1

THE SHUY FAMILY HISTORY

by Roger W. Shuy and Patricia Winkler

November 2007

For the past twenty years or so we've been trying to piece together the history of the Shuy family. Like other members of the family, our own memories consist of bits of conversation, childhood visits, and a few old photographs. This booklet is our attempt to piece it all together as a gift to the whole family. We've made a strong effort to contact family members for their input as well. Special help came from Margaret Veatch (of the Frederick Shuy branch), Victoria Fair (of the Elizabeth Shuy branch), and Dortha Garver (of the Laura Shuy branch), who have been very helpful in this search. Together, we have come up with the following information that we believe to be the most accurate account of the family from its beginnings in the United States to the present day. However, if you find errors in this history, we would appreciate your letting us know so that the record can be corrected for future generations.

Earliest Known Ancestors in America:
The August 3, 1860 US Census for Holmes County, Ohio lists Jacob "Shy," age 49, a tailor, born in Wurttemberg, Germany, just across the Rhine River from the independent duchy of Alsace (now part of France). In this household were also included, Elizabeth (Sherer) "Shy," age 40, Catherine "Shy," age 9, and another Elizabeth Sherer, age 76, all said to have been born in Wurttemberg, Germany. This means that this Jacob was born in 1811 and his wife, (Mary) Elizabeth, was born in 1819. The census indicates that they had one

9-year old child, Catherine, born in 1851. Apparently the older Elizabeth Sherer listed here was Elizabeth (Sherer) "Shy's" mother, since she was born in 1784 and since it also seems likely that she named her daughter after herself.

The US Census for German Township in Holmes County, Ohio ten years later, in 1870, lists a Jacob J. "Sheu" as age 32, a shoe maker born in Germany, along with Catherine, age 29, occupation "keeping house," Elizabeth, age 9, Josephine, age 7, another Catherine, age 5, Jacob, age 3, and Frederick, age 1, all born in Ohio.

This same 1870 Census also lists another Jacob "Scheu" family, containing Jacob Scheu, age 59, a farmer born in Germany, and his wife, Elizabeth Scheu, age 51, also "keeping house" (the common census term for housewife). Both are reported to have been born in Germany. No children are listed as living with Jacob and Elizabeth in this census. A cemetery marker in Holmes County indicates that Elizabeth Sherer Scheu died in 1871, one year after the 1870 census. Interestingly, the gravestone lists her as Mary E. Scheu.

From these census reports of 1860 and 1870 we can deduce that the two Jacob Scheus were father and son. Jacob I. Scheu, the son, was born in 1838, when his father was 27 years old and his mother was 19. Apparently Catherine, who lived with Jacob Sr. at the time of the 1860 census, went to live with her brother Jacob Jr. sometime between 1860 and 1870. From Frederick Shuy's death certificate we know that his mother's name was Katherine Schumacher (her name was spelled in family records sometimes with a "C" and sometimes with a "K.").

At this point in our search it appears that the older Jacob Scheu married Elizabeth Sherer probably around 1838 in Wurtemburg, Germany. The 1870 US Census shows that Jacob Jr. was born in Germany in 1838, indicating that Jacob Sr. and Elizabeth Sherer Scheu came to America after their infant son was born. When they moved to the US, they apparently brought with them Elizabeth's mother, also named Elizabeth (this also suggests that the older Elizabeth Sherer's husband was dead by then).

Like most people in those days, they probably had several children. It is likely that their first child was Jacob, Jr. who, by the time the 1860 census was taken, had already moved out and was living on his own. There may have been other children but I can find no record of any of them. In the1860 census, only one child still living at home, Catherine, then 9 years old, Jacob, Jr.'s younger sister.

The Second Generation in America:
Other family archives indicate that Jacob, Jr. married a Katherine Shoemaker, curiously enough also sometimes called Elizabeth (perhaps her middle name). The search for our roots is complicated by the fact that the same given names keep being repeated through the generations.

We know that Jacob, Jr. and Katherine were the parents of ten children: Elizabeth, Josephine, Katherine, Jacob, Frederick, John, Charles, Laura, Mary, and Sanford. A letter from Carlos Shuy (son of Charles) indicates that Jacob, Jr. and Katherine are buried in Pleasant Grove Cemetery, about three miles east of Killbuck, Ohio.

Some of this family history we know for certain. The exact birth order of the ten children appears to be accurate. For other matters we can piece together a reasonably accurate picture from what we know for sure. For example, we know that Sanford was the youngest, born in 1881. We currently have birth dates for all but Mary. But since Mary's first child was born in 1904 (about the same time that Sanford's first child was born) it is probable that Mary was second youngest. From personal family information we know that Sanford and his mother (Katherine) went to live with his older brother, Jacob III, in 1883 after his father, Jacob II, died.

I regret that I have not been able to find out more about the Josephine Shuy Christopher and the Mary Shuy Mullet branches of the family. I leave this to future family historians. It does not seem likely that much can be discovered about the Jacob III branch, but there is always hope. Katherine Shuy is said to have "died young," and there is not likely to be much found here either.

To recapitulate, we are relatively certain about the following about the family’s early history:

Jacob Scheu (Shy)

m.

Mary Elizabeth Sherer

b.1811 in Wurttemburg, Ger.

b. 1819 in Wurttemburg Ger.

d. 1871 in Holmes Co.OH

d.1907 in Holmes Co. OH

tailor and farmer

Three known children

|

|

1. Jacob I. , Jr .(Shew)
m. Kathyrn (Catherine)Shoemacher

b. 9-19-1837 Bavaria GER

b. 4-16-1840 OH

d. 8-15-1882 Holmes Co OH

d. 9-19-1893 Holmes Co OH

|

10 children

1.Elizabeth

b. 4-16-1861 d. 9-19-1893

2. Josephine

b. 3-26-1863 d. 2-27-1934

3. Kathern (Catherine)
b. 1865 d?

4. Jacob

b. Feb.1867 d. 9-12-1921

5. Frederick

b. 5-5-1869 d. 12-1-1951

6. John

b. 11-17-1872 d. 1-5-1953

7. Mary

b. 5-9-1874 d. 11-20-1941

8. Charles

b. 9-5-1876 d. 1-25-1962

9. Laura

b. 12-14-1878
 d. 5-11-1952

10. Sanford

b. 5-11-1881 d. 12-20-1953

2. Mary Elizabeth Scheu m(1863)
Jacob Andrew Grassle

b. 8-29-1842 GER

b. 1829 Baden GER

d. 5-10-1910 Millersburg OH
 m.
d. 12-31-1868 Zanesville OH

3 children

1. Baby girl Grassle (died at birth) 1864

2. William F. Grassle

b.1-1-1866

d. 6-24-1946

m.
Lola Butler Fritz

3. Jacob Grassle

b. 3-8-1859

d. 4-16-1946

m.
Pauline Oliver then

then married Cora Mast

Jacob J. Kropp

b. 5-18-1830

d. 10-12-1920

 four children

1. Elizabeth Kropp

b. 2-12-1873

d. 7-6-1964

m. Harry Polen (1891)

2. Albert Kropp

b. 2-6-1875

d. 10-23-1959

m. Lucy Larcom

3. Sarah Kropp

b. 7-29-1877

d. 6-7-1947

m. Hugh Derthick

4. Marie Louise Kropp

b. 3-3-1883

d. 6-7-1947

m. William Coles (1921)

3. Catherine Scheu

b. 1851

d. ?

