

1.-

THE HUBER-HOOVER FAMILY OF AESCH, SWITZER-
LAND AND TRIPPSTADT, PALATINATE.
WITH SOME ACCENT ON MIGRAT-
IONS TO PENNSYLVANIA.

By
Ricardo W. Staudt
of Buenos Aires

30 Nov 1988
6
XLIB 7-102 1320744
#2668

FAM HIST
~~US/CA~~
929.273
A1
NO. 2541

1935

The Genealogical Society of Pennsylvania

FAMILY HISTORY LIBRARY
35 NORTH WEST TEMPLE
SALT LAKE CITY, UTAH 84150

TN-604095

472526

THE HUBER-HOOVER FAMILY
OF AESCH, SWITZERLAND
AND TRIPPSTADT, PALATINATE.
WITH SOME ACCENT ON MIGRATIONS
TO PENNSYLVANIA.

SOON after *The Story of a Research upon the Origin of the Huber-Hoover Families in the Palatinate* by me, had gone to Press,* Professor Herm. Friedr. Macco of Berlin-Steglitz, discovered that the Huber family, which appears at the end of the 17th century in Trippstadt in the Palatinate, and to which the records published by Mrs. Eula K. Woodward of Washington, D. C. and Miss E. Adele Affleck of Winchester, Virginia, in March 1927,† refer, is not that to which the former President of the United States, Herbert C. Hoover, belongs, and which had emigrated to the Palatinate from Oberkulm in the Canton of Bern. As stated in that article, the greater number of the Swiss emigrants to the Palatinate came from Bern, but there were a few emigrants from the

* *National Genealogical Society Quarterly*, Volume XVII, No. 1, March, 1929.

† *Ibid.*, Volume XV, No. 1, March, 1927.

canton of Zürich. In the meantime genealogies of two different Huber families of Swiss origin who emigrated to the Palatinate, one from Bern and one from Zürich, have been completed.

While Prof. Macco has investigated, of his own accord, the former President's ancestry in the canton of Bern as far back as the 13th century, a study which has not been published, I have taken an interest in investigating the ancestors of my great-great-great-grand-mother, Anna Maria Huber, born at Trippstadt, 1711, died at Gemünd / Eifel, 1773, who married in 1730, at Trippstadt, Johann David Staudt. With the help of Prof. Macco I have been able to trace the genealogy of this Huber family of Trippstadt to about the year 1500, in Aesch near Neftenbach, in the canton Zürich.

I am grateful to The Genealogical Society of Pennsylvania for putting at my disposal space in its *Publications* for the German and Swiss ancestry of several colonial emigrants, whose descendants are now spread over the United States. Hereafter only that part of the Huber genealogy in Europe will be given which can be of interest to the American branches. I am sorry to say that I have not been in personal contact with any of these descendants bearing the Huber name. All my efforts in this respect have so far been in vain. Nevertheless, I beg to express the hope that my aim to awaken in America the interest of the Hoover descendants of these Hubers may yet be realized, and that the American part of the genealogy will soon be compiled.

The Name Huber. Families bearing the name of Huber will generally be found to originate from those parts of the German speaking countries where the "Hube" or hufe, was the unit to measure farm land,—i. e. in Southern Germany and the German parts of Switzerland. In Switzerland a "hub" or huob, huebe, used to be a plot of land of about 48 acres. In the middle ages the person possessing and working a "hube" or farm was called "huber" i. e. farmer, and sometimes this characterization became the name of such farmer's family. This explains the relative frequency of the name Huber used by families with no interrelation whatsoever. While this name appears rather often in the eastern cantons, it is not indigenous to the so-called "Urschweiz" (the cantons Schwyz, Uri and Unterwalden), nor in Fribourg and Wallis. Huber families now there have emigrated from other cantons.

In the canton of Bern, especially in the Emmenthal, or Valley of the river Emme, "Hub" or Huob has gradually become a frequent name for fields and there, and in the neighboring cantons especially, the round top of a hill, or place from which a good view can be obtained, is also called a Hub. A site on the Riesberg, about one mile west from Neftenbach, is still called the Hub. Very likely the Hubers of the text obtained this family name because of their residence.

Early Swiss Emigration. For many centuries the soil of Switzerland was not fertile enough to support its increasing population. Thus many of the young males were forced to look abroad for work and food; for instance, serving as lansquenets in foreign armies. But, about the middle fifties of the 17th century, bad harvests caused such a famine in Switzerland that an emigration, the so called "reislaufen" at first but temporary, became permanent. Many of the Swiss who left their country and accepted seasonal work in the neighbouring parts of Germany along the Rhine, (Alsatia, Swabia, the margravate of Baden, Wurttemberg and the Palatinate), settled down, married, and never again returned to Switzerland.

This emigration movement could not be checked, not even by the most severe decrees, which the cantonal authorities issued one after the other, and its importance is often evidenced in contemporaneous parish reports of the canton of Zürich. There the ministers were always emphasizing the failure of crops as reason for the "reislaufen", or emigration, frequently giving quite large lists of parishioners who had moved away.

With due consideration of such reliable documents, it cannot be maintained that religious persecution, so often made responsible for this emigration, was its motivating force. Religious difficulties were, if at all, of rather minor importance, as many Protestants migrating to Catholic communities were there soon converted, just as people moving from Catholic cantons to Protestant ones easily accepted the Protestant faith. Scarcely any difference was made between Lutherans and Calvinists; thus Calvinist Hubers from Neftenbach in canton Zürich became Lutherans after their emigration to Trippstadt in the Palatinate.

Aesch, the Cradle of Hubers of the text. It is a country town 1400 feet above sea level on the south-east side of the

Riesberg, where it slopes towards Wiesenbach Valley. It belongs to the parish of Neftenbach at the end of Wiesenbach Valley, protected by the Riesberg mountain and the Taggenberg and almost touching the valley of the Toess River, which, six miles further down, flows into the Rhine. For many centuries the wine produced from the yield of vineyards on the hills of Neftenbach has been considered the best of the whole district.

The Hubers in Basel. As time went on, all the Hubers moved from their ancestral homesteads at Aesch-Neftenbach; but only the genealogies of the branches at Basel, Switzerland, and Trippstadt, Palatinate, have so far been made matters of investigation. Among the thirty-two persons mentioned in *Lists of Swiss Emigrants in the Eighteenth Century to The American Colonies, Between 1734-1744*,* as having left Neftenbach in order to travel to Carolina and Pennsylvania, the name of Huber is recorded only once: Elizabeth Huber, from Neftenbach, who left in 1738, aged 30 years with her husband Gottfried Scherer von der hintere Hub. As several Elisabeth Hubers are recorded in Neftenbach parish register as born in 1708, it has not been possible to identify her.

In Basel, the Hubers produced several eminent business men and scientists. Among the most prominent was the astronomer, John Jacob Huber, 1733-1798, called to Berlin by King Frederic the Great and made a member of the Royal Academy of Sciences. He lived there many years as director of the Potsdam Observatory, returning to Basel with his family after the death of the King. This family has borne, since the 17th century, the following coat of arms: Or, a triple hill vert, in chief a gothic "h" sable. No member of this Huber branch of Basel is recorded as having emigrated to America. Hans Rudolf Huber, son of Dr. Joh. Werner Huber and Marg. Besk, of Basel, who is mentioned in the Faust & Brumbaugh Lists,† as having "left British military service near Halifax in 1754," apparently belongs to a different Huber family.

