The Arner Book

The story of how a Swiss family

Came to America and helped

To shape their New World

August 2002

The information in this booklet is provided for personal use only, and is not to be reprinted, copied into, or used in any form in any for-profit publication or activity. The information in these pages is provided for educational purposes only, and this booklet was created expressly for the participants and families of the descendants of Hans Ulrich Arner and his wife Verena Eberhard of Windlach Switzerland. We ask that you respect our intention to help broaden your knowledge of the origins of and history of the Arner family. Thank you very much for your participation in our reunion.
Table of Contents

Preface
4
The 2002 Arner Monument at Heidelberg Church
6
Arners’ Origins in Switzerland
7
The Journey from Switzerland to America
13
Windlach Taxes, 1469
13
Sail to ‘blissful’ Carolina for only 3 pounds!
14
Zurich Council Nearly Outlawed the Trip
15
Emigrants Gather for the Journey
17
Swiss News Account of Goetschy Party Leaving Zurich 
   for Carolina in 1734
18
At First Stop, Stranded in Basel
19
Basel to Calais and to South Carolina
20
From Basel to Rotterdam
21
‘They suffered intensely’
24
Goetschy Passengers for Pennsylvania
30
Additional Historical Information About the Journey to America
32
Good order on the Rhine
32
Miseries of Individual Emigrants
34
Goetschy’s Story Tells Arners’ Story
36
Who was Minister Moritz Götschi?
37
Arners’ Atlantic Trip on the Ship Mercury
39
Letter from John Henry Goetschy
40
Those Who Arrived in Philadelphia
43
Other Journeys Across the Atlantic
46
Other 18th Century Atlantic Crossings
47
Other Memories of Trips to ‘Bentzelfania.’
49
When the Arners Arrived in America
51
Their early years in Pennsylvania, 1735-1742
51
Arners and New Goshenhoppen Church
54
Arners’ New Land: Pennsylvania in 1735
55
The Moves to Heidelberg and Whitehall
59
‘Bentzelfania is all freedom’
60
The Indians of Penn’s Woods
66
The Arner Family Expands
71
Arners of the 2nd American Generation
71
Johann ‘Hans’ Ulrich Arner’s 3 sons:
71
Felix Arner (1726-27 -1777)
71
Johann Ulrich Arner II (1729-1781)
76
Heinrich Arner (1742-1828-29)
78
The Oath of Allegiance
80
Arner Service in the Revolution
81
Arner Mysteries
82
Jacob Arner of the Revolution
82
Who was Jacob Arner of Canada?
82
3 Years After Hans and Verena Arrived,

    Another Hans and Verena Came Over
86
Who was Magdalena Krum’s mother?
87
The Arner Name Multiplied
96
Notable Arners of 18th and 19th Centuries
100
Modern Arners: 20th and 21st Centuries
104
For Further Research
111
Those who wrote, edited, and assembled this Arner Book
112
The 2002 Arner Reunion
113

Photos
113
The Hills Were Alive With the Sound of Arners
116
Our Reunion Speakers
118
Contributors to the Memorial Stone
119
In Conclusion
121
Resources
122
The Arner Book

Preface

Why, and Why Here?

On the cover page of the 2002 Arner reunion brochure, you will find a picture of a statue, created to portray an immigrant couple, which can be found in Germantown, Philadelphia. This statue is a representation of Daniel Pastorius and his wife, the founders of Germantown. It’s an idealized portrait, the man is strong, confident – looks a bit like Kirk Douglass, don’t you think? The woman looks unafraid, healthy, fertile, responsible, and I think I would pick Marlene Detrich to play her part in the film. 

I would like to think that Hans Ulrich and Verena Eberhard looked like this couple. I can see them stepping onto the docks at Philadelphia beaming with vitality and ready to move forward and meet their fate. Is this likely to have happened this way? Yes … and no. 

Hans and Verena probably were much less healthy looking than this couple.  They probably were filthy, thin from a lack of nutritious food, and worn down by the arduous journey across the Atlantic. It might have taken a bit of time before they could walk with ease and comfort after their shipboard confinement. I am sure they were weak from lack of exercise, and who knows what diseases they or the children may have caught and triumphed over. We aren’t even sure if all of the children survived the trip.  Of the children of our ancestors, young Verena and Margareth, both born in Switzerland, both shown on manifests as having been on board for the journey, have not been heard of since.

The members of the family were surely covered with lice after their ocean voyage. They may have gasped at the new city before them.  It certainly wasn’t like the ones they left, and in fact Philadelphia was likely a poor comparison to Zurich and Rotterdam in size, beauty and sophistication. These people were probably confused, the residents staring at the newcomers, things being unloaded, and noise and confusion, smells and sights all becoming a jumble. At some point the men were taken away from the group to sign the oath of allegiance at the courthouse two blocks away. I am certain the Presbyterian minister’s man came to the docks to find Maurice Goetschy and escort him to the minister’s house. Perhaps someone brought water, cool, fresh and clean, something the Arners hadn’t seen much of in several months. 

I know their mental state must have been one of confusion and fear, if not dread. I’m sure their faith in Rev. Goetschy as their leader had been shaken a few times during the journey from Zurich. To continue to trust or to strike out on their own was their only choice at this point. They likely had nothing, they likely knew no one. Not much of a choice after all. 

But why did they leave home? Was it comfort and wealth they were after? I don’t believe so, and the evidence points to the contrary. I believe they came to live in a place where William Penn summoned them to come help build a new land, one where they hoped they could worship under the denomination they chose, instead of the one that was chosen for them, raise their children safely, live away from war and strife and political machinations, sorrow, crowds, plagues and death. I believe it was important to them to be able to provide land for their sons and their offspring. I believe they wanted to worship in a church without the fear that the next duke or the next prince or the next king would burst in and take them to prison or worse. Why here? Because “here” was the only place on Earth that offered the freedom and opportunities they sought.

This was the first time in history that a land, one with great resources, few inhabitants and with the welcome mat out, actually asked for community builders within its boundaries, and community builders were what these people were. The Arners helped in the establishment of two Reformed congregations in the new land. They maintained ties to many of their fellow sojourners from the Goetschy party. They cleared land and created a home in the wilderness. They paid their debts, bought their land, and remained steadfast in their religious convictions throughout their lives in America, giving their offspring the chance to raise their own children in freedom. This they did and did well, the proof being that many of these descendants are here today honoring their ancestors.

If our idealized Hans and Verena from that statue in the Germantown park could come to life and observe the new America, would they be pleased? Again, in some ways yes and in some ways, no. As it ever has been, there is a price to pay for freedom, and the bill for this arrives with regularity. It is by our stewardship of their sacrifices that we, through genealogical research and in honoring our ancestors with a memorial to their contributions to community, carry on that tradition in our own way. In this, I’m certain they would be pleased.

While I wrote this, I took a break and treated myself to a walk through Peace Valley Nature Center in Bucks County. With my mind still full of thoughts of Hans and Verena and their journey across the wide ocean, I followed the path along the hill rising from the Tohickon Creek, enjoying the scent of the wild roses that grow in the marsh nearby. I descended the path to cross the Tohickon over stones placed in the creek for that purpose.  Here the creek is perhaps 30 feet wide, the water about a foot deep.  As I stepped onto the stones, I noticed a sign on a tree at the edge of the water.  It said, “Cross at your own risk.”  I had to laugh.

Judy McElderry
The 2002 Arner Monument

at Heidelberg Church
Recognizing American Pioneers

Johann “Hans” Ulrich Arner and his wife, Verena “Feronica” (Eberhard) Arner, set down roots in Pennsylvania in 1735, after the ship Mercury brought the Swiss couple and their four children to Philadelphia.

In 1744, the Arners were among the original founders of Heidelberg Church in Lehigh County, “Bentzelfania” – yes, Pennsylvania.  It was a Union church, allowing Lutheran and Reformed congregations to share one house of worship.

Johann Ulrich Arner died in Saegersville, Heidelberg Township, Lehigh County, in 1777, and later Verena Arner might have died in Whitehall Township.  Both were active at the Heidelberg Church, but until now they had not even a headstone to remember them.

On Saturday, Aug. 24, 2002, the Arners, Erners, Orners, Urners and Ahners of America, most of them probably descendants of Hans and Verena Arner, got together at the Trexler-Lehigh County Game Preserve near Schnecksville, Lehigh County, Pennsylvania.  The Game Preserve is at the site of Johann Urlich and Verena’s farm on Jordan Creek.

[image: image1.jpg]


On Sunday, Aug. 25, 2002, these same Arners dedicated a monument to the memory of Hans and Verena Arner at the Heidelberg Church.  The monument of Stockton stone is 40 inches high with a base that drops another 8 inches under the ground.  Steven Snyder, a stonecarver from Point Pleasant, Bucks County, Pennsylvania, created the Arner monument.

We hope the monument will be a lasting reminder of the Arners’ role in building the Heidelberg Church and of their part in settling and cultivating the New World.

[image: image19.jpg]


         Stadel Square, circa 1918 
Arners’ Origins in Switzerland

The Arner family, which has contributed to American society since Johann Ulrich Arner, his wife, Verena, and their family arrived in Philadelphia in 1735, has its origins in Switzerland.  The original family name probably was Aner or Anner.

Johann “Hans” Ulrich Arner was born a short time before his baptism on Dec. 5, 1699, in Windlach, Stadel parish, Switzerland.  His wife-to-be, Verena “Feronica” Eberhard, was born in the same town shortly before her baptism on Sept. 25, 1701.

A genealogical compilation on the early Arners was sent to Marvin Davis of New Tripoli, PA, from Benjamin Zimmerman, author of “Ancestors and Descendants of Johann Ulrich Arner.”  All the following information is typed as spelled and in the order they are shown on the original papers sent to Judy McElderry by Marvin Davis. 

Generation No. 1
1.  STEFAN ANER was born Abt. 1569 in Windlach, Switzerland.

Children of Stefan Arner are:

       VERENA ANER, b. Bef. July 14, 1594

    Baptised: July 14, 1594, Windlach, Zurich, Switzerland. 

.      (JOHANN) JUNGHAN ANER, b. Bef. February 13, 1596/97, Windlach             

     d. October 14, 1660.

        BARBARA ANER, b. Bef. March 09, 1599/00

                 Baptized: March 09, 1599/00, Windlach, Zurich, Switzerland. 

        BARBARA ANER, b. Bef. February 13, 1601/02

                 Baptized February 13, 1601/02, Windlach, Zurich, Switzerland

        HANS ANER, b. June 03, 1605, Windlach, Zurich, Switzerland

Generation No. 2 

2.  (JOHANN) JUNGHAN ANER was born Bef. February 13, 1596/97 in Windlach Zurich, Switzerland, and died October 14, 1660. He Married BARBARA MOOR November 21, 1619.

Children of Johann Aner and Barbara Moor are:

MELCHIOR ANER, b. Abt. 1620

BARBARA ANER, b. Bef. May 11, 1623

Baptized: May 11, 1623, Windlach, Zurich, Switzerland

VERENA ANER, b. Bef. November 20, 1625

Baptized: November 20, 1625, Windlach, Zurich, Switzerland

(JOHANN) HEINRICH ANER, B. Bef. October 21, 1628, Windlach, Zurich,       

Switzerland

(JOHANN) JUNGHAN ANER, b. Bef. November 6, 1630

HANS HEINRICH ANER, b. Bef. January 7, 1633/34, Windlach, Zurich, 

            Switzerland

            (JOHANN) HANS ANER, b. Bef. August 14, 1636

            ANNA ANER, b. Bef. April 25, 1641; m. Hans Casper Wirth, April 1, 1700,   

            Niedewenigen, Zurich, Switzerland. Baptized April 25, 1641, Windlach, Zurich

            Switzerland

3.  HANS ANER was born June 3, 1605 in Windlach, Zurich, Switzerland. He married Barbara Morin November 19, 1619 in Windlach, Zurich, Switzerland,

Baptized: June 3, 1605, Windlach, Zurich, Switzerland.

Child of Hans Aner and Barbara Morin is:

            HEINRICH ANER, b. Abt. 1628

            Baptized: October 21, 1628, Windlach, Zurich, Switzerland

Generation No. 3

4.  MELCHIOR ANER was born Abt. 1620. He married Anna Meyer, November 15, 1655 in Windlach, Zurich, Switzerland.

Children of Melchior Aner and Anna Meyer are:


ANNA ANER, b. Abt. 1660


Baptized: January 8, 1659/60, Windlach, Zurich, Switzerland


HANS ANER, b. Abt. 1658


Baptized: January 17, 1657/58, Windlach, Zurich, Switzerland


JUNGHAN ANER, b. Abt. 1661, Windlach Zurich, Switzerland


Baptized: November 10, 1661, Windlach, Zurich, Switzerland


MELCHIOR ANER, b. Abt. 1656


Baptized:  March 11, 1655/66, Windlach, Zurich Switzerland

5.  JOHANN HEINRICH ANER was born Bef. October 21, 1628 in Windlach, Zurich, Switzerland. He married Lisabeth Froelich October 25, 1653 in Stadel, Switzerland

Baptized October 21, 1628, Windlach, Zurich Switzerland

Fact. Occupation Tailor

Children of Johann Aner and Lisabeth Froelich are:


JOHANN FELIX ANER, b. Bef January 30, 1654/55


Baptized: January 30, 1654/55, Windlach, Zurich, Switzerland


JOHANN HEINRICH ANER, B. Bef. December 9, 1656, Stadel, Switzerland; d. 


January 3, 1729/30, Windlach, Switzerland.


JOHANN HANS ANER, b. Bef. April 8, 1758


Baptized April 8, 1658, Windlach, Zurich, Switzerland


HANS JACOB ANER, b. Bef. January 10, 1659/60, Windlach, Zurich


MARGARETH ANER, b. Bef. January 10, 1659/60, Windlach, Zurich


Baptized January 10, 1659/60, Windlach, Zurich, Switzerland


VERENA ANER, b. Bef. September 1, 1661


Baptized: September 1, 1663/64, Windlach, Zurich, Switzerland


ANNA ANER, b. Bef. March 21, 1668/69


Baptized: March 21, 1698/99, Windlach, Zurich, Switzerland

6.  JOHANN JUNGHAN ANERwas born Bef. November 6, 1630. He married Margareth Grossman November 30, 1654 in Windlach, Zurich, Switzerland.

Baptized: November 6, 1630, Windlach, Zurich, Switzerland

Children of Johann Aner and Margareth Grossman are:


JUNHANS ANER, b. Abt. 1655


Baptized: June 24, 1655, Windlach, Zurich, Switzerland


JUNGHANS ANER, b. Abt. 1658


Baptized: September 28, 1658


HANS HEINRICH ANER, b. Abt. 1661


Baptized: September 1, 1667, Windlach, Zurich, Switzerland


MELCHIOR ANER, b. Abt. 1664


Baptized: October 16, 1664, Windlach, Zurich, Switzerland

7.  HANS HEINRICH ANER was born Bef. January 7, 1633/64 in Windlach, Zurich, Switzerland. He married Elisabeth Kappeler September 30, 1662 in Windlach, Zurich, Switzerland.

Baptized: January 7, 1633/34, Windlach, Zurich, Switzerland

Children of Hans Aner and Elisabeth Kappeler are:


BARBARA ANER, b. Abt. 1671


Baptized: April 16, 1671, Windlach, Zurich, Switzerland


ELISABETH ANER, b. Abt. 1664


Baptized: December 4, 1664, Windlach, Zurich, Switzerland


JUNGHANS ANER, b. Abt. 1663


Baptized: August 23, 1663, Windlach, Zurich, Switzerland


JUNGHANS ANER, b. Abt. 1668


Baptized: February 16, 1667/68, Windlach, Zurich, Switzerland


HANS HEINRICH ANER, b. Abt. 1673


Baptized: May 23, 1673, Windlach, Zurich, Switzerland

8.  JOHANN HANS ANER, was born Bef. August 14, 1636. He married Anna Schneider May 1, 1677 in Windlach, Zurich, Switzerland.

Baptized August 14, 1636, Windlach, Zurich, Switzerland

Children of Johann Hans Aner and Anna Schneider are


ANNA ANER, b. Abt. 1683


Baptized: March 11, 1659/60, Windlach, Zurich, Switzerland


KLEINANNA ANER, b. Abt. 1690


Baptized: June 30, 1690, Windlach, Zurich, Switzerland


FELIX ANER, b. Abt. 1797

            Baptized; April 1, 1697, Windlach, Zurich, Switzerland


HANS ANER, b. Abt. 1680


Baptized: November 28, 1680


JUNGHANS ANER, b. Abt. 1688


Baptized: June 19, 1688, Windlach, Zurich, Switzerland


SUSANNA ANER, b. Abt. 1678


Baptized: February 3, 1677/78, Windlach, Zurich, Switzerland


SUSANNA ANER, b. Abt. 1679


Baptized: March 22, 1678/79, Windlach, Zurich, Switzerland

Generation No.4

9.  JOHANN HEINRICH ANER was born Bef. December 9, 1656 in Stadel, Switzerland, and died January 3, 1729/30 in Windlach, Switzerland. He married Anna Meyerhoffer November 28, 1682, daughter of Hans Meyerhoffer and Maria Baechtinger.

Baptized: December 9, 1656, Windlach, Zurich, Switzerland

Fact: Occupation Tailor.

Children of Johann Aner and Anna Meyerhoffer are:


ANNA ANER, b. Bef. August 26, 1683


Baptized: August 26, 1683, Windlach, Zurich, Switzerland


JOHANN HEINRICH ANER, B. Bef. August 4, 1685


Baptized: August 4, 1685, Windlach, Zurich, Switzerland


ANNA ANER, b. Bef. February 1, 1690/91


Baptized: February 1, 1690/91, Windlach, Zurich, Switzerland


JOHANN HANS ULRICH ARNER, b. Bef. December 5, 1699, Windlach,                      


Zurich, Switzerland, d. 1777, Whitehall Twp., Northampton Co., Pa. 

10. HANS JAKOB ANER, was born Bef. January 10, 1659/60 in Windlach, Zurich, Switzerland. He married Anna Egger August 10, 1680 in Windlach, Zurich, Switzerland.

Baptized: January 10, 1659/60, Windlach, Zurich, Switzerland.

Children of Hans Aner and Anna Egger are:


ANNA ANER, b. Abt 1684, 


Baptized: January 22, 1683/84, Windlach, Zurich, Switzerland


BARBARA ANER, b. Abt. 1692


Baptized: July 24, 1692, Windlach, Zurich, Switzerland


HANS ULRICH ANER, b. Abt. 1698


Baptized: November 13, 1698, Windlach, Zurich, Switzerland


HANS ULRICH ANER, b. Abt. 1699


Baptized: October 5, 1699, Windlach, Zurich, Switzerland


MELCHIOR ANER, b. Abt. 1687


Baptized: January 23, 1686/87, Windlach, Zurich, Switzerland.  

*

The Journey from Switzerland to America

[image: image2.jpg]Vogtl Nouam 1463 — w0 —
Vogtei Neuamt.
(B 111 293, fol. 1—18)
Anno domini M°CCCC Lx nono stirbdch im Niwenampt.

Wyach

FLTs FET

Hanns Stucky, sin wib 5 10 | *)Clorat Weber, sinwib 5 10
“Clewy Pfiffer . . . 5 5| summ 28 50

JSteffan Miller . 5|

Rad

Hanns Valdey | sin kneeht . . . 5
sin miltter . Annly Schlachinhuffen |

Hanns, sin brider 10 25 | 0

i A, ir toehter
“aber Hanns,sinbrider

Adelheit, sin swester

summ 242 @

Windlach
*)Tungheiny Huser 10 5 | Heiny Lang, sin wib . 10

Heiny Huser, sin wib

teguly Michel . . 5

Gt s 10 Hanns Weber, sin wib 10
sin i i
Alli, sin tochter summ 4 7

sin knecht

Die runde Klummer (.. .) bodeutet: gostrichen.

Oher Guisteuer und Lefbiteuer vel. die Vorbomeriuog T auf 8,1 .

Der Rodel ist von der gleichen Hand e der Abschaitt Oteabach fm Radel der Waekt
Reanveg 1487 geschricben.

Dic am Fule jeder Seito stzhendon Summierungen stammen von elner welten Hand
mimlich der ersten Hand des Rodels Neumackt 1465,

Einseine Nucherage ecfolgeen durch eino dritte Hand.

Vor len sinzeluen Stenerpfichtigen stehen Krewze, doch wird im Druck nur ibr POl
vermerkt,

‘a) dus Kreuz foblt, by statt des Krouzos stebt davor von dritter Hand ,vacfat]"


      Windlach Taxes, 1469
Sail to ‘blissful’ Carolina

for only 3 pounds!
Zurich newspaper advertisement, 1734

On July 22nd, 1734, the following advertisement appeared in the “Donnerstags-Nachrichten” (Thursday's News) of Zürich:

The description of the Swiss person living in Carolina without any homesickness can be bought for 3 pounds. One can hope for more admirers of it since the country is even more blissful in regards to everything than the little booklet says; therefore whoever wants to travel there can apply with Captain Quinche in Welsch-Neuburg, who will explain all moves necessary to do the journey. The little tract of Bookbinder Däntzler about the island of Carolina on the Münsterhoff is also available for 3 pounds…

A week later, the offer of a “new Holy Land” was repeated:

The little tract about Carolina for only 3 pounds.  A number of people call it the new Holy Land, because of its enormous fertility and its healthy air.  And many Swiss have settled there already and don’t ever want to come back….. [iv]

Zurich Council Nearly Outlawed the Trip

From:  Pfister, Hans Ulrich.  “Zürich’s Emigration to America in 1734/1735 – The Travelling Group around Minister Moritz Götschi” Zürcher Taschenbuch 1986. pp.50-52.

The advertised brochure served as propaganda for the settlement Purysburg in South Carolina, founded by Jean Pury of Neuenburg.  It had been sold very successfully in Zürich and was declared forbidden by the town council on August 7th.  The distribution of the brochure had been planned to be on a larger scale.   After it had been forbidden, Heinrich Kambli alone had 300 of them [Carolina tracts], which the government bought from him for 2 pounds a piece.

Minister Götschi saw in Carolina a new field of activity and inquired with the council of Zürich about a letter of recommendation in August 1734.  A couple of days later the council had to take notice of the fact that the brochure had had a great impact on the peasants living around Zürich as well.  The country bailiff from Kyburg reported on August 18th that:

“The transplantation of several families to the American Carolina had caused quite a movement and strong impressions in many places and corners…”

Residents of the country around Zürich applied with minister Götschi to take the journey to Carolina with him.   The council had to ask itself whether they wanted to allow Zürich's subjects to emigrate or whether the travel permission should be only extended to minister Götschi.

In a previous case the answer had been a clear no.  A goldsmith from Winterthur, Hans Ulrich Sulzer, had instigated people to follow him to Carolina.  The authorities from Winterthur immediately received orders from Zürich to stop Sulzer’s activities.  But the official commission and the council of Zürich were not quite sure how to handle Götschi's demand.

On August 29th Götschi and his family finally received permission to leave the country.  Two weeks later the permission was reversed. On September 6th 1734, the council considered a prohibition against the emigration to force Götschi to fulfill his patriotic duties and to warn the peasants of an ill-considered step.  Five days later the planned prohibition was suspended.

On September 15th the council denied Götschi an assistant he had applied for.  The decision whether he would be allowed to lead an entire group of people was still pending.  On September 18th Götschi demanded a “General Passport” for himself and all the other emigrants.

An interrogation was conducted to determine under what motivation he undertook the journey, and what was motivating the others in his group.  Afterwards the council reacted quite positively towards his intentions and recommended him and his group to the Austrian imperial ministers and the French ambassador regarding the passport…… [vi]
The answers of both countries’ ambassadors arrived on September 29.  Austria issued the passport; France inquired about a list of all the emigrants first.  The council decided that both countries didn't have a fundamental problem letting the emigrants pass through their lands and decided to let the subjects go.  The chancellery was ordered to issue passports.

A Note: . . . [T]he parish register of Stadel (the parish of the town of Windlach where the Aners lived) of the Aners has the entry: “Anno 1734 there left Windlach, Johann Hans Ulrich Aner, baptized 5 Dec 1699.”  Leaving his two dead children in Windlach the family headed for Zurich with wife, Verena (nee Eberhard), age 33, and children Verena, 9, Felix, 8, Hans Ulrich Jr., 5, and Margaret, 4.

*

Emigrants Gather for the Journey

The vague hope for a freer life and a better economic future in the much-praised Carolina was obviously the main motive for the emigrants. They weren’t discouraged by the late season. After numerous warnings and reproaches by the council only 20 people changed their minds and stayed home.  A few emigrants had arrived in Zürich already on October 1st.

The people of Zürich were very concerned about the emigrants. Ludwig Herder for example tried to educate the badly informed people about their destination with encyclopedias available to him.  The emigrants received bread, scarves and caps from noble households.  The alms office supplied them with bread, flour, socks and cloth…. ..[vi]
The Donnerstags -Nachrichten #40 from October 1734 stated the following:

“Particularly the neighborhood around the shopping center felt pity, also the ‘Salzhaus’ (lit.: salt house) they will hardly forget, for what they received in bodily refreshments, as many merchants did the same.

“Many thousands of spectators came when Götschi spoke his departure prayer, in which he commended the journey to God’s hands.  He compared himself to Abraham, leading his people to Canaan Land, and his fellow travelers to the chosen people, led by him to the Holy Land – South Carolina.”

Swiss News Account of Goetschy Party Leaving Zurich for Carolina in 1734

On Oct. 7, 1734, the Nachrichten von Zürich, a newspaper of Zurich, Switzerland, published the following account of the departure of the colony led by Maurice Goetschy:

Nachrichten von Zurich

DEPARTURE OF MR. MAURICE GOETSCHY FROM ZURICH

OCTOBER 4, 1734

The past Monday [October 4th], Mr. Maurice Goetschy, together with his wife and children and with a considerable number of country people, old and young, took passage on a boat, and started for the so-called Carolina island, in the hope of meeting there with better fortune than he had found in his native land.

He was urgently dissuaded by our gracious Lords [of the government] and by the local clergy, but he persisted in his resolution, and took his departure. Shortly afterwards another boat followed him with like, we must say, silly people, making a total of 174 persons for that day.
Many thousands saw them depart with great pity for them, especially because they were under-taking so thoughtlessly, with wife and child, and but poorly provided for, the dangerous journey of 300 hours in cold, rain and wind, now, when the days are getting shorter. Nevertheless, kindhearted and distinguished persons supplied them with all kinds of articles, such as bread, shawls, caps etc.

The following day the third boat started off. These were liberally provided, from the office of charities, with a large amount of bread, flour, stockings and other supplies. Especially the neighborhood of the exchange showed itself deeply sympathetic; nor will they be likely to forget what was given to them at the Salthouse for bodily refreshment. In like manner many merchants assisted them.

Upon the last boat were 82 persons, who would have been worthy of more consideration if they had been compelled to leave for the honor or the truth of God. They must bear the consequences of their act, be they good or ill.

At the same time, upwards of 20, induced by the wise representations of worthy gentlemen and citizens, changed their intentions, choosing the better part. They remained here and will be very kindly returned to their homes.

Meanwhile we should pray God that the great number who have gone on this journey, may either soon return or reach the destination they so much wish for.  May He fill their hearts with patience, and, as many sad hours are likely to embitter their voyage, may He comfort them with the thought that, if they remain faithful, a far better life is 
reserved for them….. [xv]

At First Stop, Stranded in Basel

On October 4th two ships with 174 passengers left for Basel.  The next day a third ship with 96 people on board followed.  The first part of the journey proceeded without problems, since Austria had granted passage in Rheinfelden.  But in Basel the travelers had to stop since the French passports hadn’t arrived yet.  Several latecomers, who had made the trip on foot, joined the group in Basel.

