

RECORDS LEFT BEHIND: WHEELING, ILLINOIS

Compiled By

JOAN LUNDY POUND

RECORDS LEFT BEHIND: WHEELING, ILLINOIS

Compiled By

JOAN LUNDY POUND

Copyright 1987 Joan Lundy Pound

RECORDS LEFT BEHIND: WHEELING, ILLINOIS

Compiled By

JOAN LUNDY POUND

Copyright 1987 Joan Lundy Pound

This book contains the earliest written records of the Wheeling area - from church records, land ownership maps and cemetery stones. It is the first time the church records have been published; the first book was translated from the German. Researchers, genealogists and historians will find many records of the early families living in Wheeling and the nearby area.

My special thanks to Adeline Kruse for translating the earliest church record book from the German, to Esther Perica for her special support and assistance, to my husband for all his help and patience, and the Community Presbyterian Church for allowing me to transcribe their books which contain the records of many of the early Wheeling families.

I would like to emphasize that many of the oldest cemetery stones are in very poor condition and some of the handwriting in the church records is very old and difficult to read; therefore, there may be some inaccuracies, although every effort was used to interpret them correctly.

In as much as the church records are published here in their entirety and the original books are very old; the originals cannot be photo-copied by the church for persons who might wish this service.

For the benefit of those reading the inscriptions on the cemetery stones, the most commonly used German terms are: geb., geboren means born; gest., gestorben, died; alt., alter, age; Jahr, year; vater, father; mutter, mother; tochter, daughter; sohn, son; frau von, wife of; and nee, refers to a woman's maiden name.

CONTENTS:

Part I	History
	History of Wheeling and Wheeling Township-----1
	Land Ownership and Area Maps-----3
Part II	The Church
	The First Church and It's Ministers-----11
	History of the Church-----12
	Marriages 1867-1911-----13
	Baptisms 1867-1913-----18
	Confirmations 1874-1879-----54
	Deaths 1866-1908-----57
	Dismissals 1876-1896-----69
Part III	Wheeling Cemetery
	History of the Cemetery-----72
	Cemetery Plat-----73
	Tombstone Inscriptions-----74
	Old Stones No Longer Located-----115
	Bibliography-----117
	Index-----119

History of Wheeling and Wheeling Township

The Township of Wheeling lies in the northern part of Cook County, bounded by Lake County on the north, Townships of Northfield on the east, Maine and Elk Grove on the south, Palatine on the west; and contains thirty-six Sections.

Prior to settlement by white men, the area was occupied from 1769 to 1833 by Pottawatomie Indians; previous to that by the Miami Confederacy, who were in the region on LaSalle's first visit in 1681.

The derivation of the name of Wheeling is probably the "corruption of an Indian word...sometimes translated as 'the place of the head'" and probably referring to the Des Plaines River, which was the center of transportation for the Indians.

The first settler in what is now Wheeling Township, was a Mr. Sweet, who arrived in March 1833, selected a claim on Section 13, and built a cabin in which he lived until September. At that time, he sold his right of squatter's claim and his cabin to George Strong for sixty dollars and he became the first permanent white settler in the township.

After the treaty with the Pottawatomies was ratified on September 26, 1833, many settlers moved into Wheeling. The first of these was Joseph Filkins, who had located a claim in 1834, built his cabin and moved his family into it in 1835. This property is now the NE corner of the junction of Milwaukee and Dundee Roads. Almost immediately after the signing of the treaty, Timothy Titcomb also settled on Section 13, just north of George Strong. He sold out to Myron Dimmick within three or four years. In December, General Lewis Peet (and his wife Isabel), took up his claim in Wheeling Township, moving there the following spring. Also in 1834, William B. Clay and his two sons, John B. and E.H., settled on Section 2. S.M. Salisbury also settled on Section 2, James Mackey on Section 24, Christopher and Daniel Stanger on Section 13 and Christian Stryker on Section 12.

In 1835 came Peter Gebhart, who afterward sold out to Henry Miller. The same year Isaac Martin, Matthew Chivel, Thomas Bradwell and other settlers arrived. About 18 log cabins were built during the year. The largest of these was a mansion built by Mr. William Hopps, which was located on Section 3. It was in this house of the well-to-do Mr. Hopps that Wheeling's first murder occurred. Mr. Hopps murdered his wife but was acquitted on grounds of insanity.

Ephraim and Charles Morrison settled on Section 11 in 1837; Conrad Miller came the same year. George Metz located on Section 12. His brothers-in-law, Ludwig Fischer and George Graff, came soon after.

The first enterprise came in 1837 when Joseph Filkins built the first commerical building, a tavern-hotel. In the same year Russell Wheeler and Charles Daniels opened a general store.

By 1833, two blacksmith shops were opened, one by Orestin Shepard, the other by Ascher G. Skinner. Lumber for these projects was supplied by a mill owned by a Mr. Kennicott. The mill was located on the Des Plaines River, about a mile south of what is now the town of Half Day. A flour mill was located on the west side of the river, directly across from the saw mill.

As settlers continued to pour into the area, other businesses quickly followed. James Parker opened the second hotel in 1840. By 1842, other enterprises included a store owned by John Rothschild; another store started by John M. Schaffer and a third by William Vogt. E.K. Beach opened a blacksmith shop. And, in 1845, a hardware store was introduced by Albert Fassbender.

Also in 1845, Wheeling's first school was built. Two years later, Jacob Filbert established a shoe store and a second was opened soon after by Jacob Hausam.

During the years from 1850 to 1890, other businesses and professional people came to the Wheeling area. A brewery was started in 1850 by Henry Periolat. Jacob Hunsinger opened a hotel in 1856. In 1864, the first church in Wheeling was organized. William Metz opened a blacksmith shop in 1865, and the same year Samuel Reese opened a wagonshop, which he sold to Louis Fischer three years later. Fred Stryker opened store in 1873; Martin Armbruster a hotel, and C. Welflin a harness shop in 1874. The latter sold out to R. Schneider in 1885. John Behm's hotel was opened in 1877, and John Schminke's store in 1878. In 1880, Henry Boehmer started a creamery which, later, Jacob P. Hausam superintended for eleven years. Sigwalt and Bollenbach opened a store in 1888.

The pioneer physician of Wheeling was Dr. Julius Purmann, who arrived in 1849, and practiced medicine until his death, which occurred in 1856. Dr. Francis R. Mergler located in the area in 1854 and engaged in the practice of medicine until 1875, when he moved to Palatine, where he died in 1880. Dr. M. Moffatt practiced from 1876 to 1890; at that time Dr. Henry Benz came to Wheeling.

Dr. John George Schneider was the area's first veterinarian, arriving in Wheeling in 1853.

The village of Wheeling was incorporated June 19, 1894, and included Wheeling Station on the Wisconsin Central Railway, one mile west of the old village. The depot was built in 1886. In 1900, the population of Wheeling was 331.

Courtesy of the National Archives

Township 16, 1/2 North of the Baseline in Range 11, East of the 3d principal Meridian.

Wheeling Township

1840 Land Ownership Patent Numbers

(Number necessary to consult relevant land records in the custody of the National Archives General Branch [NNFG].)

Courtesy of Arlington Heights
Memorial Library.

Wheeling Township
1851

Courtesy of Arlington Heights
Memorial Library.

1861
Wheeling Township
Land Ownership Map

Courtesy of Arlington Heights
Memorial Library.

1870
Wheeling Township
Land Ownership Map

Courtesy of Arlington Heights
Memorial Library.

Courtesy of Arlington Heights
Memorial Library.

Range 11 East

1898
Wheeling Township
Land Ownership Map

Courtesy of Arlington Heights
Historical Society

1902
Wheeling Township
Land Ownership Map

Location of Cemetery and Early Church

The First Church and It's Ministers

Rev. F.C. Schwartz
1864-1866

Rev. C.F. Waldecker
1866-1873

Rev. Charles Selden
1874-1875

Rev. John Knie
1876-1879

Rev. William R. Mundhenke
1879-1882

Rev. Ernest Schuette
1883-1886

Rev. Johannes Bantley
1889-1901

Rev. Oltman B. Oltmans
1901-1905

Rev. Henrey J. Wiegand
1905-1927

Rev. E. Leslie Shaw
1927-1937

Rev. Donald C. Morrison
1937-1942

Rev. Harold Quigley
1942-1944

S.S. Dr. Earle Cairns
1945-1946

Rev. Robert L. Bowman
1946-1949

Rev. William McGill
1949-1958

Rev. George M. Ekstrom
1959-1962

History of the Church

Community Presbyterian Church is the oldest church in the Wheeling community. It's history dates back to the early eighteen fifties when religious services were held in the school house and homes.

The first meeting for the purpose of organizing the German Evangelical United Reformed and Lutheran Church was held May 1, 1864. By the fall of that year, a decision was made to unite with the Presbyterian Church, U.S.A. and on November 2, 1864 the German Zion Church became a part of the Presbytery of Chicago.

At this time, the following persons declared themselves members of the new congregation: G. Murbach, Conrad Zimmer, Jacob Zimmer, A. Fassbender, Werner Spengler, William Vogt, Christian Walter, Jacob Glos, Conrad Baerthel, A. Weber, A. Schminke, David Murbach, Nicholaus Boch and David Fritsch. Four days later the following names were added to the congregation: Melchior Kranz, Julius Baerthel, Elisabeth Werley, Ellen Fassbender, Christian Murbach, Salome Zimmer and Dorothea Baerthel.

They continued to meet in the school house for worship, but in the fall of 1865, the first church was built. Zion Presbyterian Church, long a landmark near the corner of Dundee Road and Milwaukee Avenue, became an influential center of community activity.

Session failed to submit it's minutes to Presbytery until the year 1875, when the following was entered upon that record: "Approved by Presbytery, April 13, 1875 with the recommendation that the records be kept in the English language." However, worship services continued to be held in German until 1918. For a time the church was a part of the Galena Presbytery but at the time the decision was made to hold services in English, the church was transferred back to the Chicago Presbytery.

In July of 1926, the church steeple was struck by lightening. And in June of 1948, the name was changed to Community Presbyterian Church of Wheeling. With the population growth and land development in the mid-1900's, it was decided to build a new church facility. The first services in the new building were held Christmas 1962.

The original building was purchased by the Wheeling Historical Society and is located at Chamber of Commerce Park, (N. Wolf Road) in Wheeling.

Marriages

Not all weddings were performed at the church - some were held in the manse, homes, and other churches.

Book 1

Page 250

<u>Groom</u>	<u>Bride</u>	<u>Date</u>
John Murbach	Sarah Retterer	Oct 1, 1867
David Fritsch	Anna Mergler	Mar 3, 1868
Melchior Kranz	Mary Schaefer	
Robert Periolat	Dorothea Vogt	
Martin Eichler	Sophia Weisskopp	
Isaac Arnold	Alice Roudenbush	Nov 3, 1868

Page 251

Heinrich Meier	Auguste Knaak	Jan. 14, 1870
Samuel Haage	Johanna Weber	Mar. 12, 1870
Friedrich G. Pelleteir	Lisette Schmidt	Apr. 13, 1872
August Garb	Hannah Reker	Aug. 31, 1872
Chas Bollenbach	Barbara Weniger	Sep. 2, 1872
Mr. Webster	Miss Talbot	Dec. 25, 1872
Heinrich Mentzer	Sophia Holtzscher	Oct. 1, 1872
John Schmidt	Christine Schminke	Nov. 27, 1872
Heinrich Miene (?)	Dora Luetje	Dec. 1, 1872

Pages 106-7

<u>Groom & Residence</u>	<u>Bride & Residence</u>	<u>Date</u>
1-August Glos Northfield, Cook Co.	Louisa Tesch Wheeling, Cook Co.	14 Oct 1876
2-George Maether Wheeling Wit: Dory Periolat, Mary Periolat	Saloma Zimmer Wheeling	12 Apr 1877
3-Peter Hoffman Vernon, Lake Co. Wit: Mr. F. Barrman, Mrs Mors	Louisa Hofmeyer Wheeling	23 Nov 1878
4-Charles Schaefer Chicago	Lizzie Schultz (Volz)? Wheeling	10 Jun 1878
Charles J. Witt Wheeling	Mary Kamps Wheeling	10 Jul 1879
5-Henry Glaeser Des Moines, Iowa	Carolina Koebelin Northfield	25 Sep 1879
Henry Lips Wheeling	Mary Bollenbach Wheeling	1 Oct 1879
6-Albert Miller Wheeling	Catherina Schminke Wheeling	19 Nov 1879
Lawrence Koebelin Northfield	Mary Schminke Wheeling	26 Nov 1879
7-Christian Koebelin Northfield	Friedericca Saegert Deerfield	19 Feb 1880
Charles Kleinhaus Chicago	Mary Burdenbach Chicago	18 Nov 1880
8-Adam Weber Wheeling	Henrietta Tesch Wheeling	20 Nov 1880
John Wischenann (?) Wheeling	Sophia Wichmann Northfield	10 Jul 1881
9-Emil H. Kopp Chicago	Auriel(?)E. Schneider Wheeling	25 Oct 1881
Frank A. Kopp Chicago	Mary Schneider Wheeling	28 Jan 1882

<u>Groom & Residence</u>	<u>Bride & Residence</u>	<u>Date</u>
10-Emil Sigwalt Wheeling	Lizzie Vogt Wheeling	28 May 1882
Philippe Raeber Chicago	Frances Koechel Wheeling	1 Nov 1888
11-Edward Schneider Chicago	Emma Schminke Wheeling	12 Nov 1889
Reinhold Schneider Wheeling	Tillie Sigwalt Wheeling	19 Nov 1889
12-Charles Wolfgram Maplewood	Amelia Murbach Wheeling	1 Oct 1890
Edwin Meyer Deerfield	Helen Lesser Northfield	4 Feb 1892
13-Henry H. Dikeman Germanville	Mrs. Phillipine Oberman Northfield	24 Feb 1892
John H. Schminke Wheeling	Amelia Fritsch Wheeling	8 Aug 1893
14-Albert Schmidt Wheeling	Mrs. Sophia Maass Wheeling	30 Nov 1893
Wm Feissbender Wheeling	Lizzie Arnold Wheeling	7 Dec 1893
15-Ernst Wagner Chicago	Mrs. Henrietta Brelzloff Deerfield	2 Oct 1894
George H. Periolat Wheeling	Emma Schneider Wheeling	11 Jun 1896
George Antes North-Northfield	Bertha Lesser North-Northfield	-- Feb ----

Page 108

Ferdinand A. Hartmann Chicago	Carrie Periolat Wheeling	12 Jan 1899
Emil Christopher Moline	Dorothy Guest Moline	23 Aug 1899

Book 3

Pages 194-5

<u>Groom & Residence</u>	<u>Bride & Residence</u>	<u>Date</u>
Henry Neibuhr Wheeling	Hattie Wolf Arlington Heights	Feb 26, 1903
Jacob Scheuer Chicago	Emma Lauffenburger Wheeling	Nov 7, 1903
Edward Lauffenburger Wheeling	Margaret Morris Wheeling	Nov 14, 1903
Albert Schmidt Prairie View Wit: Winnie Gruel & Ernst Reidert	Alma Reidert Wheeling	Dec 11, 1903
John Koebelin Wheeling Wit: Mable Koebelin & Willie Koebelin	Laura Periolat Wheeling	Apr 28, 1904
Charles F. Balling Chicago Wit: Emma Balling & Charley Armbruster	Minnie Magdelena Walflin Wheeling	Sep 21, 1904
Peter Triller Dubuque, Iowa	Clara Reich Dubuque, Iowa	May 16, 1906
Walter Lips Wheeling	Ada Loomis Prairie View	May 23, 1906
William Schwaegler Dubuque, Iowa	Ellen Koebelin Northfield	Sep 12, 1906
Dr. Arthur G. Schroeder Chicago	Ida F. Kaiser Wheeling	Dec 5, 1906
Henry A. Triller Des Moines, Iowa	Kathryne G. Hartzler Des Moines, Iowa	Jun 27, 1907
Joseph B. Davis Chicago	Lillian L. Lips Wheeling	Dec 21, 1908
Jacob Rudolph Glencoe, Ill.	Mary Gottschalk Wheeling	Feb 4, 1909
Elmer Sigwalt Wheeling	Margaret H. Luedtke Wheeling	Sep 8, 1909

Groom & Residence	Bride & Residence	Date
Jessie Mayer Wheeling	Sadie Tesch Wheeling	May 26, 1910
Roy Stancliffe Half Day	Minnie E. Miller Half Day	Mar 4, 1911
Peter Peterson Salem, Wisc.	Mary Kerkhoff Bassett, Wisc.	Jun 29, 1911
Otto Utpadel Wheeling	Jean Smith Prairie View	Nov 29, 1911

Baptisms

Book 1

Page 151

Name	Dates/Birth & Baptism	Parents
Friedrich Albert	July 22, 1864 Jan 6, 1867	Jakob Fritsch Magdalina (nee Schaefer)
Godparents: David Fritsch & Magdal. Hunsinger		
Meta Katharine Maria	Dec 29, 1866 February 28, 1867	Anton Alpers Maria Alpers
Godparent: Ellen Fassbender		
Emma Elisabeth	July 13, 1866 Marz 10, 1867	Conr. Baerthel Maria (Loese)
Godparents: Louis Baerthel, Martin Eigler, Elisabeth Zimmer, and Elisabeth Glos		
Louise Amalia Lisete	Dec 31, 1866 Apl 21, 1867	Gunther Schmidt Mary (Sangetz)
Godparents: Louise Sangetz & Lisete Schmidt		
Karl Ferdinand	Apl 24, 1867 Juni 9, 1867	Karl Sarnow Christina (Ratke)
Godparents: Ferdinand Otto & Karoline Otto		
Alwine Karoline	Apl 9, (no year given) Heinrich Periolat Juni 9, 1867	Margareth (Retterer)
Godparents: Georg Retterer, Conr. Wagner, Sophia Retterer, Elisabeth Zimmer		
Jakob	April 21, 1867 Juni 9, 1867	Peter Ollinger Elisabeth(Wehrli)
Godparents: Jakob Hunsinger & Maria Schafer		
Wilhelm Friedrich Johann	Sep. 29, 1866 Juni 9, 1867	Johann Bock Wilhelmine(Blank)
Godparents: John. Heppner & John. Gipp		

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Louis	July 24, 1866 Juni 30, 1867	Julius Baerthel Anna (Loese)
Godparents:	Louis Baerthel, Elisabeth Baerthel, Gertrud Bachmann	

Emilie	Nov 30, 1866 Juli 21, 1867	Jno Georg Schneider Maria (Bier)
Godparents:	Carl Vogt & Maria Alpers	

Page 152

Emilie	Ap1 8, 1867 Aug 12, 1867	C.W. Knoth Katharine (Klob)
Godparent:	Charles Vogt	

Emma	Sept 17, 1866 Aug 25, 1867	Jak. Walter Katharine (Weniger)
Godparents:	David Murbach & Magd. Gans	

Magdalena Matilde	July 1, 1867 July 24, 1867	Adam Schminke Anna Katharine (Spengler)
Godparents:	Werner Spengler Jr & Magdalene Spengler	

Emma Elisabeth	Juni 18, 1867 Oct 13, 1867	John Kessel Elisabeth (Voltz)
Godparents:	Ctn. Bier, Jak. Voltz, Salome Zimmer, Elisabeth Zimmer	

Frank Edward	Sept 2, 1867 Nov 10, 1867	C.F. Waldecker Lizzie (Kauder)
No Godparents.		

Magdalene	Febr 3, 1867 Nov 21, 1867	John Galli Magdalene (Gunther)
Godparents:	Nic. Gerber & Kath. Gerber	

Friedrich Lambert	Oct 1, 1867 Januar 5, 1868	Joh. Methling Sophie (Brutcham)
Godparents:	Fried. Albert & Lambert Frei	

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Julius Karl	Januar 25, 1868 Marz 29, 1868	Julius Baerthel Karoline (Loese)
No Godparents.		
Mary	Februar 22, 1867 Apl 19, 1868	Karl Koechel Mary (Grahil)
Godparents: Christoph Schonberg & Mary Kochel - frau		
Heinrich	Marz 15, 1868 Apl 19, 1868	Joh. Wolf Sophia (Throst)
Godparents: Henr. Hinz, August Wahrich, Karl Koechel		
Louise Emilie	Nov 20, 1867 Mai 3, 1868	Christian Bollenbach Maria (Wickersheim)
Godparents: Albert Fassbender & Maria Sturm		
Edward Karl	Marz 3, 1868 Mai 24, 1868	Gunther Schmidt Maria Louise(Sanchetz)
Godparents: Eduard Schmidt & Karl Sanchetz		
Conrad	Sept 2, 1867 Juni 7, 1868	Heinrich Kranz Emilie (Stein)
Godparents: Georg Hansmann & Kath. Hansmann		
Frank Edward	Dec 14, 1867 Juni 7, 1868	Conrad Zimmer Magdalena(Eichler)
Godparents: Christn. Antes, John Kessel, Wilhelm Lehman, Lizzie Glos, Sophia Schlei, Emilie Lepetit		
Louis	Marz 1, 1868 Juni 7, 1868	Heinrich Bachman Gertrud(Berthel)
Godparents: Louis Berthel & Katharine Hansmann		
Page 153		
Gustav Edward	Juni 19, 1868 Juli 12, 1868	Franz Rupp Karoline (Werner)
Godparents: Kath. Werner & Lena Gans		

Name	Date/Birth & Baptism	Parents
Karl Robert	Mar 20, 1868 Aug 16, 1868	Peter Ollinger Elisabeth(Wehrli)
Godparents: Karl Vogt & Josephine Vogt		
Robert Friedrich	Jan 14, 1868 Aug 17, 1868	Heinrich Schweitzer Katharina (Stahl)
No Godparents.		
Herman	No dates given.	Christoph Schoenberg
Johann Heinrich	Aug 10, 1868 Sept 5, 1868	John Meisenh Katharine(Braesamle)?
Godparent: Anna Marie Wagenberger		
Charles August	Aug 12, 1868 No other date given.	William Metz Magdalena(Sigwald)
Godparents: Charles Sigwald & Lizzie Blaimehl		
Magdalena	Febr 5, 1868 Dec 6, 1868	Nicolas Gerber Katharina (Galli)
Godparents: Christian Trachrel & Stephani Kniel		
Adolph	Aug 8, 1867 Jan 13, 1869	Georg Baumann Margaretha (Ott)
No Godparents.		
Emilie	Dec 31, 1868 Jan 13, 1869	Georg Baumann Margaretha (Ott)
No Godparents.		
Anna Maria	Juli 1, 1868 Jan 24, 1869	Christian Zimmer Salome (Kessel)
Godparents: Martin Wehrli, Ctn. Schaller, Magd. Zimmer, Kath. Sicks		
Edward	Oct 15, 1868 Febr 7, 1869	Louis Kuhlmann Louise (Reker)
Godparents: B. Reker, Fr. Heuer, H. Heuer, H. Hengreve		

Name	Date/Birth & Baptism	Parents
Robert Oscar	Januar 2, 1869 Marz 21, 1869	C.F. Waldecker Anna Lizzie(Kauder)
No Godparents.		
Mary	Dec 16, 1868 Febr 21, 1869	Georg Hansmann Katharina Elisabeth (Bachmann)
Godparents: Mary Glos & Mary Zimmer		
Anna Katharine Valind	Apl 7, 1868 Juni, 1868	Claus Wickers Anna (Daas)?
Godparent: Valinde Schmidt		

Page 154-5

Johann Friedrich	July 6, 1866 Juni 15, 1869	John Buechler Maria (Kanauer)
Godparents: John Murbach & Katharina Weber		
Jacob Arthur	Mai 24, 1869 Jul 11, 1869	Melchior Kranz Maria (Vogt)
Godparents: Jacob Glos & Emilie Kranz		
Emilie	Mai 3, 1869 Aug 8, 1869	John Kessel Elisabeth (Voltz)
Godparents: J G. Schneider & Salome Zimmer		
Eduard Heinrich	Juni 22, 1869 Aug 11, 1869	Johann Methling Sophia (Brudigam)
Godparents: H J Bock & Anna Margeretha Frey		
Bertha	Juni 4, 1869 Sept 12, 1869	Louis Arnold Therese (Scheinert)
Godparent: Margareth Werner		
William Edward	Aug 20, 1869 Sept 19, 1869	Malon Fehl Katie (Schneider)
No Godparents.		

Name	Date/Birth & Baptism	Parents
Maria Ernestine	Mai 8, 1869 Aug 22, 1869	Christoph Schoenberg Friederike(Stange)
No Godparent.		
Emil Frank	Sep 14, 1869 Oct 3, 1869	Heinrich Periolat Margaretha.(Retterer)
Godparents:	John Murbach & Salome Stoss	
Emilie	Oct 4, 1869 Nov 21, 1869	John Murbach Salome (Retterer)
Godparents:	George Retterer & Magdalene Mathies	
Karl	May 7, 1869 Nov 28, 1869	Karl Koeckel Marie (Grahl)
No Godparents.		
Elisabeth	Feb 13, 1869 Nov 28, 1869	Jacob Gerber Barbara (Koeckel)
No Godparents.		
No other information.		Karl Sarnow Christine

Page 156-7

Karl Otto	Mai 25, 1868 July 25, 1869	Karl Knaake Sophia(Saegebart)
Godparents:	Heinrich Schultz, August Knaake, Christine Sarnow	
Carl Christian	Juni 2, 1868 Jan 15, 1870	Karl Witt Sophia (Wasmund)
No Godparents.		
Heinrich Wilhelm	Marz 21, 1869 Jan 15, 1870	Karl Witt Sophia (Wasmund)
No Godparents.		
John Edward	July 31, 1869 Jan 15, 1870	Martin Eichler Sophia (Weisskopf)
Sponsor:	Casper Weisskopf, John Weisskopf, Salome Link, Salome Barbaras	

Name	Date/Birth & Baptism	Parents
John Heinrich	Dec ___ 1865 Jan 23, 1870	Friedrich Voss Dora (Meyer)
Godparents: Heinrich Meyer & John Bock		
Emilia	May 24, 1869 Jan 23, 1870	Friedrich Voss Dora (Meyer)
Sponsor: Auguste Knaake		
Karl	Febr 16, 1869 Feb 2, 1870	G.J. Hennis Louise (Zimmer)
No Godparents.		
Anna Maria	Apr 8, 1859 Feb 20, 1870	George Bartenbach Barbara (Fischer)
Witnesses: Jacob Gerber & Sophie Eichler		
Karl Edward	Feb 2, 1862 Feb 20, 1870	George Bartenbach Barbara (Fischer)
Witnesses: Martin Eichler & Barbara Gerber		
Emma Emilie	Nov 17, 1866 Feb 20, 1870	George Bartenbach Barbara (Fischer)
Witnesses: John Murbach & Katharine Murbach		
Emilie Anna	May 19, 1869 May 1, 1870	Jacob Fritsch Magdalena (Schaefer)
Witnesses: Christoph Schaefer, Maria Schaefer, George Schnaepele, Ursula Schnaepele		
Louis	Marz 21, 1870 Juni 7, 1870	John Buechler Maria (Busser)
Witnesses: Karl Vogt, Friederike Sigwalt, Barbara Bartenbach		

Page 158-9

Frank Robert Arthur	May 11, 1870 Juni 19, 1870	C.F. Waldecker Anna Elisabeth (Kauder)
No witnesses.		
Hermann	Apr ___ 1870 Jun 19, 1870	Jacob Wehrli Rosa (Kruettel)
No witnesses.		

