

Finding aid to the Johannes and Christiana (Ehni) Schock Letter & Photograph Collection 2014.15

Special Collections

Home

OVERVIEW

Donor: Martin Schock

Accession Date: October 2, 2014

Collection Number: 153

Quantity: 2 linear feet

Summary: A collection of letters and photographs sent to Johannes and Christiana (Ehni) Schock from relatives in Germany sent between 1936 and 1996 with the bulk sent from 1947 to 1951. Also present are short family histories of some of the letter writers and a comprehensive family history: *The Migration of Schock from Unterheinriet, Germany and Ehni from Gutenberg, Germany through Borodino, Bessarabia (Romania) to Turtle Lake, North Dakota U.S.A. and Beyond: An Unfinished Family History, Third Edition, October* 2002.

Languages: English and German

Links:

- <u>100th Anniversary, Turtle Lake, North Dakota, 1905-2005 [F644.T87 A15 2005]</u>
- Letters from Bessarabien Relatives of Johannes Schock and Christiana (Ehni) Schock surrounding WWII Presentation
- The Migration of Schock from Unterheinriet, Germany and Ehni from Gutenberg, Germany through Borodino, Bessarabia (Romania) to Turtle Lake, North Dakota U.S.A. and Beyond: An Unfinished Family History, Third Edition, October 2002. [CS71.S35887 2002]
- Emma (Schock) Whitaker Obituary
- <u>Reinhold Schock Obituary</u>
- Christina Schock Memorial
- Johannes (John) Schock Memorial

- Johannes and Christiana (Ehni) Schock Letter & Photograph Online Repository
- Odessa Digital Library, Genealogical data for Schock, Ehni, and Lange

Access Restrictions: Digital access available at <u>Digital Horizons</u>. Access to the physical collection is available upon approval. Please submit a detailed research request to <u>Jeremy.Kopp@ndsu.edu</u>. Copyrights to items in this collection remain with original copyright holders or are in the public domain.

Citation: Johannes & Christiana (Ehni) Schock Letter and Photograph Collection, 153, Germans from Russia Heritage Collection, NDSU Libraries, Fargo, ND

BIOGRAPHY

Johannes Schock was born in 1877 in Borodino, Bessarabia; Christiana Ehni was born in 1880, also in Borodino. Johannes served in the Russian Army as his superior officer's personal attendant during the Russian-Japanese War in 1904-1905. Johannes and Christiana were married on February 16, 1906 in Kloestitz, Bessarabia. Although she was born Christiana, the family knew her fondly as Christina. They immigrated to the United States in 1910, and settled near Turtle Lake, ND, where some of their family members and friends had previously settled. They traveled with three children: Jacob, Alexander, and Gustav; Gustav became ill on the voyage and died less than a month later in Turtle Lake. They had six more children: Helena, Johannes Jr., Daniel, Emma, Emil, and Reinhold. When Johannes and Christina settled, they rented a small farm which they later purchased. In 1917, they purchased a new farmstead and moved there and repeated this process in 1932. The last farm was sold to their youngest son, Reinhold. Johannes and Christina then retired to a house in Turtle Lake in 1947.

When they retired they started to keep the letters they received. The collection contains 368 letters ranging from 1936 to 1996. The letters sent after 1960 were addressed to Emma and her family. The letters came from both Johannes' families (Schock, Füller, and Fickel) and Christina's families (Ehni, Hess, and Weber) along with some of their old friends and neighbors.

Christina suffered a stroke in 1952 which left her bedridden. In 1953, she and Johannes moved in with their son Reinhold and his family where they stayed until Christina died in 1957, and Johannes in 1961.

Emma and Reinhold, two of Johannes and Christina's children, compiled and translated the letters and annotated the photographs. The documents were organized into seven binders and labeled according to family.

Emma was the third youngest child, born in 1917 at Turtle Lake, ND. She married George Whitaker in 1946 in Los Angeles, CA, where they resided. Emma translated the letters and made notes on the content. She also continued to correspond with family overseas from 1960 to 1996. She traveled to Germany in 1985 to see family members and learn more about the family history.

Reinhold was the youngest child, born in 1921. He married Clara Wagner in 1943, and bought his parent's final farmstead which he then operated. They had three children, the oldest, Martin, who donated this collection, was born in 1944, and resided in Rapid City, SD, Pierre, SD, and Bismarck, ND, where he now lives.

SCOPE AND CONTENT

The Johannes and Christiana (Ehni) Schock Letter & Photograph Collection contains 368 letters and 134 photographs. 346 of the letters are addressed to Johannes & Christina Schock of Turtle Lake, North Dakota. The remaining 32 letters were addressed to or written by Emma. Emma (Schock) Whitaker and Reinhold Schock, children of Johannes and Christina, compiled the letters. Emma completed all the translations and Reinhold annotated the photographs. The letters are separated into fifteen series arranged by the main families/groups of people from whom they were sent. These letters range in date from 1945 to 1996, the bulk being sent between 1945 and 1951.