The unexpected waiting period caused supply problems.  At first the people of Basel supported them, but soon the needy guests, who started to beg in the streets, became a burden for the city.  Finally Basel paid the 44 “Gulden” necessary for the French passports just to get rid of the unwanted guests.  At the same time the mayor of Basel sent a letter to Zürich demanding that he forbid any more emigrants to leave Zürich without French passports.  In Basel questions about leadership and the best way to travel arose and the group started to split up.  A small group of people continued the journey over land.

Basel to Calais and to South Carolina

One group split off.  The Arners continued with Goetschy.

A Note:  At this point in the trip the Aners decided to stay with the Götschi party.  Had they left with these others, the Arner family history would have been shaped by the influences of South Carolina…..[vi]
Pfister continues: 

The emigrants who had left the Götschi group first were spared a lot of trouble and disappointments and probably had the most comfortable journey. When they still didn’t know when the French passports and the ship to continue the journey would arrive in Basel after four days of waiting, they took initiative and looked for a way themselves. They arrived on American soil long before the others.

Johannes Huber von Lichtensteig SG, a tailor from Toggenburg, who spoke French and knew the way, offered his services as a leader.  According to Ludwig Weber, this group contained 31 people.  According to Jakob Gallman, one of the travelers in this group, it was only 28. They obtained passports from the commissioner of the fortress Hüningen and started walking across France. By not taking a ship they could spend the saved money on food and drink.

After 24 days they reached Calais on the French coast where a sailor from the Lloyd company promised them to take them to England for one “Taler” per person.   Following the loading of the wine cargo the crossing to London took place which took one and a half days.  After eight days in London, they crossed over to America, again on a freight ship for five “Guineen” per person.

The ones who couldn’t pay the fare had to work as indentured servants upon arrival as well.  The ship was used in the so-called “triangle trade.”  First it sailed to the Bahamas to drop off some soldiers.  In “Braffädenz” (Providence) it took a load of Brazilian wood on board and continued after eight days to South Carolina. On February 7th, 1735, the emigrants arrived in Charleston while the Götschi group was still waiting in a Pub outside of Rotterdam for a merciful faith……[vi]
*

From Basel to Rotterdam

Some took boats.  Some walked.

Minister Götschi wanted to continue the journey by ship. But when the time came to pay the passenger fees for the segment to Mainz, 40 to 50 people couldn't afford it. These people had to walk this part of the trip. These travelers, who originated from Buschs, Aesch near Birmensdorf and Mettmenstetten, walked through Lothringen by way of Namur to Rotterdam. There they met the other travelers again who did ride down the Rhein and had reached Rotterdam only eight days earlier……[vi]
In mid October, 194 people more left Basel by ship.  The travelers lived cramped together in the following days on the two ships on which they could barely stand, let alone lay down. A simple roof protected them from the rain but not from the wet and cold.  Many emigrants had inadequate clothing and froze horribly.  At night the ships anchored on shore and the travelers had to camp outside.

Since the war for the succession to the Polish throne was going on and contingents of troops were also staying in the Oberrhein area, great caution was necessary due to nearby troop camps.  In Altbreisach imperial soldiers searched the ships while the French pointed their cannons on them.  In Ketsch, imperial hussars stopped the ships and hindered them from leaving until passports were obtained from Heidelberg.  

A Note:  The Hinke version of the trip has this dramatic account of this incident - “Nine miles below Mayence the dragoons again rode after them and would not have allowed  them to pass on, if their leader had not been of the Reformed religion. They took the meat away from Goetschy's plate with their sabers, which they swung about his head, so that he quite lost his appetite.”

Part of the reason for slow pace of the Aners down the Rhine can be found in the book “The Rhine as a Migration Route.” Typically, a trip down the Rhine from Basel to the North Sea might take six to nine days.  Unfortunately the Aners travelled this route during the time of numerous toll stations along the river.  Ludwig Weber counted at least 36 toll stations between Heilbronn and Rotterdam alone.  Not only did these slow down the trip, but they cost the passengers precious coin.

Pfister continues:  “In Mainz a further group of 40 to 50 emigrants couldn’t pay the passenger fees for the next part anymore and started to walk towards Rotterdam as well.  About 150 people continued the journey on the water and had now remarkably better traveling conditions. Minister Götschi meanwhile was not equal to his duties as a pastor anymore.  He became apathetic and retreated into himself.  Space limitations on the ship caused several conflicts with the emigrants.

“Like at home the ups and downs of life continued during the journey.”  Near Breisach a little one-month-old boy died.  During a stop in Neuwied four couples got married.  One of them was Anna Götschi, the oldest daughter of the minister, and Hans Konrad Wirz from Zurich, who had appointed himself as the commissioner of the traveling group.  In Neuwied the opportunity to settle and discontinue the tiring journey presented itself.  The local gentry there offered houses and goods to take care of, but the promises of Carolina continued to call.

“A strong wind forced the group to a four-day stay in Kuilenburg. The emigrants were able to stay in a barn.  Minister Götschi conducted a sermon and the emigrants sang psalms for which they were paid money by the people of Kuilenburg.  The Kuilenburger's also gave groceries like meat, cabbage, potatoes and beer to the emigrants.  Minister Götschi received special treatment here and was a guest at a table in the village every day.

“In Kuilenburg Götschi and his son in law sold two of the three ships which made it necessary for all to cram onto one ship and to pay yet another passenger fee.  From Kuilenburg three men were sent ahead to keep the ship waiting in Rotterdam for them from leaving. This ship was supposed to take the travelers to England where they wanted to spend the winter. When the group arrived in Rotterdam the three sent ahead hadn't found a ship. Confronted with that fact, Götschi simply replied he couldn't help and everybody had to look after themselves.

“Minister Götschi was not able to justify the trust the emigrants set in him as a leader.  He went to The Hague to take care of his own future.  Meanwhile the emigrants took rooms in several pubs around town and begged since they had no money left.  After six days the landlords of the pubs threw them out and they had to stay outside the city gates of Rotterdam where they joined another 160 people from Zurich.

“A delegation of three traveled thereafter to The Hague to complain to Götschi and Wirz about their behavior.   Götschi came immediately to a pub half an hour from Rotterdam, the meeting place of the emigrants.  He had them line up and used all his powers of persuasion to leverage a good testimony about his character. He needed such to not jeopardize his chances for a position in America.

“Sebastian Neeracher, resident of Rotterdam from Buchs, helped the emigrants with advice and support.  Others gave them fabric and groceries.  Some emigrants found temporary labor transporting peat.

“Finally, minister Götschi received the promise of a rectory with the Netherland Reform Church in Pennsylvania.  He informed his compatriots of the change of destination and asked them to renew their travels with him.  The contract with the captain of the ship stated the passenger fee as 6 “Dublonen” for adults, half of that for children. In case a traveler died during the crossing the survivors had to pay the fee for him.”…… [vi]
A Note:  Describing the process of Swiss sailing down the Rhine to Rotterdam in order to leave for the colonies, the author of “Over Land and Sea” included the following quote by a historian named Muller.  

“Our friends . . . found no sympathy among their fellow Swiss, as the towers of the Cathedral of Basel and the wooded heights of the Jura faded in the distance. Sitting on boxes and bundles, which were piled high in the middle of the boat, could be seen gray-haired men and women, old and feeble; yonder stood the young gazing in wonder at the shores as they slipped by.  At times they were hopeful, at others sad, and their glances would alternate, now to the north, now to the south toward their abandoned home, which had driven them out so unfeelingly, and yet whose green hills and snow-capped mountains they cannot forget.  Despite the comforts of religion, their sadness could not be overcome.”….. [vi]
*

‘They suffered intensely’

The 1735 report of Ludwig Weber,

an emigrant who turned back to Switzerland
The journey of the colonists from Zurich to Basle down the Rhine is told at length in a pamphlet which Ludwig Weber, one of the emigrants who returned to Zurich from Holland, then published his report in 1735 as a warning to later venturesome spirits.

Among the Swiss emigrants on the journey that Weber described were Johann “Hans” Ulrich Arner, his wife, Verena, and their four children.

The title page of this pamphlet reads: Der Hinckende Bott von Carolina oder Ludwig Webers von Walliselen Beschreibung seiner Reise von Zürich gen Rotterdam, mit derjenigen Gesellschaft welch neulich aus dem Schweizerland nach Carolinam zu ziehen gedachte, Zürich, MDCCXXXV, pp. 32.  The only known copy is in the city library at Zürich.

We shall follow Ludwig Weber’s story in tracing the movements of the party.

By Ludwig Weber

The emigrants turned from Zurich northward till they reached the Rhine at Laufenburg. Then taking a boat on the Rhine they came, on October 5, to Rheinfelden, where they had to show their passports. Towards evening of the same day they reached Basle.

There they had to wait until a passport could be secured from Comte du Jour, the commanding general of the French army at Strassburg.  It cost 44 guilders, which some gentlemen at Basle paid for them.  After securing this passport they waited two days longer for the ships that were to carry them down the Rhine.

Meanwhile several became impatient at the delay.  A tailor from Lichtensteg advised them to take the road through France, claiming that he knew the way and was able to speak French.  Thirty-one persons followed him, but nothing more was heard of them. From forty to fifty others resolved to travel through Lorraine by way of Namur to Rotterdam. They were fortunate enough to secure alms at several places along the route and, although they had many quarrels and difficulties, they finally reached Rotterdam eight days after the main party.

At Basle eighty refugees from Piedmont joined them in a separate ship. The main party, consisting of 194 persons, embarked in two ships. They suffered intensely on the ships through rain and cold, against which they were but poorly protected with scanty clothes and provisions.

After leaving Basle their first encampment was upon an island, covered with trees and shrubs, in the middle of the Rhine. Such continued to be their night quarters, although the nights were wet and cold. Moreover the ships were crowded so badly that there was hardly enough room to sit, much less to lie down.

There was no opportunity for cooking on the ships; and as they were sometimes compelled to stay days and nights on the ships, the cries of the children were pitiful and heart-rending. Whenever they could get ashore they cooked, warmed themselves and dried their clothes.

Many would have liked to return home, but as the armies of the French and the Austrians lay on both sides of the river, they did not dare to risk it. Quarrels among men and women were frequent. Mrs. Goetschy, the chronicler tells us, often quarreled with her husband, called him all kinds of names and one morning tore a cane from his hand and belabored his back soundly.

At night they saw the camp fires of the imperial troops on one side and of the French on the other, which terrified them by their ghostly appearance.

As they were afraid of an attack from one or both armies almost at any time, they refrained carefully from making the least noise, so as to pass by unnoticed. Nevertheless, they were stopped repeatedly.

At Old Breysach, in the Breisgau, all their chests were opened and examined.  Goetschy, who called on the commandant of the fort, was advised to leave immediately, as the French on the other side of the river were aiming three field pieces at the boats. Of course they made off with all possible speed.

At Ketsch, near Schwetzingen, west of Heidelberg, the dragoons of the imperial army stopped the boats and compelled Mr. Wirtz of Zurich, who acted as self-appointed commissary, to go to Heidelberg and secure a passport for 30 guilders, from the Duke of Wurtemberg, the commanding general of the imperial army. They were also forced to make an extra payment of two ducats for each vessel.

Nine miles below Mayence the dragoons again rode after them and would not have allowed them to pass on, if their leader had not been of the Reformed religion. They took the meat away from Goetschy’s plate with their sabers, which they swung about his head, so that he quite lost his appetite.

Shortly before reaching Mayence from forty to fifty men had exhausted all their money, so that they did not even have enough to pay their boat fare.  They were compelled to continue the journey on foot.

At Mayence they were delayed four days because they could not agree with the captain of the boats about the passage money to be paid to Rotterdam.  Finally they agreed on three guilders for adults and half fare for children.

After leaving Mayence their journey was a little more comfortable, for they had at least a chance to cook on the ships. Their spiritual needs, however, were sadly neglected, for, if we can believe the chronicler of the journey, the pastor, Mr. Goetschy, always had the pipe or the wineglass near his mouth.

Mornings and evenings, one of the men, Heinrich Scheuchzer from Zurich, read a prayer. When Goetschy actually did preach a sermon, in which he compared some of the leaders of the company to the followers of Korah, Dathan and Abiram, he almost caused a riot.

When they reached Neuweid, four couples were married by a Reformed minister:

1.   Hans Conrad Wirtz and Anna Goetschy.

2.   Conrad Naff, of Walliselen and Anna N--.

3.   Jacob Rathgab and Barbara Mailer, both of Walliselen.

4.   Conrad Geweiller, a gardener.

The Count of Wied desired them to remain in his territory, offering to give them houses and land, but as he did not promise as much as they expected to receive in Carolina, they did not accept his offer, but left.

From Neuwied they continued their journey down the Rhine until they reached Collenburg (now Culenborg) in Holland. There they were compelled to stop four days because of a strong contrary wind. Goetschy was invited to preach in the principal church at Culenborg, which he did with much acceptance.  As a result a collection was taken up by the congregation for the party, so that each received one guilder.

From Culenborg Goetschy sent a party of three men to Rotterdam, where he said two English ships were waiting for them.  The party consisted of Abraham Bunninger, a carpenter of Bachenbulach, Jacob Issler, a tailor, and Abraham Weidman, a blacksmith of Luffingen. At Culenborg they also sold their ships, which they must have bought at Basle, for 45 Dutch guilders, apparently a very small sum.

Then, contrary to their agreement, they were compelled to take another ship to convey them to Rotterdam. In their hurry to get off several children fell overboard into the water, from which they were rescued with difficulty.

Early the following morning they reached Rotterdam.  Having reached Rotterdam they heard to their dismay that no ships were waiting for them.  Moreover the captain of the ship with which they had come wished to return at once, so they had to unload their goods quickly and, having no other place, they dumped them on the bank of the river on one heap.

Mr. Goetschy received a letter from a certain Mr. Schobinger, a native of St. Gall, who was living at the Hague, asking him to come to the Hague. So he left the emigrants to their own devices and with his son-in-law hurried off to comply with the request.

In a few days, Mr. Wirtz returned and comforted them with the news that several oxen would be sent to them from the Hague, that the States General would send them to England at their own expense and that a large sum of money had been collected for them in England. Unfortunately none of these statements proved to be true.

A few days later Goetschy also returned and reported that the State's General had offered him a position as a minister of great importance, that he and his family had thus received unexpected help and he advised them to secure similar help for themselves.

In this extremity some indeed tried to help themselves by begging, but in that they were soon stopped by the magistrate with a threat of a fine of 25 guilders.  Meantime some became sick from want and hunger, and two of them died.

A tailor from Buchs, Sebastian Neracher by name, who was married in Rotterdam, came to see them.  Most of them were in an inn outside of the city.  He took care of those from Buchs. He brought with him a Mr. Schapenhaudt, who interceded for them so successfully that many people took pity on them and distributed food and clothes among them.  They also paid for their lodgings at the inn.

Mr. Schapenhaudt presented their sad condition to Rev. Mr. Wilhelmi of Rotterdam, who advised them to go to the Hague and apply there to Mr. von Felss, at the English embassy, to present their needy condition to him.  Three men were sent to the Hague.

When they reached the Hague, they first hunted up Mr. Goetschy and told him of their intention. He was greatly displeased with their plan and told them he had already spoken with Mr. Felss, who was sufficiently well informed about their plans and condition.

Goetschy entertained the three men at dinner and then offered to send a letter with them to Mr. Wilhelmi at Rotterdam. After waiting an hour for the letter, he sent them word that he had already dispatched it with his boy.  Hence they had to return to Rotterdam without having accomplished their purpose.

Meanwhile Goetschy had been very successful in his interview with Mr. Felss, whom he calls an antistes, but who was a prominent statesman, probably the Grand Pensionary himself.  [“Antistes” is a term used in Switzerland for the chief minister of a town.  It was originally a Latin term, used of the chief priest of a temple, literally it is one who stands at the head, antisto = antesto.]

In a letter, dated November 26, 1734, Goetschy gives a glowing account of this interview to Mr. Friess of Zurich, the city treasurer and a near relative of his.  [A copy of this letter is preserved in the city library of Zürich. De Rebus Saeculi XVII, Vol. XXXV.]  After having related their experiences to Mr. Felss, he answered him (according to Goetschy’s letter) as follows:

“My dear brother, for six years we have been searching for a man through whom the churches of God in Pennsylvania, which consist of more than 60,000 souls, of whom 20,000 have not yet been baptized, could be organized.

“Divine Providence has sent you to us.  Now I shall promote your call as general superintendent of the whole of Pennsylvania, which has more than eight cities and more than 600 boroughs and villages. You shall receive a yearly salary of more than 2,000 thalers, until all has been accomplished.  I shall see to it that the people get support from the Dutch government. But first you must write to your government for the requisite testimonials and then you will be examined before the General Synod.”

Consequently Goetschy implored Mr. Friess to help him in securing the necessary testimonials.  His son, John Henry, supported his father’s request in a separate letter, saying that, if the testimonial from Zurich would be favorable to his father, Mr. Felss had promised him to send him to the University of Leiden to study there for the ministry, so that he might become the successor to his father.

Meanwhile Rev. John Wilhelmi [Wilhelmius] of Rotterdam wrote also to Switzerland, to the Rev. John Baptista Ott of Zurich, to learn more of Goetschy’s past.  On February 5, 1735, Mr. Ott replied to him. He sketched Goetschy’s life as student in the Zurich Gymnasium, as deacon at Bernegg and as pastor at Salez.

He praised him for his scholarly attainments, as an evidence of which he states that it was popularly reported that lie conducted family worship with the Bible in the original language before him. He acknowledged that he had been guilty of immorality, but expressed the hope that as the authorities in Zurich had dealt leniently with Goetschy, simply dismissing him as a minister, so the Dutch people would find him worthy to send him out as their missionary.

*

Whether this letter reached Holland before the time of the departure of the emigrants is doubtful, as Ludwig Weber states in his report that after his return to Switzerland he heard that the party had left Holland on February 24, 1735.

When Goetschy had received from Mr. Felss the assurance of his appointment as minister to Pennsylvania, he returned to Rotterdam and acquainted his party of emigrants with his changed plans.  Most of them readily accepted his proposal to change their destination from Carolina to Pennsylvania.  There were, however, some who refused to have anything to do with him.

Weber reports 88 as taking ship to England, but what became of them is unknown. The rest, 143 persons, signed their names for passage to Philadelphia. They agreed with the owner of a ship, a “Schiffpatron,” to pay six doubloons for an adult and three for a child.  If any of them should die, the survivors pledged themselves to pay their passage money…. [iv]
*

Goetschy Passengers for Pennsylvania

The names of those, including the Aner family, who registered to sail with Maurice Goetschy for Pennsylvania were, according to Weber's report, as follows:

EMIGRANTS IN GOETSCHY'S COLONY.

	Home in Switzerland.
	Name of Head of Family
	Number

	Appenzell
	Jacob Mettler
	1

	Bachss
	Jacob Bucher, shoemaker
	4

	Basserstorff
	Heinrich Brunner
	1

	Basserstorff
	Heinrich Dübendorffer
	5

	Basserstorff
	Jacob Dübendorffer
	2

	Basserstorff
	Kilian Dübendorffer
	5

	Basserstorff
	Heinrich Hug, wheelwright
	1

	Bertschicken
	Rudolph Walder
	3

	Buchss
	Jacob Schmid
	6

	Buchss
	Jacob Murer (Maurer)
	5

	Buchss
	Heinrich Huber
	4

	Buchss
	Conrad Meyer
	3

	Diebendorff
	Jacob Dentzler
	6

	Esch
	Rudolf Egg
	1

	Flunteren
	Balthasar Bossart
	5

	Flunteren
	Jacob Schellenberg and servant
	2

	Greiffensee
	Johannes Heid
	2

	Hirsslanden
	Caspar Nötzli and his children
	

	Illau
	Rudolf Hotz
	1

	Iloten
	Verena Kern
	3

	Langenhuet
	Hans Ott
	1

	Luffingen
	Abraham Weidemann, blacksmith
	2

	Hennidorff
	Hans Ulrich Ammann
	1

	Mulliberg
	Jacob Possart
	6

	Opffikon
	Barbara Eberhardt
	1

	Riesspach
	Heinrich Schreiber, “blatmacher”
	4

	Rumlang
	Rudolf Weidman, tailor
	3

	Steinmeer, Upper
	Hans Meyer
	4

	Stein
	Conrad Geweiler, and 2nd wife.
	2

	Sultzbach
	Jacob Frey
	5

	Wallisellen
	Heinrich Merck
	6

	Wallisellen
	Martin Schellenberg
	3

	Wallisellen
	Ludwig Lienhardt
	1

	Wallisellen
	Jacob Wüst
	1

	Wallisellen
	Hans Rudolf Aberli
	1

	Wallisellen
	Conrad Keller
	3

	Wallisellen
	Jacob Näff
	5

	Wallisellen
	Conrad Näff
	5

	Wallisellen
	Jacob Näff
	2

	Wangen
	Caspar Guntz
	1

	Windli
	Hans Ulrich Arner
	6

	Winckel
	Jacob Meyer
	5

	Zummikon
	Jacob Bertschinger
	1

	Zurich
	Heinrich Scheuchzer
	1

	N.--
	Hans Müller
	4

	N.-
	Jacob Müller and brother
	2

	N.--
	Abraham Wäckerli
	4

	N.--
	Hans Kübler
	4


This company with some others who evidently joined them after Ludwig Weber had started on his return journey to Switzerland, and whose names he could not therefore record, reached Philadelphia on May 29, 1735, in the ship Mercury, William Wilson, master.

*

Additional Historical Information 

About the Journey to America
Good order on the Rhine

Goetschy had difficulty keeping the respect of his followers.

The noble lords of Zürich allowed their subjects to leave the country but withdrew their land rights. Therefore they weren’t under the authority of the City State of Zürich anymore. 
They could have regulated their living structures themselves like the Puritans tried when they immigrated to New England [in a limited democratic fashion].  But Moritz Götschi, Hans Konrad Wirz and Heinrich Scheuchzer took over the leadership role as if natural. For a while the social structures known from Zürich stayed intact.  The emigrants from the countryside [this might include the Aner family] probably never gave it a thought that they could have question the authorities.

Three or four days south of Basel, Götschi had the men line up and explained to them that it is necessary and proper to establish a good order among them. The family fathers stepped into the ring and Götschi chose four “Ehgaumer” (officials responsible for poor people, orphans, marriage questions and moral censorship) and eight judges. He hereby employed the same offices like at home, but he dictated the decision without a democratic vote.

The overbearing character of Götschi and his son-in-law Wirz, as well as the bad planning of the journey was grounds for several conflicts and dulled the relationship between the leaders and the emigrants from the Zürich country side. The heavy mental burdens [of the journey] required leaders with strong characters.  Minister Götschi met this requirement only unsatisfactorily, so that he increasingly lost the respect of the emigrants.

The “Ehgaumer” represented the poorer emigrants before Götschi.  When many couldn't afford the ship fees to continue the journey in Mainz anymore, the “Ehgaumer” asked Götschi for support.  They were under the impression Götschi had received donations on several occasions on behalf of the entire group, a fact Götschi denied vehemently.  The broke emigrants continued their journey after this on foot.

Minister Götschi couldn't get over the accusations made against him and attacked the “Ehgaumer” four days later in one of his sermons.  [This may be the point in the Hinke narrative which Goetchsi compares his critics as being like the men who criticized Moses for his lack of leadership skills].  The conflict deteriorated into an undignified form.  Götschi and the “Ehgaumer,” who were supposed to be his confidants, hit each other with sticks, quite soundly. 

Götschi could only secure the superficial approval of the people because of his presumption to be their leader and his pretended travel knowledge.  Like his earlier behavior in Berneck and Salez, he failed to provide for his travel companions.  His pure egoism and his lack of responsibility came to the surface in Rotterdam when he just took care of his own future and left the emigrants on their own.   The “Ehgaumer” took over the leadership.

The emigrants had to take a stand on moral questions as well, like when people with a bad reputation wanted to join the group.  Johannes Heid knew, since his marriage court order from June 22nd, 1734, that he was supposed to leave the city and the county of Zürich as a foreigner immediately after his marriage ceremony.  In his case it was no question that he was allowed to join the group.

In Basel, maid Margaretha Bader from Affoltern near Zürich, “took refuge with us, to get rid of a man [she was engaged to] after she had also promised herself to a soldier, a decision she regretted.”  She had had two other fiancées in the same year, but the marriage court had reversed both engagements after inquiries of the respective fiancées.   A collection agent from Winterthur, who had been banned from his hometown for embezzlement, wanted to join the group as well.

Margaretha Bader was accepted in the group, the collection agent was not. The group disagreed on the decisions of the two cases. Both cases instigated “quite a bit of noise.”  When Götschi died shortly after landing in Philadelphia, the plan to build a community of people from Zürich couldn’t be realized.  The plan had seemed already unrealistic after several groups of people left [the group] in Basel and Rotterdam.

Because most of them had to work as indentured servants upon arrival to cover the cost for the crossing, the people from Zürich couldn’t stay together. The old, familiar order of living together known from Zürich wasn’t applicable anymore and the emigrants were helpless in the face of the new, unfamiliar order of America.

*

Miseries of Individual Emigrants

The poor women sighed with homesickness.

The hope for a wonderful future left before the journey little room for pessimistic thoughts.  
“Since every published description of this land (Carolina) gives hope that every person, who goes there, can enjoy enough meat, wine and other pleasures in abundance, even get houses, land and cattle for free, makes everyone’s mouth water for this delightful land and everybody wishes to be there, to enjoy such happiness.” 
But from the description of Ludwig Weber we know several cases, where the father decided to emigrate without consulting his family and therefor forced them to join the group. In Basel, the wife of Konrad Näf from Wallingen wanted to turn around but didn’t have a passport to show in Augst and therefor had to join the group again. She made it, together with all her relatives, to Philadelphia….. [vi]
In another case, Jakop Brunner from Kloten, who was stationed with his garrison in Rheinfelden, saw his wife and three children travel by “which made him wonder and he tried to keep her from going, but he couldn’t get anywhere with her, then he tried to take the children from her by force, which caused them to fight.  Finally the woman became the master and traveled on with us and her children.”  (Weber)  

In several uncomfortable situations the thoughts wandered back home.  South of Basel when the travelers made camp for the night and the wet and cold got to them, they had to show will to continue, “but the poor women sighed and wished a thousand times for their warm living rooms, even just for one hour.”  

Götschi and the emigrants were under the impression that the journey was paid for from Basel on.  And they waited for a commissioner with money.  When they realized that their hopes were wrong many wanted to turn around.  “The fact alone that there was war on both sides of the Rhein made them complain. And the men gave the women, the women the men, the Hans gave the Heini and the Heini gave Hans the blame, and everybody started fighting.”  

Even in the Götschi marriage was the hopelessness reason for a physical conflict.  His wife fought with him and “screamed all sorts of bad names at him and in the morning she took his stick and beat him over the back, which made him want to run away, but the children screamed and begged him to stay…… [iv]
In a letter from Pennsylvania, Götschi’s wife wrote to Zürich, how much she regrets to have left the home land:  “Father, I have sinned in heaven and before you and I am not worth anymore to be called your child.  I want so much to suffer hunger and thirst in my father land and work until I am bloody, if I only could enjoy church and the holy sacraments one more time, and then I would like to die.”  
To return to Switzerland was only an option for those emigrants who still had financial means.  Ludwig Weber from Wallisellen and his son were the only ones to return in Rotterdam. After his return, he was ordered to Zürich and questioned, and his report was published immediately.

Weber had been tempted by the colorful descriptions of Carolina like all the others, but he took only one of his nine children with him, to have a look for himself first. In case all descriptions turned out to be true, he could always return and get the rest of the family. He started the journey only with reservations.

