

B. DEEDS AND PATENTS, 1697-1911

LANCASTER COUNTY, 1732-1850

Inc. Landis Valley Deeds, 1749-1858***

page
121 items, 9^v type-
script, 9^h handwritten
copy page

1732, November 7

"Deed. Edmund Cartlidge & Ux to James Logan for 370 Acres Lancaster County 430."

Signed by Edm^d Cartlidge and Ann Cartlidge.

1743, Oct. 20

"Patent to John Harris for 391^{as} of Land Including an Island/ in Sasquahanna' River Lancaster County." 1 item

Signed by Geo. Thomas, Lieutenant Governor of the Province of Pennsylvania. (Deed grants 2 tracts of land on the west side of the Susquehanna and an island opposite the first tract.)

1749, June 20

"William White & Ux. to David Martin. Conveyance. Recorded paid N^o 1540."

Signed by William White and Sarah White (mark).

1756, April 13

"Deed. Michael Neif to his Son George Neif 1756."

Signed by Michael Neif (German)

1756, May 12

"Deed. George Bashair & Wife to James Montgomery for 126^{as} & 126 P^s (N^o 336).

Signed by George Bashor (mark) and Charlot Bashair (mark).

1758, November 18

"Deed. David Martin & ux^r to Christian Martin. Recorded paid N^o 1541."

Signed by David Martin (German) and Ann Martin (German).

1760, April 15

"Deed. Isaac Whitelock & Ux to Valentine Hoofman for one Acre of Land in the Borough of Lancaster."

Signed by Isaac Whitelock and Mary Whitelock.

- 1761, Oct. 17
"Deed. Henry Zank & Catherina his Wife to John Garvin (Garvan)
Signed by Heinrich Zank and Catherina Zank [Mark]
(1763, May 5 John Garvin and Martha his Wife to Robert Fulton.
Signed by John Garvin and Martha Garvan [Mark]).
(1772, Aug. 4 Robert Fulton and Wife Mary to Henry Helm.
Signed by Robert Fulton and Mary Fulton.)
Includes typescript description, 9 pages.
Gift: William A. Pease of the Fackenthal Library of Franklin
and Marshall College on Oct. 7, 1970; acc. 223 8/25/72
- 1762, January 18
"Patent to Thomas Howard for 162 $\frac{1}{4}$ As in the County of Lancaster."
Signed by James Hamilton, Lieutenant Governor.
- 1762, May 1
"William Montgomery & ux^r To John Garber. Deed for One Tract of 126
Acres & 9q^{rs} (?) & another of 29ac."
Signed by William Mountgomry and Rebeca Mountgomry.
- 1763, January 15
"Deed John Funk & Wife to Christian Heisey. Recorded paid N^o 1542."
Signed by John Funk (German) and Elizabeth Funk (mark).
- 1763, May 5
See Fulton Deed, 1761, Oct. 17
- 1764, May 14
Deed. William Adams and wife to John Altenberger.
Signed by William Adams and Anna Adams (mark).
- 1765, March 21
"Deed. Alexander Shaffer. ux^r To Jacob Seltzer. for Two Lott in
heidelberg N^o 43. 45."
Signed by Alexander Shafer (mark) and Anna Engle Shafer (mark).

(1771, March 16 - Jacob Seltzer and wife to John Schweitzer.
Signed by Jacob Seltzer [German] and Mary Seltzer [mark]).
- 1765, March 23
"23 March 1765. Deed of 91 Acres in Carnarvan. John Vanlasser and
Wife To Abel Griffeth. N^o 188."
Signed by John Vanlasser (German) and Elizabeth Vanlasser (mark).
- 1765, October 29
"Patent to Michael Stickback 281 $\frac{1}{2}$ ac 152p $\frac{1}{2}$ Lancaster County."
Signed by John Penn, Lieutenant Governor.