The **Jakob Schock Family Series** contains 27 letters, most of them coming from his children, and a few from his third wife, Elisabeth. Jakob was Johannes' younger brother. The family was forced to flee their home in 1930 and lived as nomads for quite a few years. When they returned, Jakob, was taken prisoner by the Russians in 1937 and never heard from again. A few of his children met the same fate as captives in Russia. The letters mention the missing family members, the extreme poverty and malnourishment: a few members of the family were so undernourished they could not work. Some letters also discuss how they were thrown out of their home.

The **Christine** (Schock) Füller Family Series contains 22 letters from Johannes' sister Christine's family. She died in 1946, so the letters are from her husband, Martin, and children. All of her sons, but one, were drafted into the German army, a few were captured at the end and sent to POW camps. The sons wrote to their family from the POW camps; one died there of starvation. The letters also contain information about how bad the food was and the lack of it, and also notes about where the rest of the family are, as they were scattered all over.

The **Daniel Schock Family Series** contains 50 letters from Johannes' brother Daniel's family. Most of the letters are from Daniel's wife, Magdalena, and one of his daughters, Emilie. Daniel was taken by the Russians in 1945. There were many rumors as to what happened to him, as he was never seen or heard from again. Magdalena was searching for her children, and finally found most of them in West Germany, where they continued to reside. She wrote of living off of a ration card and the many difficulties they had in preparing good food. Johannes and Christina sent many packages. Magdalena wrote many thanks and described what was in them. Emilie and her children were forced to flee Bessarabia in September, 1940. They spent some time in a refugee camp before going to West Prussia for a few years, finally settling in southern Germany. When there, she was able to search for her family, and in time most came to her. She wrote about not knowing where her family was, and then of finding them, along with the extreme food rationing.

The **Magdalena Fickel Family Series** contains 18 letters, most of them written by Magdalena, one of Johannes' sisters. Magdalena wrote mostly of receiving packages. She spoke of visiting other family members and how they were all doing, along with talk of the food situation and how all of the basic food stuffs were gone. The Fickels believed one of their sons was in a Russian POW camp, they wrote about looking for him and eventually finding him.

The **Reinhold Schock Family Series** contains 17 letters, all of which are from Reinhold, or his wife Elisabeth. Reinhold was one of Johannes' brothers. Reinhold and Elisabeth had one child, a son, who died in infancy. They were forced to flee many times and in 1945, they were separated for almost two years before Elisabeth was able to leave West Prussia, now Poland, and join Reinhold in southern Germany. Elisabeth wrote about her time there, and they both wrote of wanting to come to America.

The **Friedrich Schock Family Series** contains 40 letters sent by many different people. Friedrich is one of Johannes' bothers, he married Elisabeth. This family experienced a lot of tragedy, both while fleeing Poland and continued after the letters ceased, revealed by additional research. Four of Friedrich and Elisabeth's eight children died while they were still young. They wrote of living on a man's farm until he returned from a POW camp, and how much things had deteriorated since they first arrived. The letters mention the currency change and how badly the refugees were treated. Their daughter, Erna, wrote of how she was engaged, but her future mother-in-law would not let her son marry a refugee girl.

The **Gottfried & Danny Series** contains 1 letter from Daniel, Johannes and Christina's son who lived in California. The letter is brief and mentions that they are all okay and wish that Johannes and Christina could come out to California.

The **Non-Relatives Series** contains 20 letters from five different families. The majority being from Johannes Schock and his daughters; the letters never indicate if they are related or not. They were neighbors in Bessarabia. Gustav Ehni is never mentioned as a relative either, and wrote one letter looking for some information in regards to his wife's uncles in North Dakota. The other letters came from the Karl Härter family, Gottlieb Reiner, and Otto Walker. Their letters were asking for something to be sent over as they were destitute.

The **Daniel Ehni Family Series** contains 31 letters from Daniel's wife, Johanna, and children. Daniel was Christina's brother who died in Bessarabia in 1934. When the family fled, they were scattered. There are quite a few letters from the children saying that they did not know where their mother or youngest sister were. The children who all corresponded lived in the U.S. occupied zone of Germany at the time. When Johanna was found, she was in the British occupied zone. The letters discussed where different family members were along with the conditions in which they had been living.

The **Jakob & Annette Häger Family Series** consists of 4 lengthy letters. Annette was a childhood acquaintance of Christina. She mentioned living in a refugee camp in East Germany, the Russian occupied zone, with a few other family members. She wrote vividly about their poverty, what happened to them, and also how the elderly and the young were treated.

The **Barbara (Ehni) Weber Family Series** consists of 14 letters. Barbara was Christina's sister and had four children. Barbara died of a stroke in Poland in 1942 or 1943. The family was spread out and her husband, Ludwig, moved from living with his daughter-in-law in the Russian occupied Zone, to the American occupied zone to live with his daughter Maria and her family.

The letters discussed how their belongings had been taken from them, along with money and how some of the men had been taken captive by the Russians.

