

AE6170

FERNHOLTER FAMILY TREE

81. 11

**Family Tree:
Descendants of
Meyer Fechheimer
and his
Fourteen Children.
compiled by
Richard
Fechheimer**

**DIRECTORY
SECTION D**

**FECHHEIMER
FAMILY TREE**

LAST NAME	FIRST NAME	LOCATION	MISCELLANEDUS
ACH	ANNE CAITLIN RUFF	XIV-D-1-b-2a-1b	
ACH	ANNE RICE	XIV-D-1-b	
ACH	CARDL WDRKUM	XIV-D-1-b-2a	
ACH	DAVID LAURENCE	XIV-D-1-b-1a	
ACH	DIANE ELINDR APPLETON	XIV-D-1-b-1a	
ACH	EMILY LAUREN	XIV-D-1-b-1a-1b	
ACH	JACOB RICHARDSON	XIV-D-1-b-2a-3b	
ACH	JULIE ELIZABETH	XIV-D-1-b-1a-1b	
ACH	S. LAURENCE	XIV-D-1-b	
ACH	SAM RICHARDSON	XIV-D-1-b-2a-2b	
ACH	THERESE ELLEN	XIV-D-1-b-3a	
ADLER	CHARLES	IX-B-2	
ADLER	DANIEL MARC	IX-D-8-b-1a-2b	
ADLER	DAVID	IX-D-8-b-1a-1b	
ADLER	EDGAR DDV	IX-D-8-b-1a-3b	
ADLER	ELSA FRANK	IX-D-8-b-1a	
ADLER	EMMA	IX-B-2	
ADLER	MICHAEL MORRIS	IX-D-8-b-1a-4b	
ADLER	THOMAS	IX-D-8-b-1a	
ALEXANDER	GARY W.	XI-A-3-a-1a-1b	
ALEXANDER	NANCY	XI-A-1-a-1a-1b	
ALLERT	AMANDA BURNHAM	XI-A-4-b	
ALLERT	BONNIE BERKSHIRE	XI-A-4-b-1a	
ALLERT	DAVID	XI-A-4-b-2a	
ALLERT	FERDINAND	XI-A-4-b-1a	
ALLERT	FRED	XI-A-4-b	
ALLERT	JUDY	XI-A-4-b-1a-1b	
ALLERT	STEVEN	XI-A-4-b-1a-2b	
ANSPACHER	ALICE GLOA	VI-E-2-a	
ANSPACHER	BERTHA FECHHEIMER	VI-E-2	
ANSPACHER	EDGAR	VI-E-2-b	
ANSPACHER	FELICE MILLER	VI-E-2-b-1a	
ANSPACHER	JAMES	VI-E-2-a	
ANSPACHER	LEE	VI-E-2-b-1a	
ANSPACHER	MARIAN	VI-E-2-b-1a-1b	
ANSPACHER	MIRIAM LEVY	VI-E-2-b	
ANSPACHER	RABBI ABRAHAM	VI-E-2	
ARING	CHARLES DAIR	VIII-H-2-a	
ARING	CHARLES SHRODER	VIII-H-2-a-2a	
ARING	KAREN LEE HESPENHEIDE	VIII-H-2-a-2a	
ARING	MARY SHRODER	VIII-H-2-a	
ATKINSON	DEBORAH L. RIDGEWOOD THURNAUER	I-B-12-b-2a	
ATKINSON	ELIZABETH JANET	I-B-12-b-2a-2b	
ATKINSON	JAMES BYRON III	I-B-12-b-2a	
ATKINSON	JAMES BYRON IV	I-B-12-b-2a-1b	
BACH	EDWIN	I-A-2-a	
BACH	ELSPETH	I-A-2-a	
BACH	HERBERT	I-A-2-a-3a	
BACH	RENATE	I-A-2-a-1a	
BACKER	RICARDO	V-E-5-c-1a-1b	
BACKER	SILVIA MOOS	V-E-5-c-1a-1b	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
BAMBERGER	ANITA	VI-C-4-a	
BAMBERGER	ARNO	VI-C-4-b	
BAMBERGER	JOSEPH	VI-C-4	
BAMBERGER	JOSEPHINE KRAUS	VI-C-4	
BAR-GADDA	RONNY	V-A-1-b-2a-2b	
BAR-GADDA	TERI-STRICKER	V-A-1-b-2a-2b	
BECKETT	LAR	VIII-F--2-a-3a	
BECKETT	LAURA FLETCHER	VIII-F-2-a-3a	
BEERMAN	ELIZARETH	XIV-C-1-a-3a	
BEERMAN	EVE	XIV-C-1-a-2a	
BEERMAN	LEONARD	XIV-C-1-a	
BEERMAN	MARTHA FECHHEIMER	XIV-C-1-a	
BENIOFF	ANDREW LANGE	VIII-A-5-a-2a-2b-3c	
BENIOFF	MARY ROTH GOLDSMITH	VIII-A-5-a-2a-2b	
BENIOFF	RICHARD	VIII-A-5-a-2a-2b	
BENIOFF	SARAH CATHERINE	VIII-A-5-a-2a-2b-4c	
BENSLEY	CRAIG	VIII-E-4-a-1a	
BENSLEY	MARI-KAY ENGSTROM STANBERRY	VIII-E-4-a-1a	
BERG	EVAN ROSS	VIII-A-5-a-2a-1b-2c-1d	
BERG	GERALD	VIII-A-5-a-2a-1b-2c	
BERG	JAMIE LOUISE	VIII-A-5-a-2a-1b-2c-2d	
BERG	LINDA LOEB	VIII-A-5-a-2a-1b-2c	
BERNARD	CATHY LUXENBERG	VI-B-3-a-2a-2b	
BERNARD	DAVID	VI-B-3-2a-2b	
BERSHON	ALBERT	VIII-C-1-a-1a	
BERSHON	BURT	VIII-C-1-a-1a-1b	
BERSHON	DORRINE BLOOM	VIII-C-1-a-1a-2b	
BERSHON	ERIC	VIII-C-1-a-1a-2b-1c	
BERSHON	JACQUELINE VELLEMAN	VIII-C-1-a-1a-1b	
BERSHON	LARRY	VIII-C-1-a-1a-2b	
BERSHON	MIRIAM FECHHEIMER	VIII-C-1-a-1a	
BERSHON	NICOLE	VIII-C-1-a-1a-2b-2c	
BETTMAN	CHRIS	XI-A-5-b-1a	
BETTMAN	DAN	XI-A-5-b-2a	
BETTMAN	HENRY A.	XI-A-5-b	
BETTMAN	JEAN FECHHEIMER	XI-A-5-b	
BISCHOFF	BARRY DAVID	V-C-2-c-1a-4b	
BISCHOFF	CHRISTOPHER JAMES	V-C-2-c-1a-3b	
BISCHOFF	DEBORAH LYNN	V-C-2-c-1a-2b	
BISCHOFF	NANCY KROHN	V-C-2-c-1a	
BISCHOFF	THOMAS	V-C-2-c-1a	
BISCHOFF	THOMAS MICHAEL	V-C-2-c-1a-2b	
BLUETH	ANNA FECHHEIMER	VI-D-1	
BLUETH	CURT	VI-D-1-a	
BLUETH	ELLEN	VI-D-1-a-2a	
BLUETH	ERICA HENSCHER	VI-D-1-a	
BLUETH	ERNST	VI-D-1-b	
BLUETH	JULIUS	VI-D-1	
BLUTHENTHAL	BERTHA SCHEIDT	IX-D-6	
BLUTHENTHAL	DAVID	IX-D-6	
BLUTHENTHAL	ELSE	IX-D-6-a-2a	
BLUTHENTHAL	ERNST	IX-D-6-b	
BLUTHENTHAL	GERTRUDE GAIS WEYRAUCH	IX-D-6-a	
BLUTHENTHAL	IRENE	IX-D-6-a-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
BLUTHENTHAL	PAUL	IX-D-6-a	
BROSLOVSKY	ALLEN	IX-C-3-b-4a	
BROSLOVSKY	ELLEN FECHHEIMER M. G. S.	IX-C-3-b-4a	
BROUHARD	BENJAMIN MICHAEL	VIII-E-6-a-1a-2b	
BROUHARD	DR. ELEANOR LOUISE WOLPAW	VIII-E-6-a-1a	
BROUHARD	JESSE ALLEN	VIII-E-6-a-1a-1b	
BROUHARD	ROBERT B.	VIII-E-6-a-1a	
BROWN	CHRISTINE CLAUDETTE	VI-H-4-a-2a-2b	
BROWN	DEBORAH ANN	VI-H-4-a-2a-1b	
BROWN	LOUIS DENNIS	VI-H-4-a-2a	
BRUNN	DR. HAROLD	IX-B-6	
BRUNN	ELSA	IX-B-6-b	
BRUNN	ELSA FECHHEIMER	IX-B-6	
BUES	KEILEY	V-D-5-a-1a-2b	
BUES	KWYNN	V-D-5-a-1a-1b	
BUES	LOUISE HOCKSTADTER	V-D-5-a-1a	
BUES	LYNN	V-D-5-a-1a	
BURNHAM	DELIA FECHHEIMER	XI-A-4	(BERNHEIM)
BURNHAM	MORRIS	XI-A-4	(BERNHEIM)
CARDULLO	KELI RENE KROHN	V-C-2-c-2a-2b	
CARDULLO	STEPHEN	V-C-2-c-2a-2b	
CARLILE	WENDELL	VI-H-4-a-2a	
CASE	DEAN EDWARD	VI-H-4-a-1a-2b	
CASE	JAMES EDWARD	VI-H-4-a-1a	
CASE	SANDRA LEE SCHEID	VI-H-4-a-1a	
CLEGHORN	CHARLES POWER	IX-C-8	
CLEGHORN	FLORENCE FECHHEIMER	IX-C-8	
CLEGHORN	JAMES	IX-C-8-a	
COE	ANNE HOFFHEIMER	XIV-B-4-a-3a	
COE	JOHN H.	XIV-B-4-a-3a	
COHN	ALAN	V-A-1-b-1a-2b-2c	
COHN	ERNEST	V-A-1-b-1a-2b	
COHN	JO-ANN HOLZWASSER	V-A-1-b-1a-2b	
COHN	LORI-JO	V-A-1-b-1a-2b-1c	
COWEN	DEBORAH	IX-D-4-a-1a-1b-2c	
COWEN	JEREMY	IX-D-4-a-1a-1b-3c	
COWEN	LEAH ELIZABETH	IX-D-4-a-1a-1b-1c	
COWEN	LESLIE JOAN OPPENHEIMER	IX-D-4-a-1a-1b	
COWEN	ROBERT FAUL	IX-D-4-a-1a-1b	
CREECH	DARRELL	XII-A-1-a-1a-1b	
CREECH	LEE GOODFRIEND	XII-A-1-a-1a-1b	
DANZIGER	ABRAHAM	V-B	
DANZIGER	BENNY	V-B-1	
DANZIGER	HENRY	V-B-3	
DANZIGER	JACOB	V-B-5	
DANZIGER	JOSEPH	V-B-6	
DANZIGER	MARIANE (MARY) FECHHEIMER	V-B	
DANZIGER	SAM	V-B-4	
DAVIS	BROCKTON	VI-B-3-a-1a-5b	
DAVIS	CAROLYN KESSEL	VI-B-3-a-1a-3b	
DAVIS	CRAIG ORKIN	VI-B-3-a-1a-3b	
DAVIS	JAMES, JR.	VI-B-3-a-1a	
DAVIS	JOAN LUXENBERG	VI-B-3-a-1a	
DAVIS	MALCOLM	VI-B-3-a-1a-4b	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
DAVIS	MAURICE	IX-A-2	
DAVIS	NETTIE FECHHEIMER	IX-A-2	
EHRlich	BARBARA	V-E-5-a-2a-1b	
EHRlich	ERNA MEYER	V-E-5-a	
EHRlich	GERT	V-E-5-a-1a	
EHRlich	ILSA	V-E-5-a-1a	
EHRlich	INGE ROBBINS	V-E-5-a-2a	
EHRlich	JUDY ANN	V-E-5-a-1a-2b	
EHRlich	KURT	V-E-5-a-2a	
EHRlich	RANDY	V-E-5-a-2a-2b	
EHRlich	ROBIN	V-E-5-a-1a-1b	
EHRlich	SIEGFRIED	V-E-5-a	
EICHBERG	FREDERICK	XIV-A-1-a	
EICHBERG	HARRY	XIV-A-1	
EICHBERG	JOSEPH	VIII-A-1-b	
EICHBERG	STELLA FRITZ	VIII-A-1-b	
EICHBERG	STELLA SACHS	XIV-A-1	
EICHENGREEN	ELIZABETH A. HAMMER	VIII-F-1	
EISFELDER	HENRY A.	VIII-A-4	
EISFELDER	MARY ELSAS	VIII-A-4	
EISFELDER	MARY GUSKY	VIII-A-4-a	
EISFELDER	MURRAY	VIII-A-4-a	
EISFELDER	ROSE THORNER	VIII-A-4-a	
ELLIS	ELIZABETH	VIII-E-8-a-2a-1b	
ELLIS	MARGARET KOERNER	VIII-E-8-a-2a	
ELLIS	ROBERT	VIII-E-8-a-2a	
ELLIS	ROBERT, JR.	VIII-E-8-a-2a-2b	
ELLIS	TIMOTHY	VIII-E-8-a-2a-3b	
ELSAS	CAROLINE	VIII-A-2	
ELSAS	CORA	VIII-A-11	
ELSAS	EDA	VIII-A-8	
ELSAS	IMLIN	VIII-A-3	
ELSAS	JACOB	VIII-A	
ELSAS	JEANNETTE FECHHEIMER	VIII-A	
ELSAS	JOSEPH	VIII-A-7	
ELSAS	LOUIS	VIII-A-9	
ELSAS	MAX	VIII-A-10	
ELSAS	NETTIE	VIII-A-6	
ELSAS	SAMUEL	VIII-A-12	
EMMERICH	BERTRAM	V-E-1-b-3a-3b	
EMMERICH	EVA PAUSON	V-E-1-b-3a	
EMMERICH	FAY	V-E-1-b-3a-1b	
EMMERICH	RALPH	V-E-1-b-3a-2b	
EMMERICH	WERNER	V-E-1-b-3a	
ENGSTROM	CARL JOHANN	VIII-E-4-a	
ENGSTROM	JULIE ANN	VIII-E-4-a-2a	
ENGSTROM	LOUISE FECHHEIMER	VIII-E-4-a	
ESSINGER	AXEL	IX-O-5-a-2a	
ESSINGER	EMMA SCHEIOT	IX-O-5	
ESSINGER	HILDE LEVI	IX-O-5-a	
ESSINGER	JULIUS	IX-O-5	
ESSINGER	OTTO B.	IX-O-5-b	
ESSINGER	PIERRE	IX-O-5-a-1a	
ESSINGER	PIERRETTE NICOLIER	IX-O-5-a-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
ESSINGER	ROLF	IX-D-5-a	
FECHHEIMER	AARON	XIII	
FECHHEIMER	ABRAHAM	XII	
FECHHEIMER	ABRAHAM LINCOLN	V-C-3	
FECHHEIMER	ALBERT	IX-A-4	
FECHHEIMER	ALBERT	I-A-4	
FECHHEIMER	ALFRED	IX-C-9	
FECHHEIMER	ALICE	IX-C-7	
FECHHEIMER	ALICE STIX	XIV-C	
FECHHEIMER	AMALIE	X-A-I	
FECHHEIMER	AMALIE ROSENBERG	X	
FECHHEIMER	ANNA MARIE GIBBONS	VIII-E-9	
FECHHEIMER	BARLE	I	
FECHHEIMER	BEATRICE LEILA WITKOWSKY	IX-C-3-a	
FECHHEIMER	BENJAMIN	IX-B-1	
FECHHEIMER	BERNHARD	I-A-I	
FECHHEIMER	BERTHA FOREMAN	IX-C-3	
FECHHEIMER	BLANCHE	IX-A-3	
FECHHEIMER	BRETT McKEON	IX-C-3-b-1a-1b	
FECHHEIMER	CARL	VI-B-5	
FECHHEIMER	CAROLINE BARNETT	XI	
FECHHEIMER	CAROLINE FREIBERG	XIV-C-1	
FECHHEIMER	CARRIE ADLER	I-A-2	
FECHHEIMER	CARRIE FISHER	IX-A-1	
FECHHEIMER	CARRIE FRENKEL	XI-A	
FECHHEIMER	CHARLES	IX-A-1	
FECHHEIMER	CHARLES	IX-C-2	
FECHHEIMER	CHARLES	V-6	
FECHHEIMER	CHARLES S.	IX-B	
FECHHEIMER	CLARA	VI-B-2	
FECHHEIMER	CLARA ARNOLD	VIII-F	
FECHHEIMER	CLARA RICH	VI-B-5	
FECHHEIMER	CLAUDIO	VI-D-2-a-2a	
FECHHEIMER	DANIELA	VI-D-2-a-2a-1b	
FECHHEIMER	DAVID	VIII-E-4	
FECHHEIMER	DAVID BURGESS	V-F-2-b-1a	
FECHHEIMER	DELIA	VIII-E-10	
FECHHEIMER	DIANNE ROXAS	V-F-2-b-1a	
FECHHEIMER	DORIS SMITH	VIII-E-9-a	
FECHHEIMER	EDUARDO	VI-D-2-a-2a-3b	
FECHHEIMER	ELAINE WEIL	IX-C-3-b	
FECHHEIMER	ELEANORA FREUND	VI	
FECHHEIMER	ELLA STADLER	XI-C	
FECHHEIMER	ELSA	VI-E-3	
FECHHEIMER	EMIL	X-A-3	
FECHHEIMER	EMILIE DARE WOODWARD	IX-C-2-b	
FECHHEIMER	EMILY LAUER	VI-D	
FECHHEIMER	EMMA TRUNSTEIN	VI-E	
FECHHEIMER	ESCHER	II-C	
FECHHEIMER	ETHEL ROSE LOWENTHAL	VIII-E-4	
FECHHEIMER	EVA WOLFF	VI-D-2-a	
FECHHEIMER	FANNY FALK	VII	
FECHHEIMER	FLORENCE A. STEBENS	VI-F-2	
FECHHEIMER	FRANCES MAYER	V-D	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
FECHHEIMER	FRED	IX-C-3-a-2a	
FECHHEIMER	FREDERIC	IX-C-5	
FECHHEIMER	FRIEDA	X-A-5	
FECHHEIMER	FRIEDA HESSELBERGER	X-A-3	
FECHHEIMER	FRIEDA SCHWARZBAUER	VI-D-2	
FECHHEIMER	GABRIEL	VI-D-2-a-2a-2b	
FECHHEIMER	GETTA GUTHAN	IX-A	
FECHHEIMER	GRETA ELIZ. REGINE ILLFELDER	X-A-4-a	
FECHHEIMER	HANNA BLOCH	IX-B	
FECHHEIMER	HANS	X-A-4-a	
FECHHEIMER	HEDWIG	VI-D-3	
FECHHEIMER	HEDWIG KROUSE	VI-A-B	
FECHHEIMER	HELEN BENSON	IX-A-4-b	
FECHHEIMER	HENRIETTA KAYSER	IX-C	
FECHHEIMER	HENRY	IX-C-3-a	
FECHHEIMER	HENRY SAMUEL	V-F	
FECHHEIMER	HENRY SAMUEL II	V-F-2-a	
FECHHEIMER	HERMAN	VI-E	
FECHHEIMER	HILDA FECHHEIMER	IX-B-5	See VI-E-1
FECHHEIMER	HILDA FECHHEIMER	VI-E-1	See IX-B-5
FECHHEIMER	HUGO	VI-F-2	
FECHHEIMER	HUGO	VI-D-2	
FECHHEIMER	ISAAC	VIII-C-1	
FECHHEIMER	ISABELLA BROWN	VIII-E	
FECHHEIMER	ISKA AMBERG	VI-A	
FECHHEIMER	JACOB S.	XI-C	
FECHHEIMER	JAMES ALBERT	IX-A-4-b	
FECHHEIMER	JANETTE	II-A	(GANETTE)
FECHHEIMER	JETTA MAI	I	
FECHHEIMER	JOSEPH	VI-B	
FECHHEIMER	JOSEPHINE	VI-E-4	
FECHHEIMER	JULIET ESSELBORN	V-F-2-b	
FECHHEIMER	KARL	VI-A-7	
FECHHEIMER	KATIE HOLSTEIN	XII	
FECHHEIMER	KOPPEL	VI	
FECHHEIMER	LAURA JACOBSON	VIII-C-1-a	
FECHHEIMER	LAURA OFFNER	VI-A-7	
FECHHEIMER	LAURA TEUTSCHMAN	V-E-4	
FECHHEIMER	LENA	IX-A-5	
FECHHEIMER	LEO	VIII-E-2	
FECHHEIMER	LEOPOLD SAMUEL	V-C	
FECHHEIMER	LEOPOLD W.	VIII-E	
FECHHEIMER	LILLIAN HIRSH SLOANE	IX-C-9	
FECHHEIMER	LILLIE FREUND	VIII	
FECHHEIMER	LIZZIE KIEFER	V-F	
FECHHEIMER	LOTTI JURAS	XIV-C-1-b	
FECHHEIMER	LOUIS	XI-A-5	
FECHHEIMER	LOUIS	I-A-2	
FECHHEIMER	LOUISE FROLICH	VII	
FECHHEIMER	LOUISE MEYER	IX-C-5	
FECHHEIMER	LUTIE HUMBERT	IX-B-1	
FECHHEIMER	MARCUS	XIV	
FECHHEIMER	MARCUS	XIV-C-1	(MIKE)
FECHHEIMER	MARCUS	XIV-C-1-b-2a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
FECHHEIMER	MARK	VIII-E-9-a-1a	
FECHHEIMER	MARTIN	X-A	
FECHHEIMER	MARTIN	V-D	
FECHHEIMER	MARTIN	I-A	
FECHHEIMER	MARY HOLLSTEIN	V-C	
FECHHEIMER	MASIE	IX-C-2-a	
FECHHEIMER	MATHILDA MARKS	XI-A-5-a	
FECHHEIMER	MATHILDE LANG	X-A	
FECHHEIMER	MATILDA GOODKIND	IX-C-2	
FECHHEIMER	MAUD	VI-A-4	
FECHHEIMER	MAUDE OBERMAYER	IX-A-4	
FECHHEIMER	MAURICE	VI-F-I	
FECHHEIMER	MAX	VIII-D	
FECHHEIMER	MAX	VIII-E-5	
FECHHEIMER	MAX	V-E-6	
FECHHEIMER	MAX M.	IX-A	
FECHHEIMER	MAY	XI-A	
FECHHEIMER	MAY	XI-A-5-a	(FLIP)
FECHHEIMER	MAYO	VIII-E-9	
FECHHEIMER	MELVILLE	IX-B-5	See VI-E-I
FECHHEIMER	MELVILLE	VI-E-I	
FECHHEIMER	MEYER	XII-C	
FECHHEIMER	MILTON	IX-C-I	
FECHHEIMER	MINETTA	IX-C-6	
FECHHEIMER	MINNA	IX-B-4	
FECHHEIMER	MINNIE KUNSTLER	VIII	
FECHHEIMER	MIRIAM SHERRILL	VIII-C-I	
FECHHEIMER	MOLCHA MANHEIM	VIII-C	
FECHHEIMER	MORITZ	VI-B-I	
FECHHEIMER	MORRIS	VI-A	
FECHHEIMER	MORRIS W.	VIII-F	
FECHHEIMER	MOSES	VI-A-6	
FECHHEIMER	MOSES	IV	
FECHHEIMER	NANNI THURNAUER	XIV	
FECHHEIMER	NATHAN	X	
FECHHEIMER	NATHAN S.	XIV-C-I-b	
FECHHEIMER	NATHAN STIX	XIV-C-2	
FECHHEIMER	NETTA HERZSTEIN	IX	
FECHHEIMER	OTTO	X-A-4	
FECHHEIMER	OTTO	VI-D-2-a	
FECHHEIMER	PATRICIA LEE McKEON	IX-C-3-b-1a	
FECHHEIMER	PAUL RHEINSTROM	V-F-2-b	
FECHHEIMER	PETER RICHARD	IX-C-3-b-1a	
FECHHEIMER	REBECCA HIRSCHMAN	VI-F	
FECHHEIMER	REEDA	VI-A-5	
FECHHEIMER	REGINA BERGMAN	I-A	
FECHHEIMER	REGINE FRANK	V-E	
FECHHEIMER	RENEE BLOWERS	V-F-2-b-1a	
FECHHEIMER	RICHARD	VIII-E-9-a	
FECHHEIMER	RICHARD	IX-C-2-b	
FECHHEIMER	RICHARD	IX-C-3-b	
FECHHEIMER	ROMILDA SOHN	VIII-E-5	
FECHHEIMER	ROSA	VIII-D-I	
FECHHEIMER	ROSA	X-A-2	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
FECHHEIMER	ROSA	VI-A-3	
FECHHEIMER	ROSA EINHORN	I-A-4	
FECHHEIMER	ROSALIE	II-D	
FECHHEIMER	ROSE EIERMAN	X-A-4	
FECHHEIMER	ROSEMARY SHERIDAN HOLLAND	IX-C-3-a-2a	
FECHHEIMER	ROSY	VIII-E-1	
FECHHEIMER	RUTH FURNKAWA	XIV-C-1-b-2a	
FECHHEIMER	RUTH KANTROWITZ	XI-A-5	
FECHHEIMER	RUTH RHEINSTROM	V-F-2	
FECHHEIMER	RUTH WAJCHMAN	VI-D-2-a-2a	
FECHHEIMER	SALOMON	XI	
FECHHEIMER	SAM CRANE ROXAS	V-F-2-b-1a-2b	
FECHHEIMER	SAMUEL	VIII-C	
FECHHEIMER	SAMUEL	V	
FECHHEIMER	SAMUEL	VI-D	
FECHHEIMER	SAMUEL	V-D-3	
FECHHEIMER	SAMUEL HENRY	V-F-2	
FECHHEIMER	SAMUEL MARCUS	XIV-C	
FECHHEIMER	SAMUEL TILDEN	XI-A-2	
FECHHEIMER	SARA	II-B	
FECHHEIMER	SARAH WERTHEIMER	VIII-D	
FECHHEIMER	SELIG	VII	
FECHHEIMER	SIDNEY	VI-A-8	
FECHHEIMER	SIEGFRIED	VI-D-3	
FECHHEIMER	SIGMUND	IX-C	
FECHHEIMER	SIGMUND	VI-F	
FECHHEIMER	SIGMUND	V-E	
FECHHEIMER	SIMON	VIII-G	
FECHHEIMER	SIMON	IX	
FECHHEIMER	SIMON	V-E-4	
FECHHEIMER	SOFIE HOLSTEIN	XII	
FECHHEIMER	SOLOMON	IX-C-3	
FECHHEIMER	SOPHIA GOLDSCHMIDT	X	
FECHHEIMER	SOPHIE	I-A-6	
FECHHEIMER	STANLEY	VIII-E-7	
FECHHEIMER	STEVEN	IX-C-3-a-2a-1b	
FECHHEIMER	THEKLA	X-A-6	
FECHHEIMER	THEKLA	VI-A-2	
FECHHEIMER	THERESE GUTMANN	VI-B	
FECHHEIMER	VICTOR	VIII-C-1-a	
FECHHEIMER	WALTER	IX-C-4	
FECHHEIMER	WILLARD	VIII-E-3	
FECHHEIMER	WILLIAM	VIII-D-2	
FECHHEIMER	WOLF	VIII	
FECHHEIMER	ZACHARY SPICER ROXAS	V-F-2-b-1a-1b	
FECHHEIMER	ZIRLA	II	
FECHHEIMER	EMMA SCHLOSS	VI-A-1	
FECHHEIMER	HENRY M.	VI-A-1	
FECHHEIMER	WILLIAM M.	VI-A-1-a	
FECHHEIMER	ADAM KATER	V-C-1-b-3a-1b	
FECHHEIMER	ANNE WELLS	V-C-1-c-3a-3b	
FECHHEIMER	CLARISSA WELLS	V-C-1-c	
FECHHEIMER	DAVID ROOT	V-C-1-b-2a	
FECHHEIMER	EDWIN STANTON III	V-C-1-c-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
FETCHER	EDWIN STANTON, JR.	V-C-1-b	
FETCHER	EDWIN STANTON	V-C-1	
FETCHER	EVELYN WELLS	V-C-1-c-4a	
FETCHER	FREDERICK STANTON	V-C-1-b-1a	
FETCHER	GAEL MAHONY	V-C-1-c-3a	
FETCHER	GERTRUDE WASSERMAN	V-C-1-b	
FETCHER	JOHN ROOT	V-C-1-c	
FETCHER	JOHN ROOT, JR.	V-C-1-c-3a	
FETCHER	KALLEY	V-C-1-c-3a-2b	
FETCHER	KATHERINE	V-C-1-b-3a	
FETCHER	KATHLEEN	V-C-1-b-3a	
FETCHER	LEOPOLD SAMUEL	V-C-1-a	(LEE)
FETCHER	LINCOLN	V-C-1-b-3a	
FETCHER	MARGARET ROOT	V-C-1	
FETCHER	MARGUERITE FOSTER	V-C-1-a	See V-C-1-a
FETCHER	MOLLY C.	V-C-1-c-3a-1b	
FETCHER	WILLIAM MONROE	V-C-1-e	
FETCHER	WILLIAM MONROE II	V-C-1-c-2a	
FIELO	JAMES KENT	VIII-F-2-b-1a-1b	
FITCH	ANDREW	IX-C-2-c-2a	
FITCH	ANDREW RICHARD	IX-C-2-c-3a-1b	
FITCH	CHARLES	IX-C-2-d	(FECHHEIMER)
FITCH	CHARLES MICHAEL	IX-C-2-c-1a-1b	
FITCH	CHRISTINE PETTINGILL	IX-C-2-c-1a-2b	
FITCH	DANAYA WRIGHT	IX-C-2-c-1a-1b	
FITCH	DOMINIQUE FEBVREL	IX-C-2-c-2a	
FITCH	DOROTHY COHEN	IX-C-2-c-1a	
FITCH	ELIZA	IX-C-2-c-3a-2b	
FITCH	ELLEN ROSENHEIM	IX-C-2-c	
FITCH	JOHN	IX-C-2-c	(FECHHEIMER)
FITCH	JONATHAN	IX-C-2-c-3a	
FITCH	LUCIE ARSLANIAN	IX-C-2-c-3a	
FITCH	MATTHEW	IX-C-2-c-2a-1b	
FITCH	NANCY C. PETTINGILL	IX-C-2-c-1a-2b	
FITCH	OLA OLIN	IX-C-2-d	
FITCH	RICHARD	IX-C-2-c-1a	
FITCH	THOMAS WILLIAM	IX-C-2-c-1a-2b	
FLETCHER	AMY K. LAVENTURE	VIII-F-2	
FLETCHER	DOLORES KAY LEWIS FIELD	VIII-F-2-b-1a	
FLETCHER	FRED	XI-C-2	
FLETCHER	JANE CHARISSA MOHR	VIII-F-2-b-2a	
FLETCHER	JOYCE LEE	VIII-F-2-a	
FLETCHER	MABEL A.	VIII-F-2	
FLETCHER	MARILYN STROM	VIII-F-2-a	
FLETCHER	MICHAEL L.	VIII-F-2-b-2a	
FLETCHER	PATRICIA MILLER	VIII-F-2-b	
FLETCHER	RICHARD	XI-C-1	
FLETCHER	ROBERT L.	VIII-F-2-a-5a	
FLETCHER	ROBERT M.	VIII-F-2-b	
FLETCHER	SAMUEL SIGISMUND	V-E-3	
FLETCHER	STACY L.	VIII-F-2-a-2a	
FLETCHER	STEVEN M.	VIII-F-2-b-1a	
FLETCHER	WILLIAM B.	VIII-F-2	
FLETCHER	WILLIAM B. II	VIII-F-2-a-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
FLETCHER	WILLIAM L.	VIII-F-2-a	
FOREMAN	JAMES WALTER	V-C-2-b-1a-1b	
FOREMAN	KATE MAGRISH	V-C-2-b-1a	
FOREMAN	RICHARD EDGAR	V-C-2-b-1a	
FOX	FRANK	V-A-2-a-1a	
FOX	JOHN	V-A-2-a-1a-2b	
FOX	LISA WEST	V-A-2-a-1a-2b	
FOX	MARJORIE DARA	V-A-2-a-1a-2b-1c	
FOX	MARJORIE KIEFER	V-A-2-a-1a	
FOX	RICHARD WEST	V-A-2-a-1a-2b-2c	
FRANK	ANNA SCHEIDT	IX-D-8	
FRANK	HANNAH NATHAN	IX-D-8-b	
FRANK	HELMUT	IX-D-8-b	
FRANK	HENRY	IX-D-8-b-2a-1b	
FRANK	JENNIFER RACHEL	IX-D-8-b-2a-2b	
FRANK	JOYCE WOLF	IX-D-8-b-2a	
FRANK	MICHAEL	IX-D-8-b-2a	
FRANK	OTTO	IX-D-8	
FRANKENHEIMER	ANGELICA	V-D-1-a	
FRANKENHEIMER	FANNY FECHHEIMER	V-D-1	
FRANKENHEIMER	HAROLD	V-D-1-a	
FRANKENHEIMER	HELEN	V-D-1-b	
FRANKENHEIMER	JEAN	V-D-1-b-3a	
FRANKENHEIMER	JOHN	V-D-1	
FRANKENHEIMER	JOHN	V-D-1-b-1a	
FRANKENHEIMER	RICHARD	V-D-1-b-2a	
FRANKENHEIMER	WALTER	V-D-1-b	
FREIBERG	BRENDA RANDALL	VIII-A-4-a-1a-1b	
FREIBERG	BRETT HELLER	VIII-A-4-a-1a-1b-1c	
FREIBERG	CONSTANCE	VIII-A-4-a-1a-3b	
FREIBERG	EDGAR	XI-A-3-a	
FREIBERG	KATHERINE	VIII-A-4-a-1a-1b-3c	
FREIBERG	MARGARET BELOTE	VIII-A-4-a-1a-2b	
FREIBERG	MARY EISFELDER	VIII-A-4-a-1a	
FREIBERG	MATTHEW EVAN	VIII-A-4-a-1a-2b-1c	
FREIBERG	MICHAEL	VIII-A-4-a-1a-1b-2c	
FREIBERG	MIRANDA E.	VIII-A-4-a-1a-2b-2c	
FREIBERG	MURRAY	VIII-A-4-a-1a-2b	
FREIBERG	THOMAS	VIII-A-4-a-1a	
FREIBERG	THOMAS ACKERLAND	VIII-A-4-a-1a-1b	
GALLO	GARY	VI-H-4-a-1a-1b	
GALLO	SAMANTHA LOUISE	VI-H-4-a-1a-1b-1c	
GALLO	SHANNA LEE CASE	VI-H-4-a-1a-1b	
GENDEL	GABRIEL ROY	IX-C-3-b-4a-1b	
GENDEL	PETER	IX-C-3-b-4a	
GERRON	KURT	V-E-5-b	(GERSON)
GERRON	OLGA MEYER	V-E-5-b	(GERSON) (OLLY)
GIEBLER	KARL	VI-H-4-b-1a	
GIEBLER	KIRA	VI-H-4-b-1a-1b	
GIEBLER	NEIL A.	VI-H-4-b	
GIEBLER	SOPHIE SCHEIDT	VI-H-4-b	
GLASS	CAROL M. NEUWAHL	VI-B-3-d	
GLASS	DIANE	VI-B-3-d-1a	
GLASS	JOE	VI-B-3-d-1a	(FRED)