* *Lists of Swiss Emigrants in The Eighteenth Century to The American Colonies, From the State Archives of Bern and Basel, Switzerland.* Compiled and edited by Albert Bernhardt Faust, A.B., Ph.D., and Gaius Marcus Brumbaugh, M.S., M.D., Litt.D. Published by The National Genealogical Society, Washington, D. C., 1920, Volume II, p. 67.

† *Ibid.*, Volume II, p. 208.

The Hubers in Trippstadt, Palatinate. In present times many families bearing the name Huber are living in the Palatinate; the name is especially frequent in the hilly region of the Holzwald, in the district of Kaiserslautern. Nevertheless, before the second half of the 17th century there were no Hubers in the Palatinate. The name of Huber does not appear among those persons recorded in the well-kept minutes of the Protestant Parochial Visitations of the beginning of the 17th century, although these contain exact lists of the inhabitants of the various parishes.*

According to a parish document, a "roedel" from the Latin word *rotula*, presented † on October 14, 1657, concerning the twenty-one persons belonging to the parish of Neftenbach, who left the country in 1656 and 1657, eleven went to the Palatinate, four left for the "Lutheran", one for the "Catholic" country, and the traces of five were lost. No names are mentioned, but one is certainly correct in assuming that several Hubers joined these emigrants, because, just ten years later, their names appear for the first time in the church register at Trippstadt. The first one entered and recorded as Swiss, is Martin Huber, born at Aesch, August 11, 1639, died at Trippstadt, between 1689 and 1692, the ancestor of the Huber family still flourishing at the latter place. Martin, the sixth of the eleven children of Hans Huber by his wife Barbara Braetscher, is mentioned in the "soul register" of Neftenbach in 1649, but not in the following one of 1670. Furthermore, there is no record whether Martin, before settling in Trippstadt, had first emigrated elsewhere.

Trippstadt is a straggling village situated in the immense leafy woods of Holzwald, six miles south of Kaiserslautern. Its Lutheran parish has existed since the days of the Reformation. On account of the various French invasions, and especially the terrible devastation of the Palatinate by Louis XIV of France in 1688, the parish registers were nearly all destroyed. Thus, the parish register of Trippstadt beginning in 1688 is the first that has been preserved to the present day. However, Engelhard Gillhausen, vicar of Wallhalben, father-in-law of the youngest son of Peter Huber (1726), miller at the Mausmühle, made inquiries in order to obtain an exact

* See *Special Number of the Publications of The Genealogical Society of Pennsylvania*, 1930.

† By the Reformed minister of Neftenbach to the Church inspection.

record as far back as 1665. This record contains the baptism of Martin Huber's son, Heinrich Philipp, in January 1666. Furthermore, he undertook to complete the Protestant parish register of his district. When starting, about 1710, a new parish register for the villages belonging to his parish such as Saalstadt, Landstuhl, Wallhalben etc., he tried to obtain statements from old inhabitants for the period before 1710. Therefore, it is to Engelhard Gillhausen that the Huber genealogy in the Palatinate is indebted for its earliest dates.

Contemporary with Martin Huber, were other persons in Trippstadt evidently of Swiss origin, like Buschi, Busi, Buchon, Luddig, Racket, Rochi, while others, like the families May and Stadler of Bern, are especially mentioned in the registers as having come from Switzerland.

The social development of Martin Huber's immediate family concerned not only himself, but his kin, who remained in Switzerland. While his forefathers were free peasants, he became a forester in the service of Baron von Hack, one of the innumerable independent land-noblemen of the old German empire. In later years Martin Huber is also mentioned as mayor of Trippstadt. His sons, as well as many of his descendants, held office under the Barons von Hack; among the latter, Adolf Huber is present mayor of Trippstadt.

When in the 18th century the stream of emigration from the Continent to the North American colonies increased, several Hubers were caught by its force. They all adopted the spelling Hoover, as their name was recorded phonetically by the colonial authorities. Rupp's* indications are often too laconic to provide for identification, while documents dealing with emigration to North America and other over-sea countries are rare in Germany.

Nevertheless, as relates to Huber-Hoovers, absolute identification of several of the arrivals in Philadelphia with those who are either registered in the Palatinate as having left for Pennsylvania, or, who completely disappeared from the Church registers, is beyond question. The documents, passports and manumissions by Freiherr von Hack's Court, pub-

* *Names of Foreigners who took the Oath of Allegiance to the Province and State of Pennsylvania 1727-1775, With the Foreign Arrivals, 1786-1808.* Edited by William Henry Egle, M.D., Harrisburg, 1892. *Pennsylvania Archives, Second Series, Volume XVII.*

lished by The National Genealogical Society* clearly show that "Henrich, Johann Nicol, Johann Adam, Johann Philipp and Maria Elizabetha, five children of Johann Konrath Huber, made suitable request for the purchase of freedom from bondage", and "obtained release upon payment of the usual price", in Trippstadt, on May 12, 1767. A passport was . . . granted to them on that date "to journey from there to Holland and further to Pennsylvania". On October 5 of the same year, 1767, on the ship *Sally*, from Rotterdam, John Osman, Master, 116 passengers arrive at Philadelphia, amongst whom "Nickel Huber, Adam Huber and Phillipp Huber" are registered.† Female passengers were never registered, thus no Maria Elizabeth is listed.

Henrich Huber, the eldest brother is also not registered. At an earlier date he had come to Pennsylvania; a discharging certificate to the same Henry Huber states: that he had served in His Majesty's 48th Regiment of Foot three years and eight months, that he was discharged at Fairfield, Connecticut, the 25th day of November, 1758, and that he was twenty-five years of age (he was born December 5, 1732). Therefore, his arrival at Philadelphia, in 1767, was in the nature of a return from his native country to the land of his adoption. Documentary evidence of November 8, 1766, shows that a passport was issued for him by the mayor of Rotterdam for a journey from there to the Palatinate. This voyage to Europe and to the Palatinate had doubtless been caused by the news of the death of his father, Johann Konrath Huber, April 10, 1766, and by the need of his assistance at the distribution of the father's estate. Another passport, issued in Trippstadt on January 29, 1767, states, that "Henry Huber from Pennsylvania had undertaken to travel to his native country to visit his friends and that, after a prolonged sojourn he wished to make a business tour to Baaden-Durlach and other places". Probably only a visit to Gräfenstein and Rothalben was meant, a little county belonging to the Markgraf of Baden and bordering to the south of his native county.

* *National Genealogical Society Quarterly*, March 1927, Volume XV, pp. 2-4.

† *Pennsylvania German Pioneers. A Publication of the Original Lists of Arrivals In the Port of Philadelphia From 1727 to 1808.* By Ralph Beaver Strassburger, LL.D. Edited by William John Heinke, LL.D., D.D. In three volumes. Norristown, Pennsylvania, 1934. Volume I, p. 714.