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Anna	Juni 6, 1870 July 10, 1870	Johann Wolf Sophia (Trost)
No witnesses.		
Frank George	May 15, 1870 June 12, 1870	Frank Rupp Karoline (Werner)
Witnesses: George Schneider, Aug. Werner, Mary Schneider, Dina Schminke		
Joseph Albert	Aug 12, 1870 Oct 18, 1870	Peter Ollinger Elisabeth(Ollinger)
Witnesses: Jos. Wehrlie & Emilie Lepretit		
Karl	Marz 20, 1870 Aug 14, 1870	Christian Bier Katharine (Hansmann)
Witnesses: Edward Schneider & Anna Hansmann		
Emma	July 7, 1870 Nov 20, 1870	George Schneider Marie (Bier)
No witnesses.		
Maria Anna Rosine	Sep 25, 1870 No other date.	Franz Klose Karoline (Heller)
Witnesses: Katharine Ott & Dorothea Bolzinger		
Page 160-1		
Karl Louis Edward	Oct 16, 1870 Feb 5, 1871	Heinrich Meier Auguste (Knaak)
Witnesses: Chas Sarnow & Christina Retke		
Lillie Wilhelmine	Dec 25, 1870 Marz 5, 1871	Henry Periolat Margaretha(Retterer)
Witnesses: Napoleon Periolat, Karoline Retterer, Jacob Retterer, Mina Sigwalt		
Louis Friedrich Charles	Dec 1, 1870 Sep 24, 1871	Karl Koechel Maria (Grah)
Witnesses: Fritz Kobel, Louise Schultz, Karoline Kobel		

Name	Date/Birth & Baptism	Parents
Heinrich Karl	Sep 2, 1871 Oct 1, 1871	Christian Zimmer Salomi (Kessel)
Witnesses: Karl Hart, Maria Koeber, Georg Hennis, Emilie Lepetit		
Elisabeth Laura	July 9, 1871 Oct 1, 1871	Wm. Metz Magdalena (Sigwalt)
Witnesses: Fred. Sigwalt & Ursula Sigwalt		
Meta Clara Amanda	Sep 8, 1871 Sep 24, 1871	C.F. Waldecker Lizzie (Kauder)
Witness: Meta Liese		
Gustav Louis	Apr 9, 1871 Dec 24, 1871	Martin Eichler Sophia (Weisskopf)
Witnesses: Gustav Lepetit, Mary Glos, Mathias Walter, Emilie Lepetit		
Ida Margaret	Jul 16, 1870 Jun 4, 1871	Georg Baumann Margarete (Ott)
No witnesses.		
Louise	Dec 12, 1870 Jun 26, 1871	Heinrich Wittman Amalia (Harms)
Witnesses: J.G. Nothling & Johanna Nothling		
Wilhelm	May 6, 1871 July 9, 1871	Frank Hofke Dorothea (Kohlberg)
Witnesses: H. Kohlberg, J. Harms, Chtn. Kohlberg, Sophia Rinken?		
George Henry	Jun 11, 1871 July 6, 1871	Robert Periolat Dora (Vogt)
No witnesses.		
John Jacob	Oct 12, 1870 Nov 19, 1871	John Kessel Elisabeth (Volz)
Witnesses: Christian Volz & Barbara Schaller		
Karl	Juni 21, 1870 Jul 2, 1871	Karl Knaake Sophia (Saegebarth)
Witnesses: Karl Sarnow, Karoline Knaake, Karoline Zwinzow		

Name	Date/Birth & Baptism	Parents
Page 162-3		
Paul Adolph	Oct 20, 1871 Feb 4, 1872	Franz Klose Karoline (Heller)
No witnesses.		
Anna and Minna(twins)	Dec 28, 1871 Feb 22, 1872	Christ. Schwingel Elisa (Neu)
No witnesses.		
Karl Heinrich	Oct 8, 1871 Mar 24, 1872	Melchior Kranz Maria (Vogt)
Witness: Karl Vogt		
George Robert	Jan 14, 1872 May 26, 1872	Jacob Fritsch Magdalana (Schaefer)
No witnesses.		
Sophia Emilie	Feb 8, 1872 May 19, 1872	Johann Bock Wilhelmine(Blank)
Witnesses: Heinrich Methling, Sophia Gip, Karoline Bock		
Leopoldine	Nov 27, 1870 Jun 30, 1872	Philip Werner Josephine(Engster)
No witnesses.		
Rose	Aug 14, 1872 Aug 26, 1872	Christian Schapmann Dorothea (Kuehel)
Witnesses: Fr. Bull, Helena Neils, Dorothea Lash		
Frank	Sep 2, 1872 Dec 18, 1872	John Selig Anna Margaretha (Huefflin)
No witnesses.		
Anna Elisabeth	Apr 12, 1872 Sep 15, 1872	Christian Bier Katharine(Hansmann)
Witnesses: Christ. Hates, Hein. Hansmann, Lizzie Glos, Lizzie Kranz		
Christian Louis	Feb 1, 1872 May 5, 1872	Henry Periolat Margareth(Retterer)
Witnesses: Gustav Walter & Sophia Retterer		

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Emma Julia	Marz 30, 1872 May 5, 1872	David Murbach Katharine (Weber)
Witnesses:	Wilm Briggemann & Emma Weber	
Emma	Aug 3, 1871 Juni 30, 1872	Jacob Wittmer Magdalena (Huser)
Witnesses:	G. Baumann & Magdalena Sturm	
Friederike	Aug 21, 1872 Sep 9, 1872	Johann Wolf Sophia (Trost)
Witness:	John Beese	

Page 164-5

August Leonhard	Dec 15, 1872 Marz 30, 1873	H. Bachmann Anna Gertrud (Baertheil)
Witnesses:	Aug. Glos, Leonhard Stark?, Anna Hansmann	
Emilie Katharine	Marz 3, 1871 June 1, 1873	John Kessel Elisabeth (Volz)
Witnesses:	Jacob Volz & Katharine Sicks	
Karoline Sophie Johanna	Feb 21, 1873 Jul 6, 1873	Karl Koeschel Maria (Grah)l
Witnesses:	Caroline Kobel & Sophia Held	
Eliese Emilie Anna	May 20, 1873 Jul 27, 1873	Gustav Pelletier Lisette (Schmidt)
Witnesses:	Eliese Pelletier, Emilie Schmidt, Anna Richter	
No name	No date. Jul 13, 1873	Franz Klose Karoline (Heller)
No witnesses.		
Christian Oscar	Jul 6, 1873 Sep 5, 1873	Heinrich Mentzer Salome (Koebelin)
Witnesses:	Christ. Wehrhahn & Christ. Ott	
Adam William	25 Jan 1873 Marz 15, 1873	Sam'l Haegi Johanna (Weber)
No witnesses.		

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Willie	Jul 16, 1872 Apr 20, 1873	Heinrich Kranz Emilie (Stein)
Witnesses: Conrad Kranz & Elise Kranz		
Robert	Marz 6, 1873 Sep 21, 1873	Peter Ollinger Elisabeth(Wehrli)
No witnesses.		
Heinrich Georg	Marz 14, 1872 Oct 19, 1873	J J. Buehst Matilde Amalia (Peters)
Witnesses: H. Peters, C J Juergens, Johanna Diekmann		
Johann Friedrich	Jan 19, 1872 Oct 19, 1873	Fr. Foss Dora (Meier)
Witnesses: John Methling & Sophia Methling		
Jacob Karl	Apr 6, 1873 Oct 29, 1873	M. Eichler Sophia(Weisskopf)
Witnesses: G. Schmidt, A. Zimmer, Lizzie Glos, Mary Zimmer		
Karl	Sep 15, 1873 Nov 9, 1873	John Murbach Salome (Retterer)
Witnesses: H. Periolat & Barbara Bartenbach		
John Adam	Sep 24, 1873 Nov 16, 1873	John Schmidt Christine (Schminke)
Witness: Adam Schminke		
Lidia Josephine	Feb 24, 1873 Nov 25, 1873	J G. Schneider Maria (Bier)
No witnesses.		
Emma	Apr 26, 1873 Nov 1, 1873	Jacob Gerber Barbara (Koechel)
Witness: Maria Bartenbach		
Page 166-7		
Daniel	21 Dec 1873 19 Apr 1874	George Schmidt Caroline(Schneider)
No witnesses.		

Name	Date/Birth & Baptism	Parents
Caroline Emilie	1 Apr 1874 26 Apr 1874	Heinrich Periolat Margaretha (Retterer)
Witnesses: Johann Murbach & Caroline Retterer - single		
Carl	28 Mar 1874 3 May 1874	Wm Briggemann Emma (Weber)
Witnesses: Albert Weber & Maria Murbach		
Carl Friedrich Wilhelm	26 Jul 1874 11 Oct 1874	Heinrich Guenther Catharine (Schulz)
Witnesses: Friedrich Tesch, Wm Tesch, Carl Koechel		
Friedrich Albert	19 Aug 1874 18 Oct 1874	Franz Klose Caroline (Heller)
No witnesses.		
Maria Elisabeth	28 Jun 1874 25 Oct 1874	Heinrich Kranz Emilie (Stein)
Witnesses: Melchor Kranz & Maria Kranz		
Emilie	12 Sep 1874 29 Oct 1874	Christian Bier Catharina (Hansemann)
No witnesses.		
Peter	8 Jul 1873 29 Oct 1874	Peter Bleimehl Elisabeth (Anters)
No witnesses.		
Heinrich August	13 Jun 1874 8 Nov 1874	Heinrich Heppe Catharina (Bock)
Witnesses: August Werner & Johann Bock		
Page 168-9		
Wilhelmine Elenore	10 Jun 1874 16 Nov 1874	Wm Metz Magdalena (Sigwald)
Witnesses: Juliane Hunsinger & George Wickersheim		
Albert Washington	22 Feb 1874 16 Nov 1874	Samuel Hegge Johanna (Weber)
Witnesses: Albert Weber & Juliane Weber		

Name	Date/Birth & Baptism	Parents
Friedrich Gustav Adolph	31 Oct 1874 3 Jan 1875	F.G. Pelletier Lisette (Schmidt)
Witnesses: Adolph Schmidt & Gustav Schmidt		
Elisabeth Alwine	14 Oct 1874 3 Jan 1875	Philip Leser Maria Barbra (Rehl)
Witnesses: David Hollenberger & Salome Ziegler		
Martha Louise Emma	27 Feb 1875 13 Mar 1875	Christian Schwarz Henriette Maria Beate (Papenhagen)
Witnesses: Martha Schwarz, Louise Schwarz, Emma Heven, Fritz Papenhagen		
Heinrich	6 Mar 1875 18 Mar 1875	Jacob Baumann Anna Margaretha (Batz)
Witness: Christian Bollenbach.		
Herrmine Emilie Albertine	26 Jan 1875 28 Mar 1875	Johann Boch Wilhelmine(Blank)
Witnesses: Emilie Boch, Albert Tosch, Dorothea Foss		
George	4 Apr 1875 14 Apr 1875	Peter Hoffmann Maria (Bahs)
Witnesses: Henry Bahs, Fernad. Bahs, George Baumann & frau Margaretha geb. Ott		
Page 170-1		
Carl Herrmann Lorenz Christian	18 Dec 1874 18 Apr 1875	Heinrich Menzer Salome(Koebelin)
Witnesses: Hermann Menzer, Lorenz U.Christian Koebling		
Heinrich Wilhelm	9 Nov 1874 18 Apr 1875	Johann Menzer Elisabeth (Evans)
Witness: Heinrich Menzer		
Louise Maria	27 Apr 1875 18 Jul 1875	Louis Cary Anna (Tesch)
Witnesses: Louis Tesch & frau M. Waarich		

Book 2

Page 77

Name	Date/Birth & Baptism	Parents
1-Friedrich Wilhelm	25 Oct 1875 1 Jan 1876	Franz Rupp Carolina (Werner)
	Witnesses: Fred Gerber & Magd. Metz	
2-Emma Maria	20 Mar 1876 30 Apr 1876	Philipp Mathes Maria (Rim)
	Witnesses: Emma Teyen & Albert Rim	
3-Heinrich Lorentz Ruben	20 Mar 1876 14 Mar 1876(sic)	Hermann Landwehr Anna (Feldmann)
	Witnesses: Lorenz Kobelkin, Heinrich Menger, Heinrich Huhl	
4-John Adam	17 Dec 1875 21 May 1876	Samuel Haegge Johanna (Weber)
	Witnesses: John Burkhard & Maria Burkhard	
5-Dorothea	26 May 1876 2 Jun 1876	T.F. Pelletier Elisabeth (Schmidt)
	Witness: Dorothea Schmidt	
6-Clara Wilhelmina Charlotte	11 Aug 1875 4 Jun 1876	Carl Koechel Mary (Grahm)
	Witnesses: Carl Bock, Wm. Maack, Chas Nelke	
7-Albert Carl Heinrich	11 Apr 1875 18 Juni 1876	Friedrich Volz Dorothea geb Meir
	Witnesses: Carl Koechel, Heinrich Meir	
8-Maria Bertha	21 Apr 1876 2 Juli 1876	John Murbach Salomi (Retterer)
	No witnesses.	
9-Hermann Carl Friedrich	25 Dec 1867 2 Juli 1876	Wm Tesch Dorothea (Guenther)
	Witnesses: Carl Koechel & ----	

Name	Date/Birth & Baptism	Parents
10-Johann Rudolph	25 Mar 1875 2 Juli 1876	Peter Ollinge
No witnesses.		
11-Ellen	30 Mar 1876 23 Juli 1876	Heinrich Kranz Emilie (Stein)
No witnesses.	Deerfield, Lake Co., Illinois	
12-Friedrich Johann Carl August	9 Apr 1876 30 Juli 1876	Johann Lemke Maria (Lockman)
No witnesses.		
13-Susanna Elwa	8 Mai 1876 20 Aug 1876	Georg Schmith Carolina(Schneider)
Of Highland Park, Lake Co. Sponsor: Barbara Schneider		
14-Carl August (of Long Grove)	5 Mar 1875 24 Sept 1876	George Wickersheim Carolina(Sigwald)
Witnesses: Wm Metz, Ursila Sigwald, Nicolaus Bush, Carolina Busch		
Page 78		
15-Clara Friedrica Juliana	27 Oct 1876 10 Dec 1876	Otto Zollweg Juliana (Lanyop)?
Witnesses: John Bock & Freidrica Hernberg		
16-Louis Christian Heinrich Johann	12 Feb 1877 25 Mar 1877	Johann Wulf Sophia (Trost)
Witnesses: Johann Waak, Johann Beese, Louisa Beese, Wilhelmina Waak		
17-Clara Anna Henryetha	10 Dec 1876 22 Apr 1877	Heinrich Mentzer Salome (Koebelin)
Witnesses: Henryetha Koebelin, Anna Wehrhan		
18-Heinrich Johann Ludwig	17 Dec 1876 6 Mai 1877	John Bock Wilhelmina(Blank)
Witnesses: Johann Mithling, Carl Koechel, Mrs Tosch		

Name	Date/Birth & Baptism	Parents
19-Peter Heinrich John	22 Mar 1877 1 July 1877	Peter Schneider Sophia (Gloper)
Witnesses: Peter Schneider sen, Henry Gloper, John Henning		
20-Johanna Louisa	2 Mar 1877 8 July 1877	Philipp Lesser Maria Barbara (Rehl)
Witnesses: Salome Ziegler of Chgo & David Hohrenberger of Deerfield, Il		
21-Herbert	17 June 1877 19 Aug 1877	Franz Klose Carolina Klose
Adopted 18 June 1877 after the death of the mother Caroline Klose, the 18 of June 1877 by Mr Christian Bollenbach of Wheeling.		
Franz Klose - witness.		
22-Friedrich Johann Robert	27 July 1877 2 Sep 1877	Herman Schwartz Carolina (Karnnth)
Witnesses: Alina Karnnth, Julius Robert Lorenz, Friedrich Harm		
Page 79		
23-Florence Cary	5 Juli 1877 28 Oct 1877	Wm Metz Magdalena (Sigwald)
Witnesses: Carolina & Georg Wickerschein of Long Grove, Illinois		
24-Heinrich	11 Oct 1877 23 Oct 1877	Peter Hoffmann Maria (Baas)
Witness: Henry Struckmann Near the coffin of the dead mother.		
25-Carolina Maria	4 Jan 1878 27 Jan 1878	Georg Retterer Anna Maria Wehrli-Ott
Witnesses: Margaretha Periolat & Michael Ott		
26-John Edward	10 Nov 1877 3 Feb 1878	August Glos Louisa Ellen (Tesch)
Witnesses: Fred Tesch, Mary Waarich, Edward Maap		
27-Welina Emilie	2 Feb 1878 9 Mar 1878	Samuel Haage Johanna (Weber)
No witnesses.		

Name	Date/Birth & Baptism	Parents
28-Ernst August Carl	17 Nov 1875 15 July 1878	Carl Lorenzen Maria (Akouska)
Witness: Sophia Lorenzen		
29-Maria Sophia Helena	17 Nov 1875 15 Jul 1878	Carl Lorenzen Maria (Akouska)
Page 80		
30-Heinrich Friedrich Reinhard	7 Mar 1878 15 July 1878	Carl Lorenzen Maria (Akouska)
Witnesses: Heinrich & Friedrich Lorenzen		
31-Maria Emma Therapa	9 Apr 1878 15 Jul 1878	Heinrich Lorenzen Sophia (Rohr)
Witnesses: Maria Lorenzen, Emma Meyer, Gresier Balte		
32-Herbert Oscar	15 Oct 1877 28 July 1878	Georg Huber Elisabetha (Zimmer)
Witnesses: Albert Zimmer, Emilie Lepetit, John Rudolph, Mary Zimmer (at Highland Park)		
33-Emma	8 Mai 1878 8 Sep 1878	Heinrich Kranz Emilie (Stein)
Witnesses: Melchior Kranz & Maria Vogt		
34-Adelheid Christina	27 Jul 1878 8 Sep 1878	John Schmidt Christine (Schminke) of Chgo.
Witness: Dina Schminke of Wheeling.		
35-Henryetha Wilhelmina	27 Jun 1875 4 Oct 1878	Jacob Birk Mary Magdalene (Welflin)
Witness: Friederika Dolter		

Page 81

36-Frank Christian	14 Aug 1877 4 Oct 1878	Jacob Birk Mary Magdalene (Welflin)
Witnesses: Christian Welflin, Mary Link of 82 W. Lake St, Chgo.		

Name	Date/Birth & Baptism	Parents
37-John Friedrich Martin	19 Feb 1878 10 Nov 1878	Carl Harm Friederika(Meier)
Witnesses: Johann Harm & Friederika Harm		
Page 81		
38-Alvina Sophia Louisa	18 Aug 1878 13 Apr 1879	Johann Bock Wilhelmina(Blank)
Witnesses: Sophia Hep Louisa Kichel, Alvina Tosch		
Louise Ernestine Catharine		
	Apr 7, 1879 Nov 23, 1879	Henry & Sallie Menzer
Henriette Dorothea Friederika		
	Oct 1, 1879 Nov 4, 1879	Johan & Sophia Wolf
Louise Maria	Oct 10, 1879 Nov 26, 1879	Johann & Julia Nicolai
Louise Augusta	Jan 30, 1880 Juni 1, 1880	Wm & Maria Huhn
Henriette Grace(Gratia)		
	Nov 16, 1879 Jun 6, 1880	Lizzie A. Klos
John	Jul 14, 1880 Aug 4, 1880	Charles & Mary Witt
Albert Miller	Sep 4, 1880 Sep 26, 1880	Albert & Catharine Miller
Flora Celestia	Aug 4, 1880 Sep 26, 1880	W & M. Murnhenke
Walter	Sep 12,(?) 1880 Oct 24, 1880	Henry & Mary Lips
Clara Sophie	Jul 26, 1880 Aug 8, 1880	H & E. Lips

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Johann Lorenz	Oct 16, 1880 Nov 28, 1880	L & M Koebelin
Wilhelm Jacob	Oct 20, 1880 Dec 26, 1880	G & Len. Kuhn
Ellen Maria Wilhelmina	Nov 11, 1880 Dec 26, 1880	Ch & Friedrika Koebelin
Caroline Josephine	Jul 1, 1879 Mar 23, 1881	Max. & W. Muffat
Wilhelm Karl	Dec 31, 1880 Mar 6, 1881	R & D Periolat
Edward Wilhelm Maurers(?) Auton	Dec 16, 1880 May 8, 1881	P & S Schneider
Laura Ursula	Apr 28, 1881 May 29, 1881	H & M Periolat
Albert	Dec 26, 1880 Jul 17, 1881	H & E Kranz
Anna Bertha Louise	Dec 9, 1880 Sep 18, 1881	J & B Schwingel
Emilie Katharina Elisabeth	Jul 18, 1881 Jan 8, 1882	H & S Mentzer
Friedrich	Jul 29, 1881 Oct 9, 1881	C & M Witt
Minnie Magdalena	Sep 6, 1881 Apr 9, 1882	C & G Welflin

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Alfred Christian	Sep 1, 1881 Apr 9, 1882	W & M Metz
Georg Ludwig	Apr 4, 1881 Apr 9, 1882	P & A Schmitt
Lenark Johann	Nov 9, 1881 Jul 9, 1882	Johan & Julie Nicolai
Maximilian	Oct 23, 1881 Aug 23, 1882	Max & Wilhelmina Muffat
Nina Estella	Jul 7, 1882 Aug 27, 1882	Geo & Lena Schneider
Laura	Aug 9, 1882 Dec 26, 1882	Wm & Maria Melja
Arthur	Sep 6, 1882 Dec 24, 1882	K M Lips
August Friederich Wilhelm	Dec 5, 1882 Jul 22, 1883	Ch.Fr.Wm Radeloff Emilie Charlotte
Lilly Ella Carie	Jun 23, 1883 Jul 22, 1883	Wm Schmitt Maria(Deuthlander)
Alma Emma Wilhelmine	Jun 9, 1883 Jul 29, 1883	Ludwig Reuter Wilhelmine (Schroeder)
Edward	May 30, 1883 Dec 11, 1883	Charley & Mary Witt
Seida Christine	Sep 19, 1883 Oct 28, 1883	Aug. Landau Dina(Schminke)

Name	Date/Birth & Baptism	Parents
Wilhelm Johann Karl	Jul 25, 1883 Sep 2, 1883	Johannes Wolf & Sophia
Edwin Heinrich Christian	Jul 16, 1883 Sep 9, 1883	Christian & Friederika Koebelin
Franz Albert	Jun 20, 1883 Feb 1, 1884	Herrman Kaiser & Emilie
Alexander	Marz 12, 1884 Jun 29, 1884	Valentin Lips Elisabeth
Alma, Clara Meyer	Oct 11, 1883 Jun 1, 1884	Ernst Meyer Lucy
Paul Albert	Oct 26, 1882 Jan 1, 1884	Albert Foerster Eliese
Edward Johannes	Jul 10, 1883 Nov 2, 1884	Christian & Gottlobe Welfling
Bernhard Emil Friedrich	Nov 2, 1884 Nov 23, 1884	Albert Tosch Bertha
Karl Johann Wilhelm	Jan 8, 1885 Jan 28, 1885	Karl Rateike Sophia
Wilhelm Christian	Feb 25, 1884 Apr 27, 1884	Lorenz & Maria Kobelin
Paul Ernst	Sep 27, 1882 Nov 12, 1882	Johann & Karoline Tigelo
Anna Mathilde	Feb 21, 1884 Apr 20, 1884	Henry Wachsinng Friederika
Christian Hermann Oscar	Feb 11, 1884 Jul 20, 1884	Henry Menzer Salome

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Emma Christina Sophia	Jul 28, 1885 Sep 15, 1885	Chr. & Paulina Birk
Page 84		
Reinhold	Aug 22, 1885 Sep 20, 1885	Wm & Maria Schmidt
Laura Maria	Jan 19, 1885 May 22, 1885	Albert Miller Catharina
Ervin	Sep 21, 1884 Dec 28, 1884	Henry Lips Mary
Hulda, Regina Dorothea	Sep 11/17 ? 1886 Oct 17, 1886	Louis Kamps Wilhelmine
Albert Adam	Feb 17, 1887 Feb 22, 1887	Lorenz Koebelin Maria
George Robert	Mai 27, 1880 Marz 6, 1887	Nicolaus & Eliza Burgett
Benjamin Arthur	Sep 20, 1882 Marz 6, 1887	Nicolaus & Eliza Burgett
Walter	Oct 20, 1884 Jun 12, 1887	A & E Forster
Wilhelm Johannes	Jun 23, 1887 Jul 24, 1887	Albert & C. Miller
Edward Friedrich Heinrich	Oct 3, 1887 Dec 3, 1887	H & F Segert
Wilhelmina Friederica Maria Johanna	Oct 21, 1887 Dec 18, 1887	Heinrich & M. Huhl

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Edward Philip	Oct 22, 1886 Jan 5, 1888	Jacob & Carol Harth
Emma Mathilda	Dec 30, 1887 Apr 15, 1888	Geo & Emily Benz
Reinhart Lorence Wilhelm	Marz 9, 1888 Apr 29, 1888	Chr & F. Koebelin
Johann Joachim Carl Heinrich	Jan 28, 1888 May 20, 1888	H. & F. Wachsming
Lily Friederika	Nov 24, 1887 May 20, 1888	Chas & D. Sigwalt
Stella	Jan 26, 1888 May 20, 1888	W.R. & C. Mundhenke
Edward Friedrich	Oct 5, 1887 Jun 2, 1888	Georg & L. Schneider
Wilhelm Ernst Meyer	Oct 1, 1887 Jun 17, 1888	Ernst & L. Meyer
Catharina Ida Carolina	May 20, 1888 Aug 5, 1888	F & M. Koechel
Lora Catharina	May 15, 1888 Aug 31, 1888	Aug. & L. Landau
Johann Philip	Apr 17, 1884 Sep 1, 1884	Wm & Maria Huhn
Robert Wilhelm	Jun 30, 1888 Sep 30, 1888	Wm & Maria Huhn
Arthur Heinrich	Sep 23, 1888 Jan 13, 1889	Heinrich & Emilie Benz

Name	Date/Birth & Baptism	Parents
Sophia, Friederika, Louisa, Anna		Heinrich & Mina
	Aug 13, 1889	Huhl
	Oct 20, 1889	
Witnesses:	Sophia Bornhoff, Friederika Dettman, Louisa Harman,	
	Johan Huhl	

Page 85

Emma Johanna Katharina	Feb 21, 1885 Nov 10, 1889	Sam & Johana Hege
Wilhelm Jacob	May 30, 1887 Apr 27, 1890	H & Kath. Hepp
Raymond Jacob	Feb 5, 1890 May 25, 1890	Charles & D. Sigwalt
Harry Ernest	Jan 15, 1890 May 25, 1890	W.R & C. Mundhenke
Lily	Feb 27, 1890 May 25, 1890	Louis & Mina Kamps
Edward George Benz	Aug 28, 1889 Nov 10, 1889	Geo & Emma Benz
Wilhelm Otto	Juni 28, 1889 Juni 1, 1890	Wm & Maria Schmidt
Carl	Mar 11, 1890 Juni 1, 1890	Joseph & Caroline Herman
Mable Helen	Feb ___, 1890 July 6, 1890	Lorenz & Mary Koebelin
Minnie	May 8, 1889 July 6, 1890	Ph. & Frances Raeber

Name	Date/Birth & Baptism	Parents
George Carl	Marz 18, 1890 Sept. 7, 1890	Heinrich & Emilie Benz
Theodore Carl	Aug. 25, 1889 Oct. 19, 1890	Max & Wilh. Muffat
Florenz Augusta	June 7, 1885 Nov. 9, 1890	Aug. & Louise Glos
Adelaine Friederike	Oct. 15, 1890 Feb. 8, 1891	R. & M. Schneider
Fritz, Herman, Martin	Jan 14, 1891 March 15, 1891	H. & Mina Huhl
Conrad Ludwig Johann	Febr. 28, 1891 Mar 29, 1891	J. & Wilh. Mollenkamp
Arthur Julius Friedrich	Dec. 29, 1890 May 30, 1891	Albert & Bertha Tosch
Karl Jacob Retterer	May 15, 1887 July 5, 1891	Jacob & Amalia Retterer
Mable Margaretha	Apr. 12, 1891 July 5, 1891	W & Lilly W. Wunsch
Emma	May 14, 1891 Jul 19, 1891	H. & Maria Waarich
Elmer Jacob	March 8, 1891 July 26, 1891	Jacob & Carolina Harth
Elmer J. Sigwalt	March 14, 1883 May 13, 1883	Emil & Lizzie Sigwalt
Clarence Sigwalt	June 13, 1888 Oct 20, 1888	Emil & Lizzie Sigwalt

