

Obituaries from Arcanum, Ohio Newspapers

Arcanum Times - January 3, 1929 – December 25, 1930

Contributed by Rose Shilt
Proofed by Carol Null

The obituaries included here have been abstracted for all their important genealogical content. Some were only death notices while others were full obituaries with all the many worded content used in early times. It should also be remembered that many newspapers of this period received their news by word of mouth, with some items being told through a chain of several people. Spelling as found. Some of these death notices will appear in more than one edition of this weekly newspaper, if additional information is given, then that additional data will be given. Date of newspaper in which item appears will be given in parenthesis. If females are listed under maiden name, a further reference is given to married name. A few items other than obituaries have been included for their genealogical content. Marriages are included only if they took place in another area or state where they might be hard to find. As Arcanum was not that far from the Montgomery, Miami and Preble County lines, there will be some items concerning people in these counties. All newspapers are on micro-film and are located in the Arcanum Public Library.

It should be noted that during this period, some of WWI death notices were reported when the relatives were notified, or at the time the remains were received by families, if returned. Hence, the newspaper may have not reported until the time when the remains were received or buried some time later. Also, the influenza epidemic was the cause of an exceptionally large number of deaths for persons of all ages in this time period.

Important in figuring death dates in some instances:--

Newspaper published on Friday until Feb 28, 1916 when publication date was changed to Thursday.

Missing issues: Feb. 27, Mar 6 & Mar 23, Mar 27, 1919

All dates are as found. Some obviously are not correct and if noticed are underlined.

Abbreviations:

Abbottsville = defunct Darke County, Ohio hamlet or community

Abbottsville = burials at Abbottsville Cemetery, Van Buren Township, Darke Co., Ohio

Months of the year = standard old fashioned abbreviations = January = Jan; February = Feb, etc.

States Names = standard old fashioned abbreviations = Indiana = Ind; Ohio = Oh; Michigan = Mich., etc.

Abt = about

Assoc = Association

bro. / bros. = brother(s)

ch = children

Co = county

dec'd = deceased

d/o = daughter of

dau / daus = daughter(s)

GAR = Grand Army of the Republic

gs/o = grandson of

grch = grandchildren

g-grch = great-grandchildren

Hollandsburg = now Hollansburg

Hosp = Hospital

Hrs = hours

Inf. = Infantry

m = month(s)

Mont Co = Montgomery County
 Nineveh = Ninevah (Spelled both way in records.)
 OVC = Ohio Volunteer Cavalry
 OVI = Ohio Volunteer Infantry
 Pittsburg, Ohio = now Pitsburg, Ohio
 prec = preceded
 Regt. = Regiment
 res = resident, residence or resided
 s/o = son of
 sis = sister
 surv = survive(s), surviving, survived by
 TB = tuberculosis
 twp = township
 UB Church = United Brethren
 Vet = veteran
 w/o = wife of
 wks = weeks
 y = year / years
 yr / yrs = year / years

MINTON, Robert d. Mem. Hosp. Piqua Wed. Formerly of Arcanum. Surv. wife, 5 small children, parents J. E. **Minton**, brother all of Covington. Services Covington. (Jan. 3, 1929)

VON SICKLE, Clara Olwine 71 w/o Rev. W.M. **Van Sickle**. Buried Abbottsville. Died Vandalia. Surv. dau. Son. (Jan. 31, 1929)

MONTGOMERY, Edna Blose d/o Geo. H. **Blose** of Arcanum d. Louisville, Ky. Tues. Remains brought to Arcanum. (Jan. 3, 1919) Died Jan. 1, 1920. Born Arcanum d/o Geo. H. **Blose**. Surv. husband, parents, brother. Buried Abbottsville. (Jan. 10, 1929)

FOURMAN, Eva Agnes nee **Bliss** b. July 9, 1894 near Gordon, O. & d. Gordon Dec. 27, 1928 d/o C. F. **Bliss**. Married Jan. 5, 1915 Otwine **Fourman**. One brother & 2 sisters preceded her Clara Fieta in infancy, brother, & Esther Marie. Surv. husband, parents, brother J. Edward **Bliss** of Bowling Green, O. 4 sisters Mrs. Bertha **Beacher** of Union City, Ind., Mrs. Myrtle **Selby** of Charlotte NC, Mrs. Carrie **Emrick** of New Madison, O., Mrs. Edith **Emrick** of Dayton, O. (Jan. 3, 1929)

REX, Walter E. 50 former res. Darke Co. O. killed Tues. auto accident near Dayton. Surv. wife & children. (Jan. 10, 1929)

BATES, Wm. d. res. Portland, Ind. Mon. at res. Son of Henry & Mary E. (**Englelauff**) **Bates**. Born Arcanum, O. July 19, 1866. Came with parents to Jay Co. at age 2 yrs. Married Margaret **Bush** June 17, 1899. Surv. wife, mother, brother Thaddeus **Bates** of Arcanum, O. Father & 1 sister preceded him. Buried Green Park cemetery. (Jan 10, 1929)

McCLAIN, Martha 83 widow of Andrew **McClain** d. Tues. res. of J.C. **Smith** of Greenville. Surv. 2 sisters, 1 brother. 2 daus preceded her. Buried Ithaca cemetery. (Jan. 10, 1929)

HOFACKER, Lois Evelyn 5 d/o Albert **Hofacker** d. res. last Thurs. Surv. parents. 2 brothers, 2 sisters, grandparents Bert **Clark**. Buried Abbottsville. (Jan. 10, 1929)

CROSS, Granville s/o Robert & Harriet **Cross** b. Romley, W. Va. June 8, 1858, d. near Pitsburg, O. Dec. 29, 1928. Married 1893 Viola **Malcolm**, had 9 sons, 4 daus. 1 son preceded him. Moved from W. Va. 20 yrs. ago. Surv. wife, 8 sons, 4 daus., 1 brother 4 sisters. (Jan. 10, 1929)

CORWIN, Stricken A. 80 d. Sun. res. Lewisburg, former res. of West Manchester, Surv. wife Amanda, son Raymond of Dayton, 2 daus. Mrs. Mary **Siler** of Lewisburg, Mrs. Earl **Fitzwater** near West Manchester. (Jan. 10, 1929)

McCABE, William 60 Eldorado d. St. E. Hosp. Dayton. Train-auto accident. (Jan. 10, 1929)

SURFACE, Marcus N. 84 d. last Fri. res. West Manchester. Civil War Vet. 156 OVI (Jan. 10, 1929)

FOURMAN, Mae Belle **Collins** b. Feb. 14, 1866 so. Lebanon, Warren Co., O & d. Jan. 14, 1929). Family moved to Arcanum when she was 12. Married 1882 Milton **Fourman** & had 6 children, Bertha of Alexanderville, O., Clarence of L.A., Calif. Howard of Brookville, O., Melvin of Arcanum, Marie of Dayton. An infant dau. Florence preceded her. Surv. husband, 5 children, 4 brothers, 2 sisters. (Jan. 20, 1929) Died res. Arcanum. dau. Mrs. Bertha **Ratliffe**, Mrs. Marie **West** of Dayton, Funeral at Abbotsville (Jan. 17, 1929)

REX, Walter 45 killed last week auto accident So. Of Dayton. Services at Abbotsville. Surv. wife, 5 children. (Jan. 17, 1929)

MUCCIE, Louis Roy 15 s/o Dennis **Muccie** former res. Arcanum. Died Piqua Hosp. Sat. Surv. parents, 2 brothers, 5 sisters. (Jan. 17, 1929)

ENGLE, Leah d/o John & Sarah **Mears** b. Tuscarawas Co. Sept. 10, 1830 & d. Jan. 7, 1929. Parents moved to Ithaca 1833. Married James H. **Engle** Feb. 1, 1849 & had 2 children, Peter who died at age 20, Frank who died infancy. Dr. **Engle** died Jan. 8, 1876. Surv. brother Levi **Mears** of Sacramento, Calif. Who is 86. (Jan. 17, 1929)

HOUDSHELL, George 71 funeral at Twin Chapel Mon. Surv. wife, Ida, 3 sons Willard at home, Raymond of near Lewisburg, Roy of Twin Chapel, 3 daus. Mrs. John **Fitzwater** of Wares Chapel, Mrs. Ivy **Shaffer** at home, Mrs. Clara **Boomershine** of West Manchester, 2 sisters Mrs. Anna **Howell** & Mrs. Jennie **Smith**. Buried Roselawn cemetery, Lewisburg. (Jan. 17, 1929)

SHILT, Perry s/o Amos & Elizabeth **Shilt** b. Darke Co. O. July 31, 1844. Married Minerva **Eck** 1864 & they had 7 children, 5 surv. Wife died Mar. 7, 1910. Married 2nd Oct. 22, 1910 Emma **Eck** of Dayton. Surv. wife, 3 brothers, Dr. James of Dayton, Henry & John, sisters Susie **Razor** of Verona, 5 children. Milton, Ada **Mundhenk**, Charles of Dayton, Lulu **Robinson** of Ithaca. One of 13 children, 4 survive. Civil War Vet. (Jan. 31, 1929) Enos **Perry** died last Fri. res. Arcanum. Dau. Mrs. Wilson **Roberson** of Ithaca, Mrs. Charles **Mundhenk**, Mrs. Ed. **Mundhenk** of Dayton. Buried Abbotsville. (Jan. 24, 1929)

REDMAN, John W. 76 funeral at Painters Creek. Wife died week before him. Surv. son Charles E. **Redman** of near Greenville. (Jan. 24, 1929)

ROBESON, Dr. Will of Ft. Recovery, Mercer Co. funeral last Fri. Brothers John & Judge A.C. & Donovan (dec'd) all of Greenville. (Jan. 24, 1929)

ANDREW, Minerva A. 76 funeral at Brock Sun. Res. Jaysville & widow of George **Andrew** who died 8 yrs. ago. Surv. sons Levi & Joseph **Unger** of Greenville. (Jan. 24, 1929)

CLARK, Marguerite S. d/o Andrew F. **Clark** b. Poplar Ridge Dec. 2, 1907 & d. Jan. 27, 1929. Surv. parents Andrew F. & Opal **Clark**, 2 brothers Kenneth & Bobby, 2 sisters Delphine & Mary Catherine, grandparents Wm. Clark & James **Styles**. Died Arcanum. Buried Abbotsville. Poplar Ridge N. of Arcanum. (Jan. 31, 1929)

JACKSON, Juanita Gene 10 days d/o Harold **Jackson** d. res. of T. B. **Rehmert** NE of Arcanum. Buried Polk Cemetery near Englewood. (Jan. 31, 1929)

BUTTS, John of Butler twp. Dau. Esther married William **Hamilton** at Newport, KY Jan. 30. Son of James **Hamilton** of Brown twp. (Feb. 7, 1929)

RIFFLE, E.C. 52 res. near Landes d. Fri. Buried Newcomers cemetery. Surv. wife, 7 children, 1 bro., 3 sisters. Children Hazel of Painters Creek, John of near Arcanum, Marian, Beatrice, Eugene, Ellen Russell at home. (Feb. 7, 1929)

HAMILTON, Harold 15 d. Greenville Mon. s/o Charles **Hamilton** of near Greenville. Surv. parents, 2 brothers Dewey of Arcanum & Raymond at home, Mrs. Lowell **Niswonger** of Coletown, Mrs. John **Harless** of Greenville., Edna at home, Mrs. Orval **Hathaway** of Greenville. Buried Greenville. (Feb. 7, 1929)

TIGER, Morris 82 d. Eaton Mon. former res. of this area. Bachelor. Surv. brothers in Denver, Colo. Buried Arcanum, Greenlawn cemetery. (Feb. 7, 1929)

KESTER, Harry s/o John & Catherine **Kester** b. May 16, 1876 Arcanum, O. Married Mary Belle **Stryker** of West Grove Oct. 4, 1906. Had 3 children Ray, Byron & Jeanette. Died Feb. 11, 1929. Surv. 3 children, grandchild James W. of Dayton, niece Bertha **Wolff** of Columbus. (Feb. 21, 1929) Harry R. d. res. Arcanum. Ray res. of Dayton, Jeanette 6 yrs. Buried Abbottsville. (Feb. 14, 1929)

NISWONGER, Amanda d/o Leonard & Elizabeth **Garrison** d. near Gordon, Darke Co., O. July 24, 1857 & d. res. of son-in-law Elmer **Weisenbarger** near Ithaca, O. Jan. 30, 1929. Married George **Niswonger** Sept. 17, 1876, had 2 sons, 1 dau. Husband died 8 yrs. ago. Children: Holly **Niswonger** of Greenville, Earl of near Eldorado, Grace **Weisenbarger**, sister Mrs. Loretta **Davis** of Arcanum, brother William of Ansonia. (Feb. 14, 1929)

ATEN, Nellie 62 w/o Charles **Aten**, Van Buren twp. D. Tues. res. Surv. husband, foster son Lloyd **Vantilburg**, 2 brothers, 4 sisters. Buried Abbottsville. (Feb. 21, 1929)

BROWN, Christina Ellen d/o Henry M. **Gebhart** & wife Mary M. **Beckolt** b. Miamisburg, O. Aug. 14, 1875. Married Mar. 20, 1902 Ira E. **Brown** & had 4 children: Henry, Elwood, Myrtle & Harry. Husband preceded her 4 yrs. 1 d. She died Feb. 16, 1929. Parents, brother Oliver **Gebhart** preceded her. Surv. 4 children Henry 25 of Richmond & Ft. Wayne, Elwood 21, Myrtle 19, Harry 11 at home, 2 brothers Charles & Francis **Gebhart** of Dayton, 2 sisters Mrs. Hattie **English** of Dayton, Katherine **Gebhart** of Cleveland, O. Buried Twin Creek cemetery. (Feb. 28, 1929) Died res. West Manchester (Feb. 21, 1929)

SHIELDS, Patrick 97 d. res. Greenville Thurs. Life resident Darke Co., O. 2nd wife died early in Jan. Born Van Buren twp. May 23, 1821. Surv. 3 sons Caleb of Van Buren twp., Wm. of Verona, Don of Dayton, 2 daus. Mrs. E.W. **Hendrix** of Greenville, Mrs. Ada **Townsend** of Van Buren twp., 1 sister Mrs. Jane **Smith** of Dayton. Buried Abbottsville (Feb. 21, 1929)

STRADER, Lydia 79 d. res. of son Dr. Charles C. **Strader**, Dayton, O. last Sat. Widow of Emanuel **Strader**. Buried Ithaca cemetery. (Feb. 28, 1929) b. Lancaster, O. 27 Feb. 1850 d/o Christian & Diane **Good**. Died 23 Feb. 1929. Married Emanuel **Strader** Nov. 19, 1878 & he died Jan. 19, 1918. Surv. dau. Mrs. G. E. **Niswonger**, sister Mrs. Marie **Rogers** of Arcanum, brother Wm. **Good** of Arcanum. (Mar. 7, 1929)

TURRELL, Charles 86 d. res. near Arcanum Tues. Civil War Vet Co. B 110 OVI. Surv. son William **Turrell**, 2 daus. Mrs. Ed. **Lambert** of Dayton, Emma at home. Services at Abbottsville. (Mar. 7, 1929)

HAWES, Lafayette 67 d. Tues. res. Greenville. Surv. wife, 3 sons, 2 brothers James **Hawes** of Arcanum, Emory **Hawes** of near Arcanum. Services at Abbottsville. (Mar. 7, 1929)

MILLER, Catherine 76 d. Fri. res of dau. Mrs. Jesse **Locke** near Delisle. Widow of Thomas J. **Miller**. Son L.L. **Miller**. Services at Abbottsville. (Mar. 7, 1929)

HARSHBARGER, Frederick d. Mon. res. of W.O. **Millikin** near Arcanum. 81 yrs. Civil War Vet. Was on guard duty Wash, D.C. when Lincoln was shot. Surv. sister Mrs. Jane **Sharp** of Potsdam. Buried West Milton cemetery. (Mar. 7, 1929)

HOWELL, Catherine widow of Derrick **Howell** b. near Farmersville, O. Sept. 10, 1844 & d. Feb. 28, 1929. Was living with dau. Emma **Stump** near Farmersville, O. Dau. Of Ephraim & Christina **Williams**. Married May 14, 1965 Derrick B. **Howell**. Husband d. Apr. 1, 1915. Formerly lived near Ithaca, O. Surv. son William of near Ithaca, dau Emma **Stump**, half-sister Mrs. Alice **Eagle** & half-brother Noah **Werkle** of Dayton. (Mar. 7, 1929)

WEAVER, Virgie Ellen inf. d/o Lloyd **Weaver** of Arcanum, O. b. Feb. 25, 1829 & d. res. Feb. 27, 1929. Surv. parents, grandparents. Buried Mote cemetery. (Mar. 7, 1929)

HARTER, Albert 71 New Madison d. res. Mon. Surv. wife, 2 daus. Mrs. Thorn **Merill** & Mrs. Wm. **Neanen** of near New Madison. Buried Green Mound cemetery. (Mar. 14, 1929)

HELM, Albert 42 d. Sun. res. of cousin Mrs. Helen **Kepner Wright** of Arcanum. Born Arcanum. Surv. father Steve **Helm** of Greenville, brother George. Buried Abbottsville (Mar. 14, 1929)

BLACK, Mary Elizabeth b. near Glen Karn, O. Aug. 15, 1861 & d. Mar. 8, 1929 Brookville, O. d/o John **Balsler Horn** & wife Nancy M. **Kenney**, one of 9 children. Married Feb. 18, 1883 Horace Calvin **Black** & had 2 children Clarence Calvin **Black** & Ora O. **Black**. Moved to Brookville area 1907. Husband d. June 1914. Surv. 2 sons, 2 brothers Martin L. **Horn** of Hollansburg, George W. **Horn** of Greenville, sister Amanda **Owens** of Hollansburg. Preceding her 3 sisters, Sarah, Barbara, Margaret, 2 brothers Franklin & Albert. Buried Greenville. (Mar. 14, 1929)

HELM, Robert Johnston s/o S.G. & Olive **Helm** b. Dayton, O. Apr. 10, 1887 & d. res. of cousin Mrs. Helen **Kepner Wright** in Arcanum, O. Mar. 12, 1929. Mother d. when he was 5 mos. of age & brought to Arcanum under care of aunt Miss Mattie **Ivester**. Surv. father, brother George Ivester **Helm** & cousin Mrs. **Wright**. (Mar. 21, 1929)

NORRIS, Ransom C. 72 d. near Pitsburg Fri. Surv. wife, 2 daus. Mrs. Phares **Lutz** & Mrs. Jesse **Klepinger**. Buried Mote cemetery. (Mar. 28, 1929)

KELLER, Harriet b. Liberty, Mont. Co., O. Nov. 21, 1847 & d. Mar. 25, 1929. Married David H. **Keller** Mar. 18, 1868 who preceded her by 4 mons. They had 3 children, 2 survived E. A. **Keller** & Nina **Belford** of Dayton, granddau. Mrs. George **Hawk**. Dau. Of Cyrus & Eliza **Gebhart** & 1 of 8 children all dec'd. except 1 brother H.O. **Gebhart** of Dayton. Buried Abbottsville. (Apr. 4, 1929) Died res. of dau. Mrs. Nina **Belsford** in Dayton. Former res. Arcanum. (Mar. 28, 1929)

GESSLER, Martha **Eck** 55 d. Sun res. of dau. Mrs. Opal **Steinmetz** in Pitsburg. Surv. 2 daus. Mrs. **Steinmetz** & Mrs. Mary **Reisley** of Pitsburg. Buried Mote cemetery. (Mar. 28, 1929)

LOUGHMAN, Faylon Joan b. Feb. 6, 1928 & d. Mar. 26, 1929. Surv. parents Henry & Treva (**Sharp**) **Loughman**, brother Marvin. (Apr. 4, 1929)

ALBRIGHT, Nancy **Clark** funeral last Fri. 84 yrs. widow of Rev. W.K. **Albright**. Born west of Arcanum July 3, 1845 & d. Mar. 2, 1929 at Greenville. Married July 20, 1870 & husband d. Mar. 18, 1914. Surv. 2 children Mrs. B.M. **McCabe** of Greenville, O., Henderson **Albright** of Springfield, 2 grandchildren Elizabeth & Mary **McCabe**, 3 sisters Mrs. Joe **Burnett** of Kokomo, In., Lizzie **Clark** of Arcanum, Laura J. **Limbirt** of Dayton. Moved to Greenville 1893. Buried Greenville. (Apr. 4, 1929)

VAUGHN, Floyd 25 d. Sun. results of car accident. Surv. wife, 2 children. Buried Abbottsville. (Apr. 18, 1929)

LANDIS, Josephine **Marker** 40 d. last Sun res. Greenville, O. d/o late Aaron **Marker** b. **Landis** homestead, Franklin twp. Married about a year ago to Albert **Landis**. Buried Abbottsville (Apr.18,1929)

STRADER, Carl Edward s/o Fred & Louise **Strader** b. Bakers Store, O. July 22, 1877 & d. Apr. 12, 1929. Married Mollie **Gangwer** Nov. 28, 1906. They had 2 children Charles & Kathryn. Surv. wife, children, brother, 3 sisters. (Apr. 25, 1929) Died Dayton State hosp. Surv. wife, son Charles, dau Catherine, brother O.E. **Strader**, 3 sisters

