Emigration from Schleswig-Holstein

* born in ..	 sof stands for son of ..	 (stands for a marital union

~ born about .. dof stands for daughter of ..	 née is followed by a maiden name

NN = nomen nescio (Latin) : the name I do not know

Ask for the ones you could not find. There may be ways !

(Dec. 17, 2023)	 	 contact : kl.struve@gmx.net 		© copyright by rootdigger

Name�Born�Details�Dest.��Staabe, Hans Juergen �* 1857�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. Shoemaker.�USA��Staack��See also Star(c)k.���Staack,

Maria Christina Friederike

(Hamann�* 1828�dof Hinrich Friedrich Andreas (Magdalena Hedwig née Braasch.

See Hamann, Maria Christina Friederike (a widow).�USA��Staack,

Heinrich Gustav Friedrich �* 1846

31 Oct.�sof Carl Friedrich (Amanda Lisette Friederike née Schwarz. He emigrated in early 1866.

His father was a bricklayer.�USA ��Staack,

Wilhelm August Johannes �* 1864

 4 Mar.�sof Wilhelm Christopher Theodor (Maria Henr. Nicoline née Rahlf. His father was a joiner and cabinet-maker.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. Glazier.�USA��Staack,

Catharina Magdalena

(Maassen�* 1837

 8 Feb.�dof Christian (Antje (Anna) née Rehder.

(Maassen, Hans * 1831. See there. �USA��Staack,

Jochim Christian Friedrich �* 1865�sof Joachim Christian Friedrich (Margaretha née Oestmann. His father was a shipwright.

Accused (in 1890) of not showing for military service. Seaman. �USA��Staack,

August Christian Johannes �* 1866

25 Jan.�sof Johann Christian, a shoemaker, (Auguste Dorothea née Hardt. Accused (in 1889) of not showing for military service. Absent. Merchant. �USA��Staack,

Fritz Julius Bernhard�* 1861�sof Johann Hinrich (Anna Friederica née Kock.

(Steffen, Elsabe Wilhelmine. The family emigrated in 1885, allegedly. A son : Carl Jacob * 1884.�USA��Staack,

Dorothea Wilhelmine Friederike

(Schmidt�* 1833�dof Cay Gottfried (Maria Christina née Hinz.

(Schmidt, NN, a chimney sweep in Wenersborg, Sweden.�SWE��Staack,

Johann Hinrich Friedrich �* 1834�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Staack,

Nicolaus Engelbrecht�* 1858�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Staack,

Margaretha Catharina

(Boege�* 1846�dof Peter Heinrich (Margaretha née Schroeder.

(Boege, Thies Friedrich. See there.�USA��Staack,

Jochim Hinrich Hermann �~ 1841 �The military authorities filed him (in 1863) as " escaped ".�???��Staack,

Christian Friedrich Harald �* 1808

24 Sep. �sof Friedrich Christian Carl (Elisabeth Dorothea née Fehmerling. He emigrated to Aarhuus, Denmark. �DEN ��Staack, Abel

(Petersen �* 1837

16 June�dof Detlef (Margaretha née Staben or Staven.

(Petersen, Hans * 1831.�USA��Staack, Anna�~ 1854�dof Claus * 1822 (Catharina née Carstens. See there. �USA��Staack, August Carl�* 1838�Rural worker. Permission for emigration granted in 1869.�USA��Staack, Caecilia

(Petersen �* 1835

 1 Aug. �dof Detlef 4.(Margaretha née Staven.

(Petersen, Hans * 1831. After her death, her sister Abel married the widower.

�USA ��Staack, Carl

(Carl Christian Heinrich)�* 1857

21 June�sof Johann Hinrich, a tailor, (Anna Friederike née Kock.

Accused (in 1884) of illegal emigration. Absent then.

(Kruse, Catharina * 1854. Daughters : Margaretha, Friederike, and Emilia.

He emigrated together with his sister Emilia * 1859. �USA��Staack, Carl Jacob �* 1884�sof Fritz Julius Bernhard (Elsabe Wilhelmine née Steffen. See there. �USA��Staack, Carl Peter Anton�* 1824�sof Cay Gottfried, a shoemaker, (Maria Christina née Hinz. Potter by trade himself.

He lived in Wenersburg, Sweden, in the 1850 ' ies.�SWE��Staack, Caroline Dorothea

(Melander�* 1854

26 Feb. �dof Johann Heinrich (Anna Friederica née Kock.

(Melander, Joachim. See there.

