SMITH GENEALOGY: 1755-2007

6

SUMMARY

	Gen
	Relation
	Name
	DOB-DOD
	Location
	Occupation

	1st
	12th g-gf
	John Smith

Mary Gardiner
	15xx-16xx

15xx-16xx
	Eng

Eng
	?

	2nd
	11th g-gf
	Lt Samuel Smith

Elizabeth Smith
	1601/02-1680

1602-1686
	Eng, CT

Eng, CT
	Fellmonger (Dealer in hides)

	3rd
	10th g-gd
	Unknown
	
	
	

	4th
	9th g-gf
	Unknown
	
	
	

	5th
	8th g-gf
	Unknown, Dennis C Smith??
	
	
	

	6th
	7th g-gf
	Unknown, John M Smith??
	
	
	

	7th
	6th g-gf
	Unknown, Chandler Smith??

	
	
	

Lt Samuel Smith was born 1601/02 shown in the above table is “tightly related” to Reuben Smith born 1755 in the table below by DNA matching: Matched 36 of 37 items. (Northeastern Smiths DNA Project).

Names of the 5th-9th generations are only weakly suggested (Saint Clair County Michigan Surname Card File).

Consider the above table as only a possibility until additional data is found that confirms this possibility. However, data in the table below is considered quite accurate, although most facts are based on secondary records, and have not been confirmed by primary records: The following table is expanded on pages 2-16.

	Gen
	Rel
	Name
	DOB-DOD
	Location
	Occupation
	Pg

	8th
	5th g-gf
	Reuben Smith

 Mehitable Earle
	1755-1840

1759-1827
	MA, NY, MI

MA, NY, MI
	Soldier

Ship Owner
	2

	9th
	4th g-gf
	Gardner Smith

 1st Anna/Annie Loomis

 2nd Lucinda Ball
	1780-1860

1780-xxxx

1783-after1845
	NY, MI

MA, NY, MI

MA, MI
	Farmer
	7

	10th
	3rd g-gf
	Humphrey H Smith

 Alvira K Morris
	1807-1896

1812-1889
	MI

MA, MI
	Farmer &

Ship Carpenter
	10

	11th
	2nd g-gf
	Leonard Parker Smith

 1st Mary Ann Page

 2nd Laura Schleicher
	1850-1919

1851-1898

1851-xxxx
	MI

MA, MI

MI
	Farmer
	14

	12th
	1st g-gf
	Robert H Smith

 Bertha L Smith
	1883-xxxx

1889-xxxx
	MI

MI
	Farmer

Truck Driver
	16

	13th
	gf
	Warren L Smith

 Unknown
	1909-1981
	MI
	Unknown
	18

	14th
	Father
	Frederick Alexander Smith

 Unknown
	1941-Alive
	MI
	Unknown
	19

	15th
	Daughter
	Krisanne (Smith) King
	xxxx-Alive
	MI
	Day Care
	19

”I Always Knew I Was Somebody”

8th Generation, 5th Great-Grandfather

Reuben Smith, 1755-1840, Soldier, Ship Owner

Mehitable Earle, 1759-1827

1755. Reuben Smith was born July 15 1755 in Brookfield, West Parish, Worcester County Massachusetts: His parent’s names were not given (Reportedly from the Pedigree Resource File [This compiler has not been able to confirm this]; Michigan Memories; PGSmi@aol.com; but not shown in the book Vital Records of Brookfield MA).

Note: Northeastern Smiths DNA Project, Subgroup-1 members (Shown below) have a rare marker called null439. Participants with this marker are very highly likely to be related because they have this marker and also match closely on other markers. Males who share this mutation descend from a paternal ancestor who lived perhaps 3,500 to 5,000 years ago. For detailed explanation of this mutation see www.familytreedna.com/piblic/null439/index.aspx.

	Name
	Born
	Died
	Note

	Samuel Lt
	1602 Eng
	1680 Hadley MA
	

	Sylvanus
	1743 CT
	1812 VT
	Father Thomas

	Eleazer
	1745 Litchfield Co CT
	
	

	Reuben
	1755 Worcester Co MA
	
	

	Aaron
	1760 Hadley MA
	1838 Racine WI
	

	Nathan
	1769 CT/NY
	Fairfield Co CT
	

	Wiley B
	1810 NC
	1865/75 TX
	

	Arthur
	b1797 NC
	1852 Hart Co KY
	

Note. “My husband Phil has joined the Northeastern Smith DNA Project in an effort to find Reuben’s parents. So far he matches several other participants but we still have not found Reuben’s parents. One Smith cousin has erroneously reported that his parents were Thomas Smith and Patience Prentice: It is not true. This was reported in Ancestry.com Family Data Collection and WorldConnect. She has confused another Reuben Smith with a different birth date. Our best clue at the moment is he may be from Lt Samuel Smith family who was an early New England settler with lots of sons” (E-mail message from Ruth Smith, PGSmi@aol.com 11/19/2006). This Lt Samuel is about 150 years older than Reuben, so he would be about five generations between Lt Samuel Smith and Reuben Smith (www.smithconnections.com/index.cgi).