Eva **Minnich** of Potsdam, Mrs. Merle **Shumaker** of Dayton, Mrs. Ruth **Kline** of Dayton. Buried Ithaca. (Apr. 18, 1929)

FOUREMAN, Mary Evelyn d/o Ralph **Foureman** & Minnie **Berner Foureman** b. Mar. 31, 1925 near Arcanum. Died April 12, 1929 res. Surv. parents sister Florence Lucille, grandparents Fred **Berner, Sr.**, of near Greenville, Mrs. Neil **Foureman** of Greenville, great grandparents Mrs. Lawson **Allen** of Greenville, O. One infant sister preceded her. (Apr. 25, 1929)

VAUGHN, Albert Floyd s/o Jasper & Amanda **Vaughn** b. Flemming Co. Ky. Aug. 19, 1903 & d. Apr. 14, 1929. Married Myrtle **Beasley** 1921. Had 2 children Freda 6 yrs., Pauline 2 yrs. Surv. wife, daug., mother Mrs. Amanda **Denis**, brother Asa, 2 sisters Marie & Edna, 3 half-sisters, 2 half-brothers. (Apr. 25, 1929)

MALOSH, Clara b. Laura, O. Jan. 8, 1889 d/o Frank & Malinda **Wick** & d. hosp. Vincennes, Ind. Apr. 21, 1929. Married Harry **Malosh** Jan. 9, 1905. Had 2 sons Leo of Wichita, Ks. Francis at home. Surv. husband, sons, father of Laura, O., sister Mrs. Mae **Besecker**, 2 brothers George of Laura, Arthur of So. Bend, Ind. Buried Laura cemetery. May 2, 1929) Died res. St. Francisville, Ill. Buried Mote cemetery. (Apr. 25, 1929)

REED, Frank 28 Versailles d. Fri. last week at hosp. Indianapolis, Ind. Surv. wife, 2 yr old dau., father, 3 brothers. Buried Versailles. (Aril 25, 1929)

PIERCE, Alvin 82 d. Sun. res. Greenville. Native of Ludlow Falls. Surv. wife, 3 sons, 2 daus. Buried Castine. (Apr. 25, 1929)

BIRELEY, Henrietta widow of Harvey H. **Bireley**, pioneer of Franklin twp. D. Sun. res. Greenville where she lived since husband died 7 yrs. ago. Buried Greenville. Surv. brother, 4 daus. (Apr. 25, 1929)

HARE, Aaron Harvey s/o Robert & Elizabeth **Stevenson Hare** b. Lloydsville, O. Mar. 6, 1855. Married Velma **Leslie** Oct. 6, 1881 & had 2 children Mamie who died infancy & Dolly w/o Bert **Thomas** of Dayton, Iowa where he lived. Lived this area till 12 yrs ago. nephew Omer **Holmes**. Surv. dau., grandson Jack **Thomas**, 2 brothers James of St. Clairsville, O & Robert of Piqua, O. (May 9, 1929) Pioneer of Darke Co. d. res. of dau. Mrs. Bert **Thomas** in Dayton, Iowa. Buried Ithaca where his wife who died ca 14 yrs. ago is buried. Foster son Omer **Holmes** of Dayton, Iowa. (May 2, 1929)

HERR, Charles J. 58 d. Sat. Richmond, Ind. Auto accident. Surv. wife who lives Richmond, sisters Mrs. Nellie **Brennan** of Geneva, Ind. Native of Ind. But was resident of Darke Co. till 10 yrs ago moved to Richmond. Buried Geneva, Ind. Cemetery. (May 2, 1929)

SHEPHERD, Dr. Clayton T. 62 native of New Madison d. last Fri. Cincinnati hosp. Surv. wife, dau. Sister, brother. The sister Mrs. Vincent **Gary** of New Madison. Buried Mon. Woodland cemetery. Had resided Dayton. (May 2, 1929)

SHIELDS, Mrs. Minni M. native of Darke Co. d. res. last Thurs. Dayton. Surv. 2 daus, 2 brothers, 2 sisters. Buried Ithaca cemetery. (May 2, 1929)

VEER, Mrs. George 71 di. Last Thurs. res. Greenville. Buried Otterbein cemetery near New Madison. Had been living with dau. Mrs. George **Fast**. (May 2, 1929)

ESTEY, John C. 84 pioneer of Darke Co., O. d. last Fri. res. Greenville. Buried Abbottsville. (May 9, 1929)

PLEASANT, Willis M. 36 d last Wed. MVHosp. Dayton. Born near Pleasant Hill only child of George & Olive **Pleasant**. Came to Dayton 1925. WWI – 114th Ammunition train. Surv. parents, wife Mildred (nee **Smith**), infant dau. Joan 5 mon. Buried Pleasant Hill cemetery. (May 9, 1929)

FISHER, Mary J. lifelong res. Gettysburg d. last Thurs. res. of sister Mrs. John M. **Miller**. Also surv. brother Lee **Fisher** of Greenville. Buried Oakland cemetery (May 9, 1929)

BEST, William H. 39 Jaysville d. Tues. res. Surv. wife, 2 children, parents George **Best** of Van Buren twp., sister Mrs. Eliza **Gower** of Plan City, O. 3 brothers Charles, Elmer & Carl of near Jaysville. Buried Abbottsville. (May 9, 1929)

ARY, Mrs. Guy 44 d. last Wed. res. Ithaca. Buried Ithaca. Surv. husband, 2 daus. 2 brothers, 2 sisters. (May 16, 1929)

BEAM, Chester A. s/o L.S. **Beam** of Ansonia died last Wed. res. Dayton. Buried Memorial Park cemetery near Dayton. Born Ansonia. WWI Vet. Machine Gun. Co. 48 of 37th Div. Surv. wife, parents, 4 brothers, 4 sisters, 1 brother Arthur A. **Beam** of near Arcanum. (May 16, 1929)

STEVENS, Mrs. Mary 78 d. last Wed. res. of dau. Mrs. Harry **Miller** in Lewisburg. Husband died 21 yrs ago. Surv. daus. Mrs. A.O. **Harleman** of Arcanum, Mrs. **Miler**, 2 brothers Calvin & William **Enell** of Dayton. Buried Roselawn cemetery, Lewisburg. (May 16, 1929)

DITMER, Wilbur 21 d. last Thurs. res. Laura. Buried Laura cemetery. Son of Lawrence **Ditmer**. Surv. parents, 2 sisters, 4 brothers. (May 16, 1929)

FOURMAN, George s/o George & Mary Fourman b. near Gordon, O. Oct. 14, 1849 & d. May 17, 1929. Married Emily Jane **Rose** Feb. 11, 1872. Had 5 daus. 1 son Mrs. Urias (Dora) **Baker** of Potsdam, O. Mrs. Abel (Myrtle) **Alber** of Arcanum, Mrs. Clara **Stutz** of Arcanum, Ernest **Fourman**, Arcanum, O., Mrs. Albert (Opal) **Arend** of Akron, O., Mrs. Tracy (Fae) **McMaken** of Covington, O., 2 sisters Mrs. Anna **Shellabarger** of Union, O. One sister, 2 half-sisters, 3 half-brothers preceded him. Died res. Arcanum., daus. Buried Ithaca (May 23, 1929)

KUMLER, Irvin G. 61 VP of Rike-Kumler, Dayton, O. died last Fri. Born Dayton. Surv. mother Mr. Mary **Kumler** 84 yrs. wife, dau., brother, sister. Buried Woodland cemetery. (May 23, 1929)

FORTNEY, Joseph Hawley s/o Joseph Henry & Sallie Anne (**Lampher**) **Fortney** b. near Farmersville, O. July 30, 1877. 1 of 6 children. Two preceded him Hubert A. & brother who died infancy. Died May 15, 1929 auto accident. Surv. sister Mrs. (Urlin) Nora C. **Trump**, (Charles) Miriam B. **Schaar** of Arcanum, O., brother Roger M. **Fortney** of Farmersville, O. Buried Slifer's cemetery, Farmersville. Resided with Ernest **Gaines** at Pitsburg. Accident at Arcanum-Laura Rd. (May 23, 1929)

NISWONGER, Cora E. 53 near Coletown d. last Wed. res. of Charles **Smith** of Greenville where she went to visit. Surv. son, 2 brothers, 1 sister. Buried Abbottsville. Life res. Darke Co., O. (May 23, 1929)

AULTHOUS, Mary 73 widow of Anthony J. **Althous** of Greenville d. there last Thurs. Surv. 3 sons, 2 daus., 1 sister, 1 brother. Buried St. Mary's Cath. Cemetery. (May 23, 1929)

MATCHETT, Virginia widow of Dr. John E. **Matchett** d. Sun. res. Greenville. Buried Greenville. Surv. son Dr. Will **Matchett** & dau. Esther both of Greenville. (May 23, 1929)

ALBRIGHT, Frederica Elizabeth d/o Wm. & Dora **Albright** b. July 26, 1893 Arcanum, O. d May 25. Surv. mother, 7 aunts, 2 uncles. (June 6, 1929) Buried Abbottsville. (May 30, 1929)

FREDERICK, Daniel 80 d. Darke Co. Home Sun. buried Oakland cemetery. Former res. Painters Creek. Surv. 7 children. (May 30, 1929)

CLARK, Otto A. 53 Darke Co. O d. last Sat. res. near Minatown, wife died last year. Born New Paris. Surv. 2 sons Frank J. & Horace C. of Dayton. Buried Springlawn cemetery, New Paris. (May 30, 1929)

VAN SCOYK, Orman 87 Civil War 94 OVI died last Thurs. res. Rossburg. Surv. wife, 3 children. Buried Greenville. (May 30, 1929)

NEITMAN, Richard 2 yrs. s/o George **Neitman** of near Dayton d. last Wed. drowned when he fell in farm spring. Buried Mote cemetery. (May 30, 1929)

KAH, William 43 of Sidney d. Wooster. Surv. wife, 2 children son Wm. **Kah, Jr.**, Brothers Ralph & Harley **Kah**. Buried Sidney. (June 6, 1929)

POCOCK, Cora 76 widow of Oscar D. **Pocock**, one time postmaster of Camden. Died res. of dau. Cyrena **VanGordon**, grand opera star in Chicago. Buried Fairmount cemetery. Brothers Wm. E. **Murphy** of near Camden, Judge Clarence **Murphy** of Butler Co. dau. In private life w/o Dr. Shirley **Munns** also native of Preble Co., O. She took grandmother's name when she began opera career. (June 6, 1929)

SHUMAN, Frank 78 Elkhart, Ind. D. Sun. Greenville. Auto-truck accident. Buried Elkhart. He was with niece Mame **Stotts** 42 & husband Charles **Stotts** 47. (June 6, 1929)

WOODS, Rebecca Jane 78 native of North Star res. Darke co. several years died Sat. Darke Co. Home. Son Abner **Woods** also a resident of home. (June 6, 1929)

ALTER, Mary C. 79 native of Castine d. Sun. Greenville. Buried Greenville. Surv. 2 nieces, 1 nephew. (June 6, 1929)

ZELLER, Minnie 68 w/o George **Zeller**, Versailles died Sun. res. Buried Greenlawn cemetery. Surv. husband, 2 brothers, 1 sister, 8 children. (June 6, 1929)

GRAY, Sarah E. 84 d. Mon. res. of niece Mrs. Frank **Schmermund** where she had lived 15 yrs. Native of Monroe, Conn. & shipped there for burial. (June 6, 1929)

KISSINGER, George 79 d. Tues. res. Beamsville. Surv. wife, 3 sons, 4 daus. 1 brother, 1 sister. Buried Beamsville. (June 6, 1929)

LOWDENSLAGER, Clarkson 64 native of Darke Co. d. Fri. res. Hollansburg. Surv. wife, 5 children, sister, brother. Buried Palestine cemetery. (June 6, 1929)

ALBRIGHT, Ronald W. 19 s/o Allen **Albright** of near Jaysville drowned in Miami River near Tipp City last Thurs. Surv. parents, 2 brothers, 3 sisters. Buried Abbottsville. (June 13, 1929)

KARR, Corwin Leroy b. Darke Co., O. Jan. 7, 1912 near Gordon, O & d. res. of parents near Arcanum June 5, 1929. Oldest of 6 children of Chas. **Curtis** & Hazel **Karr**. Surv. 4 sisters, 1 brother, grandparents **Karr** & **Corwin**, aunts, uncles, 2 great uncles, one brother Wilson. Buried Ithaca cemetery. Aunt Mrs. Fred **Cline** of Arcanum. (June 13 1929)

HENNINGER, Margret E. 74 widow of John **Henninger** d. last Fri. res. of son Edward **Henninger** near Pittsburg. Born Monroe twp. Husband died ca 10 yrs. Buried Mote cemetery. Surv. 7 sons, 2 daus. 1 brother, 2 sisters. (June 13, 1929)

YOHE, Catherine b. Jan. 23, 1857 near Gordon & d. June 5, 1929 Arcanum, O. d/o George & Mary C. **Hanes**. One of 6 children, & 3rd to die. Married Daniel **Yohe** Oct. 8, 1891 at Ithaca, O. Had 2 sons Harry G. & Herbert A. & 1 dau. Hallie F. now Mrs. **Helpman** of Columbus. Surv. husband & children, 3 brothers George, Joe & John. Buried Ithaca. (June 13, 1929)

LYONS, Thomas 69 d. Mon. res. of Ora **Lime** at Webster. His wife Ida **Keiser Lyons** d. 11 yrs ago. & he lived with Mr. & Mrs. **Lime**. Buried Harris Creek cemetery. No near relatives. (June 13, 1929)

NICAISE, Myrtle b. near Bryant, Jay Co., Ind. Apr. 8, 1886 & d. June 11, 1929. Married William **Antonidas** & had 1 son Elmer. Widowed & married Harry **Hunt** & had son Bert, widowed & married Frederick **Nicaise** & had son Freddie. Surv. husband, 3 sons, 1 sister, Mrs. Lizzie **Watkins**, mother. Lived most of her life in Ind. (June 20, 1929) Died res. Arcanum. Had lived with mother Mrs. **Street** & son Fred **Nicaise** 12 yrs. Sons by other marriages both of Dayton. Sister in Detroit. Buried Abbottsville. (June 13, 1929)

WEESE, Maria R. 50 w/o Scott **Weese** of Franklin twp. D. last Wed. Surv. husband, son, dau. 8 sisters, 3 brothers. Buried Greenville. (June 13, 1929)

PRIMMER, Mrs. M.E. 68 pioneer of Darke Co. d. last Wed. res. of sister Mrs. Michael **McNutt**, near Greenville. Surv. dau. 2 sons. Buried Ft. Recovery. (June 13, 1929)

ENGLEHARDT, Harry E. 60 d. last week res. in Norwood. (June 13, 1929)

ROLFE, David 44 life res. Wash. Twp d. last Wed. Greenville. Surv. 4 brothers, 4 sisters. Buried Greenville. (June 13, 1929)

BADER, Tessie 65 d. Sun. res. of dau. Mrs. Ethel **Stubbs** of Troy Pike near Dayton. Taken to res. of son Philip **Bader** at Gordon & buried Ithaca cemetery. (June 13, 1929)

HILL, Rufus 84 pioneer of Liberty twp. Vet 152 OVI d. Sun. res. near Palestine. Surv. dau. Mrs. Bessie **Slick** of Fountain City, Ind. 2 sons Albia E. **Hill** of Jacksonville, Fla., James L. **Hill** at home. Buried Palestine cemetery. (June 13, 1929)

MARTZ, John h. 68 former res. of Greenville living Hannibal, Wis. Last 8 yrs d. there Mon. Son of late Jacob T. **Martz** & brother of J.J. **Martz** & Albert **Martz**. Wife, 3 dau. & another brother B.F. **Martz** of Indianapolis also surv. (June 13, 1929)

THOMAS, Nelson 68 formerly of Lewisburg area d. Mon. res. Verona. Surv. wife, 1 son, 2 daus. Buried Lewisburg. (June 20, 1929)

ODA, Anna B. 58 w/o Joe **Oda** d. last Sat. res. near Coletown. Surv. husband, son Calvin **Oda**, Wash. Twp., 2 daus. Mrs. Wm. **Coates** of Lewisburg, Mrs. John **Baker** of Gettysburg, sister & 4 brothers. Buried Greenville cemetery. (June 20, 1929)

SINK, Donald 17 Lewisburg s/o Curtis **Sink** d. last Wed. MVHosp. Dayton. Run over by truck. Buried Lewisburg. (June 20, 1929)

CALDERWOOD, Albert A. 74 Versailles d. Mon. MVHosp. Dayton. Surv. 2 sons Floyd of Versailles, Walter of Detroit. Wife died several yrs. ago. Buried Versailles. (June 27, 1929)

ERISMAN, Samuel Jefferson b. Darke Co. O. Aug. 26, 1849. Died June 25, 1929. One brother survives. Married Sept. 28, 1889 Rosella **Fourman**, had 3 daus., 2 sons, Mrs. Fay **Baker** of Dayton, Ray of Pittsburg, Mrs. Ruth **O'Dell** of Dayton, Mrs. Helen **Robbins** of Akron, Lloyd at home. (July 4, 1929) Died MVHosp. Dayton. Son of Henry & Mary Jane **Erisman**, born on father's farm N. of Greenville. Father of Swiss ancestry but born in PA. Mother of German extraction. Had 5 children, 3 daus. 2 sons. Mrs. Waldo **Baker** of Dayton. Buried Abbottsville. (June 27, 1929)

SMITH, Sara J. 81 widow of Jesse **Smith** d. Sat. res. in Dayton where she lived with sons. Former res. Arcanum area. Surv. 8 children Mrs. A. J. **Shubert** of St. Louis, Mrs. Claude **Ellis** in Colorado, Mrs. C.H. **Knowles** of Richmond, Ind. Mrs. Fred **Woods** of Chicago, Sylvan, Frank, Kirby & Archie **Smith** of Dayton. Buried Abbottsville. (June 11, 1929)

REYNOLDS, Mary Esther 2nd d/o Elmer **Shugass** b. Oct. 21, 1905 Union City, Ind. Married Feb. 27, 1926 John W. **Reynolds** & lived Dayton, O. Died Dayton July 16, 1929, also new born dau. Susanne who preceded mother 18 hrs.

Surv. husband, parents, 3 sisters Mrs. H.F. **Johnson** of Indianapolis, Inc. Mrs. Carmel **Benbow** of Dayton, O. Mrs. Herbert **Harrison** of Winchester, Ind. (June 18, 1929) John **Reynolds**, s/o D.A. **Reynolds** of Arcanum. Buried Union City cemetery. (July 11, 1929)

CASHMAN, Cornelius 73 Versailles d. Mon. res. Born Gettysburg. Surv. wife, 2 brothers James of Greenville, Wm **Cashman** of Marion, Ind., brother-in-law James **Pequinot**. Buried St. Alberts cemetery. (July 11, 1929)

SCHWIER, Harmon 74 d. Sun. Mayo Inst. At Rochester, Minn. Surv. wife, 2 daus. Mrs. John **Kruckeberg** near Greenville, Mrs. Charles **Wolf** of Ansonia. Services German Luth. Near Greenville, buried cemetery there. (July 11, 1929)

FISHER, Sarah d. res. of dau. Sun. formerly of Pikesville. Dau. Mrs. Albert **Young** of Greenville. Buried cemetery at Miamiville. (July 11, 1929)

FLORY, Bertha Mae d/o George & Matilda **Yount** b. July 15, 1874 Painters Creek, Franklin twp. Darke Co., O. Died July 3, 1929 MVHosp. Dayton, O. Married Daniel **Flory** Feb. 18, 1892. Children Sylvan, Blaine, Nina & Margaret, sister Mrs. L.K. **Smith** of Union City, Ind. Buried Mote cemetery. Surv. husband, 2 daus. Mrs. Frank **Baker** of Dayton, Mrs. DeWitt **Baker** of Troy, 2 sons Sylvester & Blaine at home. 2 brothers J.E. **Yount** of Springfield, Charles of Bedford, O. (July 11, 1929)

THOMPSON, Elizabeth 96 widow of Dr. George W. **Thompson** died last Sun. res. Union City. Born Hollansburg 1832 d/o Rev. Thomas **Wiley**. Surv. sister Mrs. Anna **Harlan** of Union City. Buried Union City. (July 11, 1929)

WOLFE, Mrs. Scott 74 d. Sun. res. near Rossburg. Surv. husband, 8 children. Buried Osborn, Green Co. O. (July 11, 1929)

MIKESELL, Curtis C. 83 d. last Fri. res. Union City. Surv. 3 sons, 3 daus. Buried Union City. (July 11, 1929)

HUFFORD, Archie 15 s/o L.R. **Hufford** of Hamilton formerly of Darke Co. drowned July 4 Sevenmile Creek. Buried Teegarden cemetery near Greenville. (July 11, 1929)

FARMER, Howard & Hilda **Horning** of Versailles married June 21, Newport, Ky. He was formerly married to Anola M. **Farmer** & divorced. (July 11, 1929)

RHOADES, John 65 Franklin twp. D. Tues. family res.. Surv. wife, 4 children Lawrence near family res., Mrs. Russell **Alspach** of Painters Creek. Mrs. John **Jones** near Painters Creek, Mrs. Nelson **Beam** near Pitsburg. Buried Newcomers cemetery. (July 18, 1929)

BINKLEY, Nellie 42 d/o late Mr. & Mrs. Madison **McFarland** res. of Dawn & Beamsville died last Wed. res. in Indianapolis. She was buried Beamsville cemetery. (July 18, 1929)

HONEYMAN, Carroll s/o Roy & Opal **Honeyman** b. Franklin twp. Darke Co., O. Apr. 17, 1918 & d. June 27, 1919. (July 18, 1929)

DELK, Silas E.B. Mar. 20, 1865 Monroe twp. Darke Co., O. Married May 12, 1887 Elda **Miller**. Had 2 sons, 4 daus. Life res. Pitsburg, died Wed. res. Surv. wife, 5 children Cletus & Harry of near Phillipsburg, Mrs. Roscoe **Clark** of Arcanum, Mrs. Ruth **Swinger** of Trotwood, Sarah **Delk** at home. Son of Joseph & Mary Ann **Delk** of Darke Co., O. had 1 sister, 5 brothers all now dec'd. Buried Mote cemetery. Had 2 sons, 4 daus. 1 dau. Preceded him Dec. 24, 1895. (July 18, 1929)

STEWART, James 84 Brown twp. Died last Thurs. res. Ansonia. Surv. wife, 2 sons, 4 daus. Taken to Middletown for burial (July 18, 1929)

STEPHENS, George Hurd s/o Dr. C.I. **Stephens** of Ansonia electrocuted last week. Buried Fri. Teegarden cemetery. 20 yrs. worked for Sidney Power Co. (July 25, 1929).