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
GLASS	MICHAEL	VI-B-3-d	
GLAZER	ARTHUR	V-C-4-c-2a	
GLAZER	CATHERINE	V-C-4-c-2a-1b	
GLAZER	DR. ALFRED M.	V-C-4-c	
GLAZER	EDITH	V-C-4-c-2a-3b	
GLAZER	ELLEN SEGAL	V-C-4-c-1a	
GLAZER	HELEN DOROTHY STIX	V-C-4-c	
GLAZER	JAMES LINCOLN	V-C-4-c-2a-2b	
GLAZER	JOSEPH	V-C-4-c-1a-3b	
GLAZER	LIZA	V-C-4-c-1a-1b	
GLAZER	MARY ZIPFERSTEIN	V-C-4-c-2a	
GLAZER	MICHAEL	V-C-4-c-1a-2b	
GLAZER	WALTER STIX	V-C-4-c-1a	
BLUECK	BARBARA WEINBERGER	XI-B-1-a-1a	
BLUECK	DANIEL	XI-B-1-a-1a-2b	
BLUECK	DAVID	XI-B-1-a-1a-1b	
BLUECK	DEBORAH	XI-B-1-a-1a-3b	
BLUECK	DR. CHARLES JONATHAN	XI-B-1-a-1a	
BLUECK	DR. HELEN	XI-B-1-a	
BLUECK	NELSON	XI-B-1-a	
BLUECK	SUSAN	XI-B-1-a-1a-4b	
GOLDIN	DOUGLAS	VIII-A-5-a-2a-1b-4c	
GOLDIN	VICTORIA LOEB	VIII-A-5-a-2a-1b-4c	
GOLDMAN	JOLIE	IX-D-2-a-2a-1b-1c	
GOLDMAN	MARION MARX	IX-D-2-a-2a-1b	
GOLDMAN	RON	IX-D-2-a-2a-1b	
GOLDSMITH	ALBERT	XII-A-2	
GOLDSMITH	CHRISTOPHER	VIII-A-5-a-2a-2b-1c	
GOLDSMITH	CORA	XII-A-3	
GOLDSMITH	GUSTAV	XII-A	
GOLDSMITH	IRENE ROBIN RIGGS	VIII-A-5-a-2b-2c	
GOLDSMITH	LEWIS (?)	VIII-B	
GOLDSMITH	MARY FECHHEIMER	XII-A	
GOLDSMITH	PETER	VIII-A-5-a-2b-2c	
GOLDSMITH	WALTER	VIII-A-5-a-2a-2b	
GOODFRIEND	JACK	XII-A-1-a-2b-2c	
GOODFRIEND	JEANNE HOFFHEIMER	XII-A-1-a-1a	
GOODFRIEND	JUDI REICH	XII-A-1-a-1a-2b	
GOODFRIEND	SCOTT LUCAS	XII-A-1-a-1a-2b-1c	
GOODFRIEND	STANLEY	XII-A-1-a-1a	
GOODFRIEND	STANLEY HOFFHEIMER	XII-A-1-a-1a-2b	
GOTTESMAN	DANEAL	XI-A-3-a-1a-1b	
GOTTESMAN	RANDI SUE	XI-A-3-a-1a-1b-2c	
GOTTESMAN	REBECCA ANN	XI-A-3-a-1a-1b-1c	
GRAVES	ELLEN MARY KAHN	V-F-1-a-2a-4b	
GRAVES	ROBERT	V-F-1-a-2a-4b	
GREEN	AIDAN	VI-H-4-a-2a-4b	
GREEN	BRANDON	VI-H-4-a-2a-5b	
GREEN	JOHN	VI-H-4-a-2a	
GREEN	MIKE	XI-A-3-a-1a-1b	
GRIZER	DANIEL	I-B-1-b-1a-1b-1c	
GRIZER	MEL	I-B-1-b-1a-1b	
GRIZER	SUSIE HOFFMAN	I-B-1-b-1a-1b	
GUGGENHEIM	CAROL RICE	XIV-D-1-a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
GUGGENHEIM	JANE	XIV-D-1-a-1a	
GUGGENHEIM	POLLY	XIV-D-1-a-2a	
GUGGENHEIM	RICHARD	XIV-D-1-a	
GUGGENHEIM	RICHARD, JR.	XIV-D-1-a-3a	
GUYONNAUD	CHRISTIAN	I-A-2-a-2a-2b	
GUYONNAUD	GERHARD	I-A-2-a-2a	
GUYONNAUD	MAURICE	I-A-2-a-2a	
HAAS	LEO	VIII-E-8	
HAAS	LEONORA	VIII-E-B-b	
HAAS	SOPHIA FECHHEIMER	VIII-E-B	
HALPIN	ANITA ELIZABETH HESS	V-E-1-a-1a-1b	
HALPIN	BORIS SEAN	V-E-1-a-1a-1b-1c	
HALPIN	KEVIN	V-E-1-a-1a-1b	
HAMACHER	ANDREA	VIII-H-I-b-2a-2b	
HAMACHER	CHRISTINE	VIII-H-I-b-2a-1b	
HAMACHER	JOHN	VIII-H-I-b-2a	
HAMACHER	JOHN ERIC	VIII-H-I-b-2a-3b	
HAMACHER	MARJORIE ELLEN PATEK	VIII-H-I-b-2a	
HAMBLETON	DAVID	XIV-B-4-a-1a	
HAMBLETON	MARTHA SEASONGOOD TIPPET	XIV-B-4-a-1a	
HAMMER	M.	VIII-F-1	
HANNON	AMANDA SARAH	IX-C-2-b-1a-1b-1c	
HANNON	EMILIE DARE ROBERTS	IX-C-2-b-1a-1b	
HANNON	SEAN	IX-C-2-b-1a-1b	
HEFTI	PAUL	IX-C-2-d-1a	
HEIMANN	ELIZA FAITH	XIV-C-1-d-2a	
HEIMANN	JOHN G.	XIV-C-1-d	
HEIMANN	JOSHUA GAINES	XIV-C-1-d-1a	
HEIMANN	MARGARET FECHHEIMER	XIV-C-1-d	
HENDERSON	KAREN THURNAUER	I-B-12-b-1a	
HENDERSON	MORRIS	I-B-12-b-1a	
HENDERSON	NICOLE LEIGH	I-B-12-b-1a-1b	
HENDERSON	NORMAN SCOTT	I-B-12-b-1a-2b	
HERZ	ALICE MAUD FECHHEIMER	VIII-F-3	
HERZ	HEINRICH	VIII-F-3	
HESS	ALFRED	V-E-1-a	
HESS	HANS	V-E-1-a-1a	
HESS	LILLIE ESTHER WEINREICH	V-E-1-a-1a	
HESS	TEKLA PAUSON	V-E-1-a	
HOCKSTADTER	ANN TILLMAN	V-D-5-b	
HOCKSTADTER	HARRY	V-D-5	
HOCKSTADTER	HARRY, JR.	V-D-5-a	
HOCKSTADTER	LOUISE FECHHEIMER	V-D-5	
HOCKSTADTER	SIDONIA WEINGAST	V-D-5-a	
HOCKSTADTER	THOMAS	V-D-5-b	
HOFFHEIMER	ARTHUR	XII-A-1-a	
HOFFHEIMER	HARRY	XII-A-1	
HOFFHEIMER	HERBERT, JR.	XIV-B-4-a	
HOFFHEIMER	JANET SEASONGOOD	XIV-B-4-a	
HOFFHEIMER	MAE HEINEMAN	XII-A-1-a	
HOFFHEIMER	SOPHIE GOLDSMITH	XII-A-1	
HOFFMAN	JUDITH	I-B-1-b-1a-2b	
HOFFMAN	JULES	I-B-1-b-1a	
HOFFMAN	LIESELOTTE THURNAUER	I-B-1-b-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
HOFFMAN	PETER	I-B-I-b-1a-3b	
HOLLSTEIN	LEHMAN	V-A	
HOLLSTEIN	THERESE FECHHEIMER	V-A	
HOLT	EDWARD	IX-B-6-a	
HOLT	RHODA BRUNN	IX-B-6-a	
HOLZBERG	JULIUS	V-C-4-b	
HOLZBERG	MARY F. STIX	V-C-4-b	
HOLZWASSER	ALBERT	V-A-1-b-1a	
HOLZWASSER	MARY LOUISE STRICKER	V-A-1-b-1a	
HUMPHREYS	LLEWELYN	V-C-2-b-1a-2b	
HUMPHREYS	SALLY FOREMAN	V-C-2-b-1a-2b	
HUNT	ABIGAIL	IX-C-2-d-1a-2b	
HUNT	CARLA	IX-C-2-d-1a	
HUNT	CHRISTOPHER	IX-C-2-d-1a-1b	
HUNT	RICHARD	IX-C-2-d-1a	
IGLAUER	ALICE WEINSTEIN	XI-B-1-c-1a	
IGLAUER	ARNOLD	XI-B-2-a	
IGLAUER	ARNOLD	XI-B	
IGLAUER	ARNOLD (OR.)	XI-B-2-a	
IGLAUER	BRUCE	XI-B-2-c-2a	
IGLAUER	CAROL	XI-B-2-c-1a	
IGLAUER	CHARLES	XI-B-2	
IGLAUER	CHARLES	XI-B-1-b	
IGLAUER	CLARA SENIOR	XI-B-2	
IGLAUER	DELIA FECHHEIMER	XI-B	
IGLAUER	GAIL	XI-B-2-a-2a	
IGLAUER	GENE ACH MILLER	XI-B-2-a	
IGLAUER	HARRIET SALINGER	XI-B-2-c	
IGLAUER	HELEN RANSOHOFF	XI-B-1	
IGLAUER	JANET LOVELAND	XI-B-2-c-2a	
IGLAUER	JOHN	XI-B-2-c	
IGLAUER	SAMUEL (OR.)	XI-B-1	
IGLAUER	VIRGINIA OUNER	XI-B-2-a	
ISENBERG	CAROLINE ROSE	XIV-C-1-c-2a	
ISENBERG	ELLIN JUOITH FECHHEIMER	XIV-C-1-c	
ISENBERG	EMILY LOUISE	XIV-C-1-c-1a	
ISENBERG	MARCUS AOLAI	XIV-C-1-c-3a	
ISENBERG	PHILLIP	XIV-C-1-c	
ISENBERG	RUTH FURNKAWA	XIV-C-1-c-3a	
ITTELSON	ANTHONY	V-D-2-a-1a-1b	
ITTELSON	HENRY, JR.	V-D-2-a-1a	
ITTELSON	NANCY STRAUSS	V-D-2-a-1a	
ITTELSON	PAMELA	V-D-2-a-1a-2b	
JENSEN	CHRISTINE	XIV-A-1-b-1a-2b	
JENSEN	CINDY	XIV-A-1-b-1a-3b	
JENSEN	DANIKA	XIV-A-1-b-1a-1b	
JENSEN	ERIC	XIV-A-1-b-1a	
JENSEN	GAIL VAN INWEGEN	XIV-A-1-b-1a	
JENSEN	KAI	XIV-A-1-b-1a-4b	
JOHNSON	GEORGE THORNTON	V-C-1-a-1a-2b	
JOHNSON	HARRIET MONROE FETCHER	V-C-1-a-1a	
JOHNSON	LAURENCE P.	XI-A-4-c	
JOHNSON	NANCY BURNHAM	XI-A-4-c	
JOHNSON	NELSON BECK	V-C-1-a-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
JOHNSON	NELSON MONROE	V-C-1-a-1a-1b	
JOLLY	NANCY PAULA FECHHEIMER	IX-C-3-b-2a	
JOLLY	NARAHYA	IX-C-3-b-2a-1b	
JOLLY	ROBERT	IX-C-3-b-2a	
JONES	JUDITH ANN SCHEID	VI-H-4-a-2a	
JONES	PETER	VI-H-4-a-2a	
JOSEPH	ADOLPH	I-B-1-a	
JOSEFH	BRIAN	XI-B-1-c-1a-2b	
JOSEPH	DAVID IGLAUER	XI-B-1-c-1a	
JOSEPH	DAVID, JR.	XI-B-1-c	
JOSEPH	ELSA SACHS	XIV-A-3	
JOSEPH	JOSEPHINE IGLAUER	XI-B-1-c	
JOSEPH	LILLY THURNAUER	I-B-1-a	
JOSEPH	MAY POLLAK	XI-A-3-a	
JOSEPH	MICHAEL	XI-B-1-c-1a-1b	
JOSEPH	SAMUEL	XIV-A-3	
JOSEPH	SYLVAN	XI-A-3-a	
JOVIC	ELLEN AMY STRAUS	XIV-A-4-a-2a	
JOVIC	MILOS	XIV-A-4-a-2a	
JOVIC	STEPHEN	XIV-A-4-a-2a-1b	
KAHN	AARON MATTHEW	V-F-1-a-2a-1b-2c	
KAHN	ALBER MICHAEL	V-F-1-a	
KAHN	ALBERT M.	V-F-1-a-2a-1b	
KAHN	ALFRED M., Jr.	V-F-1-a-1a	
KAHN	CLAIRE ULLMAN	V-F-1-a-3a	
KAHN	DAVID KENNEDY	V-F-1-a-2a-5b	
KAHN	DAVID STIX	V-F-1-a-3a	
KAHN	DEBRA SUE	V-F-1-a-3a-1b	
KAHN	ELIZABETH FECHHEIMER STIX	V-F-1-a	
KAHN	ERNEST	V-E-2-b-2a	
KAHN	FELIX LOUIS	V-F-1-a-2a	
KAHN	GERTRUDE GUGGENHEIMER	V-E-2-b-1a	
KAHN	ISAAC	IX-D-2	
KAHN	JEFFREY	V-E-2-b-1a-1b	
KAHN	JOSHUA	V-E-2-b-1a-3b	
KAHN	KATHERINE ELIZABETH	V-F-1-a-2a-2b	
KAHN	MARGARET KENNEDY	V-F-1-a-2a	
KAHN	MARGO LEE	V-E-2-b-2a-1b	
KAHN	MICHAEL ANTHONY	V-F-1-a-2a-1b-2c	
KAHN	MINNA SCHEIDT	IX-D-2	
KAHN	MIRIAM GARBER	V-E-2-b-2a	
KAHN	OTTO	V-E-2-b	
KAHN	ROSY SCHUBERT	V-E-2-b	
KAHN	SARAH ELIZABETH	V-F-1-a-2a-1b-3c	
KAHN	STEPHEN PAGE	V-F-1-a-2a-3b	
KAHN	STUART	V-E-2-b-1a-2b	
KAHN	SUSAN DIEHL	V-F-1-a-2a-1b	
KAHN	WALTER	V-E-2-b-1a	
KAISER	ALISON HOPE	V-A-1-b-1a-1b-3c	
KAISER	MATTHEW	V-A-1-b-1a-1b	
KAISER	SCOTT HARRIS	V-A-1-b-1a-1b-2c	
KAPLAN	ANDREW MARTIN	I-B-13-b-2a-1b	
KAPLAN	DON	I-B-13-b-2a	
KAPLAN	DOROTHY ELIZABETH THURNAUER	I-B-13-b-2a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
KAPLAN	TIMOTHY DOUGLAS	I-B-13-b-2a-2b	
KARPELES	ROSE FECHHEIMER	VI-6	
KARPELES	SAM	VI-6	
KASKEL	MAX	V-D-2	
KASSEL	ELSA	IX-D-2-b-1a	
KASSEL	JULIUS	IX-D-2-b	
KASSEL	PAULA KAHN	IX-D-2-b	
KATZ	CATHERINE LAUGLE	XI-A-3-a-1a-3b	
KATZ	CHRISTOPHER WILLIAM	XI-A-3-a-1a-3b-1c	
KATZ	DAVID FRANK	XI-A-3-a-2b	
KATZ	FRANK	XI-A-3-a-1a	
KATZ	GLENDA F. JENSEN	XI-A-3-a-1a-2b	
KATZ	SUSAN WINKLER	XI-A-3-a-1a	
KATZ	WILLIAM S.	XI-A-3-a-1a-3b	
KAUFMAN	ABRAHAM	IX-D-4	
KAUFMAN	DAVID	II	
KAUFMAN	HEIDI LIND	IX-D-4-b	
KAUFMAN	HELGA SIMON	IX-D-4-b	
KAUFMAN	HUGO	IX-D-4-b	
KAUFMAN	LOUISE SCHEIDT	IX-D-4	
KAUFMAN	MINA FECHHEIMER	II	
KAUFMAN	YVONNE	IX-D-4-b-1a	
KIEFER	CARL J.	V-A-2-a	
KIEFER	DANIEL	V-B-2	
KIEFER	DANIEL JONATHAN BAIRD	V-A-2-a-2a-2b	
KIEFER	DOOLEY SCIPLE	V-A-2-a-2a	
KIEFER	JACK CARL	V-A-2-a-2a	
KIEFER	JACKSON	V-A-2	
KIEFER	MARGUERITE ROSENAU	V-A-2-a	
KIEFER	ROSE DANZIGER	V-B-2	
KIEFER	SALLY HOLSTEIN	V-A-2	
KIEFER	SARAH ELISABETH	V-A-2-a-2a-1b	
KLEEMAN	BARBARA BISCHOFF	V-C-2-c-1a-1b	
KLEEMAN	ROBERT LAWRENCE	V-C-2-c-1a-1b	
KLEEMAN	THOMAS JAMES	V-C-2-c-1a-1b-1c	
KLIBANSKY	HERMAN	VI-H-2	
KLIBANSKY	RAYMOND	VI-H-2-a	
KLIBANSKY	ROSA SCHEIDT	VI-H-2	
KNOWLTON	ALYSSA ELAINE	IX-A-4-a-1a-2b-1c	
KNOWLTON	CONSTANCE SANDERS	IX-A-4-a-1a	
KNOWLTON	CYNTHIA MARIE WICKERS	IX-A-4-a-1a-2b	
KNOWLTON	DOUGLAS	IX-A-4-a-1a	
KNOWLTON	JAMES	IX-A-4-a-1a-2b	
KNOWLTON	JUDITH ANN COFFEY	IX-A-4-a-1a-1b	
KNOWLTON	TERENCE DELARN	IX-A-4-a-1a-2b-2c	
KNOWLTON	TIMOTHY	IX-A-4-a-1a-1b	
KNOWLTON	ZACHARY EUGENE ANDREW	IX-A-4-a-1a-1b-1c	
KOERNER	ISABEL HAAS	VIII-E-B-a	
KOERNER	JOHN	VIII-E-B-a	
KOERNER	JOHN, JR.	VIII-E-B-a-3a	
KOPPEL	ALICIA FLACHNER	V-E-5-c-2a	
KOPPEL	DANIEL ESTEBAN	V-E-5-c-2a-2b	
KOPPEL	HERTA MEYER	V-E-5-c	
KOPPEL	JOSEPH	V-E-5-c	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
KOPPEL	JUAN ULRICO	V-E-S-c-2a	
KOPPEL	MARCELO GERMAN JULIAN	V-E-S-c-3a	
KOPPEL	MARTIN GUSTAVO	V-E-S-c-2a-1b	
KORKIN	GERALD	V-A-2-a-1a-1b	
KORKIN	KERRI MARJORIE	V-A-2-a-1a-1c	
KORKIN	SALLY FOX	V-A-2-a-1a-1b	
KORKIN	SUZANNE MICHELLE	V-A-2-a-1a-2c	
KRAUS	ERNESTINE FECHHEIMER	VI-C	
KRAUS	HEINRICH	VI-C-I	
KRAUS	JOSEPH	VI-C	
KRAUS	MAX	VI-C-3	
KRAUS	SALLY	VI-C-2	
KROHN	ANNETTE HAGEDORN	V-C-2-c	
KROHN	CORA FECHHEIMER	V-C-2	
KROHN	GLENEDA GILLMAN	V-C-2-c-2a	
KROHN	IRWIN M.	V-C-2	
KROHN	IRWIN M. III	V-C-2-c-2a	MICHAEL
KROHN	IRWIN M. IV	V-C-2-c-2a-4b	MARK
KROHN	IRWIN M., JR.	V-C-2-c	
KROHN	MARLEE BREDENBERG	V-C-2-c-2a-3b	
KROHN	MARY	V-C-2-a	
KROHN	MICHAEL	V-C-2-c-2a-1b	SCOTT
KROHN	TODD BRADLEY	V-C-2-c-2a-3b	
KRYNICKI	BETH ANN	VI-A-B-a-1a-1b	
KRYNICKI	DR. PAUL F.	VI-A-B-a-1a	
KRYNICKI	JEAN SEINSHEIMER	VI-A-B-a-1a	
KRYNICKI	JILL	VI-A-B-a-1a-3b	
KRYNICKI	LYNNE	VI-A-B-a-1a-2b	
KUPPERT	MARGO SEASONGOOD	XI-A-I-b-2a	
KUPPERT	MICHAEL ALBERT	XI-A-1-b-2a-1b	
KUPPERT	RAIMOND	XI-A-1-b-2a	
KWETON	HELMUT	I-B-6-a-2a-1b	
KWETON	KARIN LEARCH	I-B-6-a-2a-1b	
KWETON	MARTIN	I-B-6-a-2a-1b-1c	
LANDERS	JESSICA LANGE	VIII-A-5-a-2a-1b-1c-2d	
LANDERS	MICHAEL JAMES	VIII-A-5-a-2a-1b-1c-1d	
LANDERS	SUSAN LOEB	VIII-A-5-a-2a-1b-1c	
LANDERS	TOM	VIII-A-5-a-2a-1b-1c	
LANGER	ALFRED	I-B-6-a	
LANGER	ALINE TREMAINE	I-B-6-a-1a	
LANGER	BRYAN CARL	I-B-6-a-1a-1b-2c	
LANGER	CYNTHIA FLEURY	I-B-6-a-1a-1b	
LANGER	FLORENCE THURNAUER	I-B-6-a	
LANGER	GUIDA JEAN LEHMAN	I-B-6-a-1a	
LANGER	JOHN ALFRED	I-B-6-a-1a	
LANGER	JOHN EMERSON	I-B-6-a-1a-1b-1c	
LANGER	JOHN WESLEY	I-B-6-a-1a-1b	
LANGER	MELISSA NANCY	I-B-6-a-1a-4b	
LANGER	PETER FREDERICK	I-B-6-a-1a-3b	
LARMAN	JOHN	V-A-1-b-1a-1b-1c	
LARMAN	TERI-JAN KAISER	V-A-1-b-1a-1b-1c	
LASS	LOUIS	VI-B-3-b	
LASS	TERESE NEUWAHL	VI-B-3-b	
LEARCH	HUBERT	I-B-6-a-2a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
LEARCH	KATHERINE LANGER	I-B-6-a-2a	
LEARCH	MARJORY CHRISTINE	I-B-6-a-2a-2b	
LESOWITZ	BARBARA ANN NEUWAHL	VI-B-3-c-1a	
LESOWITZ	LISA CAROL	VI-B-3-c-1a-2b	
LESOWITZ	MIKKI LYNN	VI-B-3-c-1a-1b	
LESOWITZ	SIDNEY	VI-B-3-c-1a	
LILIANFELD	ALFRED	IX-B-3	
LILIANFELD	ROSE FECHHEIMER	IX-B-3	
LIMBACKER	FRANKLIN BERNARD	XI-B-2-b-1a	
LIMBACKER	FRANKLIN BERNARD, JR.	XI-B-2-b-1a-1b	
LIPPMAN	BETTY FECHHEIMER	XII-D	
LIPPMAN	PHILIP	XII-D	
LOEB	CHRISTINE GHERARD	VIII-A-5-a-2a-1b-3c	
LOEB	JOSEPH	VIII-A-5-a-2a-1b	
LOEB	JOSEPH III (JEFF)	VIII-A-5-a-2a-1b-3c	
LOEB	JOSEPH IV	VIII-A-5-a-2a-1b-3c-1d	
LOWE	JOSEPH	VIII-H-3	
LOWE	LEONORE SHRODER	VIII-H-3	
LUXENBERG	HENRIETTA NEUWAHL	VI-B-3-a	
LUXENBERG	MALCOLM	VI-B-3-a-2a	
LUXENBERG	MAURICE	VI-B-3-a	
LUXENBERG	SANDRA ROSEN	VI-B-3-a-2a	
LUXENBERG	STEVEN	VI-B-3-a-2a-1b	
MCCOY	JAMES PATRICK	VIII-H-1	
MCCOY	RETTA SHRODER	VIII-H-1	
MCNERNEY	ANDREW JOHN	V-D-4-b-1a-2b	
MCNERNEY	JOSHUA	V-D-4-b-1a-1b	
MCNERNEY	RICHARD	V-D-4-b-1a	
MCNERNY	JANE WEIL	V-D-4-b-1a	
MACK	JANE (JENNY) FECHHEIMER	XII-B	
MACK	MAX J.	XII-B	
MAGRISH	EDITH KROHN	V-C-2-b	
MAGRISH	JAMES L.	V-C-2-b	
MANSOUR	JEAN FECHHEIMER	XIV-C-1-b-1a	
MANSOUR	RAFIK ZAKI	XIV-C-1-b-1a	
MANSOUR	SAMUEL ZAKI	XIV-C-1-b-1a-1b	
MARCUS	ALICE FECHHEIMER	XII-E	
MARCUS	DR. JULES	XII-E	
MARSHALL	DENNIS	IX-C-3-b-4a	
MARTIN	ALICE FECHHEIMER	IX-C-3-b-3a	
MARTIN	ANDREW SCOTT	IX-C-3-b-3a-2b	
MARTIN	CASEY KARL	IX-C-3-b-3a-1b	
MARTIN	KENNETH	IX-C-3-b-3a	
MARX	ELLEN KRAUS	VI-C-4-c	
MARX	LISL WOLF	IX-D-2-a-2a	
MARX	LOTTE WOLF	IX-D-2-a-1a	
MARX	LUDWIG	IX-D-2-a-1a	
MARX	SIEGFRIED	IX-D-2-a-2a	
MAYER	ROBERTO	IX-D-1-b-1a	
MAYER	VERA FOULKES MOHRENNITZ	IX-D-1-b-1a	
MAYERSOHN	STANLEY P.	VIII-H-2-c	
MEYER	ANDREA HELEN	I-B-13-a-2a-1b	
MEYER	ATALANTA STAMATIS MONDINGS	I-B-13-a-2a	
MEYER	FANNY	I-A-3	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
MEYER	GABRIELE THURNAUER	I-8-13-a	
MEYER	GEORGE ROBERT HANS	I-8-13-a-2a	
MEYER	HENRY	I-8-13-a	
MEYER	JOANNA STEPHANIE	I-8-13-a-2a-3b	
MEYER	JULIA FECHHEIMER	V-E-5	
MEYER	MARTIN	I-A-3	
MEYER	NICHOLAS HENRY	I-8-13-a-2a-2b	
MEYER	RUDDOLPH	I-A-3-a	
MEYER	SIEGMUND	V-E-5	
MEYER	STEPHANIE CLARE	I-8-13-a-2a-4b	
MOCH	CHARLES S.	XIV-A-2	
MOCH	NETTA SACHS	XIV-A-2	
MOHRENWITZ	AUGUST	IX-D-1	
MOHRENWITZ	ERNA STAVENHAGEN FOULKES	IX-D-1-b	
MOHRENWITZ	FREDERICO	IX-D-1-c	
MOHRENWITZ	JENNY SCHEIOT	IX-D-1	
MOHRENWITZ	LOTHAR	IX-D-1-a	
MOHRENWITZ	STEFAN	IX-D-1-b	
MOORE	JOAN KOERNER	VIII-E-8-a-1a	
MOORE	JOHN	VIII-E-8-a-1a-3b	
MOORE	MICHAEL	VIII-E-8-a-1a-4b	
MOORE	RICHARD	VIII-E-8-a-1a-5b	
MOORE	ROY	VIII-E-8-a-1a-2b	
MOORE	ROY J., JR.	VIII-E-8-a-1a	
MOORE	WILLIAM	VIII-E-8-a-1a-1b	
MOOS	CLAUDIO PEORO	V-E-5-c-1a-3b	
MOOS	ERNESTO	V-E-5-c-1a	
MOOS	LORE KOPPEL	V-E-5-c-1a	
MOOS	MONICA RUT	V-E-5-c-1a-2b	
MORRIS	AILEEN STEIN	IX-D-4-a-2a-1b	
MORRIS	BENJAMIN JAY	IX-D-4-a-2a-1b-2c	
MORRIS	EDWARD LOUIS	IX-D-4-a-2a-1b	
MORRIS	ELEANOR OPPENHEIMER	IX-D-4-a-2a	
MORRIS	JACQUELINE LEIGH	IX-D-4-a-2a-1b-1c	
MORRIS	MOSES	IX-D-4-a-2a	
MORRIS	RALPH LEONARD	IX-D-4-a-2a-2b	
NARVA	JENNIFER	V-D-4-a-1a-1b	
NARVA	KENNETH	V-D-4-a-1a	
NARVA	NANCY SILBERFELD	V-D-4-a-1a	
NARVA	RACHEL	V-D-4-a-1a-2b	
NEFF	ANN FECHHEIMER	V-F-2-b-2a	
NEFF	EMILY HUNTINGTON	V-F-2-b-2a-2b	
NEFF	ROBERT WILLIAM, JR.	V-F-2-b-2a	
NEFF	SARAH DOWNING	V-F-2-b-2a-1b	
NETTER	CLARA ELSAS	VIII-A-5	
NETTER	GABRIEL	VIII-A-5	See VIII-8-2
NETTER	LAURA ROSENFELD	VIII-B-2	
NETTER	ROBERT	VIII-A-5-b	
NEUWAHL	DOROTHY WEISSMAN	VI-B-3-c	
NEUWAHL	EDITH COHN	VI-B-3-c-3a	
NEUWAHL	ELIZABETH ANN	VI-B-3-c-2a	
NEUWAHL	ELIZABETH ANN LAWTON	VI-B-3-c	
NEUWAHL	JANETTE ANN	VI-B-3-c-3a-1b	
NEUWAHL	MALCOLM HAROLD	VI-B-3-c-3a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
NEUWAHL	MALCOLM HAY	VI-B-3	
NEUWAHL	MALCOLM, JR.	VI-B-3-c	
NEUWAHL	MARIANN FRANK	VI-B-3-c-3a	
NEUWAHL	ROSE FECHHEIMER	VI-B-3	
NEUWAHL	SIMON JOSEPH	VI-B-3-c-3a-2b	
NEWBURGER	ALFRED H.	XIV-B-2	
NEWBURGER	EMILY	XIV-B-2-b	
NEWBURGER	MAURY	XIV-B-2-a-2a	
NEWBURGER	MAY UNTERMAYER	XIV-B-2-a	
NEWBURGER	MICHAEL	XIV-B-2-a-1a	
NEWBURGER	MORRIS	XIV-B-2-a	
NEWBURGER	ROSELLA SEASON6000	XIV-B-2	
O'BROIN	AIDAN	VI-H-2-b-1a	
O'BROIN	HOLLY LEONORA ROSE	VI-H-2-b-1a-2b	
O'BROIN	JASON PAUL	VI-H-2-b-1a-1b	
O'BROIN	MADELEINE SUTTON	VI-H-2-b-1a	
O'HANLON	JUDITH BEERMAN	XIV-C-1-a-1a	
O'HANLON	KATE ELIZABETH	XIV-C-1-a-1a-2b	
O'HANLON	MATTHEW BENJAMIN	XIV-C-1-a-1a-1b	
O'HANLON	NEIL R.	XIV-C-1-a-1a	
O'HARA	DELIA IGLAUER	XI-B-2-a-1a	
O'HARA	HANFORD	XI-B-2-a-1a	
O'HARA	MATTHEW ARNOLD	XI-B-2-a-1a-2b	
O'HARA	ROBERT GILMORE HANFORD	XI-B-2-a-1a-1b	
O'HARA	WILLIAM JOSEPH	XI-B-2-a-1a-3b	
OPPENHEIMER	ALFRED	IX-0-4-a-1a	
OPPENHEIMER	BROOK	IX-0-4-a-2b-2c	
OPPENHEIMER	ELIZABETH BROOKS BLANCHARD	IX-0-4-a-2b	
OPPENHEIMER	FRIEDEL KAUFMAN	IX-0-4-a	
OPPENHEIMER	GERDIE ROSENBAUM	IX-0-4-a-1a	
OPPENHEIMER	KENNY RALPH	IX-0-4-a-2b	
OPPENHEIMER	LOUIS	IX-0-4-a	
OPPENHEIMER	WENDY BLANCHARD	IX-0-4-a-2b-1c	
ORKIN	CONNIE WILLIAMS	VI-B-3-a-1a-1b	
ORKIN	JACK	VI-B-3-a-1a-2b	
ORKIN	JEFFREY REESE	VI-B-3-1a-1b-3c	
ORKIN	JUSTIN LANE	VI-B-3-a-1a-2b-2c	
ORKIN	KATHIE VEOLITH	VI-B-3-a-1a-2b	
ORKIN	KEVIN CLARK	VI-B-3-a-1a-1b-2c	
ORKIN	KYLE AARON	VI-B-3-a-1a-2b-3c	
ORKIN	THEODORE STANLEY	VI-B-3-a-1a	
ORKIN	THEODORE STANLEY II	VI-B-3-a-1a-1b	
ORKIN	THEODORE STANLEY III	VI-B-3-a-1a-1b-1c	
OSCHER	HELLA PAUSON	V-E-1-b-1a	
OSCHER	HORACE	V-E-1-b-1a	
OSCHER	LESLEY AUSTIN	V-E-1-b-1a-1b	
OSCHER	STEVEN	V-E-1-b-1a-1b	
OSCHER	VIVIAN	V-E-1-b-1a-2b	
PAIGE	DONALD	VIII-H-2-b-2a	
PAIGE	ELIZABETH	VIII-H-2-b-2a-1b	
PAIGE	KATHRYN	VIII-H-2-b-2a-2b	
PAIGE	MARTHA SHRODER	VIII-H-2-b-2a	
PATEK	DAVID RUSHTON	VIII-H-1-b-3a	
PATEK	DIERORE PUTRINO	VIII-H-1-a-2a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
PATEK	ODRIS DAVISON	VIII-H-1-a	
PATEK	EMILY ROSE	VII-H-1-a-1a-3b	
PATEK	JAMES WARREN	VIII-H-1-a-2a	
PATEK	JENNIFER GRACE	VIII-H-1-b-3a-2b	
PATEK	JOHN MARK	VIII-H-1-a	
PATEK	JOHN MARK, JR.	VIII-H-1-a-1a	
PATEK	MARK LINCOLN	VIII-H-1	
PATEK	MARRILEE GRAYCE BLACK	VIII-H-1-b-3a	
PATEK	MARSHA TIEDY	VIII-H-1-a-2a	
PATEK	MINNIE RUSHTON	VIII-H-1-b	
PATEK	RICHARD	VIII-H-1-b	
PATEK	SARAH DAFHNE	VIII-H-1-a-1a-1b	
PATEK	SCOTT RICHARD	VIII-H-1-b-3a-3b	
PATEK	SHIELA NOELLE	VIII-H-1-a-1a-2b	
PATEK	STEPHEN	VIII-H-1-b-3a-1b	
PATEK	VIOLA GRAVEURE	VIII-H-1-a-1a	
PAUSON	ALFRED	V-E-1-b-2a-2b	
PAUSON	ANNA MARIE BING	V-E-1-b	
PAUSON	EMILIE ZIEGLER	V-E-1-c	
PAUSON	HELENE HERZFELDER	V-E-1-b	
PAUSON	HILARY	V-E-1-b-2a-1b	
PAUSON	LAI-NGAU WONG	V-E-1-b-2a	
PAUSON	PANKRAZ	V-E-1	
PAUSON	PETER	V-E-1-b-2a	
PAUSON	ROBERT	V-E-1-c	
PAUSON	ROSA FECHHEIMER	V-E-1	
PAUSON	STEFAN	V-E-1-b	
PERRY	ANNE STRAUS	XIV-A-4-a-1a	
PERRY	CHARLES YOUNGS	XI-B-2-b-1a-2b	
PERRY	HENRY SPENCER	XI-B-2-b-1a-3b	
PERRY	JAMES FRANKLIN	XI-B-2-b-1a	
PERRY	RICHARD	XIV-A-4-a-1a-2b	
PERRY	ROBERT, JR.	XIV-A-4-a-1a	
PERRY	STANLEY	XIV-A-4-a-1a-1b	
PERRY	SUSAN IGLAUER	XI-B-2-b-1a	
PFLAUM	ALEX	I-A-5-a	
PFLAUM	EMILIE	I-A-5	
PFLAUM	ERICH	I-A-5-b	
PFLAUM	SIEGFRIED	I-A-5	
POLLAK	BRADLEY BROWN	XI-A-3-b-1a-2b	
POLLAK	CATHERINE ANN	XI-A-3-b-1a-1b	
POLLAK	CONSTANCE WEINTRAUB	XI-A-3-b-1a	
POLLAK	JAMES E.	XI-A-3-b	
POLLAK	JAMES M.	XI-A-3-b-1a	
POLLAK	MABEL S. BROWN	XI-A-3-b	
POLLAK	MAURICE	XI-A-3	
POLLAK	THERESE FECHHEIMER	XI-A-3	
PRINCE	ANDREW ELLIOTT	I-B-13-a-1a-2b	
PRINCE	CAROLINE NORAH	I-B-13-a-1a-1b	
PRINCE	JENNIFER SARAH	I-B-13-a-1a-3b	
PRINCE	LORE MEYER	I-B-13-a-1a	
PRINCE	MICHAEL	I-B-13-a-1a	
PRITZ	ALICE E.	VIII-A-1-c	
PRITZ	CELIA	VIII-A-1	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
PRITZ	MINNIE	VIII-A-1-a	
PRITZ	SAMUEL	VIII-A-1	
RAUH	CLAIRE CATLING	VIII-B-2-b-1a-2b-2c	
RAUH	ELIZABETH O. (SHAY) HESTER	VIII-B-2-b-1a-2b	
RAUH	ELLIOTT THOMAS	VIII-B-2-b-1a-2b-2c	
RAUH	GRACE HESTER	VIII-B-2-b-1a-2b-1c	
RAUH	GRACE NETTER	VIII-B-2-b	
RAUH	LOUISE R. DIX	VIII-B-2-b-1a-1b	
RAUH	NEIL T.	VIII-B-2-b-1a-1b-1c	
RAUH	RICHARD F.	VIII-B-2-b-1a	
RAUH	STANLEY	VIII-B-2-b	
RAUH	STEPHEN S.	VIII-B-2-b-1a-1b	
RAUH	THOMAS R.	VIII-B-2-b-1a-2b	
RAUH	VIRGINIA NOWAK	VIII-B-2-b-1a	
RAUSCH	DAIR ARING	VIII-H-2-a-1a	
RAUSCH	DANA MARY	VIII-H-2-a-1a-2b	
RAUSCH	DAVID CALVIN	VIII-H-2-a-1a	
RAUSCH	DEVYN RUTH	VIII-H-2-a-1a-1b	
RAYNES	ALICE FECHIMER	VI-A-1-c	
RAYNES	ANN MARY ALICE	VI-A-1-c-1a	
RAYNES	EDWARD GERVASE	VI-A-1-c	
RAYNES	SUSAN BEATRICE MIRIAM	VI-A-1-c-2a	
REDMONO	ANDREA L.	VIII-H-2-c-2a-1b	
REDMONO	JAMES L.	VIII-H-2-c-2a	
REDMONO	JANE MAYERSOHN	VIII-H-2-c-2a	
REDMONO	LEAH BETH	VIII-H-2-c-2a-3b	
REDMOND	NEIL L.	VIII-H-2-c-2a-2b	
REICHEL	ANDREW	VI-H-4-b-2a-1b	
REICHEL	ANTHONY	VI-H-4-b-2a-2b	
REICHEL	JEREL	VI-H-4-b-2a	
REICHEL	KRISTINA GIEBLER	VI-H-4-b-2a	
RICE	ANITA DAVIS	V-A-1-a-2a	
RICE	BEN E.	V-A-1	
RICE	BERTON	V-A-1-a-2a-1b	
RICE	BERTRAM H.	V-A-1-a	
RICE	BETTIE WOLCOTT	XIV-D-I	
RICE	CARL	V-A-1-a-2a	
RICE	JANE KUHN	XIV-D-I	
RICE	MARCUS S.	XIV-D-I	
RICE	MARILYN ELAINE	V-A-1-a-2a-2b	
RICE	MARY HOLSTEIN	V-A-1	
RICE	NETTIE YONDORF	V-A-1-a	
RICE	SAMUEL N.	XIV-D	
RICE	STUART NELSON	V-A-1-a-2a-3b	
RICHARDSON	BRYN FLETCHER	VIII-F-2-a-4a	
RICHARDSON	RALPH EDWARD CLENTON	VIII-F-2-a-4a	
RICHARDSON	ROBERT F.	XIV-D-I-b-2a	
RICHFIELD	HELEN JOSEPH	XI-B-1-c-2a	
RICHFIELD	ROBERT	XI-B-1-c-2a	
RIESEN	AMY WEISS	I-B-1-b-2a-2b	
RIESEN	DANIEL	I-B-1-b-2a-2b	
RIESEN	JULIA	I-B-1-b-2a-2b-1c	
ROBB	BARBARA ANN LANGER	I-B-6-a-1a-2b	
ROBB	JULIE	I-B-6-a-1a-2b-2c	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
ROBB	LISA MARION	I-B-6-a-1a-2b-1c	
ROBB	RICHARD	I-B-6-a-1a-2b	
ROBERTS	FRANCES DARE FECHHEIMER	IX-C-2-b-1a	(BONOFF)
ROBERTS	GEORGE	IX-C-2-b-1a	
ROBIN	MARIE	I-A-2-a-2a-1b	
ROBIN	PIERRE	I-A-2-a-2a-1b	
ROCHLIN	BENJAMIN	VI-D-2-a-1a	
ROCHLIN	KAREN SCHNEIDER	VI-D-2-a-1a-2b	
ROCHLIN	MARCELO	VI-D-2-a-1a-2b	
ROCHLIN	MINICA	VI-D-2-a-1a-3b	
ROCHLIN	SYLVIA FECHHEIMER	VI-D-2-a-1a	
RODELMAIER	BABETTE FECHHEIMER	III	
ROSENFELD	ARTHUR	VIII-B-4	
ROSENFELD	CORA	VIII-B-5	
ROSENFELD	DR. ALBERT S.	VIII-B	
ROSENFELD	LILY	VIII-B-3	
ROSENFELD	SAMUEL	VIII-B-1	
ROSENFELD	SOPHIA FECHHEIMER	VIII-B	
ROSENTHAL	IRWIN	V-A-1-b-1a-1b	
ROSENTHAL	MARY SUE HOLZWASSER	V-A-1-b-1a-1b	
ROTH	AMY ELSAS	VIII-A-5-a	
ROTH	CAROLINE	VIII-A-5-a-1a-1b-2c	
ROTH	CAROLINE	XI-A-4-a-1a-2b	
ROTH	CAROLYN BURNHAM	VIII-A-5-a-1a	See XI-A-4-a
ROTH	CAROLYN BURNHAM	XI-A-4-a	SEE VIII-A-5-a-1a
ROTH	CECILE EHRMAN BROWN	VIII-A-5-a-1a	
ROTH	EDWARD	VIII-A-5-a-1a-1b-3c	
ROTH	EDWARD	XI-A-4-a-1a-3b	
ROTH	ELSIE SHEMIN	VIII-A-5-a-1a-1b	
ROTH	ELSIE SHEMIN	XI-A-4-a-1a	
ROTH	FRED HENRY	VIII-A-5-a-2a	
ROTH	JACK L.	VIII-A-5-a-1a	
ROTH	JACK L.	XI-A-4-a	SEE VIII-A-5-a-1a
ROTH	JACK L., JR.	VIII-A-5-a-1a-1b	
ROTH	JACK L., JR.	XI-A-4-a-1a	
ROTH	JOSEPH	VIII-A-5-a-1a-1b-5c	
ROTH	JOSEPH	XI-A-4-a-1a-5b	
ROTH	LEOPOLD (BOLLY)	VIII-A-5-a	
ROTH	LOUISE JOHNSON STARK	VIII-A-5-a-2a	
ROTH	LOUISE LANGE	VIII-A-5-a-2a	
ROTH	MARJORIE STIX	VIII-B-2-a-1a	
ROTH	NANCY	VIII-A-5-a-1a-1b-1c	
ROTH	NANCY	XI-A-4-a-1a-1b	
ROTH	WILLIAM	VIII-A-5-a-1a-1b-4c	
ROTH	WILLIAM	XI-A-4-a-1a-4b	
SACHS	DR. BERNARD	V-D-2	
SACHS	ROSE FECHHEIMER	XIV-A	
SACHS	ROSETTA FECHHEIMER	V-D-2	
SACHS	SAMUEL B.	XIV-A	
SALZ	MARJORIE STIX	VIII-B-2-a-1a	
SALZ	RICHARD	VIII-B-2-a-1a	
SANDERS	STEPHEN	IX-A-4-a	
SCHEID	DENNIS WALTER BROWN	VI-H-4-a-2a-3b	
SCHEID	DENNIS WALTER, JR.	VI-H-4-a-2a-3b-1c	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
SCHEID	SHANNON SPRINGSTON	VI-H-4-a-2a-3b	
SCHEID	WALTER	VI-H-4-a	
SCHEID	WILMA CLAUDINE McCOLLUM	VI-H-4-a	
SCHEIDT	ADOLPH	VI-H-3	
SCHEIDT	BERNHARD	IX-D	
SCHEIDT	GRETLE AUWAERTER	VI-H-1-b	
SCHEIDT	HERMAN	VI-H-5	
SCHEIDT	JULIUS	IX-D-3	
SCHEIDT	LOUIS	VI-H-1	
SCHEIDT	MARGERETA BERTHA WOLFSCHMIDT	VI-H-4	
SCHEIDT	MAX ADOLPH	VI-H-4	
SCHEIDT	META	VI-H-1	
SCHEIDT	OTTO	VI-H-1-b	
SCHEIDT	ROSA FECHHEIMER	IX-D	
SCHEIDT	SIGMUND	IX-D-7	
SCHEIDT	SOPHIE AUERBACHER	VI-H-1-c	
SCHEIDT	SOPHIE FECHHEIMER	VI-H	
SCHEIDT	WALTER	VI-H-1-c	
SCHEIDT	WOLF	VI-H	
SCHEUER	KATHRYN SEINSHEIMER	VI-A-8-b	
SCHEUER	KURT	VI-A-8-b	
SCHRAGER	CAROL ANN	XI-A-1-b-1a-3b	
SCHRAGER	CHRISTOPHER JOHN	XI-A-1-b-1a-2b	
SCHRAGER	CONNIE LEE ARNSTEIN	XI-A-1-b-1a	
SCHRAGER	DANIEL PETE	XI-A-1-b-1a-1b-1c	
SCHRAGER	KATHLEEN WHITWORTH	XI-A-1-b-1a-1b	
SCHRAGER	LISA	XI-A-1-b-1a-1b-2c	
SCHRAGER	MICHAEL BRIAN	XI-A-1-b-1a-1b	
SCHRAGER	PETER	XI-A-1-b-1a	
SCHRAGER	SHEREE MICHELLE	XI-A-1-b-1a-4b-1c	
SCHRAGER	STEVEN PETER	XI-A-1-b-1a-4b	
SCHRAGER	SUSAN WALLACE	XI-A-1-b-1a-4b	
SCHUBERT	HERMANN	V-E-2-a	
SCHUBERT	PAULINE FECHHEIMER	V-E-2	
SCHUBERT	WILHELM	V-E-2	
SCHULER	BERT	V-D-5-b-1a	
SCHULER	BEVERLY	V-D-5-b-1a-3b	
SCHULER	JULIE	V-D-5-b-1a-1b	
SCHULER	LYNN	V-D-5-b-1a-2b	
SCHULER	MARY ANNE HOCKSTADTER	V-D-5-b-1a	
SEASONGOOD	AGNES SENIOR	XIV-B-4	
SEASONGOOD	ALBERT	XI-A-1	
SEASONGOOD	ALBERT, JR.	XI-A-1-b	
SEASONGOOD	ALDA BODELL	XI-A-1-a	
SEASONGOOD	ALFRED	XIV-B	
SEASONGOOD	EDNA FACEY	XIV-B-3	
SEASONGOOD	EDWIN	XIV-B-3	
SEASONGOOD	EMILY FECHHEIMER	XIV-B	
SEASONGOOD	LEWIS	XI-A-1-a	
SEASONGOOD	MARTHA MEYER	XI-A-1-b	
SEASONGOOD	MURRAY	XIV-B-4	
SEASONGOOD	RUTH FECHHEIMER	XI-A-1	
SEASONGOOD	STELLA WUEST	XI-A-1-b	
SEINSHEIMER	DR. FRANK	VI-A-8-a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
SEINSHEIMER	ERIC	VI-A-8-a-2a-2b	
SEINSHEIMER	FRANK III	VI-A-8-a-2a	
SEINSHEIMER	JANE FECHHEIMER	VI-A-8-a	
SEINSHEIMER	JEANNE	VI-A-8-a-2a-1b	
SEINSHEIMER	LYNNE MILLER	VI-A-8-a-2a	
SENER	JEFFREY	VI-A-8-b-1a-1b	
SENER	MARY ELLEN SCHEUER	VI-A-8-b-1a	
SENER	RICHARD	VI-A-8-b-1a	
SHAW	KURT	VI-H-1-a	(SCHEIDT)
SHAW	LIESEL OFFENHEIMER	VI-H-1-a	(SCHEIDT)
SHIELDS	DR. EDWIN H.	XIV-D	
SHIELDS	PAULINE FECHHEIMER	XIV-D	
SHRODER	BERTHA FECHHEIMER	VIII-H	
SHRODER	CHARLES P.	VIII-H-2-b-1a-6b	
SHRODER	DAWN	VIII-H-2-b-1a-3b	
SHRODER	FRANCES LINDSTROM	VIII-H-2-b	
SHRODER	HEIDI	VIII-H-2-b-1a-1b	
SHRODER	JACOB	VIII-H	
SHRODER	JAMES DAVID	VIII-H-2-b-1a-7b	
SHRODER	JENNIFER LYNN	VIII-H-2-b-1a-8b	
SHRODER	JOEL	VIII-H-2-b-1a-2b	
SHRODER	MARY FRANCES	VIII-H-2-b-1a-4b	
SHRODER	PATRICIA BITZER	VIII-H-2-b-1a	
SHRODER	SOPHIE JOSEPH	VIII-H-2	
SHRODER	SUSAN B. GOODE	VIII-H-2-b-1a	
SHRODER	WILLIAM J. II	VIII-H-2-b	
SHRODER	WILLIAM J. III	VIII-H-2-b-1a	
SHRODER	WILLIAM J. IV	VIII-H-2-b-1a-5b	
SHRODER	WILLIAM JACOB	VIII-H-2	
SILBERFELD	IRVING	V-D-4-a	
SILBERFELD	MARGARET WEIL	V-D-4-a	
SIMON	KIT GOODFRIEND	XII-A-1-a-1a-3b	
SIMON	ROBERT	XII-A-1-a-1a-3b	
SMITH	ELLA FECHHEIMER	VI-B-4	
SMITH	JOSEPH	VI-B-4-a	
SMITH	STANLEY	VI-B-4	
SMITH	STANLEY, JR.	VI-B-4-b	
SOL	JEFFREY J.	VIII-H-2-c-1a	
SOL	LYNN MAYERSOHN	VIII-H-2-c-1a	
SPELL	ROBERT WILLIAM	IX-C-3-a-1a	
SPEYER	ELIZABETH KAHN	V-E-2-b-3a	
SPEYER	FRANK	V-E-2-b-3a	
SPRINGER	CLAUDE	IX-D-8-a-1a	
SPRINGER	DAVID	IX-D-8-a-1a-2b	
SPRINGER	EDITH FRANK	IX-D-8-a	
SPRINGER	ERNEST	IX-D-8-a	
SPRINGER	JEFFRY	IX-D-8-a-1a-1b	
SPRINGER	JOANE	IX-D-8-a-1a-3b	
SPRINGER	LAURA KARELLY	IX-D-8-a-1a-1b	
SPRINGER	MARCIA SCHWIMMER	IX-D-8-a-1a	
SPRINGER	WENDY	IX-D-8-a-1a-4b	
SQUIRE	DAVID F.	VIII-A-5-a-2a-1b	
SQUIRE	PATRICIA ROTH LOEB	VIII-A-5-a-2a-1b	
STANBERRY	CHARLES	VIII-E-4-a-1a	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
STEEL	ADWOAH MENSAH	V-C-1-d-1a	
STEEL	KWESI ANIM WARREN	V-C-1-d-1a-1b	
STEEL	MELISSA ASANTEWA	V-C-1-d-1a-2b	
STEEL	MIRIAM FETCHER	V-C-1-d	
STEEL	WILLIAM FETCHER	V-C-1-d-1a	
STEEL	WILLIAM WARREN	V-C-1-d	
STEFENEL	RUDY	IX-C-3-b-4a	
STEIN	AMANDA	V-D-5-c-3a-1b	
STEIN	DAVID FRED	V-D-5-c-2a	
STEIN	ELENA	V-C-2-b-2a-4b	
STEIN	ELIZABETH	V-D-5-c-3a-2b	
STEIN	ELLEN COHEN	V-D-5-c-2a	
STEIN	JACOB K.	V-C-2-b-2a	
STEIN	JEREMY	V-D-5-c-2a-1b	
STEIN	JESSICA	V-D-5-c-1a-2b	
STEIN	JOAN LERNER	V-D-5-c-3a	
STEIN	JOHN	V-C-2-b-2a-3b	
STEIN	JUDITH KARLIN	V-C-2-b-2a-1b	
STEIN	KATHERINE	V-D-5-c-2a-2b	
STEIN	KIMBERLY	V-D-5-c-1a-1b	
STEIN	LISA	V-C-2-b-2a-2b	
STEIN	MARY MAGRISH	V-C-2-b-2a	(POLLY)
STEIN	NICHOLAS	V-D-5-c-2a-3b	
STEIN	PHOEBE HOCKSTADTER	V-D-5-c	
STEIN	ROBERT JONATHAN	V-D-5-c-3a	
STEIN	SHEILA DOYLE	V-D-5-c-1a	
STEIN	STEVEN	V-C-2-b-2a-1b	
STEIN	SUSAN BERRSFORD	V-D-5-c-2a	
STEIN	WILLIAM H.	V-D-5-c	
STEIN	WILLIAM H., JR.	V-D-5-c-1a	
STEINER	EDGAR N.	V-A-1-a-1a	
STEINER	MARY JANE RICE	V-A-1-a-1a	
STEINTHAL	ALBERT	VIII-E-5-a-1a	
STEINTHAL	BERNICE FECHHEIMER	VIII-E-5-a	
STEINTHAL	MELISSA JOY	VIII-E-5-a-1a-1b	
STEINTHAL	MYRON	VIII-E-5-a	
STEINTHAL	SUSAN JOY MULKINS	VIII-E-5-a-1a	
STEMMER	JUDY SEASONGOOD	XI-A-1-b-3a	
STEMMER	LEWIS JEROME	XI-A-1-b-3a-1b	
STEMMER	MARGO SEASONGOOD	XI-A-1-b-3a-2b	
STEMMER	RICHARD	XI-A-1-b-3a	
STERN	ALFRED W.	XIV-B-1-a	
STERN	MARTHA SEASONGOOD	XIV-B-1	
STERN	MAX	XIV-B-1	
STIX	CLAIRE NETTER	VIII-B-2-a	
STIX	DR. WALTER HENRY	V-C-4	
STIX	EDITH LOUISE FECHHEIMER	V-C-4	
STIX	ELIZABETH GARDINER	V-C-4-a	
STIX	HELEN FECHHEIMER	V-F-I	
STIX	HENRY FRIEDLANDER	VIII-B-2-a	
STIX	HENRY WALTER	V-C-4-a	
STIX	LOUIS NATHAN	V-F-I	
STIX	RICHARD	XI-A-3-a	
STRAUS	AMY SACHS	XIV-A-4	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
STRAUS	GERTRUDE KAHN	XIV-A-4-a	
STRAUS	NANCY	XIV-A-4-b-1a	
STRAUS	ROBERT	XIV-A-4-c	
STRAUS	S. CHARLES	XIV-A-4-b	
STRAUS	S. CHARLES, JR.	XIV-A-4-b-2a	
STRAUS	STANLEY MILTON	XIV-A-4	
STRAUS	STANLEY S.	XIV-A-4-a	
STRAUS	SUE BLOCH	XIV-A-4-b	
STRAUSS	BARBARA	V-D-2-a-2a	
STRAUSS	EDITH KASKELL	V-D-2-a	
STRAUSS	JACK	V-D-2-a-2a	
STRAUSS	MAURICE	V-D-2-a	
STRICKER	CLIFFORD	V-A-1-b	
STRICKER	FRED	V-A-1-b-2a	
STRICKER	GLADYS BLUM	V-A-1-b-2a	
STRICKER	STEPHEN	V-A-1-b-2a-1b	
STRICKER	TERESA LOUISE RICE	V-A-1-b	
STRICKER	VIRGINIA BAILIS	V-A-1-b-2a	
STRIKER	CAROL BAMBERGER	XI-B-3-a-2a	
STRIKER	CECIL LEE	XI-B-3-a-1a	
STRIKER	DELIA WORKUM	XI-B-3-a	
STRIKER	DR. CECIL	XI-B-3-a	
STRIKER	LAURA	XI-B-3-a-2a-2b	
STRIKER	ROBERT	XI-B-3-a-2a-1b	
STRIKER	THEODORE	XI-B-3-a-2a	
STRUT	EVA BLUETH	VI-D-1-a-1a	
STURGILL	HELEN CLEGHORN	IX-C-B-b	
STURGILL	STEVEN, JR.	IX-C-B-b	
SUTTON	DENYS	VI-H-2-b	
SUTTON	SONJA KLIBANSKY	VI-H-2-b	
TAXMAN	ALLEN SCOTT	IX-D-2-a-1a-1b-1c	
TAXMAN	BRIAN	IX-D-2-a-1a-1b	
TAXMAN	PEGGY ANN MARX	IX-D-2-a-1a-1b	
TAXMAN	TODD FREDERIC	IX-D-2-a-1a-1b-2c	
THOMER	LILIAN ROCHLIN	VI-D-2-a-1a-1b	
THOMER	NATALIE	VI-D-2-a-1a-1b-1c	
THOMER	NOAH	VI-D-2-a-1a-1b	
THURNAUER	BERNHARD	I-B-1	
THURNAUER	CARL	I-C	
THURNAUER	CLARA FECHHEIMER	I-B	
THURNAUER	CLOTHILDE ZINN	I-B-6	
THURNAUER	ELSA DOLORES BENEDICT	I-B-13-b	
THURNAUER	EMMA	I-B-9	
THURNAUER	ERIC STEPHEN	I-B-13-b-1a-2b	
THURNAUER	ERNST	I-B-7	
THURNAUER	FRIEDA	I-B-14	
THURNAUER	FRITZ	I-B-15	
THURNAUER	GOTTLIEB	I-B-10	
THURNAUER	GUSTAV MORITZ	I-B-6	
THURNAUER	HANS	I-B-12-b	
THURNAUER	HELENE	I-B-7-a	
THURNAUER	HUGO	I-B-3	
THURNAUER	JANET BUKHUIZEN	I-B-12-b	
THURNAUER	JOSIE RUODLPH	I-B-1	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
THURNAUER	JULIE McGOVERN	I-8-12-a	
THURNAUER	KUNO	I-8-13	
THURNAUER	LENI FRANC	I-8-1-b	
THURNAUER	LISA WOLF	I-8-13	
THURNAUER	LOTTE OETTINGER	I-8-13-b	
THURNAUER	LOUIS		SEE THURNER
THURNAUER	LUCY WEISS	I-8-12	
THURNAUER	MARITA LISA	I-8-13-b-1a-4b	
THURNAUER	MARTIN	I-8-4	
THURNAUER	MARTIN	I-8-1-b	
THURNAUER	MILENE STAEHELIN	I-8-13-b-1a	
THURNAUER	MINNA GUETERMANN	I-8-1	
THURNAUER	MONICA CARRIN	I-8-13-b-1a-3b	
THURNAUER	MORITZ	I-8	
THURNAUER	NORMAN	I-8-12-b	
THURNAUER	OLGA BRETTAUER	I-8-7	
THURNAUER	OTTO	I-8-12	
THURNAUER	PETER GEORGE	I-8-13-b-1a	
THURNAUER	ROBERT	I-8-12-a	
THURNAUER	ROSE	I-8-8	
THURNAUER	SIEGMUND	I-8-2	
THURNAUER	SOPHIA FECHHEIMER	I-C	
THURNAUER	SOPHIE	I-8-5	
THURNAUER	SYLVIA DORN	I-8-12-b	
THURNAUER	THOMAS PETER	I-8-13-b-1a-1b	
THURNER	BEATRICE FRANK	I-8-11	
THURNER	CHRISTINE GIBB	I-8-11-b-1a	
THURNER	DOROTHY HALL	I-8-11-b	
THURNER	IRIS HERBERT	I-8-11-b	
THURNER	JANET	I-8-11-b-1a-2b	
THURNER	JOHN	I-8-11-b-2a	
THURNER	LOUIS	I-8-11	SEE THURNAUER
THURNER	LOUISE	I-8-11-b-2a-1b	
THURNER	LUCY	I-8-11-b-1a-4b	
THURNER	MICHAEL RICHARD	I-8-11-b-1a	
THURNER	PETER	I-8-11-b-2a-2b	
THURNER	PHYLLIS MARION	I-8-11-c	
THURNER	ROBERT	I-8-11-b-1a-3b	
THURNER	SUSAN	I-8-11-b-1a-1b	
THURNER	VERA	I-8-11-a	
THURNER	WALTER MAURICE	I-8-11-b	
THURNER	WENDY FONE	I-8-11-b-2a	
TIPPETT	AMY	XIV-B-4-a-2a-1b	
TIPPETT	DAVID	XIV-B-4-a-2a-2b	
TIPPETT	JON	XIV-B-4-a-2a	
TIPPETT	JON, JR.	XIV-B-4-a-2a-3b	
TIPPETT	STANLEY T.	XIV-B-4-a	
TIPPETT	SUSAN OLSON	XIV-B-4-a-2a	
TRIFUNAC	ALEXANDER	I-8-13-b-3a	
TRIFUNAC	MARION CHARLOTTE THURNAUER	I-8-13-b-3a	
TURNER	ARIA SHEN	VI-A-1-b-1a-1b	
TURNER	BURNETT COBURN	VI-A-1-b	
TURNER	ELIZABETH SHEN	VI-A-1-b-1a	
TURNER	MIRIAM FECHIMER	VI-A-1-b	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
TURNER	PETER COBURN	VI-A-1-b-1a	
VAN INWEGEN	CHARLES	XIV-A-1-b	
VAN INWEGEN	NANETTE EICHBERG	XIV-A-1-b	
VERCOE	CHRISTOPHER ROBERT	V-E-1-c-1a-1b	
VERCOE	MARGIT ERIKA PAUSON	V-E-1-c-1a	
VERCOE	MICHAEL	V-E-1-c-1a	
VERCOE	STEPHEN	V-E-1-c-1a-2b	
VERCOE	SUSAN MELANIE	V-E-1-c-1a-3b	
WALDEN	GRACE FECHHEIMER	IX-A-4-a	
WALDEN	WILLIAM	IX-A-4-a	
WARING	BARBARA KENNEDY	I-B-1-a-1a-1b	
WARING	CARL	I-B-1-a-1a	(WESTHEIMER)
WARING	CLYDE	I-B-1-a-1a-2b	
WARING	HILDE JOSEPH	I-B-1-a-1a	
WARING	PETER	I-B-1-a-1a-1b	
WARREN	ADWOA MENSAH	V-C-1-d-1a	
WARREN	KWESI ANIM	V-C-1-d-1a-1b	
WARREN	MELISSA ASANTEWA	V-C-1-d-1a-2b	
WARREN	POLLY	V-C-1-d-2a	(NICKI)
WARREN	WILLIAM FETCHER	V-C-1-d-1a	
WEIL	AMY FECHHEIMER	V-D-4	
WEIL	EDWIN	V-D-4	
WEIL	JOHN	V-D-4-b	
WEIL	PAULINE SHIERNEN	V-D-4-b	
WEISS	ELLEN	I-B-1-b-2a-3b	
WEISS	JAMES	I-B-1-b-2a-1b	
WEISS	STEPHANIE THURNAUER	I-B-1-b-2a	
WEISS	WALTER	I-B-1-b-2a	
WELCH	CHARLES	IX-C-3-a-1a-2b	
WELCH	HENRY	IX-C-3-a-1a-1b	
WELCH	JOHN	IX-C-3-a-1a-3b	
WELCH	RICHARD	IX-C-3-a-1a-4b	
WELCH	SUE FECHHEIMER SPELL	IX-C-3-a-1a	
WELCH	WILLIAM	IX-C-3-a-1a	
WESTHEIMER	CARL		(SEE WARING)
WILLIAMS	ELIZABETH ANN	VIII-H-1-b-1a-1b	
WILLIAMS	JANE MARIE	VIII-H-1-b-1a-3b	
WILLIAMS	KAREN MARIE PATEK	VIII-H-1-b-1a	
WILLIAMS	SARAH KAY	VIII-H-1-b-1a-2b	
WILLIAMS	THOMAS D.	VIII-H-1-b-1a	
WINKLER	ROBERT	XI-A-3-a	
WINTNERS	CLAUDE	XIV-B-4-a-1a	
WINTNERS	MARGARET	XIV-B-4-a-1a-1b	
WITT	BETTY JANE SHRODER	VIII-H-2-c	
WITT	GEORGE A.	VIII-H-2-c	
WOLF	FRIEDA KAHN	IX-D-2-a	
WOLF	SOL	IX-D-2-a	
WOLFSTEIN	FLORENCE FECHHEIMER	VIII-E-6	
WOLFSTEIN	JESSE N.	VIII-E-6	
WOLPAW	DR. ISABEL JANE WOLFSTEIN	VIII-E-6-a	
WOLPAW	DR. SIDNEY	VIII-E-6-a	
WORKUM	RUTH IGLAUER	XI-B-3	
WORKUM	THEODORE	XI-B-3	
YOUNGS	EUGENE WARD	XI-B-2-b	