Note: The Saint Clair County Library’s Surname Card File is a hand written card, apparently submitted by Donna Brothavs. There are no format explanations given for this card file. The following names are listed from top to bottom: Dennis C Smith, John M Smith; Chandler Smith, Ruben Smith, and Gardner Smith, and no dates given. Knowing from this family history present below that Ruben Smith is Gardner Smith’s father, than a person might assume that Chandler Smith is Ruben’s father, that John M Smith is Chandler Smith’s father, and that Dennis C Smith is John M Smith’s father. (LDS microfilm 1572483). This assumption needs to be checked out.

Note: On October 15 1673, Quobaubge was ordered to be named “Brookfield,” but it was not incorporated as a town until November 12 1718. A part was included in the new town of Western (now Warren) in 1742. Changes in the boundary lines between Brookfield and New Baintree were made in 1791 and 1792. A part was set off as North Brookfield in 1812, and West Brookfield was established in 1848 (Vital Records of the Town of Brookfield, Worcester County, MA: 1673-1850, Saginaw Library R929.3/M382vBRP).

1756. Reuben Smith born in Massachusetts (Boston Transcript v162 n521).

175?. Reuben Smith born in Massachusetts, a fifer. (Soldiers and sailors of Rev. War. Comp. By secy. of the commonwealth, Ms Boston 1896-1908 (17v) 14:521). [Possibly wrong Reuben Smith, as there several in war].

1758. Mehitable Smith born 1758 (Boston Transcript v162 n394).

1759. Mehitable Earle was born July 8 1759 in Paxton Worcester County Massachusetts: Her parents were Newhall Earl and Rachel Stoddard (Michigan Memories; Pedigree Resource File; Family Data Collection). Probably wrong person: Mehitable Earle was born 174? in Massachusetts (Boston Transcript 1906-1941 v48 page 73).

1759. Mehitable Earle born July 8 1759 at Worb, Leicester, Massachusetts. Her parents were Newhall Earle and Rachel Stoddard (______________)

Note: Seven generation ancestors of Mehitable Earle are given in the reference (The Earle Family, Ralph Earle and his Descendants, by Pliny Earle of Northampton, Massachusetts).
1775-1776. Reuben was stationed in Boston, Massachusetts, where he probably met his wife. Reuben was a member of the Green Mountain Boys in the Revolutionary War (Michigan Memories).

Note. The Green Mountain Boys was a name applied to a group of soldiers from Vermont who fought in the American Revolution (1775-1783). They took their name from the Green Mountain in Vermont. In 1775, on the verge of war, the Green Mountain boys, led by Ethan Allen and Seth Warner, with reinforcements from Massachusetts and Connecticut, seized British-held forts at Ticongeroga and Crown Point on Lake Champlain in New York.

In 1777 they helped win the Battle of Bennington in Vermont. The Green Mountain Boys were originally organized by Allen before the revolution to oppose the claims of the New York government to Vermont territory. They repeatedly harassed New Yorkers and, after the war, declared Vermont an independent republic. When New York relinquished its claims to the land, Vermont applied for statehood and in 1791 became the 14th state. (www.americanrevwar.homestead.com/files/Allen.HTM).

xxxx. Reuben Smith married Mehitable Earle, the date and place were not given (Pedigree Resource File) but not shown in the book (Vital Records of Brookfield MA). Married in New York (Michigan Memories).

1775-1782. Reuben Smith as a soldier during the Revolutionary War lived in the towns of Gilford and Brattleboro, which was then claimed by New York State, but now is claimed by Windham County Vermont (pgsmi@oal.com). Reubin/Rheuben Smith inducted as a Private (Revolutionary War Service Records 1775-1783, Roll 72 New York). Reubin Smith inducted as a Private (Revolutionary War Service Records 1775-1783, Roll Box 10 Connecticut).

1785. Reuben Smith was among the Vermont Sufferers who received land in Chenango County NY in 1875 by the US Government in exchange for the land taken away in Vermont (pgsmi@aol.com) but not shown in book (Early Settlers of New York State, by Janet Whithy Foly).

The “Vermont Sufferers” had purchased land within the limits of the present State of Vermont, under titles from the State of New York, which claimed that territory at that time. After years of difficulty the State of New York surrendered her claim to the State of Vermont, and gave those persons whose claims in Vermont had become invalid, lands in Chenango County, New York (Moving West: 13 Generations of a Smith Family at <freepages.genealogy.rootsweb.com/~heathsmith/smith/ancestors_gen5.htm>).

1790, 1800, 1810, 1820. Find these censuses.
1826. Reuben Smith of Saint Clair County Michigan was owner of a 34-ton schooner named the “Packet,” taken from a list of vessels enrolled in the District of Buffalo Creek from the year 1816 to 1829 inclusive. (Michigan Pioneer and Historical Collection, volume XXI page 364; Michigan Military Records). [Possibly wrong Reuben, as 1826 seems early as all records indicated he came to Michign in 1832-1933]
1827. Mehitable Smith died September 13 1827, the place was not given: She was possibly buried in the Smith Cemetery in Saint Clair County Michigan (Michigan Memories; Pedigree Resource File). Mehitable Smith is not shown as being buried in the Smith Cemetery (Smith Cemetery Records).

1830. Find the censuses.
1831. Private Reuben Smith of Saint Clair County Michigan, was placed on the Pension Roll April 20 1833 at the age of 79 years. Service was with the Connecticut Continental Line. Pension began March 4 1831 with an annual allowance of $80.00. Sums received $240.00. Inscribed under Act of Congress passed June 7 1832. Remarks: Transferred from Cayuago County New York. (Michigan Military Records).