Henry Huber must have remained longer in the Palatinate than he at first intended, always in engaged in settling his father's estate. But finally all these proceedings were finished and when the "Loos-Zettel" (document of inheritance) had been made out by Baron von Hack's Office, on May 12, 1767, every one of the ten children (six from the first marriage and four from the second) and the widow inherited from the estate, which had been estimated as worth: fl. 2522, less liabilities of fl. 341—net fl. 2181, the sum of fl. 195.

Under the same date a passport was granted to the four brothers and the sister who wished to emigrate to Pennsylvania and they immediately set out on their journey. Johann Jacob Kinn, who was to travel together and on the same passport with the Hubers, is also unmentioned in the *Sally's* passenger list. It may therefore be presumed that he, like Henrich Huber, was not arriving for the first time, or that he had either changed his mind and remained in Europe, or perished on the journey, as was then so frequently the fate of the emigrant.

Henrich Huber may well be identified with Johann Heinrich Huber, a passenger on the ship *Isaac*, who together with 206 others, entered the Port of Philadelphia, September 27, 1749;* all designated as protestants from the Palatinate with the exception of five Roman Catholics and one Mennonite.

Three other Huber arrivals can easily be identified as coming from Trippstadt. Two brothers: Johann Adam, born April 14, 1729, arrived August 13, 1750, on the *Edinburgh*, whilst his younger brother Johann, born April 22, 1731, came four years later on the same ship, September 30, 1754. Their father, Johann Jacob Huber, born July 19, 1699, is likely to be the one who arrived August 21, 1750, on the ship *Andersen*.†

It has not yet been possible to prove the genealogical connection between the Huber Family of Trippstadt and Johannes Huber, who is mentioned in 1720-1722 as a miller on the Mausmühle near Thaleischweiler, ten miles east of Zweibrücken. He died as miller on the Weissmühle, near Wallhalben, September 1, 1728, aged 74 years and three weeks, hence born about August 11, 1654. He is recorded as an emigrant from Switzerland, and was probably a close relative,

* *Pennsylvania German Pioneers, op. cit.*, Volume I, p. 431.

† *Ibid.*, p. 435.

perhaps cousin of Martin Huber. The genealogy of this branch follows hereafter, as three grandsons of his, George, Daniel and Johann Huber, came on the sailing vessel *Friendship** and subscribed to the usual oaths in Philadelphia, October 12, 1741. Further descendants in Germany are so far unknown.

With these three Huber brothers, several others of the parish of Thaleischweiler are mentioned as having emigrated to Pennsylvania on the same sailing vessel:

David Dreher, who in one list is named David Dicker (?), 29 years of age, the son of the shoemaker Bernhard Dreher, whose death certificate of 1738 bears his signature. Valentin Hochwarter, whose name in one list was changed into Hohwerder and in another one into Huberter, was married at Thaleischweiler in 1735 and reported in the register as "having gone to Pennsylvania". Jacob Diehl was a son of the assistant judge Peter Diehl of Thaleischweiler. The passenger list Peter Baul, is Peter Bohl, son of Johann Peter Bohl, mentioned in 1732 at Herschberg, near Wallhalben. Jacob Domdeur of Eischweiler, had his name changed on the list into Jacob Dundier.† The foregoing are but a few characteristic names. From other notes in the parish registers of Eischweiler it can be seen that a large number of persons from that parish emigrated to Pennsylvania: Joh. Adam Fischer, born 1720; Anna Maria Allenbach born 1726, emigrated in 1752; Joh. Heinrich Bruder, born 1730, emigrated in 1749; Joh. Martin Zaun, married in 1736; Reinhard Alspach, married in 1737; Heinrich Kiefer, married in 1737, etc. In each case the fact of the emigration is stated by special entry.‡

If the entries of baptisms supplemented by such a "nota" were compared with the lists of passengers who took the Oath of Allegiance, the number of emigrants from the parish of Thaleischweiler would be considerable.

* Jurgan Huber, aged 24; Daniel Huber, 22, and Andreas Huber, 20.—*Pennsylvania Archives, Second Series, Volume XVII, p. 217.*

† *Ibid.*, pp. 217-8.

‡ Cf. *Origin of The Hoover Families.* By Ricardo W. Staudt, NATIONAL GENEALOGICAL SOCIETY QUARTERLY, March, 1929.

Chronicles of the Huber Family of Aesch and Trippstadt.

HANS ? HUBER, born *circa* 1480-1490, ancestor of this Huber family, lived in Aesch,* near Neftenbach, situated in the former County of Kyburg, which now belongs to the canton of Zurich, Switzerland. His christian name cannot be definitely determined; but, as, for several generations, the eldest son in the family was always christened Hans, it is quite probable that this was also his name.

He married *circa* 1518, and had issue, order uncertain:

- i. HANS,² born *circa* 1520. His descendants for five generations remained at Aesch. By about 1700, they had died out, or emigrated.
2. ii. MARTIN.
- iii. MARGARETHE, born *circa* 1525; mentioned as married.
- iv. MAGDALENA, born *circa* 1530; no further record.

2. MARTIN² HUBER (Hans?), born *circa* 1522; died after 1575; resided at Aesch. He married (1), *circa* 1548, Anna Schmidlin, who is mentioned 1553-1557. He married (2), at Neftenbach, 1 mo. 29, 1559, Agathe Wipf from Seuzach, three miles north-east of Neftenbach; and (3) at Neftenbach 11 mo. 16, 1569, Catharine Schaub.

Children, born in Aesch; baptized in Neftenbach.

- i. HANS,³ born *circa* 1550; married Veronica Waser; had four daughters and eight sons, of whom only Martin Huber is recorded as married. The latter was the father of seven children whose descendants are unknown.
- ii. CHRISTIAN, bapt. 1 mo. 10, 1553; no further record.
- iii. CATHARINA, bapt. 10 mo. 21, 1554; probably died young.
- iv. BARBARA, bapt. 12 mo. 8, 1555; married 1 mo. 25, 1575, Martin Fritschi.
- v. VERONIKA (Verena), bapt. 9 mo. 5, 1557; died in infancy.
- vi. FRONEGG, bapt. 6 mo. 1560.†
- vii. MAGDALENA, bapt. 11 mo. 12, 1561.†
- viii. CATHARINE, bapt. 7 mo. 2, 1564; died in infancy.
- ix. CATHARINE, bapt. 8 mo. 5, 1565.†
- x. HEINRICH, bapt. 10 mo. 19, 1567.†
- xi. VERONIKA (Verena), bapt. 8 mo. 20, 1570; married 2 mo. 23, 1589, Christopher Waser.
3. xii. MARTIN, bapt. 3 mo. 2, 1572.
- xiii. ANNA, bapt. 2 mo. 20, 1575; married 7 mo. 17, 1599, Hans Waser of Hünikon.

3. MARTIN³ HUBER (*Martin*,² *Hans*?¹), baptized at Neftenbach, 3 mo. 2, 1572; died in 1634; resided in Aesch. He married at Neftenbach, 1 mo. 30, 1592, Catharine Erb, from Oberwinterthur near Winterthur.