See also Staack, Fritz Julius Bernhard.�USA��Staack, Catharina �* 1865�dof Claus * 1822 (Catharina née Carstens. See there. �USA��Staack, Christian Heinrich�* 1861

19 Mar�sof Christian Heinrich (Louise (or Lucia) Margaretha née Witt. He did not show for military service in 1884.

Emigration was assumed. He emigrated in 1872, in fact.

See Stephen, Wulf Christian (his stepfather).�USA��Staack, Christian or Christina �* 1868�dof / sof Claus * 1822 (Catharina née Carstens. S. there. �USA��Staack, Christina

(Anna Christina) �* 1826

 1 Oct. �dof Detlef 3.(Dorothea née Saar.

(Holst, Johann * 1821. See there. Marriage in Iowa. �USA��Staack, Claus�* 1861�Farmer. He did not show for military service in 1884.

Emigration assumed. �USA��Staack, Claus �* 1822�sof Claus (Maria née Tams. He emigrated in 1870 with his family.

(Carstens, Catharina. Children : Peter * 1860, Claus, Maria, Anna, Catharina, and Christian or Christina.�USA��Staack, Claus �* 1857�sof Claus * 1822 (Catharina née Carstens. See there. �USA��Staack, Claus Friedrich�* 1819�sof Claus Hinrich (Margaretha née Lafrentz.

He emigrated to live in Davenport, Iowa.�USA��Staack, Claus Hinrich�* 1847�sof Hans Hinrich (Anna Margaretha née Koeper.�USA��Staack, Conrad�* 1834�sof Casper (Anna née Fahlendieck.

Bricklayer by trade, like his father. He emigrated in 1864.

His wife and the daughter followed two years later.

(Zimmer, Anna Sophia. A daughter : Johanna * 1861.�AUS��Staack, Detlef August

(aka Ott, D. A.)�* 1859 �Son of Wiebke Ott and Johann Staack.

(Sass, Anna * 1863. They lived in Douglas Co., Nebraska, in 1900. �USA��Staack, Ehler�* 1808�sof Ehler (Margaretha née Delfs.

He emigrated before 1860. A stepbrother : Tiedemann, Hans Hinrich.�USA ��Staack, Emilia�* 1881�dof Carl Christian Heinrich (Catharina née Kruse.

Her parents emigrated, as well.�USA��Staack, Emilia

(Emma Emilia) �* 1859

 3 June �dof Johann Hinrich, a tailor, (Anna Friederike née Kock or Koch. She emigrated together with her brother Carl. �USA ��Staack, Franz Jacob �* 1863�sof Johann Heinrich, a tailor, (Anna Friederike née Kock. Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �??? ��Staack, Friederike �* 1879�dof Carl Christian Heinrich (Catharina née Kruse.

Her parents emigrated, as well.�USA��Staack, Friedrich ��He emigrated in 1850. Port of destination : Quebec.

His wife, who emigrated with him, may have been called Lisette. Their children, born in Schleswig-Holstein :

Friedrich, Maria, and Margaretha.�USA CAN��Staack, Friedrich ��sof Friedrich (Lisette née NN. See Staack, Friedrich.

Emigration in 1850.�USA CAN��Staack, Friedrich �* 1838�He emigrated around the year 1880.�USA��Staack, Friedrich �* 1877�Accused of not showing for military service and of leaving the country without the required permit. �???��Staack, Friedrich Christian �* 1853�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�???��Staack, Heinrich �* 1835�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Staack, Heinrich Christian �* 1857

19 Sep.�sof Hans Detlef August (Dorothea Magdalena Henriette née Dibbern.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Staack, Heinrich Christian �* 1827�sof Cay Gottfried (Maria Christina née Hinz.

Scribe in Copenhagen. He may have returned to Germany.�DEN��Staack, Henriette

(Schrader�~ 1842 �Wife of Heinrich Schrader, a master-baker. See there. �USA ��Staack, Hermann Johannes �* 1853�Accused of not showing for military service and of leaving the country without the required permit. Merchant.�???��Staack, Jacob�* 1840�Permission for emigration was granted in 1869.�USA��Staack, Joachim Wilhelm �* 1843�The order to report for duty was handed to him in 1867. He was away with unknown whereabouts a bit later.�???��Staack, Johann Hinrich �* 1866�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Staack, Johanna�* 1861�dof Conrad (Anna Sophia née Zimmer. See there.