Spelling of the Name:

There are many good reasons to believe that Shuy was spelled Scheu when our ancestors arrived in America. The family name, Scheu, is very common in German speaking areas. In that language, it is pronounced to rhyme with "boy," something like "shoy." In the telephone directory in Bonn, Germany (a city with some 300,000 inhabitants), for example, there are 9 families listed with this name. In Southern Germany, the frequency is much greater. It is a rather common name there. Even recently there was a famous actor/commedian named Just Scheu.

In German, the name, Scheu, is the same word used to mean "shy," or "bashful," just as "shy" means this in English. But "scheu" also is sometimes used as an adjective for animals, especially wild ones. In Alsace (right next to the German state of Wurttemberg), I discovered that the word, "scheu," referred to a place, the "scheu," which is where grapes now are grown for famous Alsatian wines. I also heard the terms, "scheu hut," meaning a house on the "scheu," and "scheu mutton," meaning sheep grown now or formerly in that area.

But how did our name, Scheu, get changed to Shuy? Since the spelling with an "eu" is common in German words but very uncommon in English, one can suspect that the name got respelled to Shuy rather soon after our ancestors arrived here. The 1860 U.S. census spelled the name "Shy." It is likely that when Jacob and his family arrived in the US and confronted the imigration officials, they asked his name. He must have responded, Scheu, with the normal German "oy" pronunciation. It is equally likely that when the immigration officer wrote it down, he tried to spell it Shoy, the way it sounded in English. But sometimes people don't close the loop on the "o" spelling, instead making it look like a "u". As for the first three letters, "sch," many words borrowed from German have changed to "sh," and our name was no exception.

Why the spelling "Shy" rather than "Scheu" in the 1860 census? Census takers were known to have written down names the way they sounded to them. It is unlikely that the family even saw the census form since it was all given orally. It would appear that Jacob told the census taker that his name was Scheu, saying it with the German pronunciation that he had always used, "shoy." For some reason the census taker wrote this down as "shy," perhaps mishearing, or perhaps doing his best to put into English what sounded strangely foreign to him.

There are other records to indicate that the name was spelled Scheu originally. For example, in the family Bible owned by Charles Shuy, we can see the inscription, "This book belongs to Jacob I. Scheu." There is also the gravestone in Ohio with Jacob's name

spelled Scheu. And there are our own memories of being told by older relatives that our name was spelled that way at one time.

European Origins:

We don't have much solid to go on here. The 1860 US census says that Jacob and Elizabeth Sherer Scheu came from Wurttemburg, Germany, where he was a tailor and farmer. One might think that this refers to a specific city or town. But Wurttemburg is more like a state, a large area of southwest Germany, sharing its border with France, separated by the Rhine River. Baden Wurttemburg (translate as "the state of Wurttemburg") extends about 100 miles east to west and about 140 miles north to south. The city of Heidelberg is at the northern edge of Wurttemburg, Stuttgart is in the central area, and Freiberg is at the southern edge. On the west side of Wuttemburg on the Rhine River is Alsace, with the larger cities of Strasbourg and Colmar right along the river bordering Wurttemburg. It is in this area of Alsace that the terms, "the scheu," "scheu hut," and "scheu mutton" are used today, suggesting that there were some people

named Scheu in that area as well as Wurttemburg.

Until the 1870's Alsace, right next to Wurttemburg, was an independent duchy. The treaty ending the Franco Prussian War gave Alsace to Germany, removing the independence hitherto enjoyed by all Alsatians. Years later, Alsace became part of France, as it is currently. But anyone visiting Alsace today will have no trouble seeing how German that area is, even though it is now part of France. The language spoken there is a curious mixture of French and German but the foods, customs, and attitudes appear to be distinctly German.

We don't know exactly when Jacob Scheu left Europe for America, but the US Census of 1870 says that his son, Jacob Jr. was born in 1838 in Germany. This means that his parents had to have come to America after that date, when Jacob and Elizabeth were 27 and 19 respectively. Since he was named for his father, Jacob Sr., he was likely the oldest. The US census in 1860 found only one child living with Jacob and Elizabeth at that time, a daughter Catherine, age 9. It is likely that Catherine was the youngest, and that the older children had already moved out on their own. As a late teenager, it is likely that Jacob Jr. was living independently at that time, possibly even married.

Since we know from the census that his sister Catherine was 9 in 1860, that means that she was born in 1851. There were 13 years between Jacob's birth in 1838 and Catherine's in 1851, plenty of time for three or four more children to have been born. We strongly suspect that Jacob Jr., the oldest, came with his parents to America, possibly as a baby. It is likely that other unknown children did too. The 1870 Census shows that Catherine was born in Ohio.

A New Start in Ohio:
In 1983, Carlos Shuy, one of Charles Shuy's two sons, then 84 years old, wrote me saying that his father had tried to find out the family history but "all he could find out was his parents came from Pennsylvania and spoke German." That's not much, but it does indicate that the ship from Europe must have docked at the port of Philadelphia, from whence the family eventually made its way west through Pennsylvania to Holmes County, Ohio. How fast did they make this move? We don't really know. But it is likely to have been pretty quick since it was common at that time for immigrants to go directly to available farm land "out west" in Ohio.

What is most clear, however, is that Holmes County, Ohio became the new home of most of the Scheu clan. The towns of Kilbuck and Millersburg pop up over and over again as the homes of many of the ten children of Jacob Jr. and Katherine Shoemaker Shuy. We know that Josephine Shuy Christopher eventually moved to nearby Knox County, Ohio. We know that Elizabeth Shuy Fair married in Holmes County but soon after moved to Missouri, where many in that branch still live. Frederick's children lived in Holmes County all their lives, but one of his grandchildren now lives in Indiana. We know that John and Katherine spent their lives in Holmes County. Charles and his family stayed there (or nearby) also, as did most of Laura Shuy Garver's and Mary Shuy Mullet's families. Sanford's family began to migrate to California in the 1940's, first when their youngest daughter, Gladys Shuy Shafer moved there and soon followed by the families of another daughter, Goldie Shuy Stewart and son Kenneth and their families. Sanford and his wife, Estella, also moved to California for a short period before Estella contracted the cancer that led to her early death, after which Sanford moved back to Ohio for the rest of his life. Their daughter, Olive Shuy Shockley spent the rest of her life in Akron, where she died in 1999. Her only son and his family still live there. Sanford's oldest son, Reo, lived in Akron all his adult life, dying there in 1978. His only son, Roger, like most of the rest of this branch of the family, moved around the country, first to Illinois, then to Michigan, then Washington, D.C. (where he spent most of his life), and currently in Montana. His older son, Timothy, still lives in Washington D.C. and his younger son, Joel, now lives in Florida.