The **Israel Ehni Family Series** contains 42 letters. Israel was Christina's youngest brother. He lived with his daughter Ida for a while. After his wife, Maria, died, he remarried Emma, and for a period of time she went missing. When he discovered what happened to her, he no longer wrote about it. The letters discussed the state of different family members and about receiving the many packages sent from Johannes and Christina. They talked about how there was very little food and how many other goods were very scarce.

The **Karl Facius Family Series** contains 4 letters. He was a neighbor and friend of Israel Ehni, who visited them almost daily. Karl discussed his views on the political turmoil, and how things were after the war. He also talked about the ration cards and how they were almost useless as the prices were so high. The black market was thriving at the time, but once again no one could afford to buy anything.

The **Katharina** (Ehni) Hess Family Series contains 74 letters. Katharina was Christina's oldest sister. She told about her family living as fugitives and refugees in a town in the US occupied zone. She and her husband, Samuel, lived with their daughter, Olga, and her family, before moving in with another daughter, Magdalena, and her family. The letters talked about how they were starving because there was no food. They were trying to find passage to Canada since they had relatives who lived there.

The **Christine Schock Family Series** contains 1 letter. It is not known if this woman is related to Johannes and Christina, though it seems likely she was. She wrote about her family members and how she had not seen some of them for a very long time. She also noted that they were homeless and living in poor conditions.

The comprehensive family history: *The Migration of Schock from Unterheinriet, Germany and Ehni from Gutenberg, Germany through Borodino, Bessarabia (Romania) to Turtle Lake, North Dakota U.S.A. and Beyond: An Unfinished Family History, Third Edition, October 2002*; which was donated with the collection has been catalogued as CS71.S35887 2002 and is housed in the Research Room.

BOX AND FOLDER LIST

Box/Folder	Contents
1/1	Finding aid, detailed inventory, and initial inventory
	JAKOB SCHOCK FAMILY SERIES
1/2	Table of Contents & Photo

1/3	Short Histories
1/4	Family Photographs
1/5	From Elisabeth Schock? – January 1936
1/6	From Elisabeth Schock – December 8, 1946
1/7	From Elisabeth Schock – April 27, 1947 From Arnold Pracht – April 26, 1947
1/8	From Elisabeth Schock – July 13, 1947
1/9	From Elisabeth Schock – November 15, 1947
1/10	Photos of Schock Family – 1975 Map of German Area
1/11	From Traugott – January 20, 1947
1/12	From Arnold Pracht – April 20, 1947 From Traugott – April 20, 1947
1/13	From Arnold Pracht – July 13, 1947 From Arnold Pracht – August 29, 1947
1/14	From Emilie (Schock) Amandt – April 22, 1947 From Emilie (Schock) Amandt – May 28, 1947
1/15	From Emilie (Schock) Amandt – September 1, 1947
1/16	From Emilie (Schock) Amandt – December 28, 1947
1/17	From Emilie (Schock) Amandt – March 21, 1948
1/18	From Emilie (Schock) Amandt – October 10, 1948
1/19	From Helena (Schock) Weißhaar – January 4, 1947
1/20	From Helena (Schock) Weißhaar – March 22, 1947
1/21	From Helena (Schock) Weißhaar – April 28, 1947
1/22	From Helena (Schock) Weißhaar – June 22, 1947
1/23	From Helena (Schock) Weißhaar – September 27, 1947

1/24	From Helena (Schock) Weißhaar – December 7, 1947
1/25	From Helena (Schock) Weißhaar – April 25, 1948
1/26	From Helena (Schock) Weißhaar – August 2, 1948
1/27	From Helena (Schock) Weißhaar – October 2, 1948
1/28	From Helena (Schock) Weißhaar – January 10, 1949
	CHRISTINE (SCHOCK) FÜLLER FAMILY SERIES
1/29	Table of Contents & Photo
1/30	Short Histories
1/31	Family Photographs
1/32	From Martin Füller – undated fragment
1/33	From Martin Füller – May 10, 1948 From Martin Füller – October 11, 1948
1/34	From Martha (Füller) Englert – April 17, 1947
1/35	From Martha (Füller) Englert – July 21, 1947
1/36	From Martha (Füller) Englert – December 28, 1947
1/37	From Martha (Füller) Englert – April 17, 1951
1/38	From Johannes & wife – March 30, 1947
1/39	Photos – Schock/Füller - 1975
1/40	From Elsa (Siegloch) Füller – January 1, 1948
1/41	From Elsa (Siegloch) Füller – March 29, 1948
1/42	From Elsa (Siegloch) Füller – May 23, 1948
1/43	From Oskar Füller – April 14, 1949
1/44	From Martha (Renke) Füller – November 11, 1947