TAYLOR, Charles Clifford 59 b. New Carlisle at 17 yrs. went to New Castle, Ind. Then to Arcanum. Died Sat. MVHosp. Dayton. Surv. wife, 2 sons Howard, Horace, 2 daus. Florence & Catherine, mother Clara **Taylor** 79 sister Mrs. C.K. **McConneughey** of Dayton, 2 brothers Bert of Dayton, Garver of Phila. Buried New Castle cemetery (July 25, 1929) Son of Horace & Clifford? **Taylor** b. New Carlisle, Clarke Co., O. Sept. 10, 1870. Died July 20, 1929. One of 4 children. Married Oct 18, 1905 Lovella **Gilbert** of Arcanum, O. (Aug. 1, 1929)

THOMAS, James A. b. Mar. 14, 1850 died July 26, 1929 res. of sister Mrs. Wm. (Emma) **Cline**. s/o Samuel & Phoebe **Thomas** lived most of life Glen Karn, O. Buried Ithaca. Niece Mrs. Rae **Farling**. Nephew J.D. Wright **Thomas**. (Aug. 1, 1929)

HARTER, David 75 born near New Madison d. last Fri res. Greenville. s/o Joseph & Rebecca **Harter**. Surv. dau. Mrs. W. C. **Crouse** of New Paris, 4 brothers Sylvester of Nashville, Wm. H. of Greenville, Elmer of Savona, Albert of Nashville, 3 sisters. Buried Greenville. (Aug. 1, 1929)

BURRIS, Mary Elizabeth d/o Jacob & Elizabeth **Idel** b. near Gordon, O. Nov 18, 1864 & d. July 26, 1929. Married Wm. D. **Burriss** Mar. 23, 1884 at West Sonora, Preble co., O. Had 1 son, 3 daus. 1 dau. Lola preceded her ca 22 yrs. ago. Surv. husband, son Ralph of Gordon, daus. Mrs. Harry **Fourman** of Gordon, Ms. Augustus **McGriff** of Dayton, 2 brothers David of Gordon, Wm **Idel** of Verona, sister Mrs. John **Flory** of Gordon. (Aug 8, 1929) Died Greenville hosp. results of car accident. Buried Gordon cemetery. (Aug. 1, 1929)

RISMILLER, Christian 49 of near Greenville killed Tues. train-car accident near Gettysburg. Surv. wife, 3 children Irene 18, Thelma 9, Hershell 20. (Aug. 1, 1929).

THOMAS, E.H. & Harriet **Reiman** both of Greenville married Jun 4, Newport, Ky. (Aug. 1, 1929)

SEEKER, Mrs. Phares 38 d. res. near Lewisburg last Fri. Surv. husband, 2 children, mother, sister & brother. Buried Verona. (Aug 1, 1929)

HARTMAN, J.B. 85 d. res. near Troy Fri. Surv. wife, 5 sons, 3 daus. 1 son M.J. **Hartman** of Arcanum. Buried Riverside cemetery. (Aug. 1, 1929)

MILLS, Emma 67 w/o R. M. **Mills** d. res. Greenville Sun. Surv. husband, 3 sons, 2 daus. 2 step-sons, 2 step-daus., 1 sister. Buried Greenville. (Aug. 1, 1929)

OSWALT, Henry 74 life res. Darke Co., O. d. Sat. res near Greenville. Surv. wife, dau, Mrs. J.W. **Miller** of Gettysburg, brother George **Oswalt** of Eldorado, sister Mrs. Mollie **Schreel** of Greenville. Buried Ft. Jefferson cemetery. (Aug. 1, 1929)

WRIGHT, Nola Riley 36 native of Lewisburg, Preble Co., O d. Sun. res. Dayton. Surv. husband, dau, parents, 3 brothers. Buried Lewisburg. (Aug. 1, 1929)

KENDALL, Mrs. Dorsey 48 RR2 Greenville killed in plane accident piloted by son Dale. Buried Gettysburg. (Aug. 18, 1929)

SMITH, Carl M. 50 d. last Wed. at Stillwater Sanitarium near Dayton. Former res. Arcanum s/o M.M. **Smith**. Surv. wife, son Harold, dau. Dorothy, parents, 2 brothers Joseph & Harold Smith, sister Mrs. Charles **Unger** of Chicago, Mrs. (Willis) Mildred **Pleasant** of Arcanum. (Aug. 8, 1929)

FAULKNER, E.R. 55 s/o Bascom **Faulkner** d. Sun. res. Tipp City. Surv mother, wife, 3 sons, 1 dau. Buried Tipp City. (Aug. 8, 1929)

KING, Marcellus d. res. West Alex. Last week. Buried Lexington. Surv. wife, son, 2 brothers, 2 sisters. Formerly lived in Dayton. One brother T.B. **King** of near Arcanum. (Aug. 8, 1929)

NEALEIGH, Mrs. Benjamin 58 d last Fri. res. of dau. Mrs. Ralph **Drew** near Jaysville. Surv. husband, dau. 4 sons Harry of Greenville RR., Dan of Ansonia, Arthur of Cleveland, Benj. Jr. at home, sister, 5 brothers. Buried Greenville. (Aug. 15, 1929)

McSHERRY, Clara Margaret 71 d. last Sat. res. of dau. Mrs. Alfred **Burke**. Resided near Arcanum. Buried Ithaca. Surv. dau, sister Mrs. Anna **Lewis** lives in Sacramento, Calif., brother Perry **Gilman**, lives Logansport, In. (Aug. 15, 1929)

ALBRIGHT, Sarah H. 78 widow of Freman **Albright**, Greenville twp. D. Mon. res. of brother Joseph **Harnish** of Greenville. Buried Greenville. (Aug. 15, 1929)

FOUTS, Edward 56 Union City d. last week res. Buried Otterbein cemetery near New Madison. Aug. 22, 1929)

YOUNT, Halle – Adams twp. D. res. last Wed. Surv. wife, dau., 3 sons, 3 sisters, 2 brothers. Buried Gettysburg. (Aug. 22, 1929)

MILLER, Harmon 55 of Osgood crushed by falling tree near Versailles. Buried Yorkshire cemetery. (Aug. 22, 1929)

SHIELDS, Hazel 35 lives with mother Jane **Shields** & 2 brothers Herman & Carl **Shields** near Greenville. Died Greenville hosp. Last Sun. Also surv. sister Mrs. Tom **Shuler** of Waco, TX. Buried Abbottsville. (Aug. 22, 1929)

BAKER, Jacob life res. Monroe twp. d. last Fri. would have been 82 on Sun. Surv. wife, brother David **Baker**, 3 sisters, Mrs. Amelia **Hangen**, Mrs. Mary **Fritz**, Mrs. Sarah **Breidenbach**, 2 sons Noah & Urias **Baker** of Potsdam, 2 daus. Mrs. E.E. **Condon** of Pitsburg, Mrs. Rolla **Warner** of Lockport, NY, step-dau Mrs. Van **Brown** of Pitsburg. Buried Mote cemetery. (Aug. 22, 1929)

SEMAN, Richard E. 8 mon. s/o Harley **Seman** of Painters Creek d. Sun. buried Newcomer cemetery. (Aug. 22, 1929)

BURTCH, John 84 Civil War Vet. D. res. Greenville last week. Surv. son, 4 daus. Buried Greenville. (Aug. 22, 1929)

HAWKINS, Sophia w/o A.A. **Hawkins** d. Fri. res. Surv. husband, brother, 2 grandchildren. Buried Nashville cemetery. (Aug. 22, 1929)

FAHNESTOCK, Sallie Ann 78 widow of F. W. **Fahnestock** of Versailles d. res. last Thurs. Surv 2 sons Walter & Ralph **Fahnestock** at Versailles. (Aug. 22, 1929)

SOTHORON, Bernard Hoe s/o John & Virginia **Sothoron** b. Baltimore, Md. Aug 27, 1858, one of 6 children. One brother Edwin of Greenville survives. Married Ida **Coate Gunder** of Pleasant Hill, O. One son Allen **Sutton Sothoron**, 2 sons of former marriage Thomas **Gunder** dec'd. & Harry **Gunder** of Gordon, O. died Aug. 18, 1929. (Aug 29, 1929) Buried Pleasant Hill. Son Al **Sothoron** a major league baseball player. (Aug. 22, 1929)

COLLINS, Mrs. Clyde C. 50 d/o Andrew J. & Alice **Klinger** of Arcanum d. last Thurs. res. near So. Lebanon, O. Surv. husband, 3 sisters, 3 brothers Mrs. Sue **Ryan** of Columbus, Mrs. Ruby **Robbins** & Mrs. R. L. **Burt** of Arcanum, Earl **Klinger** of Cleveland, Ray of Brookville, Albert of Arcanum. (Aug. 29, 1929)

WOLF, Scott 77 Rossburg d. res of son in Canton, O. last Sun. Buried Rossburg. (Aug. 29, 1929)

FAY, John Edward 61 formerly of Dayton d. Tues. Castine. Surv. wife, son Warren of Dayton, 2 step-daus., 1 step-son, 2 sisters. Buried Mutual near Urbana. (Aug. 29, 1929)

WITTERS, Wallace 70 native of Darke Co. d. Fri. res. near Greenville. Buried Emanuel cemetery. (Aug. 29, 1929)

SCHAFFER, Elvere s/o George **Schafer** of Bradford, O. d. Kansas City, Mo. (Sept.5, 1929)

MILLER, Forest L. native of Versailles d. last Sun. Atlanta, Ga. Surv. wife, mother Rebecca **Miller**, sister Irene of Versailles. (Sept. 5, 1929)

LIVINGSTON, Rebecca 75 widow of New Weston d. last Sun. auto accident near Ansonia. Surv. daus. Mrs. Harvey **Herr** of St. Petersburg, Fla. & Mrs. L.A. **Walters** of Ansonia, Mrs. Clara **Lindley** & Mrs. Myrtle **Compton** of Greenville, son John **Livingston** of Greenville, brother Amos **Gike**. Buried Ansonia. (Sept 5, 1929)

HENRY, Joseph 76 d. last Wed. res. of son-in-law L.E. **Hawkey** near Arcanum. Wife died several yrs. ago. Surv. 4 daus., 1 son. Buried New Madison cemetery. (Sept. 5, 1929)

BROWN, Sarah b. Sulphur Springs, Ind. ? Dec. 15, 1832 & d. Sept. 4, 1929 res. Arcanum. Dau. of Joseph & Susan **Keltner** & 4th of 9 children. At age 7 family moved to Preble Co., O & went to Darke Co. ca 30 yrs. ago. Married Jacob **Smith** 1850. He had 2 children by former marriage & they had 4 children, 3 sons, 1 dau. Kanada, Frank, Charles & Anna. First 2 now dec'd. Married 2nd May 28, 1903 John S. **Brown** & he died 23 yrs ago. Surv. 2 sisters Mrs. Elizabeth **Todd** of Muncie, Ind., Katie **Keltner** of Dayton, O., 2 children Chas. A. **Smith** of Arcanum, Anna **Ressler** of Verona. (Sept. 12, 1929) Born Mont. Co., O near Verona d/o Peter **Keltner**. Married Jacob **Smith** & lived Preble Co., O. near Verona. Husband died ca 39 yrs ago. Married 2nd John **Brown** retired farmer of Gordon & he died 10 yrs ago & she moved to Arcanum. Surv. 2 children by 1st marriage Charles A. **Smith** of Arcanum, Mrs. Lewis **Ressler** of Verona, sister Kate **Keltner** 77 of Dayton. Buried Lewisburg. (Sept. 5, 1929)

CONDON, Rosanna 69 w/o Charles **Condon** of Greenville d. res. Sat. Surv. husband, 2 sons, 2 daus. 2 brothers, 4 sisters. Buried Greencastle cemetery, Dayton, O. (Sept. 5, 1929)

COBLENTZ, Dr. Hollis L. 45 native of Eldorado, Preble Co., O. d. Dayton last Thurs. Dentist. Surv. wife, 2 daus, parents, 1 brother, 1 sister. (Sept. 12, 1929)

HUFFER, David A. s/o Marion & Cathryn V. **Huffer** b. Twin twp. Dec. 27, 1859 & d. Sept. 9, 1929. Married Winnie **Nesmith** Feb. 21, 1886 had one son who died July 8, 1922. Wife died Oct.21, 1909. Married 2nd Sept. 29, 1917 Ethel **Hershby** had 1 dau. Clara Elizabeth now 9 yrs. Surv. wife, 2 daus. Clara & Jeannie **May**, granddau. Olive **Huffer**, 2 brothers Link of Plattsmouth, Neb., Charles of Ithaca, 2 sisters Cora **Miller** of Alton, Ill., Clara **Strader** of Pennington, NJ, Uncle Fred **Fellers**, Aunt Mrs. Alice **Etzler**. (Sept. 19, 1929) Dau. Claire Elizabeth at home, brothers Link & Will **Huffer** of Neb. Half-brother Charles **Huffer** of Ithaca. Buried Abbottsville. (Sept. 12, 1929)

MARTIN, Frank ca 85 native of Darke Co. d. Mon. res. Anderson, Ind. Surv. wife, dau. He was uncle to Mrs. Victor **Peffley** of Phillipsburg, Mrs. S.A. **Harleman** of Arcanum, Mrs. Loy **Hepner** of Greenville. (Sept. 12, 1929)

HENNINGER, Viola Christina 8 mon. d/o John Henry & Gertrude (**Everding**) **Henninger** b. Jan 4, 1929 & d. Sept. 5, 1929. Surv. parents, 2 sisters Euligene 8, Olive 4, **Henninger** grandparents, great grandmother Sarah **Baker Bridenbaugh**. Res. near Pittsburg d. St. E. Hosp., Dayton, O. Buried Mote cemetery. (Sept. 12, 1929)

BOWMAN, Elizabeth 27 w/o John W. **Bowman** d. Greenville hosp. d/o P.C. **Brewer** of Richland twp. Surv. husband, parents, 3 brothers. Buried Stelvideo. (Sept. 12, 1929)

CROMER, Frank L. b. Twin twp. Near Arcanum, O. Dec. 13, 1872 & d. Sept. 14, 1929 s/o Wm. & Mary **Cromer** one of 3 children. Harvey died infancy & Oto & Frank the youngest. Married Mar. 26, 1906 Ella **Hornaday**. No children. Surv. wife, sister Mrs. Oto **Bruner** of Troy, O. half-brother George **McGriff** of near Gordon. Buried Ithaca (Sept. 19, 1929)

GEAR, Allen s/o Wm. H. & Margaret **Gear** b. Gratis, O. Nov. 20, 1847 & d. Sept. 16, 1929. Moved to Ind. & he grew up near **Delphi**. After Civil War returned to Preble Co. Married Ruth A. **Burk** Mar. 31, 1870. Had 8 children 6 daus, 2 sons. A son & dau. preceded him. Surv. S.I. of Callaway, O., Mrs. E.D. **Forman** of Gordon, O., Van F. & Mrs. C.W. **Hutton** of Dayton, O., Mrs. Alfred **Thompson** of Upland, Calif., Mrs. Wm. **Cromer** of Dayton. (Sept.

26, 1929) Buried Abbottsville. Children: Rev. S.I. **Gear** of Gallaway, O., sister Mrs. Harrison **Bruner** of Troy, half-brother George **McGriff** of near Gordon. (Sept. 19, 1929).

HUDDLE, James H. 60 former res. Arcanum now of Highland Park, Mich. D. Mon. res. Surv. wife, son W.T. **Huddle** of Highland Park. Buried Highland Park. (Sept. 19, 1929) also surv. dau. Mrs. Heba **Huddle** of Jackson. (Sept. 26, 1929)

POE, Lewis 79 Greenville d. last Sat. res. Surv. wife, 5 daus, 3 brothers. Buried Abbottsville. (Sept. 19, 1929)

CRICK, John 73 Civil War Vet. Pioneer of Darke Co., d. Sun. res. Nashville. Surv. sister Mrs. Levi **Cable**. Buried Nashville cemetery. (Sept. 19, 1929)

STEVENS, John 81 d. Sun. res of son Otto **Stevens** in Akron. Former res. Arcanum & had been living with sister in West Milton. Buried Greenville. Surv. son, dau. of Chicago & sister. (Sept. 26, 1929)

POLING, John 52 of Elroy killed last Thurs. auto-train accident near his res. Surv. wife, 5 children, 4 at home, other Mrs. Pauline **Roll** of near Ansonia. Buried Teegarden cemetery. (Sept. 26, 1929)

HARMON, Ella 87 widow of B. F. **Harmon**, Richland twp. D. Sun. res. of son John J. **Harmon** at Beamsville. Buried Beamsville. (Sept. 26, 1929)

BIDDINGER, I.M. 62 d. Tues. res. near Eaton, O. Last few years lived Rio Grande Valley of TX. Buried Gratis cemetery. Surv. wife, brother Frank **Biddinger** of Tenn. (Sept. 26, 1929)

O'DELL, Eldeene, 11 mon. s/o Eli **O'Dell** near Arcanum d. St. E. Hosp. Dayton. Buried Abbottsville. Surv. parents, 1 sister, 4 grandparents. (Sept. 26, 1929)

SCHINKE, Fred 49 Greenville d. res. of sister Mrs. Fred **Stecker** near Greenville. Surv. mother, wife, 2 brothers, 3 sisters, 3 children. Buried Greenville (Sept. 26, 1929)

EICHELBARGER, Mrs. James 75 life res. Jackson twp. D last Thurs. res. Union City. Surv. husband, 3 children. Buried Teegarden cemetery. Charter member Teegarden church. (Sept. 26, 1929)

THARP, Alice 23 d/o W.R. **Tharp** of near Hollansburg d. last Sa. Surv. Parents, 2 brothers, 3 sisters. Buried Hollansburg. (Oct. 3, 1929)

TOBIN, Dr. John Wesley 82 d. last Sun. Palestine. Surv. wife, 2 sons in Marion, O. Buried Palestine. (Oct. 3, 1929)

SHIMP, Catherine 79 life res. Darke Co., O. d. last Fri. res. Webbster. Surv. 3 sons, 4 daus. Buried Harris Creek cemetery. (Oct. 3, 1929)

FRYMAN, Raymond native of Darke Co. d. Fri. in Wittman, Ariz. Buried Abbottsville. Surv. mother, wife, son, brother, 2 sisters. A sister Mrs. Charles **Krickenberger** of near Castine. (Oct. 3, 1929)

HORN, Wm. H. 79 d. Fri. res. Lewisburg. Surv. wife, son, 2 daus, 2 brothers, 2 sisters. A brother D.E. **Horn** of Greenville. Buried Roselawn cemetery, Lewisburg. (Oct. 3, 1929)

SMITH, Caroline E. 83 widow of Chaplain I.N. **Smith** a Civil War Vet. Died res. Greenville Mon. where she had lived since 1884. Surv. dau. 2 sons. Buried Greenville (Oct. 3, 1929)

HUFFMAN, David E. 67 d. last week Gallipolis State Hosp. Buried Ithaca cemetery. Had lived N. of Wengerlawn. Left several children. (Oct. 3, 1929)

MARTIN, David K. 72 of Adams twp. d. last Fri. res. N. of Horatio. Surv. wife, 3 sons, 2 daus. 4 brothers, 1 sister. Buried Harris Creek cemetery. (Oct. 10, 1929)

McCOOL, Wm. H. 85 native of Miami Co. d. last Wed. res. in Greenville. Surv. wife, dau., sister. Buried Abbottsville. (Oct. 10, 1929)

GRILLOT, George H. 83 res. near Versailles d. Mon. Surv. 3 dau. Buried St. Remy Catholic Church cemetery. (Oct. 10, 1929)

THATCHER, Lulu Cornelia d/o John R. & Rebecca **Frazee** b. Somerville, O. Oct. 7, 1874 & d. Ithaca, O. Oct. 2, 1929. Oldest of 7 children, 1 died infancy when she was ca 4 yrs. Family moved to Darke Co. Married Mar. 27, 1895 Frank **Thatcher** & had 2 children Russell & dau. who died infancy June 5, 1909. Surv. husband, son, father, 2 brothers Lee & Eldon, 3 sisters Mrs. Celia **Cromwell**, Mrs. Abbie **Colville**, Mrs. Ada **Weaver**. Buried Ithaca cemetery. (Oct. 10, 1929)

