

Descendants

of

Peter and Anna Maria Eyster Eisenhart

by

Ruth Madeline Eisenhart

Gateway Press, Inc.

Baltimore

1971

Copyright © 1971
by
Ruth Madeline Eisenhart
All rights reserved.

Permission to reproduce
in any form may be
secured from the author.

Library of Congress Catalog Card Number 73-182383

Published by
Gateway Press, Inc.
Baltimore, Maryland

Made in the United States of America

FOREWORD

The purpose of this book is to bring the Eisenhart families up to date on the branch of Peter and Anna Eisenhart only.

I will give a brief rundown of the Eisenhart Ancestry for those who do not have the book, "Ancestry of the John Franklin Eisenhart Family," by Willis Wolf Eisenhart.

The information in this book was provided by members of each family presented herein.

Mistakes always creep into work of this kind and I hope you will be able to forgive me.

I am deeply grateful and thankful to all my cousins who so kindly helped make this book possible.

I am using the number system in order that you can trace back to your own family lines.

The abbreviations I used are as follows:

b. — Born

c. — Child or Children

d. — Died

dau. — Daughter

im. — Immigrant

l. — Living

m. — Married

ROBERT AND EFFIE EISENHART and CHILDREN - 1937
CLYDE, RUTH, CLARK, LORRAINE and NORMAN EISENHART

Robert and Effie Eisenhart

Clyde Clark Norman
Ruth Lorraine Eisenhart

Clyde Clark Norman
Ruth Lorraine
Eisenhart

Robert and Effie Eisenhart

EDWARD AND SUSAN EISENHART FAMILY 1914

back row — Robert, Esther, Raymond, Ada, Curvin

front row — Nettie, (Father), (Mother), Herbert, Maggie
Edward Susan

Ruth Madeline Eisenhart, daughter of Robert and Effie Wagner Eisenhart was born Friday morning, May 30, 1919 in an old farm house along the Susquehanna Trail north of York, Pa. When 10 months old the family moved to a farm which lay about 2 miles from there between Roundtown and Foustown.

There she lived with her parents until she was 23 years old before leaving home to make a living for herself.

She worked in several factories for a few years before going to Beauty school to be a Hairdresser.

She has been in business for herself since 1950 in York, Pa.

She has traveled over most of the U. S. A. and collected over a thousand Seashells.

TABLE OF CONTENTS

	Page
Foreword	v
Introduction	xiii
Chapter I	
Conrad the First and Anna Eisenhart Families	1
Conrad Eisenhart the Second Families	1
Peter and Anna Eisenhart Family	2
Edward and Susan Eisenhart Families	3
The Wilts	3
Charles and Kate Eisenhart Family	5
The Wehlers	6
Robert and Effie Eisenhart Family	8
Curvin Luther Eisenhart Family	10
Herbert and Annie Eisenhart Family	12
Raymond and Annie Eisenhart Family	13
The Stough Family	15
Chapter II	
Peter and Anna Eisenhart Families	17
Franklin and Sarah Eisenhart Family	17
The Wagner Family	19
Elmer and Annie Eisenhart Family	19
John and Vergie Eisenhart Family	20
William and Cora Eisenhart Family	20
Paul and Hattie Eisenhart Family	20
The Busheys	22
Curtis and Nellie Eisenhart Family	23
The Weavers	23
Chapter III	
Peter and Anna Eisenhart Families	24
The Julius Family	24
Jacob and Emma Eisenhart Family	26
Emory and Verna Eisenhart Family	27
Ira and Daisy Eisenhart Family	28
John and Ethel Eisenhart Family	40
Vernon and Ethel Eisenhart Family	41
The Jacobs Family	42
B. Albert and Emma Eisenhart Family	43
Chapter IV	
To Be Remembered.....	44
Immigrant Grandparents	46
Genealogical Charts	53

INTRODUCTION

From The General Notes of George W. Eisenhart, Sr.

The Eisenhart family originated in Germany. The oldest records available relate to an Eisenhart during the reign of Karl The Great, (Charlmagne) year 775 A.D. The Bavarian Eisenharts were Knights; this is supported by considerable evidence, the mere implication of the name Eisenhart, which in German means hard as iron, would hardly be assumed in feudal times without an army to support such a boast.

Many Eisenharts since early times have served their generations in both church and State. Those who immigrated to America in 1751 descended in direct line from an Ancestor who was born before 1559.

The major portion of credit for this ancestry must surely go to Willis Wolf Eisenhart of Abbottstown, Pa., Author of Ancestry of the John Franklin Eisenhart Families. He spent years of his time, effort and money in the search for these facts. A search which took him to Europe and other distant points. The one sad part of his search abroad is that in his endeavor to find the exact origin in Germany of our Ancestor Conrad, he instead found the origin of the other Immigrant Andrea Eisenhart. There is nothing to substantiate the relationship between Conrad and Andrea at this time. It is hoped that the mystery of Conrad's early family will some day be revealed and help completion of the history.

Conradt Eisenhard The 1st settled in York, Pa. where he worked as a Blacksmith as did his son Conrad Jr. after him.

All Eisenharts today are Sons and Daughters of the American Revolution.

Conrad Eisenhart Sr. served in the Revolutionary War as Second Class:

Conrad Eisenhart

Assigned, Sept. 6, 1777, Brandywine Campaign; July 14, 1778,
Standing stone.

Under Captain Emanuel Herman of the Fifth Company of the
Second Battalion.

Associators and Militia of York County, Pa.

CHAPTER I

CONRAD THE FIRST AND ANNA EISENHART FAMILIES

1. Conrad Eisenhart Sr., born 1718 died 1782, was a Blacksmith. He married Anna Catherine Maul, whose ancestry we can not find. They married in 1754 and had 6 children.

Conrad Eisenhard as found in the Strassburger Immigration books arrived in Philadelphia, Wednesday, October 15, 1751.

There are no known dates of birth and death for Anna Catharina Maul Eisenhart. She did however marry twice again. In 1800 to Godfrey Koenig and again in 1808 to Daniel Dift. It is not known where she is buried.

A* Johann George, 1759-1846, m. Eva Zeigler, 1770-1857

B* Johann Jacob, 1761-1812, m. Elizabeth Wolgamuth

Anna Maria, 1763-1789

Mary Elizabeth, 1765- (died young)

2. Conrad Jr., 1767-1858, m. (1) Christina Bott, 1762-1808; m. (2)

Christina Joseph, 1779-1861

John Peter, 1772- (died young)

CONRAD EISENHART THE SECOND FAMILIES

2. Conrad Eisenhart Jr., Blacksmith, married twice. His first wife was Anna Christina Bott, dau. of John Jonas and Catherina Joseph Bott. They had 5 children.

C* Elizabeth, 1794-1861, m. John Schafer, 1789-1863

D* Anna Maria, 1796-1865, m. Michael Meyer, 1790-1844

Catherina, 1798-1802 (4 yrs.)

E* Sarah Ann, 1801-1856, m. John Julius, 1793-1844

F* George, 1805-1896, m. Mary Ann Wolf, 1808-1872

Conrad's second wife was Christina Joseph, dau. of John and Catherina Maul Joseph. They had 3 children.

Lydia, 1812-1817 (5 yrs.)

G* Christina, 1818-1903, m. Michael Smyser 3rd, 1810-1889

3. Peter, 1824-1892, m. Anna Maria Eyster, 1827-1909

PETER AND ANNA EISENHART FAMILY

3. PETER EISENHART, farmer, youngest son of Conrad Eisenhart Jr. and only son of Christina Joseph Eisenhart was born 1/20/1824 and died 9/16/1892. Married Anna Maria Eyster, dau. of Jacob and Rebecca Sellers Eyster, b. 1/26/1827, d. 10/3/1909. 11 c.
 4. Martin, 1844-1864 (died in Civil War)
 5. Edward, 1846-1928, m. Susan Deardorff, 1859-1921
 6. Franklin, 1849-1931, m. Sarah Brough, 1850-1898
 7. Emma Jane, 1851-1873, m. Daniel Gise, 1851-1911
 8. Amanda J., 1853-1926, m. Latimer Deardorff, 1854-1913
 9. Sarah Ann, 1856-1937, m. James Julius, 1859-1905
 10. Mary Agnes, 1858-1841, (Single)
 11. Jacob, 1861-1938, m. Emma Jacobs, 1865-1962
 12. Howard, 1863-1863 (5 mos.)
 13. Ida Kate, 1865-1937, m. Rolandus Jacobs, 1862-1954
 14. B. Albert, 1868-1949, m. Emma Reynolds, 1868-1946
4. MARTIN EISENHART enlisted in The Army of the United States of America on the 14th day of April, 1864. On his Application he stated that he was 20 years and 3 months old, gray eyes, Light hair, light complected and measured 5 feet 4 inches. He was assigned to company G. 184th Regiment Pennsylvania Infantry, Union Army.
From The Prisoner of War Records it is told that Martin Eisenhart was taken from a Rebel Prison Camp to the hospital in Salisbury, N.C. Dec. 26, 1864 where he died Dec. 29, 1864 of Diarrhea.
This information comes from the National Archives and Service Records in Washington, D.C.
5. EDWARD EISENHART, farmer, was b. 9/20/1846 and d. 2/14/1928. He m. Susan Deardorff, b. 8/29/1859 and d. 1/5/1921, dau. of Michael and Margaretta Heffelfinger Deardorff. 9 c.
 15. Nettie, 1877-1925, (Single)
 16. Ada, 1879-1918, m. (1) William Wilt, 1881-1908; m. (2) Edward Wentz
 17. Charles, 1880-1946, m. Kate Baker, 1881-1925
 18. Maggie, 1883-1952, m. Charles Wehler, 1878-1931
 19. Robert, 1886-1953, m. Effie Wagner, 1890- L.
 20. Curvin, 1888-1970, m. (1) Margie Hoff, 1889-1912; m. (2) Mary Henise, 1892- L.
 21. Herbert, 1891-1956, m. Annie Gitt, 1893-1968
 22. Raymond, 1893-1948, m. Annie Livingston, 1893-1971
 23. Esther, 1895-1949, m. Walter Stough, 1896-1967

Peter and Anna Eisenhart and son Howard are buried in the Holtzschwam Church Cemetery, York Co., Pa.

Edward and Susan Eisenhart and dau. Nettie are buried in the Abbottstown Lutheran Cemetery, Abbottstown, Pa.

EDWARD AND SUSAN EISENHART FAMILIES
THE WILTS

16. ADA EISENHART m. William Wilt, son of Isaac and Florence Wilt. William died before his youngest son was born. Ada remarried some years later but died of the Flu shortly thereafter. 4 sons.
24. Raymond, 4/4/1902, m. Estella Knaub, 12/18/1902
25. Martin, 8/4/1903, m. Edna Leland, 3/28/1906, d. 3/8/1962
26. George, 5/27/1905, m. Ruth Olp, 11/15/1909
27. Harry, 5/29/1908, m. Catherine Strayer, 12/20/1908
- Ada and William Wilt are buried in Abbottstown Lutheran Cemetery.
24. RAYMOND HENRY WILT, farmer, m. Estella Jane Knaub, dau. of Emanuel and Cora Quickel Knaub. They adopted a niece born to Harry and Catherine Wilt.
28. Doreen, 5/17/1932, m. C. Frederick McGhee, 12/30/1928
28. DOREEN MAE WILT m. Charles Frederick McGhee, son of Chester and Erma McGhee. 2 c.
29. Sarah Jane, 11/3/1953
30. Virginia Mae, 5/15/1955
25. MARTIN LUTHER WILT m. Edna May Leland. 4 c.
31. Ada May, 7/27/1926, m. Walter Ely, 3/8/1918
32. Dorothy, 6/25/1927, d. 12/16/1936
33. Pauline, 3/10/1932, m. Donald Siar, 7/17/1928
34. Ruth M., 12/25/1945, m. Kenneth Eberly, 3/23/1943
31. ADA MAY WILT m. Walter Levere Ely. 1 c.
35. Susan Elaine, 11/25/1949, d. 11/25/1949
33. PAULINE JUNE WILT m. Donald Harry Siar. 3 c.
36. Donald Jr., 3/6/1948
37. Harry J., 4/1/1949, m. Joan Ilgenfritz, 4/9/1948
38. Benjamin M., 8/9/1952
37. HARRY JACOB SIAR m. Joan Marie Ilgenfritz. 2 c.
39. Kelly Jo, 2/14/1966
40. Harry Jr., 11/13/1967
26. REVEREND GEORGE WILLIAM WILT, Luthern Minister, many years both in Trenton, N.J. and York, Pa., married Ruth Olp, dau. of W. H. Olp.
41. William, 1/14/1933, m. Nancy Slonaker
42. Joanne, 3/17/1937, m. Allen Brunner

41. William and Nancy Slonaker Wilt have 3 c.
 43. Dennis William, 6/16/1960
 44. Susan Jane, 2/21/1963
 45. Lisa Anne, 7/13/1966
42. Joanne Wilt m. Allen L. Brunner. 2 c.
 46. George Allen, 2/18/1966
 47. Theresa Ruth, 2/6/1967
27. HARRY LEROY WILT, electrician, m. Catherine Elizabeth Strayer, dau. of Peter and Harriet Shank Strayer. 6 c.
 48. Janice, 5/3/1930, m. Carl Williams, 5/9/1917
 - (28) Doreen (Adopted by Raymond and Estella Wilt)
 49. Jayne, 6/29/1933, m. Claude Frye, 3/21/1922
 50. Deanna, 7/25/1939, m. Donald Markel, 1/30/1935
 51. Larry, 10/1/1941, m. Bonita Kyle, 7/3/1942
 52. Gregory, 10/29/1949, d. 10/29/1949
48. Janice Elaine Wilt m. Carl C. Williams. 1 c.
 53. Sharon June, 6/16/1952
49. Jayne Elizabeth Wilt m. Claude C. Frye. 1 c.
 54. Kurtis Claude, 11/25/1960
50. Deanna Kathryn Wilt m. Donald Clinton Markel. 2 c.
 55. Cynthia Irene, 3/23/1957
 56. Brian Jeffery, 4/26/1960
51. Larry Raymond Wilt, electrician, m. Bonita Louree Kyle. 2 c.
 57. Bradley Eugene, 12/17/1962
 58. Stephen Scott, 6/30/1966