1/45	From Martha (Renke) Füller – January 17, 1948
1/46	From Martha (Renke) Füller – March 9, 1948
1/47	From Martha (Renke) Füller – March 16, 1948
1/48	From Martha (Renke) Füller – April 15, 1948
1/49	From Lorenz Wagner- April 16, 1948
1/50	From Ida (Füller) Siegloch – September 7, 1947
1/51	From Ida (Füller) Siegloch – December 28, 1947
1/52	From Ida (Füller) Siegloch – February 12, 1948
1/53	From Ida (Füller) Siegloch – April 26, 1948
	DANIEL SCHOCK FAMILY SERIES
1/54	Table of Contents & Photos
1/55	Short Histories
1/56	Family Photographs
1/57	From Magdalena (Füller) Schock – March 24, 1947
1/58	From Magdalena (Füller) Schock – July 16, 1947
1/59	From Magdalena (Füller) Schock – November 12, 1947
1/60	From Magdalena (Füller) Schock – December 1, 1947
1/61	From Magdalena (Füller) Schock – December 29, 1947
1/62	From Magdalena (Füller) Schock – January 16, 1948
1/63	From Magdalena (Füller) Schock – January 28, 1948
1/64	From Magdalena (Füller) Schock – February 3, 1948
1/65	From Magdalena (Füller) Schock – March 10, 1948

1/66	From Magdalena (Füller) Schock – March 22, 1948
1/67	From Magdalena (Füller) Schock – April 1, 1948
1/68	From Magdalena (Füller) Schock – April 22, 1948
1/69	From Magdalena (Füller) Schock – April 27, 1948
1/70	From Magdalena (Füller) Schock – May 17, 1948
1/71	From Magdalena (Füller) Schock – August 13, 1948
1/72	From Magdalena (Füller) Schock – September 25, 1948
1/73	From Magdalena (Füller) Schock – October 29, 1948
1/74	From Magdalena (Füller) Schock – November 22, 1948
1/75	From Magdalena (Füller) Schock – December 5, 1948
1/76	From Magdalena (Füller) Schock – January 26, 1949
1/77	From Magdalena (Füller) Schock – March 6, 1949
1/78	From Magdalena (Füller) Schock – April 14, 1949
1/79	From Magdalena (Füller) Schock – June 23, 1949
1/80	From Magdalena (Füller) Schock – December 2, 1949
1/81	From Magdalena (Füller) Schock – May 15, 1951
1/82	From Magdalena (Füller) Schock to Emilie (Schock) Hildebrandt – August 5, 1946
1/83	Photos – Schock c. 1920, 1987
1/84	From Emilie (Schock) Hildebrandt – March 11, 1947
1/85	From Emilie (Schock) Hildebrandt – March 18, 1947
1/86	From Emilie (Schock) Hildebrandt – March 23, 1947
1/87	From Emilie (Schock) Hildebrandt – May 18, 1947
1/88	From Emilie (Schock) Hildebrandt – July 10, 1947

1/89	From Emilie (Schock) Hildebrandt – September 7, 1947
1/90	From Emilie (Schock) Hildebrandt – October 11, 1947
1/91	From Emilie (Schock) Hildebrandt – November 16, 1947
1/92	From Emilie (Schock) Hildebrandt – November 30, 1947
1/93	From Emilie (Schock) Hildebrandt – January 25, 1948
1/94	From Emilie (Schock) Hildebrandt – March 16, 1948
1/95	From Emilie (Schock) Hildebrandt – May 9, 1948
1/96	From Emilie (Schock) Hildebrandt – July 13, 1948
1/97	From Emilie (Schock) Hildebrandt – September 26, 1948
1/98	From Emilie (Schock) Hildebrandt – January 9, 1949
1/99	From Emilie (Schock) Hildebrandt – January 16, 1949e
1/100	From Emilie (Schock) Hildebrandt – March 6, 1949
1/101	From Emilie (Schock) Hildebrandt – April 28, 1949
1/102	From Emilie (Schock) Hildebrandt – August 5, 1949
1/103	From Emilie (Schock) Hildebrandt – August 11, 1949
1/104	From Emilie (Schock) Hildebrandt – December 16, 1987 (photocopy)
1/105	From Emilie (Schock) Hildebrandt – December 3, 1989
1/106	From Magdalena (Schock) Schaber– February 5, 1950 One newspaper article
1/107	From Daniel & Berta Schock – December 1989 Photos
1/108	Photos – Schock descendants - 1985

MAGDALENA FICKEL FAMILY SERIES

1/109	Table of Contents & Photos
1/110	Short Histories
1/111	Family Photographs
1/112	From Magdalena (Schock) & Johannes Fickel – April 4, 1947
1/113	From Magdalena (Schock) Fickel – April 14, 1947
1/114	From Magdalena (Schock) Fickel – November 30, 1947
1/115	From Magdalena (Schock) Fickel – February 1, 1948
1/116	From Magdalena (Schock) Fickel – March 19, 1948
1/117	From Magdalena (Schock) Fickel & Traugott Fickel – September 22, 1948
1/118	From Magdalena (Schock) Fickel – March 21, 1949
1/119	From Traugott Fickel – May 22, 1949
1/120	From Traugott & Hulda Fickel – July 28, 1949
1/121	From Magdalena (Schock) Fickel – November 23, 1949
1/122	Photos – Erna (Fickel) Schmiedel & Family
1/123	From Erna (Fickel) Schmiedel – February 18, 1947
1/124	From Erna (Fickel) Schmiedel – April 12, 1947
1/125	From Erna (Fickel) Schmiedel – April 23, 1947
1/126	From Erna (Fickel) Schmiedel – October 12, 1947
1/127	From Erna (Fickel) Schmiedel - undated
1/128	From Erna (Fickel) Schmiedel – December 3, 1947 (no translation)
1/129	From Emil Fickel – April 24, 1948