LAST NAME	FIRST NAME	LOCATION	MISCELLANEOUS
YOUNGS	JOANNE GILMAN	XI-B-2-b-3a	
YOUNGS	JOHN CURTIS	XI-B-2-b-2a	
YOUNGS	LAURA IGLAUER	XI-B-2-b	
YOUNGS	NANCY HALL MAIN	XI-B-2-b-2a	
YOUNGS	PAUL	XI-B-2-b-3a	
ZIEGEL	DORIS FECHHEIMER	VI-D-4	
ZIEGEL	EMIL	VI-D-4	

CONTENTS

PAGES

i to vii	Introduction & report on research in Germany
1 to 29	Directory of family members
I-1 to I-5	Barle's branch
II, III, IV	Mina, Babette and Moses
V-1 to V-14	Samuel's branch
VI-1 to VI-9	Koppel's branch
VII-1	Selig
VIII-1 to VIII-14	Wolf's branch
IX-1 to IX-13	Simon's branch
X-1	Nathan's branch
XI-1 to XI-5	Salomon's branch
XII-1 to XII-3	Abraham's branch
XIII-1	Aaron
XIV-1 to XIV-7	Marcus' branch

This is for the January 1990 edition, up-dated by Malcolm Neuwahl.

The directory was compiled by Paul Fechheimer. He also designed the cover pages.

Please send additions and changes to Richard Fechheimer, 17575 Drayton Hall Way, San Diego CA 92128; or phone (619) 487-7575.

INTRODUCTION

Meyer (or Maier) Fechheimer was born in 1755 and died in 1830. Many of his descendants are listed on the following pages. Please send me corrections and additions, so that this record can be more complete.

Meyer Fechheimer lived in Franken, which is the northeast section of Bavaria, the largest state in what is now West Germany. In Franken are several towns in which family members have lived:

Oberlangenstadt, where Meyer's first four children were born

Mitwitz, where Meyer's last ten children were born

Lichtenfels and Coburg where some of the children moved

Burgkundstadt, where Meyer's wife Rosa was born

Kronach, where Rosa's mother was born

Fechheim, from which Meyer took his surname.

In 1976, Otto and Gretl Scheidt invited Elaine and me to join them on a trip to those ancestral towns. (Otto is listed on a following page as VI H 1 b). We could not join them but they did visit some of the towns, and sent me much valuable information. They obtained from Alfred Dotschel, the Mitwitz town clerk, a history of the Jews in Mitwitz, including references to several Fechheimers. Otto asked the minister in Fechheim to search the church records for indications that Meyer lived there. (The minister wrote later that he had found nothing.) Otto wrote to the Bamberg Staatsarchiv and obtained helpful census data concerning the family.

In 1977, Otto and Gretl kindly renewed their invitation and, on September 30, met us at the Munich airport. We had a delightful visit at their home in Neuhaus am Inn, which is in the southeast corner of Bavaria, near Passau, where Gretl's family lives. Otto showed us photos of family members, and regaled us with stories about his branch of the family.

On October 2, we all climbed into Otto's Audi for the drive north to what Elaine was calling "stamm-baum-land." On the way, we stopped on a hill for a view of Bayreuth, where my great-grandfather Simon raised his family. I have not been able to determine what street they lived on because Bayreuth's old records were destroyed in a fire. We slept that night in Kronach, but set off early the next morning for Mitwitz.

In southern Bavaria, on a clear day, you can see the Alps. As we drove north, we had passed through dark forests. Up north, in the Franken section, the scenery is less spectacular but is lovely. Many of the high wooded hills are topped with a massive castle, complete with turrets and battlements. Between the hills are verdant valleys, watered by streams. We saw cattle grazing, and the farm crops looked bountiful. Villages are scattered through the valleys, usually straddling the highway, with Bavarian-style two-story buildings.

Mitwitz, too, has a highway curving through it at river-level. Crossing the little bridge into town, you can barely see, through the woods at your right, the grim dark castle of the Count of Wurzburg. It is on a small body of water, for which it is called the Wasser Schloss. The lagoon is connected to the stream spanned by the bridge. The Count was the major power and protector of Mitwitz when our family lived there. The town of Wurzburg is a few miles to the south and west.

Although the Mitwitz business area is at river-level, many of the homes climb up the sides of the hill on which the tall church stands. Behind the church, a lane climbs further up the hill. Along this lane, to the left, is the huge white summer mansion of the Count von Wurzburg, in a fenced-in park. Today, the mansion belongs to the granddaughter of the last Count. She, according to the caretaker we talked with, prefers to live in London. On the right side of the lane, and to the left side beyond the mansion, are pleasant, modest homes with lawns and gardens. On that lane, Meyer Fechheimer lived after he moved to Mitwitz in 1797. Running into the lane at a right angle, is another lane leading to the house still standing at 1 am Gruner Tal which, town records indicate, was the home of Meyer's son, Moses. These Fechheimer homes had a choice location, enjoying the view over the town, across farms in the valley, to the neighboring hills. The name of the lane, "Am Gruner Tal" means "towards the green valley." Koppel moved into Meyer's house and was living there in 1862 when Emily Seasingood visited Germany. She described it as a "very nice country house, beautifully situated."

The Mitwitz newspaper, Mitteilungsblatt, carried a history of the Jews in Mitwitz, in its 1973 issues. This included the following: "In former times, many Jewish families resided in the market-community of Mitwitz. They were busily engaged in the trading of all kinds of merchandise and thereby made Mitwitz the focal point of the Steinach valley. Here one could buy everything that was needed in the household or farmstead. Regularly every year, market-fairs were held in Mitwitz, which were frequented by many shoppers from nearby and farther-away areas. Household goods of all kinds, textiles and foodstuffs, were offered for sale. Also the trade in farm animals took place mainly in Mitwitz. In the privilege granted to Mitwitz' overlord, the owner of the noble estate, particular mention was

always made of his right to permit Jews to settle there. For that reason, it can be demonstrated that, for centuries already, quite a number of Jewish families lived in Mitwitz. According to the oldest existing Patent-letter from the year 1351, the Emperor Charles IV granted to the family Von Schaumberg the right to let Jews live on the family's possessions. The oldest grant records in the castle's archives, for all of the 17th and almost all of the 18th centuries, show everyone was still listed without last or family names. Circa 1775, the Jews in Mitwitz already bore family names. However, often the names of the father became the surname of the son. Some Jews later took their surnames from their hometown, such as Fechheimer, Bamberger, Mannheimer, etc."

