

MADAME MARY FERREE AND THE HUGUENOTS OF LANCASTER COUNTY

As we gaze over the beautiful landscape which surrounds this spot, memory unconsciously turns back to a far-off time, when a handful of French emigrants took up their abode upon it. To this land they came to better their condition and in furtherance of their prosperity, and the purpose of this address is to relate to you the story of their hardships and the accomplishment of their longed-for purposes. But, in order that each one of you may more fully understand the cause of their migration, it seems to me to be best that I first picture their former situation and the reasons which impelled them to break the old ties and seek a new habitation beyond the seas, and then as far as possible to narrate the progress of their journey and how they finally rooted themselves in the country of their adoption.

By virtue of the Edict of Nantes, Henry IV of France, known as Henry of Navarre, declared that the Protestants of his Kingdom might, without let or hindrance, exercise freely their religion, and this decree was confirmed by Louis XIII, his successor. In the forepart of the reign of Louis XIV, no change was made in this law, but on October 13, 1685, the King repealed the Edict, and, as a consequence, many Protestants were obliged to and did leave their native country. Among these were Mary or Maria Fiere or Verre, her husband, Daniel Fiere, their son, Daniel, then about nine years old, their daughter, Katharine, born March 26, 1679, and perhaps three other children, namely, Mary, Jane and John, for it is not entirely clear whether these children were born in France or Germany. They were accompanied by Isaac Lefever, also a refugee for the same cause, who was, according to the emigration record, born in 1775. These people had been living in France, possibly in Alsace, or Lorraine, or one of the upper Provinces, not far from the River Rhine, for they were called Walloons. Daniel Fiere was by trade a silk-weaver. They first fled to Landau, a town located in the Rhenish Palatinate, Bavaria, on the River Queich, eighteen miles northwest of Karlsruhe. Rupp gives the name of this town as Lindau, "near the River Rhine," but this is evidently a mistake, for the Town of Lindau is situated along Lake Constânce, in an entirely different part of Bavaria, while Landau is not far from the Rhine and is in the vicinity of all other towns mentioned in this narrative. Subsequently, they removed to Steinweiler, which was an adjacent village. Here, their son, Philip Fiere, in 1687, was born, and here, Daniel Fiere, the father died. Here, also, Daniel Fiere, the son, was married to Anna Maria Leininger. Whether she was of French or German parentage is not known, but she was German, presumably, from her name. They remained in Steinweiler until 1708. After her husband's death, Mary or Maria Fiere was known, according to old French custom, by the name of Maria Warenbuer, which was her maiden name.

It is curious to observe how history repeats itself. A reference to that of two hundred years ago shows marked similarity with the events of the present day, except that then the French, and not the German, King was the

aggressor. Louis XIV ascended the throne of France in 1643, and in 1648 the "Thirty Years' War" was terminated by the Peace of Westphalia. From that time on until 1641, when Cardinal Mazarin died and the King himself assumed control, his country and those about it enjoyed a period of peace. The fertile fields, which border both banks of the Rhine, brought forth their plenteous harvests, and while oppression to some extent yet ruled, nevertheless the life of the people was not altogether intolerable. But, in a few years, all of this was changed. The King turned the ploughshare into the sword, and according to French historians, prepared his people for conquest. During the wars which followed, much territory was added to his kingdom, but suffering and desolation were widespread. In 1689, the Palatinate suffered all the horrors of war. The larger Towns of Heidelberg, Spire, Worms and Bingen, and many of the smaller towns around about them, were utterly destroyed, and the surrounding land was laid waste. A writer of those times says: "You may rely upon it that nothing at all remains of the superb castle of Heidelberg. There were yesterday at noon, besides the castle, 432 houses burned, and the fire was still going on." Again, in 1707, during what is known in history as the "War of the Spanish Succession," Marshal Villiers, it is said, "drove back the enemy from the banks of the Rhine, advanced into Swabia and ravaged the Palatinate, crushing the country with requisitions, of which he openly reserved a portion for himself." Towards the end of this war, the whole of France was one vast hospital. Bishop Fenelon, writing anonymously to the King, said: "The people who so loved you are beginning to lose affection, confidence, and even respect. The allies prefer carrying on war with loss to concluding a peace, which would not be observed. Even those who have not dared to declare openly against you are impatiently desiring your enfeeblement and your humiliation, as the only resource for liberty, and for the repose of all Christian nations. Whilst you in some fierce conflicts are taking the battlefields and the cannon of the enemy, whilst you are storming strong places, you do not reflect that you are fighting on ground which is sinking beneath your feet, and that you are about to have a fall in spite of your victories. It is time to humble yourself beneath the mighty hand of God; you must ask peace, and by that shame explate all glory, which you have made your idol. Finally, you must give up, the soonest possible, to your enemies, in order to save the state conquests which you cannot retain without injustice. For a long time past, God has had His arm raised over you; but He is slow to smite, because He has pity upon a prince, who has all his life been beset by flatterers." As a result, Louis was in his old age forced to seek for peace, and the borders of his kingdom, once so extended, shrunk back again practically to their old lines. It is to be hoped that the lesson learned so thoroughly by the "Grand Monarch" may in turn come home to the "German Kaiser," and that it may again be proven before the world that he who prepares to place his fellowmen in bondage shall reap the ruin which he thus has planned.

Then Rank is but the guinea stamp.
The man's the gowd for a' that.
Then let us pray that come it may,
As come it will for a' that,
That man to man the world o'er.
Shall brithers be for a' that.

These, then, were the conditions which confronted the French Huguenots, even in their adopted home in the Palatinate. Is it to be wondered that the widow Fiere and her children were anxious to escape from the scenes and

perils which there surrounded them? Henry Baird, in his "Huguenot Emigration to America," says: "There were no emigrants whom William Penn desired more ardently for his plantations on the Delaware and Susquehannah than the persecuted Huguenots, and many of them, even before reaching England, had heard of the advantages possessed by Pennsylvania through the statements which his agents circulated in all Europe." Benjamin Furley, the friend of Penn, was the promoter of the first German Emigration to America, and he was the chief agent on the Continent for the sale of Penn's newly acquired lands. He was born on April 13, 1636, in Colchester, England, and he began life as a merchant. He early became identified with the Quakers. After 1660, he moved to Amsterdam, and subsequently he made Rotterdam his permanent home. He died at the latter place in March, 1714. With knowledge, no doubt, thus acquired, it excites no surprise that Madam Fiere and her brood viewed with hope William Penn's Province.

It, therefore, was determined by them that they would emigrate. The party consisted of Mary Fiere and her six children,—three sons and three daughters,—and Isaac Lefever. Daniel, her oldest son, who had, as I have already stated, married Anna Maria Leinger, had two children: Andrew, who was born in 1701, and was baptized in the church at Steinweiler on September 28, 1701, and John, who was born in 1703, and was baptized in the church of Rhorbac on February 2, 1703. Katharine, her oldest daughter, had, in 1703, married Isaac Lefever,—he who had come with the family from France. She then had one child, born April 9, 1706, named Abraham. A passport was obtained from the civil authorities to facilitate their departure, and this read: "Whereas, Maria, Daniel Fuehre's widow, and her son, Daniel Fuehre, with his wife, and other six single children, in view of improving their condition and in furtherance of their prosperity, purpose to emigrate from Steinweiler, in the Mayoralty of Billigheim, High Ballwick Germersheim, via Holland and England, to the Island of Pennsylvania, to reside there; they have requested an accredited certificate that they have left the Town of Steinweiler with the knowledge of the proper authorities, and have departed themselves peaceably and without cause for censure, and are indebted to no one, and not subject to vassalage. Being duly solicited, it has been thought proper to grant their petition, declaring that the above-mentioned persons are not moving away clandestinely; that during the time their father, the widow and the children resided in this place, they behaved themselves piously and honestly; that it would have been highly gratifying to us to see them remain among us; that they are not subject to bodily bondage, the Mayoralty not being subject to vassalage. They have also paid for their permission to emigrate. Mr. Fisher, the Mayor of Steinweiler, being expressly interrogated, it has been ascertained that they are not liable for any debts.

"In witness whereof, I have, in the absence of the Counsellor of the Palatinate, etc., signed these presents. Gave the same to the persons who intend to emigrate. Dated Billigheim, March 10th, 1708.

(L. S.)

"J. O. DIETRICH,
"Court Clerk."

The six children included in the passport were evidently Mary, Jane, John and Philip Fiere, children of Mary Fiere, and Andrew and John Fiere, minor children of her son, Daniel Fiere. I suppose that Isaac Lefever secured for himself and his wife and child another similar passport.