CHARLES AND KATE EISENHART FAMILY

17. CHARLES E. EISENHART, farmer, b. 12/16/1880, d. 2/24/1946.
Married Kate Baker, dau. of Henry and Amanda Rohrbaugh Baker, b. 9/6/1881, d. 12/22/1925. 9 c. Charles, Kate and two sons are buried at Mummerts Meeting House Cemetery, York Co., Pa.
59. Emma, 5/19/1904, m. Milton Warner, 5/2/1895. No c.
60. George, 9/25/1905, d. 9/28/1905
61. William, 4/13/1907, m. Dorothy Krone, 5/23/1912
62. Coit, 7/27/1910, m. Mildred Winand, 1/1/1911
63. Margaret, 4/14/1912 (Single)
64. Ralph P., 8/1/1914, m. Kathryn Grim, 11/7/1916. No c.
65. Bernice, 7/17/1917, m. Raymond Hoffman, 4/26/1922
66. Melvin, 12/19/1921, m. Lois Rider, 2/9/1925. No c.
67. Maurice, 7/26/1923, d. 9/28/1923 (2 months)
61. WILLIAM L. EISENHART, m. Dorothy Krone, dau. of Mervin and Blanche Shindler Krone. 4 c.
68. William Jr., 11/19/1931, m. Loraine Forry, 8/13/1933
69. Charles M., 12/24/1932, m. Dorothy Resser, 5/18/1929
70. Ronald, 7/9/1942, d. 9/9/1942
71. Joyce Elaine, 1/26/1944, m. Dale Eichelberger
68. William L. Eisenhart Jr. m. Loraine R. Forry, dau. of Burnell and Lucretia Sheaffer Forry. 4 c.
72. Stanley W., 11/2/1951, m. Katherine Spicer, 6/9/1953
73. Baby Girl, 11/16/1952, d. 11/16/1952
74. Michael D., 11/28/1954
75. Jill Loraine, 4/13/1966
72. Stanley W. Eisenhart m. Katherine Spicer, dau. of John and Ruth Spicer.
76. Daniel David, 10/5/1970
69. Charles M. Eisenhart m. Dorothy Mae Resser, dau. of Justin and Anna Shaefner Resser. 2 c.
77. Jeffrey L., 9/27/1955
78. Gerald E., 12/18/1956
62. COIT E. EISENHART m. Mildred Winand, dau. of Parren and Blanche Leob Winand. 1 son.
79. Larry E., 8/4/1943, m. Barbara Baker, 8/17/1946, dau. of Richard Baker. 2 c.
80. Scott A., 11/2/1965
81. Christine E., 7/4/1967
65. BERNICE S. EISENHART m. Raymond Hoffman Jr., son of Raymond and Estella Trimmer Hoffman. 3 c.
82. Charles R., 2/4/1949
83. Jacob R., 5/2/1950
84. Paula V., 9/3/1953

EDWARD AND SUSAN EISENHART FAMILIES
THE WEHLERS

18. MAGGIE EISENBART, b. 4/21/1883, d. 5/3/1952, m. Charles Wehler, son of George and Savannah Becker Wehler, b. 8/14/1878, d. 6/13/1931; married Feb. 4, 1902. 8 c. Maggie and Charles and son Charles are buried in the Holtzschwam Cemetery, York Co., Pa.
85. Catherine, 1903-1966, m. (1) Howard Haas, 1903-1963; m. (2) John Seifert, 1884- L.
86. Verna, 1905- , m. George Leib, 1904-
87. Maurice, 1907- , m. Beulah Slaybaugh, 1910-
88. Grace, 1909- , m. Daniel Gerber, 1908- . No c.
89. Beulah, 1911- , m. Charles Mummert, 1909- . No c.
90. Charles, 1913-1923 (10 years, Lockjaw)
91. George, 1918- , m. (1) Lorma Meyer, 1917-1949; m. (2) Suzanne Hoskin, 1926-
92. Earl, 1922-1964, m. Beatrice Witman, 1923-
85. CATHERINE WEHLER, b. 4/18/1903, d. 6/4/1966, married and divorced Howard Haas. They had 1 son.
 93. Sherman, 7/19/1927, m. (1) Yvonne Schauer, 12/20/1929; m. (2) Hilda ? Catherine remarried to John Seifert, Aug. 25, 1932. 4 c.
 94. Ralph, 6/27/1933, m. Velma Heighes, 12/31/1937
 95. Evelyn, 6/18/1935, m. Jere Ray Duke, 9/19/1935
 96. Lorne, 8/5/1937, m. Yvonne Downy, 4/26/1939
 97. Phaon, 9/4/1939, m. Elaine Doll, 9/8/1943
93. Sherman Haas m. Yvonne Schauer, April 12, 1947. He divorced Yvonne and remarried leaving her with their 6 c.
 98. Sherman Jr., 11/12/1947
 99. Eugene, 3/27/1949, m. Judy Kay Atwell, dau. of William Atwell
 100. Peggy, 10/30/1950
 101. Rebecca, 2/27/1955
 102. Robert, 12/21/1956) twins
 103. Robin, 12/21/1956)
94. Ralph Lewis Seifert m. Velma Heiges, Aug. 11, 1956. 1 c.
104. Stephen Lewis, 1/2/1960
95. Evelyn Loretta Seifert m. Jere Ray Duke, Sept. 3, 1955. 2 c.
105. Tamara Sue, 8/19/1960
106. Jeffrey M., 10/22/1963
96. Lorne Gene Seifert m. Yvonne Marie Downy, Oct. 1, 1955. 3 c.
 107. Lorne Jr., 4/25/1956
 108. Bryan Keith, 4/16/1957
 109. Melinda Sue, 4/3/1962

97. Phaon Levere Seifert m. Elaine Doll, July 24, 1960. 2 c.
110. Cynthia Marie, 2/3/1961
111. Pamela Ann, 9/21/1965
86. Verna WEHLER, b. 2/27/1905, m. George N. Leib, b. 6/12/1904;
married Dec. 24, 1926. 1 son.
112. Glenn N., 2/3/1942
87. MAURICE WEHLER, Interior decorator, b. 3/28/1907, m. Mrs. Beulah
Burger Slaybaugh, dau. of John and Lilly Baker Burger, b. 6/28/1910;
married Aug. 28, 1947. 1 c.
113. Suellen, 5/3/1949, m. John Hughes, 5/17/1947, son of Att. Clyde
M. Hughes.
91. REVEREND GEORGE LEWIS WEHLER, Luthern minister in Frostburg,
Md. for many years was b. 5/13/1918; married twice. With his first wife
no c. He m. Suzanne Hoskins, b. 8/2/1926; m. Feb. 14, 1951. 4 c.
114. George Jr., 5/31/1952
115. Cynthis, 10/7/1954
116. Christine, 9/14/1959
117. Cherie M., 12/11/1963
92. EARL WEHLER, Accountant, b. 11/7/1922, d. 6/30/1964; m. Beatrice
Witman, b. 4/8/1923; m. Oct. 27, 1943. 2 c.
118. Charles Michael, 4/5/1949, m. Lois Jamie Leopold, dau. of
Sidney Leopold
119. Scott Alan, 12/21/1951

EDWARD AND SUSAN EISENHART FAMILIES

ROBERT AND EFFIE EISENHART FAMILY

19. ROBERT LEWIS EISENHART, farmer and Manchester Twp. School director and oft times President of same for 20 years, was b. 3/14/1886; d. 9/14/1953; m. Effie Myrtle Wagner, dau. of Milton and Nancy Decker Wagner, b. 8/24/1890; m. Dec. 22, 1910. 6 c.
 120. N. Lorraine, 9/11/1912; m. (1) Ralph Nitchman, 1910-1937; m. (2) Robert Toomey, 10/20/1907
 121. Clark E., 2/13/1914; m. Ruth Hughes, 9/21/1916
 122. Norman R., 10/11/1916; m. Alice Read, 8/29/1914. No c.
 123. Ruth M., 5/30/1919; Single
 124. Clyde L., 7/31/1921; m. Vera Packer, 1/10/1923
 125. Rena P., 4/5/1926; d. 4/5/1926
120. NANCY LORRAINE EISENHART, married twice. Her 1st husband was Ralph Nitchman, son of Albert and Emma Link Nitchman. 1 c.
 126. Doris Pauline, 2/18/1932; m. George Becker, 8/19/1928
Lorraine remarried to Robert Toomey, son of Albert and Carrie Toomey; m. Aug. 1942. 3 c.
 127. Clair E., 4/21/1943; Single
 128. Shirley, 4/19/1945; d. 6/18/1964; m. Robert Silknitter.
 129. Earl V., 1/13/1952; m. Shirley Wertz (divorced)
 126. Doris Pauline Nitchman m. George William Becker, son of William and Mamie Gotwalt Becker, April 25, 1951. 3 c.
 130. Wayne, 3/3/1952
 131. Cindy, 10/30/1956
 132. Timothy, 9/19/1961
 128. Shirley Ann Toomey, bride of 3 months to Robert Silknitter, died of an incurable kidney disease. She is buried in the Zeltenreich United Church of Christ Cemetery, Lancaster Co., Pa.
 121. CLARK EDWARD EISENHART, farmer; m. Ruth Hughes, dau. of Irvin and Daisy Beck Hughes on March 23, 1935. 4 c.
 133. Rodney C., 1/22/1937; m. Sara Wolgamuth, 1/11/1941
 134. Keith A., 1/19/1940; m. Eva Harlacker, 1/14/1942
 135. Barbara A., 10/24/1945; m. Fred Miller, 4/3/1942
 136. Lucy Jean, 7/1/1949; d. 1/5/1971 (Hodgkins Disease)
 133. RODNEY CLARK EISENHART, farmer; m. Sara Alice Wolgamuth, dau. of George and Helen Drawbaugh Wolgamuth, on Sept. 1, 1956. 4 c.
 137. Timothy Clark, 2/8/1958
 138. Michael Lee, 12/8/1960; d. 9/18/1966 (killed by pony)
 139. Nancy Fay, 4/14/1964
 140. Susan Ann, 11/25/1969

134. KEITH ALLEN EISENHART, farmer; m. Eva Mae Harlacker, dau. of Donald and Ester Gettys Harlacker, on April 29, 1963. 2 c.
141. Beverly Jo, 2/1/1965
142. Steven Allen, 3/29/1969
135. BARBARA ANN EISENHART; m. Frederick Arthur Miller, son of Arthur and Romaine Huber Miller, June 11, 1961. 4 c.
143. Wendy Lou, 11/4/1961
144. Joseph Frederick, 1/8/1963
145. James Michael, 6/9/1969
146. Marcia Ann, 10/1/1970
124. CLYDE LEWIS EISENHART, Staff Sargeant and Turret Gunner in the U.S. 8th Airforce; m. Vera Lillian Packer, dau. of William and Mary Oliver Packer from Sunderland, England; m. in England, Dec. 11, 1943. Their first child was born, died and is buried in England. Clyde is a Postal Clerk in the York, Pa. Post Office. 4 c.
147. Vera L., 1944-1944 (6 weeks)
148. Kenneth A., 5/30/1947; m. Sharon Howard, 6/26/1949
149. Jeffrey L., 1/12/1951
150. Brian L., 8/8/1952
148. KENNETH ALLEN EISENHART; m. Sharon Rose Howard, dau. of Jesse and Catherine Wunsch Howard. Kenneth served two years in the Army in the Vietnam War. He is now training to be a manager at the Woolworth Stores. 2 c.
151. Angela Marie, 9/11/1966
152. Kenneth Jr., 5/4/1969

EDWARD AND SUSAN EISENHART FAMILIES
CURVIN LUTHER EISENHART FAMILY

20. CURVIN LUTHER EISENHART, farmer and owner of the Taxville Dairy; b. 2/26/1888; d. 8/15/1970; m. twice. With his first wife, Margie Hoff, he had 3 c.
153. Richard, 1908-1937; m. Velma Holtzapple, 1909-
154. Helen M., 1910- ; m. James Sowers, 1909-
155. C. Raymond, 1912- ; m. Helen Harbold, 1911-
- His second wife, Mrs. Mary Henise Reynolds, b. 10/5/1892; 3 c.
156. M. Martha, 3/2/1922; m. Edward Cunningham, 7/31/1918
157. Regina L., 2/17/1928; m. John Sheets, 9/5/1925
Son, b. 2/20/1931; d. 2/26/1931
153. RICHARD EISENHART, b. 9/18/1908; d. 8/31/1937; m. Velma Holtzapple, b. 3/13/1909. 1 son
158. Ross, 6/18/1937; Single
154. HELEN MARIE EISENHART, b. 5/30/1910; m. James Titus Sowers, b. 1/18/1909. 2 c.
159. Doris, 6/20/1932; Single
160. Evelyn, 10/20/1934; m. Carl Heckert, 4/13/1934
160. EVELYN SOWERS m. Carl Heckert. 2 c.
161. Carl Jr., 3/18/1966
162. Connie, 5/23/1969
155. CHARLES RAYMOND EISENHART, b. 2/26/1912; m. Helen Mae Harbold, b. 3/28/1911. 4 c.
163. Donald E., 8/1/1938; m. Barbara Cragett, 4/27/1942
164. Jack E., 6/11/1944; m. Beverly Mellot, 10/9/1946
165. Jeffrey L., 7/16/1946; m. Rae Jean Keller, 9/27/1945
166. Robert R., 7/31/1948; m. Evelyn Terney, 3/13/1949
163. DONALD EDDY EISENHART m. Barbara Ellen Cragett. 4 c.
167. Donna Elaine, 6/30/1960
168. Lisa Ann, 4/4/1962
169. Steven Eddy, 7/14/1963
170. Connie Lynn, 7/4/1966
164. JACK EUGENE EISENHART m. Beverly Lee Mellot. 2 c.
171. Christopher E., 12/25/1966
172. Andrew Charles, 11/17/1968
165. JEFFREY LYNN EISENHART m. Rae Jean Keller. 2 c.
173. David Jeffrey, 2/13/1964
174. Kristen Rae, 12/31/1967
166. ROBERT RAYMOND EISENHART m. Evelyn Katherine Terney. 1 c.
175. Scott Edward, 3/18/1968