The village of Fechheim is about 8 miles from Mitwitz, along the road to Coburg. In its center is an ancient church, now Evangelical-Lutheran, with an extraordinarily high spire. The present picture-maps of the area designate the location of Fechheim with a drawing of the spire. According to the men we talked to in Fechheim, the town was an established center in 900 A.D. During the Thirty Years War, it was destroyed except for the church and 2 or 3 houses. By 1800, its population had grown to 200, about the same as today. Most of the houses are on either side of the road, which curves gently up a slight rise from the side nearest Mitwitz to the Coburg side. A two-story Gasthaus or tavern is near the top of the incline. Another is in the center of town, directly across the road from the church. All the other buildings in the town seem to be homes, mostly of Bavarian architecture. There is not even a town hall; records are kept at the neighboring town of Neuhaus. The men we talked to had never before met anyone named Fechheimer. One recalled that his father had told him, when he was a boy, that there were actually people by that name living in Mitwitz and Coburg. He was impressed enough to have remembered for more than 30 years. To his knowledge, no one living in the town had ever used Fechheimer as a surname.

I do not know when, if ever, Meyer lived in Fechheim. It may have been between 1787, when his son Moses was born in Oberlangenstadt, and 1797 when his next son, Samuel, was born in Mitwitz. It may have been before he moved to Oberlangenstadt. It could be that he never lived in Fechheim but, as a merchant and cattle dealer, developed a close relationship with the residents of Fechheim and the farmers who lived near it. Perhaps it was Meyer's father who first took the surname.

I do not know who Meyer's parents were; or where he was born; or who his siblings were; or even the name of his first wife. Please give me any suggestions you can about obtaining that information.

From Fechheim, we drove to Oberlangenstadt. This is a bigger town than Fechheim but did not seem as large as Mitwitz. It is

built around the square, and somewhat spread out, without being as hilly as some of the other Franken towns we had seen. We talked to three people at city hall. They were polite but too busy to discuss the town's history with us. They told us the town records were stored at Kups, a larger town we had passed on the way.

We then drove to Burgkundstadt, a picturesque, hilly little town. We walked up a curvy lane between Bavarian-style buildings, to city hall, which enjoyed a lovely view over the town and valley. The town clerk was cordial, and told us that Thurnauer and Bamberger were well-known names in that town. He told us that all records before 1876 had been given to the church, but he offered to try to find the data we wanted and send them to Otto. When I told him that Josephine Kraus had been born there in 1876, he dug out an old birth register; and the second name under K was Josephine's. He then went to a vault and returned with a book of birth certificates. Josephine's confirmed the data I had on her parents. We then looked in the wedding book and found the date of her wedding to Joseph Bamberger. There was information about his father, David, who apparently owned a factory in Mitwitz, where Joseph was born. Joseph was a merchant; and he and his bride went to live in Lichtenfels immediately after the wedding. I looked through the birth record books from 1876 to 1900, but found no other names of our family.

Later, Otto told us that Joseph Kraus had owned a shoe factory in Burgkundstadt, and that he had visited the Kraus family with his grandmother.

The next town we visited was Lichtenfels, a bustling town with a hotel so full it could not accommodate us. We drove through a shopping area and parked at the edge of a large plaza in the center of town, dominated by the city hall. Going up the broad stairs to the second floor, we saw a display of materials from Lorain, Ohio, Lichtenfels' "sister city." The town clerk seemed interested in our research, and carefully wrote down the names of family members on whom we wanted information: Barle and Jetta Fechheimer, the Bambergers and Pankrus Pauson. He promised to find what he could in the old records and send this findings to Otto. He took us to another office to meet a man who seemed to be his superior. He too expressed interest in our research, and gave us a history of the town. The names Bamberger and Pauson were known to him but he had no data to give us about them.

Meyer Fechheimer was apparently quite successful as a merchant and as a cattle dealer. According to an 1824 census, his son Koppel had represented Meyer's dry-goods business "im Auslande" which literally translates as "abroad" but may have meant simply that Koppel traveled beyond the borders of what was then the court of Mitwitz. In 1824, Meyer's assets were estimated at 2000 florins, including his house. His address was listed as house

number 54. The Mitwitz town clerk told us that it was located on what is now called Jacobsberg. In 1823, when Meyer was about 68 years old, he retired from business, expressing disappointment that none of his sons was interested in taking over the business. Meyer died in 1830, aged 75, "due to weakness caused by his age," according to the Mitwitz death register.

In 1988, Mrs. Senta Simon, 58-19 189th St., Flushing, New York 11365, wrote to me about her great-great-great-grandfather, Hirsch Herz. He was born in 1770 and died in 1848 in Gleicherwiesen, Thuringia, which is about 35 km. from Fechheim. In 1838, Jews living in Gleicherwiesen were required to take German surnames. Hirsch chose Fechheimer as his surname. His brothers chose other surnames.

Hirsch's first son, Abraham Fechheimer, was born in 1808 and died in 1869 in Gleicherwiesen; and was a cattle dealer. He married Regina Rosenberg from Memmelsdorf. They had two sons: Mayer, born in 1840; and Herz Abraham Fechheimer, born in 1846. Both sons died in infancy.

Hirsch had another son, Gabriel (Naphtali Herz) Hirsch, of whom nothing further is known. He may have died young, before strict death records were kept.

Hirsch also had three daughters: Marjanne, Gelle (Caroline) and Rosette. Thus, Hirsch apparently had no male descendants to carry the Fechheimer surname to further generations. There were no Fechheimers living in Gleicherwiesen in the 20th century.

One of Hirsch's descendants, Arthur Kahn, worked for K.M. Fechheimer and Company, in Coburg, from 1912 to 1914. (See page VI-1). Other than that, there seems to be no connection between Hirsch's family and Meyer Fechheimer's family.

Could there have been others, like Hirsch Herz, who took Fechheimer as a surname? It is possible. I included Samuel Fechheimer at the bottom of page VIII-10 even though I am not certain that he was a son of Wolf. Perhaps he does not belong in this family tree.

I do not know if Meyer's father used Fechheimer as a surname... nor if he had uncles, brothers or cousins who were Fechheimers. If we knew where Meyer was born, we might find birth certificates or cemetery records.

What are chances that the name will survive? Meyer gave it a strong start by having 12 sons. Later generations were blessed more with daughters than sons. During the World War I, 1914 to 1918, there was much anti-German feeling in the United States. To protect their families against prejudicial treatment, many Fechheimers anglicized their surnames to Fetcher, Fechimer, Fitch

or Fletcher. Today, there are five male Fechheimers in the United States and Brazil, aged between 30 and 55, who could have more sons but probably will not. The main hope lies with the seven male Fechheimers aged under 30. Do you think they might follow Meyer's example and have 12 sons each?

For the compilation on the following pages, most of the data on the earliest generations came from "Stammtafel Koppel" published by Albert Heckscher in Copenhagen in 1883. Heckscher's prodigious research carries the genealogy of Meyer's wife Rosa back to her great-grandfather, Nathan (Nusen), who lived from 1680 to 1740. Nathan had a son Jacob who was also called Koppel; who lived from 1720 to 1793, and was a merchant in Burgkundstadt.

Jacob and his wife Rosa had a son, Seligman, who took the surname Thurnauer. He lived from 1749 to 1825; and followed in his father's footsteps as a merchant in Burgkundstadt. He married Rosa Wolf of Kronach, who was a sister of the well-known mathematician, Prof. A. Wolfsohn of Breslau, who was a student of the philosopher Mendelsohn and a teacher of the composer Meyerbeer. Seligmann and Rosa were the parents of the Rosa who was Meyer Fechheimer's second wife.

Alice Cooper, who is bringing Heckscher's work up to date, showed me a passport that had been given to Seligmann's brother, Scheyer, by the Count of Thurnau. In this document, the Count identifies Scheyer as his "court Jew"; and asks that he be given every consideration, passed freely over borders, and admitted to courts Scheyer wants to visit. Because of this, Scheyer took the surname of Thurnauer; and some of his siblings did likewise.

Some of Heckscher's dates in his "Stammtafel" do not agree with dates I have found in census reports, in town records and on tombstones. Heckscher does preface some of his dates with "c", to indicate that they are approximate. I have found discrepancies in data from the Mitwitz town hall, and I have found place names misspelled on gravestones, and census-takers are careless about spelling names; but I have used those sources, rather than Heckscher, when there is a conflict.

Heckscher listed the occupations of many of the men. I did not, in my original draft. However, at the urging of several younger cousins, I have begun to add occupation, achievements and other such information in introductory pages for some branches of the family. Unfortunately, I do not have such data on most family members. Please send me whatever you can.

Heckscher listed in parentheses after each name what seems in some cases to have been the birth place and, in other cases, the place of residence. I have tried to stay with place of birth, whenever I have it.

In my listings, following "m." is the year of marriage. A later marriage is indicated with "l.m."

Several family members have sent me photos of ancestral portraits. I would be happy to have any you can send me. There is a remarkably strong family resemblance between the portraits and cousins we have met. I am filing all photos I receive in the hope that some one will publish this compilation, and use the photos as illustrations.

For this record, Meyer and his wives are considered the first generation. Their children, the second generation, are numbered with Roman numerals. The following pages are numbered with a Roman numeral (to indicate which of Meyer's children heads the branch being listed), and an Arabic numeral. Thus the second page listing Wolf's descendants is numbered VIII-2. The third generation is indicated with capital letters; the fourth with Arabic numerals; the fifth with lower case letters; the sixth with numerals and the suffix "a"; the seventh with numerals and the suffix "b"; the eighth with numerals and the suffix "c".

Richard Fechheimer
17575 Drayton Hall Way
San Diego, CA 92128

I. Barle 1780-1850 (Oberlangenstadt) m. Jetta Mai 1797-1880

Clara Fechheimer Thurnauer had a prayer book in which family birth and death dates were recorded. The entries for her parents read: "Barlein, May 12, 1780 to November 15, 1850" and "Jannett, November 29, 1797 to February 19, 1880". "Barlein" and "Jeannett" seem to be affectionate forms of "Barle" and "Jetta". The prayer book is now owned by Clara's granddaughter, Gabriele Meyer, whose number on a following page is IB13a.

The census taken in the Court of Mitwitz, 1823-1824, lists Barle as Mayer's oldest child, born in Oberlangenstadt. It states that he had lived in Obermainkreis (a county?) for 13 years.

The census taken in the Court of Kronach, 1820-1821, lists Barle as living in Oberlangenstadt, married with no children, a salesman, with assets estimated to be 1275 fl.

An 1800 report from the Court of Kronach states that Barle and Jetta were living in house #35 in Oberlangenstadt, valued at 230 fl. Their assets were estimated at 3000 fl. He was reported to be in good health, with a good reputation.

An undated report from the Court of Oberlangenstadt states that Barle and Jetta moved to Lichtenfels on Sept. 21, 1852. That year must be incorrect since Barle died in 1850. Perhaps the last two numbers were transposed; they may have moved in 1825. The report shows that Barle was a dry-goods dealer in Sonnefeld, a town near Lichtenfels. When his father-in-law, Moses Mai, gave up his "protection", the fee demanded of Jews, Barle took over Mai's business in Oberlangenstadt.

Materials on Jews living in Obermainkreis listed Barle and Martin Fechheimer, born in 1832. Although Martin was not specifically described as Barle's son, it seems likely that he was.

Martin Fechheimer started an iron business in Lichtenfels in 1852, when he was 20 years old. In 1862, he transferred the business to Nuernberg, under the name of Fechheimer & Guldman. In 1872, he reorganized the business, changing the name to Fechheimer & Co., and taking Moritz Thurnauer as a partner. Moritz was doubly related: he had married Martin's sister, Clara; and he was a grandson of Scheyer Thurnauer, who was an uncle of Rosa Thurnauer Fechheimer, Barle's step-mother.

Martin married Regina Bergman. The names of their 5 children were given to me by the Nuernberg Staatsarchiv. The oldest, Bernard, was a merchant. He was deported on Sept. 10, 1942, and probably died in a concentration camp. The second son, Louis, was married in Stuttgart to Carrie Adler of New York. The third son, Albert, was a merchant, and was chairman of the Nuernberg Jewish congregation. He was deported on Sept. 10, 1942, but returned to Nuernberg in 1945. He was married in Furth, in 1895, to Rosa Einhorn, a daughter of Rabbi David Einhorn, a founder of Reform Judaism in the United States.

Clara and Moritz had 16 children, but 9 died in infancy. The names and dates of their descendants have been compiled by Hans Thurnauer, whose number on a following page is IB13b.

In telling me about his grandfather, Hans wrote: "Jews at that time had the opportunity to become Schutzjuden (protected Jews) for the privilege of paying a special tax. This became very oppressive and was one of the reasons why so many Jews emigrated or left the smaller cities. Jews were restricted until around 1848 to live in the Free City of Nuernberg. When this restriction was lifted, many Jews from the surrounding places, like Burgkundstadt and Lichtenfels moved to Nuernberg, where they had more freedom and could participate in the developing commerce and industry, without payment of special taxes. I therefore assume my grandfather came to Nuernberg around 1860. He may have worked for Martin Fechheimer before becoming his partner in 1872. He probably stayed with the company until 1877, when he became owner or partner of J. Stadelmann & Co., a gas-burner manufacturer."

In a letter to Hans, I remarked about his grandfather's elegant handwriting. Hans replied: "Moritz had indeed a beautiful handwriting. He made sketches and drawings; an old etching of Burgkundstadt is attributed to him. He was also a bookbinder; he bound the old testament which is in my possession."

The April 16, 1970, issue of the Lichtenfelder Tageblatt reported that "on the 2nd floor of the city hall in Burgkundstadt is a mural enlarged on a photographic canvas, created by an engraving by Moritz Thurnauer, a descendent of Scheyer-Koppel Thurnauer (1767-1855) who owned the counting-house on Kulmbacher Street." The engraving was a view of the town, and was made about 1850. Burgkundstadt gives visitors a beer stein made of porcelain, on which the engraving appears.

Scheyer was a draper. He also traded wheat, cord wood and other goods with the "Commorant" of the Castle Gieck, seat of the regional ruling Thurnau family. The Count van Thurnau gave Scheyer a passport which requested border officials to treat Scheyer as if he were in the Count himself. Scheyer, whose surname had been Koppel, adopted Thurnauer as his surname.

Hans studied in Berlin and at the University of Illinois (1931-1932). He moved permanently to the US in 1935. He worked in Chattanooga, TN from 1935 to 1955. He then moved to St. Paul MN to work for the MMM Co., and retired in 1964. He worked in Israel until 1966; and has lived since then in Boulder, Colo. In 1982, his former department of Ceramic Engineering at the University of Illinois, invited him to give a seminar.

Sophia, daughter of Barle and Jetta, married Carl Thurnauer. They came to New York City; and were living at 221 W. 19th St. on January 9, 1858, when she died of convulsions at age 23. She is buried at Williamsburgh Cemetery.

- A. Martin 1832 m. Regina Bergman 1836-1926
 - 1. Bernhard 1858-1942 (Lichtenfels)
 - 2. Louis 1860-1932 (Lichtenfels) m. 1895 Carrie Adler 1869 (New York)
 - a. Elsbeth 1896-1963 m. Edwin Bach 1892
 - 1a. Renate (Renee) 1920
 - 2a. Gerhard (Gerard) 1922 m. Maurice Guyonnaud
 - 1b. Marie 1942 m. 1968 Pierre Robin
 - 2b. Christian 1943
 - 3a. Herbert 1926
 - 3. Fanny 1863 (Nurnberg) m. Martin Meyer
 - a. Rudolph
 - 4. Albert 1865-1947 (Nurnberg) m. 1898 Rosa Einhorn 1877-1925
 - 5. Emilie 1870 (Nurnberg) m. Siegfried Pflaum
 - a. Alex
 - b. Erich
 - 6. Sophie
- B. Clara 1833-1912 (Lichtenfels) m. Moritz Thurnauer 1826-1897 (Burgkundstadt)
 - 1. Bernhard 1855-1936 (Nurnberg) m. Minna Guetermann 1.m. 1888 Josie Rudolph 1869-1948 (Sitka, Alaska)
 - a. Lilly 1890-1970 m. 1913 Adolph Joseph 1884-1936
 - 1a. Hilde 1919 m. 1946 Carl Westheimer (Waring)
 - 1b. Peter 1948 m. Barbara Kennedy 1948
 - 2b. Clyde 1951

- b. Martin 1894-1974 m. 1922 Leni Franc 1903
 - 1a. Lieselotte 1923 m. 1944 Jules Hoffman 1917
 - 1b. Susie 1946 m. 1976 Mel Grizer 1938
 - 1c. Daniel 1982
 - 2b. Judith 1953
 - 3b. Peter 1956
 - 2a. Stephanie 1926 m. 1948 Walter Weiss 1921
 - 1b. James 1951
 - 2b. Amy 1953 m. 1983 Daniel Riesen 1952
 - 1c. Julia 1986
 - 3b. Ellen 1965
- 2. Siegmund 1857-1857
- 3. Hugo 1858-1858
- 4. Martin 1859-1859
- 5. Sophie 1860-1865
- 6. Gustav Moritz 1861-1924 m. 1889 Clothilde Zinn 1865-1924
 - a. Florence 1889-1980 m. Alfred Langer 1878-1961
 - 1a. John Alfred 1917 m. Guida Jean Lehman 1923
 - 1.m. Aline Tremaine 1921
 - 1b. John Wesley 1946 m. Cynthia Fleury 1948
 - 1c. John Emerson 1972
 - 2c. Bryan Carl 1975
 - 2b. Barbara Ann 1948 m. Richard Robb 1927
 - 1c. Lisa Marion 1972
 - 2c. Julie 1974
 - 3b. Peter Fredrick 1952
 - 4b. Milessa Nancy 1957
 - 2a. Katherine 1925-1963 m. Hubert Learch 1924
 - 1b. Karin 1952 m. Helmut Kweton
 - 1c. Martin 1977
 - 2b. Marjory Christine
- 7. Ernst 1862-1926 m. 1893 Olga Brettauer
 - a. Helene 1899-1959
- 8. Rose 1863-1864
- 9. Emma 1865-1866
- 10. Gottlieb 1866
- 11. Louis 1868-1942 (Thurner) m. 1901 Beatrice Frank 1882-1969
 - a. Vera Louise 1903-1941
 - b. Walter Maurice 1905 m. 1934 Dorothy Hall 1907
 - 1.m. 1971 Iris Herbert 1918
 - 1a. Michael Richard 1935 m. 1959 Christine Gibb 1935
 - 1b. Susan 1962
 - 2b. Janet 1964
 - 3b. Robert 1967
 - 4b. Lucy 1968
 - 2a. John 1936 m. 1978 Wendy Fone 1944
 - 1b. Louise
 - 2b. Peter 1981
 - c. Phyllis Marion 1908-1980

12. Otto 1869-1957 m. Lucie Weiss 1877-1936
 - a. Robert 1902-1940 m. Julie McGovern 1897-1971
 - b. Norman 1909 m. 1940 Sylvia Dorn 1919-1962
 - 1.m. 1950 Janet Bukhuizen 1915
(Ridgewood, N.J.)
 - 1a. Karen m. 1967 Morris Henderson
 - 1b. Nicole Leigh 1970
 - 2b. Norman Scott 1972
 - 2a. Deborah Lucie 1952 (Ridgewood, N.J.) m. 1974
James Byron Atkinson III 1951 (Nashville,
TN)
 - 1b. James Byron IV 1983
 - 2b. Elizabeth Janette 1986 (Nashville, TN)
13. Kuno 1870-1913 (Burgkundstadt) m. Lisa Wolf
1889-1942 (Frankfurt)
 - a. Gabriele 1907 (Nurnberg) m. Henry Meyer 1901-1946
(Frankfurt)
 - 1a. Lore 1931 m. Michael Prince (England) 1.m.
1982 Robert James
 - 1b. Caroline Norah 1956 (London, Eng.)
 - 2b. Andrew Elliott 1957 (London, Eng.)
 - 3b. Jennifer Sarah 1960 (London, Eng.)
 - 2a. George Robert Hans 1936 (London, Eng.)
 - m. Atalanta Stamatis Mondings (London)
 - 1b. Andrea Helen 1963 (London, England)
 - 2b. Nicholas Henry 1965 (London, England)
 - 3b. Joanna Stephanie 1968 (London, England)
 - 4b. Stephanie Clare 1971 (London, England)
 - b. Hans 1908 (Nuernberg) m. Lotte Oettinger 1910-1959
(Nuernberg); 1.m. 1964 Elsa Dolores Benedict
1920 (Denison, Texas)
 - 1a. Peter George 1937-1976 (Chattanooga)
 - m. Milene Staehelin 1941 (Switzerland)
 - 1b. Thomas Peter 1963 (La Jolla, Calif.)
 - 2b. Eric Stephen 1965 (Burlington, Vt.)
 - 3b. Monica Carrin 1967 (Burlington, Vt.)
 - 4b. Marita Lisa (A) 1970 (South Korea)
 - 2a. Dorothy Elizabeth 1940 (Chattanooga) m. Don
Kaplan 1939 (Evanston, IL)
 - 1b. Andrew Martin 1969 (Berkeley, CA)
 - 2b. Timothy Douglas 1973 (Berkeley, CA)
 - 3a. Marion Charlotte 1945 (Chattanooga) m. Alexan-
der Trifunac 1945 (Belgrade, Yugoslavia)
14. Frieda 1871-1872
15. Fritz 1873-1873
- C. Sophia 1834-1858 (Lichtenfels) m. Carl Thurnauer
1825-1895

II. Mina 1783- (Oberlangenstadt) m. David Kaufman (Altenstein)

III. Babette 1785- (Oberlangenstadt) m. Rodelmaier (Untermain-
kreis)

Census material from the Bamberg Staatsarchiv gives the information above about Meyer's two daughters by his first wife. They are described as "cultured and charming women" by Emily Seasongood in her memoirs. Please send me any information you may be able to find about Mina and Babette, or their descendants. I would also like to learn anything about their mother, Meyer's first wife.

IV. Moses 1787-1840 (Oberlangenstadt) m. Zirla 1801-41(?)

Moses was a dry goods dealer. The Bamberg Staatsarchiv census data lists two children of Moses: Janette, born in 1820; and Sara, born in 1823. The Mitwitz death register shows that a "Ganette" Fechheimer died of whooping cough on September 10, 1820, when she was 20 days old. She was living in House #53, which was next door to Meyer Fechheimer's house #54. When Moses died of a stomach inflammation on May 11, 1840, he was living in house #20. When Escher Fechheimer died at one month old in 1829, it was in house #20; so he may have been a son of Moses. Rosalie Fechheimer, who died in 1847 at age 11, may also have been a child of Moses. She died in house #28, the same house in which Zierla Fechheimer died in 1841 at age 40-1/2. Zierla is also called Sigmund but I have found no other reference to him. Moses' wife was called Zirla; and I wonder if it may have been she who died in 1841 in house #28, to which she may have moved after Moses died in 1840. Thus, the children of Moses may have been the following, who were all born in Mitwitz:

- A. Janette (or Ganette) 1820-1820
- B. Sara 1823
- C. Escher 1824-1824
- D. Rosalie 1837-1847

V. Samuel 1797-1847 (Mitwitz) m. Louise Frohlich 1804-1878
(Kups)

In 1824, Samuel was a woolen ribbon fabricator. During that year, he bought a house in Mitwitz for 1200 Gulden. He later obtained the concession as saddler for Mitwitz. He also made soap. Because he was near-sighted, he was not drafted into the army.

Apparently, Samuel had a strong will and great courage. Although the position of Jews was precarious, and they were customarily taxed heavily, Samuel protested that he was taxed too much when he sold a house and lot. He took the matter to court, and was adjudged right. As a result, he received a refund from the Count of Wurzburg who ruled the area in which Mitwitz was located. However, he then was forced to re-apply for permission to continue living in Mitwitz. This he received in 1830.

Samuel married Louise Frohlich, who had been born in the nearby town of Kups. In 1847, Samuel died at the age of 50, leaving Louise with seven children, the oldest only 13 years old. Three of the children were sent to Cincinnati to live with their uncles. The 1850 census lists Therese, Leopold and Martin living with their uncles Marcus and Abraham. Marianne and Henry also came to live in Cincinnati, but Sigmund remained in Germany. Charles died when he was 15.

Therese married Lehman Hollstein of Cincinnati. Among their descendants were Mary Louise, who married Albert Holzwasser who founded Arrow Armatures Company, which became Arrow Automotive Company, the first firm to remanufacture auto parts; Carl Kiefer, who was president of Schenley Distillers; Fred Stricker, who was a song-writer in Hollywood and who had a record that sold in the millions as the flip side of "Rudolph The Red-Nosed Reindeer"; and Jack Kiefer, who was described by his nephew John Fox as "the pre-eminent mathematics statistician in the country, who continues to be honored posthumously annually at conventions." John Fox is senior vice-president of ADI, a marketing research firm in Cincinnati. He writes a sports column for the American Israelite. He also plays guitar with a popular music group. In 1984, he courageously entered Russia to aid Jews who were being persecuted for applying to emigrate.

Mariane is the name listed for Samuel's second child in Albert Heckscher's STAMMTAFEL KOPPEL. Mary Fechheimer from Mitwitz sailed from Bremen, Germany, on the ship Indiana on September 23, 1857 (or arrived in New York on that date), according to GERMAN IMMIGRANTS--LISTS OF PASSENGERS BOUND FROM BREMEN 1855-1862. She was listed as 23 years of age. Heckscher has Mariane's birth year as 1836. However, it seems likely that Mariane and Mary are the same person.

She married Abraham Danzieger of Cincinnati. Heckscher listed their children, but I have not found a source for later generations. Rose married Daniel Kiefer, who was active in Ohio politics. Daniel's brother, Jackson Kiefer, married Rose's first cousin, Sally Hollstein. Perhaps there is a Kiefer genealogy or a Danziger genealogy that will provide more information on this branch of the family.

Leopold married, in 1868, Mary Hollstein of Lafayette, Indiana. Their four children were born in Cincinnati.

The oldest son of Leopold and Mary was Edwin. After living a number of years in Chicago, he married Margaret Root of Chicago, whose father, John Root, was a well-known Chicago architect and whose aunt Harriet Monroe was the founder of Poetry Magazine. Edwin and Margaret had a spacious house in Winnetka, a suburb north of Chicago. There their four sons and daughter Miriam were born. Much information about this family is in two books Miriam has produced. One book is a collection of letters written home by her youngest brother during his years at Harvard and in the Navy. The other book contains photographs of family members, and memories of happy summers at Forest Lodge, the roomy pine-log cottage they bought in 1920 by a wooded lake near Traverse City, Michigan.

Edwin was with Winslow Brothers Ornamental Iron Works, which produced fences, lamps and other iron products for buildings and elevators. During World War I, the company converted to making shells for the U.S. Government. In 1922, Edwin had business in Europe so the family lived in southern France for 2 years and in Switzerland for one year, before returning to Winnetka.

During his retirement, Edwin was president of the Chicago Ethical Society.

Like many Fechheimers, members of Edwin's family were Gilbert and Sullivan buffs, enjoyed puns, and played musical instruments. Edwin played the viola; Margaret, the piano; Lee, cello; Stan and John, violin; and Bill, clarinet. Edwin and Lee played in the Chicago Business Men's Orchestra.

Edwin and Margaret's oldest son was named for his grandfather, Leopold Samuel, and was known as Lee. He was a ham radio operator, and installed radios in police cars. He died when only 41. His widow married his brother, Edwin Stanton, Jr., who was known as Stan.

Stan graduated from Harvard University as a biochemist. At the Rockefeller Institute, he worked on a device to keep organs alive outside the body. During World War II, he was at Wright-Patterson Field near Dayton, Ohio. There, he was involved with such developments as improved cold-weather clothing for troops and the

inflatable solar sea-water still for providing fresh water to air-crews in their liferafts when downed at sea. In 1949, Stan and his brother John left their positions in Dayton and Philadelphia, and moved their families to a cattle ranch they had bought near Steamboat Springs, Colo. In 1962, Stan moved his family to St. Paul, where he worked with the University of Minnesota.

John graduated from Harvard University in 1935 with a master's degree in electrical engineering. He joined the Budd Company, which constructed automotive bodies and stainless steel railway passenger cars. After 2 years in Budd's Paris office, he was brought back to the Philadelphia office as chief electrical and welding engineer. During World War II, Budd made ammunition and the bazooka; and John was promoted to plant engineer in charge of the department that designed all the manufacturing facilities. In 1947, he was Canadian National Doubles Champion in squash racquets and, in 1948, U.S. National Team Champion.

In 1949, John and his brother Stan moved their families to the cattle ranch they had bought near Steamboat Springs, Colo. Besides his work at the ranch, John has been active in skiing. He helped design and organize the Mt. Werner Ski Area and was its president from 1962 to 1972. He served on the National Ski Hill Engineering Committee for 30 years. He was a ski jumping official at the Sapporo and Lake Placid Olympic Games. He has been on the National Ski Patrol. In 1980, he was elected to the Colorado Ski Hall of Fame.

John served for 10 years as a member of the Colorado Water Conservation Board, including one year as chairman. He also served on the Colorado Water Quality Control Commission. He was a director of the Colorado Water Congress.

John and his wife Clarissa had 4 children. Jay graduated in 1968 with a degree in animal science, and now manages the ranch. He also serves the Steamboat Springs school board. Bill served in the U.S. Navy for 20 years, and is now with the Honda dealer in Steamboat Springs. Evelyn (Amie) is a Doctor of Veterinary, and is teaching and doing research at the Veterinary Hospital, University of Tennessee in Knoxville. Ned is a plant ecologist, doing research at the University of Puerto Rico.

Miriam met her husband, William Steel, when they both attended Graduate Teachers College. William taught for 20 years at North Shore Country Day School in Winnetka, and is now teaching at a private school in Massachusetts. Their son, William, worked with the African Development Bank, in Abidjan, Ivory Coast. He now is with the World Bank, and lives in Washington, D.C. His wife, Adwoa, is a pediatrician. Miriam and William's daughter Polly, known as Nicki, is a remedial mathematics teacher in Wilminton, Vermont.

Edwin and Margaret's youngest son, William, was killed during World War II when the cruiser on which he was serving as lieutenant was sunk at the battle of Guadalcanal.

Edwin changed his surname to Fetcher on December 2, 1919.

Cora, the second child of Leopold and Mary, married Irwin Krohn of Cincinnati. He founded the Red Cross Shoe Company (which became the U.S. Shoe Company) with his cousin, S. Marcus Fechheimer (XIV C). Irwin was president of the Cincinnati Park Board for 35 years. When an outstanding new conservatory was opened in 1933, it was named the Irwin Krohn Conservatory. Irwin also served on the City Planning Board.

Edith, the second child of Cora and Irwin, has long been an active volunteer with the Cincinnati Art Museum, and has won recognition for her work there. She married James L. Magrish, a prominent Cincinnati lawyer. Their granddaughter Sally, is a professional musician with the Hartford Symphony Orchestra; and her husband, Llewelyn, is with the Boston Symphony Orchestra.

Irwin, Jr., the third child of Cora and Irwin, is known as "Bud". He was with the Clorox Corporation, a pioneer in the manufacturing of paper products, such as paper window shades.

Abraham, the third child of Leopold and Mary preferred to be called Lincoln. He was deaf but became a renowned architect. He graduated from Columbia School of Architecture in 1899. He then studied at Ecole des Beaux Art in Paris, where he received the highest honors, including a government diploma. He worked in Chicago for 1-1/2 years before moving to Cincinnati, where he opened his own office in 1910. In 1922, he took Benjamin Ihorst and P.L. McCoy as partners. Their firm was dissolved in 1942. Buildings Lincoln designed included the Hebrew Union College, buildings of the University of Cincinnati, Hospital Nurses Home, Reptile House at the Zoo, and 3 buildings for Clarke School in Northampton, Massachusetts. Lincoln was a trustee of Clarke School from 1917 to 1947. In recognition of his professional accomplishments, he was awarded a fellowship in the American Institute of Architects.

A Fechheimer cousin, Dr. Samuel Iglauer (XIBI) was one of the best known otolaryngologists in the country. When deaf children were referred to him for consultation, he would offer to send them to Abraham so that they could learn how successfully Abraham had coped with deafness. As a result, there were many deaf architects in the United States.

Edith, the fourth child of Leopold and Mary, was born in the house her parents built at the corner of Park Avenue and Cross Lane in Cincinnati. She lived in it for the 94 years of her

life. After she died, her daughters, Mary and Helen, gave the land to the city which maintains it as "Fechheimer Park".

Edith married Dr. Walter Stix of Cincinnati. Their son Henry was president of Martin Rosenberger Wallpaper Company for many years. Their daughter Mary has been president of James Book Store in Cincinnati for over 40 years. This store, established in 1831, is the oldest book store west of the Alleghenies. Their second daughter, Helen, married Dr. Alfred Glazer.

Martin was the fourth child of Samuel and Louise. After living with his uncle Abraham in Cincinnati, Martin moved to New York City. Beginning with the 1864 New York City directory, he is listed as a partner, with Henry Goodkind, of Fechheimer, Goodkind and Company at 110 Bush. The firm was described as "importers and jobbers of clothing." It also had an office at 21 Sansom in San Francisco, and a factory at the northwest corner of Folsom and 17th Street. Henry Goodkind managed the San Francisco facilities. He had earlier crossed the country to San Francisco in a covered wagon. His daughter, Mathilda, married Charles Fechheimer (IX C 2).

In 1895, Fechheimer, Goodkind and Company become Fechheimer, Fischel and Company, still with offices in both New York City and San Francisco. Martin was a director of the Hanover Bank in New York. The March 1875 issue of the Hebrew Messenger carried an article about his philanthropies.

Martin married Frances Mayer of New York. She was a school teacher. Their oldest daughter Fanny married John Frankheimer, a lawyer. Harold Frankheimer won the Rothschild Trophy in 1943 with his partners in a national bridge tournament. Walter Frankheimer was a partner, with his uncles Max Kaskel and Samuel Fechheimer, in Kaskel & Kaskel, a New York men's haberdashery. John Frankheimer is a well-known movie director.

Rosetta's second husband was Dr. Bernard Sachs, co-discoverer of Tay-Sachs disease. His numerous honors and awards are listed in the National Cyclopedia of Biography. He was on the Mount Sinai Hospital staff.

Edwin Weil was in the import-export business, and his family lived in France in 1927. John won the Navy Cross as an aviator. He is now a realtor in Ormond Beach, Fl. His wife's grandfather was the last mayor of Brooklyn, NY.

Henry Ittleson was chairman of C.I.T. Irvin Silverfeld was a stock broker before retiring.

Phoebe Hockstadter Stein was an advocate of health care causes, with a special interest in the needs of children. She was a long-time member of the Board of Montefiore Hospital and presi-

dent of its Auxiliary. She was chairman of the United Hospital Fund City Hospital Visiting Committee, working to improve New York City's municipal hospitals. She was president for 5 years of the Board of Blythedale Children's hospital, and a Board member for 50 years. She was active in the Yorkville, CT, Volunteer Center which praised her "wit, wisdom, enthusiasm and extraordinary warmth". She was a member of the Board of Concern for Dying, and the House Committee of Bayard House.

Phoebe married William Stein, who was a biochemist with the Rockefeller Institute of Medical Research. He was co-winner of the Nobel Prize for chemistry in 1972 for his research on the structure of enzymes, especially ribonuclease. He received awards also from Columbia University and the American Chemical Society. He was a member of the Board of Montefiore Hospital.

Sigmund was the fifth child of Samuel and Louise. He married Regine Frank, and their six children were born in Mitwitz. Samuel died when he was only 31 years old. Their daughter Rosa married Pankras Pauson, who seems to have been a manufacturer in Lichtenfels, where their 3 children were born. Rosa visited the United States in later years, as did her son Stefan, but Rosa continued to live in Germany, until 1938 when she moved to Leicester, England, with Margit's family. She died in Scotland, where she lived with Stefan.

Rosa's grandson, Hans Hess, was the Artistic Director of the York Festival Society, in England. He was awarded the Order of the British Empire. Rosa's grandson, Peter Pauson, was a professor of chemistry at the Royal Technical College in Glasgow, Scotland.

The oldest son of Sigmund and Regine was Samuel Sigismund. He attended the Realgymnasium in Furth, and then came to New York City for private tutoring. In 1890, he was registered at University College in London, and also studied ancient and modern languages and philosophy at Cambridge. In 1894, he obtained a B.A. degree at London University. In 1896, he entered the University of Jena where he studied paedagogic, philosophy, history and English literature for a year and a half. In 1897, he passed his Ph.D. examination. He dedicated the Ph.D. dissertation he published in 1898 to "my uncles Martin, Leopold and Henry Fecheimer with sincere gratitude". He changed his name to Fletcher.