WHETSTONE, Omar 44 former resident Darke Co. killed by train near Xenia Fri. (Oct. 10, 1929)

RIEGLE, Lewis W. 56 Wash. C.H. now res. Dayton, O. electrocuted Mon. Xenia. Born Dawn, Darke Co., O. Has 2 brothers David & Peter **Riegle** in Darke Co., O. Wife d. 2 yrs ago. dau. Marguerite lived with father. (Oct. 17, 1929)

EICHELBARGER, George Jr. s/o George Sr. of Arcanum married Pittsburg, Pa. (Oct 17, 1929)

BROWN, Anna Labeta d/o Andrew & Mary **Curtner** b. near Arcanum, O. Sept. 28, 1883 & d. St.E. Hosp. Oct. 13, 1929. Married Omer **Brown** Nov. 13, 1906 & had son Harold A. Her father d. 1913. She went to St. E. Hosp & spent rest of life there (rheumatism) except 7 weeks spent with mother & sister. Surv. mother Mary E. **Curtner**, son Harold A., 2 brothers Calvin C. & Charles F. **Curtner**, sister Mrs. Treva E. **Johnson** all of Dayton. Buried Abbottsville. Son Harold resides with grandmother Mrs. A. L. **Brown**. Former husband Homer **Brown** res. of Chicago. (Oct. 17, 1929)

OLDFATHER, Charles G. native of Lewisburg & s/o Samuel **Oldfather** married Sep 28, St. Augustine, Fla. To Mary Carlotta **Sweeney** of Cleveland, O. the 1st Mrs. **Oldfather** died little more than a year ago. (Oct. 17, 1929)

BICKEL, Henry 82 native of Hillgrove d. Sun. res. Ira **Bickel**, Union City, Ind. Lived with son since death of his wife. Buried Snell cemetery. (Oct. 17, 1929)

BOWERS, Isabella Rebecca d/o Andrew & Mary A. **Wall** b. near Xenia, Greene Co., O. June 3, 1840 & d. res. Ithaca Oct. 9, 1929. Last of 12 brothers & sisters. Married Columbus T. **Bower** Oct. 29, 1863 & had 3 children David Andrew, Marcellous Oris, Luella. David & Luella died infancy, husband d. Feb. 22, 1905. Surv. son Marcellous & wife Cordelia, 2 great granddau. Mildred Kathleen **Bower** & Bertha Rebecca **Clark**, great grandson Delman **Bowers Clark**. Buried Abbottsville. (Oct. 17, 1929)

UNGERICHT, Helen 37 w/o Herman **Ungericht** former res. Greenville d. last week Connersville, Ind. Surv. husband, parents, 4 children, 2 brothers, 3 sisters. Buried Greenville cemetery. (Oct. 17, 1929)

NISWONGER, John Emerson 3 yrs. s/o Omer **Niswonger** of near Ninevah d. res. Buried Abbottsville cemetery, B. Sept. 16, 1926, d. Oct. 9, 1929. Surv. parents, 2 brothers Berman E. & Harry D. (Robert H. preceded 7 yrs ago) 2 grandfathers, 1 grandmother. (Oct. 17, 1929)

SMITH, Mrs. Albert 71 d. res. Greenville. Surv. husband & brothers. Buried Greenville (Oct. 17, 1929)

DICKEY, Clarissa 66 d. last week res. Greenville. Surv. husband, son, 4 step-sons, 3 step-daus. Buried Greenville cemetery. (Oct. 17, 1929)

TRAGER, Mollie b. Castine, O. Jan. 1, 1859, d. Oct. 4, 1929 d/o Joseph & Margaret **Longenbaker**, one of 10 children, 8 brothers, 1 sister. Married Nov. 29, 1897 Russell **Trager**, 2 children Harry of Arcanum, Hazel **Miller**.

Also surv. grandson Leon **Miller**, 4 brothers, John, Charles Theodore of Castine & Timothy of Greenville. (Oct. 17, 1929)

HAWKEY, Jacob Oliver s/o George & Katie Ann **Hawkey** b. N. of Castine Aug. 16, 1871 & d. Oct 6, 1929 res near Arcanum, O. One of 12 children, father & 1 brother preceded him. Married Aug. 24, 1893 Carrie Alice **Boyd**, had 2 girls & 2 boys, 1 dau died when born & mother died Aug. 29, 1912. Married 2nd Chloe **Henry** July 19, 1913 & had 5 children Lucille the oldest died when small. Lived Preble Co. & Darke Co. Surv. wife, 7 children Earl of Arcanum, Harry of Detroit, Mich. Marie of Dayton, Edna, Paul, Clarence & Helen all at home, 2 grandchildren Carrie & Leo **Hawkey**, mother, 4 brothers, 6 sisters. (Oct. 17, 1929)

McCOY, Ida life res. Monroe twp. Preble Co., O. died res. Mong. Widow of George **McCoy** who died 2 yrs ago. Surv. sons Harry & Charles. Buried New Madison. (Oct. 17, 1929)

HORINE, Sarah A. 89 widow of Samuel **Horine** d. Sat. res. near New Madison. Native of Md. & lived near New Madison 62 yrs. Surv. son Enoch at home, grandsons Jacob of Greenville, Ray **Horine** of near New Madison. Buried Otterbein cemetery. Oct. 24, 1929)

BROADSTOCK, Thomas C. 68 d. last week res. Greenville. Surv. wife, 6 children. Buried New Madison. (Oct. 24, 1929)

UNOM, Anna 84 life res. Darke Co., O d. last Sat. res. of dau. Mrs. Al **Weaver** near Gettysburg. Husband Clint died 5 yrs ago. Surv. son, 2 daus all near Gettysburg. Buried Harris Creek cemetery. (Oct. 27, 1929)

MARTIN, Olive 71 d. last week res. of son Ora **Martin** near Eaton. Husband Francis **Martin** died in Sept. & buried Ithaca cemetery where she was buried. Had lived Anderson, Ind. (Oct. 24, 1929)

BOWERS, Andrew 73 d. last week res. Greenville. Surv. wife, 2 sons, 2 daus. 3 sisters, 3 brothers. Buried Greenville, O. Had farmed at Ansonia. (Oct. 24, 1929)

HENDERSON, Eva d/o Cornelius & Elnora **Jones** b. Van Buren twp. Darke Co., O. July 15, 1893 & d. Oct. 17, 1929 near Pittsburg. Married Oct. 10, 1910 Delbert **Henderson**. Had 3 daus, Naomi, Marlene, Elnora. Surv. husband, 3 daus, 3 brothers C.R. **Jobs** of Van Buren twp., H.M. **Jobs** of Pittsburg, A.L. **Jobs** of Van Buren twp., 3 sisters Mrs. Lawrence **Miller** of Whittier, Calif., Mrs. Charles **Driver** of Red River, Mrs. Ora **Brumbaugh** of Englewood. (Nov. 7, 1929) Naomi 18 yrs. youngest Eleanor 6 yrs. Buried Mote cemetery. (Oct. 24, 1929)

HOWARD, Josephine 72 b. & spent life in Darke Co. d. last Fri. res. Rossburg. Surv. husband, dau. Buried Piqua. (Oct.24, 1929)

FRYMAN, Rev. Calvin O. 40 d. last Fri. res. Greenville. Native of Darke Co., Surv. 2 sons, mother, 2 sisters, one Mrs. Pearl **Krickenberger** of near Arcanum. Buried Abbottsville. (Oct. 31, 1929)

KING, John 86 former res. New Madison d. last week Lincoln, Ill. Surv. 5 children all in Ill. Buried New Madison cemetery. (Oct.31, 1929)

SCHUMAKER, Dr. E.S. b. Greenville d. res. Indianapolis, last Fri. Last 22 yrs head of Anti-Saloon League. (Oct. 31, 1929)

HULSE, Charles S. 61 d. Mon. res. Union City. Surv. wife, dau. 2 sons, Buried Union City. (Oct. 31, 1929)

DETLING, Emma E. 69 res. Ansonia 40 yrs. died last Sat. Surv. 3 sons, 3 brothers, 1 sister. Buried Ansonia cemetery. (Oct. 31, 1929)

FREDERICK, Sarah E. 59 d/o Phillip **Frederick** of Jaysville died Fri. res. Born near Jaysville. Surv. husband, step-dau, 2 sisters, 2 brothers. Buried Abbottsville. (Oct.31, 1929)

ELIKER, Rebecca J. w/o John H. **Eliker** d. last week res. in Greenville. Born Butler twp. & lived there 60 yrs. Surv. husband, 4 sons, 2 daus., 1 sister. Chauncey **Eliker** of New Madison is a son & dau. Mrs. Orla **Farst** of Arcanum. Buried Greenville cemetery. (Oct. 31, 1929)

WEAVER, Martha A. 66 widow of Wm. **Weaver** & d/o John **Crick** pioneer of Darke Co., O. d. last Sat. res of dau. Mrs. George **Brewer** at Weaver's Station. Born near Horatio. Husband died 1915. Surv. 3 sons, 1 sister. Buried Nashville cemetery. (Oct. 31, 1929)

McGRIFF, Clayton s/o Wm. Patrick & Melzona **McGriff** b. near West Manchester, O. Mar. 25, 1875 & d. Nov. 1, 1929. Married Dec. 25, 1890 Caroline **Krickenberger** & had dau. Roma. Wife died almost 11 yrs ago. d. last Fri. results of a fall at Greenville hosp. Buried Castine. Surv. dau. Mrs. C.E. (Roma) **Horine** of Castine, granddau. Ester Jean **Horine**, brother Gorman **McGriff** of Dayton. (Nov. 7, 1929)

ASHMAN, Virginia – Greenville & John **Hunt** near Greenville married last Sat. at Covington, Ky. (Nov. 7, 1929)

HARRISON, Phoebe 76 widow of Henry **Harrison** of Hollansburg d. last Sun. res. of dau. Mrs. Robert **Tartleton** in Dayton. Surv. 4 children. Buried Hollansburg. (Nov. 7, 1929)

BANKSON, B.H. 72 Wash. Twp. D. Tues. res. near Coletown. Surv. wife, 5 sons, 2 daus. a half-brother. Buried Emanuel cemetery. (Nov. 7, 1929)

BESECKER, Charles Lester s/o Clarence & Pearl **Besecker** b. Van Buren twp. Dec. 3, 1913 & d. Nov. 14, 1929. Surv. father, sister Olive at home, Almeda & Idelin of Bradford, 1 grandfather, 2 grandmothers. Mother died when he was 3 yrs. (Nov. 21, 1929) Res. near Ninevah. Buried Gettysburg cemetery. (Nov. 7, 1929)

ARNOLD, Ella widow of George **Arnold** & d/o late Edward **Taylor** d. last Thurs. Surv. dau, brother. Buried Greenville cemetery. (Nov. 7, 1929)

HARROD, Charles 57 d. Sat. Arcanum. Formerly of Troy & buried Riverside cemetery. (Nov. 14, 1929)

FRY, George W. 45 d. last Sat. res. Greenville. Native of Ansonia. Surv. wife, son, 4 daus, mother, 3 brothers, 2 sisters. One sister Mrs. Rufus **Royer** of New Madison. Buried Greenville. (Nov. 14, 1929)

NETZLEY, Mrs. Furry 52 w/o Ira **Netzley** near Arcanum. Surv. husband, 5 children Mrs. Donna **Robbins** of Bradford, Glen of Phillipsburg, Mrs. Grace **Flory** of Painters Creek, Mrs. Olive **Hemmerick** of Arcanum, Mrs. Charlene **Wysong** of West Alex., 3 sisters Mrs. Conrad **Zimmers**, Mrs. Edward **Altic** & Mrs. Noah **Welbaum**, 4 brothers Orville, Titus, Bert & Charles **Besecker** of Arcanum. Buried Abbottsville. (Nov. 14, 1929)

SHARP, Mary Elizabeth d/o Rev. Wm & Rachael **Nealeigh** b. Twin twp. Darke Co., O. Mar 22, 1834 & d. res. Arcanum Nov. 7, 1929. Married Feb. 19, 1852 Levi **Sharp**. They had 10 children, 5 children & husband preceded her. Surv. 5 children Wm. of Greenville, Martha **Bloomenstock** of Greenville, Oliver of near Salem, O., Sallie (Allen) **Hunt** of West Milton, O., foster child Rollen **Warner** of NY, 2 sisters Mattie **Swank** of Ft. Jefferson, O., Hattie **Nealeigh** at the sanitarium in Dayton, O. Levi **Sharp** Civil War Vet. Dau. Mrs. Charles **Leasher** of Arcanum. Buried Abbottsville. (Nov. 14, 1929)

WERLING, Joseph A. 76 Burketsville d. res. Sun. Surv. 2nd wife, 14 children. His 1st wife & 5 children preceded him. Buried Burketsville. (Nov. 14, 1929)

LONGENECKER, George W. 84 Civil War Vet. Eaton d. last Fri. 83rd OVI Buried Eaton. (Nov. 14, 1929)

ZIMMERMAN, Alice J. 82 widow of J.R. **Zimmerman** of Darke Co. d. last Fri. Greenville Hosp. Surv. 1 sister, 1 brother. Buried Abbottsville. (Nov. 14, 1929)

KLEFEKER, Samuel B. 84 Darke Co. native spent last 10 yrs with son Walter at Lima & d. Lima Sun. Surv. son, brother, sister. Buried Greenville. (Nov. 14, 1929)

VANTILBERG, Miss Eliza 80 life res. Darke Co., O. d. last Thurs. res. Greenville. Surv brother, sister. Buried Greenville. (Nov. 14, 1929)

KESTER, Oliver E. former res. Darke co. d. last Sat. West Alex. Surv. mother, wife, 2 sons, 3 brothers. Buried West. Alex. (Nov. 14, 1929)

BRUNER, Virginia Lee 10 d/o V.G. **Bruner** former res. Arcanum d. Tues. res. Dayton. Buried Abbotsville. (Nov. 14, 1929)

HURTIG, Max 65 d. Sat. MVHosp. Buried Tues. (Nov. 14, 1929)

SPEELMAN, Anna T. widow of J. D. **Speelman** d. res. Versailles last Wed. Surv. 2 sons, 2 brothers. Buried Versailles. (Nov. 14, 1929)

BUCKINGHAM, Clara E. 54 w/o George **Buckingham** d. last Wed. while on a visit to dau. Mrs. Harry **Brinkman** at Woodington. Surv. husband, dau. 2 sons, sister, 4 brothers. Buried West Alex. (Nov. 14, 1929)

MURRAY, Charles 51 Preble Co. near Campbellstown d. Sun. (Nov. 21, 1929)

NORTH, George Allen 53 Greenville d. hosp. last Thurs. Native of Neave twp. Surv. parents J. E. **North** near Greenville, wife, 3 sons, 1 dau. Buried Ft. Jefferson. (Nov. 21, 1929)

YOUNCE, Louise 52 native of Versailles. Last 6 yrs in Piqua & died there last week. Surv. husband, 4 children, 3 brothers, 3 sisters. Buried Highland cemetery, Covington. (Nov. 21, 1929)

HAINES, Joseph 54 of Mont. Co. (Drexel) killed by traction car last Sat. & d. SE Hosp. Buried Rose Hill cemetery. Brother of Charles **Haines** of Greenville. (Nov. 21, 1929)

BIRCH, Charles E. 50 d. Tues. res. Born Van Buren twp. Surv. 2 brothers Wm & Frank with whom he lived, 2 sisters Mrs. Oscar **Drew** of Piqua, Mrs. Carrie **Saffer** near Jaysville. Buried Abbotsville. (Nov. 21, 1929)

EICHELBARGER, Sarah 80 widow of Joseph **Eichelbarger**, life res. Twin twp. D. last Thurs. res. of dau. Mrs. John **Weisenbarger** in Gordon. Surv. dau. 2 sons Charles of Gordon, Frank in Verona, 2 sisters. Buried Ithaca. (Nov. 21, 1929)

REDDICK, D.L. 67 Jackson twp d. last week res. Surv. wife, son Orin of Rochester, Ind. & sister Mrs. Allie **Arnold** of Eldorado. Buried Teegarden cemetery. (Nov. 21, 1929)

SCHAFER, Walter 20 s/o Daniel **Schafer**, RR Greenville d. Tues. Univ. Hosp. Columbus. Surv. parents, 5 brothers, 2 sisters. Buried Greenville. (Nov. 21, 1929)

YODER, John 85 d. Sun. res. Horatio. Wife died 9 yrs. ago. Surv. 2 nieces & 1 nephew. Buried Coppes cemetery. (Nov. 21, 1929)

RUDY, Martha 61 widow of David **Rudy** life res. Darke Co. d. last Fri. Greenville Hosp. Surv. dau. 2 sons, 2 sisters, 4 brothers. Buried Abbotsville. (Nov.21, 1929)

WENGER, Harry 56 former res. Greenville went to Tucson, Ariz. Several yrs ago & died there Nov. 20. Native of Sharpeye. Surv. 4 children, brother. Buried Dayton (Nov. 28, 1929)

DAY, John 80 native of Patterson twp. D. res. near Versailles Fri. Surv. wife, 2 sons, Buried Versailles (Nov. 28, 1929)

MARKER, Isobel 76 w/o George **Marker** d. last week res. Greenville. Life res. Darke Co., Surv. husband, 2 sons, 1 sister. Buried Versailles. (Nov. 28, 1929)

WISE, Fanny B. w/o late John M. **Wise** d. Sun. res. near Union City. Surv. 7 children, 1 sister. Buried Harris Creek cemetery. (Nov. 28, 1929)

MILLER, Margaret 69 w/o Fred **Miller** Greenville d. last Thurs. res. Surv. husband, 2 brothers, 1 sister. Buried Abbottsville. (Nov. 28, 1929)

ARNETT, Lydia 84 widow of George **Arnett** d. Sun. res. of son H.H. **Arnett** in Greenville. Surv. 2 other sons. Buried Abbottsville. (No. 28, 1929)

SHELLER, Mary C. 83 widow of Abraham **Sheller** pioneer of Wayne twp. D. last week res. of dau. Mrs. Edward **Woods** of Versailles. Another dau. Mrs. Izora **Rickert** lives in Dayton, also surv. 2 sisters, 1 brother. Buried Lewisburg cemetery. (Nov. 28, 1929)

WELLBAUM, Frank 51 Johnsville d. last Fri. res. Surv. wife, dau. Helen, sister & brother. Buried Arlington cemetery. His wife, a sister of Ward H. **Stutz** of Arcanum. (Nov. 28, 1929)

KLINE, Darl former res. Pittsburg recently living Grafton, W.Va d. Mon. res. Surv. husband, 3 children, youngest 3 weeks. Buried Grafton, W.Va. (No. 28, 1929)

ELIKER, George ca 70 former res. Arcanum lived Dayton ca 20 yrs d. res. last Fri. Buried Abbottsville. Surv. wife, who he married ca month ago, son Glen of Hartford City, Ind., dau Pearl **Eliker** of Greenville. (Nov. 28, 1929)

MICHAEL, Susan 78 yrs. 8 mos. Widow of Jacob A. **Michael** d. Mon. res. of son Seymore **Michael** near Phillipsburg. Surv. son, dau. Mrs. Wm. **Clark** of near Arcanum, sons Clem, Charles, Chalmer all of Dayton, dau. Mrs. Norman **Brown** of Verona, Mrs. Ora **Longenecker** of Georgetown, Mrs. Wm. **Wenger** of Salem, brother Joseph **Havermill** of near Farmersville. She was native of Farmersville. Buried Arlington cemetery. (Dec. 5, 1929)

MACY, Thomas 37 West Milton auto-accident d. Sun. Surv. parents, wife, 3 children, 3 brothers. Services at Curtis Church & buried church cemetery. (Dec. 5, 1929)

MILLER, Solomon, Jr. 70 of Liberty twp. D. last Fri. res. of sister Mrs. Clarence **Wade** near Palestine. Born Liberty twp. 1 of 10 children, 9 living. Surv. 3 children, 5 brothers, 4 sisters. Buried Startansburg, Ind. (Dec. 5, 1929)

RIFE, Peter 62 d. Mon. res. near Hollansburg. Surv. husband, 5 children. Buried Newcomers cemetery. (Dec. 5, 1929)

POLING, Fannie 60 w/o Jeff **Poling** d. Sun. res. Union City. Surv husband, 5 children. Buried Teegarden cemetery. (Dec. 5, 1929)

HOBLIT, Cora w/o Charles **Hoblit** d. Sun. res near Rossburg. Surv. husband, 2 daus. Buried Ansonia cemetery. (Dec. 5, 1929)

STROHAVER, Barbara 76 d. Tues. res. of son Edward. Surv. son, other children. Buried New Madison. (Dec. 5, 1929)

CLAPPER, Frank 64 d. last Tues. res. Rossburg. Buried Abbottsville. (Dec. 5, 1929)

OBURN, Henry Harrison s/o Jacob & Harriet **Oburn** b. near Houston, Shelby Co., O. May 19, 1882 & d. Pitsburg, O. Nov. 22, 1929. Married Oct. 19, 1892 Emma **Doll**, wife preceded him 7 yrs. Had 4 sons, 4 daus. 5 survive, 2 daus. Ivah **Oakes** of Pitsburg, Vivah **Wilhelm** of Dayton, 3 sons, Ralph, Harry & Albert at home. Married Oct. 5, 1929 Mrs. Etta **Johnson** of Evansville, Ind., Also surv. sister Mrs. Elizabeth **Bowers** of Tipp City, 2 brothers Oscar of Pleasant Hill & William of West Milton. (Dec. 5, 1929)

NETZLEY, Furry Luella d/o Joseph J. **Besecker** & Susan **Markley** b. Mar. 2, 1877 at **Besecker** homestead near Pitsburg. One of 8 children, 4 boys, 4 girls. Married Dec. 31, 1892 Ura **Netzley** & had 6 children Donna, Glen, Grace, Olive, Charlene & Mary Catherine. Mary Catherine preceded her d. Mar. 27, 1916, father Jacob J. **Besecker** d. 1915. Family moved 1914 to near Arcanum. Died Nov. 12, 1929. Surv. husband, children Donna May **Robbins** of Gettysburg, Glen Dale **Netzley** of Phillipsburg, Mrs. Grace Esther **Flory** of Painters Creek, Gladys Charlene **Wysong** of West Alex., mother Susan **Besecker**, 4 brothers, 3 sisters Orville **Besecker**, Titus, Bert, Charles, Mrs. Cora **Zimmers**, Mrs. Edith **Altic**, Mrs. Orpha **Welbaum** of this community. Buried Abbottsville. (Dec. 5, 1929)

SHEFBUCH, Conrad 12 s/o Henry **Shefbuch** of Covington d. last Thurs. Covington hosp. Auto accident. (Buried Covington. (Dec. 5, 1929).