156. MARY MARTHA EISENHART m. William Edward Cunningham. 3 c.
176. Connie Ann, 8/3/1942; m. Clair Bentzel, 10/29/1939
177. Gail Eileen, 12/20/1947; m. Jacob Diehl, 9/28/1946
178. Wm. Edward, 7/9/1950; d. 7/2/1966
176. CONNIE ANN CUNNINGHAM m. Clair Laverne Bentzel. 1 c.
179. Julie Ann, 9/20/1969
157. REGINA LOUISE EISENHART, Registered Nurse; m. John Edwin Sheets. 2 c.
180. Terri Cecelia, 10/1/1959
181. Kelli Lynn, 3/24/1966

EDWARD AND SUSAN EISENHART FAMILIES
HERBERT AND ANNIE EISENHART FAMILY

21. HERBERT EISENHART, Truck Driver; m. Annie Gitt, dau. of Alexander and Fannie Pitzer Gitt. 4 c.
182. Paul, 1912-1960; m. Cordelia Singer, 1920-
183. Susan, 1915- ; m. Joseph Evans, 1903-1967. No c.
184. Mary, 1918- ; m. William Fleming, 1916-
185. Herbert Jr., 1921-1949
182. PAUL EISENHART m. Cordelia Singer. 1 son.
186. Herbert Paul, 10/22/1958
184. MARY EISENHART, R. N.; m. William Fleming. 1 c.
187. Susan Ann, 4/26/1953

* * * * *

EISENHARTS BURIED AT ABBOTTSTOWN LUTHERN CEMETERY, PA.

Curvin and Margie Eisenhart and baby son
Herbert and Annie Eisenhart and sons Herbert Jr. and Paul Eisenhart
Robert L. Eisenhart and dau. Rena
Edward and Susan Eisenhart and dau. Nettie Eisenhart
Ada Eisenhart Wilt and husband William Wilt

* * * * *

AT THE MOUNT ROSE CEMETERY IN YORK, PA.

Raymond Henry Eisenhart and wife Annie Rebecca Eisenhart
b. 3/14/1893 b. 11/23/1893
d. 2/ 1948 d. 5/8/1971

EDWARD AND SUSAN EISENHART FAMILIES
RAYMOND AND ANNIE EISENHART FAMILY

22. RAYMOND HENRY EISENHART, Owner and Operator of the Eisenhart Dairy and Ice Cream bar of York, Pa.; m. Annie Rebecca Livingston, dau. of George and Emma Brillhart Livingston. 7 c. plus 1 adopted.
188. Miriam, 10/7/1913; m. Wilbert Dittenhaffer, 3/17/1908
189. Bertha, 4/27/1915; m. Luther Yohe. No c.
190. Virginia, 11/18/1916; m. Richard Schey, 9/27/1911
191. Ethel, 5/30/1918; m. Harry W. Bott, 10/13/1917
192. Lester, 1920; m. (1) Louise Snyder; m. (2) Beatrice ?
193. Clair E., 11/9/1921; m. Margaret Campsey, 12/13/1922
194. Martin, 7/21/1924; d. 7/21/1924
195. Tillie (adopted), 11/20/1933; m. Rev. Raymond Best.
188. MIRIAM PAULINE EISENHART m. Wilbert Clayton Dittenhaffer, son of William and Emma Dittenhaffer, on May 16, 1936. 1 son.
196. Richard Eugene, 3/23/1951
188. VIRGINIA K. EISENHART m. Richard C. Schey, son of Carl Schey. 3 c.
197. Delores J., 5/18/1939; m. (1) Eugene Grewel (divorced); m. (2) James Smith
198. Donna J., 4/27/1944
199. Debra J., 2/9/1949
197. DELORES J. SCHEY had 2 c. by Eugene Grewel, who divorced her. James Smith m. Delores and adopted her 2 c. They have 1 together.
200. Dawn Michele, 1/24/1963
201. Cheryl Lynn, 12/9/1964
202. James Smith Jr., 1966
191. ETHEL MAE EISENHART m. Harry Walter Bott, Oct. 5, 1940. 2 c.
203. Bonita A., 6/12/1947; m. Willard Bossert
204. Stephen H., 8/10/1951
203. BONITA ANN BOTT m. Willard Bossert, June 7, 1967. 1 c.
205. Holly Rebecca, 1/4/1969
192. LESTER LEROY EISENHART, Owner of the Eisenhart Ice Cream Business in New Jersey, where he now lives. Married twice; with his first wife, Louise, he had 3 c.; none by his 2nd wife.
206. Raymond H., 1/16/1940; m. Brenda Markey, 8/24/1943
207. Lester Jr., 1942; m. Elizabeth Matheny (divorced)
208. Susan Rebecca, 1944; m. Dwight Singleton.
206. RAYMOND HENRY EISENHART m. Brenda Joyce Markey, June 18, 1959. 3 c.
209. Raymond Jr., 12/29/1959
210. Lester, 1/10/1962
211. Billie Wm., 1/17/1963

207. LESTER EISENHART JR. m. Elizabeth Matheny (divorced); these 2 c. have been adopted by Elizabeth's 2nd husband, whose name was not revealed.
 212. Kenneth Troy, 5/20/1964
 213. Duane Randall, 6/4/1965
208. SUSAN REBECCA EISENHART m. Dwight Singleton. 2 c.
 214. a dau. Schelani, 2/17/1967
 215. a son ?, 2/1971
193. CLAIR EDWARD EISENHART m. Margaret Louise Campsey, May 12, 1944. Their dau. Gretchen is an actress at the York Little Theatre.
 216. Gretchen L., 10/12/1948
 217. Peter Lee (died shortly after birth)
195. TILLIE MAE EYSTER EISENHART, adopted dau. of Raymond and Annie Eisenhart married Rev. Raymond Best, son of Chester and Nellie Best. 2 c.
 218. Andrew, 4/9/1957
 219. Ann Rebecca, 1/7/1967

EDWARD AND SUSAN EISENHART FAMILIES
THE STOUGH FAMILY

223. ESTHER EISENHART m. Walter Sylvester Stough, son of Michael and Louisa Shindler Stough, Nov. 29, 1913. 7 c.
Buried at St. Johns Cemetery, York New Salem, Pa.
Walter Stough and wife Esther and dau. Thelma Leiberknecht
b. 8/31/1896 b. 5/13/1895 b. 5/2/1924
d. 9/13/1967 d. 9/16/1949 d. 6/5/1957
220. Archie M., 5/13/1914; m. Betty Knaub, 10/10/1924
221. Richard S., 12/4/1917; m. Gertie Peters, 1915
222. Arthur L., 4/18/1921; m. Nancy Gerber, 9/3/1934. No c.
223. Grace A., 2/18/1923; m. Clarence Ferree, 9/12/1919
224. Thelma R., 5/2/1924-1957; m. Amos Leiberknecht
225. Carl L., 4/2/1927; m. Nevada Ott, 10/22/1927. No c.
226. Kenneth E., 7/16/1931; m. Ruth Yingling, 8/27/1930
220. ARCHIE M. STOUGH m. Betty Knaub, dau. of John and Margaret Fauth Knaub, Oct. 17, 1942. 5 c.
227. Marlyn M., 2/12/1944; m. Nancy Fahringer, 1/27/1944
228. Darlene M., 7/17/1946; m. Curvin Fetrow
229. Donald L., 2/23/1951
230. Sharon L., 4/21/1953
231. Debra A., 9/2/1955
227. MARLYN M. STOUGH m. Nancy Fahringer, dau. of Clarence and Betty King Fahringer, June 20, 1964. 2 c.
232. Krystal Sue, 2/20/1965
233. Tiffany Kaye, 2/13/1970
228. DARLENE MARIE STOUGH m. Curvin Charles Fetrow, son of Charles H. Fetrow, May 1, 1971.
221. RICHARD S. STOUGH m. Gertie Peters, dau. of George and Fannie Seeger Peters. 5 c.
234. Richard Jr., 6/14/1939; m. Jane ?
235. Roxanna, 10/19/1943.
236. Paul, 1949
237. Robert, 4/8/1952
238. Fonda, 6/17/1953
234. RICHARD S. STOUGH JR. and wife Jane have 4 c.
239. Timothy, 12/29/1962
240. Roxanne, 10/30/1965
241. Sue Ann, 1/28/1967
242. Wayne, 5/13/1969
223. GRACE A. STOUGH m. Clarence Ferree, son of Joseph and Fannie Peters Ferree, Sept. 27, 1941. 3 c.
243. Gilbert L., 2/12/1943; m. Linda Fauth, 6/21/1945

244. Faye A., 12/31/1946; m. George Gerber, 4/2/1941.
245. Stanley E., 3/15/1948; m. Cathy Faircloth, 12/26/1948
243. GILBERT L. FERREE m. Linda Fauth, dau. of Virgil and Gladys Ferry Fauth, March 4, 1962. 4 c.
246. Sherry Lynn, 7/10/1962
247. Lisa Ann, 6/27/1964
248. Tammy Sue, 4/26/1966
249. Lynn Suzann, 4/26/1969
245. STANLEY E. FERREE m. Mary Catherine (Cathy) Faircloth, dau. of Charles and Jeannine Strawbridge Faircloth, Jan. 18, 1969. 1 c.
250. Stephen M., 11/9/1969
224. THELMA STOUGH m. Amos Leiberknecht, son of Harry and Ida Leiberknecht, Feb. 23, 1946. 2 c.
251. Paulette, 7/4/1947; m. Robert Eveler, 10/21/1945
252. Linda K., 6/3/1955
251. PAULETTE LEIBERKNECHT m. Robert Eveler, son of Clark and Olga Shaull Eveler, July 23, 1967. 1 c.
253. James R., 1/23/1968
226. KENNETH E. STOUGH m. Ruth Yingling, dau. of Robert and Addie Weikert Yingling, April 9, 1948. 5 c.
254. Karen L., 2/23/1949; m. Charles Wintermeyer, 5/13/1947.
255. Thomas M. 5/24/1953
256. Catherine A., 4/23/1960
257. Susan E., 6/25/1964
258. Barbara J., 9/2/1965

CHAPTER II
PETER AND ANNA EISENHART FAMILIES
FRANKLIN AND SARAH EISENHART FAMILY

6. FRANKLIN EISENHART, Owner and operator of the Eisenhart Mill near East Berlin, Pa.; m. Sarah Brough, dau. of John and Susanna Gochnauer Brough Jr. 10 c.
259. Elizabeth, 1870-1955; m. Charles Joseph, 1867-1940
260. Lillian, 1871-1951; m. William Wagner, 1868-1950
261. Susan, 1874-1893 (19 yrs.)
262. Elmer, 1876-1967; m. Annie M. Gross, 1880-1956
263. John, 1879-1944; m. Virgie Gross, 1886-1968
264. William, 1881-1920; m. Cora Wisler, 1885-1946
265. Paul, 1883-1954; m. Hattie Stough, 1885-1967
266. Annie, 1886- ; m. Harry Bushey, 1882-1960.
267. Curtis, 1888-1967; m. Nellie Hoff, 1890-1968
268. Bertha, 1892-1927; m. Robert Weaver, 1890-1969

All of the above are buried in the Holtzschwam Church Cemetery, York Co., Pa., except Paul and Hattie Eisenhart. They are buried at Wolf's Church Cemetery.

259. ELIZABETH EISENHART m. Charles Joseph; they had no children of their own, but they raised the three Weaver children after their mother died.