The second son of Sigmund and Regine was Simon. He came to Cincinnati as a youth, and lived with his uncle Henry. He did not marry until late in his life.

The youngest child of Sigmund and Regine was Max. He came to the United States in the 1930's as a refugee. He lived with Simon and Simon's wife Laura, who had then moved to Florida.

Henry was the sixth child of Samuel and Louise. At the age of 16, he was serving with the Army of the North in the War Between the States. He was honorably discharged in 1862. He was in the clothing business in Cincinnati, as a partner in Fechheimer, Keifer and Company. When that firm closed in 1907, Henry became associated with Rheinstrom Brothers Company of Cincinnati. He married Lizzie Kiefer of Cincinnati, a sister of Jackson and Daniel Kiefer who married Henry's nieces.

Henry and Lizzie's daughter Helen married Louis Stix, a brother of Alice Stix Fechheimer (XIV C) and a cousin of Dr. Walter Stix (V C 4). Their daughter Elizabeth married Albert Kahn of Cincinnati, who was a stove manufacturer.

Felix, son of Elizabeth and Albert, married Margaret Kennedy of Flushing, New York. They had five children, all born in Cincinnati. Their oldest son, Albert, is known as Michael. He was working in Australia but is now back in Cincinnati, selling restaurant supplies. Their daughter Katherine was a dancer in movies but is now a producer with Marvin Worth Productions. Their son Stephen is president of Pacific Electric Pictures, which makes computer animated film for TV commercials and motion pictures. The firm produced the first fully animated commercial for Pentel Corp., which is in the Museum of Broadcasting in New York City. Their daughter Ellen is a Licensed Public Nurse, working mostly in the intensive care ward of Los Angeles Children's Hospital. Their son David lives in New York, where he works for major league baseball.

Samuel, son of Henry and Lizzie, was listed in the 1917 Cincinnati directory as a vice-president of Rheinstrom Brothers Company. He married Ruth Rheinstrom of Cincinnati. Both of their sons were born in Cincinnati. Their older son Henry was associated with the Rheinstrom Brothers Company; and then became a partner in E.F.G. Distributing Company. Later he was with the Karl Kiefer Machine Company, retiring in 1962 because of health problems.

Their younger son Paul was president of the Karl Kiefer Machine Company until it was sold to Cherry-Burrell in 1962. He then worked with Cherry-Burrell until 1968, when he joined George F. Meyer Manufacturing Company, division of Figgie International, as Product Manager. He retired in December 1974, and is now living in Sarasota, Florida. He has held 28 patents in the field of liquid packaging. For many years, the article in Modern Packaging Encyclopedia on "Filling Liquids and Semi-Liquids" carried Paul's by-line. He married Juliet Esselborn of Cincinnati. Their son David has been called "the best private detective in the business." The January 1984 issue of Esquire carried a six-page article about him.

- A. Therese 1834-1918 (Mitwitz) m. Lehman Hollstein 1828
(Cincinnati)
 - 1. Mary 1858-1934 m. Ben E. Rice 1854-1929
 - a. Bertram H. 1880-1945 m. Nettie Yondorf 1883
(Chicago)
 - 1a. Mary Jane 1909-1983 (Cincinnati) m. Edgar N. Steiner 1905 (New York)
 - 2a. Carl 1912-1961 (Cincinnati) m. Anita Davis 1918 (New York)
 - 1b. Berton 1946 (New York)
 - 2b. Marilyn Elaine 1948 (New York)
 - 3b. Stuart Nelson 1951 (New York)
 - b. Teresa Louise 1888-1945 (Cincinnati) m. 1910 Clifford Stricker 1874-1941 (Tiffin, Ohio)
 - 1a. Mary Louise 1912 (Cincinnati) m. 1934 Albert Holzwasser 1897-1961 (Boston)
 - 1b. Mary Sue 1936 (Cambridge) m. 1955 Matthew Kaiser 1927 (Boston) l.m. 1971 Irwin Rosenthal 1929 (Boston)
 - 1c. Teri-Jan 1958 (Boston) m. 1983 John Larman 1957 (Boston)
 - 2c. Scott Harris 1959 (Boston)
 - 3c. Alison Hope 1961 (Boston)
 - 2b. Jo-Ann 1940 (Cambridge) m. 1963 Ernest Cohn 1939 (Boston)
 - 1c. Lori Jo 1963 (Nurnberg, Germany)
 - 2c. Alan 1968 (Framingham, Mass.)
 - 2a. Fred 1916-1982 (Cincinnati) m. 1957 Gladys Blum (Chicago) l.m. 1963 Virginia Bailis (Died 1981)
 - 1b. Stephen 1947 (Los Angeles)
 - 2b. Teri 1951 (Los Angeles) m. 1984 Ronny Bar-Gadda
2. Sally 1863-1920 m. Jackson Kiefer 1847-1916
(Cincinnati)
 - a. Carl J. 1882-1961 (Cincinnati) m. 1918 Marguerite Rosenau 1895 (Baltimore)
 - 1a. Marjorie 1919-1971 m. '41 Frank Fox 1916
(Cincinnati)
 - 1b. Sally 1946 (Cincinnati) m. 1968 Gerald Korkin 1944 (Pittsfield, Mass.)
 - 1c. Kerri Marjorie 1973 (Cincinnati)
 - 2c. Suzanne Michelle 1978 (Cincinnati)
 - 2b. John 1951 (Cincinnati) m. 1976 Lisa West 1954 (Elkins Park, PA)
 - 1c. Marjorie Dara 1981 (Cincinnati)
 - 2c. Richard West 1985 (Cincinnati)
 - 2a. Jack Carl 1924-1981 (Cincinnati) m. 1957 Dooley Sciple (Ft. Knox, Ky.)
 - 1b. Sarah Elisabeth 1960 (Ithaca)
 - 2b. Daniel Jonathan Baird 1962 (Stanford, Calif)

- B. Mariane (Mary) 1836- (Mitwitz) m. Abraham Danziger
(Cincinnati)
1. Benny 1862
 2. Rose 1864 m. Daniel Kiefer
 3. Henry 1866
 4. Sam 1868
 5. Jacob 1870
 6. Josef 1873
- C. Leopold Samuel 1837-1904 (Mitwitz) m. 1868 Mary Holl-
stein 1849-1931 (Lafayette, Ind.)
1. Edwin Stanton (Fetcher) 1871-1944 m. 1905 Margaret
Root 1883-1941 (Chicago)
 - a. Leopold Samuel (Lee) (Winnetka, IL) 1907-1948 m.
1934 Margurite Foster 1911
 - 1a. Harriet Monroe 1936 m. 1959 Nelson Beck
Johnson
 - 1b. Nelson Monroe 1961 (Odenton, Md.)
 - 2b. George Thornton 1962 (Odenton, Md.)
 - b. Edwin Stanton, Jr. 1909 (Winnetka, IL) m. 1940
Gertrude Wasserman (Germany); l.m.
1953 Marguerite Foster Fetcher 1911
 - 1a. Frederick Stanton 1944 (A)
 - 2a. David Root 1946 (A)
 - 3a. Lincoln 1950 (Steamboat Springs, Colo) m. 1974
Katherine; l.m. 1982 Kathleen
 - 1b. Adam Kater 1983 (St. Paul, Minn.)
 - c. John Root 1912 (Winnetka, IL) m. 1943 Clarissa
Wells 1915 (Plainfield, N.J.)
 - 1a. Edwin Stanton III 1944 (Philadelphia, Pa.)
 - 2a. William Monroe II 1946 (Philadelphia, Pa.)
 - 3a. John Root, Jr. 1947 (Philadelphia, PA) m. 1972
Gael Mahony 1948 (Denver)
 - 1b. Molly C. 1975 (Steamboat Springs, Colo.)
 - 2b. Kalley 1978 (Steamboat Springs, Colo.)
 - 3b. Anne Wells 1984 (Steamboat Springs, Colo.)
 - 4a. Evelyn Wells 1950 (Steamboat Springs, Colo.)
 - d. Miriam (Winnetka, IL) 1914 m. 1940 William Warren
Steel 1916 (Chicago)
 - 1a. William Fetcher 1942 (Evanston, IL) m. 1971
Adwoa Mensah 1943 (Ghana)
 - 1b. Kwesi Anim Warren 1972 (Ghana)
 - 2b. Melissa Asantewa 1973 (Ghana)
 - 2a. Polly (Nicki) 1946 (Evanston, IL)
 - e. William Monroe 1918-1942 (Winnetka, IL)
 2. Cora 1872-1953 (Cincinnati) m. Irwin Moses Krohn
1869-1948 (Cincinnati)
 - a. Mary 1899-1955 (Cincinnati)
 - b. Edith 1902 (Cincinnati) m. James L. Magrish 1901-
1972 (Cincinnati)

- 1a. Kate 1931-1982 (Cincinnati) m. Richard Edgar Foreman 1926 (Cincinnati)
- 1b. James Walter 1955 (Cincinnati)
- 2b. Sally 1958 (Cincinnati) m. 1987 Llewelyn Humphreys 1956 (Madison, WI)
- 2a. Mary (Polly) 1934 m. Jacob K. Stein (Cincinnati)
- 1b. Steven* 1955 (Cincinnati) m. 1976 Judith Karlin
- 2b. Lisa* 1956 (Cincinnati)
- 3b. John 1967 (Cincinnati)
- 4b. Elena 1969 (Cincinnati)

(*Children of Jacob Stein's first marriage)

- c. Irwin M., Jr. (Cincinnati) 1908-1978 m. 1928 Annette Hagedorn (West Point, GA) 1909
- 1a. Nancy 1932 m. 1953 Thomas Bischoff (Cincinnati) 1930
- 1b. Barbara 1955 (Cincinnati) m. 1984 Robert Lawrence Kleeman 1957 (Chicago)
- 1c. Thomas James, 1988
- 2b. Thomas Michael 1956 (Cincinnati) m. 1986 Deborah Lynn Winstead (Chicago) 1950
- 3b. Christopher James 1958 (Cincinnati)
- 4b. Barry David 1960 (Cincinnati) m. 1989 Janet Glunz
- 2a. Irwin M. III (Michael) 1936 m. 1960 Gleneda Gillman (Lenore, W. Va.) 1940
- 1b. Michael (Scott) 1961 (Cincinnati)
- 2b. Keli Rene 1962 (Cincinnati) m. Stephen Cardullo 1951 (Cranston RI)
- 3b. Todd Bradley 1964 (Cincinnati) m. 1988 Marlee Bredenberg (Atlanta)
- 4b. Irwin M. IV (Mark) 1965 (Cincinnati)
- 3. Abraham Lincoln 1876-1954 (Cincinnati)
- 4. Edith Louise 1878-1974 (Cincinnati) m. 1904 Dr. Walter Henry Stix 1876-1963 (Cincinnati)
- a. Henry Walter 1906-1969 (Cincinnati) m. 1937 Elizabeth Gardner (Providence, RI)
- b. Mary F. 1909 (Cincinnati) m. 1942 Jules Holzberg 1895-1961 (Cincinnati)
- c. Helen Dorothy 1913 (Cincinnati) m. 1936 Dr. Alfred M. Glazer 1906-1958 (Kalkaska, Mich.)
- 1a. Walter Stix 1938 (Cincinnati) m. Ellen Segal 1940 (Cincinnati)
- 1b. Lisa 1965 (Ann Arbor, Mich)
- 2b. Michael 1967 (Cincinnati)
- 3b. Joseph 1969 (Pittsburgh, PA)
- 2a. Arthur 1942 (Cincinnati) m. Mary Zipperstein 1944 (Cincinnati)
- 1b. Catherine 1973 (Cincinnati)
- 2b. James Lincoln 1974 (Cincinnati)

3b. Edith 1975 (Cincinnati)

- D. Martin 1839-1910 (Mitwitz) m. Frances Mayer 1848-1931
(New York)
1. Fanny 1867-1931 (New York City) m. John Frankenheimer
1852-1917
 - a. Harold 1889-1954 m. Angelica
 - b. Walter m. Helen
 - 1a. John 1932
 - 2a. Richard 1934
 - 3a. Jean 1939
 2. Rosetta 1870 (New York City) m. Max Kaskel
 - 1.m. 1940 Dr. Bernard Sachs 1856-1944
 - a. Edith (New York City) m. Maurice Strauss
 - 1a. Nancy (New York City) m. Henry Ittleson, Jr.
 - 1b. Anthony 1937
 - 2b. Pamela 1946
 - 2a. Jack (New York) m. Barbara
 3. Samuel 1872-1943 (New York City)
 4. Amy 1876-1964 (New York City) m. Edwin Weil 1871-1951
(San Francisco)
 - a. Margaret 1911 (New York City) m. 1937 Irving
Silberfeld (New York City)
 - 1a. Nancy 1946-1981 (New York City) m. 1968 Ken-
neth Narva (Boston)
 - 1b. Jennifer 1972 (Newport, RI)
 - 2b. Rachel 1975 (Engelwood NJ)
 - b. John 1919 m. 1946 Pauline Shiernen (Brooklyn NY)
 - 1a. Jane 1949 (Daytona Beach FL) m. 1971 Richard
McNerney 1948 (Daytona Beach FL)
 - 1b. Joshua W. 1974 (Ormond Beach FL)
 - 2b. Andrew John 1976 (Ormond Beach FL)
 5. Louise 1881 m. Harry G. Hockstadter
 - a. Harry, Jr. 1905 (New York) m. Sidonia Weingast
 - 1a. Louise 1941 (New York City) m. Lynn Bues
 - 1b. Kwynn 1974 (Atlanta, GA)
 - 2b. Keiley 1981 (Atlanta, GA)
 - b. Thomas 1907-1967 m. Ann Tillman 1937
 - 1a. Mary Anne 1940 (New York City) m. Bert Schuler
 - 1b. Julie 1964 (Texas)
 - 2b. Lynn 1968 (Texas)
 - 3b. Beverly 1970 (Florida)
 - c. Phoebe 1913-1989 (New York City) m. 1936
William H. Stein 1911-1980 (New York City)
 - 1a. William, H. Jr. 1938 (New York City) m. 1968
Sheila Doyle 1943 (Conn.)
 - 1b. Kimberly 1974
 - 2b. Jessica 1977
 - 2a. David Fred 1940 m. 1963 Susan Berresford 1.m.
1973 Ellen Cohen 1947 (New York
City)
 - 1b. Jeremy 1968 (New York City)

- 2b. Katherine 1975 (New York City)
- 3b. Nicholas 1977 (New York City)
- 3a. Robert Jonathan 1945 (New York City) m. 1973
Joan Lerner (New York)
- 1b. Amanda 1975 (Boston)
- 2b. Elizabeth 1978 (Boston)
- E. Sigmund 1843-1874 (Mitwitz) m. Regine Frank 1841-1885
(Pfarrweisach, Bavaria)
- 1. Rosa 1864-1949 (Mitwitz) m. Pankraz Pauson 1852-1916
(Redwitz/Rosach)
- a. Tekla 1884-1968 (Lichtenfels) m. 1905 Alfred Hess
1879-1931 (Erfurt)
- 1a. Hans 1908-1975 (Erfurt) m. 1944 Lillie Esther
Weinreich 1918-1976 (Koln)
- 1b. Anita Elizabeth 1944 (London) m. 1974
Kevin Halpin 1927 (Preston)
- 1c. Boris Sean 1975 (London)
- b. Stefan 1887-1963 (Lichtenfels) m. 1919 Anna Marie
Bing 1897-1920 (Bamberg)
- 1.m. Helene Herzfelder 1895 (Munich)
- 1a. Hella 1920 (Bamberg) m. 1946 Horace Oscher
1920-1973 (Bromberg)
- 1b. Steven 1947 (Cincinnati) m. 1974 Lesley
Austin 1952 (Cincinnati)
- 2b. Vivian 1952 (Cincinnati)
- 2a. Peter 1925 (Bamberg) m. 1952 Lai-ngau Wong
1928 (Seattle)
- 1b. Hilary 1954 (Glasgow)
- 2b. Alfred 1956 (Glasgow)
- 3a. Eva 1927 (Bamberg) m. 1953 Werner Emmerich
1921 (Dusseldorf)
- 1b. Fay 1957 (Pittsburgh)
- 2b. Ralph 1960 (Pittsburgh)
- 3b. Bertram 1962 (Pittsburgh)
- c. Robert 1897-1960 (Lichtenfels) m. Emilie Ziegler
1901-1971 (Lichtenfels)
- 1a. Margit Erika 1928 (Coburg) m. 1954 Michael
Vercoe 1926 (London)
- 1b. Christopher Robert 1955 (Leicester)
- 2b. Stephen 1958 (St. Asaph, Wales)
- 3b. Susan Melanie 1960 (Coventry)
- 2. Pauline 1865-1953 (Mitwitz) m. Wilhelm Schubert 1857-
1912
- a. Hermann 1888-1893
- b. Rosy 1890 (Hamburg) m. Otto Kahn 1884 (Belle
Harbor, NY)
- 1a. Walter 1912 m. Gertrude Guggenheimer (Nuern-
berg)
- 1b. Jeffrey 1950 (Hartsdale, N.Y.)
- 2b. Stuart 1952 (Hartsdale, N.Y.)
- 3b. Joshua 1957 (Hartsdale, N.Y.)

- 2a. Ernest 1915 m. Miriam Garber 1918 (Batesburg, SC)
 - 1b. Margo Lee 1954 (Rumson, NJ)
- 3a. Elizabeth 1919 m. Frank Speyer (Frankfurt)
- 3. Samuel Sigismund (Fletcher) 1867-1916 (Mitwitz)
- 4. Simon 1868-1947 (Mitwitz) m. Laura Teutschman
- 5. Julia 1870-1934 (Mitwitz) m. Siegmund Meyer (Hamburg)
 - a. Erna 1893 m. Siegfried Ehrlich (Louisville)
 - 1a. Gert 1916 m. Ilsa (Louisville)
 - 1b. Robin (Louisville)
 - 2b. Judy Ann (Louisville)
 - 2a. Kurt 1920 m. Inge Robbins (Louisville)
 - 1b. Barbara (Louisville)
 - 2b. Randy (Louisville)
 - b. Olga (Oilly) 1896-1945 m. Kurt Gerron (Gerson)
 - c. Herta 1902-1951 m. Joseph Koppel (Hamburg)
 - 1a. Lore 1923 m. Ernesto Moos (Buenos Aires)
 - 1b. Silvia 1946 (B.A.) m. 1969 Richardo Backer (B.A.)
 - 2b. Monica Rut 1949 (B.A.)
 - 3b. Claudio Pedro 1952 (B.A.)
 - 2a. Juan Ulrico 1926 m. Alicia Plachner (Del Mar, CA)
 - 1b. Martin Gustavo 1956 (Del Mar)
 - 2b. Daniel Estaban 1960 (Del Mar)
 - 3a. Marcelo German Julian 1935 (Los Angeles)
- 6. Max 1872 (Mitwitz)
- F. Henry Samuel 1845-1923 (Mitwitz) m. Lizzie Kiefer (Cincinnati)
 - 1. Helen 1869-1942 (Cincinnati) m. 1992 Louis Nathan Stix 1864-1934 (Cincinnati)
 - a. Elizabeth 1894-1973 (Cincinnati) m. 1914 Albert Michael Kahn 1886-1963 (Cincinnati)
 - 1a. Albert M. Jr. 1916-1916 (Cincinnati)
 - 2a. Felix Louis 1918-1984 (Cincinnati) m. Margaret F. Kennedy 1921 (Flushing, NY)
 - 1b. Albert M. 1945 (Manhattan, Kan.) m. Susan Diehl 1948 (Cincinnati)
 - 1c. Michael Anthony 1974 (Perth, Australia)
 - 2c. Aaron Matthew 1976 (Sydney, Australia)
 - 3c. Sarah Elizabeth 1980 (Cincinnati)
 - 2b. Katherine Elizabeth 1948 (Cincinnati)
 - 3b. Stephen Page 1951 (Cincinnati)
 - 4b. Ellen Mary 1954 (Cincinnati) m. 1985 Robert Graves 1945 (Seattle WA)
 - 5b. David Kennedy 1957 (Cincinnati)
 - 3a. David Stix 1922 (Cincinnati) m. 1960 Claire Ullman (Cincinnati)
 - 1b. Debra Sue 1965 (Cincinnati)

- 2. Samuel Henry 1871-1931 (Cincinnati) m. 1904 Ruth Rheinstrom 1882-1957 (Cincinnati)
 - a. Henry S. 1905-1977 (Cincinnati)
 - b. Paul R. 1908 (Cincinnati) m. 1945 Juliet Esselborn (Cincinnati)
 - 1a. David 1942 (Cincinnati) m. 1968 Renee Blowers 1942 (Johnstown, PA)
 - 1.m. Dianne Roxas 1941 (NYC)
 - 1b. Zachary 1982 (Palo Alto, CA)
 - 2b. Sam Crane Roxas 1983 (Palo Alto, CA)
 - 2a. Ann 1946 (Cincinnati) m. 1969 Robert William Neff, Jr. 1948 (Cedar Rapids, Iowa)
 - 1b. Sarah Downing 1978 (Fairfield, Conn.)
 - 2b. Emily Huntington 1982
- G. Charles 1846-1861 (Mitwitz)

VI. Koppel 1799- (Mitwitz) m. Eleanora M. Freund 1807- (Mitwitz)

In his youth, Koppel learned ribbon fabrication. However, he went in to his father's business which, in 1830, he was representing "im Auslande" which translates "abroad" but which may have meant simply that he represented the business beyond the borders of what was then the court of Mitwitz. Koppel married Eleanora Freund. The Freunds, like the Fechheimers, were a large family, well-established in Mitwitz. Eleanora's sister, Lillie, married Koppel's brother, Wolf. After Koppel's father died in 1830, Koppel moved into his house, on the hill near the Count's summer mansion.

Koppel established a store that sold garments and textiles. It bore the name "K.M. Fechheimer". Later, it was run by Koppel's grandson, Hugo; and the husband of his granddaughter, Julius Blueth. Arthur Kahn, a descendent of Hirsch Fechheimer, worked there 1912 to 1914, and wrote that Julius was a very good businessman. The store was ducal purveyor to the Court of Sachsen-Coburg-Gotha.

According to one of the publications provided by Alfred Dotschel, the Mitwitz town clerk, Koppel moved to Coburg in 1875. (Along the road from Mitwitz to Coburg is the town of Fechheim). Koppel's son Samuel had moved to Coburg; and it seems likely that Koppel moved there when he was 76 years old to be with Samuel. Koppel and Eleanore celebrated their 50th wedding anniversary in Coburg.

Koppel's oldest son, Morris, came to the United States in the early 1840's. He was living with his uncle Marcus in Cincinnati in 1850, according to the US census. He was living in Detroit by 1854, when he became a US citizen. He had several business ventures in Detroit, including Fechheimer & Workum, a liquor company. In 1864, he married Iska Amberg of Ligonier, Ind. All 8 of their children were born in Detroit.

Their son Henry was quite successful in advertising and publishing. He published programs for most of the theaters in Detroit, and published directories for the Bell Telephone Company. He handled the advertising of some of the largest retail concerns in Detroit. He resigned the presidency of the Theatre Program Company to become associated with Heyn's Bazaar. He was its secretary and treasurer when he died of peritonitis. He was a director of the Detroit Symphony Society, and of the Retail Merchants Association. He had been a director of the Detroit Chamber of Commerce. He shortened his name to Fechimer. His wife, Emma, collected exquisite laces and other textiles. Many of these are now at the Detroit Institute of Art, where they are shown as the Fechimer Textile Collection. Emma's father was a founder of the first Reform congregation in Detroit.

Henry and Emma's daughter, Miriam, has been quite active in Los Angeles civic affairs, performing outstanding service for the Red Cross and other organizations. She has portraits of Koppel and of her grandparents, Iska and Morris. Miriam gave a collection of fine laces to Woodbury College of Design in Los Angeles. Her husband is a well-known architect. While with the Army Corps of Engineers, he built many housing units. He served on the Los Angeles Bicentennial Commission. He is active in the Land Use section of the Sierra Club.

Henry and Emma's daughter, Alice, married Edward Raynes, a solicitor whose father had been mayor of Cambridge, England.

Morris' son Moses was a prominent Detroit urologist. He received his MD from Detroit City College in 1879; and took post-graduate courses in London, Berlin, Vienna and Paris. In addition to his practice, he taught biology at the Detroit College of Medicine. His photograph appeared in Men of Michigan, published in 1904.

Morris' son Karl was a dentist. He and Moses were listed in Dan's Detroit Society Blue Book among the society elite of the community.

Morris' son Sidney graduated as a civil engineer from the University of Michigan in 1903. He worked for many years for Truscon Steel Company. During the 1920's, he established his own advertising agency, which he headed until 1932.

Sidney's daughter, Jane, joined the Women's Auxiliary of the Jewish Hospital in Cincinnati in 1946, and became a Board Member. During World War II, she served as a Red Cross Student Nurses' Aid. She was very active in the Cincinnati section of the National Council of Jewish Women until 1968 when she withdrew from all volunteer work to nurse her ailing husband, Dr. Frank Seinsheimer, a Cincinnati pediatrician. Since his death, she has become active again, and has received special recognition for her volunteer work. Her daughter, Jean, married Dr. Paul Krynicki, who is in private practice in internal medicine in Seattle, and also teaches at the University of Washington. Jane's son Frank is an orthopedic surgeon in Silver Spring, MD.

Sidney's younger daughter, Kathryn, married Kurt Scheuer, a Detroit businessman. Their daughter, Mary, married Richard Senter; they both have doctorates in sociology and teach at Central Michigan University.

Koppel's second son, Joseph, settled in Cincinnati and, in 1870, married Theresa Gutman. Their daughter, Rosa, was a well-known designer of Rookwood Pottery from 1896 to 1906. "The Book of Rookwood Pottery" by Herbert Peck has a photograph of Rosa at work, and another of her in a Pierrot costume at a ball staged at the pottery. The book includes a photograph of one of her pieces

with her signature mark. It also mentions one of her pieces that was sold at the Bavarian Industrial Museum in Nuremberg, Germany, in 1901. Rosa stopped her pottery designing in 1906 when she married Malcolm H. Neuwahl and moved to Altoona, PA.

Malcolm Neuwahl had been born in Altoona, where he managed the A. Simon Shoe Company. He served for 10 years as director of the Middle Atlantic Shoe Retailers Association. He was president of Beth Israel Congregation; and a director of the Altoona Chamber of Commerce and the Altoona Boosters Association. He was active in the Boy Scouts, Central Bureau of Charities and the Salvation Army.

Rose and Malcolm's grandson, Malcolm Luxenberg, practiced medicine in Palm Beach, Florida. In recent years, he has been chairman of the Department of Ophthalmology at the Medical College of Georgia, in Augusta. His son Steve is studying medicine there.

His grandson, Malcolm Neuwahl, graduated in 1970 from the University of Miami, magna cum laude, with the highest academic average in the School of Business. In November 1970, he passed the Uniform Certified Public Accounts Examination with the highest grades in the United States out of more than 26,000 candidates taking the examination. In 1973, he graduated from the University of Miami Law School, first in his class of about 240. He is now a partner of Packman, Neuwahl & Rosenberg, a Miami law firm. He has conducted seminars for the Florida Bar, Florida Institute of Certified Public Accountants and other organizations on various subjects in areas of Federal income, estate and gift taxation. He has had articles published in the University of Miami Law Review, and served on its editorial board. He has also written sections for legal books. Malcolm has generously donated the services of his secretary to type this Fechheimer Family Tree on a word-processor, and to keep it up to date.

Koppel's daughter, Ernestine, married Joseph Kraus who (I was told) had a shoe factory. Some of their grandchildren reportedly moved to Baltimore but Bambergers I have corresponded with in Baltimore do not know of them. Max Kraus was a doctor; he and his family were killed by Nazis in Burgkundstadt.

Koppel's son Samuel probably died in Coburg. However, his grandson, Curt Blueth, was married in Amsterdam and moved to Herzlia, Israel, but I have not been able to trace him or his daughters. Samuel's grandson, Otto Fechheimer, owns an electrical firm in Rio de Janeiro, Brazil. He and his wife, their two children and 6 grandchildren are living in Rio. Samuel's son, Siegfried, had a fashion shop in Coburg, Germany, and wrote a book on Dante. He married Hedwig who was a renowned expert on Egyptian art; two of her books (published in Berlin in 1913 and 1926) are still considered definitive works in that field. An obituary of Hedwig in Archives for Oriental Research, published in Gratz (Germany) in

1952 and 1972, described her an "art historian and Egyptologist, author of widely-distributed books, died summer of 1942." Her books included photographs of art at museums in Berlin and Cairo.

Koppel's son Herman settled in Detroit. His son, Melville Fechheimer, married his cousin, Hilda Fechheimer; they had a florist business in San Francisco and in Portland, Ore.

Koppel's son Sigmund, and daughter Rose, also settled in Detroit.

Koppel's daughter Sophie married Wolf Scheidt, who owned a dry goods store in Kitzingen, Germany. He retired in 1900, and moved to Frankfurt. One of Wolf's brothers married Rose Fechheimer, a daughter of Koppel's brother Simon. Another brother, Louis, emigrated to the United States and subsequently fought in the Civil War on the side of the North. He lived in Cincinnati. He married and had two children; Jose and Ida. After his wife died, he became ill, and returned to Germany. Wolf's daughter, Meta, nursed him back to health; and they were married. Louis was a broker on the stock exchange in Frankfurt. Their 3 sons were still in Germany when the Nazis came into power. Walter was able to emigrate to Baltimore; Kurt (who changed his name to Shaw) emigrated to Australia. Otto, who had been a very successful salesman, was unable to get out. He was thrown into Buchenwald prison camp. However, because he had been decorated for bravery during World War I, he was released and allowed to leave Germany. After 30 years in the United States, Otto has returned to Germany where he and his wife Gretl live near her family.

The second daughter of Sophie and Wolf Scheidt was Rose. She married Herman Klibansky, who was a sales representative for a German wine company. They lived in Paris from 1905 to 1914 but returned to Frankfurt, Germany, when World War I broke out. In 1933, they moved to Italy; and later to Brussels, where Herman died in 1935. Their son Raymond was then at Oxford, England, so Rosa and her daughter Sonja joined him there. They then lived in London, where Rosa celebrated her 100th birthday.

Raymond was Frothingham Professor of Logic and Metaphysics at McGill University in Montreal from 1946 to 1975, and is now Emeritus Professor there. He has been Extraordinary Fellow of Wolfson College, Oxford, England, since 1981. He was president of the Internationale pour l'etude de la Philosophie Medievale, Louvain, from 1968 to 1972, and has been its Honorary President since then. He is President Emeritus of the Canadian Society for History and Philosophy of Science. He has received many other honors. He has edited and contributed to a number of journals. His book on John Locke has been translated into many languages, including Japanese; and is used in most universities. His "Saturn and Melancholy" has recently been translated into Italian.

In 1933, Raymond had been dismissed from the faculty of the University of Heidelberg. In 1986, that University honored him as one of its most distinguished graduates and former faculty members, and awarded him the seldom-granted title of "Ehrensenator", or honorary senator. With the launching of the "Philosophical Foundations of Human Rights in 1986 by UNESCO, Raymond saw the end of four years of patient work. As President of the Commission Internationale des textes "Philosophie et Communauté Mondiale" of the International Institute of Philosophy in Paris, he directed the work and selected the 18 authors from Eastern and Western Europe, North and South American, Asia, Africa and Australia.

Since 1954, abstracts from the world's philosophic literature have been amassed from centers established by Raymond in a growing number of countries, and published annually in the Bibliography of Philosophy, in French, English, German and Spanish.

Raymond is invited to lecture in Fall 1987 at the University of Bologna for the celebration of the 800th anniversary of the world's oldest university.

Sonja is an artist whose paintings have been exhibited. She has illustrated children's books. She was married to Denys Sutton, an art historian, author of several books and editor of Apollo, the British art magazine. Their daughter Madeleine is married to Aidan O'Broin, who is the managing director in England of Estrol Corporation (of Long Island, New York) which designs equipment for atmospheric control, primarily for the oil industry. In the New Year 1984 Honors List, Denys was awarded a C.B.E.; and took Madeleine with him to Buckingham Palace, where he was presented with the medal by Queen Elizabeth for "Services to The Arts".