Daniel Fierre also secured for himself and his immediate family a certificate from the French Reformed Church at Pelican, as follows:

"Certificate for Daniel Firre and his family.

"We, the Pastors, Elders and Deacons of the Reformed Walloon Church at Pelican, in the Lower Palatinate, having been requested by the Honorable Daniel Firre, his wife, Anne Maria Leininger, and their children, Andrew and John Firre, to grant them a testimonial of their life and religion, do certify and attest that they have always made profession of the pure Reformed religion, frequented our sacred assemblies and have partaken of the Supper of the Lord with the other members of the faith; in addition to which they have always conducted themselves uprightly, without having given cause for scandal that has come to our knowledge. Being now on their departure to settle elsewhere, we commend them to the protection of God and to the kindness of all our brethren in the Lord Christ.

"In witness of which we have signed this present testimonial with our signatures and usual marks. Done at Pelican, in our Consistory, the 10th of May, 1708.

"MICHAEL MESSAKOP.

"J. ROMAN, Pastor.

"PETER SCHARLET.

"JAMES BAILLEAUX, Deacon.

"JOHN BAPTISTE LAPLACE, Deacon."

It is not known whether or not the family remained any time in Holland. Some of them, at least, must have merely passed through that country on their way to England, for it is certain that Daniel Fiere and Isaac Lefever, with their families, were in London during the summer of 1708. Tradition says that Mary Fiere in that city met William Penn, and was introduced by him to Queen Anne; but, while this is likely true, there is no way by which the claim can be verified. William Penn had been, in his youth, for two years, at the College of Samur. He knew many Huguenots intimately, and he was most favorably inclined towards them. On August 25, 1708, Isaac Lefever and his wife and son, and Daniel Fiere and his wife and two sons, with a number of other persons, obtained from the Queen Letters of Denization for the British Colonies, and this paper was subsequently entered in the Office of the Secretary of the Province of New York on August 10, 1709. It recited, among other things, that these persons had been "reduced to extreme poverty by the frequent French incursions into the Palatinate," and lately have fled for refuge to this, our Kingdom of Great Britain, and further have gone to live in our Province of New York, in America." It was obtained through the Rev. Mr. Joshua de Kocherthal, and fifty-three names were included therein, exclusive of his own. An exact reproduction of it will be found in the admirable treatise of our President, entitled "The German Exodus to England in 1709," at pages 6 and 7.

It has been claimed that the whole family sailed from London on board the transport "Globe" for the North River (New York), during the summer or fall of 1708, and that they arrived at that place on December 31, 1708. This broad statement needs revision. The Journals of the Board of Trade of London show that, in April, 1708, a petition was presented to it by Mr. Kocherthal, who was an Evangelical minister, "in behalf of himself and several Poor Lutherans come out of Germany, praying to be transported and settled in some of the Plantations." The minister attending, and being asked several questions, "said that there were ten men, ten women and twenty-one children, making together forty-one, of which men one is a joyner, another a smith, the others all versed in Gardening, Husbandry, Planting and Tillage, and the women were versed in and understood the same business." On April

26, 1708, Mr. Kocherthal, with three Lutheran ministers, who were settled in London, attended a meeting of the Board, and said "that they had read the testimonials giving a good character of the said Minister and the others, and that they had no reason to doubt but the accounts of the behavior of these people in the places they had lived were true; that fifteen of them were Lutherans and twenty-six Calvinists." Then Mr. Kocherthal "presented to their Lordships a paper with the names and ages of the said persons, which was read." On May 21, 1708, a letter from Mr. Lowndes was presented to the Board, desiring "an estimate to be made of how much money is necessary to be furnished towards the transportation of the Evangelical Minister and other Poor Lutherans into His Majesty's Province of New York, as also for furnishing them with Tools for Agriculture, etc." The amount afterwards allowed for tools, utensils and clothes, etc., was £655. On May 28, 1708, Mr. Kocherthal presented a list of the names, ages and qualifications of fourteen persons lately arrived from Germany, viz.: Twelve out of the Palatinate and two from Holstein. On June 28, 1708, Mr. Kocherthal attended a meeting of the Board, "with several of the Poor Palatinates lately come from the Palatinate and Holstein, with one of the Lutheran Ministers, settled in town," and he presented a list of the names and trades of the forty-one Lutherans lately arrived from Germany, as also a list of twelve others before mentioned, and being asked if there were not fourteen of them, as mentioned in Mr. Secretary Boyle's letter read at the last meeting, he said that two of the fourteen of them had entered themselves into the service of Lord Lovelace to go with him to New York. Then they produced to their Lordship several testimonials of their having been ruined by the incursions of the French and Germans and of their having lived well in the places from which they came. Then the said Kocherthal being asked if he had made any agreement in relation to himself with those that are to go with him to New York, said that "he had, and that they had promised to clear six acres of land for him the first year, to enable him to make a settlement." The list of the fifty-three persons referred to above who came with Mr. Kocherthal is to be found among the "Documents Relating to the Colonial History of the State of New York," Vol. 5, at page 52, and contains the following:

"28th June, 1708.

"The names, trades, etc., of the German Protestants to be settled at New York.

"Names	Trades	Condition of life	Sex		Age
			Male	Female	Year
"Isaac Feber	Husbandman and Vineyard	Married	M.		33
"Chatarina Feberine		Wife		F.	30
"Abraham Feber		Child	M.		2
"Daniel Fiere	Husbandman	Married	M.		32
"Anna Maria Fiere		Wife		F.	30
"Andreas Fiere		Child	M.		7
"Johannes Fiere		Child	M.		6"

It is, therefore, certain that Issac Lefever and his family and Daniel Fiere and his family sailed with Mr. Kocherthal, and from a letter of Melchoir Gilles, "One of the Poor Lutherans," dated October 27, 1708, it would seem that they sailed shortly before that time. It would also seem reasonably certain that they came in the "Globe," for, accompanying as they did Mr. Kocherthal, they must have come in the fleet with Lord Lovelace, the new Governor of New York, who then took up his residence in his Province. The Governor,

writing from New York to the Lord Commissioners for Trade and Plantations, on December 18, 1708, said:

"My Lords: I do myself the honor to acquaint your Lords 'ps that I very happily arrived here this morning, having been nine weeks out and odd days in my passage. The Kingsale in which I came being separated from the Fleet, got into Buzard's Bay, in New England, and getting pilots there gained our Passage through the Sound between Long Island and the Main, and landed at Flushing. I do not yet hear of the arrival of any other ship of our Fleet, except the Unity, which struck on the banks at Sandy Hook. She was left by all her Seamen, but has since got off and is gone to sea again. We have not since heard of her, but hope she is safe, having two good Pilots from hence on board. Our winter sets in very hard. The Ports and Rivers are full of Ice. I am in pain for the Germans and Recruits on board the Globe, they wanting Water and the Weather not permitting us to assist them. This Coast is so terrible in the Winter, I think no Ship ought to be sent hither from England after August at farthest. Our poor Seamen were so benumbed with Cold that at last we had but twenty-five men fit to do Duty, and had not the Soldiers, which we had on board, assisted, the Ship had been in great danger. I shall take care to send the Dispatches I have for the several Governors on the Continent and to conform myself to the several Instructions I have received from your Lordships, being with great respect Your Lords'ps

Most faithful humble Serv't,
LOVELACE."

In addition Secretary Boyle, of the Board of Trade, writing to Lord Lovelace, said:

"My Lord: The Queen being graciously pleased to send fifty-two German Protestants to New York and to settle 'em there at Her own Expenses; Her Majesty, as a farther act of charity, is willing to provide also for the subsistence of Joshua de Kocherthal, their minister, and it is Her please that you pass a grant to him of a reasonable portion of land for a Glebe, not exceeding five hundred acres with liberty to sell a suitable portion thereof for his better maintenance till he shall be in a condition to live by the produce of the remainder.

"I am my Lord,
"Your L'ds'ps most faithful humble servant,

H. BOYLE.

They were eleven weeks at sea, and, as the weather was tempestuous, they suffered greatly. They landed on January 1, 1709, and not on December 31, 1708. In 1742, the daughters of Rev. Joshua Kocherthal laid over his remains at West Camp, along the Hudson, in New York, a large slab of brownstone, bearing an inscription in German, of which the following is a translated part, viz.: "Know, traveller, under this stone rests, besides his Sybilla Charlotte, a real traveller, of High Dutch in North America their Joshua, and a pure Lutheran preacher of the same on the east and west side of the Hudson River. His first arrival was with Lord Lovelace in 1709, the first of January."