THE WAGNER FAMILY

260. LILLIAN DELOLA EISENHART, b. 12/23/1871, d. 1/31/1951; m. William Wagner, b. 3/23/1868, d. 11/7/1950. 3 c.
269. Virgie E., 1894-1910 (16 yrs.)
270. Amy Ruth, 8/7/1904; m. Earl S. Hoover, 6/26/1902
271. Esther D., 8/8/1914; m. Richard Flohr, 1/22/1915
270. AMY RUTH WAGNER m. Earl S. Hoover, Nov. 17, 1923. 7 c.
272. Pearl, 6/7/1924; single
273. Kenneth, 11/22/1925; m. Ethel May Zinn, 2/26/1926
274. Jean A., 8/12/1927; single
275. Charles, 11/28/1929; m. Margaret McCoury, 9/20/1931
276. Ruth, 7/22/1936; d. 11/4/1939
277. Earl F., 9/15/1938; m. Sandra Weaver, 9/26/1940
278. James, 8/20/1943; m. Carol Chronister, 9/18/1944
273. KENNETH WILLIAM HOOVER m. Ethel May Zinn, Nov. 10, 1945. 3 c.
279. Teresa M., 7/21/1946
280. Thomas E., 3/30/1948; m. Cheryl Ruth, 2/15/1949
281. Jane E., 2/23/1953

286. THOMAS EUGENE HOOVER m. Cheryl Ann Ruth, March 30, 1968. 2 c.
282. Elizabeth Marie, 12/15/1968
283. Rebecca Ann, 9/25/1970
275. CHARLES JOSEPH HOOVER m. Margaret Elizabeth McCoury, Feb. 16, 1950. 5 c.
284. Barbara Ann, 12/19/1953
285. Jean Ruth, 11/16/1955
286. Cynthia Susan, 12/28/1956
287. Charles Brian, 2/25/1961
288. Wayne Michael, 3/14/1964
277. EARL FRANKLIN HOOVER m. Sandra Lee Weaver, Nov. 26, 1958. 3 c.
289. Jeffrey Raymond, 7/3/1959
290. Debra Christine, 6/20/1960
291. Todd Joseph, 1/28/1962
278. JAMES LEE HOOVER m. Carol Faye Chronister, Feb. 18, 1967. 2 c.
292. Scott David, 2/6/1968
293. Kevin Eugene, 2/8/1970
271. ESTHER DELOLA WAGNER m. Richard Harry Flohr, June 1, 1935. 5 c.
294. Mary D., 9/8/1935; m. Thomas Chronister, 5/6/1934
295. Nancy L., 12/9/1939; m. Louis DeHoff, 9/9/1934
296. Patsy A., 8/5/1943; m. Tex W. Coleman, 11/26/1943
297. Steven R., 12/19/1945; m. Linda Wells, 7/11/1946
298. Timothy, 11/19/1947; m. Betty Hazel, 2/28/1947
294. MARY DELOLA FLOHR m. Thomas Clinton Chronister, son of Clinton and Reba Reynolds Chronister, Sept. 9, 1955. 3 c.
299. Mark Elliot, 4/23/1957
300. Hope Ann, 1/6/1959
301. Faith Elaine, 7/2/1960
296. PATSY ANN FLOHR m. Tex Wayne Coleman, April 18, 1964. 2 c.
302. Craig Wayne, 9/30/1965
303. Jill, 9/20/1970
297. STEPHEN RICHARD FLOHR m. Linda Marie Wells, dau. of Ray Wells, on Dec. 30, 1963. 2 c.
304. Ted Eugene, 6/6/1964
305. Tina Marie, 4/30/1968
298. TIMOTHY J. FLOHR m. Betty Ann Hazel, Nov. 19, 1966. 1 c.
306. Brian Timothy, 6/3/1967

FRANKLIN AND SARAH EISENHART FAMILIES
ELMER AND ANNIE EISENHART FAMILY

262. ELMER BROUGHT EISENHART, b. 8/15/1876, d. 10/3/1967; m. Annie Mary Gross, b. 8/27/1880, d. 7/22/1956. 6 c.
307. Edna, 8/10/1899; m. Curvin Baker, 1891-d. 12/5/1967
308. Franklin, 8/12/1901; single
Esther, 1905-1905
309. Charles, 6/1/1907; m. Marie Ruth, 2/8/1906, d. 6/2/1967
310. Ethel, 10/29/1910; m. Marsden Emig, 11/6/1909
311. Ralph E., 2/1/1916; m. Millie Leas, 10/5/1921
307. EDNA EISENHART m. Charles Curvin Baker. 2c.
312. Carolyn, 9/14/1934; m. Glenn Shorb, 12/21/19--
313. C. Timothy, 2/29/1940; m. Alta ?, 2/5/19--
312. CAROLYN BAKER m. Glenn Shorb. 1 c.
314. Kevin, 12/16/1965
313. C. TIMOTHY BAKER and his wife Alta. 1 ch.
315. Jodi, 9/5/1969
309. CHARLES WILLIAM EISENHART, Teacher and High School Principal; married Marie Alverta Ruth, dau. of Curtis and Anna Stremmel Ruth, Jan. 2, 1926. Charles also served 3 yrs. active duty in the U. S. Navy Reserves. 1 son.
316. William Edward, 5/8/1926; single
310. ETHEL EISENHART m. Marsden Bowers Emig, son of Harry and Vergie Emig, on June 4, 1931. Mr. Emig worked for I. B. M. 36 years. He invented the Braille Electric Typewriter in 1966. He is an Electrical Engineer, living in Lexington, Ky. 4 c.
317. Charles W., 1/2/1934; m. Gail Fromer
318. Susan Ann, 8/10/1943; m. Briggs Gettys
319. Lois E., 11/14/1945; m. Bruce Coleman
320. Nancy J., 10/20/1952
317. CHARLES WENDELL EMIG m. Gail Fromer of Camphill, Pa. 4 c.
321. Karl, 4/17/1958
322. Marianne, 7/21/1961
323. Bruce, 11/29/1962
324. Kirk, 12/15/1966
319. LOIS ELIZABETH EMIG m. Bruce Sutton Coleman, of Lexington, Ky. 1 c.
325. Virginia

311. RALPH E. EISENHART, Sales Manager; m. Millie M. Leas, dau. of Paul and Mazie Spangler Leas, Dec. 16, 1946. Ralph served 4 yrs. in the U.S. Air Corps 8th Airforce, 96th Bomb Group. European Theatre from 1942 thru 1945. 6 c.
326. Ralph Jr., 8/1/1949; m. Kathleen Eisenhour
 327. Clark D., 10/29/1950
 328. Grant L., 1/14/1953
 329. Patrick C., 3/17/1956
 330. Linda L., 7/17/1960
 331. Lee E., 7/4/1962

FRANKLIN AND SARAH EISENHART FAMILIES

JOHN AND VERGIE EISENHART FAMILY

263. JOHN HENRY EISENHART, b. 2/15/1879; d. 5/1/1944; m. Virgie B. Gross, b. 2/21/1886; d. 5/31/1968. 12 c.
332. Beatrice, 9/27/1902; m. Harvey A. Walton, 7/10/1902
 333. Bernice, 12/29/1903; m. Arthur A. Miller, 1/7/1901
 334. Baby dau., 9/4/1906; d. 9/4/1906
 335. Harry, 8/11/1907; d. 3/29/1909 (19 months)
 336. Miriam, 2/27/1909; m. Richard E. Hoke, 3/16/1913
 337. Lester, 11/30/1910; m. Caroline Hackman, 2/15/1915
 338. Grace A., 9/6/1912; m. Charles Roberts, 3/27/1908
 339. George O., 2/11/1914; m. Mary Baker, 1/15/1919
 340. John Jr., 8/30/1918; m. Joanne Green, 1/13/1929
 341. James, 2/27/1920; m. Elva Sweitzer, 6/13/1924
 342. Harold, 9/29/1922; m. Kathryn Forry, 4/3/1924
 343. Doris L., 11/19/1930; single
332. BEATRICE MAE EISENHART m. Harvey Allen Walton. 6 c.
344. Dorothy M., 11/8/1923; m. Roger Leister, 9/22/1923
 345. Kenneth E., 12/26/1930; m. Shirley Pascoe, 6/23/1935
 346. Donald L., 2/8/1932; m. (1) Jacquelyn Hufnagle, 1935-1959; m. (2) Beverly Frock, 11/25/1937
 347. Richard A., 11/17/1939; m. Sandra Wire, 11/11/1940
 348. Larry G., 6/17/1941; m. Elaine Barrick, 3/20/1945
 349. Darlene A., 3/10/1943; single
344. DOROTHY MAE WALTON m. Roger Lavere Leister, May 28, 1944. 3 c.
350. Susan Kay, 2/16/1946; m. Bradley Cashman, 11/30/1946
 351. Linda Jane, 7/31/1949
 352. Joanne Marie, 12/18/1960
350. SUSAN KAY LEISTER m. Bradley Robert Cashman, Nov. 24, 1967. 1 c.
353. Barton Robert, 1/24/1969
345. KENNETH EUGENE WALTON m. Shirley June Pascoe. 2 c.
354. Michael Lee, 11/10/1955
 355. Gregory Scott, 10/1/1959

346. DONALD LEROY WALTON m. Jacquelyn Madalyn Hufnagle, Feb. 18, 1956. She was b. 10/7/1935, d. 7/17/1959. 2 c.
356. Mitchell, 8/5/1956
357. Jody Ann, 7/7/1957
Donald remarried to Beverly Jean Frock, Aug. 1, 1964. 1 c.
358. Julie Ann, 9/5/1965
347. RICHARD ALLEN WALTON m. Sandra Jean Wire. 2 c.
359. Richard Jr., 10/31/1962
360. David Andrew, 12/20/1965
348. LARRY GENE WALTON m. Elaine Marie Barrick, Feb. 6, 1965. 2 c.
361. Kim Marie, 8/27/1965
362. Molly Sue, 4/19/1969
333. BERNICE VIOLA EISENHART m. Arthur Albert Miller. 3 c.
363. Helen G., 5/21/1925; m. Gerald Kinter, 8/1/1924
364. Evelyn L., 3/17/1929; m. Warren Matter, 9/25/1921
365. Charles A., 3/10/1939; m. Joanne Boyer, 9/27/1939
364. EVELYN LOUISE MILLER m. Warren L. Matter. 2 c.
366. Karen Lynn, 9/21/1953
367. Warren Craig, 4/26/1959
365. CHARLES ALBERT MILLER m. Joanne Boyer. 3 c.
368. Charles David, 2/9/1956
369. Dawn Michelle, 2/10/1957
370. Stephanie Rae, 3/16/1958; d. 11/1/1968 (10 yrs.)
336. MIRIAM ESTELLA EISENHART m. Richard E. Hoke. 2 c.
371. Ronald L., 2/12/1934; m. Jeanne Hoffman, 1/4/1933
372. Shirley J., 8/10/1936; m. Wayne Mummert, 9/10/1934
371. RONALD LEE HOKE m. Jeanne Marie Hoffman. 3 c.
373. Susan Elaine, 3/18/1960
374. Julie Ann, 4/2/1962
375. Daniel Lee, 5/11/1966
372. SHIRLEY JEAN HOKE m. Wayne H. Mummert. 3 c.
376. Keith Allen, 3/29/1957
377. Karen Jean, 8/19/1959
378. Kelly Sue, 10/11/1965

337. LESTER GROSS EISENHART m. Caroline Rebecca Hackman. 5 c.
379. Lowell E., 4/1/1937; m. Brenda Grevis, 6/12/1942
380. Gary Lee, 2/21/1939; m. Linda Spangler, 11/19/1940
381. Barry S., 9/18/1949
382. Joy Ann, 7/28/1953
383. Ned Eric, 4/14/1957
379. LOWELL EUGENE EISENHART m. Brenda Ann Grevis. 1 c.
384. Brian Lowell, 7/25/1967
380. GARY LEE EISENHART m. Linda Sue Spangler. 2 c.
385. Rouda Ann, 9/13/1960
386. Shane Lee, 12/23/1961
338. GRACE ANN EISENHART m. Charles C. Roberts Jr. 3 c.
387. Charlene C., 9/18/1938; m. Ronald L. Wynn, 3/25/1936
388. Judith A., 5/25/1940; m. Gene A. Dungan, 8/27/1934
389. Charles 3rd, 9/20/1948; m. Teresa Nenstodter, 8/2/1941.
387. CHARLENE C. ROBERTS m. Ronald L. Wynn. 3 c.
390. Roxanne L., 12/13/1957
391. Lisa C., 7/27/1961
392. Ronald C., 9/5/1967
388. JUDITH A. ROBERTS m. Gene A. Dungan. 3 c.
393. Susan J., 12/7/1959
394. Karen L., 5/20/1961
395. Robert S., 3/3/1963
339. GEORGE OSCAR EISENHART m. Mary Baker. 2 c.
396. Edwin Eugene, 3/24/1946
397. Karen Louise, 5/18/1952
340. JOHN HENRY EISENHART JR. m. Joanne Green. 3 c.
398. Pamela Ann, 4/29/1951
399. Judith Ann, 2/22/1957
400. Mark Douglas, 6/24/1959
341. JAMES RAYMOND EISENHART m. Elva Louise Sweitzer. 4 c.
401. Jeffrey E., 10/31/1944; m. Peach Etta James, 9/8/1946
402. James Jr., 10/2/1947; m. Sandra Breighner, 12/5/1947
403. Stephen B., 8/9/1949; m. Peggy Cullings, 7/25/1949
404. David M., 6/27/1951
401. JEFFREY EARL EISENHART m. Peach Etta James. 1 c.
405. Jared Shane, 8/9/1968
402. JAMES RAYMOND EISENHART JR. m. Sandra Lee Breighner. 1 c.
406. James 3rd, 6/2/1968

403. STEPHEN B. EISENHART m. Peggy Jo Cullings. 1 c.
407. Jennifer Jo, 12/29/1969
342. HAROLD LEROY EISENHART m. Kathryn Ruth Forry. 3 c.
408. Pamela Sue, 10/27/1948; m. Billy Dean Fry
409. Sandra Lee, 5/12/1951; m. Bradley Weirich
410. Nanette D., 12/1/1957
408. PAMELA SUE EISENHART m. Billy Dean Fry. 1 c.
411. Jeffrey Alan, 9/8/1969
- FRANKLIN AND SARAH EISENHART FAMILIES
WILLIAM AND CORA EISENHART FAMILY
264. WILLIAM A. EISENHART m. Cora Wisler; they had 9 c. William helped his father run and operate the Eisenhart Mill near East Berlin, Pa. After his death, Cora remarried to James Murphy in 1928. William, Cora, Russell, Lester and Clarence are buried in Holtzschwam.
412. Catherine, 3/15/1907; m. (1) Curtis Hess, b. 9/2/1911; m. (2) George Bosserman (deceased)
413. Russell, 1908-1908.
414. Ruth, 4/7/1909; m. Donald Frederick, 11/13/1910
415. Lester, 1910-1910
416. Florence, 1/13/1911; m. Arthur Kinard, 2/17/1910
417. Carl K., 4/13/1912; m. (1) Sarah Jacobs, 12/29/1906; m. (2) Georganna Chuman, d. 1967; m. (3) Betty Henderson
418. Hazel, 4/5/1914; m. (1) Harold Blum, 4/23/1908-1952; m. (2) Raymond Kaltreider, 5/17/1909
419. Clarence, 1915-1966; m. Janet Travers
420. Clair E., 2/6/1917; m. Eleanor Fowhl, 11/17/1919
412. CATHERINE EISENHART married and divorced Curtis Hess, son of James and Effie Hess. 1 son.
421. Daniel E. Hess, 9/2/1931; m. Irma Stabley. Have 3 daus. Catherine remarried to George Bosserman, Oct. 12, 1940. 2 c.
422. Jackie, 10/3/1941; m. Hiroko Kano, 10/14/1941.
423. William, 3/15/1943; m. Hettie Stambaugh, 8/21/1947
422. JACKIE BOSSERMAN m. Hiroko Kano in Okinawa, May 10, 1966. 2 c.
424. Michael Lee, 6/6/1967
425. Patrick William, 12/9/1968
423. WILLIAM BOSSERMAN m. Hettie Lou Stambaugh, April 7, 1962. 3 c.
426. William M., 12/20/1963
427. Kimberly V., 3/7/1967
428. Gilford E., 10/13/1970

