
The 1828 Petition – An analysis

By

Jerry L. Walrath

In 1975, I had access to the original 1828 Petition
. At that time it was in the possession of Hester Armstrong Hyde. John Walrath and his wife, Elizabeth Etz, were her 3rd great grandparents and my 4th great grandparents. The 1828 Petition and many other legal documents had been passed down from her grandmother Harriet Ann Walrath. Those documents are now in the in possession of her daughter, Irene Little. I transcribed the Petition as best I could however it was sometimes difficult to ascertain certain letters of the alphabet. For example, I and J were often similar as were u and n and e an o. My legal training was helpful in deciphering legal terms and terms used in land descriptions.

The 1828 Petition was a request to the court by Mary Walrath and her husband John Failing to settle the estate of Jacob A. Walrath. The Petition requested the court to order three parcels of property to be sold and the proceeds distributed between seven persons and/or their heirs who were the apparent legal heirs of Jacob. The court granted the request and in 1829 one of the parcels was sold to Jacob’s widow, Elizabeth. What became of the two other parcels, I do not know.

Jacob A. Walrath and Elizabeth (Failing or Fehling) were married October 26, 1784
. In 1828 at the time of Jacob’s death, they had no living children. The Petition identifies 7 interests in Jacob’s estate
. Some of those seven persons were deceased in 1828 and in those cases their heirs received a proportionate share of the 1/7th.

Over the years I have attempted to establish the relationships of the persons named in the 1828 Petition. The difficulty arises with those persons who received 1/8th of 1/7th which will be discussed later. What follows is my analysis of the relationship of the persons named in the 1828 Petition.

I.
The Parties

The following material will become more clear if the reader refers to Exhibit “B” in the appendix.

The parties and their representative interests in the order that they appear in the Petition were:

1. John J and Mary Failing, the petitioners. The Petition refers to John J. Failing “in right of his wife,” which means that it was his wife, Mary, who was the legal heir of Jacob A. Walrath. 1/7th part

JOHN JACOB FEHLING
 was b 11 Nov 1765 (son of Jacob); died 1847; married

MARY WALLRATH dau of ADOLPH WALLRATH & ANNEB.

(“Early Families of Montgomery County, N.Y.” by W. Barker, Page 100)

2. Andolph or Audolph. 1/7th part

In 1924, Horace Walrath 1857-1924 prepared a genealogy
 in which he asserts that Adolph H. Walrath 1767-1833 was the son of Adolf Walrath whose will was dated 1783.

3. Jacob Mayer (or perhaps Moyer) and Anne, his wife. Jacob in right of his wife. 1/7th part

Nothing further known.

4. Adam J. or I. Walrath, William Walrath, Christian Walrath, and Caty Beckman. 1/5th of 1/7th part each.

Adam, William, Christian, and Caty Beckman (Beekman) were 4 of the 5 children of John A. Walrath and his wife, Elizabeth Etz (Etx).

The records of the Dutch Reformed Church, Stone Arabia, Town of Palatine, New York, show Johannes Walrath married Elizabeth Etz on July 16, 1765.

The records of the Dutch Reformed Church, Stone Arabia, Town of Palatine, New York, show Johannes Walrath and wife Elizabeth as parents of Christian Walrath born January 20, 1784.

The 1799 will of Christian Etz names his daughter Elizabeth as the wife of John Walrad.

In a deed dated 2/29/1812
, wherein Christian conveyed property to his brother William (my 3rd great grandfather) John A. Walrath is mentioned in such a way that it must be presumed that he (John) was the Father of Christian & William.

In "Some Records of the Beekman Family" (Michigan State University Library), page 11, it is stated that Cornelius Beekman 1765-1814, married Catherine Walrath in 1786. She was born 1768, died 1854 and was the daughter of John and Elizabeth Walrath.

In his 1812 will, Christian Etz
 left part of his personal property to his sister, Elisabeth Walradt, wife of John Walradt, and gave $100 to this sister’s son, Christian Walradt.

5. Ebenezer Cox and John Cox. 1/4th of 1/5th of 1/7th each.

Dorothea Walrath married George Cox. She was the daughter of John A. Walrath and Elizabeth Etz .

From “The Family of George Cox” (http://freepages.genealogy.rootsweb.com/~asears/georgecox.html)

George Cox b: November 1773 in Minden, NY d: April 27, 1832 in Minden, NY
+Dorothea Walrath d: December 19, 1810

1. John Cox b: September 22, 1806 in Minden, NY d: November 28, 1891 in Hampton, NE
+Mary Howes b: May 21, 1812 in Ashfield, MA m: 1836 in NY d: August 12, 1881 in Plano, IL

2. Ebenezer Cox
+Phebe Reese m: March 8, 1836 in Minden, NY

3. David/Daniel Cox b: February 1808 d: June 5, 1825

4. Nancy Cox
+Luther Russell

5. Betsy Cox d: Aft 1832
+John Smith

6. Amalia Cox d: Bef 1828

George Cox was the son of Col. Ebenezer Cox, b. 5 June 1741, Middletown, NJ, m. 1769, Elizabeth Klock, St. Johnsville, NY, d. 7 Aug. 1777, Battle of Oriskany, NY

6. Luther Russell and wife Nancy. Luther in right of his wife. 1/4th of 1/5th of 1/7th part.

Nancy was the daughter of George Cox and Dorothy Walrath

7. John Suts and Betsey his wife. John in right of his wife. 1/4th of 1/5th of 1/7th part.

Betsey was the daughter of George Cox and Dorothy Walrath. The 1828 Petition clearly refers to John Suts- not John Smith

8. Jacob C. Hillegas. 1/3rd of 1/7th

Jacob C. Hillegas
 was the son of Conrad Hillegas
 born abt 1761 married 1781 Anna Eva Walrath

9. Christian A. Walrath and his wife Caty. Christian A. in right of his wife. 1/3rd of 1/7th

Christian A. Walrath was born July 1784, one of 8 children of Adam A. Walrath and Magdalena Klock. Christian A. (Adam) Walrath received a 1/8th of 1/7th share in his own right. Caty was a daughter of Anna Eva Walrath and Conrad Hillegas. (see above).

10. Christian Walrath and Mary his wife. Christian in right of his wife. 1/3rd of 1/7th

Christian was born January 1784, one of 5 children of John A. Walrath and Elizabeth Etz. Christian Walrath received a 1/5th of 1/7th share in his own right. Mary was a daughter of Anna Eva Walrath and Conrad Hillegas. (see above).

11. Peter Walrath, Andolph H. Walrath, Henry H. Walrath, George Walrath and Mary Walrath, children of Henry Walrath deceased. 1/6th of 1/7th each.

It is believed that these are the children of Henry Walrath 1737-1791 and Catherina Clock. The records of the Dutch Reformed Church, Stone Arabia, Town of Palatine, Montgomery Co., NY show the following children born to Henry Wallrad and Catharina: Adolphus born Apr 4, 1761, Elisabetha born Aug 5, 1764, Johannis born June 30, 1770.

12. Jonas Dillenbach and Eve, his wife. Jonas in right of his wife. 1/6th of 1/7th

Eve Walrath was the daughter of Henry Walrath, deceased.
13. Adam A. Walrath, Jacob A. Walrath Jr., Christian A. Walrath, Henry A. Walrath, Anthony Walrath. 1/8th of 1/7th part each.

These are the children of Adam A. Walrath
 1750-1822 and Magdalena Klock.

14. John H. Bellinger and Lany, his wife. John in right of his wife. 1/8th of 1/7th

Lany (Magdalena) Walrath
 was the daughter of Adam A. Walrath and Magdalena Klock.

15. Mary Walrath, Julia Ann Walrath, Nancy Walrath, James Walrath, Eliza Walrath and Walter Walrath, children of David deceased. 1/6th of 1/8th of 1/7th part each.

These are the children of David Walrath and Elizabeth Forbes and the grandchildren of Adam A. Walrath 1750-1822 and Magdalena Klock.

16. Betsey Walrath, Jane Walrath, Clarissa Walrath and Arnold Walrath, children of George A. Walrath deceased. 1/4th of 1/8th of 1/7th part each.

These are the children of George A. Walrath and Patty Loveless

II.
The Property To Be Sold

I reviewed the deeds and wills that I have to ascertain if any of the properties mentioned in them were identified in the 1828 Petition
. I found only one. The first parcel of land described in the Petition was the land that Jacob A. Walrath and his wife, Elizabeth, lived on. As noted earlier, Elizabeth purchased the land in 1829 following the court order to sell it. The other two parcels must have been sold also, however at this juncture, it is not clear who purchased them.

In 1785 Martinus Dillenbach sold 100 acres to John Welrath and Jacob Welrath for 400 pounds
. The language in the deed indicates that John and Jacob were in possession of the land on the date of sale and they took the land as tenants in common. As tenants in common, on the death of one of them, the land became the sole property of the one remaining. However, before the death of either, in 1793 John and his wife, Elizabeth, sold his (John) half to Jacob for 200 pounds
. The significance of this deed is that it identifies the middle name of both John and Jacob as “Adolph.” The 100 acres has the same legal description as the first parcel identified in the Petition. Apparently Jacob lived on the land until his death.

The second and third parcels identified in the 1828 Petition were conveyed from Henry S. (orJ) Failing and his wife Polly, to Jacob A. Walradt in 1825 for the sum of one dollar
. The amount was minimal and the transfer was not in the form of a warranty deed, i.e., it lacked the language of the day wherein the grantor would defend future claims against the property. For that reason, it is likely that there was a close relationship between the parties. Perhaps Henry and Polly were the parents of Jacob’s wife, Elizabeth Failing.

