

2014 BURIAL DIRECTORY OF THOSE INDIVIDUALS WITH TOMBSTONES
BURIED IN
ST. PAUL'S GRAVEYARD AND CEMETERY

Located at
St. Paul's United Church of Christ of Indianland
(Prior to 1973, St. Paul's Union Church)
787 Almond Road, PO Box 969
Cherryville, PA 18035

Office: 610-767-5751
office@indianland.org
www.indianland.org

Reverend Martin Nuscher, Pastor; Jeffrey Hantz, Consistory President

The Cemetery is located on Maple Drive between Rt. #248 (Lehigh Drive) and Almond Road adjacent to the church. This document is the record of burials with exact location of the gravesite given. The location specifies either the Old Section or New Section of the cemetery. The distinction is necessary in order to give an accurate location of the gravesites.

ALPHABETICAL DIRECTORY

Prepared by Nancy and Ken Stott, July 2014

LOCATION DIRECTORY

TABLE OF CONTENTS

	Page
INTRODUCTION	3
How to use the Burial Directory	7
FIGURE 1. Map of St. Paul's Cemetery	10
FIGURE 2. Map of Cemetery: New Section	11
FIGURE 3. Map of Cemetery: Old Section	12
2014 BURIAL DIRECTORY – LOCATION	13
APPENDIX 1. Sarah and Henry Kress's tombstones 1929	115
APPENDIX 2. Stones listed by Wentz, 1888, not located in 2013	116
APPENDIX 3. Footnotes to Burial Directory	126
APPENDIX 4. Veterans With Known Gravesites	135
APPENDIX 5. "Stones of Faith" identified at St. Paul's	136
REFERENCES	137
ACKNOWLEDGMENTS	139
Available upon request: 2014 BURIAL DIRECTORY – ALPHABETICAL	140

INTRODUCTION
TO
St. PAUL'S CHURCH GRAVEYARD AND CEMETERY BURIAL DIRECTORY

This cemetery, located on a steep hillside is divided into two distinct sections separated by what appears to have been an old road. In this document, the section located to the right of the "grassy road" and closest to the church is referred to as the Old Section with burials dating from 1762 - 1921. The New Section is located to the left of the "grassy road" closest to Rt. #248 with burials dating from 1857 - 1989.

INTRODUCTION:

In the late 1940's, stones located in the Old Section were moved into the current straight-line rows. This was consistent with what other cemeteries were doing at that time in order to facilitate lawn cutting and maintenance. Comparison of today's cemetery with a 1929 photograph indicates that this work resulted in a significant change in appearance. See APPENDIX 1. The area where this 1929 photograph was taken can be easily recognized from the gravestones remaining in that location. The stones for Sarah and Henry (Heinrich) Kress were removed in 1940's and replaced by memorial stones. It appears that when rows were defined, the stones were lined up but not moved far from the actual burial sites because the location of tombstones within the lettered rows A to U is somewhat consistent with old records of the Northampton County Office of Veterans Affairs. No major change was made to the New Section; it remained divided into 4 Sections and 5 Tiers. For schematics of the cemetery, see Figures 1, 2, and 3.

In 2003, the Cemetery Restoration Committee of St. Paul's UCC of Indianland began an extensive restoration of their historic cemetery. This included the up righting, repair and straightening of the gravestones as well as the professional restoration of the five retaining walls located in the New Section. On July 2, 2006, a rededication service was held. The following year a memorial area was developed. Granite Benches memorializing known and

unknown persons buried in the cemetery as well as honoring the restoration efforts were placed in the area believed to have been the site of the 1756 church building. For more than five years, the volunteers had worked continuously from May until October. Refer to: The History and Restoration of the Graveyard and Cemetery at St. Paul's Church (2007).

At the completion of the restoration the second phase of the project began. This was the reading of the information found on each stone, comparing that information with the 1888 Burial Record compiled by Stephen Wentz, other existing sources, and then identifying the location of each tombstone. Stones with identifiable information can now be readily located using this 2014 Burial Directory. There remain some stones where there was not enough legible information to either identify names or to match even a partial name to partially legible birth or death dates. All forty-one of the unidentified stones are entered at the end of the alphabetical listing in the Burial Directory.

The information presented here in 2014 is being made available for present and future generations of researchers.

OLD CEMETERY RECORDS:

Since 1756 there has been a cemetery on the property; land purchased from John and William Penn. The oldest legible tombstone, in remarkably good condition, is for Wilhelm Best, a French and Indian War veteran, who was born in 1713 and died in 1762. The cemetery remained the primary burial ground for the Lutheran and Reformed congregations of St. Paul's until the early 1900's. In 1888, Stephen Wentz, sexton of the Graveyard and Cemetery published the Burial Record of St. Paul's Church Graveyard and Cemetery near Cherryville, Northampton Co., PA. This record listed alphabetically names from all the legible gravestones he found in the cemetery at that time. Location of the stones was not identified. Wentz stated that there were over 1107 graves marked with tombstones dating from 1756 to Aug. 20. 1888 as well as 1300 burials unknown.

It is important to note when using the Wentz record that the majority of German first and last names are spelled the same regardless of the spelling found on the tombstone. Many of those German names were entered into his record using an Anglicized spelling. Two examples of names where this is particularly true are: Schafer, Schaffer, Schoffer, Shaffer, Sheffer and Brifogle, Bryfogle, Breifogel. Several times the name on a child's stone was entered as that of a parent possibly because the word for daughter or son was missed at that time. In this directory they are listed as read from the stone.

There are numerous names entered in the Wentz's Burial Record where no stones were found by the current authors. See APPENDIX 2. A few of these may be the stones from which no identifying information could be read or it is very possible that some stones were discarded during the 1940's restoration because of deterioration or breakage. Some burials in the 1880's may have been included anticipating placement of a stone and that never happened. Another possibility is that Wentz, as cemetery sexton, had access to what are now nonexistent burial records. An indication that he may have had access to records in addition to reading the stones is that he sometimes included the age in months, days and years when that information is not found on the stone. Interestingly, these authors have found legible stones that were overlooked when the 1888 directory was compiled; a very understandable type of error knowing that the stones were not lined up as they are today. These names are listed in the current directory.

In 1988, J. David Lozinger, BSA Troop #242, St. Paul's Church, Indianland, as partial fulfillment of requirements for his Eagle Scout Rank identified the gravesites, with stones or monuments, located in the New Section. This included both the terraced and non-terraced areas. He developed a grid system and map to identify the locations. This Burial Directory continued the use of his system. His information provided invaluable confirmation for this project.

An old card file, unidentified source, was found in the church office and that information was also compared to both Lozinger's and Stott's. These older cards were best described as incomplete.

DEVELOPMENT OF THE CURRENT BURIAL RECORD:

The current authors have attempted to accurately read every stone in the Cemetery, compare the information with the existing records, verify discrepancies by revisiting the stones and enter into this Burial Directory as accurate information as could be obtained from the actual stone. In the event only partial information was legible an attempt was made to match what was found with information provided by Wentz or other references.

All names entered into this data base are entered using the spelling that was read from the tombstone itself. There are instances where a husband and wife's stone will have differing spellings of their last name. This can be found even when they are buried next to each other.

The written information will be presented in two ways, actually as two distinctive Directories. One will be an ALPHABETICAL DIRECTORY sorted by last name and the other a LOCATION DIRECTORY sorted into either the OLD or NEW Sections of the cemetery. In the LOCATION DIRECTORY, the New Section will be listed first. FIGURES 1., 2., and 3. are schematics of the Cemetery. Eventually this information will be available on the internet as a PDF copy. There will be a search feature, Find Box, which allows a user to search for any word such as a name. Each time the Enter Key is pressed it will find the next entry until the entire document is searched.

APPENDIX 4. is as complete a list of the names of men who served their country during times of War as we have available. This list was compared in 2009 with the records of Northampton County Office of Veterans Affairs. Available resources, all listed as REFERENCES, were consulted and provided additional information that was sometimes helpful in establishing family names and occasionally relationships. No information was ever used from these sources without credit given in the Comments section of the Directory.

As mentioned earlier, in the Old Section of the cemetery, we have found a number of stones that were not included in the record of 1888 by Wentz and additionally have not been able to locate a significant number of the stones he has in his record. See APPENDIX 2. While we have attempted to read each and every stone and record accurately the information it would be presumptuous to assume we would ever reach 100% accuracy with our own work. What can be said with reasonable certainty is that every stone currently in the cemetery (all 1628 of them) has been accounted for in this Burial Directory.

HOW TO USE THE BURIAL DIRECTORIES

The DIRECTORY that will most easily provide information to someone researching their family is THE ALPHABETICAL DIRECTORY. Someone physically visiting the Cemetery may benefit from having a copy of THE LOCATION DIRECTORY in order to see names on the gravesites surrounding their family members.

FOR THE ALPHABETICAL DIRECTORY entries will be alphabetized by last name in Column 1., then by first name in column 2.

FOR THE LOCATION DIRECTORY the gravesites location will be found in Column 1., with the entire New Section listed first, followed by the Old Section. The second column is the last name. The remainder of columns are identical to the alphabetical listing. The information is identical to that found in the Alphabetical listing.

FOR BOTH DIRECTORIES

FIGURE 1. Map of St. Paul's Cemetery showing relationship to the Church and roads.

FIGURE 2. Map of the New Section, and

FIGURE 3. Map of the Old Section

Last Name: Spelling as read from the stone.

First Name: Spelling as read from the stone

*** footnote*

Footnotes are given in APPENDIX 3.

Location: Location information is provided in a format appropriate for the Section of the Cemetery. For both the New and Old Sections a map is provided.

NEW Section: FIGURES 1. and 2. are maps for this section.

Either a numerical Tier number or a Section number is given. Tiers are located behind retaining walls.

Tiers: There are 5 tiers beginning half-way up the hillside. Tier 1 is located closest to Maple Dr. and Tier 5 at the top of the Cemetery. Within the Tiers an alphabetical location is given beginning with the letter A. A is located farthest from the residual "grassy" road separating the Old and New sections of the Cemetery. The letters progress toward the residual "grassy" road.

e.g. New-T1-A. Tier 1 is the first tier and the gravesite would be found in the Tier at the far end furthest from the "grassy" road.

Sections: Four sections are located in the flat area between Maple Drive and the start of the Tiers.

Sections 2, 3, and 4 proceed from Maple Drive toward the Tiers. Section 1 is located far to the left of the other Sections.

e.g. New-3-H would be gravesite found about mid-point in section 3

OLD Section: FIGURES 1. and 3. are maps for this section.

Rows: A through U. Row A is closest to the residual "grassy" road and Row U closest to the Church

Note: Rows: E, M, O, & P are partial rows beginning part way up the hill.

Number: The stone located closest to Maple Drive is numbered 1. The numbering remains continuous from bottom to top of the hill. Partial rows also begin with a 1. The top number on a row would identify the number of stones located in that row.

e.g. Old-C-12 would be a gravesite in the third row from the "grassy" road of the Old Section, Row C, and the 12th stone from Maple Drive.

Date of Birth: Month/day/year

Date of Death: Month/day/year

Age: Years/months/days

Age was never calculated by the current authors. It was either read from the stone itself **or** came from the Wentz record of 1888. The information from Wentz was included, even if not found on the stone, for he may have had access to the actual burial records.

Spouse: Name, and if known, the location of spouse's grave is given

The spouses name was taken from the gravestone itself or occasionally from either Eyerman (1899) or Kuntz Family (1931) since both gave some genealogical information. Infrequently, a stone is inscribed with the wife's maiden name as the primary name and then stating wife of: e.g. Mary Jones, wife of John Smith, not Mary Smith. In this record, we have entered her name as the stone reads, listing spouse and then making a note in the Comments section. Wentz was inconsistent when handling this.

Military Service: If known, war service is given. The list was compared with the Northampton County Veterans records (2009). Wentz had identified some veterans as well. There are many more veterans buried in the cemetery than we have names or records for. They are among the 1300 persons without a tombstone. See APPENDIX 4.

Comments: Miscellaneous information is included as comments. Occasionally a comment is from the work of another author. Attribution to Eyerman, 1899, will be an E.; Kuntz 1931 a K.; and Wentz, 1888, a W. Assume that the location of a spouse, child or parent's grave is in the same section, Old or New unless indicated otherwise.

Footnotes: Indicated by a ** are listed alphabetically in APPENDIX 3, Written when there was something of note such as an inscription or a known family connection. Other comments may include description of stone, whether stone matches another, was government issued for veterans, women's maiden name, years married, number of children, citation of a Bible verse and other information found mostly on the individual stones.