The Shuy family is now scattered throughout the country, making it even more important that the family history be written down for future Shuys to have a sense of where we came from and where we are. The following is the result of our efforts to discover who the ancestors of the ten children of Jacob and Katherine Shuy are. The format may be slightly difficult to read but the following clues may help. The ten children are in bold print, numbered 1 to 10. Each indentation marks their children, again numerically listed. And the children of these children are also indented and numbered. Just follow down the indentations to find parallel members of the family. A few symbols are used to save space. "b." means birth year. "d" means death year. "m." means married to. A question mark means that the information is still missing.

We don't have addresses of most of the Shuy ancestors currently living so we make this electronic record available in the hope that those who are interested will share it with others. If readers find errors in this record or know of more to add to it, we would be deeply appreciative if they would send this to us at the following address:

Roger Shuy

or

Patricia Winkler

629 Beverly Avenue

P.O. 1277

Missoula, MT 59801

Seeley Lake, MT 49868

406-721-5559

406-677-0228

rshuy@montana.com

pwinkler@blackfoot.net

It is our hope that current and future generations of the family will find this record helpful. I urge readers to keep it with other family photos and records as a heritage to those who follow us. At some time or other, they will be grateful to have it. In a letter to us, Dortha Garver said, "I guess I should have asked more questions of Grandma (Laura) Garver." We can only assure Dortha that this is equally true for the rest of us. The importance of knowing our family history increases as we get older but by then we've missed the chance to ask the right questions.

To recapitulate, we are relative certain about:

THE TEN CHILDREN OF JACOB SCHEU (1837-1882) AND KATHERINE SHOEMAKER (1840-1893) AND THEIR FAMILIES

1. ELIZABETH SHUY (b. 4-11-1861, Carlyle OH d. 4-12-1941 Livingston County MO). Married William Henry Fair (1857-1926)) in Holmes Co., O, and moved to Missouri in October 1891. Worked as a housekeeper for Mr. and Mrs. Daniel Fair (future in-laws) in Farmington OH. Note: records indicate that Elizabeth's name was spelled Scheu at the time of her marriage.

Four children:

1. Daniel Wellington Fair (b. 1882 in Holmes Co, OH. d. 1956 (in Chillicothe, MO.) m. Bertha May Walz (b. 11-7-1884, d. 7-1973) div.1922. 2nd m. to Eva Faye Reynolds (b.5-28-1894, d. 10-16-1963) no children by second marriage. Two children by first marriage:

1.Alonzo Warren (Toots) Fair (b. 11-10-1903, d. 7-11-1978) m. Lois Nothnagel (b. 11-13-1907, d. 2-9-1976), Two children:

1.Martha Elaine Fair (b. 2-16-1933) m. William Noe (b. ? d. 1999)

Lived in Ames IO. Two children:

1. William Noe (b. 2-8-1954 d. 3-13-1999)

2. Barbara Noe (b. ?) m. Mr. White (b.? d.?) one child:

1.Jennifer White (b. 1982)

2. Reginald William Fair (b. 7-24-1912, d. 3-21-1984,) in MO., m. Bonnie

Lucile Woods (b.1911, d. 6-16-1980) One child:

1. Danny Woods Fair (b. 1945-) m. Janet LynnWade (b.

1951-) One child:

1. Victoria Lynn Fair (b. 1971-) m. Phillip Gregory Woo (Chinese name Woo Ga Kae) (b. 1968-) one child

1. Hannah Elizabeth Woo (10-2-03)

2. Alonzo Delbert Fair (b. Feb. 1884, d. Nov. 1912) not m.

3. Lloyd Sanford Fair (b.8-9-1885,d.5-20-1969 in MO)., m. Elizabeth Rose Walz (b.11-11-1886, d. 12-18-1973) Chilicothe, MO., two children:

1.Lester John Fair (b. 4-12-1906, d. 1-13-1968) m. Mary Fae Hawkins (b. 3-14-1908, d. 4-29-1984) one child:

1. Karen Louise Fair (b. 1937-) m. John William Stoll (b. 1932-)

Two children:

1. Lori Lynn Stoll (b. 1961-)

2. Sheri Suzane Stoll (b. 1963-) m. Daniel Lee Harp (b.

1960-) one child:

1. Cory Lee Harp (b. 1987-)

3. John Mitchell Stoll (b. 1966-)

2. Mildred Rosalee Fair (b. 12-18-1911, d. 2-29-1931)

4. William (Billie) Fair (adopted) (b.7-26-1897, d.3-29-1967) m. Hazel Marie Hawkins (b. 2-8-1899 d. 4-28-1993. Three children:

1. Leland Fair (b.1-12-1923 d.3-2-2002) m. Sherry ? b. 11-21-1928 Five children:

1. Christina B. Fair b.?

2. Michele Fair b.?

3. Debby Fair b. Feb. 1957

4. Richard Fair b.?

5. Leslie Fair b. ?

2. William Leonard Fair (b. circa 1925), d.?, m.? children?) Raised

by aunt and uncle,Mr. and Mrs. Gilbert Reynolds. m. ? Savage.

Practiced as medical doctor.

3. Paul H. Fair b? Lt. in Army.

2. JOSEPHINE SHUY(b. 3-26-1863 in Holmes County OH, d. 2-27-1934 in Knox County OH) m. Arthur Walker Christopher (b.1-16-1861 d. 6-30-1927) in Holmes County OH and then lived in Knox County, OH. Five children:

1. Sarah Eva Christopher (b. August 1885, d. 2-11-1947) m. ? Bauck Two children:

1. ? Bauck (b.? d.?)