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Paulina Alwina	Dec 10, 1891 Dec 25, 1891	H. & Emilie Benz
Henry William	March 11, 1892 April 3, 1892	Geo. & Emilie Benz
Ludwig Wilhelm	Apr. 11, 1892 Apr. 29, 1892	Wm & Maria Niebuhr
Friedrich Wilhelm	Nov 24, 1891 July 16, 1892	J. & Carolina Herman
Walter Ernst Schmidt	Nov 24, 1891 Sep 4, 1892	W. & Maria Schmidt
Albert Elmer	Jun 11, 1892 Sept 9, 1892	Chr. & Lena Thorsen

Page 86

Ruth	Febr. 2, 1893 April 16, 1893	W.R. & C. Mundhenke
Maria Ellen	Nov. 12, 1892 April 16, 1893	E. & S. Kranz
Catharina Emma	Febr. 14, 1893 April 16, 1893	J. & W. Mollenkamp
Geneva Josephine	Febr. 6, 1893 May 14, 1893	Chr. & Paulina Birk
Harvey Edwin	Dec. 5, 1892 May 28, 1893	Edwin & Hellen Meyer
Albert Emil	June 15, 1893 July 26, 1893 Died Jul. 29, 1893	Jac. & Bertha Schwingel

Name	Date/Birth & Baptism	Parents
Wilhelm Amand Farner	July 8, 1893 Aug. 20, 1893	Am. & Maria Farner
Louis Hermann	Aug 31, 1886 Sep 24, 1893	H. & S. Menzer
Emil George	Jan. 9, 1888 Sept 24, 1893	H. & S. Menzer
Ottolie Ernestine Helene	Aug 1, 1893 Sep 24, 1893	H. & S. Menzer
Raymond Herbert	Dec 9, 1893 April 1, 1894	Hy. & M. Lips
Lillian Regine	Febr. 25, 1894 April 14, 1894	Hy. & Wilh. Grawe
Fritz Albert	March 6, 1894 May 13, 1894	Wm & Maria Schmidt
Wilhelmina Henriette	May 17, 1894 June 5, 1894	Wm & Maria Niebuhr
Else Heriet	Jan. 6, 1894 July 1, 1894	Edwin & Hellen Meyer
Herbert Johann Theodor	Aug 31, 1894 Sept 23, 1894	Joseph & Anna Petercott(?)
Walter Bismarck	Febr. 7, 1894 Dec 5, 1894	H & M Waarich
Louis	March 4, 1885 July 28, 1885	C & M Witt
Elmer	Febr 6, 1887 July 1, 1887	C & M Witt

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Anna Emilie Schmidt	Nov 29, 1894 May 26, 1895	Frl. Minnie Schmidt
Ella Emilie	Apr 12, 1895 Jul 14, 1895	E & EE Schneider
George Robert	Nov 13, 1889 Jul 14, 1895	E & S Fritsch
Lois Irene	Oct. 26, 1894 Jul 14, 1895	E & S Fritsch
Johan Martin	June 5, 1895 July 21, 1895	A & M Fahrner
George Frank August	Jul 4, 1895 Aug 11, 1895	J & W Mollenkamp
Johanna Catherine Augusta	Mai 18, 1895 Aug 13, 1895	Fred & Maria Boll
Harry Wilhelm Theodore	Juni 9, 1895 Aug 25, 1895	Theo & Kath. Peterson
Eduard Robert	May 27, 1895 Aug 25, 1895	Wilh. & Maria Schmidt
Lillie	Apr 19, 1895 Aug 25, 1895	Fr. & M.J. Bartling
Ester Josephine	Apr 17, 1895 Sept. 1, 1895	C.H. & Dor. Sigwalt
Else Irene	Sept 26, 1894 Sept. 1, 1895	A. & Emma Noethling
Roba Alice	Aug 26, 1895 Oct 27, 1895	Th. & Emma Clark

Name	Date/Birth & Baptism	Parents
Mable Emma Margareth	March 1, 1896 Apr 5, 1896	Frank & Jul. Evans
Laura Sophie	May 20, 1896 June 26, 1896	Wm & M. Niebuhr
Leroy William	Nov 11, 1895 May 24, 1896	Ed. & E. Meyer
Herbert Rollin	Nov 26, 1895 May 24, 1896	W.R. & C. Mundhenke
Josephine Carrie	Jan 13, 1896 July 10, 1896	Emil & Lizzie Sigwalt
Willie Ed. Kosmin	Dec 19, 1890 Sept 20, 1896	Ferd. & Tillie Kosmin
George Lawrence Kosmin	Febr. 2, 1892 Sept 20, 1896	Ferd. & Tillie Kosmin
Johann Paul Kosmin	Aug. 2, 1895 Sept 20, 1896	Ferd. & Tillie Kosmin
Lena Emma Jennie Kosmin	June 25, 1893 Sep 20, 1896	Ferd. & Tillie Kosmin
Robert John	May 3, 1897 July 3, 1897	Geo. & Emma Periolat
Lucile Wilhelmina	June 8, 1897 July 3, 1897	R.& Mat. Schneider
Ruth Esther	Mairz 10, 1898 June 12, 1898	Wm & Maria Schmidt
Lily Julia Evan	Aug 27, 1898 Oct 23, 1898	Frank _ & Julia Evan

Name	Date/Birth & Baptism	Parents
Mabel Ottilie Charlotte Augusta	Nov 1, 1898 Dec 18, 1898	Henry & Anna Schnadt(?)
Elsabe Rosalia Augusta	Febr. 22, 1898 Dec. 25, 1898	Wm & Matilda Brandt
Otto	Sept 18, 1898 Jan 1, 1899	John & Minnie Mollenkamp
Herold Louis	May 25, 1899 Aug 29, 1899	H. & Lillie Hartman
Evelyn May	June 6, 1899 Aug 27, 1899	W.R. & C. Mundhenke
John Friedrich	27 December 1882 3 Juni 1900	Jacob & Bertha Schwiegel
Edward Edmund	30 Septber. 1884 3 Juni 1900	Jacob & Bertha Schwiegel
Frenciska Frieda	23 July 1886 3 Juni 1900	Jacob & Bertha Schwiegel
Augusta Elisa	27 Oct 1888 3 Juni 1900	Jacob & Bertha Schwiegel
William Christian	11/17?Aug 1891 3 Juni 1900	Jacob & Bertha Schwiegel
Florence Emma	11 Juni 1894 3 Juni 1900	Jacob & Bertha Schwiegel
Agnes Clara	5 October 1896 3 Juni 1900	J & B Schwiegel
Jacob Georg	1 Maerz, 1899 3 Juni 1900	J & B Schwiegel

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Marguerite Alvina	20 June 1900 2 Septber 1900	Fr. Aug. & Carey Hartmann
Georg Eduard	17 Oct 1899 30 Juni 1900	Georg Henry & Emma Periolat
Benjamin	May 4, 1901 Aug 3, 1901	George & Linda Ashmead
Albert Julius	Feb 24, 1901 Aug 9, 1901	Emma & Julius Tosch
Karl Theodor	April 29, 1901(birth)	No other info.
Henrietta Dorothy (Tesh) Weber	Oct 7, 1861 Nov 9, 1901	Adult.
Edward Adam Weber	April 4, 1892 Nov 9, 1901	Henrietta Dorothy & Adam Weber
Charlotte Katharina	Dec 14, 1897 Nov 9, 1901	Henrietta Dorothy & Adam Weber
Hazel Clara Lillie	Jan 23, 1902 May 18, 1902	Alvina & Albert Utpalel

Book 3

Page 136-7

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Karl Farmer	Apr 29, 1901 Jul 28, 1901	Amond Farmer Mary "
Marion Lawrence	Feb 28, 1902 Apr 6, 1902	Oltman Buend Oltmans Elisabetha Katharina Oltmans

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Flora Welflin	No date given. Apr 6, 1902	Christian Welflin Gottlobin "
Frank Welflin	No date given. Apr 6, 1902	Christian Welflin Gottlobin "
Henry Emil	Aug 15, 1902 Aug 24, 1902	Johann Jannusch Henrietta "
Theodore Roy	Apr 22, 1902 Oct 26, 1902	Theodore Lange Mary Lange
Lilli Farmer	Aug 18, 1903 Oct 10, 1903	Amond Farmer Mary "
Raymond Edward Jacob	Nov 20, 1903 Dec 13, 1903	Albert Lauffenburger Lena "
Rose Farmer	Nov 16, 1903 Aug 3, 1904	Wilhelm & Anna Farmer
Elmer Jacob	Aug 10, 1904 Aug 28, 1904	M/M Jacob Schener
Lillian Esther Oltmans	Jun 23, 1905 Oct 24, 1905	Oltman Buend Oltmans Elisabetha Katharine "
Arthur Edward	Jun 6, 1905 Jul 2, 1905	Edward Laufenburger Margaret "
Rosie	July 30, 1905 Aug 20, 1905	Albert Laufenburger Lena "
Russel Lawrence	Mar 20, 1905 Mar 31, 1905	John L. Koebelin Laura Ursula "

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Dorothy	Jun 27, 1905 Nov 27, 1905 ?	Amond Farmer Mary " John H. Wiegand Olga Swanson "
Charles David Balling	Feb 24, 1906 Jun 3, 1906	Charles F. Balling Minnie Welflin
Clara Barbara	Sep 7, 1906 Dec 2, 1906	William Lesser (Antes)
Stanley Henry	No date given. Nov 29, 1906	John H. Wiegand Olga Swanson "
William Herman Julius Anton	No dates given.	Carl Kotwitz Luise Karth "
Faith Henrietta Wiegand	Oct 11, 1908 Nov 26, 1908	John H. Wiegand Olga Swanson "
Arthur Henry Niebuhr	Mar 18, 1906 Mar 21, 1906	Henry W. Niebuhr Hattie Wolf "
Fredrick Charles	May 3, 1906 Jun 24, 1906	Ferdinand Hartmann Carrie Periolat "
Frank Wm Albert	Aug 30, 1906 Sep 18, 1906	Frank Miller Alvina Panzer "
Elizabeth Margaret	Oct 22, 1907 Nov 17, 1907	Edward Laufenburger Margaret Bartman
Elsa Ida Louisa	Aug 19, 1908 Dec 26, 1908	August Pieper
Marion Henrietta	Mar 27, 1909 May 5, 1909	Wm. H. Weil Gertrude Bayner "

<u>Name</u>	<u>Date/Birth & Baptism</u>	<u>Parents</u>
Edna Ruth	Nov 10, 1908 Jan 10, 1909	Fred Kosmin Lillie Schmidt

Page 140-1

Marshall Christian	Dec 24, 1908 Apr 11, 1909	Charles Balling Minnie(Welflin)
Starlus Almm(?) Trost	May 30, 1909 Aug 11, 1909	No parents listed
Evelyn Marie Wilhelmine	July 19, 1909 Aug 29, 1909	Jacob Rudolph Mary Gottschalk
Mary	Apr 15, 1909 Nov 21, 1909	Amand Farmer Mary(Mark)
Harrison Wilber	Apr 27, 1910 May 29, 1910	Walter Lips Ada(Loomis)
Walter Henry Carl	Jun 9, 1910 Aug 21, 1910	Wm Lemm
Elmer Herman Otto Albert	Jul 17, 1910 Aug 21, 1910	Carl Kotwitz Louise(Karth)
Marian Ida	Feb 6, 1910 Sep 11, 1910	Fred Kosmin Lillie Schmidt
Arnold Harold	Apr 14, 1910 Oct 10, 1910	Adam Opfer Julia(Huern)
Mae Edith	Sep 17, 1910 Nov 13, 1910	John Allison
Elizabeth Emily	Aug 19, 1910 Nov 24, 1910	John Wiegand Olga(Swanson)

Name	Date/Birth & Baptism	Parents
Wilbert Ernst John	Feb 9, 1911 Mar 12, 1911	Henry Niebuhr Hattie (Wolf)
Hazel Lillian	Mar 3, 1911 Apr 16, 1911	Walter Lips Ada (Loomis)
Adeline Elizabeth	Jun 3, 1911 Nov 19, 1911	Elmer Sigwalt Margaruite (Luedtke)
Henry George	Jun 15, 1910 Jan 1, 1911	Jesse F. Mayer Sadie (Tesch)
Rose Helen	Nov 13, 1911 Oct 20, 1912	Fred Kosmin Lillie (Schmidt)
Ella Rosie	Apr 8, 1911 Feb 22, 1913	Amand Farmer Mary (Mark)
Esther Clara	May 27, 1908 May 27, 1913	Wallace Mayer Luella (Schar)
Frank Earl	Apr 11, 1901 Aug 29, 1913	Jacob Schwingel Bertha (Huhn)

Confirmation

Book 2 (Only book with birth dates)

Page 130-1 Confirmed 21 Jun 1874.

Name	Birth Date	Age
Luethje, Herrmann	6 Oct 1860	14
Siegwald, Carl Heinrich	28 Nov 1860	14
Reuetenbach, Carl Eduard	2 Februar 1862	12
Fassbender, Louise	15 Oct 1858	16
Kock? (R) Emilie	25 Januar 1859	15
Fassbender, Emma	16 Mai 1860	14
Glos, Ellen	20 Juni 1860	14
Hunsinger, Maria Magdalena	16 Juli 1860	14
Schminke, Emma	26 Aug 1860	14
Koechel, Louise	30 Dezember 1860	14
Schmidt, Emilie	27 Mai 1861	13
Vogt, Elisabeth	29 Juni 1861	13
Hunsinger, Juliane	25 Februar 1862	12

Page 132 Confirmed 28 Mai 1876.

Edmund Fritsh	Februar 1860
Eduard Murbach	25 Februar 1862
Friedrich Koechel	14 September 1862
Reinhold Periolat	16 November 1862
Reinhold Schneider	30 November 1862
Wilhelm Fassbender	7 Dec 1862
Carl Periolat	24 Januar 1864

Name	Birth Date
Maria Schwingel	7 Apr 1860
Maria Bock	3 Mai 1861
Maria Karns	4 Juli 1861
Maria A. Mithling	21 Marz 1862
Kath. Schwingel	25 August 1862
Anna Schminke	20 Sept. 1862
Carolina Sicks	20 Okt. 1862
Emilia Bock	10 Juni 1863
Auguste Fassbender	17 Januar 1864

Page 132-3 14 April

878

1. Loui Kamps	1 Januar 1863
2. Wilhelm Voss	25 Mai 1863
3. Cornelius Knie	26 Juli 1863
4. John Mithling	20 Marz 1864
5. Adam Kranz	1 April 1864
6. Carl Lips	20 August 1864
7. Emma Zollwig	18 Juni 1863

Page 133

8. Philippina Lesser	7 Nov 1863
9. Friederika Lemke	8 Aug 1864

7 Apr 1879

1. Karl Schneider	19 Oct 1864
2. Robert G. Sigwalt	3 Nov 1864
3. Johann Adam Schminke	28 Januar 1865

Name	Birth Date
4. Carl Wilhelm Zimmer	25 Aug 1865
5. Albert Edward Periolat	20 Sept 1865
6. Franz Albert Klose	2 Januar 1866
7. Franziska Henriette Kochel	23 Januar 1866
8. Emma Emilie Bartenbach	11 Nov. 1865

(c) Wheeling Historical Society

Deaths

Book 1

Page 301

Salome Murbach wife of J. Murbach - nee Walter
b. 10 Dec, 1853 d. 5 Jan 1866 33 yr 1 mo 5 da

Meta Katharine Maria dau of Anton Alpers and his wife Maria
nee Alpers.

Meta b. 29 Dec 1866 in Wheeling & d. 1 Mar 1867. 2 mo 3 da

Jakob Olinger son of Peter & wife Elisabeth nee Wehrli
b 21 Apr 1867 d 13 Jun 1867. 2 mo 23 d.

Magdalena dau Nicolas Gerber & wife Susanna Katharina nee ----
b. 30 May 1866 d. 2 Jul 1867. 1 yr 3 mo 3 d.

Louise dau of Johann Methling & Sophia nee Boetticher
b. 1 June 1851. d. 14 July 1867. 16 yr 23 da.

168

Katharine Wickerheim nee Ortlieb
b. Behlenheim, Elsass (Germany) No date. d. 10 Mar 1868.
70 yr old.

Mina Hennis, dau of George Jakob Hennis & wife Louise nee Zimmer.
b. 2 Feb 1855 in OH d. 29 Mar 1868 in Wheeling, Ill.
13 yr 1 mo 27 d.

Page 302

Elisabeth Werhlie wife of Peter. nee also Werhlie
b. 8 Feb 1813 d. 14 Apr 1868. 55 yr 2 mo 1 d

Emma Elisabeth dau of John Kessel & Elisabeth nee Voltz
b. 18 June 1867 d. 30 Jun 1868. 1 yr 12 da.

Nicolaus Lips
b. 38 June 1830 d. 26 July 1868 38 yr 26 d.

Adam Weber
b. 10 Dec 1800 d. 1 Aug 1868, 67 yr 7 mo & 21 d.

Friedrich Lambert son of Johann Methling & wif Sophia nee
Brutgam?
b. 1 Oct 1867, d. 19 Aug 1868 - 10 mo 5 d.

369

Auguste Beinlich nee Shimm wife of August Beinlich.
b. (No day) May 1843 d. 24 Mar 1869 26 yr

Susanna Katharine wif of Nicolas Gerber nee Galli.
b 27 Feb 1831 d. 8 Apr 1869 38 yr 1 mo 7 d.

369

Salomi Periolat wid. of Napoleon Periolat (No other info)

Page 303

Frank Edward son of Pastor C F. Waldecker & Lizzie Anna Kauder
b. 2 Sep 1867 d. 3 Aug 1869. 1 yr 11 mo 1 d.
"Fond farewell & rest in peace"

Emilie dau of John Kessel & Elisabeth nee Voltz
b 3 May 1869. d 14 Aug 1869 3 mo 11 da.

Friedrich Albert son of Jacob Fritsch & wif Magdalena nee Schafer.
b 22 Jul 1864. d 24 Aug 1869. 5 yr 1 mo 2 d.

Karl Leopold son of Philip Werner & Louise nee Haut?
b. 21 Apr 1863 d 21 Oct 1869 - 6 yr 3 mo

Christian Zimmer (Sr)
1 July 1796. d. 11 Oct 1869 73 yr 3 mo 11 d.

Page 304

Miller, Mary L. dau of C. Miller & Liddie nee Holmes
b Apr 19, 1866 d 14 Jan 1870 - 4 yr 8 mo 26 d

Hennis, Mary dau of George Jacob Hennis & wif Louisa nee Zimmer
b 30 Jan 1852 d 2 Feb 1870 17 yr 2 d.

Hennis, Ferdinand son of George Jac. Hennis & Louisa nee Zimmer
b 17 Mar 1858 d. 4 Feb 1870 12 yr 11 mo 4 d.

Koechel, Karl son of Karl Koechel & Maria nee Grahil.
b 7 May 1869 d 31 Jan 1870 8 mo 24 d.

Metz, Charles Augustus son of Wm Metz & Ellen Sigwalt
b 12 Aug 1868 - d. 22 Feb 1870 1 yr 5 mo 10 d.

Page 305

Buechler, John Freiderich son of John Buechler & Maria Busser?
b 1 Jul 1866 d 6 Jun 1870 3 yr 11 mo 9 d.

Methling, John Edward son of Johann Methling & Sophia nee Bruejam.

b. June 22, 1869 d. 15 Jun 1870 11 mo 23 d.

Schmidt, Louise Amalia Lisette dau of Gunther Schmidt & Anna Maria Louise nee Sanchez

b Dec 31, 1866 d Jun 25, 1870 - 3 yr 5 mo 25 d.

Haege, Adam, son of Sam. Haege & wif Johanna nee Weber.

b 12 Feb 1870 d 12 Apr 1870

Guenther, Elisabeth, dau of H. Guenther & Elisabeth Schwarz.

b 14 Aug 1870 d 16 Jul 1872

Schmidt, Emma dau of Adam Schmidt

b 13 Jan 1865 d 5 Aug 1872

Guenther, Heinrich son of H. Guenther & Elisabeth nee Schulz.

b 17 Jul 1866 d 21 Sep 1872

Carstens, Hargens

b 21 Dec 1809 d 2 Feb 1873

Schwab, Emilie.

b 16 Apr 1846 d. 21 Aug 1871

Page 308

David Murbach

b 24 Jun 1830 d 27 Mar 1873

Adam William son of Samuel & Johann_ Hagei

b 25 Feb 1873 d 1 Apr 1873

Mathias, Haag ?

b 2 Apr 1828 d 4 May 1873

Peter Wehrli.

b 13 Apr 1812 d 15 Sep 1873

Page 309

frau Anna Bollinbach nee Meier

b (No day) Aug 1802 d 25 June 1874

Johann Adam Schmidt son of J.A. Schmidt & Christine nee Schminke

b 24 Sep 1873 d 15 Aug 1874

Louis Carl Koechel son of Carl Koechel & -----

b 1 Dec 1871 d 2 Nov 1874

Caroline Sophia Johanna Koechel dau of Carl Koechel
b 21 Feb 1873 d 2 Nov 1874

Johann Werner Spengler
b. 14 Dec 1801 d. 30 Nov 1874

Pauline Elise Selden dau of Carl Friedrich August Selden Pastor
b 23 May 1872 d. 5 Jan 1875

Jacob Glos
b 13 Aug 1826 d 10 Jan 1875

Christian Stahl
b 13 Mar 1799 d 6 Mar 1875

Henriette Maria Beate Schwarz nee Papenhangen
b 16 Sep 1844 d 10 Mar 1875

Margaretha Weber nee Glos
b. 16 Feb 1821 d. 8 May 1875

Christine Glos nee Bachmann
7 Sep 1821. d. 24 Aug 1875

Page 310

Georg Wilhelm son of Carl Knaak & frau
b 4 Jan 1872 d 29 Jul 1875

George son of Peter Hoffmann & frau
b. 4 Apr 1875 d 11 Aug 1875

Book 2

Name	Date	Page
Bartenbach, Barbara	d. Feb 4, 97 age 71 y 10 m 29d.	20-1
Bock, Katherina	Mar 13, 1900	"
Bollenbach, Caroline(Carey)	Sep 17, 1900	"
Fritsch, Daniel	Jan 23, 1890 aged 87 y & 4 days	32-3
Hunsinger, Saml	Nov 29, 1880	38-9
Kranz, Melchior	Oct 8, 1888	44-5
Klose, Mrs	Jun 17, 1877	"
Karns, Friedrich	Dec 27, 1877	"

Date	Page
Koebelin, Lorenz	May 30, 1920
	44-5
Lesser, Philipp	Oct 26, 1899
	46-7
Luetje, Hermann	July 21, 1881 (Struck by lightning)
	"
Murbach, John	Sep 9, 1894
	48-9
Murbach, Barbara	Dec 11, 1878
	"
Mundhenke, Maria	Sep 8, 1882
	"
Murbach, Charles	1896 in Chgo
	"
Murbach, Bertha	1896 in Chgo
	"
Mentzer, Mary	Jan 23, 1889 16 y 10 m 23 d.
	"
Mentzer, Emilie	1896
	"
Schminke, A	Jan 10, 1880
	60-1
Spangler, Christina	Jan 20, 1889 80 y 7 m 6 d
	"
Schneider, Katherina	Oct 7, 1878
	"
Schminke, Katharina	Dec 19, 1889 (37 y 8 m 22 d) (lung fever-left 4 ch & husband)
	"
Schminke, Anna	May 1, 1898 (malaria fever)
	"
Sigwalt, Mathilde (wife of R. Schneider)	July 2, 1901 (consumption)
	62-3
Spangler, Werner	Aug 26, 1901
	"
Vogt, Catherine	Dec 7, 1888 aged 80 y 11 m 9 d
	66-7
Volz, Christian	Feb 11, 1902 aged 91 y 8 m 8 d
	"
Volz, Barbara	June 28, 1892 aged 79 y 8 m 7 d
	"
Werner, Margaretha	Sep 29, 1889 76 y 2 m 8 d
	68-9
Werner, Friedrich	Sep 8, 1889 75 y 4 m
	"
Waarich, Heinrich, sen	Chicago 1/12/87
	"

Zimmer, Magdalena

Dec 24, 1882

Page 74-5

Zimmer, Salome (Maeder) Nov 13, 1886

"

Page 125

- 1) Elisabetha Laura, Metz 26 November 1875 Tochter von Wm. Metz
age 4 Y. 4 Month 17 Ds
- 2) Paul Klose 29 November 1875 Sohn von Franz Klose.
age 4 Y. 1 M. 9 D.
- 3) Maria Koechel 4 March 1875 age 79 Years 1 Month 19 Days
Mecklenburg
- 4) Cathrine Weimann 2 April 1876 age 87 Year 26 Days
Oldenburg
- 5) Heinrich L. Ruben Landwehr 4 October 1876 age 6 Months 14 Days.
drowned in hot Water
- 6) Caroline Klose 17 June 1877 age 39 Years 11 Month 7 Days
Schlesien.
- 7) Maria Hoffmann 21 Oct, 1877 Age 24 Years 3 Months 6 Days
- 8) Fred Kamps 27 December 1877 Age 57 Years 9 Month. of
Mecklenburg Schw.
- 9) Anna Wulf 1 February 1878 Age 7 Years 9 Month and
28 Days.
- 10) Adeline Emilie Haage 9 March 1878 Age 1 Month 9 Days.
- 11) Louise Lillie Lips 11 of March 1878 " 6 Month 25 Days.
- 12) Philipp Reilstrop 11 " " 81 Years 4 Month 6 Days
came to America 1839 lived with his Wife
Magdalena Stangert 55 Years and 7 Month.
- 13) Michael Heileg 21 of March 1878 Age 42 Years. Angina,
geboren in Marktheidenfeld, Bavaria. single
- 14) Catharina Schneider 7 October 1878 geboren in Wadweiler
Rheinbayern. Married 38 Year with
Christian Schneider. Was 13 years since
the accident and lingered 9 years before
dying. (Very loose translation) Alt. 61
Year 11 Months and 22 Days
- 15) Wilhelmina Lips 24 November 1878 Age 19 Years 9 Month 14
Days. Consumption. Daughter of Valentin
Lips and Elizabetha, Langlotz/Lanholz
Funeral text: Psalm 102; 24-25 John Knie
62 Pastor

16. Barbara Murbach 11 Dec 1878 At an Age of 73 Years 4 Month
and 3 Days
Came to this Country 1841, her Husband
died 1855 Funeral text Psalm 90;10.

1879

17. Sophia M. J. Harm 10 January 1879 of Mr. Carl Harm and
Henryetha. born at Reinschagen Mecklenburg
Schwerin 4 Mai 1864
Old 14 Years 8 Month and 6 Days. Going
to the Confirmation School-J. Knie Pastor

18. Lizze Mathilde Schaefer 27 March 1879 born in the State of Mo.
17 June 1868 daughter of John Schaefer
Old 10 Years 8 Month and 5 Days.
Died on Diphtheria.

Christian Gamer old 77 years June 4

Albert Fassbender June 14, 1879 born at Burscheid Brussian
Febr. 26. 1827
Old 52 years 3 Months 17 Days

Charles H. Schwingel. Oct. 16th '79 Age 8 days

Adam Schminke Jan. 10th '80 Born 1819 at Wichdorf

Friederich Tesch April 21, '80 Died of Cancer after
severe and protracted suffering.
Age 57 Yr 6 M. 20 d

John Witt Aug. 1 '80 Age 24 days.

Lily Huber Aug. 4 '80 Age 18 months

Louise Ernestine Catharine Novbr. 14. '80 Age 19. Months; died from
Diphtheritis

Christian Oscar Novbr. 20 '80 Age 7 Yrs 4 M. 14 d.
Died from Diphtheritis

Daughter and Son of Henry and Salome Menzer.