414. RUTH EISENHART m. Donald Frederick, son of Charles and Hattie Clawson Frederick, June 20, 1936. They have 4 c.; some are married and have children. They all live in California.
- A. Daniel E., 6/1/1940
 - B. Donna Ruth, 6/30/1942
 - C. Katherine, 8/29/1945
 - D. Constance, 11/1/1946
416. FLORENCE EISENHART m. Arthur P. Kinard, son of Oliver and Virgie Kinard, Oct. 25, 1929. 7 c.
- 429. Carl, 5/9/1930; m. Marlene Spence, 2/15/1936
 - 430. Arthur, 9/15/1931; m. Joan Krebs, 5/5/1935
 - 431. Ronald, 3/2/1933; m. Mary Jo Glass, 5/8/1935
 - 432. Ray, 9/24/1935; m. (1) Shirley Kreeger, 1936-1967; m. (2) Joan Whitmore, 3/29/1948
 - 433. Donald, 2/6/1939; m. Deanna Smith, 1/12/1939
 - 434. Wayne, 2/28/1942; m. Rebecca Hershner, 7/19/1941
 - 435. Joyce, 4/29/1946; m. Richard Rosenzweig, 7/20/1943
429. CARL KINARD m. Marlene Spence. 1 c.
- 436. Darren, 2/8/1961
430. ARTHUR E. KINARD m. Joan Krebs. 3 c.
- 437. Carla Jo, 7/14/1957
 - 438. Scott, 4/21/1960
 - 439. Melissa, 4/15/1970
431. RONALD KINARD m. Mary Jo Glass. 3 c.
- 440. Anthony, 11/6/1957
 - 441. Brian, 11/23/1960
 - 442. Rene, 5/17/1963
432. RAY KINARD with his 1st wife, Shirley Kreeger, have 6 c. Shirley was b. 5/1/1939, d. 3/1/1967
- 443. Theresa, 5/15/1955
 - 444. Timothy, 4/15/1956
 - 445. Thomas, 8/12/1957
 - 446. Twila, 4/3/1959
 - 447. Theodore, 9/16/1961
 - 448. Tonia, 11/1/1966
- Ray and his 2nd wife, Joan Whitmore, have 1 c.
- 449. Kevin, 12/17/1970
433. DONALD KINARD m. Deanna Smith. 2 c.
- 450. Barbara, 12/5/1958
 - 451. Donald L., 1/3/1960
434. WAYNE KINARD m. Rebecca Hershner. 2 c.
- 452. Gregory, 3/1/1963
 - 453. Douglas, 1/1/1965

435. JOYCE KINARD m. Richard Rosenzweig. 2 c.
454. Troy, 1/10/1968
455. Todd, 11/27/1969
417. CARL K. EISENHART m. Sarah Jacobs, dau. of John and Mary Hollinger Jacobs, April 18, 1931. They had 3 c. Carl divorced Sarah and married Georganna Chuman in Chicago, Ill. She d. 11/1/1967. Carl married the third time to Betty Henderson. No other c.
456. Jean M., 9/7/1938; m. Elvin Stambaugh
457. William, 12/1/1940; m. Darlene Myers, 10/25/1942
458. Yvonne A., 10/27/1942; m. Ronald Sanger, 7/17/1942
456. JEAN MARIE EISENHART m. Elvin Stambaugh, son of Harry and Nora Stambaugh. 4 c.
459. Debra, 4/12/1954
460. Cynthia, 9/30/1956
461. Rebecca, 2/17/1962
462. Angela, 11/29/1966
457. WILLIAM JOHN EISENHART m. Darlene Myers, dau. of Lester and Fairy Hamme Myers. 5 c.
463. William Joe, 9/6/1963
464. Ricky, 12/16/1964
465. Kerry, 7/1/1966
466. Barry, 1/29/1968
467. Shonna Sue, 3/9/1971
458. YVONNE ANNETTE EISENHART m. Ronald Sanger, son of Robert and Hazel Kemper Sanger. 2 c.
468. Stacey, 10/12/1964
469. Melissa, 10/26/1969
418. HAZEL EISENHART m. Harold Blum, son of William and Emma Blum, on Nov. 1, 1934. 2 c. After Harold died, Hazel remarried to Raymond F. Kaltreider, son of Howard and Claudia Kaltreider, Aug. 30, 1968.
470. Charlotte, 6/16/1938; m. David Poling
471. William H., 6/19/1945; single
470. CHARLOTTE LEE BLUM m. David M. Poling, May 30, 1963. 3 c.
472. David M. Jr., 3/8/1964
473. Daniel M., 6/8/1966
474. Timothy S., 1/23/1969
420. CLAIR E. EISENHART, Process Engineer of ARC Products, Hanover, Pa.; m. Eleanor L. Fowhl, dau. of Park and Ada Starry Fowhl, April 17, 1938.
475. Judith Ann, 1/24/1939; m. Blaine Spoon
476. Sharon Lee, 8/26/1947; m. Philip Graybill
477. Carole Mae, 5/25/1950; m. Ronald Dattisman

475. JUDITH ANN EISENHART m. Blaine Spoon. 3 c.
478. Michael E., 1/3/1957
479. Steven A., 12/11/1958
480. Lori Ann, 2/23/1961
476. SHARON LEE EISENHART m. Philip Graybill. 1 c.
481. Eric Bryan, 7/19/1968
- FRANKLIN AND SARAH EISENHART FAMILIES
PAUL AND HATTIE EISENHART FAMILY
265. PAUL EISENHART, b. 8/16/1883; d. 1/26/1954; m. Hattie Stough, dau. of Reuben and Sarah Brough Stough, b. 1/24/1885; d. 2/5/1967. 6 c.
482. Baby girl, 1904-1904
483. Baby girl, 1907-1907
484. Philip M., 1909- ; m. (1) Florence Lehr, 1909-1962; m. (2) Erma Hamme Nace, 1914-
485. Stewart, 1911-1952; m. Myrtle Bowman, 1912-
486. Myles S., 1912- ; m. Helen Myers, 1915-
487. Ray T., 1915- ; m. Anna M. Winter, 1920-
484. PHILIP M. EISENHART, b. 4/13/1909; m. Florence Lehr, b. 12/23/1909-d. 9/1/1962. 1 son. Philip remarried to Mrs. Erma Hamme Nace, b. 4/21/1914 on May 5, 1967.
488. Mervin P., 7/13/1936; m. Arlene Myers
488. MERVIN P. EISENHART m. Arlene Myers. 3 c.
489. Ricky, 12/22/1957
490. Brenda, 12/12/1959
491. Ross, 11/23/1964
485. STEWART L. EISENHART, b. 3/24/1911; d. 12/23/1952; m. Myrtle Bowman, b. 12/6/1912. 2 c.
492. Fred L., 4/5/1939; m. Elizabeth Roth, 6/26/1940
493. Marcia, 8/23/1944; m. (1) Mr. Meckley; m. (2) Richard Ramble, 5/24/1937
492. FRED LEROY EISENHART m. Elizabeth Ann Roth. 3 c.
494. Fred Jr., 4/28/1960
495. Patricia, 6/14/1961
496. Carol M., 12/10/1963
493. MARCIA EISENHART has a child by each husband.
497. Audry Lynn Meckley, 10/31/1960
498. Tara Susan Ramble, 2/12/1966

486. MYLES S. EISENHART m. Helen Myers, b. 1/6/1915, dau. of Jonas and Annie Schriver Myers, Jan. 5, 1935. 2 c.
499. Nancy, 4/10/1936; m. Chester Barshinger
500. Patricia, 1/1/1938; d. 2/15/1988
499. NANCY EISENHART m. Chester Barshinger, Jan. 2, 1952. 3 c.
501. Randall, 10/29/1953
502. Christa, 8/25/1955
503. Theresa, 4/4/1957
487. RAY TIBURTUS EISENHART, b. 7/27/1915; m. Anna Mary Winter, b. 2/9/1920. 6 c.
504. Robert F., 12/19/1937; m. Dolores Roomsburg, 6/6/1939
505. Rodney E., 1/3/1939; m. Dee Ann Spickler, 1/14/1938
506. Patricia A., 3/6/1940
507. Donna Mae, 11/3/1941; m. Ronald Stockstill, 8/3/1940
508. Carl Dean, 10/8/1947; m. Joyce Staub, 11/1/1950
509. Michael Ray, 8/28/1960
504. ROBERT FRANKLIN EISENHART m. Dolores Jane Roomsburg. 3 c.
510. Robert Jr., 3/19/1959
511. Sandra Kay, 6/25/1961
512. Penny Lou, 3/12/1966
506. PATRICIA ANN EISENHART has twins.
513. Kelly Lee Eisenhart, 9/11/1966
514. Keith Lee Eisenhart, 9/11/1966
507. DONNA MAE EISENHART m. Ronald Heinley Stockstill. 3 c.
515. Karen Sue, 7/9/1962
516. Patricia Lynn, 8/27/1964
517. Cheryl Ann, 11/2/1965
508. CARL DEAN EISENHART m. Joyce Elaine Staub. 1 c.
518. Lori Ann, 9/18/1969

FRANKLIN AND SARAH EISENHART FAMILIES
THE BUSHEYS

266. ANNIE ALVERTA EISENHART, b. 1/23/1886; m. Harry Slay Bushey, son of Edward and Hannah Gardner Bushey, b. 6/3/1882, d. 2/17/1960; m. Jan. 1, 1904. 8 c.
519. Miles, 8/4/1904; m. Sarah Rhoads, 3/27/1907
520. Helen, 7/21/1906; m. Arthur Leppo, 10/23/1907
521. Archie, 3/18/1908-1965; m. Beulah Ruth, 4/6/1907
522. Lester, 11/21/1909; m. Florence Schrum
523. Leroy, 11/21/1909, d. 1/26/1910
524. Harry M., 9/29/1911; m. Gurna Gordon, 9/19/1915
525. Gladys, 7/6/1914; m. John Murphy, 8/8/1912-1952
526. Fae L., 7/6/1925; m. James Anstine, 9/2/1924
519. MILES FRANKLIN BUSHEY m. Sarah Mae Rhoads, Mar. 27, 1926. 4 c.
527. Evelyn, 11/2/1926; m. Stewart Miller
528. Warren, 5/9/1932; m. Louise Paules
529. Wayne, 5/9/1932; m. Shirley Campbell
530. Janice, 5/8/1937; m. Norman Kroft
527. EVELYN VIRGINIA BUSHEY m. Stewart Luther Miller, June 9, 1946. 6 c.
531. Sandra Lee, 10/4/1947
532. Glenda Diane, 2/27/1952
533. Debra Kaye, 6/26/1953
534. Nila Christine, 2/22/1958
535. Carla Nadine, 3/10/1962
536. Neal Andrew, 2/20/1964
528. WARREN EDGAR BUSHEY m. Louise A. Paules, June 29, 1952. 3 c.
537. Wendy Ellen, 8/13/1955
538. Beth Ann, 7/16/1957
539. Warren Jr., 3/10/1960
529. WAYNE EDWARD BUSHEY m. Shirley Ann Campbell, April 18, 1953. 3 c.
540. Wayne Jr., 8/26/1955
541. Brandon M., 1/9/1959
542. Shelby Lynn, 11/21/1961
530. JANICE MAE BUSHEY m. Norman Roy Kroft, Mar. 2, 1957. 3 c.
543. Norma Jane, 3/15/1958
544. Randy Lee, 3/6/1961
545. Ronald Lynn, 3/13/1962
520. HELEN CATHERINE BUSHEY m. Arthur Leroy Leppo, son of David and Lydia Myers Leppo, Dec. 13, 1930. 2 c.
546. Lois M., 8/2/1934; m. William Markel
547. Arthur Jr., 8/7/1936; m. Barbara Schwab

546. LOIS MAXINE LEPOO m. William Luther Markel, April 5, 1957. 1 c.
548. Mitchel Steven, 4/24/1958
547. ARTHUR LEROY LEPOO JR. m. Barbara Marie Schwab, Nov. 22, 1961. 1 c.
549. David Martin, 3/23/1969 (adopted)
521. ARCHIE LAVERNE BUSHEY m. Beulah Romaine Ruth, April 19, 1930. 4 c.
550. Archie Jr., 6/10/1931; m. Gloria Chapman
551. Kenneth, 6/6/1934; m. Lois Burger
552. Janet, 5/3/1937; m. Robert Shearer
553. Patricia, 10/10/1942; m. Roy Jones
550. ARCHIE L. BUSHEY JR. m. Gloria Adell Chapman, June 8, 1957. 1 c.
554. Susan Marie, 4/4/1960
551. KENNETH EUGENE BUSHEY m. Lois Burger, Oct. 23, 1955. 2 c.
555. Scott Kenneth, 11/25/1956
556. Steven Wayne, 8/12/1958
552. JANET ROMAINE BUSHEY m. Robert Shearer, July 1, 1956. 4 c.
557. Brian Lee, 2/14/1957
558. Blake Randall, 1/19/1962
559. Bradley Leroy, 11/26/1963
560. Brent Logan, 3/30/1968
553. PATRICIA FAE BUSHEY m. Roy Richard Jones, Aug. 25, 1962. 2 c.
561. Robin Christine, 10/12/1963
562. Richard Todd, 12/30/1964
522. LESTER EUGENE BUSHEY m. Florence Amanda Schrum, April 30, 1938. 2 c.
563. Larry E., 7/21/1941; m. Lee Miller
564. Joyce E., 8/4/1945; m. Leland Gemmill
564. JOYCE ELAINE BUSHEY m. Leland Wayne Gemmill, Dec. 30, 1964. 3 c.
565. Jolene Faye, 6/1/1965; d. 10/6/1965
566. Craig Eugene, 7/21/1966
567. Troy Lee, 7/21/1970
524. HARRY MAXTON BUSHEY m. (2) Gurna Mais Gordon, Mar. 5, 1938. Harry has a dau. by his 1st wife whose name was not given. He has 2 sons by Gurna.
568. Virginia L., 8/3/1931; m. Charles Chubb
569. Harry Jr., 11/4/1938; m. Charity Waterman
570. Robert Dale, 5/2/1941; m. Catherine Howard