* The little village of Aesch belongs to the parish of Neftenbach, and is situated three and half miles north of Winterthur, and eleven south of Schaffhausen. In former times Aesch was frequently spelled Aisch.

† No further record.

Children, born in Aesch, baptized in Neftenbach:

- i. JACOB,⁴ bapt. 1 mo. 30, 1593.*
- ii. MARTIN, bapt. 4 mo. 13, 1594; was a taylor by trade; went to Basle, where he was admitted to citizenship June 20, 1621. Descendants of his branch are still resident in Basle.
4. iii. HANS, bapt. 9 mo. 21, 1595.
- iv. GEORG (Jörg) bapt. 8 mo. 28, 1597; died at Aesch, 3 mo. 23, 1663. Like his brother, Martin, he was taylor. From three marriages, eight children are recorded in the church books of Neftenbach. His male descendants, all taylors by trade, are, for three generations to be found in Neftenbach, after which there is no further record of this branch. As one of Georg Huber's daughters, Anna Huber, born 1638, is recorded as having removed to the Palatinate, it is not unlikely that a Johannes Huber, who appears in the Palatinate is also his son. According to the death record of the latter he was born in Switzerland, in August, 1654. Four of his children went to America.*
- v. MORTIZ (Mauritius), bapt. 2 mo. 4, 1599.†
- vi. ABRAHAM, bapt. 8 mo. 16, 1601; married at Neftenbach, 4 mo. 29, 1628, Anna Waser; had one daughter.
- vii. BARBARA, bapt. 12 mo. 26, 1602, married at Neftenbach, 3 mo. 3, 1623, Jacob Brätscher.
- viii. VERONIKA (Verena), bapt. 5 mo. 20, 1604; died an infant.
- ix. ANNA, bapt. 3 mo. 23, 1606.†
- x. VERONIKA, bapt. 5 mo. 23, 1607; married at Neftenbach, 2 mo. 17, 1629, Heinrich Brätscher.

4. HANS ⁴ HUBER (*Martin*,³ *Martin*,² *Hans*¹?), baptized at Neftenbach, 9 mo. 21, 1595; died at Aesch, where he was a farmer, 7 mo. 19, 1653; married at Neftenbach, 4 mo. 30, 1627, Barbara Brätscher, born Aesch, 9 mo. 13, 1607; died there, 9 mo. 1, 1662; daughter of Heinrich Brätscher and Barbara Klingen of Aesch.

Children, born in Aesch, baptized in Neftenbach.

- i. ANNA,⁵ born 1628; died Aesch 1 mo. 5, 1710; married Neftenbach, 5 mo. 2, 1651, Hans Klinger.
- ii. HANS JACOB, bapt. 2 mo. 6, 1631; lived on his father's farm in Aesch, where he died 1 mo. 1, 1694, unmarried.
- iii. MARTIN, bapt. 8 mo. 26, 1632; died between 1637 and 1643.
- iv. JACOB, bapt. 3 mo. 1, 1634; died Aesch, 12 mo. 27, 1715. He was a schoolmaster and inherited his father's farm, where he lived and died. He was twice married and had 5 children; two boys were married; but their descendants are unknown.
- v. VERONIKA (Verena), bapt. 8 mo. 21, 1636; living in 1649.
5. vi. MARTIN, bapt. 8 mo. 11, 1639.
- vii. HANS HEINRICH, bapt. 4 mo. 16, 1641; died Aesch, 3 mo. 8, 1694. He married in Neftenbach, January 28, 1668, Susanne Ellicker, with whom he had seven children. Three sons married, but their descendants are unknown.
- viii. BARBARA, bapt. 3 mo. 5, 1643; mentioned in the Visitation Register of 1649, but no further record.

* As to three of his sons on the *Friendship*, cf. page 231.

† No further record.

- ix. JOHANNES, known as Hans, bapt. 7 mo. 26, 1646; died Aesch, 2 mo. 21, 1714; was twice married and had five children, all by first wife, of whom all seem to have died in their nonage.
- x. SUSANNA, bapt. 3 mo. 4, 1649; died in infancy.
- xi. ABRAHAM, bapt. 2 mo. 10, 1652; died in infancy.

5. MARTIN⁵ HUBER (*Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Aesch, baptized at Neftenbach 8 mo. 11, 1639; died at Trippstadt (Palatinate) between 1689 and 1692; married *circa* 1664, Katharina . . ., born about 1644; died after 1692, probably before 1698. In 1683 she was god-mother to Anna Maria, daughter of Johannes Hopf and Anna Elisabeth from Gauersheim, near Kirchheimbolanden. In 1692 she is mentioned as widow.

In the Visitation Register of 1649 Martin Huber is mentioned as living with his parents at Aesch. Owing to bad harvests in the years 1656-60, and the thereby resulting lack of employment in Switzerland, he emigrated, as did so many of his countrymen, to the Palatinate. According to a report by the Reformed Minister of Neftenbach, dated 14th of October, 1657, which unfortunately gives no names, twenty-one persons removed from that parish during the years 1656/57; eleven of whom went to the Palatinate.

From about 1665, Martin Huber is recorded in Trippstadt, formerly belonging to the territory of the Count of Flörsheim. In 1669 he was manorial forester and in 1683, he is mentioned as Schultheiss, village mayor, of Trippstadt. The Lutheran Church Registers of Trippstadt begin in the year 1688, but in 1725 supplements were compiled for the period 1665-98.

Children, born and baptized in Trippstadt:

- i. HEINRICH PHILIPP,⁶ bapt. 1 mo. 14, 1666.*
- ii. JOHANN NIKOLAUS, bapt. 3 mo. 10, 1667; married Anna Katharina . . . by whom he had six children. Later on he is mentioned as juror in Trippstadt. None of his descendants are recorded as emigrants to America, and after three generations his branch became extinct.
- iii. ANNA CHRISTINA, bapt. 12 mo. 27, 1668.*
- 6. iv. HANS BARTHOLOMAUS, born *circa* 1670.
- v. ANNA MARIA KATHARINA, born *circa* 1671, married 1696 Nicolaus Wagner.
- vi. ANNA BARBARA, born *circa* 1672; buried before 1 mo. 25, 1711; married in 1694, Joh. Jacob Schaaf.
- 7. vii. JOHANN PHILIPP, born *circa* 1675.
- 8. viii. CIRIACUS (ZILLIOX, ZILLJACOB), bapt. 12 mo. 24, 1680.
- ix. ANNA MARGARETA, born *circa* 1682; died at Trippstadt, 10 mo. 4, 1747; married 2 mo. 23, 1700, Hans Philipp Schmalenberger.

* No further record.