1/130	Schock – Fickel Photos
1/131	From Benjamin Schock – November 22, 1947 From Benjamin Schock – June 19, 1948
	REINHOLD SCHOCK FAMILY SERIES
1/132	Table of Contents
1/133	Short Histories
1/134	Family Photographs
1/135	Schock Photos
1/136	From Reinhold – February 2, 1947
1/137	From Reinhold – March 11, 1947
1/138	From Reinhold – March 30, 1947
1/139	From Reinhold – November 16, 1947
1/140	From Reinhold & Elisabeth – January 31, 1948
1/141	From Reinhold & Elisabeth – May 2, 1948
1/142	From Reinhold & Elisabeth – July 18, 1948
1/143	From Reinhold & Elisabeth – September 11, 1948
1/144	From Reinhold & Elisabeth – October 9, 1948
1/145	From Reinhold & Elisabeth – November 2, 1948
1/146	From Reinhold & Elisabeth – December 27, 1948
1/147	From Reinhold & Elisabeth – March 6, 1949
1/148	From Reinhold – January 3, 1960 (no originals) From Reinhold – November 1, 1960 (no originals)
1/149	Photos – 1985, Sieglock & Whitaker family members

1/150	From Elisabeth – 1969 (no originals) From Elisabeth – 1970 (no originals) From Elisabeth – 1972 (no originals)
1/151	From Erna – February 24, 1986 (no original)
	FRIEDERICH SCHOCK FAMILY SERIES
1/152	Table of Contents & Photos
1/153	Short Histories
1/154	Family Photographs
1/155	From Elizabeth – February 23, 1947 From Anne – February 23, 1947
1/156	From Friedrich – March 12, 1947
1/157	From Elizabeth (Otterstätter) Schock- March 15, 1947
1/158	Photo – Erna Schock
1/159	From Erna – May 4, 1947
1/160	From Elizabeth (Otterstätter) Schock – September 28, 1947
1/161	From Elizabeth (Otterstätter) Schock – October 18, 1947 From Erna Schock– December 1, 1947
1/162	From Erna Schock – January 3, 1948 From Anne Schock – January 3, 1948
1/163	From Elizabeth (Otterstätter) Schock – May 1, 1948
1/164	From Erna Schock – July 23, 1948
1/165	From Elizabeth (Otterstätter) Schock – December 5, 1948
1/166	From Elizabeth (Otterstätter) Schock – March 14, 1949
1/167	From Elizabeth (Otterstätter) Schock – October 1, 1951
1/168	From Dad to Friederich – December 18, 1959 (no originals) To Dad from Friederich – January 7, 1960 (no originals)

	To Dad from Elisabeth – August 28, 1960 (no originals)
1/169	Photos – Benjamin Schock & Family
1/170	From Lore Schock – November 15, 1989 (no originals – transcription only) Copy of a Christmas Note
1/171	From Benjamin Schock – January 1, 1948
1/172	From Benjamin Schock – March 15, 1948
1/173	From Frederika Herrman – February 6, 1949
1/174	From Anne (Schock) Schwärz– January 12, 1970 (no originals – transcription only)
1/175	Photos - 1985
1/176	Card – April 6, 1996 (no originals, no transcription)
1/177	From Anne (Schock) Krapfl – Christmas 1989 (no originals – transcription only)
1/178	From Anne (Schock) Krapfl – March 2, 1970 (no originals – transcriptions only)
1/179	From Anne (Schock) Krapfl – December 17, 1970 (no originals – transcription only)
1/180	From Anne (Schock) Krapfl – May 3, 1971 (no originals – transcription only)
1/181	From Anne (Schock) Krapfl – Christmas Cards – 1971 & 1972 (no originals – transcription only)
1/182	From Anne (Schock) Krapfl – April 23, 1973 (no originals – transcription only) From Emma (Schock) Whitaker – June 25, 1973 (no originals – transcription only)
1/183	From Anne (Schock) Krapfl – Christmas 1973 (no originals – transcription only) From Anne (Schock) Krapfl – May 9, 1975 (no originals – transcription only)