She emigrated in 1866 via British ports to transoceanic destinations, together with Staack, Sophia, who must have been her mother.�AUS��Staack, Johannes Heinrich �* 1879�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Staack, Johannes Thomas �* 1871�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Staack, Margaretha ��dof Friedrich (Lisette née NN. See Staack, Friedrich.

Emigration in 1850.�USA CAN��Staack, Margaretha �~ 1878�dof (?) Carl Christian Heinrich (Catharina née Kruse.

Her parents emigrated, as well.�USA��Staack, Maria��dof Friedrich (Lisette née NN. See Staack, Friedrich.

Emigration in 1850.�USA CAN��Staack, Maria�* 1849�dof Claus * 1822 (Catharina née Tams. See there. �USA��Staack, Matthies�* 1826�Joiner and cabinet-maker by trade.

He settled in Davenport, Iowa.�USA��Staack, Otto��He emigrated in 1854 with his wife and two children, most probably to America. Bricklayer by trade.�???��Staack, Peter �* 1860�sof Claus (Catharina née Carstens.

Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Staack, Peter Matthias �* 1865�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA

DEN��Staack, Sophia �~ 1838�She emigrated in 1866 via British ports to transoceanic destinations, together with Staack, Johanna, 5 years old.�???��Staack, Sophia Magdalena

(Petersen �* 1828

24 Mar �dof Detlef 3.(Dorothea née Saar.

(Petersen, Peter * 1826. Marriage in Iowa.�USA ��Staack, Thomas Johannes ��Baker. He emigrated to Copenhagen in 1885.

I fail to know if he meant to stay.�DEN��Staacken, Claus�~ 1846�He emigrated in 1866 via British ports to transoceanic destinations. Joiner and cabinet-maker by trade.�???��Staackmann, Ferdinand�* 1856�Accused (1884) of illegal emigration. Absent then.�USA��Staackmann, Gustav �* 1854�Accused of not showing for military service and of leaving the country without the required permit, after 1866.�???��Staak,

Christina Margaretha

(Strohbeen�* 1833

 4 Oct.�dof Friedrich Christoph (Dorothea Johanna née Dose.

(Strohbeen, NN.�USA��Staak, Friedrich Otto�* 1826

21 Oct.�sof Friedrich Christoph (Dorothea Johanna née Dose.�USA��Staak, Hans Hinrich �* 1869�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA

��Staaken, Catharina

(Hannemann��dof Hans (Catharina née Rickert.

(Hannemann, Heinrich.�USA��Staakmann, Heinrich �* 1852�Accused of not showing for military service and of leaving the country without the required permit. (House-) painter. �???��Staal, Carl Marius�* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �??? ��Staal, Christian ��sof NN Staal (Maria Catharina Christiansdatter.

He lived in America in 1889.�USA��Staal, Jens Peter ��sof NN Staal (Maria Catharina Christiansdatter.

He lived in America in 1889.�USA��Staal, Johanna Marie

(Olsen (?), Oksen (?)��dof NN Staal (Maria Catharina Christiansdatter.

She lived in America in 1889.�USA��Staal, Niels Paulsen��sof NN Staal (Maria Catharina Christiansdatter.

He lived in America in 1889.�USA��Staal, Nis Johannsen�* 1863�He did not show for military service in 1884.

Emigration assumed. �USA��Staal, Otteline

(Nielsen��dof NN Staal (Maria Catharina Christiansdatter.

She lived in America in 1889.�USA��Staast, or Staats,

Richard Theodor �* 1871�Son of Anna Johanna Margaretha Wohlstein and Claus Staast. Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Staats,

Matthias Lauritz Christian �* 1847�sof Johann Georg, a carter. He intended to emigrate to South America around 1869. Accused (in 1869) of not showing for military service. Illegal emigration was assumed.�SAM��Staats,

Hans Nicolai Martin��Reserve soldier. Accused (in 1872) of not showing for military service (reserve duties) for some years. Carpenter.�???

��Staats,

Theodor Christian Friedrich ��Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Staats, Carl Hermann �* 1846�He was accused of desertion from active duty (before 1873) and a trial was scheduled for January 1873, which he certainly did not attend. Not a Schleswig-Holsteiner. �???��Staats, Caroline Louise�* 1841�dof Johann Andreas (Keike née Paulsen.