2. Florian Bauck (b. circa 1911 d. ?) m. ? Rank.

2 .Lloyd Christopher (b. 8-16-1890 d.8-18-1968) m. (Lucille ?,b?d?) Three children in Columbus OH:

1. D. Ruth Christopher (b. circa 1923 d. ?

2. Patricia Chrisopher (b. circa 1926 d.?)

3. Charles Christopher (b. 10-1-1929 d.?) m. Donna J. Baker (b. 4-22-1929 d. ?)

3. Hazel Laura Christopher (b. 11-13-1894 in Killbuck OH, d. ?) m. Leo Raymond Wilkin (b. 10-5-1893, d. 4-8-1970) Two children:

1. Eileen Wilkin (b. circa 1916 d.?) m.?

2. Walter E. Wilkin (b. circa 1919, d.?) m.?

4. Emma Cleora Christopher (2-21-1900, d.5-29-1982) m. Millard Fuller (b. circa 1900 d. 5-11-1944) Cleora lived in Westerville OH and taught at Otterbein University, no children

5. Cloyce Arthur Christopher (b.8-2-1902 d.3-29-1995) (m. Nellie P.? b. 10-9-1904 d. 12-9-1963) (children?) Cloyce taught at Kenyon College, died in Venice FL

3. KATHERINE SHUY (b.1865, d.?) All that is known is that she "died young."

4. JACOB SHUY (b.Feb. 1867? d. 9-12-1921 suicide) Married Ardella Close (b.8-3-1865, d. 10-9-1929) He worked as shop foreman for the railroad and she was a teacher. Lived in Fredricksburg, and Cuyahoga Falls,OH. Name spelled Shuey in 1900 census. He was the oldest son of Jacob II and Katherine . One child:

1. Beulah Shuy (b. October 1898) d.?) m. ?

5. FREDERICK SHUY (b.5-5-1869, d. 12-1-1951) Married Margaret Emma Wagner (b.11-5-1867, d. 6-9-1931). Lived in Tunnel Hill, OH. Two children:

1. John Sanford Shuy (b.2-11-1898,d.4-17-1965), a teacher, m. Zella Pearl Hays
(b.11-3-1903,d.5-16-1972) in 1924, Two children:

1. Marian Ruth Warner (b.2-11-1926 d.?) m. in 1943 to Arthur Lee Warner (b.7-25-1919 ,d.2-10-1995)
Two children:

1. Rhonda Lee (b.1946-), unmarried

2. Elaine Kay (b.1954-), unmarried

2. Margaret Eileen Shuy (b.1930-), a secretary, m. Dean C. Veatch(b.1923-

d. 2001) Lived in Osgood IN Two children:

1. Marsha Lynn Veach (b.1952-2000) m. Kevin Bittinger(b.?) in1972, div. 1980),one child:

1. Joshua Nathaniel Bittinger (b. 1973-) m. Samrawit Birhanu in 1998 in Ethiopia, one child:

1.Elijah Dean Bittinger (b.1999-)

2. Denise Renee (b.1957-) m. Jack W. Schuerman (b.1955-) two

children:

1. Tara Marie (b.1980-)

2. Matthew William (b.1983-)

2. Eva May Shuy (b. 7-21-1899,d.12-15-1972), a teacher, unmarried

6. JOHN SHUY (b.11-17-1871, d.1-5-1953) A very short man, never married, lived by himself and farmed in Tunnell Hill, OH near his brother Frederick. Burried in Killbuck OH.

7. MARY SHUY (b.5-9-1874, d.11-20-1941) m. Lewis G. Mullet, farmer in Killbuck OH (b.9-13-1875, d.9-5-1954) Four children:

1. Nellie Mullet (b.4-6-1901 d.?) m. Ben Peter Biermacher (b.9-28-1895, d.2-21-1969) one child:

1. Iona Mary Biermacher (b.5-19-1928, d. 5-29-1975) m. Clayton Leroy Sigler (b. ? d. 2-25-1998)) Three children:

1. Mary Marcene Sigler (b. 4-29-1952) m. William Lester Hackaday (b. 11-2-1951, d. 4-22-2003)

2. Alan Leroy Sigler (b. 11-17-1954, d. 12-21-1954)

3. Norman Sigler (b. 6-5-1956)

2. Glen D. Mullet (b.2-6-1904, d. 4-24-1991) m. Cecil Augusta Middaugh (b 5-30-1906, d. 11-14-1991) in 1925. Seven children:

1. John L. Mullet(b. 8-25-1925, d. 2-4-1991) m. Doris Chaney (b. circa 1930 d.?) (children?)

2. Harold Dean Mullet (circa 1926, d.?) (mate?) (children?)

3. Charles Reo Mullet (b.12-13-1928, d. 7-16-2004) Accountant. m. Norma Jean Carpente(b.circa 1928). Lived in Sugar Creek OH. Two children:

1. Barbara Mullet (b. 1953) m. Vance Glidden (b.?) One child:

1. Carly Glidden (b.?)

2. James Mullet (b. circa 1958) m. ? Lived in Charlotte NC.

4. Lorna May Mullet (b. 8-4-1930, d. 3-25-1982)) m. Roy Glassford b.?

One child:

1. Linda Glassford (b. 1-4-1947)

5. Royce William Mullet (b.8-31-1935) m. Evelyn Joyce Myers (b?)

6. Mary Ellen Mullet(b.1-8-1938, d?) m. Herbert Jerald (Jerry) Baugher (b. circa 1935) One child:

1. Randy Baugher (b?)

7. Lou Ann Mullet (b. circa 1940) m. Ronald Rippeth (b.?) (children?

3. Noble Mullet (b.7-18-1906, d.5-15-1961) m. Pearl E. Patterson (b.circa 1913, d. 10-27-1968) One child:

1. Bruce Aeron Mullet (b. 1942-) (m.?) (children?)

4. Marcus E. Mullet (b. 10-4-1909, d. 10-9-1961) m. Ruth Mohler (b. 6-11-1911,d. 12-1-1982) One child:

1. Ruth (b?) (mate?) (children?)

8. CHARLES SHUY (b.9-5-1876, d. 1-25-1962) Married Cambie Pyers (b.1-15-1881 d.1-9-1971) He was a farmer. Lived in Killbuck, Ohio. Two children:

1. Carlos Shuy (b.5-27-1899,d.4-28-1986) farmer m. Mildred Dale Patterson (b.1899,d.1991), One child:

1. Conda Dean Shuy(b.4-15-1919 ,d.4-30-1997), farmer and silo salesman, m. Mary Louise Pfeifer,secretary (b.8-24-1918-) Two children:

1. Patricia Lynn Shuy (b.4-12-1944-) Creston, OH., m. Charles Porter (b. 10-7-1944), div.1981, m. Virgil Lee Winkler (b.12-24-1938-) trucker, who had three children by a previous marriage:

1.Jon Scott Winkler (b.5-8-1966-), m. Nancy Marie Koch, (b. 7-3-1966-), two children:

1. Eric Scott Winkler (b.5-13-1997-)

2. Nicole Marie Winkler (b. 3-3-2000-)

2. Jeffrey Allen Winkler (b.7-26-19-1967, m. Danielle Rene Winkler b.12-31-1996)

3. Kathleen Dawn Winkler (b.9-24-1968-, m. Dennis Alvin Larson (b. 7-21-1950-) Four children:

1. Heather Dawn Larson (stillborn 8-17-1989)

2. Dallas Dale Larson (b.2-23-1992)

3. Benjamin Scott Larson (b. 3-22-1993)

4. Sky Larson (adopted) (b. 2-100-1999)

2. Kenneth Dean Shuy (b.4-2-1946) counselor for Vietnam war veterans1946-), m. Sommai Phanpha (b. 5-4-1951-) in Thailand. Two children:

1. Jason Dean Shuy (b. 1-6-1971-) m. Samaria Mohammed (b. 8-18-1976) div.

2. Matthew Dean Shuy (b.6-26-1972) m. Lauren Nichole

Bell (b. 1-16-1979)

2. Wilmer J. Shuy (b.8-20-1909- d. 5-26-1991), Coshocton, OH.,co-owned a gas station, m. Bessie Butler (b. 3-3-1904, d. 10-29-1976), Two daughters:

1. Mary Ellen Shuy (b.4-3-1932-) m. Leroy A. Williams (b. 3-31-1932). Co-owned gas station in Coshocton OH Two children:

1. Darlene Williams (9-6-1960) m. Greg Williard (b.?)

One child:

1. Kate E. Williard (b. 6-30-1990)

2. Gloria A. Williams (b. 2-26-1958) m. Rodney Gross, div. One child of this marriage:

1. Brian S. Gross (b. 10-11-1977)

Rodney Gross’s two children with Amanda Ritterbeck:

1. Anecia R. Gross (b. 1-27-2000)

2. Xavier S. Gross (b. 8-15-2002)

Rodney Gross’s children with Nicki Lauvary:

1. Micha Gross (b. January 2000)

2. Ruth Shuy (b. 12-27-1937) not married. School teacher and

administrator in Columbus and Coshocton OH

9. LAURA SHUY (b.12-14-1878, d.6-23-1952) m. Charles Garver, farmer (b. 12-22-1872,d.1929) in Canton, OH. in 1894. Ten children:

1. Earl Delno Garver (b.7-11-1895,d. 10-27-1925) m. Grace Conkle (b.12-7-1895, d.7-6-1950), One child:

1. George Charles Garver (b.11-11-1919--)m. Marjorie Miller(b.1-30-1922) Three children

1. Wayne E. Garver (b. 1-24-1948) m. Susan Michael (b. 6-21-1950) Two children:

1. Jennifer Garver (b. 5-5-73) m. Brian Kock (b.?)

2. Michael Garver (9-19-1976)

2. Galen G. Garver (b. 9-27-1952) m. Debra Stitzlein (b. 11-5-1953) Six children:

1. Jason A. Garver (b. 5-24-1975) m. Gloria Hsiek (b.11-3-1976)

2. Andrea Kay Garver (b. 1-2-1977) m. Steven Miller (b. 6-13-1977)

3. Suzanne Garver (b. 3-3-1980)

4. Michelle Garver (b. 9-24-1982)

5. Allen B. Garver (b. 5-13-1986) twin

6. Eric D. Garner (b. 5-13-1986) twin

3. Beverly Ann Garver (b. 5-13-1986) m. ? Chapman (b?) div.

One child:

1. Kyle E. Chapman (b. 2-9-1982)

2. Pearl Mabel Garver (b.12-4-1897, d.12-2-1981) m. Charles Paul Hoops (b. 11-23-1894 d. 7-29-1972), Seven children:

1. Paul Russel Hoops (b.7-28-1917 d. 4-17-2005), m. Ruby Gray (b.11-26-1919 d. 6-25-2003-) no children:

2. Robert Hoops (b.5-19-1918, d. December1918 of pneumonia)

3. Harold Dean Hoops (b.1-18-1920-), plumber m. Mildred Nethero,(b.circa 1917-) Two children:

1. Judith Lynn Hoops,(b. 1-19-1945) m. Clarence Geog.

(b. ?) div.1998 Three children:

1. Clinton James Geog (b. 1968-) m. Tammy DeMarco(b.?). div. in 1997

2. Corey Allen Geog (b. 1969-) m. Tiffany Luke (b.?)

3. Chad Lee Geog (b. 1975-) m., Angela Tate (b.?) div.

2. Kay Dawn Hoops (b. 2-5-1948, m. Dr. Thomas McFarland (b.?), Two children:

1. James Harold McFarland (b.1971-) m. Becky Grigsby (b.?) One child:

1. Andrew Thomas McFarland (b. 1999)

2. John Joseph McFarland (b. 1974-) m. Jennifer Jones (b.?) div. 2000

4. Eileen Marie Hoops (b. 3-14-1922-), m. Robert Max Kinsey (b.10-1-1916-)
Two children:

1. Wayne Robert Kinsey (b.9-5- 1942-), m. Judith Kaye Grenert (b.?), Three children:

1. Brian Kinsey (b. 5-25-1968-), m. Kristen (name? b?) Three children:

1. Bruce Edward Kinsey (b.1-11-1996-)

2. Coleton Brian Kinsey (b.2-6-1997-)

3. Nolan Wayne Kinsey (b. 2-21-1999-)

2. Brent Allen Kinsey(b.2-16-1970-), m. Amber (name? b.?) Two children:

1. Alisha Rochelle Kinsey (b.12-23-1997-)

2. Chase Allen Kinsey (b.8-18-1999-)

3. Michael Kinsey (b. 1972-) m. Laura (name?)(b.?)
Two children:

1. Caitlyn Kinsey (b.4-3-1997-)

2. Amanda Nichole Kinsey (b.2-24-1999-)

2. Karen Louise Kinsey (b.7-19-1947-), m. Gerald Brice Patterson (b.?) Two children:

1. Robert Dean Patterson (b.1-2-1970-), (mate?,) One child:

1. Amber Lynn Patterson (b.8-21-1999-)

2. William Todd Patterson (11-3-1970-, m. Jenny Flinner (b.?) Two children:

1. Rachel Nichole Patterson (b.1988-)

2. Cody Patterson (b. 1993)

5. Maxine Louise Hoops (b.10-7-1923-), m. Dwight Barnhart (b.1-6-1921, d.9-12-1990) Three children:

1. Cheryl Barnhart (b?)

2. Cindy Barnhart (b?)

3. Eric Barnhart (b?)

6. Lester Denver Hoops (b.10-18-1925 d. 7-5-1966), m. Bernice Mullet (b.?) div. One child:

1. Denver Lee Hoops (b.9-6-1948-) m.? (mate?) Two children:

1. Scott Hoops (b.?)

2. Michele Hoops (b.?

7. Marva Jean Hoops (b.1930-), m. Graydon K. Landon (b.10-15-1923, d. 12-23-1998) Two children:

1. Larry Lee Landon (b. 4-15-1955-) m. Brenda ? (b.?), Four children:

1. Lee Landon (b. 1975) m. JennyWright (b.?)

2. Lance Landon (b. 1977)

3. Michael Landon (b.1984)

4. Cody Landon (b.1988)

2. Sue Ann Marie Landon (b.7-23-1965-), m. Garry Smail
(b.?), Two children:

1. Matthew Smail (b.12-30-1987-)

2. Megan Ann-Marie Smail (b.6-29-1990-)

3. Delpha Mary Garver (b.10-18-1899,d.4-1-1999), m. Calvin Charley Roby

(b.7-6-1896,d.3-11-1980) t

Two children:

1. Pauline Pearl Roby (b.5-17-1922 f. 5-11-2004) m. Edward Geit

 (b. 5-22-1920 d. 12-7-1980) One child:

1. Larry E. Geit (b. 8-8-1947-) m. ? no children

2. Cloyce C. Roby (b.6-5-1926,d.5-30-1996), m. Rosetta ? Four children:

1. Carol Joyce Roby (b.8-3-1948-), m. ?, Three children:

1. Rick Roby (b.?, m? Two children:

1. Ricky Roby (b.?) m.?

2. Karah Roby (b?)

2. Tiffany Roby (b.?), m. Mr. Vega ? (b?) Two children:

1. Jessie Vega (b.?)

2. Keaton Vega (b.?)

3. Calvin Roby (b.6-20-1950-), m. Veronica ? Three children:

1. Shelly Mike Roby (b. 1973)

2. Calvin, Roby Jr. (b. 1976)

3. Sue Roby (b.?) m. Mr. Hammet Two children:

1. Ashley Hammet (b.?)

2. Craig Hammet (b.?)

4. Cloyce Roby (b.2-2-1955,d.2-23-1979), m.? One child:

1. Chriss Roby (b.?) m. Marianne E.? (b. 1-8-1943 d. 8-31- 2004)

4. Harley Garver (b. 3-30-1903 d. 7-10-1975)

5. Lloyd Garver (b.2-17-1905,d. 7-10-1975) m. Lynette G. Monbarren (b.6-10-1907 d. 3-25-2006) One child:

1. Robert Charles Garver (b.10-2-1937-). M. Nancy Marie Hartman (b.?)

Two children:

1. Jonathan Robert Garver (b. 7-24-1966 d. 4-16-1983)

2. Diahann Elizabeth Garver (b. 10-20-1967) m. John Edward Dahman (b.?) Two children:

1. Christopher John Dahman (b. 4-25-1999)

2. Claire Marie Dahman (b. 12-14-2003)

6. Jessie G. Garver (b.1-21-1907,d.4-17-1986) m. Gerald W. Greenwald (b.8-7-1906, d.6-7-1977) No children

7. Dewey Quimby Garver (b.2-17-1909,d. 6-16-2001) m. Pauline Cherry (b.12-4-1928 d. 3-13-1991) div. Three children:

1. Freda May Garver (b.12-4-1928 d. 3-8-2004) m. James Hulderman (b. 11-23-1925 d. 6-13-1997) div. Three children:

1. Diane Elizabeth Hulderman (b.8-23-1947, d. 12-26-1989) m. Elmer Johnston (b.?) Two children:

1. Freda Juanita Johnson (b. 8-13-1964-)

2. John Johnson (b. 10-29-1965-)

2. Sandra Hulderman (b. 7-16-1949) m. Roger Sanford (b?) div. Three children:

1. Virginia Sanford (b. 5-27-1967) m. Justin Jay North

(b. 1-6-1968 d. 7-2-1992) Two children:

1. Krissy North (b. 9-8-1991)

2. Shanna Leah North (b. 5-5-1997)

2. Laura Sanford (b. 5-4-1969) m. Billy Thomas (b. 2-20-1984) div. One child:

1. Joey Thomas (b. 11-18-1986)

3. Russel Sanford (b. 11-18-1986) significant other: Sandy Stinson (b.?) Three children:

1. Mercedes Sanford (b. 12-9-1996)

2. Penelope Sanford (b. 1-27-1998)

3. Russel Sanford (b. 12-24-1998)

3. James Harold Hulderman (b. 1-6-1954) m.? Four children:

1. Loujeana Campbell (b. 9-11-1956) m. James Purcell (b. 4-28-1978) div. Two children:

Freda Mae Garver then remarried to Kenneth Wayne Campbell (b. 11-16-1920 d. 8-25-1992) Four children:

1. Loujeana Campbell (b. 9-11-1956) m. James Purcell (b?)

1. James Purcell (b. 4-28-1978)

2. Kevin Purcell (b.10-21-1980)

2. Marty Campbell (b. 11-16-1959) m. Tami ? One child:

1. Andrew Campbell (b. 10-30-1996)

3. Kevin Campbell (b. 6-4-1961) m. Tina ? No children

4. Jessie Campbell (b. 9-14-1965) m. Jimmy Burchett (b. ?) One child:

1. Jennifer Burchett (b. 10-11-1985) m. Garnet Workman (b.?) div.

XXXXX

Dewey Garver’s 2nd marriage to Garnet Workman (b.?) divorced, two children:

1. Edward Gene Sando Garver (b.1934-) m. Marie Graham (b.

1939-) Five children:

1. David Bryan Garver (b. 1958-)

2. Stephan John Garver(b. 1961-)

3. Michael Lee Garver(b. 1964-) m. Patty Johnson (b.?) One child:

1. Brittany Lee Garver (b. 1996-)

4. Mary Jane (b. 1966-) m. Dennis Franks (b.?) one child:

1. Anela Marie Franks (b.1978-) m.Steven Ross (b.?) One child:

1. Cristian Steven Ross (b. 2000-)

5. Matthew Edward (Garver (b. 5-10-1967, d. 2-22-1991)

 to Martha Roberts (b.?) no children

2. Theodore Dewey Lee Garver (b. 1935 d. 2001) m. Dorothy Hill (b. 9-17-1937-) div. Four children:

1. Buddy Dewey Allen Garver (b. 1-30-1957-) m. Vanessa Sorrensen (b. 6-7-1957) No children

2. Brenda Gail Garver (b.9-6- 1959) m. Jerry Parks (b.11-11-1955) div. Four children:

1. James Lee Parks (b. 1-30-1975-)

2. Steven Allen Parks (b. 5-31-1977-) m. Lynn ? (b. 1-21-1980) div. One child:

1. Branden Lee Parks (b. 1997-)

Brenda Garver then m.