On August 29, 1709, Mr. Kocherthal, in a letter dated 15th February, 1708-9, returned his "thanks to their Lords'ps for their favors and good offices done to him and the said Lutherans."

From about 1660, there had been at Esopus, now Kingston, along the Hudson River, in the State of New York, a Huguenot colony. Here, Hugo Freer, the Dubois, some of the Lefevers and Deyos, and others of the same

kindred, had located themselves. Therefore, those of the Fieres who came, when they came, immediately wended their way thither. They must have been in straightened circumstances, for, in O'Callaghan's Documentary History of the State of New York (Vol. 3, p. 550), published at Albany in 1850, the following entry, made before the Council of the Province, appears: "A list of those Germans, who by a common division have taken into their possession all the Tools which by Her Majesty's bounty were given to Mechol (Michael) Gulch, Palatine Joyner: * * * Isaac Feber, 1 Broad Axe, 1 Little Hatchet, 1 Smoothing File, 1 Rule, 1 Former, besides several pieces more. Daniel Fiere, 1 Broad Axe, 1 Square, 1 Miterblock, 1 Tenant Saw, 1 Joynter, besides several pieces more. Read April 29, 1710." However, Esopus to them was intended as a temporary location, for they only remained there until 1712, and perhaps not that long. It is certain that they were at that place in 1710, because the birth records show that Philip Lefever, son of Isaac Lefever, was born there in that year. It has been said that they lived in the city of Philadelphia for a time; but there is no proof that they acquired in that city a permanent habitation. Finally, having taken up their land, they established themselves on the Pequea Flats. The question as to when Mary Fiere crossed the Atlantic with her four single children can no longer be considered a mooted one. The evidence is conclusive that she and these children did not come in 1708 with her son, Daniel, and Isaac Lefever. Whether they landed at New York and went to Esopus when they did arrive, or whether they landed elsewhere and then joined the first party, must at present be left to conjecture. Mr. Albert Cook Myers, who is engaged in writing the most comprehensive life of William Penn which has up to this time been attempted, or which, perhaps, ever will be published, has kindly given to me the following entry, copied from the Records of the Board of Trade, London (see Miscellaneous Vol. 2, D. 57):

"A list of all the poor Germans lately come over from the Palatinate into this Kingdom, taken in St. Katharine's, the Sixth May 1709.

FIRST ARRIVALS.

Name	Age	Wife	Sons	Daughters	Church
Unmarried Persons					
Widows, etc.,					
Warambour, Mary	56		24-23-19-17	22	Ref.

"The whole sum of men, wives and children lately come over from the Palatinate into this Kingdom makes out 852.

"John Tribbeko, Chaplain to his late Royal Highness, Prince George of Denmark.

"George Andrew Ruperti, Minister of the General Lutheran Church in the Savoye."

St. Katharine's was a precinct or liberty just east of the Tower of London, on the River Thames. It was where the Germans of the Great Migration of 1709 were landed. It was called St. Katharine's by the Tower. At that time, there was there a royal hospital college, or free chapel, founded in 1148, by Matilda, wife of King Stephen. The church and the greater part of the district were displaced by the great London Docks, now called St. Kathrin's Docks. The church and school were removed to Regent's Park, and there the old registers are now kept.

Now, it is clear, from the above passport, that the whole family left Steinweiler together in 1708, but there is no evidence that they all journeyed together to London. The paper conferring the right of citizenship in the British Colonies only included Daniel Fiere and his family and Isaac Lefever and

his family, and the other Kocherthal emigrants, and the list furnished to the Board of Trade at London on June 28, 1708, did not contain the names of Mary Fiere and her other children. Then, too, if Daniel Fiere and Isaac Lefever arrived at New York on January 1, 1709, in the "Globe," it follows that she did not come to America with them, for, according to the above record, she only reached St. Katharine's, London, on May 6, 1709, or more than four months later than the time fixed for their arrival in New York. She evidently remained with her single children in Holland until 1709, and then crossed to England and from thence she likely came to this country in the exodus of that year, or in 1710. After Mr. Kocherthal returned to England he conducted a second party to New York, coming out on the ship Lyon with Governor Hunter, and landing on either June 13 or 14, 1710. I have not a list of these emigrants, and therefore cannot tell whether Mary Fiere and her children were among them, though it is not unlikely that they were. There is only one way that I know of definitely solving this question, and that is by obtaining these ship lists. But, unfortunately, as ascertained by a committee of this society, "none of the ship lists as early as 1710 are to be found, because the Custom House has been burned several times" in London. I have been making additional efforts to obtain information upon this point from several noted historians and archivists, but so far without success. Mr. Robert H. Kelby, Librarian of the New York Historical Society, writes me "that there is no list of passengers in existence covering the period 1708-9," and that the earliest list of arrivals begins in 1726. Tradition says that Mary's son, Philip, worked for Abraham Dubois, in Esopus, for a year, and if this be so, then Mary and her younger children were likely for a time located there.

It has been asserted that Mary Fiere built her log house at a spring near the township bridge crossing the stream on the road to Intercourse. Were it not for the houses which obscure one's vision, this location would be easily within sight. This claim is not sustained by proof, but, like many other things, is established by family tradition. Nearby, the first white child, Daniel Lefever, the son of Isaac and Katharine Lefever, was born in 1713.

The minutes of the Land Commissioners of the Province of Pennsylvania state: "That the late Commissioners, having granted ten thousand acres of land to the Palatines by their warrant dated 8 ber (October) 1710, in pursuance thereof, there was laid out to Martin Kindig (besides the 2,000 acres already confirmed to him and paid for) the like quantity of 2,000 acres towards Susquehannah, of which Surveyor General has made a return. The said Martin, now appearing, desires the said land may be granted to Maria Warenbuer, widow, for whom the same was taken up or intended, and is to pay the consideration for it." All of the parties must have been present at Philadelphia before the Land Commissioners at this time—that is, Martin Kindig, Mary Fiere, Daniel Fiere, her son, and Isaac Lefever, her son-in-law—for the record continues: "But, upon further consideration of the matter, it is agreed among themselves that the said land shall be confirmed to Daniel Fiere and Isaac Lefever, two of the said widow's sons, and the consideration money, viz't £140, at £7 p. hund'd, by agreement, having been for some time due, but is now to be paid down in one sum, 'tis agreed that they shall pay only ten pounds for interest, that is £150, in the whole." These entries were made on September 10, 1712. The records, however, now in the Office of the Secretary of Internal Affairs, show the following to be the exact situation: On October 10, 1710, John Rudolph Bundley, Martin Kindig and other Germans made application for 10,000 acres to be laid out to them twenty miles easterly

of Conestogoe, near the head of Pequea Creek. The following order was then issued:

“Philadelphia, Oct. 10, 1710.

“By a warrant from the Commissioners of Property, dated the Eighth day of October, One thousand seven hundred and ten, you are authorized and required to survey and lay out to John Rudolph Bundley and Company ten thousand acres of land, with reasonable allowance for roads and highways, on the northwesterly side of a hill about twenty miles east from Conestogoe and near the head of Pequin Creek, and make return thereof to my office.

JOHN TAYLOR.

To Isaac Taylor,
Surveyor of the County of Chester.”

“On the same day a warrant was secured by Martin Kindig for 2,0000 acres and six per cent. for roads and highways. I present to you for publication a copy of the original draft accompanying this Kindig warrant. Martin Kindig then transferred his warrant to Daniel Fierre and Isaac Lefever, and on September 10, 1712, a patent for the land was issued to them. The following is a copy of this patent. It ran east and west 422 perches or about one and a-third miles, and northwest by southwest 820 perches, or almost three miles.

“Daniel Fiere, &c., pd. for 2,000 A. Patent Book A, Vol. 4, p. 303.