- x. JOHANN HEINRICH, bapt. 1 mo. 15, 1683. He is probably the ancestor of the Huber family in Linden, near Thaleischweiler, Palatinate; none of whom are recorded as emigrants to America.
- xi. JOHANN ANDREAS, born *circa* 1684, died Trippstadt, 3 mo. 21, 1754; married September 25, 1703, Maria Elisabeth Linden. He was inn-keeper of Zum weissen Schwan, Trippstadt. This inn still exists in the same house which bears his wife's and his name on one of the beams of the woodwork. None of his descendants, who can be traced in Trippstadt for four generations, emigrated to America.
- xii. MARIA KATHARINA, born *circa* 1686; died in Trippstadt, 9 mo. 23, 1759; married 1 mo. 30, 1703, Joh. Heinr. Schmalenberger, inn-keeper of the Sheep-Inn in Trippstadt.
- xiii. HANS GEORG, bapt. 9 mo. 5, 1688.*

6. HANS⁶ BARTHOLOMAUS HUBER (*Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Trippstadt, *circa* 1670; buried there, 7 mo. 24, 1721; was forester in the service of Baron von Hack of Trippstadt. He married, *circa* 1692, Anna Maria ———, born *circa* 1671; died at Trippstadt, 4 mo. 29, 1730, aged fifty-nine years. She married (2) in Trippstadt, 11 mo. 5, 1726, Frederick Knauth, who died before 1730, son of Philipp Knauth (died before 1726), citizen and glazier-master in Halle / Saale.

Children, born and baptized in Trippstadt:

- i. JOHANN JACOB,⁷ bapt. 5 mo. 21, 1693; died in infancy.
- ii. JOHANN PETER, born 9 mo. 30, 1694; died Trippstadt 4 mo. 9, 1758; succeeded his father as forester of Baron von Hack. He was twice married; first to Eva Buschon at Trippstadt, 9 mo. 22, 1722; second, to Maria Margareta Mag, 2 mo. 9, 1745, and had twelve children. None of his issue emigrated to America: descendants of his grandchildren could not be traced.
- iii. CLARA ELISABETH, bapt. in the Spring of 1697; married (1) Hans Jacob Buschon; (2) Johannes Feickert.
- 9. iv. JOHANN JACOB, bapt. 7 mo. 19, 1699.
- v. JOHANN GEORG, born 1 mo. 11, 1702; died at Trippstadt, 3 mo. 13, 1778. He was also a forester in the service of Baron von Hack, and is recorded as presbyter. He married Maria Elisabeth Stadler, by whom he had eight children, none of whom emigrated to America. His youngest daughter married Joh. Lorenz Staudt, schoolmaster at Trippstadt.
- vi. JOHANN ADAM, bapt. 11 mo. 4, 1703; died 4 mo. 22, 1773; married Maria Magdalena Linn, by whom he had ten children, nearly all dying in infancy. None of his issue emigrated to America. No further record of his grandchildren has been ascertained.
- vii. ANNA KATHARINE, bapt. 7 mo. 17, 1707.
- viii. ANNA MARIA, bapt. 12 mo. 13, 1711; died Gemünd / Eifel, 8 mo. 26, 1773; married at Trippstadt, 7 mo. 4, 1730, Joh. David Staudt, Lutheran schoolmaster.*

7. JOHANN PHILLIP⁶ HUBER (*Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Trippstadt, *circa* 1675; died there

* Cf. *ante*, p. 224.

3 mo. 15, 1718. In 1698, he is recorded as a member of the Trippstadt Church Congregation, and in 1713, Palatinate tax collector in his native town.

He married (1), *circa* 1696, Anna Katharina (Burkhardt?), who was buried at Trippstadt, 3 mo. 22, 1711, (Epitaph: "Today we are fresh, healthy and strong"). His second marriage was also at Trippstadt, 6 mo. 30, 1711, to Eva Margareta Linn, daughter of Johann Nikolaus and Maria Magdalena Linn.*

Children born and baptized in Trippstadt, the first six by first marriage. Two more children are recorded in the Church Book without further mention. The death of a child of Johann Philipp Huber is entered on 4 April, 1718, without name or age.

- i. HANS JOBST,⁷ bapt. 2mo. 23, 1697; died in infancy.
- ii. JOHANN PETER, bapt. 2 mo. 22, 1699; died in infancy.
- iii. JOHANN HEINRICH, bapt. 1 mo. 24, 1702. No further record in Trippstadt. Possibly he is to be identified with Heinrich Huber who, in the summer of 1747, sailed from Rotterdam to Pennsylvania. No age recorded upon his arrival. Rudolf Huber and Heinrich Huber jr. were passengers on the same vessel.
- iv. ANNA MARGARETA, bapt. 9 mo. 2, 1704.†
- v. JOHANN PHILIPP, bapt. 12 mo. 5, 1706; died in infancy.
10. vi. JOHANN PHILIPP, bapt. 7 mo. 1, 1708.
- vii. EVA MARGARETA, bapt. 3 mo. 29, 1712; died Mölschbach 2 mo. 21, 1786; married in Trippstadt 10 mo. 3, 1730, Johann Heinrich Edinger, bapt. in Trippstadt 7 mo. 3, 1702; died Mölschbach, 2 mo. 24, 1764, son of Johann Martin and Maria Sibilla Edinger.
- viii. ANNA KATHARINA, bapt. 5 mo. 6, 1714; died Mölschbach, 4 mo. 9, 1769; married at Mölschbach, 1 mo. 19, 1734, Johann Heinrich May, born *circa* 1704; died Willstein near Trippstadt 1 mo. 20, 1780; aged seventy-six years.‡
- ix. CLARA ELIZABETH, bapt. 10 mo. 13, 1715.
- x. JOHANN GEORGE, bapt. 3 mo. 14, 1717.

8. CIRIACUS ⁶ (ZILLIOX, ZILLJACOB) HUBER (*Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), baptized at Trippstadt, 12 mo.

* Eva Margareta (Linn) Huber married (2) Johann Buschi, born in Switzerland in 1681; d. Mölschbach, 9 mo. 3, 1728; married (3) at Mölschbach, 6 mo. 1, 1734, Johann Casper Becker of Morlautern, one and a half miles north of Kaiserslautern.

† No further record.

‡ Johann Heinrich May had married (1) in Mölschbach, 7 mo. 29, 1732, Maria Susanna des Armes, daughter of David des Arms, citizen and cooper in Otterberg near Kaiserslautern, and widow of Johann Ludwig Wagner, who died at Trippstadt, 12 mo. 5, 1731, aged twenty-eight years, son of Heinrich Wagner of Kirckenback. She died before 1734.

24, 1680; died there 7 mo. 17, 1761; married *circa* 1706, Anna Maria ———, from Hohenecken, three and a half miles southwest of Kaiserslautern to which parish it belonged. She was born 10 mo. 7, 1683, and died, at Trippstadt, on her birthday, in her eighty-seventh year, buried there 10 mo. 9, 1770. She lived to see seventy-four grand-children, and forty-eight great grandchildren, with her children, 129 descendants.

Ciriacus or Zilljacob Huber was inn-keeper of Zum Hirschen; from 1734, Palatine Schultheiss (village mayor) and territorial tax collector in Trippstadt. He possessed, besides arable land, meadows and fields, two houses in Trippstadt, situated one behind the other, in front of Zum Hirschen with 17 poles $6\frac{1}{2}$ feet frontage to the street, bearing the arms of the inn, which became the property of his son-in-law Peter Keffer.