- 1767, March 4
Deed. John Barr, Sheriff, to John Philip Dehaas.
Signed by John Barr Sheriff.
(1771, November 18. John Philip DeHaas and wife to Philip Faust.
Signed by J:P:de Haas and E: de Haas.)
(1774, July 5. Philip Foust and Wife Margaret to Henry Shell.
Signed by Philip Foust [German] and Margaret Foust [mark]).
- 1767, July 13
[Deed from Peter Woltz, George Fry, and Deterich Schob for land on
which St. Peter's Reformed Evangelical Church is built]
Signed by Peter Woltz and George Fry. Ac. 783
- 1767, November 13
"N^o 916, Nov^r 13, 1767. Jn^o Fox & Tyrringham Palmer to Lewis Shuy."
Signed by John Fox and Tyrringham Palmer.
- 1768, February 29
"Deed. Isaac Whitelock and Sarah, his wife, to John Loyle."
Signed by Isaac Whitelock.
(1779, October 16. John Loyle and Ann, his wife to Martin
Lauman.
Signed by John Loyle and Ann Mary Loyl [mark].)
(1804, July 14. Martin Lauman to Valentine Hoffman.
Signed by Martin Lauman.) **Includes handwritten copy, 9 pages.**
- 1768, May 4
"Deed. Christian Heisey et Ux: to Ulrich Hackman for 100 acres of Land
in Mountjoy, Recorded paid N^o 1543."
Signed by Christian Heisey (German) and Christina Heisey (mark).
- 1769, December 5
"Deed. James Webb j^r Esq; Shff. to Frederick Fensler."
Signed by James Webb j^r Shff.
- 1770, January 25
As p^s
"Patent. Teeterick Caquelin. Caquelins Mistake 45:20. Lancaster County."
Signed by John Penn, Lieutenant Governor. (Fragments of wax seal at-
tached.)
- 1770, May 7
s
"Deed. Michael Neaff et Ux^rn to Jacob Eberley for 169 Acres & per. in
Hydelberg Township Lancaster County. Recorded - paid. May 7th 1770.
N^o 1462."
Signed by Michael Neaff (German) and Anna Maria Neaff (mark).

- 1771, December 16 Acres
"Deed. Peter Shoemaker to John Istand for 211: $\frac{1}{4}$ N^o 688. 16 December 1771."
Signed by Peter Shoemaker (mark).
- 1772, April 18
"Deed. Isaac Whitelock and Sarah, his wife, to John Leghler."
Signed by Isaac Whitelock and Sarah Whitelock.
(1804, February 29. John Lechler and Barbara, his Wife to Valentine Hoffman.
Signed by John Lechler and Barbara Lechler.)
- 1772, April 27
"Nicholas Lutz To George Zinn. Deed for 200 Acres in Lebanon Township Lancaster County 1772."
Signed by Nicholas Lutz (German) and Rosina Lutz (mark).
- 1772, Aug. 4
See Fulton Deed, 1761, Oct. 17.
- 1773, November 26
"Deed. Abraham Stouffer et Ux^r to John Heagy for 140^{AS} in Donigall N^o 779."
Signed by Abraham Stouffer (German) and Barbara Stouffer (mark).
- 1775, -----
"Counterpart. Alexander Lowry To Abraham Long. Dated---1771(?)"
Signed by Abraham Long (German).
- 1776, June 29
"Deed. Tobias Ream & Wife to Marcus Gruel for 3 Lots in Zohar N. 44, 46 & 48."
Signed by Tobias Ream and Juliana Ream (mark).
- 1777, March 26
"Deed. Adam Ness and Wife to George Hoe, for 50 Acres & Allowance in Co-calico Township Lan^r County. No 324."
Signed by Adam Ness and Margaret Ness (mark).
- 1777, March 29
"Deed. Samuel Harnish Junior to Ludwick Borry For 31^a & 123 P^s."
Signed by Samuel Harnish (German).
- 1777, May 13
"Deed. William Walter and Wife to John Istand for 30 Acres & Allowance."
Signed by William Walter (German) and Catarina Walter (mark).
- 1778, August 22
"Deed. 22 August 1778. Gerardus Clarkson & Ux^r to Jacob Hinkel."
Signed by Gerard^s Clarkson and Mary Clarkson. Fragmentary.