“William Penn, true and absolute Proprietary & Governor in Chief of ye Province of Pennsylvania & Territories thereunto belonging. To all or to whome these P'sents shall come sends Greeting. Whereas, my late Commissioners of Property, by their warrant bearing date ye Tenth day of ye Eighth Month in ye year One Thousand Seven Hundred & Tenn, granted unto John Rudolph Bundley and Martin Kindig & divers other Germans, late inhabitants in or near ye Palatinate of ye Rhine, Tenn thousand acres of land to be laid out to them on ye north side of a hill about twenty miles easterly of Conestogoe, near ye head of Pecque Creek, in this Province, by virtue of which warrant there was survey'd & subdivided at ye instance of ye sd Martin Kindig for ye use of Daniel Fierre & Isaac Lefevre, late of Steinweiler, in ye Palatinate of ye Rhine, a certain tract, situate & bounded as follows, viz.: Beginning at a corner tree of another tract belonging to ye same grant, running by ye same south by east eight hundred & twenty perches to a corner markt tree, thence east by a line of markt trees four hundred & twenty-two perches to a corner tree in a certain tract of land, surveyed by Thomas Story, thence by ye sd Story's land and vacant land north by west eight hundred & twenty perches to a post, thence west by a line of markt trees four hundred & twenty perches to ye beginning, containing two thousand acres with allowance made for Roads & Highways, which ye sd Daniel Fierre & Isaac Lefevre requesting me to confirm to them by Patent. Know Ye that for & in consideration of ye sum of One Hundred & Forty Pounds of money of this Province, together with Tenn Pounds for interest of ye same paid by ye sd Daniel Fierre & Isaac Lefevre to my use or ye use of ye trustees hereinafter named, ye receipt of which sd one hundred & fifty pounds is hereby acknowledged, ye sd Daniel Fierre & Isaac Lefevre, their & either of their heirs, execut'rs or administ'rs & every of them are hereby forever discharged from ye same, & for ye further consideration of ye quitrents hereinafter reserved, I have given, granted, rel'ased & confirmed, and by these p'sents for me, my heirs & successors, doe give, grant, release and confirm unto ye said Daniel Fierre & Isaac Lefevre, their heirs & assigns, all that tract of land containing Two Thousand Acres, as ye same is now set forth, bounded & limited as afores'd, with all mines, mineralls, quarries, meadows, marshes, savannahs, swamps,

cripples, woods, underwoods, timber & trees, ways, waters, watercourses, liberties, profits, commodities, advantages, hereditaments & appurtenances whatsoever, to ye sd two thousand acres of land belonging or in any wise appertaining and lying within ye bounds & limits afores'd (three full & clear fifth parts of all Royal mines free from all deductions & reprisals for digging & refining ye same only excepted & hereby reserved) & also free leave, right & liberty to & for ye sd Daniel Feirre & Isaac Lefevre, their heirs & assigns, to hawk, hunt, fish & fowell in & upon ye hereby granted land & p'mises, or upon any part thereof. To have and to hold ye sd two thousand acres of land & p'mises hereby granted (except before excepted), with their appurtenances, to ye sd Daniel Fierre & Isaac Lefevre, their heirs & assigns, to the only proper use & behoof of ye sd Daniel Fierre & Isaac Lefevre, their heirs & assigns forever. To be holden of me, my heirs, successors, Proprietaries of Pennsylvania, as of our Manor or reputed Mannor of Springetsbury, in the County of Philadelphia, in free & common soccage by fealty only in lieu of other services. Yielding and paying therefor yearly to me, my heirs & successors, at Philada City, at or upon ye First day of March in every year, from ye first survey thereof, in coin current, to such person or p'sons as shall from time to time be appointed to receive ye same.

"In witness whereof, I have, by virtue of my commission to my Proprietary Deputies hereinafter named, bearing date ye ninth day of November last past, caused my Great Seal of ye sd Province to be hereunto affixed by & with ye consent and approbation of Henry Gouldney & others, ye Trustees for raising a certain sum of money out of my sd Province. Witnessed by their power to my sd deputies bearing date ye 10th day of November last past.

"Witness Edward Shippen, Samuel Carpenter, Richard Hill, Isaac Norris & James Logan, my sd Deputies, or some three of them, at Philada, ye Tent day of September, in ye Eleventh Year of ye Reign of our Sovereign Lady Ann, Queen of Great Britain, and Anno Dom'o One Thousand Seven Hundred & Twelve.

"Samuel Carpenter, Richard Hill, Isaac Norris, James Logan.

"Received this Eleventh day of September (1712) of ye within named Daniell Fierre & Isaac Lefevre, joyntly, ye full sum of One hundred & Forty Pounds, money of Pensivania, together with Ten Pounds interest, being ye full consideration money for ye within granted Two Thousand Acres of land. (Say received for ye use of ye within named Proprietor & Trustees & James Logan, Receiver.)

"Recorded ye 12th of ye Seventh Mo. 1712."

It is stated in the Patent that it is issued with the consent and approbation of Henry Gouldney and others, "Trustees for raising a certain amount of money out of my said Province." Henry Gouldney was a well-known London Quaker. He died in 1725, aged sixty-eight years. He lived in White Hart Court, Gracechurch street, London. George Fox, the celebrated Quaker, died at his house. In 1708 William Penn became financially embarrassed. Philip Ford, a member of the Society of Friends, was employed by him in the management of his estates. He so managed them that he brought the Proprietor in his debt to the amount of £10,500. To secure this debt, Penn was induced to give him a lien on the Province in the shape of a deed of conveyance, and after Ford's death, Ford's widow and son enforced this claim at law, and obtained a verdict against Penn of £3,000. Penn, however, refused to pay, and, by the advice of his friends, surrendered himself to the Fleet Debtors' Prison. Subsequently the debt was paid, and Penn, on October 6, 1708, with his son, William Penn, the Younger, gave security to those furnishing the money

for £7,600, on "all that tract of land called Pennsylvania in America," &c., and in the lower counties of Delaware. This security was executed to Henry Gouldney, of London, Linen Draper; Joshua Gee, of London, Silkman; Sylvanus Grove, of London, Merchant; John Woods, of London, Merchant; Thomas Callowhill, of Bristol, Merchant; Thomas Oade, of Bristol, Gentleman; Jeffrey Pennel, of Bristol, Merchant; John Field, of London, Haberdasher; and Thomas Cuppage, of Lambstowne, Ireland, Gentleman, as Trustees.

While Mary Fiere is credited as taking up this land, and it has been generally known as the Mary Fiere tract, she, in fact, never owned any land in Lancaster county. It is, however, clear that it was intended for her, but, with her consent, was conveyed to her oldest son and her son-in-law. On November 7, 1712, she paid one year's quitrent on the same, as is shown by the following receipt:

"Philadelphia, 11. 7. 1712. Received of Maria Warenbuer twenty shillings sterling for one year's quitrent of two thousand acres of land laid out to her at Strasburg, in this Province.

"JAMES LOGAN, Receiver."

It also appears that this was all done under an agreement that Daniel Fiere and Isaac Lefever should not retain the whole of the tract, but should hold it "in behalf of themselves and others, their kindred and relations, who had advanced part of the purchase money for the same."

By virtue of this arrangement, they, in consideration of £10 and natural love and affection, on May 6, 1718, deeded to Richard Davis and Jane Davis, their sister, a tract of 334 acres, part of the 2,000 acres, and her husband having died, Jane Davis, on November 7, 1730, deeded the same to her brother, John Ferree. Similar deeds must have passed to the other children, except Mary Fiere, the daughter, who did not receive any of this land. No such deeds, however, appear upon our records. There is also a deed recorded in the Recorder's Office of Chester county from Daniel Fiere and wife and Isaac Lefever and wife to Thomas Faulkner, dated February 22, 1715, acknowledged March 28, 1726, and recorded January 17, 1727. The deed conveyed two tracts of 167 acres, one of which lay apparently at the southeast corner of the large tract and the other north of Isaac Lefever and east of Philip Fiere's land. Both are described as part of the 2,000-acre tract. The first of these tracts was deeded by Thomas Faulkner to John Jones, on May 7, 1745, and by him was conveyed to John Fiere. The second was conveyed by Faulkner and wife to Philip Fiere, on June 20, 1746. Upon an examination of the lines of the original Patent, it was ascertained that there was a considerable error in respect of the length and the quantity of land therein contained. Daniel Fiere and Isaac Lefevre, therefore, presented a request to John Penn, Thomas Penn and Richard Penn, the then Proprietaries, asking for a re-survey of the 2,000-acre tract. On January 24, 1733-4, the Surveyor General of the Province was ordered to make a re-survey, and the result, when done, according to the re-survey as entered in the office of the Surveyor General, by lines and bounds, was as follows: "Beginning at a white oak, being a corner of Philip Fiere's land, thence by vacant land east 458 perches to a post, thence south by east by vacant land and land of Thomas Story 868 perches to a black oak, thence by vacant land west 458 perches to a post, thence north by west by the said Philip Fiere's land 868 perches to the place of beginning. Containing 2,300 acres," &c. They thereupon requested that the original patent might be surrendered and in consideration thereof and for the further sum of £21, a new patent might be granted, and this, on October 29, 1734, was done under the hands of John Penn and Thomas Penn and under the great seal of the