569. HARRY M. BUSHEY JR. m. Charity Sue Waterman, Jan. 1, 1961. 4 c.
571. John Maxton, 9/8/1961; d. 9/29/1969
572. Jeffrey Dale, 2/11/1964
573. Rebecca, 10/2/1967
574. Samuel L., 8/22/1970
525. GLADYS FLORENE BUSHEY m. John Louis Murphy, Oct. 22, 1933.
John d. 12/4/1952. 5 c.
575. John Jr., 2/10/1934; m. Edna Deardorff
576. Lorma J., 3/17/1940; m. Paul Hart
577. Rodger D., 6/14/1941; m. Nancy Howard
578. L. Donald, 10/1/1942; m. Donna Thoman
579. Stephen G., 4/8/1950
575. JOHN LOUIS MURPHY JR. m. Edna Mae Deardorff, Apr. 21, 1956. 2 c.
580. Creigh Elmo, 7/21/1957
581. Keith Michael, 12/26/1958
576. LORMA JEAN MURPHY m. Paul Hart, July 2, 1961. 4 c.
582. Wade Paul, 11/4/1963
583. John Stephen, 8/3/1965
584. Shannan Lynn, 3/26/1969
585. Heather Jean, 4/16/1970.
577. RODGER DALE MURPHY m. Nancy Howard, July 14, 1961. 3 c.
586. Rodger Jr., 6/1/1962
587. Michele R., 4/5/1963
588. Stacy Lynn, 8/24/1965
578. LLOYD DONALD MURPHY m. Donna Mae Thoman. Donna had 3 c. by a former marriage whom Donald adopted, plus a beautiful little Indian girl. The youngest child is their own.
58 589. Theresa M., 6/25/1955 (adopted)
590. Theodore D., 11/24/1956 (adopted)
591. Timothy L., 12/2/1958 (adopted)
592. Tameria Ann, 4/14/1966 (adopted, Indian girl)
593. Terri Ann, 1/4/1969
526. FAE LOUISE BUSHEY m. James Alexander Anstine, Oct. 31, 1942. 2 c.
594. Dale E., 5/14/1943; m. Rachele Seymore
595. Gary Lee, 12/8/1946; m. Linda Lefever
595. GARY LEE ANSTINE m. Linda Lefever, Feb. 22, 1964. 3 c.
596. Anthony Scott, 9/18/1964
597. Christopher L., 8/26/1967
598. Eric Wesley, 12/25/1970

Annie Eisenhart Bushey is still living and 85 years old with 8 children, 22 grandchildren and 50 great-grandchildren.

FRANKLIN AND SARAH EISENHART FAMILIES
CURTIS AND NELLIE EISENHART FAMILY

267. CURTIS ALLEN EISENHART m. Nellie M. Hoff, Sept. 6, 1908. 10 c.
599. William, 4/2/1909; d. 6/11/1909 (2 months)
600. Margaret, 11/16/1910; m. Max Rais. No c.
601. Robert N., 8/19, 1912; m. Helen Taylor, 10/12/1912
602. L. Ross, 12/25/1913; d. 3/23/1964; single
603. J. Elizabeth, 6/6/1915; m. Elmer Mummert, b. 9/14/1914; d. 9/3/1959
604. Helen L., 9/28/1919; m. Ray Miller
605. Merl, 10/6/1922; m. Esther Arnsberger, 9/22/1923
606. Evelyn, 9/24/1927; m. (1) Charles Emig, 1915-1968; m. (2) Richard Smyers, 6/6/1919
607. Martha M., 10/10/1930; m. Robert Myers, 9/1/1926
608. Mary R., 10/10/1930; m. William Altland, 9/11/1929
601. ROBERT NELSON EISENHART, Postmaster of Aspers, Pa.; m. Helen Taylor, dau. of P. Ray and Annie McCauslin Taylor, Jan. 23, 1932. Robert also served in the U.S. Army 106th Div., 1944-45. 1 son.
609. Leo Robert, 3/29/1932; m. Jacqueline Darblade, 5/9/1930
609. LEO ROBERT EISENHART m. Jacqueline Darblade of Pessac, France. He served in the U.S. Army from 1950 to 1971. Their dau. was born in Guam.
610. Brigitte Lee, 12/10/1958
603. JULIE ELIZABETH EISENHART m. Elmer Gordon Mummert, son of George and Iva Gochnauer Mummert, Dec. 9, 1933. 2 c.
611. Peggy J., 6/16/1934; d. 3/3/1969; m. Mr. Willet
612. Gerald E., 12/11/1942; m. ?
611. PEGGY JOANNA MUMMERT and Mr. Willet had 2 c.
613. Lisa Joanna, 2/28/1958
614. Elizabeth Ann, 4/2/1963
612. GERALD ELMER MUMMERT and his wife have 2 c.
615. Amy Lynn, 6/5/1967
616. Matthew, 11/4/1969
604. HELEN LOUISE EISENHART m. Ray Miller, son of William E. and Minnie Group Miller, Apr. 24, 1943. 1 son.
617. Stephen A., 11/29/1948; single
605. MERL EISENHART m. Esther Romaine Arnsberger, dau. of Harry and Ella Day Arnsberger, May 3, 1946. Merl served in Civil Service and the U.S. Army Air Corps, 1942 to 1945. 2 c.
618. Gregory Lynn, 7/14/1947; single
619. Daniel Eugene, 6/20/1948; m. Corinne Henderson, 10/16/1950

619. DANIEL EUGENE EISENHART m. Corinne Elaine Henderson, Dec. 22, 1968.
620. Kimberly Ellen, 4/29/1969
606. EVELYN LORRAINE EISENHART, Beautician, owner and operator of her own Beauty Shop in East Berlin, Pa.; married twice. She has a son by her first husband, Charles Richard Emig. After his death, she remarried to Richard Marcellus Smyers, Aug. 15, 1970.
621. Max Richard Emig, 8/23/1950
607. MARTHA MAE EISENHART m. Robert Bruce Myers, son of Ira and Myrtle Forsyth Myers, June 18, 1949. 1 c.
622. Carole Jean, 4/2/1952
608. MARY RUTH EISENHART m. William Altland, son of Emanuel and Ethel Chronister Altland. 4 c.
623. Debra Kay, 8/18/1950
624. Michael Jay, 2/21/1954
625. Douglas Ray, 4/12/1958
626. Mark Clay, 5/31/1960

FRANKLIN AND SARAH EISENHART FAMILIES
THE WEAVERS

268. BERTHA EISENHART m. Robert Weaver. 3 c.
627. Nelson, 9/15/1914; m. Florence Trostle, 1/4/1916
628. Mary, 10/24/1917; deceased
629. Helen, 2/24/1921; single
627. NELSON WEAVER m. Florence Trostle, dau. of Dwight and Emma Hamme Trostle, Jan. 4, 1936. 4 c.
630. LaVerne, 5/18/1937; m. (1) Lorraine Billeo; m. (2) J. Ursula Turner, 11/12/1942
631. Edwin, 3/4/1939; m. Bette Crawford, 1/29/1940
632. Martin, 4/6/1946; m. Lynda Quickel, 2/15/1946
633. Rebecca, 4/26/1951
630. LAVERNE C. WEAVER and his 1st wife, Lorraine Billeo have 2 c.
634. Lisa Rae, 3/13/1958
635. Laura Lee, 4/30/1960
631. EDWIN WEAVER m. Mary Jo Crawford. 2 c.
636. Christina Beth, 6/13/1965
637. Brian Scott, 10/18/1968
632. MARTIN WEAVER m. Lynda Quickel. 2 c.
638. Leah Kae, 7/29/1966
639. Chad H., 7/15/1969; d. 7/27/1969

CHAPTER III

PETER AND ANNA EISENHART FAMILIES THE JULIUS FAMILY

9. SARAH ANN EISENHART m. James Lenhart Julius, son of George and Hannah Julius. 4 c.
 640. Cora A., 1/25/1877-1951; m. Charles Myers, 1876-1955
 641. Emery C., 10/14/1884; m. Mary Milleysack, 1887-
 642. A. Lloyd, 4/12/1893' m. Mamie Reisinger, 1888-1960
 643. Haydn P., 3/24/1899; m. Eleanor List, 1899-
640. CORA A. JULIUS m. Charles Myers. They lived in Pittsburg, Pa., where he had a printing business. No c.
641. EMERY CLAUDE JULIUS, m. Mary C. Milleysack of Lancaster, Pa., on June 18, 1914, at Ft. Smith, Arkansas. They now live in Calif. He was a Salesman; she was a Nurse and Teacher, now retired. No c.
642. ALLEN LLOYD JULIUS, Drafting Engineer, m. Mamie Elizabeth Resinger, dau. of Charles and Ida Ziegler Reisinger, York, Pa. 3 c.
 644. Marguerite, 3/25/1917; single
 645. Mary K., 6/16/1921; m. William Martin, 1920-1960
 646. Dorothy R., 9/1/1923; m. Richard Hostetter, 6/16/1921
644. MARGUERITE ELIZABETH JULIUS, Art Teacher in Red Lion, Pa. Jr. High School; was also a Lieutenant in the W.A.V.E.S. during W.W.2. She has an Art Studio in her own home in York, Pa.
645. MARY KATHERINE JULIUS, Teacher; m. William Henry Martin, College Professor at the Penn State University, and son of W. Frank and Helen Glatfelter Martin, on April 9, 1943. 5 daus. William H. Martin was b. 6/11/1920; d. 11/10/1960.
 647. Susan, 3/11/1945; m. John Lilly
 648. Roxane, 11/4/1947
 649. Jessica, 1/9/1949
 650. Katrina, 11/12/1950
 651. Theodora, 6/9/1959
647. Susan Martin m. John Lilly, a Sculptor. They live in Calif.
648. Roxane Martin is a Librarian in Boston, Mass.
649. Jessica Martin is in Wellesley College, Mass.
650. Katrina Martin is studying in Paris, France.

651. Theodora is at home with her mother at Forest Manor, Warriors Mark, Pa.
646. DOROTHY REISINGER JULIUS m. Paul Richard Hostetter, President of the Hostetter Supply Co., and son of Paul Richard and Jennie Keener Hostetter Sr., Feb. 26, 1946. 6 c. (York, Pa.)
652. Jeffrey Allen, 3/3/1947; m. Lona Snell (divorced)
653. Karen Marie, 3/30/1949; m. Brian Lillie
654. Elizabeth Jean, 1/25/1951
655. Michael Richard, 4/8/1953
656. David Stephen, 6/7/1957
657. Paul Eric, 4/18/1964
652. JEFFREY ALLEN HOSTETTER and his wife Lona, now divorced, have 1 c.
658. Jeffrey Brian, 3/2/1964
653. KAREN MARIE HOSTETTER m. Brian Lillie, son of Franklin and Minnie Lillie, Dec. 28, 1969. 1 c.
659. Brandon David, 4/27/1971
643. HAYDN P. JULIUS, Draftsman; m. Eleanor Sherrer List, dau. of Claude and Sarah Sherrer List, June 11, 1921. 2 c.
660. Emily Louise, 6/26/1924; m. Jay Renock, 12/9/1921
661. James Haydn, 1/4/1926; killed 3/3/1945 in action, W.W.2, Rhine-land, Germany
660. EMILY LOUISE JULIUS m. Jay Renock, son of Joseph and Catherine Zajaczuk (Hrinuk) Renock, Jan. 14, 1944. Jay Renock's parents came to America from a little town in Ukraine, Austria, Hungary then in 1912, but now Russia, near the City of Stanislaw. Jay was born in Aultman, Pa. Emily and Jay have 3 sons.
662. John Jay, 4/12/1945; m. Rebecca Longstreth, 11/27/1948
663. Richard J., 8/18/1948
664. Thomas J., 3/11/1951
662. JOHN JAY RENOCK m. Rebecca Ann Longstreth, dau. of Murrall and Lucy Talkington Longstreth, March 21, 1970. 1 c.
665. Amy Lynn, 10/23/1970

Haydn and Eleanor Julius and Emily and Jay Renock live in Galion, Ohio.