III.
The Relationship Of The Parties

The relationship of the parties named in the Petition can be determined by examining who received what share. At the time of his death Jacob had no living children. Neither did Jacob have a will for if he did there would have been no legal proceedings to divide his estate. One thing is clear, Elizabeth had a dower share in all three lands.

Today, there are laws regarding the distribution of property when a person dies intestate (without a will). In the 1800s
 as it is today, in the absence of parents and descendants brothers and sisters are next in order and always take equally regardless of age or sex. And so it becomes apparent that the seven interests in the Petition represented seven persons who had an equal relationship to Jacob. It is unlikely that those interests were anything other than the interest of seven siblings.

While three of the seven interests were not named, they are identifiable by examining their heirs – those that received a fractional interest of seven. First there is the 1/5th interest: William 1772-1858, Christian 1784-, Adam, and Caty (Catherine) who married Cornelius Beekman. They were the heirs – the children – of John A. Walrath and Elizabeth Etz.

Second, those that received 1/3rd interest have the last name Hillegas and whose mother must have had the last name of Walrath. Caty Hillegas married Christian A. Walrath. Christian A. Walrath was born July 29, 1784 and was the son of Adam A. Walrath and Magdalena Klock. Caty’s sister, Mary, also married a Christian Walrath. He was born January 20, 1784 and was the son of John A. Walrath and Elizabeth Etz.
 Christian and his mother, Elizabeth were named in the will of Christian Etz, Elizabeth’s brother. It is more than likely that Caty, Mary, and Jacob C. Hillegas were the children of Anna Eva Walrath and Conrad Hillegas. The October 9, 1781 marriage of Anna Eva Walrath and Conrad Hillegas is documented in the Dutch Reformed Church, German Flats, Herkimer Co., NY.
.
Third, those that received the 1/8th of 1/7th interest are the children of Adam A. Walrath and Magdalena Klock. In Adam’s will
 he identified his children. In the Petition,, his son, Jacob, is referred to as “Jacob, Jr.” This discrepancy can only be explained as a scribner’s error for in his will he named Jacob, not Jacob Jr.

Lastly there is the 1783 will of Adolf Walrath
 wherein he named his children: John Walrath, Jacob Walrath and Adolf Walrath, Catherine, Dorotia, Annet, Anna and Maria. All children were living and it is probable that the daughters were not married since they were not referred to as “wife of”. From his will it is clear that Adolf lived in Palatine, Tryon County, N.Y. which later became Montgomery County.

Each of Adolf’s children that were named in his will, with the exception of Dorotia and Catherine
, can be found in the Petition:

Maria is Mary who married John Failing;

Andolph;

Annet is probably Anne who married Jacob Mayer;

Henry whose children received 1/6th of 1/7th ;

Jacob A. whose estate was at issue;

Anna is Anna Eva who married Conrad Hillegas whose children received 1/3rd of 1/7th; and

John is John Adolph Walrath whose children received 1/5th of 1/7th. John was the oldest because he received money “in right of his primogeniture.”

It is likely that in 1828, Dorotia and Catherine were without children and both deceased.

What is most puzzling is why wasn’t Adam A. Walrath whose children received 1/8th of 1/7th mentioned in Adolf’s will? It could have been that the relationship was strained. There is an indication that a similar relationship may have existed between Adam A. and his sons David, Adam, and Jacob. He left the bulk of his estate to his other sons, but left only $1.00 each to David, Adam, and Jacob.

I have attempted to show 1) the relationship of those named in the Petition, and 2) that John A. Walrath who married Elizabeth Etz was the eldest son of Adolf Walrath whose will is dated May 6, 1783.

In a 2002 document titled “The Windecker Patent” by A. Ross Eckler, Mr. Eckler showed that the Windecker patent was corrected in 1799. The correction changed the lot numbers and one of the lots changed was lot 10 (the parcel of land first described in the Petition). Lot 10 was changed to lots 9A and 9B.

This, along with Lot 9A, was purchased from Philip Livingstone in 1731 by Hendrick Walrath, one of the 1709 Palatine immigrants, apparently before the Windecker Patent had been established. According to Hendrick's 1746 will, this land went to his son John Adolf Walrath. In 1764 John Adolf was living on Lot 9B when he was assessed 13 pounds. In an unrecorded deed, John Adolf apparently sold Lot 9B (incorrectly identified as Lot 10) to Martinus Dillenbeck, nephew of Wilhelmus (Lot 10) prior to the Revolutionary War. Martinus had Tory sympathies and very likely abandoned the land during the war. In 1785, Martinus, then living in Rensselaer-wyck in Albany County, sold the land back to John Adolf Walrath and his son
 Jacob Adolf (1:292), and subsequently moved to Canada. Jacob A Walrath died before 1830 when his widow Elizabeth sold Lot 9B to Conrad Zimmerman

IV.
Conclusion

It is a near certainty that the seven interests in the 1828 Petition represent the interest of siblings. The uncertainty, if there is any, lies in those who received a 1/8th of 1/7th. Those eight persons are the children of Adam A. Walrath 1750-1822 and Magdalena Klock. Unless Adam A. Walrath was brother of Jacob A. Walrath, it is difficult to understand why his heirs were named in the 1828 Petition.

What is the argument for John A. Walrath, who married Elizabeth Etz, being the same John Walrath mentioned in Adolf’s 1783 will? The most compelling argument is that his children, Caty, Adam, Christian, William, and children of his deceased daughter, Dorothy, were parties named in the petition along with the other children of Adolf; in 1785 he and his brother, Jacob A., purchased the land first described in the Petition and in 1793 John Adolph and his wife, Elizabeth, sold John’s share in the land to Jacob Adolph – the land that Jacob lived and died on.
I have prepared this document using the information available to me at this time. I welcome any comments, corrections, or additions, whether they concur with or disagree with this analysis or the facts thereof.

Jerry L. Walrath

590 Augusta Blvd.

Naples, FL 34113

4/7/2010

Jlw9358@embarqmail.com
Exhibit “A”

To the Supreme Court Judicature of the State of New York

The Petition of John (I. or J.) Failing and Mary his wife of the County of Montgomery respectfully showeth-

That your petitioners are siezed in fee simple (the said John J. Failing in right of his said wife the said Mary his wife as one of the heirs at law of Jacob A. Walrath deceased) as tenants in common of one undivided seventh part of the three following pieces of land - the first situate in the Town of Minden in the said county of Montgomery being one hundred acres of land part of Lot number ten (10) in a tract of land granted by letters patent to Hartman Windecker (sp?), Conradt Contreman and others said one hundred acres being bounded as follows - beginning at the rear line of said patent at the West corner of the lands formerly belonging to Hendrick H. Walrath from thence North fifty five degrees, West 10 chains thence North thirty five degrees East 103 chains and 75 links thence South 53 degrees, East ten chains thence South 35 degrees West one hundred and one chains and about 63 links to the place of beginning being the farm in possession of said Jacob A. Walrath at the time of his death. The second of said pieces of land being situate in the town of Canajoharie in the county aforesaid beginning in the division line of a tract of land granted by patent to Rutger Bleecker and others and another tract of land granted to Phillip Livingston and Arant Bradt on the south bank of the Mohawk River and runs thence along said line to the division line of a patent granted to James Alexander and others and the tract granted to Livingston and Bradt as aforesaid, thence Southerly along the division lines of the two last mentioned tracts to a rivulet or brook known by the name of Kaatse Kill, thence Westwardly along up the middle of said brook to the division line of tracts aforesaid to have been granted to Bleeker and Livingston and Bradt thence towards the Mohawk River along the said last mentioned division line to the place of beginning containing one hundred twenty (120) acres of land, be the same more or less, excepting and reserving a certain mill site heretofore conveyed by Catherine Loucks to Henry F. Gates at or near the southwest corner of said premises -- And the third of said pieces of land being situate in the town of Canajoharie aforesaid, and is a parcel of great Lot number six (6) in A patent granted to James Alexander and others, beginning at a stake formerly standing on the Southerly bank of the Mohawk River in the division line between the lands formerly owned by John Louck and Hendrick Fray and runs from the said stake as the magnetic needle pointed in the year 1806, south 54 degrees 30 minutes east nine chains to a stake on the bank of the said river thence south 35 degrees and 30 minutes, west 6 chains and 59 links to a stone dug in the ground thence north 57 degrees and 30 minutes West 9 chains to the division line before mentioned thence to the place of beginning containing 6 acres of land more or less. And your petitioners further show that the following persons are also seized in fee simple as tenants in common of the above described pieces of land in the following proportions, to wit, Andolph Walrath of one undivided seventh part; Jacob Mayer and Anne his wife (the said Jacob in right of his wife) of one undivided seventh part; Adam (J. or I.) Walrath, William Walrath, Christian Walrath and Caty Beckman each of one undivided fifth of one undivided seventh part; Ebenezer Cox and John Cox each of one undivided fourth of one undivided fifth of one undivided seventh part; Luther Russell and Nancy his wife (the said Luther in right of his wife) of one undivided fourth of one undivided fifth of one undivided seventh part; John Suts and Betsey his wife (the said John Suts in right of his wife) of one undivided fourth of one undivided fifth of one undivided seventh part; Jacob C. Hillegas of one undivided third of one undivided seventh part; Christian A. Walrath and Caty his wife (the said Christian A. in right of his wife) of one undivided third of one undivided seventh part; Christian Walrath and Mary his wife (the said Christian in right of his wife) of one undivided third of one undivided seventh part; Peter Walrath, Andolph H. Walrath, Henry H. Walrath, George Walrath and Mary Walrath, children of Henry Walrath deceased each of one undivided sixth of one undivided seventh part; Jonas Dillenbach and Eve his wife (the said Jonas in right of his wife) of one undivided sixth of one undivided seventh part; Adam A. Walrath, Jacob A. Walrath Jr., Christian A. Walrath, Henry A. Walrath and Anthony Walrath each of one undivided eighth of one undivided seventh part; John H. Bellinger and Lany his wife (the said John in right of his wife) of one undivided eighth of one undivided seventh part; Mary Walrath, Julia Ann Walrath, Nancy Walrath, James Walrath, Eliza Walrath, and Walter Walrath, children of David deceased each of one undivided sixth of one undivided eighth of one undivided seventh part; and Betsey Walrath, Jane Walrath, Clarissa Walrath and Arnold Walrath, children of George A. Walrath deceased, each of one undivided fourth of one undivided eighth of one undivided seventh part thereof -- the whole into seven equal parts to be divided -- and your petitioners further show that Elizabeth Walrath widow of the said Jacob A. Walrath deceased has a right of dower in each of the said three pieces of land. And your petitioners further show that they are anxious to have partition made of the said several premises among the parties aforesaid according to their respective rights therein -- wherefore your petitioners pray that the said several premises may be divided between your petitioners and the other parties interested therein above named, by commissioner to be appointed by this same court according to the rights of the said parties therein in pursuance of the directions of the act for the partition of land.