Province, and thereby the tract of 2,300 acres, as contained in the re-survey, was granted to Daniel Fiere and Isaac Lefever. A copy of the new patent is as follows:

"John Penn, Thomas Penn and Richard Penn, Esqrs., true and absolute Proprietaries and Governors in Chief of the Province of Pensilvania and the Counties of New Castle, Kent and Sussex, on Delaware,

"To all unto whom these Presents shall come, Send Greeting:

"Whereas, in and by a certain Patent from our late father, William Penn, Esqr., then Proprietary and Governour in Chief of our said Province, under the hands of his Commissioners of Property and the Great Seal of the Province aforesaid, bearing date the Tenth day of September, in the year of our Lord, 1712, there was granted and confirmed unto Daniel Fiere and Isaac Lefevre a certain tract of land situate in the Township of Strasburgh, then in the County of Chester, but since divided from the same and called the County of Lancaster, containing by the lines and bounds thereof as expressed in the said Patent the quantity of two thousand acres and the usual allowance for Roads and Highways. And, Whereas, upon examining the lines of the said tract, a considerable error was discovered in respect of their length and the quantity of land therein contained. Whereupon, at the request of the said Daniel Fierre and Isaac Lefevre, we granted our warrant under the lesser seal of our said Province, bearing date the twenty-fourth day of the month of January last past, therein requiring our Surveyor General to re-survey or cause to be re-surveyed the said tract of land, and to make return thereof unto our Secretary's Office, which being accordingly re-surveyed as in and by our said warrant was required, the lines and bounds are as follows, viz't: Beginning at a white oak, being a corner of Philip Fierre's land, thence by vacant land east four hundred and fifty-eight perches to a post, thence south by east by vacant land and by land of Thomas Story eight hundred and sixty-eight perches to a black oak, thence by vacant land west four hundred and fifty-eight perches to a post, thence north by west by the land of the said Philip Fierre eight hundred and sixty-eight perches to the place of beginning. Containing Two Thousand Three Hundred Acres and the allowances of six acres on every hundred for roads and highways, as in and by the re-survey of the same remaining in the Surveyor General's office may appear, by which re-survey it appears that within the lines and bounds thereof is contained three hundred acres of land more and above the quantity for which the same was first granted and confirmed. Whereupon the said Daniel Fierre and Isaac Lefevre having requested that we would be pleased to accept of a surrender and resignation of the Patent aforesaid and to grant them a confirmation according to the re-survey now made on the said tract of land, we favoring the request to us made by the said Daniel Fierre & Isaac Lefevre, and in consideration of the Patent unto them granted and now surrendered for the said Two Thousand Acres for which the purchase money was then paid, and for, Know Ye, that the further sum of Twenty-one Pounds, lawful money of Pensilvania, to our use now paid by the said Daniel Fierre and Isaac Lefevre, for the three hundred acres over and above the quantity first mentioned to be granted, the receipt whereof we hereby acknowledge and thereof do acquit and forever discharge the said Daniel Fierre and Isaac Lefevre, their heirs and assigns, by these presents, and also for the yearly quit-rent hereinafter mentioned and reserved, we have given, granted, released and confirmed, and by these presents, for us, our heirs and successors, do give, grant, release and confirm unto the said Daniel Fierre and Isaac Lefevre, their heirs and assigns, the said two thousand three hundred acres of land, as the

same is now set forth, bounded and limited as aforesaid; with all mines, minerals, quarries, meadows, marches, savannahs, swamps, cripples, woods, underwoods, timber and trees, ways, waters, water-courses, liberties, profits, commodities, advantages, hereditaments and appurtenances whatsoever to the said two thousand three hundred acres of land belonging or in any wise appertaining and lying within the bounds and limits aforesaid (three full and clear fifth parts of all Royall mines, free from all deductions and reprisals for digging and refining the same only excepted and hereby reserved) and also free leave, right and liberty to and for the said Daniel Fierre and Isaac Lefevre, their heirs and assigns, to hawk, hunt, fish and fowl, in and upon the hereby granted land and premises or upon any part thereof; To have and to hold the said two thousand three hundred acres of land and premises hereby granted (except as before excepted) with their appurtenances unto the said Daniel Fierre and Isaac Lefevre, their heirs and assigns, to the only use and behoof of the said Daniel Fierre and Isaac Lefevre, their heirs and assigns, forever. To be holden of us, our heirs and successors, Proprietaries of Pennsylvania, as of our Manor or reputed Manor of Conestogoe, in the County of Lancaster aforesaid, in free and common soccage by fealty only, in lieu of all other services. Yielding and Paying therefor yearly to us, our heirs and successors, at the Town of Lancaster, at or upon the first day of the first month in every year, from the first survey thereof, one English silver shilling for every hundred acres of the same or value thereof, in coin current according as the exchange shall then be between our said Province and the City of London, to such person or persons as shall from time to time be appointed to receive the same; and in case of non-payment within ninety days next after the same shall become due, that then it shall and may be lawful for us, our heirs and successors, our and their receiver or receivers, into and upon the hereby granted land & premises to re-enter and the same to hold and possess until the said quit-rent and all arrears thereof, together with the charges accruing by means of such non-payment and re-entry, aforesaid, be fully paid and discharged.

"In witness whereof, the said John Penn and Thomas Penn, in their own right and by authority of the said Richard Penn, hath caused the Great Seal of the Province to be hereunto affixed at Philadelphia, this twenty-ninth day of October, in the year of our Lord one thousand seven hundred and thirty-four, the eighth year of the reign of King George the Second, over Great Britain, &c., and the seventeenth year of our Government.

"JOHN PENN.

"THOMAS PENN."

(Recorded the 6th day of November, 1735.)

On March 2, 1743, Daniel Fiere and Anna Maria, his wife, and Isaac Lefever and Catharine, his wife (as Kathrina), conveyed unto Philip Fiere 383 2-3 acres of this tract; on April 4, 1743, Daniel Fiere conveyed to Isaac Lefever all his interest in 383 1-3 acres of the tract, and Isaac Lefever, on the same day, made a conveyance to Daniel Fiere, seemingly for a tract of larger size; and on June 9, 1747, these parties conveyed to John Fiere two tracts of 191 5-6 acres each, or 383 2-3. When the above conveyances had all been made, the result was about as follows: Daniel had about 532 acres and 24 perches, Isaac Lefever had 383 1-3 acres, Philip had about 575 acres, and John had about 809 acres and 82 2-3 perches. There is probably some variation in the number of acres held by Daniel, Philip and John, by reason of the issuing of the new patent and the division of the extra 300 acres granted thereby.

It may be interesting for you to know the exact location of this land.

for, though you are now almost in the center of it, you cannot know the outside lines. I wish to make reference to them in a general way. In the deed from Daniel Fiere and Isaac Lefever to Philip Fiere, it is shown that that tract began in Leacock township, at a marked white oak, and covered the northwestern portion of the large tract. This, therefore, fixes the northwest corner with definiteness. From thence it extended south by east, crossing Pequea Creek, 289 1-3 perches to a post, and thence along Isaac Lefever's land east 229 perches to a post, thence north by west by other land of Philip Fiere (Faulkner land) and land of John Fiere 289 1-3 perches to a post, and west along the north line of the whole tract 229 perches to the place of beginning. By a similar marking of the courses and distances, and, taking into account the various boundaries, it will be found that John Fiere held 191 5-6 acres on the northeast corner and the same number of acres on the southeast corner, and, in addition, held the 334 acres of the Jane Davis tract on the southwest corner. Isaac Lefever's land ran straight through the middle of the large tract and it extended from east to west 458 perches and from north to south 144 perches and 11 feet. Daniel Fiere owned the land on the south between the Jane Davis tract and the last-mentioned one of John Fiere, and the remaining place (the Faulkner tract conveyed to Philip Fiere), which lay on the northeast between Isaac Lefever and John Fiere's northeast tract made up the full number of acres embraced within the new patent. I think, from some of the descriptions, that the division of the land was a little different under the original patent, and that, by agreement, it was afterwards apportioned as I have set it forth in the draft. The turnpike in front of us runs from East to West through the Isaac Lefever and Philip Fiere tracts.