CASSATT, Alfred C. 57 native of Eaton d. at his office Cincinnati last Wed. Son of late Rev. John W. **Cassatt**. Lived Cincinnati 30 yrs. Surv. wife d/o Judson **Harmon**, 1 dau., brother, 3 sisters. Buried Cincinnati. (Dec. 5, 1929)

SMITH, John E. 77 d. last Tues. res. Greenville. Survive wife, dau, 2 sisters. Buried Greenville. (Dec. 5, 1929)

KOOP, Cornelius H. 76 & wife Estella 65 killed last Sat. car-traction accident N. of New Bremen. Surv. 3 daus. Bernice **Koop** of Lima, Mrs. John **Walsh** of St. Louis, Mrs. Richard **Kuening** of Chicago. Buried German-Protestant cemetery. (Dec. 12, 1929)

HAUSCHILD, Ervin 24 of Willowdell d. last Sat. Greenville Hosp. result from kick by horse. Surv. mother, 3 sisters, 1 brother. Buried Versailles cemetery. (Dec. 12, 1929)

CONN, Henry 69 d. last Sat. Greenville Hosp. Surv. wife, dau. Buried Greenville. (Dec. 12, 1929)

WENGER, Clarence 60 s/o late Isaiah **Wenger** b. near New Madison d. Wed. at Gallup, N. Mex. Where he went for his health. Surv. wife former Carried **Wiley** of Buffetsville, 2 daus. Mrs. Gladys **Thornton** of Dayton, Mrs. Helen **Shepherd** of Gallup, N. Mex. 2 sons Horace **Wenger** of Dayton, Wiley **Wenger** of Davenport, Iowa. Buried Green Mound cemetery, New Madison. (Dec. 12, 1929)

BUCHANNON, John 70 Greenville d. Mon. Dayton State Hosp. Surv. brother, 2 sisters. Buried Beamsville. (Dec. 12, 1929)

SHAFFNER, Reuben 70 near Union City d. Sat. Surv. wife, 3 daus. Buried Teegarden cemetery. (Dec. 12, 1929)

BUCKINGHAM, Edgar 47 Union City d. Sat. Surv. mother, brother, 3 sisters. Buried Union City. (Dec. 12, 1929)

ST. MYERS, Iva 48 Versailles d. Mon. Greenville Hosp. Survive mother, 2 sons, 1 sister. Buried Versailles. (Dec. 12, 1929)

CLARK, Belle 73 former res. Arcanum d. last Oct. 30 res of dau. Mrs. George B. **Phillips** in Sacramento, Calif. Her 1st husband Wesley **Clark** was brother of Lizzie **Clark** of Arcanum & Mrs. Laura **Limbert** of Dayton. He died 1883. Married 2nd Thomas **Clark** a cousin of 1st husband & they went to Cripple Creek Colo. 30 yrs. ago. After his death she went to Calif. Also surv. son George W. **Clark** in Chicago. (Dec. 12, 1929)

BOOMERSHINE, Eli 70 Wayne twp. D. Sun. res. Versailles. Surv. wife, 3 sons, 1 dau of Versailles. Buried Versailles (Dec. 12, 1929)

SCHILT, Henry Berman s/o Amos & Elizabeth (Cecil) **Schilt** b. Apr. 6, 1852 near Verona, O., d. Nov. 17, 1929 res. near Verona. One of 13 children. Married Sarah **Moyer** spring 1859. Had 4 children John **Christian**, Anna

Rosetta, Ida May, Edward Upton **Shilt**. Preceded by parents, 9 brothers & sisters Mary Catherine, Jerry, Enos **Perry**, Sarah Elizabeth **Myers**, Amos, Finetta **Schell**, Jane & 2 died infancy & dau. Ida May d. age 6 mon. Surv. wife, Sarah, 2 sons, 1 dau. John **Christian**, Rosetta **Leiter**, Edward **Upton** all of Verona, sister, 2 brothers Susan Emeline **Raser**, John B. of Verona, Dr. Martin **Luther** of Dayton. Buried Verona. (Dec. 12, 1929)

BALLARD, Fred of near Dayton d. last Sat. in Dayton State Hosp. Surv. wife, 3 children, 2 brothers, 1 sister. Buried Oakland cemetery. (Dec. 12, 1929)

LEASE, Henry W 67 Greenville twp. D. Sat. res. Surv. 4 sons, 5 daus, 2 sisters, 2 brothers. Buried Greenville. (Dec. 12, 1929)

EMRICK, Mrs. Ben 70 d. Sun. res. near New Madison. Surv. husband, 2 daus, 2 sons. Buried Castine cemetery. (Dec. 12, 1929)

POLLY, Jacob 81 Darke Co. pioneer d. last Thurs. res. near Hollansburg. Surv. wife, 3 sons, 1 dau. Buried Bethel. (Dec. 19, 1929) died Bethel, Ind. & buried there. Civil War Vet. (Dec. 26, 1929)

FLOYD, Wesley 77 former res. Arcanum & now of Richmond, Ind. D. Mon. res. Buried Ithaca. Surv. wife. (Dec. 19, 1929)

HELMAN, Benjama F. 67 near Painter Creek d. last Fri. res. Surv. wife, 3 daus, 3 brothers. Daus. Mrs. Clark **Miles** near Pattytown, Mrs. Walter **Thompson** of Laura, Mrs. Russell **Besecker** of near Circleville, brother Lafe, Abe & David **Helman** all in Franklin twp. Buried Pleasant Hill cemetery. (Dec. 19, 1929)

MOTE, Elizabeth A. 89 widow of Joseph **Mote** d. last Fri. res. Greenville. Born Ft. Jefferson & lived Weaver's Station. Husband d. 1911. Surv. 5 sons, 1 dau. sister. Buried Ft. Jefferson. (Dec. 19, 1929)

NICHOLAS, Mary a. 92 Abbottsville area d. last Sun. res. of sons Jacob & J. W. **Beachler** in Columbus. Buried Abbottsville. (Dec. 19, 1929)

WILSON, P.E. of Bethel, O. killed auto accident last Fri. Father of Paul **Wilson**. (Dec. 19, 1929)

WALTERS, Lewis P. 89 pioneer Brown twp. D. last Sat. res. near Ansonia. Surv. 8 children. Buried Ansonia cemetery. (Dec. 19, 1929)

YOUNG, Wm. H. of near Red River d. last week res. Surv. brother Ed **Young** near Red River, 2 sisters Mrs. Jennie **Schwartz** of near Bradford, Mrs. Jessie **Kreider** of Arcanum. Buried Greenville Creek cemetery. (Dec. 26, 1929)

WILSON, Emma M. 68 widow of Thomas **Wilson**, Wayne twp. D. res. Versailles last week. Surv. 4 daus, 1 sister, 1 brother. Buried Versailles. (Dec. 26, 1929)

BALLINGER, Sarah 78 native of Butler twp. Near Castine, d. Darke Co. Home last week. Buried Home cemetery. No. surv. relatives (Dec. 26, 1929)

HUFF, Mrs. George 65 native of Lewisburg d/o F.J. **Wilson** d. last week res. Union City, Ind. Buried Lewisburg. (Dec. 26, 1929)

NELSON, Wm. E. 77 d. Orchard Springs Sanitarium at Dayton. Former res. Greenville. Buried Greenville cemetery. His brother died Sept. 28. Surv. son Raper **Nelson** of Greenville, sister Mrs. J.A. **Myers** of West Manchester. (Dec. 26, 1929)

WOODS, Mary E. 75 Versailles d. last Fri. St. E. Hosp. Dayton. Surv. 2 sons. Buried At. Adelbert's cemetery (Dec. 26, 1929)

ERVIN, Mrs. S. B. widow of Rev. **Ervin** of Arcanum d. Dec. 22 res. of dau Mrs. Pearl **Ervin** at Anderson, Ind. Husband died 16 yrs. Youngest dau. died Dec. 27, 1927. Buried Anderson. (Jan. 2, 1930)

MILLER, George W. 69 Richmond, Ind. D. Fri. Res. Buried Richmond. (Jan. 2, 1930)

KIMMEL, Hallie R. 49 Eldorado, Preble Co., O d. last Fri. Buried Monroe cemetery. Native of Preble Co. Surv. wife, cousins Charles & Stanley **Kimmel** of New Madison. (Jan. 2, 1930)

MEHAFFIE, Robert 67 d. Wed. res. Arcanum. Childless widower. Surv. 2 sisters, Mrs. Susan **Jones** of Dayton, Mrs. Eliza **Erskine** of near Verona. Wife died a number of yrs. (Jan. 2, 1930) Buried Abbotsville (Jan. 9, 1930)

WADE, Clarence 50 Hollansburg d. last Wed. Richmond, Ind. Hosp. Surv. wife, son, mother, sister, brother. Buried Hollansburg. (Jan. 2, 1930)

SNOOK, David M. 71 Union City d. last Sun. res. Surv. wife, 3 daus. Buried Teegarden cemetery. (Jan. 2, 1930)

LINDER, Roma of Van Buren twp. & Aubrey **Shields** of Jaysville Married July 27, 1929 Monroe, Mich. (Jan. 2, 1930)

SHARP, James 93 Union City, O. d. Thurs. res. of dau. Mrs. Anna **Day** in Detroit, Mich. Surv. wife, 3 daus., 2 sons. Buried Union City. (Jan. 2, 1930)

RYAN, Catherine E. 79 widow of Daniel H. **Ryan** Greenville twp. D. last Wed. res. of dau. Mrs. Owen **Smith** in Greenville. Surv. 6 children. Buried Greenville. (Jan. 2, 1930)

HINDER, Daniel G. 64 Greenville Dec. 25, Native of Pa. Surv. Clara **Hinder** of Akron, 2 brothers Jacob of Greenville twp, Charles H. of Ft. Wayne, Ind. Buried Greenville (Jan. 2, 1930)

TROUTINE, Jacob 70 died Wed. Surv. wife, children, sister Mrs. E. A. **Harleman** of Arcanum. Buried Ware's Chapel cemetery. (Jan. 2, 1930)

TRIEBOLD, Andrew 54 d. Tues. Greenville unmarried, lived with sister Mrs. Callie **Bickle** & brother Fred **Triebold**. Also surv. son, sister in Columbus, brother in Toledo. Buried Greenville. (Jan. 2, 1930)

BOLLINGER, John 55 former JP of Greenville twp. D. Wed. res. Surv. wife, child. (Jan. 9, 1930)

TRAINOR, Agnes 32? d/o late Martin B. & Kitty **Licklider Trainor** of Greenville where she was born & Charles Milton **Jeffries** 23 b. Palestine, O. s/o Edward F. & Laura **Harris Jeffries** to be married Sat. Little Church Around the Corner in N.Y. both singers. (Jan. 9, 1930)

WITTENMYER, Dr. J.M. d. last week Preble Co., O. brother of Dr. C. **Wittenmyer** of Arcanum. (Jan. 9, 1930)

MARTIN, Warren 26 d. Sat. near Fry's Corner So. Of Greenville. Buried Arlington cemetery. Surv. parents, sister. His wife Dorothea **Marshall Martin**, resides in Arcanum with her parents & had filed for divorce, they had infant child. (Jan. 9, 1930)

LANGELEY, Doris 40 & Jacob **Dietrick** 70 of Tipp City married Wed. N.Y. (Jan. 9, 1930)

SWISHER, Wm. J. res. Oberlin, O. & buried there. Former Editor of Versailles Policy. (Jan. 9, 1930)

CURTNER, Susannah 80 widow of John **Curtner** d. Sun. res. of dau. Mrs. H.C. **Brandenburg** in Greenville. Native of Castine. Surv. 3 sons Frank of Richmond, Ellsworth & John of Pitsburg, 2 daus. Mrs. **Brandenburg**, Mrs. Oscar **Beasecker** near Arcanum, 3 brothers, 1 sister. Buried Abbotsville. (Jan. 9, 1930)

MICHAEL, Sarah 82 widow of Titus **Michael** d. Sun. res. Greenville. Surv. son, 2 daus., 1 brother, 3 sisters. Mrs. Orlando **Shoemaker** of New Madison is a dau. Buried Otterbein cemetery. (Jan. 9, 1930)

NORTH, Barbara 84 d. last Wed. res. of dau. Mrs. George **Henninger** of Pittsburg. Surv. 2 daus, 3 sons. Buried Mote cemetery. (Jan. 9, 1930)

GAUBY, Sarah 80 d/o Mr. & Mrs. Peter **Moul** pioneers of Gettysburg area d. last week at relative in Dallas Center, Iowa. Surv. husband, 4 brothers. Buried Harris Creek cemetery. (Jan. 9, 1930)

McCUE, Jasper s/o Patrick & Mary **McCue** b. Neave twp. Darke Co., O. May 7 18, 1861 & d. res. near Wengerlawn, Mont. Co. O. Dec. 24, 1929) One of 10 children, 4 preceded him. Surv. Mrs. Lizzie **Garland** of Greenville., Mrs. Emily **MacCarland** of Berlemont, Mich. Albert of Arcanum, Mike of Colfax, Calif., Walter of Greenville, O. Married Martha A. **Lynch** Dec. 24, 1889 & had 9 children, 3 preceded him, living Mrs. Ethel **Baker** of Brookville, O., Mrs. Gertrude **Wysong** of West Alex., Robert, Raymond, Catherine, Lucille at home. Wife Died Dec. 1, 1927. Buried Arlington cemetery. (Jan. 9, 1930)

WITTE, Herman J. 70 famous Cincinnati detective & lawyer in N.Y. d. Mon. res. N.Y. his wife Nellie **Southern** of Greenville who died yr. ago. (Jan. 16, 1930)

NORTON, Samuel 72 formerly of Long town now res. of Wilmington d. there last Fri. Buried Long town cemetery. (Jan. 16, 1930)

DERNER, Dora 30 native of France w/o Frank **Darner** res. of Greenville. She died res. Dayton Fri. Surv. husband, son. All relatives in France. He was a WW Vet. She died in child birth & child d. last Fri. (Jan. 16, 1930)

DETLING, Doris 21 d/o Perry **Detling** near Ansonia, died last week Stillwater Sanitarium-TB. Surv. parents, 2 brothers, 1 sister. Buried Ansonia. (Jan. 16, 1930)

VAN SKYTE, Calvin H. 53 Greenville d. Tues. res. Native of Mercer Co. lived Greenville 3 yrs. Surv. wife, 2 sons, 2 daus. Buried Greenville. (Jan. 16, 1930)

MEHAFFY, George 85 d. last week res. Eaton 156 OVI & Samuel A. **Bringman** 85 of 54 OVI also died Eaton last week. Both buried Mound Hill Cemetery. (Jan. 16, 1930)

SHRIVER, Beetle 67 w/o Charles **Shriver** of New Madison died last Thurs. res. Surv. husband, 2 brothers, 3 sisters, mother Mary **Rice** of Eldorado & son Edward of Dayton. Buried New Madison. (Jan. 16, 1930)

PROCTOR, Mrs. R.C. 21 d/o Fred **Rudy** of Union City d. Sat. from motherhood. Buried Union City. Brother Ambrose **Rudy**. (Jan. 16, 1930)

RIDENOUR, Clinton R. 48 Greenville twp. D. last Thurs. Surv. 4 children, parents, 2 brothers, 1 sister. Buried Greenville cemetery. (Jan. 16, 1930)

ULLOM, Cora formerly of Palestine d. last Sun res. Springfield. Surv. brother James **Wilcox** of Palestine, son Claude. Buried New Madison cemetery. (Jan. 16, 1930)

ROLAND, Susan 86 d. res. Greenville Mon. w/o Sam **Roland**. Former res. of Palestine. Buried Greenville. (Jan. 23, 1930)

TAYLOR, Florence d/o Mrs. Lavelle **Taylor** of Arcanum & Walter Eugene **Morris** of St. Louis married Dec. 30, Newport, Ky. d/o C.C. **Taylor** dec'd. (Jan. 23, 1930)

MILLIKIN, Erma d/o W.O. **Millikin** of Arcanum & Howard **Snyder** s/o J.A. **Snyder** RR Arcanum married Thurs. at Wilmington. (Jan. 23, 1930)

WILLSON, Loraine J. 20 d/o Etta **Willson** of Palestine d. Mon. res. Surv. mother, 4 sisters, 3 brothers. Buried Nashville cemetery. (Jan. 23, 1930)

REED, Thelma J. 20 d/o Mrs. L.M. **Reed** of Gettysburg d. res. Sat. Buried Gettysburg. (Jan. 23, 1930)

HELM, Noah F 79 Greenville d. last week res. Surv. wife, 2 sons, 1 dau. buried Greenville. (Jan. 23, 1930)

McGRIFF, America Ann 74 widow of Phillip **McGriff** d. last Sat. res. in Greenville. Surv. son Ed of Greenville, sister Mrs. J.J. **Grill**, Verona. Buried Castine cemetery. (Jan. 23, 1930)

RIEGLE, W.H.H. 78 Native of Darke Co. res. Greenville d. Sat. res. Surv. 2nd wife, 2 daus. Mrs. Orville **McNutt** of Greenville, Mrs. Charles **Fourman** of Abbottsville, 4 brothers, 1 sister Mrs. Alonzo **Anthony** RR1 Arcanum. Buried Abbottsville. (Jan. 23, 1930)

BINGHAM, Augustus 58 b. Lightsville area d. last Sat. Surv. wife, son, sister, 2 brothers. Buried Lightsville. (Jan. 23, 1930)

FLATTER, Elizabeth 66 widow of Jacob **Flatter** b. Richland twp. D. Mon. res. New Madison. Surv. son, 2 step-children, 3 brothers, 1 half-brother, 1 half-sister. Buried New Madison. (Jan. 30, 1930)

COONS, Elmira ca 80 widow of Salem Coons d. Mon. res. of dau. Mrs. Alice **Hipperd** at Etewanda, Calif. Buried Ithaca. Sister Mrs. Florence **Shepherd**. (Jan. 30, 1930)

BRENBARGER, Ida d/o Wm. & Elizabeth **Alloways** b. New Hope, Preble County, Ohio Apr. 18, 1858 & d. res. of dau. Mrs. Hattie **Harleman** Jan. 26, 1930. Married Apr. 8, 1877 Samuel M. **Brenbarger**. Had 6 children, 3 sons, 3 daus. Husband & 2 sons preceded her. West to Darke Co. with mother when 9 yrs & located Ithaca. Surv. sister Mrs. Isora **Wheland** in the IOOF Home at Springfield, son H. B. **Brenbarger** of Sycamore, Ill., 3 daus. Mrs. Jessie **Peffley** of Phillipsburg, O., Mrs. Hattie **Harleman** of Arcanum, Mrs. Elsie **Hepner** of Greenville, O. Buried Ithaca. (Feb. 6, 1930) Dau. Mrs. Victor **Peffley**, Ms. Loy **Hepner**. (Jan. 30, 1930)

ELSON, Benjamin E. life res. Mississinawa twp. D. last week res. of dau. Mrs. Charles **Brewer** near Woodington. Buried Oakland Church cemetery. (Jan. 30, 1930)

TEUTING, Louise C. 79 d. sun. res. of dau. Mrs. J. W. **Lammers** in Greenville. Surv. 4 daus., 2 sons. Buried Spring Grove, Cincinnati. Native of Germany, but had lived Cincinnati. (Jan. 30, 1930)

CORBIN, Mrs. Joseph H. 83 of Union City d. res. Surv. husband, 2 sons, 2 daus. Buried Union City. (Jan. 30, 1930)

CHENOWETH, Della 43 w/o Clarence **Chenoweth** of Glen Karn d. Sun. res. Surv. husband, 2 sons, 1 sister, 2 brothers Harvey & James **Fouts** of New Madison. Dau. of Asa & Phoebe **Fouts** & born near New Madison. Buried Hollansburg. (Jan. 30, 1930)