1832. In early 1832 Reuben Smith left Onondaga County New York with some of his children and moved to Cotterville (Sic)Township Saint Clair County Michigan (Michigan Memories).

1833. Reuben Smith and his family lived in New York until 1833 when they pioneered in Michigan (pgsmi@aol.com).

1833. On December 13 1833 a petition was filed by John K Smith, Justice of the Peace, on behalf of Reuben smith to move his Revolutionary Pension from New York to Michigan. He had moved with his children because they provided for him as he was blind (Michigan Memories).

1835. Reuben Smith of Saint Clair County on October 28 1835 purchased 40 acres in Section 36 (SW ¼ of NE 1/4) in Township 6 North and Range 16 East, which is in Kimball Township Saint Clair County Michigan (Land Patent}.

1835. Rueben Smith purchased 40 acres in Section 10 of Cottrellville Township Saint Clair County Michigan in 1835 (p687 of the 1883 History of Saint Clair County. Not found in the Land Patents, probably purchased from an individual).

1837. Reuben Smith of Saint Clair County on April 01 1837 purchased 40 acres in Section (SE 1/3 of NW ¼) 10 in Township 3 North and Range 16 East, which is in Cottrellville Township Saint Clair County, Michigan Territory (Land Patent).

1840. Reuben Smith died in July 2 1840 in Saint Clair County Michigan (Michigan Memories; pgsmi@aol.com). Rueben Smith died February 2 1840; the place of death was not given. He was buried in the Smith Cemetery in Saint Clair County Michigan (Pedigree Resource File).

Reuben Smith died February 2 1840, Served in US Army during Revolutionary War, buried in Smith’s Cemetery on Shortcut Road Marine City Michigan 48039 (US Veterans Cemeteries, CA1800-2006).

Reuben Smith is buried near Marine City: Grave marked and recorded August 23 1915 by the Ot-si-ke-ta Chapter of the Daughter’s of the American Revolution in Saint Clair Michigan (Michigan Military).

The Smith’s have their own quaint little cemetery in Cottrellville Township where Reuben [Smith] my 4th great grandfather, is laid to rest. Reuben, who’s Revolutionary War records show, was born in Massachusetts, became blind in his latter years, and came to Michigan to be with his children where he died (Michigan Memories - Smith/Sieg Research).

Reuben Smith a great, great grandfather, was a Revolutionary War soldier who is buried in Smith Cemetery, Cottrellville Township, Michigan (Michigan Memories - A Tribute in Honor of Courtney Phillip Smith).

 Rueben Smith is not shown as being buried in the Smith Cemetery (Smith Cemetery Records).

· Smith Cemetery is located on the south side of Short Cut Road in Section 15 Cottrellville Township. Originally the cemetery was twice the present size, but during a period of disuse and neglect the eastern portion was destroyed. An Association has been formed (Date not given) and the remaining grounds restored (Smith Cemetery Records).

· Debbie Smith Russell compiled (Date not given) the records of Smiths Cemetery in Cottrellville Township. Her parents maintained the cemetery on behalf of the Rueben Smith Burial Association. She cross-referenced the list against the Michigan Department of Health Death Index records and the Cottrellville Township records, where available (Smith Cemetery Records).

1876. Reuben Smith (Could be the wrong Reuben) shown owning about 140- acres in Cottrellville Township Saint Clair County Michigan (1876 Atlas Map, LDS microfilm 2317801)
xxxx. Reuben Smith’s probate record not listed (Index to Probate Records1838-1975, LDS microfilm 0977240).

Children (Michigan Memories)

· William Smith was born before 1780 in Massachusetts. He married Elenoir Elsa Graves who was born about 1788.

· Gardner Smith was born April 17 1780 in Massachusetts and died January 23 1860. See next generation for more details.

· Martha (Patty) Smith was born after 1781.

· Rufus Smith was born before 1784.

· Lucinda Smith was born after 1784.

· John Smith was born about 1789.

· Newel (Newell) Smith was born July 2 1802 in Onondaga County New York, and died February 21 1875. He married Mary A ______ about 1831, who was born about 1804 and died 1882.

9th Generation, 4th Great Grandfather

Gardner Smith, 1780-1860, Farmer

1st Anna Loomis, 1783-after1845
2nd Lucinda Ball, after 1784-xxxx

1780. Gardner Smith was born April 17 1780 in Massachusetts, the town was not given: His parents were Rueben Smith and Mehitable Earle
 (Pedigree Resource File; Michigan Memories). Gardner Smith was born July 31 1783 in New York, the town was not given (IGI).

1780. Anna Loomis was born April 17 1780 in Massachusetts, the town was not given (IGI, Individual Record of Gardner Smith).

1783. Annie Loomis was born July 31 1783 in New York, daughter of Job Loomis (Michigan Memories).

1794. A Gardner Smith was in Lysander Township in Onondaga County New York (Saint Clair County Library Ancestral Charts, LDS microfilm 2414682).

1806. Gardner Smith married 1st Ann Loomis about 1806 in New York; the town was not given (IGI). Gardner Smith married Anna Loomis, the date and place were not given (Pedigree Resource File).