- 1778, November 21
"Deed. Henry Walter & Wife to John Istand for 30 Acres & allowance."
Signed by Henry Walter and Cristina Walter (mark).
- 1778, November 21
"Deed Henry Walter & Wife to John Istand for 20 Acres & Allowance."
Signed by Henry Walter.
- 1779, April 27
"Deed Martin Borkholder and Margaret Bricker to Henry Walter for 30 Acres & Allowance in Cocolico Township Lancaster County."
Signed by Martin Borkholder (German) and Margaret Bricker (mark).
- 1779, April 27
"Deed. Martin Borkholder & Margaret Bricker to Henry Walter for 20 Acres & Allowance."
Signed by Martin Borkholder (German) and Margaret Bricker (mark).
- 1779, April 27
"Deed. Martin Borkholder & Margaret Bricker to William Walter for 30 Acres and Allowance in Cocolico Township Lancaster County."
Signed by Martin Borkholder (German) and Margaret Bricker (mark).
- 1779, April 27
"Deed. John Istand to Joseph Jacob for 2 Tracts of Land in Cocalleco Township. (N^o 1241.)"
Signed by John Hestand.
- 1779, April 27
"Deed, John Istand to Joseph Jacob for 102 Acres and one Quarter & Allowance in Cocalleco Township (N^o 1242)."
Signed by John Hestand.
- 1779, April 27
"Deed. John Istand to Joseph Jacob for 20 Acres & Allowance."
Signed by John Hestand.
- 1783, March 3
"Deed. John Bender & Wife to John Bender Junior for Lands in Warwick Township Lancaster County."
Signed by John Bender (German).
- 1784, September 4
"Patent, Christian Seibert, 13 1/8 Acres Land, Lancaster County."
Signed by John Dickinson, President of the Supreme Executive Council.

- 1786, April 13
"Patent. George Wohlfart. in Trust. $44\frac{1}{2}$ Acres. Lancaster County."
Signed by Cha^s Biddle, Vice President of the Supreme Executive Council.
- 178[6], May 1
"Bill of Sale, B1951. Margaret Brecker & Martin Burkholder Exors & c. of Henry Walter decd. To John, Jacob, George and Barbara Walter."
Signed by Margaret Brecker (mark) and Martin Burkholder (German).
- 1786, May 1
"Deed. B1952. Margaret Brecker & Martin Burkholder Exors & c. to John, Jacob, George & Barbara Walter."
Signed by Margaret Brecker (mark) and Martin Burkholder (German).
- 1786, May 3
"Bill of Sale. John Walter, Jacob Walter, George Walter, & Barbara Walter. To Mathias Bittner."
Signed by John Walter, Jacob Walter, and Goerge Walter.
- 1786, May 3
"Deed. George Wohlfard. To John, Jacob, George & Barbara [Walter]."
Signed by George Wolfart (German)
- 1786, June 8
"Deed. Adam Frantz and ux to Joseph Jacobes for Two acres and a Quarter of an acre in Cocolico Township Lancaster County."
Signed by Adam Frantz (German) and Saragh Frantz (mark).
- 1786, September 8
"Deed. John Zell and Elizabeth his Wife and James Old Administrators & c. of James Davis decd to Jacob Burkhart. For 30 acres and 60 perches of Land in Gaernarvon Township. (B614) 8th Sept 1786."
Signed by John Zell, Elizabeth Zell, and James Old.
- 1787, October 4
"Mortgage. James Moorehead et Ux^r to the Rev^d Colin M^cFarquhar et All. B N^o 1050."
Signed by James Moorhead and Catherine Morhead.
- 1790, May 15
"Deed. John George Seldenrich & Ux^r to Christian Kling for four acres and an half Situate in Leacock township Lancaster County."
Signed by George Seldenrich (German) and Elizabeth Seldenrich (mark).
(1794, November 29. Christian Kling to Henry Kling.
Signed by Christian Kling [German]).