Children all born in Trippstadt:

11. i. JOHANN KONRATH,⁷ born *circa* 1707.
- ii. ANNA KATHARINA, born *circa* 1708; married in Trippstadt, 11 mo. 18, 1727, Hans Adam Edinger jr., bapt. Trippstadt 11 mo. 29, 1699; died Trippstadt, 3 mo. 21, 1766, son of Johann Martin and Maria Sibilla Edinger, from Heltersberg, four and half miles south-west of Trippstadt.
- iii. MARIA SIBILLA, born *circa* 1710; died Trippstadt, 1 mo. 1, 1746, aged thirty-six years; married Trippstadt, 1 mo. 23, 1731, Johann Peter Mang, linen-weaver in Trippstadt, bapt. Trippstadt, 11 mo. 27, 1707; son of Joh. Theobald Mang and Maria Linn, married in Trippstadt 7 mo. 14, 1705.
- iv. JOHANN PAUL, born 8mo. 27, 1713; was a blacksmith in Trippstadt, where he died on the 29th March 1798. He married there 1 mo. 11, 1735, Anna Elisabeth Burghart, youngest daughter of Johann Caspar Burghart, hereditary tenant on the Stüterhof, one mile east of Mölschbach. None of their descendants are recorded as emigrants to America, nor have they been elsewhere traced.
- v. MARIA ELISABETH, born *circa* 1715; died Trippstadt 3 mo. 7, 1766, aged forty-eight years. She was inn-keeper of Zum Hirschen, and married (1), in Trippstadt, 11 mo. 10, 1736, Johann Valentin Heintz, who died *circa* 1750, son of Adam Heintz of Oberarnbach, nine and half miles south-west of Kaiserslautern. She married (2), in Trippstadt, *circa* 1752, Peter Keffer (Keber) from Oberarnbach, who died at Trippstadt, 7 mo. 13, 1767 aged 39 years and 4 months; inn-keeper of the Zum Hirschen.*

* Peter Keffer (Keber) married, secondly, at Trippstadt, 10 mo. 7, 1766, Anna Maria Edinger, bapt. Trippstadt, 10 mo. 20, 1737, daughter of Johann Heinrich Edinger of Mölschbach, bapt. Trippstadt 7 mo. 3, 1702; died Mölschbach 2 mo. 24, 1764, and Eva Margareta Huber, bapt. Trippstadt 3 mo. 29, 1712; died Mölschbach 2 mo. 21, 1786. The latter was daughter of Johann Philipp Huber of Trippstadt (see p. 236). Anna Maria Edinger, widow of Peter Keffer, married (2) at Mölschbach, 11 mo. 22, 1768, George Peter Rothmüller, son of Karl Ludwig Rothmüller.

- vi. MARIA BARBARA, born *circa* 1718; inherited the second house on the street in Trippstadt. She married (1) at Trippstadt, 4 mo. 7, 1739, Johann Michael Frölich, saddler in Trippstadt, who died at Trippstadt 7 mo. 4, 1766, either in his 56th or 66th year. Her second marriage was to Heinrich Alt, from Schmalenberg, near Trippstadt, 1 mo. 9, 1770.

12. vii. JOHANN PHILIPP, born 11 mo. 10, 1726.

9. JOHANN ⁷ JACOB HUBER (*Hans* ⁶ *Bartholomaus*, *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Trippstadt; baptized there, 7 mo. 19, 1699; died in Pennsylvania; married in Trippstadt, 10 mo. 31, 1724, Maria Barbara Edinger, baptized Trippstadt, 3 mo. 9, 1704; died probably in Pennsylvania, daughter of Hans Adam Edinger of Trippstadt and Anna Maria Kerr.

He lived in his native town until 1750, in which year he sailed on the ship *Anderson* from Rotterdam via Cowes, for America, arriving in Philadelphia, August 21, 1750, when he is of record as taking the Oath of Allegiance. His wife's death is not registered at Trippstadt; presumably she accompanied him, as did their daughters, of whom there are no entries save their births in the church book.

Children, born and baptized at Trippstadt:

- i. EVA ELISABETH,⁸ bapt. 8 mo. 1, 1725; married at Mölschbach 11 mo. 11, 1749, Johann George Fleck, son of Johann Philipp Fleck and Anna Margareta Eberle.
- ii. MARIA KATHARINA, born 7 mo. 20, 1727; died Trippstadt, 10 mo. 5, 1728.
- iii. JOHANN ADAM, born 4 mo. 14, 1729; he sailed in the ship *Edinburgh*, from Rotterdam, via Portsmouth, to Philadelphia, where he took the Oath of Allegiance, 13 August, 1750.
- iv. JOHANNES HUBER, born 4 mo. 22, 1731. He followed his brother and father to America, crossing the ocean four years later than his brother Johann Adam, but travelled on the same ship *Edinburgh*, from Rotterdam, via Portsmouth, to Philadelphia, where he is of record as taking the Oath of Allegiance, 30 September, 1754.
- v. JOHANN PETER, born 3 mo. 14, 1734; died Trippstadt 8 mo. 1, 1784, in his fifty-first year; unmarried.
- vi. MARIA DOROTHEA, born 9 mo. 19, 1736.
- vii. CLARA ELISABETH, born 2mo. 26, 1739.
- viii. MARIA KATHARINA, born 7 mo. 1, 1742.

10. JOHANN PHILIPP ⁷ HUBER (*Johann Philipp*,⁶ *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), baptized at Trippstadt, 7 mo. 1, 1708; died at Mölschbach, of which he had long been a resident, 5 mo. 7, 1793. He married at the latter place, 7 mo. 20, 1734, Maria Elizabeth Buschi, born at Trippstadt, 2 mo. 3, 1715; died at Mölschbach 5 mo. 2, 1789; daughter of Johannes Buschi, who died before 1734, and Maria Susana Eberle.

Children, born in Mölschbach, baptized at Trippstadt:

- i. MARIA ELISABETH,⁸ born 8 mo. 5, 1736; died Mölschbach 5 mo. 2, 1808; married there 2 mo. 13, 1764, Christoph Eberle, who died at Mölschbach, 12 mo. 26, 1783, in his fifty-third year, son of Peter Eberle who died before 1764.
 - ii. JOHANN PETER, born 10 mo. 2, 1738; died Stelzenberg, 1 mo. 9, 1798; married Mölschbach, 1 mo. 19, 1768, Maria Philippina Georgi, born Trippstadt 6 mo. 8, 1750; died Stelzenberg, 3 mo. 30, 1794; daughter of Johann Caspar Georgi of Trippstadt. They lived at Trippstadt and had eight children. There is no record of the issue of their grandchildren.
 - iii. JOHANN GEORG, born 12 mo. 23, 1740. No further record in the Palatinate. Thus he probably emigrated to America and is to be identified with Joh. Georg Huber, who sailed from Rotterdam to Philadelphia on the *Betsey* and took the Oath of Allegiance on the (16?) 26th October, 1768.
 - iv. JOHANN PAUL, born 12 mo. 18, 1741; died in infancy.
 - v. MARIA KATHARINA, born 1 mo. 26, 1742; died Mölschbach 6 mo. 27, 1794; married in Trippstadt, 4 mo. 26, 1768, Johann Peter Huber, bapt. Trippstadt, 6 mo. 3, 1725; died Mölschbach, 11 mo. 20, 1793; son of Johann Caspar Huber.
 - vi. JOHANN NIKOLAS, born 8 mo. 1, 1744; died in infancy.
 - vii. ANNA MARIA, born 2 mo. 22, 1749; died before 1788, after April 1786; married Stelzenberg, 4 mo. 26, 1768 Johann Jacob Lüttich,* born in Stelzenberg, 9 mo. 17, 1744; son of Johann Nikolaus Lüttich.
 - viii. ANNA MARGARETA, born 9 mo. 10, 1753; married in Mölschbach, 4 mo. 30, 1771, Johann Philipp Eberle, weaver in Mölschbach, born there 1 mo. 19, 1743, son of Johann Adam Eberle.
 - ix. JOHANN HEINRICH, born 3 mo. 23, 1755. After serving in the Bavarian army he lived as a farmer in Mölschbach, where he died March 4, 1836. He married, Mölschbach, 1 mo. 12, 1779, Katharina Assel from Stüterhof, one mile east of Mölschbach, born Stüterhof, 2 mo. 4, 1756; daughter of Johann Adam Assel of Stüterhof and Maria Elisabeth Jacobs. They had two sons. No record of their grandchildren.
11. JOHANN KONRATH⁷ HUBER (*Ciriacus*,⁶ *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Trippstadt, circa 1707; died there 4 mo. 10, 1766. He married there, 2 mo. 26, 1732, as first wife, Anna Elizabeth Edinger, born at Trippstadt, 11 mo. 1, 1705; died there 8 mo. 5, 1751; daughter of Johann Martin Edinger of Heltersberg.† He married (2) at Trippstadt, 2 mo. 8, 1752, Maria Appolonia Scheuermann, who died there, 7 mo. 2, 1781, in her fifty-fourth year. She was a daughter of Joh. Peter Scheuermann, who died before 1752, in Kottweiler, ten and half miles west of Kaiserslautern, belonging to the parish of Steinwenden.

* Johann Jacob Lüttich, married (2) at Stelzenberg, 5 mo. 3, 1788, Anna Barbara Fuchs.

† *Ante*, p. 236.

Children, born and baptized at Trippstadt:

- i. JOHANN HEINRICH,^s born 12 mo. 5, 1732. He is not further recorded in the parish register of Trippstadt and may well be identified as the Johann Heinrich Huber, who arrived at the port of Philadelphia, on the ship, *Isaac* from Rotterdam, and took the Oath of Allegiance, 27 September, 1749.* In any case he is the same for whom "the manumission from bondage and passports" were extended by Baron von Hack's Court at Trippstadt, in 1767.† These documents all evidence that Johann Hienrich Huber had been living in Pennsylvania at the time of his father's death in 1766, and that, receiving news thereof, he returned to his home in the Palatinate. After a brief stay there he again journeyed to Pennsylvania, this time on the ship *Sally*, accompanied by his three younger brothers and one sister: Johann Nikolaus, Johann Adam, Johann Philipp and Maria Elizabeth. The three brothers are shown to have taken the Oath of Allegiance in Philadelphia, after the arrival of the *Sally* from Rotterdam, October 5, 1767. As elsewhere stated, Johann Jacob Kinn, mentioned in the Huber passport, does not appear as having arrived in America.
- ii. JOHANN NIKOLAUS, born 12 mo. 17, 1734; emigrated to Pennsylvania. His descendants are still undetermined.
- iii. ANNA MARIA, born 11 mo. 22, 1736; died in infancy.
- iv. MARIA KATHARINE, born 10 mo. 27, 1737; died at Mölschbach, 4 mo. 30, 1788; married at Mölschbach, 2 mo. 8, 1763, Johann Philipp May, churchwarden in Mölschbach, born there 11 mo. 24, 1736, son of Johann Heinrich May, who died at Willstein, near Trippstadt, 1 mo. 20, 1780, in his seventy-sixth year and Anna Katharina Huber, bapt. Trippstadt, 5 mo. 6, 1714, daughter of Johann Philipp Huber.‡ Johann Philipp May married (2) at Mölschbach, 11 mo. 27, 1788, Charlotte Luise Huber, born Willstein, 11 mo. 30, 1769; baptized at Trippstadt; daughter of Johann Jacob Huber, weaver-master on the Willsteiner Hoff, near Trippstadt.
- v. JOHANN PHILIPP, born 5 mo. 29, 1740; emigrated to Pennsylvania. His descendants not yet ascertained.
- vi. MARIA ELISABETH, born Mölschbach 1 mo. 20, 1743; emigrated to America.
- vii. JOHANN ADAM, born 7 mo. 8, 1745; emigrated to America. His descendants still untraced.
- viii. ANNA MARIA, born 4 mo. 30, 1750; died in infancy.
- ix. JOHANN MICHAEL, born 11 mo. 24, 1752; died Trippstadt, 10 mo. 8, 1832; married (1) at Trippstadt, 11 mo. 26, 1776, Eva Elisabeth Kallenbach, born Trippstadt, 8 mo. 15, 1753; died

* It is doubtful whether the *Isaac's* passenger can be identified with the Heinrich Huber who died in Winchester, Virginia, 28 August, 1828, aged 89 years, 8 months and 7 days, hence December 21, 1738, should be his birthday. The six years difference in age makes this combination the less likely. This Henry Huber, or Hoover, married Charity Barrick, born 1740, and had: i. *John Huber*, born January 6, 1764. ii. *Juliann Catherin Huber*, born March 1, 1766. iii. *Philipp Huber*, born June 21, 1770.

† *Ante*, p. 229.

‡ *Ante*, p. 236.

circa 1783; daughter of Carl Kilian Kallenbach and Eva Rosina Bucher. He married (2) at Trippstadt, 2 mo. 17, 1784, Fredrika Elisabeth Huber, born Trippstadt, 12 mo. 10, 1768; daughter of Johann Caspar Huber, smith in Trippstadt and Maria Elisabeth Huber. None of his descendants are recorded as emigrants to America, and are untraced.

- x. ANNA MARGARETE, born 10 mo. 31, 1754; died Trippstadt, 12 mo. 1, 1783; unmarried.
- xi. ELISABETH BARBARA, born 1 mo. 6, 1757; died in infancy.
- xii. MARIA DOROTHEA, born 4 mo. 12, 1759; married at Trippstadt, 1 mo. 3, 1779, Johann Heinrich Jülich.
- xiii. JOHANN JACOB, born 7 mo. 9, 1761; died in infancy.
- xiv. JOHANN CONRAD, born 10 mo. 3, 1762; died in infancy.
- xv. ANNA KATHARINA, born 4 mo. 21, 1765. No further record.

12. JOHANN PHILIPP⁷ HUBER (*Ciriacus*,⁶ *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Trippstadt, 11 mo. 10, 1726, and there baptized; died there, 2 mo. 26, 1804; having been inn-keeper of Zur Krone and baker in Trippstadt. He married, 4 mo. 7, 1750, Anna Margareta Huber, baptized Trippstadt, 8 mo. 24, 1727; daughter of Johann Caspar Huber, inn-keeper of Zum Löwen in Trippstadt.