1.(Jensen.

2.(Carstensen, Broder * 1841. See there. �USA��Staats, Ingwert Ferdinand�* 1848�sof Carl Friedrich, a seafarer, (Ingke née Cornelissen.

1878 (Riewerts, Therese Osina * 1853. See there.

Children : Ida * 1879, Carl * 1881, and Josephine * 1885.

Accused (in 1878) of illegal emigration or of not showing for military service. Tried for desertion while absent.�USA

��Staats, Johann Andreas ��Miller. He emigrated maybe in the 1840 ' ies. His family was left behind, as it seems. They lost track of him.

(Paulsen, Keike. Marriage in 1835. Three children.�USA��Staats, Johannes Lorenzen�* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Staats, or Staast,

Richard Theodor �* 1871�Son of Anna Johanna Margaretha Wohlstein and Claus Staast. Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Staats, Peter Friedrich �* 1863�Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stabbe, Fritz Joachim Carl�* 1862�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. �USA��Stabe,

Heinrich Detlef Friedrich �* 1864�Accused (in 1890) of not showing for military service. �USA��Stabe,

Jasper Friedrich Christian�~ 1833�sof Johann Hinrich (Ida Brigitte née Stroeh.

He worked for a dairy in Jutland. He was married.�DEN��Stabe,

Hugo Max Jonny Hans�* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Stabe, Christian��Husband of Rueschmann, Friederike. See there.�USA��Stabe, Heinrich Christian �* 1864�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stabe, Joachim Ludwig ��Permission for emigration was granted in 1892.�USA��Staben,

Richard Carl Hermann Oscar�* 1867�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.�USA��Staben,

Martin Louis Otto Alfred�* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Staben, aka Reimers,

Johann Wilhelm �* 1866�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Staben, Anna Catharina �* 1845 �dof Marx Christian (Maria Christina née Naeve. �???��Staben, August�* 1844�sof Johann (Magdalena née Hansen.

Farmer in Brazil. Married with a Tirolian woman.

A brother in San Salvador : Hans Juergen.�BRA��Staben, Bernhard Claudius�* 1865�sof Joachim H. (Wilhelmine Christina née Kistenmacher. See there. �USA��Staben, Carl Friedrich �* 1866�sof Joachim H. (Wilhelmine Christina née Kistenmacher. See there. �USA��Staben, Christian �~ 1843�He emigrated in 1870 with his wife Friederike or Frauke and their son Hans, an infant.�USA��Staben, Christian �* 1843�sof Hans (Magdalena née Rix.

He was tried (in 1872) for desertion. Probably absent then.�???��Staben, Hans�~ 1869�sof Christian ~ 1843. See there. He emigrated in 1870.�USA��Staben, Hans Hinrich �* 1867�Accused (in 1889) of not showing for military service and of leaving the country without the required permit. �USA��Staben, Hans Hinrich �* 1883�sof Claus, a smith, (Anna Catharina née Moeller.�AUS��Staben, Hans Jacob�~ 1840�sof Hans, a farmer, (Anna Magdalena née Rix.

(Rohwer, Margaretha.�USA��Staben, Hans Juergen�* 1838�sof Johann (Magdalena née Hansen.

Plantation worker (owner ?) in San Salvador. Married with a Spanish woman. A brother in Brazil : August.�SAL��Staben, Hans Juergen �* 1869

25 Nov�sof Christian (Friederike Margaretha née Roeschmann.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Staben, Hans Juergen �* 1857�sof Juergen (Caroline Maria Auguste née Matthiesen.�USA��Staben, Henning�* 1835

24 Sep.�sof Hans (Wiebke née Rathjen. In Australia.�AUS��Staben, Jacob �* 1836�sof Johann (Anna née Wohlers.

He was tried (in 1872) for desertion. Probably absent then.

Carpenter.�???��Staben, Joachim

(Jochim Eggert)�* 1873�sof Joachim H. (Wilhelmine Christina née Kistenmacher. See there. He died in California in 1924.

(Benson, Mary.�USA��Staben, Joachim H.

(aka Jochim)�* 1837�sof Claus (Anna Elsabe née Rowedder.

He emigrated to America with his family in 1884.