I have stated that Daniel Fiere's tract lay on the south end of the patent. On December 28, 1745, he gave a deed for this land and also for some land obtained under another patent to his son, Daniel. This Daniel (the son) died in his father's lifetime, having made a will, dated August 10, 1750, which was proven September 4, 1750, whereby he gave this land to his son, Daniel, who was Daniel the third. The words of the devise are: "All that plantation, whereon I now dwell, containing about 500 acres of land, which said tract and plantation was granted to me by my father, Daniel Ferree." Daniel, the second, had, besides his son, two daughters, who were named Salome and Mary. Daniel, the third, and his sister, Salome, died during their minority, and, as a consequence, all that land descended to their sister, Mary. Mary married John Carpenter, and she died in 1764, leaving to survive her her husband and three children, namely, one son, Abraham, and two daughters, Mary, who afterwards married John Smith, and Susan, who married Frederick Yeiser. But, before her death, on August 24, 1764, she and her husband deeded all her land to Dr. Henry Carpenter, her father-in-law, and Dr. Henry Carpenter, on August 31, 1764, made a deed for the same to John Carpenter, his son. On July 31, 1786, John Carpenter deeded the one undivided half of this land to his son, Abraham Carpenter. I refer to these conveyances with some particularity, because I shall take occasion to dwell upon the ownership of the land at this period later on.

None of this land ever belonged to Mary Fiere, the daughter of Mary Fiere. It has always been understood in that family that she died unmarried. I have, however, ascertained, that, on October 26, 1754, Daniel Fiere took out letters of administration on the estate of his sister, Jane Davis. On December 3, 1760, he filed an account, showing a balance for distribution of £63 15s. 5d. A schedule of distribution is appended and thereby the balance is divided between Daniel Fiere, John Fiere, the children of Philip Fiere, the children of Catharine Fiere, and the children of Mary Fiere, each

229 P

229 P

JOHN FIERE
191 2/3 A.

PHILIP FIERE
383 1/3 A.

PHILIP FIERE
191 2/3 A."

458 P.

229 P

ISAAC LEROUX
383 1/3 A.

152 P

229 P

77 P

JANE
DAVIS
ABOUT
408 A. 128 P

DANIEL FIERE
ABOUT
532 A 24 P.

JOHN
FIERE
ABOUT
209 A. 8 P.

A DUBOIS

289 1/3 P

149 1/3 P

149 2/3 P

149 1/3 P

868 P

153 P

3 1/2 P

3 1/2 P

82 P

14 P

152 P

229 P

77 P

N.

receiving £12 15s. 1d. This account is signed by Daniel Fiere, and if his sister, Mary, who evidently was then dead, had never married and had no children, he would surely have known it. Who they were is at present a mystery.

Madame Mary Fiere died about January, 1716. At that time, she must have been about sixty-three years old. Letters of administration on her estate were granted by the Register of Wills of Chester county to her sons, Daniel Fiere, Philip Fiere and John Fiere. Michael Welfare and John Rutledge appraised her personal estate. The inventory was filed on May 22, 1717, and it stated that it was made by them on January 13, 1716. The bond of the administrators, in the sum of £200, was signed by Isaac Lefever and Richard Davis as sureties, and it was dated November 28, 1716. Mary Fiere was evidently buried in the Ferree graveyard, which is located about the northwest corner of the Daniel Fiere tract. The late Redmond Conyngham stated that "Mary Ferie vested in trustees a piece of land near Paradise as a burial place for the use of the settlement." It is evident that this statement is incorrect. In the first place, she had no land in her name to donate, and, as the patent was in the names of Daniel Fiere and Isaac Lefever, it follows that either they together, before the land was divided, or Daniel Fiere afterwards, made the donation. It is sure that, at a very early date, the graveyard was laid out and walled around. It was, however, for the use of the Fiere family and not for the use of the settlement generally. In 1787, concern seems to have arisen in the minds of certain members of the family as to the future of this plot. A written conveyance was, therefore, made by John Carpenter and Abraham Carpenter, each of whom then held an undivided half in the land descending from Daniel Fiere on which it was located, to Samuel Lefever, Joel Ferree, Philip Ferree and David Witmer, all of whom were descendants of Mary Fiere. This paper reads as follows:

"John Carpenter, Abraham
Carpenter, Samuel Lefevre,
Joel Ferree, Philip Ferree
& David Witmer

} Record Book TT, p. 162.

} For graveyard known as

} Carpenter or Ferree Graveyard.

"This indenture, made the twenty-eighth day of December, in the year of our Lord, one thousand seven hundred and eighty-seven, between John Carpenter and Abraham Carpenter, both of the Township of Strasburg, in the County of Lancaster & State of Pennsylvania, yeomen, of the one part, and Samuel Lefevre, Sen'r, Joel Ferree, Sen'r, Phillip Feree & David Witmer, all of the same place aforesaid, Witnesseth: That the said John Carpenter and Abraham Carpenter, in consideration of the covenants hereinafter mentioned and the mutual agreements heretofore made by and between the said parties (as well as with Abraham Ferree, Isaac Ferree and Jacob Ferree, now deceased), and in consideration of the further sum of five shillings, lawfull money of Pennsylvania, to them, the said John Carpenter and Abraham Carpenter, in hand paid, at and before the ensembling and delivery of these presents, hath granted, covenanted and released, and by these presents do, and each of them doth, grant, covenant, release & confirm to and with the said Samuel Lefevre, Joel Ferree, Phillip Ferree & David Witmer, their heirs, descendants and successors, and the heirs, descendants and successors of the said Abraham Ferree, Isaac Ferree and Jacob Ferree, deceased, the full, free and uninterrupted privilegē and free access and recess of, in and to that certain graveyard and burying ground situate and being on the lands of the

said John Carpenter and Abraham Carpenter, in the Township of Strasburg aforesaid, & being on the high ground near the line of lands late of the said Isaac Ferree, deceased, containing & being 108 ft. in length and 96 ft. in breadth, as the same is walled in now, from time to time and at all times hereafter to bury their dead human bodies, which shall or may happen to die in their and each of their families and the families of each of their heirs, descendants and successors, from the time being, without hindrance, obstruction or molestation of them, the said John Carpenter and Abraham Carpenter, their heirs, executors, administrators or assigns forever. Provided always, nevertheless, and it is the true intent and meaning of these presents and the parties thereunto that the said parties to these presents and the heirs, descendants and successors of them, and also the heirs, successors and descendants of the said Abraham Ferree, Isaac Ferree and Jacob Ferree, deceased, shall and will, from time to time and at all times hereafter, bear and sustain their and each of their proportionate shares or purparts respectively of for & towards the repairing of the walling or fencing of the same occasionally, as towards the repairing of the walling or fencing of the same occasionally, as from time to time it shall be found necessary, and that the said John Carpenter and Abraham Carpenter, their heirs, descendants and successors, shall and may have and keep their and each of their indubitable and equal right and rights, privilege and privileges, with all or any of the parties aforesaid, and which are concerned in the said premises forever.

"John Carpenter (SEAL). Abraham Carpenter (SEAL). Sam'l Lefever (SEAL). Joel Ferree (SEAL). Philip Ferree."

I know of no member of the Ferree family, now living, who is conversant with this deed of grant, or at least it has not to my knowledge ever been mentioned in any reference made to this graveyard. It was duly executed and delivered, and, on February 21, 1795, was recorded in the Recorder's Office of this county. It is, therefore, not only interesting, but highly important in fixing the exact situation of the graveyard and the tenure under which it is held. It was not Carpenter's graveyard, but has always been the Ferree graveyard, though the Carpenters had and have the right, as any other of the descendants of the persons named, to bury in it.