1810. Gardner Smith listed in Onondaga County New York (Saint Clair County Library Ancestral Charts, LDS microfilm 2414682).

1817. Gardner Smith married 2nd Lucinda Ball January 1 1817 in Boylston Massachusetts, who was born after 1784 (Michigan Memories).

1820. Garden Smith listed in Lysander Township Onondaga County New York (Saint Clair County Library Ancestral Charts, LDS microfilm 2414682).

1820. Gardner Smith lived in Town of Cicero in Onondaga County New York, and was engaged in agriculture. The following are the ages of the people living in this household (1820 US Federal Census):

· One male and one female age 26-45 years.

· Two males age 10-16 years. [Possible Humphrey at age 13].

· Three males and 2 females age 1-10 years.

1830. Gardner Smith lived in the Town of Lysander in Onondaga County New York. The following are the ages of the people living in this household (1830 US Federal Census).

· One male age 50-60 years.

· One female age 40-50 years.

· One male age 20-30 years. [Possible Humphrey at age 23].

· One male and one female age 15-20 years.

· Two males and one female age 10-15 years.

· One male and one female age 5-10 years.

· One male underage 5 years.

1835. Gardner Smith of Saint Clair County on October 09 1835 purchased 80 acres in W part of NE fractional section 10 of Township 3 North and Range 16 East, which is in Cottrellville Township Saint Clair County Michigan (Land Patent).

1840. Gardner Smith lived in Cottrellville Township Saint Clair County Michigan. The following are the ages of the people living in this household (1840 US Federal Census):

· One male and one female age 50-60 years.

· Two males age 20 and less than 30 years. (Possibly Humphrey out of home at age 33)

· Two males and one female age 15 and less than 20 years.

· One male age 5 and under 10 years.

1845. Annie Smith died after 1845 (Michigan Memories).

1850. Gardner Smith age 70, a farmer, born in New York and Anna Smith age 69, born in New York, was living in the town of Cottrellville in Saint Clair County Michigan. They were living with the following persons (1850 US Federal Census):

· Andrew Smith age 21 years, born in Michigan, farmer, positioned as head of household.

· Arrilla Smith age 21 years, born in Michigan.

· Simon Smith age 23 years, born in Michigan, farmer, and real estate value was $600.

1860. Gardner Smith died Jan 23 1860 at Cottrellville Township Saint Clair County Michigan, the place of death was not given. He was buried in the Smith Cemetery in Saint Clair County Michigan. (Pedigree Resource File; Michigan Memories). Gardner Smith is not show as being buried in the Smith Cemetery in Cottrellville Saint Clair County Michigan (Smith Cemetery Records). Gardner Smith died January 23 1860 in Cottrellville Township Michigan (IGI; Michigan Memories).

xxxx. Gardner Smith’s probate record listed as book 1 page 525 (Index to Probate Records1838-1975, LDS microfilms 0977240).

1860. Find census for Anna Smith.
1876. Gardner Smith shown owning about 80 acres in Cottrellville Township Saint Clair Township (1876 Atlas Map, LDS microfilm number 2317801).

xxxx. Anna Smith is not show as being buried in the Smith Cemetery in Cottrellville Saint Clair County Michigan (Smith Cemetery Records).

1876. G Smith shown on a 1876 Atlas Map as owing 120 acres in Section 15, Town 3 North and Range 16 East: See year 1835 above (1876 Atlas Map of Saint Clair County, LDS microfilm 2317801).

Children: (Michigan Memories)

· Humphrey H Smith was born July 17 1807 in the town of Lysander Onondaga County New York. See next generation for more details.

· Jacob Smith was born November 22 1808, and married Christina C _______.

· Reuben Smith was born April 30 1809 in Lysander Catarangus County New York, and died January 9 1876 in Marine City Michigan. (Michigan Memories) He married 1st Cecil Chartier April 14 1839, daughter of Louis Chartier and Archange Cottrell, who was born about 1822 (???). He 2nd married Annie Casey January 20 1850 in Cottrellville Township Michigan (???). Annie Casey was born September 10 1818 in Longford Ireland and died February 7 1895 in Cottrellville Township Michigan. She was buried in Holy Cross Cemetery in Marine City MI (Michigan Memories).

· Job L Smith was born January 31 1812 in New York and died after 1880 in Lexington Michigan. He married Azubah H Baker on February 27 1841 in Saint Claire County Michigan, who was born about 1815 in Canada or Vermont and died November 3 1893 in Lexington Michigan. She was the daughter of Aaron Baker and Candance Church.

· Elizabeth S Smith was born September 11 1814 in Lysander Onondaga County New York, and died October 23 1898. She married Ezra Caswell, who was born 1815 in New York.

· Abraham Nulen Smith was born March 9 1816 in New York. He married Margaret ______, who was born 1812 in Michigan.

· Walter W Smith was born November 13 1817 in Lysander Onondaga County New York, and died February 1 1901. He married Catherine Sours December 9 1841 in China Township Saint Claire County Michigan, who was born about 1824 and died before 1850 in Joliet Illinois. He married 1st Lucy Root on March 20 1852 in Saint Clair County Michigan, who was born about 1832. He married 2nd Sarah Flood on July 21 1853 in Cottrellville Township Michigan, who was born August 1832 in Canada and died after February1901. She was the daughter of Daniel Flood.