PETER AND ANNA EISENHART FAMILIES
JACOB AND EMMA EISENHART FAMILY

11. JACOB EISENHART m. Emma Jacobs, dau. of Edward and Sarah Becker Jacobs. Emma is a sister to Rolandus Jacobs, married to Ida Eisenhart, who in turn is a sister to Jacob Eisenhart. 12 c.
 666. Fairy A., 1888- ; m. Reuben Lauer, 1882-
 667. Sarah A., 1889-1918; m. John Leathery, 1889-
 668. Cora E., 1891-1891
 669. Clarence, 1892-1892
 670. Emory J., 1893-1955; m. Verna Urich, 1897-1962
 671. Harry, 1896-1896
 672. Carrie, 1896-1908
 673. Rolandus, 1897-1899
 674. Mertie, 1900- ; m. John Leathery, 1889- L. No c.
 675. Ira A., 1902; m. Daisy Shultz, 1904-
 676. John A., 1905- ; m. Ethel Kunkle, 1911-
 677. C. Vernon, 1913- ; m. Ethel Zeigler, 1913-
666. FAIRY ANN EISENHART m. Reuben Lauer, son of Franklin and Elizabeth Lauer. 2 c.
 678. Anna K., d. in infancy
 679. Edna M., 11/14/1914; m. Richard Lankford, 1914-1965
679. EDNA MERTIE LAUER m. Richard Leon Lankford, son of John and Mammie G. McDonald Lankford. 2 c.
 680. Leon B., 5/29/1938; m. Catherine Miller, 9/30/1938
 681. Patricia, 7/28/1942; m. Rodney Guerreri, 6/10/1942
680. LEON BLAINE LANKFORD m. Catherine Miller, dau. of Joseph and Catherine Miller. 2 c.
 682. Joseph R., 12/19/1967
 683. Leon Jr., 9/5/1969
681. PATRICIA ANN LANKFORD m. J. Rodney Guerreri, son of Nicholas and Dorothy Gemmill Guerreri. 2 c.
 684. Tanya Louise, 8/3/1960
 685. Steven Joseph, 1/20/1971
667. SARAH AGNES EISENHART m. John Leathery, son of Adam Leathery. Sarah died in childbirth, the baby girl died 5 days later. John remarried to Sarah's sister, Mertie Eisenhart. No c.
 686. Sarah's baby dau., b. 4/11/1918; d. 4/16/1918

JACOB AND EMMA EISENHART FAMILIES
EMORY AND VERNA EISENHART FAMILY

670. EMORY JACOBS EISENHART m. Verna Urich, dau. of Tempest and Mary Ellen Urich. 3 c.
687. Ralph K., 10/4/1912; m. Mary LaRue, 3/20/1918
688. Clair W., 11/17/1914; d. 12/13/1944; m. ?. No c.
689. Evelyn V., 2/5/1917; married several times. No c.
687. RALPH KENNETH EISENHART, Painter; m. Mary LaRue, dau. of Jesse and Florence LaRue, June 2, 1937. 3 c.
690. Ralph Jr., 8/9/1938; single
691. Robert E., 12/31/1939; m. Mary Layton, 1/21/1941
692. Carol Jean, 4/17/1954
691. ROBERT EUGENE EISENHART m. Mary Layton, dau. of Irvin Layton. 4 c.
693. Brian, 8/14/1959 (adopted)
694. Kathleen, 7/7/1961
695. Keith E., 7/7/1961
696. Jeffrey E., 12/1/1962

JACOB AND EMMA EISENHART FAMILIES
IRA AND DAISY EISENHART FAMILY

675. IRA ALBERTUS EISENHART m. Daisy Shultz, dau. of Charles and Annie Altland Shultz. 5 c.
697. Sherman, 7/16/1923; m. Anna Staub, 1/28/1929
698. Dolly, 11/5/1926; m. Kenneth Messinger, 1/29/1925
699. Doris, 8/3/1929; m. Eugene Lamparter, 1/22/1929
700. Zelma, 2/18/1931; m. Harold Lebo, 6/21/1928
701. Richard, 3/5/1935; m. Shirley Shoemaker, 10/30/1935
697. SHERMAN EISENHART m. Anna Staub, dau. of Elmer and Sarah Seidenstricker Staub. 7 c.
702. Shirley, 7/23/1946; m. Thomas Thoman, 3/19/1942
703. Sandra, 1/16/1950; m. James Smith, 6/14/1944
704. Terrance, 2/3/1951
705. Christine, 1/24/1954; m. Edward Klunk, 9/8/1951
706. Janette, 1/26/1956
707. Virginia, 2/27/1958
708. James, 1/17/1960
702. SHIRLEY EISENHART m. Thomas Michael Thoman, son of Leroy and Edna Thoman. 3 c.
709. Sharon, 6/2/1964
710. Stacey, 7/18/1965
711. Thomas Jr., 7/23/1967
703. SANDRA EISENHART m. James Smith, son of Kurvin and Elva Smith. No c.
705. CHRISTINE EISENHART m. Edward Klunk, son of Richard and Agnes Klunk. 1 c.
712. Michile, 12/16/1970
698. DOLLY EISENHART m. Kenneth Messinger, son of Roy S. and Virgie Mae Beck Messinger, Jan. 3, 1945. 6 c.
713. Kenneth Jr., 4/5/1945; m. Betty Myers, 8/18/1942
714. Connie Lou, 5/26/1946; m. Ricky Livingston, 3/25/1948
715. Darlene L., 6/1/1947; m. Harry Buhrman, 10/16/1941
716. Marlin E., 9/5/1948; m. Brenda Fuhrman, 11/30/1948
717. Barbara J., 12/2/1949; m. Earl Williams, 10/20/1945
718. Sherry Lynne, 6/26/1963
713. KENNETH MESSINGER JR. m. Betty Mae Myers, dau. of Earl and Evelyn Hartman Myers. 2 c.
719. Kenneth E., 6/9/1965
720. Steven L., 6/6/1966
714. CONNIE LOU MESSINGER m. Ricky Livingston, son of Richard and Phyllis Rentzel Livingston. No c.

715. DARLENE LOUISE MESSINGER m. Harry Buhrman, son of Robert and Reba Buhrman. 4 c.
721. Harry Jr., 2/19/1964
722. Tammy, 8/9/1965
723. Sandra, 2/6/1968
724. Barry, 8/21/1969
716. MARLIN EUGENE MESSINGER m. Brenda Fuhrman, dau. of Luther and Lydia Rohrbaugh Fuhrman. 1 c.
725. Beth Ann, 3/16/1971
717. BARBARA JEAN MESSINGER m. Earl Williams, son of Russell and Elsie Hollinger Williams. No c.
699. DORIS EISENHART m. Eugene Lamparter, son of Christian and Alyce Pickel Lamparter. 5 c.
726. Eugene Jr., 12/2/1947
727. Curtis, 12/29/1948
728. Robert, 8/24/1950
729. Ray Dean, 4/29/1952
730. Scott, 8/7/1957
700. ZELMA EISENHART m. Harold Lebo, son of David and Retta Raudabaugh Lebo, Sept. 11, 1948. 4 c.
731. Joan, 2/17/1949; m. Stephen Sauter, 11/24/1946
732. Harold Jr., 4/19/1950; m. ? (divorced)
733. John, 3/11/1953
734. Jeffery, 1/2/1958
731. JOAN LEBO m. Stephen Sauter, son of Fred and Pauline Zinn Sauter. 2 c.
735. Troy, 10/25/1968
736. Amy, 9/17/1970
732. HAROLD LEBO JR. and his wife (divorced) had 1 c.
737. Cam Lebo, 3/6/1969
701. RICHARD EISENHART m. Shirley Shoemaker, dau. of William Floyd and Ethel Richie Shoemaker. 1 c.
738. Kim, 2/2/1958

JACOB AND EMMA EISENHART FAMILIES
JOHN AND ETHEL EISENHART FAMILY

- 676. JOHN AMMON EISENHART m. Ethel Kunkle. 4 c.
 - 739. Marian L., 8/10/1930; m. Clarence Kohler, 3/16/1931
 - 740. Louise E., 1/10/1933; m. Clair Sternner, 8/7/1934
 - 741. Glenn H., 7/28/1935; m. Dorene Spangler, 9/10/1937
 - 742. Larry, 2/28/1950
- 739. MARIAN LORRAINE EISENHART m. Clarence Kohler, son of Paul and Mary Wagner Kohler. 3 c.
 - 743. Mary L., 6/19/1955; d. 6/19/1955
 - 744. Ronald L., 7/29/1956
 - 745. Linda Ann, 12/30/1961
- 740. LOUISE EDNA EISENHART m. Clair Sternner, son of Paul and Ruth Keeney Sternner. 2 c.
 - 746. Lori Lynette, 12/11/1961
 - 747. Kevin Bruce, 4/24/1965
- 741. GLENN HARVEY EISENHART m. Dorene Spangler, dau. of Charles and Marie Lighty Spangler. 3 c.
 - 748. Doy Leigh, 12/25/1957
 - 749. Duane Toby, 2/3/1959
 - 750. Glenn Charles, 9/2/1960

JACOB AND EMMA EISENHART FAMILIES
VERNON AND ETHEL EISENHART FAMILY

677. CHARLES VERNON EISENHART m. Ethel Sevilla Zeigler, dau. of Chester and Dora Zeigler, Mar. 24, 1931. 5 c.
751. Jacob C., 11/5/1931; m. Shirlet Williams, 5/1/1934
752. Carl E., 7/2/1933; m. Helen Miller, 6/6/1935
753. Henry E., 3/2/1936; d. 5/17/1936
754. Marvel A., 10/4/1938; m. Gary Firestone, 11/24/1935
755. Laverne C., 1/7/1945; single
751. JACOB CHESTER EISENHART m. Shirley Ann Williams, dau. of Ambus and Bertha Warren Williams, Dec. 16, 1951. 5 c.
756. Brenda Lee, 7/31/1953
757. Jacob Jr., 10/22/1954
758. Donna Mae, 5/6/1956
759. Vernon A., 10/4/1957
760. Brian E., 1/25/1962
752. CARL EDWIN EISENHART m. Helen Louise Miller, dau. of William and Freda Bess Miller, Sept. 10, 1951. 5 c.
761. Kimberly Jean, 4/21/1952
762. Sharon Lynn, 5/10/1956
763. Carla Louise, 4/18/1961
764. William Vernon, 7/8/1964
765. Kent Edwin, 2/4/1967
754. MARVEL ANN EISENHART m. Gary Albert Firestone, son of Glenn and Geraldine Hess Firestone, June 8, 1957. 3 c.
766. Kelly Gene, 1/18/1958
767. Tanya Gay, 1/18/1959
768. Jonathan Gary, 9/11/1962

PETER AND ANNA EISENHART FAMILIES
THE JACOBS FAMILY

13. IDA KATE EISENHART m. Rolandus Jacobs, son of Edward and Sarah Becker Jacobs. 3 c.
 769. Nettie, died in Infancy
 770. Melvin, 1893-1951; m. Margaret Julius, 1899-1954
 771. Annie, 1897- ; m. Harry Leib, 1897-
770. MELVIN JACOBS m. Margaret Julius, dau. of Oliver and Amanda Julius. 2 c.
 772. Paul, 4/5/1924; single
 773. Alma, 9/8/1930; m. Norman Stambaugh Jr., 6/15/1928
773. ALMA JACOBS m. Norman Stambaugh Jr., son of Norman and Nettie Lentz Stambaugh Sr. 2 c.
 774. Dianne, 9/20/1949; single
 775. Joanna, 11/2/1954; single
771. ANNIE JACOBS m. Harry Leib, son of Henry and Alice Leib. 3 c.
 776. Arthur, 10/24/1921; m. Delores Ruth, 2/24/1925
 777. Floyd, 9/1/1927; m. Isabelle Moritz, 9/19/1932
 778. Arlene, 6/25/1934; m. Kenneth Shaffer, 3/4/1933
776. ARTHUR LEIB m. Delores Ruth, dau. of Ralph and Norva Ruth. 2 c.
 779. Carol A., 6/16/1947
 780. Joel A., 3/13/1955
777. FLOYD LEIB m. Isabelle Moritz, dau. of Frank and Lorella Moritz. 4 c.
 781. Stephen, 7/29/1951
 782. Vicki, 6/2/1953
 783. Gregory, 6/11/1955
 784. Beth, 10/2/1959
778. ARLENE LEIB m. Kenneth Shaffer, son of Robert and Eva Shaffer. 3 c.
 785. Karen, 6/12/1955
 786. Judy, 9/19/1956
 787. Renee, 7/26/1960

PETER AND ANNA EISENHART FAMILIES
B. ALBERT AND EMMA EISENHART FAMILY

14. BERTUS ALBERT EISENHART, b. 12/5/1868; d. 11/-/1949; m. Emma Reynolds, dau. of Jacob and Lydia Maul Reynolds, b. 8/30/1868; d. 4/26/1946. 2 c.
788. Lydia A., 1892-1969; m. (1) Melvin Ruppert; m. (2) John Jacobs, 1884-1963
789. Raymond, 1894-1894
788. LYDIA ANN EISENHART, b. 11/29/1892; d. 5/13/1969; m. Melvin Ruppert and divorced him. They had a dau.
790. Mabel, 1912-1955; m. (1) Roy McMaster; m. (2) John Myers. No c. Lydia later married John Franklin Jacobs, b. 9/4/1884, d. 5/2/1963, son of Henry B. and Sarah Baumgardner Jacobs, Feb. 25, 1917. 2 c.
791. Sarah E., 9/21/1917; m. Richard Berkheimer, 5/15/1912
792. John Jr., 9/26/1934; m. Esther Lory, 9/21/1934
791. SARAH EMMA JACOBS m. Richard Eugene Berkheimer, son of Henry and Ida Lease Berkheimer. 1 c.
793. Anna Mae, 8/7/1942; m. Dale Bowers
793. ANNA MAE BERKHEIMER has a dau. before she married
794. Patricia Ann Berkheimer, 4/20/1962
Anna Mae has 2 c. to Dale Bowers.
795. John Bowers, 1/7/1967
796. Robert Bowers, 1/8/1969
792. JOHN FRANKLIN JACOBS JR. m. Esther Sophie Lory, dau. of Lloyd and Alice Davis Lory, Aug. 12, 1961. 3 c.
797. Russell Jay, 2/7/1963
798. Kenton Mark, 8/31/1964
799. Stanton John, 5/26/1967

There are 11 known children, not numbered, some names unknown to me, making a total of 807 descendants

C H A P T E R I V
T O B E R E M E M B E R E D

GEORGE EISENHART, son of Conrad and Christina Bott Eisenhart Jr. and half-brother of Peter Eisenhart has one remaining male descendant living in his family line, Carl C. Eisenhart and his son Philip C. Eisenhart of York, Pa. who asked to be remembered in my Eisenhart Book.