Jacob Hunsinger Novbr. 29 '80 Born June 16th 1816
Kuhnheimr Jervina Elsass; emigrated to
America 1846; Married 1854; Father of 5
children; Resided at Wheeling last 30
Years; in office as Deacon fr. 1878-'80
Age 64 Yrs. 6 M. 13 days

George Maeder April 21. 1881 Born Jan. 31, 1831
Ostheim in Elsass; emigrated to America
in 1852; married Mrs. Zimmer Apr. 12th
1877, Age 43 Years. 2 M. 21 days.

Hermann Letja July 21st 1881 Born Oct. 6th 1860; died
suddenly being struck by lightning while
in bed; age 20 Yrs. 9 M. 15 days.

Susanne Fritsch April 2nd 1882 Born Febr. 2 1805 in
Muttersholz Elsass emigrated to America
1841. been married to D. Fritsch 54
years. She was mother of 9 children, 7
all ready died - Age 77 Yrs & 2 M.

Johann Georg Christian Eduard Wolff
April 13 '82 Born in Chicago July 14 '76
Age 5 Y. 9 M.

Zimmer Magdalena Dec. 24. 1882

Sigwalt Robert. Georg. Ap-. 30. 1884

Mrs Marthen? Nov. 13 '86 Of appophxy

Wulf? Sept. 23 '86 Of old age

Arthur Kranz Dec 18 '86 " "

Elizabeth Kessel Sept. 14 '87 " " nearly 76 yrs

Johannes Bollenbeck April 8 '89 of old age Aged 82 Years 9 M
12 d.

Lorenz Koebelin " 22 '89 of Asthma, aged 74 yrs.

Melchior Kranz Oct. - 88 of Inflamation of bowels
Age 58 Y

Catherina Elizabeth Vogt
Dec. 7 '88 Old age,-aged 80 Y. 11 M. 9 d

Anna Maria Helene Mentzer
Jan 23 '89 Age 16 Y. 10 m. 27 d.

Friedrica Werner Sept. 9 '89 Age. 76 Y.

Margaratha Werner Sept. 29 '89 aged 76.- 2 M. 8.d.

Catherina Miller Oct. 19. '89 Aged 37 y. 8 m. 22 d.

Katie Florence Tesch Jan. 23 '90 Age 23 y. 4 m. 6 d.

Heinrich Baumann	Dec. 30 '89	Aged 14 y. 10 m. 5 d.
Anna Christina Spengler	Jan. 20 '90	Old age. aged 80 y., 7 m. 6 d
Daniel Fritzsch	Jan. 27 '90	Old age, aged 87 y. and 4 d.
George Spengler	Febr. 10 '90	of Typhoid Fever aged 22 y. 4 m 10 d
Anna Waarich	May 5 '90	of old age. aged 79 y. 11 m. 25 d

Page 128

Katharina Bier	Febr. 14 '91	Aged 78 y. 1 m. 8 d.
Wilhelm Otto Schmidt	" 20 '91	Aged 1 y. 8 m. 8 d.
Johann Jacob Kessel	" 27 '91	Aged 82 y. 8 m. 12 d.
Rollin, John, Weber	March 20 '91	Aged 1 y. 11 m. 25 d.
William Kranz	" 21 '91	Aged 18 y. 8 m. 5 d.
Edward Lips	July 16 '91	" 23 y. 7 m. 11 d
Jacob Baumann	March 18 '92	" 65 y. 3 m. 28 d.
Mathais Lauffenburger	June 13 '92	" 65 yrs 9 m. 23 d.
Friedrich Koechel	July 29 '92	" 85 yrs 10 m. 4 d.
Elda Ione Beaver	Aug 9 '92	" 1 yr. - 27 d.
John Winters	Aug 20 '92	" 23 yrs 5. m. 25 d.
Natalie Lepetit	Dec. 2nd '93	" 72 yrs 4 m. 28 d.
Edward Murbach	March 27 '94	" 32 Years
John Murbach	Sept 9 '94	" 61 y. 10 m. 22 d.
Ferinand J. Kosmin	Oct. 4 '95	" 41 y. 10 m. 26 d.
Anna Friederike Schminke	May 1st 98	" 35 y. 7 m. 20 d.
Mrs Friederike Sigwalt	" 18 '98	" 64, 8 m. 14 d.
C.F. Metz	Dec. 3 '98	" 43 y. 9 m. 27 days accidentally shot

Pearly Hallier Sept 2nd 99 Born May 10th 1899

Mrs. Katharina Bock March 13th 00 Aged 78 y. 11 m. 20? days

Miss Caroline (Carey) Bollenbach
17th Septbr, 1900 " 38 - 6 m. - 28 d.

Mrs. Mathilda Schneider July 2nd 1901 Age 33 yrs. and 20 dys.
Born Feb 12, 1868

Mr. Werner Spengler Aug. 26, 1901 Age 64 yrs. 5 m. and 13 ds
Deacon 10 yrs.

<u>Name</u>	<u>Date</u>	<u>Page</u>
Book 3		
Methling, John	Oct 18, 1905	80-1
Niebuhr, Hermann	Aug 17, 1907	92-3
Vogt, Josephine	Nov 4, 1904	120-1
Henry Emil Jannusch	Aug 25, 1902 (b. Aug 15 - 10 d old)	136-7
John Kessel	May 30, 1902	213
Friderick Winters	Jan 21, 1903	"
Mrs Sophie Winters	Jan 7, 1903	"
Nicolaus Bock	Dec 1, 1902 (Last of the organizers)	"
Mrs Maria Bollenbach	May 4, 1903	"
Christian Welflin	May 16, 1903	"
William E. Mann	Dec 17, 1903 (Lived in Half Day)	"
Mrs Magdalena Fritsch	Mar 9, 1904	213
Mrs Josephene Vogt	Nov 4, 1904	"
Johann Luetje	Feb 1, 1905 (Old age & dropsy)	"
Mrs Catharina Sicks	July 13, 1905	"
John Methling	Oct 18, 1905	"
Herman Kaiser	Apr 27, 1907	"
Mr C. Bollenbach Sr	1906	"
Baby Bollenbach	Apr 28, 1907	"
Miss Johanna L. Lesser	May 5, 1907	"
Mr Hy. Periolat	Aug 6, 1906	"

<u>Name</u>	<u>Date</u>	<u>Page</u>
Baby Norman Wiegand	Mar 13, 1906	213
Herman Niebuhr	Aug 17, 1907	"
Philip Harth	1907	"
Johann Bock	Aug 20, 1908	"

(C) Wheeling Historical Society

Dismissals (from Book 2)

Name		Page
Bachman, Jacob	To Iowa 1 March 1877	20-1
Bachman, Heinrich	To Iowa 1 March 1877	"
Bollenbach, Caroline(Carey)	Jan 1893 Tabernacle Cong. Ch. Chgo	"
Bock, Maria	Moved to Chicago	"
Bock, Emilia	Moved to Chicago	"
Fass(bender) Friedrich	Moved to Chicago 1880	32-3
Fass(bender) Dorothea	Moved to Chicago 1880	"
Fassbender, Carl Albert	To Denison, Iowa 8 Nov 1878	"
Fritsch, Edmund	To Chicago 1880	"
Tass, Wilhelmine	To Chicago 1 Mai 1878	"
Sophia	Removed to Chicago	"
Gerber, Jacob	16 Mai 1876 to Minnesota	34-5
Glos, August	To Chicago	"
Gerber, Jacob	16 Mai 1876 to Minnesota	"
Glos, Elisa	To Northfield Evangelical	"
Glos, Ellen	Glenco 1877	"
Glos, Maria	Glenco November 1876	"
Glose, Heinrich	Chicago, Ills 1876	"
Gaiser, Maria,Catharina	Chicago	"
Hunsinger, Maria M	To Chicago 1 April 1878	38-9
Hunsinger, Eddi	To Chicago, Ills. 1 March 1878	"
Hunsinger, Wilhelm	To Chicago	"
Hunsinger, Chaley	To Chicago	"
Hunsinger, Jacob	To Chicago	"

Name		Page
Harms, Karl	Moved to Dacota (sic)	38-9
Koechel, Louisa	Chicago	44-5
Koechel, Heinrich	Chicago Ills 1877	"
Koechel, Friedrich	" "	"
Karnes, Maria	Northfield Church	"
Kamps, Louis	" "	"
Knie, Christina	Moved to Delphos O.	"
Knie, Cornelius	" "	"
Luetje, Wilhelmina	To Chicago 1 April 1878	46-7
Lepetit, Emilia	Moved to Deerfield	"
Lemke, Friederike	To Chicago 1 August 1878	"
Lips, Valentin	Dunton Ch, Arlington Heights Jan 1893	"
Lips, Elisabeth	" "	"
Lips, Friedrich	" "	"
Mentzer, Hermann	Northfield 1877	48-9
Murbach, Salome	Chicago 1896	"
Methling, Heinrich	Moved to Chicago 1881	"
Murbach, Gustav	Sandwich, Ills 1877	"
Murbach, Eduard	California	"
Mackeben, Christian sen	To Northfield 1 Nov 1878	"
Mackeben, Dore	" "	"
Mackeben, Christian jun	" "	"
Mackeben, Wilhelm	" "	"
Methling, John	Chicago	"
Ott, Michael	To Woodstock, Ills. March 17 1878	56-7
Ott, Katharina	" "	"

Name		Page
Pelletier, Elisabetha geb Schmidt	To Arlington Heights Ills	56-7
Pelletier, T? F.	" " 16 Aug 1878	"
Periolat, Charley	San Francisco, Cal.	"
Roetyke, Lizzie	Des Plaines 1896	58-9
Schneider, George (East Prairie)	To Chicago 9 November 1878	60-1
Schneider, Mrs.	" "	"
Schneider, Christian (tollgate)	Chicago	"
Schneider, Katherine	"	"
Schneider, Peter	Moved to Chicago	"
Schmidt, Gottlieb	Arlington Heights Cook Co	1877
Schneider, George junior	" "	"
Schmidt, Emilie	To Chicago 1 April 1878	"
Schminke, Dina	To Chicago 1 June 1878	"
Schneider, Anna	Moved to Chicago	"
Schneider, Barbara	To Chicago 1 March 1878	"
Schneider, Maria	Moved to Chicago	"
Schminke, Anna	Chicago 1896	"
Turnow, Carl	To Niles Ills. 20 Nov. 1878	64-5
Turnow, Augusta	" "	"
Tesch, Maria	To Chicago	"
Werner, August	16 Mai 1876 to Minnesota	68-9
" Carolina (Rupp)	" "	"
Weber, Julia	Gone 2 December 1878	"
Waarich, Heinrich sen	Moved to Chicago	"
Wolf, Hattie, Dorothea	Chicago 1895	"
Zimmer, Conrad	Highland Park Ills	74-5
Zollwig, Emma	To South Northfield 8 June 1878	"

History of the Cemetery

Early written records for the Wheeling Cemetery are unavailable. They may not have existed; possibly they were destroyed by the Chicago Fire or in some other manner.

The first monuments in the cemetery were of English settlers in the late 1830's. By the mid 1840's, German names begin to appear.

Land ownership maps show the land where the cemetery is located as belonging to J. Kessel in 1860 and 1870. The cemetery is included on the 1886 map. (See pages 5, 6, and 7)

On August 1, 1899, the Wheeling Cemetery Association filed with the state for corporation. A meeting was held September 6th for the purpose of selling 60 shares of stock in the corporation at \$10 a share. The license was issued to Philip Harth, Robert Periolat and Louis Fischer on September 11, 1899. On September 18, the Ts. Cem. of Village of Wh. (Christian Welflin, John Schminke, and Philip Harth) granted the cemetery land to the Wheeling Cemetery Association and their successors. This transaction was finalized on December 5th. The object of the corporation was to purchase certain lands to be plated and laid out in burial lots. Additional land transactions were made between Wm Wille and the cemetery association at this time. The plat on the following page bears the date October 4, 1899 and was recorded June 13, 1900.

February 16, 1927 at 1:00 P.M., a meeting was held in Wheeling to dissolve the corporation. On March 4, the Wheeling Cemetery Association was dissolved by the state.

The Wheeling Cemetery Association deeded the land back to the Village of Wheeling on January 7, 1977 and the transaction was filed with the Recorder of Deeds on January 8th.

DUNDEE

N 88° 20' E. 274.25

ROAD.

Author's numbers (1-19) correspond with row numbers on pages 74 through 116. Stones read from south to north.

Tombstone Inscriptions

Note: / mark indicates beginning of new line in inscription.

Row 1

Name SS indicates single stone.

PAIN^E First stone broken off and top missing. DAR
records indicate this to have been:
Here rest in Peace
Fardyse/Paine/and his wife
Sophia

(A metal marker on this grave said "Veteran
Mexican War"; marker as well as monument now gone)

WULFF SS Wulff/Mother/Ida Father/Henry
1868-1934 1863-1947

(Wulff & Hicks stones match.)

HICKS Virginia Hicks/1860-1935

KLOSE Small Father stone.

Mother/Caroline/Klose

Mary

Otto

Paul

Row 2

OSBORNE Marian P Osborne
2nd Lt U S Army
1935-1995

MILLER Wife - Mother
Elsie Hoglund Miller
1911 - 1985

SCHMIDT John E. Schmidt (small wooden cross with name)

BLACKFORD Jesse James/Blackford
1900 Uncle Jess 1984

ALLISON Our Beloved Son/John R. Allison
1944-1983

Name SS indicates single stone.

RAVAGNI Mother/Joan Ravagni
1927-1983

RANNIE Wife-Mother/Margaret C. Rannie
1920-1983

SWANSON Andrew E. Swanson
Sgt. U.S. Army
1962-1983
Courage Love Loyalty

GRAMMER 1948-1983
Wayne Grammer
Peace In The Valley

MONNIER Mother/Geraldine Monnier
1923-1981

KRANZ SS Kranz/George Henry Albert
1859-1926 1859- 1880-19-

HUHN Stone across the drive from the Kranz monument is old and the writing is completely worn away.

In back of it is another stone. On two sides of this stone:
Friedrich/Huhn
geb. 7 Nov./1824
gest. 10 Apr./1899
Hier ruhet/Auguste/
Fr./Huhn
geborene/Lerch
Geb. 17 Juli/1828
Gest. 29 Juni/1887

KRANZ SS Kranz/Henry Kranz/1826-1917
Amelia His Wife/1836-

Small Father and Mother stones.

Jacob/1865-1916

William/1872-1891

BENZ Girele/Elizabeth L. Benz
Feb. 15, 1897/Nov. 10, 1898

George E. Benz
Aug 3, 1899/Oct 4, 1918

Name SS indicates single stone.

BENZ Second stone in back of first. See page 70.
George E. Benz
Illinois/Pvt.S U.S. Marines/2 Div.
Oct. 4, 1918

SS Benz/Amelia Dr. Henry A.
1867-1957 1863-1935

LETJA SS Willie Miene
Died/Oct. 8, 1885/Aged/9 months
Herman/Son of H. and S. Letja
Died July 21, 1881/Aged 21 Yrs. 9 Ms. 15 Ds.
Rosa Noelting
Dau. of H. & S. Letja
Died Sept. 25, 1885/Aged 23 Yrs. 6 Mos.

Also on lot were three small stones:
Herman Rosa Willie (Willie now missing)

SCHALLER SS On one side of stone:
& WEREY Hier ruhet/Christian/Schaller
gest. 9 Nov. 1872/im Alter von 49/Jahren
Barbara/Schaller/geboren/Werey
gest. 15 Nov. 1899/im Alter von 73/Jahren
On other side of stone:
Hier ruhet/Martin/Werey
gest. 8 April 1872/im Alter von 59/Jahren

WENDLING SS Father Mother
Wendling
Christian Louisa
1845-1929 1847-1927

Row 3

BLACKFORD SS Blackford/Mother/Mary Father/James
1870-1938 1869-1945

KASPARI Margaret/"Peg"/Kaspari
1927-1977

Fred J Kaspari
US Navy/World War II
1927-1980

MILLER 1903-1976
Lillian W. Miller/Mother

SAVAGE Donald F. Savage
TECS US Army/World War II
Jun 23, 1923-Aug 25, 1976

Name SS indicates single stone.

BRANG Mother/Juliana Brang
1909-1977

AYRES SS Ayres/Husband & Father Wife & Mother
 Lawrence I.
 1938-1982 Gloria J.
 1943-

MIELKE Son/Larry R. Mielke
1959-1978

KASPARI Carol M. Kaspari
1928-1980

PATENAUDA James V. Patenaude
SP 4 US Army
1937-1980

COSMIN Ferdinand Julius/Cosmin
Nov. 6, 1853-Oct. 4, 1895
Let me die the death of/the religious and
Let my/last end be like his. Numbers xxiii-10

Mother/Otelia Cosmin
Oct. 12, 1855/Jan. 28, 1939
As the Father Hath Lov(sic) Me, So have I
Love (sic) You. John 15:9/At Rest

Louis Cosmin/Born Apr. 12, 1885/Died Sept. 25, 1947
The Lord is my/Shepherd-I Shall/not Want-Psalm 23:

LAURANCE Our baby/Sandra Lee/Laurance
Dec. 7, 1955 - Dec. 8, 1955

GREWE SS John F./1890-1924
Emma C./1893-1975
GREWE

BOCK Small Father and Mother stones.

SS John Bock/1835-1922
Wilhelmina Bock/1835-1916
BOCK

One small stone broken off in front of large stone
above.

Following names all on one stone:
William Henry Alvina
1867-1943 1879-19 1878-19
Caroline - Sopnia - Anna - Hiram
D i e d 1 8 7 3

Name SS indicates single stone.

KESSEL Small Sister and Mother stones.

SS John/Kessel
Born June 19, 1836/Died May 30, 1902
Elizabeth/Kessel
Born Sept. 9, 1840/Died Feb. 19, 1913

On two other sides of stone:
Edward/Kessel/1874-1937
Amelia/Kessel/1872-1934

Small Father and Brother stones.

VOLZ Maria Barbara/tochter von
Christian and A. Barbara/Volz
Geb./den 15 Juli 1837/Gest. 12 Nov 1857

(Stone broken off).

SICKS Karoline S. Sicks
Geboren den 28 Oct. 1861
Gestorben den 10 Juli 1862
Sie ruht im Frieden
(Above stone broken off in pieces and no longer legible.)

VOLZ SS On three sides of stone:
Christian/Volz
geb. 3 Juli 1810/gelt. 11 Feb. 1902
Anna Barbara/Volz
geb. 21 Oct. 1812/gelt. 28 Juni 1892
Maria Barbara/Volz
geb. 15 Juli 1837/gelt. 12 Nov. 1857

Base of a missing stone.

ZIMMER Christian Zimmer
Gestorben Nov. 9, 1874
alt./44 Jahr
(Stone broken off.)

SS Hier ruhet/
Christian/Zimmer
gest. 9 Nov. 1874/im Alter von 44/Jahren
Hier ruhet/Salome/Zimmer
Geborne/Kessel
gest. 4 Nov. 1886/im alter von 53 Jahren

Name SS indicates single stone.

KESSEL (Same stone as Zimmer-all four names on one stone)

Hier ruhet/Joh. Jacob/Kessel
 gest. 27 Feb. 1891/im Alter von 83/Jahren
 Elizabetha/Kessel/geborene/Werey
 gest. 14 Sep. 1887/im Alter von 76/Jahren

Two small stones behind large one saying: EK & JK.

Row 4

LIPS	SS Frederick Lips 1869-1938	Alexander Lips 1884-1958
SCHUTTNER	SS Schuttner/Father/Louis M. 1930-	Mother/Laverne E. 1932-1976
PATTERSON	Leo Ray Patterson TECS USS Army/World War II 1917-1975	
VAN ALLEN	Our Beloved/Grandmother Jannette Van Alten 1903-1975	
NIESSNER	Husband/Nick 1929-1984/Niessner	
	SS Husband/Nikolaus 1998- Niessner	Wife/Katharine 1905-
CAMPBELL	SS Campbell/Father/Fred 1891-1956	Mother/Stella 1880-1966
	(Campbell & Ayres have same type stones.)	
AYRES	SS Ayres/Father/Lawrence 1903-1965	Mother/Florence 1913-1967
GOTTSCHALK	Frederick W. Gottschalk Oct. 13, 1935 - Feb. 20, 1971	
	Gottschalk/Father/Fredrick L. 1884-1941	Mother/Catherine A. 1898-1976

<u>Name</u>	SS indicates single stone.		
TESCH	Sister/Katie Tesch Born Sept. 17, 1866 Died Jan. 23, 1890		
	Father/Fred Tesch Born Oct. 7, 1822 Died Apr. 27, 1880		
	Mother/Mary Tesch Born Oct. 5, 1829 Died June 27, 1911		
HENNIS	Ferdinand/Sohn von/L. and G.J. Hennis Gestorben/Feb. 4, 1870		
	Mina/tochter von/G.J. and L. Hennis Gestorben/Marz 29, 1868/Alt 13 Jr. 2 mo. (Stone broken in half.)		
FRITSCH	Small Father and Mother stones.		
	SS Jacob Fritsch/1835-1924 Magdalena His Wife/1837-1904		
	Fredrick A./son von/M. and J. Fritsch Gest. Aug. 21, 1869/Alt. 5 yr. 1 m. 2 tag.		
HARTH	Philip Harth/1860-1939		
KOEBELIN	SS Koebelin/Laura Jan 30, (space) 1977	Edwin 1883-1937	
OTT	SS Father Jacob A. Ott 1866-1939	Mother Emma M. 1876-1962	
WITT	SS Sophia/wife of/Chs Witt Died Dec. 20, 1885 Aged 54 ys 11 ms/18 ds Albert Aged 8 ys. Bertha Aged 6 ys. Emma Aged 4 ys. Charls Aged 2 ys. Henry Aged 10 mo. Died Jan 1870 Children of C. & S Witt	Another side of stone: Chas. Witt Born June 29, 1828 Died March 23, 1897	
WAARICH	SS Heinrich/Waarich Geb./20 Oct. 1810/Gest./10 Jan. 1887 Anna/Waarich Geb./9 Mai 1810/Gest./4 Mai, 1890 WAARICH		

Row 5

Name	SS indicates single stone.		
HUBER	Our Daughter/Anna Bell Huber Feb. 2, 1954 - Mar. 3, 1973		
SCHWAEGLER	SS Schwaegler/William 1879-1967	Ellen M. 1880-1972	
LAURANCE	SS Laurance/William F. Jan. 4, 1891 Feb. 27, 1960	Helen R. Apr. 14, 1895 June 3, 1966	
BALLING	SS Balling/Charles F. 1872-1959	Minnie M. 1881-1966	
	SS Balling/Charles D. 1906-	Eunice H. 1913-1971	
NOERENBERG	Caroline Noerenberg July 1, 1879/Sept. 29, 1957		
BLUM	Anton Blum/1898-1967		
WENZLAFF	Mother/Martha M. Wenzlaff Sept. 14/1877 Jan. 25/1956		
ANDERSON	Ruth Marion Anderson/1893-1981		
	Andrew J.A. Anderson/1892-1971		
SCHAEFER	Mother/Augusta M. Schaefer 1854-1941		
GOTTSCHALK	Wm. Gottschalk, Jr./1882-1931		
	Mother/Mary His Wife/1863-1942		
	Father/Wm. Gottschalk/1856-1933		
SCHAEFER	SS Eduard C. Schafer Geb. 20 Aug 1849/Gest. 8 Aug. 1899 Vater/Johann ill(?)Schaefer (On back of stone) Geb. 12, Dec. 1819/Gest. 4, Marz 1884		
SCHNEIDER	SS Schneider/Mother/Mathilde 1868-1901	Father/Reinhold 1862-1927	
	Lucile W. Schneider 1897-1985		
	Small Father and Mother stones.		

Name SS indicates single stone.

SCHNEIDER SS Schneider/J.G. Schneider
(con't) June 30, 1827/July 3, 1909
& Marie His Wife/Aug. 6, 1834/Oct. 7, 1918
BIER (On back of J.G. & Marie Schneider's stone.)
Katharina Bier/Jan 6, 1812/Feb 14/1890

SCHNEIDER Aunt Kate

Lily J./Tochter von/J.G. and M./Schneider
Gest. Jan. 14, 1876/Alt./2 Jahr 10 mo/ & 20 tage

Emilia/Tochter von/Johan Gentry and Maria
Schneider
Geb den 22 Mai/1861/Gest den 3 Oct 1862/
Alt gew/1 Jahr 4 mo/& 11 tage
(Stone broken in half.)

ARNOLD Albert Arnold/gest. den 27 Juni/1860
Alter 1 Jahr 11 mo./German inscription follows.

J. Arnold/Died/Mar. 28, 1854/Alt 35 yrs 17 dys
Infant Son/Died May 28, 1854
Amelia/Died Sept. 24, 1855
Children of P. & H(?) Arnold
(Two broken pieces of stone.)

MURBACH Edward Murbach/Born/Feb. 25, 1862
Died/Mar. 27, 1894

FULLAGER John Fullager/Died/Dec. 20, 1863
Aged/39 Yrs. 2 mo. 17 D's

BECKMAN Cecelia Frost Beckman/nee Landau
Oct. 5, 1894 - July 2, 1965

LANDAU Father/August Landau/1850-1922

Mother/D.A. Schminke/wife of A. Landau
Born Oct. 15, 1854/Died Nov. 30, 1903
Gone But Not Forgotten

MURBACH SS Martha E./Daughter of/
Geo. and Christina/Murbach
Died/Sept. 12, 1865/Aged 3 mo. 6 ds.
Ellen E./Daughter of
Geo. and Christina/Murbach
Died/Jan. 14, 1868/Age 1 yr. 2 mo. 8 ds.

Name SS indicates single stone.

TWELL Henry/Son of/Wm. and Mary Twell
 Died/Dec. 16, 1848/AE 34 yrs.
 A Native of England

 Thomas/Son of/Wm. and Mary Twell
 Died/Nov. 28, 1856/AE 32 years
 A Native of England

Row 6

MILLER Mother/Mary Miller
 1851-1927

 Father/William Miller
 1897-1949

COLEMAN SS Mother Father
 Erma Lambert
 Coleman 1906-1983 1900-1976

TRUELSEN In Memory of/Beloved Son, Brother & Father
 Larry Truelsen/1944-1978
 Veteran Vietnam

 Beloved Son-Brother-Father
 Roland K. Truelsen
 1945-1972

METZ SS Metz/Father Mother
 Alfred C. Alice M.
 1881-1975 1894-1982

WIEST Mother/Teresa H. Wiest
 Oct. 1906 - Apr. 1972

 (Wiest and Flesch stones are similar.)

FLESCH SS Flesch/Harry J. Flora E.
 1889-1951 1889-1961

ZIMMER Brother/Frank W. Zimmer
 1884-1951

ZIMMERMAN Daughter/Helen C. Zimmerman
 1914-1956

FREBERG Mother/Helen M. Freberg
 1894-1976

 (Matching stones for Zimmer, Zimmerman & Freberg.)

Row 6

Name	SS indicates single stone.
PIEPER	George Pieper 1877-1952
TESKEY	Mathilda Teskey 1881-1953
(Matching stones for Pieper & Teskey.)	
PILGARD	Brother/Emil A. Pilgard 1903-1927
	Mother/Gulborg Pilgard 1870-1938
	Father/Jens P. Pilgard 1860-1927
HEGWEIN & MERGLER	SS J.C. Hegwein/Born/Oct. 16, 1817/Died/Dec. 2, 1892 John C. Hegwein/Born/March 21, 1787 Died/Sept. 29, 1862 Francis R. Mergler M.D./Born/Dec. 21, 1816 Died/Dec. 16, 1880 Katharina H/Wife of/Dr. F.R. Mergler Apr. 16, 1824/Oct. 2, 1905 (Name "MERGLER" is at base of large stone.)
	Four separate small stones bear names: Grandfather J.C.H.(tiny stone) Father Mother (Only J.C.H. & Mother remain.)
HARTH	Daughter/Mary Harth/1868-1932 Small Father and Mother stones.
	SS Philip Harth Oct. 13, 1829/Nov. 9, 1907 Maria His Wife Feb. 19, 1830/Dec. 7, 1873 HARTH
KOEBELIN	Laura U. Periolat/Koebelin 1881-1964 John L. Koebelin/1881-1910/At Rest Mabel E. Koebelin/1890-1924/At Rest

Name SS indicates single stone.

