek Church of the Brethren in Darke County, Ohio, to Phelps County, Missouri,
with a group of Dunkers which included Jacob’s sister Anna Catherine Lair. Abraham
married Sarah Lucinda Coleman there in 1874. Abraham and Sarah moved to St. Clair
County, Missouri, about 1887, where Abraham became a minister of the local Dunker
Church (Brush Creek Church of the Brethren). My grandfather, William Henry Rodabaugh,
was Abraham’s third child. William married Lena Leota Jordan in 1905. In 1919 William
and Lena transferred their family to the Nebraska Sandhills, near Thedford. My mother,

63

(1) Anna Catharine Pitsenbarger, b. 1794, d. after 1870, m. Adam Rodabaugh
(2) Anna Phoebe Pitsenbarger, m. Daniel Fetters in 1817, d. before 1837.
(3) Barbara Pitsenbarger, b. 1796, d. 1820, m. John Cox circa 1819.
(4) Betsy Pitsenbarger, m. Adam Slonecker in 1821.
(5) Jacob Asbury Pitsenberger Jr, b. 1802, d. 1878, m. Susannah Miller in 1825,

Christina Troop in 1861.
(6) Sarah Pitsenbarger, b. 1805, m. John Hennen and James Kinney in 1838.
(7) Henry Pitsenbarger, b. 1805, m. Elizabeth Miller in 1828.
(8) John D. Pitsenbarger, b. circa 1809, m. Sarah Pitsenbarger in 1834, d. 1863.
(9) Margaret Pitsenbarger, d. 1865, m. Jacob Metzger in 1827.
(10) Jonathan B. Pitsenbarger, b. 1812, d. 1886, m. Anna Mary Pitsenbarger in 1839.

The known children of Adam and Anna Catherine are:247

(1) Margaret Rodabaugh, b. circa 1816, m. George Andrews (d. 1854) in 1841, d.
1904.248

(2) Barbary Rodabaugh, b. circa 1818/19, d. 1860/63.249

(3) Jacob Rodabaugh, b. circa 1820, m. Luvina Wimmer before 1853.250

Willie Enid (“Billie”), was their fifth child. Billie married Omer Kem Luther (1890-1989),
and has lived on a farm outside of Broken Bow, Nebraska, since the early 1940s. I am the
only child of Omer and Billie, born in 1946. A fuller discussion of Adam’s family and his
descendants is contained in the monograph “Abraham Rodabaugh: Ancestors and
Descendants,” available from the author.

 251Their life dates are on their stones in West Branch Cemetery in Darke County. The
marriage date is inferred from the birth date of the oldest child.

 252“Darke County, Ohio, Marriages” cites their marriage.

 253He apparently died soon after his father. His probate record (but no will) is in the Darke
County Court House.

 254The marriage date is from “Darke County, Ohio, Marriages.” An index to these
marriages listed Linda’s name as “Smith” and has led to some confusion.

 255Darke County Deed Book N-1, p. 337. The land is the SE quarter of Section 23,
Township 9, Range 3E. They paid $1000 to Jacob and Susanne Spitler for the land.

 256Rodibaugh, Collection.

64

(4) Solomon Rodabaugh, b. 1824, d. 1907, m. Tryphenia (1825-1909) circa 1851.251

(5) Elizabeth Rodabaugh, b. circa 1827, m. Joseph Taylor (b. circa 1815, d. 1893) in
1849.252.

(6) Henry Rodabaugh, b. circa 1833, d. 1866, unmarried.253

(7) Simeon Rodabaugh, b. 1836/37, m. Lucinda Straiter in 1858.254

(8) Anna Catherine Rodabaugh, b. 1839, d. 1916, m. David Lair in 1860.

Adam and Anna Catherine and their growing family are still on the Montgomery County farm
in the 1830 and 1840 censuses. A comparison of the number and age distributions of the household
in the 1820-40 censuses with the list of known children suggests that we may not have the names
of all of the children. But it is probable, given the completeness of the probate records, that we have
at least the names of all the children who had families of their own. If there were other children, they
probably did not survive childhood.

In 1839 Adam and Anna Catherine began to sell their Montgomery County land. On 13
August 1842 Adam purchased 160 acres in Darke County, Van Buren Township,255 and probably
moved the family there within the year. Adam and Anna Catherine Rodabaugh lived in Van Buren
Township for the rest of their lives. In 1855-58 Adam wrote three letters to his brother Samuel in
Marion County, Indiana, which describe his and Anna Catherine’s living conditions.256 Anna
Catherine died after 1870, and Adam died about 1865. At least one of their sons, and perhaps Adam
and Anna Catherine themselves, were Dunkers, and were associated with the Painter Creek Church
of the Brethren in Darke County.

 257The date is from the baptismal register cited earlier. Her tombstone has 4 November
1788 for her birth date.

 258Dates from Geisert, Correspondence. The date is computed from dates on his
gravestone at Salem Lutheran Cemetery. The death dates for John and Susanna given later in
this entry are also from the tombstones.

 259John Jacob Klingensmith, as we noted earlier when discussing Regina Barbara
Klingensmith, was a child of Philip Klingensmith. So John Jacob and Regina Barbara,
providing that the surmise that Barbara Rodabaugh was Philip Klingensmith’s daughter, were
full brother and sister.

 260Geisert, Correspondence.

 261Information in this paragraph is taken from Sulgrove, History of Indianapolis, p. 601.
The Hopewell (now Salem) Lutheran Church records contain detailed information on some
of the descendants of Susannah and Samuel and also of Jacob Sourwine, their half brother.

 262Names and birth dates are taken from the Marion County, Indiana, federal censuses,
from Geisert, Correspondence, from an informal 12-page history of the Klingensmith family
done by someone who had interviewed the younger members (exact author unknown), from a
package of Marion County, Indiana, marriage, birth and death extractions from the Patrick
Henry Sullivan Foundation, and from Rodibaugh, Correspondence.

65

Susannah Rodabaugh (See page 27). Susannah was born 19 January 1790.257 Susannah
married her first cousin John Klingensmith before 1812. John was born on 10 October 1779.258 His
parents were John Jacob and Margaret Anna Klingensmith.259 John Jacob and Margaret Anna had
the following children:260

(1) John Klingensmith, b. 1779, m. Susannah Rodabaugh.
(2) John George Klingensmith, b. 1781, d. 1856, m. Savilla Sober.
(3) Catherine Klingensmith, b. 1783, d. 1858, m. Henry Cline.
(4) Anna Maria Klingensmith, b. 1785, d. 1882, m. John Artman.

John Jacob Klingensmith married again, and one of his children from the second family also married
into Christopher Rodabaugh’s family (See page 68).

John and Susannah and Susanna’s brothers Seth and Samuel moved to the vicinity of
Indianapolis, Indiana, perhaps directly from Westmoreland County. Seth and Samuel arrived in
Indiana in 1829. John and Susannah probably arrived in Indiana in the 1829-32 period, settling near
New Augusta station. The Hopewell Evangelical Lutheran Church was organized at Susannah and
John Klingensmith’s home in 1836.261 Their children were:262

 263This is the name in the 12-page Klingensmith family history mentioned in the note
above. It seems likely, however, that this may be the “McHale” Klingensmith who married
Lucy G. Stephens in 1840 in the list of Marion County marriages.

 264Westmoreland County Administraton Docket A, p. 138.

 265Dates from her tombstone in the cemetery of the North Liberty Church (information
from Rodibaugh, Correspondence).

 266This list is taken from Stewart, Descendants of Valentine Hollingsworth.

66

(1) Jacob Klingensmith, b. 1809, d. 1876, m. Barbara Coble (1818-1900) in 1835.
(2) John Klingensmith, b. 1812, d. 1894, m. Mary Ann Steelsmith in 1838.
(3) Samuel Klingensmith, b. 1813, d. 1884, m. Pricilla Allshouse and Catherine Wagle

(1826-1910).
(4) Michael Klingensmith, b. 1814, d. 1843, m. Lucy Isgrig263 in 1840.
(5) Esther Klingensmith, b. 1816, d. 1844, m. Joseph Reveal in 1840.
(6) Elizabeth Klingensmith, b. 1817, d. 1901, m. Barnabas Cline in 1838.
(7) Seth Klingensmith, m. Sarah Steelsmith in 1843.
(8) Solemy Klingensmith, m. Adam Metzker.
(9) Susan Klingensmith, b. 1823, d. after 1900, never married.
(10) Adam Klingensmith, b. circa 1825, m. Elizabeth Coble in 1857.
(11) Barbary Klingensmith, b. 1825, d. 1887, never married.
(12) Noah Klingensmith, b. 1826, d. 1869, never married.
(13) Mary Klingensmith, b. 1832, d. 1917, m. Reuben Hamilton.
(14) George R. Klingensmith, b. 1836, d. 1907.
(15) Christian Klingensmith, m. Laura Patten.

John Klingensmith died on 23 February 1850, Susannah on 30 September 1852. They are
buried in the Salem Lutheran Cemetery near New Augusta, Indiana.

Salomie Rodabaugh (See page 27). Salomie was born about 1792, married her first cousin
David, and died in 1869. Her family is described above under the section on David on 53. In the
Westmoreland Orphan Court affidavit filed by her widowed mother, Salomie is called “Sarah.”

Seth Rodabaugh (See page 27). Seth was born about 1796, reared by his uncle Adam, and
came with him to Montgomery County, Ohio. While still in Westmoreland County in 1811, having
reached the age of majority, he chose as his guardian David Marchand.264 He was married on 9 July
1817 to Mary Hollingsworth (b. 9 September 1799, d. 7 January 1885265) while residing in
Montgomery County. Mary was the daughter of Joseph Hollingsworth (1777-1848) and Sallie Cox.
Joseph and Sallie had the following children:266

 267Early Ohio Settlers, p. 277, shows him buying land in Section 10, Township 18, Range
13. The Marion County land is mentioned in Sulgrove’s history, p. 64. It was in Pike
Township, Township 16N, Range 2E, section 1.

 268Information on Seth is from Sulgrove’s History of Indianapolis, p. 602-3. Sulgrove
mentions that the youngest daughter married a Laycock.

 269These guesses are based on the presence of these Rodabaughs in Marion County,
Indiana, and/or their marriages in that county at about the right time. Two girls may still be
missing. Adam and Marchant I have placed as Seth’s children because of the possibility that
Seth named them after his step parents, Adam Rodabaugh and Susanna Marchand. There are
also records for the marriages of a Joseph (to Anna Harbert, 1845) and Seth (to Martha Todd,
1846) who may also be sons, though this would contradict the Sulgrove statement that there
were six girls and two boys.

 270Birth dates from the 1850 Pike Township, Marion County, Indiana, census. Marriage
date from Marion County records.

 271Birth dates from the 1850 Pike Township, Marion County, Indiana, census. Marriage
date from Marion County records.

67

(1) Mary Hollingsworth, b. 1799, m. Seth Rodabaugh (b. circa 1796) in 1817.
(2) George Hollingsworth, b. 1801, d. 1860, m. Jane Davison.
(3) Lydia Hollingsworth, b. 1803, d. 1871, m. Aaron Gullifer.
(4) Jonathan Hollingsworth, b. 1805, m. Susan Bodkin and Catherine Allright.
(5) Ira Hollingsworth, b. 1808, d. 1874, m. Deborah Bennett.
(6) Asa Hollingsworth, b. 1810, d. 1872, m. Susan Bennett.
(7) Jeremiah Hollingsworth, b. 1812, d. 1876, m. Elizabeth Pollard.
(8) Eliza Hollingsworth, b. 1817, m. Austin Guthrie.
(9) Kuhn Hollingsworth, b. 1819, m. Lydia Asborn.
(10) Dan Hollingsworth, b. 1821, m. Emily Pollard.

In 1818 Seth purchased federal government land in Indiana,267 and sometime after moved to
Randolph County, Indiana, then in 1823-25 to Pike Township, Marion County, Indiana. He
remained in Marion County for twenty years, then moved on west (but his wife and most of his
children stayed behind in Indiana), and supposedly died in a war in Kansas. He had six daughters
and two sons.268 I have no definitive list of his children, but I would guess some of his children to
be:269

(1) Marchant Rodabaugh, b. circa 1815, m. Sarah Reid (b. circa 1823) in 1839.270

(2) Sarah Rodabaugh, m. James Harbert in 1834.
(3) Ann Rodabaugh, m. Henry Pollard in 1839.
(4) Adam Rodabaugh, b. circa 1825, m. Phebe Bowers (b. circa 1822-25) in 1843.271

 272Elizabeth’s dates from her stone in the cemetery of the North Liberty Church.

 273Sarah’s birth date computed from census.

 274Geisert, Correspondence.

 275They are recorded as communicants by the minister, J. M. Steck, on 4 September 1814.

 276This information about Samuel is in Sulgrove, History of Indianapolis, pp. 602-11.

 277Taken from the 1850 and 1860 Pike Township, Marion County, Indiana, federal
censuses, from the various indexes to Marion County, Indiana, records done by the Indiana
WPA, and from Rodibaugh, Correspondence, the latter drawing on information from a family
Bible and Lutheran cemetery records.

68

(5) Elizabeth Rodabaugh, b. 1829, d. 1902, m. John Laycock in 1847.272

(6) Jane Rodabaugh, m. Joseph Cooper in 1849.

Samuel Rodabaugh (See page 27). Samuel, born 19 June 1798, married his first cousin
Sarah Klingensmith. Sarah was born in 1802, and her parents were John Jacob Klingensmith and
Elizabeth Gongaware.273 John Jacob, as we noted above (65), married a Margaret Anna first, and
had a family which included Sarah Klingensmith’s brother John. John Jacob then married Elizabeth
Gongaware, and had the following children:274

(1) Michael Klingensmith, b. 1790, d. 1866, m. Anna Margaretta Klingensmith about
1820.