A reunion of the Ferree family was held on November 18, 1896, in Lancaster. Contributions were then solicited for the maintenance and improvement of this graveyard, and \$181.00 was subscribed. This money was placed in the hands of Mrs. Landis, who is a descendant of Madame Fiere, through her son, Philip Fiere, as treasurer. Since that time she has had the ground dug up in order to kill the accumulation of weeds, brambles and wild lilies which flourished there, though with only tolerable success. The lilies still wave triumphantly over the graves of her ancestors. Yearly, she has had the weeds and grass cut down. She has paid out for these purposes, up to this date, the sum of \$120.95. On the other hand, she has invested the subscriptions at interest, and this, with the proceeds of the genealogical trees of the family prepared and sold by her, which money has gone into the fund, has increased the amount on hand, so that the certificate of the People's Trust Company, which represents the fund, now is \$320.64. The stone walls surrounding the graveyard are in a lamentable state of decay, and the gate has disappeared. She is, however, of the opinion that, if this money is used to repair them, there will be nothing left with which to care for the graves, and that it is best to keep it intact, until it grows larger. Perhaps with the passing of years she will have accumulated sufficient to accomplish both purposes, and the difficult question of repairing and maintaining will then be

satisfactorily solved. There are over one hundred stones in the graveyard with inscriptions thereon, but there are also many more that are not marked. On one, which is at the southwest corner of the graveyard, immediately alongside of Salome Lefever's grave, are inscribed the letters "I. L." These letters most probably stand for Isaac Lefever, for Salome Lefever was his granddaughter. It can scarcely be questioned that all the older Fieres and Lefevers and the collateral lines are buried in this spot. The oldest marked stone is that of Philip Fiere, who died on May 19, 1753, and his wife, Leah Dubois, who died on September 12, 1758. Here also lie, among others, John Carpenter, who died in 1798; Abraham Carpenter, who died in 1815; and Dr John S. Carpenter, who died in 1821. Here also are David Witmer, who died in 1835; the second David Witmer, who died in 1852; Jacob Ferree, who died in 1785; Joel Ferree, who died in 1801; William Reynolds, who died in 1801, and Catharine, his wife, who died in 1822; Samuel Lefever, who died in 1789, and Lydia, his wife, the daughter of Daniel Fiere, who died in 1778, and J. Adam Lightner, who died in 1798. There are also some burials in the front part of the graveyard that do not seem to be of the Ferree family.

The inventory in the estate of Mary Fiere contained the following items:

	£.	S.
One cow	3	15
One Bible.....	1	14
One chest.....	1	5
One kettle.....		10
One pot.....		5
	—	—
	7	9

The Bible passed into the family of Daniel Fiere and from them to the Carpenters. It was taken to the West by some one of the Carpenter family. Abraham Carpenter, the great-grandson of John Carpenter, wrote some years ago that it had been destroyed in a fire which burned their home. When Isaac Lefever left France he carried with him the family Bible of the Lefever family. He brought it with him to America. It is now in the possession of Miss Elizabeth Lefever, his great-great-great-granddaughter, who resides at 220 North Lime street, in Lancaster City. It is in French, and was printed in Geneva in 1608. The title page is gone, and the entries, which are made in French, are few, and relate chiefly to Isaac's brothers and sisters. There are some entries in English, made, perhaps, in recent years. It is bound in old English calf. This was, however, not its original binding, and no one can now tell when it was re-bound. It is said that it had first a leather binding, with a strap appended, by which it could be fastened to the bottom of a chair and thus concealed in case of sudden danger.

The house occupied by the writer is on the Philip Fiere tract. Philip Fiere sold his portion of 383 1-3 acres to his son, Jacob Fiere, who, in turn, on October 20, 1778, conveyed a portion of it, namely, 51 acres and 50 perches, to David Witmer. The tract is described as beginning at a post standing in the middle of Pequea Creek, opposite to the mouth of the Mill Tail Race, and thence down the creek 98 perches to a post in the creek, a corner in a line of Joel Ferree's land (part of the Dubois tract). The line then proceeded south 16 degrees east 22 perches to a post, a corner of Samuel Lefever's land (which was the Isaac Lefever tract). There was an old stone at or near Joseph Myers' place on the Strasburg road, which was, long ago, said to be at an important corner. This seems to be proven by this line. Here, I think, was the corner of the Philip Fiere and Isaac Lefever tracts in the eastern line of Abra-

ham Dubois' land. The Water line then proceeded westward by the Lefever land north 86½ degrees east 145 perches to a post on the edge of John Carpenter's road, and thence turned northwest by various courses and distances to the place of beginning.

The house owned by our host is on the Isaac Lefever tract. On April 9, 1748, Isaac Lefever and Katharine, his wife, deeded to his son, Samuel Lefever, 383 1-3 acres, it being the middle tract. Samuel died about May, 1789, leaving a will, which was proven on May 9, 1789, of which he appointed Thomas Evans and William Webb executors. Those executors, on December 1, 1789, conveyed 217½ acres to William Reynolds, who was married to Catharine, Samuel Lefever's daughter. William Reynolds died in 1801, leaving a will, by which he devised his land to his four children, namely, Samuel, William, John and Lydia; and, by proceedings in partition in the Orphans' Court, the three sons became the owners of this land. On May 4, 1805, they conveyed 139 acres and 77 perches to Ulrich Keneagy, and he, on August 9, 1806, conveyed the same land to his three sons. One of these sons died intestate and unmarried, and the other deeded his interest to his brother, Henry Keneagy. Henry Keneagy conveyed 8 acres and 95 perches of the larger tract to Dr. John S. Carpenter, who, somewhere about 1819, built this house. The property then passed through the Carpenters, the Burrows, the Conynghams, the Fetters and Wardels, to the late Robert McIlvain, and was sold by his executors on April 1, 1896, to its present owner. The steps in this title from the Keneagys on are specifically set forth on page 25 of my article entitled "The Places Along the Way," and I, therefore, will not here repeat them.

Daniel Fiere built his house on his tract a short distance southeast of the graveyard, at the place now known generally as Carpenter's Hall. This property is now owned by Adam S. Ranck. Carpenter's Hall was built by the first John Carpenter in 1772, and on the wall of the barn is the following: "Built by John Carpenter, June, 1773." It is said that a part of the foundation back of this house belonged to the original house built by Daniel Fiere, and this old construction has been shown as such to inquiring visitors. Tradition also has it that Mary Fiere lived at this place with her son, and that it was here she died and that from it she was buried.

Daniel Fiere, her son, died about August, 1762. Letters of administration cum testamento annexo on his estate were granted on August 9, 1762, to John Carpenter, the husband of his deceased granddaughter. Philip Lenhard and John De Huff were the sureties on his bond of £600. The bond recites that he had made a will dated January 25, 1744-5, in which he had appointed his son, Daniel Fiere, his executor, but that the son had died in the life time of the testator. I have looked diligently for this will, but cannot find it on the record, though the bond says that it had been "duly produced and enregistered in the Register's office." No inventory nor account was ever filed by the administrator, nor are there any releases on the record. John Ferree, her second son, died about September, 1769. Letters of administration on his estate were granted to his second wife, Ruth Buffington. His first wife's name was Mary Musgrave, the daughter of John Musgrave, an old settler. John Ferree and Caleb Coope became the sureties on her bond, in the sum of £500. This second John Ferree and Caleb Coope (Cope) I think resided in Lancaster. Philip Fiere, her third son, died, as I have stated, on May 19, 1753. Jane Davis, her second daughter, a widow, without children, died in 1754. Katharine Lefever, her oldest daughter, must have died before 1760, for in the account in her sister Jane's estate, the money is distributed to her children. In addition, Isaac Lefever, her husband, who died in 1751, makes no mention of

her in his will, which is dated April 8, 1751, and proven October 8, 1751. She joined him in a deed to John Fiere on June 9, 1747, and she died probably between that date and 1751. If Mary Ferree, the daughter, married—and the account in Jane Davis' estate clearly indicates that she did and had children—I do not know whom she married nor when she died, nor who her children were.

The name of the Ferree family is variously spelled in the records. For instance, in the passport it is spelled "Fuehre," whereas in the church certificate it is spelled "Firre." In the right of citizenship granted by Queen Anne it is spelled "Fiere." In some of the deeds signed by Daniel Fiere he wrote his name "Daniel Fiere" and in others "Daniel Fierree" and "Dan'l Fierree." Philip Fiere signed his name as I write it, but John, his brother, signed his "John Feree" or "John Ferree." The name was also spelled "Fere." There was likewise no uniformity in the spelling of the name of Isaac Lefever. Sometimes it was spelled "Lefevre" and at others "Lefever" and "Lefever." I have used, in the title of this paper, the spelling "Ferree," because that it is the one usually used in the family in these days, and because it is more familiar to my hearers.