Ludwig Weber was not the only one who didn’t cross over the ocean.  Somewhere around late 1734 1735, Hans Heinrich Hauser from Albisrieden and some other men returned to Namur and became soldiers for Netherlands in the company of captain Werdmüller in the regiment Hirzel. On New Year’s Day 1735, Hauser sent a letter with a short description of the journey home, which was published like Weber’s report….. (vi)
A Note:  One can only imagine what went through the minds of our Arner and Orner ancestors as they witnessed the events described above?  Did doubts cross their minds?  Did they worry about the health of their children?  How much money did they have with them?  Did they provide support to their leaders or voice doubts about the seemingly endless journey they had embarked on?  Their thoughts are not recorded.

*

Goetschy’s Story Tells Arners’ Story

Attention to Goetschy’s voyage preserved records of early Arners.

By Ed Bergh

What is fortunate for us descendants of the Arners is that the Arners left Switzerland in Maurice Goetschy’s group.  We’re lucky in the sense that this group has been studied and described by a number of historians, and they’ve left lots of written accounts of the Arner’s ordeal.

So, even though our Aner ancestors left no journals or diaries, we have other accounts of the events that they bore witness to on their way from Zurich to Pennsylvania.  One must wonder what Johan and his family thought of the series of misadventures that befell this group of Swiss heading for “Carolina.”   In order to more fully understand the nature of this emigration from Switzerland it is important to find out something about the man who led these Swiss souls down the river.

I was able to obtain a more recent account of this trip in the form of the article “Zürich’s Emigration to America in 1734/1735 - The Travelling Group around Minister Moritz Götschi” (originally published in German in Switzerland) from Leo Schelbert at the University of Illinois.

*

Who was Minister Moritz Götschi?

Leader of immigrants admitted he wasn’t perfect.

Fiery sermons and an illegitimate child got him in trouble with the Reformed Church.  Yet many followed him to America.

By Hans Ulrich Pfister

Moritz Götschi was born in 1686 as the son of a well maker. He came from a simple city family from Zürich.  He was the first in his family to take a clerical career.  He entered the “Carolinum” (all following facts are from the state archives of Zürich).

The waiting and hoping for a position typical for young ministers at the time followed his ordination.  In fall 1712, Götschi’s name appeared for the first time in connection with the “suggestion of eight” for the position of the rectory of Güttingen TG and Sternenberg.  On November 26th, 1712, he was chosen as the deacon of Berneck SG.  It was a newly created position and was actually only a teaching position. The minister of Berneck continued to hold sermons and to do house visits, whereas Götschi’s responsibilities were limited to teaching school and kindergarten in Widnau.

After seven years a long dispute about the benefice circumstances arose and Götschi got caught in the middle.  Not only was he accused of untimeliness and lack of discharge of duties, but also of being a bad teacher (his students were lacking reading, writing, and mathematical skills).

Finally he was discharged on grounds of his “incorrectiblity” and his “speeches with a great deal of upheaval and elevation of his scholarship, and by displaying an expensive pocket watch Götschi was accused of strutting in and playing the ‘learned,’ to the disgust of all.

On October 19th, 1720 he was promoted to the Rheintal community Salez SG, which was not an attractive rectory.  The community was very poor and the minister was paid very irregularly.  The minister had to go to the individual households to collect his income; households which should have been on charity.

Götschi had married Esther Werndli from Zürich in 1710. By 1721 the couple had seven children.  Neither Götschi nor his wife had an inheritance to live from, and the sparse income was not enough to feed the family of nine.  In a pleading letter to the mayor of Zürich Götschi listed cattle as one of his expenses which he was forced to keep in order to feed his family.

In Salez Götschi also ran into conflicts.  One repeating theme was the fact that he only prepared concepts of his sermons and didn’t formulize them, which led to very long sermons and sometimes fiery speeches, which made the landlords uncomfortable.  After one incident Zürich [church leaders] forced him to send his sermons to headquarters to finally force him to write them down. Only the size of his family and his desperate economical situation spared him from getting fired.

In November 1730 minister Salomon Brennwald from Stammheim, a former colleague of Götschi’s, supported Götschi in applying for a position in Stammheim. He didn’t get appointed. Two months later 42-year-old Barbara Rüdisühli, who had worked at Götschi’s house in Salez, gave birth to an illegitimate child. Götschi confessed right away to be the father and was promptly removed from his minister function and stripped of his clerical office.

Götschi reacted to his removal in his typical effusive way, he “hollers and screams … he is damned, he is a dog and not a human being, they should decapitate him.”  A civilian now, he had to stand court as an adulterer.  He served his sentence in the “Wellenberg”, the prison tower of Zürich.

After his release he had a very hard time finding employment.  He fought his way through as a private teacher but couldn’t feed his now nine children.  His wife had to beg the lords for support. Götschi’s oldest two daughters had to start working in households. The three sons Rudolf, Beat and Moritz found admission in the state foster home.  The other four children were to be supported with yearly 5 “Mütt” of grains and 30 pounds of money.

The head of the alms office had to take care of clothing the children. Between 1731 and 1734 the accounting of the alms office shows records for paying above mentioned amounts to the Götschi children…… [vi]

Arners’ Atlantic Trip on the Ship Mercury

Difficult ocean voyage is described in a July 21, 1735, letter written by John Henry Goetschy, son of Maurice Goetschy, the Reformed preacher who led Swiss pilgrims across the Atlantic on the ship the Mercury.

Maurice Goetschy, a Reformed Church preacher from Zurich, Switzerland, led 143 Swiss followers to America in a three-month voyage in 1735.  Among the pilgrims were Johann “Hans” Ulrich Arner, his wife, Verena “Feronica” (Eberhard) Arner, and their four children, Verena, Felix, Johann Ulrich II and Margaretha.

The British ship that took them, the Mercury, originally was to sail to Purysburg, Carolina, in North America, but eventually went to Philadelphia, Pennsylvania, instead.

The Goetschy party left Zurich, Switzerland, for America on Oct. 4, 1734.  They went down the Rhine River to Basel, Switzerland, then continued, on the river and on land, through areas the French and Austrians were fighting over.  At this time of deep religious divisions, in some regions, it was dangerous to belong to the Reformed Church.  In other areas, it was an advantage.  Once the emigrants reached Culenborg in Holland, they boarded another ship to the Dutch port of Rotterdam.

After many delays and broken agreements, the party was left to fend for itself in late autumn and most of the winter in Rotterdam, often suffering from exposure, hunger and despair.  Eighty-eight of Goetschy’s group broke away and went ahead on their own.  Fortunately for the others, Goetschy found a Mr. Felss, a prominent official at The Hague, to grant him funds and a minister’s post in Pennsylvania.  On Feb. 24, 1735, his group finally set sail across the Atlantic.

Abandoning its original plan to sail to Carolina, the party paid six doubloons per adult and three doubloons per child for passage on the Mercury to Philadelphia.  On the way, ship’s Capt. William Wilson stopped briefly for supplies at the Isle of Wight.

The Mercury had, with the 143 people in Geotschy’s party, another 43 passengers, not counting Goetschy himself.  Of the passengers, 61 were men, 51 women, 37 boys, 34 girls, and three others unidentified.  One hundred seventy-four passengers were Swiss, and the other 12 German.  The ship landed in Philadelphia on May 29, 1735.  A day later, within hours of setting foot in the city, an exhausted Maurice Goetschy died.

Goetschy’s 17-year-old son described the voyage in a letter to Mr. Werdmueller, deacon of St. Peter’s Church in Zurich, Switzerland…..[vi]

Letter from John Henry Goetschy

Son of immigrants’ leader describes the trip across Atlantic.

July 21, 1735.

Very Reverend, Very Learned Mr. Deacon!

I, the most submissive servant of my very reverend, highly and very learned Mr. Deacon, cannot forbear to report to your Reverence, how we are getting along.  After we had left Holland and surrendered ourselves to the wild, tempestuous ocean, its waves and its changeable winds, we reached, through God’s great goodness toward us, with good wind, England within 24 hours.  After a lapse of two days we came to the island of Wicht [Wight] and there to a little town, called Caus [Cowes], where our captain supplied himself with provisions for the great ocean [trip] and we secured medicines for this wild sea.

Then we sailed, under God’s goodness, with a good east wind away from there.  When we had left the harbour and saw this dreaded ocean, we had a favorable wind only for the following day and the following night. Then we had to hear a terrible storm and the awful roaring and raging of the waves when we came into the Spanish and Portuguese ocean. For twelve weeks we were subjected to this misery and had to suffer all kinds of bad and dangerous storms and terrors of death, which seemed to be even more bitter than death.  With these we were subject to all kinds of bad diseases.

The food was bad, for we had to eat what they call “galley bread.”  We had to drink stinking, muddy water, full of worms. We had an evil tyrant and rascal for our captain and first mate, who regarded the sick as nothing else than dogs.  If one said: “I have to cook something for a sick man,” he replied: “Get away from here or I'll throw you overboard, what do I care for your sick devil.” In short, misfortune is everywhere upon the sea. We alone fared better. This has been the experience of all who have come to this land and even if a king traveled across the sea, it would not change.  After having been in this misery sufficiently long, God, the Lord, brought us out and showed us the land, which caused great joy among us.

But three days passed, the wind being contrary, before we could enter into the right river.  Finally a good south wind came and rought us in one day through the glorious and beautiful Telewa [Delaware], which is a little larger than the Rhine, but not by far as wild as the latter, because this country has no mountains, to the long expected and wished for city of Philadelphia.”

When we reached here our dear father, because of the great and tedious journey and the hardships so unbearable to old people, was very sick and weak. On the last day, when we were before Philadelphia, the elders of the Reformed congregation came to him and showed their great joy over him. They spoke with him as their pastor, who had been appointed to that position by the ruling persons in Holland, as was shown by his testimonials which be had with him.

They discussed one or other church affair with him and showed their great joy. He spoke heartily with them, as if he were well. The following day they came and took him to the land. When he reached the land he was so exhausted by his sickness that he could not walk alone, but was carried in a chair to the house assigned to him. When they were there, they wished to talk with him about one or other subject. Of his own people none were with him but mother, the children were yet on the ship on the water. Then he said: “It is so dark before my eyes, let me lie down and sleep.”

As they did not want him to sleep in that room, since people were coming in continually and he would have been unable to sleep, they carried him upstairs to the bed room. In the middle of the stairway he sat down, lifted his hands to his heart and his eyes to heaven, heaved a sigh and died. On the third day a very distinguished funeral took place in the principal English Presbyterian church in Philadelphia, with a large attendance of people. All the members of the consistory of the Reformed church and very many of the congregation were present.

Now we, his wife and eight poor, forsaken orphans, are in a strange land among strange people, who do not know us, poor and without comfort. We, therefore, commend ourselves most submissively to all those in Zurich to whom our misfortune will become known and whose hearts will be touched, in order that they may graciously grant us their assistance. It can easily be sent into this country, if they will only send it through Mr. Wilhelmius at Rotterdam, for which I ask most humbly, for the sake of the merciful Jesus.

Very Reverend Mr. Deacon, when I showed my testimonials, and the people saw that I had been engaged in study, they almost compelled me to preside over the congregations as well as I could.  Hence, through the goodness of God, I preach twice every Sunday and teach two catechetical lessons. For this I make use of the books which I have brought with me and through good diligence I am enabled, thank God, to perform this in such a way, that each and every person is well satisfied with me.

Now the first Sunday I preach in Philadelphia both in the forenoon and the afternoon and always give with it catechetical instruction. On the second Sunday in Schippach [Skippack, Pennsylvania], which is a very large congregation, a sermon and catechetical instruction in the forenoon.  In the afternoon at Old Goshenhoppen [in Trappe, Pennsylvania], two hours [six miles] from Schippach, a sermon and catechetical instruction. It is also a pretty large congregation, as large as any in the canton of Zurich. On the third Sunday I preach in New Goshenhoppen and have catechetical instruction there in the forenoon. In the afternoon at Great Swamp [Grossen Schwam], which is also one of the large congregations.

All this I can do through the strength given me by God’s spirit, to the great satisfaction of the people.  I expect to be consecrated next Christmas by the English Presbyterians, in order that I may be able to administer the communion, unite people in marriage and baptize children. With the help of God I intend to do this. I would be able to do this all the better and put forth greater efforts for the souls of abandoned and confused sheep, if I had my library, which is in charge of Mr. Gorchen [George] Kromer.

I therefore ask your Reverence most humbly, if at all possible, to send it to me very kindly, not only for my sake and the large number of poor orphans left by my sainted father, but also for the sake of the many thousand strayed and shepherdless sheep, who go about in error and in a destitute condition, yea for the sake of the many heathen, who thereby might be led to the Lord Jesus, as has already been done.

Given on the 21st of July 1735.

Henry Goetschius

Philadelphia in Pennsylvania.

The condition of the land, is as follows: There are in it Englishmen, Germans and French from all parts of Europe. Most of them are Reformed. The others are people of all kinds of imaginable sects, Atheists, Anabaptists, Quakers, Arians, Enthusiasts, Nestorians, Pietists, Mennonites, Waldensians etc., etc, many hundred kinds, for in this country there is perfect liberty of conscience. The Reformed are scattered through seven congregations land thus there is among many thousand sheep no shepherd.

[End of letter]

*

Two years after landing in America, the young John Henry Goetschy applied to the Presbyterian Synod of Philadephia for ordination as a minister.  He soon became the pastor of Goshenhoppen Reformed Church in what now is Upper Hanover Township, Montgomery County, Pennsylvania.

Those Who Arrived in Philadelphia

Pennsylvania German Pioneers,pages 146 – 149.
Liste Van de Schwitzers Soo op Schiep genant de Mercurius, Van d’Heer Capitain William Wilson, in Philadelphia arriveert. Qualified May 29, 1735.

This Dutch heading of the list reads, in English:

List of Switzers who arrived in Philadelphia on the ship called Mercury,  Captain William Wilson.

	MEN
	AGES
	WOMEN
	AGES
	CHILDREN
	AGES

	Henrdryk Götschy, absent
	17
	Esther Götschy
	44
	Jacob Dentzler
	9

	Conrad Wuertz
	26
	Barbara Götschy
	18
	Rodoph Dentzler
	5

	Abraham Weidman
	25
	Esther Götschy
	16
	Abraham Dentzler
	3

	Rodolph Weidman
	26
	Anna Götschy
	24
	Margareth Dentzler
	4

	Jacob Rathgep
	24
	Magdalena Steininger
	30
	Abraham Dubendorffer
	9

	Hs. Ulric Aner
	42
	Marie Weber
	30
	Anna Brunner
	11

	Johannes Weys
	43
	Barbara Haller
	23
	Hs. Ulrich Brunner
	6

	Balthasar Bossart
	30
	Cleovea Schenckel
	30
	Verena Aner
	9

	Hendryk Merck
	19
	Elizabeth Possart
	17
	Felix Aner
	7

	Killian Merck, sick
	16
	Ursula Grendelmeyer
	27
	Hs. Ulrich Aner
	5

	Johannes Meyer
	39
	Anna Naf
	19
	Margareth Aner
	4

	Caspar Notzly
	45
	Magdalena Phister
	37
	Catherine Weys
	9

	Caspar Schweitzer
	20
	Verena Krebser
	30
	Susanna Weys
	3

	Hendryk Oswald
	20
	Verena Kern
	30
	Anna Weys
	6

	Jacob Frey
	50
	Verena Eberhard
	27
	Caspar Possart
	10

	Jacob Homberger, sick
	16
	Elizabeth Winckler
	31
	Hendryk Possart
	3

	Jacob Meyer
	39
	Barbara Weys
	18
	Rodolph Possart
	2

	Jacob Bertschinger
	19
	Elisabeth Weys
	16
	Hans Merck
	6

	Hendryk Brunner
	17
	Susanna Bindschedler
	30
	Hs. Conrad Merck
	5

	Hans Kubler
	43
	Elisabeth Wettstein
	39
	Leonard Meyer
	14

	Conrad Keller
	36
	Elisabeth Peter
	21
	Jacob Meyer
	9

	Conrad Naf
	22
	Regula Appell
	39
	Barbara Meyer
	4

	Jacob Bucher, sick
	39
	Barbara Weidman
	36
	Anna Barbara Frey
	10

	Jacob Metler
	17
	Anna Isler
	43
	Elisabeth Frey
	8

	Hs. Muller
	23
	Barbara Meyer
	39
	Hendryk Frey
	6

	Hendryk Muller, sick
	21
	Barbara Eberhard
	30
	Hs. Jacob Meyer
	8

	Johannes Ott
	19
	Regula Stoltz
	37
	Magdalena Meyer
	6

	Johannes Heid
	24
	Barbara Glaur
	31
	Jacob Kubler  
	5

	Hendryk Schreyber
	22
	Catherine Isler
	34
	Elisabeth Kubler
	5

	Martin Schellenberg
	20
	Barbara Albrecht
	40
	Rodolph Götschy
	12

	Conrad Zuppinger, sick
	36
	Regula Maurer
	23
	Mauritz Götschy
	10

	Jacob Maurer
	40
	Catherine Ruegg
	20
	Beat Götschy
	8

	Johan Hend. Maurer
	19
	Verena Bentz
	19
	Magdalena Götschy
	6

	Hendryk Scheuchzer, ab.
	43
	Ursula Schelleberg
	17
	Judith Weidmann
	2

	Jacob Schellenberg
	45
	Regula Eberhard
	19
	Barbara Weidmann
	3m.

	Hendryk Muschque
	23
	Marguerit Zupinger
	19
	Rodolph Possart
	10

	Hendryk Surber
	50
	Margueret Maurer
	42
	Anna Possart
	6

	Hendryk Surber, absent
	15
	Elisabeth Maurer
	19
	Rodoplh Hueber
	6

	Ulric Amman
	24
	Anna Stuz
	30
	Lisabeth Hueber
	3m.

	Rodolph Aberly
	22
	Barbara Dappeller
	52
	Elisabeth Naf
	4

	Jacob Wiest
	24
	Magdelen Krebser
	49
	Rodolph Dubendorffer
	8

	Jacob Bossart
	40
	Barbara Schmid
	15
	Anna Dubendorffer
	6

	Jacob Schenkel
	27
	Magdelene Weidmenn
	49
	Jacob Weidmann
	5

	Hendryk Huber
	30
	Elisabeth Haller
	20
	Mathias Keller
	1

	Jacob Naf
	39
	Anna Naff
	19
	Jacob Bucher
	10

	Jacob Dentzler
	40
	Magdel. Mantz
	29
	Hendryk Bucher
	8

	Jacob Schmid
	32
	Catherine Meyly
	29
	Marie Muller
	5

	Jacob Schmid, absent
	15
	Barbara Lips
	30
	Anna Cleophe Schreik
	2

	Conrad Meyer
	51
	Juliane Catherine Bartin
	..
	Hs. Ulrich Zupinger
	12

	Melchior Meyer, absent
	15
	Marie Cather. Kirberger
	39
	Hendryk Zuppinger
	6

	Jacob Naf
	24
	Marguerit Kentzing
	29
	Anna Marg. Maurer
	7

	Caspar Gut
	19
	
	
	Verena Surber
	5

	Caspar Bleiler
	47
	
	
	Jacob Walder
	4

	Jacob Matzinger
	37
	
	
	Hans Jacob Naf
	9

	Abraham Wackerly
	30
	
	
	Jacob Naf
	7

	Conrad Rutschy
	27
	
	
	Felix Schmid
	12

	Christian Erhard Neumeister
	..
	
	
	Barb. Schmid
	5

	Johannes Moelig
	40
	
	
	Hs. Hend. Bleuler
	13

	Phillipp Willem Kleyn
	23
	
	
	Catherine Bleuler
	9

	Hendryk Forst
	19
	
	
	Hs. Jacob Blueler
	8

	Jacob Weidman
	40
	
	
	Felix Matzinger
	8

	Rodolph Egg
	19
	
	
	Verena Wackerly
	2

	Rodolph Walder
	39
	
	
	Jacob Rutschy
	10

	Conrad Naf
	52
	
	
	Hendryk Rutschy
	7

	
	
	
	
	Hs. Jacob Rutschy
	2w.

	
	
	
	
	Ennreich Moelig
	7

	
	
	
	
	Veronica Gertrut Moelig
	15

	
	
	
	
	Andreas Moelig
	4

	
	
	
	
	Marie Cath. Moelig
	1½

	
	
	
	
	Gottfried Moelig
	10


A true List.

Wm. Wilson.

The business manager of the colony was John Conrad Wirtz  (Wuertz), the brother-in-law of John Henry Göetschy.  Wirtz was at first a schoolteacher in America, but from 1742-1763 officiated in numerous German and Dutch Reformed churches as pastor.

Other Journeys Across the Atlantic

Immigrants describe their move to South Carolina.

Introduction:  The Swiss travelers who broke off with Goetschy when his 1734-35 trip stalled in Holland went on to England and took their own ship to America.  Some died on the voyage, but the others made it to Purysburg, South Carolina, Goetschy’s original destination, instead of Philadelphia, where Goetschy and the Arners landed.

Rotterdam to England and to Georgia  

According to the report of Ludwig Weber, who returned to Switzerland, 88 emigrants, who still had resources and were able to take the planning of the journey in their own hands, left the group in Rotterdam. They left the others after the embarrassing scene with Götschi outside the city walls. Two of the three men who had traveled to The Hague to confront Götschi joined the group.

They hid during Götschi’s reproaches and could not count on a good testimony about themselves from the minister anymore. These emigrants continued their journey to England and encountered similar problems as their compatriots outside the city walls of Rotterdam. But obviously they were able to continue their journey soon since they arrived before May 10th at the port of Savannah (Georgia). Some of the emigrants traveled from there to Purysburg, [South Carolina, the original goal of the party].

The crossing of this group is the only part of the entire emigration movement, which is not documented in letters, or reports of one of the travelers.  Only from letters of other Zürich people, who had reached Purysburg earlier, is it possible to reconstruct the story of this traveling group.

Heinrich Näf from Hausen at the Albis wrote on August 18th, 1735 from Purysburg [South Carolina], “of the ship full of people who had left Zürich on October 4th, 1734” half died during the crossing.  This statement must be in reference to this traveling group since he mentioned names of people who died and who had joined the group in Rotterdam, according to Ludwig Weber.

So some emigrants really did end up in Purysburg, advertised so magnificently in the brochure, but Purysburg turned out to be just a settlement of some very simple huts (“They have houses here like we have huts for the cows”)….. [vi]

Other 18th Century Atlantic Crossings

Gottleib Mittelberger’s account.

Other reports on the Atlantic crossing give the Mercury’s trip an additional perspective.   Gottleib Mittelberger’s account is one of the great statements against moving to Pennsylvania written in the 18th century.  Mittelberger moved to the colony in the 1750s, but left after a series of disappointments and setbacks.

Although his account of the colony itself includes a number of positive things, the story of the crossing is written in such a way to deter even the most ardent settler.  In fact, his account was distributed by the cantons of Switzerland in order to discourage future emigration.

Here are some pieces of Gottlieb Mittelberger’s story:

Many thus already begin their sufferings on the voyage between Holland and England. 

When the ships have weighed anchor for the last time, usually off Cowes in Old England, then both the long sea voyage and misery begin in earnest. For from there the ships often take fight, nine. ten or twelve weeks sailing to Philadelphia, if the wind is unfavorable. But even given the most favorable winds, the voyage takes seven weeks. 

During the journey the ship is full of pitiful signs of distress, smells, fumes, horrors, vomiting, various kinds of sea sickness, fever, dysentery, headaches, heat, constipation, boils, scurvy, cancer, mouth-rot, and similar afflictions, all of them caused by the age and the highly saIted state of the food, especially of the meat, as well as, every bad and filthy water, which brings about the miserable destruction and death of many.

Add to aIl that shortage of food, hunger, thirst, frost, heat, dampness, fear, misery, vexation, and lamentation as well as other troubles. Thus, for example, there are so many lice, especially on the sick people, that they have to be scraped off the bodies. All this misery reaches its climax when in addition to everything else one must suffer through two or three nights of storm, with everyone convinced that the ship with all on board is bound to sink.  In such misery all the people on board pray and cry pitifully together.

[They] begin to cheat and steal from one another. And then one always blames the other for having undertaken the voyage.   Often the children cry out against their parents, husbands against wives . . . . and acquaintances against one another.

. . . . Many groan and exclaim: “Oh! If only I were back at home, even lying in my pig-sty!” Or they call out: “Ah, dear God, if I only once again had a piece of good bread or a good fresh drop of water.” Many people whimper, sigh, and cry out pitifully for home. Most of them become homesick at the thought that many hundreds of people must necessarily perish, die, and be thrown into the ocean in such misery.

And this in turn makes their families, or those who were responsible for their undertaking the journey, often-times fall almost into despair so that it soon becomes practically impossible to rouse them from their depression.  In a word, groaning, crying, and lamentation go on aboard day and night; so that even the hearts of the most hardened, hearing all this, begin to bleed.

One can scarcely conceive what happens at sea to women in childbirth and to their innocent offspring. Very few escape with their lives; and mother and child, as soon as they have died, are thrown into the water. On board our ship, on a day on which we had a great storm, a woman about to give birth and unable to deliver under the circumstances, was pushed through one of the portholes into the sea because her corpse was far back in die stern and could not be brought forward to the deck…… [v] 
*

Other Memories of Trips to ‘Bentzelfania.’

‘We saw no land anymore for days.’

Here are some other accounts from letters which make the passage of the Aners seem easier by comparison.  They are taken from the book “America Experienced: Eighteenth and Nineteenth Century Accounts of Swiss Immigrants to the United States.” 

Philadelphia, October 20, 1736.

“As to the journey, we were detained for 5 weeks, have slept on the Rhine for 2 weeks and traveled from Rotterdam across the sea 12 weeks and 4 days until Philadelphia, but only 8 weeks from land to land, and we did not have good wind save for 8 days, more contrary winds than side wind. And as we saw land, a new pilot came to us and we thought all was well and won. All evening we got good wind from behind so that the ship moved so vigorously that it never had moved so vigorously.

“The new pilot, however, made cast anchor because it was not far [from there] dangerous; in the morning when the anchor was lifted again and one had barely gone 30 feet, the boat ran onto a rock and it crashed that one thought it would break in half in the middle. Then anxious crying began, and one could see where there was faith or not. Then the captain had a warning shot fired and the flag of distress hoisted, but we drove far out into the sea so that we saw no land anymore for days and even thought we would never see it again.

“As far as illnesses are concerned, the Mannheim skippers had tied two boats sidewise together; in the one besides ours, 7 children died of smallpox and a woman of spotted fever, and in our boat 19 people died until Rotterdam.  . . . journey is onerous and very dangerous. . . . . ”

Durs Thommen formerly of Niederdorff, your servant….[xxii]
*

20th of Old Winter Month [December] Anno 1737

“The 4 families that left the Basel area Anno 1737 have arrived safe and sound. Breckemer’s [?] youngest little son died in Engelland.  But the ocean voyage varies much, for we travelled from Engelland to Philadelphia in 8 weeks, but it has happened that they were underway 10 to 20 weeks.  I don’t want to advise it nor hinder anyone; each has his own free will.  It is a long and very hard voyage.”…... [xxii]
Hans Georg Gerster  
*

Circa 1752.

“The voyage is arduous and perilous, and to live here as unpleasant as at any other place.  This Martin lost his wife at sea, for they had a miserable sea voyage.

“Following up on my promise, I am herewith giving you a truthful account of my arrival in the country of Pensylvania, and am reporting first that I suffered much while at sea. My two sisters and my brother-in-law died on the ship and were buried in the deep. Another nine of our countrymen were sick, too, when they were put on land, and they later sailed off to the Heavenly Pensylvania. In a word, half of our crew perished on this voyage, wherefore I will bid no one to go there. The voyage is arduous and perilous, and to live here as unpleasant as at any other place.