Dated June 27, 1828

John Nellis - Attorney

John J. Failing and Mary Failing his wife

You will take notice that a petition of which the proceeding is a copy will be presented to the Supreme Court of Judicature of the State of New York at the capital in the city of Albany on the third Monday of October next at the opening of the court on that day or as soon thereafter as counsel can be heard and an application will then and there be made to the said court for an appointment of commissioners according to the prayer of the said petition dated June 27th 1828.

John Nellis, Attorney for petitioners above named

To William Walrath above named

Transcribed from the original document by Jerry Walrath 1975. The original document is in the possession of Hester Hyde of Portland, Oregon.

Exhibit “B”

____ Mary Walrath

|
John Failing

|

|____Audolph Walrath

|

|____Anne Walrath

|
Jacob Mayer

|

|____
 1/5th of 1/7th________Adam J./I. Walrath

|

 |

|

 |___William Walrath

|

 |

|

 |___Christian Walrath

|

 |

|

 |___Caty Walrath Beckman(Beekman)
___ Ebenezer Cox

|

 |

|

|

 |___ 1/4th of 1/5th of 1/7th ____________|___John Cox

|

|

|

|___Nancy Cox
|

|
Luther Russell

|

Jacob C. Hillegas

|___Betsey Cox

|

 |

John Suts

|____ 1/3rd of 1/7th ____ |___Caty Hillegas

|

 |
 Christian A. Walrath

|

 |___Mary Hillegas

|

 Christian Walrath

|

|___Henry Walrath __________Peter Walrath

|
(deceased)
 |

| 1/6th of 1/7th

 |____Andolph H. Walrath

|

 |

|

 |____Henry H. Walrath

|

 |

|

 |____George Walrath

|

 |

|

 |____Mary Walrath

|

 |

|

 |____Eve Walrath

___Mary Walrath

|

 Jonas Dillenbach

|

|

 1/6th of 1/8th |___Julia Anne Walrath

|

 ____David A. Walrath(deceased) of 1/7th ____|

|

 |

|___Nancy Walrath

|____ 1/8th of 1/7th
 |____Jacob A. Walrath, Jr.

|

 |

|___James Walrath

 |____Christian A. Walrath

|

 |

|___Elizabeth Walrath

 |____Henry A. Walrath

|

 |

|___Walter Walrath

 |____Anthony A. Walrath

 |

 |____Lany Walrath

 |
 John Bellinger

 ___Betsey Walrath

 |____Adam A. Walrath

|

 |

 1/4th of 1/8th
|___Jane Walrath

 |____ George A. Walrath (deceased) of 1/7th __|

|___Clarissa Walrath

|

|___Arnold Walrath

Exhibit “C”

I received the following from Jennie Walrath, in November 1976. It is a genealogy prepared by her Father, Horace Walrath, in 1924 and documents some of the children of Adolph Wallrad who died circa 1783. There were hand written notations of deaths subsequent to 1924. I included them as well.

The original copy was deteriorating and for that reason I have retyped it exactly as in the original with two exceptions: I numbered the generations and I added my comments in the form of footnotes.

Jerry L. Walrath

Naples, FL

November 2006

Walrath Genealogy

The first ancestor we have of record is Audolph Walrath who lived in St. Johnsville, N.Y., then called Palatine, during the Revolutionary War. He left a will dated 1783. We have no record of his birth or death or what part he took in the Revolutionary War.

He had four sons, Henry, Jacob, John, and Audolph and five daughters:

Caty who married a Failing

Dolly who married a Etsey

Marie who married a Failing

Anna who married a Meyer or Moyer

Polly who married a Helligas

Three of the sons, Henry, Jacob and Audolph moved to the south side of the river, now the Town of Minden and John remained on the homestead in St. Johnsville, N.Y.

Of the daughters and two sons Henry and John
 have no further record. Jacob
 died without issue and left no will. Thirty five receipts given by his heirs were found among old papers in possession of Franklin Walrath.

II. Audolph was born in St. Johnsville, September 30, 1767 and was carried to Canada by the Indians when a boy during the Revolutionary War.

When he moved with his brothers Henry and Jacob to the south side of the river, Now Minden, he settled on the present Walrath Homestead where he died in 1833.

He married Maria Kirk who was born July 23, 1768 and died in 1855.

Her father was a drummer in the Revolutionary War.

They had eight children, four sons and four daughters:

1. Audolph (3) born August 28, 1791, died 1871. He married Lena Young, daughter of a Herkimer County farmer; they settled in the Town of Danube where they spent their remaining years and reared a family.

2. Catherine, born February 17, 1797 married John Cronkite a native of Danube, their residence and birth place of their children.

3. Abram – See forward.

4. Dolly (or Dorothy) born November 30, 1800 married John Hoke; they settled in Stark, Herkimer County where they lived many years and had issue.

5. Mary born July 1, 1804, married Abram Arndt, they settled in Minden where they died both having passed their seventieth year; they left a large family.

6. Solomon born October 22, 1806, removed to St. Lawrence County , married and left issue.

7. Elizabeth, born April 10, 1809; married Isaac House of Minden where died; the widow and her children then removed to Beloit, Wisconsin where she died at an advanced age.

8. Daniel born November 1, 1811. Never married and lived on the old homestead with Abram, died May 16, 1885.

Abram, third child of Audolph and Maria (Kirk) Walrath was born in Minden, Montgomery County, N.Y. August 10, 1799, died Sept. 23, 1881. He married Eva Baum, born of German ancestors, October 24, 1802, died January 10, 1890. Her forbears were patriots of the Revolution and are said to have come to America with the troops of France under Lafayette.

They had eight children, five sons and three daughters:

1. Henry, born October 20, 1823, died Feb. 26, 1890, married Elizabeth Smith she was born Dec. 13, 1829, died March 3, 1890. After marriage they resided on a farm near the Walrath Homestead where they passed their life and died a good old age. They had four children, two sons and two daughters:

I. Edwin, born and still living at Johnstown, N.Y. (February 1924). He married Ella Baum, daughter of Jacob Baum of Minden who was born 1852 and died September 1914. They had no children

II. Alonzo, born August 26, 1852, died July 7, 1904, married first Ida May Dingman of Minden who was born April 6, 1857 and died April 5, 1890. Second, Alice Walrath daughter of Franklin and Mary (Smith) Walrath, June 27, 1900 who was born and still living at St. Johnsville, N.Y. in Feb. 1924. No issue from either marriage.

III. Ida born married Fayette Wagoner only son of Stephen Wagoner and wife of the town of Danube, Herkimer County, N.Y. After they were married they resided on his father’s farm whre they are still living in Feb. 1924. They have no children.

IV. Nettie born died Dec. 24, 1920, married Frank Ehle, son of John Ehle of Dutchtown, town of Minden, Montgomery County, N.Y. June 24, 1886. After marriage they resided in Fort Plain, N.Y. where he died October 1, 1922. They had two children, daughter and son: Elizabeth, born January 22, 1891 married Roland H. Hoffman of Fort Plain Sept. 29, 1920, residing in Fort Plain at present time (February 1924). Russell J. born October 7, 1899. After graduating from the Fort Plain High School he entered the Navy Academy at Annapolis and graduating received a commission as an officer in the United States Navy. He married Lula Nell Shults of Fort Plain, N.Y. June 28, 1923.

2. Josiah, second son of Abram and Eva (Baum) Walrath was born July 29, 1829, died November 18, 1914 married Caroline Green daughter of Lyman and Polly (Harden) Green both natives of Danube, at Indian Castle, September 7, 1854. She was born August 5, 1832 and died October 2, 1894. After marriage they moved to the town of Florida, Montgomery County, N.Y. on a farm at Yankee Hill where they lived until their death. Had five sons and no daughters. Children were:

I. Horace, born May 14, 1857 married October 4, 1882 Mary B. Hartley born March 14, 1859 daughter of Reuben M. and Jane (VanderVeer) Hartley of same town. After marriage they moved to Minaville, N.Y. where they are still living (February 1924). Have one daughter Jennie H. born June 15, 1902

II. Charles July 1, 1862 died February 6, 1917 married Mary Ella McClumpha April 4, 1888 who is still living (February 1924) at Tribes Hill, N.Y. They had one son: Frank J. born January 28, 1897. February 14, 1918 he married Elizabeth Turnbull of Oil City, PA. He is a graduate of Cornell Agricultural college and at present (February 1924) is teaching in an Agricultural College in Puerto Rico. They have four children, one son and three daughters: Charles Frederick born December 8, 1919 – died Nov. 5th 1969, Adelaide Beatrice born January 31, 1921, Eleanor Anne born July 8, 1923, and Jean Elizabeth born August 13, 1926

III. Infant son born October 14, 1862 died November 1, 1863.

IV. George born April 22, 1867 married Delia Haslett McClumpha, September 4, 1895 and resided on the homestead farm until their son, Charles Haslett married then they left him the farm and moved to Tribes Hill, N.Y. where they now live (February 1924). They have two children:

i. Charles Haslett born August 9, 1896 married November 11, 1922 Marion Ernest daughter of R. Schuyler and Ettie (Gordon) Ernest of Minaville, N.Y.. They have one daughter Ruth Arlene, born October 18, 1923. They live on the Homestead farm at the present time (February 1924).