KOEBELIN Albert/Died/Feb. 24, 1887/Aged 8 days (Lamb stone)
(In front of large KOEBELIN family stone.)

Large Koebelin family stone.

Mary Koebelin/1858-1942

Lorenz Koebelin/1851-1920

RIEDLINGER Philip Riedlinger
Geb./den 18 Dez 1788/Gest./den. 18 Apr. 1859
(Stone broken)

Hier ruhet/Marie Riedlinger
Geb./den. 3 Oct. 1831/Alt Gest.? den 7 Jahr
(Stone worn and very questionable writing.)

Hier ruhet/Maria Salome
Frau von Ph. Riedlinger
Gest. den 17 Juni/1861/Alt. gew 70 Jahr
(Stone broken)

Hier ruhet/Maria Salome/Riedlinger
geb/den 27 März 1840/Gest/den 24 Juli 1856

Elizabeth/Wife of/Chris Riedlinger
Died/Jan. 15, 1885/Aged/65 yr. 10 mo. 8 d.

Chr. Riedlinger/Mar. 26, 1875/Aged/66 Years

Row 7

DALIPAGICH Salih/Dalipagich
Aug. 16, 1896/Jan. 1, 1916
Also broken concrete base.

SCHMIDT SS Schmidt/Glenn R. 1921- Elizabeth L. 1924-
SS Schmidt/Bertha Married 1910 Oct 4, 1925 Walter
SCHMIDT 1892-1956

At foot of Walter's plot is another stone:
Walter W. Schmidt
Illinois/PFC 14 CO 161 Depot Brig
World War I
Nov 4, 1892-July 2, 1956

Name	SS indicates single stone.	
SCHMIDT (con't)	SS Schmidt/Edward 1895-1975	Martha 1899-1963
WELFLIN	SS Welflin/Frank W. 1886-1941	Ella 1890-1972
HORMANN	Hegwig Hormann 1891-1939	
PIEPER	SS Pieper/Mother/Wilhelmina 1871-1942	Father/August 1868-1943
		Walter 1905-1934 Blue Lodge Mason
		R.N.A. marker beside monument previously; now gone
SCHULTZ	Marie Schultz June 13, 1900-Jan. 15, 1982	
	Albert Schultz Illinois/PFC CO E 55 Infantry World War I April 7, 1896-Dec. 6, 1954	
	Margaret L./Schultz 1925-1926	
HOTOPP	Dau./Gladys/Hotopp 1912-1926	
LEPETIT	SS Charles Lepetit Born/Sept. 15, 1820/Died/Apr. 22, 1894 Natalie Lepetit Born/July 5, 1821/Died/Dec. 2, 1893	
ZIMMER	Albert G./Zimmer/1861-1932	
HORENBERGER	Elmer Horenberger/Born Mar 25, 1880 Died Aug. 12, 1880/Son of M. & E. Horenberger (Listed in the 1950's as being between Albert G. & Mathilda Bleimahl, but stone is no longer there.)	
BLEIMEHL	Mathilda/Bleimahl/1859-1890 Behind M. Bleimahl's stone is a little lamb: Lillie/Born Feb 13, 1879/Died Aug 5, 1880	
ZIMMER	Mary/Zimmer/1857-1915 Large Zimmer family stone.	

Name SS indicates single stone.

ZIMMER Small broken stone leaning against Zimmer family stone, saying only "Mathilda".

Mother/Magdalena/His wife
1827-1882

Father/Conrad Zimmer
1827-1897

(Zimmer & Bleimehl stones all match.)

WESSLING John C./1847-1924

Leanna A./1850-1938

Large Wessling family stone.

BUBERT Ada I. Bubert/1885-1982

Ira N. Bubert/1878-1945 (Blue Lodge Mason)

(Bubert & Wessling stones all match.)

FRITSCH Small Father and Mother stones.

SS Daniel Fritsch/Died/Jan. 27, 1890/Aged/87 yrs.
Susana/Fritsch/Died/Apr. 2, 1883/Aged/77 yrs.
(Susana on other side of stone.)

JAQUET Henry F./son of/F. and S. Gaquet
Died/Sept. 21, 1875/Aged/1 year 3 mo. 15 days

Maria/Frau von/Fritz Jaquet (Broken stone)
Gestorben Mai 20/1864/36 yrs.

Friedrich Jaquet
Geb/den 18 Feb. 1815/Gest/den 31 Marz 1857

STAHL Small Father and Mother stones.

SS Christian Stahl
Died/Mar. 6, 1876/Aged 76 yrs.
Also his wife/Magdalena
Died/Aug. 2, 1881/Aged 82 yr's

Row 8

TAIT Jean Brown/Tait
1835-1915

Name SS indicates single stone.

GEIST Carl H. Geist
1899 1979

WOLF Sister/Minnie L. Wolf
1914 1985

WHITE Thomas G. White
1952 - 1975

SHOCKEY Bessie Shockey
1904 - 1966

O'NEIL Mother/Louise H. O'Neil
1887-1943

Father/George E. O'Neil
1875-1951

KOSMIN Mother/Lillian Kosmin
1883-1952

SCHMIDT SS Schmidt/Mother/Marie Father/William
1859-1932 1854-1931

BOLLENBACH SS Bollenbach/John C. Mother/Linda M.
1860-1927 1872-1943

KOEBELIN Mother/Fredricka
1859-1945

Large Koebelin family stone.

Father/Christian
1854-1925

LIPS Dorothy/sau. of W. and A./Lips
Apr. 8, 1907/July 24, 1907

FISCHER Empty base next to Fischer lot.
Small Father and Mother stones.

SS Louis Fischer
May 6, 1839-Apr. 26, 1906
Sophia Fischer
Oct. 22, 1846-Apr. 24, 1909

Louis George/son of/L and S Fischer
1870-1902

Another empty base next to Fischer stone.

Name SS indicates single stone.

STANGER G. Edward/son of/D. and M. Stanger
Died/Feb. 24, 1871/Aged 16 yrs. 7 mos, 25 ds.

SS Daniel/Stanger
Born/April 3, 1810/Died/Aug. 16, 1878
Mary A. Stanger/neé Esher
Died/July 1, 1888/Aged/66 yrs. 10 mos. 7 dys.
D.D. Stanger
1843-1900

PERIOLAT Salome/wife of/Napoleon Periolat
Died June 10, 1869/AE 63 y's.
(Stone broken)

Napoleon Periolat
Died Aug. 24, 1853/AE. 47 yrs. 4 mos.
(Stone broken & laying flat in ground.)

STOSE Hier Ruht/in Frieden
Louise Stose
Geb. 17 Nov. 1852/Gest. 20 Juni 1853
Picture of a lamb on stone.
(Stone broken & laying flat in ground.)

SIGWALT SS On different sides of monument:
Jacob Sigwalt
Born/Feb. 2, 1829/Died/Mar. 23, 1868
Frederika Sigwalt
Born/Sept. 4, 1833/Died/May 18, 1898
Robert G.
Born/Nov. 3, 1861/Died/Apr. 30, 1881
John J.
Born/Mar. 13, 1859/Died/Oct. 5, 1859
Sons of J. and F. Sigwalt

Tiny stone right against large one says:
Raymond/1890-1890

Father and Mother stones.

One old stone, completely illegible.

BACHMANN Adam Bachmann/geb den 15 Sept 1859/
(Stone broken and in ground.)

ZIMMER Albert/Son von/
J & M Zimmer
geb den 10 Jan/1861
Alt gew 8 Mos & 14(?)T.

(Stone broken and in ground)

Row 9

Name SS indicates single stone.

BARTLING Husband & Father/Fredrick Bartling
Died June 5, 1913/Aged/63 Yrs. 6 Mos. 10 Dys.

Grandmother/Mary Jane Bartling
1856-1946

MERRETT Beloved Wife/Gertrude J. Merrett
Jan. 14, 1908/May 12, 1966

LIESE Clara L. Liese/Mother
1889-1976

BURT Mother/Annie M. Burt
Born June 2, 1874/Died Sept. 12, 1947

William J. Burt Sr.
Illinois/CPL CO B 131 Infantry/World War I
June 27, 1965

ROCKENBACH SS Rockenbach (Family stone)
Mother Father
Roger Joanna J. Albert Helen
1894-1970 1864-1944 1864-1942 1897-1922

METZ Josephine/1883-1926
SS Jacob Metz/1846-1921
Elizabeth Metz/1846-1929
Anna/1885-1978

Wiest Father/William J. Wiest
July 1887-Oct 1965

SS Wiest/Father/Jacob
1843-1930 Mother/Magdalena
1849-1920

SIGWALT Josephine C. Sigwalt
1896-1975
Clarence R. Sigwalt
1888-1942

SS Sigwalt/Father/Emil
1855-1933 Mother/Elizabeth
1861-1942

UTPADEL Father/Otto Utpadel (Masonic Emblem)
1887-1949

Name SS indicates single stone.

UTPADEL Arthur R. Utspadel/1916~1921
(con't) Mother/Jean Smith/Utpadel

LIPS Irving/Son of H. & M Lips
Sept. 21, 1885/Mar 4, 1902
Gone But Not Forgotten

BOLLENBACH Carolina/Bollenbach
geb. Den/21 Feb 1862
gest. Den/16 Sept. 1900

Johannes/geb. 1 Juli 1806-(Broken off & in ground)

Anna M./Ehrfrau von/John Bollenbach
Gest./Juni 25, 1871/Alt./72 Jahr
(Stone broken and in ground.)

HAUSAM SS Hausam/Jacob Hausam
1826-1903
Margaret Hausam
1821-1900
Martin J.
1849-1898
Samuel
1859-1860

Samuel/Son of J. and M. Hausam
Died/Oct. 15, 1860/Aged 1 yr/2 ms. 14 ds.
(Stone broken and in ground.)

JEHL Salome/Frau von/Jacob Jehl
Gest./den 28 Apr. 1865
im Alter von 78 Jahr
(Stone broken and in ground.)

IEHL SS George Iehl
Born June 9, 1824/Died Jan. 1, 1899
God gave He took He restoreth
He doeth all things well
Maria U. His Wife
Born June 24, 1826/Died Oct. 20, 1865
Weed not, she is not dead But sleepeth
Other side of stone:
IEHL
Sarah H./Died Apr. 12, 1859 Aged 4 Yrs. 9 Ds.
Isaac G./Died Jan. 13, 1861 Aged 9 Ms. 9 Ds.

Name SS indicates single stone.

SCHMIDT SS Louise A. L. Schmidt
 Geb. 31 Dec. 1866/Gest. 25 Juni 1870
 Other side of stone:
 Franz A. Schmidt
 Geb./1 Marz 1871/Gest./17 Marz 1871
 Ruhe Seiner Ache

GLOS Catharine E./dau. of/J. and C. Glos
 Died/Mar. 13, 1861
 Jacob J. Glos/Died/Jan. 19, 1875/Aged/48 Years
 Christina/wife of/Jacob Gloss
 Died/Aug 24, 1875/Aged/54 Years
 (Both stones broken but put together upright.)

BRUEGGEMANN SS Brueggemann/ On three sides of stone:
 W. F. Brueggemann
 Born/Oct 6. 1851/Died/Jan 13. 1887
 Daughter/Stella B./Thumel
 May 31, 1883/Oct. 16, 1956
 William F.
 Oct. 6, 1851/Jan 13, 1887
 Emma E./his wife
 Feb. 10, 1854/June 19, 1955

Small Father and Daughter stones.

Row 10

HIPP Henry Hipp
 Born Feb. 12, 1839/Died Aug. 26, 1915
 ("Veteran '61-'65" marker was on his grave; gone now.)
 Katharina Hipp
 Born Nov. 9, 1850/Died June 2, 1911
 Henry Hipp, Jr.
 Born June 13, 1874/Died May 23, 1925

SS Hipp/Father	Mother
William J.	Emma E.
1827-1947	1892-1950

SCHOBER SS Schober/Husband
 Charles
 Gottlieb
 1876-1923 Wife
 Anna
 Hensel
 1880-1948

Name SS indicates single stone.

WOLF SS Wolf/Chester
 1876-1956 Emma
 1879-1920

FRIITSCH Mother/Annie C.
 1871-1919

 Large Fritsch family stone.

 Father/Robert G.
 1872-1919

BECKER Mother/Pauline Becker
 1853-1902

 Father/Carl Becker
 1849-1930

 Alvin Becker
 1900-1965

HAGAN SS (On two sides of stone)
 Husband/Fred C. Hagen Dorothea Sigwalt
 1878-1973 1864-1943

 SS (Also on two sides of stone)
 Wife/Esther J. Hagen Charles H. Sigwalt
 1895-1980 1860-1918

SPENGLER SS (Names on three sides of stone)
 Werner Spengler
 Feb. 11, 1837/Aug. 26, 1901
 George A./Son of/W. and C. Spengler
 Oct. 1, 1867/Febr. 10, 1890
 Anthony Spengler
 Sept. 1, 1874-Oct. 21, 1849?
 (This side now worn smooth & illegible)

SCHWINGEL Mary Schwingel/1860-1944

SS Christian Schwingel/1820-1895
 Maria Elizabetha Schwingel
 Geborne Neu/1832-1893
 Elizabetha Schwingel/1856-1884
 (On opposite side of this large monument are two
 4-line verses in German.)
 Small Father and Mother stones.

ELISA BETHA/tochter von
Christian & Elisa/Schwingel
Geb./20 Feb. 1856
Gest./23 Juni 1884

Name SS indicates single stone.

LAUFFENBURGER Heir ruhet in Gott
Matthias/Lauffenburger
Geb. 19 Aug. 1826/Gest. 13 Juni 1892
Herr ich Warte Auf Dein Heil/Vater

Margaret/Lauffenburger
1847-1914

LIPS (Family stone; on one side, the name V. Lips.)
On another side:
Carrie/Geb. d. 25 April 1872/Gest. d. 10 Juli 1876
Lillie/Geb. d. 16 Aug. 1877/Gest d. 8 März 1878
Minnie/Geb. d. 10 Feb 1859/Gest. d. 21 Nov. 1878
Willie/Geb. d. 20 Aug. 1865/Gest. d. 25 Nov./1883

Also on the lot were four small stones alike, each bearing one of the above names.

KLOSE Small Father stone.

SS Franz Klose/1838-1916
Caroline His Wife/1837-1877

McKINNEY Wm. J. McKinney
1870-1900

MURBACH J. Murbach/Died May 30, 1855
AE 53 ys 3 m. & 11 ds.
David/Son of/J & B Murbach/(Rest of the stone underground)

Salome/wife of/John Murbach
Born/Nov. 10, 1833/Died/Jan. 15, 1867

Barbara/frau von/John Murbach
Gestorben/Dec. 11, 1878/Alt---(broken)
(Stone lying on ground)

SS John/Murbach/Died/Sept. 9, 1894/Aged/62 yrs.
Salome/His wife/1838-1916

KUHN Christina Kuhn
Jan. 6, 1825/Feb. 12, 1855

VOLZ George C. Volz
June 13, 1868/July 16, 1870

BACHMANN Eduard/sohn von H. & G. Bachmann
Gest./May 1, 1865/Alt. 9 Jahre 1 mo.

Name	SS indicates single stone.		
TESCH	SS Father/Henry Adam Feb. 14, 1851 Jan. 13, 1931	TESCH	Mother/Emma Amelia May 6, 1860 Jan. 30, 1930
LEHMAN	SS George Lehman Died/June 18, 1874/Aged 73 yrs. Elizabeth Lehman Died Feb. 14, 1899/Aged 81 yrs.		
Row 11			
ZWEIGERT	Mother on top of stone. Side reads: Malvina Zweigert Sept. 22 1824 Sept. 17, 1886		
COSMIN	This is the only mausoleum in the cemetery and it bears the name COSMIN and nothing else.		
LARK	SS Donald P. 1929-	LARK	Lorraine E. 1932-1980
UTPADEL	SS Utpadel/Helen 1924-		Wilbert F. "Buck" 1925-1978
WILLIS	SS Willis/Wife Hazel L. 1903-1975 Eastern Star/52 years		Husband Merle W. 1899-
UTPADEL	Mother/Alvina Utpadel 1865-1958		
	Father/Albert Utpadel 1861-1926		
FASSBENDER	Charles A./Fassbender Died/May 24, 1899/Aged 34 yrs.		
	SS Albert/Fassbender Died June 14, 1879. Aged 52 Y. Magdalena, his wife Died Feb. 10, 1901. Aged 68 Y.		
MILLER	Small Father & Mother stones.		
	Miller/Isaac A. Miller Mar. 2, 1853-July 20, 1911		
	Wm. J. son of/A. & C. Miller Born June 23, 1887/Died July 8/1891		

Name SS indicates single stone.

LAUNDERS Mary/wife of/Thomas Launders
Died/Nov. 11, 1853/aged 38 yrs.
(Stone broken & in pieces.)

Thomas Launders
Died May 8, 1859/aged 50 yrs. 2 mo.
(Broken and no longer legible.)

WIEGAND SS Jeanette E. Wiegand
Dec. 29, 1911/April 20, 1919
Norman/March 8, 1906/March 13, 1906

OLTMANS Emanuel Benjamin
Son of/Oltman B./Oltmans
Mar. 27, 1903/Apr. 24, 1903

McNAB E.E. McNabb/wife of---
Died Apr. 29, 1872/Aged 68 yrs. 3 mo. 2 ds.
(Stone broken)

Another broken piece lying in McNab plot saying:
Jan. 27/died/Aged 29 Yrs.

Duncan McNab
Died/May 24, 1869/Aged/65 y's. 11 m's. 16 ds.

Mary M./dau. of/D. and E.E. MacNab
Died/Sep. 29, 1862/Aged/22 yrs. 11 ms. 12 ds
(Stone broken)

Atlanta E./Dau. of D. and E.E. MacNab
Died/May 24, 1859/Aged (rest is underground)

LEAVENWORTH Elizabeth/wife of/Henry Leavenworth
Died/Mar. 20, 1847
(Stone broken)

PERIOLAT Emil Periolat
1869-1911

SS Henry Periolat
1840-1906
Margareth, his wife
1839-1912

Small Father and Mother stones.

Albert Periolat
1865-1900

Name SS indicates single stone.

HARTMANN Charles/son of/Hy. and L. Hartmann
1898/Age 7 weeks

HOPPS John J./son of/William and Martha/Hopps
Died/Oct. 8, 1851/AE 6 mo. & 18 ds.

William Hopps
Died/Aug. 1839/aged 56 y's.
A native of/England.
(No day given)

Macnab Jane E./wife of/Duncan A. Macnab
Died/Feb 17, 1864/Aged (rest underground)

Row 12

KNICKREHM Our Baby/Travis Dean/John Knickrehm
Sept. 5, 1984

WITT Edward Witt
1871-1946

EHLERS SS Ehlers Father Mother
 John Elsie
 1881-1962 1886-1953

UTPADEL SS Utpadel/Harold H.
 1911 Father 1979
 Margaret M.
 1905 Mother 1984

SS Utpadel/Robert Mildred
 1899-1954 1905-1983

SS Utpadel/Albert Estella
 1890-1935 1893-1934 (RNA marker
 earlier; now gone)

HANK SS Hank/Mother Father
 Louisa Witt Jacob J.
 1860-1928 1847-1936

Son/John J. Hank
1880-1968

METHLING SS John Methling
 Geb. 18 Marz, 1824/Gest. 18 Okt. 1905
 Minnie Methling
 Geb. 20, Dez, 1830/Gest. Dez, 1915

Also individual Father and Mother stones.

Name	SS indicates single stone.	
WAARICH & BRUHN	SS Henry H./Waarich Born/July 25, 1844/Died/Aug. 31, 1896 On other side of Waarich monument, are the following inscriptions: Sophia/Bruhn/Aged 68 yrs. Joe Bruhn/Aged 30 yrs.	
WETZEL	SS Charles G/Wetzel Born/June 29, 1835/Died/Jan. 26, 1882 Magdalena Wetzel/wife of/Charles G. Born Aug. 8, 1839/Died/Aug. 13, 1872	
HAWKS	Richard J./son of/A. and D. Hawks Died/Apr. 18, 1854/Aged 9 Y's. 2 Mo, 13 d. (Stone broken)	
FULLAGER	George Fullager Died/June 7, 1856/Aged 46	
HOPPS	Homer L./son of/R.(?) A. and Sarah/Hopps Died/Sept. 9, 1853/as. 1 yr. 7 mo. Of such is the kingdom of heaven	
MERRIELL	Alfred, son of H. and Ann Merriell Died/July 13/18(??), 1870/Age 24 yrs. Orrene (This part now missing.) son of/Tho & Priscilla Merriell died/Jan. 14, 1868/Aged 1/4(?)Yrs/ 12 ds. (Stone broken)	
	Thomas Merriell Died/Jan. 26, 1868/Age 27 Yrs. 3 Mos. 2 d (Stone broken)	
	(Stones of Alfred and Thomas are matching are beside two similar empty bases.)	
	SS Marris (sic) daughter of/Henry and Ann Merriell Died/Jan. 19, 1853 AE 5 yrs. & 7 mo. (Stone broken)	Walter son of/Henry Merriell Died/June 19, AE/2 yrs./& 3
PERIOLAT	Robert Periolat May 3, 1897/December 25, 1898	
	George Eduard Periolat October 17, 1899/September 2, 1953	

Name SS indicates single stone.

ERLANDSON Dorothy Periolat Erlandson
January 2, 1902/December 20, 1954

PERIOLAT Emma Periolat
July 7, 1870/December 23, 1955

George Henry Periolat
June 11, 1871/August 22, 1959

Row 13

HALL SS Father Mother
Lacy M. Edna R.
1897-1968 1908-1985
Hall

KOSMIN Father
Fred Kosmin
May 1876-Aug 1957

Willie Kosmin
Born Dec. 19, 1890/Died May 30, 1918

Louise Kosmin
Born Aug. 8, 1888/Died Oct. 6, 1906

REIDER Alma Reider/Wife of A.G. Smith
June 9, 1883-June 5, 1907

SS Reider/Ludwig Reider
Born May 15, 1843/Died Feb. 25, 1928
Wilhelmine Reider
Born Nov. 3, 1845/Died Apr. 5, 1915

RICHARDSON LeRoy Richardson
1906-1922

RAGEN James M./Ragen
April 19, 1850/Oct. 15, 1915

SCHNEIDER Mother/Emma E. Schneider/1860-1937

Large Schneider family stone.

Father/Edward Schneider/1855-1925

SCHMINKE SS John Amelia
1865-1936 1869-1946
Schminke

Name SS indicates single stone.

GROH Lousea (sic) (Remainder not legible)
dau of/J. & C.(?) Groh/died/Aug. 23(?) 18__
AE ____ da.

WIEGERS (Broken and leaning against Willie Riedlinger
stone.)
Wilhelma (sic) Wiegers (Remainder not legible)
sohn Von/____ Wiegers/____/Geb. 13? Aug/18__/
Gest. ___ Feb/____

RIEGLINGER Willie A./son of/A. & M./Riedlinger
Died/Apr. 9, 1881/AE 2 Yrs 4 mo/8 ds.

FISCHER Samuel L. Fischer
Died/Jan. 7, 1886/Aged/34 Yrs./and 11 Mo.
Gone But Not Forgotten.

RIEKE SS Rieke/Mother Father (Masonic emblem)
Wilhelmina August
1857-1940 1856-1931

FISCHER Johanna/wife of/Ludwig Fischer
Died/Mar. 9, 1888
(Stone broken)

Ludwig Fischer
Died Oct. 21, 1875/Age 66 yrs 8 mo.

Francis/son of Louis and Sophia/Fischer
Born/June 16, 1888/Died/Dec. 13, 1888

METZ George Metz
Geboren/Nov. 9, 1804/Gestorben/Feb. 21, 1884

Elizabeth/frau von/G. Metz
Died/Mar. 31, 1871/AE. 69 years
(4-line verse in German follows)

Louis/son of/G. and E. Metz
Member of Co. K/19th Reg. Ill. Vols.
Died/June 24, 1864/Aged 28 Yrs. 1 Mo. 17 Das.
(Stone broken)

SPENGLER SS Werner Spengler
Born/Dec. 14, 1801/Died/Nov. 30, 1874
His Wife/Annie Christina/Spengler
Born/June 14, 1808/Died/Jan. 20, 1889

Name	SS indicates single stone.	
MILLER	Mother/Catherine Miller/mee Schminke Born/Mar. 27, 1852/Died Dec. 19, 1889	
MICK	Mother/Ella Mick July 1, 1867/May 7, 1948	
SCHMINKE	Daughter/Anna F. Schminke Born Sept. 10, 1862/Died May 1, 1898	
	SS Adam J. Schminke Born/Oct. 20, 1819/Died/Jan. 10, 1880 His Wife/Anna Schminke Born/Aug. 14, 1829/Died/Feb. 25, 1896	
	Empty base.	
SCHMIDT	SS Schmidt/Peter 1862-1945	Hannah 1867-1944
	Mother/Sophia Schmidt 1859-1935	
	Father/Albert Schmidt 1864-1944	
SANDERS	Thankful C./wife of O.P. Sanders Died/Mar 31, 1852/AB 41 y's	
	(One small white matching stone broken off on each side)	
	George A/son of O.P. & T.C. (Stone broken off and in two pieces)	
	Sanders/died/Apr 21/1852(?) aged 7 yrs/8 mo. (Stone broken)	
MARTIN	I.M. Martin/died/Apr 1, 1852 (Stone broken in half) in the 59th year/of his age (Other half of stone)	

Row 14

WINTERS Louis Winters
1876-1915

Lillie Winters
Aug. 12, 1905/July 12, 1912

Name	SS indicates single stone.		
WOLFF	SS Wolff/Husband Fred A. 1892-1977	Wife Anna	1878-1948
STERNBERG	George Sternberg 1893-1948		
SMITH	Baby/Son of/Mr. and Mrs. A.C. Smith Apr. 14, 1916/June 17, 1916		
	SS Smith/Father Albert C. 1879-1962	Mother Augusta L.	1879-1951
RAILSTOB	Edward Railstob 1879-1918		
	Sophia Nee Weber/wife of Jacob Railstob Sept. 27, 1856-May 11, 1924		
	Jacob Railstob 1842-1917 (Earlier a metal "Veteran '61-65'" marker was by his stone; now gone.)		
WEIBLER	John Weibler 1868-1935		
	Christ Weibler 1860-1928		
BIRK	Paulina Birk 1866-1944		
	Christ Birk Jan. 8, 1855-Feb. 6, 1916		
FRITZ	SS Fritz/Father Albert 1879-1962	Mother Martha	1890-1972
	Willie Fritz Born Dec. 26, 1907/Died Dec. 20, 1913 Gone But Not Forgotten		
	Albert C. Fritz Born Feb. 28, 1912/Died Jan. 3, 1914		
VOLZ	Jacob Volz Geb. Jan. 21, 1839/Gest. Mar. 3, 1914		

NAME SO FRUITLESS BRIGHT STONE.

VOLZ (con't) Jacob Volz (Only inscription on this stone.)

SICKS Georgina Sicks
Nov. 8, 1917/Nov. 13, 1917

(Stone the same on Volz and Sicks monuments.)

Small Sister stone.

SS Sicks/Nikolaus Sicks
Geb. 30 Juni 1830/Gest. 26 Juli 1868
Katharina Sicks
Geb. 16 Feb. 1833/Gest. 30 Juli 1905
John C. Sicks
1868-1914
Carrie Sicks (Other side of stone)
1862-1924

Small Brother stone with Masonic emblem.

Small Mutter stone.

REESE Harriet A./wife of/Samuel Reese
Died/Sept. 3, 1856/in her 27 year
(Stone broken)

Two broken stones leaning together; one saying
only Charles, the other:

Fanny/dau of S. and H./Reese/Died/Nov. 28, 1855
AE. 1 mo. 21 ds.
(Stone broken)

HAGY George A./Son of S. and J. Hagy
Died Apr. 9, 1871/Age 2 ms.