1790, July 16

"Deed. Jacob Habecker et Ux^r to Peter Holl for 20 Acr: & Allowance in Warwick Township, Lancaster County."

Signed by Jacob Habecker (German) and Barbara Habecker (mark).

1792, May 1

"Deed Conveyance 162 $\frac{1}{2}$ Ac & Allowance. Thomas Howard, Joseph Howard, John Howard, David Howard. To Jacob Hershy."

Signed by Thomas Howard, Joseph Howard, John Howard, and David Howard.

1792, May 8

"Execut^or Deed for a Tract of Land in Cocallico Township. Jonathan Rolland & George Widder to George Hinkle."

Signed by Jonathan Rolland and Georg Widder.

1792, May 11

"Deed Conveyance 43 $\frac{3}{4}$ 41 $\frac{1}{2}$ and Allowance, Mountjoy Township. Christian Martin & Ux^r to Jacob Hershy."

Signed by Christian Martin (German) and Elizabeth Martin (mark?).

1793, May 27

"Deed. Christian Heagy et Ux^r to John Kealheofer. For 140 Acres & allowance in Donegal Township Lancaster County. N^o 801."

Signed by Christian Heagy (German) and Mary Heagy (mark).

1793, June 5

"Deed. Samuel Overholtzer & Wife to Andrew Shober. For a Piece or Parcel of Land containing 7 Acres & 24 perches & Allowance situate in Warwick Township."

Signed by Samuel Overholtzer (German) and Ann Overholtzer (mark)

(1799, May 1, Andrew Shober and wife to John Shober.

Signed by Andrew Shober and Rosina Shober.)

1796, April 2

"Deed. John Bowman & Wife to Abraham Kurtz for 256 Acres & Allow. in Cocolico Township Lancaster County."

Signed by John Bowman and Regina Bowman.

1796, May 2

"Deed. James Moorhead & Catharine his wife. To Jacob Hershy for 208 A^rs 1 R^d & 9P^s Land in Donegall Township Lancaster County. N^o 2661."

Signed by James Moorhead and Catherine Moorhead.

1797, April 8

"Deed, John Keller & Wife to Abraham Kurtz for 2 tracts of Land in Cocolico Township Lancaster County."

Signed by Johanna Keller and Mary Keller.

- 1797, April 14
"Deed. Jacob Lantz et Ux^r To Andrew Weiler for 180 Acres & allowance.
No. 1723."
Signed by Jacob Lantz and Magdalene Lantz (mark).
- 1797, April 15
"Deed. Isaac Myer & Wife to John Zell...52 $\frac{1}{4}$ Acres & allow^s...
Donegal Township."
Signed by Isaac Myer (german) and Barbara Myer (mark).
- 1797, April 17
"Deed Poll. Mathias Bitner to Moses Zinn. For two Tracts of land
in Lancaster County."
Signed by Mathias Bitner (German).
- 1797, April 17
"Deed. Mathias Bitner & Wife to Moses Zinn for Six Acres & 70
ps & Allowance in Cocalico Township Lancaster County."
Singed by Mathias Bitner (German) and Margaret Bitner (mark).
- 1797, September 23
"Deed. Jacob Sensinich & ux^r to Jacob Martin in Earl Township
Lancaster County. 1 3/4 acres. 23 Sepr 1797."
Signed by Jacob Sensinich (German) and Barbara Sensinich (mark).
- 1799, October 23
"Deed. Moses Zinn & Wife to John Stark for Six Acres and seventy
perches and Allowance in Cocalico Township Lancaster County."
Signed by Moses Zinn (German) and Catharine Zinn (mark).
- 1800, April 10
"Deed for water-rights. John Kurtz & Jacob Kurtz executors of
the last will & testament of Abraham Kurtz, deceased, to Francis
Ruth."
Signed by Johanna Kurtz and Jacob Kurtz.
- 1802, March 31.
"Deed. Jacob Hershey and ux^r to Christian Hershey. For Two Tracts
of Land in Mountjoy Township Lancaster County, one containing 180,
the other 25-205^{ac} & allow. 2973."
Signed by Jacob Hershey (German) and Elizabeth Hershey
(German).
- 1802, April 3
"Deed. Daniel Gehr et uxr & others to Martin Meixell For three
tracts or pieces of land in Earl township Lancaster County."
Signed by Dan^l Gehr, Catharine Gehr (mark), Jonathan Hinkle,
Hanah Hinkle (mark), and Maria Rine (mark).
- 1806, December 18
"Christian Burckholder Se^r To Christian Burckholder Ju^r for a
tract of Land Situate in Earl Township Lancaster County. Deed
for 5 0 0. a q p 1967. 18 December 1806."
Signed by Christian Burckholder (German).