FIG. 1 ST.PAUL'S GRAVEYARD and CEMETERY

**FIG. 2 ST. PAUL'S GRAVEYARD and CEMETERY
NEW SECTION**

**FIG. 3 ST. PAUL'S GRAVEYARD and CEMETERY
OLD SECTION**

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-1-A	Blose	Earl N.	7/15/1908	8/15/1949		Miriam E. (1A)	
		Comments:	<i>matched stones</i>				
New-1-A	Blose	Miriam E.	9/29/1913	5/26/1986		Earl N. (1A)	
		Comments:	<i>matched stones</i>				
New-1-A	Leibenguth	Albert	1887	12/20/1980	93 yrs.		WWI
		Comments:	<i>PFC US Army World War I</i>				
New-1-A	Leibenguth	David H.	1858	1931		Susan (1A)	
		Comments:	<i>matched stones</i>				
New-1-A	Leibenguth	Susan	1854	1937		David H. (1A)	
		Comments:	<i>nee Peters, matched stones</i>				
New-1-B	Hall	Benjamin L.	1856	1924		Harriet (1B)	
		Comments:	<i>shared stone</i>				
New-1-B	Hall	Harriet	1857	1931		Benjamin L. (1B)	
		Comments:	<i>shared stone</i>				
New-1-B	Stout	Anna M.	3/31/1880	5/5/1928			
		Comments:	<i>"Mother"</i>				
New-1-C	Frack	William H.		9/23/1924	62 00 00		
		Comments:					
New-1-C	Walp	Cora K. M.	7/7/1877	10/4/1926		Elmer A. (1C)	
		Comments:	<i>"Mother", matched stones</i>				
New-1-C	Walp	Elmer A.	6/23/1869	9/21/1933		Cora K. M. (1C)	
		Comments:	<i>"Father", matched stones</i>				
New-1-D	Fatzinger	Sally A.	2/10/1854	2/9/1924			
		Comments:	<i>"Asleep"</i>				
New-1-D	Minnich	Amanda	3/17/1844	5/8/1924			
		Comments:					
New-1-E	Deibert	Ralph J.	12/16/1917	4/9/1918	00 03 22		
		Comments:	<i>son of Elwood & Minnie C.</i>				
New-1-E	Nicholas	Mary A.	6/27/1843	10/9/1920		Thomas (1E)	
		Comments:	<i>"Mother", matched stones</i>				
New-1-E	Nicholas	Thomas	3/5/1845	11/8/1924		Mary A. (1E)	
		Comments:	<i>"Father", matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-1-E	Royer	George E.	1916	1917			
		Comments:	<i>stone matches Charles L.(1F)</i>				
New-1-E	Stoneburner	William A.	11/2/1853	4/21/1919	65 05 19	Sarah (2C)	
		Comments:	<i>"Father"</i>				
New-1-E	Walp	Helen E.	7/26/1912	2/27/1923			
		Comments:					
New-1-F	Benninger	Richard S.		1915			
		Comments:					
New-1-F	Close	Mary	5/12/1849	1/17/1933			Monroe (1F)
		Comments:	<i>nee Newhart, matched stones</i>				
New-1-F	Close	Monroe	6/12/1846	11/30/1918			Mary (1F)
		Comments:	<i>matched stones</i>				
New-1-F	Rice	Richard R.	1916	1916			
		Comments:	<i>"Son"</i>				
New-1-F	Royer	Charles L.	1916	1917			
		Comments:	<i>stone matches George E.(1E)</i>				
New-1-F	Walp	Lewis M.	9/8/1860	1/23/1919			
		Comments:					
New-1-G	Moser	Ellen J.	5/19/1856	3/12/1920	63 09 23	John A . (1G)	
		Comments:	<i>matched stones</i>				
New-1-G	Moser	John A.	11/23/1863	6/23/1915	52 07 00	Ellen J. (1G)	
		Comments:	<i>matched stones</i>				
New-1-G	Newhart	Myron O.	9/22/1858	8/7/1911	52 10 15		
		Comments:	<i>"At rest", footstone</i>				
New-1-G	Nicholas	Emma C.	7/17/1880	1/27/1911			
		Comments:					
New-1-G	Redline	David	7/11/1831	12/29/1910	79 05 18	Juliana (1G)	
		Comments:	<i>"Father", obelisk I with Juliana</i>				
New-1-G	Redline	James	8/2/1831	8/12/1910	79 00 10	Susanna (1G)	
		Comments:	<i>"Father", obelisk II with Susanna M.</i>				
New-1-G	Redline	Juliana	8/15/1837	8/29/1912	75 00 14	David (1G)	
		Comments:	<i>"Mother" obelisk I with David, name sp. Radeline on stone</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-1-G	Redline	Susanna M.	12/24/1831	3/20/1910	78 02 26	James (1G)	
		Comments:	<i>"Mother", obelisk II with James</i>				
New-1-H	Leibenguth	Amandes B.	1/6/1843	7/13/1920		Marietta (1H)	
		Comments:	<i>"Father", "Parents", shared stone</i>				
New-1-H	Leibenguth	Marietta	7/7/1849	5/7/1910		Amandes B. (1H)	
		Comments:	<i>"Mother", "Parents", shared stone</i>				
New-1-H	Newhart	George	1830	1922		Temandra (1H)	
		Comments:	<i>matched stones</i>				
New-1-H	Newhart	Temandra	1836	1911		George (1H)	
		Comments:	<i>matched stones</i>				
New-1-H	Walp	W. W.	2/2/1858	12/29/1908			
		Comments:					
New-1-I	Deibert	Emaline	8/21/1847	5/14/1930		James B. (1J)	
		Comments:	<i>matched stones</i>				
New-1-I	Fogle	Albert	7/27/1913	8/7/1913			
		Comments:	<i>son of Lewis & Eva, stone matches Mark S.</i>				
New-1-I	Fogle	Mark S.	2/29/1912	6/2/1912			
		Comments:	<i>son of Lewis & Eva, stone matches Albert</i>				
New-1-I	Newhart	Joshua	1/27/1832	9/18/1908	76 07 21	Sarah Ann (1I)	
		Comments:	<i>matched stones</i>				
New-1-I	Newhart	Sarah Ann	11/6/1839	3/26/1923	83 04 20	Joshua (1I)	
		Comments:	<i>nee Fritz, matched stones</i>				
New-1-I	Stoneburner	Frank J.	1850	1908		Rebecca (1I)	
		Comments:	<i>shared stone</i>				
New-1-I	Stoneburner	Rebecca	1850	1937		Frank J. (1I)	
		Comments:	<i>shared stone</i>				
New-1-I	Walp	Infant		7/23/1911			
		Comments:	<i>dau. of Cora K. (1C) & Elmer A. (1C)</i>				
New-1-I	Walp	Mary J.	10/7/1909	10/21/1910	01 00 11		
		Comments:	<i>dau. of Cora K. (1C) & Elmer A. (1C)</i>				
New-1-J	Benninger	Harold F.		1909			
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-1-J	Deibert	James B.	12/17/1842	5/18/1908		Emaline (1I)	
			<i>Comments: matched stones</i>				
New-1-J	Leibenguth	George	2/2/1827	11/13/1918	91 09 11	Mary Newhard (1J)	
			<i>Comments: obelisk with Mary</i>				
New-1-J	Leibenguth	Mary	11/21/1829	2/9/1908	78 02 18	George (1J)	
			<i>Comments: nee Newhard, obelisk with George, Job 7:21</i>				
New-1-J	Walp	Albert H.	9/10/1904	2/19/1909			
			<i>Comments: son of F. A. and Minnie</i>				
New-2-A	Deisch	Wilhelm	12/13/1827	6/27/1897			
			<i>Comments:</i>				
New-2-A	Kromer	Franklin	2/17/1838	12/6/1897	59 10 11	Paulena (2A)	
			<i>Comments: matched stones, Mt 17:4</i>				
New-2-A	Kromer	Paulena	9/4/1840	3/12/1911	70 06 08	Franklin (2A)	
			<i>Comments: matched stones, Jn 7:33</i>				
New-2-A	Rockel	Annie	1818	10/30/1899			
			<i>Comments: Rockel family monument</i>				
New-2-A	Rockel	Sallie	10/13/1813	1/18/1885			
			<i>Comments: Rockel family monument</i>				
New-2-A	Rockel	William	1821	6/11/1899			
			<i>Comments: Rockel family monument</i>				
New-2-A	Solt	Christiana	11/22/1831	8/14/1898	66 09 02	Josiah (2A)	
			<i>Comments: "Mother", matched stones</i>				
New-2-A	Solt	Josiah	3/20/1827	8/14/1897	70 04 24	Christiana (2A)	
			<i>Comments: "Father", matched stones</i>				
New-2-B	Beers	William F.	6/24/1836	11/26/1900			
			<i>Comments:</i>				
New-2-B	E.	L. J.					
			<i>Comments: small stone, possibly a foot stone</i>				
New-2-B	Lloyd	Ellis H.	8/7/1866	10/26/1900			
			<i>Comments:</i>				
New-2-B	Moyer	Edward	4/13/1809	3/6/1900	90 10 24	Eliza (2B)	
			<i>Comments: "Father", matched stones, Ps 21:16</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-2-B	Moyer	Eliza	6/26/1819	3/19/1905	85 08 23	Edward (2B)	
		Comments:	<i>"Mother", matched stones</i>				
New-2-B	Newhart	Mary A.	9/11/1858	4/5/1913	54 06 24	Silas J.(2B)	
		Comments:	<i>nee Rodgers</i>				
New-2-B	Newhart	Pearlie M.	1/18/1897	7/21/1906			
		Comments:	<i>dau. of Joseph & Amanda</i>				
New-2-B	Newhart	Silas J.	4/7/1857	10/29/1900			Mary A. (2B)
		Comments:					
New-2-C	Benninger	Edwin	6/29/1837	10/7/1899	62 03 08		
		Comments:	<i>"At rest"</i>				
New-2-C	Kressler	Sarah Rebecca	2/26/1867	6/26/1898	31 04 00	W.C.Kressler	
		Comments:					
New-2-C	Leibenguth	Amandus	1851	1924			Sally Ann (2C)
		Comments:	<i>flat stone</i>				
New-2-C	Leibenguth	Sally Ann	4/3/1839	2/11/1900	60 10 08	Amandus (2C)	
		Comments:					
New-2-C	Shaffer	Magdelena	7/7/1827	6/26/1898	70 11 19	A. Shaffer	
		Comments:	<i>2 Ti 4:7</i>				
New-2-C	Stoneburner	Sarah	1/3/1859	8/27/1899	40 06 37	William A.(1E)	
		Comments:	<i>"Mother", Mt 26:30</i>				
New-2-D	Best	Leanna	9/3/1850	10/18/1928	78 01 15	William (2D)	
		Comments:	<i>"Mother", matched stones</i>				
New-2-D	Best	William	1/2/1834	4/6/1915	81 03 04	Leanna (2D)	
		Comments:	<i>"Father", matched stones, Masonic flagholder</i>				
New-2-D	Best	William W.	5/4/1884	12/5/1901	17 07 01		
		Comments:	<i>"Rest", son of William (2D) & Leanna (2D), Rev 3:11</i>				
New-2-D	Detzius	Carolina	3/27/1828	12/2/1901	72 10 15	Philip	
		Comments:					
New-2-D	Gable	Josiah	5/19/1854	7/16/1920		Rosa (2D)	
		Comments:	<i>"Husband", matched stones, Masonic flagholder</i>				
New-2-D	Gable	Rosa	7/13/1858	11/6/1941		Josiah (2D)	
		Comments:	<i>"Wife", matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-2-D	Smith	Caroline C.	6/7/1873	8/12/1900	27 02 05		
		Comments:	<i>dau. of Lewis & Annie</i>				
New-2-E	Anthony	Eliza J.	3/14/1843	11/12/1921		Joseph (2E)	
		Comments:	<i>large shared monument</i>				
New-2-E	Anthony	Joseph	8/15/1835	4/9/1900		Eliza (2E)	
		Comments:	<i>large shared monument</i>				
New-2-E	Anthony	Mary A.	4/14/1875	9/2/1902	27 04 18	George H.	
		Comments:					
New-2-E	Anthony	Mary App	4/9/1870	2/3/1903			
		Comments:					
New-2-E	Heckman	Isabella	1/10/1837	11/1/1900	63 05 25	William (2E)	
		Comments:	<i>"Mother", large shared stone</i>				
New-2-E	Heckman	William	7/28/1838	4/14/1911	72 08 06	Isabella (2E)	
		Comments:	<i>"Father", large shared stone</i>				
New-2-E	Leibenguth	Christiana	11/14/1852	1/19/1901	48 02 05	John (2E)	
		Comments:	<i>"Mother", matched stones</i>				
New-2-E	Leibenguth	John	2/6/1857	4/11/1909	52 02 05	Christiana (2E)	
		Comments:	<i>"Father", matched stones</i>				
New-2-E	Lentz	Ida L.	7/2/1878	12/18/1902		Richard F.	
		Comments:					
New-2-E	Miller	Henry O.	12/16/1812	5/18/1903	91 01 29		
		Comments:					
New-2-E	Person	John	6/2/1833	6/11/1900	67 00 09	Louisa (2E)	Civil
		Comments:	<i>"Father", Sarg. Co. H. 153 Reg., shared stone</i>				
New-2-E	Person	Louisa	12/3/1833	3/14/1917	83 03 11	John (2E)	
		Comments:	<i>"Mother ", shared stone</i>				
New-2-F	Benninger	Elizabeth					
		Comments:					
New-2-F	Eckhart	Elizabeth	9/10/1826	8/8/1903	76 10 28	James	
		Comments:	<i>"Mother"</i>				
New-2-F	Hahn	Sitna	1/1/1873	5/28/1901		Adam H.	
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-2-F	Hirst	Alice	5/15/1868	9/12/1905	37 03 27	Charles (2H)	
		Comments:	<i>"Mother", beloved wife of Charles matched stones</i>				
New-2-F	Hirst	Charles	10/27/1861	7/7/1916	54 08 10	Alice (2H)	
		Comments:	<i>"Father", beloved husband of the late Alice M., matched stones</i>				
New-2-F	Leibenguth	Emory	11/18/1889	8/28/1909	18 08 10		
		Comments:	<i>"At rest", son of John & Christiana (both New, 2E)</i>				
New-2-F	Miller	Watson E.	10/4/1889	9/21/1903	13 11 12		
		Comments:	<i>son of Mary A. Person (2K)</i>				
New-2-F	Minich	Charles	11/16/1887	1/2/1902	14 01 16		
		Comments:	<i>son of Tilghman (2F) & Christiana (2F)</i>				
New-2-F	Minich	Christiana	8/22/1845	1923		Tilghman (2F)	
		Comments:	<i>obelisk with Tilghman, also flat stone "Mother"</i>				
New-2-F	Minich	Tilghman	11/12/1840	7/7/1912	71 07 25	Christina (2F)	
		Comments:	<i>obelisk with Christiana, also flat stone "Father"</i>				
New-2-F	Minnich	Robert	11/13/1847	8/14/1900	52 09 01		
		Comments:					
New-2-F	Yehl	Franklin	1859	1936		Mary (2F)	
		Comments:	<i>shared stone</i>				
New-2-F	Yehl	Mary	1857	1937		Franklin (2F)	
		Comments:	<i>shared stone</i>				
New-2-G	Rice	Maria	8/20/1830	9/14/1902	72 00 24	Thomas	
		Comments:	<i>nee Best</i>				
New-2-G	Royer	Sarah A.	10/23/1837	12/30/1903		Thomas (2G)	
		Comments:	<i>matched stones</i>				
New-2-G	Royer	Thomas	9/10/1833	1/12/1910		Sarah A. (2G)	
		Comments:	<i>matched stones</i>				
New-2-G	Saeger	Joseph	8/1/1826	11/21/1906	80 03 20	Wiletta (2G)	
		Comments:	<i>"Father", matched stones, Ps 91:1</i>				
New-2-G	Saeger	Wiletta	2/15/1840	1/6/1926	85 10 21	Joseph (2G)	
		Comments:	<i>"Mother", matched stones, Ps 4:8</i>				
New-2-G	Shoemaker	Feyanna	5/22/1833	9/18/1904	71 03 26	Stephen (2G)	
		Comments:	<i>"Parents", shared stone</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-2-G	Shoemaker	Stephen	12/2/1827	5/24/1901	73 02 22	Feyanna (2G)	
		Comments:	"Parents", shared stone				
New-2-H	Becker	Acquilla	8/17/1848	3/18/1916	67 07 01	Charles I. (2H)	
		Comments:	matched stones				
New-2-H	Becker	Charles I.	4/12/1863	8/5/1907	44 03 23	Acquilla (2H)	
		Comments:	matched stones				
New-2-H	Benninger	Lydia	12/20/1834	8/27/1907	72 08 07		
		Comments:	"At rest"				
New-2-H	Green	Stephen	1/16/1837	11/8/1907	70 09 16		Civil
		Comments:	Co. I, 11th Reg. Pa. Calv				
New-2-H	Heffelfinger	Josephine					
		Comments:	slate stone				
New-2-I	Anthony	Louis W.	10/7/1856	1/17/1916	59 03 10		
		Comments:	son of Jacob & Eliza.				
New-2-I	Eckhart	David	12/22/1832	1/13/1914	81 00 21	Polly (2I)	
		Comments:	"Father", matched stones, 2 Co 5:4				
New-2-I	Eckhart	Polly	12/10/1834	3/19/1910	75 04 09	David (2I)	
		Comments:	"Mother", matched stones, 2 Co 5:4				
New-2-I	Heckman	Ellen L.	9/12/1861	6/14/1915			William H. (2I)
		Comments:	"Mother", shared stone				
New-2-I	Heckman	William H.	2/18/1862	5/21/1923			Ellen L.(2I)
		Comments:	"Father", shared stone				
New-2-I	Kleppinger	James F.	3/4/1865	7/1/1921			Sarah L. (2I)
		Comments:	"Father", matched stones				
New-2-I	Kleppinger	Sarah L.	9/11/1866	6/19/1934			James F. (2I)
		Comments:	"Mother", matched stones				
New-2-I	Newhart	Ervin W.	6/12/1876	1/1/1917	40 06 20		
		Comments:	"Father"				
New-2-J	Kuntz	Benj. J.	1857	1923			
		Comments:					
New-2-J	Kuntz	Elias H.	7/7/1844	7/22/1921	77 00 15	Lucy (2J)	
		Comments:	"Father", matched stones				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-2-J	Kuntz	Elmer W.	7/23/1876	7/14/1960	83 11 21		
		Comments:	"son" stone matches parents Lucy (2J) and Elias (2J)				
New-2-J	Kuntz	Lucy	5/9/1850	11/23/1927	77 06 14	Elias H. (2J)	
		Comments:	"Mother", matched stones				
New-2-K	Becker	Christiana	7/5/1842	2/10/1927	84 07 05	Stephen (2K)	
		Comments:	matched stones				
New-2-K	Becker	Stephen	8/8/1838	11/14/1917	79 03 06	Christiana (2K)	
		Comments:	matched stones				
New-2-K	Kuntz	Catharine	1835	1918		Tilghman A. (2K)	
		Comments:	shared stone				
New-2-K	Kuntz	Tilghman A.	1832	1931		Catharine (2K)	
		Comments:	shared stone				
New-2-M	Beers	Edwin E.	1876	1962			
		Comments:	shared stone with William A.				
New-2-M	Beers	William A.	1873	1960			
		Comments:	shared stone with Edwin E.				
New-2-M	Person	Benjamin F.	11/26/1865	3/21/1952	86 03 25	Mary A. (2M)	
		Comments:	shared stone				
New-2-M	Person	Mary A.	9/2/1865	8/11/1945	79 11 09	Benjamine F. (2M)	
		Comments:	shared stone				
New-3-A	Benninger	Emanuel	9/18/1863	9/11/1888	24 11 23		
		Comments:	John 17:17				
New-3-A	Best	Calvin J.	6/26/1876	9/2/1888	12 02 06		
		Comments:	son of Robert & Emma, small obelisk				
New-3-A	Bryfogle	Anna M.	1/21/1851	1/14/1892	40 11 23		
		Comments:					
New-3-A	Daubert	Infant	4/24/1910	4/25/1910			
		Comments:	son of Mable M. & Irvin E.				
New-3-A	Eckhart	Matilda E.	7/28/1859	1861	2 yrs.		
		Comments:	small slate stone, partially buried - no legible inscription				
New-3-A	Frederick	Lewis	7/15/1852	1/5/1889	36 yrs.		
		Comments:	slate stone, inscription badly worn				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-A	Koch	L. M.		10/23/1890	01 07 20		
			Comments: "Gone but not forgotten", shared stone with N. W.				
New-3-A	Koch	N. W.		10/25/1890	04 06 01		
			Comments: "Gone but not forgotten", shared stone with L.M.				
New-3-A	Kuntz	Infant son	1890	1890			
			Comments: infant son of Sylvester and Mary				
New-3-A	Minich	Elias F.	8/5/1846	4/29/1889	42 08 24		
			Comments:				
New-3-A	Reitz	Clarence C.	3/10/1891	3/24/1891	14 days		
			Comments: son of John E. and Edna J.				
New-3-A	Roth	Alice C.	12/10/1874	2/8/1889	14 01 28		
			Comments: dau. of Moses (3N) and Susanna				
New-3-B	Auer	Elizabeth	4/9/1825	6/23/1898	73 02 14	John (3B)	
			Comments: "Mother", matched stones				
New-3-B	Auer	John	6/17/1826	11/9/1906	80 04 22	Elizabeth (3B)	
			Comments: "Father", matched stones				
New-3-B	Fritizinger	Daniel	6/13/1811	12/26/1888	77 05 18	Hannah (3B)	
			Comments: "Father" matched stones				
New-3-B	Fritzinger	Hannah	3/12/1815	10/7/1900	85 06 25	Daniel (3B)	
			Comments: "Mother" matched stones				
New-3-B	Geyer	Elizabeth	12/8/1827	1/25/1899		Johnathan (3B)	
			Comments: "Mother", matched stones, possibly sp. Geher				
New-3-B	Geyer	Johnathan	7/15/1821	11/3/1888		Elizabeth (3B)	
			Comments: "Father", matched stones, possibly sp. Geher				
New-3-B	Hallman	Violet	11/25/1849	5/6/1887	40 05 11	William	
			Comments:				
New-3-B	Henry	Catharine	11/13/1826	9/26/1906		William (3B)	
			Comments: "Mother", large shared stone				
New-3-B	Henry	William	10/10/1828	12/18/1897		Catharine (3B)	
			Comments: "Father", large shared stone				
New-3-B	Vogel	Catharine	9/22/1811	11/23/1888	77 02 01	Joseph (3B)	
			Comments: large matched monument, Ps 73: 25 & 26				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-B	Vogel	Joseph	6/14/1810	11/29/1895	85 05 15	Catharine (3B)	
		Comments:	<i>large matched monument, Ps 73: 25 & 26</i>				
New-3-B	Vogel	Samual A.	11/27/1855	11/26/1889			
		Comments:	<i>son of Samuel & Mabel, inscription wearing</i>				
New-3-C	Fenstermaker	Adilla	3/30/1882	10/26/1889	07 06 26		
		Comments:	<i>dau. of Charles & Susanna</i>				
New-3-C	Minick	Carrie O.	11/6/1882	11/8/1889	07 00 02		
		Comments:	<i>dau. of Robert A. & Matilda</i>				
New-3-C	Nicholas	Charles	5/5/1838	1/11/1928	89 08 06	Levina (3C)	
		Comments:	<i>"Father", matched stones</i>				
New-3-C	Nicholas	Levina M.	5/7/1841	6/28/1888	47 01 21	Charles (3C)	
		Comments:	<i>nee Miller, "Mother", matched stones</i>				
New-3-C	Osterday	Eva S.	12/18/1868	10/10/1887	18 09 22		
		Comments:	<i>dau. of Jeremiah & Mary A, W. sp. Easterday</i>				
New-3-C	Young	Abraham	3/6/1836	4/16/1912	76 01 10	Levina (3C)	
		Comments:	<i>"Father", matched stones, Masonic flagholder</i>				
New-3-C	Young	Levina	1/9/1842	11/11/1887	45 11 02	A W (3C)	
		Comments:	<i>"Mother", matched stones</i>				
New-3-D	Breifogel	George	3/31/1835	4/8/1908		Susanna (3D)	
		Comments:	<i>medium sized obelisk with Susanna</i>				
New-3-D	Breifogel	Susanna	4/3/1839	8/1/1888		George (3D)	
		Comments:	<i>medium sized obelisk with George</i>				
New-3-D	Mummey	James	1/1/1819	5/18/1888	69 04 18	Lovina (3D)	
		Comments:	<i>"Father", matched stones, inscription wearing</i>				
New-3-D	Mummey	Lovina	11/4/1821	5/25/1899	77 06 21	James (3D)	
		Comments:	<i>"Mother", matched stones, Ps 35:5</i>				
New-3-D	Schneck	Abraham	8/20/1813	7/17/1888	74 10 27	Priscilla (3D)	
		Comments:	<i>"Father", matched stones, footstone</i>				
New-3-D	Schneck	Priscilla	9/1/1817	7/15/1892	74 10 14	Abraham (3D)	
		Comments:	<i>matched stones</i>				
New-3-D	Wertz	Joseph	4/26/1807	12/1/1887		Sarah (3D)	
		Comments:	<i>"Father", matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-D	Wertz	Sarah	12/18/1807	1/3/1895		Joseph (3D)	
		Comments:	"Mother", matched stones				
New-3-E	Andrew	Carrie M.	6/28/1883	10/16/1889	06 03 18		
		Comments:	dau. of Milton and Alice R., Jn 16:7				
New-3-E	Bossard	Edna J.	1861	1947		James (3E)	
		Comments:	monument 1st m.to D. Easterday (3E), 2nd to J. Bossard				
New-3-E	Bossard	James M.	1854	1922		Edna J. (3E)	
		Comments:	shared monument, 2nd hus. of Edna				
New-3-E	Easterday	David A.	12/31/1861	5/20/1886	24 05 17	Edna J. (3E)	
		Comments:	shared monument, 1st husb. of Edna Bossard				
New-3-E	Fogel	Katie	1887	1889			
		Comments:	dau. of Christian Vogle (4L) & Catharine Fogel (4K)				
New-3-E	Kromer	baby		9/15/1899			
		Comments:					
New-3-E	Mack	Samuel	11/25/1830	4/14/1887	56 04 12	Susanna (3E)	
		Comments:	"Father", matched stones				
New-3-E	Mack	Sussanna	1832	1906		Samuel (3E)	
		Comments:	"Mother", matched stones, spelling on stone is Sussanna				
New-3-E	Newhard	Alwood	12/3/1884	8/17/1889			
		Comments:	son of Sylvester G. & Sarah J.				
New-3-E	Newhard	Minnie M.	5/4/1886	8/13/1889			
		Comments:	dau. of Sylvester G & Sarah J.				
New-3-F	Andreas	Subina R.	2/23/1831	4/20/1867	36 06 06	William P.	
		Comments:	"In Memory of"				
New-3-F	Boerner	Frantz Otto	8/17/1868	10/13/1887	19 01 26		
		Comments:	son of Karl H. & Amalie C.H., Inscription in German				
New-3-F	Case	James Sr.	10/18/1818	12/22/1886	68 02 04		
		Comments:	"Father"				
New-3-F	Deibert	Eliza	1818	1907		Thomas (3F)	
		Comments:					
New-3-F	Deibert	Thomas	12/9/1820	10/18/1886	65 10 09	Elizabeth (3F)	
		Comments:	W. sp. Delbert, inscription in German				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-F	Mack	Lora E.	1871	1925			
		Comments:	<i>broken stone in 3F, between Mack and Minnick</i>				
New-3-F	Minnich	Amandus	4/25/1843	10/2/1887			
		Comments:	<i></i>				
New-3-F	Minnich	Henry	7/10/1865	3/30/1888			
		Comments:	<i></i>				
New-3-G	Flyte	Hattie A.	11/24/1891	8/7/1892			
		Comments:	<i>dau. of James F. & Elna A., flat stone</i>				
New-3-G	Leibenguth	Alice M.	12/4/1864	8/21/1886	22 08 17	Rewellen (3G)	
		Comments:	<i>nee Best, stone matches Rewellen</i>				
New-3-G	Leibenguth	Rewellen O.	5/26/1864	9/9/1884	20 03 14	Alice M (3G)	
		Comments:	<i>"United in matrimony with Alice M. for 10 mos. Born 1 son"</i>				
New-3-G	Ravert	Catherine	7/5/1802	12/13/1885	83 05 08	John A.	
		Comments:	<i>W. lists John Adams Ravert with same dates</i>				
New-3-G	Roberts	infant					
		Comments:	<i>dau. of James M. & Ida E., flat stone</i>				
New-3-G	Schneiter	Joseph A.	9/20/1861	11/19/1885	24 01 29		
		Comments:	<i>son of Josiah and Sarah, W. sp. Snyder</i>				
New-3-G	Shoemaker	Howard H.	5/10/1893	5/17/1893			
		Comments:	<i>son of Joshua and Sarah, flat stone, matches Stanley (3G)</i>				
New-3-G	Shoemaker	Stanley S.	2/2/1889	3/6/1889	00 01 04		
		Comments:	<i>son of Joshua & Sarah, flat stone, matches Howard (3G)</i>				
New-3-G	Solt	Eliza	10/23/1824	4/19/1888	63 05 26	Reuben (3G)	
		Comments:	<i>matched stones</i>				
New-3-G	Solt	Eliza. Amanda	8/3/1859	4/29/1885	25 08 26		
		Comments:	<i>dau. of Reuben (3H) & Elizabeth (3G), stone matches parents</i>				
New-3-G	Solt	Reuben	11/2/1815	6/17/1892	76 07 15	Eliza (3G)	
		Comments:	<i>matched stones</i>				
New-3-G	Williams	Raymond R.	11/28/1885	3/14/1888			
		Comments:	<i>stone inscription wearing</i>				
New-3-H	Andreas	Catharine	8/29/1830	3/18/1885	54 0719	Nathan	
		Comments:	<i>stone facing opposite direction</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-H	Beck	Harrison	11/27/1834	4/11/1893	58 04 14	Juliana (3H)	
		Comments:	"In Memory of", Harrison Beck, stone matched son Lewis H.				
New-3-H	Beck	Juliana	2/6/1839	7/19/1913		Harrison (3H)	
		Comments:					
New-3-H	Beck	Lewis Henry	10/26/1866	12/27/1885	19 02 01		
		Comments:	"In Memory of", son of Harrison (3H) & Julianna (3H)				
New-3-H	Breifogle	Emmelinda	4/1/1868	9/24/1885	17 05 23		
		Comments:	dau. of George W & Susanna				
New-3-H	Kromer	Ellen A.	8/2/1863	8/19/1885	22 00 17		
		Comments:	dau. of Paulena (2A) & Franklin (2A), Ec 12:1				
New-3-H	Kuntz	Sarah Anna	9/23/1828	3/17/1886	57 05 21		
		Comments:					
New-3-H	Walp	Cristie	11/10/1839	6/10/1921		Reuben (3H)	
		Comments:					
New-3-H	Walp	Reuben	4/26/1839	7/1/1885	46 02 05	Cristie (3H)	
		Comments:					
New-3-H	Yeahl	Rebecca	1/16/1809	11/15/1884	74 11 29		
		Comments:	W. sp. Yahle, flat stone				
New-3-I	Benninger	Peter	2/24/1804	12/22/1884	80 09 28		
		Comments:					
New-3-I	Bryan	Agnes		12/26/1875	07 00 15		
		Comments:	dau of Joseph S. (3P) & Elizabeth (3P), small obelisk				
New-3-I	Bryan	Thomas		12/31/1875	04 06 28		
		Comments:	son of Joseph S. (3P) & Elizabeth (3P), small obelisk				
New-3-I	Buchman	Edward	4/26/1828	3/20/1884	55 10 24		
		Comments:	son of Frank and Barbara, presented by S. Buchman				
New-3-I	Miedenwald	August	11/24/1809	4/14/1884	74 04 20	Frederica Carol (3I)	
		Comments:	Wentz sp. Madenwald, matched stones				
New-3-I	Miedenwald	Frederica Carol				August (3I)	
		Comments:	matched stones				
New-3-I	Minnich	Prisilla	10/7/1821	12/29/1883	62 02 22		
		Comments:	"Mother"				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-J	Buchman	Dennis	7/25/1810	1/4/1884	73 06 08	Sarah (3J)	
		Comments:	<i>"In Memory of", matched stones</i>				
New-3-J	Buchman	Sarah	6/11/1817	8/9/1900	83 01 28	Dennis (3J)	
		Comments:	<i>"In Memory of", matched stones</i>				
New-3-J	Mack	James W.	6/23/1855	7/24/1885	30 01 01		
		Comments:					
New-3-J	Mack	William T.	10/31/1858	7/26/1883	24 08 25	Emma	
		Comments:	<i>married to Emma S. Wagner, 1 year and 18 days, one son</i>				
New-3-J	Person	Henry	7/7/1809	1/25/1884	74 06 28	Rebecca (3J)	
		Comments:	<i>"Father", matched stones</i>				
New-3-J	Person	Rebecca	7/30/1813	9/11/1895	82 01 11	Henry (3J)	
		Comments:	<i>"Mother", matched stones</i>				
New-3-J	Sterner	Abrm	7/13/1818	6/18/1894	75 11 05	Leah (3J)	
		Comments:	<i>matched stones</i>				
New-3-J	Sterner	Leah	12/24/1814	10/30/1883	68 10 06	Abrm (3J)	
		Comments:	<i>matched stones</i>				
New-3-K	Berlin	Eva M.	11/25/1849	3/18/1883	33 03 23	Franklin J.	
		Comments:					
New-3-K	Daubert	George W.	10/16/1885	2/14/1886			
		Comments:	<i>son of Lewis & Lucy</i>				
New-3-K	Hall	Mabel M.	1/30/1886	2/2/1888	02 00 02		
		Comments:	<i>dau. of John W. & Ellen M.</i>				
New-3-K	Kuntz	Ammon A.	3/10/1875	11/7/1886	11 07 27		
		Comments:	<i>son of Tilghman (2K) & Catharina (2K)</i>				
New-3-K	Minnich	Jesse	3/30/1886	1886			
		Comments:					
New-3-K	Person	Lusette	10/3/1861	7/6/1884	22 09 03		
		Comments:	<i>dau. of John (2E) and Louise (2E)</i>				
New-3-K	Queen	infant			00 00 08		
		Comments:	<i>dau. of L.H. Queen</i>				
New-3-K	Schafer	Harry W.					
		Comments:	<i>infant son of Johanes & Lizzie</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-K	Schoffer	Maria	3/29/1810	4/19/1884	74 00 20		
		Comments:	"Mother"				
New-3-K	Walp	Sabina	2/3/1856	8/23/1884	28 06 20	William W.	
		Comments:	"In Memory of", nee Miller				
New-3-L	Benninger	John	3/12/1801	12/2/1882	81 08 20	Maria (3L)	
		Comments:	large matched monuments, Rev 14:13				
New-3-L	Benninger	Maria	12/14/1812	12/14/1896	84yrs.	John (3L)	
		Comments:	large matched monuments				
New-3-L	Daubert	Abby Gail	9/14/1820	1/12/1899	78 03 28	John S. (3L)	
		Comments:	"Mother", matched stones				
New-3-L	Daubert	John S.	5/31/1817	12/18/1882	65 05 18	Abby Gail (3L)	
		Comments:	"Father", matched stones, Ps 30:12, hym. #458				
New-3-L	Herman	George	11/20/1830	11/12/1883	52 11 22	Susanna (3L)	
		Comments:	matched stones				
New-3-L	Herman	Susanna	10/7/1831	10/7/1900	69 yrs.	George (3L)	
		Comments:	matched stones				
New-3-L	Saeger	Joseph	4/15/1809	4/26/1891	82 00 11	Polly (3L)	
		Comments:	matched stones				
New-3-L	Saeger	Polly	4/23/1830	3/17/1883	52 10 23	Joseph (3L)	
		Comments:	nee Miller, matched stones, stone facing opposite direction				
New-3-M	Andreas	Oscar W.	3/18/1883	3/20/1885			
		Comments:	son of William & Susan				
New-3-M	Beers	Anna M.					
		Comments:	infant, no other information on stone				
New-3-M	Benninger	Adam	8/13/1824	3/7/1884	59 06 24	Sarah (3M)	
		Comments:	"In Memory of", matched stones				
New-3-M	Benninger	Sarah	4/19/1830	2/5/1900	69 09 16	Adam (3M)	
		Comments:	matched stones				
New-3-M	Fell	H. C.	5/2/1892	4/2/1893			
		Comments:					
New-3-M	Houser	Elsa S.	1/26/1885	11/2/1885	00 10 01		
		Comments:	dau. of Hillory & Mary A.				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-M	Roth	Moses	7/2/1832	3/17/1884			Civil
		<i>Comments:</i>					
New-3-M	Stoneburner	Jacob F.					
		<i>Comments:</i> infant					
New-3-M	Young	Ella M.	1885	1886			
		<i>Comments:</i>					
New-3-M		infant			3 days		
		<i>Comments:</i> child of Frank and, illegible					
New-3-N	Becker	Elizabeth	12/15/1800	11/12/1892	91 10 27	Peter (3N)	
		<i>Comments:</i> "Mother", matched stones					
New-3-N	Becker	Peter	8/14/1800	12/26/1882	82 04 12	Elizabeth (3N)	
		<i>Comments:</i> "Father", matched stones					
New-3-N	Heffelfinger	J. J.	12/17/1810	4/19/1882	71 04 02		
		<i>Comments:</i> "In Memory of", Ps 119					
New-3-N	Herman	Joseph	9/13/1857	8/22/1882	24 11 14		
		<i>Comments:</i> "In Memory of", Mk 13: 35 & 37, hym #528					
New-3-N	Laub	Samuel	8/5/1833	12/12/1881	48 04 07	Susanna (3N)	
		<i>Comments:</i> matched stones					
New-3-N	Laub	Susanna	3/1/1819	2/1/1898	79 11 00	Samuel (3N)	
		<i>Comments:</i> matched stones					
New-3-N	Yehl	Catharina U.	2/28/1825	2/15/1903	77 11 17	Johannes (3N)	
		<i>Comments:</i> nee Herman, 2 Ti. 4:7					
New-3-N	Yehl	Johannes	1/6/1825	5/23/1882	57 04 17	Catharina (3N)	
		<i>Comments:</i> W. sp. Yahle, married 32 yrs to Catharina					
New-3-O	Best	Aphiah	9/13/1880	11/7/1884	04 01 24		
		<i>Comments:</i> dau. of William (2D) & Lena (Leanna) (2D)					
New-3-O	Hall	Mabel Lucy	12/4/1879	1/18/1884	05 01 14		
		<i>Comments:</i> dau. of John M. (T2K) & Luella (T2K)					
New-3-O	Heffelfinger	Infant	6/21/1885	6/21/1885			
		<i>Comments:</i> son of Cyrus & Ellen					
New-3-O	Leibenguth	Harvey	8/14/1883	3/21/1884	00 07 07		
		<i>Comments:</i> son of James & Louisa, Mk 6:39					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-O	Lilly	Charles		5/9/1885	01 00 01		
			Comments: son of Alfred & Annie, inscription wearing				
New-3-O	Reed	Helen L.	9/20/1884	10/22/1884	00 01 02		
			Comments: twin, dau. of Joseph H. (4L) and Lucy				
New-3-O	Reed	William J.	9/20/1884	10/10/1884	00 00 20		
			Comments: twin, son of Joseph H. (4L) and Lucy				
New-3-O	Smith	Emma	2/6/1883	2/7/1884	01 00 01		
			Comments: dau. of Lewis & Anna				
New-3-O	Young	George C.	5/25/1884	2/18/1885	00 08 27		
			Comments: son of Jacob & Laura				
New-3-P	Boyer	James M.	12/11/1857	5/4/1884	26 04 23		
			Comments:				
New-3-P	Bryan	Elizabeth	7/20/1836	10/21/1918			Joseph S. (3P)
			Comments: "Mother", matched stones				
New-3-P	Bryan	Joseph S.	12/28/1817	12/3/1882	64 11 03		Elizabeth (3P)
			Comments: "Father", matched stones				
New-3-P	Kuntz	Alice		11/23/1881	26 11 23		Lewis J.
			Comments: 1 Co 13:				
New-3-P	Schafer	Cyrus W.	7/3/1854	11/7/1881	27 03 21		
			Comments: son of Stephen & Lydia (both, 4A)				
New-3-P	Schefer	Lydia Sophia	6/23/1849	6/24/1881	32 00 01		
			Comments: dau. of Joseph (Q74) & Sophia (Q75) (both in Old.)				
New-3-P	Snyder	John A.	2/23/1850	10/16/1907	57 07 23		
			Comments: "Brother"				
New-3-P	Spengler	Henry M.	8/15/1865	11/2/1883	18 03 12		
			Comments: son of Stephan & Amelia				
New-3-P	Steinbrenner	Jacob	1808	1879			Polly (3P)
			Comments: shared monument erected by descendants				
New-3-P	Steinbrenner	Polly	1825	1891			Jacob (3P)
			Comments: shared monument erected by descendants				
New-3-Q	Hall	Franklin J.	2/13/1883	2/24/1883	00 00 11		
			Comments: son of John, (T2K) & Luella (T2K)				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-Q	Laub	Claude					
			<i>Comments: small marble stone - no birth or death dates</i>				
New-3-Q	Leibenguth	Charles D.	10/11/1880	1/11/1882	01 03 00		
			<i>Comments: son of Lewis & Ellen J.</i>				
New-3-Q	Leibenguth	infant	6/19/1882	6/19/1882			
			<i>Comments: dau. of John & Christiana (both New, 2E)</i>				
New-3-Q	Leibenguth	infant	4/3/1884	4/3/1884			
			<i>Comments: dau. of John & Christiana (both New, 2E)</i>				
New-3-Q	Schafer	Cora	11/2/1882		01 02 00		
			<i>Comments: slate stone, dau of Jacob & Sarah</i>				
New-3-Q	Schafer	infant	1800	1881			
			<i>Comments: son of Jacob & Sarah</i>				
New-3-Q	Stoudt	Lizzie R	1/27/1878	5/2/1882	04 03 05		
			<i>Comments: dau. of Zacarias & Sarah</i>				
New-3-Q	Walp	Emma Louisa	10/5/1880	3/4/1883	02 04 29		
			<i>Comments: dau. of Reuben (3H) & Crissie (3H), stone faces backwards</i>				
New-3-R	Blose	John	3/30/1821	11/10/1906	85 07 10	Elizabeth (3R)	
			<i>Comments: "Father"</i>				
New-3-R	Bloss	Elizabeth	4/16/1819	6/24/1881	62 02 08	John (3R)	
			<i>Comments: "Mother", W. sp. Blose</i>				
New-3-R	Queen	Daniel		4/4/1881	51 02 28		
			<i>Comments: "Husband"</i>				
New-3-R	Snyder	Adam	3/25/1812	4/13/1881	60 00 18	Mary Ann (3R)	
			<i>Comments: "In Memory of"</i>				
New-3-R	Snyder	Mary Ann	9/26/1822	1/13/1899	76 03 17	Adam (3R)	
			<i>Comments: nee Kester, Ps 19:4</i>				
New-3-S	Bloss	Robert P.	1/5/1884	8/2/1884	28 days		
			<i>Comments: son of Robert & Lizzie, Wentz sp. Blose</i>				
New-3-S	Hahn	Girte Mary	4/12/1880	3/27/1881	00 11 15		
			<i>Comments: dau. of Jesse W. & Ida L.</i>				
New-3-S	Markle	Eva Estela	6/29/1882	8/2/1862			
			<i>Comments: dau. of William & Ruphena</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-S	Minich	Infant	1881	1881			
		Comments:	<i>son of Alfred & Matilda</i>				
New-3-S	Nicholas	Howard F.	5/17/1876	4/8/1881	04 10 21		
		Comments:	<i>son of Charles (3C) & Lovinia M. (3C), shared obelisk</i>				
New-3-S	Nicholas	Lottie M.	9/21/1880	4/12/1881	00 06 21		
		Comments:	<i>dau. of Charles (3C) & Lovinia M. (3C), shared obelisk</i>				
New-3-S	Nicholas	Mary J.	1/11/1875	4/18/1881	06 03 07		
		Comments:	<i>dau. of Charles (3C) & Lovinia M. (3C), shared obelisk</i>				
New-3-T	Beck	Ellen J.	3/19/1866	12/30/1880	14 09 11		
		Comments:	<i>dau. of Lewis & Catherine</i>				
New-3-T	Benninger	Cora May	5/15/1876	1/4/1881	04 07 19		
		Comments:	<i>dau. of Charles & Marietta, inscription in German</i>				
New-3-T	Herman	James M.	11/9/1844	3/30/1881	36 04 21	Serana C.(3T)	
		Comments:	<i>matched stones</i>				
New-3-T	Herman	Serana C.	11/15/1846	10/9/1921			James M. (3T)
		Comments:	<i>"Mother" matched stones</i>				
New-3-T	Kromer	Lydia	1/23/1845	2/9/1881	36 00 16	Edwin	
		Comments:	<i>Bible text illegible</i>				
New-3-T	Kuntz	Josiah	7/17/1839	3/18/1881	41 08 01		
		Comments:					
New-3-T	Minich	Ervin A.	4/23/1847	11/14/1880	33 06 21		
		Comments:					
New-3-T	Mummey	David	11/4/1806	5/16/1883	76 06 12	Lydia (3T)	
		Comments:					
New-3-T	Mummey	Lydia	12/16/1823	1/8/1904	80 00 23	David (3T)	
		Comments:					
New-3-T	Roth	David	8/6/1805	11/13/1880	75 03 07	Magdelena (3T)	
		Comments:	<i>Inscription in German</i>				
New-3-T	Roth	Magdelena	9/9/1817	12/18/1897		David (3T)	
		Comments:					
New-3-T	Schafer	Carolina	8/17/1817	3/25/1888		Charles (3T)	
		Comments:	<i>nee Kressler, "Mother", matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-3-T	Schafer	Charles	10/18/1810	11/10/1880	70 00 22	Carolina (3T)	
		Comments:	"Father", matched stones				
New-4-A	Hoch	Edith Katie	6/19/1891	8/31/1891			
		Comments:	dau.of Charles E. & Clara A.				
New-4-A	Lentz	Joseph		5/12/1897			Civil
		Comments:	Pri. Co I 174th Reg., Dischg. Aug. 5, 1863				
New-4-A	Lynn	William	10/26/1825	8/18/1892	66 09 22		Civil
		Comments:	Discharged July 25, 1863				
New-4-A	Marsh	Infant	6/6/1892	6/7/1892	1 day		
		Comments:	son of Henry T. (T5F) & Kate E. (T5F)				
New-4-A	Schafer	Lydia	2/11/1828	8/3/1898		Stephen (4A)	
		Comments:	nee Andreas, "Mother", matched stones				
New-4-A	Schafer	Stephen	6/1/1821	6/26/1890		Lydia (4A)	
		Comments:	"Father", matched stones, Ps 91:1				
New-4-A	Shaffer	John	12/21/1815	5/14/1890	74 04 23	Mariah (4A)	
		Comments:	"Father", matched stones, Masonic flagholder				
New-4-A	Shaffer	Mariah	3/30/1819	1/7/1894	75 09 07	John (4A)	
		Comments:	nee Kressler, matched stones				
New-4-B	Brehfogel	Emma Elizabeth	11/1/1866	4/15/1893	26 05 14	James (4B)	
		Comments:	dau.of James & Marie				
New-4-B	Brehfogel	James		1889		Emma Elizabeth(4B)	
		Comments:	illegible except for name and dod				
New-4-B	Fisher	William	10/10/1830	2/28/1890	59 04 18		Civil
		Comments:	Corporal Comp. G 176, Reg. of Penna., Soldier				
New-4-B	Gabel	Aaron	4/18/1813	10/4/1899	86 05 26	Sarah (4B)	
		Comments:	matched stones, John 6:40				
New-4-B	Gabel	Sarah	2/18/1814	6/20/1890	75 11 02	Aaron (4B)	
		Comments:	matched stones				
New-4-C	Beer	Carrie E.	12/6/1894	2/20/1895			
		Comments:	shared stone, twin dau.of William & Mary				
New-4-C	Beer	Fianna	12/6/1894	2/20/1895			
		Comments:	shared stone, twin dau. of William & Mary				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-C	Berlin	Julia	7/5/1826	4/3/1898	71 08 28	Stephen (Old, O8)	
		Comments:					
New-4-C	Bryfogle	Amanda C.	3/15/1863	8/6/1890	27 04 21	Edwin S. (4C)	
		Comments:	<i>obelisk with Edwin S.</i>				
New-4-C	Bryfogle	Edwin S.	2/11/1860	1/30/1944	83 11 19	Amanda C. (4C)	
		Comments:	<i>obelisk with Amanda C.</i>				
New-4-C	Henry	Robert A.	6/22/1856	1/14/1891	34 06 23		
		Comments:					
New-4-C	Shoemaker	Sarah	4/6/1836	11/10/1914	78 07 04	William (4C)	
		Comments:	<i>"Mother", matched stones</i>				
New-4-C	Shoemaker	William	5/12/1829	2/11/1891	61 08 28	Sarah (4C)	
		Comments:	<i>"Father", matched stones</i>				
New-4-C	Stever	Infant	3/15/1894	3/15/1894			
		Comments:	<i>dau. of Franklin & Elizabeth</i>				
New-4-C	Stever	Infant	5/2/1895	5/2/1895			
		Comments:	<i>son of Franklin & Elizabeth</i>				
New-4-D	Bryfogle	Amanda J.	2/19/1855	2/19/1899		Lewis (4D)	
		Comments:	<i>large shared monument</i>				
New-4-D	Bryfogle	Lewis M.	11/22/1852	3/26/1931		Amanda J. (4D)	
		Comments:	<i>large shared monument</i>				
New-4-D	Fatzinger	Eramus F.	1874	1899			
		Comments:					
New-4-D	Harper	Martha L.	4/24/1858	1/18/1891	32 08 24	Franklin (4F)	
		Comments:	<i>matched stones</i>				
New-4-D	Henry	Christiana	9/1819	9/1890		John, (Old, L13)	
	**footnote	Comments:	<i>nee Anthony, Mother of Sarah (Old, L15), foot stone</i>				
New-4-E	Becker	Issabella	7/29/1819	8/7/1893	74 00 09	Philip (4E)	
		Comments:	<i>obelisk wjth Philip</i>				
New-4-E	Becker	Philip	3/29/1829	2/21/1901	71 10 22	Issabella (4E)	
		Comments:	<i>obelisk with Issabella</i>				
New-4-E	Best	Stephen	10/16/1838	2/14/1891	52 03 28		
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-E	Brown	Jonas	9/29/1808	7/14/1891	82 09 15		
		Comments:	"Father"				
New-4-E	Hirst	Ruth	6/30/1894	4/30/1896	01 10 00		
		Comments:	beloved dau. of Charles (2H) & Alice (2H), with footstone				
New-4-E	Jones	Harold G.	10/4/1893	4/1/1895			
		Comments:	son of Robert & Elaine				
New-4-E	Leibenguth	Harvey J.	1/22/1894	9/11/1895	01 07 20		
		Comments:	son of John & Christiana (both New, 2E)				
New-4-E	Moser	Emma E.	1894	1895			
		Comments:	dau. of John A. (1G) & Ellen J. (1G)				
New-4-E	Moser	Jennie L.	1896	1896			
		Comments:	dau. of John A. (1G) & Ellen J (1G).				
New-4-E	Newhart	Cora E. R.	8/13/1895	5/13/1896			
		Comments:	dau. of Joseph & Amanda				
New-4-E	Shoemaker	Benjamin	2/3/1833	3/23/1891	58 01 20	Catherine (4E)	
		Comments:	"Father", matched stones				
New-4-E	Shoemaker	Catherine	12/2/1845	11/23/1933	87 11 21	Benjamin (4E)	
		Comments:	nee Blose, "Mother", matched stones				
New-4-E	Shoemaker	John A.	10/2/1872	7/23/1955			
		Comments:					
New-4-F	Benninger	Aaron	8/7/1829	11/11/1890		Fyanna (Old, I30)	
		Comments:	"Father", large monument with tub planter				
New-4-F	Benninger	James D.	4/10/1861	2/10/1891			
		Comments:	"A Wife's Tribute", a large monument				
New-4-F	Hall	Catharine	4/13/1819	5/8/1898	79 00 25	Reuben (4F)	
		Comments:	matched stones				
New-4-F	Hall	Reuben	9/12/1812	5/11/1893	80 07 29	Catharine (4F)	
		Comments:	matched stones				
New-4-F	Harper	Franklin	1/3/1852	4/21/1902	50 03 18	Martha L. (4D)	
		Comments:	matched stones				
New-4-G	Blose	Sylvester V.	6/2/1855	1/14/1894	38 07 12		
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-G	Kuntz	Rader A.	1/5/1888	2/20/1896	08 01 15		
		Comments:	<i>son of Alvin & Alice</i>				
New-4-G	Lloyd	Maggie E.	1893	1897			
		Comments:	<i>dau.of Elias (2B) & Carrie M.</i>				
New-4-G	Moser	Alice R.	1894	1897			
		Comments:	<i>dau. of John A. (1G) & Ellen J.(1G)</i>				
New-4-G	Winters	Laura J.	4/28/1868	9/7/1891			
		Comments:	<i>matched stones, dau.of Wm and Magdalena (4G)</i>				
New-4-G	Winters	Magdalene	12/18/1832	12/25/1919		William H (4G)	
		Comments:	<i>matched stones</i>				
New-4-G	Winters	William H.	5/13/1832	5/13/1898			Magdalene (4G)
		Comments:	<i>matched stones</i>				
New-4-H	Hall	Elizabeth	10/4/1826	12/12/1900	74 02 08	Nathan (4H)	
		Comments:	<i>matched stones, Ps 1:26</i>				
New-4-H	Hall	Nathan	5/17/1825	9/18/1891	66 04 01	Elizabeth (4H)	
		Comments:	<i>matched stones, Jn 11:11</i>				
New-4-H	Minich	Christian	11/19/1850	10/19/1891	40 11 00		
		Comments:					
New-4-H	Schafer	John S.	4/9/1852	7/29/1891	39 03 20	Mary (4H)	
		Comments:	<i>masonic flagholder</i>				
New-4-H	Schaffer	Mary	4/17/1854	2/3/1906		John (4H)	
		Comments:					
New-4-I	Druckenmiller	Emmanuel	2/13/1815	6/9/1893	78 03 26	Lucy (4I)	
		Comments:	<i>matched stones</i>				
New-4-I	Druckenmiller	Lucy U.	5/23/1818	9/23/1896	78 04 00	Emmanuel (4I)	
		Comments:	<i>nee Hontz, matched stones</i>				
New-4-I	Fenstermaker	Florence F.	4/16/1898	4/28/1898			
		Comments:	<i>dau. of James E. & Alice K.</i>				
New-4-I	Oplinger	Samuel	12/2/1813	6/30/1893	79 06 28	Catharine (Old, K38)	
		Comments:	<i>"Consort of Catherine Reph"</i>				
New-4-I	Schaffer	Lucy Ann	3/28/1844	9/3/1892		William A (4I)	
		Comments:	<i>matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-I	Schaffer	William A.	4/5/1842	4/25/1894		Lucy Ann (4I)	
		Comments:	<i>matched stones</i>				
New-4-J	Minich	Elizabeth	8/6/1820	1/20/1892	71 05 14	Cornelius	
		Comments:	<i>"Asleep in Jesus"</i>				
New-4-J	Roth	Anna E.	8/20/1872	1/15/1892	19 04 25	Nelson S.	
		Comments:	<i>shared stone with Charles J.</i>				
New-4-J	Roth	Charles J.	10/18/1891	1/29/1892	00 03 11		
		Comments:	<i>son of Nelson S., shared stone with Mother Anna E.</i>				
New-4-J	Roth	Lillie A. L.	9/28/1876	2/1/1892	15 04 03		
		Comments:	<i>dau. of Moses (3M) & Susanna</i>				
New-4-K	Beer	Mabel M.	6/27/1895	8/20/1897	02 01 23		
		Comments:	<i>dau. of Alfred & Cora</i>				
New-4-K	Breyfogle	Elizabeth	1/1/1835	7/26/1893	58 06 25	Isaac (4K)	
		Comments:	<i>"Mother", matched stones, Is 38:11</i>				
New-4-K	Breyfogle	Isaac	10/16/1820	7/2/1898	77 08 14	Elizabeth (4K)	
		Comments:	<i>"Father", matched stones</i>				
New-4-K	Dun	Franklin C.	3/18/1896	9/9/1897			
		Comments:	<i>son of E. R. Heiney</i>				
New-4-K	Fogel	Catharine	11/1/1838	11/24/1927		Christian Vogle (4L)	
		Comments:					