WARNER, Sarah Ann 88 widow of Ephraim **Warner** who d. 1906. She died Tues. res. of son Jesse **Warner** in Dayton. Surv. 3 daus, 2 sons all in Dayton. Buried Abbottsville. (Jan. 30, 1930)

TEAFORD, Eli 70 native of Darke Co. Liberty & Neave Twp. Died last Thurs. res. at Baker's Store. Surv. wife, 3 sons, 2 daus., 1 brother, 1 sister. Buried Palestine. (Jan. 30, 1930)

KESSLER, Lorain A. 70 Greenville d. Sun. Born near Nashville. Surv. wife, 2 children. Buried Greenville. (Jan. 30, 1930)

GILLUM, Laura Baker of former Darke Co., res. d. Fri. res. of dau. Mrs. Guy **White** of Barbee Lake, Ind. Surv. 6 children. Buried North Webster, Ind. (Jan. 30, 1930)

FISHER, Mrs. Enos 80 widow d. res. Sun. at Ansonia. Surv. 2 sons, 1 dau. Buried Ansonia. (Jan. 30, 1930)

DEARDOFF, George W. 79 native of Darke Co. later lived Preble Co. d. last week res. of Nephew Bernard **Etter** near Eaton. Surv. 2 brothers, 1 sister. Buried Wheatville cemetery. (Jan. 30, 1930)

ALLREAD, Isaac 84 d. last Sat. res. of dau. Mrs. Joseph **Beasecker** R2 Arcanum. Civil War Vet. Surv. children: Mrs. **Beasecker**, Mrs. Wm. **Green** of Columbus, Mrs. Louis **Buchingham**, Mrs. Dell **Schaar**, Mrs. Mamie **Brown** & James **Allread** all of Darke Co., brother Oliver **Allread** of Greenville, 2 sisters Mrs. Charles **William** of Abbottsville, Mrs. Maggie **Gauvey** of Greenville. Buried Abbottsville. (Feb. 6, 1930)

HILL, John R. d. Wed. res. New Madison. Surv. wife, son Harry C. **Hill** the Mayor of New Madison. (Feb. 6, 1930)

BARGA, Florence 21 w/o Cletus **Barga** of Wayne Twp. D. Sat. Piqua hosp. in child birth. Surv. husband, parents, 2 sisters, 3 brothers. Buried Frenchtown Cath. Church cemetery. (Feb. 6, 1930)

WISE, James B. 72 d. last week res. Woodington. Surv. wife, 2 sons, 2 daus. Buried Teagarden cemetery. (Feb. 6, 1930)

JOHNSON, Millie 60 d/o late Mr. & Mrs. Thomas **Johnson**, Darke Co. pioneers. Died last Thurs. Greenville hosp. Surv. 1 sister, 5 brothers. (Feb. 6, 1930)

LIMBERT, M. W. 70 d. last Sat. res. Greenville. Native of Hillgrove. Surv. wife, dau., son, brother. Buried Greenville. (Feb. 6, 1930)

FLORY, Lowell 18 s/o Ralph **Flory** near Union City d. res. last Thurs. TB Surv. parents, sister, brother, grandparents. Buried Lisbon, Ind. (Feb. 6, 1930)

BRINEY, Mrs. Adam 79 life res. Darke co. d. Mon. res. Greenville. Husband died 3 yrs ago. Dau. of Andrew & Nancy **Park Sebring** & born Greenville twp. Surv. 3 sons Wm. of Arcanum, Harry of Greenville, Joseph of Dayton. Buried Abbottsville. (Feb. 13, 1930)

KREIDER, Mrs. Frank d. res. of dau. in Union City. Surv. 3 daus., son. Services at Lisbon church & buried there. (Feb. 13, 1930)

BESECKER, Susan 79 widow of Joseph **Besecker** life res. Darke Co. d. Tues. res. of son Titus **Besecker** near Pittsburg. Buried Newcomers cemetery. Husband d. 1914. Children: Mrs. Cora **Zimmer** near Arcanum, Orville of near Pittsburg, Mrs. Ed **Altic** near Painter Creek, Mrs. Noah **Welbaum** near Arcanum, Bert near West Grove, Charles near Painter Creek. Foster dau. Mrs. Alfretta **Mast** of West Milton. Dau. Ira **Netzley** d. 6 weeks ago. (Feb. 13, 1930)

MEADOWS, Goldie 42, native of Troy but lived Greenville, d. last Sat. res. Surv. husband, son, 2 daus, father, sister, brother. Buried Gettysburg. (Feb. 13, 1930)

WANDLE, John s/o George & Christena **Wandle** b. New Lebanon, Mont. Co. O. Dec. 1, 1852 & d. res. Arcanum Feb. 9, 1930. Married Dora **Wetzel** Apr. 8, 1875. No children. Surv. brother Emanuel of Arcanum, 2 sisters Mary **Mock** of Goshen, Ind. Flo **Gueisky** of Dayton. (Feb. 20, 1930) sister Mrs. Leander **Mock** of Ind. Wife d. 30 yrs ago. Buried Abbottsville. (Feb. 13, 1930)

BURNETT, Mark 70 long time res. Darke Co. now of Ind. d. Pythian Home at Lafayette, Ind. Mon. Buried Abbottsville cemetery. He was brother of Oscar **Burnett** dec'd of Arcanum. Widower & no children. Surv. 2 sisters, 1 brother Mrs. Alice **Heck** of Greenville, Mrs. D.F. **Heck** of Dayton, Clarence **Burnett** of Dayton. (Feb. 13, 1930)

MILLS, Jesse 65 of Franklin twp. D. Co. Infirmary last Fri. Surv. brother who resides near Painters Creek. (Feb. 13, 1930)

RICHARDS, Daniel native of Brown twp. D. last Thurs. res. Ansonia. Buried Ansonia. (Feb. 13, 1930)

WEAVER, Miss Hester d. Jan. 19, 1930 memorial at Pittsburg. (Feb. 13, 1930)

LUTZ, Christena 86 d. last Sat. res. of dau. Mrs. Frank **Ensfield** of Greenville. Surv. 3 sons, 2 daus., sister. Life res. Darke Co. widow of Jacob **Lutz**. Buried Greenville (Feb. 13, 1930)

CUSTER, Polly Ann 80 d. Sun. res. Arcanum. Surv. husband David **Custer**, 4 sons, 2 daus. Elmer & Harvey **Custer** of Arcanum, Charles of Greenville, Frank of Iowa, Mrs. Charles **Lamb** of Dayton, Mrs. Clifford **Slade** of near Arcanum. (Feb. 20, 1930)

SWANK, John 81 formerly of Pittsburg had been living in Clayton, Mont. Co., O. past 20 yrs. died Tues. res. Surv. wife, 5 children Charles of Lima, Estey near Arcanum, Emory, Grace **Stickerr** & Frances **Kuntz** all of Dayton. Buried Polk Grove cemetery. (Feb. 20, 1930)

GEBHART, Amanda 87 Castine d. Fri. res. of dau. Mrs. Jane **McCrate**. Surv. son & dau. Buried Roselawn, Lewisburg. (Feb. 20, 1930)

RANDOLPH, Samuel L. 72 formerly of Castine died Sun. res. of son. H.T. **Randolph** at Dayton. Surv. wife, son. Dau. both of Dayton, 4 brothers. Buried Memorial Park cemetery, Dayton. (Feb. 20, 1930)

WETZEL, Jacob 73 native of Franklin twp. & lived Greenville over 20 yrs. died last Wed. res. Surv. wife, son, brother. Buried Greenville. (Feb. 20, 1930)

HUTTON, Ella d. Feb. 19, 1930 d/o Alexander **Cooper** b. West Sonora, O. Apr. 14, 1859 & d. res. Arcanum. Father died before she was born & mother married Mr. **Dye** of West Manchester, O. Married Jacob **Hutton** Nov. 22, 1897 & moved to Arcanum. Surv. husband, son Forrest at home, dau. Mr. O.O. **Simpson** of Arcanum, brother Chas A. **Cooper** of Springfield, O., half-brother Carl **Dye** of Canada. (Mar. 6, 1930) Buried Ithaca (Feb. 20, 1930)

SHELLENBERGER, John A. 51 d. Mon. in field on Isaac **Brenner** farm E. of Greenville. Only surv. Mrs. **Brenner**. Buried Coppess cemetery. (Feb. 20, 1930)

LEHMAN, Lucille A. 30 w/o R. H. **Lehman** & d/o .N. **Ashman** of Stelvideo. Died Mon. res. Redkey, Ind. Surv. husband, parents, 4 sisters, 3 brothers. (Buried Coppess cemetery (Feb.20, 1930)

FOWBLE, Clara 87 native of Castine die res. Darke Co., O. d. Mon. res. of dau. Mrs. General **Young** in Greenville. Widow of Eli **Fowble**. Surv. 4 daus., sister, 3 brothers. Buried Greenville. (Feb. 20, 1930)

HORNER, Sarah 87 native Liberty twp. Widow of Robert **Horner** d. Tues. res. Gettysburg. Surv. 7 children, half-sister, half-brother. Buried Gettysburg. (Feb. 20, 1930)

WEAVER, William H. s/o Mathias & Amanda **Weaver** b. Neave twp. Darke Co., O. July 14, 1870 & d. Arcanum Feb. 14, 1930. Married Sarah B. **Ryan** Jan. 20, 1899 & had dau. now Mrs. Harold **Stutz**. Surv. wife, dau. 3 grandchildren of Richmond, Ind. 3 sisters Mrs. Anderson **Brown**, Mrs. Eli **Ely** & Mrs. Susan **Edington** all of Arcanum. Parents, 4 sisters, 1 brother, 2 grandchildren preceded him. Buried Abbottsville. (Feb. 20, 1930)

SLOAN, Susan **Besecker** d/o of Isaac & Catherine **Merkley** b. Lancaster Co. Pa. Sept. 10. 1850. Married Joseph **Besecker** Dec. 25, 1868 & had 4 sons, 4 daus. After his death married Robert **Sloan** who preceded her. Surv. 4 sons, 3 daus, foster-dau, 1 step-dau., 2 brothers, 1 sister. Buried Newcomer cemetery. (Feb. 20, 1930)

RUNSHE, Emma L. 67 d. last Fri. Dayton former res. Darke Co., Surv. husband Albert **Runshe**, 1 son. Buried Hillgrove. (Feb. 20, 1930)

EBY, Eliza Jane **Hoover** d. Mon. Dayton. Surv. 3 daus., 2 sons. Buried Minnich cemetery near Englewood. Former res. Arcanum. (Feb. 20, 1930)

STUMP, Ralph 35 native of Pittsburg, Monroe twp. Later res. of Troy & Dayton. Died Dayton Sat. Buried Mote cemetery. Surv. sister, half-brother. (Feb. 20, 1930)

COATE, A.D. 78 d. last Fri. res. of dau. Mrs. R.T. **Waggoner** in Gettysburg. Surv. dau., son, 2 brothers, 1 sister. Buried Celina at Swamp college church yard. (Feb. 20, 1930)

HELMAN, John 85 d. Chicago last Fri. Brought back & buried Ithaca. His wife former Darke Co. res. d 6 yrs. ago. She was cousin of Wm. **Kress** of Potsdam, Sam **Kress** of Dayton, Mrs. A. B. **Davenport** & Mrs. Adam **Shafer** near Pittsburg. He never lived here but buried with wife. (Feb. 27, 1930)

MIDDLETON, Francis 87 Brown twp. D. last Thurs. res. of dau. Mrs. James **Lorton** near Ansonia. Native of Fairfield Co. & most of life spent near Ansonia. Surv. 2 sons, 3 daus. S. M. **Middleton** of R4 Arcanum a son, also surv. brother. Buried Teegarden cemetery. (Feb. 27, 1930)

CREAGER, John 83 life res. Mont. Co. d. res. dau. Mrs. John **Hittle** at Savona. Surv. dau., son in Union City, & another in Dayton. Buried Greenville cemetery. (Feb. 27, 1930)

ROHR, William 90 Civil War Vet. of Webster & former res. Lightsville & Rose Hill died at Battle Mountain Sanitarium, Hot Springs, S.D. where he had lived since 1914. Returned to Ft. Recovery & buried Rose Hill cemetery. Surv. sister, 2 sons, 6 daus. (Feb. 27, 1930)

SMITH, Milton Melancthon b. West Sonora, O. July 17, 1852 & d. res. Arcanum Feb. 23, 1930 eldest s/o John & Sophia **Smith**. His mother died when he was small & family lived with grandparents. Father died 1893 & he & 2 brothers operated enterprises started by father of which he later obtained his brother's share. Married Sara Jane **Sheely** of Knox Co., Ill & had 6 children. Lawrence 4 yrs., & Carl 50 preceded him. Surv. wife, 2 sons Howard D. of Arcanum, Joseph S. at home, 2 daus. Mrs. Grace **Unger** of Chicago, Ill., Mildred **Pleasant** of Arcanum, 2 half-brothers John A. of Wash., D.C. & Eldon C. of Arcanum. (Mar. 6, 1930) John **Smith** native of Pa. who settled West Sonora. Settled at Sampson & established general store. Dau. Mrs. C.E. **Unger** of Chicago, half-brothers Edward **Smith** of Arcanum. Buried Abbottsville. (Feb. 27, 1930)

BRANDENBURG, Roy E. 36 d. last week res. of parents in Greenville. Surv. parents, wife, 3 sons, 2 daus., 1 brother, 1 sister. Buried Greenville. (Feb. 27, 1930)

ROTH, Charles 55 d. last Fri. Greenville. Surv. brother. Buried Greenville. (Feb. 27, 1930)

KISSINGER, Joseph 63 native of Adams twp. D. last week Darke Co. Infirmary. Surv. sister Mrs. Webb **Sheets** of Greenville. Buried Greenville Creek cemetery. (Feb. 27, 1930)

CLARK, Enos C. 88 former res. Arcanum d. res. of dau. Mrs. **Schwenkel** near Delisle Feb. 28, 1930 Born near Greenville. Surv. 3 sons Birt of Greenville, Wm. of Arcanum, Ben of Dayton, 5 daus. Mrs. Joe **Sarver**, Mrs. Lucy **Schwenkel**, Mrs. Herbert **Lambert** all of this community, Mrs. Maude **Oswalt** of Bradford, Onda **Baker** of Dayton. Wife & 1 dau. preceded him. Son of Samuel & Margrete **Clark** b. Greenville Aug. 6, 1841. Married Emily **Weaver** June 13, 1867 & had 3 sons, 6 daus. (Mar. 6, 1930)

FOX, Susan 65 d. res. dau. Mrs. Tracey **Adams** near Arcanum Tues. Wife of John **Fox** formerly of Union City. Surv. 2 daus. Mrs. **Adams**, Mrs. Blanche **Weimer** of Goshen, Ind., 2 sons Roy of Union City, George **Fox** of Brookville. Buried Miller cemetery E. of Palestine. (Mar. 6, 1930)

WELBAUM, Mrs. Paul Richard 5 days s/o Sol **Welbaum** d. Mon. res. near Arcanum. Surv. parents, 2 sisters. Buried Castine cemetery. (March 6, 1930)

RATLIFF, Elijah 85 d. Tues. res. of dau. Mrs. Hez. **Eubanks** in Gordon. Surv. 2 sons Mat of Centerville, Harve **Ratliff** of Dayton, 3 daus. Mrs. **Eubanks**, Mrs. Chas. **Peffley** of Dayton & dau. in Mich. Buried Abbottsville. (Mar. 6, 1930)

HUNT, Elizabeth d/o John & Marie **Staver** b. near Germantown, O. Feb. 10. 1848. Childhood spent in Verona. Married Nov. 13, 1869 Aaron **Hunt** & had 9 children. Dau. Rosa **Howell** & husband died Mar. 31, 1926. After his death lived with son Raymond & d. Feb. 28, 1930. Surv. 5 sons, 3 daus. 1 brother Martha **Weidner** of Dayton, Sarah **Howe** of Wengerlawn, James & Erven **Hunt** of Dayton, Samuel in Fla., Clara **Weisenbarger** of Arcanum, Raymond at home, Roscoe of Verona, brother Sarver (**Staver**) of Germantown, O. (Mar. 6, 1930)

STRADER, Preston O. s/o O.E. **Strader** of Arcanum & Augusta **Mantia** of Dayton married Newport, Ky. July 10. (Mar. 6, 1930)

BANTA, Susannah T. w/o George A. **Banta** funeral last Sat. & buried Castine cemetery. Resident of Arcanum formerly of Castine. Surv. husband, dau. Mrs. G.T. **Riegle**, foster son Joe **Shelley** of Parkston, N.D. Dau. of Frederick & Martha **Trump** b. near Castine, O. Aug. 6, 1852, & spent last 10 yrs. in Arcanum. Died March 5, 1930. Married Dec. 22, 1881 & had dau. Ethel B. **Riegle** of Arcanum. Preceded by parents, 3 brothers George & Wm. H. **Trump** of Castine, John A. **Trump** of Decatur, Ill., infant sister Apr. 1, 1904. Apr. 1 1904 Cincinnati Ninth St. Childrens Home sent children to Castine U.B. Church for 2 weeks vacation with families. The **Bantas** had Joseph E. **Shelly** 9 yrs. & raised him. Surv. dau. 3 grandchildren Theodore, Mildred & Frances **Riegle** of Arcanum. (Mar. 13, 1930)

BEAM, Mary M. 94 native of Va. To Darke Co. 84 yrs. ago. Husband died 40 yrs ago. Services at Dawn Christian Church Sat. (Mar. 13, 1930)

MANNIX, George W. 57 d. Mon. Union City hosp. Surv. wife, dau. Mrs. Marjorie **Chapman** of Jackson, Tenn. 2 brothers John & Robert **Mannix**, 3 sisters Anna, Esther, Catharine **Mannix**, Aunt Mrs. Rebecca **Hittle**. (Mar. 20, 1930)

BARGA, John A. 80 service Sat. Frenchtown Cath. Church & buried church cemetery. (Mar. 20, 1930)

DITMER, John Henry 78 Arcanum d. res. of son Roy **Ditmer** Sun. Buried Potsdam cemetery. Surv. son. Wife preceded him by 10 days. (Mar. 20, 1930)

BEY, Lewis E. 75 Native of Buffalo, N.Y. lived Brock area. Buried Holy Family church cemetery. (Mar. 20, 1930)

WERTS, J.B. 82 Versailles buried Greenlawn cemetery Sun. (Mar. 20, 1930)

BLUBAUGH, Wm. F. s/o George & Sophia **Blubaugh** b. Sep. 4, 1853 near Biglerville, Pa. & d. Mar. 20, 1930 res. of dau. Mrs. Edward **Paff**. Came to Arcanum 1882 & Oct. 1884 returned East & married Lavina **Hamilton** Oct. 9, 1884. Surv. dau. 2 sisters Mrs. Frank **Stallsmith** & Mrs. Mary **Groupe**, 2 brothers Harry **Blubaugh** of Gettysburg, Pa. & David of Wash. Pa., 3 grandchildren Mary, Kathryn, Helen **Paff**. (Mar. 27, 1930) Born on battlefield of Gettysburg. Wife preceded him in 1925. Buried Ithaca. (Mar. 27, 1930)

BAKER, Hiram 59 d. res. near Arcanum Sat. Surv. wife, dau. Mrs. Emanuel **Wogaman**, 4 brothers Wesley, Pharo, Ervin & Roy, 2 sisters Mrs. H. E. **Emrick** & Mrs. Lewis **Eubanks**. Buried Abbottsville. (Mar. 27, 1930)

WARWICK, Maude d/o John & Susan **McCarter** b. Arcanum Aug. 26, 1875 & d. res. Arcanum Mar. 28?, 1930. 54y 7 m 27d. Married June 28, 1892 Wm. **Warwick**. Lived Dayton 18 yrs. Had 4 children, 1 son died infancy, 3 daus. Imogene **McDonald** of Arcanum, O., Bernice **Currie** of L.A. Calif., Julia at home, 2 grandchildren Wm. & Robert **McDonald** who lived with grandparents. Surv. hus., 3 daus., sister, 3 brothers. Also said Julia is of Detroit. Brothers Elmer **McCarter** of Dayton, Frank **McCarter** of Greenville, sister Mrs. Compton of Dayton. Buried Ithaca. (Mar. 27, 1930)

RIDENOUR, Moses 83 life res. Darke Co. d. last Thurs. res. of dau. Mrs. Chalmer **O'Dell** of Greenville. Surv. wife, dau., 2 sons David of Greenville, John of Piqua. Buried Abbottsville. (Mar. 27, 1930)

BLUMENSTOCK, George b. 2 mile S. of Arcanum Dec. 11, 1859 & d. Mar. 20, 1930. Son of Michael & Margaret **Blumenstock** eldest of 9 children, 6 girls, 3 boys. Married June 24, 1883 Anne **Allread**. 5 sisters, son Charlie preceded him. Surv. 2 brothers Wm. of Greenville, John of Arcanum, sister Mrs. Frank **Mullenix** of Lewisburg, wife, 3 sons Edward & Carl of Arcanum, Dale of Phillipsburg, dau. Mrs. Sylvia **Hangen** of Pittsburg. (Mar. 27, 1930)

McBRIDE, 80 d. res. near Red River Fri. Surv. wife, 4 sons Eugene, Frank, Boyd & Clem, dau. Mrs. Nellie **Dieter**. Buried Gettysburg. (Apr. 3, 1930)