CONRAD EISENHART SR. AND ANNA CATHERINA MAUL
1718-1782

CONRAD EISENHART JR. AND CHRISTINA BOTT* (First wife)
1767-1858 1762-1808

GEORGE EISENHART AND MARY ANN WOLF
1805-1896 1808-1872

CONRAD EISENHART AND OTILLA BEAVER (2nd wife)
1841-1920 1856-1943

CHAUNCEY EISENHART AND CORDIE SIPE
1889-1933 1890-1933

CARL C. EISENHART AND JUNE DAUGHERTY
b. 3/24/1920 b. 9/18/1920

PHILIP C. EISENHART
b. 7/28/1947

Chauncey and Cordie Eisenhart had 2 children, a son and a daughter. Their son, Carl C. Eisenhart m. June Daugherty, May 23, 1943, in Tampa, Fla. She is the dau. of Earl and Kathryn Ellis Daugherty. Carl is Superintendent of the Tioga Textile Associates. He served 4 years in the U. S. Army, 3 yrs. in the South Pacific. 2 c.

Philip C., b. 7/28/1947; single
Gail E., b. 12/12/1950; single

There are 805 known descendants of Peter and Anna Eisenhart. May 1, 1971.

PETER AND ANNA EISENHART

11 - Children
40 - Grandchildren
140 - Great Grandchildren
297 - Great-Great Grandchildren
314 - Great-Great-Great Grandchildren
3 - Great-Great-Great-Grandchildren

EDWARD AND SUSAN EISENHART

9 - Children
51 - Grandchildren
92 - Great-Grandchildren
89 - Great-Great-Grandchildren
3 - Great-Great-Great-Grandchildren

FRANKLIN AND SARAH EISENHART

10 - Children
56 - Grandchildren
127 - Great-Grandchildren
197 - Great-Great-Grandchildren

SARAH AND JAMES JULIUS

4 - Children
5 - Grandchildren
14 - Great-Grandchildren
3 - Great-Great-Grandchildren

JACOB AND EMMA EISENHART

12 - Children
20 - Grandchildren
49 - Great-Grandchildren
22 - Great-Great-Grandchildren

IDA AND ROLANDUS JACOBS

3 - Children
5 - Grandchildren
11 - Great-Grandchildren

ALBERT AND EMMA EISENHART

2 - Children
3 - Grandchildren
4 - Great-Grandchildren
3 - Great-Great-Grandchildren

**THE IMMIGRANT GRANDPARENTS OF THE DESCENDANTS OF
PETER AND ANNA MARIA EYSTER EISENHART**

Names	Dates of Arrival	Ships
John Jacob Eyster and his wife Catherine	1717	
Hans Casper Spengler and wife Judith, and son Jonas	Sept. 18, 1727	William & Sarah
Martin Kindig, wife and dau. Maria Kingig	Sept. 30, 1727	Molley
Anna Barbara Smyser and dau. Margaret	Sept. 11, 1731	Britannia
Christian Lau	Oct. 17, 1732	John & William
Johann Hennrich Bott and wife Maria and dau. Catherina	Sept. 7, 1748	Hampshire
Conrad Maul	Sept. 7, 1748	Hampshire
George Henry Joseph and wife Anna	Sept. 9, 1751	Patience
Conrad Eisenhart	Oct. 16, 1751	Duke of Wirtenberg
Anna Catherina Maul	Oct. 20, 1754	Halifax
John Emig	Sept. 18, 1773	Britannia

FOR THE EDWARD AND SUSAN EISENHART FAMILIES
THE DEARDORFF FAMILY LINE

ANTONY DEARDORFF, (1683-1745). Immigrated with his wife Christina and his son Peter in 1717, settling in New Jersey.

PETER DEARDORFF, (1709-1786). A Dunker Preacher, with his wife Mary and children, moved to Pennsylvania. Their son —

ANTHONY DEARDORFF, (1747-1818). Married Maria Trimmer, (1749-1817), dau. of Andrew Trimmer and sister of Sophia Trimmer in the Brough Family lines. They had 4 sons, their youngest son —

JOSEPH DEARDORFF, (1787-1854). Married Sarah Jacobs, (1787-1827), dau. of Philip and Susan Altland Jacobs. They had 8 children, a son —

DAVID DEARDORFF, (1811-1885). Married Sarah Stanbaugh, (1812-). They had 12 children. Their oldest son —

MICHAEL DEARDORFF, (1834-1898). Married Margaretta Hefflefinger, (1833-1923), dau. of Benjamin and Anna Sensabaugh Hefflefinger. They had 14 children. Their daughter —

SUSAN DEARDORFF married Edward Eisenhart, son of Peter and Anna Eisenhart.

FOR THE FRANKLIN AND SARAH BROUGH EISENHART FAMILIES
THE BROUGH FAMILY LINE

HERMANUS (BRUCH) BROUGH immigrated Sept. 20, 1743, on the ship Lydia. He was the first Brough to land in the colonies. In 1770, Hermanus Brough was a member of the Upper Conewago German Baptist congregation (Mummerts Meeting House) which was established in 1741. He died 1796. 2 sons

PETER, 1750-1823

JACOB, 7/5/1752, d. 9/25/1828; m. Sophia Trimmer, 2/3/1752, d. 5/8/1835

JACOB BROUGH married Sophia Trimmer, dau. of Andrew Trimmer and sister to Maria Trimmer in the Deardorff line. 6 children.

JOHN BROUGH SR., b. 2/15/1784; d. 4/21/1848; married Hannah Bowers, b. 6/24/1788; d. 5/8/1835. They had 6 c. Their youngest son —

JOHN BROUGH JR., b. 10/5/1830; d. 10/26/1902; married Susanna Gochnauer who died 1905. 5 c. Their daughter —

SARAH BROUGH married Franklin Eisenhart, son of Peter and Anna Eisenhart.

This information I got from Prowells History of York County, Pa.
in the York Historical Society.

IMMIGRANT GRANDPARENTS

THE SPENGLERS

HANS KASPER SPENGLER, The Pioneer Spengler on this continent, was born at Weyler (Weiler), 1/20/1684. He was a son of Hans Rudolph Spengler, whose father Jacob Spengler, was a citizen of Schoeftland, Canton Berne, now Aargau, Switzerland, and a descendant of George Spengler, born 1150.

Casper was a Master Craftsman of the Linen Weavers Guild of Weyler. There were 15 generations between George and Casper Spengler.

Casper Spengler m. Judith Zeigler, adopted dau. of Martin Zeigler, Feb. 9, 1712 in Weyler. They Im. Sept. 21, 1727 with their children.

CASPER SPENGLER AND JUDITH ZEIGLER 1684-1760

JONAS SPENGLER AND MARIA KINDIG, DAU. OF MARTIN KINDIG
1715-1762 1718-1784 Im. Sept. 21, 1727

EVE SPENGLER AND JOHN EMIG Im. Sept. 18, 1773
1750-1782 1753-1834

ELIZABETH EMIG AND J. ADAM EYSTER
1776-1843 1772-1850

JACOB EYSTER AND REBECCA SELLERS
1798-1851 1803-1885

ANNA MARIA EYSTER AND PETER EISENHART

This information comes from, "The Spengler Families" by Edward W. Spangler.

OUR IMMIGRANT GRANDPARENTS
THE SMYSERS

MARTIN SMYSER, (SCHMEISSE), a farmer, became second commanding officer under Frederick V, and was mortally wounded at the battle near Wurtemberg. His last words were, "Though all the world is lost, I stand firm in my faith". (Taken from Mentzel's History of German Warriors.) He was a member of the Luthern Church, in the Parish of Lustenan. Later his wife Anna Barbara Kalther Smyser, age of 50 yrs. immigrated to America in the Vessel Britannia, being accompanied by her three children, Margaret, age 20; Mathias, age 16; and George, age 9. They sailed from Rotterdam, arriving in Philadelphia, Sept. 11, 1731.

MARGARET SMYSER m. (1) Christian Eyster; m. (2) Martin Mueller
1711-1780 1710-1747

ELIAS EYSTER AND ANNA MARIA LAU, dau. of CHRISTIAN LAU
1734-1833 1737-1811 IM. 1732

J. ADAM EYSTER AND ELIZABETH EMIG, dau. of John and Eve
1772-1850 1776-1843 Spengler Emig

JACOB EYSTER AND REBECCA SELLERS
1798-1851 1803-1885

ANNA MARIA EISENHART AND PETER EISENHART

From Prowell's History of York County, Pa.

CONRAD MAUL

Conrad Maul was born in lower Palatinate, Germany. At the age of 25, he sailed for America via Rotterdam, Holland and Falmouth, England. He arrived in Philadelphia on the Ship Hampshire, Thomas Cheeseman, master. Conrad took the oath of allegiance, on Sept. 7, 1748.

Accompanying him, in addition to his brother, Anthony, was Johann Hennrich Bott, later to become his father-in-law.

On Jan. 24, 1749, Conrad married Anna Catherine Bott, dau. of Johann Hennrich and Maria Christ Bott. They had 8 c.

Catherine, 1750- ; m. John Joseph, 1748-1840
Philip, 1751-1841; m. Mary Joseph, 1753-
Susanna, 1756-1830; m. Jacob Stover, 1748-1830
Conrad Jr., 1760-1851; m. ?
Peter, 1768-1851; m. Anna Oderman, 1772-1849
Jacob, 1770-? ; m. Susanna, 1802-1851
Elizabeth, 1775-1845; unmarried
Dorothea, ? ; m. Peter Kidd (Kitt) (Gitt)

Catherine Elizabeth Maul married John Joseph, son of George Henry Joseph. They had 8 c.

Elizabeth, 1770-1837; m. Peter Stambaugh, 1771-1861
Catherine, 1772-1853; m. John Stambaugh, 1769-1863
Mary, m. Henry Bieshley
George H. m. Catherine
Susanna m. Frederick Enders
Christina, 1779-1861; m. Conrad Eisenhart Jr., 1767-1858
Barbara, 1787-1868; m. Henry Berkheimer, 1785-1858
Henry, 1794-1871; m. Catherine Leib, 1795-1868

Christina Joseph married Conrad Eisenhart Jr. She was his 2nd wife. They had 3 c.

Lydia, 1812-1817
Christina, 1818-1903; m. Michael Smyser 3rd, 1810-1889
Peter, 1824-1892; m. Anna Maria Eyster, 1827-1909

From the Conradt Maul Family Book

OUR IMMIGRANT GRANDPARENTS

JOHN JACOB EYSTER (Oister, Euster), 1665-1745, with his wife Catherine and five children in 1717 came to America, settling in what is now Montgomery Co., Pa. Their youngest son —

CHRISTIAN EYSTER, 1710-1747, m. Margaret Smyser, 1711-1780, dau. of Martin and Anna Barbara Kalther Smyser. Their oldest son —

ELIAS EYSTER, 1734-1833, m. Anna Maria Lau, 1737-1811, dau. of Christian Lau, who Im. Oct. 17, 1732. 7 c. A son —

J. ADAM EYSTER, 1772-1850, m. Elizabeth Emig, 1776-1843, dau. of John and Eve Spengler Emig. 8 c. Their oldest son —

JACOB EYSTER, 1798-1851, m. Rebecca Sellers, 1803-1885. They had 8 c. Their oldest daughter —

ANNA MARIA EYSTER, 1827-1909, m. Peter Eisenhart

JOHANN HENNRICH BOTT, 1700-1783, m. Maria Catherina Christ, 1701-1771 in Nov. 1724, dau. of Peter and Anna Clara Christ, in Sonnenberg, Germany. They and their six children arrived in Philadelphia, Sept. 7, 1748. Their daughter —

CATHERINA ELNORA BOTT, 1730-1807, m. Conrad Maul, b. 1723-
Their oldest daughter —

CATHERINA ELIZABETH MAUL, b. 1750, m. John Joseph, 1748-1840, son of George Henry and Anna Herring Joseph. Their daughter —

CHRISTINA JOSEPH, 1779-1861, m. Conrad Eisenhart Jr., as 2nd wife.
Their son —

PETER EISENHART m. Anna Maria Eyster

PATERNAL

J. Adam Eyster

B 1772
M
D 1850
R

Jacob Eyster

B 1798
M
D 1851
R

Elizabeth Emig

B 1776
D 1843

ANCESTORS OFAnna Maria Eyster

B 1827-1909
R

Elias Eyster

B 1734
M
D 1833
R

Christian Eyster

B 1710 M
D 1747 R
Margaret Smyser
B 1711 D 1780

Christian Lau

B M
D R
B D

John Emig

B 1753
M
D 1834
R

B M
D R

Jonas Spengler

B 1715 M
D 1762 R
Eve Spengler
B 1718 D 1784
B 1718 D 1784

MATERNAL

Rebecca Sellers

B 1803
D 1885

B
D

B—Born
M—Married
D—Died
R—Resided

B
M
D
R

B M
D R
B D

B
D

B M
D R
B D

B
M
D
R

B M
D R
B D

B
D

B M
D R
B D

PATERNAL

Casper Spengler

B 1684
M
D 1760
R

Jonas Spengler

B 1715
M
D 1762
R

Judith Ziegler

B
D

ANCESTORS OF

Eve Spengler

B 1750-1782

R 1st wife of John Emig

MATERNAL

Martin Kindig

B
M
D
R

Maria Kindig

B 1718
B 1734

B
D

B=Born
M=Married
D=Died
R=Resided

Hans Rudolph Spengler

B
M
D
R

Judith Harris

B
D

Jacob Spengler

B M
D R

Jacob Haggis

B M
D R

B D

Martin Ziegler

B
M
D
R

B
D

B M
D R

B M
D R

B D

B
M
D
R

B
D

B M
D R

B M
D R

B D

B
M
D
R

B
D

B M
D R

B M
D R

B D

DEARDORFF I

DEARDORFF II