He who’ll go to the New Land

Must have a bag of money on hand.

Besides, his stomach must be good

So he can stand the shipboard food.

Hans George Gerester

*

When the Arners Arrived in America

A Note: Seven months after leaving Windlach, the Arners set foot in Pennsylvania.  It was certainly a journey that they talked about for years to come.  Windlach, the Rhine, the Atlantic, however, were now behind them.  It was time to create a new life in  “Bentzelfania.”

*


Their early years in Pennsylvania, 1735-1742.

By Judy McElderry

When our ancestors first stepped onto shore in Philadelphia, what did they see?

Upon the arrival of a ship in Philadelphia, people usually gathered at the docks to look over the newcomers. Merchants boarded the vessels, looking for servants. An official count was taken to determine the passengers who could be sold as indentured servants. Usually an official of the government was among those at the docks, come to take the men to the courthouse on High Street, two blocks above the river‘s edge. The adult males, over 16 years of age, accompanied the official to the courthouse, then stood before the court judge and took the oath of loyalty to King and country. Often an interpreter was present to aid in translating the foreign speech of the English officials.

According to Humphrey’s “Life in Mid-Eighteenth Century Pennsylvania,” the city of Philadelphia was not as foreign to Germans arriving in that city as many early twenty-first century historians may think. Based on the number of recorded baptisms found in eighteenth-century Philadelphia church registers, Germans may have accounted for one-half of the entire population of the city by 1760, but this was a full 35 years after the 

Arners had arrived in the new country. Germantown, the established German settlement in 1735 was about 7 miles away from the center of Philadelphia proper.

Humphrey continues: “German settlers, who arrived in Philadelphia, most likely disembarked and proceeded to the German enclave because here they could make contact with friends and neighbors who came earlier. Here they could begin the process of getting re-established. The presence of so many Germans in this area of Philadelphia undoubtedly eased their transition into a foreign culture and a foreign land.”

Often the Presbyterian Synod aided these newcomers. The ministers would contact the Germans in Germantown, who would come down to the docks and meet the newcomers, guiding them to Germantown and providing temporary lodgings in barns and homes of local citizens until placement with relatives or indentures could be found for the families. Unlike the institution of slavery, indenture contracts between Germans required that the families be kept intact, a boon to the solidity of communities later established by these Germans. These indentures lasted from three to five years.

The wives and children of indentured families often aided the family finances by hiring out as hands or by taking in piecework, often sewing and weaving, done for others in the community. Soon, enough cash was accumulated for a land purchase, and when the indenture period was completed the families moved on to establish their own communities further out in the countryside. Information about land availability and prices was usually acquired at church service, from those who had traveled into the city and brought the news back to the community.

Generally the family had acquired a number of tools and household implements to take with them to their new homesteads during their indenture period. With hoes, and shovels, spinning wheels and pots, children in tow they set off in the direction of available land to purchase. The favored lands were those along creeks and streams, chosen to provide water for home use and irrigation tasks at the farms. On their way they would have to stick to the old Indian paths, as the outer districts were heavily wooded. Whether or not they came with handcarts or wagon and horse is a matter of conjecture, but come they did…..[xvii]
[image: image12.jpg]


Upon arrival a site was picked for purchase. Immediately they began clearing space for a cabin to be built, and enough of an area for the first crop to be sown. The head of the house would have to travel to the county seat, in our case Easton, to apply for a warrant to purchase his land, but this was often accomplished after the basic needs of shelter and land clearing were met. Unlike the English and Scots-Irish settlers who girdled their trees and let them die in place cultivating around them, the Germans cut down their trees and grubbed out the stumps, a formidable task.

After the land was purchased and cleared considerations turned to community building, centering around a church and school. In the case of our ancestors, services were usually held at the homes of the settlers until property for a church building was decided on and contributions of cash or labor or both provided the necessities for the erection of the church. The Arners made contributions to two church erections, the first the New Goschenhoppen Church at East Greenville in what is now Montgomery County, and the Heidelberg Church in Lehigh County.

Mr. Raymond Hollenbach, who compiled the information in the “History of Heidelberg Union Church,” gives us the following information:

“Among the first settlers in Heidelberg we find two of Sweitzers – the first was a part of Reformed people lead by Pastor Maurice Goetschy. Goetschy died just before reaching the American shore, but his son Henry, who was only a young man of 17 years, became a minister, and Conrad Wuertz, his son-in law, who came as a teacher, became the first Reformed minister at Heidelberg. Others of the Goetschy party who came to Heidelberg were Jacob Meyer, Henrich Oswald, Hans Ulrich Arner and Jacob Matzinger.”

Later information about the Reverend Goetschy states that he died on shore at the home of the head of the Presbyterian Synod in Philadelphia. While talking with the minister, he complained that he felt ill and he collapsed while being taken upstairs to rest. The head of this party of immigrants died within hours of stepping foot on American soil.

It is possible that in line with the intentions of the Reformed Synod to expand pastoral care further into the wilderness Mr. Wuertz moved part of the Goetschy party to the Jordan Creek area to create a congregation there. As stated before, meetings were likely held in private homes by 1740, prior to the 1744 date of the erection of the first Heidelberg church. The first schoolhouse was built in 1757, and one of the first teachers at the school was Johan Leonhard Fuhr, who came to Pennsylvainia in 1742 from Herschweiler, Oberamt Lichtenberg, in Zweibrucken. Johan Fuhr was still at Heidelberg in 1757, and died in 1766.

As we can see by this information, home, church and education were the first efforts of our Pennsylvania German ancestors in their new world. For this we are thankful.

 
*

Arners and New Goshenhoppen Church

They first settled in upper Montgomery County, Pennsylvania.

The Arner family settled in the Goshenhoppen area, the area that is now Upper Hanover Township around East Greenville, Montgomery County, Pennsylvania.
On July 24, 1737, Anna Catherine Arner was baptized in the Goshenhoppen Reformed Church in Upper Hanover Township.

Anna Catherine Arner was a daughter of Johann “Hans” Ulrich Arner and Verena “Feronica” (Eberhard) Arner, who had come from Switzerland to Pennsylvania with four other children just two years earlier.

Five years later, on Sept. 19, 1742, another child of the Arners, Heinrich, was baptized by the Rev. Wuertz at Goshenhoppen Reformed Church.

On Feb. 27, 1744, Hans Ulrich Arner received a warrant to buy 105 acres along the Jordan Creek in what is now North Whitehall Township, Lehigh County, Pennsylvania.

At that time, Whitehall Township was in Bucks County, in the part that was set off as Northampton County in 1752, then set off as Lehigh County in 1812. Hans Ulrich Arner sold a tract of nearly 400 acres to Michael Deibert in 1750 and on May 26, 1751, he received a warrant to buy another tract in the same area.

By 1744, the Arners had moved to Lehigh County, where they helped found the Heidelberg Church, which had been organized without a building since about 1740.  This year, a church building was erected at Church Road and Irvin Road, about a mile northeast of Saegersville, Heidelberg Township, near the headwaters of Jordan Creek.

Hans Ulrich “Arnd” was on the first list of members of the Heidelberg Union Church.  The list was issued March 28, 1745.

No Arners are on the list of members who built the second Heidelberg Church in 1756.

[sources; xi, xvi and xxii].

*

Arners’ New Land: Pennsylvania in 1735

It’s a time of Indian ‘savages’ learning English and German.

By Ed Bergh

When the Arners got off their ship in the Philadelphia of 1735 and regained their “land legs” they absorbed the sites and sounds of their new world.  Sailors were bustling on the docks, merchants checked the cargo of ships, and teamsters loaded or unloaded goods.

The city was not old like Zurich with grand centuries old buildings or those cities they had passed by on their trip down the Rhine.   It was, however, neatly laid out and bustling.  Among the cacophony of city sounds they heard German spoken and they must have attempted to communicate with these people about this new “Bentzelfania.”

In the crowds those chaotic first days they may have seen the Indians they had heard about from those who had read the literature encouraging their move to the new world.  Hearing the spoken words of Delawares who were visiting the city on the river of the same name might have struck the Arners as being as much a mystery as the first English that they had heard as the ship left the European coast.

Did the children point and say “There is an Indian!” as one went into a merchant’s store to conduct business?  Contemporaneous Swiss immigrants who wrote home often talked about the Indians.  Here is some of what they wrote:

The 3rd Day of Octobris 1737

“[There are] wild people or Indians who are very good towards the tame ones. When they think that someone has gone astray, they help him to get back on the right path. Should it go into the night, they take people into their huts, give them meat aplenty to eat, and in the morning they give them propel direction and one goes along.”   

Durss Thommen, formerly of Niderdorff, from the Canton Basel, now living in Quitobihila in Pensiluania [sic], 80 miles from Philadelphia….. [xxii]
*

The 20th of Old Winter Month [December] Anno 1737

“. . . .As to the savages, they are like other people here. For their children are white like our children.  They rub themselves with bear grease to get dark brown. There are many here in this country.  They are not bad but often come to see us. My wife gave them milk and bread.  They are clothed in linen drapes.

“As to the country, it used to be very good before so many white men came to the country (say the Savages). For they [the Indians] can speak English and German too.”….. [xxii]
Hans George Gerster

*

Philadelphia, November 24, 1736

“The native heathens live among us, are very abominable people, brown, real godless heathens. They beat each other dead like dogs, go naked, painted with red, green, and yellow colors, rings on ears and noses . . I fear them much.”….. [xxii]
[Esther Werndtlin, Philadelphia, November 24, 1736]

*

Other things must have been the source of constant chat among the Arner contingent, but more important matters confronted them.  They had to find a place to live.

German speaking settlers had moved into Montgomery County in the 1680s as land around Philadelphia becamse less available and more expensive.  In 1702 Mathias Van Bebber had patented more than 6,000 acres along Skippack Creek, in what is now southeast Perkiomen Township, and began breaking his holdings into parcels to sell.

By 1720 the German Reformed minister John Philip Boehm was working a circuit of congregations in the area which included the faithful in White Marsh, Skippack, and New Hanover.   In 1731 there is the first written account of the church.   According to Bean’s “History of Montgomery County” the Reformed Church of New Goshenhoppen is about one mile west of East Greenville and close to the east bank of Perkiomen Creek.  The author also provides this explanation: 

The region known as “Goshenhoppen” is a part of Perkiomen Valley, and comprises two sections, Old and New Goshenhoppen.  The division of the territory does not imply an earlier and later occupancy, since the whole was settled simultaneously; but that the southern portion (Old) was brought into note somewhat sooner than the northern part (New) in consequence of its proximity to Philadelphia.  Since the date of the oldest record extant Goshenhoppen has been variously written, viz.: Quesohopen, Cossehoppa, Coshenhoppen, Coshahopin, Cowisshopen, Coshehoppen, Goshenhoppen.

What is now Montgomery County was filling up with German speaking settlers in the 1730s.   In 1734, the year the Arners left Switzerland, the number of landholders and taxables with German surnames stood at a little over 50 percent.  According to Bean there were no non-German surnames in Upper Hanover, New Hanover, Perkiomen, and Upper Salford townships in 1734.  This is the region in which the Arners would settle.  Hans Ulrich's name appears in the subscription list for the building of the original New Goshenhoppen church in Pennsburg, and this includes the amount of his donation to the building fund. 

Why the Arners arrived in what is today Upper Hanover Township is a matter of speculation.   There are several possibilities to consider.  The first revolves around the legacy of the trip on the ship “Mercury.”   Upon the death of his father, young Johann Heinrich Goetschy established himself as a circuit riding Reformed Minister traveling over the paths and roads of southeastern Pennsylvania to such exotic locales as “Skippack, Old Goshenhoppen, Egypt, Maxatawny, Masillon, Oley, Bern, Tulpehocken, Great Swamp, Saucon, and New Goshenhoppen.”

 It is conceivable that the Arners stuck with the novice minister who made his way the 48 miles from Philadelphia to the area around modern Pennsburg to assume his new duties.  Certainly Goetschy would have been in contact with people in the area and might have relayed this information to members of the party still in the Philadelphia area, including the Arners.  

The future of the Arners at this point, however, would have been shaped, not merely by the outreach and entreaties of German speaking strangers, but more importantly, their financial status.  This is a matter of discussion among their descendants down through the years.  On one hand, the trip that the Arners made exhausted the resources of many of the travelers, including the Goetschy’s themselves.

One must recall that, except for Johann Heinrich Goetschy, the children of the widow Goetschy were indentured.
Of course, it is quite possible that the Arners were more financially secure than the fallen minister.  (We can only hope that one day an Arner relative will examine the Stasstarchive in Zurich to see what the value of the Arner property was at the time of their departure and the amount of their 10 percent exit tax.)  This might shed light on their economic state when they arrived in 1735.  As of this writing in 2001, however, there is no document to suggest that the Arners were part of some indenture contract. 

Upper Hanover Township was close to the “wilderness,” but it was no longer the “frontier” in the truest sense.  Farms had been established, muddy trails had become rutted roads, smoke from chimneys consumed the slowly contracting forests of the region, and fences denoted land claims.  The Arners settled here and thrived.   Anna Catherine was baptized at the Goshenhoppen Reformed Church in 1737 and they all survived the winter of that year when many people froze to death. 

*

[image: image4.jpg]First House built in Bethlehem.


                   First House built in Bethlehem. From “Historical Collections of

                   The State of Pennsylvania.” Author, Sherman Day. First Publication

                   1843. 

Text preceeding picture above states: 

Bishop Nischman, arriving in 1740, with a company of bretheren and sisters, from Europe, they made purchase of the present site of Bethlehem. “It was wild and woody, at a distance of 80 miles from the nearest town, and only two European homes stood in the neighborhood, about two miles up the river. No other dwellings were to be seen in the whole county, except the scattered huts or cottages of the Indians…..”

The Moves to Heidelberg and Whitehall

Within a decade and a half of their arrival in Upper Hanover Township, Pennsylvania, the Arners were establishing their own farms farther to the northeast.

In Nov. 4, 1749, Felix “Arnor” secured a warrant to survey 25 acres in Whitehall and Heidelberg Townships, Bucks County (now Lehigh County) from the original owner John Loury.  According to the “History of Lehigh County”  “about the year 1750” Johann Hans Ulrich Arner sold 400 acres in North Whitehall to Michael Deiber  (No record found.)  This suggests the Arners land dealing were earlier than the documentary record.

In May 26, 1751 Ulrich “Arnor” secured a warrant to survey 25 acres in Whitehall Township owned by Michael Hoffman.  October 18, 1752  Felix Arner (Sr.) received a warrant (to survey) 276 acres land in Heidelberg Township (this information is not from Matthews and Hungerford), Northampton County (The number of acres is in  “The Matthews and Hungerford “History of Lehigh and Carbon Counties, Pennsylvania.”) (Survey warrant found) from Daniel Boyer, et. al (“Pa Archives” lists it was 25 acres)  The Arner family was involved in a number of landholdings running from the Jordan Creek which meanders southeast to the Lehigh River and Rock (Now Rockdale) Creek to the east which flows eastward to the same river…… [xxi] 

*

‘Bentzelfania is all freedom’

We have no letters or diaries of our ancestors, but they were undoubtedly sharing some of the same experiences that their Swiss brethren were writing home about during the same time period.  

Philadelphia, October 20, 1736.

“What has already been cleared of that place, meadows and fields, is for 6 horses, 8 cows, 12 goats, 14 pigs.”

Durs Thommen, formerly of Niederdorff, your servant…… [xxii]
*
The 3, Day of Octobris 1737

“. . . . Good freedoms there are in this land as to all kinds of things.”

*

The 20th of Old Winter Month [December] Anno 1737

“As to the crops, all kinds will grow such as wheat, rye, oats, barley, whatever one sows and plants. But trees such as pears, prunes, nuts and the like we do not have much of. But wild grapevines grow up the trees by themselves and bear good grapes; I have eaten of them.  All of this will grow if one plants it. There are also all kinds of game and domestic animals and fowl, just like back home. There are also all kinds of vegetables, and one plants all kinds in the gardens. But they look different from those back home.

“Here in Bentzelfania [Pennsylvania] is all freedom. . . . . We live, thanks be to God! very quiet and undisturbed under the King of Engelland [sic], and have no burdens nor levies. Because corvee or guard duty is unknown here, only 2 or 3 times a year you have to help build the streets and roads, and as for the general expenses of the country, one man as well as the next must pay as he is able, may be 5 batzen on 100 acres of land, and not even every year. Otherwise one gives neither quitrent, dues, nor tithes. . . .

“If somebody is poor and wants to work, he can feed himself quite well here.  . . . In the city you can get anything in the world.

“We do not yet have a home of our own.”…… [xxii]
Hans George Gerster

*

It was, however, a rugged life with tremendous challenges.  Letters also expressed concern:

Philadelphia, November 24, 1736

“The people live very far from each other; neighbors often have to walk an hour through brush and hedges and thorns before they can get together; therefore often, because of the great waters and wild animals such as deer, bears, wolves, wildcats, terrible mean snakes that one comes upon, one has to go on horseback and carry a shotgun. Their houses in the brush are as miserable as no pigsty or sheepcote in all of Switzerland; their housewares are nothing but bark off the trees, their drinking vessels and bowls are nothing else but calabashes and pumpkins.   . . [T]his misery is beyond description.”

[Esther Werndtlin, November 24, 1736]

*

The 4th of November, 1740.

“About the country’s nature I will not say much. In summer it is warmer than over there in Switzerland, and in winter a little colder.   . . . What is good has already been taken, and furthermore everything is dear in price: for one gets nothing for free here, same as in Switzerland. He who was good for nothing in his homeland will do worse here in Pennsylvania; but there is good and bad among us.”

George Gerster

*

NOTE: Life in the New World provided the failures, pleasures, and successes that were always part of a family’s existence.  To make sense of it all people relied on their God to “strengthen and preserve them.”  To some this was a godless wilderness.  To others it was a virtual Babel of false faiths.  To still others their time in the new world had allowed them to stray from their God.  Here is what some were writing home:

*

Philadelphia, October 20, 1736.

“We are very sorry that at home we have not lived according to Christ’s demand on occasion as we should have done.”

Durs Thommen formerly of Niederdorff your servant. 
*

Philadelphia, Nov. 24, 1736 

“. . . .among so many religions. Reformed, Lautrans [Lutherans], Catholic, Quacrans, Menanists [Mennonites], Pietists, Sibentagren [Sabbatists], Tumblers [Dunkers], Atheists, also those that call themselves nothing, that believe no religion, no worship, no churches, no schools, even no God, no devil, no heaven, no hell:  Also so many languages, English, Swedish, North Welsh, High German, Low German, Dutch.

“. . .many fallen off to all sorts of sects because of a lack of the word of God, so that the people must waste away miserably in body and especially in soul. . . .

“As to the spiritual, is much greater misery. They do not learn to read, have neither books nor writings, neither churches nor schools, neither sextons nor sacrament. They can become nothing but heathens. The young know nothing about God, therefore are terribly disobedient to their parents.

“Must also spend my poor life with those that esteem no religion, no worship, no sacrament. It is like a sword in my bones when they revile me every day and say, where is your religion which you take for your God? I would like a thousand times better to live among those Catholischen [Catholics].”

Esther Werndtlin

*

The 3rd Day of Octobris 1737

“There are many sects therein, as Reformed, Lutherans, Amish, Sabbatists, Sunday-Baptists, Manists [Mennonites], Pedists [those practicing footwashing]. Catholics, but these may have no teacher.”

*

The 4th of November, 1740.

“Here we have precious freedom of spiritual and worldly belief but unfortunately it is much abused, especially by wicked people. There are all kinds of nations and creeds here.”

*

The 4th of November, 1740.

“Strife and vengefulness and other godless deportment are worse here than in any other country. There is no lack here of clergymen and schoolmasters of the Lutheran and Reformed religion, but few that would lead people toward the true faith: for there are religions here that cannot be distinguished by [the way they] talk, and yet they all have our Bible.”……[xxii] 

*


The Arners, however, maintained their faith and continued the practices of baptism and marriage within the church’s auspices.  The family continued their religious dedication in what then was Northampton County – now Lehigh County – when Johann Hans was one of the founding contributors to the Heidelberg Church.

The History of Lehigh County states: Johann Ulrich Arner in 1744 was one of the founders of the Heidelberg Church located in the upper part of Lehigh County, and contributed to its erection. Heinrich Ohl, one of the wealthier landowners of the area had pushed for a church and was soon joined in this quest by others who had settled in the area including:   “Jacob Peter, Casper Peter, and Wilhelm Peter; . . .   Johannes Hunsicker, Jacob Mayer, David Gisi, Conrad Wirtz, Frederich Nisele, Ullrich Neff, Heinrich Hoffman, Peter Miller, Heinrich Roeder, Georg Grum, and Jorg Schmalz.”

One history describes the origins of the church:  

This first company of settlers formed the foundation of the succeeding congregation, and at once staked off the land they intended to use for church and school purposes. They called it the Hill of Zion, and laid upon their descendants the solemn injunction that they should not rest until they had obtained lawful possession of the same through a warrant.

The Heidelberg Church was established in 1740.  For many years the congregants met at the house of Jacob Daubenspeck which was located about a mile south of where the church stands today.  The church would be a “Union” church.  Lutheran and Reformed congregations would share the site and alternate their services.  Church services were in German reflecting the large percentage of parishoners who were from Germany or Switzerland.

After the first church burned down a second church was erected and dedicated in 1757.  In addition to this new place of worship a school was established on land provided by the Reformed Congregation.  The family, however, was expanding and spreading apart.  Felix Sr. was married and having a family of this own.  Johann Jacob had been born in 1750 and followed by Catherine and Anna Margareth in quick succession.  By this time Felix was an inhabitant of North Whitehall Township in what is now Lehigh County. 

Early settlers in North Whitehall settled first along the Jordan and Coplay Creeks and eventually along Mill, Rock, and Sand Creeks.  “Egypt” was founded in 1733.  Along Rock and Crab Creek the Miller, Laury, Yehl, and Kuntz families settled.   Felix Arner obtained a warrant to survey from John Loury in November 1749.  In March of 1751 Ulrich Arner obtained a warrant to survey 25 acres of land owned by Andrew Yeal.

This would place Arner landholdings near what is now Rockdale Creek on the north and Fells Creek to the south. [This is the site of the Felix Arner homestead near Rising Sun.]  According to the “Tax List of Heidelberg Twp. 1762” in the Anniversary History of Lehigh County (Volume I) Ulrich “Arnerrt” paid a tax of 5 pounds that year.  Micheal Ohl and George Rex had a tax bill of 31 and 32 pounds respectively.  More than two thirds of the township’s taxpayers had tax obligations greater than Ulrich Arnerrt…... [xxi]
*


[image: image5]

[image: image6]
The Indians of Penn’s Woods

Settlers and Indians were friends.  Then came 1755.

By Ed Bergh

This was the frontier.  Only a decade and a half earlier the Delawares had moved out of the land across the Lehigh River from Whitehall Township after being a participant in the infamous “Walking Purchase” of 1737.

When Felix Arner and his family settled along Rock (now Rockdale) Creek it had not been too long since Delawares had lived in the area.  Near Ballietsville there had been a village on Sand Creek which flows into the Coplay.  There were also settlements near Schnecksville near Laurence Troxell’s property.

At the mouth of Rock Creek on the Lehigh, a little over one and a half miles from the Arner homestead, there was a village site at a location where you could ford the river.  Near Unionville there was a place where the Indians buried their dead.

The Arners certainly must have known about the “Christian” Indians who lived in the Moravian mission town of Gnadenhuetten just beyond the Lehigh Gap on the far side of the Blue Mountains.  Indians would have certainly passed down the road along the far side of the Lehigh to conferences or to trade in the towns of Bethlehem and Easton.

Our ancestors in North Whitehall, however, were living in a larger world than neighbors, church, farm, and family.  Pennsylvania was an area of English control in a world in which others, like the French in this case, wanted to have their “control.”  Thus, caught up in the “world wars” of the 18th century the Arners watched as their corner of that world was darkened by death and destruction.

The opening salvo of the conflict for Pennsylvania was fired in the western part of the colony.  A Virginian named George Washington had surrendered his command after the Battle of Fort Necessity.  Then the British General Edward Braddock lost, not only his life, but a large part of his command after an ambush by French forces and their Indian allies.  Suddenly ancient angers and optimistic visions of victory exploded on the frontier of Pennsylvania all the way to the Delaware River and our family up Rock Creek (modern Rockdale).

In October of 1755 news of the Penn Creek Massacre in Snyder County was moving east with travelers.  By October 20th the governor of the colony was made aware of this attack.  Apparently a party of a dozen or more Delawares had struck at settlers between what is today New Berlin, Union County and Selingsgrove on a two-day assault.  On the 25th of the month a group of Indians attacked at Hunter’s Mill on the east side of the Susquehanna.  Farms in modern Fulton and Franklin counties were also struck.

When the news of the next attack reached the ears of the Arners this must have come as quite a shock.  German-speaking settlers in Berks County, in Tulpehocken, northeast of Reading, had been killed and/or burned out.  In Reading itself Conrad Weiser remembered the constant ringing of bells and the beating of drums.  This meant Indians were now attacking settlements south of the Blue Mountains.  The Arners lived south of the Blue Mountains and not very far from them.

On the evening of November 24th, around suppertime, one of the Arners must have noticed the smoke coming from the northwest beyond the Lehigh Gap in the Blue Mountains.   This meant that the Moravian’s “Christian Indians” settlement was on fire.   The plumes of smoke suggested more than one structure was on fire.  Maybe the Indians had turned on their Christian sponsors.  Maybe this was an attack like others they had heard about.   Settlers from beyond the Blue Mountains started heading down the road along the Lehigh River to Bethlehem.

From them inhabitants of North Whitehall learned that a dozen Delawares had shown up at the houses of Gnadhuetten (now Lehighton) that late afternoon.  A gunshot had been fired.  Martin Nitschman, one of the missionaries, ran to his door, opened it, and was struck down by a second shot.   More shots were fired.   Two missionaries escaped through a window.  Others barricaded themselves, but the house was torched killing all inside except two who escaped though a window.  One man jumped from the roof, survived, only to be wounded, but he escaped.

Five other houses were burned to the ground.   The stables and barns were set on fire.  The ominous smoke could be seen in Bethlehem over thirty miles away.  The controversial road project between Bethlehem and the Moravian Mission no longer seemed like a path of commerce and trade, but an avenue for invasion.  

No Indians, however, advanced beyond the Blue Mountains that day.  Members of the Heidelberg Church led by Fathers Longenour and Kemmerer were among those who went to the smoking ruins of Gnadhuetten the next day to bury the dead.  Witnesses that day always remembered the disfigured heads and some of the wounded crying out for water.

An Arner might have been with that party, but they certainly would have had a first hand account within days.  Attacks now seemed to be taking place everywhere along the Blue Mountains border of Northampton County.  A report to the colonial authorities described the situation in the following manner:

“During this month [December, 1755] the Indians have been burning and destroying all before them in the county of Northampton, and have already burned fifty houses here, murdered above one hundred persons, and are still continuing their Ravages, Murders, and Devastations, and have actually overrun and laid waste a great part of that County, even as far as within twenty miles of Easton, its chief town.  . . . ”

Such shocking descriptions are given by those who have escaped of the horrid Cruelties and Indecencies committed by these merciless savages on the Bodies of the unhappy wretches who fell into their Barbarous hands,  . . . which has occasioned a general Consternation and has struck so great a Pannick and Damp upon the Spirits of the people that hitherto they have not been able to make any considerable resistance or stand against the Indians.

On December 29th Benjamin Franklin arrived in Easton to discuss the situation, reassure the populace, many of whom were crowding into Easton and Bethlehem from their farms beyond the Blue Mountains.  Hundreds had fled to these towns along the Lehigh.