WEBER Baby Rollin J./Beloved Son of/Adam and Hattie
Weber
Born Mar. 26, 1889/died Mar. 20, 1891
Weep not Dear Parents/Disturb Not My Rest
(Stone broken but appears to be in place.)

Our Mother/Margaret/Wife of/Adam Weber
Died/May 8, 1875/Aged/54 yrs. 2 M. 21 D.
(Stone broken but appears to be in place.)

Father/Adam Weber
1800-1868

BEAVER Eliza I./Dau. of/A. & D. Beaver
July 12, 1891/Aug. 9, 1892
Gone But Not Forgotten

Name SS indicates single stone.

BALL Lucy/Wife of/Joseph Ball
Died/May 28, 1851/Aged 50 years/10 mo. & 28 d's.
Blessed are the dead which Die/in the Lord.

WETZEL Emma H. Wetzel
Born/Aug. 29, 1859
Died/May 11, 1879
Age 19 yrs. 8 ms. 12 ds.

Broken stone lying flat on ground saying only:
27 Sept. 18_7

VOGT Small Mother stone.

Another stone base, but rest of monument missing.

Matching Father stone broken off and nearby.

SS Vogt/Josephine/Wife of/Chas. Vogt
July 4, 1838/Nov 4, 1904/At Rest
Chas. H. Vogt (Masonic emblem)
Died/May 10, 1885/Aged 50 years/2 months and 9 days

On different side of same stone:
Emma M./died/June 19, 1858/Aged 2 Ms. & 15 Ds.
Chas. E./Died/Nov. 12, 1859/AE 7 Ms.
Amelia S./Died/Feb. 8, 1862/AE 1 Year & 5 Ms.
Children of/C.H. & J. Vogt

E. M. V. (Small stone between large ones.)

SS Vogt/Wilhelm Vogt
Geb. 4 Nov, 1804/Gest. 29 Dez. 1873
Katharina Vogt
Geb. 29 Dez 1807/Gest. 7 Dez 1888

Large base with stone missing.

SCHMIDT Heinrich Schmidt (On same side of Vogt monument
Geb. 10 Dez 1769 as Wilhelm & Katharina)
Gest. 20. Aug. 1846

FRAKES George Frakes/Died/Mar. 25, 1846/aged 31 yrs
TAYLOR Elizabeth Taylor
Died/Oct. 17, 1849/aged 72 yrs.
Natives of England.

HURST William Hurst/Native of England
Died/Sept. 21, 1871/Aged 80 Yrs
(Stone broken)

HURST (con't) Hannah/wife of/Wm. Hurst
 Died/Aug. 14, 1851/Age 47 yrs.
 Born in Leicestershire, England

 One stone broken off and illegible.

VAUGHAN Spencer Vaughan
 Died/June 17, 1843/Age 67 yrs.

BUCKMINSTER Elizabeth/wife of/J. Buckminster
 Died/June 12, 1849/AE 43 yrs. 15 dys.

 William A./son of John and Elizabeth/Buckminster
 Died/Mar. 11, 1852/AE 23 yrs, 4 mo.
 (Stone broken)

 Elbert Buckminster
 Died/Jan. 15, 1862
 (Stone broken)

Row 15

KLOSE	SS Klose/Carl 1867-1945	Christine 1866-1946	Leona 1906-1962	Mildred 1902-1976
SICKS	Fredericka L. 1877-1957			
	Large Sicks monument			
	George J. 1867 (Masonic emblem) 1927			
CROWELL	Husband/Albert Crowell 1869-1944			
	Daughter/Barbara Crowell Nov. 4, 1900-May 27, 1916			
KOPP	Mother/Mary K. Kopp 1857-1925			
	Large Kopp stone.			
	Victoria Kopp/1835-1879			
	Mother/Annie E. Kopp 1859-1925			
HUBER	Mother/Elizabeth 1852-1930			

HUBER(con't) Large family stone in back.
 Father/George/1845-1932

BAUMANN Mother/Margaret/1844-1927
 Jacob Baumann
 geb. 20 ___ 1826/gest. 18 Marz 1892
 Henry, son of/J & M Baumann
 Born Mar. 6, 1875/died Dec. 30, 1889

HAAS OR HAAB Wilhelm Haas (or Haab)
 Geb. 1 Oct. 1856/Gest. 4 Aug. 1857

WICKERSHEIM Cathal(?) Wickersheim/Geb. Wallach(?)
 Gest. Marz 10, 1868/Alt. 70 Jahr
 (Stone lying on ground broken, and in very poor condition.)

GLOS SS Glos/August Louisa Freddie
 1850-1885 1857-1930 1882-1883

GAMER Husband/Louis Gamer
 1851-1943
 Mother/Catherine Gamer/Hafner
 1849-1925
 SS Marg. Gamer Karl Gamer
 geb/3 Oct. 1817 geb/20 May 1806
 den 17 Feb 1870 den 11 Oct. 1867
 (Stone in very poor condition and everything (?) except names.)

SCHNEIDER SS Christian Schneider
 Born Dec. 22, 1814/Died May 2, 1888
 Katharine Schneider
 Geb. Oct. 15, 1816/Gest. Oct. 7, 1878
 Christian Schneider
 Gestorben/Oct. 7, 1878/Alt. 62 Jahre
 (Top of stone broken off.)

WEBBLEY (Top of stone broken off.)
 Webbley/Peter/---
 Died Apr 15, 1864/Aged 54 yrs.

SCHNEIDER Base of stone.
 Broken stone lying nearby:
 Mathilde/tocchter von/C & K Schneider
 Gestorben/Oct 11, 1863/5?/Alt 8 Jahr

PERIOLAT	Small Mother stone.	
	Small Father stone. (Earlier a metal "Veteran '61-'65" marker; now gone.)	
SS	Robert Periolat Born Dec. 15, 1841 Died Apr. 2, 1923	Dorothea Periolat Born Aug. 2, 1846 Died Oct. 1, 1917
KRANZ	SS Kranz/J. Arthur Died/Dec. 17, 1886/aged/17 yrs. 4 mo. Charles H. Died/Sept. 2, 1872/aged/11 mos. Sons of J.M. & /Mary Kranz Back side of stone: J.M. Kranz geb/Jan 6, 1829/gest./Oct 8, 1888 Maria G./seine gattin geb/Marz 29, 1832/gest/31 Aug 1910	
BEACH	John D. Beach/Died Nov. 23, 1871/A Mason	
WOODS	Parthena/Wife of James Woods Died/Sept. 17, 1856/Ae. 53 yrs. & 7 mo.	
BEACH	Mabel Beach/Died/Aug. 19, 1847/ae. 79 yrs. 3 mo.	
BEINLECK	Augusta/Wife of August Beinleck d. Mar. 24, 1869/ae. 26 yrs. (Broken stone)	
WEHRLA	Peter Wehrla/Died Sept. 3, 1873/Aged 61 yrs. (Another broken piece leaning against this stone, saying only: Apr./aged 51 years	

Row 16

BOLLENBACH	Herbert F./Bollenbach/1921-1951
	SS Bollenbach/Herbert Klose 1877-1954
	Nellie G. 1892-1954
BERTHOLD	SS Berthold/Edward E. 1879-1962
	Helen M. 1884-
	Minnie Berthold/1854-1928
OTT	Mabel S. Ott Sept. 27, 1904/Febr. 14, 1919
	Emma J. Ott 1885 Mother 1972

OTT(con't) John C. Ott
1876 Father 1957

HAGIE SS Hagie/Father Mother
John A. Celia L.
1875-1936 1881-1967

STRYKER SS Stryker/Benjamin F. Amelia M. Lloyd B.
1868-1932 1873-1910 1896-1930

KAISER Large Kaiser family stone behind 3 smaller ones.
Amelia Kaiser/1852-1944
Herman A./1840-1908
Frank A./1882-1899

ZIMMER Father/August P. Zimmer
1848-1930
Albert G./Zimmer/1883-1926
Killed By An Automobile
Through The Careless-ness of It's Driver
(His picture was on the stone; no longer there.)

BARTENBACH SS Father/George Bartenbach
Mar. 11, 1824, Aug. 21, 1903
Mother/Barbara M. Bartenbach
Mar. 6, 1826-Feb. 5, 1897
On back of stone:
Carolina/July 18 1857-Mar. 23, 1858
Albert/May 1, 1864-Dec. 18, 1864

Small marker next to large one:
M. Carolina Bartenbach
Geb./den 15 June 1807(?)
Gest./den 23 Marz 1858

WOOD SS In Memory of/Sam and Phoebe Wood
Died/July 7th and 13th 1866
Aged 79 and 82 years

SCHOENBERG SS In Memory of Our Parents
Christoph/Schoenberg/Died 1875
Friedricke/Schoenberg/Died 1873
Erected by their children

WALDECKER Frank B.(?)/son of/G.F. and L.A./Waldecker
Died/Aug. 3, 1869/Ae. 1 yr. 11 mo. 1 d.

Name	SS indicates single stone.	
VAUGHAN	Corra/daughter of/G.W. and D.L. Vaughan Died May 10, 1853 (Only this part of stone remains.)	
	Empty base.	
BLEIMEHL	Peter/son of Peter & M.K./Blimehl (sic) Died/Aug. 22, 1856/ae. 13 mos.	
BIER	Anna Katharina Bier Geb./den 28 Apr. 1793 Gest./den/13 Apr. 1856	
BLEIMEHL	Jacob/son of/P. and M.K./Bleimahl Died Aug. 27, 1853/Ae 1 yr. 3 mos.	
GRAF	daughter/Augusta E. Graf 1888-1958	
SCHWINGEL	SS Schwingel/Father/Jacob 1855-1931	Mother/Bertha 1860-1940
SCHENCK	Hannah/wife of/Peter Schenck Died July 27, 1849/Aged 40 years	
MUFFAT	SS M. Muffat Sept. 29, 1850--Sept. 29, 1902 Gone But Not Forgotten On other side of stone: Robert/Dec. 7, 1884-Sept 8, 1885 Walter/Dec. 1, 1893-Sept. 7, 1896	

Row 17

STRYKER	Amanda E. Stryker 1888-1949	
	Minnie E. Stryker 1874-1964	
	Alice Stryker/De Young 1871-1958	
	SS Stryker/Christian 1845-1923	Sarah 1846-1927
FARNER	SS Farmer/Mary 1873-1940	Amond 1865-1934
	Howard George/1922-1923/Our Darling	

FARNER(con't) Amand/Farner/Born/Oct. 26, 1838
 Died/Sept. 21, 1905
 (Father at base of stone.)

ROHR Lillian, wife of M. Rohr
 June 29, 1881
 Sept. 14, 1902

Mathias Rohr
 Jan. 21, 1874/June 8, 1908

VINCENT Wilhelmina M./Vincent
 Feb. 8, 1890-July 6, 1921
 Dau. of A. & S. Zimmer

ZIMMER Mother/Salome M. Zimmer
 1855-1944

JOHNSON	ss Father Charles 1876-1934	Mother Lorena 1879-1948
---------	--------------------------------	----------------------------

EDWARDS Thomas Edwards/Died Jan. 17, 1858
 Aged 73 yrs. (8 Mos. 11 Ds.)?
 (Stone broken in 3 pieces.)

Hannah/wife of/Tho's Edwards
 Died/Feb. 16, 1849/Aged 57 years/10 Mo. 1 Day
 (Stone broken)

Sarah J./daughter of
 Thomas and Hannah Edwards
 Died Mar. 1, 1844/Aged 11 yrs 9 mo & 11 ds.
 (Stone broken)

BLEIMEHL Mary K./Wife of/Peter Bleimehl
 Died/Nov 13, 1859/AE 32 yrs & 7 mos.
 (Stone broken and probably out of place.)

STRONG Masonic emblem on top of stone.
 Joseph Strong/Died/Nov. 19, 1869
 Aged/27 ys 3 Mo 17 Da.
 (Stone broken and probably out of place.)

Empty base.

RAQUET Annie Raquet
 Died June 1, 1873/Aged 34 yrs.

EDWARDS Mary Louisa/dau. of/Francis & Caroline Edwards
 Died Feb. 14, 1863/aged 18(?) yrs. 4 (?) mo. 5 da.

EDWARDS(con't) Elizabeth E./dau. of F. & C. Edwards
Died Apr. 7, 1853/ae. 16 m. 20 d.

Caroline Bogkins/wife of Francis Edwards
Died Jan. 13, 1859/Aged 46 yrs. 10 mo. 16 d.
(Stone broken)

BLEIMEHL SS Peter Bleimehl/1822-1879
Elizabeth Bleimehl/1838-1909

METZ Daughter/Florence/1877-1921
(Had RNA marker earlier)

Large Metz stone with Masonic emblem.

Father/William/1840-1922 (Amvet marker)

Mother/Ellen/1846-1916

PARKER E.C. Parker
Died Oct. 23, 1845/Age 8 months

Jane C., dau. of James and Mary Parker
Died July 24, 1849/Aged 11 years
(Stone broken)

James Parker
Died Jan. 5, 1855/aged 17 yrs.

PURMANN Dr Julius Purmann/geboren am 18 Feb 1819
gestorben am 8 Apr 1856
(Stone broken)

WEBBLEY Elizabeth/Wife of/Peter Webbley/Died-----
(All that is on the broken piece.)

WERNER Son August Werner
1890-1925

SS Frederick Werner	Margaratha
Born Apr. 17, 1814	Born July 21, 1813
Died Sept. 9, 1889	Died Sept. 29, 1889
Aug. Werner at bottom of monument.	
Other sides of monument read:	
August/Werner/1853-1899	
Barbara/Werner/1857-1924	
August Werner/1890-1925	

Mother/Barbara Werner/1857-1924

Father/August Werner/1853-1899

Row 18

Name	SS indicates single stone.
ARMBRUSTER	Amma M. Armbruster/1869-1946 (Earlier metal marker--RNA Memoriam; now gone.)
WELFLIN	SS Christian Welflin 1845-1903 Godlobin His Wife 1845-1928
	Small Mother stone.
	Small Father stone with Masonic emblem.
GUTSHAW	John, son of Jesse and Polly Died Feb. 24, 1857 Ae. 21 yrs. 9 mo. 6 da. (Broken but appears to be in place.)
MCNAB	Royal C./son of H.L. and Hannah McNab Died Dec. 11, 1857/Aged 11 mo. 7 da. (Stone broken)
	In memory of/Mary M./Wife of John C./G.(?) McNab Died Aug. 12, 1858/Aged 17 yrs. 8 mo. 10 da.
	Henry L. McNab Died May 12, 1869/Aged 32 yrs. 8 mo. 26 d. (Stone broken)
LUCE	SS B.G. Luce 1815-1898 Other side of stone: Rebecca, wife of B.G. Luce Died Sept. 1, 1886/Aged 70 yrs. 6 mos.
	Sarah/wife of/Andrew Luce/Died/____ 1841 (Stone broken)
	Mercy, wife of Andrew Luce Died Oct. 4, 1844/Aged 57 yrs. (Stone broken)
	Andrew Luce Died May 26, 1876/Aged ___ (not legible) (Stone broken)
REES	Louisa/Daughter of/John M. Rees Died June 24, 1856(?)

REESE (con't)	(Beside Louisa's stone is a little broken one with the top broken off.)	
REESE	REESE/Died Sept 21(?) 1853 Ae. 5 yrs. 6 mo. and 17 ds.	
LUCE	Sylvia/dau of/A & M Luce Died May 2, 1841/Aged 2 yrs 10 da. Another larger stone, mostly illegible. Top with name is gone. Remainder reads: 185_ /Ae. 71 yr. (?) 8 mo. 16 ds.	
ZIMMER	SS Carl/sohn von C & S Zimmer Gest. den 18 Juni/1858 Alter 8 Monat 1 T. Also a infant child 1862. (Across bottom of stone.)	Mina C./Tochter C. & S. Zimmer Gest. den 1 Sept/1861 Alter 2 Jahr 2 Mo.
KESSEL	Hier ruht in Gott/Carolina Kessel Geb. 19 Apr. 1841/Gest. 20 Jan. 1853	
STRONG	Small marker; illegible.	
	SS George Strong Died Jan. 11, 1885/Aged 74 yrs. On another side of stone: Catherine A./Wife of George Strong Died Oct. 28, 1885/Aged 75 yrs.	
	Small Father stone. (Matches small marker above.)	
ZIMMER	SS Large monument; inscriptions on three sides: George/Zimmer/Died/Jan. 31, 1861/Ae 23 ys 7 ms. Nicholas/Zimmer/Died/Apr. 28, 1852/Ae 21 ys 4 ms/ & 22 ds/Son of Christian and/Maria Zimmer Christian/Zimmer/Died Oct. 11, 1869/Ae 73 years Maria S./Wife of/Christian Zimmer/Died Nov 1, 1856 Ae 58 ys 4 ms & 22 ds Mina/dau. of/C. & M. Zimmer/Died/Oct 28, 1860 Ae 5 ys 6 ms	
Row 19		
WOLF	SS Wolf/Hier ruhet in Gott Sophia/Wolf Geborne Trost Geb. 15 Nov. 1841 Gest. 11 Feb. 1925	Hier ruhet in Gott Johann/Wolf Geb. 15 Jan. 1840 Gest. 27 Feb. 1913

NIEBUHR William L. Niebuhr
 1892-1939/Resting Peacefully
 (U.S. World War Veteran 1917-1919 marker and
 U.S. flag; now gone.)

 Mary Niebuhr
 1856-1939/At Rest

 William Niebuhr
 Nov. 11, 1840/Sept. 28, 1908
 At Rest

 H.H. Niebuhr
 1882-1907/Resting Peaceably

MILLER Willie Miller
 Died/May 7, 1901/Aged 14 days

SS Miller/Father/Charles 1869-1950	Mother/Mathilda 1872-1936
---------------------------------------	------------------------------

 Carl W. Miller/U.S. Army/World War I
Jun 28, 1896 Mar 21, 1978

MISCHKE Julius/Mischke
1844-1927

GREWE Anna/Greve
Gest. 1915

 Johann/Greve
Gest. 1900

SCHMIDT Small Father stone.

SS Schmidt/Peter Schmidt 1828-1922	Mary His Wife 1840-1916
---------------------------------------	----------------------------

 Small Mother stone.

CARGILL
& HARTMANN Rebecca Hartmann/Cargill
1889-1923

 Rita/Daughter of/ (This part of stone now gone.)
J. and Rebecca/Cargill
Sept. 29, 1917/Jan. 14, 1919

 Louis/son of/Bob and L./Hartmann
Aug. 12, 1918/Dec. 6, 1918

HODITUNA STONES LISTED AS THE WERE IN 1986
but not located in cemetery in 1986:

BOCK Frank/sohn von/J. and W. Bock
 Gest./2 Feb 1873/Alt. 6 Jahre

 Augusta/Tocht. von/J & W. Bock
 Gest./23(?) Mar. 1873/Alt. 8 Jahre

 John/sohn von/J and W. Bock
 Gest./2 Mar. 1873/Alt. 11 Jahre

FISCHER Amelia/dau. of L and S Fischer
 Died Jan. 31, 1869

FRITSCH Daniel/son of D. and S. Fritsch
 Died Feb. 28, 1854(or 1851)
 Ae. 21 yrs. 11 mo. 8 da.

HOPPS Martha, wife of Wm Hopps(that's all that's listed)

HURST Mary/Wife of/Wm. Hurst
 Native of Canada/Died Jun. 10, 1872

LANSING D.C. Lansing
 Died Sept. 22, 1846/aged 1 yr. 10 mo.

McNAB Broken stone reading: Isadore's Grave

METHLING Albert (Stone broken)
 D. Mar. 7, 1861/Ae. 22 yrs. 17 da.

 Louis Wilhelm (no dates)
 Frederich Edward

METZ Charles A./son of W. and G.B. Metz

MURBACH Mary Mae/Daughter of/Christian Murbach
 Died Sept. 12, 1865/Age 3 mo. 6 da.

NIESTOECKEL Maria Ursela/Frau von/Jacob Neistoeckel
 Gest. den 1 Feb. 1860/Alt geworden 58 Jahr

RAQUET John Raquet
 Died Oct 19, 1869/Aged 36 yrs.(Masonic emblem)

SCHMIDT Between the Schmidt and Schminke monuments, a baby
 stone: J. Adam Schmidt/sohn von/J. and M. Schmidt
 Geb./Sept. 21(?) 1873/Gest Aug. 15, 1874

STADLER(?) Friedrich St_d_ler(?) Located next to Wetzel.
 Stone old and indecipherable.

WULF

Anna/____/J_S. Wulf/Gest. 1 Feb. 1878(?)

ZIMMER

Elmer Zimmer (next to Albert G. is perhaps on
Lepetit lot, which is next to Zimmer)
Born Mar. 25, 1880/Died Aug. 12, 1880

Lillie (stone but no information)

Bibliography

Andreas, A.T., "History of Wheeling." History of Cook County, Illinois, p. 501, 502. Chicago : A.T. Andreas, 1884.

Amvet Cemetery Records, in possession of Rudolph Horcher, Wheeling, Illinois.

Bateman, Newton. "Wheeling Township." Illinois Historical Encyclopedia - Cook County Edition Vol. II, p. 796, 801. Chicago : Munsell Publishing Co., 1905.

Burlingham, Mrs. R. "Village of Wheeling;" Illinois Susquehanna Centennial Commission. Brochure.

Cemetery Plat. Cook County Recorder's Office, Chicago, Illinois.

Community Presbyterian Church. Brochure.

Community Presbyterian Church 100th Anniversary. Brochure.

Community Presbyterian Church Records.

Ft. Dearborn Chapter of the US DAR Records. Allen County Public Library, Fort Wayne, Indiana.

Land Records. Cook County Building, Chicago, Illinois.

Wheeling Cemetery Association Corporation Records. Secretary of State Office, Springfield, Illinois.

Wheeling Cemetery tombstones, Wheeling, Illinois.

"Wheeling Diamond Jubilee 1894-1964". Commemorative booklet.

"Wheeling Township." Detail from James H. Rees, Map of the Counties of Cook and DuPage - the East Part of Kane and Kendall, the North Part of Will. State of Illinois, 1851. Arlington Heights Memorial Library, Arlington Heights, Illinois.

"Wheeling Township." Detail from "Cook County, 1861." Flower-Burham, Van Vechten, Publishers. Arlington Heights Memorial Library, Arlington Heights, Illinois.

"Wheeling Township." Detail from Van Vechten, "Map of Cook and DuPage Counties, Illinois, 1870." Arlington Heights Memorial Library, Arlington Heights, Illinois.

"Wheeling Township." Detail from L.M. Snyder, "Map of Cook County, 1886." Arlington Heights Memorial Library, Arlington Heights, Illinois.

"Wheeling Township." Detail from William L. Mitchell, "Map of Cook and DuPage Counties." 1898. Arlington Heights Memorial Library, Arlington Heights, Illinois.

"Wheeling Township." Detail from Mitchell's "Real Estate Map of Cook, DuPage and Will Counties, Illinois 1902." Arlington Heights Historical Society, Arlington Heights, Illinois.

Additional copies or information
can be obtained from:

Pound Research Services
2018 Seneca Ln.
Mt. Prospect, Illinois
60056

AKOUSKA
 Maria 35
ALBERT
 Fried. 19
ALLISON
 John 52, 74
 Mae Edith 52
ALPERS
 Anton 18, 57
 Maria 18, 19, 57
 Meta 18, 57
ANDERSON
 Andrew J.A. 81
 Ruth Marion 81
ANTES, ANTHERS
 Antes 51
 Christn. 20
 Elisabeth 30
 George 15
ARMBRUSTER
 Anna M. 112
 Charley 16
 Martin 2
ARNOLD
 Albert 82
 Amelia 82
 Bertha 22
 H 82
 Infant 82
 Isaac 13
 J. 82
 Lizzie 15
 Louis 22
 P. 82
 Therese nee
 Scheinert 22
ASHMEAD
 Benjamin 49
 George 49
 Linda 49
AYRES
 Florence 79
 Clerie J. 77
 Lawrence 77, 79
BAAS (See also BAHS)
 Maria Hoffman 34
BACHMAN(N)
 Adam 89
 Anna nee Baerthel 28
 August Leonhard 28
 Catharina Hansmann
 30
 Cecelia Frost
 Bachman Landau 82
 Christine Glos 60
 Eduard 94
 G. 94
 Gertrud 19
 Gertrud nee Baerthel
 20
 H. 28, 94
 Heinrich 20, 69
 Jacob 69
 Katharina Hansmann
 22
 Katharine Hansmann
 25, 27
 Louis 20
BAERTHEL, BERTHEL
 Anna Bachmann 28
 Anna nee Loese 19
 Conrad, Conr. 12, 18
 Dorothea 12
 Elisabeth 19
 Emma Elisabeth 18
 Gertrud Bachmann 20
 Julius 12, 19, 20
 Julius Karl 20
 Karoline nee Loese
 20
 Louis 18, 19, (2) 20
 Maria 18
BAHS (See also BAAS)
 Fernad. 31
 Henry 31
 Maria Hoffman 31
BALL
 Joseph 104
 Lucy 104
BALLING
 Charles D. 51, 81
 Charles F. 16, 51,
 52, 81
 Emma 16
 Eunice 81
 Marshall 52
 Minnie M. 81
 Minnie M. nee
 Weiflin 51,
 52

Gresier 35
BANTLEY
Johannes, Rev. 11
BARBARAS
Salome 23
BARRMAN
F., Mr. 14
BARTENBACH
Albert 108
Anna Maria 24
Barbara 29, 60, 108
Barbara nee Fischer
24
Carolina 108
Emma Emilie 24, 56
George 24, 108
Karl 24
M. Carolina 108
Maria 29
BARTLING
Fr 46
Fredrick 90
Lillie 46
Mary Jane 90
M J 46
BARTMAN
Margaret 51
BATZ
Anna 31
BAUMAN(N)
Adolph 21
Anna Margaretha nee
Batz 31
Emilie 21
G. 28
Georg 21, 26
George 31
Heinrich 31, 65
Henry 106
Ida Margaret 26
Jacob 31, 65, 106
Margaret 106
Margarete nee Ott 26
Margaretha nee Ott
21, 31
BAYNER
Gertrude Weil 51
BEACH
E.K. 2
John D. 107
Mabel 107
BEAVER
A 103

Elda I. 65, 103
BECKER
Alvin 93
Carl 93
Pauline 93
BECKMAN
Cecelia Frost
Beckman nee
Landau 82
BEHM
John 2
BEINLECK, BEINLICH
August 57, 107
Augusta 107
Auguste nee Shimm 57
BENZ
Amelia 76
Arthur Heinrich 41
Edward 42
Elizabeth L. 75
Emilie 41, 43, 44(2)
Emily 41
Emma 41, 42
Geo. 41, 42, 44
George E. 75, 76
George Carl 43
H. 44
Heinrich 41, 43
Henry A., Dr. 2, 76
Henry William 44
Paulina Alwina 44
BERTHOLD
Edward E. 107
Helen M. 107
Minnie 107
BIER
Anna Elisabeth 27
Anna Katharina 109
Catharina Hansemann
30 (See also
Katharine)
Christian 25, 27, 30
Ctn. 19
Emilie 30
Karl 25
Katharina 65, 82
Katharine Hansmann
25, 27 (See also
Katharine)
Maria Schneider 19,
29
Marie Schneider 25