Handwritten notation: Ruth Arlene died Jan 22, 1926; C. Haslett died Aug. 3d, 1965

ii. Helen Louise born June 29, 1898 married September 21, 1918, Victor P. Houpt of Tribes Hill, N.Y. and living at the present time at Schenectady, N.Y.. Have one daughter: Margaret Louise born May 20, 1922.

V. Frank born March 1870 died December 1885

3. Alfred, sixth child of Abram and Eva (Baum) Walrath born February 3, 1838 died February 16, 1912 married Margaret Smith born November 8, 1838. After marriage they resided on a farm at Dutchtown, Minden where he died and she is still living (February 1924)

(Hand notation: Margaret Smith Walrath died June 6, 1928)

They had four children:

I. Clarence J. born 1866 died 1900, married December 17, 1890 Jessie M. Snell who married as her second husband, Fred Avery of St. Johnsville, N.Y. where they still reside (February 1924). After their marriage they resided on a farm in Dutchtown until his death. They had one son, Ralph born 1900 died 1900.

II. Jennie E. born 1870 died 1871

III. Eugene born March 10, 1873 died Feb 10, 1952. Never married

IV. Emma C. born March 10, 1875. Not married.

4. Matilda, seventh child of Abram and Eva (Baum) Walrath born February 4, 1841 died February 16, 1911, married February 14, 1867 Reuben Evans of Hammond, St. Lawrence County, N.Y. where they resided. They have one son, Fred.

5. Franklin, youngest and eighth child of Abram and Eva (Baum) Walrath born September 16, 1843 died July 2, 1909. He succeeded to the old homestead farm in Minden now owned by his daughter in law (his son Willard’s wife) which makes the family ownership of the farm over one hundred years (February 1924). He married Mary Smith, born September 8, 1844 (Hand notation: died April 8, 1930) who in February 1924 was living with her daughter, Alice in St. Johnsville, N.Y. They have three children:

I. Alice, born March 25, 1871 married first, June 25,1900 Alonzo Walrath who died July 2, 1904. Second, Seward Bellinger of Dutchtown on January 3, 1920. Since their marriage they reside in St. Johnstown. No children by either marriage.

(Hand notation: Alice died April 13, 1932)

II. Eva, born February 21, 1876 married September 4, 1895 Robert Z. Smith of Hallsville, N.Y. where they have resided since their marriage. They have one son, Frank R., born May 1896 married August 24, 1920, Mary Failing.

(hand notation: Rob died March 29, 1950 Eva died June 1, 1960

III. Willard born May 18, 1882 married June 15, 1904 Jennie Moyer. After their marriage they resided on the old homestead farm which came in his possession after his father’s death.

(Hand notation: Willard died Nov. 5, 1974

Have three children:

(Hand notation:

Cecil H. Walrath born June 8, 1905

Ruth Walrath born June 9, 1908 died Aug.. 2, 1962

Richard – died infancy

Cecil H. Walrath married Lillian Watson and have two children:

Richard born March 16, 1930 married Sandra Mattle. They have four children: Terry born July 16, 1958, Michael born Sept 24, 1954, David born Nov. 14, 1959 and Scott Paul born June 12, 1962

Ronald born Aug 16, 1942 married Judy Guk

Exhibit “D”

Christian Walrath

to QUIT CLAIM

William Walrath

This indenture made the twenty ninth day of February in the year of our Lord one thousand eight hundred and twelve (1812) between Christian Walrath of the town of Oppenheim in the County of Montgomery in the State of New York of the first part and William Walrath of the same place town and county aforesaid of the second part. Witnesseth that the said party of the first part, for and in consideration of the sum of Ten dollars lawful money of the United States of America to him in hand paid at or before the ensealing and delivery of these presents by the said party of the second part the receipt whereof is hereby confessed and acknowledged, hath granted bargained sold remised released aliened and first claimed and by these presents doth grant bargain sell remise release alien and forever first claim unto the said party of the second part and to his heirs and assigns Forever all Those Certain Tracts pieces or Parcels of land situate lying and being on the North side of the Mohawk River in said town and are known and being part of Lots number 16 and 17, or either, in a patent granted to Francis Harrison Lewis, Morris Jung (sp?) and others the one of said tracts pieces or parcels of land is butted and bounded as follows : Beginning at the Southwest corner of said Lot number 17 on the bank of the Mowhawk River and runs thence along the Westerly line of said Lot number 17 North 45 degrees East 32 chains and 20 links to the Southwest corner of a piece, part of said lot belonging to Conrad Hillegas thence along the same till to said Westerly line thence along the same North 45 degrees East to the Southwest corner of part of said Lot number 17 belonging to Adam (I. or J.) Walrath thence along his Southerly bounds South 44 degrees East 11 chains thence South 40 degrees and 45 minutes West to the foot of the hill by the Northerly edge of the low land thence along the Northerly edge of said low land till within 3 chains and 38 links from a certain lime stone put up into the ground for a corner of the land owned by John Eisenlord Esq. Measured on a course North 63 degrees and 15 minutes West from said stone thence South 47 degrees and 51 minutes West 13 chains and 40 links to a stake thence North 63 degrees and 15 minutes West 2 chains and 64 links to a stake put up on the brow of the ridge or bank between the plowland and the meadowland thence Westerly keeping on said bank or ridge _____ing a small gulley on the Westerly side of said gulley keeping on the said ridge or bank thence between the plow land and meadow land Westerly till to the upper or Westerly end of said plowland thence still Westerly along the Northerly edge of the plow land till to the said Mohawk River and thence along up said river to the place of beginning containing 135 acres 3 roods and 28 square rod of land and the second of said tracts pieces or parcels of land is known and being the equal half of all the lands or meadow land lying between the aforesaid ridge or bank and brow and edge to the said Mohawk River the Western most or uppermost half of the same to be divided by a line drawn from said brow to the said river on a course South 32 degrees West. Containing altogether about 140 acres and 2 roods of land, which is intended to be the one half in quantity of acres of up land. The half of the plow land on the flats with a small meadow in the plowland included and the one half of the meadow land on said flats lying between the said brow of said ridge or bank ledge of said river it is altogether intended to be the one half of the lands. The late John A. Walrath deceased, did by his last will and testament give divise and bequeath unto the said parties to these presents and to their heirs and assigns forever in such manner as expressed in said last will and testament, exclusion of the road from the Mowhawk Turnpike to the said river the said party of the first part excepts and reserves for himself and his heirs and assigns to and for his and their a road or roads on and across the said above described premises to pass and repass to and from his part, of the said lands the said John A. Walrath deceased, did by his said last will and testament give devise and bequeath as aforesaid, at such place or places as may be convenient for a road or roads with as little damage as possible, together with all and singular the heriditaments and appurtenances thereunto belonging or in any wise appertaining and the reversion and reversions remainder and remainders rents and profits therof and all the estate right title interest claim and demand whatsoever of the said party of the first part either in Law or Equity of in and to the above bargained premises with the said heriditaments, to have and to hold the said above mentioned and described premises with its members and appurtanances (except and reserve as before excepted and reserved) to the said party of the second part his heirs and assigns to the sole and only proper use benefit and behoof of the said party of the second part his heirs and assigns forever in manner aforesaid. In witness whereof the said party of the first part hath here unto set his hand and seal this day and year herein first above written.

Sealed and delivered in the presence of

Adam J. Walrath

Corn. C. Beekman

Christian Walrath

Transcribed from the original by Jerry L. Walrath., 1976. The original is in the possession of Hester Armstrong Hyde

Exhibit “E”

In the name of God I, Christian Etz of the Town of Canojohary County of Montgomery and State of New York, being weak in body but of sound memory (blessed be God) do this the first day of March in the year of our Lord, one thousand eight hundred and eleven, make and publish, this my last will and testament in manner and form following (that is to say), First I give unto my brother William Etz, all my real estate, and I further give all my personal property to be equally divided between my brother William Etz and my four sisters namely Elizabeth Walradt Mary Vandewarhe Cadrene Vandewarhe and Catrout Casper, and I give to my sisters son Christian Walradt one hundred dollars to be paid out of my real and personal estate on the express condition here following, that is to say my beloved wife Dorthy Etz is to have and enjoy all the income and benefits of my real and personal estate, during her natural life or as long as she is my widow, and my said wife is to remain in my now dwelling house during her pleasure, and I do further give unto my wife Dorothy Etz all the beds and bedding and all her wearing apparel to her own disposal forever, and lastly, I do hereby appoint William Etz Jacob A. Walradt and my beloved wife Dorothy Etz, executors of this my last will and testament, to take care and see the same performed according to my true intent and meaning, in witness whereof I the said Christian Etz have to this my last will and testament set my hand and seal the day and year first

above written

Signed sealed and delivered by the said Christian Etz, as and for his last will and testament in the presence of us who in the presence of each other subscribed our names hereunto and was present at the signing and sealing thereof

Christian Etz

Witnesses: William Kretsinger, Jacob Kretsinger, Henry Schram

Registered in the Surrogates office of the County of Montgomery in Register of Probates No. 2 page 141 the ninth day of May 1812 –

James Lansing Surrogate

Be it remembered that on the ninth day of May in the year of our Lord one thousand eight hundred and twelve personally appeared before me James Lansing Surrogate of the County of Montgomery Jacob Gretsinger who being duly sworn deposeth and saith that he saw Christian Etz sign and seal and heard him publish and declare the written instrument as and for his Last Will and Testament that the said Christian Etz was at the time thereof according to the best of this deponents knowledge and belief of sound and disposing mind memory and understanding. That the name of this deponent subscribed thereto is of his own proper writing. That he saw William Kretsinger and Henry Schram subscribe their names thereto and that he together with the said William Kretsinger and Henry Schram subscribed their names thereto as witnesses to the execution thereof in the presence of the testator.