- A. Morris 1832-1882 (Mitwitz) m. 1864 Iska Amberg 1844-1804 (Ligonier, IN)
- 1. Henry Morris (Fechimer) 1865-1923 (Detroit) m. 1902 Emma Schloss 1868-1953 (Detroit)
 - a. William M. 1903-1925 (Detroit)
 - b. Miriam 1905 (Detroit) m. 1932 Burnett Coburn Turner 1902 (Los Angeles)
 - 1a. Peter Coburn 1949 (Los Angeles) m. 1974 Elizabeth Shen 1954 (Hong Kong)
 - 1b. Aria Shen 1976 (Willets, Calif.)
 - c. Alice 1908-1978 (Detroit) m. 1931 Edward Gervase Raynes 1904-1962 (Cambridge, Eng.)
 - 1a. Ann Mary Alice 1933 (London, England)
 - 2a. Susan Beatrice Miriam 1935 (Cambridge, England)
- 2. Thekla 1867-1887 (Detroit)
- 3. Rosa 1869-1869 (Detroit)
- 4. Maud 1871-1928 (Detroit)
- 5. Reeda 1873-1969 (Detroit)

6. Moses 1875-1924 (Detroit)
7. Karl 1879-1958 (Detroit) m. Laura Offner 1879-1936
(Cincinnati)
8. Sidney 1881-1955 (Detroit) m. 1911 Helen Krouse 1888-
1973 (Cincinnati)
 - a. Jane 1912 (Detroit) m. 1936 Frank Seinsheimer
1901-1972 (Cincinnati)
 - 1a. Jean 1941 (Cincinnati) m. 1965 Dr. Paul F.
Krynicky 1940 (Detroit)
 - 1b. Beth Ann 1969 (Seattle)
 - 2b. Lynne 1975 (Seattle)
 - 3b. Jill 1975 (Seattle)
 - 2a. Frank III 1945 (Cincinnati) m. 1970 Lynne
Miller 1948 (Johannesburg, S. Africa)
 - 1b. Jeanne 1975 (Boston)
 - 2b. Eric 1979 (Philadelphia)
 - b. Kathryn 1916 (Detroit) m. 1942 Kurt Scheuer
(Frankfort, Ger.) 1913
 - 1a. Mary Ellen 1949 (Detroit) m. 1974 Richard
Senter (Grosse Pt., MI)
 - 1b. Jeffrey 1978 (Detroit)
- B. Joseph 1834-1894 (Mitwitz) m. 1870 Therese Gutmann 1846-
1917 (Bayreuth, Ger.)
 1. Moritz 1871-1872
 2. Clara 1872-1891
 3. Rose 1874-1961 (Cincinnati) m. 1906 Malcolm Hay
Neuwahl 1876-1930 (Altoona, PA)
 - a. Henrietta (Altoona, PA) 1907-1969 m. 1928
Maurice Luxenberg 1903 (Houtzdale, PA)
 - 1a. Joan 1928 (Philipsburg, PA) m. 1946 Theodore
Stanley Orkin (Jackson, Miss.) 1.m.
James Davis, Jr. 1927-1987
 - 1b. Theodore Stanley Orkin II 1948 (Jackson,
Miss) m. 1974 Donna Williams
(Huntsville, Ala)
 - 1c. Theodore Stanley III 1977 (Jackson,
Miss)
 - 2c. Kevin Clark 1980 (Jackson, Miss)
 - 3c. Jeffrey Reese 1984 (Jackson, Miss)
 - 2b. Jack Orkin 1950 (Jackson, Miss) m. Kathi
Vedlitz (Shreveport, La.)
 - 1c. Justin Lane 1985 (Atlanta, Georgia)
 - 2c. Kyle Aaron 1986 (Atlanta, Georgia)
 - 3b. Craig Orkin Davis 1955 (Jackson, Miss) m.
1984 Carolyn Kessel (_____,
Ohio)
 - 1c. Claire Louise 1987 (Greensboro, N.C.)
 - 4b. Malcolm Davis 1963 (Hobbs, NM)
 - 5b. Brockton Davis 1965 (Albuquerque, NM)

- 2a. Malcolm 1935 m. 1959 Sandra Rosen (Savannah, GA)
 - 1b. Steven 1963 (Miami, Fl)
 - 2b. Cathy 1966 (Miami, Fl) m. 1988 David Bernard (Atlanta)
- b. Terese (Altoona, PA) 1912-1981 m. Louis Lass 1905 (Altoona)
- c. Malcolm (Altoona, PA) 1914-1970 m. 1940 Dorothy Weissman (1916-1976) (Pittsburgh, PA); 1.m. 1947 Elizabeth Ann Lawton 1918 (Chester, PA)
 - 1a. Barbara Ann 1941 (Fort Lauderdale, FL) m. 1961 Sidney Lesowitz 1937 (Akron, Ohio)
 - 1b. Mikki Lynn 1962 (Columbus, Ohio)
 - 2b. Lisa Carol 1964 (Ft. Meade, Md)
- 2a. Elizabeth Ann 1946 (Hollywood, FL)
- 3a. Malcolm Harold 1949 (Fort Lauderdale, FL) m. 1971 Mariann Frank 1950 (Miami); 1.m. 1981 Edith Cohn 1953 (Cali, Colombia)
 - 1b. Janette Ann 1983 (Miami, FL)
 - 2b. Simon Joseph 1987 (South Miami, FL)
- d. Carol M. (Altoona, PA) 1916-1972 m. Michael Glass 1913
 - 1a. Joe "Fred" 1955 m. Diane
- 4. Ella 1879-1944 (Cincinnati) m. Stanley Smith 1878--1956 (Saugerties, NY)
 - a. Joseph 1910-1910
 - b. Stanley, Jr. 1916 (New York City)
- 5. Carl 1882-1961 m. 1910 Clara Rich - 1934
- C. Ernestine 1840 m. Joseph Kraus 1830 - (Burgundstadt)
 - 1. Heinrich 1870
 - 2. Sally 1872
 - 3. Max 1874
 - 4. Josephine 1876 m. 1897 Joseph Bamberger 1866-1930 (Mitwitz)
 - a. Anita 1899 (Lichtenfels)
 - b. Arno 1900 (Lichtenfels)
 - c. Ellen 1904 (Lichtenfels) m. Marx
- D. Samuel 1841- (Coburg) m. Emilie Lauer 1852 (Burgkundstadt)
 - 1. Anna 1870 (Coburg) m. Julius Blueth
 - a. Curt m. Erica Henschel
 - 1a. Eva m. Strut
 - 2a. Ellen
 - b. Ernst
 - 2. Hugo 1874-1949 (Coburg) m. Frieda Schwarzbauer 1876-1951 (Nurnburg)
 - a. Otto 1908-1987 (Coburg) m. 1937 Eva Wolff 1917 (Potsdam)
 - 1a. Sylvia 1938 (Rio de Janiero, Brazil) m. 1959 Benjamin Rochlin (Rio de Janiero, Brazil)

- 1b. Lillian 1960 (Rio de Janiero, Brazil) m.
1982 Noah Thomer 1958 (Kabbutz
Rochhanikva, Israel)
 - 1c. Natalie 1986 (Kabbutz Rochhanikva,
Israel)
 - 2b. Marcelo 1962 (Rio de Janiero, Brazil) m.
1988 Karen Schnider 1963
 - 3b. Minica 1963 (Rio de Janiero, Brazil)
 - 2a. Claudio 1940 (Rio de Janiero, Brazil) m.
1965 Ruth Wajchman 1945 (Rio de Janiero,
Brazil)
 - 1b. Daniela 1968 (Rio de Janiero, Brazil)
 - 2b. Gabriel 1971 (Rio de Janiero, Brazil)
 - 3b. Eduardo 1975 (Rio de Janiero, Brazil)
 - 3. Siegfried 1876 (Coburg) m. Hedwig
 - 4. Doris (Coburg) m. Emil Ziegel
- E. Herman 1843-1922 (Mitwitz) m. Emma Trounstein 1852-1942
(Cincinnati)
- 1. Melville 1872-1953 (Detroit) m. 1905 Hilda Fechheimer
1875-1949 (San Francisco) (See
IXB5)
 - 2. Bertha 1876 (Detroit) m. 1902 Rabbi Abraham Anspacher
1877-1927
 - a. James 1903 (Scranton) m. 1943 Alice Gloa 1910
(Wilkesbarre)
 - b. Edgar 1906-1975 (Scranton) m. 1941 Miriam Levy
1907-1969 (Oklahoma City)
 - 1a. Lee 1942 (Los Angeles) m. 1966 Felice Miller
1946 (Brooklyn NY)
 - 1b. Marian 1974 (Los Angeles)
 - 3. Elsa 1880-1962 (Detroit)
 - 4. Josephine 1888 (Detroit)
- F. Sigmund 1846-1891 (Mitwitz) m. 1862 Rebecca Hirschman
(Detroit)
- 1. Maurice 1877-1942 (Detroit)
 - 2. Hugo 1879-1951 m. 1921 Florence A. Stebens 1888
(Detroit)
- G. Rose 1848- (Mitwitz) m. Sam Karpeles 1840 (Detroit)
- H. Sophie 1852-1915 (Mitwitz) m. 1873 Wolf Scheidt 1841-
1925 (Mainstockheim)
- 1. Meta 1875-1932 (Kitzingen) m. 1895 Louis Scheidt
1835-1919 (Mainstockheim)
 - a. Kurt (Shaw) 1896-1966 (Frankfurt) m. Liesel
Oppenheimer 1907 (Frankfort)
 - b. Otto 1898 (Frankfurt) m. 1933 Gretl Auwaerter 1906
(Wels, Austria)
 - c. Walter 1908 (Frankfurt) m. Sophie Auerbacher 1910
(Kippenheim)

2. Rosa 1879-1979 (Kitzingen) m. Herman Klibansky - 1935
 - a. Raymond 1905 (Paris)
 - b. Sonja 1916 (Frankfurt) m. Denys Sutton
 - 1a. Madeleine 1941 (Oxford) m. 1969 Aidan O'Broin 1932 (County Mayo, Ireland)
 - 1b. Jason Paul 1970 (Voorburg, Holland)
 - 2b. Holly Leonora Rose 1979 (Cambridge, Eng.)
3. Adolph - 1922 (Kitzingen)
4. Max Adolph 1881-1929 (Kitzingen) m. Margereta Bertha Wolf Schmidt 1886-1957 (Leppettdorf)
 - a. Walter (Scheid) 1912 (New York) m. Wilma Claudine McCollum 1917 (Albion, Ill.)
 - 1a. Sandra Lee 1942 (Los Angeles) m. James Edward Case 1940 (Los Angeles)
 - 1b. Shanna Lee 1963 (Los Angeles) m. Gary Gallo 1949 (California)
 - 1c. Samantha Louise 1986 (Whittier, CA)
 - 2b. Dean Edward 1965 (Los Angeles)
 - 2a. Judith Ann 1944 (Los Angeles) m. Louis Dennis Brown 1943 (Mass.); 1.m. John Green 1944 (Calif.); 1.m. Wendell Carlile 1950 (Oregon) 1.m. Peter Jones 1957 (Portland OR)
 - 1b. Deborah Ann Brown 1961 (Mass.)
 - 2b. Christine Claudette Brown 1962 (Mass.)
 - 3b. Dennis Walter Brown Scheid 1963 (Mass.) m. Shannon Springston 1965 (Mass)
 - 1c. Dennis Walter Scheid, Jr. 1986 (Eugene OR)
 - 4b. Aidan Green 1970 (Los Angeles)
 - 5b. Brandon Green 1970 (Los Angeles)
- b. Sophie 1916 (Los Angeles) m. Neil A. Giebler 1911 (Los Angeles)
 - 1a. Karl 1939-1967 (Los Angeles)
 - 1b. Kira 1968 (California)
 - 2a. Kristina 1944 (Los Angeles) m. Jerel Reichel 1943 (Wash.)
 - 1b. Andrew 1974 (New Jersey)
 - 2b. Anthony 1976 (Texas)
5. Herman -1921 (Kitzingen)

VII. Selig 1801-1869 (Mitwitz) m. Fanny Falk 1799-1879
(Memelsdorf)

Selig learned ribbon fabrication as a youth but then became a dealer in furs and pelts. Later he became a dry goods merchant. He was living in Memelsdorf in 1862, when his brother Marcus came for a visit, according to Emily Seasingood's journal.

The Bamberg Staatsarchiv lists his name as Selig. However, there is also an indication that a Sigmund Fechheimer was born the same year in Mitwitz. Possibly, Selig was also known as Sigmund.

VIII. Wolf 1803-1870 (Mitwitz) m. Lillie Freund (Mitwitz)
l.m. Minna Kunstler 1812-1890 (Burghaslach)

Mitwitz records show that Wolf and his older brother, Samuel, had to go to court in 1830 to put their papers in order to obtain permission to continue living in Mitwitz. Samuel had gone to court to protest excessive taxes he had had to pay when he sold some property. The court ruled in his favor, and he received a refund from the Count of Wurzburg, who held feudal power in Mitwitz. The Count may have been so annoyed that he required Samuel and Wolf to seek permission to continue living in Mitwitz.

The 1823 census in Mitwitz listed Wolf as a shoemaker. He continued in that trade at least until 1832.

Wolf's son Leopold presented biographical material on his parents to the Fechheimer Ladies Society of Cincinnati. Isabel Wolpaw, Leopold's granddaughter, was kind enough to send me a copy of that material. The stories Leopold relates give the impression of his father as a vigorous man, so genial that he was known as "Uncle Wolf" and of his mother as very capable, sociable, and so fond of arranging marriages that she was called "Aunt Minna, the match-maker."

Minna was Wolf's second wife. His first was Lillie Freund. The Freunds, like the Fechheimers, were a well-established Mitwitz family. Wolf's brother, Koppel, married Lillie's sister, Eleonora. A Freund family tree lists only two children for Lillie and Wolf: Jeannette, born in 1824, and Sophia, born in 1825. However, for reasons listed below, it seems likely that they also had at least one son.

Leopold's biography related that Wolf landed in Philadelphia in 1837, with his wife and two small children, who must have been Max and Leopold. Leopold stated that they remained for a short time in Philadelphia, and then settled in Pottsville, Pennsylvania "for a few years." He said that Wolf was successful as a shoemaker in Pottsville but decided there would be greater opportunities in Cincinnati.

The 1840 Cincinnati census lists Wolf as head of household, although his name is misspelled "Fescheimer." That census did not give the names of household members, but only the number in each age category. The 1842 Cincinnati city directory showed that Wolf's brothers Aaron, Abraham and Marcus were boarding with him, as was Marcus' business partner, Lewis Goldschmidt. From that, I am guessing that Wolf's household in 1840 included Wolf, Minna, Aaron, Abraham, Marcus, Lewis Goldschmidt, a male aged between 15 and 20, who might have been a son of Lillie's, Max, Leopold, and a female aged between 15 and 20, who might have been either Jeannette or Sophia. The census also reported that Wolf had three slaves.

Leopold's biography states that Wolf, being aware that Cincinnati hotels did not welcome Jews, resolved to open a hotel to accommodate the Jews who were then coming to Cincinnati. He had become friendly with a wealthy man who owned two buildings at Sycamore and 5th Streets, and who helped merge those buildings into a hotel. Leopold reported that this became known as the Sycamore Street Hotel, and included a ballroom and a dining room. The 1842 and 1843 Cincinnati directories list Wolf as proprietor of a coffee house on Sycamore between 5th and 6th Streets. The 1846 directory lists Wolf as proprietor of the Sycamore Street House on Sycamore between 5th and 6th. After about five years, Wolf tired of the hotel business, and put the hotel up for auction. In the 1851 city directory, the proprietor was Eliphant B. Conover. Wolf then embarked in the dry goods business.

In the biographical material he presented, Leopold named couples whose marriages his mother had arranged. He included, as two young ladies who were among the earliest arrivals from Germany, Jeannette and Sophia Fechheimer. He did not indicate in any way that they were his half-sisters. Nor does he mention his other siblings.

Jeannette married Jacob Elsas in 1845. He was then a successful merchant and jobber in Portsmouth, Ohio. He had come to the U.S. in 1837. His biography relates that they moved to Cincinnati because Jeannette could not bear to live in the town where her brother had drowned. Jacob was first listed in Cincinnati city directories in 1849, so he probably moved in 1848. Jeannette's brother died in 1847, and so must have been a son of Lillie and Wolf.

In 1871, a Samuel Fechheimer was buried in Lot 70 of the United Jewish Cemetery in Cincinnati. This lot was owned by Jacob Elsas, and Samuel is the only Fechheimer buried in it. The cemetery has no information about Samuel; nor can the Cincinnati Bureau of Vital Statistics find his death certificate. Indications are that the body had been moved from a cemetery in Brighton, a suburb of Cincinnati. Old records show that there had been a small Jewish cemetery in Brighton, but that a nearby brewery had bought the cemetery land to expand its buildings. This Samuel could possibly have been the brother of Jeannette who died in Portsmouth but why would he have been buried in Brighton. It seems more likely that Samuel was another son of Lillie and Wolf. There was a Samuel Fechheimer who married Molcha Monheim, and had a son Isaac who was born in 1852. If this Samuel were not a son of Wolf, I would not know where to place him in the family tree. Therefore, I have listed him as a younger brother of Jeannette. Isaac's son Victor worked for the Internal Revenue Service in San Francisco.

When Jacob Elsas moved to Cincinnati, he established a wholesale boot and shoe firm. The next year, he joined with Jeannette's uncle Marcus, who had earlier started a wholesale dry goods business with Lewis Goldschmidt (who then shortened his name to Goldsmith). The new business was called Fechheimer, Goldsmith and Elsas, and sold wholesale dry goods, boots, shoes and clothing, at 70-72 Main St. The following year, however, the partners separated. The firm of Fechheimer and Goldsmith continued to sell wholesale clothing at 72 Main Street; while at 70 Main Street, Jacob Elsas was a wholesale dealer in dry goods and a manufacturer of clothing and carpet bags. Jacob became highly successful in several businesses. At least one Cincinnati building bore his name. He was, for many years, trustee of the Hebrew Relief Association. He was a trustee of the Jewish Hospital for 20 years, and its president twice. He was an active member of the Building Committee of the Plum Street Temple during its erection. Twice, he was appointed to serve as a park commissioner.

The 1971 Cincinnati directory lists Murray Eisfelder with Elsas and Pritz, malt, barley and rye.

Fred Roth was an executive with Clopay Corp. in Cincinnati. He and his wife were described by their daughter Patricia as "good citizens". Patricia herself is a community volunteer with a strong interest in the quality of life for children, especially the learning disabled and disadvantaged. Her husband, David Squire, has retired from being vice-president for administration of Brandeis University. Their son Joseph is a screen writer; his wife is a therapist. Susan married Gerald Berg, an attorney. Victoria married Douglas Goldin, a reservation person for Pan American Airlines.

Mary Benioff, with a business partner, founded Roth Robertson Interiors in 1961, and still runs it. For eight years, she and her partner also owned and operated a luxury barge cruising in the canals of France, having designed and built it, managing the booking and day-to-day operations. Her husband, Richard Benioff, owns Manhattan Products Inc., which makes liquid detergents, bleach, ammonia and other products sold through supermarkets. Their daughter Sarah is a research associate at Harvard Business School.

Wolf's second daughter, Sophia, married a man named Goldsmith. I find no record of his first name but he might have been the Lewis Goldsmith who was in business with Sophia's uncle Marcus. Sophia later married Albert Rosenfeld. Their daughter, Laura, married Gabriel Netter, who had first been married to Jeannette's daughter, Clara. Clara had died at age 28 and is buried in the Jacob Elsas lot 69, Section 2, in Walnut Hills Cemetery.

Leopold was born to Wolf and Minna shortly before they came to the United States. As described on page VIII-1, Leopold prepared biographical material about his parents. He married Isabella Brown whose father, Ferdinand Brown, was described in his obituary as "one of Cincinnati's most prominent stockmen". Ferdinand had founded L.F. Brown & Company in Cincinnati in 1849.

Leopold and Isabella had 10 children, seven surviving to adulthood.

Their son David married Ethel Lowenthal of Chicago; and they lived in Chicago for a number of years. Their daughter Louise has operated a dance studio in Oak Park, Illinois, with her husband, Carl Engstrom. They also have a summer place in Wisconsin.

Max, son of Leopold and Isabella, moved to New York City. His daughter, Bernice Steinthal, was Director of Volunteer Services for the Jewish Guild for the Blind, for many years.

Florence, a daughter of Leopold and Isabella, was an excellent musician with a fine contralto voice. She married Jesse Wolfstein of Cincinnati, who worked with his father in the tanning and leather business. Their daughter Isabel played varsity basketball at University School in Cincinnati before attending Vassar. She then graduated cum laude from the University of Michigan Medical School where she was one of 5 women in a class of 105. She took her internship and 3 years of residency in internal medicine at the University of Wisconsin, where she was the only female physician on the house staff. She then went to Cleveland to study allergy at the Hay Fever and Asthma Clinic. She began practice in Indianapolis with an allergist; when he left to serve in World War II, she ran the office alone for 3 years, stopping only for two weeks to deliver her daughter. She also ran an allergy clinic at City Hospital, and instructed medical students.

Isabel married Dr. Sidney Wolpaw. When he returned from Army service, they moved to Cleveland, where Sidney established his practice. Isabel served as clinician at Planned Parenthood in Cleveland for 30 years, and was co-director for two and a half years. She was instrumental in starting counseling in sex-related problems and contraception at the Case Western Reserve University Health Service, and ran the program there for over 12 years. She was secretary of the Board of Jewish Family Service. She has also served on the Board of the Suburban Temple. She is an emeritus member of the American Association of Planned Parenthood. She is listed in Who's Who of American Women.

In 1936, Sidney had been assistant director of Lowman Pavilion on pulmonary diseases. In 1941, he became chief of the United States Army Communicable and Pulmonary Diseases Section at Bill-

ings Hospital in Indianapolis. He was transferred in 1943 to Camp Breckenridge, as Chief of the Communicable Diseases Section, and then became Chief of Medicine. He then became Chief of the Advanced TB Section at Bruns General Hospital in Santa Fe, New Mexico. In 1945, he set up practice in Cleveland, specializing in pulmonary diseases. He was also Clinical Professor at the Medical School, and taught 2 days a week at the Cleveland City Hospital. In 1951, he became 2nd president of the Ohio Thoracic Society. He was founder and president of the Cleveland Chest Society. He is a Fellow of the American College of Physicians, the American College of Chest Physicians, and the American Thoracic Society. In 1960, he left his practice to become Medical Director of Mount Sinai Hospital. He has published 14 papers in various medical journals. In 1972, he received the Julius Goodman Award for his distinguished achievements as medical director and his outstanding contributions to the advancement of the medical program at Mt. Sinai Hospital. In 1973, he received a Commendation Award from the Veterans Administration. In 1982, he received a 50-year pin from the Ohio State Medical Association.

Eleanore, daughter of Isabel and Sydney Wolpaw, graduated in medicine from Ohio State University; and is a board certified internist. She practices in the Acute Care Center of the University Medical Center in Sacramento, California. She married Robert Brouhard, an engineer, and they have two children.

Mayo, the youngest son of Leopold and Isabella married Anna Marie Gibbons, whose father was the Episcopal Bishop of Philadelphia. After she died, Mayo moved to New Orleans, Louisiana, where he lived in the French Quarter. Among his friends there, he was known as the King of Bourbon Street.

Richard, the son of Mayo and Anna, lives in Cleveland where he has managed the Luria Steel Company.

Wolf's son Morris, born in Cincinnati, moved to Portland, Oregon, in 1866, from San Francisco, where he may have stayed with his cousin, Charles. Morris became a well-known attorney. He is credited with writing some of the Oregon legal code. He was wise enough to invest well in Portland real estate. A history of Portland, published in 1890, states that the firm of Whalley and Fechheimer "succeeded to a large commercial business, particularly in connection with U.S. bankruptcy law." Morris was a member of the original Board of the Portland Public Library. His will left money to his father's heirs.

Morris' son, William B., was listed in the 1916 Portland City Directory as a "capitalist". When his sisters moved from Portland, they sold their shares of their father's property, and the controlling interest thereby came into the hands of a Portland merchant. William B. changed his surname to Fletcher at the time

of World War I when there was much anti-German sentiment. His mother was living with him then, and changed her surname too.

Morris' grandson William is not only a practicing architect but is also Oregon State Art Commissioner. He has won important architectural awards. He designed an urban renewal project on a downtown block on which Morris had had his house. That house is pictured in historical booklets, and resembles the house built in Cincinnati by Morris' uncle Marcus.

Morris' grandson Robert, in 1984, founded Harding Fletcher Company, Mortgage Bankers and Real Estate Consultants. His wife Patricia collects Rookwood Pottery, of which Rosa Fechheimer Neuwahl (VI.B.3.) was a designer. They have a striking portrait, painted in the 1840's, which seems to be of Wolf Fechheimer.

Morris' older daughter Elizabeth was married to a Frenchman who had a lingerie shop in Paris. She sold her share of the family property in Portland to finance the shop. It was destroyed during World War II. Morris' younger daughter Alice married Heinrich Herz who had a manufacturing plant in Berlin, Germany. They moved to New York City, where they were living as recently as the 1960's. A son was born to them there.

The youngest child of Wolf and Minna was Bertha, who was known as Bettie. She married Judge Jacob Shroder of Cincinnati. He was a judge of the Common Pleas Court of Hamilton County, Ohio. He was quite interested in education. He was a member of the Union Board of High Schools for years, until it was dissolved and made part of the Cincinnati Board of Education. He was president of the Ohio Medical College until it was absorbed by the University of Cincinnati.

The oldest child of Bettie and Jacob was Retta. She married Mark Lincoln Patek of Milwaukee, Wisconsin. Their son John was a mining engineer before becoming an executive with Eastman Kodak in Rochester, New York, until he retired and moved to Fripp Island, South Carolina, where he designed and built a house on the beach. Their son Richard was a meteorologist in Escanaba, Michigan; and then moved to Albuquerque.

The second child of Bettie and Jacob was William. He married Sophie Joseph, whose aunt Isabella was married to William's uncle, Leopold Fechheimer. Sophie's mother, Minna, was a musician and a poet, who had been active for many years in philanthropic and civic welfare work, both locally and nationally. Sophie too was musical, and had a beautiful voice.

William practiced law in Cincinnati from 1901 to 1921. He was president of the Peoples Bank, and a director of the Atlas National Bank. Then, according to Who's Who, he retired to "devote his entire time, without compensation, to social and civic ac-

tivities.: He lectured at the Medical College and the College of Liberal Arts at the University of Cincinnati. He served as president of such organizations as the Cincinnati Board of Education, the Big Brothers Association, the Jewish Community House, the United Jewish Social Agencies, the National Conference of Jewish Social Service, the American Board of Iron Dealers (under the War Industries Board, 1917-1918), the Cincinnati Governmental Research Bureau; and as chairman of the Cincinnati Community Chest, Executive Budget Committee for 30 years.

The oldest child of William and Sophie is Mary. She has served as board member of such agencies as Citizens School Committee, Allocation Committee of the Cincinnati Community Chest, League of Women Voters, and Child Guidance Home. She was a research assistant in the Department of Medicine of the University of Cincinnati. She served with the Travelers Aid Society in Boston. During World War II, she became a full-time professional social worker for the Youth Consultation Service of the Episcopal Church.

Mary married Dr. Charles Dair Aring, who is a distinguished neurologist and educator. After serving as Professor of Neurology from 1936 to 1974, he has become Professor Emeritus. He has been given such honors as these: The College of Medicine at the University of Cincinnati has established the Charles D. Aring Neurological Center, where all patients are seen by the Neurological Department Staff; and the Beech-Acres General Protestant Orphan Home has established The Charles D. Aring Center, as a training center for social workers and foster parents, as well as for helping parents and children from broken homes.

Dair, the daughter of Mary and Charles, married Dr. David Rausch, who practices Pulmonary Medicine in Davis, California. Dair is a recognized expert in geriatric problems.

Charles, son of Mary and Charles, is a neuroradiologist, practicing in Saratoga, California.

William II, the son of William and Sophie, served as a US Navy photographer during World War II. He then was a photographer for Time and Life magazines in Oklahoma City. Later he moved to Lebanon, Ohio, where he became a dairy farmer. He also developed bowling alleys in 3 Ohio towns. He later moved to Kauai, Hawaii, where he was a photographer for the Botanical Gardens of the Pacific. His sister, B.J., described him as "fantastic gardener - tropical and mainland. Fine writer on archaeological history and future of islands". His widow, Frances, lives in Lebanon, Ohio.

His daughter, Martha, is in business administration with a Tulsa, Oklahoma, oil company. William III, called "Mike", runs bowling alleys in Lebanon, Ohio, and two neighboring towns.

Betty Jane (B.J.) is the youngest child of William and Sophie. After graduating from the University of Chicago in 1939, she worked as a bacteriologist in the Pneumonia Laboratory at the Cincinnati General Hospital. In 1941, she married Stanley Mayer-son of Albany NY. While he was overseas in the Corps of Engineers during World War II, she moved back to Cincinnati with their daughter Linn to resume work in the Pneumonia Laboratory, and volunteer as a nurse's aide. In 1946, they moved back to Albany, where she served as president of the League of Women Voters of Albany, and a member of the NY State Board of the League of Women Voters. She was also president of the United Nations Association in Albany. During the 1960's, she was active in the civil rights movement, serving as president of Albany Citizens Against Poverty. She helped start an Economic Opportunity Board, and also a night-time program to keep ghetto children off the streets. In 1969, she divorced Stanley Mayersohn. In 1970, she married George Witt and moved to Kauai, Hawaii. There she has been president of Volunteer Organizations in Concern for Elderly, a board member of Kauai Senior Centers, and a board member of Kauai Economic Opportunity. She enjoys painting portraits and landscapes. George Witt had been manager of a wholesale and retail paint store in Albany. He is an excellent athlete. His adopted son Peter works for ABC in Hollywood.

B.J.'s daughter Linn is an interior designer in Honolulu. She teaches interior design at the University of Hawaii and at Chaminade.

B.J.'s younger daughter Jane is a Registered Nurse, working on call for Castle Hospital. She also works for Argonaut Insurance Company on disability cases. She is married to James Redmond, who teaches at the Hawaii Correctional Institution. They and their 3 children live in Kailua, Oahu.

- A. Jeannette 1824-1887 (Mitwitz) m. 1845 Jacob Elsas 1818-1892 (Wirtemberg)
 - 1. Celia 1845-1899 (Portsmouth, Ohio) m. Samuel Pritz 1835-1898
 - a. Minnie 1866-1872
 - b. Stella 1867-1943 m. Joseph Eichberg 1859-1908
 - c. Alice E. 1871-1878
 - 2. Caroline 1847- (Portsmouth)
 - 3. Imlin 1850- (Cincinnati)
 - 4. Mary (Cincinnati) 1850-1932 m. Henry A. Eisfelder 1843-1919
 - a. Murray 1872-1924 m. 1910 Mary Gusky 1879-1913 (Pittsburgh) l.m. Rose Thorner
 - 1a. Mary 1913-1967 (Cincinnati) m. 1935 Thomas Freiberg 1913 (Cincinnati)
 - 1b. Thomas Ackerland II 1937 (Cincinnati) m. 1963 Brenda Randall

- 1c. Brett Heller 1962 (Los Angeles) (A)
- 2c. Michael 1966 (Los Angeles)
- 3c. Katherine 1967 (Los Angeles)
- 2b. Murray 1940 (Cincinnati) m. 1980 Margaret Belote 1951
- 1c. Matthew Evan 1982 (Los Angeles)
- 2c. Miranda E. 1984 (Los Angeles)
- 3b. Constance 1945 (Cincinnati)
- 5. Clara 1852-1880 m. 1872 Gabriel Netter 1847-1901 (Cincinnati)
- a. Amy 1873-1953 (Cincinnati) m. Leopold S. Roth 1869-1933 (Milwaukee)
- 1a. Jack L. 1897-1969 (Cincinnati) m. Carolyn Burnham 1903-1955 (Cincinnati)
(See XI.4.a.1) 1.m. 1957 Cecile Eiseman Brown 1900 (Helena, Ark)
- 1b. Jack L. Jr. 1927-1974 (Cincinnati) m. 1954 Elsie Shemin 1929 (New York City)
- 1c. Nancy 1955 (Cincinnati)
- 2c. Caroline 1957 (Cincinnati)
- 3c. Edward 1958 (Cincinnati)
- 4c. William 1963 (Cincinnati)
- 5c. Joseph 1969 (St. Louis)
- 2a. Fred Henry 1899-1970 (Cincinnati) m. 1928 Louise Lange 1907-1955 (Cincinnati)
1.m. 1958 Louise Johnson Stark (Cincinnati) 1897-1975
- 1b. Patricia 1930 (Cincinnati) m. 1951 Joseph Loeb 1918-1989 (Cincinnati) 1.m. 1970 David F. Squire 1926 (Holyoke, Mass.)
- 1c. Susan 1953 (New York City) m. 1978 Tom Landers 1946 (Milton, Mass.)
- 1d. Michael James 1981 (Duxbury, Mass.)
- 2d. Jessica Lange 1984 (Duxbury, Mass.)
- 2c. Linda 1955 (Stamford, Conn.) m. 1980 Gerald Berg 1951 (Longmeadow, Mass.)
- 1d. Evan Ross 1982 (Longmeadow, Mass.)
- 2d. Jamie Louise 1985 (Longmeadow, Mass.)
- 3c. Joseph III (Jeph) 1958 (Stamford, CT.)
m. 1986 Christine Gherard 1957 (Bloomfield, CT.)
- 1d. Joseph IV (Sam) 1988 (Beverly Hills, CA.)
- 4c. Victoria 1960 (Stamford, CT.) m. 1985 Douglas Goldin 1954 (New York, NY)

- 2b. Mary 1934 (Cincinnati) m. 1955 Walter Goldsmith 1933 (New Britain, CT.); 1.m. 1961 Richard Benioff 1932 (Allentown, PA)
- 1c. Christopher Goldsmith 1958 (New Britain, CT.)
- 2c. Peter Goldsmith 1959 (White Plains, NY) m. 1987 Irene Robin Riggs 1959 (Louisville, KY.)
- 3c. Andrew Lange 1964 (White Plains, NY)
- 4c. Sarah Catherine 1966 (White Plains, NY)
- b. Robert 1877-1880
- 6. Nettie 1854-1908
- 7. Joseph 1855-1880
- 8. Eda
- 9. Louis
- 10. Max
- 11. Cora
- 12. Samuel
- B. Sophia 1825-1893 (Mitwitz) m. Lewis (??) Goldsmith; 1.m. Dr. Albert S. Rosenfeld 1824-1897
- 1. Samuel 1850-1879
- 2. Laura 1856-1891 m. Gabriel Netter 1847-1901 (Cincinnati)
- a. Claire 1885 (Cincinnati) m. 1913 Henry Friedlander Stix 1882-1937 (Cincinnati)
- 1a. Marjorie m. Richard Salz
- b. Grace 1885-1969 (Cincinnati) m. Stanley Rauh (Died 1953) (Cincinnati)
- 1a. Richard F. 1910 (Cincinnati) m. 1943 Virginia Nowak 1919 (Brooklyn)
- 1b. Stephen S. 1946 (Cincinnati) m. 1968 Louise R. Dix 1948
- 1c. Neil Townsend 1972 (Hanover, N.H.)
- 2b. Thomas R. 1949 (Cincinnati) m. 1973 Elizabeth O. Hester 1949 (Charleston, S.C.)
- 1c. Grace Hester 1979 (San Francisco)
- 2c. Claire Catling 1981 (San Francisco)
- 3c. Elliott Thomas 1983 (San Francisco)
- 3. Lily 1861-1947 (Cincinnati)
- 4. Arthur 1863-1864 (Cincinnati)
- 5. Cora 1866-1966 (Cincinnati)
- C. Samuel - 1871 (Mitwitz) m. Molcha Manheim (Manheim)
- 1. Isaac 1852-1933 m. Miriam Sherrill
- a. Victor 1879-1965 m. 1900 Laura Jacobson
- 1a. Miriam 1901 (Toledo) m. 1925 Albert Bershon

- 1b. Burt 1929 (Toledo) m. 1951 Jacqueline Velleman
- 2b. Larry 1934 (Toledo) m. 1962 Dorrine Bloom (Reading, PA)
- 1c. Eric 1966
- 2c. Nicole 1968

- D. Max 1835-1873 (Mitwitz) m. Sarah Wertheimer 1843-1893 (Troy)
 - 1. Rosa 1865
 - 2. William 1872-1888

- E. Leopold W. 1837-1922 (Mitwitz) m. 1867 Isabella Brown 1847-1916 (Cincinnati)
 - 1. Rosy 1868-1868 (Cincinnati)
 - 2. Leo 1870-1882 (Cincinnati)
 - 3. Willard 1872-1958 (Cincinnati)
 - 4. David 1874-1941 (Cincinnati) m. 1918 Ethel Rose Lowenthal 1887-1965 (Chicago)
 - a. Louise 1922 (Chicago) m. 1954 Carl Johann Engstrom 1924 (Oland, Sweden)
 - 1a. Mari-Kay 1953 (Minneapolis) (A) m. 1975 Charles Stanberry (Seattle); 1.m. 1979 Craig Bensley
 - 2a. Julie Ann 1960 (Chicago)
 - 5. Max 1875-1958 (Cincinnati) m. 1907 Romilda Sohn 1885-1960 (New York City)
 - a. Bernice 1911 (Allentown) m. 1936 Myron Steinthal 1906
 - 1a. Albert 1947 (New York City) m. 1971 Susan Joy Mulkins 1949 (Redmond, Ore.)
 - 1b. Melissa Joy 1976 (Tarrytown, NY)
 - 6. Florence 1877-1950 (Cincinnati) m. 1906 Jesse N. Wolfstein 1871-1967 (Cincinnati)
 - a. Isabel Jane, M.D. 1909 (Cincinnati) m. 1942 Sidney Wolpaw, M.D. 1905 (Cleveland)
 - 1a. Eleanore Louise, M.D. 1945 (Cleveland) m. 1972 Robert B. Brouhard 1946 (Marshalltown, Ia.)
 - 1b. Jesse Allen 1973 (Cleveland, Ohio)
 - 2b. Benjamin Michael 1976 (Cleveland, Ohio)
 - 7. Stanley 1878-1880 (Cincinnati)
 - 8. Sophia 1882-1969 (Cincinnati) m. 1907 Leo Haas 1875-1963
 - a. Isabel 1909 m. 1931 John Koerner 1905-1977
 - 1a. Joan 1936 (Cincinnati) m. Roy J. Moore, Jr. 1930
 - 1b. William 1958
 - 2b. Roy 1960
 - 3b. John 1962
 - 4b. Michael 1972
 - 5b. Richard 1974

- 2a. Margaret 1940 m. Robert Ellis 1938
 - 1b. Elizabeth 1965
 - 2b. Robert 1971
 - 3b. Timothy 1977
- 3a. John 1946
 - b. Leonore 1910 (Cincinnati)
- 9. Mayo 1883-1972 (Cincinnati) m. 1918 Anna Marie Gibbons 1892-1958 (Philadelphia)
 - a. Richard 1925 (Chicago) m. 1957 Doris Smith 1933 (Meherrin, Va.)
 - 1a. Mark 1970 (Cleveland)
- 10. Delia 1883-1918 (Cincinnati)
- F. Morris W. 1844-1886 (Cincinnati) m. Clara Arnold 1852-1918 (Philadelphia)
 - 1. Elizabeth A. 1874 (Portland) m. M. Hammer; 1.m. Eichengreen
 - 2. William B. (Fletcher) 1875-1948 (Portland) m. Mabel A. 1877-1922; 1.m. Amy K. LaVenture 1886-1967 (Davenport)
 - a. William L. 1925 (Portland) m. Joyce Lee 1924 (Rochester) 1.m. Marilyn Strom 1931 (Oakland, Calif.)
 - 1a. William B. 1952 (Portland)
 - 2a. Stacey L. 1955 (Portland)
 - 3a. Laura 1958 (Portland) m. 1988 Lar Beckett 1947 (Glendale, Calif.)
 - 4a. Bryn M. 1965 (Carmel, Calif.) m. 1989 Ralph Edward Clenton Richardson 1961
 - 5a. Robert L. 1967 (Portland)
 - b. Robert M. 1926 (Portland) m. Patricia Miller 1926 (Portland)
 - 1a. Steven M. 1952 (Portland) m. 1977 Dolores Kay Lewis Field 1950
 - 1b. James Kent Field 1969 (by her previous marriage)
 - 2a. Michael L. 1953 (Portland) m. 1977 Jane Charissa Mohr 1954
 - 3. Alice Maud 1877 m. Heinrich Herz
- G. Simon 1850-1871 (Cincinnati)
- H. Bertha (Bettie) 1855-1931 (Cincinnati) m. Jacob Shroder 1847-1925 (Cincinnati)
 - 1. Retta 1875-1969 (Cincinnati) m. 1900 Mark Lincoln Patek 1863-1920 (Milwaukee); 1.m. 1927 James Patrick A. McCoy 1882-1965 (Ireland)
 - a. John Mark 1902 (Milwaukee) m. 1940 Doris Davison 1908 (Rochester, NY)
 - 1a. John Mark, Jr. 1943 (Rochester) m. 1967 Viola Graveure (Mavagissey, England)
 - 1b. Sarah Daphne 1970 (Palo Alto, Calif.)