(2) John Jacob Klingensmith, b. 1791, m. Catherine.
(3) Samuel A. Klingensmith, b. 1792, d. 1855, m. Catherine Margaret Gongaware about

1814.
(4) Susanna Klingensmith, b. 1794, d. 1868, m. Andrew Klingensmith.
(5) Joseph Klingensmith, b. 1800, d. 1868, m. Esther Sauerwine.
(6) Sarah Klingensmith, b. 1802, m. Samuel Rodabaugh (b. 1798).

Samuel and Sarah Rodabaugh were part of the Salem Lutheran Church in Westmoreland
County, Pennsylvania.275 They and four of their children came to Pike Township, Marion County,
Indiana, in 1829. They passed down the Ohio River on a flatboat to Cincinnati, then finished their
journey by wagon.276 Here are the children:277

(1) Simon Rodabaugh, b. 1822, m. Lurana Needham in 1858 (b. circa 1828).
(2) Anna Rodabaugh, b. 1824, d. 1900, m. Jacob Meyer in 1844.

 (3) Elizabeth Rodabaugh, b. 1826, d. 1902, m. John Kissel in 1856.

 278Rodibaugh, Collection, contains copies of letters which Jacob wrote to his family on his
way to and during his stay at the California gold fields.

 279Sulgrove, History of Indianapolis, written in 1883, states that she was still living, age
81.

 280Information on George Broadsword and family, unless otherwise cited is from Hott and
Hott, “Goldner Ancestors.”

 281In 1773 Peter had married a woman surnamed Moon. Eva was his second wife. For a
list of Eva’s kin, See page 39.

 282List from Ruff, “German Church Records,” Vol. I, pp. 57, 142. There could have been
other children.

69

(4) Jacob B. Rodabaugh, b. circa 1829, d. circa 1862 in California.278

 (5) Christopher Rodabaugh, b. 1834, d. 1901. Mentally retarded.
(6) Amy Rodabaugh, b. 1836, d. 1912, m. Francis Mathis in 1860.

 (7) Joseph Rodabaugh, b. 1841, d. 1924, m. Barbara Hessong in 1864.

Samuel appears died after 1858, since his brother was addressing letters to him on that date.
Sarah was still living in 1883.279

The Children of Christian and Elizabeth’s Daughter Elizabeth

George Broadsword (See page 33).280 George, born in Westmoreland county on 15 June
1779, moved to Trumbull County (later Mahoning County), Ohio, about 1804. He married Mary
Waltz on 21 December 1808. Mary’s parents were Peter Waltz (1749-1832) and Eva Milliron
(1763-1823).281 Peter and Eva had the following children:282

(1) Anna Catherine, b. 1787.
(2) Anna Maria, b. 1791, m. George Broadsword.

The Waltz family had come to the same general region of Ohio about 1800. George and Mary were
the parents of fourteen children. In probable order they are:

(1) George Peter Broadsword, b. 1808, d. 1880, m. Elizabeth Schafer (1807-1865), lived
in Medina County, Ohio.

(2) Betsey Broadsword, b. 1808/16, d. 1898, of unsound mind.
(3) Eliza Broadsword, b. 1807/17, d. 1901, of unsound mind.
(4) Daniel Broadsword, b. 1822, of unsound mind.
(5) Abigail Broadsword, b. 1818, m. John Allen Jr (b. circa 1812) in 1843, lived

eventually in Columbiana County, Ohio.

 283Westmoreland County Deed Book 11, p. 109. The name Arner is spelled in different
ways (e.g. Aarner).

 284In the baptismal record for Philip and Susanna’s first child the godparents are Henrich
and Catharina Arner. Henrich appears as head of a family in the 1800 census of
Westmoreland County, Hempfield Township. Anne Arner, Correspondence, has fuller
information on Philip and his family.

 285In the baptismal records of John W. Weber (Ruff, German Church Records, Vol. II, p.
230).

 286A transcription of this deed in Broadsword notes at the Westmoreland County Historical
Library (Deed Book 11, p. 109). In this 1815 record three of the children, George
Broadsword, Mary Matthias and Susanna Arner, signed the deed in Ellsworth in Trumbull
County, Ohio.

70

(6) John Broadsword, b. 1820, m. Mary (b. circa 1822), lived in Putnam County, Ohio,
later in Doniphan County, Kansas.

(7) David Broadsword, b. 1822, died young.
(8) Anthony Broadsword, b. 1823/27, d. 1914.
(9) Mary Broadsword, b. 1827, m. Homer A. Winans (b. circa 1821) in 1846.
(10) Matthias Broadsword, b. 1828/30, d. 1912, m. Susan Ellen Goodwin.
(11) Rachel Broadsword, m. David Waggoner in 1841.
(12) Charlotte Broadsword, b. 1832, m. Simon Rhodes (b. circa 1828).
(13) Lucy Ann Broadsword, m. Robert R. Parker, lived in Wood County, Ohio.
(14) Levi Broadsword, b. 1836, m. Survilla, lived in Donough County, Ohio.

George died 25 November 1861. Mary was listed as “insane” in the last decade of her life. She died
in 1875. They are buried in Trumbull County.

Susanna Broadsword (See page 33). A Westmoreland deed tells us that Susanna married
Philip Arner.283 Philip was the son of Henrich (Henry) Arner and Catherine Daubenspeck.284 Philip
and Susanna appear to have left Westmoreland County for Trumbull County (later Mahoning
County), Ohio, along with Susanna’s brother George. Their first child was probably:

(1) Catharina, b. 15 July 1802, d. 9 August 1802.285

Mary Broadsword (See page 33). On a quit claim deed from Westmoreland County286 we
learn that Mary was the wife of Jacob Matthias. Mary is not called Mary, but “Mattellane.” This
must be either a mispronunciation, misspelling, or a poor transcription of “Magdalene,” a logical
second name for someone from the Pennsylvania Dutch culture named “Mary.” That Mary’s name
was really Mary Magdelene is important in identifying her husband in the Westmoreland County,
Pennsylvania, records, since there were two persons named Jacob Matthias born in Westmoreland

 287This data on the Matthias families is from Matthias Milestones.

 288The only problem in this scenario is that the three Broadsword children selling the land
mentioned in note 285 above seem to be from Trumbull County, Ohio, while the Jacob who
was the son of Daniel Matthias was in Stark County, Ohio, at this time. This is not an
insuperable problem, however. Ellsworth is actually in the southwest corner Mahoning
County, which later was divided from Turnbull, and Jacob was living in the northeast corner
of the contiguous Stark County. Jacob was not living above ten miles from Ellsworth, and
could easily have gone to his brother George’s place in Mahoning County to execute the
deed.

 289Information in this and the following list is taken from Seale, Mat(t)hias Milestones.

 290I have regularized the spellings to Matthias. It appears that the children and their
descendants did not all adopt the same spelling.

71

County in 1781, one to Daniel and Catharine (Yount) Matthias, and one to George and Magdalena
Matthias (George was perhaps a brother to Daniel). The son of Daniel and Catharine, however, is
said to have married a woman named Magdalena who was born in Pennsylvania on 28 December
1788.287 The age of this Magdalena is right, if indeed Mary is next in age to the Peter Broadsword,
the youngest of the siblings, who was born in 1791, to be the same person as Mary (Magdalene?)
Broadsword.288 Mary’s husband Jacob, then, is probably the son of Daniel and Catharine Matthias.

The family of Daniel Matthias came to Hempfield Township in Westmoreland County,
Pennsylvania, about 1770. Daniel (circa 1750-1829) and Catharina had the following children:289

(1) Magadalena, b. 1772, m. John Secrest circa 1794.
(2) Daniel Jr, b. 1775, d. 1859, m. Julian Seanor (Zehner).
(3) John George, b. 1777.
(4) Jacob, b. 30 September 1781, d. 12 December 1860, m. Mary Magdalena

Broadsword (1788-1854).
(5) Catharina, b. 1787.

Jacob and Mary Magdalene Matthias married about 1803 in Westmoreland County. They
and their first child moved to Stark County, Ohio, Nimishillen Township, in 1806, along with
Jacob’s father’s family and his brother Daniel Jr. Jacob and Mary Magdalene had the following
children:290

(1) Elisabeth Matthias, b. 1804, m. John Thomas in 1829.
(2) Catherine Matthias, b. circa 1807, m. John Smith (circa 1803-1858)
(3) Jacob Matthias Jr.
(4) Paul Matthias, b. circa 1809, d. 1864, m. Barbara (b. circa 1813).

 291Westmoreland County Deed Book 15, p. 528.

 292Census listing cited in Hott and Hott, “Goldner Ancestors.”

72

(5) Mary Matthias, b. 1815, d. 1858, m. Michael Saner (Seanor? d. 1845) in 1840.
(6) John Matthias, m. Keziah Gilbert (b. circa 1827, d. before 1860) circa 1854. She was

the granddaughter of John’s uncle, Daniel Matthias Jr.

According to her gravestone in Stark County, Mary Broadsword Matthias died on 15
November 1854.

Peter Broadsword (See page 33). Not much is known about the youngest son. He was
probably born near the time that his father died. In 1815 his brother and sisters granted to him a quit
claim for the Westmoreland land which his father had patented, so Peter presumably stayed on the
home place in Westmoreland County and continued to farm after his siblings moved to Ohio. Daniel
and Elizabeth Wigle, Peter’s mother and her second husband, sold land in South Huntingdon
Township, Westmoreland County, to Peter in 1824.291 A Peter Broadsword in Lucas County, Ohio,
who may be the same person, says that he was born in Pennsylvania about 1790/91.292

Back to the Dunker Question

I posed the question above as to when and whether Christian Rodabaugh became a Dunker.
I speculated that the immigration pattern might raise suspicions that he could have belonged to the
church before he came to Westmoreland County, Pennsylvania. But the appearance of his name as
a sponsor on the Lutheran/Reformed baptismal roles, and the names of his son Christopher’s children
on the roles, argues against it. However, we note that for some reason Christian’s son Christopher
stopped baptizing his children, as he might have done if he acquired Brethren sympathies. The last
three children fail to appear on the baptismal roles at the time of their birth: we know that this is
more than a case of lost records, since one of them, Samuel, was later baptized by the Lutherans
when he was an adult. Christopher appears to have joined Peter Studebaker, a known Dunker, in
move to Fayette County between 1786 and 1790, and the last infant baptism of one of Christopher’s
children, that of Susanna in 1790, could be termed “desultory,” since no godparents were listed. If
there was a time, then, that the family turned to the Dunker faith, it may have been the 1790s. Before
this time there was little Brethren presence in Westmoreland County. Christian died in 1778/79,
however, so the question remains whether he himself was a Dunker. His solo pioneering in
Westmoreland does not seem like the move of a mainline Dunker. But there are provable Dunkers
in the lines of five of Christian and Elizabeth’s six children. Christian and Elizabeth’s son Adam
was probably a Dunker, and included the church in his will. In John’s line, especially through
Daniel, are numerous Brethren. In Christopher’s line there are many connections to the church.
Margaret Whitehead married into the Studebakers, a stalwart line of Dunkers. And Valentine
Whitehead’s children were Dunkers.

73

My best guess at this point is that Dunker beliefs began to penetrate Christian and Elizabeth’s
family about 1790, after the arrival of the Studebakers and an active Dunker church into
Westmoreland County. The practice of the Dunker faith does not seem to have persevered with the
ones who remained behind in Westmoreland, but the ones who immigrated to Ohio tended to move
in and into Dunker circles.

Bibliography for the Christian Rodabaugh Family

Albert, George (Ed). History of the County of Westmoreland, Pennsylvania. Philadelphia: L. H.
Everts & Co, 1882.

Arner, Anne. Correspondence. Email: kayleigh@bigfoot.com

Baker, Lois. Correspondence. 330 Main St, Versailles, Ohio 45380.

Berry, Ellen T. and Berry, David A. (Compilers). Early Ohio Settlers: Purchasers of land in
Southwestern Ohio, 1800-1840. Baltimore: Genealogical Publishing Co., 1986.

Bomberger, C. M. Brush Creek Tales. Jeannette, Pennsylvania: Jeannette Publishing Company.

Boucher, John M. Old and New Westmoreland. Four Volumes. Volume IV authored by Fenwick
Hedley. New York: American Historical Society, 1918 (Vol IV).

Bowers, Ruth and Short, Anita (Eds.). Gateway to the West. Baltimore: Genealogical Publishing
Company.

Bowman, Don. Correspondence. 10947 Arlington Road, Brookville, Ohio.

Brien, Lindsay M. “Cemetery Records of Montgomery County, Ohio.” Dayton, Ohio, 1939.

Brien, Lindsay M. “A Register of Marriage Certificates Recorded in Montgomery County, Ohio,
July 26, 1803 to July 20, 1851 from the Montgomery Common Pleas Record of Marriage
Certificates.” Dayton, Ohio, 1940.

Brumbaugh, G. M. Maryland Records. Volume II. Lancaster, Pennsylvania: Lancaster Press, Inc.,
1928.

Bushong, Gloria. Correspondence. <Chochoruss@aol.com>

Carlson, Trevor. Correspondence. Edmonton, Alberta. <trevordcarlson@shaw.ca>

Centennial Biographical History of Hancock County, Ohio. New York: Lewis Publishing Co,

74

1903.

Coody, Emmalo. Correspondence. 11519 Cotillion Drive, Dallas, Texas 75228.

Corbin, Adele. Correspondence. 4119 Glenhaven Road, Cincinnati, Ohio 45238.

Crawford-Oppenheimer, Christine. Correspondence. 51 Forbus Street, Poughkeepsie, N.Y. 12603.

Croy, Dorothy. Correspondence. 14 Hillpoint, Trotwood, Ohio 45426-3606.

“Darke County, Ohio, Marriages 1851-1898.” Darke Historical Society, Greensville, Ohio.
Deposited in the Garst Museum, Greenville, Ohio.

Deahl, Anthony (Ed.) History and Biographical Record of Elkhart County, Indiana. Vol. II.
Chicago: Lewis Publishing Co, 1905.

“Descendants of John Funk,” pp. 688-702, from a Fretz genealogy of 1899 found in the Lansing
State Library, Lansing, Michigan, author unknown.

Drury, A. W. History of the City of Dayton and Montgomery County, Ohio. Chicago: S. J. Clarke
Publishing Co., 1909.

