

77721 C8HUN	Jacob Christman c1711-1761, via George c1739, John b1767, Daniel b1816	J2	13	23	15	9	13	16	11	17	11	13	11	30 (17)	16	8	9	11	11	26	14	20	34	11	13	15	16	16	10	11	19	22	15	14	16	18	35	39	12	9	
86250	Jacob Christman c1711-1761, via George c1739, John b1767, Daniel b1816	J2	13	23	15	9	13	16	11	17	11	13	11	30 (17)	17	8	9	11	11	26	14	20	34	11	13	15	16	16	10	11	19	22	15	14	16	18	35	39	12	9	
101087	Philip Christman b1797, of Limerick Twsp, Montgomery Co PA., Isaiah b1830, James b1868. YDNA testing indicates this line possibly ties in via the John Christman, b1767. See DYS449 allele of 34.	J2	13	23	15	9	13	16	11	17	12	13	11	30 (17)	16	8	9	11	11	26	14	20	34	11	13	15	16	16	10	11	19	22	15	14	16	18	35	40	12	9	
93844 62HH6	Jacob Christman c1711-1761, via George c1739, George b1772, George b1797	J2	13	23	15	9	13	16	11	17	11	13	12	30 (17)	16	8	9	11	11	26	14	20	33	11	13	15	16	17	17*	10	11	19	22	15	14	16	18	36	38	12	9
91853 YVB2R	Jacob Christman c1711-1761, via Philip b1755, Henry b1777, Jonas b1808	J2	13	23	15	9	13	16	11	17	11	13	11	30 (17)	16	8	9	11	11	26	14	20	33	11	13	15	16	16	10	11	19	22	15	14	16	18	35	39	12	9	

Group 02 – [Haplogroup R1a](#)

The two immigrant Christman/Chrisman lines in this haplogroup have matching haplotypes indicating a possible shared earlier ancestor

Common ancestor is unknown at this time	Deduced Ancestral Haplotype for these two immigrant lines which are possibly related. Need to test more markers.	R1a	13	25	16	11	11	14	12	12	11	13	11	29 (16)																																
	Descendants of immigrant Michael Christman, born 1726, last of PA																																													
97567 SSFYY	Michael Christman b 1726, of PA	R1a	13	25	16	11	11	14	12	12	11	13	11	29 (16)	15	9	10	11	11	24	14	20	32	12	14	15	16	10	10	19	21	16	16	17	19	37	37	12	11							
	Descendant of immigrant Jacob Chrisman, born 1706, last of VA																																													
N58131 MRQ75	Hugh Christman born in VA, died in OH.	R1a	13	25	16	11	11	14	12	12	11	13	11	29 (16)	15	9	10	11	11	24	14	20	32	12	14	15	16	11	10	19	23	16	15	17	19	37	38	12	11							
	Descendant of immigrant Jacob Christman, born 1706, last of VA																																													
6ZQPK	Chrisman	R1a	13	25	16	11			12	12		10	11	26 (16)																																

Group 03 – [Haplogroup R1b](#)

Group 03a - Descendants of Heinrich Christman immigrant to Canada

N49584	Heinrich Christmann b1818 Palatinate d1888 Canada	R1b1	13	24	14	11	11	14	12	12	11	12	13	28 (16)																																		
--------	---	------	----	----	----	----	----	----	----	----	----	----	----	---------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Group 03b – Descendants of George W. Crisman born in 1822 in Ohio

Ysearch ID DGXYQ	George W. Crisman b1822 in Ohio	R1b	13	23	14	11	11	14	12	12	12	13	13	30 (17)	17	9	10	11	11	24	15	19	30	15	15	17	17	10	H4.1 =22	19	22	15						17	12		
Group 03c – Descendants of George Croessman born in 1697 in Pfungstadt, Hesse-Darmstadt, Germany. Emigrated to PA in 1729																																									
Ysearch ID 7DFK4	Georg Croessman b1697 in Pfungstadt, Hesse-Darmstadt, Germany. Emigrated to Pennsylvania in 1729 where he settled.	R1b	13	24	14	10			12	12		10	12	26 (16)																											
Group 03d – Descendants of Christman born circa 1900 in Maine per census data																																									
N54671	Christman born circa 1900 in Maine per 1930 census data	R1b1c	13	24	14	10	11	15	12	12	11	13	13	30 (17)																											
Group 03e – Descendants of Crissman Family of Bedford Co PA																																									
Ysearch ID GP3GA	Crissman of Bedford Co PA	R1b	13	23	13	10			12	12		13	12	28 (15)																											
Unassigned – TBD																																									
Ysearch ID VDAN7	Christman of s.e. PA	R1b	13	23	14	10	11	13	12	12	12	12	13	28 (16)	16	9	10	11	11	25	16	19	29	15	16	16	16	11	11	19	23	15	15	18	18	36	36	12	12		
Group 04 – Haplogroup I1a																																									
110062 RYUHU	Heinrich Christman, born c1706, Germany, died 1774 in Monroe Co PA	I1a	13	22	14	11	13	14	11	15	11	12	11	28	14	8	9	8	11	23	16	20	29	12	14	15	16		10	10	19	21	14	14	18	19	35	35	12	10	

Blank cells were not tested for this person. A cell with a value of "0" for any marker indicates that the lab reported a "null" value or no result for this marker where normally an allele value would be expected. All cases of this nature are retested multiple times by the lab to confirm their accuracy. Mutations causing null values are infrequent, but are passed on to offspring just like other mutations, so related male lineages such as a father and son would likely share any null value. Thus far in this project, no members have any "0" or "null" allele values.

* Research note as of 16 Nov 2007: The Jacob Christman Hg=J2 group above has extra copies of marker DYS464. This is rare. Alleles for those males tested and "called" by the standard method of testing for this marker report some in this group to have six copies of DYS464 and other five. Those with the DYS464f 6th copy with the "*" after it are being reviewed with an advanced marker test and analysis at FTDNA's new advanced marker lab in Houston TX. Also two males with only 5 copies are also being tested with the advanced test as a reference point. This is being done at no charge by FTDNA to clear up the confusing data for the 6th copy for this marker for some tested in this group. Is it real or is it an ambiguous/false extra peak in the analog "calling" practice for some Christman males in this particular group. Standard marker tests are done via FTDNA's lab at the Univ of AZ. DYS464 is one of the most difficult markers to test. But it is also very useful in differentiating male lines which is why it is used by FTDNA. When we learn the final answer about these extra copies of DYS464, we will update this page.

[Click here for more information about various ancient haplogroup origins](#)

**Copyright © 2006-2008
Charles F. Kerchner, Jr., P.E.
All Rights Reserved**