New-4-K	Nicholas	Early Ray	11/10/1898	8/21/1899			
		Comments:	<i>son of Jeremiah S. & Emma E.</i>				
New-4-K	Remaley	Feyanna	1/19/1842	3/25/1914	72 02 06	Jacob G.(4K)	
		Comments:	<i>nee Rex, "Mother", matched stones, footstone, Mic 2:10</i>				
New-4-K	Remaley	Jacob G.	1/21/1841	1/19/1893	51 11 29	Feyanna (4K)	
		Comments:	<i>"Father", Rev.3:5, matched stones, footstone</i>				
New-4-K	Stever	Ruth Ella	10/11/1897	1/14/1900			
		Comments:	<i>dau. of Franklin & Elizabeth</i>				
New-4-L	Cruenzweiz	Adam	7/13/1807	1/26/1893	85 06 13		
		Comments:					
New-4-L	Heffelfinger	Eva	9/8/1870	1/15/1901			
		Comments:	<i>dau. of Samuel (4R) & Elizabeth (4R)</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-L	Heffelfinger	Mary A.	9/24/1843	6/19/1914	70 08 25	Paul (4L)	
		Comments:	"Mother", matched stones				
New-4-L	Heffelfinger	Paul	8/6/1839	10/23/1891	52 02 17	Mary A. (4L)	Civil
		Comments:	"Father", matched stones				
New-4-L	Kleppinger	Elenora R.	6/16/1875	10/18/1892	17 04 02	R.S. Kleppinger	
		Comments:	"Sweet be thy Rest"				
New-4-L	Reed	Joseph H.	1/16/1838	9/25/1892	54 08 09		
		Comments:	"Father", 1 Peter 1:4				
New-4-L	Vogle	Christian	5/9/1838	2/25/1893			Catharine Fogel (4K)
		Comments:	"Father", Gal 3:11				
New-4-M	Heffelfinger	Cecilia	2/10/1839	4/7/1896	57 01 27	Thomas (4M)	
		Comments:	matched stones				
New-4-M	Heffelfinger	Thomas	2/2/1834	12/22/1893	59 10 20	Cecilia (4M)	
		Comments:	matched stones				
New-4-M	Kromer	C. L.	12/10/1900	12/13/1900	3 days		
		Comments:	slate stone				
New-4-M	Person	Esther I	6/2/1898	1/3/1899			
		Comments:					
New-4-N	Leibenguth	Elizabeth	8/15/1815	2/6/1910	94 05 21	Samuel (4N)	
		Comments:	nee Dutt, shared stone				
New-4-N	Leibenguth	Samuel	1/31/1811	3/7/1893	82 03 23	Elizabeth (4N)	
		Comments:	shared stone				
New-4-O	Acker	Walter L.	11/4/1900	2/2/1901			
		Comments:	son of Edgar A. & Cora A.				
New-4-O	Anthony	Mary Ann	7/24/1834	5/12/1907	72 09 18	Oliver (4P)	
		Comments:	"Mother" matched stones				
New-4-O	Beer	Ammon Henry	6/12/1874	6/6/1899	24 11 24		
		Comments:	son of David & Amanda , stone matches Ellen & George				
New-4-O	Beers	Wilson J.	5/24/1872	4/24/1896			
		Comments:					
New-4-O	Heimbach	Louisa C.	1/26/1869	9/27/1894	25 08 01		
		Comments:	dau.of Joel & Mary A.				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-O	Rodgers	Frederick W.	3/24/1834	11/18/1904	70 07 24	Maryann A (4O)	
		Comments:	<i>"Father", matched stones</i>				
New-4-O	Rodgers	Maryann A.	1/14/1836	3/3/1893	57 01 20	Frederick W. (4O)	
		Comments:	<i>nee Kuntz, "Mother", matched stones</i>				
New-4-O	Stever	Nevin J.	6/7/1900	10/18/1901	01 04 11		
		Comments:					
New-4-O	Yehl	Elva Irene	8/6/1900	3/16/1901	00 07 10		
		Comments:	<i>adopted daughter of Mr. and Mrs. Amandes Yehl</i>				
New-4-O	Zader	baby					
		Comments:					
New-4-P	Anthony	Oliver	11/24/1829	1/3/1894	64 01 09	Mary Ann (4O)	
		Comments:	<i>"Father", matched stones, Col 3:4</i>				
New-4-P	Herman	Nicholous	1819	1894		Sarah (4P)	
		Comments:	<i>shared stone</i>				
New-4-P	Herman	Sarah	1825	1893		Nicholous (4P)	
		Comments:	<i>shared stone</i>				
New-4-P	Leibenguth	Daniel	12/17/1812	3/28/1909	96 03 11	Maria (4P)	
		Comments:					
New-4-P	Leibenguth	Maria	6/14/1819	7/15/1898	79 01 01	Danial (4P)	
		Comments:	<i>married 56 yr., Inscription in German</i>				
New-4-P	Rex	Elizabeth .	5/9/1814	2/11/1911	96 09 02	Johannes(Old, R25)	
		Comments:	<i>"5 kinder"</i>				
New-4-Q	Beer	George T.	7/20/1880	2/4/1902	21 06 14		
		Comments:	<i>son of David & Amanda, stone matches Ellen & Ammon</i>				
New-4-Q	Benninger	Russel Wagner	8/7/1902	8/12/1902			
		Comments:	<i>son of Franklin & Dianna E.</i>				
New-4-Q	Blose	Simon	1/18/1818	7/12/1895	77 05 24	Elizabeth (Old, U38)	
		Comments:					
New-4-Q	Kuntz	Tilghman	9/4/1826	9/28/1895	70 00 24		
		Comments:	<i>"Father", John 16:16</i>				
New-4-Q	Stever	Infant	6/8/1903	6/10/1903			
		Comments:	<i>dau. of Franklin & Elizabeth</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-Q	Walp	baby	6/17/1903	6/17/1903			
			<i>Comments: dau. of F. A. and Minnie</i>				
New-4-R	Breyfogle	T. Ammon	5/21/1866	11/3/1895	29 05 12		
			<i>Comments: obelisk with John</i>				
New-4-R	Deibert	Amelia	9/25/1833	8/2/1919	85 11 07	John (4R)	
			<i>Comments: obelisk with John</i>				
New-4-R	Deibert	John	7/1/1832	11/16/1895	63 04 15	Amelia (4R)	Civil
			<i>Comments: obelisk with Amelia</i>				
New-4-R	Heffelfinger	Elizabeth	10/21/1834	10/11/1904		Samuel (4R)	
			<i>Comments: "Mother", matched stones'</i>				
New-4-R	Heffelfinger	Samuel	1/6/1835	12/23/1896		Elizabeth (4R)	
			<i>Comments: "Father", matched stones</i>				
New-4-R	Kuntz	Edmund Henry	10/26/1831	4/18/1895	63 05 22		
			<i>Comments: 1823 1901</i>				
New-4-R	Kuntz	Elizabeth					
New-4-S	Andreas	James	11/20/1820	2/29/1896	75 03 09	Sarah U. (4S)	
			<i>Comments: "Father", matched stones, Job 8:12</i>				
New-4-S	Andreas	Sarah U.	6/9/1825	9/11/1901	76 03 02	James (4S)	
			<i>Comments: nee App, "Mother", matched stones, Phil 1:23</i>				
New-4-S	Beer	Ellen C.	2/5/1888	11/30/1903			
			<i>Comments: dau. of David & Amanda, stone matches George & Ammon</i>				
New-4-S	Beer	Juliana	12/18/1831	11/25/1915	83 11 07	Lynford (4S)	
			<i>Comments: "Mother", matched stones</i>				
New-4-S	Beer	Lynford	8/30/1839	12/23/1895	66 03 23	Juliana (4S)	
			<i>Comments: "Father", matched stones</i>				
New-4-S	Gable	Ralph T.	1894	1903			
			<i>Comments: son of Hubert (T2B) & Sarah (T2B)</i>				
New-4-S	Moser	Eva S.	1900	1903			
			<i>Comments: dau. of John A. (1G) & Ellen J. (1G)</i>				
New-4-T	Henry	Lanah	4/10/1836	12/4/1895	59 07 24	Stephen (4T)	
			<i>Comments: "Mother", obelisk with Stephen</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-T	Henry	Stephen	10/12/1830	12/24/1907	77 02 12	Lanah (4T)	
		Comments:	"Father", obelisk with Lanah				
New-4-T	Queen	John	10/17/1831	1/3/1896	64 02 15	Sallie Ann (4T)	
		Comments:	"Father", at rest, matched stones, Ps 37:5				
New-4-T	Queen	Sallie Ann	9/30/1837	1/18/1918	80 03 18	John (4T)	
		Comments:	"Mother", at rest, matched stones				
New-4-T	Solt	Aaron	11/4/1811	2/23/1896	84 03 10	Sally Ann (4T)	
		Comments:	obelisk with Sally Ann				
New-4-T	Solt	Sally Ann	10/3/1823	4/18/1904	80 06 15	Aaron (4T)	
		Comments:	obelisk with Aaron				
New-4-T	Walp	J. or I.					
		Comments:	slate stone, no other inscription				
New-4-U	Bachman	Adam	2/24/1821	3/14/1897			Elizabeth (Old, A12)
		Comments:					
New-4-U	Bachman	Rosanna	12/24/1820	6/3/1920			
		Comments:	almost illegible				
New-4-U	Kuntz	Lewis	1889	1906			
		Comments:					
New-4-U	Scheirer	Olive Queen	5/1/1901	1/3/1907	05 08 02		
		Comments:	"here rests", Mark 10:24				
New-4-V	Beer	Susanna	1/22/1815	11/4/1896	81 08 12		
		Comments:					
New-4-V	Leh	Lydia Ann	8/27/1847	6/17/1896	48 09 20	Francis	
		Comments:					
New-4-V	Merkle	J. Peter	7/17/1855	9/15/1896	41 01 28		
	**footnote	Comments:	inscription on stone				
New-4-V	Merkle	Sarah	2/6/1833	12/27/1913		John	
		Comments:					
New-4-V	Miller	James M.	1846	1926			Mary Anna (4V)
		Comments:	"Father", matched stones				
New-4-V	Miller	Mary Anna	1850	1906			James M. (4V)
		Comments:	"Mother", matched stones				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-4-V	Seager	John	1851	1935		Susanna (4V)	
		Comments:	<i>shared stone</i>				
New-4-V	Seager	Susanna	1847	1926		John (4V)	
		Comments:	<i>shared stone</i>				
New-T1-A	Easterday	Mary J.	7/16/1888	8/18/1888	00 01 02		
		Comments:					
New-T1-A	Easterday	Stanley S.	1/8/1897	2/24/1980	83 yrs.		
		Comments:					
New-T1-A	Easterday	Susan	1858	1940		Walter W. (T1A)	
		Comments:	<i>matched stones</i>				
New-T1-A	Easterday	Walter G.	1917	1918			
		Comments:					
New-T1-A	Easterday	Walter W.	1854	1921		Susan (T1 A)	
		Comments:	<i>matched stones</i>				
New-T1-B	Miller	Agnes R.	3/18/1857	12/6/1918	61 08 18	Darius F. (T1B)	
		Comments:	<i>shared stone</i>				
New-T1-B	Miller	Darius F.	8/26/1852	12/29/1914	62 04 03	Agnes R. (T1B)	
		Comments:	<i>shared stone</i>				
New-T1-B	Miller	Minnie F.	4/14/1887	6/7/1888	01 01 21		
		Comments:					
New-T1-C	Fenstermaker	Henrietta	1/27/1819	6/27/1888	69 05 27	Stephen (T1C)	
		Comments:	<i>name on obelisk</i>				
New-T1-C	Fenstermaker	Kate				small stone with Kate, by Fenstermaker obelisk, no information	
		Comments:					
New-T1-C	Fenstermaker	Lena				small stone with Lena, by Fenstermaker obelisk, no information	
		Comments:					
New-T1-C	Fenstermaker	Sarah A. E.	6/11/1855	3/31/1921			
		Comments:	<i>"wife" separate stone by obelisk</i>				
New-T1-C	Fenstermaker	Stephen	10/6/1818	11/30/1888	71 01 24	Henrietta (T1C)	
		Comments:	<i>name on obelisk</i>				
New-T1-C	Fenstermaker	William H.	11/23/1842	3/23/1898	55 04 00		
		Comments:	<i>name on obelisk</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T1-D	Andreas	Christiana	6/19/1828	7/10/1899	71 00 21	Reuben (T1D)	
		Comments:	<i>Andreas monument</i>				
New-T1-D	Andreas	Ellen J.	1867	1939		James W. (T1D)	
		Comments:	<i>shared stone</i>				
New-T1-D	Andreas	James W.	1859	1934		Ellen J. (T1D)	
		Comments:	<i>shared stone</i>				
New-T1-D	Andreas	Reuben	2/18/1823	2/6/1888	64 11 18	Christiana (T1D)	
		Comments:	<i>Andreas monument</i>				
New-T1-D	Held	Edgar F.	1882	1931		Mabel M. (T1D)	
		Comments:	<i>shared stone, Masonic emblem, BRT 292 on flag holder</i>				
New-T1-D	Held	Mabel M.	1888	1966		Edgar F. (T1D)	
		Comments:	<i>shared stone, Eastern Star emblem</i>				
New-T1-D	Tobias	Frank	1868	1946			
		Comments:	<i>Masonic emblem on stone</i>				
New-T1-D	Vogel	Emma C.	1871	1934		William A. (T1D)	
		Comments:	<i>shared stone</i>				
New-T1-D	Vogel	infant	2/15/1900	2/15/1900			
		Comments:	<i>son of William (T1D) & Emma (T1D)</i>				
New-T1-D	Vogel	William A.	1871	1953		Emma C. (T1D)	
		Comments:	<i>shared stone</i>				
New-T1-E	Blose	Emma	5/17/1862	12/3/1916		H.H.Blose	
		Comments:	<i>nee Rex, on Rex monument</i>				
New-T1-E	Rex	Hannah S.	6/14/1875	9/8/1887	12 02 24		
		Comments:	<i>dau. of Tilghman A. (T1E) & Mary M. (T1E), monument</i>				
New-T1-E	Rex	infant	11/9/1898	11/9/1898			
		Comments:	<i>dau. of John A. (T1E) and Emma Rex</i>				
New-T1-E	Rex	John A.	2/21/1869	5/25/1906	37 03 04	Emma	
		Comments:	<i>monument</i>				
New-T1-E	Rex	Mary M.	1/2/1848	6/23/1901	53 05 21	Tilghman A. (T1E)	
		Comments:	<i>monument</i>				
New-T1-E	Rex	Sarah E.	12/6/1873	7/13/1894	20 07 07		
		Comments:	<i>dau. of Tilghman A. (T1E) and Mary (T1E), monument</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T1-E	Rex	Tilghman A.	8/15/1848	12/27/1927		Mary M. (T1E)	
		Comments:	monument				
New-T1-F	Graver	Annie J.	1877	1967		Charles M. (T1F)	
		Comments:	matched stones				
New-T1-F	Graver	Charles	1837	1923		Hannah T. (T1F)	
		Comments:	"Father", matched stones				
New-T1-F	Graver	Charles M.	1875	1966		Annie J (T1F)	
		Comments:	matched stones				
New-T1-F	Graver	Hannah T.	1842	1915		Charles (T1F)	
		Comments:	"Mother", matched stones				
New-T1-G	Graver	Anna R.	2/11/1872	10/8/1955		Henry I (T1G)	
		Comments:	matched stones				
New-T1-G	Graver	Henry I.	2/29/1872	2/4/1934		Anna R. (T1G)	
		Comments:	matched stones				
New-T1-G	Graver	J. Daniel	7/12/1845	2/23/1925		Jane A.(T1G)	
		Comments:	Graver monument plus separate stone for Daniel J. Graver				
New-T1-G	Graver	Jane A.	2/1/1851	3/18/1935		J. Daniel (T1G)	
		Comments:					
New-T1-G	Graver	Robert W.	9/10/1873	4/15/1887	13 07 05		
		Comments:	Graver mon., plus separate stone, son of J.D. & Jane A.				
New-T1-G	Graver	Roy C.	11/26/1919	3/4/1921			
		Comments:					
New-T1-H	Gable	Daniel	9/18/1805	8/26/1886	80 11 08	Elizabeth (T1H)	
		Comments:	large Gable-Lockhart obelisk, footstone				
New-T1-H	Gable	Edwin	9/13/1832	11/28/1890	58 02 15	Mary E. (T1H)	
		Comments:	large Gable-Lockhart obelisk, footstone				
New-T1-H	Gable	Elizabeth	8/1/1810	7/1/1897	86 11 00	Daniel (T1H)	
		Comments:	large Gable-Lockhart obelisk, footstone				
New-T1-H	Gable	Mary E.	6/1/1838	9/7/1921	82 03 06	Edwin (T1H)	
		Comments:	large Gable-Lockhart obelisk, footstone				
New-T1-I	Hower	John M.	2/7/1829	7/27/1885	56 05 20	Rebecca (T1I)	
		Comments:	"Father", matched stones				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T1-I	Hower	Rebecca	2/1/1832	1/1/1904		J.M.Hower (T1I)	
			Comments: "Mother", matched stones				
New-T1-I	Hower						
			Comments: Hower monument with no inscribed names				
New-T1-I	Mummey	Alexander W.	3/3/1852	3/19/1916		Henrietta (T1I)	
			Comments: matched stones				
New-T1-I	Mummey	Harry	10/23/1882	11/2/1887	05 00 08		
			Comments: son of Alex & Henrietta (T1I), dates on stone correct				
New-T1-I	Mummey	Henrietta	12/29/1855	2/21/1940		Alexander W. (T1I)	
			Comments: matched stones				
New-T1-J	Kuntz	Alex J.			02 06 23		
			Comments: Kuntz obelisk, son of Joshua (T1J) & Lucy A. (T1J)				
New-T1-J	Kuntz	Joshua	9/13/1866	47 07 27		Lucy A. (T1J)	
			Comments: Kuntz obelisk				
New-T1-J	Kuntz	Lucy A.	10/11/1825	8/30/1911	85 10 19	Joshua(T1J)	
			Comments: Kuntz obelisk				
New-T1-J	Kuntz	Mary M.	9/14/1861	5/15/1940	78 08 01		
			Comments: Kuntz obelisk, dau. of Joshua (T1J) and Lucy A.(T1J)				
New-T1-J	Kuntz	Sophia			00 06 18		
			Comments: Kuntz obelisk, dau. of Joshua (T1J) and Lucy A. (T1J)				
New-T2-A	Andreas	Ammon W.	7/31/1859	10/2/1894	35 02 01		
			Comments: "Husband", son of Jeremiah (T2A) & Catharine (T2A)				
New-T2-A	Andreas	Catharine	5/2/1834	10/7/1921		Jeremiah W. (T2A)	
			Comments:				
New-T2-A	Andreas	Jeremiah W.	9/27/1829	11/9/1897	68 01 12	Catharine (T2A)	
			Comments: "Father", text illegible, stone matches son Ammon W.				
New-T2-B	Gable	Hubert S.	1874	1946		Sarah J. (T2B)	
			Comments: John 14:1-4, shared stone				
New-T2-B	Gable	Sarah J.	1872	1946		Hubert S. (T2B)	
			Comments: shared stone				
New-T2-C	Kindt	George S.	3/14/1902	4/14/1902			
			Comments: stone located next to & matches Ida (T2C) & Robert(T2C)				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T2-C	Kindt	Ida M.	3/1/1870	4/17/1954		Robert (T2C)	
		Comments:	<i>matched stones</i>				
New-T2-C	Kindt	Robert A.	12/27/1871	7/14/1961		Ida (T2C)	
		Comments:	<i>matched stones</i>				
New-T2-C	Smith	Caroline	1/17/1837	12/19/1903	66 11 10	Theodore (T2C)	
		Comments:	<i>large obelisk, Smith-Steckel</i>				
New-T2-C	Smith	Theodore W.	7/28/1835	8/1/1891	56 00 03	Caroline (T2C)	
		Comments:	<i>large obelisk, Smith-Steckel, Co I: 4</i>				
New-T2-C	Steckel	Lillie A.	10/14/1868			Nevin (T2C)	
		Comments:	<i>large obelisk, Smith-Steckel, no date of death</i>				
New-T2-C	Steckel	Nevin D.	7/7/1871	8/24/1931	60 01 17	Lillie (T2C)	
		Comments:	<i>large obelisk, Smith-Steckel</i>				
New-T2-D	Smith	William A.	9/12/1862	7/10/1910	47 09 28		
		Comments:	<i>large Woodman of the World Memorial monument</i>				
New-T2-D	Stever	Jacob	9/24/1829	1/10/1905	75 03 16	Lucy (T2D)	
		Comments:	<i>obelisk</i>				
New-T2-D	Stever	Lucy	2/13/1829	3/28/1891	62 01 15	Jacob (T2D)	
		Comments:	<i>nee Leibenguth, obelisk</i>				
New-T2-D	Warncke	Emma J.	9/27/1872	4/21/1908	35 06 24	Henry C.	
		Comments:	<i>nee Hall, on obelisk with Stever</i>				
New-T2-E	App	Catherine	12/8/1857	12/3/1935		Thomas W. (T2E)	
		Comments:	<i>matched stones</i>				
New-T2-E	App	Charles	9/21/1818	11/24/1901	83 03 03	Sabrina (T2E)	
		Comments:	<i>on obelisk</i>				
New-T2-E	App	Sabina	9/17/1824	7/13/1896	71 09 26	Charles (T2 E)	
		Comments:	<i>on obelisk</i>				
New-T2-E	App	Thomas W.	2/4/1853	2/27/1930		Catherine (T2E)	
		Comments:	<i>matched stones</i>				
New-T2-E	Hall	Frank J.	5/4/1853	4/2/1934		Sallie (T2E)	
		Comments:	<i>matched stones</i>				
New-T2-E	Hall	Sallie A.	3/26/1854	10/15/1937		Frank (T2E)	
		Comments:	<i>matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T2-G	Henritzey	Ellen C.	4/11/1875	12/7/1878	03 07 26		
		Comments:	<i>child of David & Elizabeth, one stone for the 3 children</i>				
New-T2-G	Henritzey	Harry E.	1/30/1878	12/9/1878	00 10 04		
		Comments:	<i>child of David & Elizabeth, one stone for the 3 children</i>				
New-T2-G	Henritzey	Idella	1886	1912			
		Comments:	<i>information on the stone from son Walter Henritzey</i>				
New-T2-G	Henritzey	William H.	12/2/1867	12/30/1878	11 00 28		
		Comments:	<i>child of David & Elizabeth, one stone for the 3 children</i>				
New-T2-H	Anthony	Frederick R.	1892	1899			
		Comments:	<i>Anthony matched stones</i>				
New-T2-H	Anthony	Helen I.	1895	1896			
		Comments:	<i>Anthony matched stones</i>				
New-T2-H	Anthony	Herbert J.	1897	1899			
		Comments:	<i>Anthony matched stones</i>				
New-T2-H	Anthony	Howard J.		1890			
		Comments:	<i>Anthony matched stones</i>				
New-T2-H	Henritzey	David	1833	1913		Elizabeth (T2H)	
		Comments:	<i>matched stones</i>				
New-T2-H	Henritzey	Elizabeth	1840	1914		David (T2H)	
		Comments:	<i>matched stones</i>				
New-T2-I	Owens	Clifford R.	12/7/1884	5/29/1905	20 05 22		
		Comments:	<i>son of E. Wagner (T2I), killed in slate mine, slate stone</i>				
New-T2-I	Wagner	Annie	3/2/1835	10/18/1915	80 07 16	Reuben (T2I)	
		Comments:	<i>nee Herman, matched stones</i>				
New-T2-I	Wagner	Ellen L.	3/12/1859	5/6/1889	30 01 21		
		Comments:	<i>dau of Reuben(T2I) & Anna (T2I), with footstone E.L.W.</i>				
New-T2-I	Wagner	Reuben	5/1/1832	9/11/1913	81 04 10	Annie (T2I)	Civil
		Comments:	<i>CO H 153 Reg PA., CO D 28 Reg PA., matched stones</i>				
New-T2-I	Wagner	Sylvester U.	10/28/1856	1/25/1857	00 03 27		
		Comments:	<i>son of Reuben (T2I) & Anna (T2I)</i>				
New-T2-J	Beck	Catharine A.	12/24/1810	10/29/1888	77 10 05	Thomas (T2J)	
		Comments:	<i>large Beck monument plus individual flat stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T2-J	Beck	Edgar S.	2/14/1883	7/5/1917			
		Comments:	large Beck monument plus individual flat stones				
New-T2-J	Beck	John H.	3/24/1843	5/7/1924		Lucinda (T2J)	
		Comments:	large Beck monument plus individual flat stones				
New-T2-J	Beck	Lucinda A.	7/4/1846	12/11/1918		John (T2J)	
		Comments:	large Beck monument plus individual flat stone				
New-T2-J	Beck	Raymond T.	3/1/1885	1/12/1889			
		Comments:	son of J.H. & Lucinda, Beck monument plus individual flat stone				
New-T2-J	Beck	Thomas	7/3/1812	8/22/1892		Catharine (T2J)	
		Comments:	large Beck monument plus individual flat stones				
New-T2-K	Hall	John N.	1851	1911		Luella (T2K)	
		Comments:	matched stones, identical to H. C. & N. W. Warncke				
New-T2-K	Hall	Luella	1852	1915		John (T2K)	
		Comments:	matched stones, identical to H. C. & N. W. Warncke				
New-T2-K	Leibenguth	Eliza	7/4/1825	10/5/1887	62 03 01	Joseph (T2K)	
		Comments:					
New-T2-K	Leibenguth	Joseph	12/23/1821	4/20/1902	80 03 27	Eliza (T2K)	
		Comments:					
New-T2-K	Lerch	Henry C.	1849	1886			Malinda E. (T2K)
		Comments:	"Father", shared stone				
New-T2-K	Lerch	Malinda E.	1852	1936			Henry C. (T2K)
		Comments:	"Mother", shared stone				
New-T2-K	Warncke	Harold C.	1898	1969			
		Comments:	stone matches Norman Warncke, J. N. & Luella Hall				
New-T2-K	Warncke	Norman W.	1895	1912			
		Comments:	stone matches Harold Warncke , J. N. & Luella Hall				
New-T2-L	Schneck	Charles Stephen			01 11 23		
		Comments:	stone matches Mary Priscilla (T2L)				
New-T2-L	Schneck	Gilbert J.	1916	1920			
		Comments:					
New-T2-L	Schneck	Glenmore C.	1923	1924			
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T2-L	Schneck	James				Rose (T2L)	
		Comments:	<i>stone matches Rose, placed 2007 by grandchildren</i>				
New-T2-L	Schneck	Mary Priscilla	8/6/1886	7/29/1887	00 11 23		
		Comments:	<i>stone matches Charles Stephen (T2L)</i>				
New-T2-L	Schneck	Paul W.	1915	1917			
		Comments:	<i>"Darling"</i>				
New-T2-L	Schneck	Rose				James (T2L)	
		Comments:	<i>stone matches James, placed 2007 by grandchildren</i>				
New-T3-A	Mohrey	Amanda E.	6/13/1849	2/15/1913		George W. (T3A)	
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	George W.	8/14/1846	3/7/1910			Amanda E. (T3A)
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	Ida A.	2/27/1879	3/17/1908			James (T3A)
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	James M.	3/14/1882				Ida (T3A)
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	Jennie A.	5/31/1880	3/5/1934			John P. (T3A)
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	John P.	8/16/1873	8/12/1937			Jennie A. (T3A)
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	Mary L.	6/9/1876	10/5/1941			
		Comments:	<i>separate stone near Mohrey family obelisk</i>				
New-T3-A	Mohrey	Preston E.	1/21/1885	3/9/1904			
		Comments:	<i>Mohrey obelisk</i>				
New-T3-A	Mohrey	William G.	10/18/1875	1/10/1916			
		Comments:	<i>Mohrey obelisk</i>				
New-T3-B	Andrews	Awra J.	11/29/1845	5/12/1909		Rebecca E. (T3B)	Civil
		Comments:	<i>"Father", Capt. Awra J. Andrews, matched stones</i>				
New-T3-B	Andrews	Cora May	4/23/1873	12/24/1875			
		Comments:	<i>top of stone "May"</i>				
New-T3-B	Andrews	Edith Lola	12/4/1874	9/7/1892			
		Comments:	<i>top of stone "Lola"</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T3-B	Andrews	Rebecca E.	11/10/1842	1/1/1931		Awra J. (T3B)	
		Comments:	<i>"Mother", nee Wertz, matched stones</i>				
New-T3-C	Kress	Chester E.	1843	1927		Priscilla (T3C)	Civil
		Comments:	<i>Pri. CO. I 153 REG. PA VOL., "Father", shared stone</i>				
New-T3-C	Kress	Priscilla	1848	1935		Chester (T3C)	
		Comments:	<i>nee Wertz, "Mother", shared stone</i>				
New-T3-C	Kress	William H.	11/17/1870	7/31/1871			
		Comments:					
New-T3-C	Kuntz	Albert W.	1864	1941		Laura (T3C)	
		Comments:	<i>shared stone</i>				
New-T3-C	Kuntz	Harry J.	1904	1966			WWII
		Comments:	<i>Pvt. CO. B., PORT HQ. BN.RHPE</i>				
New-T3-C	Kuntz	Infant	1/12/1889	1/13/1889			
		Comments:	<i>son of Albert(T3C) and Laura (T3C)</i>				
New-T3-C	Kuntz	Laura V.	1868	1944		Albert (T3C)	
		Comments:	<i>shared stone</i>				
New-T3-E	Bittner	Sadie J.	9/24/1865	1/12/1891	25 03 18	Oliver	
		Comments:	<i>nee Kuntz, Kuntz Monument</i>				
New-T3-E	Koops	Jacob D.	3/26/1874	10/1/1960		K. Eva (T3E)	
		Comments:	<i>matched stones</i>				
New-T3-E	Koops	Jacob D. Jr.					
		Comments:	<i>Koops-Kuntz on stone</i>				
New-T3-E	Koops	K. Eva	10/25/1879	12/8/1953		Jacob D. (T3E)	
		Comments:	<i>matched stones</i>				
New-T3-E	Kuntz	Charles	2/6/1837	10/24/1903	66 08 18	Sallie (T3E)	
		Comments:	<i>Kuntz Monument</i>				
New-T3-E	Kuntz	Charles B.	1/12/1902	6/29/1902			
		Comments:	<i>son of Jacob D. (T3E) & Eva (T3E), Kuntz Monument</i>				
New-T3-E	Kuntz	Charlie	8/16/1872	4/22/1873	00 08 06		
		Comments:	<i>son of Charles (T3E) and Sallie(T3E), Kuntz Monument</i>				
New-T3-E	Kuntz	Harry F.	12/3/1877	25-Mar			
		Comments:	<i>Kuntz Monument</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T3-E	Kuntz	Sallie A.	2/18/1837	12/16/1921	84 09 28	Charles (T3E)	
		Comments:	Kuntz Monument				
New-T3-F	Gable	baby girl		5/12/1938			
		Comments:	J & S Gable with angel statue				
New-T3-F	Gable	Infant daughter		11/9/1934			
		Comments:	infant daughter of Allen & Mabel				
New-T3-G	Gable	Bertie R.	2/25/1889	12/3/1947			Steward E.(T3G)
		Comments:	shared stone				
New-T3-G	Gable	Steward E.	3/13/1888	2/22/1963			Bertie (T3G)
		Comments:	shared stone				
New-T3-G	Hower	Willard Stephen	3/10/1898	6/10/1898			
		Comments:	son of Tilghman W. & Hettie J.				
New-T3-G	Miller	Mabelle Meredith	2/21/1898	12/9/1920			
		Comments:					
New-T3-G	Miller	Melissa	9/1/1852	10/27/1921			William (T3G)
		Comments:	shared stone				
New-T3-G	Miller	William H.	3/15/1848	1/1/1911			Melissa (T3G)
		Comments:	shared stone				
New-T3-H	Newhard	Clifford A.	2/17/1863	2/7/1876			
		Comments:					
New-T3-H	Newhard	Joseph A.	8/22/1861	10/28/1861	00 02 06		
		Comments:					
New-T3-H	Newhard	Sarah	11/26/1839	6/10/1923			Stephen (T3H)
		Comments:	"Mother", nee Kuntz, matched stones				
New-T3-H	Newhard	Stephen	12/10/1837	6/15/1917			Sarah (T3H)
		Comments:	"Father", matched stones				
New-T3-I	Longenbach	Sallie A.	1873	1957			
		Comments:	similar stone to Catherine E. (T3I) & John Wert (T3I)				
New-T3-I	Minnich	Harold John	9/5/1898	4/28/1899	00 07 08		
		Comments:	son of Joseph (T3I) & Katie				
New-T3-I	Minnich	Joseph A.	1877	1910			
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T3-I	Wert	Catherine E.	11/27/1852	7/15/1916		John L. (T3I)	
		Comments:	<i>matched stones</i>				
New-T3-I	Wert	John L.	3/21/1850	2/22/1925		Catherine E. (T3I)	
		Comments:	<i>matched stones</i>				
New-T4-A	Mohrey	Cathryn					
		Comments:	<i>flat stone shared with Peter, Sarah, Robert</i>				
New-T4-A	Mohrey	Peter					
		Comments:	<i>flat stone shared with Cathryn, Sarah, Robert</i>				
New-T4-A	Mohrey	Robert					
		Comments:	<i>flat stone shared with Peter, Cathryn, Sarah</i>				
New-T4-A	Mohrey	Sarah					
		Comments:	<i>flat stone shared with Peter, Cathryn, Robert</i>				
New-T4-B	App	Lydia	11/30/1814	9/4/1893	78 09 05	William	
		Comments:	<i>only name on App/Bachman monument</i>				
New-T4-B	Bachman	Elda A.	1882	1985			
		Comments:	<i>Dau. of America flagholder</i>				
New-T4-B	Bachman	J. Fred	1853	1937		Sybillia E. (T4B)	
		Comments:	<i>"Father", matched stones</i>				
New-T4-B	Bachman	Katie E.	1881	1964			
		Comments:	<i>"Mother", matched stones</i>				
New-T4-B	Bachman	Sybillia E.	1850	1944		J. Fred (T4B)	
		Comments:	<i>"Mother", matched stones</i>				
New-T4-C	Auer	Mary A.	9/29/1850			William A. (T4C)	
		Comments:	<i>matched stones</i>				
New-T4-C	Auer	Willam A.	7/23/1851	1/21/1923		Mary A. (T4C)	
		Comments:	<i>matched stones</i>				
New-T4-D	Dreisbach	Charles J.	1959	1963			
		Comments:	<i>"Our dear son", son of Wesley C. and Mary Ann Miller</i>				
New-T4-D	Schneck	Leo J.	7/26/1888	10/6/1972			
		Comments:	<i>"Father"</i>				
New-T4-D	Unger	Edward	8/28/1930	5/21/1989		Emma	Korea
		Comments:	<i>Private US Army</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T4-E	Marsh	Cyrus C.	11/4/1861	12/9/1924		E. Amanda (T4E)	
		Comments:	"Father", shared stone				
New-T4-E	Marsh	E. Amanda	7/1/1863	11/17/1926		Cyrus C. (T4E)	
		Comments:	"Mother", shared stone				
New-T4-F	Hower	Franklin M.	4/14/1827	9/5/1911	84 04 22	Lydia (T4F)	
		Comments:	son of John J. (Old, H 26), large shared monument				
New-T4-F	Hower	Lydia	11/20/1829	6/29/1897	67 07 09	Franklin M. (T4F)	
		Comments:	nee Kuntz, dau.of Solomon Kuntz (Old, A28), large monument				
New-T4-F	Hower	Sarah J.	9/5/1865	3/30/1934	68 06 25		
		Comments:	large monument with Franklin M. & Lydia				
New-T4-G	Corante	Barbara A.	1932	10/18/1974	42yrs.		
		Comments:	nee Lynn, near Lynn Monument				
New-T4-G	Lynn	John A.	10/6/1860	10/30/1921		Polly (T4G)	
		Comments:	matched stones, near Lynn Monument				
New-T4-G	Lynn	Polly	11/2/1862	7/26/1917		John A. (T4G)	
		Comments:	matched stones, near Lynn Monument				
New-T4-G	Lynn	Stephen P.	1/22/1906	2/9/1969			
		Comments:	near Lynn Monument				
New-T4-H	Shafer	Peter	11/18/1811	5/7/1874	62 05 19	Sarah (T4H)	
		Comments:	matched stones, foot stone with P. S.				
New-T4-H	Shafer	Sarah	11/10/1811	10/2/1896	84 10 22	Peter (T4H)	
		Comments:	matched stones, foot stone with S. S.				
New-T4-I	Kuntz	Benjamine J.	10/21/1871	12/31/1945	74 02 10		
		Comments:	obelisk individual corner stones				
New-T4-I	Kuntz	Elemina	10/8/1836	3/3/1908	71 04 25	Thomas (T4I)	
		Comments:	obelisk with individual corner stones				
New-T4-I	Kuntz	John D.	10/21/1871	1/24/1905	33 03 03		
		Comments:	obelisk individual corner stones				
New-T4-I	Kuntz	Thomas	12/31/1824	7/9/1889	64 06 08	Elemina (T4I)	
		Comments:	obelisk with individual corner stones				
New-T4-J	Kuntz	Laura A.	10/20/1870	12/27/1956	86 yrs.		
		Comments:	Kuntz obelisk with individual corner stones				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T4-J	Kuntz	S. Preston	4/1/1867	2/21/1943	75 00 00		
		Comments:	Kuntz obelisk with individual corner stones				
New-T4-J	Kuntz	Samuel	12/27/1813	1/19/1898	84 00 23	Sarah Ann (T4 J)	
		Comments:	Kuntz obelisk with individual corner stones				
New-T4-J	Kuntz	Sarah Ann	10/3/1824	10/10/1898	74 00 07	Samuel (T4J)	
		Comments:	Kuntz obelisk with individual corner stones				
New-T5-A	Redline	Aphiah P.					Frank (T5 A)
		Comments:	"Mother", shared stone				
New-T5-A	Redline	Frank					Aphiah P. (T5 A)
		Comments:	"Father", shared stone				
New-T5-B	Lilly	Alfred	11/21/1858	3/16/1901	42 03 25	Annie C. (T5B)	
		Comments:	Lilly family monument, 23 Ps: 4				
New-T5-B	Lilly	Annie C.	8/1/1860	12/23/1929	69 03 22	Alfred (T5B)	
		Comments:	Lilly family monument				
New-T5-B	Lilly	John A.	2/5/1890	6/3/1909	19 03 28		
		Comments:	son of Alfred (T5B) & Annie C.(T5B)				
New-T5-B	Lilly	William	3/4/1885	7/31/1903	18 04 27		
		Comments:	son of Alfred (T5B) & Annie C.(T5B)				
New-T5-C	Smoyer	Clinton D.	1880	5/9/1975	94 yrs.		
		Comments:					
New-T5-D	Smoyer	Abraham	8/1/1840	4/3/1926		Sophia (T5D)	
		Comments:	"Father"				
New-T5-D	Smoyer	Sophia	3/18/1847	2/6/1902	54 10 18	Abram (T5D)	
		Comments:	nee Person, Gen 48: 21				
New-T5-D	Smoyer	William	1874	1958			
		Comments:					
New-T5-D	Steele	Elizabeth W.	1876	1934			
		Comments:					
New-T5-D	Williams	Catherine A.	1862	1911			
		Comments:	separate stone from Williams				
New-T5-D	Williams	Ella.		2/12/1898			
		Comments:	Williams family monument				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T5-D	Williams	Ellen	9/18/1831	7/10/1894		John J. (T5D)	
			<i>Comments:</i> Williams family monument				
New-T5-D	Williams	John J.		6/23/1890	53 00 00	Ellen (T5D)	
			<i>Comments:</i> b. in North Wales, d. in NYC., Williams family monoment				
New-T5-E	Farber	Anna	8/21/1812	1/23/1894	81 05 02		
			<i>Comments:</i> nee Hower, Farber monument				
New-T5-E	Farber	Daniel	7/26/1798	2/22/1873	74 06 26		
			<i>Comments:</i> Farber monument, W. Ferber				
New-T5-E	Farber	John	4/7/1839	3/24/1904	64 11 17	Rebecca (T5E)	
			<i>Comments:</i> "Father", Farber monument				
New-T5-E	Farber	Rebecca	2/2/1840	6/26/1932	92 04 24	John (T5E)	
			<i>Comments:</i> "Mother", nee Biechy, Farber monument				
New-T5-F	Bachman	Abraham	3/7/1815	10/7/1893	78 07 00	Catherine (T5F)	
			<i>Comments:</i> "Father", Bachman/Marsh shared monument				
New-T5-F	Bachman	Catherine	6/29/1816	5/12/1896	79 10 13	Abraham (T5 F)	
			<i>Comments:</i> "Mother", Bachman/Marsh shared monument				
New-T5-F	Marsh	Henry T.	1855	1934		Kate E. B. (T5F)	
			<i>Comments:</i> matched separate stones				
New-T5-F	Marsh	Kate E. B.	1855	1923		Henry T. (T5F)	
			<i>Comments:</i> matched separate stones				
New-T5-F	Marsh	Ruth E. B.	1893	1942			
			<i>Comments:</i> matched separate stones				
New-T5-G	Griffith	Anne	5/1/1835	3/24/1890		William Sr. (T5G)	
			<i>Comments:</i> Griffith family monument				
New-T5-G	Griffith	Anne	8/25/1863	7/17/1864			
			<i>Comments:</i> dau. of Anne & William Sr., Griffith family monument				
New-T5-G	Griffith	Bertha	10/16/1878	2/27/1882	03 04 11		
			<i>Comments:</i> dau. of Anne & William Sr., Griffith family monument				
New-T5-G	Griffith	Hannah	11/27/1861	6/30/1882	20 07 03		
			<i>Comments:</i> dau. of Anne & William Sr., Griffith family monument				
New-T5-G	Griffith	William Jr.	4/5/1871	3/27/1875	03 11 22		
			<i>Comments:</i> son of Anne & William Sr., Griffith family monument				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
New-T5-G	Griffith	William Sr.	3/19/1833	7/6/1895		Anne (T5G)	
		Comments:	<i>Griffith family monument</i>				
New--	Koch	H. E.		3/11/1885	02 06 20		
		Comments:	<i>Stott could not locate.</i>				
New--	Mohrey	L. R.		1883			
		Comments:	<i>Stott can not locate, W. lists L. Morey with no dates</i>				
New--	Shoemaker	Elinor O.		1916	1916		
		Comments:	<i>Stott can not locate</i>				
New--	Shoenberger	William N.	5/1/1860	5/2/1884	24 00 01		
		Comments:	<i>Stott can not locate, old records give slate stone, dates</i>				
Old-A-1	Musselman	Eva	1/3/1792	4/26/1865	73 03 23	Joseph (A5)	
		Comments:	<i>nee Heckmann, Job 7:33-34, hmn. #75</i>				
Old-A-2	Mummy	Stephan	10/21/1816	7/1/1863	46 08 11	Lovina (A4), Henrietta	
		Comments:	<i>m. 12 yrs. to Lovina, 5 ch., m. 8 yrs to Henrietta Heckman; 1 ch.</i>				
Old-A-3	Mummy	Catharina	8/18/1847	4/14/1855	07 07 27		
		Comments:	<i>dau. of Stephan (A2) & Lovina (A4), Jr 31:3</i>				
Old-A-4	Mummy	Lovina	3/22/1822	7/3/1854	32 03 12	Stephan (A2)	
		Comments:	<i>nee Musselman, m.12 yrs., dau. is Catharina (A3)</i>				
Old-A-5	Musselman	Joseph	8/2/1782	6/4/1858	75 10 02	Eva Heckman (A1)	
		Comments:	<i>m. 16yrs., 2 sons, 5 dau.</i>				
Old-A-6	Queen	James	12/14/1833	8/3/1854	20 06 19		
		Comments:	<i>son of Thomas (H21) & Mary (H22)</i>				
Old-A-7	Beltz	Josiah	1/24/1836	8/10/1854	18 06 16		
		Comments:	<i>son of Jacob & Eliza.</i>				
Old-A-8	Krotzer	Juliana	9/23/1826	10/16/1854	28 00 23	William H.	
		Comments:					
Old-A-9	Kuntz	Mary Ann	4/11/1811	11/15/1854	43 07 04	William	
		Comments:	<i>nee Best, m. 24 yrs., 8 children, stone matches son (A16)</i>				
Old-A-10	Beder	Silvester Ugen	7/13/1831	1/31/1855	23 06 18		
		Comments:	<i>son of Joseph & Sarahann, W. Rader</i>				
Old-A-11	App	William	6/8/1812	2/14/1855	42 08 06		
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-A-12	Bachman	Elizabeth	9/28/1821	2/16/1855	33 04 17	Adam (New, 4U)	
Old-A-13	Brawn	Eva K.	Comments: 12/15/1782	3/1/1855	73 02 17	John	
Old-A-14	Meirkam	Samuel	Comments: 3/13/1826	3/10/1855	28 11 28	Salome Bachman	
Old-A-15	Hunsicker	Catharine	Comments: m. 5 yrs., 3 sons, W. Merekam	8/20/1855	37 11 15	John	
Old-A-16	Kuntz	Amendes	Comments: "Mother"	11/15/1835	7/25/1855	19 08 10	
Old-A-17	Anthony **footnote	Magdalena Ann	Comments: son of William & Mary A. (A9), stone matches mother	1/27/1828	10/17/1855	27 08 20	
Old-A-18	Neuhard	Jonas	Comments: dau. of Henry (P7) & Catharine (P8).	5/21/1798	12/15/1855	57 06 25	Catharina (B28)
Old-A-19	Beninger	Catharina	Comments: m. 36 yrs., 6 children, matched stones	9/26/1781	2/8/1856	74 04 12	Ulrich (C9)
Old-A-20	Ostertag	Paulus	Comments: nee App, m. 27 yrs., 14 children	3/30/1840	3/9/1856	15 10 22	
Old-A-21	Ostertag	Carl W.	Comments: son of Paulus & Elizabeth , W. Easterday	4/15/1834	3/19/1858	23 11 19	Elisabeth
Old-A-22	Buchman	Jacob	Comments: m. 5 yrs, W. Charles Easterday	10/15/1840	6/21/1856	15 08 06	
Old-A-23	Kester	Jon	Comments: son of Frank (K16) & Barbara (K17), presented by S. Buchman		6/27/1865		Civil
Old-A-24	Leibenguth	Regina	Comments: Gov. stone, Co. K., 145th PA Inf.	1/14/1828	1/31/1877	48 11 19	Jacob (A25)
Old-A-25	Leibenguth	Jacob	Comments: nee Benninger, matched stones	1/2/1825	4/30/1890	65 03 28	Regina (A24)
Old-A-26	Beers	Belinda	Comments: matched stones	12/1/1838	12/30/1876	38 00 29	John H.
Old-A-27	Kuntz	William	Comments: dau. of Joseph Vogel	3/29/1805	9/5/1876	71 05 06	Maria (Q17)
			Comments: son of Georg (G7) & Margretha (R26), Ps 23:4-5				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-A-28	Kuntz	Solomon	4/11/1800	5/5/1883	83 00 24	Saloma (A29)	
		Comments:	"Father" matched stones, 6th son of Georg (G7) & Margretha(R26)				
Old-A-29	Kuntz	Saloma	9/24/1805	3/13/1881	75 05 19	Solomon (A28)	
		Comments:	nee Saeger, "Mother", matched stones				
Old-A-30	Kuntz	Elizabeth	10/3/1831	12/14/1895	64 02 11		
		Comments:	"Sister", stone matches Saloma & Solomon Kuntz				
Old-A-31	Rethlein	Sarah J.	5/17/1869		07 11 00		
		Comments:	dau. of James & Susanna Redline (both New, 1G)				
Old-A-32	Bachman	William	4/5/1861	4/21/1861	16 days		
		Comments:	son of Adam & Julianna				
Old-A-33	Steinbrunner	Salomi	12/18/1831	6/5/1861	29 05 17	Ulbrecht	
		Comments:	nee Yehl, m. 10 yrs., 4 children				
Old-A-34	Beltz	Jacob	12/25/1793	8/19/1861	67 yrs.		
		Comments:					
Old-A-35	Burdenfelt	sons	2/8/1861	2/8/1861			
		Comments:	twin sons of Henry & Magdalena				
Old-A-36	Eckert	Thomas	6/2/1861	9/20/1861	00 03 18		
		Comments:	son of James & Catherine, Job 11:3				
Old-A-37	Hunsicker	Susana	1/17/1826	3/9/1879	53 02 22	Jonas (A38)	
		Comments:	matched stones				
Old-A-38	Hunsicker	Jonas	1823	9/14/1890		Susana (A37)	
		Comments:	matched stones				
Old-A-39	App	Henry R.	2/7/1862	9/4/1862	00 06 27		
		Comments:	son of Stephan (C14) & Juliana (C13)				
Old-A-40	Walp	Oswald R.	8/16/1862	9/6/1862	20 days		
		Comments:	son of Monroe & Flora, W. Oswell				
Old-A-41	Lindow	Sarah Anna	10/20/1874	4/24/1876	01 06 04		
		Comments:	dau. of Georg & Lovinia, untranslated poem in German				
Old-A-42	Link	John M.	7/2/1820	4/4/1892	71 09 10		Civil
		Comments:	Pri. Co. 10, 101st. PA Reg.				
Old-A-43	Heffelfinger	Abraham					
		Comments:	broken slate stone				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>	
Old-B-1	Shafer	Milton A.	5/22/1855	10/11/1870	15 04 19			
		Comments:	<i>son of William & Maria Kuntz Shafer</i>					
Old-B-2	Schaffer	Wilhelm	1/26/1853	10/15/1853	00 06 28			
		Comments:	<i>son of Wilhelm & Mary Kuntz Schaffer</i>					
Old-B-3	Dreisbach	Owen B.	7/10/1851	6/29/1854	02 11 19			
		Comments:	<i>son of Solomon (T10) & Mary M. (T9), 1 P 5; 6-11</i>					
Old-B-4			Comments:	<i>field stone, no inscription</i>				
Old-B-5	Smith	Franklin J.	12/3/1853	7/26/1854	00 07 23			
		Comments:	<i>son of Lewis C. & Juliana, Mt 18:11, hym. #19</i>					
Old-B-6	Siefried	Melona	6/3/1851	8/1/1854	03 01 28			
		Comments:	<i>son of William & Catherine (Q52), Jn 16:16, hym. #6</i>					
Old-B-7			Comments:	<i>field stone, no inscription</i>				
Old-B-8				1824				
Old-B-9			Comments:	<i>field stone with date only</i>				
Old-B-10			Comments:	<i>field stone, no inscription</i>				
Old-B-11	B.	U. L.	Comments:	<i>field stone, no inscription</i>				
				1825				
Old-B-12			Comments:	<i>field stone</i>				
Old-B-13	Jones	John	Comments:	<i>field stone, no inscription</i>				
				1/14/1847	4/1/1855	08 02 18		
Old-B-14	Best	Sally	Comments:	<i>son of Catharine, same information in Welsh,</i>				
				4/18/1855	4/23/1855	00 00 05		
Old-B-15	Fourl	Charles G.	Comments:	<i>dau. of Jacob & Juliana</i>				
					7/30/1855	01 04 02		
Old-B-16	Oberholzer	Abi Leanna	Comments:	<i>son of Peter & Lucinda</i>				
				9/18/1854	8/29/1855	00 11 11		
			Comments:	<i>dau. of Christiana (P6)</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-B-17	Bussert	Anna	7/5/1854	10/21/1855	01 03 16		
		Comments:	<i>dau.of Daniel Beltz & Minellen Bossert, W. Ena</i>				
Old-B-18	Hower	Justina E.	12/31/1854	11/23/1855	00 11 22		
		Comments:	<i>dau. of Franklin M. & Lydia (both New,T4F) Ps.16:6, hym. #327</i>				
Old-B-19	Hower	James Monroe	3/18/1859	7/6/1870	11 03 19		
		Comments:	<i>son of Franklin & Lydia (both New,T4F), Ps 31:16, hyms.#20, #671</i>				
Old-B-20	Hower	John Franklin	6/6/1872	5/18/1880	07 11 12		
		Comments:	<i>son of Franklin & Lydia (both New,T4F), Wisdom 8:19, hym. #678</i>				
Old-B-21	App	James J.	9/14/1855	1/26/1856	00 04 12		
		Comments:	<i>son of John & Elisabeth</i>				
Old-B-22	App	Sarah A. C.	11/1/1856	5/10/1857	00 06 09		
		Comments:	<i>dau. of John & Elisabeth</i>				
Old-B-23	Benninger	Florian	11/27/1855	3/3/1856	00 03 06		
		Comments:	<i>dau. of Adam & Sarah A. (both New, 3M)</i>				
Old-B-24	Leibenguth	Stephen A.	1/4/1856	9/26/1856	00 08 22		
		Comments:	<i>son of Georg & Maria (both New, 1J)</i>				
Old-B-25	Spengler	Stephen	5/5/1833	11/10/1878	46 06 05		Civil
		Comments:					
Old-B-26	Leibenguth	Abraham	11/9/1796	11/9/1878	82 yrs.	Hannah (B27)	
	**footnote	Comments:	<i>first wf. Saloma Kuntz, 2nd wf. Hannah Heckman</i>				
Old-B-27	Leibenguth	Hannah	5/15/1803	11/23/1878	75 06 08	Abraham (B26)	
	**footnote	Comments:	<i>first husb. Peter Heckman, W. lists Hannah Heckman same dates</i>				
Old-B-28	Neuhard	Catharina	8/6/1801	7/27/1856	54 11 21	Jonas (A18)	
		Comments:	<i>nee Miller, m. 36 yrs., matched stones</i>				
Old-B-29	Andreas	Robert D.	8/19/1854	2/23/1858	03 06 04		
		Comments:	<i>son of Reuben & Christiana</i>				
Old-B-30	Andreas	John D.	5/1/1857	10/28/1858	01 05 27		
		Comments:	<i>son of Reuben & Christiana</i>				
Old-B-31	Andres	Wilhelm	2/13/1797	4/20/1867	70 02 07	Salome (B32)	
		Comments:	<i>matched stones</i>				
Old-B-32	Andreas	Salome	2/7/1802	6/11/1880	78 04 04	William (B31)	
		Comments:	<i>nee Wentz, matched stones</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-B-33	Kuntz	Maria	12/4/1806	10/12/1900	93 10 08	George (B34)	
Old-B-34	Kuntz	George	Comments: nee Gable, matched stones 1/31/1801	2/12/1875	74 00 12	Maria (B33)	
Old-B-35	Best	Lydia	Comments: matched stones, Ps 116:13, hym. #623 11/18/1813	10/1/1883	69 10 13	Conrad (B36)	
Old-B-36	Best	Conrad	Comments: nee Remely, matched stones 3/6/1810	7/23/1876	66 04 17	Lydia (B35)	
Old-B-37	Henkey	William	Comments: matched stones 4/13/1813	10/23/1875	62 06 10		
Old-B-38	Rathline	Ephrain	Comments: broken stone, name matched by date 5/26/1810	5/24/1875	64 11 28		
Old-B-39	Istman	Secellia	Comments: dau. of Owen & Sarah 8/30/1862	4/3/1875	12 07 03		
Old-B-40	Leibenguth	Charles E.	Comments: son of Amondus & Sarah, (both New, 2C), Ps 103:15 2/6/1875	5/22/1876	01 03 16		
Old-B-41	Leibenguth	Alfred M.	Comments: son of Joseph & Eliza, (both New, T2K), 2 Ti 1: 9,10, hym. #83 1/21/1847	7/13/1865	18 05 22		
Old-B-42	Koseman	Sirus	Comments: son of Franklin & Anna 11/13/1856	6/12/1861	04 06 29		
Old-B-43	Eckert	Eva Etta	Comments: dau.of James & Catarina 2/5/1858	6/29/1861	03 04 23		
Old-B-44	Breifogle	Amendus	Comments: son of James & Maria 9/7/1857	8/21/1861	03 11 17		
Old-B-45	Leibenguth	Francis R.	Comments: son of Jacob & Eliz. 12/12/1848	9/25/1861	12 09 13		
Old-B-46	Neuhard	Laura	Comments: dau. of Georg & Laura 8/9/1860	10/10/1861	01 02 07		
Old-B-47	Heffelfinger	Sidney A.	Comments: son of Abraham & Josephine, Mt 18:14 4/9/1860	1/25/1861	00 09 16		
Old-B-48	Eckert	Ellen M.	Comments: dau. of David & Juliana 8/21/1858	12/19/1861	03 03 28		