Henry Muhlenberg estimated that in Bethlehem alone there were over 800 refugees.  On the Arner’s side of the Lehigh River Muhlenberg encountered an eighty-eight year old woman with a few clothes she hed grabbed on her way to safety.  Deeply moved by this sight Muhlenberg commented:

“She wept bitterly at being compelled to journey into a strange land at her great age, but took comfort in God’s word and desired the dear Lord would take her out of the harsh world to everlasting peace.”

The pastor later spent time with a number of families who had arrived from Heidelberg Township, forty to fifty persons in all.  Muhlenberg recounted:

“The old folks wring their hands, weeping and bewailing their extremity; the children are all crying for something to eat and drink. . . . In short they are walking, standing, lying all about, and the few household things they have brought with them are so scattered and mixed no one knows what he has any more.” 

Action was being taken.  A line of “forts” would eventually be built in a great arc protecting the inhabited regions of southeastern and central Pennsylvania.  Each county was to organize a militia unit.  Their effectiveness reamined to be seen.

Among the rules governing these new units were those calling for election of officers and direct limits on term and conditions of service.  Soldiers could refuse to participate in military actions more than “three days march beyond the inhabited Parts of the Province” or if after three weeks “at the front” would be allowed to go home.

On a provincial level the traditionally Quaker dominated Assembly was confronting the most serious threat of its existence.   The militia attracted acquaintances of the Arners, Trexler and Arndt, but there is no documentary record that the Arners joined the military effort.

Johann Hans Ulrich was in his late fifties.  Felix Sr. and Maria Elizabeth then had a family of five with the addition of Anna Catherine born around 1755.  In 1756 another daughter, Elizabeth, would be born.  With six children under the age of seven, Felix undoubtedly thought that his obligation was their safety and comfort.  There is no evidence of the participation of Felix’s brothers Ulrich or Heinrich either. 

Fighting continued in Pennsylvania and elsewhere reflecting the now worldwide conflict between the French and the British.  Although the conflict never approached the Arners like it did in 1755/56, the Arners were caught up in the war effort in a different way.  In 1778 the British General John Stanwix needed wagons for the planned British operation against Fort Pitt.  Counties were to supply the needed transportation.

Northampton County was to provide 30 wagons to the base of operations in Carlisle, Pennsylvania.  According to the “List and Return of the Number of Wagons Draught Horses, and Pack horses in the Township of Whitehall, Northampton County, June 8, 1758” (“Pa. Archives,” Fifth Series, volume 1) Felix “Arnert” was listed as having 1 wagon and 2 draught horses, but no pack horses.

Other neighbors of Felix were listed including Michael Hoffman (Felix had land dealings with him) the Traxels, Jacob Kern, George Knauss, Jonn Shnyder, Arnold Everhard, Jacob Mickly, Samuel Seger, and Ulrich Flickinger.  It is not clear to me that these people actually had their wagons requisitioned or that this document was only the initial canvas of the area.  If the wagons owned by these men were used in the conflict one must wonder about whether or not the owners provided the labor for the wagons and thereby kept track of their property.

The fighting eventually worked its way to an end.  The French were pushed out of North America while on the local level tribes people held a series of conferences with agents of the colony after a series of military defeats.  Conflict ended.  Tribes were to move west of the Allegheny Mountains and the English promised that settlers would stay east of this line.

One part of this bargain was kept, but the other proved elusive.  Indian frustration created one more cry of anger in what, in American History, would be known as Pontiac’s War.  To the Arners it was simply dreadful.  

On October 8, 1763, a sunny day, a group of 12 Indians crossed the Lehigh River from Allen Township where they had already attacked some settlers in their homes.  Working their way along Mill Creek they attacked the farm of John Jacob Mikley.

Killing some of the Mickley family the band moved on to the houses of Nicholas Marks (two years later Nicholas would be naturalized on the same day as Felix Arner) and John Schneider.  These homes were set on fire. The Marks family escaped, but Schneider, his wife and three children were killed.  Two daughters were wounded, including one who was scalped.  Another Schneider child was taken captive and disappeared.

The attackers then turned and headed northwest passing to the west of the Arner farm on Rock (Rockdale Creek). Undoubtedly the Arners were able to see the smoke, on this clear fall day, from homes burning less than three miles away.  What they decided to do then is a matter of speculation.

They may have chosen to move to one of the “forts” in the area.  These “forts” were actually well fortified homes and were established near Saegersville, Ballietsville, and Adam Deshler’s on Coplay Creek.

Deshler’s house, completed in 1760, was the more formidable structure measuring 30 feet by 40 feet, being made out of stone, and having two stories.  It had another structure close by and, according to The History of Lehigh County, might hold 20 men with arms.

To have fled the four and a half miles to the Deshler home the Arners would have had to cross near the path of destruction left by the group of Indians. Instead they might have chosen to go to the Baillet’s farmhouse which was closer.  Maybe they stayed put.

Eventually, however, this fighting subsided and the Arners returned to having children, farming, worshipping, and thinking less and less about their past in Switzerland and more about what the future would hold.  This, however, would be shaped by decisions made thousands of miles away as the Brtisih government figured out a way to pay for their recent victories…..[sources: x, xiii, xv, xvi, xviii, ixx, xxi, xxiii].
*

The Arner Family Expands
Arners of the 2nd American Generation

In addition to the four children that Johann Ulrich Arner and his wife, Verena (Eberhard) Arner brought with them to America in 1735, the Arners had two more children in Pennsylvania.

Verena, Felix, Hans Ulrich and Margaret came over with their parents.  Two other children, Margaretha and Anna Barbara, were born in Switzerland and died young.  Anna Catherine and Heinrich were born in Pennsylvania.

Johann ‘Hans’ Ulrich Arner’s 3 sons:

The Arner name, and sometimes Ahner, Erner, Orner and others,

carried on in America through Johann “Hans” Ulrich’s three sons, Felix, Johann Ulrich Jr. and Heinrich.

Felix Arner (1726-27 -1777)

Felix Arner was the first son of Johann Ulrich Arner.  Felix and his wife, Maria Elisabetha, whose maiden name is unknown, had these children, grandchildren to Johann Ulrich Arner:

Johann Jacob

Catherine? (died young?)

Anna Margaretha

Susanna Margaretha

Anna Catharina

Elizabeth

Margaretha

Catherine Maria Salome

Johannes

Felix

William

Dorothea
NOTE: The follwing information is from Joe Erner’s website: http://www.geocities.com/~erner/gen/arner/. Be sure to check his website for updated information, reference citations links to notes, and information on additional generations (indicated by a “+” next to the person’s name).
FELIX2 ARNER (ULRICH1), born probably 02 January and was christened 05 January 1727 at Stadel, Zurich, Switzerland (Sponsor: Felix Vogel)(1); died 20 February 1777 (although his gravestone says 20 February 1776(14)) and was buried 22 February 1777(34) in Whitehall (now North Whitehall), Northampton (now Lehigh), Pennsylvania [See NOTE]; married to MARIA Elisabetha ________ who was born about 1726 at Stadel.

  He received warrants to buy land in what is now Lehigh County on 18 October 1752, 20 August 1765, 28 January 1771, and 14 September 1772. He was naturalized on 22 September 1765 in Whitehall, Northampton (now Lehigh), Pennsylvania.  Biography in County History(E).

  His estate (Northampton Will File #0741), Letters of Administration to Elizabeth and Jacob Arner; Final Inventory filed 06 January 1778 lists, among other payees, Reverend Abraham Blumer for the funeral and sermon, and George Ecker for "Crying the Vandue" (conducting the public auction). Other documents (Orphan's Court Book D, page 267 and Book E, page 021) mention children Jacob, Anna Margaretha, Susanna, Catharina, Elizabetha, Margaret, minors over fourteen Salome and John, and minors under fourteen Felix, William and Dorothea (as of 18 March 1778).  He is buried at Schlosser's Union Church at Unionville (now Neffs), North Whitehall, Lehigh, Pennsylvania. [She may be the “Widow Arner” on the Whitehall Tax List in 1781 (although it seems more likely to be her mother-in-law Verena Arner, widow of Hans Ulrich).  She was married second before 18 March 1778 to Peter Anthony of Whitehall, who also had several children from a previous marriage.] The Felix Arners lived at what is now 5731 Paradise Road, Rising Sun, North Whitehall Twp, Lehigh County, Pennsylvania.  It is .4 miles north of the Rising Sun Inn, .2 miles south of Rockdale Road, and 2.3 miles east of Felix's final resting place. This property is now owned by David Semmel who was a speaker at the August 2002 Arner Reunion.
 Children of Felix and Maria Arner, most or all born in Whitehall (now North Whitehall):

+    JOHANN JACOB ARNER, born 05 April 1750; married ANNA Margaretha KERN;  lived in Forks, Northampton, Pennsylvania.
     ANNA Margaretha ARNER, born about 1752 and christened 29 December 1754(5);  married to JOHN KERN(E) (probably his second marriage) who was born about 1737 and died  about October 1804 in Heidelberg.  [John was the son of NICHOLAS and MARIA MARGARETHA KERN(E). Nicholas was one of the earliest settlers in Whitehall, Northampton (now Lehigh), Pennsylvania(E).  They were among the founders of the Egypt Reformed Church. Nicholas died in 1747 near the present day town of Slatington, Lehigh, Pennsylvania(E).] 1800 Census: John Kern Senr, page 551, Heydelberg, Northampton, Pennsylvania. John Kern's will (Northampton Will Book 4, page 189), which was signed 05 October 1804 and proved 14 November 1804, mentions wife Margaret, children Margaret, John, Catherine, Susana, George, Maria, Jacob and Daniel, and children of daughter Elizabeth late the wife of John Rurick.  John Kern's known children, possibly the first two with his first wife, the rest or all with Margaretha Arner, born in Whitehall: MARGARETHA KERN; JOHN KERN; ANNA Catharina KERN, born 22 January and christened 21 April 1771 (Sponsors: William Kern and Anna Catherine Arner)(3); SUSANNA MARGARET KERN, born 28 February and christened 04 April 1773 (Sponsors: John Jacob Arner and Anna Margaret Kern)(3);  JOHANN Georg KERN, born 05 June 1774(E) and christened 17 July 1775 at Chestnuthill Reformed Church in Lower Milford, Northampton (now Lehigh), Pennsylvania, died 27 April 1850, married 06 June 1802 to MARIA Elizabeth SENSINGER(E);  ELIZABETHA KERN, died by 1804, married to JOHN REHRIG;  MARIA KERN; JACOB KERN, born 28 April and christened 02 June 1782 (Sponsors: Jacob Burger and Susanna)(3), died December 1804, married MARIA ______; DANIEL KERN, born 02 August and christened 17 October 1784 (Sponsors: Daniel Reber and Elizabeth Beninger)(3), married MARGARET _____, moved to Indiana in 1839(E).

    SUSANNA MARGARETHA ARNER, born about 1753; married to JACOB BERGER(E). Children, born in Whitehall: JOHANN JACOB BERGER, born 24 April and christened 17 May 1772 (Sponsors: Jacob Hunsecker and Catharine)(3); ANNA CATHARINA BERGER, born 02 July and christened 08 August 1773 (Sponsors: Jacob Lang and Anna Catharine)(3); DANIEL BERGER, born 08 February and christened 19 March 1775 (Sponsors: Daniel Rex and Elisabeth)(3); JOHN BERGER, born 21 April and christened 26 May 1776 (Sponsors: John Kern and Anna Margaret)(3); ANNA MARIA BERGER, born 16 March and christened 02 May 1778 (Sponsors: John Nicholas Burger and Anna Maria)(3);  ABRAHAM BERGER, born 07 April and christened 22 April 1780 (Sponsors: Jost Henry Miller and M. Catharine)(3);  ANNA CHRISTINE BERGER, born 01 January and christened 17 March 1782 (Sponsors: Jacob Wirth and Christine)(3);  ELIZABETH BERGER, born 14 June and christened 10 August 1783 (Sponsors: John Arner and Elizabeth Lang)(3).

    ANNA Catharina ARNER, born about 1754;  married 05 November 1771(3) in Whitehall to JACOB HUNSICKER (son of JOHN HENSICKER(3)) who was born about 1745 in Schallbach (Rauweiler), Duchy of Nassau (now in Bas-Rhin, Alsace, France) and died about October 1789 in Heidelberg, Northampton (now Lehigh), Pennsylvania.

      [Jacob was the son of JOHANNES HUNSICKER, born 24 August 1722 in Schallbach, died 17 December 1800 in Heidelberg, and MARIA Magdalena PIERSON who was born 11 January 1722 in Schallbach. Johannes (son of Peter Hunsicker and Anna Benedicti Welti) and Magdalena were married 30 April 1743 in Rauweiler. They came to America on the ship Two Brothers on 15 September 1748.  Biography in County History(E); also in History of Heidelberg Church(F). NOTES: Magdalena is sometimes identified as Maria Magdalena Bieri, the daughter of Nicholas Bieri and Barbara Miller, who came from Bern, Switzerland on the ship Friendship on 16 October 1727 and settled in Lancaster (now York) County. However, our Johannes Hunsicker already had a family when he immigrated. The Johannes Hunsicker who married Maria Magdalena Bieri on 15 May 1750 in York County, Pennsylvania was probably the son of Hartmann and Anna Hunsaker, who came from the Palatinate on the ship Pennsylvania Merchant on 10 September 1731 and settled in Lancaster County.] Jacob received land from his father John by a deed dated 26 October 1787. He was survived by his widow and seven children. His estate (Northampton Will File #1271), Letters of Administration to Catherine and Johannes Hunsicker filed 02 November 1789. At an Orphans Court held at Easton, Northampton, Pennsylvania on 11 January 1797, his land, then totaling 260 acres, went to his eldest son John(E).

   Known children(E), possibly not in correct birth order, born in Heidelberg:  ANNA ELISABETHA HUNSICKER, born 17 March 1773, died 10 May 1864 at Ben Salem in Penn (now East Penn), Northampton (now Carbon), Pennsylvania, married to FRANZ KRUMM who was a brother of Magdalena Krumm who married William3 Arner (Felix2, Ulrich1), below;  JOHANNES HUNSICKER, born 21 September 1775, died 10 March 1869, buried at New Tripoli, Lehigh, Pennsylvania, married 09 August 1796 to ANNA HOFFMAN;  SUSANNA HUNSICKER, born about 1777, married CONRAD ROEDER;  MARIA BARBARA HUNSICKER, born about 1778, married 22 May 1798 to DANIEL SCHNEIDER; JACOB HUNSICKER, born about 1780;  MAGDALENA HUNSICKER, born 12 May 1781, married ANDREAS KUNKEL; PETER HUNSICKER, born about 1783;  (DAUGHTER), born 16 July 1785, died 22 February 1793;  MARIA HUNSICKER, married 24 June 1804 to ABRAHAM KNERR.

    ELIZABETHA ARNER, born 15 May and christened 15 July 1756(2) (Sponsors: Jacob and Anna Elisabeth Rex); died 20 June 1819(14) in Menallen (now Butler), Adams, Pennsylvania; married 31 May 1774(3)(34) in Heidelberg, Northampton (now Lehigh), Pennsylvania to (ENSIGN) DANIEL REX (son of her godfather's brother, GEORGE REX and ANNA MARGARETHA KNAUS) who was born 16 June 1755 in Heidelberg and died 30 August 1835 in Menallen (now Butler)(14). He was a Lutheran communicant at the Heidelberg Church on 19 October 1776(8). They moved to Menallen (now Butler), York (now Adams), Pennsylvania about 1785. He received a pension for his Revolutionary War service (National Archives File #8.4066). 1790 Census: Daniel Rex, page 420, Menallen, York, Pennsylvania. 1800 Census: Daniel Rex, page 491, Menallen, Adams, Pennsylvania.  They are buried at Bender's Lutheran Church in Butler Township. His will (Adams Will File #1887) which was signed 01 March 1832 and proved on 07 September 1835, mentions son Henry; daughters Molly unmarried, Catherine wife of Michael Miller, Margaret wife of Moses Crum, and Elisabeth wife of Henry Peter; son-in-law Frederick Eigholtz; and sons John, Daniel, Jacob, Jonas, and William. Known children, first five probably born in Whitehall, Northampton (now Lehigh): DANIEL REX, born 22 and christened 24 July 1779 (Sponsors: Jacob Burger and Susanna)(3), died 26 July 1779(3); JOHN REX, born 19 September and christened 27 September 1780 (Sponsors: John Arner and Catharine Rex)(3), died 18 January 1841, married to MARY CATHERINE EICHOLZ (daughter of Frederick Eicholz and Catharine Feidler, and sister of Frederick, below); CATHARINE REX, born 17 June and christened 11 August 1882 (Sponsors: Felix Arner and Catharine Rex)(3), married first to MICHAEL MILLER;  SUSANNA REX, born 20 July and christened 10 August 1783 (Sponsors: Jacob Burger and Susanna)(3), died 11 July 1819, married to FREDERICK EICHOLZ (son of Frederick Eicholz and Catharine Feidler, and brother of Mary Catherine, above) who was born about 1785 and died 04 May 1837; JOHN Daniel REX, born 11 December 1784 and christened 20 February 1785 (Sponsors: Daniel Reber and Dorothea Arner)(3), died 1862, married to CATHERINE MINNICH; JACOB REX, born 06 July and christened 23 July 1786 (Sponsors: Jacob Grunemeyer and Greta)(10), died 24 October 1863, married to CATHERINE _____;  MARGARET REX, born 11 November 1788, died 29 December 1882 in Sharon, Richland, Ohio, married to MOSES CRUM (son of Johann Frantz and Magdalena Krumm) who was born 01 January 1788 and died 28 September 1873; WILLIAM REX, born 31 December 1789 and christened 09 May 1790 (Sponsors: Jacob Wirdt and Christina)(10), died 25 April 1863 at Shelby, Richland, Ohio, married 14 December 1820 to MARIA MAGDALENA MINNICH; JONAS REX, born 15 May and christened 25 September 1791 (Sponsors: Felix Aner and ______?)(10), died 01 August 1865, married LEAH MYERS; ELISABETH REX, born 15 November 1794, died 29 March 1879, married HENRY PETER;  MAGDALENA REX, born 24 October 1796 and christened 22 October 1797 (Sponsors: Frantz and Magdalena Crum)(10), died 1870.

   MARGARETHA ARNER, born about 1758; married to JACOB HAüSELER (or HAUSLI). Known child: ANNA ELISABETH HAÜSELER, born 07 November 1774 and christened 05 June 1775 (Sponsors: Felix Arner and Elisabeth [maternal grandparents])(3).

+    CATHERINE MARIA SALOME ARNER, born about 1760; married JACOB RITTENHOUSE;  moved to Sugarloaf, Luzerne, Pennsylvania.

+    JOHANNES ARNER/AHNER, born about 1762; married CATHERINE SCHERRIG; moved to Macungie, Lehigh, Pennsylvania.

+    FELIX ORNER, born 31 December 1764(14); married JULIANA BECKER;  moved to Menallen, Adams, Pennsylvania.

+    WILLIAM ARNER, born about 1766; married MAGDALENA KRUMM;  moved to West Penn, Schuylkill, Pennsylvania.

     DOROTHEA ARNER, born about 1767; possibly married to a DANIEL SCHNEIDER. [NOTE: But, even if so, it can't be the same Daniel Schneider as shown in other Arner genealogies. That Daniel Schneider and his wife Dorothea had children at least as early as 06 November 1769(3), and in fact he may be the same Daniel Snider who was appointed as her guardian in 1778.] She would appear to be the Dorothea Arner who was a baptismal sponsor for John Daniel Rex, above, on 20 February 1785; so she must have been born early in 1767 (or late in 1766) because a minor could not have been a baptismal sponsor (assuming that the minister knew what her age was) (Or unless something else was involved, such as that the baby was expected to die, and they just grabbed the closest person to be a sponsor).

Johann Ulrich Arner II (1729-1781)

Johann Ulrich Arner II was the second son of Johann Ulrich Arner.  Johann Ulrich II and his wife, Margaretha (Hoffman?), had these children, grandchildren of Johann Ulrich Arner I:

Martin

Abraham

Ulrich

Jacob

Johannes

Rebecca

Anna Elisabeth

Georg

JOHANN Ulrich2 ARNER (ULRICH1), christened 10 January 1729(1) in Stadel, Zurich, Switzerland; died August 1781 in Towamensing, Northampton (now Carbon), Pennsylvania and was buried 01 September 1781(34); married in Northampton (now Lehigh) County, Pennsylvania to MARGARETHA (HOFFMAN?) (possibly daughter of MICHAEL and EVA CATHARINA HOFFMAN) who was born about 1729 and, if she was a daughter of Michael, died before 1786.

  [Michael Hoffman arrived at Philadelphia on 11 October 1732, and settled in Whitehall Township. When Michael died in 1786, his only surviving children (from his will) were two sons, John and Michael, and four daughters, Maria Magdalena, Catharina Elisabetha, Juliana and Maria Barbara.]

  The following items probably all refer to this Ulrich, although any of them could conceivably be his father: On 23 January 1754, “Ulrich Arnear” received a warrant for 25 acres in Heidelberg (PA:3:26:027)(C).  On 19 March 1755, Ulrich Arner received a warrant for another 50 acres (PA:3:26:027)(C). In 1762, “Ulrich Arnerrt” was on the Heidelberg Tax Lists.

  They moved to Whitehall about 1763 (son Martin's pension application); then to Towamensing by 1770 (16 April 1770, Baptismal sponsor, “Martin Arner, Ulrich Arner’s son, across the Blue Mountain”(4)). In a deed dated 29 December 1837 (Northampton Deed Book E6, page 615), the tract of land is referred to as being the same that was surveyed to Ulrich Arner in 1770, and deeded by him to his son Martin on 10 August 1776.  Ulrich was a taxpayer in Towamensing by 1772 (PA:3:19:074)(C). In a deed dated 27 November 1772 (Northampton Deed Book B1, page 402), Ulrich mortgaged his sawmill and three tracts of land in Towamensing to Conrad Kreiter, Innholder of Allen Township.

  Known children of Johann Ulrich II and Margaretha Arner:

+    MARTIN ARNER, born 08 May 1751 in Heidelberg, Bucks (now Lehigh), Pennsylvania; married first MAGDALENA SOLT;  moved to Nescopeck, Luzerne, Pennsylvania.

   Probably ABRAHAM ARNER. He enlisted in Captain Peter Koeken's Company, Northampton County Militia on 08 May 1781 (PA:5:8:035)(C) and received depreciation pay (PA:5:4:311)(C).

   Probably (JOHANN?) ULRICH ARNER. He enlisted in Cassemer Grientmeyer's (7th) Company, (1st Battalion), Northampton County Militia in 1781 (PA: 5:8:603) (C).  He served tours of duty in the 1st Battalion (Penn Township) from 31 March to 31 May 1781 as a substitute for Adam Deshler, from 16 July to 08 August 1781 in Captain Henry Keit’s Company and from 15 November 1781 to 03 January 1782 as a substitute for Peter Dester/Deshler (PA:5:8:032, 039, 044, 063)(C). He received depreciation pay twice and pay for services (PA:5:4:311, 338, 644)(C).

   Possibly JACOB ARNER, born about 1759, moved to Canada (but, see NOTES).

+    JOHANNES ARNER, born 1760(14a) in Heidelberg and christened 07 February 1760 (Sponsors: Johannes Kern and Julianna Catharina Hoffman)(2)(37); married first CATHARINA DEIBERT.

   Probably REBECCA ARNER, born possibly 1762; married 15 September 1783 to JACOB KUHNS (son of GEORGE MICHAEL KUNTZ/KUHNS and MAGDALENA ______) who was born 24 March 1764 and died 03 April 1830 aged 66 years, 09 days in Lynn, Lehigh, Pennsylvania (buried 05 April 1830). They had ten children. [All info from Burial Records of the Reformed Congregation at New Tripoli in Lynn Township, and from the Pastoral Records of Reverend John Helffrich (FHL film #020356, item 7).] 1820 Census: Jacob Kuntz, page 150, Lynn, Lehigh County, Pennsylvania.

   ANNA ELISABETH ARNER, born 06 July and christened 05 August 1764 in Whitehall (Sponsors: Johann Jürg Haack and Anna Elisabeth Hoffman, single)(4).

+    Probably GEORG ORNER, born about 1772; married APOLLONIA ________;  moved to Pickaway County, Ohio, then to Sandusky County, Ohio.

Heinrich Arner (1742-1828-29)

Heinrich Arner was the third son of Johann Ulrich Arner.  Heinrich and his wife Catherine (Daubenspeck) had these children, grandchildren of Johann Ulrich Arner:

Heinrich II

Jacob

Philip

Johann

David

Elizabeth

Leonard

HEINRICH2 ARNER (ULRICH1), born 20 August and christened 19 September 1742 in Whitehall, Bucks (now Lehigh), Pennsylvania (Sponsors: Heinrich Hauser and wife)(2); died 1828-29 in Springfield, Columbiana (now Mahoning), Ohio(A);  married probably 1764 to CATHERINE DAUBENSPECK(A) who was born about 1746 in Whitehall(A).

  He was a potter. On 15 March 1764, still unmarried, he was a baptismal sponsor in Whitehall for Heinrich Schlosser, son of Johann Peter and Catharina Schlosser(4). He was a taxpayer in Penn, Northampton (now West Penn, Schuylkill), Pennsylvania in 1772 (PA:3:19:077)(C), 1775 and 1779.

  He was on the Muster Roll of the 2nd (Captain William Mayer's) Company, 3 rd Battalion of Northampton County in 1777(E) and 1778 (PA:5:8:230)(C). His pension papers mention service in the vicinity of Philadelphia in 1778 and in the Wyoming Valley (in northeastern Luzerne County, vicinity of present day Wilkes-Barre) after the Wyoming Massacre (which occurred in July 1778).

  He was a taxpayer in Augusta, Northumberland (now Montour County), Pennsylvania, in 1780(D) and in 1781 and 1782 (PA:3:19:441, 497)(C); in Turbut, Northumberland (now Montour), Pennsylvania in 1783 and in 1784 (PA:3:19:573)(C); and in Muncy, Northumberland (now Lycoming County), Pennsylvania, in 1785, 1786 and 1787 (PA:3:19:625, 707, 782)(C). [NOTE: Turbut Township was formed out of Augusta in 1784, so it’s possible he didn’t move in 1783.]

  They moved to Hempfield, Westmoreland, Pennsylvania about 1795. While living there, they were baptismal sponsors in 1799 for children of Johannes and Barbara Baer, and of Leonhart and Susanna Beck, in addition to later sponsoring three of their own grandchildren(13).  He was sponsor for Johannes Reichart (son of Henrich and Elissabetha) on 25 May 1809 in Hempfield. They moved to Springfield, Columbiana (now Mahoning), Ohio about 1812.

  1790 Census: Henry Orner, page 041, unknown, Northumberland, Pennsylvania.

  1800 Census: Henry Arner Sr, page 984, Hempfield, Westmoreland, Pennsylvania.

  1820 Census: probably with son John Orner, page 020, Springfield, Columbiana, Ohio.

  [ Catharine was the daughter of JOHANN Jacob DAUBENSPECK (son of Johann Georg Daubenspeck and Anna Dorothea Wylly) and JULIANA GEIGER. Jacob was born 27 July 1715 in Freinsheim, Pfalz, Germany(E) and died 07 August 1777(A) in Heidelberg, Northampton (now Lehigh), Pennsylvania(E). Jacob came to America on the ship Harle which arrived at Philadelphia on 01 September 1736, listed as age 22. He was one of the founders of the Heidelberg Church in 1745(E). He received a Warrant for 197 acres in Heidelberg Township on 16 September 1747 (Lehigh County Land Draft #925). Jacob performed “Patriotic Service” during the Revolutionary War(A).]