· Harriet Smith was born March 15 1820 in New York, and died March 24 1904. She married Samuel Durant, who was born 1818 in England and died between 1869-1870.

· James V Smith was born September 12 1822 in New York, and died August 19 1910. He married Matilda Ludlow who was born April 1832 in Canada and died October 28 1908.

· Sarah Ann Smith was born January 19 1825 in New York, and died February 24 1910. She married Charles Gary (Carey) on January 16 1844 in Cottrellville Township Michigan, who was born in New York, and died after 1870.
· Simon P Smith was born November 1 1826 in Lysander Onondaga County New York, and died May 25 1897. He married 1st Mary Jane Christy on April 10 1856 in Algonac Michigan. She was born in Canada, and died 1872. He married 2nd Tracy LaTornin on February 1 1874 in Smiths Creek Michigan, who was born 1854 in Chatham Ontario Canada, and died after 1875.

10th Generation, 3rd Great-Grandfather

Humphrey H Smith, 1807-1896, Farmer and Ship Carpenter

Alvira K Morris, 1812-1889, Housewife

1806(?). Humphrey Smith was born (Saint Clair County Library Surname Card File, LDS Microfilm 1572483).

1807. Humphrey Smith
 was born July 17 1807 in town of Lysander, Onondaga County New York, his parents were Gardner Smith and Annie Loomis (IGI; Michigan Memories).

1807. Humphrey H Smith was born July 17 1807 in Cottrellville, Saint Clair County Michigan (Smith Cemetery Records).

1812. Alvira K Morris was born March 2 1812 in Munson Massachusetts, daughter of Isaac Morris and Fanny Wood (Smith Cemetery Records; Michigan Memories). Alvira K Smith was born March 12 1812 in Manson Massachusetts (Smith Cemetery Records #2).

1827. Humphrey Smith and Alvira Morris were married February 24 1827, the location not given (IGI). Humphrey Smith married Alvira Morris (Saint Clair County Library Surname Card File, LDS Microfilm 1572483).

1828. Humphrey Smith and Alvira Morris were married February 24 1828 at Lysander, Onondaga County, New York (Michigan Memories).

1830. Humphrey Smith listed in the Town of Lysander in Onondaga County New York (usgenweb.org/ny). <Get US Federal Census>.
1835. Humphrey Smith of Saint Clair County on October 14 1835 purchased 80 acres in the NW fraction of fractional section 15 in Township 3 North and Range 16 East, which is in Cottrellville Township Saint Clair County Michigan (Land Patent).

1840. H H Smith lived in Cottrellville Township Saint Clair County Michigan. The following are the ages of the persons living in this household (1840 US Federal Census):

· One male age 30 and under 40 years.

· One female age 20 and under 30 years.

· One male age 10 and under 15 years.

· Two females age 5 and under10 years.

· Two males and 1 female age under 5 years.

1850. Hanphey (sic) H Smith a farmer was born about 1803 in New York, age 42, value of real Estate was $1,200, lived in Cottrellville Township Saint Clair County Michigan; family members are listed below (1850 US Federal Census):

· Elvira Smith age 37 years, born in Massachusetts.

· Charles Smith age 15 years, born in Michigan.

· Ennis? Smith age 12 years, born in Michigan.

· Louisa Smith age 10 years, born in Michigan.

· Catherine Smith age 8 years, born in Michigan.

· Oramatha Smith age 8 years, born in Michigan.

· Voletta Smith age 4 years, born in Michigan.

· Leonard Smith not shown [reason not shown is unknown as Leonard was born July 6 1850 and the census of his parents was taken August 19 1850].

1860. Humphry (sic) Smith was born about 1808 in New York, age 52, lives in Cottrellville Township Saint Clair County Michigan, Post Office was Belle River Michigan; Family members are listed below (1860 US Federal Census):

· Alvira Smith age 48 years; born in Massachusetts.

· Biamathy (sic) Smith age 16 years, born in Michigan (not listed in 1850, why?).

· Vialette (sic) Smith age 14 years, born in Michigan

· Lenard (sic) Smith age 10 years, born in Michigan.

· Jane Smith age 4 years born in Michigan.

· Laurie Smith age 4 years born in Michigan.

1870. Humphrey H Smith age 54 was born in New York, a ship carpenter, value of real estate $4,000 and personal property $200, lives in Cottrellville Township Saint Clair County Michigan, Post Office was Marine City Michigan, and Alvira Smith age 52 born in Massachusetts, keeping house, the children were: (1870 Federal Census).

· Leonard Smith age 19 years, born in Michigan, works on farm.

· Laura Smith age 14 years, born in Michigan, at school.

· Jane Smith age 14 years, born in Michigan, at school.

1876. H H Smith shown as owning 60 acres in Cottrellville Township Saint Clair Township (1876 Atlas Map of Saint Clair County, from LDS microfilm 2317801). See year 1835 above.

1880. Humphrey Smith born about 1807 in Michigan, age 73, Farmer, spouse Alvira age 68 (1880 US Federal Census).

1889. Alvira K Smith died October 7 1889 , and was buried in block-31 lot-2 in Smith Cemetery (Michigan Memories; Smith Cemetery Records). Mrs Humphrey Smith age 78 years died October 7 1889 at Algonac, Saint Clair County (Saint Clair County Library Name Extractions Card File from newspapers, LDS microfilm 1572402). Mrs Elvira (sic) Smith age 77 years died October 7 1889 at Cottrellville (Saint Clair County Library Name Extractions Card File from newspapers, LDS microfilm 1572402).