Duer, Clara E. “The People and Times of Western Pennsylvania.” Pennsylvania Genealogical
Society.

Durnbaugh, Donald. The Brethren in Colonial America. Elgin, Illinois: Brethren Press, 1967.

Eberly, William. Correspondence. 304 Sunset Ct., North Manchester, IN 46962.

Eberly, William R. and Eberly, Eloise Whitehead. “The Story of a Family.” Printed at North
Manchester, Indiana, 1986.

Ferrin, Mary Ellen. Correspondence. 100 Spring Lea Drive, State College, Pennsylvania 16801.

Fischer, Della. “8736 Marriages, 1866-1899, Old Newspapers, Westmoreland County,
Pennsylvania.” 1970. Deposited in the Westmoreland County Historical Library.

Fischer, Della. “Marriage and Death Notices from Weekly Newspapers, 1818-1865, Westmoreland
County, Pennsylvania.” 1977. Deposited in the Westmoreland County Historical Library.

Fischer, Della. “Births—Baptisms of the First Lutheran Church of Westmoreland County,
Pennsylvania (1792-1853).” Deposited in the Westmoreland County Historical Library.

Fischer, Della. “Wills and Letters of Administration of Westmoreland County Court House.”

75

Deposited in the Westmoreland County Historical Library.

Frye, Ray A. “Heritage of John Fry, 1832-1919.” Deposited in the Westmoreland County Historical
Society Library.

Garchow, Walter R. Correspondence. 6228 Manitoba Ave, Sacramento, CA 95841-2016.

Garst, Jesse O. (Ed.), History of the Church of the Brethren of the Southern District of Ohio.
Dayton, Ohio: Otterbein Press, 1921.

Geisert, Barbara Ann Klingensmith. Correspondence. 290 Birchfield Drive, Marietta, Georgia
30067.

Geisert, Barbara Ann Klingensmith. “Klingensmith Genealogy.” 1979. A comprehensive set of
family record sheets.

Giuseppi, M. S. Naturalizations of Foreign Protestants in the American and West Indian Colonies.
Baltimore: Genealogical Publishing Company, 1979.

Hanna, Charles A. The Wilderness Trail. Two Volumes. New York: AMS Press, 1971.

Hicks, Mary Lee. Correspondence. 2203 Richardson Rd, East View, NY 42732.

History of Elkhart County. Chicago: Chas. C. Chapman, 1881.

History of Montgomery County, Ohio. Chicago, W. H. Beers and Co., 1882.

Hott, Kathryn and Hott, Richard. “Goldner Ancestors.” Decorah, Iowa: Anundsen Publishing Co,
1983.

Huffman, Richard Glenn. “Genealogy of the George Muma Family, Westmoreland County,
Pennsylvania.”

Indiana WPA, 1938. “Index to Death Records, Jay County, Indiana.” Deposited in the Allen
County Public Library, Fort Wayne, Indiana.

Indiana WPA, 1939. “Index to Marriage Records, Marion County, Indiana,” “Index to Death
Records, Marion County, Indiana,” and “Index to Birth Records, Marion County, Indiana,”
Deposited in the Allen County Public Library, Fort Wayne, Indiana.

Kirkpatrick, Karen. Correspondence. 4102 Wildcat Road, Lower Burnell, Pennsylvania 15086.
Email address: tucker@nb.net.

Klingensmith, William C. and Klingensmith, Marian D. “Twelve Generations of the Klingensmiths

76

in the United States,” Deposited at the Westmoreland County Historical Library. 1982.

Knapp, Gail. Correspondence. 1111 Alvarado Ave. #166, Davis, California 95616.

Knapp, Gail. Census, marriage and death extractions from Westmoreland County.

Knapp, Gail. “Brief Outline of the Funk Family History.”

Long, Harvey Lawrence. “The Big Long Family in America, 1736-1979.” P. O. Box 67, Mt. Morris,
Illinois 61054.

Luther, Kem. “Abraham Rodabaugh: Ancestors and Descendants.” 1992.

Luther, Kem. “Abraham and Jacob Pitsenbarger: Documents and Chronology.” 1992.

McKenzie, Charles. Correspondence. 192 El Monte, Umatilla, Oregon 97882.

McMurray, H. A. “McMurray Genealogy.” Deposited in the Westmoreland County Historical
Library.

Meyers, Marjorie. Correspondence. 301 Oakwood, Holland, Michigan 49424.

Micklish, Brenda Troy. Correspondence. Greensburg, Pennsylvania. breny@comcast.net

Miller, Cynthia. A set of extractions and notes on eastern Pennsylvania Rodabaughs (and cognates),
paid research for James Raudabaugh.

Moore, Dorothy. Correspondence. 600 East 40th St, #206, Hibbing, Minnesota 55746.

Moore, Dorothy McNiel. “Rodabaugh-Rodibaugh Genealogy with Associated Families.” Most
recent draft in 1969. This genealogy begins with Christian and Elizabeth. It covers their
children and many of their grandchildren, then continues with the line of the grandchild
Adam who married Catherine Runny.

Murray, Nicholas Russell. “Elkhart County, Indiana, 1830-1849, Computer Indexed Marriage
Records.” North Salt Lake, Utah: Hunting for Bears, Inc.

Myers, Eva. Notes on Eastern Pennsylvania Rodabaughs (and cognates), research done for James
Raudabaugh.

Pennsylvania Archives, several multivolume series, published in the late 1800s and well into this
century. Published by the Pennsylvania State Printer.

Pictorial and Biographical Memoirs of Elkhart and St. Joseph Counties, Indiana. Chicago:

77

Goodspeed Brothers, Publishers, 1893.

Pister, Grace. Correspondence. 1326 Highway 101 West, Sequim, Washington 98382.

Pister, Grace Rodabaugh. Rodabaugh Family Genealogy. Washington: Port Angeles, 1988.

Powell, Esther Weygandt (Compiler). Early Ohio Tax Records. Baltimore: Genealogical Publishing
Co., 1985.

Ralston, Juanita. Correspondence. 818 Benoni Avenue, Fairmont, West Virginia 26554.
Jralston@ma.rr.com.

Raudabaugh, James E. Correspondence. 960 North Pratt Street, Ottawa, Ohio 45875.

Richardson, Sherri. Correspondence. 724 S. Brunswick St, Brookfield, Missouri 64628. Email:
srichardson@shighway.com

Rodabaugh, Louis D. Correspondence. 10216 Kent Avenue NE, Hartville, Ohio 44632.

Rodabaugh, Harold. Correspondence. Route 3, Kirksville, Missouri 63501.

Rodabaugh, Louis D. “Rodabaugh Family Newsletter.” 1989-1991. 10216 Kent Avenue NE,
Hartville, Ohio 44632.

Rodabaugh, Donald. A package of nineteenth-century documentation, including deeds, obituaries,
pictures, etc., relating to Daniel E. Rodabaugh and his son Willis.

Rodabaugh, E. G. “History of the Rodabaugh Family” 1953.

Rodibaugh, Robert J (Ed.). Collection of Correspondence addressed to Rodibaugh’s in Marion
County, Indiana, in the 1850s.

Rodibaugh, Robert J. Correspondence. Whistling Wind, 4836 West OO N.S., Kokomo, Indiana
46901

Roehlk, Joyce. Correspondence. 820 Oak Street, St. Charles, Illinois 60174. Email:
USMCrmb612@aol.com.

Ruff, Paul Miller. “The German Church Records of Westmoreland County, Pennsylvania.” Several
volumes. The first volume “Western Pennsylvania” and the second volume, “Westmoreland
County, Pennsylvania,” are extensively cited in this study. Deposited in the Westmoreland
County Historical Library.

Rybak, Kathryn M. Correspondence. 14318 Kennerdown Ave., Maple Hts., OH 44137.

78

Rybak, Kathryn M. Family register list of the descendants of Peter and Barbara Highberger
Whitehead. 14318 Kennerdown Ave., Maple Hts., OH 44137.

Schaefer, Credith. Correspondence. 1414 15th Avenue, S.E., Decatur, Alabama 35601.

Seale, Dorothy Weiser. Mat(t)hias Milestones: The Genealogical and Biographical History of
Daniel Mathias, Sr. Boulder, Colorado: Westview Press, 1984.

Seale, Dorothy. Correspondence. 8203 Yukon Court, Arvada, Colorado 80005.

Seward, Dwight C. Letter to Robert J. Rodibaugh in 1965 showing his line of descent from David
Rodabaugh (m. Rebecca Baringer).

Smith, Al. Correspondence. McKeesport, Pennsylvania. Email: hawk25eye@yahoo.com

Smith, Barbara Jane. Correspondence. Email: brichar4@san.rr.com

Smith, Helen. “Notes on the Family of Philip Klingensmith” in “The Klingensmith’s Come to
America Three Hundred Years Ago.” Deposited in the Westmoreland County Historical
Library.

Stewart, J. A. Descendants of Valentine Hollingsworth, Sr. Louisville, Kentucky: John P. Morton
and Co., 1925.

Strassburger, R. B. and Hinke, W. J. Pennsylvania German Pioneers. Two Volumes. Baltimore:
Genealogical Publishing Co, reprinted 1966.

Studebaker Family Association, The Studebaker Family in America, 1736-1976. Two Volumes,
1976 and 1986. 6555 South State Route 202, Tipp City, Ohio 45371.

Sulgrove, B. R. History of Indianapolis and Marion County, Indiana. 1884.

Tatar, Ardis. Correspondence. Correspondence. 315 Sells Lane, Greensburg, Pennsylvania 15601.

The Story of Manor, Pennsylvania (1783-1940). 1976. Bicentennial book on the town of Manor,
Pennsylvania.

Tomichek, Agnes. Correspondence. Westmoreland Historical Society, 951 Old Salem Road,
Greensburg, Pennsylvania 15601.

Tracey, Grace L. and Dern, John P. Pioneers of Old Monocacy. Baltimore: Genealogical Publishing
Co., 1987.

Walters, Margaret A. Revolutionary Soldiers Buried in Indiana.

79

Weiser, Frederick (Trans). Daniel Schumacher’s Baptismal Register.

Wiley, Samuel T. Biographical and Historical Cyclopedia of Westmoreland County, Pennsylvania.
Philadelphia: John M. Gresham and Co., 1890.

Wilson, Mrs. William M. Notes on the family of Christian Rodabaugh. These were compiled in
1968-69 as source research for Dorothy Moore.

Wilson, Douglas S. “The Potts Family of Westmoreland, Indiana, and Nearby Counties.” Deposited
in the Westmoreland County Historical Library.

Winkler, Mary. “Milliron-Millison Family History.” Deposited in the Westmoreland County
Historical Library.

Zundel, William Arter. History of Old Zion Evangelical Lutheran Church. Published by the Church
Council, 1922.

80

Index

The names of married women are indexed under their maiden names for all historical
persons. Where the surname was not available, I have indexed the person under the single Christian
name (even if it was a wife whose husband’s last name was known). Where the given name was not
available, I have indexed the surname by itself.

Christian and Elizabeth Rodabaugh, the progenitors in the body of this work, are not indexed,
since their names occur so frequently.

No modern researchers, even if they are descendants of people under discussion, have been
included in the index, nor has any item from the bibliographies.

All persons with a Rodabaugh cognate spelling (written R* in the appendix) are in the section
under “Rodabaugh.” Where there was another spelling which was retained in the text because it was
from a document, that Rodabaugh entry can be found both under the “Rodabaugh” spelling and
under the variant spelling (e.g., “Redibank”).

Simple page numbers (e.g., 45) indicate a reference in the body of the work. Page numbers
with an “A” are in the Appendix. On this copy (the web version) the Appendix that these numbers
reference is not included—The Appendix is only contained in the printed version.

Abercombie
James . A-6

Adami
Anna Elizabeth A-26

Adams
John . 46

Adams Co, Pennsylvania A-4
Adams Twp, Allen Co, Indiana 44, 46
Adamsburgh . 32
Adamsburgh, Pennsylvania 31
Agnes . 15, 28
Albert

George . 9
Allegheny Co, Pennsylvania 61, A-22
Allegheny Mountains A-2
Allen

John Jr . 69
Pompey . 15

Allen Co, Indiana 44, 46
Allen Co, Ohio A-36

Aller
Catherine A-21

Allright
Catherine 67

Allshouse
George . 50
Henry . 30
Pricilla . 66

Altman
Anna Maria Barbara 39

Altmann
Caspar 26, 29
Susanna . 29

Amelia . A-49
American Revolution 3, 4, 28, 29, A-2,

A-4, A-29, A-30, A-41, A-42,
A-44

Amish . 3
Ammon

Peter . A-45

81

Anderson
Margaret . 36

Anderson Co, Kansas 58
Andrews

Elizabeth 36
George . 63

Angel
Rebecca . 46

Ankeny
Anna Mary 37

Anna . A-43
Anna Maria A-27-30
Anna Ottilia . 39
Anne . A-52
Anschauer

Anna Margaretha 19
Arbogast . A-51
Arbuckle

Frances A-46
Arkansas

Marshall A-52
Armstrong

Mary . 20, 44
William . 51

Armstrong Co, Pennsylvania 61, A-30,
A-51

Armstrong County, Pennsylvania 49
Arner

Henrich . 70
Philip 33, 70

Arnot
Thomas A-6

Arthur
Benjamin A-37
Lizza . A-37

Artman
John . 65

Asborn
Lydia . 67

Ashland Co, Pennsylvania A-33
Assire

Henry . 40
Leonard . 40

Ault

Elizabeth A-37
Baden, Germany . 3
Baltimore (Lord) 6, 8
Bangor, Michigan 56
Barbara 71, A-36, A-52
Barbour Co, West Virginia A-40
Baringer