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-B-49	Anthony	Alfred J.	3/4/1858	12/26/1861	03 09 22		
		Comments:	<i>son of Jacob (K35) & Elisabeth Ravert (K32)</i>				
Old-B-50	Kuntz	Alma Maria	11/20/1856	2/15/1862	05 02 23		
		Comments:	<i>dau. of Jonas & Eliza, W. Enna Meria</i>				
Old-B-51	Beninger	Sylvester	12/6/1859	2/19/1862	02 02 13		
		Comments:	<i>son of Adam & Sarah (both New, 3M)</i>				
Old-B-52	Williams	Mary Ann C.	3/13/1862	8/15/1862	00 05 02		
		Comments:	<i>dau. of William & Mary</i>				
Old-B-53		Juliana					
		Comments:	<i>dau. of Samuel & Elisabeth, mostly illegible</i>				
Old-B-54	Klein	Allen	11/17/1859	3/21/1862	02 04 04		
		Comments:	<i>son of Charles & Eliza., Ex 22:18</i>				
Old-B-55	Druchenmiller	Oscar	11/2/1860	3/27/1862	01 05 27		
	**footnote	Comments:	<i>son of Henry & Anna Maria</i>				
Old-B-56	Kress	Susanna	8/8/1861	4/12/1862	00 08 04		
		Comments:	<i>dau. of Carl & Juliana</i>				
Old-B-57	Bordenfeld	James Adams	11/24/1868	3/1/1869	00 03 07		
		Comments:					
Old-B-58	Mack	Enna J.	2/7/1865	2/23/1865	16 days		
		Comments:	<i>dau. of Daniel & Sarah</i>				
Old-B-59	Ostertag	son	3/11/1880	3/16/1880	00 00 05		
		Comments:	<i>son of George, W. Easterday</i>				
Old-C-1	K.	E. V.		1825			
		Comments:	<i>field stone, date on stone M. 23, 1825</i>				
Old-C-2	Heimbach	Catharina	4/3/1760	4/3/1829	69 00 00	Georg (C3)	
		Comments:					
Old-C-3	Heimbach	Georg Heinrich	6/10/1760	6/10/1822	62 yrs.	Catharina (C2)	
		Comments:					
Old-C-4							
		Comments:	<i>field stone, with some illegible letters</i>				
Old-C-5	K.	E. F.		1822			
		Comments:	<i>field stone</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-C-6	Solt	Elisabeth	2/19/1761	7/27/1822	61 05 08		
Old-C-7	B.	G.		1824			
Old-C-8							
Old-C-9	Benninger	Ulrich				Catharina (A19)	
Old-C-10	Mummy **footnote	Jacob	1738	1815	77 yrs.		Rev
Old-C-11	K.	A.					
Old-C-12	Anthony	Benjamin	1/26/1821	4/3/1823	02 02 08		
Old-C-13	App	Julia A.	9/13/1831	7/18/1907		Stephen (C14)	
Old-C-14	App	Stephen	2/6/1823	9/22/1878	55 07 16	Julia (C13)	
Old-C-15	H.	L.		1828			
Old-C-16	Kenyon	Webster L.					
Old-C-17	Beninger	John	11/11/1830	12/15/1855	25 01 04		
Old-C-18	Kress	Ruben	Comments: son of Peter & Elizabeth, stone matches mother (D17)	9/16/1821	2/25/1858	36 05 09	Rosina
Old-C-19	Koch	David	Comments: nee Walp, m. 14 yrs, 1 son, 1 dau	4/3/1824	11/18/1858	34 07 17	Magdelana
Old-C-20	Koch	Florian	Comments: m. 13 yrs, 4 kinder	6/16/1848	10/8/1862	14 03 22	
Old-C-21	Lynn	Mary	Comments: dau. of David (C19) & Magdalena, Mt 25: 40	3/1788	11//1856	68 yrs.	

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-C-22	Claus	John P.		7/12/1856	40 yrs.		
Old-C-23	Oplinger	Hannah		1862			
Old-C-24	Kuntz	Mary		Comments: badly broken stone, information missing 11/20/1850	4/27/1862	11 05 07	
Old-C-25				Comments: dau.of William (A27) & Maria (Q17)			
Old-C-26	Neal	John		Comments: broken, buried stone, no information 6/27/1811	10/30/1876	65 04 03	
Old-C-27	Saeger	Stephen B.		Comments: 8/7/1845	10/25/1876	31 02 18	
Old-C-28	Mack	Daniel		Comments: Job 19:30 2/4/1833	10/31/1876	43 08 27	
Old-C-29	Delay	Sabina		Comments: 2/27/1851	2/14/1877	25 11 17	William J.
Old-D-1	W.	M.		Comments: nee Schenenberger 1828			
Old-D-2				Comments: field stone, initials on stone are M. W., Wentz has entry M., W.			
Old-D-3				Comments: field stone, illegible inscription			
Old-D-4				Comments: rounded field stone, illegible inscription			
Old-D-5	Z	H		Comments: field stone, no inscription			
Old-D-6	W.	L.		Comments: field stone, initials H. Z.			
Old-D-7	H.	Ch.		Comments: rounded field stone, initials are L. W. 1817			
Old-D-8	Andreas	Maria		Comments: small rounded field stone 3/14/1817	51 yrs.	Jacob (L12)	
				Comments: nee Drissel, m. Zweyter yrs.			

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-D-9							
Old-D-10							Comments: small cut tombstone, illegible inscription
Old-D-11	K.	M.					Comments: field stone, illegible inscription
Old-D-12	W.	W.					Comments: 5/31/1819
Old-D-13	Friday	Hannah					Comments: fieldstone, date several letters , possibly W. W. Z.
Old-D-14	Eckert	Crissean					Comments: 5/19/1771 4/30/1823 John (F13)
Old-D-15	Farber	Stephen					Comments: nee Fernly, b.Yorkshire, Eng., matched stones
Old-D-16	Griffith	Ellen					Comments: 9/26/1841 2/2/1854 12 04 05
Old-D-17	Beninger	Elizabeth					Comments: dau. of James & Catharina
Old-D-18	Oblinger	Charles					Comments: 8/7/1842 2/22/1854 11 06 15
Old-D-19	Coldhorn	Lewis					Comments: son of Daniel & Anna (both New, T5E)
Old-D-20	Coldhorn	Otto					Comments: 1/2/1820 1/22/1855 34 00 20 Eli J.
Old-D-21	Beer	Lewis					Comments: 12/24/1803 6/15/1855 52 05 22 Peter
Old-D-22	Musselman	Joseph					Comments: nee Handwerk, m. 34 yrs, 6 sons, 5 dau, stone matches son (C17)
Old-D-23	Musselman	Elisabeth					Comments: 12/4/1834 12/3/1862 27 11 29 Lianna Redleine
Old-D-24	Rethlein	E. Simon					Comments: W. has Oct for both months, m. 8 yr., 4 kinder
							Comments: 9/7/1830 6/6/1866 36 09 13
							Comments: 8/21/1865 10/4/1867 02 01 10
							Comments: son of Lewis (D19) & F. L.
							Civil
							Comments: Gov. stone., Co. K., 202 PA. Inf.
							Comments: 7/4/1797 9/8/1874 77 02 04 Elizabeth (D23)
							Comments: matched stones
							Comments: 12/20/1797 4/14/1876 79 03 25 Joseph (D22)
							Comments: matched stones, broken stone in ground, age visible
							Comments: 6/3/1801 11/10/1874 73 05 07 Sarah E. (D25)
							Comments: matched stones