- 2b. Sheila Noelle 1972 (Mt. Kisco, NY)
- 3b. Emily Rose 1975 (Mt. Kisco, NY)
- 2a. James Warren 1945 (Washington, D.C.) m. 1970
Deirdre Putrino (NJ); l.m. 1977
Marsha Tiedy
- 1b. Joshua Miles 1984 (Wellington, New
Zealand)
- 2b. Jonathan Matthew 1986
- b. Richard 1905-1944 (Milwaukee) m. 1935 Minnie
Rushton 1914 (Mineola, Iowa)
- 1a. Karen Marie 1938 (Escanaba) m. 1960 Thomas D.
Williams 1936 (Manitowoc, Wis)
- 1b. Elizabeth Ann 1965 (Buckley, Wash.)
- 2b. Sarah Kay 1967 (Pullman, Wash.)
- 3b. Jane Marie 1969 (Moorhead, Minn.)
- 2a. Marjorie Ellen 1940 (Albuquerque) m. 1962 John
Hamacher 1938 (Madison, Wis.)
- 1b. Christine 1963 (Madison)
- 2b. Andrea 1965 (Madison)
- 3b. John Eric 1971 (Madison)
- 3a. David Rushton 1943 (Albuquerque) m. 1964
Marrilee Grayce Black (Madison,
Wis.)
- 1b. Stephen 1967 (Denver, Col)
- 2b. Jennifer Grace 1970 (Essex, Md.)
- 3b. Scott Richard 1972 (Virginia Beach, VA.)
- 2. William Jacob 1876-1952 (Cincinnati) m. 1908 Sophie
Joseph 1885-1961 (Cincinnati)
- a. Mary 1910 (Cincinnati) m. 1931 Charles Dair Aring
1904
- 1a. Dair 1938 (Cincinnati) m. 1962 David Calvin
Rausch 1936 (Ravenna, Ohio)
- 1b. Devyn Ruth 1964 (Columbus, Ga.)
- 2b. Dana Mary 1967 (Cleveland)
- 2a. Charles Shroder 1940 (Cincinnati) m. Karen Lee
Hespenheide 1945 (Pa)
- b. William J. II 1913-1977 (Cincinnati) m. 1938
Frances Lindstrom 1916 (Oklahoma
City)
- 1a. William J. III 1939 (Cincinnati) m. 1961
Susan B. Goode; l.m. 1966 Patricia
Bitzer 1943 (Cincinnati)
- 1b. Heidi 1957 (California) (A)
- 2b. Joel 1964 (Middletown, Ohio)
- 3b. Dawn 1965 (Cincinnati)
- 4b. Mary Frances 1967 (Cincinnati)
- 5b. William J. IV 1968 (Cincinnati)
- 6b. Charles P. 1971 (Cincinnati)
- 7b. James David 1972 (Cincinnati)
- 8b. Jennifer Lynn 1972 (Cincinnati)

- 2a. Martha 1943 (Cincinnati) m. 1967 Donald Paige
1943 (Detroit)
- 1b. Elizabeth 1968 (Ann Arbor, Mich)
- 2b. Kathryn 1971 (Tulsa, Okla)
- c. Betty Jane 1917 (Cincinnati) m. 1941 Stanley P.
Mayersohn 1915 (Albany); 1.m. 1970
George A. Witt 1917 (Albany)
- 1a. Linn 1943 (Boston) m. 1967 Jeffrey J. Sol 1942
(New York City)
- 2a. Jane 1946 (Albany) m. 1968 James L. Redmond
1944 (Dansville, NY)
- 1b. Andrea L. 1972 (Buffalo)
- 2b. Neil L. 1974 (Buffalo)
- 3b. Leah Beth 1975 (Buffalo)
- 3. Leonore 1879-1953 (Cincinnati) m. Joseph Lowe 1866-
1935 (Frankenthal, Germany)

IX. Simon 1804-1891 (Mitwitz) m. Netta Herzstein 1803-1858
(Bayreuth)

In his youth, Simon was apprenticed to a tailor. When he finished his apprenticeship in 1821, he embarked on the customary "wanderschaft". He spent a year and a half, working with master tailors in different cities, to learn their skills. In 1823, he was living in Wurzburg. He then settled in Bayreuth, where he married Netta Herzstein, who had been born in Bayreuth.

They had 3 sons and a daughter. Bayreuth city records have been destroyed in fires so I have not been able to obtain information on the family's life there.

In 1862, Simon's brother Marcus brought his family to Bayreuth for a visit. Marcus' daughter Emily wrote in her journal that Simon was "a fine looking man."

At that time, Netta had died, and their sons and several of Simon's brothers had moved to the United States. However, Simon stayed in Bayreuth until his daughter, Rosa, had married Bernard Scheidt and moved to Kitzingen. He then came to New York City, where his son Sigmund was living. In 1871, he went to Cincinnati for his niece Emily's wedding.

Max, the oldest son of Simon and Netta, settled in Rochester, NY, according to the understanding of his grandson James. He apparently then moved to New York City, where he was listed in the 1865-66 directory as a partner of "Fechheimer, Rau & Co., shirts". He then headed west and settled in Kansas. A Wichita, Kansas, directory for 1886 lists him as "from Cincinnati", but his grandson James feels sure that Max did not stay in Cincinnati. Possibly, on his way west, Max visited his uncles then living in Cincinnati.

Max was a pioneer settler of Wichita. In 1867, that area became public domain, instead of Indian Territory, and the Indians were evacuated by order of the U.S. Government. In March 1870, the city of Wichita was chartered, with a population of 607. Max settled there some time between 1867 and 1870. He is listed in the first Wichita city directory.

On April 6, 1871, Max opened a clothing and dry goods store in partnership with Michael Bloch, (a brother of Hanna Block who was married to Charles Fechheimer (IX-B)). In July, Bloch sold his interest to L.F. Brown of Cincinnati. On February 22, 1873, Brown sold his interest to Leopold W. Fechheimer (VIII-E) who was married to Isabella Brown.

In 1875, Max began dealing in hides, furs and wools. In 1876, he opened his Metropolitan Clothing House, while continuing his hide

and fur business. In 1879, he built a new building for his clothing store to expand his stock of goods.

He had bought a lot on the southwest corner of Main and Douglas streets from William Griffenstein, an Indian trader, who had laid out the city plan. In 1873, Max built a two-story brick building, 35 by 60 feet, which housed a grocery store run by Trickey Bros. From 1873 to 1888, Max ran a saloon in a one-story frame building at 107 W. Douglas St. He then built a building at the northwest corner of Main and Douglas streets.

Max also ran a beer garden, known as Fechheimer's Grove, which was licensed in the name of his wife. An advertisement read: "Fechheimer's Grove, south of Griffenstein's on River Bank. Open every Sunday afternoon and evening. Ice cream, lemonade, music and dancing. Bus to and from."

Max had married Getta Gutman, probably in 1867, and their five children were born in Wichita.

In 1969, "Wichita Century" was published as a "pictorial history of Wichita, 1870 to 1970". On page 43 is a photograph taken in 1878, showing Max's clothing store. The large sign across the top of the store reads: "M.M. Fechheimer". A newspaper item of August 13, 1879, read: "M.M. Fechheimer will move his stock of clothing into his new brick, corner of Market and Douglas, on or about September 1."

When the first Jewish congregation was founded in 1885, Max was unanimously elected president because he "was ever active at the head of Jewish affairs in the city".

A 1888 directory lists Max as a "retired merchant". The 1889 directory lists him as a "capitalist", and also lists "The Fechheimer Block" at the northwest corner of Douglas and Market streets. It gives the address of the "Fechheimer Building" as 523 S. Market Street. The 1892 directory lists Max as being in the real estate business. The 1896 directory gives the address of "The Fechheimer Block" as 200 E. Douglas Street.

In 1985, Old Cowtown Museum was built in a city park as a tourist attraction. Part of the exhibit is to be a replica of Max's clothing store with the large "M.M. Fechheimer" sign across the top. Michael Husband, director of the Old Cowtown Museum, wrote in a letter dated Oct. 25, 1985, "when completed, the Fechheimer Clothing Store will be one of our most dynamic exhibits, and it will stand as a lasting tribute to one of Wichita's most significant pioneers."

The oldest son of Max and Getta was Charles. In an 1886 directory, he was listed as a student. In 1887, he was listed as a

clerk for L. Hays, who was shown in an earlier directory as a saddler.

Charles was listed as a student again in 1888; and as a law student in 1889. By 1891, he was listed as an attorney with J.D. Houston. Charles married Carrie Fisher, who James believes was the daughter of an Oklahoma minister. Charles apparently was active in Tulsa, Oklahoma City, and Chickasha, Oklahoma. He died from an accident in Chickasha.

Nettie was the second child of Max and Getta. She married Maurice Davis. They had no children but Maurice had a daughter by a previous marriage. She is Julia Davis Tobias of Washington, D.C. Her daughter, Marjorie, married William Gralove of Silver Spring, Maryland.

Blanche, the third child of Max and Getta, did not marry.

Albert, the fourth child, was listed in an 1886 Wichita directory as a cash boy for the Boston Store. He was then 11 years old. In 1891, he was listed as a student at "S.B. College". His son James wrote that his father had spoken of attending a business college. When he was 18, Albert went to Cincinnati to work for The Fechheimer Brothers Company, one of the country's largest uniform manufacturers. After a few years, Albert moved to New York City. In 1907, he married Maude Obermeier of New York City. She was a member of the executive board of the Connecticut League of Women Voters; and a founder and Chairman of the Fairfield County chapter. She was a teacher.

Lena, the youngest child of Max and Getta, did not marry. She moved to New York City, where she died in 1970, at age 91.

The second son of Simon and Netta was Charles, who settled in San Francisco, California, in 1857. He married Hanna Bloch, who was a sister of Michael Bloch, a partner of Max Charles' brother. The first two children of Hanna and Charles were born in San Francisco. They then moved to Portland, Oregon, where their next two children were born.

In the 1865 Portland directory, Charles was listed as a merchant with Levy, Bloch & Co., importers and dealers in boots and shoes. In the 1866 directory, the firm name appears as Levy & Fechheimer. In 1867, the firm was listed under "Dry Goods and General Merchandise". By 1870, the firm was no longer listed; and Charles had moved back to San Francisco, where his two youngest children were born.

The 1872 San Francisco directory listed Charles as a partner of Wolters & Fechheimer. He seems to have stayed with that firm at least until 1881, when he joined William A. Steele in manufacturing and wholesaling trunks and valises.

Their son, Benjamin, was working in 1881 in the San Francisco office of the New York firm of Fechheimer, Goodkind & Co., in which his cousin Martin S. Fechheimer (V D) was a partner with Henry Goodkind. That firm had had a San Francisco office at least as early as 1867, as importers and jobbers of clothing. In 1886, Benjamin had gone into business with George McBoyle, as Fechheimer & McBoyle, selling clothing, furnishings goods, hats, boots and tobacco. In 1889, Charles had taken over McBoyle's interests; and the firm had become Charles S. Fechheimer Co., with Benjamin listed as manager. In 1895, Charles apparently was running the business at 706 Kearney but, in 1905, he was listed in the cigar business at 329 Front Street.

Benjamin was listed in San Francisco directories at the same address as his parents at least until 1893. His name does not appear in the directories after 1897. He married Lutie Humbert, who was a singer and was choir director of the Grove Reformed Church in North Bergen NJ.

Emma, the second child of Charles and Hanna, married Charles E. Adler, who worked for Fechheimer, Goodkind & Co. from 1882 to 1893, when he went into business for himself as a merchant.

Rose, the third child of Charles and Hanna, married Alfred Lilienfeld, who was manager of the Chicago Clothing Company at 34 Kearney Street, in San Francisco.

Minna, the fourth child, was listed in directories as Minerva, a nurse, living at 1590 Broadway, which was close to Charles' address, 1621 Broadway, in 1895.

Hilda, the fifth child, had a florist shop at 1150 Sutton. She had been living with her father and her sister Elsa at 1753 Pine Street, but, in 1905, Hilda married her cousin, Melville Fechheimer (VI E 1). They established a florist business in Portland, Oregon; but later moved back to San Francisco.

Elsa, the sixth child, was listed in one San Francisco directory as Elise. She was a nurse. She married Dr. Harold Brunn, who had graduated from medical school in Pennsylvania in 1895. He then established a substantial practice in San Francisco. They had two daughters: Rhoda, who married Edward Holt, and Elsa.

The 1872 San Francisco city directory lists Frank Fechheimer as a laborer with W. Lange. One is tempted to connect Frank with Charles; but how?

The third child of Simon and Netta was Sigmund. He must have been a very bright boy. On June 30, 1848, when Sigmund was 8 years old, the Royal Commission for Schools for the city of Bayreuth presented him with a book as a prize "because of his

extraordinary diligence and exemplary behavior". The book is titled: "The Study of Nature, as a short synopsis of astronomy, physics including chemistry, and teachings of the formation of the earth". Doesn't this sound advanced for a boy of 8?

Sigmund settled in New York City in the 1860's. He was listed in the 1866-7 city directory as a partner in Fechheimer, Rau and Company, and in the 1869-70 city directory as a partner of Fechheimer, Rau & Spenser, skirts, at 264 Broadway. His partner, John Rau, married a sister of Sigmund's wife, who had been Henrietta Kayser. Henrietta had been born in Philadelphia, where her father, Solomon Kayser, was a clothier. Sigmund became a U.S. citizen in 1874.

On May 1, 1895, when he was 55 years old, Sigmund was on a business trip to Cleveland. He wrote a letter home to Henrietta. The New York World reported his death as follows:

"KILLED BY AN ENVELOPE

Remarkable Case of S. Fechheimer, Once a Wealthy Merchant

Cleveland, O. May 2 - S. Fechheimer died here yesterday from blood poisoning, as a result of cutting his tongue while licking an envelope.

Mr. Fechheimer's death was a singular instance of the dangers of blood poisoning, and his case is almost unparalleled in medical history. Saturday night, in sealing an envelope, he pressed the mucilaged portion of it across his tongue. The edge of the envelope was sharp and cut his tongue so that it bled a little. The next day, his tongue began to swell and pain him. The symptoms of a serious case of blood poisoning were manifest to the doctor who was called to Mr. Fechheimer's hotel Sunday.

Mr. Fechheimer was a rich man until a few years ago, when the panic brought ruin to his enterprises. He was the senior member of the firm of Fechheimer, Rau & Co., New York manufacturers, and was reported to be worth over a million dollars. After his failure he went to Chicago as a commission merchant. He represented there several large cloak and shirt concerns of the East. He had done well since his location in Chicago and was in a fair way to retrieve his fallen fortune."

Sigmund and Henrietta had six sons and three daughters, all born in New York City. The oldest, Milton, owned an advertising business but seems to have led a relaxed life. He wrote long, humorous letters which he illustrated with small sketches, often substituting a drawing for a word.

The second son of Sigmund and Henrietta was Charles, an excellent salesman who represented the Julius Kayser Company in the southern United States. He married Mathilda Goodkind. They had 3 sons, all born in New York City. The oldest son, Richard, was a playwright and a poet. He wrote the book and lyrics for "Elsie Janis and Her Gang", "Let's Go", and "Goodbye Bill". "Let's Go" was produced in 1918. The hit song was "I Never Travel Round Without a Jazz Band", for which Richard wrote the music. He was listed by Burns Mantle who published an annual book on the ten best plays of the year and in the "Blue Book of Broadway Musicals" by Jack Burton. A book of Richard's poems was published in 1926, after his death that year at age 32. Among the poems was "America at the Bat", which the Army used successfully in its recruiting efforts. Other poems were written before, during and after the war. The 1920 New York City directory listed Richard as being in the advertising business.

Richard married Emilie Woodward. Their daughter Frances is married to George Roberts, who founded Roberts Sunglasses Inc., importers of sunglasses. He sold the business in 1977.

Richard and his brother John were owners of an advertising agency when the United States entered World War I. They turned the business over to an associate, and it became Grey Advertising, one of the world's largest agencies. Richard became a sergeant in the US Army Ambulance Corps, in which he served from 1917 to 1921.

John, the second son of Charles and Mathilda, graduated from VMI in 1916. He entered the US Army in 1917 as a second lieutenant. From the Plattsburg training camp, he was assigned to the 69th Regiment of the Rainbow Division, which was the famous "Fighting 69th", largely composed of tough Irishmen from the Gas House District of New York City. John fought in the major battles of World War I, including Meuse, Argonne and Chateau-Thierry. As officer of a machine gun company, he did extraordinarily well. He was awarded 8 medals, including the Croix de Guerre. One medal commended his "gallantry in action". The citation for another medal recorded that he and his men had captured a gun emplacement under heavy fire, and implied that he had taken a town practically single-handed. Although only a first lieutenant, he was made adjutant to Colonel Anderson.

John also served with William "Wild Bill" Donovan, who founded the OAS. In John's Officers Record Book, Donovan wrote: "I have found Lt. Fechheimer one of the most valuable officers in the regiment. In camp and in training, he has been exceptionally active and helpful in maintaining the spirit and morale of his men. In battle, he has on many fields proven his skill, his valor and his cool aggressiveness."

Father Duffy, whose statue now stands in Times Square, wrote a book in which he referred to "Johnny Fechheimer, whom heaven has sent to us for our delight". Father Duffy autographed a copy of the book for John, and wrote "To the best harp in the bunch!"

When the armistice came, John was only 22 years old. He then served with the Army of Occupation in Remagen, Germany, as Regimental Athletic Officer. He was especially skilled in boxing and tennis. His photograph appeared in the New York Times.

After returning from Germany, John worked in the field of finance, including many years with A.G. Becker. In 1931, he married Ellen Rosenheim of St. Louis. They had three sons, all born in New York City. The oldest, Richard, was a geologist but now owns a thriving mail order business in old prints and maps. His son Charles is with Hughes Aircraft in Los Angeles; and his son Thomas is a musician in Portland, Oregon. The second son, Andrew, was an outstanding wrestler; he was undefeated in 4 years at Yale, and was on the US Olympic team in 1964. He received a Fulbright Scholarship; and flew from Toyko, where he was competing in the Olympic Games, to Paris, France, to begin his studies there. He and his wife operate an art gallery in New York City. The youngest son, Jonathan, is a stockbroker.

The third son of Charles and Mathilda was Charles. When the United States entered World War II, Charles enlisted even though he was over 30, married and a father. He served as First Lieutenant in command of a mortar platoon. He was killed in the Battle of the Bulge. He had married Ola Olin; their daughter Carla writes articles for travel magazines.

In 1937, Charles and his sons John and Charles changed their surname to Fitch.

The third son of Sigmund and Henrietta was Solomon. He graduated as a mining engineer from the Michigan School of Mining in Hancock, Michigan. He went to Alaska during the gold rush there. Gold had been discovered in the Yukon in 1892, and in the Klondike in 1896. Among other activities in Alaska, he opened a photographic studio. He then established an insurance business in New Orleans, Louisiana. In 1904, he married Bertha Foreman of Chicago, who was affectionately known as Birdie. They designed and had built an unusual double house at 1509 Roberts Street in New Orleans. When their first son, Henry, was almost due, a yellow fever epidemic broke out, and the doctor advised that the baby be born away from the epidemic area, so Henry was born in Chicago, in 1905. The second son, Richard, was born in New Orleans in 1909. That year, the insurance business was sold, and the family moved to Dallas to explore business opportunities there for a few months. By 1910, the family had settled down at 4535 Woodlawn Avenue, in Chicago; and Solomon was managing the Lincoln Warehouse & Storage Co., at 43rd Street and Drexel Boule-

vard. About 12 years later, the family moved to the Madison Park Hotel at Hyde Park Boulevard and Dorchester Avenue. That remained the family home even after Solomon died in 1926. Then, in 1929, with Henry married and Richard at college, Birdie moved for a time to the Chicago Beach Hotel. From 1930 to 1938, Birdie and Richard lived at 5470 Everitt Avenue. When Richard married, Birdie moved to the Windermere Hotel, where she stayed until she died in 1949.

Henry was a certified public accountant. He opened his first office in Chicago; and then a second office in Detroit. His managerial skill was sought by one of his clients, The King Paint Roller Company of Detroit; and Henry finally bought the company, and operated it successfully for a number of years. Subsequently, he sold his accounting practice. He married Beatrice Witkowsky, of Chicago. They had a daughter, Sue, who raised 4 sons and is teaching mathematics at a Virginia college and at Langley Air Force Base. She also owns and operates an ice cream store. Fred, son of Henry and Bee, is a partner in a major law firm in Detroit. He married Rosemary Holland, who has completed her doctorate, and is teaching at the University of Detroit.

The second son of Solomon and Birdie was Richard. He was a partner in Chicago advertising agencies. Earlier, he wrote magazine articles and stories, scripts for radio programs, and a book for children. He served as president of the Chicago Metropolitan Easter Seal Society, The Jewish Vocational Service of Chicago, and the Elm Place Parent-Teacher Association; and as an officer of the Illinois Association for the Crippled, the National Society for the Crippled, the Highland Park Community Fund, Lakeside Congregation for Reform Judaism, Highland Park Men's Garden Club, and the Deerfield Township Voters Association. He married Elaine Weil of Chicago, who has been a teacher in public and religious schools. She has served as officer or director of the Lake-Cook YWCA, the North Shore Garden Club, Lakeside Congregation Women's Association, and the Elm Place Parent-Teacher Association. She was a Girl Scout co-leader. She was a tennis champion for many years, being ranked among the best women tennis players in Illinois. She has refereed national tournaments, and ran a United States Tennis Association tournament.

The children of Richard and Elaine are: Peter, a pioneer in cable television; Nancy, a teacher in New York City; Alice, a portrait photographer in Grand Junction, Colo.; and Ellen, an administrator with Synanon.

The fourth son of Sigmund and Henrietta was Frederic. (This is not counting Walter, who died as an infant.) Frederic married Louise (Lulu) Meyer of Chicago. He was a successful petticoat manufacturer. After he sold that business, they lived in France for a few years. They were expert bridge players. Their charm and wit attracted hosts of friends. They had a home in Beverly

Hills, California, until Frederic died in 1960. Louise then lived at the Beverly-Wilshire Hotel until her death in 1970. They were both extremely generous and helpful to his sisters, nephews and nieces.

The oldest daughters of Sigmund and Henrietta were Minetta and Alice. They lived together in New York City, and were active in a number of philanthropies, notably the Red Cross. They changed their surname to Fitch.

The youngest daughter, Florence, married Charles Cleghorn of Montreal, and moved to that city. Their son, James, was killed when a radio fell into his bathtub. Their daughter, Helen, lives in Canada.

The youngest son of Sigmund and Henrietta, Alfred, married Lillian Hirsh Sloane who owned a fine boutique, called Lillian Sloane's, in Manhattan.

The youngest child of Simon and Netta was Rosa. She married Bernhard Scheidt, whose brothers married cousins of Rosa (see VI H and VI H 1). Rosa and Bernhard had 6 daughters and 2 sons, all born in Kitzingen, Germany. Bernhard became a broker on the stock exchange in Frankfurt. Some of their descendants were lost in the Holocaust. Most left Germany in time; and settled in St. Louis, Baltimore, New York City, Los Angeles or Philadelphia. Dr. Helmut Frank, who had served as a rabbi in Worms, moved to Philadelphia and was the rabbi of a congregation there until his retirement.

- A. Max M. 1837-1910 (Bayreuth) m. Getta Gutman 1840-1905
 - 1. Charles 1868-1914 (Wichita) m. Carrie Fisher
 - 2. Nettie 1870-1902 (Wichita) m. Maurice Davis (Died 1913)
 - 3. Blanche 1872-1954 (Wichita)
 - 4. Albert 1875-1958 (Wichita) m. 1907 Maude Obermeier 1885-1966 (NYC)
 - a. Grace 1910 (NYC) m. 1930 Stephen Sanders 1907; (Norwalk, CT)
 - 1.m. 1961 William Walden 1916 (NYC)
 - 1a. Constance 1931 (Norwalk, Conn.) m. 1952 Douglas Knowlton 1930 (San Francisco)
 - 1b. Timothy 1953 (Willomatic, Conn.) m. 1971 Judith Ann Coffey 1953 (Wyandotte, Mich.)
 - 1c. Zachary Eugene Andrew 1980 (Detroit)
 - 2b. James 1955 (Munich) m. 1975 Cynthia Marie Wickers 1954 (N. Hollywood, CA)
 - 1c. Alyssa Elaine 1980 (Lansing MI)
 - 2c. Terence Delarn 1982 (Lansing, MI)
 - b. James Albert 1913 (NYC) m. 1949 Helen Benson (NY) (Died 1983)

5. Lena 1879-1970 (Wichita, Ka)
- B. Charles S. 1839-1906 (Bayreuth) m. Hanna Bloch 1837-1896
1. Benjamin 1862 (San Francisco) m. Lutie Humbert
1878-1929
 2. Emma 1864 (San Francisco) m. Charles Adler
 3. Rose 1868-1902 (Portland, Ore) m. Alfred Lillienfeld
1862-1929
 4. Minna 1869-1938 (Portland, Ore)
 5. Hilda 1875-1949 (San Francisco) m. 1905 Melville
Fechheimer 1872-1953 (Detroit) (See VIE1)
 6. Elsa 1880 (San Francisco) m. Dr. Harold Brunn (San
Francisco) 1870-1948
 - a. Rhoda m. Edward Holt
 - b. Elsa
- C. Sigmund 1840-1895 (Bayreuth) m. Henrietta Kayser 1842-
1908 (Philadelphia)
1. Milton 1864-1919 (New York City)
 2. Charles 1866-1937 (New York City) m. Matilda Goodkind
1868- (San Francisco)
 - a. Masie 1892-1893 (New York City)
 - b. Richard 1894-1926 (New York City) m. 1918 Emilie
Dare Woodward 1895-1946 (Macon, GA.)
 - 1a. Frances Dare (Bonoff) 1921 (Macon, GA.) m.
1950 George Roberts 1912-1989
(New York City)
 - 1b. Emilie Dare 1953 (NYC) m. 1987 Sean Hannon
1956 (Los Angeles)
 - 1c. Amanda Sarah 1988 (Los Angeles)
 - c. John (Fitch) 1896-1978 (NYC) m. 1931 Ellen Rosen-
heim 1910 (St. Louis)
 - 1a. Richard 1934 (NYC) m. 1957 Dorothy Cohen 1934
(Norristown, PA)
 - 1b. Charles Michael 1961 (Santa Fe, N.M.)m.
1986 Danaya Wright 1961 (West
Lafayette IN)
 - 2b. Thomas William 1963 (Wichita Falls, TX)
m. 1988 Nancy Pettingill 1965
(Marysville, CA.)
 - 2a. Andrew 1936 (NYC) m. 1969 Dominique Febvrel
(Paris, France)
 - 1b. Matthew 1974 (NYC)
 - 3a. Jonathan 1940 (NYC) m. 1964 Lucie Arslanian
(Cairo, Egypt)
 - 1b. Anthony Richard 1966 (Yokosuka, Japan)
 - 2b. Eliza 1972 (Tarryton, NY)
 - d. Charles (Fitch) 1910-1944 (NYC) m. 1932 Ola Olin
 - 1a. Carla 1936 (NYC) m. 1956 Paul Hefti; l.m.
Richard Hunt (NYC)
 - 1b. Christopher 1963 (NYC)
 - 2b. Abigail 1965 (NYC)

3. Solomon 1868-1926 (NYC) m. 1904 Bertha Foreman 1874-1949 (Chicago)
 - a. Henry 1905-1973 (Chicago) m. 1929 Beatrice Leila Witkowsky 1907 (Chicago)
 - 1a. Sue 1936 (Chicago) m. 1956 William Welch (Madison, Wis) 1.m. 1977 Robert William Spell 1936 (Anderson, IN)
 - 1b. Henry 1964 (Lansing)
 - 2b. Charles 1965 (Lansing)
 - 3b. John 1967 (Lansing)
 - 4b. Richard 1970 (Grand Rapids)
 - 2a. Fred 1939 (Detroit) m. 1974 Rosemary Sheridan Holland 1939 (Detroit)
 - 1b. Steven 1977 (Detroit)
 - b. Richard 1909 (New Orleans) m. 1938 Elaine Weil 1917 (Chicago)
 - 1a. Peter Richard 1940 (Highland Park, IL) m. 1968 Patricia Lee McKeon 1942 (Pipestone, MN)
 - 1b. Brett McKeon 1971 (Janesville, Wis)
 - 2a. Nancy Paula 1943 (Highland Park, IL) m. 1970 Robert Jolly 1933 (Houston)
 - 1b. Narahya 1971 (Arica, Chile)
 - 3a. Alice 1947 (Highland Park) m. 1972 Kenneth Martin (Minneapolis)
 - 1b. Casey Karl 1980 (Grand Junction, Colo)
 - 2b. Andrew Scott 1983 (Grand Junction, Colo.)
 - 4a. Ellen 1947 (Highland Park) m. 1968 Dennis Marshall (York, England); 1.m. 1972 Peter Gendel (Evanston) 1.m. 1975 Rudy Stefenel (San Jose); 1.m. 1980 Allen Broslovsky (New York City)
 - 1b. Gabriel Roy Gendel 1974 (Westwood, Calif)
 4. Walter 1869-1870 (NYC)
 5. Frederic 1871-1960 (NYC) m. 1903 Louise Meyer 1880-1970 (Chicago)
 6. Minetta 1872-1971 (NYC)
 7. Alice 1874-1964 (NYC)
 8. Florence 1878-1944 (NYC) m. Charles Power Cleghorn (Montreal)
 - a. James 1910-1933 (Montreal)
 - b. Helen 1911 (Montreal) m. 1944 Steven Sturgill, Jr.
 9. Alfred 1880-1957 (NYC) m. 1935 Lillian Hirsh Sloane (New York)

D. Rosa 1842-1925 (Bayreuth) m. Bernhard Scheidt 1838-1912 (Mainstockheim)

 1. Jenny 1864-1935 (Kitzingen) m. 1884 August Mohrenwitz 1854-1942
 - a. Lothar 1886-1960 (Frankfort-am-Main)
 - b. Stefan 1887-1968 (Frankfort-am-Main) m. 1937 Erna Stavenhagen Foulkes 1898 (Frankfort-am-Main)
 - 1a. Vera Foulkes 1931 m. Roberto Mayer

- c. Frederico 1888-1967 (Frankfort-am-Main)
- 2. Minna 1867-1942 (Kitzingen) m. Isaac Kahn
 - a. Frieda 1891-1959 (DarmstadtHessen) m. Sol Wolf 1879-1949 (St. Goarshausen)
 - 1a. Lotte 1912 (Frankfort) m. Ludwig Marx 1899-1979 (Freudenthal)
 - 1b. Peggy Ann 1945 m. 1965 Brian Taxman (St. Louis)
 - 1c. Allen Scott 1969 (St. Louis)
 - 2c. Todd Frederic 1971 (St. Louis)
 - 2a. Lisl 1918 (Frankfort) m. Siegfried Marx 1893-1983 (Freudenthal)
 - 1b. Marion 1944 m. 1966 Ron Goldman
 - 1c. Jolie 1970 (Los Angeles)
 - b. Paula 1892-1971 (DarmstadtHessen) m. Julius Kassel 1885-1966 (Darmstadt)
 - 1a. Elsa 1922 (Frankfort)
- 3. Julius 1868 (Kitzingen)
- 4. Louise 1871-1918 (Kitzingen) m. Abraham Kaufman -1905 (Landenburg bei Mannheim)
 - a. Friedel 1892-1967 (Mainheim) m. Louis Oppenheimer 1879-1942 (Bad Ems)
 - 1a. Alfred 1915 (Frankfort-am-Main) m. 1944 Gerdie Rosenbaum 1925-1983 (Elberfeld)
 - 1b. Leslie Joan 1948 (Baltimore) m. 1958 Robert Paul Cowen 1946 (Toronto)
 - 1c. Leah Elizabeth 1974
 - 2c. Deborah 1976
 - 3c. Jeremy 1979
 - 2b. Kenny Ralph 1950 (Baltimore) m. 1974 Elizabeth Brooks Blanchard 1951
 - 1c. Wendy Blanchard 1978
 - 2c. Brook 1981
 - 2a. Eleanor 1919 (Frankfort-am-Main) m. 1946 Moses Morris 1917 (Baltimore)
 - 1b. Edward Louis 1947 (Baltimore) m. 1975 Aileen Stein 1953
 - 1c. Jacqueline Leigh 1980
 - 2c. Benjamin Jay 1983
 - 2b. Ralph Leonard 1951 (Baltimore)
 - b. Hugo 1897-1983 (Mannheim) m. Helga Simon -1942; 1.m. Heide Lind -1973 (Eisenach Germany)
- 5. Emma 1874-1947 (Kitzingen) m. 1895 Julius Essinger 1861-1932 (Stuttgart)
 - a. Rolf 1899-1964 (Stuttgart) m. 1926 Hilde Levi (Stuttgart)
 - 1a. Pierre 1929 (Stuttgart) m. 1958 Pierrette Nicolier 1934 (Bressonaz)
 - 2a. Axel 1931 (Stuttgart)
 - b. Otto E. 1902

6. Bertha 1877-1942 (Kitzingen) m. 1896 David
Bluthenthal 1867-1934 (Muenchweiler)
 - a. Paul -1949 m. Gertrude Gais Weyrauch
 - 1a. Irene 1935
 - 2a. Else 1937
 - b. Ernst 1900 (Frankfort-am-Main)
7. Sigmund 1881-1942 (Kitzingen)
8. Anna 1882-1959 (Kitzingen) m. 1904 Otto Frank 1872-
 1950 (Trier)
 - a. Edith 1905 (Wiesbaden) m. 1925 Ernest Springer
 1896 (Strasbourg)
 - 1a. Claude 1929 (Wiesbaden) m. 1951 Marcia Schwim-
 mer (New York City) 1929
 - 1b. Jeffrey 1956 (Germany) m. 1979 Laura
 Karelly 1946 (Iowa City, Ia)
 - 2b. David 1958 (NYC)
 - 3b. Joane 1964 (NYC) (A)
 - 4b. Wendy 1967 (NYC) (A)
 - b. Helmut 1912 (Wiesbaden) m. 1943 Hannah Nathan 1921
 (Wiesbaden)
 - 1a. Elsa 1945 (Philadelphia) m. 1968 Thomas Adler
 1947 (Brunn, Czechoslovakia)
 - 1b. David 1971 (Brooklyn)
 - 2b. Daniel Marc 1974 (Staten Island)
 - 3b. Ezra Dov 1978 (Brooklyn)
 - 4b. Michael Morris 1983 (Lawrence, NY)
 - 2a. Michael 1948 (Philadelphia) m. 1974 Joyce Wolf
 (NYC)
 - 1b. Henry 1978 (New York City)
 - 2b. Jennifer Rachel 1982 (New York City)

- X. Nathan 1808 (Mitwitz) m. Amalie Rosenberg 1813-1833 (Memelsdorf); 1.m. Sophia Goldschmidt 1813 (Forcheim)

Nathan was described as "a jolly, good-natured, fine-looking man who was eager to speak English," by Emily Seasongood (XIV.B), in her memoirs. He was living in Furth with his wife, when Emily visited them in 1862. The Staatsarchiv Nurnberg states that Emil was a factory owner and a judge of cases. In 1934, he left Nurnberg for Switzerland. Otto was co-owner of United Margarine Works and was a major in the German Army Reserve. He moved to Berlin on March 17, 1939. On February 19, 1943, he died at Theresienstadt concentration camp, where his wife Rosa had died on September 23, 1942. His son, Hans, was a Ph.D. jurisprudence and wrote his dissertation on law concerning domestic staff in 1921. A copy of his dissertation is in the British Museum Library. He moved to Berlin in 1933. Frederic and Louise met Emil and Otto in Luxemburg; and described them as "cultured and successful businessmen".