1807, May 8

"Deed. John Shober & wife to Henry Habecker For 7^{as} & 24 ^{ps} & allowance in Warwick Township Lancaster County."

Signed by John Shober and Elizabeth Shober (German).

1810, January 23

"1810. Roger Kirk deceased. Clks fees \$5.00 paid."

Division of estate between sons, Jacob Kirk and Timothy Kirk. Signed by John Passmore, Clerk, Orphans' Court.

1810, August 1

"Patent. Joseph Yockey. 10^{as} 70^{ps} Lancaster County."

Signed by John Cochran, Secretary of the Land-office.

1812, May 2

"Deed. Henry Habecker & wife to Daniel Kline for 7^{as} & 24^{ps} & allowance in Warwick Township Lancaster County."

Signed by Henry Habecker (German) and Elizabeth Habecker (mark).

1812, November 7

"Patent, John Smith. 50 Acres 37 perches. Lancaster County."

Signed by John Cochran, Secretary of the Land-office.

1814, April 20

"Deed. Jacob Hershy & Wife to Christian Hershy. For a Small Piece or parcel of Land Containing 20 Acres & 140 perches neat measure, Situate in the Township of Mounjoy County of Lancaster."

Signed by Jacob Hershy (German) and Elizabeth Hershy (German).

1814, April 21

"Deed. John Shelley and Wife to Christian Hershey. For one ACRE and Seven perches of Land neat, Situate in Mountjoy Township County of Lancaster."

Signed by John Shelly and Barbara Shelley (mark).

1814, December 2

20 deeds for lots of ground in Intercourse, Leacock Township, Lancaster County, from Abraham Witmer and wife and George Brungard and wife.

Signed by Abraham Witmer, Mary Witmer, George Brungard, and Phillippine Brungard (mark).

- | | |
|--|--|
| (1) Lot 2. No grantee named | (9) Lot 120. To Martin Witmer. |
| (2) Lot 35. To Christian Groff
(1816, February 24. Christian Groff and wife to Abraham Witmer. Signed by Ch Groff and Esther Groff) | (10) Lot 124. To John Longenacker, Christian Longenacker and Joseph Horst |
| (3) Lot 38. To Christian Keesey | (11) Lot 125. To Moses Hamar |
| (4) Lot 40. To John Gundacker.
(Signatures crossed out) | (12) Lot 126. No grantee named. |
| (5) Lot 68. To Martin Brenneman | (13) Lot 132. No grantee named. |
| (6) Lot 72. No grantee named. | (14) Lot 134. To Henry Stauffer |
| (7) Lot 74. No grantee named. | (15) Lot 137. To John Wien
(1815, February 23. John Wien to Abraham Witmer. Signed by John Wien). |
| (8) Lot 87. To John Myers | |

- (16) Lot 139. To Michael Rine and Daniel Witmer
- (17) Lot 141. To John Graff
- (18) Lot 146. To Jacob Berg
- (19) Lot 150. No grantee named
- (20) Lot 152. To Hugh Wilson. (Signature cut out)

1817, September 5

"Deed. George H. Krug, John Meyer, Emanuel Reigart, George Ross to Valentine Hoffman For Five Acres & Seventy perches situate in the Borough of Lancaster."