1/184	From Emma (Schock) Whitaker – March 24, 1985 (no originals – transcription only)
1/185	From Anne (Schock) Krapfl – April 8, 1985 (no originals – transcription only)
1/186	Christmas Cards – 1988 (no originals – transcription only)
1/187	Friederich Schock Family Photos
1/188	From Adolph Schock – December 1989 (no originals – transcription only)
1/189	Card Photocopies – 1996 (only photocopies)
1/190	From Emma (Lambrecht) Schock – May 6, 1996 (no originals)
1/191	From Emma (Lambrecht) Schock – July 1996 (only originals – no transcription) From Anne (Schock) Krapfl – December 8, 1996 (only originals – no transcription)
	GOTTFRIED & DANNY SERIES
1/192	Table of Contents
1/192 1/193	Table of Contents From Daniel Schock – June 22, 1948
	From Daniel Schock – June 22, 1948
1/193	From Daniel Schock – June 22, 1948 NON-RELATIVES SERIES
1/193 1/194	From Daniel Schock – June 22, 1948 NON-RELATIVES SERIES Table of Contents
1/193 1/194 1/195	From Daniel Schock – June 22, 1948 NON-RELATIVES SERIES Table of Contents Short Histories
1/193 1/194 1/195 1/196	From Daniel Schock – June 22, 1948 NON-RELATIVES SERIES Table of Contents Short Histories Photographs Johannes Schock Family - From Johannes– April 12, 1947 Johannes Schock Family - From Alma or Martha – April 20, 1947
1/193 1/194 1/195 1/196 1/197	From Daniel Schock – June 22, 1948 NON-RELATIVES SERIES Table of Contents Short Histories Photographs Johannes Schock Family - From Johannes– April 12, 1947 Johannes Schock Family - From Alma or Martha – April 20, 1947 Photo

1/201	Johannes Schock Family – From Johannes & Alma – November 18, 1947 From Johannes – January 28, 1947
1/202	Johannes Schock Family – From Johannes – February 1, 1948
1/203	Johannes Schock Family – From Magdalena (Sigloch) Schock – April 11, 1948
1/204	Johannes Schock Family – From Johannes – February 27, 1948
1/205	Johannes Schock Family – From Johannes – April 1, 1948 From Johannes – April 16, 1948
1/206	Johannes Schock Family – From Johannes – May 26, 1948
1/207	Johannes Schock Family – From Johannes – June 27, 1948
1/208	Johannes Schock Family – From Johannes – December 30, 1948 From Emilie (Schock) Wallewein – March 20, 1948
1/209	From Gustav Ehni Family – March 18, 1947
1/210	From Karl Härter Family – From daughter-in-law – January 15, 1949
1/211	From Gottlieb Reiner – June 8, 1947
1/212	From Otto Walker – March 20, 1949
2/1	Finding Aid
	DANIEL EHNI FAMILY SERIES
2/2	Table of Contents & Photo
2/3	Short Histories
2/4	Family Photographs
2/5	From Magdalena (Ehni) Stickel - May 12, 1947
2/6	From Magdalena (Ehni) Stickel – August 3, 1947
2/7	From Magdalena (Ehni) Stickel – October 12, 1947
2/8	From Magdalena (Ehni) Stickel – February 29, 1948

2/9	From Magdalena (Ehni) Stickel – March 14, 1948
2/10	From Magdalena (Ehni) Stickel – May 16, 1948
2/11	From Magdalena (Ehni) Stickel – July 18, 1948
2/12	Johannes Ehni Photos
2/13	From Alfred Ehni – May 15, 1947
2/14	From Johannes & Bertha (Speidel) Ehni – May 18, 1947
2/15	Jakob Ehni – Photos
2/16	From Pauline (Hein) & Jakob Ehni – February 26, 1947
2/17	From Jakob Ehni– May 15, 1947
2/18	From Jakob Ehni & Family – October 2, 1947
2/19	From Jakob Ehni & Family – November 2, 1947
2/20	From Artur Ehni – December 26, 1947-48
2/21	From Jakob Ehni Family – June 20, 1948
2/22	From Samuel Ehni – February 27, 1947
2/23	From Samuel Ehni – May 11, 1947
2/24	From Samuel Ehni – February 20, 1948
2/25	From Samuel Ehni – June 28, 1948
2/26	From Pauline (Ehni) Härter – March 10, 1947
2/27	From Pauline (Ehni) Härter – March 17, 1947
2/28	From Pauline (Ehni) Härter – May 15, 1947
2/29	From Pauline (Ehni) Härter – April 11, 1948
2/30	From Pauline (Ehni) Härter – October 17, 1948
2/31	From Pauline (Ehni) Härter – December 5, 1948

2/32	From Pauline (Ehni) Härter – April 8, 1949
2/33	From Pauline (Ehni) Härter – May 1, 1949
2/34	From Pauline (Ehni) Härter - undated
2/35	From Pauline (Ehni) Härter – June 19, 1949
2/36	From Pauline (Ehni) Härter – December 11, 1949
2/37	From Pauline (Ehni) & Elwira Härter – August 28, 1950 (no original – transcription only)
2/38	From Johanna (Ehni) Menz– March 3, 1949
	JAKOB & ANNETTE HÄGER FAMILY SERIES
2/39	Table of Contents
2/40	Short History
2/41	From Jakob & Annette Häger – May 21, 1948
2/42	From Jakob & Annette Häger – August 8, 1948
2/43	From Jakob & Annette Häger – January 20, 1949
2/44	From Jakob & Annette Häger – May 11, 1949
	BARBARA (EHNI) WEBER FAMILY SERIES
2/45	Table of Contents
2/46	Short Histories
2/47	Family Photograph
2/48	Barbara Weber Photo
2/49	From Ludwig Weber – June 22, 1947 From Anne Weber – June 22, 1947
2/50	From Ludwig Weber – June 11, 1948