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-D-25	Rethlein	Sarah E.	4/7/1805	8/20/1882	77 04 17	E. Simon (D24)	
Old-D-26	Rethlein	Elizabeth Catha.	Comments: 1/20/1864	12/12/1877	13 10 22		
Old-D-27			Comments: dau. of James & Susanna (both New, 1G)				
Old-D-28	Schumacher	Elisa	Comments: 5/28/1831	2/18/1878	46 08 19	Peter	
Old-E-1	Neuhart	Edward	Comments: nee Moner 11/12/1833	12/28/1836	03 01 16		
Old-E-2	Neuhart	William	Comments: matched flat stones, son of Lydia (P21) & Jonas (P20) Newhard 1/6/1828	7/29/1828	00 06 21		
Old-E-3	Neuhart	Joseph	Comments: matched flat stones, son of Lydia (P21) & Jonas (P20) Newhard 11/8/1831	12/21/1836	05 01 13		
Old-E-4	Wentz	Stephen	Comments: matched flat stones, son of Lydia (P21) & Jonas (P20) Newhard 5/31/1813	7/20/1889	76 01 19		
Old-E-5	Rethlein	Samuel E.	Comments: "Brother", believed cemetery sexton & author 1888 Burial Record 7/14/1862	6/8/1863	00 07 01		
Old-E-6	Laub	Heinrich F.	Comments: son of James & Susanna (both New, 1G) 2/16/1863	8/21/1863	00 06 05		
Old-E-7	Minnich	Anna Maria	Comments: son of Georg & Catharina 3/30/1864	5/20/1864	00 01 20		
Old-E-8	Roth	Ellen Louisa	Comments: dau. of William & Maria 11/21/1863	9/3/1864	00 09 12		
Old-E-9	Smith	Mary Amanda	Comments: 3/9/1864	9/2/1864	00 05 25		
Old-E-10	Arnold	William Henri	Comments: 3/29/1865	8/19/1865	00 04 20		
Old-E-11	Bryfogel	Emily Jane	Comments: broken stone in ground 3/2/1865	9/6/1865	00 06 04		
Old-E-12	Grien	Lydia	Comments: dau.of David & Sarah Ann 8/13/1805	6/30/1875	70 10 17	Adam	
			Comments: W. Green				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-E-13	Griffith	Amanda		11/14/1878	06 04 23		
Old-E-14	Griffith	Ellen L.	Comments: <i>dau. of John & Mary</i>	10/16/1878	08 10 18		
Old-F-1	Best	Lo	Comments: <i>dau. of John & Mary</i>				
Old-F-2	Deiver	Chinna	Comments: <i>field stone, small heart, name may be Beltz</i>	1813	02 00 10		
Old-F-3	A	D	Comments: <i>almost illegible, date may be 1813, 15, or 17</i>	1815			
Old-F-4	Wentz	Wilhelm	Comments: <i>cut field stone</i>	3/1815	09 08 14		
Old-F-5	Geier	Gottleib	Comments: <i>son of Georg</i>	7/23/1815	2 days		
Old-F-6	H.	A.	Comments: <i>small carved stone</i>				
Old-F-7	App	Catharine	Comments: <i>field stone, W. has an A., H. and date 1860</i>	1783	1816	Johann (U15)	
Old-F-8			Comments: <i>Comments: nee Best, W. lists a Catherine Best & same dates</i>				
Old-F-9	Friday	Maria	Comments: <i>field stone, illegible inscription</i>	4/2/1807	6/27/1816		
Old-F-10	K.	M.	Comments: <i>**footnote</i>	Comments: <i>dau. of John ((F13) & Hannah (D13), stone matches parents</i>			
				1816			
Old-F-11	Gerber	Philipp Jacob	Comments: <i>carved field stone</i>	12/17/1766	11/10/1816		Susanna Cathar. (J13)
Old-F-12	Gerber	dau.	Comments: <i>stone becoming illegible</i>	8/1827	7/16/1828	11 mths.	
Old-F-13	Friday	John Casper	Comments: <i>dau. of Philipp</i>	1/6/1769	4/3/1821	58 02 28	Hannah (D13)
Old-F-14	Craig	James M.	Comments: <i>b. Germany, E- Reverend</i>	9/20/1820	2/14/1826	05 04 25	
			Comments: <i>son of Charles & Sarah</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-F-15	Seger	Thomas		10/1/1825	01 09 06		
			<i>Comments: son of Johann Seger</i>				
Old-F-16	Sager	dau.		1828			
			<i>Comments: dau. of Wilhelm (N38) & Regina (N37)</i>				
Old-F-17	Kuntz	Christina		3/29/1821	2/22/1828	06 10 24	
			<i>Comments: dau.of Daniel & Maria</i>				
Old-F-18	Seger	Joel		4/25/1829	4/27/1829		
			<i>Comments:</i>				
Old-F-19	Seger	son			1830		
			<i>Comments: son of William (N38) & Regina (N37)</i>				
Old-F-20	Schofer	Sara Anna		10/19/1827	8/4/1828	00 09 15	
			<i>Comments:</i>				
Old-F-21	Kuntz	Maria Anna		12/13/1825	7/25/1828	02 07 13	
			<i>Comments: dau. of Solomon (A28) & Saloma (A29)</i>				
Old-F-22	Kuntz	Elisabeth		2/21/1819	9/8/1828	09 06 18	
			<i>Comments: dau. of Johannes (K22) & Elisabeth (K23)</i>				
Old-F-23	Janson	Elizabeth Catha.		12/25/1833	1/10/1837	03 00 15	
			<i>Comments: dau. of parents names illegible</i>				
Old-F-24	Seger	dau.			9/16/1844	1 day	
			<i>Comments: dau of William (N38) & Regina (N37)</i>				
Old-F-25	Seger	Adam		4/18/1831	4/30/1837	06 00 12	
			<i>Comments: son of William (N38) & Regina (N37)</i>				
Old-F-26	F.	H.					
			<i>Comments: hand carved stone</i>				
Old-F-27	Kuntz	Sarah A.		6/7/1828	11/11/1908	80 05 04	Reuben (F28)
			<i>Comments: nee Lerch, "Mother", matched stones</i>				
Old-F-28	Kuntz	Reuben		7/7/1816	6/8/1893	76 11 01	Sarah (F27)
			<i>Comments: "Father", matched stones, 1st wife Sarah (G16)</i>				
Old-F-29	Seger	Samuel		3/15/1838	9/13/1848	10 05 29	
			<i>Comments: son of William (N38) & Regina (N37)</i>				
Old-F-30	Zelner	Francis		11/1/1852	4/21/1853	00 05 20	
			<i>Comments: W. Frances</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-F-31	Scheckler	Mary Alice	1/27/1853	9/6/1853			
		Comments:	dau. of Edmand & Anna, illegible poem				
Old-F-32	Scheckler	Enna Jane	7/19/1854	8/31/1854	00 01 12		
		Comments:					
Old-F-33	Bock	Alfred J.	12/12/1852	10/10/1853	00 09 29		
		Comments:	son of Adam & Eliz.				
Old-F-34	Anthoni	Anna C.	6/6/1788	10/23/1853	65 04 17	Georg Anthony (R12)	
		Comments:	nee App, m. 34 yrs., 9 children				
Old-F-35	Bachman	Mary Ellen	6/11/1853	2/12/1854	00 06 01		
		Comments:	dau. of Adam (New, 4U) & Elizabeth (A12)				
Old-F-36	Kuehner	Harriet Jane	6/5/1851	10/23/1853	02 05 18		
		Comments:	dau. of Thomas & Susan (F54), stone matches Silas (F39)				
Old-F-37	Burkhart	August	12/3/1849	5/6/1854	04 05 03		
		Comments:	child of Parents names illegible				
Old-F-38	Hall	Thomas	8/29/1855	8/9/1856	00 11 11		
		Comments:	son of Nathan & Eliza Hall (both New, 4H)				
Old-F-39	Kuehner	Silas Morris	9/28/1852	12/2/1853	01 02 05		
		Comments:	son of Thomas & Susan (F54), stone matches Harriet (F36)				
Old-F-40	Beer	Luther Washington	7/7/1858	10/23/1858	00 03 16		
		Comments:	son of Charles & Sarah Ann (F41) W. Luther G. W.				
Old-F-41	Beer	Sarah Ann	6/7/1835	10/5/1859	24 03 28	Charles	
		Comments:	mother of Luther Washington (F40), pillow style stone				
Old-F-42	Beer	Cornelius	5/28/1840	4/2/1863			
		Comments:	son of Daniel (F43) & Sophia (F44)				
Old-F-43	Beer	Daniel	2/8/1789	4/17/1863	72 02 09	Sophia(F44)	
		Comments:	m. 49 yrs., matched stones				
Old-F-44	Beer	Sophia	7/16/1796	2/13/1880	83 06 27	Daniel (F43)	
		Comments:	matched stones				
Old-F-45	Beer	Charles	12/18/1827	8/8/1887	59 07 20	Sabina (F46)	
		Comments:	"Father", matched stones				
Old-F-46	Beer	Sabina	11/6/1843	5/3/1921	77 05 27	Charles (F45)	
		Comments:	"Mother", matched stones				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-F-47	Lentz	Catharina				William	
Old-F-48	Lentz	Alexander	Comments: nee Kaufman, broken stone laid flat 6/8/1850	12/6/1865	15 03 28		
Old-F-49	Breifogel	Anna C.	Comments: son of William & Catharina (F47) 12/2/1798	6/20/1871	73 05 06		
Old-F-50	Miller	Lucy Ann	Comments: W. Enna 11/22/1823	10/1/1905	81 11 09	Peter	
Old-F-51	Miller	Charles M.	Comments: "Mother", nee Gable 6/2/1855	7/13/1875	20 01 11		
Old-F-52	Rothline	Tilghman	Comments: son of Peter & Lucy Ann (F50) 9/9/1868	10/19/1886	17 01 08		
Old-F-53	Kuntz	Daniel	Comments: son of Wm. & Theresia A., W. T. Rethlein 9/17/1805	7/1/1876	70 09 14		
Old-F-54	Kuehner	Susanna	Comments: 1826	1877		Thomas	
Old-F-55	Nicholus	Elisabeth	Comments: nee Bachman, mother of Silas Morris (F39) & Harriet Jane (F36) 9/16/1806	1/30/1889	82 04 14	Joseph (F56)	
Old-F-56	Nicholus	Joseph	Comments: 10/14/1805	6/20/1877	72 07 14	Elisabeth (F55)	
Old-G-1	Kloz	Margaret	Comments: cut field stone, hand lettered				
Old-G-2	Berlin	Esther	Comments: 6/15/1822	2/3/1853	30 17 18	William	
Old-G-3	Oblinger	Sara	Comments: nee Kuntz, m. 10 yrs., 2 children 3/19/1812	1813			
Old-G-4	Oblinger Fam. **footnote		Comments: Nicholas & Elizabeth; sons-Isaac, Nickolas, Samuel served in Rev.				
Old-G-5	Oblinger	Isac	Comments: 1741	1813	72 yrs.		Rev
Old-G-6	Sager	Barbara	Comments: National Society of American Revolution emblem 8/22/1817	9/5/1828	11 00 13		

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>	
Old-G-7	Kuntz	Georg	4/8/1751	10/2/1817	66 05 01	Margaretha (R26)	Rev	
Old-G-8			Comments: 3rd son of Bernard (U2) & Anna C. (U1), becoming illegible					
Old-G-9	Braun	Daniel		Comments: inscription badly worn, illegible 1814				
Old-G-10	Craig	Samuel		Comments: small hand carved stone, hand carved designs				
Old-G-11	Kuntz	John		Comments: son of Thomas & Catharine				
Old-G-12	Eberhart	Anna Maria		Comments: son of John (K23) & Elizabeth (K22), location for possible parents				
Old-G-13	Eberhart	Frudig		Comments: 1/29/1770 2/1/1832 62 00 03 Frudig (G13)				
Old-G-14	Kuntz	Milton E.		Comments: matched stones 5/6/1758 7/17/1825 67 01 02 Anna Maria (G12)				
Old-G-15	Kuntz	Lydia		Comments: W. Frederich, matched stones 8/27/1857 9/3/1858 01 00 08				
Old-G-16	Kuntz	Sarah A.		Comments: son of Ruben (F28) & Sarah (F27) 4/22/1838 5/13/1856 18 00 21				
Old-G-17	Schick	Etna M.		Comments: dau. of Reuben (F28) & Sarah Ann (G16) 9/23/1817 4/19/1853 35 06 26 Reuben (F28)				
Old-G-18	Wentz	John		Comments: nee Stemler, m. 16 yrs., 4 children, stone matches Lydia (G15)				
Old-G-19	Williams	Margaret R.		Comments: 8/3/1851 10/11/1852 01 02 04				
Old-G-20	Best	William H.		Comments: dau. of Franklin & Catharine				
Old-G-21	Bossert	Benjamin F.		Comments: 7/19/1784 11/14/1852 68 03 26 Salome (U9)				
Old-G-22	Link	Mandes		Comments: 2/1/1853 7/23/1853 00 05 22				
				Comments: dau. of Owen & Mary				
				Comments: 5/16/1848 8/22/1852 04 03 06				
				Comments: son of Jacob & Juliann				
				Comments: 9/9/1851 9/27/1853 02 00 18				
				Comments: son of Georg & Elizabeth				
				Comments: 8/16/1853 3/3/1854 00 05 18				
				Comments: son of Johannes & Elisabeth				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-G-23	Bosser	Susanna E.	2/5/1857	12/22/1857	00 10 17		
		Comments:	<i>dau. of Georg & Elizabeth</i>				
Old-G-24	Beer	Anna M.	8/17/1868	5/30/1869	00 09 13		
		Comments:	<i>dau. of Charles (F45) & Sabina (F46), stone matches sibling (G25)</i>				
Old-G-25	Beer	infant		12/1/1867	00 00 01		
		Comments:	<i>son of Charles (F45) & Sabina (F46), stone matches sibling (G24)</i>				
Old-G-26	Williams	William R.		8/15/1864	48 00 00		
		Comments:	<i>born North Wales, Tyn Y Mues Carnarvon Shire, died New York</i>				
Old-G-27	Bachman	Stephen	12/16/1827	10/4/1865	36 09 20	Helena	
		Comments:	<i>nee Weill, m. 9 yr., 1 son, 1 dau.</i>				
Old-G-28	Hall	Fyetta	12/30/1823	11/9/1865	41 10 09	Owen Hall	
		Comments:	<i>nee Radeline</i>				
Old-G-29	Franck	Catharina	7/16/1786	10/12/1866	80 02 26	Johann	
		Comments:	<i>nee Leinberger</i>				
Old-G-30	Neuhard	Susanna	1/28/1788	5/11/1870	82 02 13	Conrad (I20))	
		Comments:	<i>nee Leienberger,</i>				
Old-G-31	Hall	Mary M.	9/7/1789	4/22/1870	80 07 15	John Hall	
		Comments:	<i>nee Buchman</i>				
Old-G-32	Lever	Adam					
		Comments:	<i>slate, no inf. on stone</i>				
Old-G-33	Smith	Mary L.	2/19/1873	10/3/1875	02 07 14		
		Comments:	<i>"Darling", dau. of Theo. & Carolina (both New, T2C)</i>				
Old-G-34	Kaser	Conrad	11/7/1800	7/12/1874	73 08 05	Rebecca (G35)	
		Comments:	<i>matching stones</i>				
Old-G-35	Kaser	Rebecca		11/2/1874	64 09 06	Conrad (G34)	
		Comments:	<i>matching stones</i>				
Old-G-36	Bachman	Anna	4/16/1824	2/3/1875	50 09 17		
		Comments:	<i>dau. of Johann (I22) & Elizabeth (I23)</i>				
Old-G-37	Druckenmiller	Christeana	10/10/1797	8/28/1885	88 10 18	Michael	
		Comments:	<i>nee Mertz</i>				
Old-G-38	Eckert	Emma J.	1/20/1874	10/16/1878	04 08 26		
		Comments:	<i>dau. of Adam & Catharine</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-G-39	Eckert	Thomas O	7/25/1875	10/20/1878	03 02 27		
		Comments:	<i>son of Adam & Catharine</i>				
Old-G-40	Eckert	Katie A.	1/6/1879	3/27/1888	09 02 21		
		Comments:	<i>dau. of Adam & Catharine</i>				
Old-H-1					1804		
		Comments:	<i>field stone, illegible except date</i>				
Old-H-2	Sager	Johanes	5/3/1743	2/7/1820	76 08 04	Ana Caterina (H3)	Rev.
		Comments:	<i>E. Hannes Seeger and information on family</i>				
Old-H-3	Seeger	Ana Caterina	7/14/1749	10/18/1809	60 03 04	Johanes Sager (H2)	
		Comments:	<i>nee Kuntz, eldest dau. of Bernard (U2) & Anna C. (U1)</i>				
Old-H-4	Geisel	Barbara	1769	1859		Jacob (H5)	
		Comments:	<i>E- dau.of Johanes & Ana Seger</i>				
Old-H-5	Geisel	Jacob	1766	1/3/1812	46 06 27	Barbara (H4)	
		Comments:					
Old-H-6	Balliet	Elemenda	6/8/1851		00 07 18		
		Comments:	<i>dau of Abraham Balliet</i>				
Old-H-7	Williams	William O..	3/1/1851	1/31/1852	00 10 30		
		Comments:	<i>son of Owen & Mary</i>				
Old-H-8	Gabel	Carl	12/30/1835	8/22/1855	19 07 22		
		Comments:	<i>son of Daniel & Elizabeth (both New, T1H), W. 1833-1853</i>				
Old-H-9	Schneider	Jonas	3/26/1820	8/24/1853	33 04 29	Caterina Oplinger	
		Comments:	<i>m. 5 yrs., 3 children, Jn16:32</i>				
Old-H-10	Eckert	Jefferson	3/13/1851	2/9/1852	00 10 26		
		Comments:	<i>son of Georg & Sarah</i>				
Old-H-11	Hevener	Elizabeth	9/22/1846	11/21/1852	06 01 29		
		Comments:	<i>dau.of Samuel & Eliza</i>				
Old-H-12	Schumacher	Chrisse A. R.	6/23/1853	1/29/1854	00 07 06		
		Comments:	<i>dau. of Stephannus & Johanna</i>				
Old-H-13	Auer	Sarah A. C.	7/16/1853	4/10/1854	00 08 25		
		Comments:	<i>dau. of Johanes & Elizabeth (both New, 3B)</i>				
Old-H-14	Leibenguth	Eva	3/9/1788	4/27/1860	72 01 18	Philip (H15)	
		Comments:	<i>nee Kuntz, m.54 yrs, 8 children</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-H-15	Leibenguth	Philip	5/20/1783	2/23/1870	86 11 03	Eva (H14)	
Old-H-16	Wentz	Emily Jane	8/4/1850	10/31/1862	12 03 27		
Old-H-17	Wentz	Comments: Robert	Comments: 12/15/1821	Comments: 9/14/1865	Comments: 43 08 20	Comments: Catharine	
Old-H-18	Siegfried	Lewis H.	1/28/1844	8/11/1874	30 06 14		Civil
Old-H-19	Fenstermaker	Edward		9/23/1864			Civil
Old-H-20			Comments: Thomas	Comments: Gov.stone., soldier of the Rebellion			
Old-H-21	Queen	Comments: Mary Ann	Comments: 11/22/1805	Comments: 6/15/1870	Comments: 64 06 23	Mary Ann (H22)	
Old-H-22	Queen	Comments: Flora A. M.	Comments: 11/27/1808	Comments: 12/12/1893	Comments: 85 00 15	Thomas (H21)	
Old-H-23	Fisher	Comments: W. M. (William)	Comments: 10/5/1861	Comments: 2/24/1876	Comments: 14 04 09		
Old-H-24	Kuntz	Comments: Mary	Comments: 10/3/1803	Comments: 9/25/1885	Comments: 81 11 22	John (H26)	Civil
Old-H-25	Hower	Comments: John J.	Comments: 4/21/1797	Comments: 4/21/1874	Comments: 77 yrs.	Mary (H25)	
Old-H-26	Hower	Comments: Benjamin	Comments: 7/26/1874	Comments: 4/19/1875	Comments: 00 08 24		
Old-H-27	Minich	Comments: Mary Ann	Comments: 3/16/1872	Comments: 8/20/1875	Comments: 03 05 04		
Old-H-28		Comments: Ellwood J.	Comments: 7/10/1874	Comments: 9/27/1875	Comments: 01 02 17		
Old-H-29	Schneider						
Old-H-30	Anthony						

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-I-1	Bauman	Maria Susana	6/22/1775	3/17/1798	22 10 07		
		Comments:	<i>old carved stone</i>				
Old-I-2	Kuntz	Maria Margretta	3/24/1780	1/8/1813	32 09 15	Jacob J. (Q18)	
	**footnote	Comments:	<i>nee Bertch, m. 11 yrs., 5 children. W. Margretta Bertch</i>				
Old-I-3	Bertch	Maria Barbara	1782	4/10/1798	16 09 26		
		Comments:	<i>untranslated inscription in German (back of stone)</i>				
Old-I-4	Bartsch	Christian	8/17/1753	7/8/1819	65 10 18	Juliana (I5)	Rev
		Comments:	<i>10 children</i>				
Old-I-5	Bertsch	Juliana	9/12/1758	9/7/1837	78 11 25	Christian (I4)	
		Comments:	<i>nee Seiberling, 10 children</i>				
Old-I-6							
Old-I-7	Bachman	Peter					
		Comments:	10/9/1806	5/3/1807	00 06 24		
Old-I-8	K.	M.				1813	
		Comments:	<i>field stone</i>				
Old-I-9	K..	S. Preston				1827	
		Comments:	<i>field stone</i>				
Old-I-10	Whin	L				1828	
		Comments:	<i>field stone</i>				
Old-I-11	Meendsen	John				8/13/1822 01 03 00	
		Comments:	<i>son of Rev. F.W. Meendsen, Lutheran pastor St. Paul's 1810 - 52</i>				
Old-I-12	Benninger	Emalena	7/27/1842	12/2/1849	07 04 05		
		Comments:	<i>dau. of Johannes (J23) & Magdalena (J24)</i>				
Old-I-13	Benninger	Ephraim	10/16/1825	8/15/1828	02 10 01		
		Comments:	<i>son of John & Christiana</i>				
Old-I-14	Benninger	Maria	7/24/1811	2/22/1829	17 07 02		
		Comments:					
Old-I-15	Benninger	Maria Barbara	3/12/1773	7/24/1833	60 04 12	Jacob (I16)	
		Comments:	<i>nee Kabel, m. 11 yrs., 8 children, matched stone</i>				
Old-I-16	Benninger	Jacob	4/29/1761	9/2/1844	83 04 03	Maria Barbara (I15)	
		Comments:	<i>matched stone</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-I-17	Benninger	Daniel	1794	1850	56 yrs.		
Old-I-18	Benninger	Jacob	Comments: 12/25/1795	1/11/1852	56 05 17		
Old-I-19	Ostertag	Elisabeth	Comments: 4/17/1787	2/12/1853	65 09 25	William	
Old-I-20	Neuhard	Conrad	Comments: 3/15/1783	11/1/1853	70 07 16	Susana (G30)	
Old-I-21	Leienberger	Elisabeth Barba.	Comments: 3/20/1764	4/14/1842	78 00 25	Abraham (J6)	
Old-I-22	Bachman	Johannes	Comments: 6/30/1794	9/9/1842	48 02 09	Elisabeth (I23)	
Old-I-23	Bachman	Elisabeth	Comments: 11/21/1789	9/11/1852	62 09 20	Johannes (I22)	
Old-I-24	Mack	Elizabeth	Comments: 12/23/1801	8/7/1851	49 07 14	Abraham (J16)	
Old-I-25	Rockel	Susana	Comments: 9/17/1780	11/16/1853	72 01 27	Heinrich	
Old-I-26	Strohl	Magdalena	Comments: 3/27/1794	11/12/1852	57 07 16		
Old-I-27	Kuntz	Joseph O.	Comments: 3/15/1865	5/27/1871	06 02 12		
Old-I-28	Ostertag	Elisabeth	Comments: 11/4/1809	8/11/1861	51 09 05	William	
Old-I-29	Jung	Lena	Comments: 7/28/1838	9/12/1861	23 01 15		
Old-I-30	Benninger	Fyanna	Comments: 4/13/1836	12/11/1867	31 07 28	Aaron (New, 4F)	
Old-I-31	Benninger	Ellen Jenetta	Comments: 1/13/1857	10/25/1880	23 09 12		
Old-I-32	Henry	Samuel	Comments: 11/22/1834	6/1/1877	42 06 09	Sabilla (I33)	

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-I-33	Henry	Sabilla	8/17/1834	1/18/1868	33 05 01	Samuel (I32)	
Old-I-34	Lynn	Peter	Comments: 10//1786	2//1869	84 yrs.		1812
Old-I-35	Eckert	Maria	Comments: 2/8/1811	6/9/1872	61 04 01	Peter (K40)	
Old-I-36	Best	Nathen	Comments: 4/21/1843	5/14/1868	25 yrs.		
Old-I-37	Schoenberger	Edward	Comments: son of Jacob & Juliana 11/21/1846	2/22/1871	24 03 01	Juliann Hall	
Old-I-38	Andreas	Robert A.	Comments: son of Sarah 12/18/1868	2/25/1874	05 02 07		
Old-I-39	Andreas	Catharine L.	Comments: 7/29/1872	10/1/1872	00 02 02		
Old-I-40	Hall	Sally Ann	Comments: dau. of James & Eliza. 9/6/1873	10/18/1874	01 01 12		
Old-I-41	Daubert	John W.	Comments: son of Edwin & Ellen L. 12/28/1873	10/18/1874	00 09 20		
Old-I-42	Heimback	James F.	Comments: son of Joel & Mary Ann (I44) 10/25/1867	4/30/1874	06 06 05		
Old-I-43	Schneider	infant	Comments: 1/26/1875	1/26/1875			
Old-I-44	Heimback	Mary A.	Comments: dau. of Syrus & Emeline 5/28/1843	9/30/1874	31 03 02	Joel	
Old-I-45	Kress	Charles	Comments: broken stone 8/27/1833	10/16/1874	41 01 20		
Old-I-46	Miller	Amelia A.	Comments: 9/18/1819	11/20/1874	54 02 02	Stephen (I47)	
Old-I-47	Miller **footnote	Stephen	Comments: 9/19/1821	11/15/1892	71 01 26	Amelia A. (I46)	
Old-J-1	Herman	Conrad	Comments: E. - gives complete inscription in German 1726	8/4/1798	72 05 00		Rev.

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-J-2							
Old-J-3	Rethlein	Cadarina					
			<i>Comments: rounded field stone, some residual letters</i>				
				1814			
Old-J-4	Buck	Polly					
			<i>Comments: legible field stone, W. Catharina Redlein</i>				
			12/8/1811	7/31/1883	71 07 23	John (J5)	
Old-J-5	Buck	John					
			<i>Comments:</i>				
			11/30/1804	6/6/1879	74 06 06	Polly (J4)	
Old-J-6	Leinberger	Abraham					
			<i>Comments: m. 50yrs., 12 children</i>				
			12/14/1750	12/28/1832	82 00 14	Elisa. Barbara (I21)	Rev.
Old-J-7	Schmitt	Heinrich					
			<i>Comments: W. Henry Smith</i>				
			9/2/1772	12/13/1830	58 03 11		
Old-J-8	Schumacher	Elisabeth					
			<i>Comments: dau. of William (O11) & Christina (O10)</i>				
			7/14/1836	10/4/1838	02 03 20		
Old-J-9	Kuntz	Frederich					
			<i>Comments: oldest son of Bernard (U2) & Anna C.(U1), 1800 census:Esq.</i>				
			12/25/1746	3/26/1832	85 03 01	Barbara (J10)	Rev.
Old-J-10	Kuntz	Barbara					
			<i>Comments: wife of Frederich</i>				
			1/27/1750	10/19/1828		Frederich (J9)	
Old-J-11	Kresz	Eva Elisabeth					
	**footnote		<i>Comments: nee Ferber, 1st wife, 7 children, original stone</i>				
Old-J-12	Kresz	Joseph Harrison					
	**footnote		<i>Comments: son of Sarah (O3) & Henry (O2), original stone</i>				
Old-J-13	Gerber	Susanna Catha.					
			<i>Comments: nee Wind</i>				
			8/24/1771	8/29/1830	59 00 05	Philipp Jacob (F11)	
Old-J-14	Gish	Abraham					
			<i>Comments: son of Abraham & Elisabeth</i>				
Old-J-15	Gish	Samuel					
			<i>Comments: 4/20/1833 8/28/1833 00 04 08</i>				
Old-J-16	Mack	Abraham					
			<i>Comments: 8/14/1798 2/19/1853 54 06 05 Elizabeth (I24)</i>				
Old-J-17	Roberts	Hugh					
	**footnote		<i>Comments: 12/5/1819 4/21/1851</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-J-18	Oblinger	Johannes	12/29/1777	6/27/1851	73 05 28	Anna Hubler	
		Comments:	<i>m. 39 yr., 3 children</i>				
Old-J-19	Reph	Samuel	9/27/1793	1/9/1858	64 03 12	Anna Maria (J20)	
		Comments:	<i>matched stones, untranslated German inscription</i>				
Old-J-20	Reph	Anna Maria	10/23/1794	10/25/1874	80 00 02	Samuel (J19)	
		Comments:	<i>matched stones</i>				
Old-J-21	Shafer	Judith	9/26/1818	12/28/1864	46 03 02	Aaron (J22)	
		Comments:	<i>mother of Amilia, 5/12/1851-2/22/1861, age 09 09 10</i>				
Old-J-22	Schafer	Aaron	11/18/1816	6/8/1897	80 06 20	Judith (J21)	
		Comments:	<i>"Father", Ps 31:15,16, hym. #463.</i>				
Old-J-23	Beninger	John	12/23/1798	3/3/1866	67 02 10	Magdelina (J24)	
		Comments:	<i>matched stones</i>				
Old-J-24	Beninger	Magdelina	10/3/1807	8/23/1881	73 10 20	John (J23)	
		Comments:	<i>nee Kuntz, matched stones</i>				
Old-J-25	Rethlein	Michael	3/6/1797	8/28/1866	69 05 22	Eva (J26)	
		Comments:	<i>matched stones, m. 45yrs., 2 sons, 4 dau.</i>				
Old-J-26	Rethlein	Eva	7/9/1802	9/2/1866	64 02 23	Michael (J25)	
		Comments:	<i>nee Miller, matched stones, m. 45yrs., 2 sons, 4 dau.</i>				
Old-J-27	Vogel	Catharine	9/30/1830	9/30/1866	36 yrs.	Ruben	
		Comments:	<i>hand carved slate stone</i>				
Old-J-28	Eckert	George	12/26/1802	3/4/1867	65 02 08		
		Comments:	<i>broken stone, name matched by dob with Wentz</i>				
Old-J-29	Werth	Anna Maria	8/15/1831	4/19/1874	42 08 04	Thompson	
		Comments:	<i>nee Kuntz</i>				
Old-J-30	Kuntz	Moses	6/27/1826	6/30/1887	61 00 03		
		Comments:	<i>He 4:1, hym. #650</i>				
Old-J-31	Eckert	Katie	11/10/1821	5/22/1872			
		Comments:	<i>"Mother", nee Fenstermaker</i>				
Old-J-32	Sager	William E.	3/31/1847	4/17/1873	26 11 17		
		Comments:	<i>son of William (N38) & Regina (N37), Job 5:29</i>				
Old-J-33	Deibert	Benjamin F.	5/19/1849	8/5/1872	23 02 16		
		Comments:	<i>son of Thomas & Elizabeth (both New, 3F)</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-J-34	Bachman	Lahna	2/13/1832	8/8/1872	40 05 26	Thomas	
Old-J-35	Walp	Pally E.	Comments: Jn 11:25 & 26, hym. #52 & #158 in Reformed Hymn Book		2/18/1872	3/12/1872	24 days
Old-J-36	D.	F.	Comments: dau. of Reuben & Charissa (both New, 3H)				
Old-J-37	Buchman	Robert	10/5/1836	12/10/1873	37 02 05		
Old-J-38	Bachman	Harry Abram	Comments: son of Frank (K16) & Barbara (K17), presented by S. Buchman		1/18/1870	3/6/1873	03 0118
Old-J-39	Seager	Eva Rosa A.	Comments: son of Francis & Sarah		1/14/1871	3/11/1873	02 01 27
Old-K-1	Stem	Jacob	4/10/1786	2/28/1832	45 10 18	Magdelena (K4)	
Old-K-2	Kern	Andreas	Comments: matched stones		1782	1789	
Old-K-3	Kern	Nicholas	Comments: stone matches Nicholas (K3)		6/14/1785	1789	
Old-K-4	Stem	Magdalena	9/1/1787	6/10/1827	39 08 11	Jacob (K1)	
Old-K-5	Olewein	Elisabeth	Comments: nee Hugel, matched stones, dau. of William Fredrick		6/3/1734	12/29/1792	Andreas
Old-K-6	Stem	David J.	Comments: E.- spouse Andreas		1/21/1826	7/25/1828	02 06 04
Old-K-7	Benninger	Ulrich	9/8/1718	7/16/1793	74 10 11		
Old-K-8	Miller	Abraham	Comments: Ps 90:10		10/16/1788	2/26/1829	40 04 10
Old-K-9	Berlin	William	Comments:		10/23/1803	3/8/1829	26 04 18
Old-K-10	Solt	Adam	Comments:		2/13/1822	5/26/1834	12 03 14