Another Huguenot, who held land in this vicinity, was Abraham Dubois. After the Fieres and Lefever had come to Pennsylvania and had acquired their land along the Pequea, Philip Fiere returned to New Paltz and married Leah Dubois, who was Abraham's daughter. They were married in the church of New Paltz, on June 2, 1713. He at once brought his wife with him to this Province. On December 10, 1710, Hans Graef had taken out a warrant for 1,000 acres of land along the Pequea Creek, and this warrant, on July 10, 1717, he sold to Abraham Dubois. On July 26, 1717, in consideration of the sum of £100, Abraham Dubois was granted a patent for 1,000 acres of land lying eastward of the Conestoga Creek, as follows: Beginning at a corner marked white oak of Harman Richman's land, thence east by north 206 perches to a post, thence south by east 820 perches to a corner marked small hickory, thence west by south 206 perches to a post, thence by the said H. Richman's land north by west 820 perches to the place of beginning. Containing 1,000 acres. I append a copy of the original draft and patent. This tract lay immediately west of the Pequea Creek at the present bridge over the turnpike, and also crossed it to the south. It was bounded by the Fiere--Lefever tract on the east. By his will, dated October 1, 1731, Abraham Dubois devised to his son-in-law, Philip Fiere, and Leah, his wife, 500 acres of this land, with remainder to their children, and by deed dated May 27, 1732, his other children conveyed to Philip Fiere and Leah, his wife, all their interest in the 1,000 acre tract. By deed dated April 4, 1743, the children of Philip Fiere deeded to their father all their interest in the 1,000 acre tract. On July 2, 1750, Philip Fiere and his wife conveyed the middle portion of this tract, or 333 1-3 acres, to his son, Joel, and on November 3, 1752, they conveyed the northern portion, or 333 1-3 acres, to his son, Philip, Jr., and the southern portion to his son, Abraham. To his remaining son, Jacob, he gave his share in the Fiere-Lefever tract, or 333 1-3 acres, and to his son Joel the 191 5-6 acres in the same tract, acquired by him from Thomas Faulkner.

The following is the patent to Abraham Dubois for 1,000 acres:

"William Penn, True and absolute Proprietary and Governour in Chief of the Province of Pensilvania and Territories thereunto belonging

To all unto whom these p'sents shall come sends Greeting:

Whereas, by vertue of a warrant from my late Commissioners of Property bearing date the tenth day of October, in the year of our Lord one thousand

Hance Graff's land in Strasburg in Chester ~~is~~ County being part of a tract of land surveyed to John Bundeley and Company in the year 1710 and divided the 24th of October in the year 1711

seven hundred & tenn. Granted unto Hans Graef, late of the Palatinat of the Rhine, in Germany, and several of his Country Men, the quantity of ten thousand acres of land, to be laid out to them at a certain distance to the Eastward of Conestogoe Creek in the sd. Province. There was surveyed and subdivided on the four and twentieth day of October last past unto the sd. Hans Graef as his part & pportion of the sd. Tract a certain parcell thereof, beginning at a corner marked white oak of Herman Richman's Land; from thence east by north by a line of marked trees two hundred and six perches to a corner post; then south by east by a line of marked trees, eight hundred and twenty perches to a corner marked small hickery, then west by south by a line of marked trees two hundred and six perches to a corner post. Then by the sd. Herman Richman's land north by west eight hundred and twenty perches to the place of beginning. Containing one thousand acres of land and the allowance of six acres on every hundred of the sd. Thousand for roads and highways. And, Whereas, the sd. Hans Graef, by a certain Deed Poll, bearing date the tenth day of this Instant for the considerations therein mentioned, granted and released all his right title and claim of, in or to the sd. one thousand acres of land and allowance aforesd. unto Abraham Dubois of the County of Ulster in the Province of New York Yeoman and to his heirs and assigns forever. And the sd. Abraham Dubois, requesting of my p'sent Commissioners of Property that the sd. one thousand acres of land and allowance aforesd. might be confirmed to him by patent. Know Yee that for and in consideration of the sum of one hundred pounds of lawfull money of the sd. Province of Pensilvania to my use paid by the sd. Abraham Dubois the receipts whereof is hereby acknowledged yee and the sd. Abraham Dubois, his heirs, Executrs. Adminrs. and Assigns are thereof acquitted and forever discharged by these p'sents and also for the yearly quit rent hereinafter mentioned and reserved I have given, granted, released and confirmed and by these p'sents for me, my heirs and successors do give, grant, release & confirm into the sd. Abraham Dubois and his heirs All those the sd. one thousand acres of land and allowance aforesd. as the same is hereinbefore set forth, bounded and limited as aforesd. With all mines, minerals, Quarries, Meadows, Marshes, Savannahs, Swamps, Cripples, Woods, Underwoods, Timber and Trees Ways, Waters, Water Courses, Liberties, Profitts, Comodities, Advantages, hereditaments and Appurtenances whatsoever to the sd. one thousand acres of land and allowance aforesd. belonging or in any wise appurtaining and lying within the bounds and limits aforesd. (three full and clear fifth parts of all Royal Mines free from all deductions and reprisals for digging and refining the same only excepted and hereby reserved), and also free Leave Right and Liberty to and for the sd. Abraham Dubois, his heirs and assigns to hawk, hunt, fish and fowl in and upon the hereby granted land and pmisses or upon any part thereof. To Have & To Hold the sd. one thousand acres of land, allowance aforesd. and p'misses hereby granted (except before excepted) with their appurtenances unto the sd. Abraham Dubois, his heirs and assigns to the only use and behoof of the sd. Abraham Dubois, his heirs and assigns forever. To Be Holden of me, my heirs and successors Proprietarys of Pensilvania as of our Manor or reputed Manor of Springton, in the County of Chester, in free and comon soccage by fealty only in lieu of all other services. Yielding & Paying therefore yearly to me, my heirs and Successors at Chester at or upon the first day of the first month (March) in every year from the first survey thereof one English Silver Shilling for every hundred acres of the sd. one thousand acres or value thereof in Coin current to such person or persons as shall from time to time be appointed to receive the same.

In Witness Whereof, I have, by vertue of my Com'ission to my Proprietary

Deputies hereinafter named, bearing date the ninth day of November, in the year of our Lord one thousand seven hundred and eleven, caused my Great Seal to be hereunto affixed by and with the consent and approbation of Henry Goldney and others, the Trustees for raising a certain sum of money out of my sd. Province.

Witnessed by their power to my sd. Deputies bearing date the tenth day of the sd. November. Witness Richard Hill, Isaac Norris and James Logan, my sd. Deputies at Philadelphia, the seventeenth day of the third month (May) in the year of our Lord one thousand seven hundred and seventeen, and in the third year of the Reign of King George over Great Britain, &c., 1717. Richard Hill, Isaac Norris, James Logan, Philadelphia, 17th, 3 mo. (May) 1717.

Indorsement—Recd of the within-named Abraham Dubois, by the hand of his son in Law Reeloff Effinge, the sum of one hundred pounds money of Pennsylvania, being the within-mentioned consideration money and twelve pounds like money for one year and half interest one on the sd. sum and also two pounds Sterling for four years' quit rent one for the sd. land and ended the first day of the last first month, being the full for whole I say Recd for the use of the Proprietary and Trustees.

Recorded 26th July, 1717. P. James Steel Recr.

I have purposely abstained from any rhapsodies or useless panegyrics over this settlement. To the settlers it was not poetic, but a very practical matter. Mary Fiere may have, as has been stated, met Tanawa, the Chief of the Pequea Indians, and together they may have indulged in the sentimentalities attributed to them by former writers and orators; but of all this we are devoid of proof. The chances are that such tales originated in the brains of the eloquent persons who have narrated them. That there was such a person as Tanawa is not to be doubted. It is said that he was buried on Indian Hill, afterwards named, in honor of our distinguished French guest, Lafayette, "Lafayette Hill." The fact that he existed is established, by the Paradise Literary Society, who in a spirit of investigation and enterprise, supposedly exhumed his remains, and a portion of his fragments yet reposes in the possession of distinguished members of that society. From the marks and enclosures, it was declared that the grave was that of an Indian Chief, and who else but Tanawa could it have been?

And now, in conclusion, let me beg pardon of this audience for their indulgence. The subject has proven interesting to me, and, I think, deserved careful investigation. The Huguenots who settled hereabout may not have come from noble ancestry, but what of that? They were strong men and women, who bravely breasted the forest. They became the forebears of an honorable race of descendants, some of whom have been enrolled among the most distinguished citizens of this republic. If I have been able to clear up some of the uncertainties which have surrounded this settlement to the reasonable satisfaction of my fellow members and this company, I will esteem my labor as not having been altogether in vain.

Author: Landis, Charles Israel, 1856-1932.

Title: Madame Mary Ferree and the Huguenots of Lancaster County /
by Judge C. I. Landis.

Primary Material: Book

Subject(s): Ferree, Mary, d. 1716.
Huguenots--Pennsylvania--Lancaster County.

Publisher: Lancaster, Pa. : Lancaster County Historical Society, 1917

Description: 101-124 p. : ill. ; 23 cm.

Series: Journal of the Lancaster County Historical Society ; v. 21,
no. 6 & 7

Call Number: 974.9 L245 v.21

Location: LCHSJL -- Journal Article (reading room)

=====

+++++

Institution Name
Institution Address
Institution Phone Number
Institution E-mail Address