Rebecca . 54
Barman

Mrs. C. E. A-34
Barnes

Andrew . 40
Bärweiler, Germany A-15
Battle of Bushy Run 12
Baughman

Elizabeth 58
Sarah J. 59

Bays
William . 45

Beam
Isabelle . 48

Becherbach, Germany A-25, A-26
Bedford Co, Pennsylvania . . . 9, 18, 19, 45,

A-27
Bedford, Pennsylvania 9, 10
Beighley

Henry . 40
Peter . 40

Bell
Florence . 58
Martha A-32

Bennett
Clarinda A-51
Deborah . 67
Susan . 67

Berkheiser
Peter . A-28

Berks Co, Pennsylvania . . 4, 19, 28, 32, 33,
A-9, A-12, A-26, A-27, A-31,

A-32, A-40, A-45
Bern Twp, Berks Co, Pennsylvania . . A-27
Berry

Lavina A-34
Bethlehem Twp, Hunterdon Co, New Jersey

82

. A-19
Betsey (ship) 4, A-5
Biddle

Mary . 45
Bierde, Germany A-11
Bigelow

Theophilus 51
Bigham

Joseph A-44
Billy the Kid . A-52
Birt

Jane . A-48
Blank

Reuben A-50
Blose

Benjamin M. 41
Blossom . 45
Bluff City, Iowa A-49
Bluffton, Indiana 46
Boatman

Reed . A-48
Bodkin

Susan . 67
Bond Co, Illinois A-47
Bone

Elizabeth 45
Bonedrake

Margaret A-30
Bonnel

Catherine A-21
Bonnet

Catherine 14
Born

Maria Agnes 37
Boucher

Margaret . 62
Bouquet

Col. 10-12
Bowen

Elizabeth 45
Bowers

Phebe . 67
Bowman

Anne . 54

Boyer
Asamus . 21
Catharine 21
Daniel . 21
David . 21
Elizabeth 6, 21, 22, 21-26
George . 21
John . 21
Maria . 21
Philip . 21
Susannah 21

Boyer family . 12
Boyers

Margaret A-46
Brake

Dora . A-38
Brandenburg

Jacob A-46
Brandon

Esley . A-44
Zacharia . 46

Brandt
Adam A-44

Brecount
Gideon A-48

Bredenbach
Jacob . A-6

Breidbach
Nicolaus A-7

Breidschwerd
Anna Christina 32

Brenneman
Christian . 14
Henry 43, 53

Bridebach
Johan Michael A-6

Bridenbach
Michael A-15

Briney
Adam . 31

Britton
Nancy A-46

Broadsword
Abigail . 69

83

Anna Christina 32
Anthony . 70
Barbara . 28
Betsey . 69
Catherine 33
Charlotte . 70
Daniel 69, 71
David . 70
Eliza . 69
Elizabeth 72
George 33, 69-71
George Peter 33, 69
John . 70
Levi . 70
Lucy Ann 70
Maria Elisabeth 33
Mary 33, 70, 71
Matthias 32, 70
Peter 6, 31-33, 69, 72
Rachel . 70
Susanna 33, 70

Broadsword family 12
Brocker

Mertice . 58
Nicholas . 58

Broken Bow, Nebraska 64
Brown

Margaret A-21
Mary Magdalene A-23

Brush Creek 13, 23, 31
Brush Creek, Pennsylvania 10, 26
Buchman

Henry . 43
Bucks Co, Pennsylvania . . . 27, A-22, A-23
Budden

Richard 4, A-5
Bumgartner

Martha A-40
Bureau Co, Illinois 51
Burford

Harriet . 45
Bushong

Elizabeth 52
Gloria 52, 73

Jacob . 52
John Thomas 52

Bushy Run . 12, 23
Buskirk

Elsie . A-25
Butcher

Margaret . 62
Butler

John Berwell 54
Butler Co, Ohio . 46
Butler Co, Pennsylvania 35, 47, 48
Butler, Pennsylvania 35
Buzzard

Catherine A-37
Henry A-37

Byerly
Andrew 9-11
Frances . 23
Joseph . 53
Sarah Jane A-48

Calderman
Mary J. 46

Calvert
Frederick . 6

Carnarvon Twp, Berks Co, Pennsylvania
. 33

Carrol
Martha . 58

Carshuer . A-34
Cash

Eliza . 60
Susan . 60

Catharina 70, A-23
Catharine . 49
Catherine 21, 22, 61, 68
Center Twp, Butler Co, Pennsylvania . . . 47
Centre Co, Pennsylvania A-30
Chambers

Joseph A-36
Chambersburg, Pennsylvania A-30
Champer

David A. 47
Charlotte . A-31
Chester Co, Pennsylvania . . A-12, A-48-50

84

Chester-Newlin group A-12, A-48
Chester-Tredyffrin group A-50
Chillicothe, Ohio A-38
Christina . 23, 28, 29
Christine . A-46
Church of the Brethren (Dunkers) . 8, 9, 16,

19-21, 49, 52, 53, 56, 63, 64,
72, 73, A-17, A-34

Cincinnati, Ohio 68, A-45
Civil War A-2, A-19, A-52
Clay Twp, Montgomery Co, Ohio 21
Claypole's Rebellion A-34
Cline

Barnabas . 66
Henry . 65
Levi . 51

Clinton Co, Ohio 20
Coble

Barbara . 66
Elizabeth 66

Cocalico, Pennsylvania 4
Coleman

Sarah Lucinda 63
Colorado

Flagler . 61
Kitcarson Co 61

Columbiana Co, Ohio . . . 51, 52, 69, A-40
Columbus, Ohio A-52
Conklin

Adam A-29
Conner

Banner A-49
Conrad

David . 36
Solomon . 36

Coon
Conrad A-36

Cooper
Joseph . 68

Cort
Peter . 43

Cowan
Melinda Emeline A-50

Cowes, England 4-7

Cowey
James . 5

Cox
John . 63
Sallie . 66
Washington 57

Crawfis
Mary Ann A-36
Sarah A-36

Crawford Co, Ohio A-11, A-17
Crawford County, Pennsylvania 49
Cremer

Jacob . 7
Croft

Catharine A-27, A-30
Catherine A-30

Culbertson
Mary Jane 46

Culp
Jacob A-29

Cumberland Co, Pennsylvania . . . 33, A-11,
A-12, A-17, A-43, A-45,

A-46, A-52
Curl

William E. 54
Curry

Amos . 47
Dailey

William A-46
Darke Co, Ohio . 15, 20, 30, 44, 46, 62-64,

A-11, A-43, A-48
Daubenspeck

Anna Maria 40
Catherine 70

Dauphin Co, Pennsylvania A-15, A-29,
A-30, A-40-44

Davids
Florence . 55

Davison
Jane . 67

Day
Jeremiah A-48

Dayton Twp, Montgomery Co, Ohio . . . 16,
47, 53

85

Dayton, Ohio 15, 17, 47, A-17
Deal, England . 4
Debarr

Stephen A-40
deCamp

Lyman . 61
DeHays

Margaret . 45
Delby

Annie . 58
Demore

Robert . 58
Dermore

Isaac . 58
John William 58
Rebecca Jane 58

Dern
John P. 6

Dieter
Michael A-14

Dils
Ann . A-21

Doniphan Co, Kansas 70
Donough Co, Ohio 70
Dougherty

Elizabeth 45
William . 46

Douglas
Jeremiah A-46
Mary . A-46

Dry Lott . 6
Duchroth, Germany A-8
Dunkers (Church of the Brethren) . 8, 9, 16,

19-21, 49, 52, 53, 56, 63, 64,
72, 73, A-17, A-34

E. Marlborough Twp, Chester Co,
Pennsylvania A-48

Earhart
Martin . 46

Earl Twp, Lancaster Co, Pennsylvania
. A-16, A-17

East Huntingdon Twp, Westmoreland Co,
Pennsylvania 56, 57

Easton, Pennsylvania A-21

Eden . 13
Edinburgh (ship) A-4
Eggeberg, Germany A-11
Eichelbarger

Catherine 49
Eikenbarger

Susannah 49
Eisaman

Sarah . 43
Eliot

Mary . A-37
Elisabeth A-18, A-22
Elisabetha . 12
Elizabeth 38, 39, A-18, A-31-33, A-36
Elkhart Co, Indiana 21, 35, 53, A-17
Elkhart, Indiana . 54
Elkrun Twp, Columbiana Co, Ohio . . A-40
Elliot

John . A-46
Ellis

William A-45
Ellsworth, Ohio 70, 71
Elrod

Benjamin A-46
Emaline . 59
Emma . A-49
England

Cowes . 4-7
Deal . 4
Portsmouth A-4

Etly
Philip A-43

Evans
Harriet . 47
Susanna A-46

Ewing
Enoch A-37

Fairbanks
Sophia A-36

Fairfield Co, Ohio A-28
Farmer

Nathan . 48
Fayette Co, Pennsylvania 30, 72
Fetter

86

John . A-14
Fetters

Daniel . 63
Fine

John . A-16
Fink

Nicholaus . 9
Fischer

Maria Barbara A-33, A-34
Fiscus

Abraham . 49
Benjamin 49
Carl . 49
Garrett . 49
John . 49
Simon . 43
Susanna 22, 49

Flagler, Colorado 61
Flory . 16
Folkert

Maria . 46
Forbes

General 9, 17
Forbes Road . 9-11
Forster

Ralph . A-7
Fort Pitt, Pennsylvania 9-11, 17
Fort Recovery, Ohio 46
Fort Walthour . 18
Fort Wayne, Indiana 47
Fosspinner

Elizabeth A-22
Frank . 30
Franklin

Richard A-36
Franklin Co, Pennsylvania A-27, A-29
Franklin Twp, Westmoreland Co,

Pennsylvania 60, 61
Franks

David . 11
Frankstowners . 21
Frantz

Daniel . 48
Sarah . 36

Frederick Co, Maryland 6, 9, 44
Frederick, Maryland 6
French and Indian War 12
Fretz genealogy . 23
Freylinghuysen A-20
Friends (Quakers) 8, A-22
Fry

Ann . 61
Esther . 61
Gabriel 60, 61
Isabella . 61
Jacob 27, 32, 60, 61
John . 61
John Henry 60
Josiah 60-62
Samuel . 61

Fulton Co, Illinois A-52
Funk

Barbara . 44
Catharine 44
Christian . 55
Daniel . 55
David . 55
Jacob . 44
John . 55
John Studabaker 44
Mahlon . 55
Martin 20, 22, 44, 51, 55, 56
Mary . 44
Mary Ann 55, 56

Funk family . 55
Gallagher

Mary Jane 55
Garber

Joseph . 16
Garspens, Germany A-11
Gerber

Adolf . A-7
German Baptist Brethren (Dunkers) . . 8, 9,

16, 19-21, 49, 52, 53, 56, 63,
64, 72, 73, A-17, A-34

German Palatinate A-2, A-4
Germany

Baden . 3

87

Bärweiler A-15
Becherbach A-25, A-26
Bierde A-11
Duchroth A-8
Eggeberg A-11
Garspens A-11
Germersheim A-2
Grünstadt A-2
Hamburg A-9
Kaiserslautern A-2
Karlsruhe A-8, A-25
Koblenz A-20
Kreuznach A-15
Luxemburg 3
Mannheim A-14, A-15
Metz . A-51
Mittelreidenbach A-15
Neuwied A-19, A-20
Niederreidenbach A-15
Oberreidenbach A-15
Odenbach A-27
Otzweiler . . A-8, A-12, A-25, A-27,

A-54
Palatinate 8, A-2
Pfalz . A-14
Raubach A-21
Rheinpfalz A-8
Rodenbach A-2
Saarland A-8
Speyer . A-8
Urbach A-12, A-19-21
Weil im Schönbuch A-7
Weisenheim A-8, A-14, A-15,

A-18, A-40
Westphalia 36
Wittgenstein 36
Württemberg A-7
Zweibrücken A-8

Germersheim, Germany A-2
Gesander

Sarah A-30
Gilbert

Keziah . 72
Gladstaff

Elizabeth A-44
Glasgow (ship) A-5, A-8, A-25
Gongaware

Catherine Margaret 68
Elizabeth 28, 68
Philip P. 43

Goodman
Walter 4, A-5

Goodwin
Susan Ellen 70

Goshen, Indiana 36, 54
Gosser

Adam . 51
Graham

Nancy A-48
Graves

Eleanor . 45
Greeley, Kansas . 58
Green

John . A-16
Green Co, Pennsylvania 30
Greenbriar Co, West Virginia A-37
Greenfield Twp, Fairfield Co, Ohio . . A-28
Greensburg, Pennsylvania . . 10, 11, 14, 15,

17, 49
Greenville, Ohio . 46
Greenwood Co, Kansas A-52
Griffis

Elizabeth 46
Grismore

G. A-47
Grube

Caspar A-18
Grünstadt, Germany A-2
Gullifer

Aaron . 67
Guthrie

Austin . 67
Haag

John George A-33
Hafbach

Elisabeth A-20
Hagenlocher

Ann Maria A-7

88

Johan Georg A-7
Johann Stephen A-7
Joseph Bernhard A-7
Margaretha A-7
Sibylla A-7

Hagerstown, Maryland 8
Hall . A-38
Hamburg, Germany A-9
Hamilton

Reuben . 66
Hamilton Co, Ohio A-12, A-34, A-45,

A-46
Hancock Co, Ohio 23, 51, 52, 55, 56,

A-28
Hand

Bonawell A-51
Haney

Catharine 54
Daniel . 48
Margaret A-46

Hanna A-41, A-43, A-44
Hannah . 40, 61
Hanover Twp, Dauphin Co, Pennsylvania

. A-30
Harbert

Anna . 67
James . 67

Hardin, Kentucky 59
Hardman . 46
Hardy Co, West Virginia A-33, A-34,

A-36, A-37, A-40
Harle (ship) . 19
Harriet . 57
Harriett N. A-40
Harrisburg, Pennsylvania A-29
Harrison Co, West Virginia . . . A-34, A-36
Harrison Twp, Montgomery Co, Ohio . . 15,