Signed by George H. Krug, John Meyer, Em' Reigart and G. W. R.

1818, June 23

"Deed 491. Michael Gundacker & Wife to Robert Evans. For a three story Brick Messuage or Dwelling House and Piece or Parcel of Ground situate on King and Duke Streets in the City of Lancaster,"
1 item.

Signed by Michael Gundaker and Catherine Gundaker.*

1820, July 28

"Deed, Jacob Hershey, To Henry Brenneman. For a certain water Priviledge & c in Donegal Township Lancaster County."

Signed by Jacob Hershey (German)

1820, July 29

"Deed. Eman^l C. Reigart & Wife to Valentine Hoffman for 1 Acre & 120 perches of Land situate in the city of Lancaster."

Signed by E. C. Reigart and Barbara Reigart.

1822, December 28

"Deed. John Shrantz to Chr. Oberholzer. For 135as 150P. neat Measure in Earl Township Lancaster County Penna."

Signed by John Shrantz.

(1841, October 2. Samuel Oberholzer and others to Christian Oberholzer.

Signed by Samuel Oberholtzer, Jacob Oberholtzer, Joseph Weaver, Elizabeth Weaver /mark/, Benjamin Lehman /German/, Magdalene Lehman /mark/, Christian Hostetter /mark/, Esther Hostetter /mark/, Isaac Good, Mary Good /mark/, John Kessler /mark/, Samuel Musselman /mark/, Magdalene Kessler /mark/).

1824, July 19

"Deed. Christian Hershey and Wife To Christian Hershey J^r. For a Farm of 116 Acres of Land Situate in Mounjoy Township in the County of Lancaster. N^o 1394. \$2.25."

Signed by Christian Hershey (German) and Elizabeth Hershey (mark).

1825, December 6

"Deed. William White, Sheriff to Robert Evans. For 246 acres of Land with the improvements in Little Britain township late the property of Benjamin Jones." 1 item.

Signed by W^m White, Sheriff.*

1825, December 6

"Deed. William White, Sheriff to Robert Evans For 156 acres of Land with the improvements, in Little Britain township, late the property of Benjamin Jones." 1 item.

Signed by W^m White, Sheriff.*

1826, April 1

"Deed. Henry Hoffman & Jacob S. Zell, Assignees of Joseph Shirk Jr. To John McCaa. For a tract of Land in Caernarvon Township Lancaster County Containing 107^A 2.017^P No. 1725. 2396."

Signed by Henry Hoffman and Jacob S. Zell

(1832, November 8, James McCaa to John McCaa.

Signed by James McCaa.)

1830, March 23

"Deed. John Zell Adm^r. to John Hustons Estate, To Edward Davies, For a Lot of Land in Churchtown Containing four Acres one quarter and twenty five perches. 4 acres 65 perches. 23 March 1830. 1652."

Signed by John Zell.

1830, April 1

"Deed. Christian Henly Ju^r. & Michael Henly to John Henly, Ju^r. For 4^as & 133^ps of Land strict Measure situate in Cocalico Township Lancaster County."

Signed by Christian Henly (German) and Michael Henly (German).

1832, June 4

"Deed. Christian Hershey^{Senr} & Wife to Christian Hershey (Jr.) For a small piece of Land containing 121 perches neat, situate in Mountjoy township, Lancaster Co."

Signed by Christian Hershey (German) and Elizabeth Hershey (mark).