Christ 102
 Emma 40
 Frank 35
 Geneva 44
 Henryatha 35
 Jacob 35
 Mary Welflin 35
 Paulina 40, 44, 102
BLACKFORD
 James 76
 Jesse James 74
 Mary 76
BLANK
 Wilhelmina Bock
 33, 36
 Wilhelmine Bock
 18, 27, 31
BLEIMEHL
 Elisabeth 111
 Elisabeth Anters 30
 Jacob 109
 Lizzie 21
 Mary K. 110
 M K 109
 Matilda 86
 Peter 30, (2) 109,
 110, 111
BLUM
 Anton 81
BOCH, BOCK
 Alvina 36, 77
 Anna 77
 Augusta 115
 Carl 32
 Caroline 77
 Catharina Hepp 30
 Emilia 55, 69
 Emilie 31
 Frank 115
 Heinrich 33
 Henry 77
 Herrmine 31
 Hiram 77
 H J 22
 J. 115
 Johann 18, 27, 30,
 31, 36, 68
 John 24, 33, 77, 115
 Karoline 27
 Katharina 60, 66
 Maria 55, 69
 Nicholas 12, 67
 Wilhelm 18
 Wilhelmina 77
 Wilhelmina nee Blank
 33, 36
 Wilhelmine nee Blank
 18, 27, 31
 William 77
BOEHMER
 Henry 2
BOETTICHER (See also
 BRUDIGAM & BRUTCHAM)
 Sophia 57
BOLL (See also BULL)
 Fred 46
 Johanna 46
 Maria 46
BOLLENBACH
 Anna M. 59, 91
 Baby 67
 Sollenbach 2
 C. Sr. 67
 Carolina 91
 Caroline (Carey) 60,
 66, 69
 Chas. 13
 Christian 20, 31, 34
 Herbert F. 107
 Herbert Klose 107
 Johannes 64, 91
 John 88, 91
 Linda M. 88
 Louise 20
 Maria, Mrs. 67
 Maria nee
 Wickersheim 20
 Mary 14
 Nellie G. 107
BOLZINGER
 Dorothea 25
BORNHOFF
 Sophia 42
BOWMAN
 Robert L., Rev. 11
BRADWELL
 Thomas 1
BRAESAMLE
 Katharine 21
BRANDT
 Elsebe 48
 Matilda 48
 Wm 48

BRANG
 Juliana 77
BRELZLOFF
 Henrietta, Mrs. 15
BRIGGEMANN, BRUEGGEMANN
 Carl 30
 Emma E. 92
 Emma nee Weber 30
 F. 92
 Stella B. Thumel 92
 William F. 28, 30,
 92
BRUDIGAM, BRUEJAM (See also
 BOETTICHER, BRUTCHAM)
 Sophia 22, 59
BRUEGGEMANN (See
 BRIGGEMANN)
BRUHN
 Joe 98
 Sophia 98
BRUTCHAM
 Sophie 19
BUBERT
 Ada I. 87
 Ira N. 87
BUCKLER (See also
 BUECHLER)
 John 58
BUCKMINSTER
 Elbert 105
 Elizabeth 105
 John 105
 William A. 105
BUECHLER, BUCHLER
 Johann Friedrich 22
 John 22, 24, 58
 John Friedrich 58
 Louis 24
 Maria nee Kanauer 22
 Maria nee Bussar 24,
 58
BUEHST
 Heinrich 29
 J.J. 29
 Matilde nee Peters
 29
BULL (See also BOLL)
 Fr. 27
BURDENBACH
 Mary 14
BURGETT
 Benjamin Arthur 40
 Eliza 40

Nicolaus 40
BURKHARD
 John 32
 Maria 32
BURT
 Annie M. 90
 William J. Sr. 90
BUSCH (See also BUSH)
 Carolina 33
BUSH (See also BUSCH)
 Nicolaus 33
BUSSER
 Maria 24, 58
CAIRNS
 Earle, S.S. Dr. 11
CAMPBELL
 Fred 79
 Stella 79
CARGILL
 J. 114
 Rebecca Hartman 114
 Rita 114
CARSTENS
 Hargens 59
CARY
 Anna Tesch 31
 Louis 31
 Louise Maria 31
CHIVEL
 Matthew 1
CHRISTOPHER
 Emil 15
CLARK
 Emma 46
 Roba Alice 46
 Th. 46
CLAY
 E.H. 1
 John B. 1
 William B. 1
COLEMAN
 Erma 83
 Lambert 83
COSMIN
 Ferdinand Julius 77
 Louis 77
 Mausolem 95
 Otelia 77
CROWELL
 Albert 105
 Barbara 105

DANNA
Anna 22
DALIPAGICH
Salih 85
DANIELS
Charles 2
DAVIS
Joseph B. 16
DETTMAN
Friederika 42
DEUTHLANDER
Maria Schmidt 39
DE YOUNG
Alice Stryker 109
DIEKMANN
Johanna 29
DIKEMAN
Henry 15
DIMMICK
Myron 1
DOLTER
Friederika 35
EDWARDS
C. 111
Caroline 110
Caroline Bogkins 111
Elizabeth E. 111
F. 111
Francis 110, 111
Hannah 110
Mary Louisa 110
Sarah J. 110
Thomas 110
EHLERS
Elsie 97
John 97
EICHLER, EIGLER
Gustav Louis 26
Jacob Karl 29
John Edward 23
M. 29
Magdalena Zimmer 20
Martin 13, 18, 23,
24, 26
Sophie 24
Sophia nee Weisskopp
/Weisskopf 23, 26, 29
EKSTROM
George M., Rev. 11
ENGSTER
Josephine 27
ERLANDSON
Dorothy Periolat 99

MARY L. STANGER 89
EVANS
Elisabeth Menzer 31
Frank 47
Julia, Jul. 47
Lily Julia 47
Mable Emma Margaret
47
FAHRNER (See also FARNER)
A 46
Johann 46
M 46
FARNER (See also FAHRNER)
Am. 45
Amand 52, 53, 110
Amond 49, 50, 51, 109
Anna 50
Dorothy (?) 51
Ella 53
Howard George 109
Karl 49
Lilli 50
Maria 45
Mary 49, 50, 51,
52, 53, 109
Rose 50
Wilhelm 45, 50
FASSBENDER/FEISSEBENDER
A. 12
Albert 2, 20, 63, 95
Auguste 55
Carl Albert 69
Charles 95
Dorothea 69
Ellen 12, 18
Emma 54
Friedrich 69
Louise 54
Magdalena 95
Wilhelm 54
Wm 15
FEHL
Katie nee Schneider
22
Malon 22
William Edward 22
FELDMAN
Anna 32
FILBERT
Jacob 2
FILKINS
Joseph 1, 2

Amelia 115
Barbara Bartenbach 24
Francis 100
Johanna 100
L 83, 115
Louis 2, 72, 88, 100
Louis George 88
Ludwig 1, 100
S 88, 115
Samuel L. 100
Sophia 88, 100

FLESCH
Flora E. 83
Harry J. 83

FOERSTER (See also FORSTER)
Albert 39
Eliese 39
Paul Albert 39

FORSTER (See also FOERSTER)
A. 40
E. 40
Walter 40

FOSS (See also Voss)
Fr. 29
Dorothea 31

FRAKES
George 104

FREBERG
Helen M. 83

FREI (See also FREY)
Lambert 19

FREY (See also FREI)
Anna Margeretha 22

FRITSCH, FRITZSCH
Amelia 15
Annie C. 93
D. 64, 115
Daniel 60, 65, 87, 115
David 12, 13, 18
E. 46
Edmund 54, 69
Emilie Anna 24
Friedrich 18, 58, 60
George 27, 46
Jacob 24, 27, 58, 80
Jakob 18

Robert G. 93
S. 46, 115
Susana 87
Susanne 64

FRITZ
Albert 102
Albert C. 102
Martha 102
Willie 102

FULLAGER
George 98
John 82

GAISER
Maria Catharina 69

GALLI
John 19
Magdalene 19
Magdalene nee Gunther 19
Susanna Katharina
Gerber 58

GAMER
Catherine Hafner 106
Christian 63
Karl 106
Louis 106
Marg. 106

GANS
Lena 20
Magd. 19

GARB
August 13

GEBBHART
Peter 1

GEIST
Carl H. 88

GERBER
Barbara 23, 24, 29
Barbara nee Koechel 23
Elisabeth 23
Emma 29
Fred 32
Jacob 23, 24, 29, 69
Kath. 19
Katharina nee Galli 21
Magdalena 21, 57
Nicolas/Nic. 19, 21, 57, 58
Susanna Katharina 57

1111

John 18
Sophia 27

GIRLIE
Elizabeth L. Bern

GLAESER
Henry 14

GLOPER
Henry 34
Sophia 34

GLOS, GLOSE
Aug. 28, 43
August 14, 34, 59,
106
C. 92
Catharine E. 92
Christina 92
Christine nee
Bachmann 60
Elisa 69
Elisabeth 18
Ellen 54, 69
Florenz Augusta 43
Freddie 106
Heinrich 69
J. 92
Jacob 12, 22, 60, 92
John Edward 34
Lizzie 20, 27, 29
Louisa 106
Louisa Ellen Tesch
34
Louise Glos 43
Maria 69
Mary 22, 26
Margaretha Weber 60

GOTTSCHALK
Catherine A. 79
Fredrick L. 79
Fredrick W. 79
Mary 16, 52, 81
William 81
William Jr. 81

GRAF, GRAFF
Augusta E. 109
George 1

GRAHL
Maria 25, 28, 58
Marie Koechel 23
Mary Koechel 32

GRAMMER
Wayne 75

GREWE
Anna 114

Hy. 43
Johann 114
John F. 77
Lillian Regine 45
Wih. 45

GROH
J. 100
Louisea 100

GRUEL
Winnie 16

GUTHIER
Carl 30
Catharine nee Schulz
30
Dorothea 32
Elisabeth 59
Elisabeth nee
Schwarz 59
Elisabeth nee
Schulz 59
H. 59
Heinrich 30, 59

GUEST
Dorothy 15

GUTSHAW
Jesse 112
John 112
Polly 112

HAAS or HAAS
Wilhelm 106

HAAS 121
Mathias 59

HAFNER
Catherine Gauer 106

HAGAN
Esther J. 93
Fred C. 93

HAGIE, HEGGE, HEGGE, HAGY,
HEGGE
Adam 59
Adam William 28, 59
Adelina 62
Albert Washington 30
Delia L. 108
Emma 42
George A. 103
J. 103
John A. 108
John Adam 32
Johanna 42, 59
Johanna nee Weber
28, 30, 32, 34
S. 103

- HAGIE (con't)
 Samuel 13, 28, 30,
 32, 34, 42, 59
 Welina 34
- HALL
 Edna R. 99
 Lacy M. 99
- HALLIER
 Pearly 66
- HANK
 Jacob J. 97
 John J. 97
 Louisa Witt 97
- HANSMANN, HANSEMANNE
 Anna 25, 28
 Catharina Bier 30
 (See also Katharina)
 Georg 20, 22
 Hein. 27
 Katharina Bachmann
 22
 Katharine, Kath. 20, 22
 Katharine Bier
 25, 27 (See also
 Catharina)
 Mary 22
- HARSHMAN
 Louisa 42
- HARM(S)
 Amalia Wittman 30
 Carl 36, 62
 Friederika 36
 Friederika nee Meier
 36
 Friedrich 36
 Henryetha 36
 J. 26
 Johann 36
 John 36
 Karl 36
 Sophie 36
- HART
 Karl 26
- HARTH
 Carol 41
 Caroline 42
 Edward Phillips 42
 Elmer Jacob 42
 Jacob 42, 43
 Maria 24
 Mary 24
 Phillip 22, 72, 80
 84
- HOE ***
 Carey 49
 Carrie Periclat 51
 Charles 97
 Ferdinand A. 15, 51
 Fr. Aug. 49
 Fredrick Charles 51
 H. 48
 Herold 48
 Hy. 97
 L. 97, 114
 Lillie 48
 Louis 114
 Marguerite Alvina 49
 Rebecca Cargill 114
- HARTZLER
 Kathryne G. 16
- HATES
 Christ. 27
- HAUSAM
 Jacob 2, 91
 Margaret 91
 Martin 91
 Samuel 91
- HAUT (?)
 Louise Werner 58
- HAWKS
 A. 98
 D. 98
 Richard J. 98
- HEGE, HEGGE (See HAGIE)
- HEGWEIN
 J.C. 84
 John C. 84
- HEILEG
 Michael 62
- HELD
 Sophia 28
- HELLER
 Caroline Klose 30
 Karoline Klose 25,
 27, 28
- HENGREVE
 H. 21
- HENNING
 John 34
- HENNIG
 Ferdinand 58, 80
 Georg 26
 George Jacob 57, 58
 G.J. 24, 80
 Karl 24
 L. 80

HENNIS (con't)
 Louise nee Zimmer
 24, 57, 58
 Mary 58
 Mina 57, 80
 HEPP, HEPPE
 Catharina Bock 30
 H 42
 Heinrich 30
 Heinrich August 30
 Kath. 42
 Wilhelm Jacob 42
 HEPPNER
 John 18
 HERMAN
 Carl 42
 Carolina 44
 Caroline 42
 Friedrich Wilhelm 44
 J. 44
 Joseph 42
 HERNBERG
 Freidrica 39
 HEUER
 Fr. 21
 H. 21
 HEVEN
 Emma 31
 HICKS
 Virginia 74
 HINZ
 Henr. 20
 HIPP, HIPPS
 Emma E. 30
 Henry 30
 Henry Jr. 30
 Katherine 30
 William J. 30
 HOFFMANN
 George 30, 30
 Heinrich 30
 Maria 30
 Maria nee Bock 30
 Maria nee Baum 30
 Peter 30, 30, 30, 40
 HORKE
 Dorothea nee
 Kohlberg 26
 Frank 26
 Wilhelm 26
 HOFMEYER
 Louise 24
 HOGLAND
 Elsie Miller 24

 HORENBERGER)
 David 31
 HOLMES
 Liddie 58
 HOLTZSCHER
 Sophia 13
 HOPPS
 Homer L. 98
 John J. 97
 Martha 97, 115
 Mr. 1
 Mrs. 1
 R.(?)A. 98
 Sarah 98
 William 97, 115
 HORENBERGER, HOHRENBERGER
 (See also HOLLOWBERGER)
 E. 86
 Elmer 86
 David 34
 M. 86
 HORMANN
 Hedwig 86
 HOTOPP
 Gladys 86
 HUBER
 Anna Bell 81
 Elizabeth 105
 Elizabetha Zimmer 35
 George 35, 106
 Herbert Oscar 35
 Lily 63
 HUEFFLIN
 Anna Selig 27
 HUERN (?)
 Julia Opfer 52
 HUHL
 Fritz 43
 H. 43
 Heinrich 32, 40, 42
 Johan 42
 M. 40
 Mina 42, 43
 Sophia 42
 Wilhelmina 40
 HUHN
 Auguste 75
 Bertha 53
 Friedrich 75
 Johann Philip 41
 Louise Augusta 36
 Maria 36, 41
 Robert Wilhelm 41

Wm. 36, 41
HUNSINGER
 Chailey 69
 Eddi 69
 Jacob 2, 63, 69
 Jakob 18
 Julianne 30, 54
 Magdalene 18
 Maria 54, 69
 Saml 60
 Wilhelm 69
HURST
 Hannah 105
 Mary 115
 William 104, 115
HUSER
 Magdalena Wittner 28
IELL
 George 91
 Isaac G. 91
 Maria U. 91
 Sarah H. 91
JANNUSCH
 Henrietta 50
 Henry Emil 50, 67
 Johann 50
JACQUET
 F. 87
 Friedrich 87
 Fritz 87
 Henry F. 87
 Maria 87
 S. 87
JEHL
 Jacob 91
 Salome 91
JOHNSON
 Charles 110
 Lorena 110
JUERGENS
 C.J. 29
KAISER
 Amelia 108
 Emilie 39
 Frank A. 108
 Franz 39
 Herman, Herrman 39,
 47, 108
 Ida F. 16
KAMPS
 Fred 42
 Hulda 40
 Lily 42

 Louis, Louis 70, 76,
 55, 70
 Mary 14
 Mina 42
 Wilhelmine 40
KANAUR
 Maria Buechler 22
KARNNTH
 Alina 34
 Carolina Schwartz 34
KARNS
 Friedrich 60
 Maria 55, 70
KARTH
 Luise Kotwitz 51, 52
KASPARI
 Margaret "Peg" 76
 Carol M. 77
 Fred J. 76
KAUDER
 Anna Elisabeth
 (Lizzie) Waldecker
 24, 26, 58
KENNISCOTT
 Mr. 2
KERKHOFF
 Mary 17
KESSEL
 Amelia 78
 Carolina 113
 Edward 78
 Elizabeth 64
 Elizabeth nee Volz/
 Volzt 19, 22, 26,
 28, 57, 58, 78
 Elizabeth nee Werey
 79
 Emilie 22, 28, 58
 Emma Elisabeth 19,
 57
 J. 72
 Joh. Jacob 26, 65, 79
 John 19, 20, 22,
 26, 28, 57, 58,
 67, 78
 Salome Zimmer 78
 Salomi Zimmer 26
KLEINHAUS
 Charles 14
KLOB
 Katharine Knoth 19
KLOS, KLOSE
 Carl 105
 Carolina 34

74, 94
Christine 105
Franz 25, 27, 28,
30, 34, 56, 62,
94
Henriette 36
Herbert 34
Karoline nee Heller
25, 27, 28
Leona 105
Lizzie A. 36
Maria 25
Mary 74
Mildred 105
Mrs. 60
Otto 74
Paul 27, 62, 74
KNAAK, KNAAKE
August 23
Auguste 13, 24, 25
Carl 60
George 60
Karl 23, 26
Karl Otto 23
Karoline 26
Sophia nee
Saegebart(h) 23, 26
KNICKREHM
Travis Dean John 97
KNIE
Christina 70
Cornelius 55, 70
John, Rev., 11
KNIETEL
Stephani 21
KNOTH
C.W. 19
Emilie 19
Katharine nee Klob
19
KOBEL
Fritz 25
Caroline 28
Karoline 25
KOCHEL (See Koehell)
KOCK (?)
Emilie 54
KOEBELIN
Albert 40, 85
Carolina 14
Ch. 37
Chr. 41
Edwin 39, 80
Ellen 16, 37
F. 41
Friedricka 37, 39,
88
Henryetha 33
Johann Lorenz 37
John 16, 50, 84
L. 37
Laura 80
Laura U. Periolat 84
Laura Ursula 50
Lawrence 14, 39
Lorenz 31, 32, 40,
42, 61, 64, 85
M. 37
Mable 16
Mabel E. 84
Mable Helen 42
Maria 39, 40
Mary 42, 65
Reinhart 41
Russel 50
Salome Mentzer/
Menzer 28, 31, 33
Wilhelm 39
Willie 16
KOEBER
Maria 26
KOECHEL, KOCHEL
Barbara Gerber 23,
29
Carl 30, 32, 33,
59, 60
Caroline 60 (See
also Karoline)
Catharina 41
Clara 32
F. 41
Frances 15
Franziska 56
Friedrich 54, 65, 70
Heinrich 70
Karl 20, 23, 25, 28
58
Karoline 28 (See
also Caroline)
Louis 25
Louis Carl 59
Louisa 70
Louise 54
M. 41

KOECHEL (con't)

Maria 62
Maria nee Grah 25,
28, 58
Marie nee Grah 23
Mary nee Grah 20,
32

Sophia Louisa 36

KOHLBERG

Chin. 26
Dorothea Hofke 26
H. 26

KOPP

Annie E. 105
Emil H. 14
Frank A. 14
Mary K. 105
Victoria 105

KOSMIN

Edna Ruth 52
Ferd., Ferdinand
47, 65
Fred 52, 53, 99
George 47
Johann 47
Lena 47
Lillian 88
Lillie nee Schmidt
52, 53
Louise 99
Marian 52
Rose Helen 53
Tillie 47
Willie 47, 99

KOTWITZ

Carl 51, 52
Elmer 52
Louise Karth 52
Luise Karth 51
William 51

KRANZ

Adam 55
Albert 37, 75
Amelia 75
Arthur 64
Charles H. 107
Conrad 20, 29
E. 37, 44
Elise 29
Ellen 32
Emilie 22
Emilie nee Stein
20, 29, 30, 33
35

Emma 35

George 75
H. 37
Heinrich 29, 30,
33, 35

Henry 75
Jacob 75
J. Arthur 107
Jacob Arthur 22

J.M. 107
Karl Heinrich 27
Lizzie 27
Maria 30, 107

Maria Elisabeth 30
Maria Vogt 22, 27
Marie Ellen 44
Mary 107
Melchior 12, 13,
22, 27, 30, 35,
60, 64
S. 44
William 65, 75
Willie 29

KRUETTLE

Rosa Wehrli 24

KUEHEL

Dorothea Schapman 27

KUHLMANN

Edward 21
Louis 21
Louise nee Reker 21

KUHN

Christina 94
G. 37
Lon. 37
Wilhelm Jacob 37

LANDAU

Aug. 38, 41
August 82
Cecelia Frost
Beckman 82
D.A. nee Schminke 82
Dina nee Schminke 38
L. 41
Lora 41
Seida 38

LANDWEHR

Anna nee Feldman 32
Heinrich 32, 62
Hermann 32

LANGE

Mary 50
Theodore 50
Theodore Ray 50

LANSING
D.C. 115
LANYOP (?)
Juliana Zollweg 33
LARK
Donald P. 95
Lorraine L. 95
LASH
Dorothea 27
LAUFENBURGER,
LAUFFENBURGER
Albert 50
Arthur Edward 50
Edward 16, 50, 51
Elisabeth 51
Emma 16
Lena 50
Margaret 51, 94
Margaret nee Bartman
51
Mathias, Mathais
65, 94
Raymond 50
Rosie 50
LAUNDERS
Mary 96
Thomas 96
LAURANCE
Helen R. 81
Sandra Lee 77
William F. 81
LEAVENWORTH
Elizabeth 96
Henry 96
LEHMAN
Elizabeth 95
George 95
Wilhelm 20
LEMKE
Friederika 55
Friederika 70
Friedrich 33
Johann 33
Maria Lockman 33
LEMM
Walter 52
Wm 52
LEPETIT, LEPPETIT
Charles 86
Emilia 70
Emilie 20, 25, 26,
35
Gustav Louis 26
Natalie 65, 86

LERCH
Auguste Huhn 75
LESER, LESSER
Bertha 15
Clara 51
Elisabeth 31
Helen 15
Johanna 34, 67
Maria nee Rehl 31,
34
Philipp 31, 34, 61
Philippina 55
William 51
LETJA (See also LUETHJE
& LUETJE)
H. 76
Hermanin 64, 76
Rosa Noelting 76
S. 76
Willie Miene 76
LIESE
Clara L. 90
Meta 26
LINK
Mary 35
Salome 23
LIPS
A. 88
Ada nee Loomis 52,
53
Alexander 39, 79
Arthur 38
Carl 55
Carrie 94
Clara Sophie 36
Dorothy 88
E. 36
Edward 65
Elisabeth(a) 39, 62,
70
Ervin 40
Frederick 79
Friedrich 70
H. 36
Harrison 52
Hazel 53
Henry 14, 36, 40
Hy. 45
Irving 91
K.M. 38
Lillian L. 16
Lillie 94
Louise 62

LIPS (con't)
M. 45
Mary 36, 40
Minnie 94
Nicolaus 57
Raymond 45
V. 94
Valentin 39, 42, 70
W. 88
Walter 16, 36, 52,
53
Wilhelmina 82
Willie 94
LOCKMAN
Maria 33
LOESE
Anne Baerthel 19
Karoline Baerthel 20
Maria Baerthel 18
LOOMIS
Ada 16, 52, 53
LORENZ
Julius 34
LORENZEN
Carl 35
Ernst 35
Friedrich 35
Heinrich 35
Heinrich Fried.
Reinhard 35
Maria 35
Maria Emma Therese
35
Maria Sophia Helena
35
Maria nee Akouska 35
Sophia nee Rohr 35
LUCE
A. 113
Andrew 112
B.G. 112
M. 113
Mercy 112
Rebecca 112
Sarah 112
Sylvia 112
LUEDTKE
Hermann 54, 61
Margaret H. 16
Margaruite Sigwalt
--- COETZET --- MERTZ ---
Herrmann 54

LUETJE (See also LETJA &
LUETHJE)
Dora 13
Hermann 61
Johann 67
Wilhelmina 70
MAACH
Wich. 32
MAAP
Edward 34
MAASS
Sophia, Mrs. 15
MACKEBEN
Christian Jr. 70
Christian Sr. 70
Dore 70
Wilhelm 70
MACKEY
James 1
MAC NAB, MC NAB, MACNAB
Atlanta 96
D. 95
Duncan 96, 97
E.E. 96
Hannah 112
Henry L. 112
H.L. 112
Isadore 115
Jane E. 97
John 112
Mary M. 96, 112
Royal C. 112
MAEDER
George 64
Salome Zimmer 67
MAETHER
George 14
MANN
William E. 67
MARK
Mary 52, 53
MARTHEN
Mrs. 64
MARTIN
I.M. 101
Isaac 1
MATHEIS
Emma Maria 32
Maria nee Rim 32
Philipp 32
Mathias Haag 59
Magdalene 23

MAYER

Esther 53
Henry 53
Jessie 17, 33
Luella nee Schaefer 33
Sadie nee Tesch 33
Wallace 53

MC GILL

William, Rev. 33

MC KINNEY

Wm. J. 94

McNAB (See MAC NAB)

MEIER, MEIR (See also

MEYER)
Anna Bollingbach 59
Auguste nee Knack 25
Dora 29
Dorothea 36
Friederika nee De
Heinrich 13, 25, 33
Karl 33

MEISEH (?)