16, 47, 52
Harrison Twp, Paulding Co, Ohio . . . A-11
Hart

Rebecca A-51
Hartzell

Phillip . 44
Hawk . A-25

Haycraft
Polly . 59

Heasley
John George 50

Heavener
Sarah A-38

Heidelberg Twp, Lebanon Co, Pennsylvania
. A-13, A-15, A-31

Helms
Catherine 3, 52

Hempfield Twp, Westmoreland Co,
Pennsylvania 14, 19, 21, 26,

30, 31, 37, 50, 70, 71
Hennen

John . 63
Henrietta . A-50
Henry

Zachariah 59
Henson

Lydia A-37
Herman

Ann Magdalena 57
Hero (ship) A-6, A-7, A-14
Hessong

Barbara . 69
Hetzler

John . A-48
Hicks

Susan . 60
Hiestand

Samuel A-28
Highberger

Barbara 18, 43, 78
Catherine 18, 43
Daniel . 43

Hill . 18
George . 21

Hinkle
Adam A-47
Alexander A-48
Anthony A-48
Anthony Jacob A-46, A-47
Charles A-47
Elizabeth A-47

89

Harriet A-48
Henry A-47
James A-48
John . A-48
Margaret A-47
Mary . A-48
Riley . A-48
Sarah A-48
Sarah Ann A-47

Hire
Leonard A-34

Hockenberry
Elizabeth A-21

Hocking Co, Ohio A-28
Hole

Martin A-44
Holland

Rotterdam 4, 5
Hollingsworth

Asa . 67
Dan . 67
Eliza . 67
George . 67
Ira . 67
Jeremiah . 67
Jonathan . 67
Joseph . 66
Kuhn . 67
Lydia . 67
Mary 27, 66, 67

Holmes Co, Ohio 40
Holtsinger

William . 21
Hoover

John . 15
Hornbecker

Betsey A-21
Horning

Nelson . 59
Horninger

Elisabetha 12
Michael . 12

Horton
John . A-37

Houdeshell
David 55, 56

Howell
Nancy . 45

Hull
Margaret . 52

Humes
Elizabeth A-48
John . A-48
John C. A-48
Mary Jane A-48

Hummel
Catherine . A-42, A-43, A-42, A-43

Hummelstown, Pennsylvania . . A-30, A-41,
A-42, A-44

Hunterdon Co, New Jersey . . . A-12, A-19,
A-22

Huntingdon Twp, Westmoreland Co,
Pennsylvania 10, 13

Huntsman
Sarah Anne A-47

Huron Co, Ohio A-30
Hutz

Charles A-30
Illinois

Bond Co A-47
Bureau Co 51
Fulton Co A-52
Kane Co . 51
Nauvoo A-49
Stephenson Co A-52

Indiana . 63
Adams Twp, Allen Co 44, 46
Allen Co 44, 46
Bluffton . 46
Elkhart . 54
Elkhart Co 21, 35, 53, A-17
Fort Wayne 47
Goshen 36, 54, 55
Indianapolis 65
Jackson Twp, Elkhart Co 54
Jefferson Co A-46, A-47
Kosciusko Co A-51
Marion Co . . 30, 31, 64, 65, 67, 68,

90

A-11
Montgomery Co A-12, A-46
New Augusta 65, 66
New Paris 35
Pike Twp, Marion Co 67, 68
Randolph Co 67
South Bend 40
Wells Co 46

Indianapolis, Indiana 65
Iowa

Bluff City A-49
Jefferson Co 48

Irwin
Jane . 14

Isaac . 14
Isgrig

Lucy . 66
Jackson

Jacob A-47
Jackson Co, Ohio A-37
Jackson Twp, Elkhart Co, Indiana 54
Jacob's Creek . 31
Jane . A-51
Jane D. Cooper (ship) A-10
Jay Co, Ohio . 63
Jefferis

Phebe A-49
Jefferson Co, Indiana A-46, A-47
Jefferson Co, Iowa 48
Jenkins

James A-37
Johanna . A-20
John & William (ship) A-5
Jones

Rhoda A-37
Jordan

Lena Leota 63
Kaiserslautern, Germany A-2
Kane Co, Illinois 51
Kansas

Anderson Co 58
Doniphan 70
Greeley . 58
Greenwood Co A-52

Monrovia A-51
Karlsruhe, Germany A-8, A-25
Keller

Gertrude A-14
Jacob 8, A-46

Kelly
Ben . A-50

Kemmerer
Elizabeth 14
Eve . A-28
John . A-28
Mary . 18, 35

Kemrie
Mary . 35

Kentucky
Hardin . 59

Kepner
Absolom A-44

Kepple
Anna Margaretta 29
John George 41
Maria . 40
Maria Elisabeth 28
Michael . 28
Nicholas . 27

Kesuith
Lewis A-50

Kifer
Henry P. 43

King
Jacob . 52
Joseph . 57
William . 62

Kinney
James . 63

Kinsey
Mary . 48

Kinzey
Catherine 49

Kirkpatrick
Karen . 22

Kissel
John . 68

Kitcarson Co, Colorado 61

91

Klaur
Adam A-28

Klick
Jacob A-47

Kline
Isabella . 61

Klingelschmidt
Elisabetha 30
Peter . 30

Klingelschmitt
Barbara . 30
Joh. Philip 30

Klingenschmitt
Andreas . 26
Barbara . 26

Klingensmith
Adam . 66
Andreas . 26
Andrew 28, 68
Anna Christina 28
Anna Margaretta 68
Anna Maria 65
Barbara 6, 26-32, 65
Barbary . 66
Caspar . 29
Catherine 65
Christian . 66
Daniel . 27
Elisabetha 30
Elizabeth 66
Esther . 66
George . 27
George R. 66
Jacob 28, 31, 66
Joh. Philip 30
John 27, 32, 65, 66, 68
John Daniel 29
John George 29, 65
John Jacob 65, 68
John Philip 27, 28, 31, 33
Joseph . 68
Margaret . 29
Margaretta Anna 28
Maria Catherina 28, 29

Mary . 66
Michael 29, 66, 68
Noah . 66
P. 31
Peter . 28-30
Philip 26-30, 65
Samuel . 66
Samuel A. 68
Sarah 27, 68
Seth . 66
Solemy . 66
Susan . 66
Susanna . 68

Klingensmith family 12, 65
Klinger genealogy A-51
Klinglesmith

Moses . 60
Knaft

Henry A-40
Knapp

Gail . 23
Koblenz, Germany A-20
Kock

Henry . 30
Kosciusko Co, Indiana A-51
Krebs

Catherine 40
Peter . 40

Kreitz
Conrad 20, 44
Mary . 45

Kreuznach, Germany A-15
Krueger

Christina Elisabeth A-20
Kuhns

David . 15
John . 14

Lair
David . 64

Lampeter Twp, Lancaster Co, Pennsylvania
. A-16, A-17

Lancaster Co, Pennsylvania 4, 55, A-3,
A-5, A-11-13, A-15-18, A-27,

A-40, A-41, A-43-45, A-52

92

Lancaster, Pennsylvania . . A-5, A-16, A-41
Lancaster-Dauphin group A-12, A-40,

A-41, A-44, A-45
Lancaster-Union group A-12, A-44
Lance

Henry A-38
Landis

Ida . A-51
Large

Cary . A-44
Larimer

John . 60
Larson

Sheila . 50
Lauer

Michael A-18
Laycock . 67

John . 68
Layman

Mary . A-47
LDS (Mormons) A-49
Leacock Twp, Lancaster Co, Pennsylvania

. A-17
Leasure

Caroline . 51
Lebanon Co, Pennsylvania A-13, A-17,

A-32
Lebanon, New Jersey A-19, A-21
Lehigh Co, Pennsylvania 28, A-13
Lehigh Twp, Northhampton Co, Pennsylvani

. a27
Leinenberg

Conrad A-20
Nicholas A-20

Lentz
Adam . 36
Elizabeth 36
Margaret . 36

Lewis
Harriet . 22
P. A. A-28

Lewis Co, West Virginia A-38
Lewisburg, Pennsylvania A-44
Liberty Twp, Licking Co, Ohio A-49

Licking Co, Ohio A-12, A-36, A-49
Liebengath

Peter . 38
Lightcap

Elizabeth 20, 46
Lindabury . A-25

Conrad A-20
Nicholas A-20

Linsenbigler
Anna Catharine 38
Catharine 39
Daniel 18, 38, 39
David . 39
Elizabeth 39
Esther . 39
Heinrich . 39
Jacob . 60
Johann . 39
John Jacob 39
Louis . 39
Magdalene 39
Maria Christina 39
Sarah . 39

Lititz, Pennsylvania A-52
Lochman

Maria Bertha A-5, A-41
Loller

Margaret A-47
Londonderry Twp, Dauphin Co, Pennsylvania

. A-42
Long

John Nicholas Jr 39
Susanna . 40

Loutzenheizer
Henry . 14

Lower Paxton Twp, Dauphin Co,
Pennsylvania A-29

Lowther . A-36
Hannah A-38

Loyal Judith (ship) 5, 17, A-4
Lucas Co, Ohio . 72
Luetge

Anton Ulrich 26, 29
Luther

93

Kem . i
Omer Kem 64

Lutheran Church 12, 31, 72
Luxemburg, Germany 3
Lydia (ship) A-6, A-13
Lyons

Mary Ann A-48
Madison Twp, Montgomery Co, Ohio . . 13,

15, 16, 21, 35, 47
Magdalena 55, 59, 71
Magthalina . 18
Mahoning Co, Ohio 70, 71
Maltby

Sarah Almarine A-50
Manchester . 24-26
Manheim Twp, Lancaster Co, Pennsylvania

. A-12, A-16-18, A-40,
A-41

Manna . A-23
Mannheim, Germany A-14, A-15
Manor Twp, Lancaster Co, Pennsylvania

. A-16
Manor, Pennsylvania 78
Marchand

Catharine 14
Daniel . 14
David 14, 66
Elizabeth 14
Esther . 14
Frederick 31
Judith . 14
Louis . 14
Susanna 6, 13-17, 67
Susannah 14, 15

Marchand family 12, 14
Margaret A-12, A-31, A-45-47
Margaret Anna 65, 68
Margaret Jane . 42
Maria 50, 57, A-16
Maria Agatha . 38
Maria Barbara . 32
Maria Elizabeth A-13
Maria Sophia . 18
Marion Co, Indiana . 30, 31, 64, 65, 67, 68,

A-11
Marshall, Arkansas A-52
Martin

Nancy A-36
Mary 8, 45, 46, 58, 70, A-41, A-47
Mary Ann . A-49
Mary Anna . 58
Mary Jane . A-50
Mary M. A-28
Maryland . 17

Frederick . 6
Frederick Co 6, 9, 44
Hagerstown 8
Monocacy Manor 6-9
Tasker's Chance 9
Washington Co 19
Williamsport 19

Masterson
Conklin . 45
Jeremiah 20, 47

Mathews
David . 54

Mathilde (ship) A-10
Mathis

Francis . 69
Matthias

Catharina 71
Catherine 71
Daniel . 71
Daniel Jr 71, 72
Elisabeth . 71
George . 71
Jacob 33, 70, 71
Jacob Jr . 71
John . 72
John George 71
Magadalena 71
Mary . 71, 72
Paul . 71

Mauk
Nancy A-44

McBride
Henry A-30

McCalmont

94

Linda . 57
McClure

E. A. 46
McConkey

Sarah Catherine 47
McDonald

Charles A-44
McDowell

James . 45
John S. 45
Polly . 45
Samuel 20, 45
William . 45

McGrew
William . 14

McIntosh
John . 45

McKenzie
Charles . 76

McKissick
James . 50

McMurray
Achison . 39
H. A. 76

McNeeley
Margaret A-46

Mechanic Twp, Holmes Co, Ohio 40
Mechling

Jonas . 61
Medina Co, Ohio . . . 69, A-30, A-50, A-51
Mennonites . 3, 8
Menzer

Warren . 52
Mercer Co, Ohio A-28
Mercer Co, Pennsylvania 40
Mercury (ship) A-10
Merritt

Elizabeth Delilah A-50
Methodist Episcopal Church 55
Metz, Germany A-51
Metzger

Jacob . 63
Metzker

Adam . 66

Meyer
Balthasar 12, 23, 29
Jacob . 68

Meyers
Elizabeth 51, 52

Miami Co, Ohio 20, 48
Michigan

Bangor . 56
Oakland Co A-25
Van Buren Co 55, 56

Micklethwait
Joseph . 44

Micklish
Brenda Troy 50, 76

Mifflin Co, Pennsylvania A-32
Miller

Abraham 20, 45, 48
Adam . 45
Asher Daniel 23
Barbara . 45
Benjamin 45
Catherine 45
Cynthia . 76
Daniel . 45
David 20, 45, 46
David W. 44
Elizabeth 44, 63
Harriet Lewis 22, 56
Jacob . 44
James . 45
John 20, 44, 45
Joseph . 45
Joseph M. 43
Levi . 45
Mary . 45
Nancy . 45
Rachel . 45
Rachel Ann 45
Rebecca . 45
Samuel . 45
Sarah . 45
Sophia . 59
Susanna . 45
Susannah 63

95

William . 45
Milliron

Anna Elizabeth 39
Catharina 39
Catherine 40
Catherout 40
Daniel . 40
David . 40
Elizabeth 40
Eva . 39, 69
Jacob 39, 40
John 18, 39, 40
John Anthony 40
John Jacob 39
John Nicholas 39
John Philip 39
Maria Magdalena 40
Mary . 39
Susanna . 40

Missouri . 3
Alexandria 58
Phelps Co 63
St. Clair Co 63

Mittelreidenbach, Germany A-15
Money

Nancy . 45
Monocacy Manor, Maryland 6-9
Monongalia Co, West Virginia A-36
Monrovia, Kansas A-51
Montgomery

William C. A-47
Montgomery Co, Indiana A-12, A-46
Montgomery Co, Ohio . . 13, 15-17, 20, 21,

24, 25, 35, 36, 47-49, 52-55,
62, 64, 66, A-11, A-43

Montgomery Co, Pennsylvania . 16, 28, 48,
62

Moon . 69
Moore . A-25

Catherine A-51
Dorothy . 76

Morgan
Sarah . 46

Mormon Church A-49

Morris
Isaac . A-48

Morrison
Margaret . 60

Morrison's Cove, Pennsylvania 9
Morrow Co, Ohio A-49
Mount Pleasant Twp, Westmoreland Co,