(Also: "Draught to represent 121 perches of Land, neat measure, as it was given in exchange for another like small piece, adjacent thereto, by Christian Hershey Sen^r to Christian Hershey Jr. Situate in Mountjoy township, Surveyed March 1832, by Jacob Beitler.")

1835, March 18

"Deed. John McCaa To Frederick Landis. For a tract of Land in Caernarvon township a q p Lancaster County containing 107. 2. 17. 4307."

Signed by John McCaa.

1835, March 25

"Deed. Samuel Witmer & Wife to Christian Hershey. For 4 acres & 50 perches of Land, neat measure Situate in Mount Joy township Lancaster County."

Signed by Samuel Witmer and Elizabeth Witmer (mark).

(Also: "Draught to represent 4 acres & 50 perches of Land neat measure Situate in Mount Joy township Lancaster County. Surveyed for Christian Hershey, December 1834.")

1836, April 5

"Deed. Dr. Charles Herbst and William Beates, Executors of Henry Herbst dec^d to Daniel Harman for four Lots of Ground on Strawberry Street in the City of Lancaster."

Signed by Charles Herbst and Wm. Beates.

1837, May 27

"Release. Jacob Hertzler and Ann his Wife to Jonas Mumma. For a tract of Land in East Donegal Township. 919. May 4, 1855 paid."

Signed by Jacob Hertzler and Anny Hertzler.

1842, March 28

"Deed. Peter Leizey and wife To Daniel Smith. For 3 ac. 123p^r of Land neat measure situate in West Cocalico Township Lancaster County, Pa."

Signed by Peter Leizey (German) and Lydia Leizey (mark).

1846, April 1

"Deed. Mary Messenkop, Admx of George Messenkop dec^d to Daniel Harman for Eight Lots or pieces of ground Situate on the East side of Poplar Street in the City of Lancaster Nos. 11, 12, 13, 14, 15, 16, 17 and 18."

Signed by Mary Messenkop.

1848, April 1

"Deed. John Reinhold Surviving Executor of John Schmidt dec^d. to John Buchter For Two tracts of Land. The one containing 53 Acres 80 per, The other Containing 4 A. 90 per Strict Measure in West Cocalico Township Lancaster County."

Signed by John Reinhold (German).

1849, April 2

"Deed. George Ludwig Sen^r & wife To Emanuel Ludwig For 4 As & 55 perches of land neat Measure, situate in East Cocalico township Lancaster County. 486. April 3, 1849. paid \$2.00."

Signed by George Ludwig and Rachel Ludwig.

1849, April 2

"Deed. John Reinhold. Surviving Executor of John Schmidt dec^d. To John Buchter. For a Messuage Tenement and Tract of Land Containing 25P^r 00 S. M. Situate in West Cocalico Township Lancaster County 1849."

Signed by John Reinhold (German).

1850, March 25

"Deed. Christian Keller & Wife to Samuel H. Schlabach. For a tract of Land Containing 18 Acres & 124 Perches S. M. Situate in West Cocalico Township Lancaster County 1850."

Signed by Christian Keller and Elizabeth Keller (mark).

1858, March 31

"Deed. Curtis Withers & Wife to Samuel Royer for 6 Acres & 08 prs
of timber land situated in East Cocalico Twp. Lancaster County."

Signed by Curtis Withers and Hannah Withers (mark).

MG-5

B. DEEDS AND PATENTS, 1697-1911

LEBANON COUNTY, 1849

Landis Valley Deed, 1849***

1 item

1849, April 2

"Deed. Theodore Dodendorf & wife. To John Stober. For 6 A's & 27 p's
neat Measure in Heidelberg township Lebanon County, Pennsylvania."
Sigend by Theodore Dodendorf and Barbara Dodendorf (mark)***

MG-5

B. DEEDS AND PATENTS, 1697-1911

LEHIGH COUNTY, 1813-50

Inc.. LANDIS VALLEY DEEDS, 1813-27 ***

8 items

1813, December 1

"Deed. Anna Maria Knauss and others Heirs of Henry Knauss dec^d. to George Christ. paid 2 47."