HENDERSON, Naomi 18 d/o Delbert & Eva **Jobs Henderson** b. Monroe twp. Aug. 3, 1911 & d. Mar. 26, 1930 near birthplace. Mother d. little over 5 mons ago. Surv. father, grandfather. (Apr. 10, 1930) Died res. Pittsburg TB. Surv father, 2 sisters Marlene & Elnora. Buried Mote cemetery. (Apr. 3, 1930)

BURKE, Amanda 61 d. last Thurs. near Arcanum w/o Calvin **Burke**. Surv. husband, 3 daus. Mrs. M.O. **Stein**, Mrs. Walter **Olwine** & Mrs. Russell **Olwine**, son Walter **Burke** all near Arcanum. Buried Abbottsville. (Apr. 10, 1930)

CALDERWOOD, John R. 83 d. res. Greenville Mon. dau. Ella **Calderwood**. (Apr. 10, 1930)

REICHARD, Amzi s/o Wm. & Nancy **Reichard** b. Darke Co., O. Oct. 10.1857 & d. Apr. 8, 1930. Married Feb. 17, 1883 Mary C. **Baker** of Pittsburg. Surv. mother, 2 daus Mrs. Susie **Miller** at home, Mrs. Nancy **Shelley** of Arcanum, O., 4 grandchildren Harold **Miller**, Lloyd, Deo & Mary Katherine **Shelley**, 1 brother Mrs. Elizabeth **Baker** of Pittsburg, Mrs. Ella **Fryman** of Troy, Ira **Reichard** of Arcanum. (Apr. 24, 1930) daus. Mrs. Charles **Miller**, Mrs. Chalmer **Shelley**, sister Mrs. Phares **Baker**, Mrs. Geo. **Fryman** of Troy. Buried Mote cemetery. (Apr. 10. 1930)

McGRIFF, Eli 66 d. last Thurs. res. Greenville. Born Castine area. Surv. sons Lloyd **McGriff** of Arcanum, Blair of West Manchester, Haskell of Cleveland, wife, sister Mrs. Amanda **Cox** of Castine. Services Castine. (Apr. 10, 1930)

RUSS, Catherine 87 widow of Jonas **Russ** pioneer of Greenville d. Fri. res. of dau. Mrs. A.V. **Bruner** in Greenville. Buried Greenville. (Apr. 10, 1930)

SCHILT, John Baptist b. Harrison twp. Preble Co. O. near Verona Mar. 16, 1854 & d. Mar. 27, 1930. Son of Amos & Elizabeth (**Cecil**) **Schilt**, one of 13 children, 10 preceded him. Married Harriet **Spitler** Aug. 22, 1875. No children. Took in Omer **Emerson Niswonger** to raise. 11th in family of 13 to die. 2 remain. Preceding parents, 10 brothers & sisters Mary Catherine **Shilt**, Jerry, Enos **Perry**, Sarah Elizabeth **Moyer**, Amos, Fienetta **Schell**, Jane **Schilt**, Henry **Schilt**. 1 others d. infancy. Surv. wife, foster son, foster grandson George **Niswonger**, sister Susan Emeline **Rasor**, Verona, brother Dr. Martin L. **Schilt** of Dayton. (Apr. 10, 1930)

GREENE, Helen G. 42 w/o Robert C. **Greene** recent res. of Arcanum d. last Sat. Muncie, Ind. Surv. husband, 2 sons, 2 brothers, 2 aunts, 2 uncles. Buried Mound Hill at Eaton. Native of Lewisburg, Preble Co. O. Only dau. of Emanuel **Gray**. (Apr. 17, 1930)

ROOKS, Sarah 85 d. Tues. res. Arcanum. Born Monroe twp. Husband W. H. **Rooks** d. 12 yrs ago. Surv. 5 children J.E. **Rooks** of Detroit, Geneive **Rooks** of Troy, Mrs. W.H. **Buckle** of Dayton, Mrs. Catherine **Fulton** of Toledo, Jane **Rooks** at home. (Apr. 17, 1930)

SENSENBAUGH, Lois Lenore 11 d/o C. V. **Sensenbaugh** d. Tues. res. Celina. Res. Arcanum. Buried Ithaca cemetery. (Apr. 17, 1930)

ERISMAN, Rosella **Fourman** d/o W.J. & Anna **Fourman** b near Arcanum, Darke Co. O. Jan. 16, 1864 & d. Dayton, Oh. Res. of dau. Mrs. Fay **Baker** Apr. 9, 1930. Married Sept. 20, 1887 Samuel J. **Erisman** of near Arcanum, & had 3 daus, 2 sons Mrs. Fay **Baker**, Mrs. Ruth **O'Dell** of Dayton, Mrs. Helen **Robbins** of Akron, O.,

Raymond of Pittsburg, Lloyd of Dayton. Husband died yr. ago last June. Surv. 5 children, brother Daniel **Fourman** of Arcanum. Buried Abbotsville. Apr. 17, 1930)

BOEHRINGER, Carl 21 Covington d. Tues. Greenville – auto accident s/o Harry **Boehringer** of near Covington. (Apr. 17, 1930)

NORTH, Christopher s/o Wiley & Sarah **North** b. Monroe Twp. Darke Co., O. Dec. 11, 1846 & d. res. of dau. Mrs. Mina **Dull** of Arcanum, O Apr. 16, 1930. Married Christine **Arnett** of Ind. Feb. 20, 1867. Had 4 daus Mrs. Emma **Fitzwater** of Brookville, O., Mrs. Ella **Fourman** of Pittsburg, Mrs. Mina **Dull** & Mrs. Nettie **Fourman** of Greenville, O., 2 sons Harvey of Monroe twp., Arthur of Arcanum. Wife died 14 yrs ago. Civil War Reg. C Co. K. One of 11 children & only Joseph of Troy living. (May 1, 1930) Son-in-law Amzi **Dull**. Buried Mote Cemetery. 152 OVI (Apr. 27, 1930)

PEARSON, James near Covington killed Fri. result of fall from tree. (Apr. 24, 1930)

KREITZER, Cyrus F. near Arcanum d. res. Straightline Rd. Tues. Surv. wife, 2 sisters, Mrs. Ida **Valentine** of Landis, Mrs. Susie **March** of Vandalia, 3 brothers Perry **Kreitzer** of Brookville, O., Charles & Jacob **Kreitzer** of Dayton. Buried Abbotsville. (Apr. 24, 1930)

WERT, Mary Jeanette d/o Andrew & Sarah **Unger** b. Benton, Ind. Oct. 13, 1848 & d. Apr 22, 1930. Mother died when she was 5 & her sister Alice 3. The mother's sisters Julia & Francis cared for them till father took them to Millersburg, Ind. In Solomon **Miller** home whose wife was the father's sister. The father married again & they lived with mother's brother Jerry **Kiblinger** new Albion, Ind. In 1861 Uncle moved to Mo. & Jeanette went to Ithaca, O to live with father's sister Sarah Kay **Campbell** where she lived till marriage Apr. 3, 1866 to Watson **Wert**. They had 3 children Carlton G. , Eva & Wm. Preceded by husband & son Carlton G. Surv. son Wm. W. **Wert** of Dayton, O. dau. Mrs. Edw. **Brock** of Ithaca, sister Alice **McCabe** of Brookville, half-brother Owen M. **Unger** of Plainville, Tex. Buried Ithaca (May 8, 1930) Died res. Ithaca. (Apr. 24, 1930)

GOOD, Catherine 72 d. res. Arcanum Mon. Born Preble Co. Surv. husband Wm. P. **Good**, sister Mrs. **Creager** in Verona. A dau. died yrs. ago. Buried Ithaca. (May 1, 1930)

DAVIS, John Washington s/o Wm. & Mary **Davis** b. Butler Co., O. Nov. 29, 1849. When small moved to Darke Co. Married Dec. 28, 1868 Nancy **Shields** & had 6 children, 3 surv. Wife dec'd May 1, 1903. He died Apr. 26, 1930 res. of Gus **Davis**. Surv. children Gus of near Gordon, Ms. Jane **Keafauver**, John P. of Dayton, Mrs. Pharon **Davis** of Brookville, O. sister Mrs. Mary **Eubanks** of Gettysburg. Buried Abbotsville (May 8, 1930) Jennie **Kiefaber** of Dayton, Mrs. Josiah **Eubanks** (May 1, 1930)

YOUNT, Eli 89 d. Mon. res. Adams twp near Horatio. Last of 14 children, 4 sons, 4 daus. survive. Buried Greenville. (May 8, 1930)

TEAFORD, Norman 69 d. res. Palestine Fri. born Liberty twp. Surv. wife, 2 sons Gale & Dale at Home, dau. Mrs. Herschel **Jefferies** of Palestine. Buried Palestine. (May 8, 1930)

BIDWELL , Laura 50 d. Mon. Dayton State Hosp. native of Darke Co., O. Wife of Alonzo **Bidwell**. Surv. dau. sister 3 brothers. Buried Abbotsville. (May 8, 1930)

FOWBLE, Mrs. Charles 38 d. Mon. res. near Arcanum. Surv. husband, 4 children. Buried Castine. (May 8, 1930)

ALLEN, Maria 84 d. res. Greenville last Thurs. Buried Abbotsville. Born Portsmouth, O. Surv. 8 grandchildren Walter **Allen** of Dayton, Ralph of Franklin twp., Milford of Dayton, Mrs. Margaret **Hieronomous** of Trenton, NJ, Mrs. Marie **Hourman** of Trenton, Eunice **Allen** of Cleveland, O., Mrs. Lulu **Mathews** & Ruth **Fourman** of Pittsburg, O. (May 8, 1930)

RARRICK, Harry d. Sat. res. Greenville twp. Surv. wife, 2 children. Buried Greenville. (May 8, 1930)

KREIDER, Daniel W. 73 d. res. Greenville last Thurs. Surv. 3 dau. Mrs. Perry **Eck** of Laura, O., Mrs. S.E. **Cool** of Gary, Ind., Mrs. Arthur **Zechar** of Greenville, Russel **Kreider**, brothers & sisters David & Willis **Kreider** of Greenville, sisters. Mrs. Ira **Kreider** of Red River, Lawrence of Bradford area, Mrs. Mary **Neff** of Painters Creek, Mrs. Owen **Eikenberry** of Arcanum area, Mrs. Samuel **Eikenberry** of N. Manchester, Mrs. John **Beachler** of Red River. Buried Newcomers cemetery. (May 8, 1930)

GOOD, Catherine d/o John & Hamil **Bower** b. near Lexington, Preble Co., O Feb. 11, 1858 & d. Apr. 28, 1930. Married 1880 Wm. **Good** near Ft. Jefferson. Had dau. who died Oct. 13, 1908. Surv. husband, sister Mrs. Jane **Creager**. (May 8, 1930)

RIES, James 88 d. res. Greenville Fri. Surv. wife, dau. Helen R. **Hawker** of Dayton. A son died infancy. Buried Greenville. (May 15, 1930)

STAVERMAN, Billy 4 yrs. s/o Lee **Staverman** of Richmond died Sun. auto accident near Cincinnati. (May 15, 1930)

DREW, Mary 92 d. Sun. res. of son Abraham **Drew** near Delisle. Born Darke Co. Surv. sons Abraham, Frank in Delisle, Elmer near Delisle, & one in the West & dau. Mrs. Rosie **Sechrist** of Dayton. Buried Abbottsville. (May 15, 1930)

HOFF, John D. 64 d. res. Greenville Mon. Surv. wife Lillie, son Raymond D. **Hoff** near Arcanum, dau. Fay preceded him. Buried Ithaca. (May 22, 1930)

PATTERSON, Robert Emmette s/o Earl **Patterson** of Dayton d. May 13. Buried Ithaca. (May 22, 1930)

BEANBLOSSOM, Katie C. 68 widow of J.R. **Beanblossom**, RR Greenville d. Mon. res. of dau. Mrs. Charles **Flatter** of Eldorado. Surv. dau., sister, 2 brothers. Buried Greenville (May 29, 1930)

CROMWELL, Mary 90 native of Preble Co., O. died res. of granddau. Mrs. Edward **Brown** near Eldorado Fri. Surv. son, brother. Buried Ithaca. (May 19, 1930)

CONWAY, Denver s/o S.J. **Conway** b. May 3, 1893 & d. June 4, 1930 in same room res. Arcanum. Unmarried. Surv. parents, 3 sisters Mrs. Leo **Kennedy** of Arcanum, Mrs. Belle **Brown** of Greenville, Mrs. Roscoe **Moore**, 2 brothers Francis of Dayton, Arthur at home. (June 19, 1930) Buried Abbottsville. (June 5, 1930)

ASH, Melvina Y. d/o Thomas F. & Mary Elizabeth **Murphy** b. Shelbyville, Ky. Aug. 17, 1844 & d. res. of dau. Mrs. Robert **Parker** June 6, 1930. One of 11 children, 7 preceded. Married 3 times, had 2 sons, 2 daus. Surv. dau. Mrs. **Parke**, 2 sons John H. **Stoffer** of Thermopolis, Wyo., Jerome **Ash** of Fla., brother Thomas F. **Murphy** of Guyneor, Ky., Mrs. Thomas **Cheatham** of West Point, Ky. Dau. Clara **Dretton** preceded her. Buried Abbottsville. (June 12, 1930) 8th of family to die. Sister Mrs. James **Dadisman** of Louisville, Ky. (June 12, 1930)

BOLLINGER, Maggie d. res. of dau. Mrs. Earl **Mullenix** in Dayton Thurs. Surv. dau. Nellie **Mullenix** & son Clifford **Bollinger** of Chicago, brothers & sisters Guy **Corzatt**, Mrs. Wm. **Long**, Mrs. A.J. **Roberson** of Arcanum, Mrs. James **Longenecker** of Gordon. (June 12, 1930)

GARRISON, Elmer E. 68 d. Mon. res. Muncie, Ind. Born Darke Co., O. Surv. brother J.N. **Garrison** of Arcanum, wife, sister Mrs. W.E. **Hart** of Woodington, dau. Mrs. Beryl **Nation** of Muncie. (June 12, 1930)

FLORY, Elizabeth 76 w/o John W. **Flory** d. res. Gordon Mon. Surv. husband, dau. Mrs. Frank **Reed**, 2 sons Ira **Flory** & Charles all of Ithaca. Buried Ithaca. (June 12, 1930)

SELLERS, William 57 d. Wed. Greenville – run over by tractor. Surv. wife, 2 sons Henry of Greenville, Andrew of Eaton, dau. Mrs. Hazel **McClure** of Greenville. (June 12, 1930)

ROGERS, Clarence 57 & wife Carrie 71 of Arcanum killed Sun. auto accident. He was born in Arcanum area & she was born in Ind. Married ca 38 yrs. No Children. Buried Abbottsville. He is surv. mother Mrs. Wm. **Riegle** of Muncie, Ind., 4 brothers Charles **Rogers** of Farmersville, O, Harry & Dorsey **Rogers** of Farmland, Ind., Ed **Rogers** of Muncie, sister Mrs. Albert **Landis** of Verona. She left 3 brothers Wm. **Gessler** of Ft. Jefferson, Ed & Gus **Gessler** of Greenville, 2 sisters Mrs. Emma **Snyder** of Delisle & Mrs. Anna **North** of Greenville. (June 19, 1930)

LIGHT, S.H. 83 d. last Fri. res. of son J.M. **Light** of Greenville. Buried Ansonia (June 19, 1930)

PLUMMER, George pilot of Landsdown Airport killed – pace accident at Horse Cave, Ky. Sun. (June 19, 1930)

MULLENIX, Russell 25 s/o Earl **Mullenix** d. Sat. Surv. parents. Services at Verona. (June 19, 1930)

ROGERS, Clarence & Carrie M. auto accident. Clarence b. Jan. 1, 1875 married June 1, 1895. Carrie b. Oct. 9, 1895. Surv. mother Mary **Riegle** of Greenville, sister Minnie **Landis**, Verona. (June 19, 1930)

IRVIN, Frank 70 Piqua d. Fri. (June 26, 1930)

WARD, Matilda 76 native of Darke Co. d. Sun. res. of H.M. **Fisher** of Covington. Widow of Wm. **Ward** b. Van Buren twp. Surv. dau., 3 sons. Buried Abbottsville. (June 26, 1930)

CAMPBELL, Alva, Troy d. Mon. (June 26, 1930)

HIATT, Benjamin F. 75 Liberty twp. D. res. near Palestine Sat. Surv. wife, 3 sons. Buried Palestine. (June 26, 1930)

SLUTERBECK, Frederick b. Wittenburg, Germany Nov. 18, 1845 & d. Arcanum, O. June 29, 1930. 2nd s/o Jacob & Margaret **Sluterbeck** who came to America with 3 children, his younger brother died on trip & buried at sea. Married Apr. 1871 Elizabeth **Besecker**. Moved to Arcanum 1871 where only child was born. Parents died more than 50 yrs. ago. Wife died 1915, 3 brothers, 2 sisters also dec'd. Surv. son Jasper 2 brothers Jacob of Scott, O., Lewis of Gordon, 2 grandchildren James & Gertrude. (Died res. of son Jasper) Surv. son, 2 brothers, Jacob of Van Wert, Lewis of Gordon. Buried Abbottsville. (July 3, 1930)

DRIVER, Henrietta 78 d. last Wed. res. of dau. Mrs. John **Lavey** near Gettysburg. Surv. 3 sons, dau. (July 3, 1930)

HORNER, Harry C. 57 Greenville twp. D. res. Surv. wife, son, dau. (July 3, 1930)

HUEBNER, Hazel d/o Mart & Ida Jane **Moyer** b. Darke Co., O. Feb. 17, 1894 & d. June 20, 1930. Married Dec. 15, 1915 Willie **Huebner** & had 2 children Harold & Pauline. Surv. son, dau., parents, sister Edna **Klepinger**, 2 brothers Harry, Ray **Moyer**. (July 3, 1930)

SMITH, Ralph 20 d. Thurs. Versailles. (July 10, 1930)

COBURN, Herbert 24 Piqua drowned near West Milton Sun. Surv. parents, 4 brothers, 1 sister. (July 10, 1930)

COONS, Elmira d. 2 mon. ago in Calif. Res. of dau. Buried Ithaca, O. (July 10, 1930)

MAGES, Frank, Jr. 32 of New Madison d. last Thurs. at Chillicothe, O. WW Vet born New Madison. Surv. parents Frank J. **Mages**, 6 sisters, 1 brother. Buried Green Mound cemetery. (July 10, 1930)

JACKSON, Arnel J. 51 Germantown, O. d. Sat. former res. of Adams twp. (July 10, 1930)

BENNETT, Julia 85 New Madison widow of Rev. Samuel **Bennett** d. Sat. res. of dau. Mrs. Russell **Sigerfoos** at Dayton. Surv. dau., Mrs. **Sigerfoos**, Mrs. Nora **Yost** of Greenville, son J.E. **Snyder** of North Bend, Ore., dau Mrs. Jesse **Embree** of Union, O., Mrs. Geo. **Worley** of Richmond, Inc., 3 step-children Bruce **Snyder**, Mrs. Amy

Brodrich, Mrs. Laura **Nelson** all of Greenville, 2 brothers Jacob **Sink** of Greenville, John **Sink** of Toledo, 2 sisters. Mrs. C.W. **Heoffer** of Palestine, Mrs. Phlem **Lane** of Coletown. Buried Polk cemetery near Englewood. (July 10, 1930)

MOON, Annabelle Bradford d. res. Sat. (July 17, 1930)

HAPNER, Susan 91 d. last week res. of dau. Lewisburg. (July 17, 1930)

MILLER, John Frank 66 d. last Wed. res. Ansonia. (July 17, 1930)

KETRING, Reson 74 native of Greenville twp. D. res. Sat. Palestine. Surv. wife, 3 sons, 2 daus. Wm. of RR Greenville, Basil of Greenville RR, Omer of Richmond, Ind., Mrs. Luther **Ohler** of Richmond, Ind., Mrs. Clell **Alexander** of Long Beach, Calif. Brother & sister Wes **Ketring** & Mrs. Ed **Owens** of Richmond, Ind. Buried Palestine (July 17, 1930)

WIELAND, Susie 76 Ithaca d. Fri. res. of step-dau. near Vandalia. Widow of Geo. **Wieland**. Buried Ithaca. (July 17, 1930)

SHARP, Sarah E. d/o Joseph & Rebecca **Hansbarger** b. Old Pittsburg, O. Dec. 29, 1855 & d. July 21, 1930. 5th of 8 children 4 boys, 4 girls. Married Jan. 25, 1879 Daniel **Sharp** & had 3 children, dau. Nettie & Elva, son died age 9 yrs died res. Arcanum. Lived Nineva & to Arcanum 1908. Daus. Mrs. G. C. **Delk** near Abbottsville, Mrs. P.H. **Delk** of near Nineveh. Son died age 9 yrs. Buried Abbottsville. (July 24, 1930)

KING, Mollie 42 of Union City, Ind. D. res. Fri. (July 24, 1930)

NEFF, Frank 67 Greenville d. res. Mon. s/o Hiram & Nancy **Sigler Neff** pioneers of Greenville area. (July 24, 1930)

JONES, Elmer Ellsworth 68 d. Wed. res. Geo. **McNeal** of Troy. Surv. sisters Mrs. Mary **Stryker** of Arcanum, Mrs. John **Wintrow** of Laura. (July 24, 1930)