Children, born and baptized in Trippstadt:

- i. MARIA ELISABETH,⁸ born 11 mo. 29, 1750; died in infancy.
- ii. JOHANN PHILIPP, born 11 mo. 20, 1751; died in infancy.
- iii. ROSINA LUISE, born 12 mo. 16, 1753; died Stüterhof, near Mölschbach, 1 mo. 24, 1829; married Stüterhof, 5 mo. 10, 1774, Conrad Eberle, born Stüterhof, 3 mo. 27, 1754; died before 1829; son of Conrad Eberle, who died before 1774.
- iv. ANNA BARBARA, born 10 mo. 8, 1755; married at Trippstadt, 5 mo. 28, 1776, Johannes Huber, forester in Heltersberg and Waldfischbach, bapt. Trippstadt, 11 mo. 18, 1732; died Schmalenberg, 10 mo. 10, 1784; son of Johann Peter Huber and Eva Buschon.*
- v. ANNA MARIA, born 1 mo. 1, 1758.*
- vi. MARIA ELISABETH, born 2 mo. 2, 1760; married at Trippstadt, 1 mo. 21, 1784, Johann Michael, forester and game-keeper at the hunting lodge near Trippstadt; from about 1790, on the Stüterhof, near Trippstadt.
- 13. vii. JOHN CASPAR HUBER, born 2 mo. 23, 1762.
- viii. ANNA KATHARINA, born 11 mo. 8, 1764.*
- ix. JOHANN GEORG, born 9 mo. 16, 1767; died Trippstadt, 1 mo. 15, 1803; married at Trippstadt, 4 mo. 9, 1792, Magdalena Mang, born Aschbach, two and half miles north of Trippstadt, 4 mo. 3, 1773; died Trippstadt, 10 mo. 22, 1834, daughter of Jacob Mang, forester, and Anna Katharina . . . , Johann Georg Huber was baker and inn-keeper of Zur Krone in Trippstadt; and died in his thirty-sixth year, leaving no male descendants.
- x. JOHANN CARL, born 3 mo. 1, 1770; died in infancy.
- xi. JOHANN BERNHARD, born 6mo. 14, 1772.*

13. JOHANN CASPAR⁸ HUBER (*Johann Philipp*,⁷ *Ciriacus*,⁶ *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), born at Tripp-

* No further record.

stadt, 2 mo. 23, 1762, and there died, 3 mo. 21, 1838. He married at Herschberg, five miles north-west of Waldfischbach, before 1787, Henriette Katharina Margareta Köhler, born Herschberg, 9 mo. 10, 1765, died at Trippstadt, 4 mo. 25, 1827.

He was a brew master in Trippstadt and in 1820, is mentioned as Royal Bavarian tax-receiver.

Children, born and baptized at Trippstadt:

- i. ANNA MARIA,⁹ born 12 mo. 22, 1790; died Trippstadt 11 mo. 4, 1825; married *circa* 1812, Johann Jacob Kaspary, citizen and tradesman in Trippstadt, foreman at the iron works near there.
14. ii. JOHANN PETER, born 8 mo. 27, 1792.
- iii. MARIA KATHARINA, born 5 mo. 27, 1795; died after 1830; married *circa* 1814, Heinrich Schäfer, inn-keeper of Zum Goldenen Hirsch in Trippstadt; alive in 1830.
- iv. KARL THEODOR, born 2 mo. 24, 1797; inn-keeper of Zum Hirschen in Thaleischweiler; lived in Waldfischbach, 1827; was married. No further record.
- v. SOPHIE MARGARETE, born 6 mo. 11, 1799; married at Trippstadt 12 mo. 3, 1822, Johannes Peter Fröhlich, protestant minister in Trippstadt.

15. JOHANN PETER⁹ HUBER (*Johann Caspar*,⁸ *Johann Philipp*,⁷ *Ciriacus*,⁶ *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), baker and inn-keeper at Trippstadt, was born there 8 mo. 27, 1792. He married there, 8 mo. 19, 1813, Wilhelmina Luise Müller, daughter of Johannes Müller, forester on the Leichhof.*

Children, born and baptized at Trippstadt:

- i. KATHARINA MARGARETA,¹⁰ born 7 mo. 25, 1814; married at Trippstadt, 10 mo. 13, 1836, Johann Michael Kirchner of Trippstadt, widower of Anna Maria Gumpe.
- ii. KARL, born 8 mo. 6, 1817.†
16. iii. KASPAR, born 4 mo. 23, 1819.
- iv. PHILIP, born 10 mo. 21, 1820; died Trippstadt 10 mo. 22, 1820.
- v. FRIEDRICH, born 2 mo. 1, 1822.‡
- vi. PHILIPP LORENZ, born 11 mo. 4, 1823.‡

16. KASPAR¹⁰ HUBER (*Johann Peter*,⁹ *Johann Caspar*,⁸ *Johann Philipp*,⁷ *Ciriacus*,⁶ *Martin*,⁵ *Hans*,⁴ *Martin*,³ *Martin*,² *Hans*?¹), was born at Trippstadt, 4 mo. 23, 1819, and died there, 2 mo. 25, 1873. He married, *circa* 1845, Christina Eber, born at Haardt, 7 mo. 7, 1819; died Trippstadt, 6 mo.

* Probably Leinhof near Enkenbach, six miles north-east of Kaiserslautern.

† No further record.

‡ No further record.

1, 1901; daughter of Salomon Eber of Haardt, one mile north of Neustadt.

Children, born at Trippstadt:

- i. JOHANN PHILIPP,¹¹ born 12 mo. 9, 1847; died at Trippstadt, 12 mo. 10, 1902. He married (1) at Trippstadt, 6 mo. 10, 1876, Lina Kettenring, born Hermersberg, 9 mo. 8, 1857; died Trippstadt, 7 mo. 29, 1890. His second wife, Emma Höh, whom he married 2 mo. 9, 1891, at Neustadt, was born at Steinalben, 8 mo. 19, 1866, daughter of Michael Höh of Steinalben, six miles south-west of Trippstadt. Johann Philipp Huber was postmaster at Trippstadt. His descendants are still living in the Palatinate.
- ii. WILHELM, born 7 mo. 22, 1849; emigrated to the United States; married and had issue.*
- iii. FRANZ KARL, born 4 mo. 6, 1851; died at Augsburg, 2 mo. 14, 1904. He married at Augsburg, 8 mo. 5, 1880, Johanna (known as Jeanette) Würth, born Augsburg, 6 mo. 7, 1860; daughter of Leonhard Würth, owner of a brewery in Augsburg, and Katharina Döbler. Franz Karl Huber was a merchant in Augsburg where his descendants still reside.
- iv. LUISE, born *circa* 1853; married *circa* 1875, . . . Müller.†
- v. VALENTIN, born *circa* 1855.†
- vi. MARIA, born *circa* 1857.†
- vii. SUSANNA, married *circa* 1885, . . . Jacob.†

* A son C. . . . Huber, gardener in Brooklyn, New York, was living in 1930, at 1279 Bedford Avenue, in that city.

† No further record.