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-K-11	Benninger	Salomon	12/24/1810	11/15/1834	23 10 21		
		Comments:	<i>W. Saloma</i>				
Old-K-12	Ostertag	Anna Maria	11/19/1797	1/9/1835	37 02 08	Wilhelm	
		Comments:	<i>W. Easterday</i>				
Old-K-13	Neuhart	Catharina	10/6/1758	6/23/1842	83 08 17	Peter	
		Comments:	<i>nee Miller, m. 36 yrs., 2 sons, 3 dau., E.- wf. of Peter</i>				
Old-K-14	Buchman	Elizabeth	4/4/1844	2/27/1850	05 10 23		
		Comments:	<i>dau. of Abraham & Catherine</i>				
Old-K-15	Bachman	Infant					
		Comments:	<i>son of J. Fred. & Sybilla E. (both New, T4B)</i>				
Old-K-16	Buchman	Frank	6/3/1803	6/21/1850	47 05 12	Barbara (K17)	
		Comments:	<i>matched stones, presented by S. Buchman</i>				
Old-K-17	Buchman	Barbara	9/8/1801	3/16/1887	85 06 08	Frank (K16)	
		Comments:	<i>nee Leinberger, matched stones, presented by S. Buchman</i>				
Old-K-18	Oblinger	Daniel	12/29/1790	1/26/1851	60 00 28	Susanna (L33)	
		Comments:	<i>m. 40 yrs., 12 children</i>				
Old-K-19	Schafer	Catharina	8/25/1797	3/10/1851	53 06 15	Johannes	
		Comments:	<i>nee Buchman</i>				
Old-K-20	Dreisbach	Susanna	7/22/1778	9/3/1851	73 01 12	Michael (K21)	
		Comments:	<i>Ps 23:1,2</i>				
Old-K-21	Dreisbach	Michael	4/1/1779	10/15/1868	89 06 18	Susanna (K20)	
		Comments:					
Old-K-22	Kuntz	Elisabeth	1/28/1792	4/21/1861	69 02 27	Johannes (K23)	
		Comments:	<i>nee Eberhard, m. 52 yrs 10 children, 5 dau., 5 sons. matched stones</i>				
Old-K-23	Kuntz	Johannes	2/7/1786	10/30/1861	75 08 23	Elisabeth (K22)	
		Comments:	<i>m. 52 yrs., 10 children, 5 dau., 5 sons, son of Georg (G7), matched</i>				
Old-K-24	Seger	Saloma	4/4/1779	12/18/1864	85 08 14	Nicholas Seger	
		Comments:					
Old-K-25	Berlin	Adam	1/20/1819	2/14/1875	56 00 24	Esther (K26)	
		Comments:	<i>matched stones</i>				
Old-K-26	Berlin	Esther	2/22/1818	2/24/1892	74 00 02	Adam Berlin (K25)	
		Comments:	<i>matched stones, Jn 4:16</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-K-27	Snyder	Infant dau	1867				
		Comments:	<i>dau. of Simon & Mary</i>				
Old-K-28	Andreas	Lewis H.	5/2/1874	2/2/1878	03 09 00		
		Comments:	<i>inscription worn, may be son of Samuel (K30) & Helena (K29)</i>				
Old-K-29	Andreas	Helena	2/26/1836	1/1/1878	41 10 03	Samuel (K30)	
		Comments:	<i>matched stones, hym. # 456</i>				
Old-K-30	Andreas	Samuel	2/5/1831	2/21/1910	79 00 10	Helena (K29)	
		Comments:	<i>matched stones, Ps 31:6, 2nd husband of Elizabeth Ravert (K32)</i>				
Old-K-31	Schumacher	William	1/30/1852	4/27/1878	26 02 27		
		Comments:	<i>son of Stephen & Susanna</i>				
Old-K-32	Ravert	Elizabeth	9/30/1828	11/21/1913	85 01 21	Jacob(K35)Samuel(K30)	
		Comments:	<i>wife of Jacob Anthony (K35) and Samuel Andreas (K30), Jn 11:23</i>				
Old-K-33	Kuntz	Catharine	6/9/1799	7/8/1872	73 00 29	Joseph (K34)	
		Comments:	<i>"Our Mother", matched stones</i>				
Old-K-34	Kuntz	Joseph	11/2/1799	6/19/1873	73 07 17	Catharine (K33)	
		Comments:	<i>"Our Father", matched stones</i>				
Old-K-35	Anthony	Jacob	10/11/1818	7/12/1872	53 09 01	Elizabeth (K32)	
		Comments:	<i>first husband of Elizabeth Ravert (K32)</i>				
Old-K-36	Minnich	Andreas	1/13/1821	9/17/1872	51 08 04		
		Comments:					
Old-K-37	Brifogle	Daniel A.	7/19/1872	2/28/1873	00 07 09		
		Comments:	<i>"In Memory of Daniel", son of Daniel & Mary</i>				
Old-K-38	Oplinger	Catharine	7/31/1815	5/25/1873	57 11 25	Samuel (New, 4I)	
		Comments:					
Old-K-39	Minich	Cornelius	5/18/1825	5/5/1873	48 04 20		
		Comments:					
Old-K-40	Eckert	Peter	7/21/1804	4/17/1874	69 08 26	Maria (I 35)	
		Comments:	<i>matched stones</i>				
Old-L-1							
		Comments:	<i>small rounded stone, some illegible marks</i>				
Old-L-2	G.	S.		1805			
		Comments:	<i>small field stone, S. G.on stone</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-L-3	Kruber	Elizabeth	3/23/1764	11/18/1791			
	**footnote						
Old-L-4							
		Comments:	W. has Elias Gruver with DOD same 1791				
Old-L-5	App	Barbara	Comments: 3/4/1754	large rounded field stone, date only 9/19/1832	78 06 15	Frederich (L6)	
Old-L-6	App	Frederich	Comments: 11/1754	matched stones 7/27/1830	76 10 00	Barbara (L5)	Rev
Old-L-7	Apin	Elisabeth	Comments: 1725	matched stones 4/28/1798	72 05 04		
Old-L-8	Hummel	Adam	Comments: 12/4/1777	W. & E. App 6/25/1778			
Old-L-9	Appin	Ana Barbara	1/20/1760	5/3/1789			
	**footnote	Comments:	W. & E. - App				
Old-L-10	Kehs	Jacob	2/8/1763	2/25/1816			Rev
Old-L-11	Andreas	Stephen	Comments: 7/6/1794	Co.73 Batt. PA Militia, stone plus flat gov't marker, W.-Kaase 7/29/1831	37 00 23		
Old-L-12	Andreas	Jacob	Comments: 2/1/1760	son of Jacob (L12) and Maria (D8) 5/5/1835	75 03 04	Maria (D8)	
Old-L-13	Henry	John	4/18/1808	8/19/1883	74 04 01	Sally (L14), Christiana	
	**footnote	Comments:	large matching monument, 2nd wife Christiana (New, 4D)				
Old-L-14	Henry	Sally	1809	10/1842	33 yrs.	John (L13)	
	**footnote	Comments:	nee Anthony, 1st. wf. John Henry, large matching monument				
Old-L-15	Henry	Sarah	1848		3 yrs.		
	**footnote	Comments:	dau.of Johann (L13) & Christiana Anna (New, 4D)				
Old-L-16	Schneider	Susanna	11/28/1834	7/4/1842	07 07 06	.	
		Comments:	dau. of Tomas & Julian				
Old-L-17	Schneider	Juli Anna	1/22/1811	6/17/1881	70 04 25	Thomas (M23)	
		Comments:	matched stones, nee Buchman				
Old-L-18	Kress	George Monro	4/6/1843	3/19/1847	03 11 13		
	**footnote	Comments:	son of Sarah (O3) & Henry (O2), original stone				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-L-19	Fourel	Ellen Jane		10/18/1850	00 05 09		
Old-L-20	Hess	Matilda Clara	Comments: child of & Lucinda , father illegible	4/12/1852	8/21/1852	00 04 09	
Old-L-21	Williams	Alexander L.	Comments: son of David & Julianna	1/19/1851	4/25/1851	00 03 06	
Old-L-22	Andreas	Amandes P.	Comments: son of James & Sallie Ann, stone matches L24 & 26	4/10/1848	9/23/1851	03 05 13	
Old-L-23	Andreas	dau of			02/1878		
Old-L-24	Andreas	Julianna C.	Comments: dau. of Joseph & Julianna, stone matches L25, 27 & 29	10/2/1847	10/7/1851	04 00 05	
Old-L-25	Andreas	son of	Comments: dau. of James & Sallie Ann, stone matches L22 & 26		11/1/1871		
Old-L-26	Andreas	Sarah M.	Comments: son of Joseph & Julianna, stone matches L23, 27, & 29	3/26/1854	4/3/1858	04 00 08	
Old-L-27	Andreas	Feyanna	Comments: dau. of James & Sallie Ann, stone matches L22 & 24		10/14/1876		
Old-L-28	Hanky	Amenda	Comments: dau. of Joseph & Julianna, stone matches L23, 25 & 29	10/14/1849	4/24/1858	08 06 10	
Old-L-29	Andreas	son of	Comments: dau. of Thomas & Hannah, stone matches Josephen, (L30)		11/28/1881		
Old-L-30	Hanky	Josephin	Comments: son of Joseph & Julianna, stone matches L23, 25, & 27	6/22/1852	4/27/1858	05 10 05	
Old-L-31	Henkey	Reuben	Comments: son of Thomas & Hannah, stone matches Amanda, (L28)	6/21/1845	9/5/1863	18 02 14	
Old-L-32	Williams	Mary	Comments: son of Thomas & Anna		1/11/1861	34 yrs.	Richard
Old-L-33	Oblinger	Susanna	Comments: information repeated in Welsh	4/15/1793	4/5/1865	71 11 20	Daniel (K18)
Old-L-34	Jones	Owen	Comments: nee Walp, m. 40 yrs., 8 sons, 4 dau.		11/17/1863	58 yrs.	Catharine (L33)
			Comments: inscriptions in Welsh				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-L-35	Jones	Catharine		12/2/1888	77 yrs.	Owen (L34)	
Old-L-36	Sheffer	Jas	<i>Comments: born in Carnarvon Shire, New Wales</i>				
Old-L-37	Leibenguth	Georg	<i>Comments: Gov.stone, Co. I, 153 D Inf.</i>				
Old-L-38	Graver	Edwin	<i>Comments: 1/23/1807 8/20/1870 63 06 27 son of Philip (H15) & Eva (H14)</i>				
Old-L-39	Kester	James	<i>Comments: 3/29/1837 2/1/1868 30 10 03 m. 8 yrs. to Maria (nee Schneider)</i>				
Old-L-40	Kester	Catherine	<i>Comments: 11/19/1809 9/12/1879 69 09 24 m. 20 yrs., matched stones, 2 Ti 4: 7 & 8</i>				
Old-L-41	Anthony	Emma G.	<i>Comments: 9/10/1816 9/26/1902 86 00 07 nee Ecker, matched stones</i>				
Old-L-42	Kuntz	Catharina	<i>Comments: 12/4/1862 dau. of Amandus & Susan (M30)</i>				
Old-L-43	Snyder	Sarah	<i>Comments: 11/27/1791 5/8/1869 77 05 11</i>				
Old-L-44	Bryfogle **footnote	Hiram	<i>Comments: 6/5/1850 9/15/1873 23 04 10 possible son of Catherine (L45) & Daniel (M31)</i>				
Old-L-45	Breifogle	Catherine	<i>Comments: 5/18/1814 9/12/1888 74 03 24 nee Belfont, matched stones</i>				
Old-L-46	Berlin	Clement C.	<i>Comments: 3/22/1871 6/16/1872 01 02 25 son of Edwin & Ellen J.</i>				
Old-L-47	Berlin	A. Allen	<i>Comments: 2/4/1876 7/31/1877 01 05 27 son of Edwin & Ellen J.</i>				
Old-L-48			<i>Comments: stone in ground, unable to read inscription</i>				
Old-L-49	Schmidt	Elmira	<i>Comments: 12/7/1868 8/15/1872 03 08 08 dau. of Ludwig & Anna</i>				
Old-L-49	Schmidt	Zacharias C. C.	<i>Comments: 4/7/1871 8/18/1872 01 04 11 son of Ludwig & Anna</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-L-50	Peters	infant	3/24/1875	3/24/1875			
		Comments:	<i>son of Henry & Matilda</i>				
Old-L-51	Andreas	Francis E.		9/4/1872	07 07 11		
		Comments:	<i>son of Nathan & Catherine (New, 3H)</i>				
Old-L-52	Brifogle	Joseph	10/12/1872	12/31/1872	00 02 19		
		Comments:	<i>son of James (New, 4B) & Maria</i>				
Old-L-53	Benninger	Adam	6/19/1872	11/29/1872	00 05 10		
		Comments:					
Old-M-1	Williams	Naemy		9/16/	63 yrs.	Thomas	
		Comments:	<i>stone broken, year not legible</i>				
Old-M-2	Kester	Peter	10/7/1804	4/16/1879	74 06 09	Salome (M3)	
		Comments:	<i>matched stones</i>				
Old-M-3	Kester	Salome	9/8/1813	11/27/1879	66 02 22	Peter (M2)	
		Comments:	<i>matched stones</i>				
Old-M-4	Snyder	Hannah	3/25/1810	10/23/1892			
		Comments:	<i>stone matches Maria A. (M5)</i>				
Old-M-5	Snyder	Maria A.	8/7/1830	11/4/1892			
		Comments:	<i>stone matches Hannah (M4)</i>				
Old-M-6	Luter	Heinrich	1699c	1771	72 09 05		
	**footnote	Comments:	<i>W.-Luther</i>				
Old-M-7	Saeger	John	11/3/1780	2/7/1829	48 03 02	Magdelena (M8)	
		Comments:	<i>matched stones</i>				
Old-M-8	Saeger	Magdelena	3/5/1786	10/1/1871	84 04 26	John (M7)	
		Comments:	<i>matched stones</i>				
Old-M-9	Walp	Catharina	1/18/1799	5/16/1833	34 03 28	Jacob (P2)	
		Comments:					
Old-M-10	Heffelfinger	Magdalena	11/1772	5/20/1842	69 06 00	Joseph (M11)	
		Comments:	<i>nee Steward, m. 42 yrs., dau.of Patrick & Esther</i>				
Old-M-11	Heffelfinger	Joseph	6/3/1773	9/26/1849	76 03 27	Magdalena (M12)	
		Comments:	<i>m. 42 yrs.</i>				
Old-M-12	Kuntz	Barbara	7/6/1757	12/9/1846	89 05 03	Peter (M13)	
		Comments:	<i>nee Rehrig, m. 60 yrs., 9 children</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-M-13	Kuntz	Peter	9/12/1757	12/16/1846	89 03 04	Barbara (M12)	Rev
Old-M-14	Saloman	Amandes	Comments: 5th son of Bernard (U2) & Anna C.(U1) 3/9/1843	4/5/1850	07 0025		
Old-M-15	Druckenmiller	Daniel	Comments: son of Adam & Elizabeth 9/7/1838	3/13/1847	08 06 06		
Old-M-16	Lynn	Sophia Cornelia	Comments: son of Emanuel & Susana 7/11/1847				
Old-M-17	Mummey	Joseph Milton	Comments: dau. of Sarah & William, only partially illegible 1/14/1847	9/19/1847	00 08 05		
Old-M-18	Mummey	Maria Anna	Comments: son of William & Sarah 4/1849		00 09 03		
Old-M-19	Reis	Elisabeth	Comments: dau. of William & Sarah 11/17/1848	4/12/1849	00 04 25		
Old-M-20	Williams	Howell W.	Comments: dau. of Thomas & Mary (New, 2G) 10/16/1859	10/30/1859	14 days		
Old-M-21	Buchman	Samuel	Comments: son of Richard & Mary (L32) 10/10/1850	2/23/1865	14 04 13		
Old-M-22	Schneider	Maria Ellen	Comments: son of William & Elizabeth 1844	1865			
Old-M-23	Schneider	Thomas	Comments: stone matches parents, dau. of Thomas (M23) & Julianna (L17) 1/7/1804	1/24/1869	65 00 17	Julianna Buchman (L17)	
Old-M-24	Benninger	Catherine	Comments: matched stones, m. 40 yrs., 10 children 1797	1871	74 yrs.		
Old-M-25	Hall	Samuel	Comments: "Mother" 8/29/1855	6/8/1867	11 09 18		
Old-M-26	Pugh	Authur	Comments: son of Nathan & Eliza.(both New, 4H) 1/2/1868	8/7/1868			
Old-M-26	Pugh	John	Comments: son of Morris & Jane, one slate stone for both children 7/23/1864	12/6/1867			
Old-M-27	**footnote	Nelson	Comments: son of Morris & Jane, one slate stone for both children 7/13/1868	8/27/1868	00 01 14		
	Kain		Comments: son of William & Maria, W. Klein				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-M-28	Hanky	Jinny Ann	1/11/1868	3/1/1868	00 01 18		
		Comments:	<i>dau.of Harrison & Lucy Ann, W. Henke, broken slate</i>				
Old-M-29	Deibert	William	6/15/1867	1/26/1868	00 07 11		
		Comments:	<i>son of William & Catharine</i>				
Old-M-30	Anthony	Bowman H. D.	4/17/1860	4/8/1868	07 11 22		
		Comments:	<i>son of Amandus & Susanna (M30), Mt 18:14</i>				
Old-M-30	Anthony	Lilly C. E.	6/10/1869	12/30/1876	07 06 20		
		Comments:	<i>dau. of Amandus & Susanna (M30), Acts 2:39, hym. #1</i>				
Old-M-30	Anthony **footnote	Susanna	7/7/1839	12/3/1877	38 04 26	Amandus	
		Comments:	<i>nee Best, dau. of Daniel & Elizabeth, Mt 5:8, hym. #57</i>				
Old-M-31	Bryfogel	Daniel	11/20/1801	1/13/1872	70 01 23	Catherine (L45)	
		Comments:	<i>matched stones, m. May 22, 1832</i>				
Old-M-32	Walp	Thomas	5/7/1831	12/26/1872	41 07 19	Christiana Heffelfinger	
		Comments:	<i>m. 19 yrs., 7 m.</i>				
Old-N-1	Koesler	Elisabeta	1776	1778			
		Comments:	<i>sm. round top stone, inscription in German on back</i>				
Old-N-2							
Old-N-3	Roth	Jacob	3/16/1732	12/1/1788			Anna Maria Brausin
		Comments:	<i>broken stone and some letters but no name or dates</i>				
Old-N-4	Philips	Georg	12/1772	6/5/1836	63 06 05	Catherine	
		Comments:	<i>E. wife Catherine</i>				
Old-N-5	Olewein	Sarah	1752	9/1777			
		Comments:	<i>dau. of Andreas & Elisabeth (K5)</i>				
Old-N-6	Olewein	Eva Elisabeth	12/28/1772	1777			
		Comments:	<i>dau. of Andreas & Elisabeth (K5)</i>				
Old-N-7	Betis	dau.	1/30/1775	8/2/1776			
		Comments:	<i>dau.of Jos.Betis</i>				
Old-N-8	Altmennin **footnote	Anna Maria	1701	1775			J. Jacob Altman
		Comments:	<i>nee Eisenmann</i>				
Old-N-9	Best	Frederich	5/2/1772	8/1773			
		Comments:	<i>son of Wilhelm & Catharina</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-N-10	Best	Siebiela	9/2/1771	5/27/1773			
Old-N-11	Best	Sibila	Comments: <i>dau. of Heinrich (N21), W. Sabilla</i>		3/1769	10 yrs.	
Old-N-12	Best	Wilhelm	Comments: <i>dau. of Wilhelm & Catharina</i>		1713	11/24/1762	Fr/Ind
Old-N-13	Heimbach	dau.	Comments: <i>Fr. & Ind. War, oldest legible stone, father of Henry Charles (N21)</i>		5/4/1794	4/1795	
Old-N-14	Heimbach	Daniel	Comments: <i>dau. of Heinrich</i>		10/1792	5/18/1793	
Old-N-15	Benninger	Maria	Comments: <i>son of Heinrich</i>		1794	3/9/1795	
Old-N-16	B.	D.	Comments: <i>dau. of Jacob (I16)</i>				
Old-N-17			Comments: <i>field stone, next to Maria Benninger</i>			77 yrs.	
Old-N-18			Comments: <i>broken flat stone, age only inscription</i>				
Old-N-19	Geihsel	Nicholaus	Comments: <i>bottom portion of stone standing, no inscription</i>		3/23/1742	2/28/1777	Rev
Old-N-20	Geiss	Cun	Comments: <i>1702c 4/15/1766 64 yrs.</i>				
Old-N-21	Best	Henrich	Comments: <i>1761 tax record - Conrad Geissel, Deacon @ St. Paul's 1762</i>		11/10/1748	1793	45 yrs. Elisabeth B. (N22) Rev
Old-N-22	Best	Elisabeth B.	Comments: <i>son of Wilhelm (N12)</i>		3/18/1753	8/23/1845	92 05 05 Heinrich (N21)
Old-N-23	Best	Jacob	Comments: <i>nee Kuntz, dau. of Bernard (U2) & Anna C. (U1)</i>		4/14/1786	3/7/1817	30 11 03 Julianna (N26)
Old-N-24	Best	Lidia	Comments: <i>matched stones</i>		7/10/1816	3/23/1817	00 08 13
Old-N-25	Best	Sarah	Comments: <i>stone matches parents Julianna (N23) & Jacob (N26)</i>		7/1/1813	5/7/1815	01 10 07
			Comments: <i>stone matches parents Julianna (N23) & Jacob (N26)</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-N-26	Best	Julianna		6/4/1825	36 03 12	Jacob (N23)	
Old-N-27	B.	D.		1821			
Old-N-28	Kuntz	Margaret	Comments: field stone, initials on stone D B 7/22/1778	3/28/1856	77 08 06		
Old-N-29	Kuntz	Peter	Comments: 3/30/1773	10/1/1828	55 06 01		
Old-N-30	Kuntz	Daniel	Comments: 10/31/1801	2/25/1829	27 03 26		
Old-N-31	Neuhart	Maria Susana	Comments: 1/13/1777	4/19/1837	59 10 07	Conrad	
Old-N-32			Comments: broken flat stone in ground, only open Bible visable				
Old-N-33	Mummey	Ellewilda L.	Comments: "Mother" 11/11/1856	10/1/1880	24 10 20	Milton	
Old-N-34	Best	Elisabeth	Comments: nee Saeger, m. 49 yrs., matched stones 6/20/1813	1/21/1881	67 07 01	Adam (N35)	
Old-N-35	Best	Adam	Comments: matched stones 4/16/1808	9/6/1881	73 05 21	Elisabeth (N34)	
Old-N-36	Mummy	William	Comments: son of William & Sarah 4/8/1850	6/9/1853	03 02 01		
Old-N-37	Sager	Regina	Comments: nee Buchman, matched stones 4/1/1809	5/29/1854	45 01 28	William (N38)	
Old-N-38	Sager	William	Comments: matched stones 6/16/1807	6/12/1880	72 11 26	Regina (N37)	
Old-N-39	Oplinger	Susanna	Comments: nee Birch, m. 7 yrs., 2 children, Job 16:15 10/17/1819	2/6/1849	29 03 20	James (L40)	
Old-N-40	Blose	Amila J.	Comments: 1862		4 yrs.		
Old-N-41	Blose	Amadus	Comments: 1848		9 mths.		

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-N-42	Reis	Lillian	7/20/1850	9/12/1850	00 01 23		
Old-N-43	Walp	Bowman	Comments: 11/15/1848	8/23/1851	02 09 08	dau. of Thomas & Mary (New, 2G)	
Old-N-44	Walp	Ellen	Comments: 2/7/1855	8/7/1856	01 06 00	son of John & Esther	
Old-N-45	Balliet	Henrietta	Comments: 9/3/1848	4/1/1849	00 06 28	dau. of John & Esther	
Old-N-46	Birtz	Augustus	Comments: 7/3/1847	3/21/1849	01 10 18	dau. of Carl & Elizabeth	
Old-N-47	Andreas	Meliza G.	Comments: 9/6/1856	1857		son of Stephen Birtz	
Old-N-48	Anthony	Amanda	Comments: 11/27/1854	7/24/1857	2 yrs.	dau. of Franklin & Mary Ann	
Old-N-49	Ohl	Emman	Comments: 7/31/1854	8/25/1854	00 00 26	dau. of Stephen (Q58) & Nancy (U33)	
Old-N-50	Ohl	Oscar M.	Comments: 4/8/1859	8/29/1860	01 04 21	son of Milton & Mary, stone matches sibllings	
Old-N-51	Berlin	Mary S.	Comments: 8/17/1853	5/11/1858	04 08 25	son of Milton & Mary, stone matches sibllings	
Old-N-52	Leibenguth	Charles	Comments: 2/7/1857	9/1/1857	00 06 24	dau. of Samuel & Harriet	
Old-N-53	Shafer	Rosanna	Comments: 4/17/1854	4/23/1860	06 00 06		
Old-N-54	Schafer	Amilia	Comments: 5/12/1851	2/22/1861	09 09 10	dau. of Aaron (J22) & Judith (J21) matches Amilia (N54)	
Old-N-55	Leibenguth	Lucyan	Comments: 7/18/1857	6/8/1863	05 10 29	dau. of Aaron (J22) & Judith (J21), matches Rosanna (N53)	
Old-N-56	Shoemaker	Marrietta J.	Comments: 10/11/1861	9/14/1866	04 11 03	dau. of Samuel & Elizabeth (both New, 4N)	
Old-N-57	Shoemaker	Sallie E.	Comments: 11/2/1865	10/12/1866	00 06 10	dau. of Wm & Sarah (both New, 4C), stone matches Sallie E (N57)	
			Comments: 11/2/1865	10/12/1866	00 06 10	dau. of Wm & Sarah (both New, 4C), stone matches Marrietta (M56)	

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-N-58	Gahre	Sarah Jane	5/28/1861	1/26/1867	06 07 28		
		Comments:	<i>dau.of Stephen & Sarah, W. Gehrey</i>				
Old-N-59	Becker	Robert Osken	10/27/1866	4/9/1867	00 05 12		
		Comments:	<i>son of Stephen & Christinia (both New, 2K)</i>				
Old-N-60	Ohl	Irena Elisabeth	7/15/1867	8/9/1867	00 00 25		
		Comments:	<i>siblings Emman(N49) & Oscar (N50)</i>				
Old-N-61		Maria L.					
		Comments:					
Old-N-62	Schaffer	Rosa Alles	1/16/1870	7/13/1871	01 05 27		
		Comments:	<i>dau. of William & Elizabeth</i>				
Old-N-63	Lentz	Lillie M	7/11/1874	10/6/1874	00 02 25		
		Comments:	<i>dau. of Ben A. & Amilia</i>				
Old-N-64	Schaffer	Washington F.	2/22/1873	2/10/1876	02 11 18		
		Comments:	<i>son of William & Lucy Ann (both New, 4L)</i>				
Old-N-65	Herman	Louis N.	9/5/1868	4/3/1871	02 06 28		
		Comments:	<i>son of James & Serana (both New, 3T), matching stones</i>				
Old-N-66	Herman	Elmer M.	8/19/1870	4/6/1871	00 07 17		
		Comments:	<i>son of James & Serana (both New, 3T), matching stones</i>				
Old-N-67	Auer	Sarah E.	11/19/1870	4/27/1871	00 05 08		
		Comments:	<i>dau. of William & Mary (both New, T4C)</i>				
Old-N-68	Heckman	James F.	10/27/1864	2/20/1873	08 03 23		
		Comments:					
Old-N-69	Mack	John M.	2/18/1866	6/20/1871	05 04 02		
		Comments:	<i>son of Daniel & Sarah</i>				
Old-N-70	Deibert	Henry F.	8/20/1871	9/8/1871	18 days		
		Comments:	<i>son of Johann & Catharina</i>				
Old-O-1	Kresz	Eva Elizabeth	10/12/1796	6/29/1830	33 08 17	Henry (O2)	
		Comments:	<i>nee Ferber, 1st wife, 7 children, memorial stone</i>				
Old-O-2	Kress	Henry	5/13/1792	6/19/1861	69 01 06	Eva(O1), Sarah(O3)	1812
	**footnote	Comments:	<i>7 children-each marriage, father of Samuel (O4), memorial stone</i>				
Old-O-3	Kress	Sarah	5/18/1804	11/15/1886	82 05 27	Henry (O2)	
		Comments:	<i>nee Kressler, 2nd wife, 7 sons, memorial stone, Ps 31:16</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
							Civil
Old-O-4	Kress	Samuel	1/1/1840	7/1/1863	23 06 00		
	**footnote						
Old-O-5	Kress	Sarah	Comments: 4/24/1828	7/25/1863	35 03 01		
	**footnote						
Old-O-6	Kresz	Joseph Harrison	Comments: 12/15/1834	4/14/1835	00 03 29		
Old-O-7	Kress	George Monro	Comments: 4/6/1843	3/19/1847	03 11 13		
Old-O-8	Berlin	Stephen	Comments: 4/2/1825	7/13/1864	39 03 11	Juliana (New, 4C)	
Old-O-9	Ferber	John	Comments: 6/15/1800	11/25/1864	64 05 20		
Old-O-10	Schumacher	Christina	Comments: 4/6/1798	12/2/1865	67 07 26	Wilhelm (O11)	
Old-O-11	Schumacher	Wilhelm	Comments: 11/10/1800	4/5/1878	77 04 25	Christina (O10)	
Old-O-12	Kuntz	Rosanna	Comments: 10/15/1823	5/30/1884	60 07 15	Edward J. (O13)	
Old-O-13	Kuntz	Edward J.	Comments: 12/7/1823	7/17/1900	76 07 10	Rosanna (O12)	
Old-O-14	Hallman	Anna Maria	Comments: 7/18/1845	3/8/1868	22 07 20		
Old-O-15	Benninger	Sarah	Comments: 10/13/1843	2/28/1894	50 04 15	Joseph	
Old-O-16	Kuntz	Daniel	Comments: 2/11/1793	10/1/1869		Elizabeth (O17)	
Old-O-17	Kuntz	Elizabeth	Comments: 7/2/1799	2/24/1880		Daniel (O16)	
Old-O-18	Lintz	Daniel	Comments: 2/16/1796	3/20/1870	74 01 04	Elizabeth (O19)	
Old-O-19	Lintz	Elizabeth	Comments: 1/27/1798	4/28/1880	82 03 11	Daniel (O18)	

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-O-20	Best	Sarah	10/10/1840	10/25/1870	30 00 15	William	
Old-O-21	Osterday	William	Comments: 2/7/1793	9/11/1870	77 07 04		1812
Old-O-22	Best	Alvin F.	Comments: 3/4/1869	11/8/1880	11 08 04		
Old-P-1	Frack	Catharina	Comments: 3/15/1822	1/2/1859	36 09 18	Daniel	
Old-P-2	Walp	Jacob	Comments: 5/15/1795	8/15/1859	64 03 00	Catharina (M9)	
Old-P-3	Hausman	Sarah	Comments: 7/5/1833	6/8/1859	25 11 03	Alexander (P5)	
Old-P-4	Hausman	Sarah A.	Comments: 6/1/1859	7/8/1859	00 01 08		
Old-P-5	Hausman	Alexander	Comments: 4/6/1825	5/25/1890	65 00 19	Sarah (P3)	
Old-P-6	Oberholtzer	Christianna	Comments: 6/20/1834	3/5/1860	25 08 25	Levi	
Old-P-7	Anthony	Henry	Comments: 12/21/1801	11/3/1861	59 10 13	Catherina (P8)	
Old-P-8	Anthony	Catherina	Comments: 8/12/1803	4/8/1869	65 07 26	Heinrich (P7)	
Old-P-9	Andreas	Saloma	Comments: 6/29/1795	7/31/1863	68 01 02.	Philip (P11)	
Old-P-10	Saeger	Jacob	Comments: 6/11/1800	6/23/1864	63 00 12	Anna	
Old-P-11	.	Philip	Comments: 10/5/1792	11/2/1874	82 00 27	Saloma (P9)	
Old-P-12	Frack	Catharina	Comments: 5/14/1830	3/14/1865	34 10 00	Daniel	
Old-P-13	Schaffer	Jacob	Comments: 3/27/1806	6/12/1871	65 03 16	Elisabeth (P14)	

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>	
Old-P-14	Schaffer	Elisabeth	8/13/1805	7/24/1890	84 11 11	Jacob (P13)		
		Comments:	nee Sager, m. 45yrs., 1 son, 2 dau., matched stones					
Old-P-15	Beninger	Joseph	12/11/1840	7/26/1871	30 07 15			
		Comments:	stone matches Tilghman					
Old-P-16	Beninger	Tilghman	12/2/1844	7/4/1873	28 07 02			
		Comments:	stone matches Joseph, son of John & Maria (both New, 3L)					
Old-P-17	Eckert	Diana Catharine	8/15/1851	5/13/1869	18 07 08			
		Comments:	dau.of Sarah & George					
Old-P-18								
Old-P-19	Obblinger	Sarah	Comments:	broken stone, illegible				
			2/1/1844	3/6/1871	27 01 05			
Old-P-20	Newhard	Jonas	Comments:	dau.of Samuel (New, 4I) & Catharina (K38), Job 11:19				
			8/6/1805	2/25/1885	79 06 19	Lydia (P21)		
Old-P-21	Neuhardt	Lydia	Comments:	matched stones				
			8/8/1802	8/2/1871	68 11 25	Jonas (P20)		
Old-P-22	Benniner	Hari E.	Comments:	matched stones, nee Leibenguth				
			6/1856	9/1910				
Old-P-23	B.	R. S.	Comments:	son of John & Alice, slate with foot stone HEB				
Old-Q-1	Berlin	Abraham	Comments:	slate, probably foot stone				
			5/20/1777	3/4/1851	75 09 12	Maria Catharina (Q3)		
Old-Q-2	Solt	J	Comments:	m. 50 yrs., 6 sons, 4 dau., Sgs 27:1, hym. #565, matched stones				
Old-Q-3	Berlin	Maria Catharina	Comments:	hand carved small fieldstone				
			9/29/1783	4/18/1851	67 06 20	Abraham(Q1)		
Old-Q-4	Berlin	Abraham	Comments:	nee Heimbach, m. 50 yrs, 6 sons, 4 dau, matched stones				
			12/25/1801	12/22/1854	53 yrs.	Leah (Q6)		
Old-Q-5	Berlin	William	Comments:	lived 3 days less than 53 yrs.				
			6/20/1827	9/21/1856	29 03 01			
Old-Q-6	Berlin	Leah	Comments:	son of Leah (Q6) & Abraham (Q4), tall obelisk				
			11/22/1810	10/31/1872	61 11 09	Abraham (Q4)		

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-Q-7	Berlin	Robert Wilson	2/9/1851	9/14/1851	00 07 05		
		Comments:	son of Johann & Hettie, poem illegible				
Old-Q-8	Queen	Lovinia	1/5/1860	5/15/1880	20 04 10		
		Comments:	dau. of John & Sallie Ann (both New, 4T)				
Old-Q-9	Kuntz	Bernard	8/2/1763	3/16/1767			
		Comments:	son of Bernard Kuntz (U2)				
Old-Q-10							
		Comments:	illegible, some letters visable on nice stone				
Old-Q-11			8/8/17??	8/16/			
		Comments:	only a few letters visible on nice stone				
Old-Q-12	Buchman	Elizabed	10/9/1772	6/11/1774			
		Comments:	dau. of Jacob				
Old-Q-13	Schacklein	Margretha	4/1738	1774	36 yrs.		
		Comments:	W. Scheckler				
Old-Q-14	Berlin	Ellen J.	11/10/1854	4/2/1886	31 04 21	A. S. Schneck	
		Comments:	stone Ellen Berlin, W. Ellen J. Schneck				
Old-Q-15	Gabel	Anna Maria	12/18/1851	12/22/1878	27 02 04	Johann	
		Comments:	nee Berlin, W. dob 18-Oct				
Old-Q-16	Kuntz	Susanna	11/2/1825	3/16/1852	28 04 14		
		Comments:	dau of Jacob J.(Q18) & Catharina(L42)				
Old-Q-17	Kuntz	Maria	8/27/1817	3/6/1856	38 06 10	William (A27)	
		Comments:	nee Best				
Old-Q-18	Kuntz	Jacob J.	2/9/1777	3/31/1856	79 01 22	Marg.(I2), Cathar. (L42)	
		Comments:	m. to Marg. Bertsch 11yrs., 5 ch. & m. to Cathar. Beck 42 yrs., 5 ch.				
Old-Q-19	Berlin	Robert M.	4/5/1861	9/14/1887	26 05 09		
	**footnote	Comments:	son of Stephen (O8) & Juliana (New, 4C)				
Old-Q-20	Berlin	Susanna	1/1809	9/13/1833	21 07 23		
		Comments:					
Old-Q-21	Eckert	Elizabeth			56 yrs.	Peter	
		Comments:					
Old-Q-22	Leibenguth	Peter	2/1/1766	7/23/1843	77 05 22	Susana (Q23)	
		Comments:	matched stones, untranslated German poem				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-Q-23	Leibenguth	Susana	1/21/1782	3/12/1835	53 01 21	Peter (Q22)	
Old-Q-24	Best	Nicholas	Comments: 11/23/1775	12/20/1833	58 00 27	Elisabeth (R33)	
Old-Q-25	Best	Wilhelm	Comments: 9/11/1820	12/30/1833	13 03 19		
Old-Q-26	Best	Heinrich	Comments: 7/21/1816	1/24/1834	17 06 03		
Old-Q-27	Levers	Joseph	Comments: 11/26/1831	6/13/1833	01 06 17		
Old-Q-28	Osterday	Magdelena	Comments: 1/2/1813	10/11/1835	22 09 09	Jacob	
Old-Q-29	Schoffer	Juliana	Comments: 7/25/1840	7/23/1844	04 00 02		
Old-Q-30	Schoffer	Joseph P.	Comments: 4/30/1857	2/4/1858	00 09 05		
Old-Q-30	Schoffer	Sarah A. J.	Comments: 4/30/1857	1/30/1858	00 09 00		
Old-Q-31	Schoffer	Lena Elizabeth	Comments: 8/31/1843	7/24/1844	00 11 07		
Old-Q-32	Herman	Elizabeth	Comments: 1793	1846	53 yrs.	Conrad (Q33)	
Old-Q-33	Herman	Conrad	Comments: 1794	1870	76 yrs.	Elizabeth (Q32)	
Old-Q-34	Morey	John D.	Comments: 8/12/1840	12/29/1844	04 03 17		
Old-Q-35	Walp	Peter	Comments: 4/8/1803	5/22/1844	41 01 14		
Old-Q-36	Kuntz	Catharine	Comments: 6/21/1797	9/6/1877	80 02 15	John (Q37)	
Old-Q-37	Kuntz	John Georg	Comments: 2/22/1790	5/24/1844	54 03 02	Catharine (Q36)	
			Comments: m. 29yrs., 10 children, matching stones				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-Q-38	Roberts **footnote	William J.		1/30/1848	23 yrs.		
Old-Q-39	Queen	Joseph		Comments: 2/6/1846	2/12/1847	01 00 06	
Old-Q-40	Schneider	Lovena		Comments: son of Thomas (H21) & Mary (H22)	2/26/1811	10/11/1819	08 08 15
Old-Q-41	Flickinger	Amelia		Comments: dau. of Simon & Elizabeth	2/29/1820	11/26/1849	29 08 27
Old-Q-42	Williams	Margaret		Comments: dau. of Johannes & Susanna		9/19/1848	01 02 20
Old-Q-43	Best	Daniel		Comments: dau. of Williams	7/10/1807	7/20/1849	42 00 10
Old-Q-44	Kuntz	Daniel		Comments: m. 12 yrs. 4 ch., short untranslated poem in German, 2 Co 6:2	8/15/1788	5/24/1852	63 09 09
Old-Q-45	Kuntz	Maria		Comments: m. 29-Mar 1814, 38 yrs., 8 children, 6 sons & 2 dau., stones match	7/15/1794	4/10/1854	59 08 26
Old-Q-46	Moses **footnote	Mary J.		Comments: nee Anthoni, 8 children, 6 sons & 2 dau., matched stones		9/3/1848	24 yrs.
Old-Q-47	Kester	Susan		Comments: inscription in English and Welsh, W. has Moser	7/11/1786	2/25/1857	70 07 14
Old-Q-48	Kester	Lorens		Comments: nee Masters, m. 52 yrs., 5 dau. 2 sons	12/23/1783	6/9/1871	87 05 16
Old-Q-49	Kressler	Michael		Comments: broken stone, W. Lawrence	7/8/1778	2/24/1857	78 07 18
Old-Q-50	Kressler	Elisabeth		Comments: m. 54yrs., matched stones	3/10/1786	1/19/1859	73 10 05
Old-Q-51	Miller	Peter		Comments: nee Herman., m. 54 yrs., 5 children, matched stones	2/23/1817	12/29/1858	41 10 04
Old-Q-52	Sigfried	Catharina		Comments: m. 16 yrs., 6 children	7/30/1820	4/20/1859	38 09 20
Old-Q-53	Braun	Peter		Comments: m. 15 yrs, 10 children	1/29/1785	2/5/1860	75 00 07
				Comments:			Anna (Q54)