  Henry was buried at either Lutheran Cemetery at Petersburg, Mahoning, Ohio (Abstract of Graves of Revolutionary Patriots, Volume 1, page 056), or at the Old Springfield Cemetery, but in either case his gravestone no longer exists.

 Known children of Heinrich and Catherine Arner:

+    HEINRICH F. ARNER, born about 1765 probably in Whitehall;  married MARIA Elisabeth BILLICK;  moved to Armstrong County, Pennsylvania, eventually to Kingston, DeKalb, Illinois.

   JACOB ARNER(M), no record, said to have died at about age 20. [Possibly the JACOB ARNER, United Empire Loyalist who moved to Canada (but, see NOTES).]

+    PHILIP ARNER, born 17 October 1772 in Penn; married SUSANNA BROADSWORD; moved to Ellsworth, Mahoning, Ohio.

+    JOHANN ARNER, born about 1775 in Penn;  married second SUSAN HEINRICH;  moved to Springfield, Columbiana, Ohio.

+    DAVID ARNER, born 02 March 1778 in Penn; married first MARIA Catharina SCHULL; married second ANNA Christina SCHULL; moved to West Salem, Mercer, Pennsylvania.

   ELIZABETH ARNER, born 03 March 1781 in Augusta; died 10 July 1866 in Fairfield, Columbiana, Ohio; married to MATTHIAS LOWER (son of MATTHIAS and ANNA CATHARINA LOWER) who was born 20 October 1766 in Manheim, York, Pennsylvania and died 25 March 1841 in Fairfield. He was a taxpayer in Columbiana County by 1806.  Known children: JACOB LOWER, born about 1799, died 06 March 1882, married CATHERINE HOFFMAN; GEORGE LOWER, born 1802, married 25 August 1825 in Columbiana County to ELIZABETH ROOSE; ELIZABETH LOWER, born about 1811, died 25 March 1895(M), married PETER ERNST; ELIAS LOWER, born 17 July 1818, died 21December 1893(M), married 23 December 1847 in Stark County, Ohio to DELILAH RUPERT.

+    LEONARD ARNER, born about 1787 in Muncy; married first BARBARA ______; married second MARIA ANNA KLINGENSMITH;  moved to Allegheny, Armstrong, Pennsylvania.

*
The Oath of Allegiance

‘I renounce George the Third.’

Among the papers housed at the Northampton County Records and Archives Center at Easton, Pennsylvania, is a 61-page list of those white male inhabitants of Northampton County over 18 years of age who subscribed to the Oath of Allegiance to the Commonwealth of Pennsylvania between the years of 1777 and 1784. The list contains 4,172 names. 

Swearing allegiance to the state was made necessary by a provision in a general militia law passed by the Legislature on June 13, 1777. The acts stated “that all white male inhabitants of the State, except of the counties of Bedford and Westmoreland, above the age of eighteen years shall before the 1st day of the ensuing July, and in the excepted counties before the 1st day of August, take and subscribe before some justice of the peace an oath in the following form.”

I _______ _______, do swear [or affirm] that I renounce and refuse all allegiance to George the Third, king of Great Britain, his heirs and successors; and that I will be faithful and bear true allegiance to the Commonwealth of Pennsylvania as a free and independent State, and that I will not at any time do or cause to be done any matter or thing that will be prejudicial to the freedom and independence thereof, as declared by Congress and also, that I will discover and make known to some one justice of the peace of said State all treasons or traitorous conspiracies which I now know or heareafter shall know to be formed against this at any of the United States of America.

Severe penalties were imposed by law on all who neglected or refused to take the oath. Once branded a traitor, the person not taking the oath was liable to have his property and estate confiscated. [For information on people who forfeited estates in the various counties of Pennsylvania see the Pa. Archives 6th Series, Vols.  12 and 13.]  The commissioners for Northampton County appointed on Oct. 21, 1777, to seize the personal effects of traitors were Conrad Krider, Paul Balliet, Daniel Depuy, Jacob Kechlein and Robert Levers. [See Pennsylvania Archives, 2nd Series, Vol. 3, p. 617].

Upon swearing or affirming to the Oath, the subscriber received a certificate, which he was compelled to show on demand as proof of his loyalty. Any person not having such a certificate was liable to be arrested as a spy if he should leave the city or county of his residence.

*
Arner Service in the Revolution

Archives Records Information Access System
www.digitalarchives.state.pa.us/ 
  
These descendants of Hans Ulrich Arner and Verena Eberhard appear in the records of the Archives Records Information Access system, at the Internet address above.

 

ABRAHAM ARNER, Pvt., Active Duty Militia

Northampton County Militia

Lt. Col. Nicholas Kern

Captain Peter Kooken

Enlisted May 8, 1780

July 4, 1780 Date of Record

(2 records)

 

JACOB ARNER, no rank indicated, Inactive Duty Militia

Northampton County Militia

1st Battalion, 4th Company

Captain George Drine

No date showing

(1 record)

 

HENRY ARNER, Inactive Duty Militia

Northampton County Militia

3rd Battalion, 2nd Company

May 14, 1778 Date of Record

(1 record)

 

MARTIN ARNER, Pvt. Active Duty Militia

Northampton County Militia

Colonel Kern

Captain Paul Knows

3rd Battalion

No date showing

(8 Records)

 

ULLY ARNER, Pvt. Active Duty Militia

Northampton County Militia

Captain Henry Riets

1st Battalion

Sept. 8 1781 Date of Record

(3 Records)

Arner Mysteries
Jacob Arner of the Revolution

Whose son was this Jacob Arner, and why did he fight

on both sides of the American Revolution?

Jacob Arner was a private in Butler’s Rangers, a British Ranger corps led by Lt. Col. John Butler, during the American Revolution.  Formed in 1777, the unit was known for its successful alliances with local American Indian tribes.

Arner joined Butler’s Rangers in 1778, after he already had served in a militia fighting the British.  According to records in the National Archives of Canada, he was in Capt. Peter tenBroeck’s company of the Rangers on Aug. 1, 1778.

Headquartered in Fort Niagara at Ontario, Canada, Butler’s Rangers served in New York, Pennsylvania, Ohio, Virginia, Kentucky and Michigan.  About 800 men served in the unit, which disbanded in 1784 as the British Army left North America.  Most of the former Rangers moved to Canada as United Empire Loyalists.  Jacob Arner was one.

Around 1786-88, Private Arner married Maria Barbara (Arnold) Arner (born March 16, 1767, died January 1818) in Essex or Kent County, Ontario, Canada.  They had as many as seven children.  Jacob Arner’s date of death is not recorded.


*

Who was Jacob Arner of Canada?

Joe Erner’s website (http://www.geocities.com/~erner/gen/index.html) provides the following information: 
On the question of who might be the parents of Jacob Arner of Canada, there are currently five known possibilities:

1.  Hans Ulrich2 Arner (1729-1781, son of the Hans Ulrich Arner who brought his family to America in 1735) and Margaretha (Hoffman?).

2.  Heinrich2 Arner (1742-1828, son of the Hans Ulrich Arner who brough his family to America in 1735) and Catherine Daubenspeck.

3.  Jacob Arnert “of Heidelberg” and Catharina Knever “of Macungie,” whose marriage in 1752 appears to have been recorded in Northampton County and in southern York County, Pennsylvania. [This is the only record of this family found so far. I had thought that they might have moved to York County, Pennsylvania and/or Maryland, but I haven’t found any other records of them yet. There’s about a 50-year gap before marriage records of other unplaced Arner families suddenly start appearing in northeastern Maryland (plenty of time for one entire missing generation, or for another unknown Arner immigrant to have come directly to Maryland). However, it’s entirely possible that this family instead, or later, moved to the northern frontier (and maybe left one son in Maryland who belonged to a church whose records have been lost or maybe just haven’t been indexed yet).]

4.   Joseph Anner/Arner and Regina _____, who lived in or near Macungie; Northampton (now Lehigh), Pennsylvania. [The only records of this family found so far are the birth and christening of one daughter or grand-daughter, Anna Rosina Anner/Arner 1759 in Northampton County, Pennsylvania, and Joseph’s death 1771 in Macungie, Northampton (now Lehigh), Pennsylvania.]

5.   A so-far undocumented Arner family.  [After all of the research that has been done on the Arner family, this would seem to be pretty unlikely, but we already now have two other possible Arner families, Jacob Arnert (#3) and Joseph Anner/Arner (#4), that are documented by only one or two recently discovered records, so there could well be another one, especially if they moved to the frontier immediately or shortly after immigrating to America.]

The following additional information on Private Jacob Arner of Canada was provided to Joe Erner by Bill Smy, who is researching Butler’s Rangers in depth.

To begin evaluating who might be Private Jacob Arner’s parents, let’s weigh the commonly held facts about him.

1. Born in America 1759.  (Actually, this was already his commonly accepted birth year, although I still don’t know if this information has ever been found in a primary source. This may well be an entirely estimated date of birth introduced later. Even if Jacob himself ever gave this date, he could easily have been lying about his age once he found himself in a new land, in order to get all the prerogatives of an adult. That’s what I would have done.) If this year is exactly correct, which may not be a safe assumption anyway, it would eliminate Heinrich Arner (#2). Even if Heinrich had a son Jacob (which family tradition says he did), that son could not have born before about 1766. Ulrich Arner (#1) could have had a son Jacob born about January 1759, but not much later (because his son Johannes was baptized 07 February 1760, at a place and time when most children were baptized about one or two months after they were born). Jacob Arnert (#3) could theoretically have had a son Jacob born in 1759, since he was married in 1752 (and we don’t know when any of his children, assuming he had any, were born). Joseph Anner/Arner (#4) probably could not have had a son born 1759 (because he had a daughter born 25 March 1759, who didn’t have a twin brother baptized at the same time), but he could possibly have had a son Jacob born 1758 or 1760 (since we don’t know when any of his other children, if any, were born). [NOTE: Neither this nor any of these other items of information can eliminate possibility #5, of course.]

2. Parents born in Germany. If this is correct, it would also eliminate Heinrich Arner (#2). But Ulrich Arner (#1) was born in Switzerland, and Jacob Arnert (#3) and Joseph Anner/Arner (#4) most likely were born in Switzerland (or Germany) also. (However, for a child growing up in a community that spoke and wrote German, would he know (or care) whether his father was born in Germany or in America?)

3. At the outbreak of the Revolution, he was living near Wyoming, on the Susquehanna River, Pennsylvania. It all depends on what you consider to be “near,” given the travel conditions in those days. Ulrich Arner (#1) was living in Towamensing (maybe 25-30 miles away), and Heinrich Arner (#2) was living in what is now West Penn, Schuylkill County (maybe 30-35 miles away).  Both of these families had already demonstrated a propensity to move on, following the frontier by just a few years and a few miles, and both continued to do so in the future, so either one could have easily had a son move to Wyoming, which at the time was on the far northern frontier (of Pennsylvania).  Joseph Anner/Arner (#4) was already several years deceased, but his widow (if he left a widow) could have remarried and been living anywhere; or an orphaned son just come of age could have decided to try his luck on the frontier. Jacob Arnert (#3) could have been living in Wyoming for all we know, since I haven’t yet found any records of his family after their marriage in 1752, and we don’t have any idea where they moved to. [NOTE: Some (or many, depending on which source you believe) families in the Wyoming area were massacred in the summer of 1778, which could be one possible explanation for why there seem to be no further records of Jacob Arnert (#3)’s family.]

4. Forced into the rebel army, deserted. It’s entirely possible that Jacob was Loyalist all along; many other families had sons on both sides of the war. However, you also have to keep in mind that these documents were written by Loyalists. When your side does it, it’s “drafting a patriot”; when the enemy does it, it’s “forcing” people into their army.  Butler’s Rangers were themselves notorious (rightfully or otherwise) for forcing men and boys to join their forces. And even if Butler’s Rangers didn’t commit (or even condone) all of the atrocities that they’ve been accused of, they were certainly present and didn’t make any great effort to stop them. If an 18 or 19-year-old (or even younger) youth were given the choice of changing sides or being turned over to Butler’s Indian allies, he may well have chosen the service. And doing so would immediately make him a deserter, of course, regardless of the circumstances. This information doesn’t add much to the discussion at hand, however, except for the information that Jacob did serve in the American army first, which could have put him in service at Wyoming (after the Wyoming Massacre, which occurred in July 1778), whether he or his family actually lived there or not.  [NOTE: Heinrich Arner (#2)’s unit was one of those that marched to Wyoming that summer.  Also, several companies of Pennsylvania militia were decimated or destroyed in the Wyoming area during the summer of 1778, just a few weeks before Jacob appears on the pay list of Butler’s Rangers.  But most or all of those militia companies were locally raised, some on the spur of the moment, in response to the Indian raids and Butler’s impending invasion; so if Jacob served in one of those units, that would still appear to place him and/or his family somewhere along the North Fork of the Susquehanna River, if not in Wyoming itself.  And since these units were mostly composed of those who were ineligible for service in the regular units (the elderly, the young, and the infirm), this possibility would also bolster the chance that Jacob was actually much younger than 19 (or, in other words, born well after 1759).]  [Additional NOTES: One reason the Wyoming region was so ill-prepared for that situation to begin with was because most of their able-bodied men were already in service elsewhere with the Continental Army; and were refused permission to return home.  If Jacob was serving in a regular unit, that in itself might be a reason for a young man to desert and head for home; but, in that case, you wouldn’t expect him to join the enemy forces; he must have been captured.]

5. Married Barbara Arnold, a Dunkard from Redstone, Pennsylvania. The only Redstone in present-day Pennsylvania is in Fayette County, in the southwestern corner of Pennsylvania. If this is the same one, it doesn’t seem to add much to this discussion. Actually, it may decrease the possibility that Jacob’s family might also have originally been from Maryland (since the Arnolds would have taken a completely different route to Canada than he did). It may just be coincidence that at least two of Jacob’s children also married into other Canadian families that were also originally from York County, Pennsylvania and/or Maryland.

In summary: Well, we’re not a whole lot closer than we were before. I still think that Ulrich Arner (#1) and Heinrich Arner (#2) are the two leading candidates.  Flip a coin.

If we’re lucky, there may still be an early land patent, or an obscure document somewhere in the Pennsylvania State Archives, still to be found, that would place an Arner family in the Wyoming area.  But I doubt if I’ll have a chance to find it (not in the near future anyway).  And I certainly won’t have a chance to do any research in the Canadian Archives; I’ll leave that to Jacob’s descendants.

*
3 Years After Hans and Verena Arrived,

Another Hans and Verena Came Over
Did you know there was another Hans Anner left Stadel in 1738 and took the oath July 2, 1739, in Philadelphia?  He sailed on the “Jamaica Galley.” He was married to Verena Zwiedler of Bachs.

This is the mystery Hans Arner.  Where did they go when they got here?  Why aren't they listed in our work or any official files other than the record of the oath?  Did they join and meld with Hans Ulrich and Verena?  The research never ends.

Another Arner genealogical mystery

Who was Magdalena Krum’s mother?

Magdalena married a grandson of Hans and Verena Arner.

By Judy McElderry
 
On the April 19, 1757 list of the 56 contributors to the second Heidelberg Church building are the names of Johannes, Christian and Franz Krumm, three of the sons of Paulus Crumm and his wife Anna Maria, daughter of Bast Lupp of Pfuhl, Germany. This family is recorded in the churchbooks of 5439 Bad Marienberg, in the Westerwald area of Germany. They arrived with Paulus and Anna Maria in 1753 at Philadelphia on the Ship Rowand, out of Rotterdam.

 

All three of these sons settled in Heidelberg Twp., and all three contributed to the building of the second Heidelberg Church. Their names appear in several records in Northampton County, now Lehigh County. Paulus and Anna Maria had 2 sons older than the three Krumms in Heidelberg Twp., Johann Theis, bp. Dom. 3 Epiph.: 1726, and Johann Jacob, bpt. Dom. 2 Epiph.: 1730. Johann Theis Crumm arrived on the Ship Richmond in 1763, and settled in Berks County. There is no further information on the second son of Paulus and Anna Maria, Johann Jacob Crumm.

 

The “Westerwald to America” book also lists Heinrich Crumm, Johann Frantz Crumm and Johann Tonges Crumm as all having emigrated to America from Bad Marienberg. Of these Johann Tonges may have been the Joh. Tonnes Crum and wife Anna Catharina who had a son Anthony b. 14 March and bpt. 5 April 1767 at Philadelphia 1st Reformed. Johann Frantz, who was also aboard the Ship Rowand in 1753 may have been the Francis Crumm in the 1790 of York Co. PA, but this is not certain. And last, Henrich Crumm, aboard the Jeneffer in 1764 settled in Tulpehocken , the birth record of his son Johann Henrich, b. 1756 appearing in the Host Reformed Churchbook there.

 

In the text of “The History of the Heidelberg Union Church, Saegersville, (Lehigh County) Pa.” compiled by Raymond Hollenbach is stated:

 

“In 1757 the American colonies were in the midst of the French and Indian War. One of the reasons our ancestors left Europe was to get away from incessant wars. They had hardly settled here when they found themselves in a situation just as bad. The Blue Mountain was then the frontier and the entire area suffered from repeated Indian attacks. Two major attacks occurred which affected the membership of the Heidelberg congregations. The first one occurred along Trout Creek between what is now Emerald and Slatedale. Here 14 persons were killed, including families with names such as Sensinger, Dinke and Krum. The second large attack was on the western edge of Heidelberg in the vicinity of what is Lochland, where eleven persons were killed and others taken captive. The whole area was in constant alarm because the pacifist Quaker government in Philadelphia did not furnish any protection. The residents along the mountain, from Albany Township to the Lehigh River and beyond sent at least four petitions to Governor Denny of Pennsylvania asking for protection. These petitions signed by several hundred persons, mostly in German are still in the archives at Harrisburg.  One of them is headed by the signature of George Rex who was a member of our congregation and Justice of the Peace for the area. Relief finally came when the government enlisted two companies of soldiers commanded by two brothers, Nicholas Wetherhold and Jacob Wetherhold - Jacob lived in Lynn Township, but Nicholas was a member of Heidelberg Church.”

 

So far I have not been able to ascertain the number of Krums killed in this massacre or any of the names of those murdered so atrociously. Perhaps in the future information can be found though often given names of some of the massacre victims were not known.
 

One of the remaining Arner mysteries is the unknown surname of Ann Margaret, the wife of Johannes Krum. Johannes and Ann Margaret were the parents of the wife of William Arner, son of  Felix Arner and Maria Elisabeth, also surname unknown. I recently purchased the book, “Westerwald to America, Some 18th. Century German Immigrants”, by Annette Kunselman Burgert and Henry Z. Jones, Jr., F.A.S.C., Picton Press, which may provide clues to the source of  Ann Margaret’s ancestry. The following information is a study of this information, hopefully someday the key to Ann Margaret’s origins will be found.

 

 

Krum and Rubsamen
A Study on a possibility for the origins

Of Ann Margaret, Wife of Johannes Krum

 

Johannes Krum, immigrant ancestor of the Krum family in Pa.

b. 14 Apr 1734 in Bad Marienberg, Germany

d. abt.1817 in West Penn Twp., Schuylkill Co. PA.  (Jeff Minnich, Descendants of Johannes Krumm, first generation).

 

Ann Margaret (?), wife of Johannes Krum, m. 1759 in PA.

b. prior to 1739 in Germany

d. prior to 1817 in PA.  (Jeff Minnich, Descendants of Johannes Krumm, first generation)

 

 

(All below from “Westerwald to America, Some 18th. Century German Immigrants”, by Annette Kunselman Burgert and Henry Z. Jones, Jr., F.A.S.C., Picton Press, unless otherwise noted. Address for Picton Press can be found at the end of this book [iii])
 

 P 51, Paul Crumm, father of Johannes Krumm (Crumm), (Ship Rowand,  1753)

5439 Bad Marienberg

 

These emigrants were documented with other Crumms at 5439 Bad Marienberg (9 km. e. of Hachenburg; Chbks. Begin 1646, Ref.)  Paulus Crumm, s/o Johann Jacob Crumm of Marienberg, md. 8 April 1725 Anna Maria, d/o Bast Lupp of Pfuhl  (See the section on Johann Theis Crumm below for more on their ancestry). Paulus Krum of Pfuhl and a family of 5 were emigrants,  (Nassau-Dillenburg Lists). “Paul ( ) Cramm, on board” was enrolled next to “Johannes Crum” on the ship Rowand in 1753 (S-H,  1,  pp. 569,  571,  & 573). The ch. of  Paulus Crumm and Anna Maria bpt. at the Bad Marienberg Ref. Church were:

 
Johann Theis  {q.v., so actually he was Johann Theis also}, bpt. Dom. 3 Epiph.:  1726  -sp.: Joh. Theis Weber of Marienberg, and Anna Gertraud  -  d/o Bast Hebel of Pfuhl. He was conf. in 1740.

Johann Jacob, bpt. Dom. 2 Epiph.:  1730  -  sp.: Joh. Jacob  -  s/o Joh. Adam Schmidt of Marienberg, and Anna Gertraud  -  w/o Joh. Henrich Held.

Johannes, b. 14 April 1734  -  sp.: Johannes  -  s/o Joh. Steupp and Anna Elisabetha  -  d/o Christ Crumm of Pfuhl. He was conf. in 1748 at Marienberg. Johannes Krum appears on the 1757 membership list of Heidelberg Ref. Church, and on the Heidelberg tax list of 1762 as a married man. John Krum of Heidelberg Twp., Northampton Co. was nat. Fall of 1765 (PA Nats.). With wife Anna Margaretha,, he had a son:

1. Christian, b. 18 Dec 1764 in Heidelberg  -  sp.: Christian Krumm and Catharina     Misemer, single (Rev. Daniel Schumacher’s Private Register). 
Christian, b. 20 Aug 1738  -  sp.: Christian Zeiler of Marienberg, and Anna Elisabeth  - d/o Joh. Tonges Lupp of Pfuhl.  Christian Krumm also was listed as a member of the Heidelberg Ref. congregation in 1757 and appeared on the 1772 Heidelberg tax list as a married laborer. He was nat. in Fall of 1765 with John and Francis Krum as a resident of Heidelberg Twp. (PA Nats.). He md. Maria Neff, who was bur. at Heidelberg cem. as “Anna Maria Krummin,  1798.”

Frantz, b. 2 May 1742  -  sp.: Frantz Schell of Bach and Margaretha  -  w/o Joh. Hebel of Pfuhl. He was nat. with John and Christian Krum of Heidelberg Twp. In Fall 1765  (PA Nats.). He too was on the membership roll of Heidelberg Ref. Church in Lehigh Co. in 1757. Franz Krum, single, was on the 1762 Heidelberg tax list; he appeared as a md. man on the 1772 rolls there. The Heidelberg Luth. Chbk. Shows he md. A woman named Magdelena. They had:

1.     “A Son”, bpt. 8 March 1772 (Heidelberg Luth. Chbk.).

 
         __________________________________________________

 

P 50, Johann Theis Crumm, brother of Johannes Crumm, son of Paulus Crumm. (Ship Richmond,  1763) 

5439 Bad Marienberg

 

His great grandfather was Johann Krumb, on the 1665 lists with wife Anna and son Johann Jacob, aged 21 yrs. (Beilstein Lists). Johann Jacob Krum, aged 68 yrs., with son Paulus single and aged 25 yrs., was at Marienberg in 1711 (Beilstein Lists). Paulus Crumm {q.v.}, s/o Joh. Jacob Crumm of Marienberg, md. 8 April 1725 Anna Maria, d/o Bast Lupp of Pfuhl. The 1711 rolls show Best Lupp, aged 46 yrs., at Pfuhl (Beilstein Lists). The 1st. child of Paulus Crumm and Anna Maria was Johann Theis, bpt. Dom. 3 Epiph.: 1726 and conf. at Bad Marienberg in 1740 “Johann Theis Cromm” was a passenger on the ship Richmond in 1763, his father Paul and younger brother Johannes appear on the ship Rowand in 1753. Mathias Crum and wife Gertraud had a son:

 

   1. Johann Jacob b. 11 Oct and bpt.  18 Oct 1767, (Host Ref. Chbk., Tulpehocken, PA).

 

 

            ___________________________________________________
 

 

P 176, Johann Theis Rubsamen, father of Anna Margreth Rubsamen  (Ship Rowand 1753)

5439 Bad Marienberg

 

     This man also originated at 5439 Bad Marienberg  (4 km. s.e. of Kirkburg; Chbks. Begin 1646, Ref.). Theis Rubsamen, s/o Christian Rubsamen of Marienberg, md. 18 April 1734 Anna Gertraud, d/oAsman Schell of Langenbach (See prior chapter for more on Asmann Schell). “John Matthias Rubsan”  (also written as “Johan Theis Rubsamen”) was on the Rowand in 1753 (S-H, I, pp. 569,  571 &  573). The issue of Johann Theis Rubsamen and his wife Anna Gertraud all bpt. At Bad Marienberg were:

 
Anna, b. 21 March 1735  -  sp.: Joh. Henrich  -  s/ Joh. Henrich Rubsamen, and Anna  -  d/o Christoffel Rubsamen, both of Marienberg.

Anna Margreth, b. 8 Feb 1739  -  sp.: Anna Margreth  -  d/o Christ Rubsamen at Hoff, and Joh. Henrich  -  s/o Joh. Gerhard Greb of Langenbach.

Johann Christ, b. 20 Oct and bpt. 28 Oct 1742  -  sp: Joh. Christ  -  s/o Christianus Rubsamen of Marienberg, and Anna Catharina  -  d/o Martin Weber of Langenbach.

Anna Maria, b. 8 Feb 1746  -  sp.: Joh. Henrich Habel at Hoff, and Anna Maria  -  w/o Joh. Christ Mann at Marienberg.

 
____________________________________________________

 

The following are scattered references to the above through the known and possibly related families to the Krum family, in preceding generations.

 

….. After him (Johan Leonhard Fuhr, at Heidelberg Church, through 1757), there was a teacher named Johan Tunges Lupp who had come to Pennsylvania in 1766 but taught at Jordan Reformed Church before coming to Heidelberg. (“The History of the Heidelberg Union Church”, compiled by Raymond E. Hollenbach, 1977, p 15)

 
Bp. Susanna Peter, b. Mar. 10, 1781, d/o Wilhelm Peter and wife Magdelena, sponsors: Anton Lupf and wife schoolmaster. (“History of Heidelberg Union Church”, by Raymond Hollenbach,  1997, p. 41).

 _____________________________________________________
p. 151.   Johann Tonges Lupp, (Ship Polly, 1766)
5439 Bad Marienberg.  

 

Johann Christianus Lupp, s/o Henrich Lupp of Hoff md. Dom. Septaug.: 1724 Anna Maria, d/o Johannes Peter Schorn. Johannes Tonges, s/o Johann Christ Lupp of Hoff and wife Anna Maria, was b. 6 Feb 1733  -  sp.: Joh. Tongs  -  s/o Christ Giel of Bach, and Anna Elisabeth  -  d/o Christ Rubsamen of Hoff. Johann Tonges s/o Johann Christ Lupp of Hoff, md. 22 Oct 1758 Anna Catharina, d/o Johann Christ Dencker at Erbach. Like others named “Tonges,” he also was known as “Johann Anthon” at Bad Marienberg.

 

Anthony Lupp, the schoolmaster, and his wife Catharina were sp. for a child of Catharina Lup, w/o the schoolmaster Lupp, was bur. 29 July Lehigh Co., Pa. The schoolmaster Lupp, was bur. 29 July, 1778. The ch. of Johann Tonges Lupp and his 1st. wife Anna Catherina were:

 

Anna Margaretha Lupp, sponsor Hans Henrich Rubsamen of Hoff.