Pennsylvania 37
Moyers . A-34
Mumaw

Abraham Ruth 58
Christian R. 57

Muskingum Co, Ohio A-36
Myers

Catherine A-30
Elizabeth 22

Nauvoo, Illinois A-49
Neave Twp, Darke Co, Ohio 45
Nebraska

Broken Bow 64
Thedford . 63

Nebraska Sandhills 63
Needham

Lurana . 68
Neilson

John . A-29
Netherlands

Rotterdam A-4-7
Neumuhlen (ship) A-10
Neuwied, Germany A-19, A-20
Neuwied-New Jersey group . . . A-12, A-19,

A-23, A-25, A-48
Nevious

William . 45
New Augusta, Indiana 65, 66
New Jersey

Bethlehem Twp, Hunterdon Co
. A-19

Hunterdon Co . . . A-12, A-19, A-22
Lebanon A-19, A-21
Perth Amboy A-8, A-19
Richland Twp, Hunterdon Co

. A-22
New Paris, Indiana 35

96

New Stanton, Pennsylvania 40
New York

Ontario Co A-51
Tompkins Co A-25

Newcomb . A-29
Melissa A-29

Newlin Twp, Chester Co, Pennsylvania
. A-12, A-48, A-50

Newlonsburg, Pennsylvania 61
Newton (ship) . A-9
Nichols

Hannah A-49
Thomas A-49

Niederreidenbach, Germany A-15
Nimishillen Twp, Stark Co, Ohio 71
North Huntingdon Twp, Westmoreland Co,

Pennsylvania 13, 17, 19, 20,
23-25, 42, 51, 55, 56

Northampton Co, Pennsylvania 27, 36,
A-12, A-22, A-23

Northumberland Co, Pennsylvania . . A-51
Nuce

Margaret A-36
Oakland Co, Michigan A-25
Oakley

Annie . 46
Oberreidenbach, Germany A-15
Odenbach, Germany A-8, A-27
Ohio . 73

Allen Co A-36
Butler Co 46
Chillicothe A-38
Cincinnati 68, A-45
Clay Twp, Montgomery Co 21
Clinton Co 20
Columbiana Co . . 51, 52, 69, A-40
Columbus A-52
Crawford Co A-11, A-17
Darke Co 15, 20, 30, 44, 46, 62-64,

A-11, A-43, A-48
Dayton 15, 17, 47, A-17
Dayton Twp, Montgomery Co . . 16,

47, 53
Donough Co 70

Elkrun Twp, Columbiana Co . A-40
Ellsworth 70, 71
Fairfield Co A-28
Fort Recovery 46
Greenfield Twp, Fairfield Co . A-28
Greenville 46
Hamilton Co A-12, A-34, A-45,

A-46
Hancock Co 23, 51, 52, 55, 56,

A-28
Harrison Twp, Montgomery Co . 15,

16, 47, 52
Harrison Twp, Paulding Co . . A-11
Hocking Co A-28
Holmes Co 40
Huron Co A-30
Jackson Co A-37
Jay Co . 63
Liberty Twp, Licking Co A-49
Licking Co A-12, A-36, A-49
Lucas Co 72
Madison Twp, Montgomery Co . 13,

15, 16, 21, 35, 47
Mahoning Co 70, 71
Mechanic Twp, Holmes Co 40
Medina Co . . 69, A-30, A-50, A-51
Mercer Co A-28
Miami Co 20, 48
Montgomery Co . 13, 15-17, 20, 21,

24, 25, 35, 36, 47-49, 52-55,
62, 64, 66, A-11, A-43

Morrow Co A-49
Muskingum Co A-36
Neave Twp, Darke Co 45
Nimishillen Twp, Stark Co 71
Paulding Co A-11
Phillipsburg 21
Pickaway Co A-28
Portsmouth 44
Preble Co 48
Putnam Co 70, A-36
Randolph Twp, Montgomery Co

. 15-17, 21, 62
Richland Co A-11, A-17

97

Ross Co A-38
Rossmoyne A-34
Scioto Co 20
Shelby Co A-12, A-46, A-47
Stark Co 71, A-30
Summit Co A-21, A-51
Taylorsburg 17
Trumbull Co 70, 71
Turnbull Co 71
Van Buren Twp, Darke Co 64
Wabash Twp, Darke Co A-48
Warren Co 20
Wayne Co A-32, A-33
Williams Co A-37
Wood Co 70
York Twp, Darke Co A-48

Ohio River 15, 62, 68
Old Town Creek . 11
Ontario Co, New York A-51
Otzweiler, Germany A-8, A-12, A-25,

A-27, A-54
Otzweiler-Tulpehocken group . A-12, A-15,

A-19, A-25, A-34, A-37,
A-40, A-44, A-45, A-51

Ours
Martin A-40

Painter
George . 32
Hannah . 43
Michael . 32
Tobias . 60

Palatinate, Germany 8, A-2
Parker

Robert R. 70
Passmore

Ruth . A-49
William A-49

Patrick Henry Sullivan Foundation 65
Patten

Laura . 66
Paulding Co, Ohio A-11
Penn

William . 10
Penn Twp, Allegheny Co, Pennsylvania

. 61
Pennsylvania 3, 17, 53

Adams Co A-4
Adamsburgh 31
Allegheny Co 61, A-22
Armstrong Co . . 49, 61, A-30, A-51
Ashland Co A-33
Bedford 9, 10
Bedford Co 9, 18, 19, 45, A-27
Berks Co . . 4, 19, 28, 33, A-9, A-12,

A-26, A-27, A-31, A-32,
A-40, A-45

Bern Twp, Berks Co A-27
Brush Creek 10, 26
Bucks Co 27, A-22, A-23
Butler . 35
Butler Co 35, 47, 48
Center Twp, Butler Co 47
Centre Co A-30
Chambersburg A-30
Chester Co A-12, A-48-50
Cocalico . 4
Cumberland Co . . . 33, A-11, A-12,

A-17, A-43, A-45, A-46,
A-52

Dauphin Co A-15, A-29, A-30,
A-40-44

E. Marlborough Twp, Chester Co
. A-48

Earl Twp, Lancaster Co A-16,
A-17

East Huntingdon Twp, Westmoreland
Co 56, 57

Easton A-21
Fayette Co 30, 72
Fort Pitt 9-11, 17
Franklin Co A-27, A-29
Franklin Twp, Westmoreland Co

. 60, 61
Green Co 30
Greensburg . . . 10, 11, 14, 15, 17, 49
Hanover Twp, Dauphin Co . . A-30
Harrisburg A-29
Heidelberg Twp, Lebanon Co

98

. A-13, A-15, A-31
Hempfield Twp, Westmoreland Co

. . 14, 19, 21, 26, 30, 31, 37,
50, 70, 71

Hummelstown . . A-30, A-41, A-42,
A-44

Huntingdon Twp, Westmoreland Co
. 10, 13

Lampeter Twp, Lancaster Co . A-16,
A-17

Lancaster A-5, A-16, A-41
Lancaster Co 4, 55, A-3, A-5,

A-11-13, A-15-18, A-27,
A-40, A-41, A-43-45, A-52

Leacock Twp, Lancaster Co . . A-17
Lebanon Co A-13, A-17, A-32
Lehigh Co 28, A-13
Lewisburg A-44
Lititz . A-52
Londonderry Twp A-42
Lower Paxton Twp, Dauphin Co

. A-29
Manheim Twp, Lancaster Co . A-12,

A-16-18, A-40, A-41
Manor . 78
Manor Twp, Lancaster Co . . . A-16
Mercer Co 40
Mifflin Co A-32
Montgomery Co 16, 28, 48, 62
Morrison's Cove 9
Mount Pleasant Twp, Westmoreland

Co 37
New Stanton 40
Newlin Twp, Chester Co A-12,

A-48, A-50
Newlonsburg 61
N o r t h H u n t i n g d o n T w p ,

Westmoreland Co . . . 13, 17,
19, 20, 23-25, 42, 51, 55, 56

Northampton Co 27, 36, A-12,
A-22, A-23

Northumberland Co A-51
Penn Twp, Allegheny Co 61
Petersburg 31

Philadelphia . . . 4, 49, 62, A-4, A-6,
A-9, A-13, A-20, A-30, A-41

Pittsburgh 9, 17, 23, 31, 37, 49
Porter Twp, Jefferson Co 41
Radebaugh Station 49
Raystown 7-9, 11
Reading A-12, A-30
Rich Hill . 44
Richland Twp, Bucks Co A-22,

A-23
Salem Twp, Westmoreland Co . . 60
Saucon A-23
Saucon Valley A-22, A-23
Sewickley Twp, Westmoreland Co

. 17
Somerset Co A-51
S o u t h H u n t i n g d o n T w p ,

Westmoreland Co 72
Tredyffrin Twp, Chester Co . . A-12,

A-50
Tulpehocken Twp, Berks Co . . A-3,

A-12, A-19, A-27, A-31,
A-40, A-44, A-45

Union Co A-12, A-44, A-45
Unity Twp, Westmoreland Co . . . 37
W. Hanover Twp, Dauphin Co

. A-29
Washington Co 30
Washington Twp, Westmoreland Co

. 41
Westmoreland Co . . 9-15, 17-19, 21,

23, 25-28, 30-33, 35, 37, 39-
42, 44, 47, 49-53, 55-57, 60-
62, 65, 66, 68, 70-73, A-11,

A-13, A-21
Whiteland Twp, Chester Co . . A-50
Womelsdorf A-26, A-33, A-34
Wormleysburg A-43

Pepper
Elizabeth 56

Percy
Hugh . A-5

Perring
Ormon . 45

99

Perth Amboy, New Jersey A-8, A-19
Petersburg, Pennsylvania 31
Pfalz, Germany A-14
Pfautz

Fianna A-51
Phebe . A-51
Phelps

Jennie . 47
Phelps Co, Missouri 63
Philadelphia, Pennsylvania . 4, 49, 62, A-4,

A-6, A-9, A-13, A-20, A-30,
A-41

Phillipsburg, Ohio 21
Phoenix (ship) A-6
Pickaway Co, Ohio A-28
Pike Twp, Berks Co, Pennsylvania 28
Pike Twp, Marion Co, Indiana 67, 68
Pilgrim's Progress 59
Pinkerton

Rachel A-18
Pitsenbarger

Anna Catherine 16, 27, 62-64
Anna Mary 63
Anna Phoebe 63
Barbara . 63
Betsy . 63
Henry . 63
Jacob . 62
Jacob Asbury 63
John D. 63
Jonathan B. 63
Margaret . 63
Sarah . 63

Pittsburgh, Pennsylvania . 9, 17, 23, 31, 37,
49

Pleasant (ship) A-3
Pleasant Grove, Utah A-49
Plumsted

William . 11
Pollard

Elizabeth 67
Emily . 67
Henry . 67

Polly . 61, A-37

Pontiac Conspiracy 12
Porter Twp, Jefferson Co, Pennsylvania

. 41
Portsmouth, England A-4
Portsmouth, Ohio 44
Post

Fanny A-38
Glory A-38
Mary . A-47

Potts
Adaline . 42
Christian . 41
Christiana 41
Christina . 42
Daniel 41, 42
David . 42
Gabriel . 41
George . 41
Jacob . 41
John . 18, 41
John M. 42
Lydia . 41
Maria Catherina 42
Maria Eva 41
Mary . 42
Michael . 41
Rachel . 42
Samuel . 41
Sarah Salomie 41
Tieney . 42

Potzer
Michael . 61

Powell
John Philip A-28

Preble Co, Ohio . 48
Price

Susanna A-34
Prodenbaer

Christian 4, A-5
Purdy

Laura A-21
Putnam Co, Ohio 70, A-36
Quaintance

Margaret A-49

100

Sarah A-49
Quakers (Society of Friends) 8, A-22
Quincey

John . A-50
Radabach

Smith A-49
Radaback

Jacob . A-6
Radabaugh

John Adam A-34
Peter A-32, A-43

Radabough
Adam A-34

Radebach
Christopher A-7
George A-31
Henrich A-5
Henry A-33
Jacob A-32
Joseph . A-9

Radeback
Michael A-8

Radebaugh
William S. A-32

Radebaugh Station 49
Radebaugh Tunnel 49
Radeboch

Leid . A-9
Radenbach

Johannes A-31
Radobach

Henry . A-5
Ralston

Juanita 51, 77
Randabaugh

Susan . 50
Randolph Co, Indiana 67
Randolph Twp, Montgomery Co, Ohio . 15-

17, 21, 62
Rathaback

Jerick . A-6
Raubach, Germany A-21
Raudabaugh

James . 76

S. B. A-17
Raudebaugh

John A. A-32
William Henry Adam A-32

Raudebaugh/Soliday Family Association
. A-4, A-5

Raudenbach
John . A-51

Ravenswood (ship) A-10
Raystown, Pennsylvania 7-9, 11
Reading, Pennsylvania A-12, A-30
Reading-Hamilton group A-12, A-45
Redenbach

Johann Görg A-8
John Adam A-33

Redenbaugh
James A-48
John H. A-48
Joseph P. A-48

Redenbeck
Joseph A-10

Redenbough
Wolfoking A-9

Redibank
Christian 4, A-5

Redinbaugh
Joseph A-48
Laurence A-47

Reed
Levi . A-51

Reformed Church 9, 72
Reid

Sarah . 67
Reidebach

Michael A-6
Reidenbach

Adam B. A-15, A-51
Christian 4, A-5
Heinrich A-25
Henrich A-3, A-8
Jacob . A-8
Johan Michel A-6
Johan Nickel A-6
Johann Nickel A-7