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-Q-54	Braun	Anna	6/14/1787	2/17/1867	79 08 03	Peter (Q53)	
		Comments: nee Bier					
Old-Q-55	Keller	Rueben	10/5/1807	10/5/1861	54 00 00	Susana (Q56)	
		Comments: "Father", matched stones					
Old-Q-56	Keller	Susana	2/13/1812	4/19/1882	70 02 06	Rueben (Q55)	
		Comments: "Mother", matched stones					
Old-Q-57	Keller	Charles	9/27/1841	9/27/1861	20 yrs.		
		Comments: son of Rueben (Q55) & Susana (Q56)					
Old-Q-58	Anthony	Stephen	5/28/1819	9/5/1863	44 03 07	Nancy Ann (U33)	
		Comments: son of George & Christina, Ps 39:5					
Old-Q-59	Schoffer	Samuel	9/30/1829	12/18/1863	34 02 18		
		Comments: son of Jacob & Elisabeth					
Old-Q-60	Keller	Catharine	7/28/1839	2/28/1864	24 05 00		
		Comments: dau. of Rueben (Q55) & Susana (Q56)					
Old-Q-61	Heimbach	Maria	9/22/1792	4/5/1865	72 06 13	Peter (Q62)	
		Comments: matched stones, m. 53 yrs. 2 dau, untranslated German.					
Old-Q-62	Heimbach	Peter	10/22/1788	11/13/1878	90 00 21	Maria (Q61)	
		Comments: matched stones, stone is broken.					
Old-Q-63	Schaffer	Peter	1/5/1780	4/10/1866	86 03 05	Lydia (Q64)	
		Comments: matched stones					
Old-Q-64	Schaffer	Lydia	11/8/1783	5/22/1867	83 06 01	Peter (Q63)	
		Comments: nee Lally, matched stones					
Old-Q-65	Kress	Augusta Jane	12/9/1862	7/20/1864	01 07 11		
	**footnote	Comments: dau. of William & Susanna, (Q66), memorial stone					
Old-Q-66	Kress	Susanna		9/26/1868	28 05 03	William	
	**footnote	Comments: dau.of Jos. & Sarah Wertz, memorial stone,					
Old-Q-66	Kress	William Robert		8/24/1868	00 02 10		
		Comments: son of William & Susanna (Q 66), shared stone with his mother					
Old-Q-67	Schaffer	Levinia	3/1/1829	12/23/1868	39 09 22	Joseph (Q68)	
		Comments: matched stones					
Old-Q-68	Schaffer	Joseph	11/18/1811	12/22/1877	66 01 04	Levinia (Q67)	
		Comments: matched stones					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-Q-69	Royer	Maria	7/6/1804	2/17/1869	64 07 05	William (Q70)	
Old-Q-70	Royer	William	Comments: 5/29/1806	3/22/1893	86 09 23	Maria (Q69)	matched stones, "Mother", Lk. 10:42, song #373, W. Mary Reyer
Old-Q-71	Best	Berdic	Comments: 6/9/1874	5/15/1877	02 11 06		matched stones, "Father", Jn. 17:17, song #451
Old-Q-72	Schefer	Johann	Comments: 1/5/1792	5/24/1869	77 04 18		displaced obelisk, son of Robert & Emma
Old-Q-73	Schafer	Maria Louisa	Comments: 12/29/1853	7/14/1869	15 07 15		
Old-Q-74	Schafer	Joseph	Comments: 5/30/1816	10/25/1880	64 04 25	Sophia (Q75)	dau. of Joseph (Q74) & Sophia (Q75)
Old-Q-75	Schafer **footnote	Sophia	Comments: 10/24/1819	8/8/1900		Joseph (Q74)	matched stones
Old-Q-76	Smith	Mary	Comments: 10/27/1815	3/7/1870	54 04 10	Joseph (T22)	matched stones
Old-R-1			Comments: 3 flatstones, likely bases for tombstones				m. 28-Nov 1847 for 22 yrs., 1 m. 10 d., 2nd wife, dau. of Henry Straub
Old-R-2	Hisel	Rosina Dorede		3/25/1778	26 yrs.		Comments:
Old-R-3		Jacob	4/16/	8/1/1775			Comments: decorated back
Old-R-4	Mummey	Rachel	Comments: 4/24/1809	10/21/1843	34 06 23	David	
Old-R-5	Negel	Peter	Comments: 5/4/1769	3/1/1773			E. has same dob for Alexander
Old-R-6	Mummey	Johann Jacob	Comments: 12/25/1769	2/27/1848	79 02 02	Christina (U6)	
Old-R-7	Turnbach	Allamande Celesde	Comments: 5/18/1846	7/10/1847	01 01 22		dau. of Samuel, W. Elemandra C.
Old-R-8	Kuntz	Carl	Comments: 6/28/1829	12/22/1834	05 05 24		son of Jacob J. (Q18) & Catharina, shared stone with Sarah

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-R-8	Kuntz	Sarah A.	4/24/1832	12/22/1834	02 07 28		
		Comments:	<i>dau.of Jacob (Q18) & Catharina, shared stone with Carl</i>				
Old-R-9	Kuntz	Alexander O.	8/25/1850	10/13/1853	03 01 19		
		Comments:	<i>son of Edmund & Julianna</i>				
Old-R-10	Kuntz	Christina	6/1/1764	8/8/1836	72 02 07	Jacob (R11)	
		Comments:	<i>nee Mosser</i>				
Old-R-11	Kuntz	Jacob	2/28/1759	10/31/1841	82 08 03	Christina (R10)	Rev
		Comments:	<i>6th son of Bernard (U2) & Anna C. (U1), Esq.</i>				
Old-R-12	Anthony	Georg	9/27/1785	11/25/1841	56 01 28	Christina Appin (F34)	
		Comments:	<i>m. 34yrs., 9 ch., wife's stone (F34) is Anna C.Anthoni</i>				
Old-R-13	Mummy	Ellen Lovina	4/14/1851	1/6/1853	01 08 24		
		Comments:	<i>dau. of James & Lovina (both New, 3D)</i>				
Old-R-14	Mummy	Sarah Rebecca	10/18/1847	3/9/1858	10 04 21		
		Comments:	<i>dau. of James & Lovina (both New, 3D)</i>				
Old-R-15	Heimbach	Peter	10/21/1803	8/18/1876	72 09 27	Elowisa (R16)	
		Comments:	<i>matched stones, Pr. 14:32, hyms. #660 & #648</i>				
Old-R-16	Heimbach	Elowisa	7/18/1804	8/4/1881	77 00 17	Peter (R15)	
		Comments:	<i>matched stones, stone broken</i>				
Old-R-17	Issermoyer	Elovesa	5/17/1846	10/12/1879	31 04 26		
		Comments:					
Old-R-18	Miller	William	1/21/1807	12/19/1878	71 10 28	Catharina (R19)	
		Comments:	<i>1st wife Catharina Brobst (U16), matched stones, song #101</i>				
Old-R-19	Miller	Catharina	12/7/1805	9/19/1880	74 09 12	William (R18)	
		Comments:	<i>nee Strauss, matched stones, song 122</i>				
Old-R-20	Gabel	Elisabeth	2/13/1778	2/24/1856	78 00 11	Jacob (R21)	
		Comments:	<i>matched stones</i>				
Old-R-21	Gabel	Jacob	7/27/1778	3/8/1842	63 07 09	Elisabeth (R20)	
		Comments:	<i>matched stones</i>				
Old-R-22	B.	J.		1813			
		Comments:	<i>small slate stone, W. enters as J. B.</i>				
Old-R-23	Vogel	Catharine C.	2/7/1851	8/11/1851	00 06 04		
		Comments:	<i>dau. of John & Catharine</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-R-24	Herman	Caroline	5/29/1822	2/8/1847	24 08 09		
		Comments:	nee Yehl, Ru 1:16,17				
Old-R-25	Rex	Johannes	4/11/1814	12/22/1847	33 08 11	Elizabeth (New, 4P)	
		Comments:					
Old-R-26	Kuntz	Margaretha	7/25/1763	7/12/1848	84 11 17	Georg (G7)	
	**footnote	Comments:	nee Schneider, Phil 1:19-23				
Old-R-27	Schaffer	Julianna	8/21/1821	12/20/1847	26 03 29	Joseph	
		Comments:	nee Saeger, m. 7 yrs., 5 children				
Old-R-28	Schaffer	Luisa C.	5/13/1851	8/29/1852	01 03 16		
		Comments:	dau. of Joseph (Q68) & Lovina (Q67)				
Old-R-29	Shafer	Sarah A.	3/12/1844	10/6/1877	33 06 24		
		Comments:	dau. of Joseph & Juliann Shafer Hoomes				
Old-R-30	Leibenguth	Sarah L.	3/12/1838	11/12/1851	13 08 00		
		Comments:	dau. of Charles (R31) & Lydia (R32), Lk 8:52				
Old-R-31	Leibenguth	Carl	10/31/1808	4/10/1856	47 10 10	Lydia (R32)	
		Comments:	m. 20 yrs., 3 children				
Old-R-32	Leibenguth	Lydia	10/19/1804	9/8/1877	72 10 19	Carl (R31)	
		Comments:	nee Lilly				
Old-R-33	Best	Elisabeth	11/16/1785	1/30/1859	73 02 14	Nicholas (Q24)	
		Comments:	nee Schlichern,				
Old-R-34	Mohry	Ellen T.	1/24/1859	1/10/1861	01 11 17		
		Comments:	dau. of Peter & Catharina (both possibly New, T4A)				
Old-R-35	Breifogel	Salinda	11/19/1853	3/9/1861	07 03 20		
		Comments:	dau. of Issac & Elisabeth (R37), stone matches mother				
Old-R-36	Jung	Catherine	7/20/1836	10/14/1863	27 02 24	Charles	
		Comments:	W. Young				
Old-R-37	Breifogel	Elisabeth	6/4/1831	4/6/1861	29 10 12	Isaac	
		Comments:	nee Saeger, m. 8 yrs. 5 ch.				
Old-R-38	Moran	Infant	9/1/1863	9/1/1863			
		Comments:	"child of James", son of James & Rebecca Sayer				
Old-R-39	Heffelfinger	Benjamin	9/6/1849	10/20/1865	16 01 14		
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-R-40	Baer	Harvey L. W.		8/30/1878	00 06 04		
		Comments: "Darling"					
Old-R-41	Royer	Lewellen C.	4/21/1858	1/8/1862	03 08 17		
		Comments: son of Thomas & Sarah Ann (both New, 2G)					
Old-R-42	Vogel	Ellen F.	11/6/1853	3/8/1862	08 06 04		
		Comments: broken stone in ground					
Old-R-43	Graver	infant		3/24/1862			
		Comments: son of Charles & Hannah (both New, T1F)					
Old-R-44	Saeger	Oliver	3/16/1846	5/21/1862	16 02 05		
		Comments: son of Samuel & Rebecca					
Old-R-45	Oplinger	Robert		2/17/1876	00 09 01		
		Comments: W. lists date as dob, small oblesque, son of Elias & Elisabeth					
Old-R-46	Beninger	Laura A.	4/13/1863	7/28/1863	00 03 15		
		Comments: dau.of Joseph & Sarah					
Old-R-47	Markle	Walter	4/3/1863	7/21/1863	00 03 18		
		Comments: son of Martin & Selena					
Old-R-48	Steinheiser	Elizabeth	6/19/1863	9/20/1863	00 03 00		
		Comments: dau. of Charles & Julianna					
Old-R-49	Andres	Johann M.	10/24/1872	2/29/1876	03 04 05		
		Comments: son of Joseph & Julianna					
Old-R-50	Schaffer	William T. E.	7/5/1871	3/8/1876	04 08 03		
		Comments: son of Jefferson & Julianna					
Old-R-51	Yahl	Dianna	4/3/1862	12/28/1863	01 08 05		
		Comments: dau. of John & Catherina (New, 3N)					
Old-R-52	Benninger	Secilia C.	12/2/1862	12/30/1863	01 00 28		
		Comments: dau. of Peter & Julianna					
Old-R-53	Bordenfeld	Joseph H.	9/8/1864	11/21/1864	00 02 13		
		Comments: son of Henry & Magdalena					
Old-R-54	Andres	Oliver O.	9/15/1874	3/19/1876	01 06 04		
		Comments: son of Joseph & Julianna					
Old-R-55	Becker	Emma	10/19/1871	6/6/1876	04 07 17		
		Comments: in ground, dau.of Stephen & Christiana (both New, 2K), W. Anora					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-R-56	Eckert	Wm. Harrison	2/26/1872	10/2/1876	04 08 09		
		Comments:					
Old-R-57	Schneck	Augusta L.	8/28/1868	10/31/1876	08 02 03		
		Comments:	<i>dau. of George W. & Lana R.</i>				
Old-R-58	Wert	Charles A.	9/8/1878	3/17/1879	00 06 09		
		Comments:	<i>son of Thompson</i>				
Old-R-59	Steigerwalt	John C. F.		5/18/1868	05 03 03		
		Comments:	<i>son of Lewis & Hannah, brothers (R63 & R66)</i>				
Old-R-60	Stahley	Sarah A. C.	1/19/1871	3/8/1876	05 01 18		
		Comments:	<i>dau. of Bennevell & Lydia</i>				
Old-R-61	Hall	Samuel T.	12/30/1871	3/23/1876	04 02 23		
		Comments:	<i>son of James & Eliza.</i>				
Old-R-62	Shafer	infant son					
		Comments:					
Old-R-62	Shafer	Robert		2/18/1877	01 02 07		
		Comments:	<i>son of Jacob & Sarah</i>				
Old-R-63	Steigerwalt	Ulyses G.		4/17/1869	01 05 14		
		Comments:	<i>son of Lewis & Hannah, brothers (R59 & R66)</i>				
Old-R-64	Mummey	Ellen A.	9/5/1845	1/15/1869	23 04 10		
		Comments:	<i>Memorial stone, 1940 "Mother"</i>				
Old-R-64	Mummey	Ellen R.	8/20/1867	12/8/1868	01 03 18		
		Comments:	<i>Memorial stone, 1940</i>				
Old-R-64	Mummey	Franklin O.	4/24/1864	12/31/1868	04 08 07		
		Comments:	<i>Memorial stone, 1940</i>				
Old-R-64	Mummey	Henry W.	2/15/1865	1/19/1869	04 11 04		
		Comments:	<i>Memorial stone, 1940</i>				
Old-R-65							
		Comments:	<i>"our brother", no other inscription</i>				
Old-R-66	Steigerwalt	Erwin O.		12/16/1869	00 03 16		
		Comments:	<i>son of Lewis & Hanna, brothers (R59 & R63)</i>				
Old-R-67	Daubert	Benjamin	6/3/1864	4/3/1870	05 10 00		
		Comments:	<i>son of Johan & Abigail (both New, 3L)</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-R-68	Leibenguth	Sallie J.	6/8/1877	5/24/1878	00 11 15		
		Comments:	<i>dau. of James & Louisa</i>				
Old-R-69	Stahley	Cornelia A. J.	10/1/1867	7/22/1870	02 09 20		
		Comments:	<i>dau. of Bennevell & Lydia</i>				
Old-S-1	Anthony	Maria	6/12/1759	12/25/1830	71 07 13		
		Comments:					
Old-S-2	Andonis	Catherina	1760	1777	17 yrs.		
		Comments:	<i>"Petter Andonis Dochter", Philipper 1:29</i>				
Old-S-3	Antoni **footnote	Susana	1735	1777			
		Comments:	<i>Philipper 1:21</i>				
Old-S-4	Mummey	Sarah & Richard	1/4/1851	1/8/1851	00 00 04		
		Comments:	<i>twins, children of David & Lydia (both New, 3T)</i>				
Old-S-5	Prang	Georg	7/1/1773	11/29/1774			
		Comments:					
Old-S-6	Anthony	Christina Magdel	2/25/1773	1/13/1774			
		Comments:	<i>dau. of Peter, W. lists a Peter, same dates</i>				
Old-S-7	Anthony	Ana Maria	4/1770	1/12/1774			
		Comments:	<i>dau. of Peter & Susana</i>				
Old-S-8	Anthony	Elisabet	5/18/1768	1/5/1774			
		Comments:	<i>dau. of Peter & Susana, W. Susana, same dates</i>				
Old-S-9	Mummy	Salome	4/15/1804		02 06 00		
		Comments:	<i>dau. of Johann Jacob (R6) & Christina (U6), stone matches (S10)</i>				
Old-S-10	Mummy	Salome	10/4/1802		2 yrs.		
		Comments:	<i>dau. of Johann Jacob (R6) & Christina (U6), stone matches (S9)</i>				
Old-S-11	Turnbach	James Henry	9/9/1844	8/4/1845	11mths.		
		Comments:	<i>son of Samuel A.</i>				
Old-S-12	Miller	Sarah Ann	1/19/1836	9/9/1836	00 07 20		
		Comments:	<i>dau. of William (R18) & Catharina (U16)</i>				
Old-S-13	Mumy	Carl	10/5/1811	1/3/1838	26 03 08		
		Comments:					
Old-S-14	Schneider	Maria Catharina	1749	1772	23 yrs.	Georg Drumin	
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-S-15	Mummy	Elisabeth Emeline	1/14/1846	6/26/1846			
		Comments:	dau. of James & Lovina (both New, 3D)				
Old-S-16	Ecker	Nicholos	1774		04 06 12		
		Comments:					
Old-S-17	Benninger	Susan	8/5/1806	10/8/1888	82 02 03	Jacob (S18)	
		Comments:					
Old-S-18	Benninger	Jacob	3/19/1802	8/8/1882		Susan (S17)	
		Comments:					
Old-S-19	Solt	Maria	11/7/1786	3/26/1845	58 04 19	Jacob (S20)	
		Comments:	nee Berlin, 8 children, Eph.2: 8-9, song #373, matched stones				
Old-S-20	Solt	Jacob	6/13/1786	6/19/1854	68 00 06	Maria Berlin (S19)	
		Comments:	m. 36 yrs., 5 sons, 3 dau. Mt. 6: 9, song #203, matched stones				
Old-S-21	Berlin	Isaac	7/9/1779	11/21/1846		Elizabeth (S22)	
		Comments:					
Old-S-22	Berlin	Elizabeth	8/26/1786	6/22/1856	69 09 26	Isaac (S21)	
		Comments:	nee Heimbach, m. 44 yrs.				
Old-S-23	Rothlein	Sarah	8/12/1814	3/29/1843	28 07 17	Benjamin	
		Comments:	nee Oblinger, W. Rethlein				
Old-S-24	App	Sarah A	7/8/1860	5/19/1861	00 10 11		
		Comments:	dau. Carl & Sabina, (both New, T2E)				
Old-S-25	App	infant					
		Comments:	son of Samuel & Kate				
Old-S-26	Kuntz	Susanna	4/30/1830	5/27/1848	17 10 27		
		Comments:	dau. of Johann & Elizabeth, Johann (K23), Elizabeth (K22)				
Old-S-27	Bier	Friedrich	4/28/1801	4/27/1848	46 11 29		
		Comments:					
Old-S-28	Hellich	Joseph					
		Comments:	flat slate laying on ground, Jos. Hel visible				
Old-S-29	Schneider	son	7/29/1849	7/29/1849			
		Comments:	son of Jonas (H 9) & Catharina				
Old-S-30	Schneider	Sarah	12/21/1851	1/9/1852	19 days		
		Comments:	dau. of Jonas (H 9) & Catharina				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-S-31	Solt	Elizabeth	5/14/1836	5/28/1857	21 00 14	Josiah	
		Comments:	<i>nee Schmidt, obelisk</i>				
Old-S-32	Smith	John H.	9/13/1855	8/6/1860	04 10 24		
		Comments:	<i>son of Joseph & Maria</i>				
Old-S-33	Solt	infant		9/28/1862			
		Comments:	<i>infant child of Aaron</i>				
Old-S-34	Boch	Asher Warren	10/25/1878	10/27/1879	01 02 02		
		Comments:	<i>dau. of Benjamin & Ellen, W. Bogh</i>				
Old-S-35	Beninger	Elelada	7/20/1858	10/30/1858	00 02 12		
		Comments:	<i>dau. of John & Maria</i>				
Old-S-36	Heffelfinger	Cresmus	10/21/1857	3/6/1859	01 04 16		
		Comments:	<i>son of Samuel & Elizabeth Solt Heffelfinger (both New, 4R)</i>				
Old-S-37	Miller	Elelanda	10/3/1850	4/8/1860	09 06 05		
		Comments:	<i>dau. of S... & Amelia</i>				
Old-S-38	Hausman	Maryetta	9/19/1854	4/15/1860	05 06 26		
		Comments:	<i>dau. of Alexander (P5) & Sarah (P3)</i>				
Old-S-39	Breifogel	Elias	7/12/1859	3/15/1861	01 08 03		
		Comments:	<i>son of Isaac & Elizabeth (New, 4K)</i>				
Old-S-39	Breifogel	Maria	7/2/1857	3/16/1861	03 08 14		
		Comments:	<i>dau. of Isaac & Elizabeth (New, 4K)</i>				
Old-S-40	Williams	John J.	9/7/1857	5/2/1860	02 07 26		
		Comments:	<i>son of John & Ellen (New, T5D)</i>				
Old-S-41	Schaffer	William E.	2/29/1856	5/13/1860	04 02 13		
		Comments:	<i>son of Samuel & Maria</i>				
Old-S-42	Breifogel	Jeremiah	7/29/1855	3/13/1861	05 07 14		
		Comments:	<i>son of Isaac & Elizabeth (New, 4K)</i>				
Old-S-43	Andreas	Henry Silvenus	4/11/1860	3/29/1861	00 11 13		
		Comments:	<i>son of Franklin & Mary Ann</i>				
Old-S-44	Sager	James J. H.	6/4/1856	6/9/1860	04 00 05		
		Comments:	<i>son of William & Mary Ann</i>				
Old-S-45	Queen	Ellen Louisa	12/5/1851	6/18/1860	08 06 13		
		Comments:	<i>dau. of Daniel & Stephenia</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>	
Old-S-46	Renkey	Thomas	9/21/1862	7/17/1863	00 09 27			
		Comments:	<i>son of John & Emma</i>					
Old-S-47	Diehl	Elmore P.	8/25/1860	8/27/1860	2 days			
		Comments:	<i>son of Jacob & C. S.</i>					
Old-S-48	Jung	Franklin W.	7/9/1863		00 01 23			
		Comments:	<i>son of Charles & Catherina (R36), W. Young</i>					
Old-S-49	Andreas	Sarah Elizabeth	3/8/1860	10/24/1863	03 07 16			
		Comments:	<i>dau. of Nathan & Catharine (New, 3H)</i>					
Old-S-50	Newhard	Evallen A.	9/22/1861	10/26/1863	02 01 04			
		Comments:	<i>dau. of George & Amenta</i>					
Old-S-51			Comments:	<i>broken stone on ground, only letters ---- NDAB</i>				
Old-S-52	Berlin	William H.	2/28/1860	3/23/1860	00 00 25			
		Comments:	<i>son of Daniel & Catharina, stone flat on ground, Mk 10:11</i>					
Old-S-53	Bordenfelt	son	4/28/1866	4/28/1866				
		Comments:	<i>son of Henry & Magdelena</i>					
Old-S-54	App	Hardey R.	10/27/1866	12/7/1866	00 01 10			
		Comments:	<i>broken stone</i>					
Old-S-55	Andres	Anna M.	12/15/1866	7/10/1867	00 06 25			
		Comments:	<i>dau. of Nathan & Catharine (New, 3H), Ro 8:17</i>					
Old-S-56	Farber	infant son						
		Comments:	<i>infant son of John & Rebecca (both New, T5E)</i>					
Old-S-57	Farber	Mary Ann	3/1/1866	12/27/1866	00 09 26			
		Comments:	<i>dau. of Charles & Sarah H.</i>					
Old-S-58	Renkey	John	2/14/1869	9/30/1872	03 07 16			
		Comments:	<i>son of John & Emma</i>					
Old-S-59	Saeger	Martha E.	8/21/1863	5/8/1870	06 08 17			
		Comments:	<i>dau. of Joseph & Wiletta (New, 2G)</i>					
Old-S-60	Kuntz	Maria Ann	10/8/1863	6/28/1870	06 08 20			
		Comments:	<i>dau. of Tilghman & Catharine (both New, 2K)</i>					
Old-S-61			Comments:	<i>small slate stone, no inscription</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-S-62		Franklin B					
Old-S-63	K.	M J.					
Old-T-1	Kuntz	Daniel					
Old-T-2	Kuns (Kuntz)	Adam					Rev
Old-T-3	Kuntz	Jacob					
Old-T-4	Kuntz	Elizabeth					
Old-T-5	Meier	Georg					
Old-T-6	Wirts	Johannes					
Old-T-7	Gerstenin	Barbara	1738	1776			
Old-T-8	Andonis	Peter,daughter	3/30/1777	5/24/1778			
Old-T-9	Dreisbach	Mary M	11/29/1828	3/3/1889		Solomon (T10)	
Old-T-10	Dreisbach	Solomon	5/27/1822	8/14/1880		Mary (T9)	
Old-T-11	Solt **footnote	Catharine	5/27/1818	5/5/1881	62 11 18		
Old-T-12	Schaffer	Magdalena	11/1/1755	2/14/1809	56 04 14		
Old-T-13	Schoffer	Deobold	1749	9/11/1809	60 yrs.		
Old-T-14	Santee	Elisabeth	4/2/1793	7/19/1831	38 03 17		
			Comments: nee Heimbach				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-T-15	Bachman	Anna Margretha	2/21/1783	4/1/1845	62 01 09	Frederick (T16)	
		Comments:	nee Leinberger				
Old-T-16	Bachman	Frederick	3/16/1782	11/26/1870	88 08 10	Anna Margretha (T15)	
		Comments:	m. 39 yrs., 5 sons, 8 dau.				
Old-T-17	Sager	Rachel	11/5/1813	6/22/1864	50 07 17	Joseph	
		Comments:	nee App				
Old-T-18	App	Anna Maria	2/4/1791	6/1/1843	54 03 27	Michael (T19)	
		Comments:	nee Reber, m. 33 yrs. 11m. 27d				
Old-T-19	App	Michael	5/22/1786	12/9/1849	63 07 18	Anna Maria (T18)	
		Comments:	m. 33yrs., 11mth., 27d.				
Old-T-20	App	James H. L.	1/28/1855	11/2/1857	02 09 05		
		Comments:	son of Carl & Sabina (both New, T2E)				
Old-T-21	App	Eva Amenda	7/22/1867	8/20/1868	01 00 28		
		Comments:	dau.of Stephen (C14) & Julyann (C13)				
Old-T-22	Smith	Joseph	2/6/1806	6/6/1888	82 04 00	Julian (T23), Mary (Q76)	
		Comments:	stone matches both wives				
Old-T-23	Smith	Julian	6/8/1813	10/23/1846	33 03 15	Joseph (T22)	
		Comments:	m. 1835. lived together 'about' 11yrs., 1st. wife, dau. of Peter Koeler				
Old-T-24	Jung	John	1795	6/17/1850	55 yrs.	Elizabeth Wertz	
		Comments:	m. 23 yrs.				
Old-T-25	Hantz	Reuben	3/21/1804	8/3/1848			Mex
		Comments:	W- Heintz				
Old-T-26	Best	Johannes	5/22/1778	3/14/1851	72 09 20	Susanna (T27)	
		Comments:	matched stones				
Old-T-27	Best	Susanna	4/16/1786	12/17/1860	74 08 01	Johannes (T26)	
		Comments:	nee Kern, m. 45 yrs, 8 children matched stones				
Old-T-28	Snyder	James	7/30/1862	7/29/1863	1 yr.		
		Comments:					
Old-T-29	Greber	Samuel	3/24/1813	1/14/1857	43 09 21	Catherine	
		Comments:	W. Graver, m. 20 yrs., 4 children, 2 S 19:33				
Old-T-30	Greber	Samuel R.	9/28/1852	5/9/1858	05 07 11		
		Comments:	W. Graver, son of Catherine & Samuel (T29)				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-T-31	Leibenguth	Elewesta	12/27/1859	8/18/1861	01 07 22		
		Comments:	<i>dau. of George & Maria (both New, 1J)</i>				
Old-T-32	Solt	Thompson Frank	11/1/1861	9/15/1862	00 10 14		
		Comments:	<i>son of Christinia & Josiah (both New, 2A)</i>				
Old-T-33	Kuntz	Adolina	2/18/1841	8/15/1858	17 05 25		
		Comments:	<i>dau of William (A27) & Maria (Q17)</i>				
Old-T-34	Andreas	Sarah Jane	3/12/1859	9/4/1859	00 05 23		
		Comments:	<i>dau. of Franklin & Mary</i>				
Old-T-35	Andreas	Evah Mary	10/19/1862	6/28/1863	00 08 09		
		Comments:	<i>dau. of Franklin & Mary</i>				
Old-T-36	Andreas	Silvester H,	11/18/1857	6/12/1859	01 06 24		
		Comments:	<i>son of Franklin & Mary</i>				
Old-T-37	Kuntz	Amanda C.	7/31/1857	6/28/1859	01 10 28		
		Comments:	<i>dau. of Samuel & Sarah (both New, T4J obelisk)</i>				
Old-T-38	Wentz	Wesley N.	5/28/1857	7/30/1859	02 02 02		
		Comments:	<i>son of Robert (H17) & Catharine,</i>				
Old-T-39	Bryan	Wm. Norman	9/3/1858	1/12/1860	01 04 09		
		Comments:	<i>son of J.S. & Elizabeth (both New, 3P)</i>				
Old-T-40	Scherer	George	12/24/1856	1/14/1860	03 00 21		
		Comments:	<i>stone faces backwards</i>				
Old-T-41	Newhart	Linda Madina	11/27/1857	3/22/1860	03 03 25		
		Comments:	<i>dau. of John & Elizabeth Ann</i>				
Old-T-42	Markel	Henry D.	9/25/1856	8/27/1859	02 11 02		
		Comments:	<i>son of John & Sarah</i>				
Old-T-43	Steinheiser	William E.	12/28/1859	4/3/1860	00 03 06		
		Comments:	<i>son of Charles & Anna</i>				
Old-T-44	Remely	Johannes	3/14/1862	10/30/1863	01 07 16		
		Comments:	<i>son of William & Marie</i>				
Old-T-45	Kindt	Elmer A.	6/11/1864	6/1/1866	01 11 26		
		Comments:	<i>son of Stephen & Emily</i>				
Old-T-46	Graver	Samuel T.	9/30/1863	5/23/1865	01 07 23		
		Comments:	<i>son of Edwin & Amenda</i>				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-T-47	Rice	Catharina Alice	3/6/1867	9/14/1868	01 06 08		
		Comments:	<i>dau. of Edwin & Amanda</i>				
Old-T-48	Engler	George B.	5/19/1869	8/20/1869	00 03 01		
		Comments:	<i>son of George & Catharina</i>				
Old-T-49	Person	Rebecca C.	5/6/1869	9/12/1869	00 04 06		
		Comments:	<i>dau. of Johan & Laura</i>				
Old-U-1	Kuntz	Anna Catharina	1723	9/9/1780		Bernard (U2)	
		Comments:	<i>nee Eberhard, first wife of Bernard</i>				
Old-U-2	Kuntz	Bernard	12/3/1723	7/14/1807	83 07 14	Anna C. (U1), Anna(U3)	
	**footnote	Comments:	<i>Fam. Monument (1929), 3 stones imbedded, Bernard & both wives</i>				
Old-U-3	Kuntz	Anna	1724	12/28/1804	80 yrs.	Bernard (U2)	
		Comments:	<i>nee Oblinger, Bernard's 2nd Wife, W. Enna</i>				
Old-U-4	Mummey	Sarah	11/9/1806	4/25/1881	74 05 16	Jacob (U5)	
		Comments:	<i>"Mother", matched stones</i>				
Old-U-5	Mummey	Jacob	9/18/1797	2/14/1884	86 04 26	Sarah (U4)	
		Comments:	<i>"Father", matched stones</i>				
Old-U-6	Mummey	Christina	1/13/1776	10/28/1850	74 09 15	Johann Jacob (R6)	
		Comments:					
Old-U-7	Stedtler	Mergretha	9/8/1767	4/11/1806	38 07 02		
		Comments:					
Old-U-8	W.	B.					
		Comments:					
Old-U-9	Wentz	Salome	3/14/1789	4/19/1880	91 01 05	John (G18)	
		Comments:	<i>field stone</i>				
		Comments:	<i>Phil 1: 23</i>				
Old-U-10	Easterday	Rebecca	12/22/1825	12/26/1887	53 00 04	Stephen (U11)	
		Comments:	<i>matched stoned</i>				
Old-U-11	Easterday	Stephen	12/11/1825	12/8/1907		Rebecca (U10)	
		Comments:	<i>matched stones</i>				
Old-U-12	Wentz	Catharina		2/2/1801	18 08 23	Jacob	
		Comments:	<i>nee Leibenguth</i>				
Old-U-13	Buchman	Margetta	5/3/1728	5/3/1807	79 yrs.	Jacob	
		Comments:					