Johann Tonges Lupp, sp Joh. Tonges Rubsamen of Hof.

 

         _____________________________________________

 

 

p. 97. Johann Theis Hisgen, (Ship Rowand,  1753)

5439 Bad Marienberg.

 

Bpt. 20 Feb. 1727, sponsor Bast Mann of Hoff, .md. 16 Feb 1749 Anna Elisabetha, d/o the late Christ Rubsamen at Hoff. The same Beilstein Lists of 1711 show Jost Rubsame aged 64, with son Johann Christ aged 13 years at Hoff; if this entry does not refer to the correct Johann Christ, another potential ancestor of the American family was the Christ Rubsamen, aged 25 yrs., also on the 1711 Beilstein Lists. Ann Els (Elisabeth sic.), d/o Joh. Christ Rubsamen at Hoff and wife Anna Gertruad, was b. 4 March 1724 and conf. in 1739. “Mathias Hutzgen” was enrolled next to “John Christian Riebsomen” on the ship Rowand in 1753.

 
The estate of Hans Thys Hisge of Heidelberg Twp. Was probated in 1761, and papers granted to Elizabeth Peter, widow of the late Hans Thys Hisge. At the Heidelberg Church graveyard in Lehigh Co. is the tombstone of Anna Elizabeth nee Ribsamin, w/o Casper Peter, b. 5 March 1724 and md. for 34 yrs. and 6 months. Children of Johann Theis Hisgen (Husgen) and wife Anna Elisabetha were:

 

Anna Maria, b. 28 May 1749, sponsor Anna Maria – d/o Christian Mann of Pfuhl, (Bad Marienberg Chbk.).

Anna Maria, b. 24 July 1750, sponsor Anna Margar., d/o the late Joh. Christ Rubsamen at Hoff. Bp. at Pfuhl.

 

Casper Peter, b. Feb. 11, 1753, s/o Casper Peter and wife Anna Elisabeth Ruebsamen. (“History of the Heidelberg Church, Raymond Hollenbach, 1997, p. 40).

______________________________________________________

 

P. 176, Frantz Rubsamen, (Ship Jennefer  1764)

5439 Bad Marienberg

 

Johann Tonges Rubsamen, s/o the late Christian Rubsamen of Marienberg  md. 1 Aug 1728 Catharina, d/o Asman Schell of Langenbach; they had a son Frantz. b. 11 June and bpt. 19 June 1740  -  sp Frantz -  s/o Asman Schell of Langenbach, and Anna Elisabeth  -  d/o Martin Crumm of Marienberg. On the 1711 Beilstein rolls, Asmann Schnell of Langenbach was 48 yrs. old; on the 1665 lists, Christ Schell and wife Elsa of Hoff had a son “Bestman, aged ½  yrs.” (both Beilstein Lists). Frantz Rubsamen was cnf. In 1755. “Frantz Rubsamen” was a passenger on the ship Jennefer in 1764.

 

         ______________________________________________________

 

 

P. 175, Christian Rubsamen  (Ship Rowand, 1753)

5439 Bad Marienberg

 

Johann Christ Rubsamen, s/o the late Christian Rubsamen of Marienberg, md. 6 Dec. 1744 Anna Elisabetha Gerhard Baum of Langenbach.

 

         ____________________________________________________

 

 

P. 152 Ludwig Lupp (Ship Rowand, 1753)

5439 Bad Marienberg

 

Johann Henrich Lupp, s/o Henrich Lupp of Hoff, md. 18 Aug 1715 Anna Elisabeth, d/o Henrich Rubsamen of Hoff……..The 1711 rolls at Hof also show Henrich Rubsamen, aged 56 yrs., while the 1665 lists at Hoff note Siman Rubsamen and his wife Anna Vaterina with son Henrich, aged 10 yrs.

 

         ___________________________________________________

 

 

Information below is from the LDS site on the internet.

 

Lupp
 

Anna Maria Lupp
Spouse Paulus Crumm
Md. about 1725

Of Bad Marienberg Germany.
 

Baest Lupp, father of Anna Maria Lupp
b. 1665, of Phufl, Hessenassau, Germany

Spouse Anna Catherina Schell, d/o Christian Schell .
 

Adam Lupp, father of Baest Lupp
B. 1635, Bach, Hessenassau, Germany

Spouse Anna Gertrude Baum, d/o Stoffel Baum.
 

Tonges Anthony Lupp, father of Adam Lupp
B. 1610, Bach Hessenassau, Germany

Spouse Barbara.
 

Tonges Anthony Lupp, father of Tonges Anthony

B. Abt/ 1584, Bach Hessenassau, Germany.
 

        _________________________________________________

 

Krumm
 

Johannes Crumm
B. 14 April 1734, Bad Marienberg

Spouse Ann Margaret

 

Paulus Crum, father of Johannes Crumm
Of Marienberg

Spouse, Anna Maria Lupp
 

Johann Jacob Krumm, father of Paulus Crumm
B. Abt. 1643, Bad Marienberg

Spouse Elsna Baum
M. 12 Dec 1675

 

Johannes Krumb, father of Johann Jacob Krumm
Spouse, Anna

 

           ______________________________________________

 

Muster Roll of the Third Battalion of Northampton County Militia, 1778 *
Henry Geiger Colonel

Friedrich Schleich, the adjutant.

 

Muster Roll Oct. 26, 1780:

 

Seventh Company

 

Captain John Krumm
Private John Rubsamen
Corporal Christian Krumm

Private Christian Krumm

 

(* From an old Heidelberg Church Anniversary Book found at the Spruance Library in Doylestown, PA)

 

          ______________________________________________

 

List of Communicants Heidelberg Church.
 

Oct. 19, 1776 – The following persons announced their presence at Holy Communion.

 

74.   Magdelena Krumm, verwandt

75.   Magdelena Krumm, miteinander.

 

(From an old Heidelberg Church Anniversary Book found at Spruance Library in Doylestown, PA.)

 

                   ____________________________________________
Below is an attempt to record all the Anna Margreths and Anna Margrethas in the Westerwald Book with probable ties to Heidelberg Township.
Anna Margretha, daughter of Christian Rubsamen, b. 1750
Anna Margreth, daughter of Johann Theis Rubsamen, b. 1739
Christian Rubsamen Jr., father of Anna Margaretha,  md. 1744, Anna Elisabeth Baum. 

Johann Theis Rubsamen, father of Anna Margreth, md. 1734, Gertraud Schell.
 

Anna Margaretha, d/o Johann Tonges Lupp and 1st wife Anna Catharina Decker, was born 6 Dec. 1759.

 

Anna Margaretha, b. 3 March 1749, d/o Christian Rubsamen and Anna Elisabeth Baum   -  sp.: Christ Henrich Rubsamen of Nisterberg.

 

Chbk Anna Margreth,  w/o Joh. Henrich (?)  Grau at Langenbach (Bad Marienberg Ref.).

 

Anna Margaretha, daughter of Matthis Schutz, b. 1752 in Ger.. Matthias came on (Ship Rowand 1753). Anna Margaretha  b. 21 May 1752 , Matthias appeared in Lynn Twp., 1762.

     

Anna Margaretha, wife of Johann Christ Frantz, md. 1735. Went to Tulpehocken.

 

Anna Margaretha, wife of Johann Gottfried Meyer of 5439 Bad Marienberg. Couple had a daughter Anna b. at Bad Marienberg 1763, sponsor Anna, d/o the late Henrich Rubsamen of Bad Marienberg. (Ship Jennifer, 1764).

 

Johannes Krum was married by 1764 possibly earlier as the birth of his son Christian in Heidelberg occurred 18 Dec.1764. Since this, the only known birth date of the children of Johannes Krum and wife Ann Margaret occurred in 1764, Anna Margaretha daughter of Christian Rubsamen would only have been 14 yrs. old. Therefore, Anna Margreth, d/o Johann Theis is the most likely candidate for the wife of Johannes Krum.

*

The Arner Name Multiplied

In four American generations, the name Arner, starting with

 Johann ‘Hans’ Ulrich Arner and his wife, Verena (Eberhard) Arner, was carried through sons, grandsons and great-grandsons.

Johann Ulrich Arner landed in America in 1735.  One hundred years later, Arner had 60 great-grandsons living in the United States and one in Canada.

Here’s how the name multiplied.

1. Johann “Hans” Ulrich Arner 1st (1693-1777).

2. Johann Ulrich 1st’s sons.

Felix Arner 1st (1727-1777)

Johann Ulrich Arner 2nd (1728-29-1781)

Heinrich Arner 1st (1742-1828-29)

3. Johann Ulrich 1st’s grandsons.

Felix 1st’s sons.


Johann Jacob Arner (1750-1818)


Johannes Arner (1762-1832)


Felix Orner 2nd (1764-1851)


William Arner (1766-?)

Johann Ulrich 2nd’s sons.


Martin Arner (1751-1850)


Abraham Arner (?-?)


Johann Ulrich Arner 3rd (?-?)


Jacob Arner, possible (1759-1818)


Johannes Arner (1760-1850)


Georg Arner (1772-1846)

Heinrich 1st’s sons.


Heinrich Arner 2nd (1765-1850)


Jacob Arner, possible (see Johann Ulrich 2nd’s son)


Philip Arner (1772-1850)


Johann Arner (1775-18--)


David Arner (1778-1875)


Leonard Arner (1787-1862)

4. Johann Ulrich 1st’s great-grandsons.

From Felix 1st’s son Johann Jacob:


John Jacob Arner (1774-1846) Pa.


John Abraham Arner (1776-1776, infant) Pa.


John Orner (1777-1850) Pa.


John Henry Arner (1778-1845) N.Y.


Nicholas Arner (1780-1839) Pa.


Peter Arner (1792-18--) Mich.


Johann Georg Arner (1794-18--) Pa.

From Felix 1st’s son Johannes:


Solomon Ahner (1803-1872) Pa.


Johannes Ahner (1807-1834) Pa.

From Felix 1st’s son Felix 2nd:


John Orner (1788-1835) Pa.


Jacob Orner (1790-1830-50) Pa.


Wilhelm Orner (1791-1881) Pa.


Felix Orner 3rd (1796-1845) Pa.


Heinrich Orner (1797-1888) Pa.


David Orner (1799-1868) Pa.


George Orner (1802-1884) Pa.


Daniel Orner (1803-1887) Pa.


Philip Orner (1807-?) Pa.


Jonas Orner (1809-1832) Pa.

From Felix 1st’s son William 1st:


John Arner (1793-1879) Pa.


Henry Arner (1795-1884) Pa.


William Arner 2nd (1805-1866) Pa.


Daniel Arner (1810-1839) Pa.


David A. Arner (1812-1890) Pa.


Joseph D. Arner (1817-1874) Pa.

From Johann Ulrich 2nd’s son Martin:


Paul Arner (1779-1833) Pa.

From Johann Ulrich 2nd’s son Abraham:


No record.

From Johann Ulrich 2nd’s son Johann Ulrich 3rd:


No record.

From Johann Ulrich 2nd’s son Jacob (possible):


John Arner (1791-died young) Ontario.


Jacob Arner (1793-1838) Ontario.

From Johann Ulrich 2nd’s son Johannes:


John Arner (1787-1852-53) Pa.


Jacob Arner (1789-1838) Pa.


Daniel Arner (1792-1853) Pa.

From Johann Ulrich 2nd’s son Georg:


John A. Arner (1794-1870) Pa.


Henry Orner (1796-1850) Ohio.


Joseph Orner (1804-1880) Ohio.


Daniel Arner (?-?)

From Heinrich 1st’s son Heinrich 2nd:


Henry F. Orner (1792-1872) Ill.


Michael Aurner (1794-1873) Ill.


Georg Arner (1796-?)


Jacob Aurner (1800-1882) Ill.


David Arner (1802-1877) Ohio.


Philip Aurner (1805-1877) Iowa.


Leonard Aurner (1810-1900) Ill.


John Billick Aurner (1818-1906) Ill.

From Heinrich 1st’s son Jacob (possible):


See entry under Johann Ulrich 2nd’s sons.

From Heinrich 1st’s son Philip:


Peter Arner (1803-1889) Ohio.


Lewis Arner (1812-1880) Ohio.


Caleb Bonaparte Arner (1816-1866) Ohio.


Daniel D. Arner (1820-1910) Ohio.


Eli T. Arner (1824-1912) Ohio.

From Heinrich 1st’s son Johann:


Jacob Arner (1799-18--) Pa.


John Arner (1801-1873) Pa.


Daniel Arner (1802-05-?) N.Y.


Andrew Arner (1807-1881) Mich.

Lawrence Arner (1810-?) Pa.

Lewis Arner (1814-?) Calif.

Peter Arner (1815-1894) Wisc.

From Heinrich 1st’s son David:


Tobias Arner (1802-1882) Pa.


Jacob Arner (1804-?) Pa.


David Arner (1812-1880) Pa.


Paul Arner (1814-1893) Pa.


Johannes Arner (1816-?) Pa.


George Arner (1819-1900) Ohio.


Absalom Arner (1829-?) Mo.

From Heinrich 1st’s son Leonard:


John Arner (1815-?) Ark.-Okla.


Lewis Arner (1817-1889) Pa.


Philip Arner (1820-?) Pa.


Henry Arner (1822-?) Pa.


George Arner (1841-?) Pa.

*


Notable Arners of 18th and 19th Centuries

From: History of Lehigh County, 1914 (xxi)
 (1) Johann Ulrich Arner, from the Palatinate, emigrated to America on the ship Mercury, which arrived at Philadelphia, May 29, 1735. This early pioneer was born in 1693, being 42 years old when he landed in this country. He was accompanied by his wife, Verona, and four children: Vernona, aged 9; Felix, aged 7; Hans Ulrich, aged 5, and Margaret, aged 4. On July 24, 1737, the records of the Goshenhoppen Reformed Church mention the baptism of Anna Catharine, daughter of Ulrich and Verona Arner. After a lapse of five years, namely on September 19, 1742, a son, Heinrich was baptized by Rev. Wuertz.

 (1)  Johann Ulrich Arner in 1744 was one of the founders of the Heidelberg Church located in the upper part of what is now Lehigh County, and contributed to its erection. On Feb. 27, 1744, he secured a warrant for 105 acres of land located along the Jordan creek, in North Whitehall township and on May 26, 1751, a second warrant for 25 acres. About the year 1750, he sold a tract of nearly 400 acres in the former township to Michael Deiber. In the year 1762, the tax list of Heidelberg township shows that he paid a tax of five English pounds.

(2)  Felix Arner was born Jan. 14, 1726, and died in the vicinity of the Egypt church, where he is also buried on Feb. 20, 1776. [Editors note: Felix Arner’s head stone is located at Neff’s Church.] On Oct. 18, 1752, he secured a warrant for 25 acres of land, on on Jan 28, 1771, another for 15 acres. His widow, Elizabeth later married Peter Anthony. (2) Felix and Elizabeth Arner had the following children: Jacob; Anna Margareth, (m. John Kern); Susanna Margaret, (m. Jacob Berger); Catharine (m. Jacob Hunsicker); Elizabeth (m. Daniel Rex); Margaret; Salome; John; Felix; William and Dorothea.

 (3)  William Arner, son of Felix, was born in what is now Lehigh county. Early in life he was a resident of what is now Heidelberg township and after his marriage to Magdalena Krum they removed to East Penn township, Carbon County, where he was a taxable in

1799. By occupation he was a farmer. He and his wife are buried at Bensalem Church, of which they were Reformed members. Their children were: John; Elizabeth ( b. March 29, 1793, a twin to John, m. Joseph Mertz); Henry; David; Joseph; Maria (m. Thomas Beltz); Molly (m. Adam Dreisbach); and Catharine (m. Daniel Gerber).

 (4)  John Arner, was born in Heidelberg township, March 29, 1793, and moved with his parents to Carbon county. Later he came to South Whitehall township where he worked upon a farm and married Sarah Diehl, born Feb. 17, 1792, a daughter of Jacob and Anna (Riebsammin) Diehl. They continued to work and live upon the farm along the Jordan for several years. He then purchased a 16 acre tract of land in Upper Macungie, where his wife died March 13, 1878. He followed her in death a year later, on March 28, 1879. They are both buried at the Jordan Reformed Church, of which they were members and of which he was a deacon and elder for many years. He was also a school director in Upper Macungie for a number of terms. By occupation he was a carpet-weaver, and also made linsey-woolsey.

 (5)  John and Sarah Arner had the following named children: Moses and Judith, who died young; Mary Anna b. Dec. 16, 1823, (m Peter Haas); Eliza, b. Dec 2, 1825, (m. Tilghman Sell); Edward, b. Aug 13, 1828 (lived in Upper Macungie and later in South Whitehall.  Was a carpenter and later farmer. His wife was Maria Anna Semmel. He died Jan 12, 1899.) Sarah b. July 2, 1830, (m. Henry M. Larosh); Lucy, (m. Edward Peter); Carolina, was a maiden lady/ and Aaron.

 (6)  Aaron Arner born Feb. 9, 1837, resides near the Jordan creek in South Whitehall. As a boy he attended the common schools, and later learned his trade from his father, with whom he worked until he was 21, weaving carpets, linens and flannels. He then learned the carpenter trade, which he followed about 50 years, and during these years traveled many miles with his carpenter tools upon his back.  He would frequently leave home on Monday morning at 3 o'clock and walk from Upper Macungie to Catasauqua and Fullerton. In 1873, he purchased his present home in South Whitehall, to which belong nine acres. On this property is a large stone house that was built by Peter Snyder in 1811. After his children were grown up and left home, he resumed weaving, so that he could remain near his cozy and well-managed home. Aaron Arner, like his father, is a member of the Jordan Reformed Church, which he has at various times served as deacon, elder and trustee. Earlier in life he and his family were members of the Morgenland Church, of which he was also a deacon.  Polically he is a Democrat and has served as school director and treasurer of South Whitehall. In 1863, he married Amanda Haas, daughter of Henry Haas, and they had these children: (7) Webster J.; Frank A.; Dr. Edgar W., (b. 1869 and d. 1894 at Fairview, Luzerne county; Pa. as the result of a railroad accident) and Lillie V., (m. Levi Ziegler of Chapman's Station, Pa).

 (7)   Frank Arner, of Allentown, was born in Upper Macungie, July 29, 1866. He received his early education in the township schools, select schools and also took a course in the Allentown Business College, from which he graduated. He taught school four terms in South Whitehall, and in 1888 accepted a clerical position in Allentown. In 1906, he resigned his position and engaged in the business of Wholesaling coffees, teas, rice, peanuts, etc, at 913 Linden Street.  Since 1889, Mr. Arner has been a member of Salem Reformed Church and from then until 1912 served as a teacher in the Sunday school, when he was elected one of the assistant superintendents.  He was also treasurer of the Sunday school from 1896 until 1912. In 1894, he was elected a deacon of the church, which position he filled until 1900; and during these years was also financial secretary. In 1892, Mr. Arner married Alice E. Moyer, daughter of the late Henry L. and Eliza (Albright) Moyer and they have three children: Marguerite A.; Anna M., and Paul A.

 (8)  Webster J. Arner, also a son of Aaron, a citizen of Allentown, was born in Upper Macungie March 1, 1864. He was educated in the public schools, and reared on the farm. He learned paper box manufacturing in Binghamton, N. Y. and was employed in that city seven years. He then started a plant of which he was given entire charge as general superintendent, for a large corporation, which position he held six years. In February, 1892, he came to Allentown and became manufacturing manager for M. H. Ryan and Company who employ about 60 people. He and family are members of the Presbyterian Church. Fraternally Mr. Arner is a member of the order of K. of F., Liberty No 45; Lecha Tribe No 185, I. O. R. M.; Maccabees, and the Modern Brotherhood of America. Politically he has served in the office of Trustee at Mc Graw, N. Y, which corresponds to councilman in Pennsylvania. He married in 1885 Minnie Roencrance, of Binghamton, N. Y. and their children are: Nina (m. Elwood L. Maloney, Philadelphia) and Lola….. (xxi)
[image: image13.jpg]


 
 (2)  Henry Arner son of William and grandson of Felix, was born in Lehigh county and while a child was taken with his parents to Carbon county. In 1817, he first rented a farm in Mahoning township, and about 1820 opened a shoe factory. In 1832, he erected a powder mill, and was the first to manufacture powder in Eastern Pennsylvania, outside of Philadelphia. His mill was accidentally blown up on three different occasions, resulting in the loss of five lives. One of these explosions which occurred on June 8, 1841, killed his brother Daniel. Fire falling out of an old “tallow dip” lamp such as were then in use, was the cause of one catastrophe. In addition to manufacturing powder, Henry Arner operated a large farm and was a man of more than common enterprise. He was a member of the German Reformed Church and is buried at Becks Church in his native township. His first wife was Catharine Moyer and they had six children: Ammon, Tilghman, Daniel, Eliza (m. Benjamin Koons), Louisa (m. Zachariah H. Long), and Abigail (m. first Mr. Hunsicker and second Amos Riegel). Henry Arner married secondly Harriet Hainey [Haney] and by her had seven children: Thomas Jefferson.; Henry B McClelland; William J.; Joseph D.; Ellen K. (m. Charles F. Ross); Emily J. (m. Maruice Montz); and Sophia J., (m. first George Siglin and second George Dornbach).

 (3)  Ammon Arner, the second son of Henry, was born Feb 2, 1822, in Mahoning Township. He was actively engaged with his father in the manufacture of powder and after the death of the latter conducted the business alone, in addition to operating the homestead farm.  In 1869 he turned his attention to mercantile pursuits at New Mahoning, continuing until 1894, when he sold out to his son-in-law, Lewis J. Zimmerman, and retired from active business. He was a Reformed member of Becks Church, which he served as deacon. On April 18, 1848, Ammon Arner married Annie Beltz, daughter of John and Hannah (Hummel) Beltz, of Mahoning township. His death occurred in 1904, and his remains are buried at Becks Church. His wife died Nov. 17, 1901, aged 70 years.  They had eleven children; as follows: John H.; Israel (died when a young man); Moses D., (in 1880 settled in Clay county, Kansas); Catharine J. (m. Lewis Zimmerman, of New Mahoning); Lillie A. (m. Rev. J. S. Heisler, a prominent minister of the East Pennslvania Conference of the United Evangelical Church, stationed at Sunbury, Pa., since 1911); and six children, deceased of whom four died of diphtheria within a period of 13 days. Two of the latter were buried in one grave.

John H. Arner of Allentown, Pa. is a native of Mahoning Township, Carbon county, where he was born in 1849 and reared upon the farm. When 15 years old he began clerking in his father’s store, which he managed for 14 years. For 20 years, he was a travelling salesman and in 1884 located in Allentown where he has since resided. He filled a clerical position with T. J. Dunn & Co., who have a branch cigar factory in Allentown and was their shipping clerk, a number of years. Since 1911, he has been receiving clerk for Hess Brothers. He was married in 1868 to Mary Wehr, daughter of Peter Wehr and his wife, Elizabeth Rauch of Heidelberg Township, Lehigh County, and they have three children: Calvin E; Minnie (m William Pascoe of Wapwallopen, Pa.) and Luella (m. George Sell of Allentown, Pa.).

Calvin E. Arner, Esq. of Allentown is a native of Carbon County, and was born October 7, 1869. He was educated in the Palatinate College Myerstown, Pa., and at Franklin and Marshall College, graduating from the latter institution in 1890. He read law with the Honorable Edward Harvey, now deceased and on September 13, 1893, was admitted to the bar. Later he was admitted to practice before the higher courts of the state. He has offices at No 610 Hamilton Street.  Mr. Arner is a staunch adherent of the principles of the Democratic Party. From 1905 to 1911, he served as a member of the common council, being elected from the Fourth ward, and in September 1913, under the commission form of government, was nominated from a list of forty-nine candidates as one of the eight men to be voted for at the ensuing election in November, he receiving the highest vote of all the candidates.  He was elected on Nov. 4, 1913, again receiving the highest vote of the council-manic candidates.  At the present time (1914) he has charge of the finances of Allentown, with offices in the city hall.

*
Modern Arners: 20th and 21st Centuries

Andrea Arner, young singer in Tamaqua, Pennsylvania, in 2002.

Antoinette D. (Bartholomew) Arner of Red Hill, Pennsylvania, born in 1965, went to Kutztown University in her 30’s and graduated summa cum laude in 2001.  She is a special education substitute teacher at Upper Perkiomen, Souderton and Quakertown school districts in Pennsylvania.  Married to Jeffrey Arner with three children, Candice, Jay and Cassidy, she was called “the phenom mom” for her outstanding play in Kutztown field hockey.  Her husband’s father is Robert Arner, son of Richard Arner, of the Lehighton Arners.
Audrey Arner of Montevideo, Minnesota. Farmer, environmentalist, mother of two and, since 1987, program director of the Land Stewardship Project in Minnesota. She and her husband, Richard Handeen, operate the 240-acre Moonstone Farm near Montevideo.  The 50 cows are raised on prairie grass and alfalfa, and on the corn the couple grow on 40 acres.  The principal product is organic beef, grown without antibiotics or growth hormones. Audrey Arner practices holistic resource management, through which farmers generate “real wealth” and protect the environment.

Betsy Arner, vice president of the Jim Thorpe-based C&S Railroad Corp., a 38-mile line that serves businesses in Carbon and eastern Schuylkill counties in Pennsylvania. 

Betsy Arner of Nesquehoning, Pennsylvania, secretary to Carbon County Planning and Development Board.  She had a fund-raiser for sick Panther Valley teacher in 1992, when Betsy was 18.  Daughter of John and Kathy (McGinley) Arner. John Arner is son of John Arner.


Byron Arner of Lehighton, Pennsylvania, , owner and operator of Arner Flying Service at Jacob Arner Memorial Airport.  Byron Arner, son of Jacob and Helen (Dudler) Arner, formerly was a Navy aviator and a pilot for Eastern Airlines from 1961 to 1991.  He and his wife, Louise (Feidler) Arner have two children, Jacob, a US Air pilot, and Jacqueline.  Born in July 1934.
Carl J. Arner, Huffs Church, Berks County, Raatsman at Pennsylvania German Versamlings in East Greenville, Montomgery County. Resides in Macungie, PA.

Caroline H. Orner, artist and writer, “The Art of Sacred Geometry.”

Cassie Arner, associate sports information director for the Division of Intercollegiate Athletics, University of Illinois.

[image: image14.jpg]


Chester J. “Chet” Arner, Allentown, Pennsylvania, entered the Army Air Forces in March 1943 and was a clerk on B-29 bombers in World War II.  He served 12 months at headquarters, 20th Bomber Command, in India before his group’s transfer to Tinian Island in the Pacific.  He was on Tinian in August 1945, when the B-29 “Enola Gay” lifted off from the island to drop the atom bomb on Hiroshima.  Born in July 1924 in Bowmanstown, Carbon County, Pennsylvania, he lived in Lehighton before moving to Allentown.  His father was Merrit D. “Dewey” Arner (1898-1972), an auto mechanic born in Bowmanstown, whose parents were James and Emma (Boyer) Arner.  Chester Arner’s mother was Hattie (Mantz) Arner. 

Dale Arner, professor emeritus, Mississippi State University, “A Living Legacy.”

Dan Orner, placekicker, University of North Carolina.

Darryl Arner of  Lehighton, Pennsylvania, hair salon operator, former Lehighton Borough Council president, also member of the Lehighton library board.

David W. Arner, of Bethlehem, PA, former school principal.  He worked 36 years in education, including 11 years as a teacher and 19 years as principal of Saucon Valley Junior High and Saucon Valley Middle School, Pennsylvania.  He and his late wife, Irene (Brady) Arner, had two sons, David C. and Mark B., and one daughter, the late Nancy Arner.  Son David and his wife, Bonnie (Hale) Arner, have two children, Ethan and Rachel.  Son Mark has two children, James and Nicole.  With his wife, Deborah (Martin) Samuelson Arner, David W. Arner has several stepchildren, including a state legislator, Steve Samuelson of Bethlehem, Pennsylvania.  His father was Charles H.D. Arner (1910-1980), and his grandfather was David O’Brien Arner. 