- A. Martin 1834-1917 (Nurnburg) m. Mathilde Lang 1840-1916 (Pretzfeld)
1. Amalie 1862
 2. Rosa 1865
 3. Emil 1866-1952 (Nurnberg) m. 1896 Frieda Hesselberger 1876 (Gunzhausen)
 4. Otto 1867-1943 m. 1897 Rose Eierman - 1942 (Furth)
 - a. Hans 1898 (Nurnberg) m. 1933 Greta Elizabeth Regine Illfelder 1905 (Nurnburg)
 5. Frieda 1869
 6. Thekla 1870

- XI. Salomon (Samuel) 1810-1868 (Mitwitz) m. 1845 Caroline Barnett 1819-1881 (Frensdorf)

Salomon was in the sewing utilities business in Mitwitz, according to the Bamberg Staatsarchiv. In 1842, he moved to the USA. In 1846 he married Caroline, who had come to the USA in 1842 with her parents, Jacob and Bertha Barnett. At some point he changed his name to Samuel, perhaps to honor his older brother, Samuel, who died in 1847. Buried next to him in the United Jewish Cemetary in Cincinnati is Sarah. There is no grave for Caroline, so perhaps she had changed her name to Sarah before her death. Samuel's niece, Emily Seasongood (XIV.B) wrote in her memoirs of visits to Samuel's large plantation at Rogersville, Ky. Her brother, Samuel, was born there. She wrote that Samuel's sympathies were with the North in the Civil War, and that he had freed his slaves. In Rogersville, Samuel also owned the general store and served as postmaster.

Samuel seems to have used a shortened version of his father's name, in naming his son May. In 1868, May was a salesman for Fechheimer, Frenkel and Co., of which his uncle Marcus was the senior partner. May became a partner in 1873. When the firm became Fechheimer Brothers, Wholesaler Clothiers, May was a partner. He was appointed by the Governor of Ohio to the Board of Directors of the Longview Asylum and became its chairman. He was appointed by the mayor of Cincinnati to the non-partisan Board of City Affairs. May's son, Samuel Tilden Fechheimer, became president of Fechheimer Brothers. His cousin, Charles Iglauer, became vice-president. In 1917, May's son Louis was president of Columbia Distributing Co., Republic Distribution Co., and Midway Distillery Co. May's daughter Ruth married Albert Seasongood, a first cousin of Murray Seasongood (XIV B 4).

Delia, the daughter of Samuel and Caroline, married Arnold Iglauer of Cincinnati. Their son, Samuel, became a distinguished otolaryngologist. He was director of otolaryngology at Cincinnati General Hospital, and at Jewish Hospital and Children's Hospital in Cincinnati. He was professor of otolaryngology at the College of Medicine at the University of Cincinnati. He was a Captain in the US Medical Corps, 1918-1919. He did pioneer work in the use of the bronchoscope, and was a recognized authority in the treatment of sinus infections. He was the first to use X-rays in the study of mastoid disease. In 1933, he was elected president of the American Bronchoscopic Society and the Cincinnati Academy of Medicine.

Samuel married Helen Ransohoff. Their daughter Helen was a professor of medicine at the University of Cincinnati. She

was acclaimed for her work in the field of blood research and her valuable contributions to medical literature. She married Nelson Glueck of Cincinnati who had outstanding careers in education and in archaeology. In 1933, he graduated from the Hebrew Union College, and was ordained a rabbi. He received his PhD from the University of Jena, Germany, in 1937. He was annual professor at the American School of Oriental Research in Baghdad, 1933-1947; and director of the American School of Oriental Research in Jerusalem, 1932-1933, 1936-1940, 1942-1947. He directed excavations and made important archaeological discoveries in Palestine and Transjordan from 1932-1947. In 1937, he uncovered the Nabatean Temple at Jebel el-Tammur; and in 1938 he began excavating the Iron Age site of Tell-el-Kheleifeh (Ezion-Geber) near Akaba. From 1952 onward, he surveyed ancient sites in the Negev.

In 1949, Nelson Glueck became president of the Jewish Institute of Religion; and, the following year, president of the combined Jewish Institute of Religion and Hebrew Union College. He did much to expand that institution. He delivered the benediction at the inaugural of President John F. Kennedy in 1961; and became a trustee of the Kennedy Memorial Library. During World War II, he served in the US Office of Strategic Services. He wrote a number of books and articles on archaeology and the Bible. He received many prestigious awards and honorary degrees. On his 70th birthday, the festschrift "Near Eastern Archaeology in The Twentieth Century" was published in his honor.

Charles, the second son of Delia and Arnold Iglauer, was vice-president of Fechheimer Brothers. He married Clara Senior, sister of Agnes Senior, who married Murray Seasongood, his cousin.

Arnold, son of Charles and Clara, is a cardiac specialist.

Carole, grand-daughter of Charles and Clara, is a PhD in psychopharmacology, and is a librarian at a St. Louis hospital. Her brother, Bruce, owns Alligator Records in Chicago, and has produced many award-winning records. He has won the Grand Prize at the Montreux (France) Jazz Festival, and has received 14 Grammy nominations. He is also the founder of Living Blues magazine.

Delia Workum married Dr. Cecil Striker, a prominent internist in Cincinnati.

A. May 1847-1898 (Richmond, KY) m. 1873 Carrie Frenkel
1853-1949 (Cincinnati)
1. Ruth (Cincinnati) 1874- m. Albert Seasongood (Cincinnati)

- a. Lewis 1902 (Cincinnati) m. Alda Bodell
- b. Albert, Jr. (Cincinnati) 1904 m. 1926 Martha Meyer
1906 (Chicago) l.m. 1942 Stella Wiest 1914
(Cincinnati)
- 1a. Peter (Schrager) 1927 (Cincinnati) m. 1946
Connie Lee Arnstein 1929 (NY)
- 1b. Michael Brian 1950 (Chicago) m. 1973
Kathleen Whitworth (Fresno, California)
- 1c. Daniel Pete 1977
- 2c. Lisa 1979 (Kibbutz Ramat, Aakuriah,
Israel)
- 2b. Christopher John 1951 (Highland Park, IL)
- 3b. Carol Ann 1954 (Highland Park, IL)
- 4b. Steven Peter 1956 (Highland Park, IL) m.
1977 Susan Wallace
- 1c. Sheree Michelle 1980 (Fresno, CA)
- 2a. Margo 1943 m. Raimond Kuppert (Germany)
- 1b. Michael Albert 1967
- 3a. Judy 1943 M. Richard Stemmer (Cincinnati)
- 1b. Lewis Jerome 1972 (Sheboygon, WI)
- 2b. Margo Seasongood 1981 (Tampa, Fla.)
- 2. Samuel Tilden 1876-1948 (Cincinnati)
- 3. Therese 1877-1954 (Cincinnati) m. Maurice E. Pollak
1876-1944
- a. May 1902 m. Robert Winkler; l.m. Richard Stix;
l.m. Edgar Freiberg -1958; l.m. 1959 Sylvan
Joseph
- 1a. Susan 1929-1977 m. Frank Katz (Cincinnati)
- 1b. Nancy 1952 (Cincinnati) m. 1972 Daneal
Gottesman l.m. 1982 Mike Green,
l.m. 1984 Gary W. Alexander
- 1c. Rebecca Ann 1974
- 2c. Randi Sue 1976
- 2b. David Frank 1954 (Cincinnati) m. 1982
Glenda F. Jensen
- 3b. William S. 1956 (Cincinnati) m. 1984
Catherine Laugle
- 1c. Christopher William 1984 (Cincinnati)
- b. James E. 1904 (Cincinnati) m. Mabel S. Brown 1905
(Chicago)
- 1a. James M. 1932 m. Constance Weintraub (Phila-
delphia)
- 1b. Catherine Ann 1956 (Los Angeles)
- 2b. Bradley Brown 1959 (Los Angeles)
- 4. Delia 1880 (Cincinnati) m. Morris Bernheim (Burnham)
(Louisville, Ky)
- a. Carolyn 1903-1955 (Cincinnati) m. Jack L. Roth
1897-1969 (Cincinnati) also VIII A.5.a.1a.
- 1a. Jack L. Jr. 1927-1975 (Cincinnati) m. 1954
Elsie Shemin 1929 (NYC)
- 1b. Nancy 1955 (Cincinnati)
- 2b. Caroline 1957 (Cincinnati)

- 3b. Edward 1958 (Cincinnati)
- 4b. William 1963 (Cincinnati)
- 5b. Joseph 1969 (St. Louis)
- b. Amanda 1908-19?? m. Fred Allert
 - 1a. Ferdinand 1935 m. Bonnie Berkshire
 - 1b. Judy
 - 2b. Steven
 - 2a. David 1936 (A)
- c. Nancy 1910 m. Lawrence P. Johnson
- 5. Louis 1882-1939 (Cincinnati) m. Ruth Kantrowitz (Chicago)
 - a. May 1911 m. 1956 Mathilda Marks -1980
 - b. Jean 1917 m. 1947 Henry A. Bettman
 - 1a. Chris 1949 (A)
 - 2a. Dan 1950 (A)
- B. Delia 1848-1922 (Cincinnati) m. 1870 Arnold Iglauer 1840-1916 (Cincinnati)
 - 1. Samuel 1871-1945 (Cincinnati) m. 1906 Helen Ransohoff 1885-1958
 - a. Helen 1907 (Cincinnati) m. 1931 Nelson Glueck 1900-1971 (Cincinnati)
 - 1a. Charles Jonathan 1939 (Jerusalem) m. Barbara Weinberger 1939 (Chicago)
 - 1b. David 1964 (Boston)
 - 2b. Daniel 1966 (Boston)
 - 3b. Deborah 1968 (Washington, D.C.)
 - 4b. Susan 1969 (Cincinnati)
 - b. Charles 1908-1930 (Cincinnati)
 - c. Josephine 1918 (Cincinnati) m. David Joseph, Jr. 1916 (Cincinnati)
 - 1a. David Iglauer 1941 (Cincinnati) m. 1964 Alice Weinstein 1942 (Scarsdale)
 - 1b. Michael 1967 (Cleveland)
 - 2b. Brian 1969 (New Haven)
 - 2a. Helen 1947 (Cincinnati) m. 1969 Robert Richfield 1947 (Cincinnati)
 - 2. Charles 1875 m. 1910 Clara Senior 1875
 - a. Arnold 1911 m. Virginia Duner -1974; 1.m. Gene Ach Miller 1927 (Dayton, O.)
 - 1a. Delia 1942 (Cincinnati) m. 1965 Hanford O'Hara
 - 1b. Robert Gilmore Hanford 1967 (Madison)
 - 2b. Matthew Arnold 1969 (Madison)
 - 3b. William Joseph 1974 (Washington, DC)
 - 2a. Gail 1943 (Cincinnati)
 - b. Laura 1913 (Cincinnati) m. 1934 Eugene Ward Youngs 1912-1984 (Milwaukee)
 - 1a. Susan 1940 (Cincinnati) m. Franklin Bernard Limbaker 1936; 1.m. James Franklin Perry 1940 (Statesville)
 - 1b. Franklin Bernard, Jr. 1960 (Cincinnati)
 - 2b. Charles Youngs 1965 (Cincinnati)
 - 3b. Henry Spencer 1967 (Cincinnati)

- 2a. John Curtis 1944 (NYC) m. 1970 Nancy Hall Main
- 3a. Paul 1945 (Cincinnati) m. 1974 Joanne Gilman
- c. John 1917 m. Harriet Salinger
 - 1a. Carol 1944 (Ann Arbor)
 - 2a. Bruce 1947 (Ann Arbor) m. 1975 Janet Loveland
- 3. Ruth 1879-1959 m. 1899 Theodore Workum 1875
 - a. Delia 1904-1969 (Cincinnati) m. 1927 Cecil
 Striker 1897-1976 (Cincinnati)
 - 1a. Cecil Lee 1932 (Cincinnati) m. Ute
 - 2a. Theodore 1936 (Cincinnati) m. 1962 Carol
 Bamberger
 - 1b. Robert 1965 (Philadelphia)
 - 2b. Laura 1968 (Washington, DC)
- C. Jacob S. 1852-1906 (Cincinnati) m. 1879 Ella Stadler
 1859 (Cincinnati)
 - 1. Richard (Fletcher) 1880
 - 2. Fred

XII. Abraham 1813-1855 m. Sophia Hollstein 1818-1853
(Dormitz, Bavaria); l.m.
Kate Hollstein 1828-1887
(Dormitz, Bavaria)

Abraham's daughter, Betty, wrote "History of My Ancestors" for her great-grandniece, Jeanne. That "History" is the source of quotations below.

"My father's father must have been a wonderful progressive man, for each of his 12 sons learned a trade. My father was a weaver of cloth, which did him wonderful good in after life as he was in the wholesale clothing business and was considered one of the finest judges of cloth, who went to New York and Philadelphia to buy. My grandfather also was a man of strong discipline for each Sunday the sons had to take turns in greasing the 12 pairs of boots, and also the father's."

Abraham arrived in the Port of Baltimore August 1, 1834. On November 14, 1837, he filed papers stating that he intended to become a U.S. citizen. In the 1840-1842 Cincinnati City Directories, Abraham and his brother Aaron are listed as boarding with their brother Wolf. They were partners with their brother Marcus and Lewis Goldschmidt, in Fechheimer, Goldschmidt and Company, wholesale and retail dry goods store at the corner of 5th and Sycamore Streets. (Lewis may have been the first husband of Abraham's niece, Sophia, VIII.B.).

In the 1843 City Directory, Marcus and Lewis are listed as boarding with Abraham; Aaron is not listed. The 1846 Directory lists Abraham, Marcus and Lewis; but not Aaron. In the 1850 census report, Abraham's nephew Martin Fechheimer (V.D.) is listed as living with Abraham.

"My father first settled in Pennsylvania; then came by canal boat from Pittsburgh to Cincinnati, which was a large Bavarian settlement. He at once went into the wholesale business of manufacturing of clothing. He took my uncle Marcus in business with him; and the two brothers sent for nephews and nieces who wished to come to America. My one uncle (Wolf) had been a shoemaker in Germany. He had a boarding house in Cincinnati, and many of the future prosperous merchants boarded with him. Another uncle (Samuel XI) settled in Kentucky. The boys who came over slept in the store in bunks under the counter but had their meals at our home; and that was the reason why so many were like brothers to us in after years. All the Fechheimers had blue eyes; some brown hair, some blond hair.

"My father married twice. My first mother was the mother of Mary, Jane and myself, and 2 brothers who died. My second mother we loved as much as any mother could be loved. She as the mother of my sister Alice, but before Alice as born, my father died at the age of 40 years. He died of typhoid fever, and the doctors then did not understand the treatment of typhoid fever. He was a loss to not only his family but to the entire community as he was such a progressive man. But we had to carry on and my mother was so unselfish, she often denied herself to give us all the advantages of the education our wealthier cousins had. My father was considered a rich man in those days; progressive, he even had \$10,000 insurance, which was a new thing in those days.

"My mother was one of 7 children, 5 girls and 2 boys. She was born in Dormitz, Bavaria, and this is one hour's walk from Erlangen, one of the most important medical colleges of Bavaria. The parents died very young; and the oldest sister, my aunt Caroline, thought she ought to carry on and not marry. Gradually, one by one came to America to be with my first mother, Sophia, until they married. At last, only my second mother, Kate, and aunt Caroline was left. At that time, my mother Kate was engaged to a young physician who had old parents. The revolution was terrible at that time, so those in America insisted they come over. The young doctor promised to come over but circumstances proved he could not leave his parents; so my mother at last married my father, and was very happy for 6 months; when my father died."

Abraham's niece Therese (V.A.) married Lehman Hollstein, who may have been related to Sophia and Kate.

Abraham's daughter Mary married Gustav Goldsmith, who may have been related to Lewis. Their daughter Sophie married Harry Hoffheimer, a cousin of Herbert Hoffheimer (XIV.B.4.-a.). The Hoffheimer family had moved from Virginia to St. Louis, where it owned a prosperous distillery. The distillery sold liquor to Gen. Ulyses Grant's army during the civil war. When the Federal Government failed to pay for the liquor, the distillery failed. Sophie and Harry moved to Chicago, where their son Arthur was born. His daughter Jeanne married Stanley Goodfriend. When Stanley died, Jeanne operated the real estate business he had established in Palm Springs, Calif. She is an accomplished photographer whose works have been exhibited. She has a fine art collection, and has moved to La Jolla, California.

Abraham's daughter Jane married Max Mack, who was the uncle of the famous judge, Julian Mack. When Julian attended Harvard University, Jane's sister Betty kept house for

Julian and for Louis Mann, who became the long-time rabbi of Sinai Congregation in Chicago.

- A. Mary 1844-1868 (Cincinnati) m. Gustav Goldsmith 1832-
 - 1. Sophie 1863- m. 1888 Harry Hoffheimer (St. Louis)
 - a. Arthur 1890- (Chicago) m. 1917 Mae Heineman 1896 (Merrill, Wis)
 - 1a. Jeanne 1922 (Chicago) m. 1948 Stanley Goodfriend 1911-1975 (Chicago)
 - 1b. Lee 1950 (Chicago) m. 1984 Darrell Creech 1947 (Dayton, Ohio)
 - 2b. Stanley H. 1951 (Chicago) m. 1983 Judi Reich 1954 (San Francisco)
 - 1c. Scott Lucas 1985 (Los Angeles)
 - 2c. Jack 1986 (Los Angeles)
 - 3b. Kit 1954 (Evanston) m. 1983 Robert Simon 1953 (Highland Park)
 - 2. Albert 1865
 - 3. Cora 1867
- B. Jane (Jenny) 1846-1901 (Cincinnati) m. Max J. Mack 1832-1909 (Cincinnati)
- C. Meyer 1849-1853 (Cincinnati)
- D. Betty 1851-1942 (Cincinnati) m. Philip Lippman 1841-1897 (Cincinnati)
- E. Alice 1855-1935 (Cincinnati) m. Dr. Jules Marcus 1851-1915 (Cincinnati)

XIII. Aaron 1815-1850 (Mitwitz)

The 1840 to 1842 Cincinnati city directories listed Aaron as a boarder in the home of his brother, Wolf.

Aaron was a partner in Fechheimer, Goldschmidt and Company, wholesale and retail dry goods, at the corner of 5th and Sycamore Streets.

Subsequent Cincinnati directories do not list Aaron. Did he move to another city? Did he marry? What caused his early demise?

XIV. Marcus 1818-1881 (Mitwitz) m. Nanni Thurnauer 1828-1890
(Burgkundstadt)

Marcus came to the US in 1837. He landed in New York City, according to "The History of the Jews in Columbus" by Raphael. As did many young immigrants then, he sold goods to farm wives in New York, Pennsylvania and Ohio. By 1839, he was living in Cincinnati with his brother Wolf. He then started a clothing firm in a small town near Mobile, Ala. By 1842, he had returned to Cincinnati, joining his brothers Abraham and Aaron, and Lewis Goldsmith, in Fechheimer, Goldsmith & Co., a wholesale and retail dry goods store at Fifth and Sycamore Streets. In about 1850, the partners merged with Marcus' nephew, Jacob Elsas, who had established a wholesale boot and shoe firm. The new firm was called Fechheimer, Goldsmith & Elsas, and sold wholesale dry goods, boots, shoes and clothing at 70-72 Main Street. The following year, however, the partners separated. The firm of Fechheimer and Goldsmith continued to sell wholesale clothing at 72 Main Street; while, at 70 Main Street, Jacob Elsas was a wholesale dealer in dry goods and a manufacturer of clothing and carpet bags.

Marcus' brothers Abraham and Aaron died in the 1850's and, after the civil war, Marcus' firm became known as Fechheimer, Frenkel & Co. His nephew May, who had married Carrie Frenkel, served as a salesman and later as a partner. In the 1880's, the firm began manufacturing clothing and uniforms. In 1885, the firm name was changed to The Fechheimer Brothers Company, with Marcus' nephews, May and Jacob, as officers. My uncle Fred told me that Jacob was high up in Republican national party circles, while May held a similar position in Democratic national party activities. Which-ever party was in power in Washington, Fechheimer Brothers continued to make uniforms for postal workers, customs office workers, etc. The firm was reputedly the country's largest maker of uniforms. The firm is still in business, although no family members are active in it.

Marcus served as president of the Plum Street Temple. He was a director of the German National Bank, and of the National Insurance Company.

Marcus and his wife Nanni were first cousins; her father Abraham was a brother of Marcus' mother. They were quite hospitable. The 1850 census lists Marcus' nephews Leopold and Morris, and his niece Theresa, as part of his household. When Nanni's sister Pauline became a widow, she moved in with Marcus and Nanni, with her small son, and stayed with them until she remarried.

In 1861, Marcus built a large house on West 8th Street, which is now Garfield Place, in what is now the central business district. The architecture is Italianate, similar to the house his nephew Morris built a few years later in Portland, Oregon. After the

family left it, the house was taken over by the Cuvier Press Club. When that Club moved out, there were plans to wreck the house. However, the city, aided by a grant from the U.S. Department of Housing and Urban Development, acquired it for the Butterfield Senior Center in 1976.

The 1870 New York City directory lists Marcus as in the clothing business at 37 Park Place. It is possible that he was associated there with his nephews Martin and Sigmund, each of whom had established a successful clothing firm.

Rosa, the oldest child of Marcus and Nanni, married Samuel B. Sachs of Cincinnati. Their youngest daughter, Amy, married Stanley Milton Straus of Cincinnati. In 1964, Amy published a booklet entitled: "Recollections of Your Heritage" and dedicated it to her grandchildren. In this booklet, Amy states that her mother was the eldest of eleven children, of whom only four grew into maturity. Samuel Sachs' father was Benedict, who migrated from Kups in 1836. Benedict may have been a brother of Henry, whose son was raised as a Stix (VIII.B.2.a.). Henry Sachs may have married a sister of Nanni.

In writing of her grandfather, Marcus, Amy says: "He became a very prosperous businessman and stood high in the community. He had built a beautiful stone front house (at 86 Garfield Place), having begun it just prior to the Civil War. He had owned two smaller houses on the site and had them removed to erect the new house. He made many trips to New York."

Of her grandmother, Amy wrote, "Nanni Fechheimer was a real lady, a wonderful housekeeper, wife and mother."

Amy also wrote: "My mother was a most accomplished lady. She was quite a linguist, speaking French and, naturally, German fluently. She painted china, did wood carvings, fashioned two beautiful book cases, and many other articles of furniture, painted the door panels on Garfield Place, and modeled in clay. She also played the piano, guitar and banjo, and was one of the best chess and checker players in the city. She was also a fine bridge player." Amy also told how her mother helped many Jewish refugees from Russia in 1885; and "had the original idea of a vocational vacation school for girls, non-sectarian and self-sustaining. She was one of the founders of the Humane Society and Sick Poor Society. This organization sent nurses into the home of the Jewish poor, so that the family could stay together instead of the mother being sent to the hospital. She was also active in the May Festival and other civic and musical affairs."

Amy's uncle, whom she called Sammy, "was outstandingly brilliant, taught himself to read the newspaper at the age of five, and entered Harvard at sixteen."

Amy wrote that her sister Stella "was talented, took singing lessons, played the violin, and was in Vanderstucken's orchestra at the College of Music. She also rode horseback like a professional, and had her own horse."

Amy wrote that her sister Elsa "was always doing something constructive. She started a sewing class for some girls and, as she grew older, became interested in antiques. Later on, she organized the Early American Glass Club of Cincinnati. She donated much of her furniture to Woodlawn in Washington, gave the Early American Rooms at the Cincinnati Art Museum, as well as several pieces of furniture to Blair House and The White House in Washington."

Of her father, Amy wrote that he had graduated from high school in Louisville, Ky., at fourteen; that he had several jobs in Kentucky before moving back to Cincinnati to go into the jobbing business. He later manufactured ladies' shoes. His partners included his brother, Henry Sachs, and his brother-in-law, Sam Fechheimer, who were salesmen while he managed the office. "After several years, Henry and Sammy disagreed. Sammy eventually left the business and, with Irwin Krohn, founded the U.S. Shoe Company." That company was also called the K and F Shoe Co., and became well known for its "Red Cross" shoes. Irwin Krohn was a cousin (V.D.2). The 1917 Cincinnati directory lists S. Marcus Fechheimer as vice-president of Krohn, Fechheimer Company.

Amy wrote that, "When I was five years old, my father bought a farm in Hyde Park. It originally consisted of eleven acres. Later on, he purchased five more acres that adjoined it. We moved out there every June, and back to the city at the end of September. Our place consisted of an orchard of pear, peach and apple trees, a grape arbor and a vegetable garden. We had two cows, several horses, chickens, etc." Her father bought additional acreage in the area, and was a founder of the Hyde Park Bank.

Amy also wrote: "In 1911, my father bought a huge house at 952 Lenox Place so that my mother had plenty of room for all her collections. She hung paintings of her ancestors in the ballroom." (I wish I knew what became of those paintings.)

Amy described her brothers-in-law: "Charles S. Moch, a sterling gentleman . . . Harry Eichberg, handsome, charming and lovable . . . Samuel Joseph, handsome, talented and remarkably bright. He was a born linguist and mathematician." Of her own husband, she wrote, "I married Stanley Milton Straus of whom everyone said: 'If they wanted an honest and forthright opinion, they would ask him.' He was one of the most devoted sons, as well as a devoted brother to his sister, Jeanie, and brother, Alfred. As an understanding husband and father, he had no equal." Stanley's

father founded the Isaac S. Straus Company, men's furnishings jobbers, in 1868. Stanley was associated with the company until it was disbanded in 1934.

Of Stella and Harry Eichberg's children, Amy wrote: "The older, Fred, died when he was four years old, and Nannette, a beauty, died when she was only twenty-six, leaving a little girl for Stella to raise. Stella, having lost her husband after Nanette's marriage and divorce, was stricken with severe arthritis. She was a real stoic, never complained, and remained as bright as ever. When she passed away, Netta took the child, Gail."

Of her sons, Amy wrote: "Stanley S. served in World War II as Captain in the Air Force in England. His daughter, Anne, was born while he was abroad. My other son, S. Charles, was in the FBI during the entire war and for sometime afterwards."

Emily, the second daughter of Marcus and Nanni, married Alfred Seasingood, who was a cousin of Nanni. Emily was interested in music and the arts, was an accomplished singer, an artist and adept at wood carving. She served on the boards of several charitable institutions. Emily later wrote delightful memoirs, in which she described travels in Europe, where she met her grandparents and uncles and aunts, and visits to her uncle Samuel's plantation in Rogersville, Ky. Emily's son Murray led the charter reform movement that toppled the political machine that had run the Cincinnati government. He then served as Mayor for four years. He was very active in teaching, lecturing and practicing law. In 1933, he gave the Godkin Lectures at Harvard, when a chair was established in his name. He served on President Hoover's national commission to investigate housing conditions. With his wife, Agnes, he supported such causes as low cost housing for the elderly, household training for disadvantaged girls, and scholarships for needy students. Until his late 80's, he spent many afternoons at the public library, reading to the blind.

I visited Murray in his law offices one day when he was deep in his 90's. He told me he was giving a speech on memory the next day to the Cincinnati Literary Club. I commented that he must be one of the Club's oldest Members. He replied that he was the oldest member of every organization to which he belonged. He was then suing one of the Cincinnati newspapers for acting in a way Murray thought was improper. I understand Murray continued to work in his office almost every day until he was 99. A cousin wrote me that she saw him at the theatre one evening when he was well over 100. The front page of the February 22, 1983, Cincinnati Post was dominated by a large photo of Murray and the heading: "Seasingood dead at 104."

Murray's sister, Rosella, married Alfred Newberger, a stockbroker with Newberger, Loeb & Co., in New York City. Their son, Morris, was also a broker.

Nanni delivered her son Samuel Marcus while she was visiting her brother-in-law Samuel's plantation at Rogersville. The 1917 Cincinnati city directory lists S. Marcus Fechheimer as vice-president of Krohn-Fechheimer Company. His granddaughter, Martha, married Leonard Beerman, who was rabbi of the Leo Baeck Temple in Los Angeles.

Ellin was head social worker for inpatient services at the Massachusetts Mental Health Center when she died at age 59. Earlier, she was supervisor and field adviser in social work at Simmons College, and a psychiatric social worker at McLean Hospital in Belmont and the Cambridge Mental Health Center. She was also associated with the Brookline Mental Health Center and Beth Israel Hospital. She received the Maida Solomon Award for the outstanding psychiatric social paper of the year. Her husband was a psychiatrist at Tufts College and McLean Hospital. Their son lives in Brookline; their daughter, in Watertown. Margaret, is Assistant Commissioner of the Division of Housing and Community Renewal in New York State. She was married to John G. Heimann, who was Controller of the Currency under President Carter. Her brother, Nathan, is a professor of Dairy Science at Ohio State University. He has received many honors and accolades; and is listed in "American Men of Science." He is married to Lotti Juras. Their daughter Jean has received her M.D. in obstetrics from Mount Auburn in Cambridge. She is practicing obstetrics and gynecology in Boston, and is listed professionally under her maiden name.

The fourth child of Marcus and Nanni was Pauline, who was a poetess. She was an authority on Robert Browning; and her collection of Browning material has been preserved at Baylor University. Pauline was also an expert on cooking and wrote a column on cooking for the Cincinnati Post under the name of Nannette Napoleon. Pauline's second husband, Dr. Edwin Shields, was a dermatologist. They lived in Cincinnati many years after marrying on February 21, 1900. Pauline's great-grandson, David Ach, practices law in Palo Alto, California, and is also a genealogist.

- A. Rose 1850-1911 m. 1971 Samuel B. Sachs (Cincinnati) 1842-1928
 - 1. Stella 1872-1946 m. Harry Eichberg 1866-1936 (Cincinnati)
 - a. Frederick 1902-1906 (Cincinnati)
 - b. Nanette 1911-1941 (Cincinnati) m. Charles Van Inwegen (Ft. Jarvis)
 - 1a. Gail 1934 (New York) m. Eric Jensen
 - 1b. Danika

- 2b. Christine
- 3b. Cindy
- 4b. Kai
- 2. Netta 1875-1959 m. Charles S. Moch 1858-1925 (Cincinnati)
- 3. Elsa 1880 m. 1912 Samuel Joseph 1871-1935
- 4. Amy 1885 m. 1912 Stanley Milton Straus 1880-1954 (Cincinnati)
 - a. Stanley S. 1914 (Cincinnati) m. Gertrude Kahn 1916
 - 1a. Anne 1942 (Cincinnati) m. Robert Perry, Jr.
 - 1b. Stanley 1967
 - 2b. Richard 1969
 - 2a. Ellen Amy 1951 (Cincinnati) m. Milos Jovic
 - 1b. Stephen 1981 (Chantilly, France)
 - b. S. Charles 1915 (Cincinnati) m. 1947 Sue Bloch 1922
 - 1a. Nancy 1949 (Cincinnati)
 - 2a. S. Charles, Jr. 1952 (Cincinnati)
 - c. Robert 1922-1925
- B. Emily 1851-1941 (Cincinnati) m. Alfred Seasongood 1844-1909 (Burgkundstadt)
 - 1. Martha 1872-1957 m. Max Stern -1941 (Cincinnati)
 - a. Alfred W. 1905-1929
 - 2. Rosella 1874 m. 1904 Alfred H. Newburger 1871-1962 (Philadelphia)
 - a. Morris 1906-1968 (Philadelphia) m. May Untermeyer (NY)
 - 1a. Michael 1947
 - 2a. Maury 1949
 - b. Emily 1909
 - 3. Edwin 1876-1955 m. Edna Facey (New York)
 - 4. Murray 1878-1983 (Cincinnati) m. 1912 Agnes Senior 1890-1982 (Cincinnati)
 - a. Janet 1913 (Cincinnati) m. 1937 Stanley T. Tipsett; l.m. 1947 Herbert Hoffheimer, Jr. (Cincinnati)
 - 1a. Martha 1939 (Indianapolis) m. Claude Wintners; l.m. David Hambleton (Hauden, Conn.)
 - 1b. Margaret 1977 (New Haven, Conn.)
 - 2a. Jon 1941 (Indianapolis) m. 1966 Susan Olson 1944 (Toledo)
 - 1b. Amy 1966 (Cincinnati)
 - 2b. David 1968 (Cincinnati)
 - 3b. Jon, Jr. 1970 (Cincinnati)
 - 3a. Anne 1948 (Cincinnati) m. 1971 John H. Coe
- C. Samuel Marcus 1864-1932 (Rogersville, Ky.) m. 1896 Alice Stix 1870-1952 (Cincinnati)
 - 1. Marcus 1897-1935 (Cincinnati) m. Caroline Freiberg 1898-1986
 - a. Martha Alice 1923-1986 (Cincinnati) m. 1945 Leonard Beerman 1921 (Altoona)

- 1a. Judith 1951 (Los Angeles) m. 1975 Neil R. O'Hanlon 1950 (New York)
- 1b. Matthew Benjamin 1982 (Los Angeles)
- 2b. Kate Elizabeth 1985 (Los Angeles)
- 2a. Eve 1953 (Los Angeles)
- 3a. Elizabeth 1957 (Los Angeles)
- b. Nathan Stix 1925 (Cincinnati) m. 1946 Lotti Juras 1925 (Berlin)
- 1a. Jean 1950 (Columbus) m. 1986 Rafik Zaki Mansour 1953 (Cairo, Egypt)
- 1b. Samuel Zaki 1988 (Boston)
- 2a. Marcus 1952 (Columbus) m. 1985 Ruth Furnkawa 1956 (Toyko, Japan)
- c. Ellin Judith 1927-1987 (Cincinnati) m. 1956 Philip Isenberg (Hartford)
- 1a. Emily Louise 1959 (Boston)
- 2a. Caroline Rose 1961-1984 (Boston)
- 3a. Marcus Adlai 1965 (Boston) m. 1985 Ruth Furnkawa 1956 (Toyko)
- d. Margaret 1930 (Cincinnati) m. 1956 John G. Heimann (New York)
- 1a. Joshua Gaines 1959 (New York City)
- 2a. Eliza Faith 1964
- 2. Nathan Stix 1900-1918 (Cincinnati)
- D. Pauline 1867-1955 (Cincinnati) m. 1891 Samuel N. Rice 1864-1894 (Memphis); 1.m. 1900 Dr. Edwin H. Shields -1939
- 1. Marcus S. 1892-1963 (St. Louis) m. 1918 Jane Kuhn 1896-1965 (Cincinnati); 1.m. 1942 Bettie Wolcott (St. Louis)
- a. Carol 1919-1958 (Cincinnati) m. 1942 Richard Guggenheim (Cincinnati)
- 1a. Jane 1944 (Cincinnati)
- 2a. Polly 1948 (Cincinnati)
- 3a. Richard R. 1950 (Cincinnati)
- b. Anne 1922-1981 (Cincinnati) m. 1943 S. Laurence Ach 1914 (Cincinnati)
- 1a. David Laurence 1947 (Cincinnati) m. 1976 Diane Elinor Appleton 1949 (San Francisco)
- 1b. Emily Lauren 1981 (Palo Alto, Ca)
- 2b. Julie Elizabeth 1985 (Palo Alto, Ca)
- 2a. Carol Workum 1951 m. 1985 Robert F. Richardson
- 1b. Anne Caitlin Rupp 1979 (Coos Bay, Oregon)
- 2b. Sam Richardson Ach 1984 (Coos Bay, Oregon)
- 3b. Jacob Richardson Ach 1987 (Coos Bay, Oregon)
- 3a. Therese Ellen 1952 (Cincinnati)