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-U-14	App	Anna	5/28/1775	1/13/1846	70 07 15	Johann (U15)	
		Comments:	nee Frankenfield, m. 28yrs., matched stones				
Old-U-15	App	Johannes	8/18/1779	10/8/1844	65 01 21	Catharina(F7) Anna(U14)	
		Comments:	m. Catharina 14 yrs., 6 children; m. Anna 28 yrs., matched stones				
Old-U-16	Miller	Catharina	4/20/1812	2/19/1846	33 09 29	William (R18)	
		Comments:	nee Brobst, m. 12yrs., 1 mo., 20 d., 8 children				
Old-U-17	Buchman	Joseph	8/15/1831	2/14/1847	15 07 29		
		Comments:	son of Frank (K16) & Barbara (K17), presented by S. Buchman				
Old-U-18	Rethlein	Wallentine	9/17/1794	7/29/1851	56 10 12	Elizabeth (U19)	
		Comments:	matched stones				
Old-U-19	Rethlein	Elizabeth	12/2/1797	6/17/1876	79 06 15	Wallentine (U18)	
		Comments:	matched stones				
Old-U-20	Leibenguth	Saloma	7/7/1804	11/29/1856	52 09 19	Abraham	
		Comments:	nee Kuntz				
Old-U-21	App	John	1/12/1829	1/22/1858	29 00 10	Elizabeth Leibenguth	
		Comments:					
Old-U-22	Heinrich **footnote	Lena	6/11/1837	7/7/1858	21 00 26		
		Comments:	dau.of Johannes (L13) & Sally (L14) Henry				
Old-U-23	S	G					
		Comments:	possibly, a small foot stone				
Old-U-24	Eckert	Kidiann	5/19/1848	8/28/1853	04 08 21		
		Comments:	dau. of James & Catharina				
Old-U-25	Leibenguth	Elizabeth	5/26/1784	10/5/1858	74 04 10	Daniel (U26)	
		Comments:	nee Kuntz				
Old-U-26	Leibenguth	Daniel	8/10/1789	4/12/1870	83 08 02	Elizabeth (U25)	
		Comments:					
Old-U-27	Budentfelt	Conrad	1831	1858	27 02 12		
		Comments:					
Old-U-28	Herman	Jacob	2/6/1843	8/8/1859	16 07 03		
		Comments:	son of Conrad & Susanna, stone facing backwards				
Old-U-29	Graver	Henry	9/2/1849	2/9/1867	17 08 27		
		Comments:	son of Daniel (U31) & Royal (U32)				

Burial Directory – St. Paul's Graveyard and Cemetery – Location Order

<u>Location</u>	<u>Last Name</u>	<u>First Name</u>	<u>Date of Birth</u>	<u>Date of Death</u>	<u>Age</u>	<u>Spouse</u>	<u>Vet-War</u>
Old-U-30	Graver	Royal	12/18/1813	6/10/1899	75 05 22	Daniel (U31)	
Old-U-31	Graver	Daniel	Comments: 10/15/1810	matching monuments with foot stone 12/16/1894	84 02 01	Royal (U30)	
Old-U-32	Graver	James Oscar	Comments: 11/1/1863	matching monuments with foot stone 4/21/1878	14 05 20		
Old-U-33	Anthony **footnote	Nancy Ann	Comments: 3/29/1827	8/12/1871	44 04 13	Stephen (Q58)	
Old-U-34	Deibert	Jonathan	Comments: 9/13/1798	4/12/1869	70 06 29	Magdalena (U35)	
Old-U-35	Deibert	Magdalena	Comments: 1/19/1800	matched stones 1/17/1885	84 11 28	Jonathan (U34)	
Old-U-36	Blose	Samuel J	Comments: 11/29/1869	1/10/1870	00 01 11		
Old-U-37	Blose	Samuel	Comments: 7/15/1844	son of Samuel (U37) & Jane 4/21/1869	24 09 06		
Old-U-38	Blose	Elizabeth	Comments: 4/13/1817	12/2/1875	58 04 19	Simon (New, 4Q)	
Old-U-39	Kesler	Maria Ann	Comments: 12/24/1811	1/9/1890	78 06 02	Samuel (U40)	
Old-U-40	Kesler	Samuel	Comments: 8/1805	"Mother" 1/8/1872	66 05 00	Maria Ann (U39)	
Old-U-41	C.	A.	Comments: maybe footstone				

APPENDIX 1

Illustration No. 380

Tombstones of Henry Kress (No. 489) and of His Second Wife, Sarah Née Kressler in Indianland Church Cemetery, Lehigh Township

APPENDIX 2

BURIALS LISTED IN THE 1888 BURIAL RECORD WHERE NO TOMBSTONE WAS FOUND

No identifiable tombstone was located by 2014 for the following persons whose names are found in the Burial Record of St. Paul's Church Graveyard and Cemetery near Cherryville, Northampton Co., PA, (1888) by Stephen Wentz.

Several important points to remember:

- It is stated by Wentz that his record of 1107 burials was one of persons having tombstones.
- Possibly, badly deteriorated stones were discarded during the restoration in the late 1940s or at other times in the past 124 years.
- Some entries are just initials. Many of the stones with initials and/or dates only are hand carved fieldstones. A few entries of initials only may have been the footstones to larger stones.
- Ken and Nancy Stott attempted to match names in the Wentz list with all stones even those with partial information. Some stones are totally illegible. In this listing, all gravestones are accounted for.

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Anthony, Peter	7-Jun, 1752	25-Dec, 1818	66 05 00
Andreas, Christian A.E.	21-Dec, 1826	10-Aug, 1828	01 07 20
App, Thomas W. inf. son	11-Apr, 1886	20-Apr, 1886	00 00 09
A., H.		1860	
Anthony, Thomas D.	25-Nov, 1864	7-Jan, 1867	03 01 13
Anthony, E.C.A.			
Anthony, Magdalena	16-Nov, 1797	27-Mar, 1888	90 04 14
A., A.N.			
Anthony, Jennie I.	5-Aug, 1874	29-May, 1878	03 09 24
Ackerson, U. A.			
Ackerson, T.W.			
Anthony, C.			
Ackerson, M. J.			
A., J.T.			
Anthony, Conrad			
A., R.L.			
Benner, Jacob	15-Feb, 1776	10-Nov, 1857	81 09 05
Benner, Elizabeth	14-Oct, 1777	24-Feb, 1873	95 04 10
Bertch, Maria	(likely to be Maria Magdalena Bertch Kuntz), W. Margretta Bertch		
Biechey, Lizzie J.	24-Dec, 1879	18-Jan, 1881	01 00 25
B., William	15-Mar, 1836	15-Nov, 1845	09 08 00
Beltz, Elizabeth	14-Jun, 1836	4-Oct, 1838	02 03 20
Best, Amandus, son	9-Nov, 1842	3-Apr, 1850	07 04 25
Berlin, Joseph H.	11-Sep, 1856	27-Dec, 1858	02 03 16

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Berlin, August	1-Mar, 1863	7-Jan, 1864	00 10 06
Brifogle, Isaac, son	11-Sep, 1870	11-Sep, 1870	
Balliet, Frances E.		30-Jan, 1867	00 02 24
B., O.Y.			
Berlin, Daniel	1-Jan, 1823	22-Apr, 1874	51 03 21
Brifogle, Emma R.	26-Dec, 1878	19-Jan, 1879	00 00 23
Barthol, Mary A.			00 06 00
Beer, W.			
Beer, H. S.			
Bear, Mary			
Benner, Frances O.			
Beer, Charles, inf. son		1-Dec, 1861	
Brown, Daniel			
B.,			
Bussert, Jacob			
Craig, Catherine	28-Dec, 1802	26-Mar, 1827	24 02 26
Caskie,			
C., L.			
Deiter, M.			
D., K.			
Derone, Erwin R.	20-Apr, 1859	27-Sept, 1861	02 05 07
Delay, George W.	20-Oct, 1873	20-Jul, 1875	01 09 00
D., S.		23-Feb, 1815	
D., K.		1877	
Druckenmiller, Corah E.	26-Aug, 1863	26-Aug, 1863	09 07 23

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Deibert, Sarah L.			00 09 13
Deibert, Joseph H.			
Deibert, R.			
E., B.			
E., G.			
Eckert, Mary Ann E.	1853	1853	00 03 00
Eckert, G., infant	1861	1861	00 00 08
Eckert, G., infant	1866	1866	00 00 01
Eckert, G., infant	1867	1867	00 00 01
Eyer, Sophia		11-Jul, 1847	02 05 25
E., B.B.			
E., C.J.			
E., J.W. M. S.			
E., C. R.			
E., K.		1877	
Eckert, Catharina	10-Nov, 1821	22-May, 1873	51 06 12
Easterday, Jacob	28-Jul, 1797	23-Oct ,1879	82 02 25
Easterday, Jacob Wallace	24-Sep, 1857	27-Jan, 1879	21 04 03
Fatzinger, Jacob	30-Apr, 1834	20-Apr, 1843	09 05 19
Gable, Elizabeth	10-May, 1810	9-Nov, 1810	00 05 29
Gable, Sarah	17-Mar, 1812	15-Jan, 1813	00 09 28
Gable, Eliza	2-Sep, 1817	19-Mar, 1869	51 06 17
Gable, James	19-Mar, 1836	16-Apr, 1836	00 00 27
Glose, N.			

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Graver, S.H., inf. son	13-May	15-May	
Griesemer, G.G.			
Griesemer, O.			
Griesemer, William			
Griffith, Enna	25-Aug, 1863	17-Jul, 1864	00 10 22
Heimbach, G.		12-Jun, 1828	
Henritzey, Wesley D.	16-Dec, 1863	15-Sep, 1884	00 09 28
Harman, C.		1828	
H., D			
Heintz, A.H.			
Herman, Maria			
Heimbach, C.		1849	
H., E.			
Henkey, Catharina	27-Feb, 1815	4-Jan,	50 03 07
Henkey, Alexander	8-June, 1850	6-Oct, 1865	15 03 28
Henry, William J.	11-Mar, 1861	22-Mar, 1862	01 00 11
Harman, G., dau.	4-Aug, 1871	17-Aug, 1871	00 00 14
Hall, W.			
Heffelfinger, Francis			
Heffelfinger, Joshua			
Heimbach, Henry	1784	Oct, 1822	38
Heimbach, Sarah	5-Aug, 1784	20-Feb, 1848	67 06 15
Heimbach, Charles	2-Mar, 1827	12-Jun, 1828	01 03 09
Heimbach, Henry F.	21-Mar, 1829	7-Mar, 1837	07 11 17
Heimbach, Helena	14-Nov, 1831	3-Sep, 1849	17 10 11

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Henkey, H.			
H., C.			
H., E.H.			
H., L.			
J., M.B.			
J., B.			
J., H.			
J., F. inf. son			
Koch, Wilson T.	1850		
Keller, Maryann R.	1866		02 02 14
Kechline, James C.	8-Dec, 1864	18-Dec, 1864	00 00 10
Kuntz, Susan			
Kuntz, G.			
Kuntz, E.A.			
Kuntz, Angeline			
K., H.			
Laub, Franklin			
Longe, John F.			
L., O.			
Lynn, Polly			60 00 00
Leibenguth, Joel	9-Apr, 1818	Mar, 1848	

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Miller, Christena	13- Mar, 1815		02 00 10
Minich, Henry		2-Mar, 1854	
Minich, Benjamin E.	5-Nov, 1856	4-Apr, 1859	02 04 28
Mory, Sarah			
Minich, E.		16-May, 1864	
Morlin, J.A.			
Misson, B.			
M., M.J.			
Moser, Anna	30-Oct, 1852	17-Mar, 1860	07 04 06
M., M.N.			
Metzger, I. A. Sobina		16-Apr, 1869	
Minich, B.			
Minich, E.			
Mack, Minnie			
Mack, J.M.			
Miller, Mrs. A.		1839	
Newhard, Mary			
Newhard, Titus D.			
Oplinger, Robert A.	16-Mar, 1850	1-Apr, 1850	00 00 15
Prevost, Anna C.H.R.	29-Aug, 1873	4-Oct, 1873	
P., K.			
Q., A. N.			

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Rummage, Anna Mary Esch		1850	75 04 07
Roth, Maria M.	25-	0-Jan, 1857	
Roth, A.A.			
Roberts, William		24-Aug, 1868	00 02 10
R., C.J.			
Ried, J.A., inf. dau.	3-Nov. 1882	3-Nov, 1882	
Ried, Joel A.	4-Sep, 1880	20 Oct, 1881	01 01 16
Reid, J.			
Ritzey, O.			
Remealy, George	21-Nov, 1859	16-Aug, 1881	21 08 25
R.,	1852		
R., W.			
Schneck, Elias		11-Jan, 1853	
Sager, William	26-Mar, 1827	17-Aug, 1828	
Smith, Cleresia	11-Feb, 1826	19-Jul, 1828	02 05 08
Snyder, E.		27-Aug, 1831	
S., S.		1857	
S., S.			
S., Y.			
Smith, Joseph E.	20-Sep, 1833	31-Jul, 1866	32 11 11
Seip, S.O.			
Schafer, B.L.			
Schafer, Della A.	22-Jan, 1882	28-Apr, 1882	00 03 06

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Schenck, Elizabeth	1770	1858	86 00 00
Schenck, Harriet L.	23-Aug, 1841	8-Nov, 1844	03 00 00
Schenck, Benjamin C.	1-Jul, 1856	26-Apr, 1857	00 09 26
Schenck, Charles			
Schafer, A.			
Snyder, Frank O., inf. dau.	7-Feb, 1886	7-Feb, 1886	
Schenenberger, Charles			
Stout, Carrie C.	7-Dec, 1873	31-Mar, 1887	13 03 24
Steinbrener, Jacob	1-Jan, 1810	13-Dec, 1882	
Schoenenberger, Wm. N.	1-May, 1860	2-May, 1884	24 00 01
Schadt, John			
Seip, Hannah			
Steinbrenner, Catharine			
Schenck, E., inf. child			
Snyder, Kate	24-Dec, 1826	1- Sept, 1887	60 08 07
Treivly, Sophia	8-Apr, 1808	3-Nov, 1874	66 06 25
Thomas, John O.			
Thomas, J. O., children			
Thomas, Jane			
T., R.I.			
Vogel, John's wife			

<u>NAME</u>	<u>BORN</u>	<u>DIED</u>	<u>AGE</u>
Wentz, John Yost	13-Dec, 1749	22-May, 1812	62 05 09
Wentz, Benjamin	19-Apr, 1818	1830	11 00 00
Wentz, Samuel	5-Mar, 1809	22-Mar, 1827	18 00 00
Williams, Cathrine J.	18-May, 1858	19-Sep, 1859	01 04 07
Williams, Lucinda R.	May, 1862	25-Sep, 1863	01 04 07
W.O., W. M. S.			
Wagner, Howard			
Young, Jacob	23-Oct, 1803	30-Jun, 1851	47 08 07
Young, Elizabeth	18-Jul, 1810	2-Feb, 1881	70 06 14
Young, James H. **	12-Jan, 1840	1-Jul, 1863	23 05 19
Young, Charles W.	6-Dec, 1833	19-Mar, 1855	21 03 13
Young, G. D.			
Young, M. J.			
Young, I. W.			
Young, C.			
Young, Anna		1854	
Zelner, Benjamin, inf. dau.	18-Dec, 1886		

** James H. Young was killed in the battle of Gettysburg, Pa. Although listed in the Wentz record as buried at St. Paul's, according to the US Government records for the Civil War, his body was never recovered.

APPENDIX 3

FOOTNOTES

Altman, Altmennin, or Altmanis, Anna Maria Old-N-8

"Here lies in the Lord Anna Maria Altman

Born in the year of Christ AD 1701

And died the 20th of March 1775

I die cheerfully because I someday will rise again

Out of this dark and gloom earth, my grave

I will go forth glorified in great splendor and light

With great joy shall I look upon God's countenance"

The back of stone carved with an urn, 3 tulips with one open and a six sided star.

Anthony, Magdalena Ann Old-A-17

"Blessed are the pure in heart for they shall see God"

Matthew 5:8

Anthony, Nancy Ann Old-U-33

"Good night loved ones, nay do not weep

I'm weary of earth, I long to sleep

I shall awake with the morning light

Of eternal day, good night, good night"

Anthony, Susanna Old-M-30

"A light is from our household gone

A voice we loved is stilled

A place is vacant at our hearth

Which never can be filled"

She was mother of Lilly (Old-M-30) and Bowman (Old-M-30).

Antoni, Susana Old-S-3

In German:

"Den Christus ist mein Leben, und Sterben ist mein Gewinn"

Philippians 1:21,

Same text from the King James Version (1611).

"For me to live is Christ and to die is gain"

Appin, Ana Barbara Old-L-9

The stone is an excellent example of early carving (1789) and still very legible Her name carved on the stone is; ANA BAR**B**A**R**APPIN The highlighted B and R were added above the other letters (as a correction?) and the italicized and underlined A is the last letter in Barbara and the first in Appin.

Berlin, Mary S. Old-N-51

"By the Savior
Where Angels dwell
I am forever"

Berlin, Robert M. Old-Q-19

Robert was a young man who died in 1887. Family member confirmed that he was mentally challenged and lived his entire life in a house located on Rt. #248 in Berlinsville. In 2009, the current residents contacted founders of Lights Out Paranormal located in the Lehigh Valley about unexplained paranormal activity in the house. A research team investigated and the results were shown on a TV broadcast of *The Haunted* a popular Cable Network program. It was felt that the spirit of this young man was involved in creating the activity.

Best, Wilhelm Old-N-12

From a historical marker located in Walnutport, PA

"He was born in Switzerland (Palatinate area) and immigrated to America in 1738 and became areas first settler after purchasing land between the Lehigh River and Bertsch Creek. He fought alongside his son in the French and Indian War. Some of his children fought in the Revolutionary War. The families 1840 farm house is still located at the intersection of Best Ave and Gap St.; Walnutport, PA. Several descendants became lock tenders along the canal in Walnutport". No church record or his gravestone uses Johannes Wilhelm but the historical marker does.

Bryfogle, Hiram Old-L-44

Partially legible poetic inscription beginning
"Remember friends as you pass by..... "

Druckenmiller, Oscar Old-B-55

"What is that grassy mound?
Where pretty roses bloom
Our son lies beneath that ground
'tis little Oscars tomb"

Friday, Maria Old-F-9

Inscription on tombstone:
"She from our sight translocated
To Heaven bright Realms
Her Savior to behold"

Geihsel, Nicholas Old-N-19

Inscription in German on tombstone:
"Den Christus ist mein Leben, und Sterben ist mein Gewinn"
Philippians 1:21,
Same text from King James Version Bible
"For me to live is Christ and to die is gain"

Heimbach, Heinrich's daughter Old-N-13

Elaborate carvings on the back of stone from 1795. An urn with three tulips, one open and two closed plus two pomegranates. Also, a six sided star enclosed in a circle.

Heinrich, Lena Old-U-22

The daughter of Johannes, Old-L-13, and Sally, Old-L-14.

Henry, Christiana New-4-D

Christiana (1819 -1890), nee Anthony, is the second wife of John Henry (1808 - 1883). John and Christiana's child, Sarah (d. 1845), is buried besides John's first wife Sally (1809-1842), nee Anthony, and John in row L of the Old Section.

Henry, John, Old-L-13
Henry, Sally Old-L-14
Henry, Sarah Old-L-15

Sally Henry (1809-1842), nee Anthony, was the first wife of John Henry (1808-1883). Following her death, he married Christiana, nee Anthony (1819 -1890) who is buried in the New Section It is John and Christiana's child, Sarah (d. 1845), who is buried besides Sally and her father John. Sally and John's large matched monuments are identical to that of Christiana whose grave is located in the New Section. (New-4-D).

Kress, Augusta Jane Old-Q-65

Inscription text from Lamenti Jerem C3, 31 32

"The little lamb from us has gone

It grieves our hearts to part

Thou wast a lovable one

The pride of every Heart"

Kress, George Monro Old-L-18, His original stone

Son of Henry Kress and his 2nd wife Sarah. A memorial stone, Old-O-7, placed 1947-48.

Kress, Henry Old-O-2

"My father dearest thou art gone

For thee there falls a tender tear

Though thou canst not to me return

I claim thee present with me here

I can not tell how long, how well

I love thee O father dear"

H. Kress (continued)

Born in Lehigh Twp., he purchased, in 1825, a farm in Cherryville from the sons of Jacob Leinenberger. Married to Eva Ferber, they had 7 children. She died in 1830 and he was married for a second time to Sarah Kressler. Together they had 7 sons. Their 5th son, Samuel, died at the battle of Gettysburg and his memorial stone is (Old-O-4). Their 3rd son John Franklin was the father of Samuel H. Kress who was born July 23, 1863, in Cherryville, and baptized in St. Paul's Church, Indianland. Samuel was the founder of a nationwide chain store SH Kress Co., an art patron and philanthropist. He died Sept 22, 1955. It was Henry's 2 grandchildren by John Franklin, Samuel and Rush, who had new Memorial Stones placed in this cemetery for family members in addition to helping the church financially to restore the cemetery in 1947-48.

Kress, Samuel Old-O-4

A son of Henry and Sarah he was born in Cherryville, taught school there and entered the Union Army at age 22 on Sept 25, 1862. Killed in the battle of Gettysburg, PA on July 1, 1863: his brothers John Franklin and William Henry found his body and returned it for burial in St. Paul's Cemetery. His body was reinterred in Union Cemetery, Slatington, PA on May of 1901 for the dedication of Civil War Veterans Memorial to the Samuel Kress GAR Post # 284. The Post was named for him. A new Memorial stone was placed in 1947-48 by nephews Samuel H. and Rush Kress.

Kress, Sarah Old-O-5

"And behold I come quickly
and my reward is with me
to give every man according to his work shall be"

Kress, Susanna Old-Q-66

"Forgotten she will never be
Her voice we hear, her form we see
In each familiar scene, and in the future coming years
Will fall a shower of friendly tears
To keep her memory green"

Kress, Eva Elizabeth Old-J-11, Her original stone.

The first wife of Henry Kress. Memorial stone is Old-O-1, placed 1947-48.

Kresz, Joseph Harrison Old-J-12, His original stone
Son of Henry and his 2nd wife Sarah Kress. Memorial stone, Old-O-6, placed 1947-48.

Kruber, Elizabeth Old-L-3
"Ein herz ohne schmerz" (1791) A heart without grief, possibly literally an untroubled heart.

Kuntz, Bernard Old-U-2
Kuntz Family Monument, erected 1929. The original stones for Bernard and both of his wives are imbedded in the monument. His spouses' burial locations are Anna Catharina E. (Old-U-1) and Anna O. (Old-U-3).

Bernard, the son of John Jacob came to America with his father.

In 1745, he married Anna Catharina Eberhard with whom he had children. She died in 1780. All eight of his and Anna Catharina's children are buried in St. Paul's cemetery with their gravesites identified. The children are: Frederich (Old-J9), Ana Catarina Seeger (Old-H-3), Georg (Old-G-7), Elisabeth Barbara Best (Old-N-21), Adam (Old-T-2), Peter (Old-M-13), Jacob (Old--R-11) Bernard, Jr. (Old-Q-9). Bernard was married for the second time to Anna Obesineren (Oblinger).

Kuntz, Margaretha Old-R-26
nee Schneider. Inscription on her stone is wife of George Kuntz. Georg Kuntz (Old-G-7) is the third son of Bernard and Anna C. There is no spousal information on his stone but information found in The Kuntz Family confirms this marriage.

Kuntz, Maria Margretta Old-I-2
Translated from German
"Here
Rest in God
Maria Margretta Kuntz
Nee Bertsch born
24th March 1780
Died 8th of January
1813 age 32 yrs."

Leibenguth, Abraham Old-B-26

First wife was Salome Kuntz, 2/10/1804 – 11/29/1856

Second marriage to Hannah Heckman (Old-B-27).

Leibenguth, Hannah Old-B-27

Nee Buchman, first husband was Peter Heckman

Second marriage to Abraham Liebenguth, (Old-B-26).

Luter, Heinrich Old-M-6

Date of death and age legible. By calculation he was born 1699 which is earliest known birth in cemetery. On the back side of stone there is a large carved heart.

Merkle, J. Peter New-4-V

"Dearest loved one, we have laid thee
in peaceful grave's embrace.

But thy memory shall be cherished
'till we see thy heavenly face"

Miller, Stephen Old-I-47

"Remember friends as you pass by

As you are now so once was I

As I am now so you must be

Prepare for death and follow me"

Moses, Mary Old-Q-46

Inscription first in English, followed by Welsh

Lade from the place called Town Parish, of
Llandwin, Carnavonshire, North Wales.

Mummy, Jacob Old-C-10

Served in the American Revolution for 2 years Ensign 2nd co.

Married to Maria Magdelina. Family information from Jean Grant.

Oblinger, Oplinger, and Uplinger

Family Monument Old-G-4

For Nicholas Oblinger ca 1712 – 1785,
and his wife Elisabeth Meyer, ca 1715-
And

Their Sons who all served in the Revolutionary War.

Isaac 1741-1813

Samuel 1742-1784

Nicholas ca 1745- 1814

A large memorial stone placed in 1961.

Only **Isaac Oblinger** is buried at St. Paul's. Old-G-5**Pugh, John and Arthur** Old-M-26

A beautiful slate stone in excellent condition

"It is better to believe it so,
It seems so short a time ago
That they were with us, beloved
that God would send"**Roberts, Hugh** Old-J-17

Inscription on stone

"Farewell my wife and children
Dear I am not dead but sleeping here
Remember me when this you see"**Roberts, William J.** Old-Q-38

Inscription in English first, repeated in Welsh

A native of Llandwin Carnavonshire, North Wales, Great Britian.

Schafer, Sophie Old-Q-75

On Sunday August 12, 1900, Mrs. Joseph Schaffer, nee Sophie Leibenguth, of Slatington was buried in the church cemetery. Following the service, twenty-eight family members were returning home to Slatington in horse drawn omnibuses when one omnibus was struck by a steam locomotive at Benninger's Crossing (corner of Maple Dr. and Birch Rd.), Lehigh Twp., less than two miles from the church. Eleven persons ranging in age from 8 to 83 years were killed instantly and one child died the next day. At least two of those who died were also buried in St. Paul's cemetery. Sophia's husband Joseph's gravesite location is Old-Q74.

Solt, Catharine Old-T-11

"In this tomb our sister lies
Her spirit rests above
In realms of bliss it never dies
But knows a saviors love"

APPENDIX 4.

VETERANS WITH KNOWN GRAVESITES

This record is consistent with the cemetery records maintained by Northampton County Office of Veteran's Affairs. There are likely to be additional veterans whose names are unknown buried in St. Paul's, particularly men from the Revolutionary War.

**James Young died at Gettysburg and Government records indicate his remains were missing.

French and Indian War (French vs. British)

Best, Wilhem

Revolutionary War

App, Federick

Bartsch, Christian

Best, Henry Ch.

Eberhart, Frudig

Geihsel, Nicholas

Herman, Conrad

Kehs, Jacob

Kuns (Kuntz), Adam

Kuntz, Frederick

Kuntz, Georg

Kuntz, Jacob

Kuntz, Peter

Leinberger, Abraham

Mummy, Jacob

Oblinger, Isac

Sager, Johanes

War of 1812

Kester, Lorens

Kress, Henry Ch.

Lynn, Peter

Osterday, William

Schefer, Johann

Mexican War

Hantz, Reuban

Civil War

Andrews, Capt. Awra J.

Beer, Lewis

Deibert, John

Fenstermaker, Edwd

Fisher, William

Green, Stephen

Heffelfinger, Paul

Kester, Jon

Kress, Chester E.

Kress, Samuel

Kuntz, William

Lentz, Joseph

Link, John M.

Lynn, William

Person, John

Roth, Moses

Sheffer, Jas

Siegfried, Lewis H.

Spengler, Stephen

Wagner, Reuben

Young, James **

World War I

Leibenguth, Albert

World War II

Kuntz, Harry J.

Korea Conflict

Unger, Edward

APPENDIX 5

Stones of Faith: Gravestones of the early Pennsylvania Germans. From the Internet

Photographs from 35 cemeteries located in 7 counties of Eastern Pennsylvania (33 stones are said to be from St. Paul's.) This list is of those identified by Stott's with location given. All Stones of Faith are located in OLD Section.

On July 16, 2014 to locate, I used Google. Type in **Stones of Faith – PA German Gravesites**. Click on **Bibliography and Notes–Stones of Faith**. Click on, **Pennsylvania**, then **Northampton**, then **St. Paul's UCC of Indianland**.

- * The stone of Ulrich Benninger, K-7 is mistakenly identified as that of Heinrich Best.
- ** These two stones were not found.

Andounes, Peter's daughter	T-8	Kruber, Elizabeth	L-3
Andonis, Catharina	S-2	K, M	F-10
Anthony, Elisabet	S-8	Kern, Andreas	K-2
Altmennin, Anna Maria	N-8	Kern, Nicholas	K-3
Anthony, Ana Maria	S-7	Koesler, Elisabeta	N-1
Anthony, Christina Magdelena	S-6	Kuns, Adam	T-2
Appin, Anabarbara	L-9	Kuntz, Jacob	T-3
Benninger, Ulrich,*	K-7	Luter, Heinrich	M-6
Best, Wilhelm	N-12	Mummy, Sarah Rebecca	R-14
Buchman, Elisabed	Q-12	Oblinger, Isac	G-5
Geihsel, Nicholas	N-19	Schneider, Maria Catharina	S-14
Geiss, Cun	N-20	Solt, J.	Q-2
Gerstenin, Barbara	T-7	Wirts, Johannes	T-6
Heimbach, Daniel	N-14	, Jacob	R-3
Heimbach, Heinrich daughter	N-13	Bock, Andreas	**
Herman, Conrad	J-1	<i>1 unidentifiable</i>	**
Hisel, Rosina Dorede	R-2		

REFERENCES

Eyerman, John F.Z.S., F.G.S.A. (1899) - The Old Grave-Yards of Northampton and Adjacent Counties, June 1899
Vol.1 Easton. Penna.

John Eyerman was researching his wife's family and in the process visited local church cemeteries including St. Paul's. He focused on stones with births prior to 1780 and notes that at St. Paul's already in 1899 some of the old stones had lost their inscriptions. He also did additional genealogical research and included this information in his book. He did not identify location of graves or include children.

History of St. Paul's United Church of Christ of Indianland 1748- 1998. Published by the Church, 1999, and reprinted 2001.

History written for the 250th Anniversary of the Congregation by the Historical Committee.

Kress Family History: 1930 - by Karl F. von Frank of Vienna Austria.

The chapter, pp.324–363 is about four Kress brothers settling in America and those living in Lehigh Township, includes much information with some pictures that serves as confirmation of known information including that of other residents' names. Many Kress relatives/descendants were church members of the church and are buried at St. Paul's. Photograph of Henry (Heinrich) and Sarah Kress's gravesite gives a clear picture of a small part of the cemetery in 1929.

The History and Restoration of the Graveyard and Cemetery at St. Paul's Church. Restoration 2003 – 2007.
Complete history of the Restoration with pictures. Edited by Stephanie Carbonell. Nov. 2007.

The Kuntz Family (1931) - A booklet researched and printed by the descendants of Bernard Kuntz.

Booklet followed the dedication of the granite monument on July 24, 1929 that was erected over the burial site of Bernard Kuntz and his two wives. Their actual grave stones are incorporated into the monument. Contains much information of interest about the primarily the first two generations of descendants of Bernard Kuntz (1723-1807) many living in Lehigh Township.

Wentz, Stephen, (1888) - Burial Record of St. Paul's Church Graveyard and Cemetery near Cherryville, Northampton Co., PA.

Stephen Wentz was the Sexton of the Graveyard and Cemetery for 12 years. His record is of the 1107 graves marked with tombstones dating from 1756 to Aug. 20, 1888. He states there were also 1300 unknown gravesites. This book primarily identifies the persons buried in the Old Section. Since burials began in the New Section in 1850 and the Wentz record was done in 1888, some names listed in Wentz are found in the New Section. He frequently gave age in years, months, and days even when this information is not included on the stone indicating he may also have used records.

ACKNOWLEDGMENTS

The publication of this the 2014 Burial Directory is the culmination of the lengthy process of restoring St. Paul's Cemetery and Graveyard. By 1998 church members recognized that the appearance of the cemetery was rapidly deteriorating and members of the church began to pursue ideas and some funding eventually leading to the formation of the Cemetery Restoration Committee. Committee members worked tirelessly from 2003 until the physical restoration was completed in 2006. See The History and Restoration of the Cemetery and Cemetery at St. Paul's Church (2007). While some records existed listing the names of individuals buried in the cemetery, it was realized that there was no location identified or map of gravesites for the OLD section. Boy Scout J. David Lozinger of BSA Troop # 242, Indianland, had done considerable work mapping the NEW section and reading information from the stones. In 2007– 2008 we undertook to read all the stones in the OLD section, confirm the information from Scout Lozinger's work on the NEW section and then enter both sets of information into a data base.

Much thanks goes to Bob Litsch, who had worked tirelessly on the actual restoration of the cemetery, and then created for us the Excel Spread sheet used for recording this information. At final count, it contains 1628 entries. Early on, several individuals from the Cemetery Restoration Committee and friends assisted with the reading. For the most part, it fell upon us to read and then reread the information to the best of our ability knowing that perfection is rarely an obtainable goal for this type of work. It goes without saying that the stones are wearing and that 8's and 3's, 2's and 5's, as well as letters are often indistinguishable. We would like to have included more verses and poems found on stones but they often defied our best intentions. The combination of age and old German text won out.

Credit for the creation of the booklet and the computerization of the information allowing you to access the information that you have before you goes to one person, Rich Lieberman, who offered much valuable assistance to the authors. He generously donated his time and expertise to this project.

Additionally, our thanks to Pastor Nuscher, the Consistory and particularly the membership of St. Paul's for their unfailing support throughout these past twelve years and all the phases of the Cemetery Restoration.

2014 BURIAL DIRECTORY – ALPHABETICAL

Available by Request