Debra Arner of Bethlehem, Pennsylvania, participant in 2000 walk to raise funds for the fight against breast cancer.  Born December 1965.

Edwin G. Arner of Bethlehem, Pennsylvania, chief estimator for Bethlehem Steel Corp.  He died in 1953 at age 54.  He was a lieutenant in World War I.  Born around 1899 in Summit Hill.  He was head of the math department at Allentown Prep School.

Eric Orner, author of “The Mostly Unfabulous Social Life of Ethan Green” and other works.

Frank J. Arner of Allentown, Pennsylvania, born around 1867, died in 1943.  He was an elder at Salem Evangelical and Reformed Church, superintendent for the Sunday school, and volunteer for the Boy Scouts.

Frederick B. Arner of  Kensington, Maryland 20895, U.S. Air Force veteran of World War II and the Korean War.  He is a historian, continuing research on the U.S. Civil War. 

George D. Arner, postmaster of Weissport, Pennsylvania, son of Oscar and Jane Arner.  Born Aug. 13, 1885, died Dec. 15, 1967.

George E. Arner of Allentown, Pennsylvania, son of Edward J. and Carrie I. Arner, Allentown, born about 1923, enlisted in the Army June 3, 1941, and was an aviation mechanic for the Army Air Forces at Clark Field in the Philippines when the Japanese attacked Pearl Harbor and the Philippines.  The private was captured on Corregidor in May 1942 and taken to Omori Prison Camp near Tokyo.  In 1943, his parents received two post cards from him saying he was feeling fine in Japan. In March 1944, his parents received a letter in which he said he was “thinking about life in peacetime.”  But when World War II ended in September 1945, he did not come home.  On Oct. 25, 1945, the U.S. government notified the Arners that George E. had died in the prison camp Feb. 8, 1944, of beri beri and lockjaw.  George’s brother, Howard S. Arner, was in the Navy during World War II.

Geraldine K. Orner, poet.

[image: image16.png]


Gwen Moffat Arner, Hermosa Beach, California 90254, director of television productions, including episodes of “The Waltons,” “Falcon Crest” and “Law & Order,” and several television movies.

Howard Arner, Jr., software developer, information technology businessman.

Jacob Arner, of Lehighton, Pennsylvania, son of Charles W. and Ida A. (Costenbader ) Arner.  Born July 7, 1908 and died March 1976.  An aviation pioneer, he helped Martin Jensen, then a famous pilot, to open Martin Jensen Flying Field in Lehighton Oct. 21, 1928.  In 1929, Jensen left the Flying Field behind when the plunging stock market dashed his plans to manufacture airplanes.  Arner took over the airport’s operation.  During World War II, Arner became a test pilot for General Motors military aircraft.  He later taught his son, Byron, to fly in a 1946 yellow Piper Cub.  In 1963, Jacob Arner obtained federal approval to build a bigger airport in the Mahoning Valley, Carbon County, between Routes 902 and 443.  Carbon County Airport opened with a 3,000-foot runway in 1964 and has expanded steadily since.  In 1977, it was renamed Jake Arner Memorial Airport.  Jacob Arner’s father, Charles W., was born March 29, 1882, and died Aug. 15, 1966.  His mother, Ida A. (Costenbader), was born June 1887; Charles and she married Oct. 12, 1907.  Jacob’s wife was Helen (Dudler) Arner.

James R. Arner, borough councilman in Coaldale, Pennsylvania.  Former Coaldale mayor and commander of American Legion Post.

Jennifer Arner, student singer today, in Lehighton, Pennsylvania.

Jeremy Arner of Albutis, Pennsylvania, Bloomsburg University baseball catcher.  Born July 1980.


[image: image17.jpg]A g
PR Lo
¥ 325V ON YT L

Fgviisvonn

“ruuvH 1903 ONV
Au¥31 SIBUVH 05TV
aungs VIV
3*
»m
R

&
)

T SN

o vatunu vod

i

(2
AN DS~
% “up AONVHVW.
i
anNy
. X Rl
ey NoO8¥YD " g e
o = st o vuaawn e
o e 2
e i demde e b O 8D S 5
] \ o o b | et
¢
°


 
John Wesley Arner of Ryan, Jefferson County, Oklahoma, a carpenter and former sheriff of Jefferson County, was shot to death June 10, 1937, after an argument in a Waurika, Okla., saloon.  Arner, 57, was drinking beer and talking with L.D. Burns of Ryan, Okla., in the Casino Cafe before Burns shot at him, first inside the saloon, then outside.  Four of the six shots hit Arner.  One shot broke his ankle bones.  Another bullet pierced his heart.  The shooting was only a few hours after Arner attended the funeral of his sister, Martha (Arner) Ryan. Born in Searcy, Arkansas, on Dec. 29, 1879, John Wesley Arner was a son of Noah (1849-1899) and Mary Elizabeth (Faut) Arner (1852-1919).  Arner married Ollie Thompson in 1900.  They had a son and three daughters.  After Ollie's death in 1919, Arner married Sweetie Bond, and the couple had two sons.

Joseph Alfred Arner Burnquist, governor of Minnesota from 1915 to 1921.

Joseph Erner maintains the Arner Web site in Anderson, Indiana.  The site’s address is  http://www.geocities.com/^erner/gen/ 
Krista L. Arner of Lehighton, Carbon County, Pennsylvania, graduated from Lehigh Carbon Community College in 1995.  She was an honor student.

Lorenz Donald “Don” Arner, Arner genealogist of Portland, Oregon. He is of the Arners of Summit Hill, Carbon County, Pennsylvania.  His Arners had a family hardware store there from 1870 to 1960.  He is a descendant of Johan Hans Ulrich, Felix, Wilhem, Moses and Joseph Arner.

Louise Arner Boyd of San Rafael, Califoria, 1887-1972.  In 1955, at age 67 or 68, she was the first woman to fly over the North Pole.  She also was a hunter of polar bears.  She took several expeditions to the Arctic in the 1930s.  In 1931, she explored the glaciers, fjords, plants and animals of northeastern Greenland.  Later, Denmark named the region Louise Boyd Land.  After she died, friends scattered her ashes over the Arctic.  In 1998, her name was among 10 finalists the U.S. Navy considered for its new vessel, a Navy TAG-S 60 class oceanographic survey ship; the ship was named in 1999 for oceanographer Bruce Heezen.   Born in San Francisco, she was a daughter of John Franklin Boyd and Louise Cook (Arner) Boyd.  Her grandfather was a New York state Arner.
Lucy Arner of Manhattan, N.Y.  She is a pianist, vocal coach and assistant conductor with the Metropolitan Opera.

Malcolm R. Arner was mayor of Parryville, Pennsylvania, 1962-65 and 1969-72.  A Democrat, he brought Parryville its first public garbage collection service, which cost less than the private hauler residents previously had to use.  He also was president of the Fireline Groundhog Lodge of Carbon County, a Pennsylvania German organization.  He was a son of Thomas and Tillie (Serfass) Arner.  He died in July 1974 at age 59.  His wife, Violet May (Straup) Arner, was Parryville postmaster from 1944 to 1960.  Malcolm and Violet had a son, the Rev. Thomas M. Arner, and a daughter, Bernice.

Margaret Orner, Freedom Village retirement villa in West Brandywine Township, Chester County, Pennsylvania, a member of the Homemakers’ Equal Rights Association, in which she marched for equal rights to women who choose to say at home.  She raised two children, graduated from college at 33, and was an active member of the Women’s International League for Peace and Freedom.  She also competed in the 2002 American Classic Woman of the Year pageant in West Chester, Chester County, Pennsylvania.  She married Tom Orner Jr. in 1956.

Marian Arner Jones of Bowmanstown, Pennsylvania, an Army nurse with Gen. George S. Patton’s 3rd Army in Europe during World War II.  As part of the 34th Evacuation Hospital, she landed on Utah Beach, Normandy, June 22, 1944, sixteen days after the Allied D-Day invasion.  On that first day, 525 patients were admitted into her group’s 400-bed hospital.  In Luxembourg during the Battle of the Bulge, a German artillery shell landed just a block from the hospital.  In March 1945, she and the 34th Evac crossed the Rhine River on a pontoon bridge as the Allies pushed the Germans back to Germany and to surrender two months later.  By war’s end, the 34th had cared for 27,477 sick and wounded soldiers.

Melody “Mel” Irene Arner Kabana of West Penn Township, near Tamaqua, Pennsylvania, a truant officer for Tamaqua Area School District and supervisor of school transportation.  She ran for township tax collector while she was still a student in 1985, but lost to Billy Reed.  She is a graduate of Penn State University, where she majored in computer science and business.  She and her husband, Daniel Kabana, have a son, Jesse Daniel Kabana, born 1991.  Her father is George Richard Arner (1931-1999), who was an Army veteran of the Korean War and later operated a trucking firm, and her mother is Gloria (Gerber) Arner. Her grandfather was George H. Arner, born in 1906.  Mel Arner Kabana’s great-grandfather was Joseph Arner.
Michelle D. Arner, of Bangor, Pennsylvania, Upper Mount Bethel sewage enforcement officer and member of Environmental Advisory Committee.  Born August 1957. 

Mike D. Arnerof Waynesboro, Virginia, pitching coach for the Salem, Va., Avalanche, farm team for the Colorado Rockies of Major League Baseball.  He has been in the Rockies organization since 2000.  In 10 years as a pitcher in the minor leagues, he had 38 wins and 20 losses, with a 3.19 earned-run average.  In 1995, he pitched and coached for the Cologne, Germany, Cardinals, and coached the same year for the German National Junior and Senior teams.

Nancy Irene Arner of Bethlehem, Pennsylvania, was a dean’s list student at Baptist Bible College in Clarks Summit, Lackawanna County, Pennsylvania.  Born in Fountain Hill, Pennsylvania, in 1967, she was a 1985 graduate of Freedom High School, Bethlehem.  In the summers of 1987 and 1988, she worked for United Cerebral Palsy of the Lehigh Valley.  In 1989, she died of cystic fibrosis at age 22.  Her brothers David C. and Mark B. Arner started the Nancy Arner Memorial Golf Tournament to benefit the Cystic Fibrosis Association and the American Lung Association.  The tournament was held six years at various golf courses in the Lehigh Valley.  Nancy was a daughter of David W. and Irene (Brady) Arner.  Her brother, David C., is a financial adviser with Summit Bank, Bethlehem, and her other brother, Mark B., is safety manager for St. Luke’s Hospital, Fountain Hill.

Peter Orner, author of “On a Bridge Over the Homochito.”
Richard H. Arner, 91, of Lehighton, Pennsylvania 18235, former Lehigh Coal and Navigation Co. maintenance man at Weissport for the Lehigh Canal.  Born in May 1911, Arner worked with the canal company from 1926 during his high school years until 1936. The last active boat builder -- Arthur Ahner of Lehighton -- died around 1987.  The rest of the canal workers were boatmen or maintenance workers.  Arner’s maintenance division was responsible for keeping the locks, dams and locktenders’ houses from White Haven, Luzerne County, to Raubsville in Northampton County in “A-1, top condition.” “We kept the water in the canal,” he said.

Robert A. Arner, of New Ringgold, Pennsylvania, auctioneer.  Born 1942.  Since 1958, he has been an auctioneer for six counties in eastern Pennsylvania.  He also is a farmer and real estate agent. Father was Robert D. Arner, also of New Ringgold; grandfather was Alfred Arner.  His children are Dean R., also an auctioneer, and Karen Arner Moyer. 
Robert D. Arner of the University of Cincinnati, Ohio; English professor, expert on Plymouth Rock and the American Colonial period.  Born in Lehighton in January 1943, he was named after an uncle Robert (buried in Coplay) who died a few years after World War I as a result of inhaling gas in the Argonne campaign.  The uncle is buried near the entrance to Coplay cemetery.  Robert D. Arner went to Kutztown University and Penn State. Department of English, University of Cincinnati, Cincinnati, OH 45221. His great-great-grandfather was named Samuel; his grandfather was named George W. Arner, born in Coplay.

William C.E. Arner of Lehighton, former Lehigh Valley Railroad fireman, born Sept. 4, 1912, and died Feb. 27, 1995.

William H. Arner was founder of Arner’s Diners in Berks County, PA; Allentown, PA; and New Castle, Del.  He opened his first family-style restaurant at Ninth and Exeter streets in Reading, using loans from vendors.  He eventually had six restaurants, but sold the one in Allentown.  He also once owned the Abe Lincoln Hotel in Reading.  He died in 1988.  Daughter Barbara Arner, an attorney who first worked as a restaurant hostess and waitress, is Arner’s Diner company president.

William R. Orner of Allentown, fought in World War I, lived 1899-1978.  Orner was a Mack Truck machinist and commander of the Lentz American Legion Post.

*
For Further Research

                                                                           

For further research into the Anner name, Picton Press of Rockton, Maine, has published the following helpful books.  These Anner names show up in the Picton Press index.    The surname index can be found online at;  
 http://feefhs.org/pub/pp/pp1/pp1-idx.html 

Picton Press

P.O. Box 250

Rockport ME 04856

Tel. (207)236-6565

Anner, Anna Rosina ... 1425
Anner, Hans ... 1345

Anner, Joseph ... 1425

1425 “Schumacher, The Record Book of Daniel, 1754-1773 … Frederick S. Weiser … 01/01/1994 … Picton Press … $29.50 … 0-89725-117-2.

1345 … “Pennsylvania German Pioneers: The Original Lists of Arrivals in the Port of Philadelphia 1727 to 1808 (three-volume set) … Strassburger & Hinke … 01/01/1992 … Picton Press … $175.00 … 0-929539-98-2.

Those who wrote, edited, and assembled this Arner Book:

Judy McElderry of Doylestown, Bucks County, Pennsylvania, whose grandmother, Jeanette Sophia (Arner) Dornbach, was a daughter of Henry and Harriet (Haney) Arner.

Ed Bergh of Oregon in the beautiful Northwest, educator and historian and Arner descendant. 
Joseph Erner of Anderson, Indiana, creator and administrator of the *RNER genealogy website at;  http://www.geocities.com/~erner/gen/ 
Frank Warner of North Coventry Township, Chester County, Pennsylvania, whose great-great-grandfather William Warner in 1833 married Margaretha Arner in Easton, Pennsylvania. 
Diana McGurk of Fair Oaks, California, a descendant of Elizabetha Arner, daughter of Felix and Maria Elizabetha Arner, who married Daniel Rex in 1774.
Pictures go here (3 pages)
The Hills Were Alive With the Sound of Arners

Arner Reunion, August 24 and 25, 2002

Lehigh County, Pennsylvania

by Sarah Fessler Peveler
(Written for her family following the reunion.)
[image: image18.jpg]


The first national Arner family reunion is finished and was successful beyond our wildest expectations. Over 130 descendants of Hans Ulrich Anner (original spelling) and his wife Veronica Eberhard gathered for two days in the Lehigh Valley an hour north of Philadelphia (the “other” Pennsylvania Dutch country) to honor the immigrants and, for most of us, to finally meet our cyber-cousins in real time. The tiny Swiss village of Windlach, which Hans Ulrich and Verena left in 1734 with their four small children to join the Rev. Maurice Goetschy and his Reformed Church followers, very much resembles the country surrounding their farm on Jordan Creek where we spent Saturday at what is now the Trexler-Lehigh County Game Preserve. We see why they established their new home in the shadow of the Blue Mountain.

It thrilled us to locate descendants of all three of Hans Ulrich’s and Verena’s sons – Felix, Johann (Hans) Ulrich II (my ancestor), and Heinrich [unfortunately, the three daughters are “lost”] – who were recognizable by their red, green and blue name tags containing their full lineage. Folks came from nearby and far away – Oregon, California, Utah, Indiana, Ohio, Georgia, Tennessee, Maryland, Delaware, New York, Massachusetts, and Maine – and we’ll get the Canadians next time. Felix’s many descendants were amazed to see his house which is now a storage shed, and in which he raised 8 children.

We honored the oldest and youngest, furthest and nearest, least hair, best manicure, most pets, etc. and the one with the most Arner-like ears (the family trait we’ve identified from numerous photos). May two-year-old Tyler Motzkus carry that certificate to reunions for the rest of his life and bore his relatives silly by showing off his classic Arner ears! There were more David Arners than one could shake a stick at (five of them), some three-generation family groups, and a set of twins (the brothers Hunsicker)! We listened to talks about Pennsylvania Dutch culture and the German-speaking settlement of the Lehigh Valley. We prayed along with Carl Arner in the dialect, which a speaker of High German would recognize but be hard-put to translate. And we ate – turkey and sausage, potato filling, German potato salad, lettuce with bacon dressing, ring bologna, red beet eggs. Carl’s wife, Minerva, baked 20 delicious shoofly pies and, when she asked people to pick up their dessert first to make room for the caterer to lay out supper, many thought they’d discovered an Arner tradition of eating dessert before their meal, and gobbled down their pie. It took all of ten minutes to assemble the entire group for a photograph, which affirms that stereotype of German ability to follow directions. 

On Sunday, we worshipped with the congregation of Heidelberg United Church of Christ (the Reformed half of this historic union church – said the thrifty Pennsylvania Dutch farmers, “why build two churches when the Reformed and Lutheran congregations can share one building?”). After the service, we dedicated a memorial stone to Hans Ulrich and Verena in the churchyard where they lie in unmarked graves. Because they were founding members of the church, the day was declared Heritage Sunday and the dynamic young pastor delayed his move to a new post to be with us.

The call to worship, which followed a Bach organ prelude and God of Our Fathers, sums up the sense of this event and the Arner family:

Saints have gone before us and saints are with us now.

Ordinary people with laughter in their eyes and confidence in their pockets.

Common folk with generous hands and listening ears.

Tough people with perceptive questions and passion for truth.

Holy ones who radiate love and embody compassion.

Saints before us and saints around us.

Thank God for the ones who reflect holy light on our path.

§

Our Reunion Speakers
R. Troy Boyer is Executive Director of The Pennsylvania German Society and an adjunct faculty member in American Studies at Penn State-Harrisburg.  He is a Ph. D. candidate in Folklore at Indiana University and has published articles in Pennsylvania Folklife, The Folklore Historian, and other publications.  He is also a member of the Crouse combmaking family, one of the oldest continuous family craft traditions in the country and the last makers of horn combs in America.
Mr. David Semmel is a noted local historian on the early history of Lehigh County Pennsylvania and writes an historical column for the Northwestern Press. The Semmels are residents of the farm on the original land grant of Felix Arner and wife Elisabeth, in North Whitehall Township. 
A special thank you to: 

 

Hans Ulrich Pfister, Dr. phil. and Thomas Neukom, lic. phil.

Staatsarchive des Kantons Zurich for their kind assistance to our research. 

Dr. Pfister has a special interest in the journey of those on the  Mercury. One of his ancestors was on the boat with ours. 
Henry Z. Jones for permission to use the text from the “Westerwald to America” book in the Rubsamen, Krum study.
Contributors to the Memorial Stone Creation and Erection at the Heidelberg Church, Heidelberg Twp., Lehigh County, PA. 

Mary Lou and Larry Allen, Riverton, WY

Brian E. Arner, Knoxville, TN

Carl and Minerva Arner, Macungie, PA

David and Debra Arner, Orefield, PA

David and Marsha Arner, Kokadjo, ME

David W. and Deborah M. Arner

Don and Lorlyn Arner, Portland, OR

Francis A. and Eleanor Arner, Lehighton, PA

Mr. and Mrs. Francis M. Arner, Lehighton, PA

Glenn W. Arner, New Ringold, PA

John J. and Mary Ann Arner, Collingdale, PA

Michael and Tara Arner, Manchester, CT

Mary Jane Arner, Broadheadsville, PA

Dr. Robert A. and Arlene Arner, Summit Hill, PA

Theodore Frank and Waneta Arner, Bulverde, TX

Mr. and Mrs. Thomas G. Arner, Atlanta, GA

Willard C. and Helen M. Arner, New Ringold, PA

Karl and Joan Austin, Easton PA

Wellis and Geraldine Balliet, Nescopec, PA

Josephine A. Barnes, West Des Moines, IA

Edward A. Bergh Jr., Olympia, WA

Rod and Linda Campbell, Shippenville, PA

Joyce and Calvin Cotton, Las Vegas, NV

Marvin and Naomi Davis, New Tripoli, PA

Richard and Camille Durkin, Natchez, MS

Joseph Erner, Anderson, IN

Mark Carson Fessler

Walter T. and Grace Fritz, Andreas, PA

Paul W. Gross and Family, Spring, TX

Donna Helm, Decatur, IN

Marianne and George Hawker, Nampa, ID

Patty Huggins, Murrysville, PA

Earl and Patricia Orner Lippert, Middletown, PA

Judy and Jack McElderry, Doylestown, PA

Diana and Jack McGurk, Fair Oaks, CA

Jeff Minnich, Whitehall, PA

Marguerite and Edward O’Brien, Allentown, PA

Michael and Grace O’Leary, Sommerville, MA

Sarah Fessler Peveler, Philadelphia, PA

Dorothy Reichard, Leechburg, PA

Elaine Rex, Mountain Home, ID

Barbara and Jim Ryan, Bethlehem, PA

Edward and Susanna Schriver, Lancaster, PA

James and Kay Schriver, Sarver, PA

Mr. and Mrs. David Semmel, Rising Sun, PA

Beth Snyder, Park City, UT

Larry and Arline Warner, Topton, PA

Alice Zimmerman, Pennington, NJ

Jan W. Zimmerman, New Oxford, PA 

Dr. and Mrs. Albright Zimmerman, Yardley, PA

In Conclusion
Our gratitude goes out to those who gave so generously of their time, and resources to help fund the Arner Reunion of 2002 and the memorial stone placed at the Heidelberg Church in Heidelberg Twp., Lehigh County. Along with those who contributed to the memorial, we would like to thank the following for their efforts:

Frank Warner, who edited the text in this book.

Sarah Peveler, who handled publicity and press releases regarding our reunion.

Minerva Arner, who collected genealogical information and baked those wonderful pies.

Don Arner for his research, and Lorlyn Arner who aided and assisted with reunion tasks.

Jeff Minnich, who added greatly to our family knowledge.

Joe Erner, whose *RNER website is a wonderful gift to us all, and for leading the caravan to our family sites. Joe also handled the “Migration Study Project”.

Susan Livingston who researched facilities and providers for our reunion

Barbara Ryan, who researched lodgings.

Jack and Diana McGurk, and Michael Gallagher for their photography efforts at our reunion and offers of aid and assistance where needed.

Don Arner for the group photographs at our reunion.

James and Kay Schriver, Mary Jane Arner for donations of door prizes.

David Arner and Lynn Peters for their work on setting the stone at the church. 

Judy McElderry for organizing the event.  


[image: image11]
Resources

These resources are keyed to portions of the text and indicate quoted material from some of the publications listed below. Those reference books which are not keyed to quoted materials in the book are provided for those who would like to further investigate the history and origins of the Swiss and German immigrants to America.

  
(i) Faust, Albert.  Lists of Swiss Emigrants in the Eightenenth Century to the American Colonies (Vol. 1) Washington, D.C.:  The National Genealogical Society, 1920.

(ii) Fogelman, Aaron Spencer.  Hopeful Journeys:  German Imigration, Settlement, and Political Culture in Colonial America, 1717-1775. Philadelphia: University of Pennsylvania Press,1996

(iii) Jones, Henry Z., and Burgert, Annette Kunselman,  “Westerwald to America, Some 18th. Century German Immigrants”, available from Picton Press or at Mr. Jones website at: www.henryjones.com 

(iv) Lindinner, Johann Jacob.  The Limping Messenger from Carolina of Ludwig Weber's Account of his Journey from Zurich to Rotterdam With that Certain Company Which Recently From Switzerland To Carolina Planned to Emmigrate.  1735.

(v) Mittelberger, Gottlieb.  Journey to Pennsylvania.  Cambridge, Massachusetts:  Harvard University Press, 1960.

(vi) Pfister, Hans Ulrich.  "Zürich's Emigration to America in 1734/1735 - The Travelling Group around Minister Moritz Götschi"  Zürcher Taschenbuch 1986. p.45-99.  Synopsis into English by Stephanie Wehner

(vii) "Promotional Literature Passed Out in Switzerland to Attract Migration to South Carolina Townships"   http://www.rootsweb.com/~scogsgs/purry.htm

(viii) Schelbert, Leo.  "People of Choice:  Decision-Making in an Eighteenth Century Swiss-German Peasant Family," The Report - A Journal of German American History  40 (1986), 77-95.

(ix) Wokeck, Marianne.  Trade in Strangers:  The Beginnings of Mass Migration to North America.  University Park, Pennsylvania:  The University of Pennsylvania Press, 1999.

The Colonial Era:

(x) Dunaway, Wayland.  A History of Pennsylvania.  New York:  Prentice-Hall, 1948.

(xi) Erner, Joesph. The *rner Genealogy Project: The Arner Families. http://www.geocities.com/~erner/gen/arner/ 

(xii) Good, James.  History of the Reformed Church in the United States, 1725-1792.  Reading, PA.:  Daniel Miller, 1899.

(xiii) Halma, Robert & Oplinger, Carl.  The Lehigh Valley:  A Natural and Environmental History.  University Park, Pennsylvania:  The University of Pennsylvania Press,  2001.

(xiv)  Heidelberg Church History

(xv) Hinke, William John.  A History of the Goshenhoppen Reformed Charge, 1727-1819).  Lancaster:  The Pennsylvania-German Society, 1920
History of the Heidelberg Reformed Church

(xvi) History of Montgomery County.  Philadelphia:  Everts & Peck, 1884.

(xvii) Humphrey, John T.  "Life in Mid-Eighteenth Century Pennsylvania:  Philadelphia Then  Comparatively Small." http://genealogy.about.com/library/authors/uchumphreyc.htm

(xviii) Kelley, Joseph.  Pennsylvania:  The Colonial Years, 1681-1776. Garden City, New York:  Doubleday & Company, 1980.

(xix) Kuhns, Oscar.  The German and Swiss Settlements of Colonial Pennsylvania.  New York:  Henery Holt & Co., 1901.

(xx) Pennsylvania Archives.  Fifth Series, Vol. 1., Harrisburg, Pa:  Harrisburg Publishing Company, 1906.

(xxi) Roberts, Charles; Stoudt, John; Krick, Thomas; & Dietrich, William.  History of Lehigh County Pennsylvania.  Allentown, Pennsylvania:  Lehigh Valley Publishing Company, 1914.

(xxii) Schelbert, Leo (ed).  America Experienced:  Eighteenth and Nineteenth Century Accounts of Swiss Immigrants to the United States.  Camden, Maine:  Picton Press, 1996.

(xxiii) Sipe, C. Hale.  The Indian Wars of Pennsylvania.  Lewisburg, Pennsylvania:  Wennawoods Publishing, 1999.

(xxiv) Weslager, C. A. The Delaware Indians: A History.  New Brunswick, New Jersey:  Rutgers University Press, 2000.
The End

Easton Courthouse, erected 1766


Felix Arner's home, as it stands today.


Henry Arner


Jacob Arner


Chet Arner (middle), 1945


John Wesley Arner


In Memory of


Ronald Rassell


1956 – 2002


Son of


Beverly Bredman Beck


Sioux City, Iowa


In these early morning hours I find that my one over-riding feeling after that fabulous and perfect reunion weekend is one of deep joy for David that he has found his roots, and what wonderful roots they are.


– Deborah Arner, wife of David W. Arner


1
3