101

Peter A-7, A-8
Reidenbaugh

Isaac . A-3
Reidenbeck

Johan Michel A-6
Reinbech

Johan Nickel A-6
Reitenbach

Anna Barbara A-8
Barbara A-8
Friedrich A-18
Johan Georg A-5

Reitenbaugh
Peter . A-50

Rethebach
Henrick A-26

Retmeyer
Henry A-43

Reutenbach
Jörg . A-5

Reveal
Joseph . 66

Revolutionary War . . 3, 4, 28, 29, A-2, A-4,
A-29, A-30, A-41, A-42,

A-44
Reyderback

Johan Mich. A-6
Mich'l . A-6

Rheinpfalz, Germany A-8
Rhine

Martin . 45
Rhodes

Heinrich . 9
Mary A-9, A-50, A-51
Simon . 70

Rhodyback
Eli Cope A-50
Lewis Kesuith A-50
William A-49

Ribbler
Mary Gross A-32

Rich Hill, Pennsylvania 44
Richland Co, Ohio A-11, A-17
Richland Twp, Bucks Co, Pennsylvania

. A-22, A-23
Richland Twp, Hunterdon Co, New Jersey

. A-22
Richmond (ship) A-6, A-7, A-14
Ricket

Samuel A-29
Ridebaugh

Adam A-50
Ridenbaugh

Adam A-50
Riegel

Appolonia . . . A-12, A-25-27, A-31,
A-33, A-34, A-37, A-40

Elizabeth A-27, A-29
John Jacob A-26
Matthew A-26
Nicholas A-26

Riley
John . A-9

Rivers
Brush Creek 23, 31
Bushy Run 12, 23
Ohio 15, 62, 68
Sewickley Creek 37
Turtle Creek 30
Youghiogheny 31

Roach
Reuben A-37

Robbins
Elizabeth A-47

Robert and Alice (ship) 4, 27, A-5
Robinson

Anna Maria 37
Rockefellar

Elizabeth A-21
Mary Caroline A-21

Rodaback
Adam . 12
Christian . 12

Rodabaugh . A-18
A. M. Charlotte Louise A-10
A. Maria A-10
Abner . 54
Abraham 3, 49, 52, 63, A-23,

102

A-50, A-51
Adam . . . 3, 6, 11-18, 20-25, 27, 30,

32, 33, 35, 42-44, 47-49, 51-
55, 60, 62-64, 66, 67, 72, 76,

A-21, A-22, A-25, A-26,
A-30, A-31, A-33, A-34,
A-36-38, A-45-47, A-50

Adam B. A-15, A-51
Adam J. A-50
Adam Michael A-30
Albert 59, A-29
Alexander 58
Alonzo A-51
Amanda A-51
Amelia A-22, A-26
Amy . 69
Andrew A-32, A-46
Ann 67, A-16, A-46
Ann Elisabeth A-20
Anna 68, A-44
Anna Amelia A-26
Anna Barbara A-8, A-14, A-18
Anna Catharine A-27
Anna Catherina A-26
Anna Catherine 63, 64, A-25
Anna Elisabeth A-27
Anna Elizabeth A-31
Anna Elizabetha A-31
Anna Hanna 52
Anna Margaret A-50
Anna Margaretha A-21
Anna Maria A-18, A-25, A-26,

A-30, A-33, A-43
Aug. Henr. Herm. A-10
Barbara . . . A-16, A-17, A-36, A-38,

A-40, A-42, A-43, A-46,
A-47

Barbary . 63
Barnet A-41
Benjamin . A-31, A-34, A-36, A-38
Bernard A-9, A-21, A-41, A-44
Betsy . A-25
Billie . 64
Calender A-36

Carl Henr. A-10
Carl Henr. Christian A-10
Caroline A-40
Cathar A-10
Catharine A-28, A-30, A-51
Catherina A-37
Catherine 50, 54, A-16, A-18,

A-23, A-26, A-31, A-34,
A-36-38, A-40, A-47

Catherine Elizabeth A-31
Charles A-20-23, A-48, A-49,

A-52
Charles Albert A-52
Charles Frederick A-20
Charles R. A-21
Chris . 12
Christ. A-11
Christena A-37
Christian 1, 3, 17, 22-26, 48-51,

55, 57, 72, 73, 76, A-5, A-37,
A-38

Christiana A-29
Christina A-20
Christopher . 5, 6, 11, 13, 25, 26, 28-

32, 35, 48, 53, 59, 60, 62, 69,
72, A-7, A-14, A-48

Christopher Columbus A-50
Conrad A-11
Cristina A-30
Cyrus A-45
Daniel . 3, 22, 24-26, 48, 51, 52, 58,

72, A-12, A-28, A-30-32,
A-44, A-45, A-47

Daniel Forrest A-50
Dave . A-52
David . . . 13, 22, 24, 25, 27, 30, 32,

53-55, 57, 66, A-47
Doratia A-28
Eldridge A-40
Eleanor A-44
Eli Cope A-50
Elijah A-21
Elisabeth 48, A-10, A-20, A-46
Elisabetha 27, 30

103

Eliza 53, 54, A-32, A-47
Elizabeth . . 3, 6, 17, 23, 31, 33, 50,

57, 60, 64, 68, 69, 72, 73, 76,
A-13, A-16, A-18, A-26,
A-28-30, A-32, A-36-38,
A-40, A-44, A-45, A-50,

A-51
Elizabeth Bareman A-32
Elizabetha 32, 33
Elsea Ann A-36
Emil . A-10
Emma Virginia A-50
Ephriam A-47
Esther . 51
Franklin A-50
Frederick A-9, A-46
Friedr. A-11
Friedrich A-18
Georg A-21
George . . . 12, A-9, A-12, A-26-29,

A-31, A-34, A-36-38, A-40,
A-41, A-45-50

George Eduard A-20
George S. A-29
George W. A-28, A-40
George Willis A-34
Gilbert A-36
H. A-40
Hanna A-36, A-49
Hans Fredrich A-5
Harold . 3
Harriet 50, A-44, A-47
Harriet Anne 59
Heinr. Christian A-10
Heinr. Fr. Carl A-10
Heinr. Fr. W. A-10
Heinrich . . A-11, A-12, A-19, A-25
Henr. Diet. W. A-10
Henrich A-3, A-5, A-8
Henrick A-26
Henrietta A-32
Henry . . 59, 64, A-3, A-5, A-8, A-9,

A-12, A-16, A-17, A-19-22,
A-26, A-27, A-31, A-33,

A-34, A-36-38, A-40, A-41,
A-44-47, A-51

Herbert A-21
Hester . 51
Homer A-28
Hulda A-46
I. A-52
Isaac 53, 54, A-3, A-22
Isabella A-47
Israel . A-28
Jacob 52, 58, 63, 69, A-6, A-8,

A-14-16, A-18, A-20, A-22,
A-23, A-25-33, A-36, A-40,

A-51
Jacob B. 69
James A-34, A-36, A-48, A-49
James Edward A-29
Jane 68, A-25, A-47
Jazeb . A-49
Jeremiah A-47
Jerick . A-6
Jesse A-23, A-37
Jestine A-32
Joel . A-47
Joh. Jacob A-31
Johan . A-4
Johan Georg A-5
Johan Melchior A-18
Johan Michel A-6
Johann A-20
Johann Adam A-25
Johann Georg A-26
Johann Jacob . . . A-18, A-25, A-26
Johann Pieter A-25
Johann Thonis/Thonius A-21
Johannes . . 27, 30, A-8, A-21, A-30,

A-31
Johannes Bernhardus A-21
Johannes Peter A-21
Johannes Pieter A-20, A-22
John 3, 6, 10, 11, 13, 21-26, 30, 47-

52, 54-57, 72, A-5, A-12,
A-16, A-17, A-19, A-21-23,
A-25, A-28-33, A-36, A-37,

104

A-42-47, A-49-52
John A. A-32
John Adam A-31, A-33, A-34,

A-36-38
John George A-27-29, A-41
John H. A-21, A-48
John Jacob A-31
John Jr 24, 25, 56, 58
John M. A-34, A-36
John Michael A-6, A-8, A-11,

A-13-18, A-40
John Nicholas A-6, A-7, A-11,

A-13-16, A-27, A-28, A-33,
A-40

John Peter . . A-6, A-12, A-19, A-20,
A-22, A-23, A-25, A-30,

A-48
John Quincey A-50
John S. A-32
John's A-45
Jonas 3, 52, A-27
Jörg A-5, A-41
Josef . A-20
Joseph . . . 48, 58, 67, 69, A-9, A-10,

A-22, A-23, A-30, A-44,
A-45, A-48, A-50, A-51

Joseph Hiram 49
Joseph M. A-48
Joseph P. A-48
Joseph Shelley A-32
Joshua 51, A-36, A-49
Joshua R. A-29
Juliana Catherina A-21
Karyl Lee A-38, A-56
Katharina Christina A-20
Katherine A-22, A-33
Katie . A-36
Lavina 54, A-36
Leah . 54, 57
Leid . A-9
Leisure A-38
Levi . A-32
Lewis . 50
Liffey A-32

Lily . A-29
Lisette A-11
Lucinda A-36
Lucius E. A-21
Lydia . . 22-25, 48, 52, 54-56, A-44,

A-51
Magdalena A-43
Mahlon . 52
Malinda A-40
Malinda Jane 59
Marchant 67
Margar A-10
Margaret . 51, 63, A-26, A-37, A-44,

A-46-49
Margaret Ann A-34
Maria 27, 51, A-20
Maria Catharina A-7, A-18
Maria Catherine 27, 29
Maria Elizabetha A-26
Maria Magdalena A-41
Maria Margareth A-27
Maria Margaretha A-26
Maria Sarah A-26
Martha A-29, A-32, A-49
Martha Jane A-36
Martin A-18, A-34, A-36
Mary . . 11, 30, 32, 50, 58, 59, A-23,

A-29, A-30, A-32-34, A-36-
38, A-44-47, A-49, A-50

Mary A. 54
Mary Ann 53
Mary Caroline A-21
Mary Catherine A-46
Mary Elizabeth A-31
Mary Ellen 57, 58
Mary F. A-28
Mary J. A-29
Mary Margaret A-28
Mary Martha A-50
Maryann A-29
Matilda A-36
Matthew A-26, A-30, A-40
Michael A-8, A-12, A-14-16, A-40-

44

105

Nancy A-17, A-36
Nicholas A-14-18, A-28
Paul 51, A-20
Peter . A-7-9, A-12-18, A-21, A-25-

32, A-34, A-36, A-38, A-40-
45, A-49, A-50

Peter Michael . . . A-42, A-43, A-42,
A-43

Peter P. A-34
Phebe A-36, A-49
Philip A-11, A-36
Phillip A-46, A-47
Polly A-25, A-29, A-36
Rebecca . . A-17, A-23, A-30, A-36,

A-42-44
Richard A-29
Rosetta A-50
Ruah . 51
S. B. A-17
Salomie . 13, 22, 27, 30, 32, 48, 53-

55, 66
Samuel . . 27, 30, 32, 54, 55, 58, 60,

63, 65, 68, A-17, A-21, A-23,
A-27-31, A-36, A-37, A-46,

A-47, A-50
Samuel Cox 57
Samuel Henry A-50
Sandusky A-38
Sara . A-20
Sara Johanna A-20
Sarah . 67, A-23, A-26, A-28, A-40,

A-43, A-45-47
Sarah Jane 57, 58
Seth 17, 27, 30, 32, 65-67
Simeon . 64
Simon 52, 60, 68
Simon Peter 57, 58
Smith A-49
Solomon 64, A-28, A-32, A-46,

A-47
Sophia . 51
Sophie A-10
Sophie Marie A-11
Susan . . 50, 51, 53, 54, A-23, A-37,

A-46, A-50
Susanna . 14, 16, 22-25, 29, 32, 52,

55, 65, A-16, A-28, A-37,
A-41

Susannah 25, 27, 65, 66, A-27,
A-28, A-36

Susannah A. 48
Theodore A-20
Thomas A-30, A-46, A-49
Thomas Staver A-50
Tryon A-49
W. A-11
Wilhelm A-10
William . . A-16, A-21, A-23, A-29,

A-32, A-36, A-44, A-46,
A-49, A-51

William Allen A-28
William Altemus A-47
William Harrison 59
William Henry 63, A-51
William Henry Adam A-32
William S. A-32
Willie Enid 64
Wolfoking A-9
Zeth . A-52

Rodebach
Christian . 4
George A-9
Peter . A-8

Rodeback
Chris . 12
George . 12

Rodebagh
John Peter A-6

Rodebaugh
Adam A-33
Christian . 7
Christopher 31
Henry A-5, A-33
John . A-51
Samuel Cox 57

Rodebeck
Bernard A-9

Rodeburger

106

Nicholas A-5
Rodenbach

A. Maria A-10
Cathar. A-10
Christian 4, A-5
Elisabeth A-10
Emil . A-10
Johannes A-8
John 23, A-5
Margar. A-10
Wilhelm A-10

Rodenbach, Germany A-2
Rodenback

John . A-22
Rodenbaugh

Charles R. A-21
Elizabeth A-51
John A-21, A-51
Lucius E. A-21
Peter . A-21
Philip A-11
Theophilus Francis A-19, A-21
William A-51
William Henry A-51

Rodenbech
Sophie A-10

Rodenbeck
A. M. Charlotte Louise A-10
Aug. Henr. Herm. A-10
Carl Henr. A-10
Carl Henr. Christian A-10
Christ. A-11
Conrad A-11
Frederick A-9
Friedr. A-11
Heinr. Christian A-10
Heinr. Fr. Carl A-10
Heinr. Fr. W. A-10
Heinrich A-11
Henr. Diet. W. A-10
Henry . A-9
Lisette A-11
Sophie Marie A-11

Rodenbik

W. A-11
Rodibaugh

Daniel . 25
Robert J. 32

Rohrbach
Anna . A-38
Christian A-4
Hans Georg A-5
Henrich A-3
Henry A-33
Jacob . A-4
John A-33, A-38