1896. Humphrey H Smith died July 7 1896 in Cottrellville Township Saint Clair County Michigan (Michigan Memories), and was buried in block-31 lot-1 in Smith Cemetery (Smith Cemetery Records). Humphrey Smith died July 7 1896 (Saint Clair County Library Surname Card File, LDS Microfilm 1572483).

xxxx. Humphrey H Smith’s probate record listed as book 3 page 630 (Index to Probate Records1838-1975, LDS microfilms 0977240).

Children: (Michigan Memories):

· Cornelia Smith was born August 20 1827 in Monson Massachusetts.

· Andrew Jackson Smith was born December 1 1828 in Massachusetts. He married Aurilla A ______about 1852, who was born 1828 in Michigan. He married Esther Ann Arnold about 1854 in Utica Macomb County Michigan, who was born November 3 1834 in Michigan. She was the daughter of Alva H Arnold and Louisa A Ruby.

· Philinda Ann Smith was born October 21 1831 in Lysander Onondaga New York, and died March 24 1926. She married William Miles Smith December 15 1849 in clay township Algonzc Michigan, who was born October 19 1825 and died June 8 1904. He was the son of William smith and Elenior Elsa Graves.

· Harriet Smith was born September 28 1833 in Cottrellville Township Michigan. She married Mr Wilson.

· Charles Marion Smith was born September 8 1835 in Cottrellville Township Michigan, and died July 6 1920 in Cottrellville Township Michigan. He married Jane Mary Errington in 1859 in Medonto Township Simcoe County Canada. She was the daughter of Joseph Errington and Catherine Waldron, who was born July 12 1849 in Percy, Northumberland Ontario Canada, and died March 15 1873 in Lambton County Ontario Canada.
· Edwin Smith was born September 30 1837 in Cottrellville Township Michigan, and died May 12 1863 and buried in Oaklawn Cemetery Algonac Michigan. He married Rebecca Cartwright after 1855, who was the daughter of John Cartwright and Jane Hill, who was born December 12 1834 in Michigan.

· Louisa Smith was born October 5 1839 in Cottrellville Township Michigan. She married Bruitford/ Bradford Tappan on March 4 1855 in Saint Clair County Michigan, who was born in New York.

· Mary Catherine Smith was born August 8 1841 in Cottrellville Township Michigan, and died February 26 1916. She married Cheney Clark on June 25 1859 in Saint Clair County Michigan, son of Nathaniel Euzile Clark and Elizabeth Sweet, who was born February 2 1829 in New York, and died November 29 1915.

· Oramatha Smith was born December 14 1842 in Michigan, and died December 20 1921. He married Susan Perkins on September 5 1866, daughter of James Perkins and Mary VanSickle, whom was born December 28 1850 in Yardsmouth Ontario Canada, and died March 3 1921.
· Biamathy Smith born about 1844 (1870 US Federal Census only).
· Violette Smith was born February 6 1846 in Cottrellville Township Michigan, and died June 15 1902. She married 1st Mr Killing. She married 2nd Francis Mott on July 3 1864 in Saint Clair County Michigan. She married 3rd Silas Morris about 1886, son of Isaac Morris and Fanny Wood, who was born December 30 1830 in Lysander Onondaga County New York, and died July 14 1909.

· Leonard Parker Smith was born July 22 1850 in Cottrellville Township Michigan, and died April 4 1919. See next generation for more details.

· Jane M Smith was born February 17 1856 in Cottrellville Township Michigan. She married Mr Fowler.

· Laura Meckness Smith was born February 17 1856 in Cottrellville Township Michigan. She married Albert L Barringer.

11th Generation, 2nd Great-Grandfather

Leonard Parker Smith, 1850-1919, Farmer

1st Mary Ann Page, 1851-1898, Housewife

2nd Laura Schleicher, 1851-xxxx
1850. Leonard P Smith was born July 22 1850 in Cottrellville Township Saint Clair County Michigan, parents were Humphrey & Alvira Smith
 (Family Data Collection; Smith Cemetery Records). [See comments under the 1850 census for his father Humphrey Smith above].

1851. Leonard P Smith was born October 14 1851 and died March 13 1898 (Smith Cemetery Records #2).

1851. Mary A Page was born October 11 1851 in Clay Township Saint Clair County Michigan (Michigan Memories; Smith Cemetery Records).

1851. Laura Schleicher was born about 1851 (Michigan Memories).

1860. Humphry (sic) Smith was born about 1808 in New York, age 52, lives in Cottrellville Township Saint Clair County Michigan, Post Office was Belle River Michigan; Family members are listed below (1860 US Federal Census):

· Alvira Smith age 48 years; born in Massachusetts.

· Biamathy (sic) Smith age 16 years, born in Michigan.

· Vialette (sic) Smith age 14 years, born in Michigan

· Lenard (sic) Smith age 10 years, born in Michigan.

· Jane Smith age 4 years born in Michigan.

· Laurie Smith age 4 years born in Michigan.