James Lansing

Transcribed August 4, 2002 by;

Jerry L. Walrath

8112 Hawkcrest

Grand Blanc, MI 48439
Exhibit “F”

In the name of God Amen. I Adam A. Walrath of the town of Oppenheim in the County of Montgomery and State of New York Yeoman being weak in body but of sound and perfect mind and memory helped by God for the same, , do make and publish this my last Will and Testament in manner and form following / that is to say, First of all I give and recommend my soul unto hands of God who gave it and my body to the earth to be buried in a decent Christian like manner at the discretion of my executors hereafter named. I do give and devise to my sons George A. Walrath and Anthony A. Walrath their heirs and assigns all that my ___ and tenements situate and lying in the town of Oppenheim aforesaid containing one hundred and fifty nine acres of land more or less and is one quarter part of Lot No Fifteen in a tract of land granted to Francis Harrison and others, and is bounded on the Southeast by the lands of William Brewster and Jacob H. Failing and on the Northwest by the lands of John Bellinger and on the Southwest by the Mohawk River and the Southeast by the rear line of the patent to hold to these the said George A. Walrath and Anthony A. Walrath their heirs and assigns forever. I further give and devise to my son Henry A. Walrath and to his heirs and assigns all that certain piece or parcel of land situate lying and being in the Town of Oppenheim aforesaid being part of Lot Number Eighteen in a tract granted to Francis Harrison aforesaid and is distinguished as follows extending from the Mohawk River four rods wide adjoining the lands of Michael W. Bauter until it comes to the turnpike road. I further give to my son Christian A. Walrath one hundred acres of land on Lot Number Eighteen aforesaid extending from the Mohawk River Northeasterly adjoining the above piece of land devised to Henry A. Walrath aforesaid on the Northwest and the lands of Jacob Timmerman on the Southeast until it contains one hundred acres of land to hold to him his heirs and assigns forever. And the residue of my said _____ or tenements on Lot Number Eighteen aforesaid being the Northeasterly part I give and devise to my sons George A. Walrath and Anthony A. Walrath to hold to then their heirs and assigns forever and if the said Anthony should die without any lawful children I devise the whole to my son George and to heirs and assigns forever. I do also will and order that my beloved wife Lenah Walrath shall have a sufficient and ample support of, from, and out of the aforementioned devised lands in lots number fifteen and eighteen. And further I give and devise to my sons Henry A. Walrath and Anthony A. Walrath one hundred and seventy five acres of land being the northeast side of lot number ninety seven in Remsen and Klock’s patent in the Town of Remsen in the County of Oneida. I do also give and bequeath to my sons Henry and Anthony all my cattle and sheep. Also I give and bequeath to my sons George and Anthony all my horses and farming utensils. Also I give and bequeath to my daughter Lenah Bellinger one hundred dollars to be paid as I do hereby will and order by my sons Christian, George and Anthony in manner following Vis. thirty dollars one year after my death and the remaining seventy dollars in three equal yearly payments thereafter. I do further will and order that all my wife’s clothes after her decease shall be delivered to my daughter Lenah Bellinger. I do also give and bequeath to my sons David A. Walrath, Adam A. Walrath, and Jacob A. Walrath the sum of one dollar a piece. And lastly all the residue and remainder of my personal estate after the decease of my wife Lenah Walrath, I do give and bequeath to my sons George A. Walrath and Anthony A. Walrath, and to their heirs and assigns forever. And lastly of all I do hereby constitute and appoint Jacob H. Failing, John F. Bellinger, and Peter Klock executors of this my last will and testament hereby revoking all former wills by me made. In witness whereof I hereunto set my hand and seal this

 Day of Eighteen Hundred and Eighteen.

Adam A. Walrath L.S.

Signed, sealed, published and declared by the above named Adam A. Walrath to be his last will and testament in the presence of us who have hereunto subscribed our names as witnesses in the presence of the testator with the words [David A. Walrath] interlined before execution. William Brewster, George G. Klock, Jr., Charles Devoe

Exhibit “G”

Abstracts of Various Deeds

The August 21,1776 deed
 from George Fehling (Failing) to Johan Adam Walrath:

Lot Number 15 situate lying and being on the North side of the Mohawk River in the county of Tryon (Montgomery County) aforesaid, said land is the uppermost or most Westerly side of the said Lot No. Fifteen and is butted and bounded as following Beginning at the division line between the lands of said George Fehling and Jacob Fehling on the West half of Lot No. Fifteen aforesaid late belonging to Hendrick Fehling deceased, said division line and place of beginning is to begin at a certain station on the north bank of the Mohawk River which said station is none chains and seventeen links on a North seventy four degrees West course from another certain Station on the division line between lots Number Fifteen & Sixteen which last Station is nine chains and seventy seven links from the Mohawk River on a North fifty degrees and forty two minutes East Course, and the said division line and place of beginning is to run from the first mentioned Station North fifty degrees East twenty six chains and fifty links, then North fifty one degrees and thirty minutes East to the ___ line of the patent the before mentioned line shall be and remain the division line forever hereafter of the above mentioned land now belonging to Jacob Fehling, __ __arded the fourth day of September in the year of our Lord one thousand seven hundred and seventy five by Isaac Vrooman Esq. Christopher Yates and John Pickard Arbitrators, may more fully and at large appear, running thence from the abovementioned ___ line along said ___ line North seventy five degrees and thirty minutes West to the North West corner of said Lot No. Fifteen, thence South fifty two degrees West along said Lot No. Fifteen & Sixteen to the Mohawk River then down the stream of said river to the above mentioned first Station and place where first begin containing one hundred and fifty nine (159) acres of arable and woodland, the above mentioned lands lying and being in a patent granted the eight day of March one thousand seven hundred and twenty two unto Francis Harrison Lewis Morrison and John Has___, Now this Indenture witnesseth that the said George Fehling for and in consideration of Five Hundred Pounds current money of the said Province of New York to him in hand paid by the said Johan Adam Walrath at or before the ensealing and delivery of these presents the receipt he the said George Fehling doth acknowledge and thereof do acquit release and discharge the said Johan Adam Walrath his heirs executors and administrators by these presents, have granted bargained and sold aliened released and confirmed and by these presents do grant bargain and sell alien release and confirm unto the said Johan Adam Walrath in his actual possession now being by virtue of a Bargain and Sale to him thereof made by indenture bearing date the day next before the day of the date of these presents and by force of the statute for transferring of uses unto possession and to his heirs and assigns forever, the said one hundred and fifty nine acres of land of the said Patent herein before described

The May 26,1783 will of Adolf Walrath describes two parcels of land located in Palatine, Tryon (Montgomery) County:

I give and devise unto my sons named John Walrath, Jacob Walrath and Adolf Walrath to them and their heirs and assigns forever my lands which I have and now live upon and the land on which my said son John Walrath now lives on, lying in Lot number seventeen (17), lying in a Patent granted to John Schuyley and others with the buildings on said land erected, and also 50 acres of land in Lot number thirty two in Klocks Purchase.

Note: It can be interpreted that Adolf’s son, John, lived on the same land as Adolf located in lot 17.

I give unto my well beloved son Henry Walrath, his heirs and assigns forever all the lands which I have in Klocks Purchase Lot No. 32 (excepting what is herein above devised) being about 125 acres.

Note: It appears that the land owned by Adolf at the time of his death was Lot 32 in Klock’s Purchase and Lot 17 in Schuyler’s Patent.

The 1785 deed of release from Martinus Dillenbach to John and Jacob Walreth describes the following land located in Palatine District County of Montgomery:

One hundred acres (100) of land which land is known & being part of Lott No. ten out of all that certain Tract of Land formerly granted by his late Majesty King George the second by his certain Letters patent under the Great Seal of the Province of New York did give grant ratify and confirm unto Hartman Windecker Conrath Countreman & others situate lying and being in the County aforesaid on the south side of the Mohawks river the said one hundred acres of land is butted & bounded as follows, Beginning at the rear line of said patent at the West Corner of the lands now belonging unto Hendrick H. Walrath & runs from thence north fifty five degrees west ten chains thence north thirty five degrees east one hundred & three chains & seventy five links, thence sourth fifty three degrees east ten chains thence south thirty five Degrees West one hundred & one chains & about sixty three links to the place where first began containing one hundred acres of land & allowance for highways,
Note: This is the same legal description of the first parcel described in the 1828 Petition.

The 1791 deed from George and Catherina Failing to Adam A. Walrath describes land located in Montgomery County:

one hundred and sixty three acres of land which Land is known and being the Southeasternmost moiety (half of) or half part of the Northwesternmost moiety or half part of Lot number eighteen in a patent granted unto William Burnet, Francis Harrison and others situate lying and being on the north side of the Mohawk river in the town and county aforesaid, which said one hundred and sixty three acres of Land is bounded on the Southeast to the Lands of Jacob Timmerman, on the Northwest to the Lands of Jacob Failing, on the Southwest to the Mohawk river and on the Northeast to the rear line of said patent containing one hundred and sixty three acres of Land, be the same more or less.