CLINE, William s/o Michael & Martha **Cline** b. Clayton, Mont. Co. O. July 8, 1863 & d. Winchester, Ind hosp. July 26, 1930. Moved to Darke Co. When age 3 yrs. Married May 26, 1900 Emma C. **Thomas**. Surv. wife, 2 brothers Edward A. of Arcanum, Henry M. of Greenville. Sister Molly Frances d. 6 yrs ago, & brother Charles d. 1901, & Granville d. 2 yrs. ago. (Oct. 9, 1930) Auto accident buried Ithaca. (Oct. 2, 1930) Body held till wife improves. Also surv. nephew Fred **Cline**, niece Mrs. Elma **Stover**. (July 31, 1930)

PITTSBARGER, F., Edward 54 Versailles d. res. last Wed. (July 31, 1930)

BURKHOLDER, Hiram d. res. Arcanum, O. July 26, 1930. Born Kenton, O Jan. 28, 1838 & married Martha Ester **Brock** Aug. 5, 1861. Had 11 children, 3 preceded him, wife d. July 18, 1904. Married 2nd Lillian **Miller** Sept. 5, 1922. Surv. wife, 7 children Joseph, Wm. Mrs. Clarence **Siler** of Dayton, O., Michael of Indianapolis, Ind., Mrs. Samuel E. **Fourman** of Ansonia, Mrs. Earl **Jackson** of Detroit, Mich., Mrs. Chas. **Kocher** of Dayton. Civil War Vet, Co. F, 100 Inf. (Aug. 7, 1930) dau. Mary **Jackson** buried Abbottsville. (July 31, 1930)

MORNINGSTAR, Maude **Ullery** 50 w/o Glenn E. **Morningstar** d. last week Hamilton, O. where she was Dean of Women in public schools. (July 31, 1930)

THOMAS, Jacob s/o John & Ruth **Thomas** b. Oct. 25, 1855 West Sonora, Preble Co., O. d. July 23, 1930 res. Greenville. Had 3 sons, 3 dau. Surv. wife Blanche, dau. Mrs. Charles (Eva) **Leinbach** of West Alex., sons Byron M. of Dayton, Linley M. of Cleveland. Buried Ithaca (July 31, 1930)

SHIVELY, Daniel Webster 72 d. res. Greenville Mon. Native of Mont. Co., O. (Aug. 7, 1930)

FRY, Charles 64 d. Sun. Born near West Sonora. Surv. brothers Wm. **Fry** of Greenville, 3 sisters Mrs. G. H. **Blose** of Arcanum, Mrs. Mary **Tellman** of Greenville, Ms. Ella **Bingley** of Miamisburg. Buried Abbottsville. (Aug. 7, 1930)

DAVIS, Loretta d/o Leonard & Elizabeth **Garrison** b. near Gordon, O. Dec. 27, 1854 & d. res. Arcanum Aug. 3, 1930. Married Oct. 16, 1873 Benj. F. **Davis** & had 1 son, 2 dau. Surv. brother Wm **Garrison** Ansonia, children, Mrs. Byron **Ford** of West Milton, Mrs. **Priddy** of West Milton, O.G. **Davis** of Brookville. Buried Ithaca. (Aug. 7, 1930)

SNOUSE, Susanna 77 former res. Greenville d. res. Union City Sun. Widow of John **Snouse**. (Aug. 7, 1930)

SCHRADER, Glenn L. 45 Greenville RR d. res. Sat. Gored by bull. Native of Ill. Surv. wife, son 10 yr. Buried Greenville. (Aug. 7, 1930)

RIFFLE, Mary 73 Franklin twp. D. Mon. res. near Gettysburg. Widow of Wm. **Riffle**. Had 7 sons, 3 daus. Buried Newcomers cemetery. (Aug. 14, 1930)

COX, Sallie Caroline 71 Twin twp. D. Sat. res. of dau. Callie **Westfall** near Arcanum. Surv. 4 sons, 5 daus, Wesley of Detroit, Arta of Dayton, Glen of Flint, Mich., Searl of Greenville, Sallie **Westfall**, Mrs. A.P. **Taylor** of Swinn, W.Va., Mrs. O.W. **Aten**, Mrs. H.A. **Fourman** of Arcanum, Mrs. Hanford **Wright** of Greenville. Buried Abbottsville (Aug. 14, 1930)

KERSHNER, Mrs. Oregon 76 res. Brown twp. D. Mon. res. of dau. near Ansonia. (Aug. 14, 1930)

RIFFLE, Solomon 80 d. res. Ansonia Fri. (Aug. 14, 1930)

BUTTS, Nancy A. 85 d. res. of dau. Mrs. Wm. **Hand** near Ansonia last week. (Aug. 14, 1930)

RUBY, Ambrose formerly of Arcanum d. res. Spartanburg, Ind. (Aug. 21, 1930)

LINDAMOOD, William 90 had lived near Greenville moved into sons home near Laura. Vet. (Aug. 21, 1930)

BECK, Henry 88 Greenville Civil War Vet. d. res. of dau. Mrs. David **Keener** in Greenville Sat. (Aug. 21, 1930)

SAYLING, Jacob 75 formerly of Butler twp. D. last Wed. res. near Castine. Surv. wife, several children. Buried Castine. (Aug. 21, 1930)

BEASECKER, Joseph s/o Benj. & Mary Ann **Beasecker** b. Aug. 22, 1870 & d. Aug. 20, 1930. Married Martha **Allread** Apr. 27, 1893. Had 5 children, 2 preceded him. Surv. wife, 3 children Mrs. Marie **Puterbaugh** in Miami Co., Lloyd of near Arcanum, Everett of Darke co., foster son Ward **Spitler** of Versailles, sister Mrs. Samuel **Fourman** of Greenville. (Sept. 18, 1930) Buried Abbottsville. (Aug. 28, 1930)

OSWALT, Harriet Ann 73 d. Sun. res. near Greenville. Surv. dau., 4 brothers, 1 sister. Buried Ft. Jefferson. (Aug. 28, 1930)

CUSTER, David c. 76 Arcanum d. Mon. res. of son Charles near Greenville. Wife died several yrs. ago. Surv. son Elmer, Harve of Arcanum, Frank of Delplane, Iowa, Charles, 2 daus. Mrs. Gertrude **Slade** of Tipp City, Mrs. Rosie **Lam** of Dayton. Buried Ithaca. (Aug. 28, 1930)

FOWBLE, Adeline 78 of Greenville d. Sat. res. of son Charles near Castine. Surv. son., dau. Buried Castine. (Aug. 28, 1930)

McCOWEN, Easter B. Born near Arcanum, widow of George **McCowen** who died 38 yrs. ago. Surv. 3 daus., Mrs. Jennie **LeBlond** & Mrs. Frank **Miller** of Troy, O., Mrs. M.E. **McGriff** of RR Arcanum, 5 sons, Harve of Canal Point, Fla., Albert of Bason, N.Y., Thomas of Arcanum, Charles & Ira at home, brother David **Pickering** of Mason,

O., Buried Ithaca. d/o Martin & Elizabeth b. near Arcanum Jan. 26, 1837 & d. res. near Ithaca Aug. 19, 1930. Married George **McCowen** June 30, 1855. Had 11 children, 4 dau., 7 sons, 1 dau. 2 sons preceded her. Husband d. Jan. 8, 1892. (Aug. 28, 1930)

TROUTWINE, Frederick s/o Jacob & Christina **Troutwine** b. Wittenberg, Ger. Aug. 17, 1848 & d. Aug. 30, 1930. Married Lydia **Besecker** Feb. 25, 1875, had 4 sons, 5 daus. Onda & Della preceded him. Came with parents when 6 yrs. & settled Franklin twp. Surv. sons Oscar, Webster & Elmer at home, Chester of Lynn, Ind., 3 daus Mrs. John **Flory**, Mrs. Ralph **Myers**, Mrs. Raphael **Myers** near Pitsburg, 3 sisters Mrs. Ira **Brenner**, Mrs. Elias **Baker** & Mrs. David **Baker**, brother Lewis **Troutwine**. Buried Mote cemetery. (Sept. 4, 1930)

BEATTY, William 87 res. New Madison area d. Tues. res. Wife preceded him. Surv. 3 sons. Buried Ft. Jefferson. (Sept. 4, 1930)

MAGATO, Frank J. Versailles d. Piqua hosp. Fri. (Sept. 4, 1930)

BOWMAN, Sherman Thomas 66 d. Fri. res. Greenville. (Sept. 11, 1930)

HORNER, Donald 20 Hollansburg d. Sun. car accident near Richmond. (Sept. 11, 1930)

ANDERSON, Frank 82 Union City d. res. Tues. (Sept. 11, 1930)

HATHAWAY, Robert Lee 8 mon. s/o Allen **Hathaway** d. Mon. res. of grandfather W.E. **Byers** near Arcanum. Buried Abbottsville. (Sept. 18, 1930)

LEE, Robert Leroy 5 yrs s/o Delbert **Lee** of Hamilton, O. d. res. Thurs. res. grandparents Geo. **Holsapple** of Butler twp. Surv. parents, sister. Buried Castine. (Sept. 11, 1930)

DEETER, Jacob Bradford 65 b. near Circle Hill. Services Greenville Creed Church Sat. Surv. 3 daus, 1 son, wife. A dau. Mrs. Arthur **Zimmerman** of Greenville. (Sept. 26, 1930)

BLACK, Mary Ann 72 d. Fri. res. Monroe twp. w/o Samuel **Black**. Buried Mote cemetery. (Sept. 26, 1930)

FRITZ, William 86 services Sun. res. of son near Versailles. Wife died several yrs. ago. Surv. 2 sons. (Sept. 26, 1930)

WISSINGER, Charles 66 res. near Potsdam d. Fri. res. Surv. wife, 3 children. (Sept. 26, 1930)

FRANK, Samuel 85 former res. Union City services Thurs. Buried Greenville. D. res. of Mrs. D.R. **Wilson** at Pierceton, Ind. (Sept. 26, 1930)

KINDELL, Orin 44 Greenville d. Dayton State Hosp. Fri. Buried Greenville. (Oct. 2, 1930)

CORDELL, Emory 42 Greenville buried Greenville. Died Dayton State Hosp. Mon. (Oct. 2, 1930)

CLEMENS, Andrew Jackson 94 Liberty twp. D. res. of sister Mrs. Emma **Cook**. Buried Clemens cemetery. Surv. son Heywood **Clemens**, 2 brothers Robert & James **Clemens** of Liberty Twp. (Oct. 2, 1930)

WILEY, Elmer C. d. res. Wiley's Station near New Madison Fri. Born Harrison twp. Surv. wife, son at home. Buried Abbottsville. (Oct. 2, 1930)

LITTLE, John 78 Ansonia. Buried Teegarden cemetery. Native of Brown twp. (Oct. 2, 1930)

FRYMAN, Rachel former res. Greenville drowned Phoenix, Ariz. Last week. Buried Abbottsville. (Oct. 9, 1930)

SNORFF, Martha 90 Verona d. Sat. res. of dau. Mrs. Homer **Smith** in Greenville. (Oct. 9, 1930)

SPITLER, Allen Pitsburg d. Mon. Surv. wife, 2 sisters Mrs. Anna M. **Garrison** of Arcanum, Mrs. Hattie **Shilt** of near Lewisburg. Buried Mote cemetery. (Oct. 9, 1930)

GORMAN, Mary 91 Bradford d. res. last Wed. Widow of John **Gorman**. (Oct 9, 1930)

BURRIS, Benjamin T. 19 d. Sat. result of hunting accident. (Oct. 9, 1930)

SCHAFFER, Frederick 90 Greenville twp. D. Mon. res. (Oct. 9, 1930)

STOCKER, Jacob 73 d. last Thurs. Greenville. Born Lancaster, Pa. Surv. wife Rhoda, 6 sons Elva of Eaton, Roy of Wash. Twp. Ora of Chicago, Ill., Ed of Toledo, Orval of Greenville twp., Cliff of Defiance, dau Mrs. C.H. **Wheeler** of Cartersville, Ga., 5 brothers John R. & H.P. of Greenville, W.C. of Ansonia, A.C. of Van Buren twp., E.R. of Vincennes, Ind., 2 sisters Mrs. D.W. **Young** of Dayton, Mrs. James **Knick** of Wakefield. (Oct. 16, 1930)

CARTER, Celia 77 d. Tues. res. of dau. Mrs. John **Hicks** of Weaver's Station b. & raised in that area. Buried Ft. Jefferson. (Oct. 16, 1930)

BEBINGTON, Frank 60 d. Sat. res. near Gettysburg. Surv. wife, son, 2 daus. Buried Harris Creek cemetery. (Oct. 16, 1930)

McDONALD, Mary 73 formerly of Arcanum d. res. in Dayton Mon. Surv. 4 sons, 1 dau. Buried Woodland cemetery, Dayton. (Oct. 23, 1930)

WHITE, Mrs. W. H. 72 born near Arcanum & d. res. Des Moines, Iowa last Wed. nee **Mundhenk**. (Oct. 23, 1930)

HOFFMAN, Dola May d/o George **Eichelbarger** b. Arcanum, O. Apr. 19, 1882 & d. MVHosp. Oct. 20, 1930. Married Charles **Burnett** who died result of accident. Had son Everett V. Married 2nd June 2, 1907 H.O. **Hoffman** at Piqua & their only child d. at 2 days. Surv. parents, husband, son Everett V. **Burnett** of Cleveland, sister Nellie of Cleveland, 3 brothers John of Detroit, Mich., Douglas of Dayton, Geo. Jr. of Arcanum. (Oct.30, 1930) Wife of Harry O. **Hoffman**. Buried Abbottsville sister Nellie **Eichelbarger**. (Oct. 23, 1930)

NORRIS, Eliza d. Sun. res. near E. Zion Church. Husband Jacob **Norris** d. Aug. 1928. (Oct. 30, 1930)

DARLAND, Zacharis 70 d. res. son Mon. in Greenville. Former res. New Madison area & buried Green Mound cemetery. (Oct. 30, 1930)

RICE, William O. 55 d. last Tues. Res. near Gettysburg. Buried Gettysburg. (Oct. 30, 1930)

PIEFFER, Vernon 52 res. Gettysburg area d. res. Sun. Buried Gettysburg. Surv. son Harry M. **Pieffer** of Bradford, 2 sisters Mrs. W.C. **Hoover** of Cincinnati, Mrs. Goldie **Lutz** of Detroit & brother Harry **Pieffer**. (Oct. 30, 1930)

PORTER, Mrs. John of Bradford d. Fri. (Oct. 30, 1930)

HUY, Walter A. d. res. of sister Mrs. Selby **Pierce** at Ithaca Sat. 38 yrs. had lived at Cincinnati. Surv. mother, 2 sisters, 1 brother. Buried Bridgetown cemetery. (Nov. 6, 1930)

HELMAN, Mrs. F.L. Native of Franklin twp. D. Mon. res. Pleasant Hill. Surv. husband, 4 sons, 2 daus., 3 brothers Jacob **Waymire** of Pleasant Hill, John of Pitsburg, Calvin of West Milton, Children Irvin **Helman** near Ithaca, Mich., Will of West Milton, Ike at home, Frank at Bradford, Mrs. Charles **Wetzel** of Ithaca, Mich., Nina **Helman** at home. Buried Pleasant Hill cemetery. (Nov. 6, 1930)

COPPOCK, John W. b. Franklin twp. Darke Co., O Jan. 30, 1859 & d. Oct. 11, 1930. Married Oct. 30, 1881 Lillie B. **Furlong**, had 3 daus. 3 sons Mrs. Clara Routzong of Greenville, O., Mrs. Sadie **Flory** of Pitsburg, O., Charles of

Columbus, O., Mrs. Forest **Penny** of Greenville, O., Harry of Arcanum, O., East of Greenville. Surv. wife, 6 children, brother Wm. of Piqua, sister Jane of Lima an invalid, half-sister Sarah **Tucker** of Dayton. (Nov. 6, 1930)

LINDER, William A. 56 d. Sun. res. near Versailles. Surv. wife, 2 sisters one Mrs. Simmie **Hahn** of Arcanum, brother, son, dau. Buried Greenlawn cemetery. (Nov. 13, 1990)

RUHL, John 66 native of Darke Co., d. Hollansburg last Wed. Buried New Madison. (Nov. 13, 1930)

BESECKER, Oliver, 80 d. Tues. native of Darke Co., O. d. res. of dau. Mrs. Irwin **Heller** of Greenville. Born Franklin twp. Surv. 8 children, Ozro, Harry, Leonard & Mrs. Walter **Davis**, Franklin twp., Mrs. Otto **Hunt** of Monroe twp., Mrs. J.P. **Price** of Brookville, Mrs. **Heller**, Dale **Besecker** of Ithaca, sister Mrs. Lydia **Troutwine** of Monroe twp. Buried Abbottsville. (Nov. 13, 1930)

OLMETZER, Charles of North Star buried Brock cemetery. Died Tues. (Nov. 20, 1930)

NICHOLAS, Elizabeth J. 72 killed last Tues. at Covington auto accident. Res. of Versailles. (Nov. 27, 1930)

ROBBINS, William 70 former res. Ithaca d. Tues. Germantown. Surv. wife, 3 children, 3 sisters incl. Mrs. Luella **Cromwell** of Arcanum. Buried Greenville. (Nov. 27, 1930)

VANTILEBURG, Samuel E. 75 native of Greenville d. Fri. res. (Nov. 27, 1930)

LONGCREEK, George res. Coletown 70 native of Mont. Co. Surv. wife, dau. Buried Brock cemetery. (Dec. 4, 1930)

ARNETT, Alma d/o Bertha & Emanuel **Eck** b. Monroe twp. Oct. 16, 1895 & d. Nov. 25, 1930 Piqua Hosp. Married Dec. 24, 1918 Ralph **Arnett**. Surv. 2 sons Floyd 10, Raymond 7, husband, mother, step-father, sister, 5 half-sisters, 3 half-brothers. Buried Greenlawn cemetery. (Dec. 4, 1930)

MILLER, Isaac 77 d. res. Greenville last Wed. Native of Adams twp. Buried Harris Creek cemetery. (Dec. 4, 1930)

AYERS, Abby Jane b. Pymont, O. Aug. 8, 1851 & d. Nov. 29, 1930 a Arcanum, d/o Samuel & Mary Jane **Reichard**. Married Nov. 17, 1867 Silas **Ayers** a Civil War Vet. who died June 11, 1922. Had 2 dau. Louie w/o Calvin **Brumfield** & Etta **May** w/o Am. E. **Fourman**. Also surv. granddau. Mrs. Jesse **Smith**, grandson Clayton **Fuller**, sister Mrs. Emma **Baker** of Dayton, O. Moved from Pymont to Connersville, Ind. For 35 yrs then to Dayton, O for 5 yrs. then to Arcanum, O. Buried Abbottsville. (Dec. 4, 1930)

WOLFE, Calvin 67 Ithaca d. Wed. Surv. 2 daus. Opal **Cramer** of Van Wert, Hallie **Spohn** of Dayton, brother Ed **Wolfe** of Ithaca, 3 sisters Ellen **Bunger** of Lewisburg, Gertrude **Johns** of Greenville res. killed in plane accident Wellington, O. last Sun. (Dec. 4, 1930)

REQUARTH, John R. former Greenville res. killed in plane accident at Wellington, O. last Sun. (Dec. 4, 1930)

JONES, Mrs. Charles 4 res. Jaysville d. last Tues. Native of Adams twp. Surv. husband, 3 sons Charles, John & Robert at home, 4 daus. Virginia, Maxine, Luella at home, Mrs. James **McClellan** of Versailles, brother Harry **Huffman** of Buchanan, Mich., sister Mrs. Alva **Leonard** of Niles, Mich. Buried Abbottsville. (Dec. 4, 1930)

TRUMP, Laura 87 native of Castine d. Wed. res. of dau. Mrs. W.H. **Miller** in Dayton. Widow of Wm. **Trump** who died 1927. Surv. son Albert & dau. Buried Castine. (Dec. 4, 1930)

GRUBBS, Rev. F.G. of Greenville d. res. Fri. returned to Youngstown for burial. (Dec. 4, 1930)

STEPHENS, Sarah of Castine 78 d. last week w/o John **Stephens**. Surv. husband, several children. Buried Ware's Chapel cemetery. (Dec. 4, 1930)

DEC. 11 & 18 MISSING

SCHILT, Sarah widow of Henry Berman **Schilt** b. Lancaster Co., Pa. May 15, 1852. At age 2 family came to Darke Co. d/o John & Sarah **Moyer** & married Henry **Schilt** 1869, died Dec. 18, 1930. Dau. Ida May **Schilt** preceded her Surv. children Christ, Mrs. Earl **Leiter** & Mrs. Edward **Shilt** all of Verona. Brother Martin **Moyer** of Gordon & sister Elizabeth **Hangen**. (Dec. 25, 1930)

WILD, Minnie w/o Ed **Wild** d. Sun. res. Arcanum. Born Mechanicsburg, Pa. 1 of 8 children & 1st to die. Married 1898 Ed **Wild**. Had 2 children, 1 died age 15 mon. & other Bernice **Stevenson**, Buried Abbottsville. (Dec. 25, 1930)

LINDAMOOD, John 47 Neave twp. D. last Wed. Surv. mother, 2 brothers, 1 sister. (Dec. 25, 1930)