2/51	From Heinrich Konrad – June 8, 1947
2/52	From Heinrich Konrad – August 17, 1947
2/53	From Heinrich Konrad – September 7, 1947
2/54	From Heinrich Konrad – November 28, 1947
2/55	From Anna (Weber) Engel – November 5, 1947
2/56	From Anna (Weber) Engel – July 20,
2/57	From Anna (Weber) Engel – November 10, 1947
2/58	From Anna (Weber) Engel – February 13, 1948
2/59	From Anna (Weber) Engel – April 22, 1948
2/60	From Anna (Weber) Engel – July 12, 1948
2/61	From Anna (Weber) Engel – November 21, 1948
	ISRAEL EHNI FAMILY SERIES
2/62	ISRAEL EHNI FAMILY SERIES Table of Contents & Photos
2/62 2/63	
	Table of Contents & Photos
2/63	Table of Contents & Photos Short Histories
2/63 2/64	Table of Contents & Photos Short Histories Family Photographs From Israel Ehni – January 27, 1947
2/63 2/64 2/65	Table of Contents & Photos Short Histories Family Photographs From Israel Ehni – January 27, 1947 From Ida (Ehni) Sigloch – January 27, 1947
2/63 2/64 2/65 2/66	Table of Contents & Photos Short Histories Family Photographs From Israel Ehni – January 27, 1947 From Ida (Ehni) Sigloch – January 27, 1947 From Israel Ehni – March 4, 1947
2/63 2/64 2/65 2/66 2/67	Table of Contents & Photos Short Histories Family Photographs From Israel Ehni – January 27, 1947 From Ida (Ehni) Sigloch – January 27, 1947 From Israel Ehni – March 4, 1947 From Israel Ehni – April 3, 1947
2/63 2/64 2/65 2/66 2/67 2/68	Table of Contents & Photos Short Histories Family Photographs From Israel Ehni – January 27, 1947 From Ida (Ehni) Sigloch – January 27, 1947 From Israel Ehni – March 4, 1947 From Israel Ehni – April 3, 1947 From Israel Ehni – April 23, 1947

2/72	From Israel Ehni – July 20, 1947
2/73	From Israel Ehni – September 14, 1947
2/74	From Israel Ehni – September 19, 1947
2/75	From Israel Ehni – October 5, 1947
2/76	From Israel Ehni – November 2, 1947
2/77	From Israel Ehni – November 11, 1947 From Ida (Ehni) Sigloch – November 11, 1947
2/78	From Israel Ehni – December 12, 1947
2/79	From Israel Ehni – January 6, 1948
2/80	From Israel Ehni – February 3, 1948
2/81	From Israel Ehni – February 14, 1948
2/82	From Israel Ehni – March 14, 1948
2/83	From Ida (Ehni) Sigloch – March 31, 1948 From Israel Ehni – April 1, 1948
2/84	From Israel Ehni – April 7, 1948
2/85	From Israel Ehni – April 19, 1948
2/86	From Israel Ehni – May 5, 1948 From Ida (Ehni) Sigloch – May 5, 1948
2/87	From Israel Ehni – May 17, 1948
2/88	From Israel Ehni – June 29, 1948
2/89	From Israel Ehni – July 2, 1948
2/90	From Israel Ehni – July 22, 1948
2/91	From Israel Ehni – August 24, 1948
2/92	From Israel Ehni – September 8, 1948

2/93	From Israel Ehni – December 6, 1948 From Israel Ehni – December 30, 1948
2/94	From Israel Ehni – January 6, 1949
2/95	From Israel Ehni – March 8, 1949 From Alfreid Sigloch– March 8, 1949
2/96	From Israel Ehni – May 25, 1949 From Israel Ehni – July 6, 1949
2/97	From Israel Ehni – September 8, 1949
2/98	From Israel Ehni – December 2, 1949
2/99	From Israel Ehni – January 14, 1950
	KARL FACIUS FAMILY SERIES
2/100	Table of Contents
2/101	Short History
2/102	From Karl Facius – December 16, 1947
2/103	From Karl Facius – February 23, 1948
2/104	From Karl Facius – May 9, 1948
2/105	From Karl Facius – September 19, 1948
	KATHARINA (EHNI) HESS FAMILY SERIES
2/106	Table of Contents
2/107	Short Histories
2/108	Family Photographs
2/109	From Katharina (Ehni) Hess – 1936 Photos
2/110	Hess Family Photos