Witnessed by Johan A. Walrath, Corn. C. Beekman, John C. Nellis, Joseph G. Klock.
The March 29, 1793 deed from John Adolph Walrath and his wife, Elizabeth, to Jacob Adolph Walrath, describes land in Palatine, Montgomery County:

all that certain undivided equal one half of a piece or parcel of land of 100 acres with the allowance for highways being Part of Lot No.10 in a patent formerly granted unto Hartman Windecker and others situate lying and being on the South side of the Mohawk River within Township of Canojoharie, County of Montgomery, State of New York the particular bounds and descriptions _______ regularly set forth in a certain deed of release from Martinus Dillenbach to John Walrath and Jacob Walrath being dated the ninth day of March one thousand seven hundred and eighty five; Witnessed by Corn. C. Beekman, Adolph A. Wallrath

Note: This is the same legal description of the first parcel described in the 1828 Petition.

The March 19, 1793 deed of 109 acres from Cornelius Beekman to John Walrath describes land in Palatine, Montgomery County:

land known and being part of Lot Number 17 in a patent granted unto Frances Hairison Lewis-Morris Jung (sp.?) and others, situate lying and being on the North side of the Mohawk River in town aforesaid, which said tract or parcel of land aforesaid is butted and bounded as follows; begins at the Northeast corner of Lot Number 18 and runs from thence South 68 degrees East 5 chains and 66 links then South 49 degrees and 45 minutes West 95 chains and 60 links then South 68 degrees East 1 chain then South 29 degrees and 30 minutes West 32 chains and 60 links then North 54 degrees West 5 chains and 20 links then South 49 degrees West 34 chains to the Mohawk River then up the stream of said river to said Lot # 18 then North 49 degrees East 164 chains and 60 links to the place where first begun containing 109 acres of up land, also one third part of the short measure as the same is mentioned in a deed of release from George Klock to Adolph Walradt now deceased;

witnessed by Adolph Walrath, Cornelius C. Beekman, and William Wallrath

The Feb 29, 1812 deed from Christian Walrath to William Walrath of 135 acres located in Palatine, Montgomery County:

Forever all Those Certain Tracts pieces or Parcels of land situate lying and being on the North side of the Mohawk River in said town and are known and being part of Lots number 16 and 17, or either, in a patent granted to Francis Harrison Lewis, Morris Jung (sp?) and others the one of said tracts pieces or parcels of land is butted and bounded as follows : Beginning at the Southwest corner of said Lot number 17 on the bank of the Mowhawk River and runs thence along the Westerly line of said Lot number 17 North 45 degrees East 32 chains and 20 links to the Southwest corner of a piece, part of said lot belonging to Conrad Hillegas thence along the same till to said Westerly line thence along the same North 45 degrees East to the Southwest corner of part of said Lot number 17 belonging to Adam (I. or J.) Walrath thence along his Southerly bounds South 44 degrees East 11 chains thence South 40 degrees and 45 minutes West to the foot of the hill by the Northerly edge of the low land thence along the Northerly edge of said low land till within 3 chains and 38 links from a certain lime stone put up into the ground for a corner of the land owned by John Eisenlord Esq. Measured on a course North 63 degrees and 15 minutes West from said stone thence South 47 degrees and 51 minutes West 13 chains and 40 links to a stake thence North 63 degrees and 15 minutes West 2 chains and 64 links to a stake put up on the brow of the ridge or bank between the plowland and the meadowland thence Westerly keeping on said bank or ridge _____ing a small gulley on the Westerly side of said gulley keeping on the said ridge or bank thence between the plow land and meadow land Westerly till to the upper or Westerly end of said plowland thence still Westerly along the Northerly edge of the plow land till to the said Mohawk River and thence along up said river to the place of beginning containing 135 acres 3 roods and 28 square rod of land and the second of said tracts pieces or parcels of land is known and being the equal half of all the lands or meadow land lying between the aforesaid ridge or bank and brow and edge to the said Mohawk River the Western most or uppermost half of the same to be divided by a line drawn from said brow to the said river on a course South 32 degrees West. Containing altogether about 140 acres and 2 roods of land, which is intended to be the one half in quantity of acres of up land. The half of the plow land on the flats with a small meadow in the plowland included and the one half of the meadow land on said flats lying between the said brow of said ridge or bank ledge of said river it is altogether intended to be the one half of the lands. The late John A. Walrath deceased, did by his last will and testament give divise and bequeath unto the said parties to these presents and to their heirs and assigns forever in such manner as expressed in said last will and testament, exclusion of the road from the Mohawk Turnpike to the said river the said party of the first part excepts and reserves for himself and his heirs and assigns to and for his and their a road or roads on and across the said above described premises to pass and repass to and from his part, of the said lands the said John A. Walrath deceased, did by his said last will and testament give devise and bequeath as aforesaid;

Witnessed by Adam J. Walrath & Corn. C. Beekman

Note: Christian Walrath and William were brothers and sans of John A. Walrath.

The 1818 will of Adam A. Walrath 1750-1822 describes the following land in Montgomery County::

To George A. and Anthony A. he gave the land in the town of Oppenheim containing one hundred and fifty nine acres of land more or less and is one quarter part of Lot No Fifteen in a tract of land granted to Francis Harrison and others, and is bounded on the Southeast by the lands of William Brewster and Jacob H. Failing and on the Northwest by the lands of John Bellinger and on the Southwest by the Mohawk River and the Southeast by the rear line of the patent.

I further give and devise to my son Henry A. Walrath and to his heirs and assigns all that certain piece or parcel of land situate lying and being in the Town of Oppenheim aforesaid being part of Lot Number Eighteen in a tract granted to Francis Harrison aforesaid and is distinguished as follows extending from the Mohawk River four rods wide adjoining the lands of Michael W. Bauter until it comes to the turnpike road.

I further give to my son Christian A. Walrath one hundred acres of land on Lot Number Eighteen aforesaid (in a tract granted to Francis Harrison) extending from the Mohawk River Northeasterly adjoining the above piece of land devised to Henry A. Walrath aforesaid on the Northwest and the lands of Jacob Timmerman on the Southeast until it contains one hundred acres of land to hold to him his heirs and assigns forever.

And the residue on Lot Number Eighteen (in a tract granted to Francis Harrison) being the Northeasterly part I give and devise to my sons George A. Walrath and Anthony A. Walrath

I give and devise to my sons Henry A. Walrath and Anthony A. Walrath one hundred and seventy five acres of land being the northeast side of lot number ninety seven in Remsen and Klock’s patent in the Town of Remsen in the County of Oneida.

Witnessed by William Brewster, George G. Klock, Jr., Charles Devoe

Exhibit “H”

(Original Book 1, page 292)

 This indenture made the twenty ninth day of March in the ninth year of our Independence in America & in the year of our Lord one thousand seven hundred and eighty five, between Martinus Dillenbach of Ranselaerwyck County of Albany & State of New York Farmer of the first part, & John Welrath & Jacob Welrath of Palatine District County of Montgomery & State aforesaid yeomen of the second part, Witnesseth that Whereas the said Martinus Dellenbach is seized in his demensne as of fee of and in one hundred acres of land which land is known & being part of Lott No. ten out of all that certain Tract of Land formerly granted by his late Majesty King George the second by his certain Letters patent under the Great Seal of the Province of New York did give grant ratify and confirm unto Hartman Windecker Conrath Countreman & others situate lying and being in the County aforesaid on the south side of the Mohawks river the said one hundred acres of land is butted & bounded as follows, Beginning at the rear line of said patent at the West Corner of the lands now belonging unto Hendrick H. Walrath & runs from thence north fifty five degrees west ten chains thence north thirty five degrees east one hundred & three chains & seventy five links, thence sourth fifty three degrees east ten chains thence south thirty five Degrees West one hundred & one chains & about sixty three links to the place where first began containing one hundred acres of land & allowance for highways, Now this indenture Witnesseth that the said Martinus Dellenbach for & in consideration of the sum of four hundred pounds current money of the State aforesaid to him in hand paid by the said John Welrath & Jacob Welrath at or before the ensealing & delivery of these presents the receipt whereof he the said Martinus Dellenbach doth acknowledge & thereof do acquit release & discharge the said John Welrath & Jacob Welrath the Heirs Executors & Admrs. By these presents, Have granted bargained & sold aliened remised released and confirmed & by these presents Do grant bargain & sell aliene remise release and confirm unto the said John Welrath & Jacob Welrath (in their actual possession now being by virtue of a Bargain and Sale to them thereof made by Indenture bearing date the day next before the day of the date of these presents & by force of the statute for transferring of uses into possession & to ther Heirs & Assigns forever the said one hundred acres of land of the said patent herein before described together with all and singular the Woods Marshes Swamps ponds pool Ways, Waters Water Courses, rivers Brooks Rivuletts Runs & Streams of Water, Fishing, fowling hunting (except what Phillip Livingston deceased excepted from Hendrick Walrath deceased by a certain deed of writing delivered by said Philip Livingstone to said Hendrick Walrath in the fifth year of the Reign of King George the second) in or upon the above granted lands or any part thereof & all profits, benefits, priviledges, Liberties Hereditaments & appurtenances whatsoever to the said lands aforesaid & premises hereby granted belinging or in an wise appertaining whatsoever & the reversion & reversions, Remainder & remainders rents issues & profits of all & singular the said premises above mentioned with the appurtenances & also all the Estate right Title Interest property possession claim & demand whatsoever of him the said Martinus Dillenbach of in & to the same with the appurtenances, To have and to hold the said one hundred acres of land abovementioned with the appurtenances (except as before excepted) unto the said John Welrath & Jacob Welrath & their heirs & assigns to the only proper use benefit & behoof of the said John Welrath & Jacob Welrath their Heirs & assigns forever & the said Martinus Dellenbach for himself his heirs Executors & Administrators do hereby convenant promise grant & agree to & with the said John Welrath & Jacob Welrath their heirs & assigns against him the said Martinus Dillenbach his Heirs & Assigns & against all & every other person or persons whatsoever claiming or to claim shall & will warrant & by these presents for ever defend & the said John Welrath & Jacob Welrath their heirs Executors Administrators or Assigns shall & will well & truly from time to Time & at all Times for ever hereafter pay or cause to be paid unto the present or future authority Legislature or good people of the aforesaid State all the Taxes, Duties or public Burthens due or which shall from henceforth become due for the premises above released In Witness whereof the said parties to these presents have hereunto set their hands & Scals the day & year first above written, the Sillable(ing) between the ninth & tenth & the word (the) between the nineteenth & Twentieth & the word following between the thirtieth two & thirtieth three & the (Erazure) the thirtieth seventh lines were first interlined & erazed before the ensealing & delivery of these presents.