1870. Humphrey H Smith age 54 was born in New York, a ship carpenter, value of real estate $4,000 and personal property $200, lives in Cottrellville Township Saint Clair County Michigan, Post Office was Marine City Michigan, and Alvira Smith age 52 born in Massachusetts, keeping house, the children were (1870 US Federal Census):

· Leonard Smith age 19 years, born in Michigan, works on farm.

· Laura Smith age 14 years, born in Michigan, at school.

· Jane Smith age 14 years, born in Michigan, at school.

1877. Leonard Parker Smith married Mary Ann Page (Michigan Memories).

1880. Leonard Smith age 29 a farmer and spouse Mary A Smith age 28; lived in Cottrellville Township Saint Clair County Michigan; Other persons were Walker Smith age 2 and Eliza Christie age 54 [assumed to be his mother-in-law] (1880 US Federal Census).

1898. Mary A Smith died March 13 1898 in Cottrellville Township, and buried in Smith Cemetery in block-3 lot-2 grave-3; her Burial Association transcript indicated she was a mother (Smith Cemetery Records; Cottrellville Township Death Records).

1899. Leonard Parker Smith married Laura Schleicher September 12 1899 in Marie City Michigan (Michigan Memories).

1900. Leonara (sic) Smith age 49 born 1850 and Maria Smith age 49 born 1850, married 23 years, lived in Cottrellville Township Saint Clair County Michigan (1900 US Federal Census).

1910. Leonard Smith age 60 and Mary Smith age 59 lived in Clay Township Saint Clair County Michigan; indicated father & mother born in England [not verified]. (1910 U S Federal Census).

Check Split or merger of Cottrellvillle & Clay Townships in 1819 ????
1919. Leonard P Smith died April 4 1919, and was buried in Smith Cemetery in block-31 lot-3 grave-4 (Smith Cemetery Records).

xxxx. Leonard Parker Smith’s probate record listed as book 6 page 545 (Index to Probate Records1838-1975, LDS microfilms 0977240).

1932. Maria Smith born 1851, died 1932, and was buried in Smith Cemetery in block-34 lot-1 grave-7 (Smith Cemetery Records). [WRONG PERSON ?]

Children:

· Walker H Smith born 1878, died 1954 (Smith Cemetery Records #2).

· Robert H Smith born 1883 (1900 US Federal Census). For more info see 12th Generation.

12th Generation, Great-Grandfather

Robert H Smith, 1883-xxxx, Farmer, Truck Driver

Bertha L Butler/Butter, 1889-xxxx
1883. Robert H Smith was born about 1883 in Michigan (1900 US Federal Census).

1900. Robert H Smith age 17 born about 1883 in Michigan, lived with his parents Leonard (sic) and Maria Smith
 in Cottrellville Township Saint Clair County Michigan (1900 US Federal Census Report).
1910. _______ (sic) H Smith, head-of-household, age 27, born about 1883 in Michigan, lived in Cottrellville Township Saint Clair County Michigan, other in the household were (1910 US Federal Census):

· Wife, Bertha L Smith age 21 years,

· Daughter, Mariana D Smith age 2 years

· Son,Warren L Smith age 1 year 1 month.

· Other, Joak King age 15 years.

· Other, Fred Sellick age 21 years.

· Other, Robt C Wolf age 22 years

1909. R H Smith was a farmer, and shown as the father of his son Warren L Smith born February 21 1909 (Saint Clair Co Birth Records Book 9 Page 22, LDS Microfilm 0976866).

1913. Robert Smith and Bertha Butler/Butter were married (1930 US Federal Census).

1920. Robert H Smith age 37 years, head of household, lived in Cottrellville Township Saint Clair County Michigan, others in the household were (1920 US Federal Census):

· Wife, Bertha L Smith age 31 years;

· Daughter, Maryanna D Smith age 12 years.

· Son, Warren D Smith age 10 years.

· Other, Mary A Smith age 69 years.
· Other, Joseph J Bentley age 27 years.
1930. Robert Smith age 48 years, head of household, owned home on East Elizabeth Street, in Marine City Saint Clair County Michigan, value of house $2,500, occupation was truck driver in concrete work: Others in the household were (1930 US Federal Census):

· Wife, Bertha Smith age 41 years, proprietor of a boarding house.

· Son, Warren Smith age 21 years, single, no occupation..

· Daughter, Betty Smith age 10 years, single, no occupation.

· Mother-in-law, Anna Butler/Butter age 61 years, widowed, practical nurse in private home.

· Son, Robert K smith age 29 years, engineer on a steamboat.

· Daughter, Florence Smith aged 22 years, teacher in rural school.

· Roomer, Frances Beons? aged 22 years, teacher in rural school.

· Roomer, John Howalski aged 23 years, cabinetmaker at boat works.

· Roomer, Leonard Donner aged 41 years, carpenter at boat works.

· Roomer, Fritz, Markowski aged 23 years, cabinetmaker at boat works.

· Roomer, Peter Schmall aged 23 years, cabinetmaker at boat works.

· Roomer, Alex Raymond aged 76, widowed., cabinetmaker at boat works.

[check for death records for Robert & Bertha]
xxxx. Robert H Smith’s probate record not listed as such, but three Robert Smiths are listed and one might be his: See book 10 page 136, book 10 page 156, and book 11 page 221 (Index to Probate Records1838-1975, LDS microfilms 0977240).