Johann Heinrich 31
John 31
Katharina nee
Braun 31

MELJA

Laura 33
Maria 33
Wm. 33
MENTZER, ~~1600~~
Anna 36
Carl 36
Christina 36, 39,
52
Clara 33
Elizabeth nee Evans
36
Eduard 46
Emilia 37, 44
F. 37, 46
Henry 36, 39, 43
Hermann 13, 25,
31, 33, 39
Heinrich Wilhelm 31
Hermann 31, 70
Johann 31
Louis 45
Louise 36, 63
Mary 61
Ottilla 45
S. 37, 45
Salome 36, 43

Salome nee Koebelin
28, 31, 33

MERGLER

Anna 13
Francis R, M.D. 2,
84
Katharina 84

MERRETT

Gratruude J. 90

MERRIELL

Alfred 98
Ann 98
H. 98
Henry 98
Marria 98
Drene 98
Priscilla 98
Thomas 98
Walter 98

METHLING, MITHLING

Albert 115
Eduard 22
Edward 115
Frederich 19, 57,
115
Heinrich 27, 70
Joh. 19
Johann 22, 33, 57,
59
John 29, 55, 59,
67, 70, 97
Louis 115
Louise 57
Maria 55
Minnie 97
Sophia 22, 29, 57,
59
Sophie 19
Wilhelm 115

METZ

Alfred 38, 83
Alice M. 83
Anna 90
C.F. 65
Charles A. 21, 58,
115
Elizabeth(a) 26,
62, 90, 100
Ellen 111
Ellen nee Sigwalt
58
Florence 111
Florence Cary 34
George 1, 100

METZ (con't)
 Jacob 90
 Josephine 90
 Louis 100
 M. 38
 Magdalena nee
 Sigwald 30, 34
 Magdalena nee
 Sigwalt 26
 Magdalene nee
 Sigwald 21
 W. 38
 Wilhelmine 30
 William, Wm. 2, 21,
 26, 30, 33, 34,
 58, 62, 111
 MEYER (See also MEIER)
 Alma 39
 Dora Voss 24
 E. 47
 Ed. 47
 Edwin 15, 44, 45
 Else 45
 Emma 35
 Ernst 39, 41
 Harvey 44
 Heinrich 24
 Hellen 44, 45
 L. 41
 Leroy 47
 Lucy 39
 Wilhelm 41
 MICK
 Ella 101
 MIELKE
 Larry R. 77
 MIENE
 Heinrich 13
 MILLER
 A. 95
 Albert 14, 36, 40
 Alvina nee Panzer 51
 C. 40, 58, 95
 Carl W. 114
 Catharine 40, 44
 Catharine 36
 Catharine nee
 Schminke 101
 Charles 114
 Conrad 1
 Elsie Hogland 74
 Frank 51
 Frank Wm. 51
 Henry 1
 Isaac A. 95
 Laura 40
 Liddie nee Holmes 58
 Lillian W. 76
 Mary 58, 83
 Mathilda 114
 Minnie E. 17
 Wilhelm 40
 William 83, 95
 Willie 114
 MISCHKE
 Julius 114
 MITHLING (See METHLING)
 MOFFAT (See MUFFAT)
 MOLLENKAMP
 Catharina 44
 Conrad 43
 George 46
 J. 43, 44, 46
 John 48
 Minnie 48
 Otto 48
 W. 44, 46
 Wilh. 43
 MONNIER
 Geraldine 75
 MORRIS
 Margaret 16
 MORRISON
 Charles 1
 Donald C., Rev 11
 Ephraim 1
 MORS
 Mrs. 14
 MUFFAT, MOFFAT
 Caroline 37
 M. 109
 M., Dr 2
 Max 37, 38, 43
 Maximilian 38
 Robert 109
 Theodore 43
 W. 37
 Walter 109
 Wilh. 43
 Wilhelmina 38
 MUNDHENKE, MURNHENKE
 C. 41, 42, 44, 47,
 48
 Evelyn 48
 Flora 36
 Harry 42
 Herbert Rollin 47
 M. 36

MUNDHENKE (con't)

- Maria 61
- Ruth 44
- Stella 41
- W. 36
- William R., Rev. 33
- W R 41, 42, 44, 47, 48

MURBACH

- Amelia 15
- B. 94
- Barbara 61, 62, 94
- Bertha 61
- Charles 61
- Christian 12
- Christina 82
- David 12, 19, 28, 59, 94
- Eduard 54, 70
- Edward 65, 82
- Ellen 82
- Emilie 23
- Emma 28
- G. 12
- George 82
- Gustav 70
- J. 57, 94
- Johann 30
- John 13, 22, 23, 24, 29, 32, 61, 65, 94
- Karl 29
- Katharine 24
- Katharine nee Heber 28
- Maria 30
- Maria Bertha 32
- Martha 82
- Mary Mae 115
- Salome 70, 94
- Salome nee Retterer 23, 29, 32
- Salome nee Walter 57

NEILS

- Helena 27

NELKE Chas 38

NEU

- Maria Elizabeth
(Eliza) Schwingel 27, 93

NICOLAI

- Johan(n) 36, 38
- Julia 36, 38

Lenark 38

Louise 36

NIEBUHR

- Arthur 51
- Hattie nee Wolf 51, 53
- Henry 16, 51, 53
- Hermann 67, 68
- H.H. 114
- Laura 47
- Ludwig 44
- M. 47
- Maria 44, 45
- Mary 114
- W. 47
- Wilbert 53
- Wilhelmina 45
- William 44, 45, 114
- William L. 114

NIESSNER

- Katharine 79
- Nick 79
- Nikolaus 79

NIESTOECKEL

- Jacob 115
- Maria 115

NOELTING

- Rosa Letja 76

NOERENBERG

- Caroline 81

NOETHLING, NOTHLING

- A. 46
- Else 46
- Emma 46
- J.G. 26
- Johanna 26

OLLINGE, OLLINGER

- Elisabeth 25
- Elisabeth nee Wehrli 18, 21, 29, 57
- Jakob 18, 57
- Johann 33
- Joseph 25
- Karl 21
- Peter 18, 21, 25, 29, 33, 57
- Robert 29

OLTMAN

- Elisabetha 49, 50
- Emuel 96
- Lillian 50
- Marion 49
- Oltman B, Rev. 11, 49, 50, 96

O'NEIL
 George E. 88
 Louise 88
 OPPFER
 Adam 52
 Arnold 52
 Julia 52
 ORTIEB
 Katharine
 Wickersheim 59
 OSBORNE
 Marian P. 74
 OTERMAN
 Phillippine, Mrs.
 15
 OTT
 Anna Maria Wehrli 24
 Christian 28
 Emma J. 107
 Emma M. 80
 Jacob A. 80
 John C. 108
 Katharina 70
 Katharine 25
 Mabel B. 107
 Margarete Bauman 24
 Margaretha Bauman
 21, 31
 Michael 34, 70
 OTTO
 Ferdinand 18
 Karoline 18
 PAIN
 Fordyse 74
 Sophia 74
 PANZER
 Alvina Müller 21
 PAPENHAGEN
 Fritz 31
 Henriette Maria
 Beata Shure 21
 40
 PARKER
 E.C. 111
 James 2, 111
 Jane C. 111
 Mary 111
 PATENAUME
 James V. 77
 PIATTERSON
 L.S.C. Ray 79
 PEET
 [Isabel] 1
 Lewis, General 1

PELLETIER
 Dorothea 32
 Eliese 28
 Elisabeth nee
 Schmidt 32
 Elisabetha nee
 Schmidt 71
 F.G. 31
 Friedrich 13, 31
 Gustav 28
 Lisette nee Schmidt
 28, 31
 T.F. 32, 71
 PERIODAT
 Albert 56, 96
 Alwine 18
 Carl 54
 Caroline 30
 Carrie 15, 51
 Charley 71
 Christian 27
 D. 37
 Dora nee Vogt 26
 Dorothea 107
 Dorothy Erlandson 99
 Emil 23, 96
 Emma 47, 49, 99
 Geo. 47, 49
 George Eduard 49, 98
 George Henry 15,
 26, 99
 H. 29, 37
 Heinrich 18, 23, 30
 Henry 2, 25, 27, 96
 Hv. 67
 Laura 16, 37
 Lillie 25
 M. 27
 Margareth 96
 Margaretha nee
 Retterer 18, 23,
 27
 Margaretha 34
 Margaretha nee
 Retterer 25, 30
 Napoleon 25, 58, 89
 R. 37
 Reinhold 54
 Robert 13, 24, 47,
 72, 98, 107
 Salome 58
 Wilhelm 37

PETERCORTT (?)
Anna 45
Herbert 45
Joseph 45
PETERS
H. 29
Matilde 29
PETERSON
Harry 46
Kath. 46
Peter 17
Theo. 46
PIEPER
August 51, 86
Elsa 51
George 84
Walter 86
Wilhelmina 86
PILGARD
Emil A. 84
Gulborg 84
Jens P. 84
PURMANN
Julius, Dr. 2, 111
QUIGLEY
Harold, Rev. 11
RADELOFF
August 38
Ch. Fr. Wm. 38
Emilie 38
RAEBER
Frances 42
Minnie 42
Ph. 42
Philipp 15
RAGEN
James M. 99
RAILSTOB
Edward 102
Jacob 102
Sophia nee Weber 102
RANNIE
Margaret C. 75
RAQUET
Annie 110
John 115
RATKE, RATEIKE (See also RETKE)
Christina Barnow 18
Karl 39
Karl Johann Wilhelm 39
Sophia 39

RAVAGNI
Joan 75
REES, REESE
Charles 103
Fanny 103
H. 103
Harriet A. 103
Johann 33
John 28, 112
Louisa 33, 112
Rees 113
S. 103
Samuel 2, 103
REHL
Maria Barbara Lesser 31, 34
REICH
Clara 16
REIDER (See also REIDERT)
A.G. 99
Alma Smith 99
Ludwig 99
Wilhelmine 99
REIDERT (See also REIDER)
Alma Smith 16
Ernst 16
REILSTOP
Magdalena 62
Philipp 62
REKER
B. 21
Hannah 13
Louise Kuhlmann 21
RETKE (See also RATKE)
Christina 25
RETTERER
Amalia 43
Anna Maria Wehrli-Ott 34
Caroline 30 (See also Karoline)
Carolina Maria 34
Georg 18, 34
George 23
Jacob 25, 43
Karl 43
Karoline 25
Margaretha Periclat 18, 23, 25, 27, 30
Salome Murbach 23, 29, 32
Sarah 13
Sophia 18, 27

REUETENBACH
 Carl 54

REUTER
 Alma 38
 Ludwig 38
 Wilhelmine nee
 Schroeder 38

RICHARDSON
 LeRoy 99

RICHTER
 Anna 28

RIEGLINGER
 A. 100
 Christian, Chris. 85
 Elizabeth 85
 M. 100
 Maria Salome 85
 Marie 85
 Philip 85
 Willie 100

RIEKE
 August 100
 Wilhelmina 100

RINKER
 Sophia 26

RIM
 Albert 32
 Maria 32

ROCKENBACH
 Helen 90
 J. Albert 90
 Johanna 90
 Roger 90

RODETYKE
 Lizzie 71

ROHR
 Lillian 110
 M. 110
 Mathias 110
 Sophia Lorenzen 38

ROTHSCHILD
 John 2

ROUDENBUSH
 Alice 13

RUDOLPH
 Evelyn 52
 Jacob 16, 52
 John 35
 Mary nee Gottschalk
 52

RUPP
 Carolina nee Werner
 32, 71 (See also
 Karoline)

Frank 25
Frank George 25
Franz 20, 32
Friedrich 32
Gustav 20
Karoline nee Werner
 20, 25 (See also
 Carolina)

SAEGEBART(H)
 Sophia Knaake 23, 26

SAEGERT
 Friedericca 14

SALISBURY
 S.M. 1

SANCHETZ (See SANGETZ)

SANDERS
 George A. 101
 O.P. 101
 Thankful C., TC 101

SANGETZ, SANCHETZ
 Anna 59
 Louise 18
 Maria 20
 Mary Schmidt 18
 Karl 20

SARNOW
 Chas. 25
 Christina Ratke 8
 Christine 23
 Karl 18, 23, 26
 Karl F. 18

SAVAGE
 Donald F. 76

SCHAFFER, SCHAEFER
 Augusta M. 81
 Charles 14
 Christoph 24
 Eduard 81
 Johann 81
 John 2, 43
 Lizze 63
 Magdalina Fritsch
 18, 24, 27, 58
 Maria 18, 24
 Mary 13

SCHALLER
 Barbara 26
 Barbara Werav 76
 Christian 21, 76

SCHAPMAN(N)
 Christian 27
 Dorothea nee Kuehnl
 27
 Rose 27

SCHAR
 Luella 53
 SCHEINERT
 Therese 22
 SCHENCK
 Hannah 109
 Peter 109
 SCHENER, SCHEUER
 Elmer Jacob 50
 Jacob 16, 50
 SCHLEI
 Sophia 20
 SCHMIDT, SCHMITT
 A. 38
 Adam 59
 Adelheid 35
 Adolph 31
 Albert 15, 16, 101
 Anna 46
 Anna nee Sanchetz 59
 Bertha 85
 Caroline nee
 Schneider 29, 33
 Christine nee
 Schminke 29, 35,
 59
 Daniel 29
 Dorothea 32
 Eduard 20, 46
 Edward 86
 Elisabeth Pelletier
 32
 Elisabetha Pelletier
 71
 Emilie 28, 54, 71
 Emma 59
 Franz A. 92
 Fritz Albert 45
 G. 29
 George 29, 33, 38
 Gustav 31
 Gottlieb 71
 Glenn R. 85
 Gunther 18, 20, 59
 Hannah 101
 Heinrich 104
 J. 115
 JA. 59
 J. Adam 115
 Johann Adam 59
 John Adam 29
 John 13, 29, 35, 74
 Lilly Ella Carie 38
 Lillie Kosmin 52
 Lisette, Lisette 13
 18, 29, 31
 Louise A.L. 18, 59,
 92
 M. 115
 Maria 40, 42, 44,
 45, 46, 47
 Maria nee
 Deuthlander 38
 Maria nee Sanchetz
 20
 Marie 88
 Martha 86
 Mary 18, 114
 Minnie 46
 P. 38
 Peter 101, 114
 Reinhold 40
 Ruth 47
 Sophia 101
 Susanna 33
 Valinde 22
 W. 44
 Walter 44, 85
 Wilh. 46
 Wilhelm 42, 65
 William 88
 Wm 38, 40, 42, 45,
 47
 SCHMINKE
 A. 12, 61
 Adam 19, 29, 63,
 101
 Amelia 99
 Anna 19, 55, 61,
 65, 71, 101
 Anna F. 101
 Catharina 14
 Christine 13, 29,
 35, 59
 Dina 25, 35, 71
 Emma 15, 54
 Johann Adam 55
 John 2, 15, 72, 99
 Katharina 61
 Magdalena 19
 Mary 14
 SCHNADT (or SCHMIDT ?)
 Anna 48
 Henry 48
 Mabel 48
 SCHNAEPELE
 George 24
 Ursula 24

SCHNEIDER

Adelaine 43
Anna 71
Auriel E. 14
Barbara 33, 71
Caroline Schmidt 29
Christian 62, 71,
 106
E. 46
EE. 46
Edward 15, 25, 37,
 41, 99
Ella 46
Emilia 82
Emilie 19
Emma 15, 25, 99
George 25, 38, 41,
 71
George junior 71
J.G. 22, 29, 82
Jno Georg 19
John George, Dr. 2
Johann Gentry 82
K. 106
Karl 55
Kate, Aunt 82
Katie Fehl 22
Katharina 61, 62, 71
Katharine 106
L. 41
Lena 38
Lidia 29
Lily J. 82
Lucille 47, 81
M. 43
Maria 71
Marie 82
Marie nee Bier 19,
 25, 29
Mary 14, 25
Mat. 47
Mathilda 66
Mathilde 61, 106
Mrs. 71
Nina 38
P. 37
Peter 34, 71
Peter Heinrich John
 34
Peter Sr. 34
R. E. 43, 47, 61
Reinhold 15, 54, 81
S. 37

Sophia nee Gruber 34

SCHOBER

Anne Hensel 62
Charles Gottlieb 92
SCHOENBERG (See also
 SCHONBERG)
Christoph 81, 23, 29
 108

Friedricke 108
Friedricke nee
 Stange 23

Herman 81

Maria 23

SCHONBERG (See also
 SCHOENBERG)

Christoph 20

SCHROEDER

Arthur G., Rev. 11
Wilhelmine 38

SCHUETTE

Ernest, Rev. 11

SCHULTZ
Albert 86
Elisabeth Guenther
 59
Heinrich 23
Lizzie 14
Louise 25
Margaret L. 86
Marie 86

SCHULZ

Catharine 30

SCHUTTNER
Laverne E. 79
Louis M. 79

SCHWAB
Emilie 59
SCHWAEGLER
Ellen M. 81
William 16, 81

SCHWARTZ
Carolina nee Karrnthon
 34
Elisabeth Guenther
 59
F.C., Rev. 11
Friedrich 34
Herman 34

SCHWARZ
Christian 31
Henriette Beate nee
 Papenhausen 31, 60
Louise 31
Martha 31

SCHWEITZER

Heinrich 21
Katharina nee Stani
21

Robert 21

SCHWINGEL

Agnes 48
Albert 44
Anna 27, 37
Augusta 48
B. 37, 48
Bertha 44, 48, 53,
109

Charles 63

Christian 27, 93

Edward 48

Elisa 93

Elisa nee Neu 27

Elizabetha 93

Florence 48

Frank 53

Frenciska 48

J 37, 48

Jac 44

Jacob 48, 53, 109

Jacob Georg 48

John 48

Kath. 55

Maria 55

Maria Elizabetha geb
Neu 93

Mary 93

Minna 27

William 48

SEGERT

Edward 40

F. 40

H. 40

SELDEN

Carl (Pastor) 60

Charles, Rev. 11

Paulina 60

SELIG

Anna nee Huefflin 27

Frank 27

John 27

SHAW

E. Leslie, Rev. 11

SHEPARD

Orestin 2

SHIMM

Augusta Bainleck 57

SHOCKEY

Bessie 68

SICKS

Carolina 55

Carrie 103

Catharina 67 (See
also Katharine)

Fredericka L. 105

George J. 105

Georgina 103

John C. 103

Kath. 21

Katharina 103 (See
also Catharina)

Katharine 28

Nikolaus 103

SIGWALD, SIGWALT

Adeline 53

Carl 54

Carolina 33

C.H. 46

Chas 41

Charles 21, 42

Charles H. 93

Clarence 43, 90

D. 41, 42

Dor. 46

Dorothea 93

Elizabeth 90

Ellen 58

Elmer 16, 43, 53

Emil 15, 43, 47, 90

Ester 46

F. 89

Fred. 26

Friederike 24, 65

Frederiks 89

J. 89

Jacob 89

John J. 89

Josephine Carrie

47, 90

Lily 41

Lizzie 43, 47

Magdalena Metz 26,

30, 34

Mina 25

Margaruite nee

Luedtke 53

Mathilde Schneider

61

Raymond 42, 89

Robert G. 55, 64, 89

Sigwalt 2

Tillie 15

Ursula, Ursula 26, 33

SKINNER
 Ascher G. 2
SMITH
 Albert C. 102
 Alma Reider 15, 99
 Augusta L. 102
 Baby 102
 Jean 17
SPENGLER
 Anna 65
 Anna Schminke 19
 Annie 100
 Anthony 93
 C. 93
 Christina 61
 George 65, 93
 Johann Werner 60
 Magdalene 19
 Werner 12, 61, 66,
 93, 100
 Werner, Jr. 19
STADLER (?)
 Friedrich 115
STAHL
 Christian 60, 87
 Katharina Schweitzer
 21
 Magdalena 87
STANCLIFFE
 Roy 17
STANGE, STANGER
 Christopher 1
 D. 89
 Daniel 1, 89
 D.D. 89
 Friederike
 Schoenberg 23
 G. Edward 89
 M. 89
 Mary A. nee Esher 89
STANGERT
 Magdalena 62
STARK
 Leonhard 28
STEIN
 Emilie Kranz 20,
 29, 30, 33, 35
STERNBERG
 George 102
STOSS, STOSS
 Louise 89
 Salome 83

STRONG
 Catherine A. 113
 George 1, 113
 Joseph 110
STRUCKMAN
 Henry 34
STRYKER
 Alice DeYoung 109
 Amanda 109
 Amelia 108
 Benjamin 108
 Christian 1, 109
 Fred 2
 Lloyd 108
 Minnie 109
 Sarah 109
STRUM
 Magdalena 28
 Maria 20
SWANSON
 Andrew E. 75
 Olga 51
SWEET
 Mr. 1
TAIT
 Jean Brown 87
TALBOT
 Miss 13
TASS (See also FASS)
 Sophia 69
 Wilhelmina 69
TAYLOR
 Elizabeth 104
TESCH
 Albert 31
 Anna Cary 31
 Dorothea nee
 Guenther 22
 Emma 95
 Fred 80
 Friedrich 30, 53
 Henrietta 14
 Henry 95
 Hermann 32
 Katie 64, 80
 Louis 31
 Louisa 14
 Maria 71
 Sadie Mayer 17, 53
 Wm 30, 32

TESKEY
 Mathilda 84
TEYEN
 Emma 32

THORSON
 Albert 44
 Chr. 44
 Lena 44
THROST (See also TROST)
 Sophia 20
TIGELU
 Johann 39
 Karoline 39
 Paul 39
TITCOMB
 Timothy 1
TOSCH
 Albert 39, 43
 Albert Julius 43
 Alvina 36
 Arthur 43
 Bernhard 39
 Bertha 39, 43
 Emma 49
 Julius 49
TRACHREL
 Christian 21
TRILLER
 Henry 16
 Peter 16
TROST (See also THROST)
 Sophia Wolf 25, 28,
 33, 113
 Starlus 52
TRUELSEN
 Larry 83
 Roland K. 83
TURNOW
 Augusta 71
 Carl 71
TWELL
 Henry 83
 Mary 83
 Thomas 83
 William 83
UTPADEL
 Albert 49, 95, 97
 Alvina 49, 95
 Arthur R. 91
 Estella 97
 Harold H. 97
 Hazel 49
~~Hazel~~ 49
 Jean Smith 91
 Margaret M. 97
 Mildred 97
 Otto 17, 90
 Robert 97
 Wilbert F. "Buck" 95
VAN ALLEN
 Janette 79
VAUGHAN
 Corra 109
 D.L. 109
 Spencer 105
VINCENT
 Wilhelmina nee
 Zimmer 110
VOGEL
 Amelia 104
 Carl 19 (See also
 Karl)
 Catharina 61, 64
 (See also Katharina)
 C.H. 104
 Chas. E. 104
 Chas. H. 104
 Dora Periolat 26
 Dorothea 13
 Elisabeth 54
 Emma M. 104
 J. 104
 Josephine 21, 67,
 104
 Karl 21, 24, 27
 (See also Carl)
 Katharina 104 (See
 also Catharina)
 Lizzie 15
 Maria 35
 Maria Krantz 22, 27
 Wilhelm 104
 William 2, 32
VOLTZ (See also VOLZ)
 Elisabeth Kessel
 19, 22, 57, 58
 Jak. 19
VOLZ (See also VOLTZ)
 Albert 32
 Anna 78
 Barbara 61
 Christian 26, 61,
 78
 Dorothea geb Meier
 32
 Elisabeth Kessel
 26, 28
 Friedrich 32
 George 94

- VOLZ (con't)
 Jacob 28, 102, 103
 Lizzie Schultz 14
 Maria 78
- VOSS (See also FOSS)
 Dora nee Meier 29
 Dora nee Meyer 24
 Emilia 24
 Friedrich 24
 Johann 29
 John 24
 Wilhelm 55
- WAAK
 Johann 33
 Wilhelmina 33
- WAARICH
 Anna 65, 80
 Emma 43
 H. 43, 45
 Heinrich 80
 Heinrichsen 61, 71
 Henry H. 98
 M. 45
 M. Tesch 31
 Maria 43
 Mary 34
 Walter Bismarck 45
- WACHSMING (See also WACHSNING)
 F. 41
 H. 41
 Johann 41
- WACHSNING (See also WACHSMING)
 Anna 39
 Friederika 39
 Henry 39
- WAGNER
 Conr. 18
 Ernst 15
- WAGONBERGER
 Anna 21
- WAHRICH
 August 20
- WALDECKER
 Anna Lizzie nee Kauder 19, 22, 24
 C.F., Rev 11, 19,
 22, 24, 26, 58,
 108
 Frank 19, 24, 56,
 108
- L.A. 108
- Lizzie nee Kauder
 19, 26, 58
 Meta 26
 Robert 22
- WALLACH (?)
 Cathal Wickersheim
 106
- WALTER
 Christian 12
 Emma 19
 George 116
 Gustav 27
 Jak. 19
 Katharine nee Weniger 19
 Mathias 26
 Salome 57
- WASMUND
 Sophia Witt 23
- WEBBLEY
 Elizabeth 111
 Peter 106, 111
- WEBER
 A. 12
 Adam 14, 49, 57,
 103
 Albert 30
 Charlotte 49
 Edward 49
 Emma 28, 30
 Hattie 103
 Henrietta Dorothy
 nee Tesh 49
 Johanna 13, 28, 30,
 32, 34, 59
 Julia 71
 Julianne 30
 Katharina 22
 Katharine 28
 Margaret 103
 Margaretha nee Glos
 60
 Rollin J. 65, 103
 Sophia Railstob 102
- WEBSTER
 Mr. 13
- WEHRHAHN, WEHRHAN
 Anna 33
 Christ. 28
- WEHRLI, WEHRLA, WEHLIE
 Anna Maria Wehrlie-Ott 34
 Elisabeth 57

- WEHRLI (con't)

Elisabeth Ollinger 12, 21, 29, 57

Hermann 24

Jacob 24

Joseph 25

Martin 21

Peter 57, 59, 107

Rosa nee Kruettle 24
- WEIBLER

Christ 102

John 102
- WEIL

Gertrude nee Bayrer 51

Marion 51

Wm. H. 51
- WEIMANN

Cathrine 62
- WEISSKOPF, WEISSKOPP

Casper 23

John 23

Sophia Eichler 13, 23, 26, 29
- WELFLIN

C. 2, 37

Christian 35, 39, 50, 67, 72, 112

Edward Johannes 39

Ella 86

Flora 50

Frank 50, 86

G. 37

Godlobin 112

Gottlobe 39

Gottlobin 50

Mary M. Birk 35

Minnie 16, 37, 51, 52

Olga 51
- WENDLING

Christian 75

Louisa 76
- WENIGER

Barbara 13

Katharine Walter 19
- WENZLAFF

Martha M. 81
- WEREY

Barbara Schaller 76

Martin 76
- WERNER

August 25, 30, 71(2), 111
- Barbara 111

Carolina Rupp 32, 71 (See also Karoline)

Frederick 111

Friedrica 64

Friedrich 61

Josephine nee Engster 27

Karl 58

Karoline Rupp 20, 25 (See also Carolina)

Kath. 20

Leopoldine 27

Louise 58

Margareth 22

Margaratha 61, 64, 111

Philip 27, 58
- WESSLING

John C. 87

Leanna A. 87
- WETZEL

Charles 98

Emma H. 104

Magdalena 98

Wetzel 115
- WHEELER

Russell 2
- WHITE

Thomas G. 88
- WICHMANN

Sophia 14
- WICKERS

Anna nee Daas 22

Anna Kath. Valind 22

Claus 22
- WICKERSHEIM, WICKERSHEIN

Carl 33

Carolina 34

Carolina nee Sigwald 33

Cathal 106

George 30, 33, 34

Katharine nee Ortlieb 57

Maria 20
- WIEGAND

Dorothy (?) 51

Elisabeth 52

Faith Henrietta 51

Henry J., Rev. 11

Jeanette 96

WIEGAND (con't)
 John 51, 52
 Norman 68, 96
 Olga nee Swanson
 51, 52
 Stanley 51
WIEGERS
 Wilhemina (?) 100
 ----, sohn von --100
WIEST
 Jacob 90
 Magdalena 90
 Teresa H. 83
 William J. 90
WILLE
 Wm 72
WILLIS
 Hazel L. 95
 Merle W. 95
WINTERS
 Friederick 57
 John 65
 Lillie 101
 Louis 101
 Sophie 67
WISCHENANN (?)
 John 14
WITT
 Albert 80
 Bertha 80
 C. 37, 45
 Carl 23
 Charles 14, 36, 38,
 80
 Edward 38, 97
 Elmer 45
 Emma 80
 Friedrich 37
 Heinrich 23
 Henry 80
 John 36, 43
 Karl 23
 Louis 45
 M. 37, 45
 Mary 36, 38
 Sophia 80
 Sophie nee Wasmund
 23
WITTMAN
 Amalia nee Harms 26
 Heinrich 26
 Louise 26
WITTMER
 Emma 28

Jacob 28
 Magdalena nee Huser
 28
WOLF, WOLFF (See also
 WULF)
 Anna 25, 102
 Chester 93
 Dorothea 71
 Emma 93
 Fred 102
 Friederike 28
 Hattie 71
 Hattie Neibuhr 16,
 51, 53
 Heinrich 20
 Henriette 36
 Johann 20, 25, 28,
 33, 36, 39, 64,
 113
 Minnie 88
 Sophia 36, 39
 Sophia nee Trost
 20, 25, 28, 33,
 113
 Wilhelm 39
WOLFGRAM
 Charles 15
WOOD
 Phebe 108
 Sam 108
WOODS
 James 107
 Parthena 107
WULF, WULFF (See also
 WOLF)
 Anna 62, 116
 Henry 74
 Ida 74
 Johann 33
 Louis 33
 Wolf 64
WUNSCH
 Lilly 43
 Mable 43
 W. 43
ZIEGLER
 Salome 31, 34
ZIMMER
 A. 29, 110
 Albert 35, 89
 Albert G. 86, 108
 Anna Maria 21
 August P. 108
 C. 113

ZIMMER (con't)

Carl 56, 113
Christian 21, 26, 58,
78, 113
Conrad 12, 20, 71, 87
Elisabeth 18, 19
Elisabetha 35
Elmer 116
Frank Edward 20
Frank W. 83
George 113
Heinrich 26
Infant 113
J. 89
Jacob 12
Lillie 116
Louise Hennis 24, 57
M. 89, 113
Magd. 21
Magdalena 64, 67,
87
Magdalena nee
Eichler 20
Maria 113
Mary 22, 29, 35, 86
Mathilda 87
Mina 113
Mrs 64
Nicholas 113
S. 110, 113
Saloma 14
Salome 12, 19, 22,
110
Salome nee Kessel
21, 26, 78
Salome nee Maeder 67
Wilhelmina 110

ZIMMERMAN

Helen 83

ZOLLWEG, ZOLLWIG

Clara 33

Emma 55, 71

Juliana nee Lanyop?
33

Otto 33

ZWEIGERT

Malvina 95

ZWINZOW

Karoline 26