 Martinus (his mark X) Dillenbach (Seal)

Signed Sealed and Delivered in the presence of

 James Thompson
 Henrich Schehaffer

 Montgomery County SS: Be it remembered that on the second day of April in the year of our Lord one thousand seven hundred and eighty five personally appeared before me James Thompson one of the subscriber Witnesses to the within instrument whe being duly sworn & saith on the holy Evangelists of the Almighty God that he saw Martinus Dillenbach the within grantor sign seal and deliver the within instrument as his voluntary act and deed for the uses and purposes therein mentioned and also thathe saw Hendrick Schehaffer sine it as a withness with him, and I finding no material arazures or interlineations therein do allow the same to be recorded.

 Jelles Fonda Judge

Recorded this third day of June 1785 and compared with the original by me.

 Chris. P. Yates Clerk

Exhibit”I”

This Indenture made this twenty ninth day of March in the year of our Lord Christ One Thousand Seven Hundred and Ninety Three between John Adolph Walrath and Elizabeth his wife of the Town of Palatine County of Montgomery and State of New York yeoman of the first part and Jacob Adolph Walrath Town of Canojoharie County and State aforesaid yeoman of the second part, Witnesseth the said parties of the first part for and in consideration of the sum of two hundred pounds lawful money of the state of New York to them in hands paid by the said party of the second part at or before the ensealing and delivery of these presents, the receipt hereof is hereby acknowledged have granted bargained sold remised released and confirmed and by these presents do grant bargain sell alien remise release and confirm ------- the said party of the second part in his actual possession now being by virtue of a bargain and sale to him thereof made by indenture bearing date the day next before the date of these presents and by force of the law for transferring uses into possession and to his heirs and assigns forever all that certain undivided equal one half of a piece or parcel of land of 100 acres with the allowance for highways being Part of Lot No.10 in a patent formerly granted unto Hartman Windecker and others situate lying and being on the South side of the Mohawk River within Township of Canojoharie, County of Montgomery, State of New York the particular bounds and descriptions _______ regularly set forth in a certain deed of release from Martinus Dillenbach to John Walrath and Jacob Walrath being dated the ninth day of March one thousand seven hundred and eighty five as by reference being thereunto ___ may more fully appear; together with the undivided one half of all the buildings and improvements thereon erected

Signed John A. Walrath Elizabeth Walrath

Signed and sealed in the presence of Corn. C. Beekman, Adolph A. Wallrath

Transcribed 3/4/2001 by Jerry L. Walrath from a copy of the original received from the Montgomery Co. Clerk

Exhibit “J”

In the name of God Amen. I Adam A. Walrath of the town of Oppenheim in the County of Montgomery and State of New York Yeoman being weak in body but of sound and perfect mind and memory helped by God for the same, , do make and publish this my last Will and Testament in manner and form following / that is to say, First of all I give and recommend my soul unto hands of God who gave it and my body to the earth to be buried in a decent Christian like manner at the discretion of my executors hereafter named. I do give and devise to my sons George A. Walrath and Anthony A. Walrath their heirs and assigns all that my ___ and tenements situate and lying in the town of Oppenheim aforesaid containing one hundred and fifty nine acres of land more or less and is one quarter part of Lot No Fifteen in a tract of land granted to Francis Harrison and others, and is bounded on the Southeast by the lands of William Brewster and Jacob H. Failing and on the Northwest by the lands of John Bellinger and on the Southwest by the Mohawk River and the Southeast by the rear line of the patent to hold to these the said George A. Walrath and Anthony A. Walrath their heirs and assigns forever. I further give and devise to my son Henry A. Walrath and to his heirs and assigns all that certain piece or parcel of land situate lying and being in the Town of Oppenheim aforesaid being part of Lot Number Eighteen in a tract granted to Francis Harrison aforesaid and is distinguished as follows extending from the Mohawk River four rods wide adjoining the lands of Michael W. Bauter until it comes to the turnpike road. I further give to my son Christian A. Walrath one hundred acres of land on Lot Number Eighteen aforesaid extending from the Mohawk River Northeasterly adjoining the above piece of land devised to Henry A. Walrath aforesaid on the Northwest and the lands of Jacob Timmerman on the Southeast until it contains one hundred acres of land to hold to him his heirs and assigns forever. And the residue of my said _____ or tenements on Lot Number Eighteen aforesaid being the Northeasterly part I give and devise to my sons George A. Walrath and Anthony A. Walrath to hold to then their heirs and assigns forever and if the said Anthony should die without any lawful children I devise the whole to my son George and to heirs and assigns forever. I do also will and order that my beloved wife Lenah Walrath shall have a sufficient and ample support of, from, and out of the aforementioned devised lands in lots number fifteen and eighteen. And further I give and devise to my sons Henry A. Walrath and Anthony A. Walrath one hundred and seventy five acres of land being the northeast side of lot number ninety seven in Remsen and Klock’s patent in the Town of Remsen in the County of Oneida. I do also give and bequeath to my sons Henry and Anthony all my cattle and sheep. Also I give and bequeath to my sons George and Anthony all my horses and farming utensils. Also I give and bequeath to my daughter Lenah Bellinger one hundred dollars to be paid as I do hereby will and order by my sons Christian, George and Anthony in manner following Vis. thirty dollars one year after my death and the remaining seventy dollars in three equal yearly payments thereafter. I do further will and order that all my wife’s clothes after her decease shall be delivered to my daughter Lenah Bellinger. I do also give and bequeath to my sons David A. Walrath, Adam A. Walrath, and Jacob A. Walrath the sum of one dollar a piece. And lastly all the residue and remainder of my personal estate after the decease of my wife Lenah Walrath, I do give and bequeath to my sons George A. Walrath and Anthony A. Walrath, and to their heirs and assigns forever. And lastly of all I do hereby constitute and appoint Jacob H. Failing, John F. Bellinger, and Peter Klock executors of this my last will and testament hereby revoking all former wills by me made. In witness whereof I hereunto set my hand and seal this

 Day of Eighteen Hundred and Eighteen.

Adam A. Walrath L.S.

Signed, sealed, published and declared by the above named Adam A. Walrath to be his last will and testament in the presence of us who have hereunto subscribed our names as witnesses in the presence of the testator with the words [David A. Walrath] interlined before execution. William Brewster, George G. Klock, Jr., Charles Devoe

Exhibit “K”

The 1783 will of Adolf Walrath first appeared in 1932 in the St. Johnsville Enterprise and News. At that time it was in the possession of Alice Walrath Bellinger, great great granddaughter of Adolf.

I became interested in finding the original because Adolf was the father of my 4th great grandfather (John Adolf Walrath) and I was curious about the way in which he was named – some have referred to him as Johann Walrath. I knew that Alice had no children but she had a nephew, Cecil. In the mid 1970s I wrote to Cecil and inquired about the will and other documentation that I had. He referred me to his son, Richard, who, at that time had no knowledge of it.

Earlier this year I tried again to locate the 1783 will. As luck would have it I talked to the wife of Ronald Walrath, Richard’s brother. Subsequent conversations with Richard produced the original 1783 will along with other documents.

What follows is my transcription of the original. There are no significant differences between my transcription and that which appeared in 1932. Seventy five years later, because of the way in which it has been folded there are a couple of words that are not readable – notably, the name of Adolf’s wife, Anna. However it must be presumed that it was readable in 1932. The document had no indentations or separation of paragraphs. I have added paragraphs to improve the readability.

Richard, founder of Dura Mills in Scotia, New York was generous enough to allow me access to the original and for that - Many thanks to Richard Walrath.

Jerry L. Walrath

590 Augusta Blvd.

Naples, FL

May 10, 2007

Will of Adolf Walrath

In the name of GOD, AMEN! This twenty sixth day of May in the seventh year of our Independence, and Thousand Seven Hundred and Eighty Three, I Adolf Walrath of Palatine District in the County of Tryon and State of New York, Yeoman, being very sick, but of good and perfect mind and memory, praised be God for the same, considering the certainty of death, and the uncertain hour of it, I have thought fitt (sic) to dispose of the temporal estate which is (sic) pleased God to give me, recommending first my immortal soul into the house of God and my Savior Jesus Christ, and my body to the earth to be buried in a Christian manner, at the discretion of my executors, nothing doubting but at the General Resurrection I shall receive the same again by the Mighty Power of God, and as touching such worldly estate wherewith it hath pleased God to bless me in this life. I give, devise and bequeath and dispose of the same in the following manner and form.

/Imprimis/ I give and bequeath to my well beloved son John Walrath the sum of two pounds New York Currency in right of his promigeniture (sic) and that he shall be satisfied what Hereinafter shall make, devise and bequeath unto him.

/Item/ I give and devise unto my well beloved wife named Anna
 during the term of her natural life if she remains my widow all my estate and lands I now live upon with the buildings on said land directed (sic) and also my personal estate for her support and maintenance.