Children (1910, 1920 & 1930 US Federal Censuses):

· Robert K Smith born 1901
· Mariana/Maryanna D Smith, born 1908
· Warren D Smith born 1909 (For more info see 13th Generation).
· Florence R Smith born 1918
· Betty Smith born 1920

13th Generation, Grandfather

Warren L Smith, 1909-1981, Occupation not given

???______________________________________

1909. Warren L Smith was born February 21 1909 in Cottrellville, Saint Clair County Michigan, parents R H Smith and Bertha Butler of Cottrellville (Saint Clair County Birth Records, Book 9 Page 22 the from LDS Microfilm 0976866; And from Krisanne King).
1910. Warren L Smith age 11/12 months born about 1909, lived with his parents in Cottrellville Township Saint Clair County Michigan (1910 US Federal Census).

1920. Warren L Smith, son of Robert H Smith and Bertha L Smith
, age 10 year born about 1910 in Michigan, lived with parents in Cottrellville Township Saint Clair County Michigan (1920 US Federal Census).

1930. Warren Smith aged 21 years and single, lived with his parents on East Elizabeth Street, in Marine City Saint Clair County Michigan (1930 US Federal Census).

1981. Warren L Smith died February 13 1981, SSN 365-10-6771 issued in Michigan, residence at death was Plymouth Wayne County Michigan, 48170 (Social Security Death Index).

14th Generation, Father

Frederick Alexander Smith, 1941-Alive, Occupation not given

???_______________________________________

1941. Frederick Alexander Smith was born April 3 1941 (Saint Clair Birth Records Book 17 page 6, from the LDS microfilm 09768866; and from Krisanne King).

15th Generation, Self

Krisanne Smith, xxxx-Alive, Occupation Bank Cashier, Child Care

???_______________________________________

???_______________________________________

Check: Saint Clair County birth record (1941-1972), book 24 page 401 for a Kristie Anne Smith.
XX

Note: The yellow highlighted items are marked for additional research.

XX

REFERENCES

Reference used often will show the short title in the above text, and the long title below. Reference used infrequently will only show the long title in the text.

	Short Title
	Long Title

	Ancestral File
	Family Search.Org, link to Ancestral File

	Ancestry.com Family Data
	Ancestry.com Family Data Collection and WorldConnect.

	Boston Transcript
	Available by fee through www.godfrey.org

	Death Index
	Family Search.Org, link to History Web Site

	Family Data Collection
	Ancestry.com – Family Data Collection

	Genealogical Dictionary of First Settlers in New England
	Book: Genealogical Dictionary of First Settlers in New England Before May 1692: there are about 250 page citations for the Smith surname listed under an allied name. Lt Samuel Smith is not shown under the Smith surname entries. This source is on microfiche at the West Branch MI LDS Library-

	IGI
	Family Search.Org, link to International Genealogical Index (IGI)

	Land Patent
	Bureau of Land Management, General Land Office Records, www.glorecords.blm.gov/PatentSearch

	LDS microfilm 1572483).
	Church of The Latter Day Saints (LDS), microfilm/microfiche

	Michigan Memories
	Michigan Memories - Home page at www.genealogy.com/users/c/l/a/Linda-S-Claeys-MI/; Contact Linda S Presley at lpresley50@hotmail.com.

	Michigan Military Records
	Book: Michigan Military Records, by Sue Imogene Silliman, 1969, taken from records published by the War Department in 1836

	Northeastern Smiths DNA Project
	Northeastern Smiths DNA Project (NE, NY, NJ, PA & OH), www.smithconnection.com/index.cgi.

	Pedigree Resource File
	Family Search.Org, link to Pedigree Resource File

	PGSmi@aol.com
	Ruth Smith

	Saint Clair County Surname File
	Located at the Saint Clair County MI Library and on LDS microfilm 1572483.

	Search Family
	Family Search.Org, link to Search Family

	Smith Cemetery Records
	The Detroit Society for Genealogical Research Magazine (DSGRM), p41, v37 #1 Fall 1973, records transcribed by Donna Valley Stuart of Grosse Pointe Woods, Michigan. See <www.rootsweb.com/~mistclai/cemeteries/smiths/smiths.html>.

	Social Security Death Index
	Family Search.Org, link to Social Security Death Index

	Vital Record Index
	Family Search.Org, link to Vital Record Index

	Vital Records of Brookfield MA
	Book: Vital Records of Brookfield MA 1673-1850 and History of Worcester and Its People, v1-4 by Charles Nutt ©1919).

� Genealogical Dictionary of First Settlers in New England.

� Cassiu Chandler5 Smith born February 3 1880 and died December 8 1967. His lineage was Canan Thomas4, Reuben3, Gardner2, Reuben1 born 1755. This is the second reference to the Chandler name in this family history (www.geocities.com/lclaeys50/PHOTOS1.html)

� Proof of parentage.

� 1790-1840 censuses only show the name of the head of household, and all other free white persons are shown by sex and age groups. Slaves are shown separately.

� Proof of parentage.

� Proof of parentage.

� Proof of parentage.

� Proof of parentage.

Prepared for Krisanne (Smith) King of Oscoda MI by Alonzo J Sherman, shermanaj@hotmail.com: As of June 28 2007.