XXXX
 Scott Glenn Parks (b. 1976-) m. ? Two children:

1. Jacob Parks (b.4-17-1998-)

2. Roy Lee Parks (b. 10-26 1999-)

4. Bridget Ann Parks (b. 8-17-1978-)m. Dan Tipple (2-5-1955-) Two children:

1. Matthew Berry Tipple (b. 1993-)

2. Kendra Marie Tipple (b. 1998-)

3. Jonathon Lee Garver(b.7-28- 1963-) m. Dorothy Adams (b. 4-1-1966) t

Two children:

1. Jennifer Lynn Garver (b. 6-7-1983-)

2. Tylisa Marie Garver (b. 3-17-1986-)

4. Frederick Scott Garver (b.7-17-1965-) m.Lori Eason (b January1967))
div. Two children:

1. Jeremy Garver (b. 11-19-1990-)

2. Nathan Garver (b. 9-9-1992-)

Theodore’s 2nd marriage-- to Faye Tipton (b.?) Two children (twins):

1. Kelley Lee Garver (b.1-19-1972)

2. Kerry Lea Garver (b.1-19-1972) m. Stephen Bourgeois (b.?)

Theodorse’s 3rd marriage to Marvellene Clark Palmer (b.?) div., One child:

1. Deborah Garver (b.?) m. Steve Detrich, div. One child:

1. Amy Detrich (b.?) m. Brian Hutchison (b.?) div.,

One child:

1. Cody Hutchison (b.?) m.?

2. Shannon Detrich (b.?) m. Gene Barnes (b.?)

Theodore’s 4th marriage--to Janet Palmer (b.?) div. Two children:

1. Jeff Garver (b.?) (mate?). Two children:

1. Brandy Garver (b.?)

2. Jenny Garver (b.?) m. ? three children:

1. Jeff Garver (b?) (mate?) Two children:

1. Jessy (b.?)

2. Abby (b.?)

8. Charles Dean Garver (b.10-19-1911,d.4-6-1986) m. Hazel L. Fry (b.8-14-1911 d. 5-10-1990) div. Five children:

1. Kenneth Dean Garver (b.1932, d.1989, m. Anna Mary(b?) Three

children:

1. Larry Garver (b.?) m. Connie (name?) (b.?) Three children:

1. Rachel Garver (b.?)

2. Rebecca Garver(b.?)

3. Lucretia Garver (b.?)

2. Steve Garver (b. ?, m. Jody ?) div.,Two children:

1. Brian Garver (b.?)

2. Brent Garver (b.?)

3. Jeff (b.?, m.Cindy Leckrone) Two children:

1. Aaron L Garver(b. 6-7-1983 d. 2-12-1996) d

2. Adam Garver (b. 1991-)

2. Laura Jean Garver (b.1933-),m. Dale Roach (b.?) Three children:

1. Linda Roach (b.?) m. Rodger Wilcox (b.?) One child:

1. Rance Wilcox (b.?) (mate?) Two children:

1. Raven Wilcox (b.?)

2. Riley Wilcox (b.?)

2. Terry Roach (b.?) m. William Baker div. Three children:

1. Bret Baker (b.?)

2. William Baker (b.?)

3. Mara Baker (b.?)

Terry’s 2nd marriage --to Larry Loder (b.?)

3. Sheila Roach (b.?) m. ? Mr. Snow (b.?) div. One child:

1. Tobie Snow (b.?)

Sheila Roach Snow’s 2nd marriage-- to Carl Musser (b.?)

3. Bonnie Lou Garver (b. 1934-, m. Dwight Raymond (b.?) One child:

1. Debora Lynn Raymond (b. 1954-), m. Mr. Weaver, Three

children:

1. Alisha Rae Weaver (b. 1972-)

2. Trenas Matthew Weaver (b.1976-)

3. Leslie Dean Chapman (b. 1982-)

Debra Lynn Raymond Garver’s 2nd marriage-- to Richard Mellor, One child:

1. Linus Allen Mellor (b. 1972-), m. Misty Baxter (b.?)

Two children:

1. Kylie Wetlian Mellor (b. 1994-)

2. Karlie Ann Mellor (b. 1997-)

4. Harold Lloyd Garver (b. 1940), m. Jane Taylor (b.?) Two children:

1. Kurt Garver (b. 1960)

2. Renee Garver (b. 1963) m. Mr. Omran Two children:

1. Taylor Fabian Omran (b.?)

2. Yisra Omran (b.?)

5. Gary Allen Garver (b.1943-), m. Betty Mester (b.?) Two children:

1. Bethany Garver (b.?) m. Chris Skinner (b.?) no children

2. Natelie Garver (b.?) m. Victor Webb (b.?) no children

9. Wilmer Ford Garver (b.12-4-1916,d. 12-23-1996), m. Dortha Maud Wells (b.5-12-1917-), Three children:

1. Janet Jessie Garver (b.8-17-1939-), m. William Curren (b.?) Three children:

1. Brit Emerie Curren (b.6-3-1958-)

2. Kevin Edward (b.6-13-1959-), m. Patricia Hends (b.?)

Janet’s 2nd marriage to Baxter Plank (b.) Two children:

1. Todd Allen Plank (b.1973-), m. ? One child:

1. Kalista Baxter Plank (b.1992-)

2. Roger Eugene Garver (b.4-27-1941,d.7-15-1943)

3. Dan Edward Garver (b. 8-11-1942-), m. Glalis Guggisberg (b.?) Three children:

1. Josh Ulric Garver (b.2-25-1971-) not married, no children

2. Heide Laurel Garver (b.5-2-1972-), m. Brandon Speers(b.1970-) Three children:

1. Jed Andre Speers (b.3-1-2000-)

2. Lily Dane Speers (b. 2002-)

3. Joy Wen Speers (b. 2005, adopted)

3. Alina Marie Garver (b.11-18-1974-), m.Terrance Sandoval (b.?), One child:

1. Bryce Henry Sandoval (b.2006-)

10. Rudy Kenneth Garver(b.10-12-1921-), m. Ethel Squires (b.3-16-1923-) Four children:

1. Marilyn Kay Garver (b.4-27-1947-) m. Richard Leroy Ewers

(b.1938-) Four children:

1. Casey Cassius Ewers (b.2-15-1970-) m. Roberta Swank (b. 8-28-1972-)

2. Justin Lee Ewers (b.2-22-1977-)

2. Shirley Ann Garver (b. 12-11-1948-), m. Mr. Snyder (b?) div., One child:

1. Weston Troy Snyder (b.11-10-1972-), m. Stacy ?(b.1973-), One child:

1. Brandon Troy Snyder (b.11-28-1998-)

3. Ronald Rudy Garver (b.10-9-1952-)

4. Donald Dean Garver (stillborn 1955)

10. SANFORD SHUY (b.5-11-1881, d.12-20-1953) m. Estella Kimball (b.1887,d.10-19-1942) in 1902, lived and farmed in Holmes County, then became a streetcar conductor in Akron, Ohio. Sanford, the youngest of the ten children, was about a year old when his father, Jacob, died. He and his mother then went to live with his older brother, Jacob. Sanford's mother died when he was 11. Estella was 15 when she married Sanford, just after her own mother had died. It is reported that she met Sanford at the Goodrich rubber factory where she was "not being treated well." Five children:

1. Reo Wellington Shuy (b.1-4-1904,d.4-27-1978 in Akron OH), m. Gladys B. Day (b.6-23-1906,d. 5-19-1979) in 1927; one child:

1. Roger Wellington Shuy (b.1-5-1931-). m. Mary Lou Werner (b. 5-31-1932-) in 1952, div. 1981, two children by that marriage:

1. Timothy Roger Shuy (b. 5-3-1958-) m. Tanya Russell (b.11-12-1957-) div. 1998, Three children:

1. Bryan Shuy (b.2-20-1983-)

2. Justin Shuy (b.4-8-1987-)

3. Caitlyn Shuy (b.10-16-1988-)

Timothy’s 2nd marriage 2004-- to Kelly O’Rourke (b. 1962) no

children

2. Joel Daniel Shuy (b.6-15-1962-). m. Cae Williams (b?) div.

Joel’s 2nd marriage-- to Tanza Conneely (b.1966-) div. 2004, Two children:

1. Zachary Reo Shuy (b.11-16-1997-)

2. Taylor Christie Shuy (b.7-2-1998-)

Roger’s 2nd marriage-- to Jana Jo Staton (b.1943-) in 1983, Two daughters by that marriage:

1. Jessie Elizabeth Shuy, (b.7-24-1987,d.7-25-1987)

2. Katherine Sarah Shuy (b.11-12-1988-).

2. Olive Anona Shuy (b.7-16-1905,d.5-23-1999). Holmes County,1905, m. Alpheus Lowenguth
(b?d?), div.1946,

 Olive 2nd remarriage-- to Ruble Shockley (b.1-19-1918,d.7-11-1970); One child by that marriage,

1. James Shockley(b.?) m. Lisa (last name?, b.?) Two children:

1. Elisa Shockley (b.?)

2. Reid Shockley (b. ?)

3. Goldie H. Shuy (b.7-21-1907,d. August 1974) m. Elmer A. Stewart (b.9-29-1908,d.6-3-1983) Five children:

1. Elmer Allen Stewart Jr. (b.1927-), m. Julia Flood (b.3-6-1927,d.1993) Four children:

1. Timothy Allen Stewart (b.12-24-1952-)

2. Ellen Marie Stewart (b.12-15-1954-)

3. a stillborn child,

4. Mathew J. Stewart (b,4-25-1957,d.10-4-1964)

2. Richard Stewart (b.1929-) m. Beverly Jean Thompson (b.2-7-1931

d.2-1-1983), Three children:

1. Chris Stewart (b.1951-) (Beverly's son by previous marriage)

2. Robert Eugene Stewart (b.2-13-1955-)

3. Toby Stewart (b.2-17-1958-)

3. Glen Stewart (b.1932, d.1939)

4. Nancy Stewart (b.1935-) m. Lee Vickers (b.9-21-1935-) Five children:

1. David Lee Vickers (b.1955-) m. Lynda C. Gail(b.?), Four children:

1. Brandon Lee Vickers (b.9-21-1981-)

2. Gregory Arthur Vickers (b.11-13-1983-)

3. Kimberly Anne Vickers (b.4-9-1986-)

4. Kristin Marie Vickers (b.2-9-1988-)

2. Donald Allen Vickers (b.1-14-1958,d.1958)

3. Dennis A. Vickers (b.9-5-1959-) m. Hendy A. Fitzgerald (b.7-31-1959) , Three children:

1. Travis Lee Vickers (b.6-7-1984-)

2. Scott William Vickers (b.12-26-1985-)

3. Tyler Dennis Vickers (b.12-16-1987-)

4. Kathryn Vickers (b.1961,d.1961)

5. Cynthia A. Vickers (b.12-31-1962-) m. Thomas J. Bailey

(b. 8-12-1961) Three children:

1. Joel Thomas Bailey (b.9-22-1985-)

2. Erin Cynthia Bailey (b.3-8-1988-)

3. Adam Bailey (b.1990-)

5. Barbara Jean Stewart (b.1948-) m. Robert Stiver (b.1944), div. 1987, Two children:

1. Tricia J. Stiver (b.8-5-1971-) m. Richard Downard (b.?) , Two children:

1. Delaney Downhard (b.?-)

2. Timmary Downhard (b.?-)

2. Bradley Stiver (b.1976-) unmarried

Barbara’s 2nd marriage-- to Jerry Marsh (b.1944) in 1991, Jerry had two

children by previous marriage:

1. Jason Mead Marsh (b. 1972)

2. Kimberly Denise Marsh (b. 1975) m. first

name? Weed

4. Kenneth Denver Shuy (b.10-11-1908,d.1992), m. Mabel M. Kuntzman (b.5-18-1915-), Three children:

1. Kenneth Denver Shuy Jr. (b.1936-) m. Eileen Stallard,(b.1936-), Four children:

1. Cindy Shuy (b.1958-) m. Richard Gallagher, (div.) Two children:

1. Danielle Gallagher (b. 1982-)

2. Daren Gallagher (b. 1984-)

2. Lisa (b.1960-) m. Ron Hitchcock(b.?) (div.) One child:

1. Brandon Hitchcock (b. 1983-)

Lisa’s 2nd marriage to Larry Sackett (b.?) One child:

1. Nichole Sackett (b. 1991-)

3. Jeff (b.1963-) m. Karen Kelly (b. 1965) No children

4. Kenneth (b.3-12-1965-) m. Lisa Ann Depue (b. 1965)

Two children:

1. Brittany (b. 1990-)

2. Haley (b. 1993-)

2. Susan K. Shuy (b.1944-) m. Richard Zodnik (b.1942) Two children:

1. Kevin (b.1960-) m.Elizabeth (maiden name?) (b.?) Two children:

1. Mabel (b. 1993-)

2. Kevin (b. 1997-)

2. Kari (b.1967-) m. Michael Takacs (b.?) Two children:

1. Kyle (b. 1992-)

2. Baley (b. 1995-)

3. Sanford Shuy (b.1950-) m. Gina Bortolussi (b?) div., Two children:

1. Nathan J. Shuy (b. 7-25-1976)

2. Natalie Marie Shuy (b.12-22-1978)

Sanford’s 2nd remarriage-- to Michele (last name?) (b.)

5. Gladys Alberta Shuy (b.2-14-1919,d.1-31-1981). m. Brady Shafer,

 (b.1-21-1917,d. 1-16-1974), Two children:

1. Kenneth Brady Shafer (b.1944,d.1991) m. ?Custer? (b.?) Two children:

1. Rachel L. Shafer (b. 9-26-1970)

2. Kenneth Brady Shafer.Jr. (b. 8-6-1972)

2. Thomas Edward Shafer (b.7-7-1949-) m. to Linda Massaro?)(b.?), One child:

1. Michael Shafer (b.2-23-1967-)