2/111	Olga (Hess) Wieszner Photos
2/112	From Olga (Hess) Wieszner – January 28, 1947
2/113	From Katharina (Ehni) Hess – February 19, 1947
2/114	From Olga (Hess) Wieszner – February 20, 1947
2/115	From Olga (Hess) Wieszner – February 26, 1947
2/116	From Katharina (Ehni) Hess – February 27, 1947
2/117	From Olga (Hess) Wieszner – March 20, 1947
2/118	From Olga (Hess) Wieszner – April 3, 1947 From Katharina (Ehni) Hess – April 3, 1947
2/119	From Katharina (Ehni) Hess – May 16, 1947 From Olga (Hess) Wieszner – May 16, 1947
2/120	From Katharina (Ehni) Hess – July 18, 1947 From Olga (Hess) Wieszner – July 18, 1947
2/121	From Katharina (Ehni) Hess – September 1, 1947
2/122	From Katharina (Ehni) Hess – September 24, 1947
2/123	From Katharina (Ehni) Hess – January 5, 1948 From Olga (Hess) Wieszner – January 5, 1948
2/124	From Katharina (Ehni) Hess – January 30, 1948 From Olga (Hess) Wieszner – January 30, 1948
2/125	From Katharina (Ehni) Hess – February 15, 1948
2/126	From Olga (Hess) Wieszner – March 15, 1948
2/127	From Katharina (Ehni) Hess – February 29, 1948
2/128	From Katharina (Ehni) Hess – April 8, 1948
2/129	From Katharina (Ehni) Hess – May 3, 1948
2/130	From Katharina (Ehni) Hess – May 27, 1948 From Olga (Hess) Wieszner – May 27, 1948

2/131	From Katharina (Ehni) Hess – May 31, 1948
2/132	From Katharina (Ehni) Hess – July 3, 1948
2/133	From Katharina (Ehni) Hess – July 1948
2/134	From Katharina (Ehni) Hess – July 29, 1948
2/135	From Katharina (Ehni) Hess – September 9, 1948
2/136	From Katharina (Ehni) Hess – October 4, 1948
2/137	From Katharina (Ehni) Hess – November 3, 1948
2/138	From Katharina (Ehni) Hess – November 27, 1948
2/139	From Katharina (Ehni) Hess – January 17, 1949
2/140	From Katharina (Ehni) Hess – January 28, 1949
2/141	From Katharina (Ehni) Hess – March 24, 1949
2/142	From Katharina (Ehni) Hess – April 7, 1949 Includes two German newspaper clippings
2/143	From Katharina (Ehni) Hess - June 5, 1949 From Katharina (Ehni) Hess – June 13, 1949 Includes one German newspaper clipping
2/144	From Katharina (Ehni) Hess – August 22, 1949
2/145	From Katharina (Ehni) Hess – September 29, 1949
2/146	From Katharina (Ehni) Hess – December 5, 1949
2/147	From Katharina (Ehni) Hess – February 5, 1950
2/148	From Katharina (Ehni) Hess – January 8, 1951
2/149	From Katharina (Ehni) Hess – April 23, 1951
2/150	From Katharina (Ehni) Hess – April 29, 1951
2/151	Emilie (Hess) Kron - Photo
2/152	From Daniel Kron – March 15, 1947

	From Erna Kron – March 15, 1947
2/153	From Emilie (Hess) Kron – June 1, 1947 From Elfrieda Kron – June 1, 1947
2/154	From Emilie (Hess) Kron – August 17, 1947
2/155	From Emilie (Hess) Kron – November 24, 1947
2/156	From Emilie (Hess) Kron – January 25, 1948
2/157	From Emilie (Hess) Kron – May 1, 1948
2/158	From Emilie (Hess) Kron – March 6, 1949
2/159	From Emilie (Hess) Kron – June 26, 1949 From Elfriede (Kron) Trinkl – June 26, 1949
2/160	From Emilie (Hess) Kron – August 21, 1949 From Erna Kron – August 21, 1949
2/161	Magdalena (Hess) Schock and Olga (Hess) Wieszner Photograph
2/162	From Magdalena (Hess) Schock – March 10, 1947
2/163	From Magdalena (Hess) Schock – March 20, 1947
2/164	From Magdalena (Hess) Schock – July 6, 1947
2/165	From Magdalena (Hess) Schock – May 13, 1949
2/166	From Magdalena (Hess) Schock – October 28, 1951
2/167	Benjamin Hess Family Photos
2/168	From Marta (Moetz) Hess – May 6, 1947
2/169	From Marta (Moetz) Hess – September 1, 1947
2/170	From Marta (Moetz) Hess – December 2, 1947
2/171	From Marta (Moetz) Hess – February 18, 1948
2/172	From Marta (Moetz) Hess – June 7, 1948
2/173	From Marta (Moetz) Hess – July 14, 1949

2/174	Samuel Hess Family Photo
2/175	From Samuel and Margaretha Hess – January 18, 1948
2/176	From Samuel and Margaretha Hess – April 5, 1948
2/177	Hess Family Photos
2/178	From Lydia (Hatterle) Hess – December 14, 1951
2/179	From Regina (Hess) Hein – February 12, 1948
	CHRISTINE SCHOCK FAMILY SERIES
• // 00	CHRISTINE SCHOCK FAMILY SERIES
2/180	CHRISTINE SCHOCK FAMILY SERIES Table of Contents
2/180 2/181	
	Table of Contents