Rondenbach
Jacob A-22

Rorabunck
Chris. 11

Rose
Christian . 21
Susan A-48

Ross Co, Ohio A-38
Rossmoyne, Ohio A-34
Rotenbach

Christian . 4
Rothenbach

Chr. 26
Rotherbeck

Adam . 14
Rotterdam

Holland . 4
Rotterdam, Holland 4, 5
Rotterdam, Netherlands A-4-7
Rousey

Nancy A-48
Rowell

George P. 54
Royer genealogy A-51
Ruby

Daniel A-43
Rudabaugh

James A-52
Rudeback

Adam . 30
Christopher 30

Rudebaugh

107

Christian 22, 25
Christopher 10
Daniel . 53

Rudelbach
Johan . A-4

Rudibaugh
Caroline A-40
George W. A-40
H. A-40
John . 25

Rudolph
Christina . 23
Johannes . 23

Rudy
John . A-18

Rudybaugh
Adam A-33

Runny
Catherine 16, 22, 47, 76

Russell
James . A-4

Saarland, Germany A-8
Sackett

Sarah . 14
Salem Twp, Westmoreland Co, Pennsylvania

. 60
Sallie . A-51
Samuel (ship) . A-5
Saner

Michael . 72
Sarah 58, A-16, A-50
Saucon Valley, Pennsylvania . . A-22, A-23
Saucon, Pennsylvania A-23
Sauerwein

Jacob . 31
Sauerwine

Esther . 68
Schaeffer

Jacob . 31
Schafer

Elizabeth 69
Schieb

Joshua A-51
Schlatter

Michael . 9
Schmidt

Catharina 41
Christina . 41
Elizabetha 41
Jacob . 41
Philip . 41
Simon . 41

Schoharie colony A-3
Schreiner

Elizabeth A-18
Matthew A-13

Schumacher
Daniel . 28

Schwap
George . 33

Schwartzel
Philip . 54
Susanna . 54

Scioto Co, Ohio . 20
Scott . 14

Lousia Irene 58
Seanor

Julian . 71
Michael . 72

Secrest
John . 71

Seger
Madgalena A-44
Magdalena A-41-43

Seigman
John . 21

Seitz
Lillian A-21

Seward
Byrum A-47

Sewickley Creek 11, 37
Sewickley Twp, Westmoreland Co,

Pennsylvania 17
Shank

Anna . 55
Shanklin

Margaret A-47
Sarah A-46, A-47

108

Shaw
Martha J. 54
Sabina A-17

Shearer
Lydia Lowina 43

Shelby Co, Ohio A-12, A-46, A-47
Shelley

Barbara A-32
Jacob A-32, A-33
John . A-32

Shenandoah Valley, Virginia A-2
Ships

Betsey 4, A-5
Edinburgh A-4
Glasgow A-5, A-8, A-25
Harle . 19
Hero A-6, A-7, A-14
Jane D. Cooper A-10
John & William A-5
Loyal Judith 5, 17, A-4
Lydia A-6, A-13
Lydia . A-6
Mathilde A-10
Mercury A-10
Neumuhlen A-10
Newton A-9
Phoenix A-6
Pleasant A-3
Ravenswood A-10
Richmond A-6, A-7, A-14
Robert and Alice 4, 27, A-5
Samuel A-5
Two Brothers A-6, A-19, A-20
William and Dunderland A-5

Shoemaker
Peter . 61

Showalter
John . A-47

Shrum
George . 14

Simison
Eliza . 45
Mary Jane 20, 46

Simons

Catherine A-38
Simpson . A-25
Sims

Richard . 52
Slonecker

Adam . 63
Slusser

Amanda A-48
Mary Jane A-48

Smith 18, 36, A-47
Al . 57
Hanna A-49
Hannah A-49
Helen . 28
John . 42, 71
Simeon . 50

Sober
Savilla . 65
Sibila . 29

Somerset Co, Pennsylvania A-51
Sophia Maria 6, 18, 19, 37, 38
South Bend, Indiana 40
South Huntingdon Twp, Westmoreland Co,

Pennsylvania 33, 72
Southern

Samuel A-36
Sowerwine

Barbara . 32
Jacob 28, 31, 32, 65
Levi . 32

Spake
Oliver . 51

Speyer, Germany A-8
Spitler

Jacob . 64
Spurrier

John . A-6
St. Clair Co, Missouri 63
St. John’s Lutheran Church 49
St. Joseph County, Indiana 54
Stahl

Susanna A-45
Stark Co, Ohio 71, A-30
Steck

109

J. M. 30, 31, 68
Steelsmith

Mary Ann 66
Sarah . 66

Steinmetz
Rosanna . 42

Steit
Christina . 26
Henry . 26

Steltzmeirer
Anna . 27

Stephens
Lucy G. 66

Stephenson Co, Illinois A-52
Sterling

Walter . A-5
Stines

Elizabeth Emily 45
Thomas Potts 45

Stitt
Henry . 28

Stockholm, Sweden 36
Stoever

John Casper 4
Stoner

Adam . 57
Anna 22, 56, 57
John . 57

Stoner family . 56
Stoops

Maria . 47
Störtzer

Baltazar A-15
Catherine A-15

Straiter
Lucinda . 64

Strickland
Jeremiah A-45

Strohman
Jacob . 39

Stucker
Margaret A-46
Samuel A-46

Studebaker

Abraham . . . 6, 19-21, 31, 43, 44, 46
Abraham Jr 20, 46
Abram . 47
Barbara 20, 44, 46
Catharine 47
Catharine Jane 46
Catherine 20, 45
Christena 20, 45
Clemens 19, 21
Daniel . 46
David 20, 21, 44, 46, 47
David E. 46, 47
David Jr . 21
Elizabeth 20, 44, 46, 47
George W. 46
Heinrich 19, 21
Henry . 19
Jacob 19, 20, 44
Jane . 46
Johannes . 19
John 20, 44, 46, 47
Margaret . 46
Mary 20, 45, 46
Peter 19, 20, 31, 44, 46, 72
Peter Jr . 19
Philip 21, 30
Polly . 20, 47
Rachel . 47
Samuel . 46
Sarah Ann 46
Susanna . 46
Susannah 20, 44
William . 46

Studebaker family . . . 12, 19, 20, 53, 72, 73
Studebaker genealogy 44
Studybaker

Philip . 21
Stutzman

Jacob . 36
Suders

John . A-27
Sulgrove

B. R. 67
Summit Co, Ohio A-21, A-51

110

Susan . 36
Susanna 19, 26, 39, 42, 61, A-31
Susannah . 18
Susanne . 64
Swab . 58
Swayze

Catherine A-25
Hanna A-25
Hannah A-25

Sweden
Stockholm 36

Tasker's Chance, Maryland 9
Taylor

Elias . 52
Joseph . 64
Modest A-44
Powell A-47

Taylorsburg, Ohio 17
Thedford, Nebraska 63
Thomas

John . 71
Sarah . 55

Thompson
Sarah A. 46
Thomas . 46
William . 45

Tilberry
Ann . 45

Todd
Martha . 67

Tompkins Co, New York A-25
Townsend

James . 46
Joseph 20, 46
Margaret . 46
Mary . 20, 46
Minerva . 46
Rachel 44, 46

Tracey
Grace L. 6

Tracht
Maria . 55

Tredyffrin Twp, Chester Co, Pennsylvania
. A-12, A-50

Tritle
Caroline Salome A-30

Troop
Christina . 63

Trumbull Co, Ohio 70, 71
Truschel

Solomon . 33
Tryon

Phebe A-49
Phoebe A-49

Tryphenia . 64
Tulpehocken Twp, Berks Co, Pennsylvania

. . . . A-3, A-12, A-19, A-27,
A-31, A-40, A-44, A-45

Turnbull Co, Ohio 71
Turtle Creek . 30
Two Brothers (ship) A-6, A-19, A-20
Ulery

Steven . 36
Union Co, Pennsylvania A-12, A-44,

A-45
Unity . 23, 26, 31
Unity Twp, Westmoreland Co, Pennsylvania

. 37
Upper Hanover Twp, Montgomery Co, Penn.

. 28
Upper Saucon Twp, Lehigh Co, Pennsylvania

. 28
Upshur Co, West Virginia A-38
Urbach, Germany A-19-21
Utah

Pleasant Grove A-49
Van Buren Co, Michigan 55, 56
Van Buren Twp, Darke Co, Ohio 64
Van Buskirk

Elsie . A-25
Van Cleeve

Elizabeth A-43
Van Dyke

Sarah . 50
Vance

William . 45
Vangundy

Delilah A-46

111

Violett
John H. 54

Virginia . 17
Shenandoah Valley A-2

Vorhees
Maria A-46

Voxin
Maria Elizabeth A-13

W. Hanover Twp, Dauphin Co, Pennsylvania
. A-29

Wabash Twp, Darke Co, Ohio A-48
Waggoner

David . 70
Wagle

Abraham . 23
Catherine 66

Wagner
Catharine A-28
Leah A-12, A-45
Magdalena 4
Rebecca . 36
Sara . A-17

Wagoner
Clara Eleanor A-38

Walker
Hannah A-22

Walter
Elizabeth 38

Walthour
Christopher 23, 31
George . 31

Walthour family 13, 28, 31
Waltz

Anna Catherine 69
Mary 33, 69, 70
Peter . 39

Wannemacher
John Peter 29

Wanner
Christian A-16
Christiana A-17

War of 1812 . 39, 47, 52, A-28, A-47, A-52
Ward

James A-38

Martha Ann A-48
Rebecca A-44

Warner
Catharine A-28

Warren Co, Ohio 20
Warrick

Robert A-48
Washington

George . 17
Washington Co, Maryland 19
Washington Co, Pennsylvania 30
Washington Twp, Westmoreland Co,

Pennsylvania 41
Wasmuth

Martin A-16
Waters

Eliza . A-31
Wayne Co, Ohio A-32, A-33
Weaver

Jacob G. 37
Weber

Abraham 18, 37-39
Adam . 37
Anna Margaretha 37
Catharina 37
Christina . 37
Daniel . 37
Daniel Louis 37
David . 37
Elinora Philippina 37
Elizabeth 37
Hanna . 37
Jacob 18, 37, 38
Johann Wilhelm 38
John . 37
John Nicholas 37
John W. 38, 39, 41, 70
John William 37
Margaretha 37
Maria . 38
Maria Catharina 37
Maria Magdaline 37
Susanna . 37
Wilhelm . 38

112

Wegley
Maria . 39

Weigant
Henry A-33

Weigle
Abraham . 23
Daniel 6, 23, 33

Weigle family 12, 33
Weil im Schönbuch, Germany A-7
Weingarter

Eve . A-45
Weisenheim, Germany . . . A-8, A-14, A-15,

A-18, A-40
Weisenheim-Lancaster group . . A-11, A-13,

A-18, A-40
Weiser

John Conrad A-3
Weiskopf

Valenden 18
Weisskopf

Stoffel 5, 17, 43
Welch

Rebecca A-52
Wells Co, Indiana 46
Welsh

John . 40
Wenerich

Catharine A-29
Catherine A-27, A-30

Werner
Catharine A-27

West Virginia
Barbour Co A-40
Greenbriar Co A-37
Hardy Co . A-33, A-34, A-36, A-37,

A-40
Harrison Co A-34, A-36
Lewis Co A-38
Monongalia Co A-36
Upshur Co A-38

Westmoreland Co, Pennsylvania . 9-15, 17-
19, 21, 23, 25-28, 30-33, 35,
37, 39-42, 44, 47, 49-53, 55-
57, 60-62, 65, 66, 68, 70-73,

A-11, A-21
Westmoreland group A-11
Westmoreland Intelligencer and Greensburg

Sentinel 57
Westphalia, Germany 36
Whitehead

Adam 35, 36
Anna Catherine 43
Barbara 18, 37-39
Catherine 18, 41
Christianna 18, 42
Christopher 42
Daniel J. 36
David . 36
Elizabeth 36, 39, 43, 60
Elizabetha 18, 38-40
Esther . 36
Howard H. 6, 17, 18
Howard W. 42
John . 36
John Andrew 43
Lewis . 36
Louis . 43
Lucinda . 43
Magdalena . 5, 6, 11, 18-21, 31, 40,

41, 43, 44
Margaret 36, 72
Margaretha 43
Maria . 43
Mary 18, 36-38
Mearl . 36
Peter 18, 19, 36, 39, 42, 43, 78
Rachael Jane 43
Samuel . 36
Sarah 18, 42, 43
Simon . 43
Stoffel . 5
Susan 36, 38, 39
Susanna 18, 38
Valentine . . . 5-7, 11-13, 17, 18, 20,

35, 37, 38, 42, 72
Valentine III 36
Valentine Jr 18, 35, 36

Whitehead family 21

113

Whitehead genealogy 5, 7, 17, 19, 35
Whiteland Twp, Chester Co, Pennsylvania

. A-50
Wiegel

Michael . 39
Wigle

Daniel 33, 72
Wilfong

Sebastian 32
Wilgard

Friedrich . 18
William . A-50
William and Dunderland (ship) A-5
Williams Co, Ohio A-37
Williamsport, Maryland 19
Willyard

Elijah . 60
Elizabeth 60
Frederick 59
Friedrich . 18
George . 59
Henry 27, 32, 59, 60
John . 60
Louisa . 60
Mary . 32
Samuel . 59

Wilson
Douglas S. 79

Wimmer
Luvina . 63

Winans
Homer A. 70

Winkler
Mary . 79

Winters
Elizabeth Ann A-46

Wise
Catherine A-32

Wisecup
Valentine . 7

Witmer
Elizabeth A-15

Wittgenstein, Germany 36
Wolfe

Mary A. 36
Wolfgang

Lovina A-51
Womelsdorf, Pennsylvania . . . A-26, A-33,

A-34
Wood Co, Ohio . 70
Woods

Isabell . 52
Woody

Rena . A-52
Wormleysburg, Pennsylvania A-43
Württemberg, Germany A-7
Yawger . A-25
Yeider

Christena 55
Hester Ann 55

Yerkes
Sarah Ann A-48

York Twp, Darke Co, Ohio A-48
Youghiogheny River 31
Young

Ann . A-21
Younghusband

Charles A-6, A-7
Yount

Catharine 71
Zehner

Julian . 71
Michael . 72

Zeller
Mary A-28, A-29

Zeruia . 49
Zweibrücken, Germany A-8