Signed by Anna Maria Knauss (mark), Catharine Knauss (mark), Jacob Knauss, Israel Tool, Maria Tool (partially illegible), Joseph Knauss (German), Jacob Christ (German), Sarah Christ (mark), Thomas Knauss (German), Valentine Wieder (German), Susanna Wieder (mark), Henry Knauss, Frederick Fuhrer (German), Barbara Fuhrer (mark), Abr^m Doll, Magdalena Doll (partially illegible).

1815, Sept. 22

"1815. Deed. Abraham Ziegler & Wife to Friederich Beary for two lotts of Land situate in Hanover township Lehigh County Penn..."

1 item.

Signed by Abraham Ziegler (German) and Elizabeth Ziegler (German).

1827, August 21

"Patent. Joseph Stephen & c: In trust. 29^{as} 16^{ps} Lehigh County."

Signed by Joshua Dickerson, Secretary of the Land Office.

1827, August 21

"Patent. Joseph Stephen and others Guardians in Trust. 135^{as} 74^{ps} & allow. Lehigh County."

Signed by Joshua Dickerson, Secretary of the Land Office.

1827, August 21

"Patent. Joseph Stephen, John Stephen, & Abraham Smoyer Guardians in trust & c. 12^{ars}. 97^{pes}. Lehigh County."

Signed by Joshua Dickerson, Secretary of the Land Office.

1844, Oct. 12

"Deed. Frederick Biery & wife to Richard Nevin. For a Lot in Hanover

Township, Lehigh County. \$184.³⁰/₁₀₀."

1 item.

Signed by Frederick Biery (German) and Catharine Biery (mark).

Signatures partially cut out.

1849, []

"Deed. Jonas Biery & wife to John Weyman. For Lot N^o 23 of Biery's addition to the Village of Catasauqua." 1 item.

No signatures.

1850, August 26

"Deed. George Kortz & wife to Jonas Biery. For 15^{ac} 88^{rs} of land, strict measure, in Hanover township, Lehigh County." 1 item.

Signed by George Kortz (German) and Mary Ann Kortz (German).

Gift of Mrs. Caroline Albright, widow of the Rev. Dr. Raymond W. Albright, Cambridge, Mass. Received through Eric de Jonge, Mar. 10, 1966 (4 items).

B. DEEDS AND PATENTS, 1697-1911

LUZERNE COUNTY, 1795-1809

10 items

1795, May 16
 "Patent. William Russel Esq^r 437^{as}: 92p^s Land Luzerne County. Peter Ryder."
 No signature.

1800, February 25 - March 12 (Lycoming or Luzerne County) 8 items
 "Patent. Thomas M^cEuen, William Davidson and Thomas Hale."
 Feb. 25 1028 $\frac{1}{4}$ Acres Land. Dist. No. 1. Monmouth 959
 1028 $\frac{1}{4}$ Acres Land. Dist. No. 1. Lancaster 960
 Feb. 27 1094 $\frac{1}{4}$ Acres Land. Dist. No. 1. Carlingford 970
 1094 $\frac{1}{4}$ Acres Land. Dist. No. 1. Dublin 951
 1096 $\frac{3}{4}$ Acres Land. Dist. No. 1. Amsterdam 952
 March 12 316 $\frac{3}{4}$ Acres Land. Dist. No. 1. Mount Joy 1681
 363 $\frac{3}{4}$ Acres Land. Dist. No. 1. Milford 1682
 988 $\frac{3}{4}$ Acres Land. Dist. No. 1. Cloverfield 1533

1809, March 13
 "Deed. The Honble John Penn & Richard Penn Esquires By their attorney John R. Coates Esquire to Thomas Ledlie Birch. In..."
 Signed by John R. Coates, attorney for John and Richard Penn.