/Item/ I give and devise unto my sons named John Walrath, Jacob Walrath and Adolf Walrath to them and their heirs and assigns forever my lands which I have and now live upon and the land on which my said son John Walrath now lives on, lying in Lot number seventeen, lying in a Patent granted to John Schuyley and others with the buildings on said land erected, and also fifty acres of land in Lot number thirty two in Klocks Purchase.

/Item/ I give unto my well beloved son Henry Walrath, his heirs and assigns forever all the lands which I have in Klocks Purchase Lot No. 32 (excepting what is herein above devised) being about one hundred and twenty five acres.

/Item/ I give unto my daughters named Catherine, Dorotia, Annet, Anna and Maria their heirs or assigns each of them the sum of twenty five pounds New York Currency, to be paid to them or their written order by my sons John, Jacob and Adolf their heirs or assigns yearly to each of them five pounds thereof till the above said sum is paid, the first payment is to be paid six years after my decease.

/Item/ I give and devise unto all my children here above named all my household furniture to be divided among them or their heirs, share and share alike.

/Item/ I give and devise unto my daughters named Anna and Maria
, each of them, one cow and one heifer and two sheep and one sow. /Item/ I give unto my daughter Dorotia one breeding sow.

/Item/ I give and devise unto my sons named John, Jacob and Adolf, their heirs and assigns all the remaining part of the horn cattle, sheep, hogs, horses and farming utencels (sic).

/Item/ My will and desire is that if any of my said children should dye (sic) without heirs, then such personal estate of the deceased shall come and be divided among all my children, share and share alike or their heirs.

/Item/ I will and devise-desire that if any one of my sons above named, John, Jacob and Adolph should be willing to sell his share in the above said real estate which I have devised unto him or them then he or they shall apply unto my executors thereafter named, and they or the majority of them shall value such real estate, and the buyer shall pay to the seller such sum as the executors shall appraise, and the seller shall give a good and lawful lease and release to the buyer, his heirs and assigns forever.

Lastly I do hereby declare all what is herein written to be my last will and testament, and desire it may have effect either as testament, codicil or donation or in any manner that may render it more effectual notwithstanding any neglect, mistake or want of form that may be committed in it. I do will and desire that all of my children together shall chose (sic) three honest men who shall with my executors hereafter named honestly divide all my personal estate as above mentioned. I do hereby name and appoint as Executors of this my last will and testament, my well beloved friends Henry Walrath, Esquire, John Windecker and Friterich Bellinger to execute this my last will and testament whereof I have hereunto set my hand and seal the day and year first above written.

ADOLF WALRATH

[image: image1.wmf]
Signed, sealed, published and declared by the said Adolf Walrath as and for his last will and testament in the presence of us whose names are hereunder written who did each of us subscribe as witnesses at the request and in his presence in the room where he then was.

JACOB H. KLOCK

GEORGE KLOCK

JACOB K. KLOCK

Exhibit “L”

Know All Men by these presents, that we Henry S (or J.) Failing & Polly his wife of the Town of Canajoharie in the County of Montgomery in consideration of the sum of one dollar to us in hand paid by Jacob A. Walradt of the town of Minden in the county aforesaid the receipt whereof we do hereby acknowledge have bargained sold and Quit Claimed and by these presents do bargain sell and quit claim unto the said Jacob A. Walradt and to his heirs and assigns forever all our and each of our right, title, interest, estate, claim and demand both at law and in equity of in and to all that certain farm or piece of land situate in the town of Canajoharie aforesaid and comprehended within the following bounds viz, beginning in the division line of a tract of land, granted by patent unto Rutger Bleeker & others and another tractof land granted to Phillip Livingston and Arend Bradt on the South bank of the Mohawk River and ___ from thence along the said riverto the division line of a patent granted to James Alexander and others and the tract granted to Livingston & Bradt, as aforementioned thence s___wardly (southwardly?) along the division line of the last two mentioned tracts to ____ rivulet or brook known by the name of Kaatskill thence westwardly along up the middle of said brook to the division line of the tracts aforementioned to have been granted to Bleeker and Livingston & Bradt thence toward the Mohawk River along the said last mentioned division line to the point of beginning containing one hundred and twenty acres of land be the same more or less excepting & reserving a certain mill site heretofore conveyed by Caterina Loucks to Henry J. Gates at or near the southwest corner of said premises. Also all that piece or parcel of land situate lying and being on the south side of the Mohawk River in the town aforesaid and is part or parcel of great lot Number Six in a patent granted to James Alexander & oters beginning at a stake formerly standing on the southerly bank of the Mohawk River in the division line between the lands formerly owned by John Loucks and Hendrick Frey and ___ from the said stake as the Magnetic Needle pointed on the Ninth day of July One Thousand Eight Hundred and Six south fifty four degrees and thirty minutes east nine chains to a stake on the bank of the said river thence south thirty five degrees and thirty minutes west six chains and fifty nine links to s stone dug in the ground thence north fifty seven degrees and thirty minutes west nine chains to the division line before mentioned and from thence to the place of beginning containing six acres of land more or less to have and to hold the two above bargained pieces of land unto the said Jacob A. Walradt his heirs and assigns forever. In witness whereof the parties have hereunto set their hands and seals this twelfth day of July One Thousand Eight Hundred and Twenty Five. Henry J. Failing Mary Failing

Note: The above two parcels of land are the same as the second and third parcels described in the 1828 Petition. (Jerry L. Walrath 12/4/2006)

In the 1828 Petition, the petitioners were John J. Failing and his wife, Mary (Walrath/Walradt). Mary was the sister of Jacob A. Walradt. Are the Henry and Mary (Polly) Failing, above, the parents-in-law of Jacob A. Walradt who married Elizabeth Failing?

� See Exhibit “A” in the Appendix (For those who would like a copy of the original, please contact me)

� The records of Reformed Church of German Flats, Herkimer Co., NY state she was the daughter of Jacob Fehling

� See Exhibit “B” in the Appendix - a graphic representation of the 1828 Petition

� JACOB FAILING - born Livingston Manor NY 9 Oct 1713; made his will 21 Dec 1791; ps. m1 by 1744 MAGDALENA ... (based on the Jacob & Magdalena who sponsored the Aug 1744 SAR bp of Jacob, son of Jacob Christman); m 4 Apr 1756 ANNA MARIA CATHERINE GERLACH (b 1730, family bible) dau of ELIAS GERLACH & MARGARET; perhaps m3 ELISABETH ... (b ca Mar 1731, d 3 Jun 1806 age 75-3-w. as w. of J. Fehling) who was pr. to wife of Jacob as the only early John Fehling had died in 1765 leaving a wife Magdalena. Jacob and his son John were taken prisoner during the Tory Indian raid of August 1780 and were held captive in Canada about a year before being paroled and returned home. On the 1790 Palatine NY census (4-0-3) next to Henry Fehling. [Early Families of Montgomery Co. NY Jul-1991 ([c] W. Barker, Shelton CT) Page 97]

� See Exhibit “C” in the Appendix

� See Exhibit “D” in the Appendix

� See Exhibit “E” in the Appendix

� Jacob C. Hillegas & Margreta House child: Nathaniel born Febr 27, 1823 Sponsors: Adam Walrath & Juliann House (Page 80, Baptisms, St. Johnsville, NY records)

� Conrad was the son of Peter Hillegas who married 18 Dec 1759 BARBARA WALLRATH dau of ADAM WALLRATH.

� See Adam’s Will in Exhibit “F” in the Appendix

� In her Father’s will he refers to her as Lenah Bellinger– See Exhibit “E” in the Appendix

� See Exhibit “G” in the Appendix – an abstract of several deeds

� See Exhibit “H” in the Appendix

� Exhibit “I” in the Appendix

� Exhibit “L” in the Appendix

� “When the intestate dies without issue or parents, the estate descends to his brothers and sisters, and their representatives. When there are such relations, and all of equal degree of consanguine to the intestate, the inheritance descends to them in equal parts, however remote from the intestate the common degree of consanguinity may be.” Bouvier’s Law Dictionary, 1839, Volume I

� The records of Reformed Church of German Flats, Herkimer Co., NY state he was born January 20, 1784 to Johannes Walrath and Elisabeth.

� Records of the Dutch Reformed Church, German Flats, Herkimer County, NY

� See Exhibit “J” – the 1818 will of Adam A. Klock

� See Exhibit “K” – the 1783 will of Adolf Walrath

� George Failing born ca 1724; liv. 1797; m 4 Dec 1770 CATHERINE WALLRATH dau of ADOLPH WALLRATH & ANNEB. Was On the 1787 Palatine district tax list at Canajoharie NY, next to Jacob Fehling. At Canajoharie in Mar 1797 George's wife Catherine released her rights to land deeded to Adam A. Wallrath. [Early Families of Montgomery Co. NY Jul-1991 ([c] W. Barker, Shelton CT) Page 97]

� It is believed that the elder John Adolf died shortly after his 1783 will. That being the case, the John Adolf mentioned here was older brother of Jacob A.

� I (Jerry L. Walrath) believe that this is John A. Walrath who died prior to 1812. He married Elizabeth Etz.

� I also believe this is Jacob A. Walrath who was married to Elizabeth Fehling/Failing and was the subject of a lawsuit (the 1828 Petition seen elsewhere) to partition three parcels of property located in Minden and Canojoharie. Of the 4 sons and 5 daughters, all are mentioned in the 1828 Petition except Caty & Dolly who were probably dead and without issue.

� Transcribed by Jerome Walrath from a deed located at Montgomery County Clerk Deeds Book 2, pp. 230-235

� Because of the condition of the original (it was folded), the name was obscured. However, in the 1932 transcription, presumably by Alice Walrath Bellinger, the name was transcribed as Anna. The document at that time was in better condition than today.

� Again, the condition of the original obscured the name. But in the 1932 transcription it appeared to the transcriber that the name was Maria.

PAGE
1