(Kistenmacher, Wilhelmine Christina. Their children : Johann Wilhelm, Carl Friedrich, Johanna Wilhelmine, Bernhard, Johanna, and Joachim. Joachim H. was a smith by trade.�USA��Staben, Jochim Friedrich �* 1853�sof Hinrich (Catharina Magdalena née Rix.

He was found guilty (in 1875) of desertion. Absent then.

He wrote a letter from England in 1873, announcing he was going to America.�USA��Staben, Johann �* 1848�sof Juergen (Margaretha née Rieper.

Accused of not showing for military service and of leaving the country without the required permit, after 1866.�USA��Staben, Johann �~ 1822�He emigrated in 1872. Port of destination : New York.�USA��Staben, Johann Wilhelm �* 1863�sof Joachim H. (Wilhelmine Christina née Kistenmacher. See there. (House-) painter. Other source : merchant.�USA��Staben, Johanna

(Johanna Maria Elise)�* 1870�dof Joachim H. (Wilhelmine Christina née Kistenmacher. See there. �USA��Staben, Margaretha ��dof Johann (Margaretha née Harder.

(Seehusen, Claus. They lived in Iowa.�USA��Staben, or Staven,

Claus Wilhelm�~ 1840�sof Marx (Catharina née Steuermann. Emigrated ~ 1863.�USA��Staben, Wilhelmine

(Johanna Wilhelmine) �~ 1864�dof Joachim H. (Wilhelmine Christina née Kistenmacher. See there. �USA��Stabenow, Jean Peter Carl �* 1872 �sof Louis Carl Christian (Agatha Maria née Franzen. �USA��Stabenow, Leopold �* 1865 �sof Louis Carl Christian (Agatha Maria née Franzen. �USA��Stablaender,

Sophia Dorothea Johanna

(Decker �* 1867 �Daughter of Anna Dorothea Wilhelmine Meckelmann and August Stablaender.

(Decker, Heinrich, a laborer in New York.�USA��Staby, August Heinrich ��Mechanic or locksmith. He left for Copenhagen in 1885.�DEN��Stach von Goltzheim, Hermann ��Seconde-lieutenant in the SH – army that fought the war

of 1848 - 51. Prussian. He emigrated to Kansas. He also fought in the Civil War.�USA��Stache,

Hermann Adolf Wilhelm �* 1857�Sailor. He jumped ship in Montevideo in December 1878.

Not a Schleswig-Holsteiner.�SAM��Stachg, Adolf �* 1863�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stack, aka Jacobsen,

Johann Adam�* 1859�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stack, Asmus �* 1843

26 Apr. �sof Peter Nicolai (Ida Margaretha née Thomsen.

Cooper in K?llerup near Viborg. �DEN ��Stackmann, aka Jacobs,

Wilhelm August �* 1866�Accused of not showing for military service and of leaving the country without the required permit.�???��Stade,

Johann Wilhelm August �* 1860�Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Stade,

Johann Friedrich August �* 1801

 3 Feb.�sof Jan Blix Stade (Henriette Auguste née Stemann.

The military authorities filed him (in 1847) as " escaped ".

An illegal emigration may well be considered probable.�???��Stade, Anna Margaretha �~ 1818�dof Leonhard (Magdalena née Steeken or Sticken.

(Rasmus, August. They emigrated around 1858.�USA��Stade, Anna Margaretha�* 1818�dof Leonhard Plovier Stade (Magdalena née Stelkens.

(Rasmussen, Carsten August * 1824. See there.�???��Stade, Carl��Joiner and cabinet-maker by trade. He left in the autumn

of 1851. Port of destination : New York.�USA��Stade, Gustav Wilhelm�* 1834 �sof Hans, a farmer, (Marina Elisabeth née Gravert. Married. Probably in Chicago.�USA��Stade, Hermann �* 1864�Son of NN Stade and Elsabe Dorothea Ohlsen / Bahr.

Permission for emigration was granted in 1881.�USA��Stademann,

Hermann Friedrich �* 1864�Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stademann,

Johann Nicolaus �* 1862�Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Stademann, Carl Hinrich �* 1867

 6 Apr.�sof Peter (Margaretha née Stoeven. See there.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Stademann, Maria

(Maria Magdalena)�* 1847

14 Sep.�dof Oldebrand (Margaretha née Steenck.

Married.�USA��Stademann, Peter ��Boatman. He emigrated to America with his family allegedly in 1869, presumably to San Francisco.

(Stoeven, Gretje (Margaretha). �USA��Stademann, Peter Jacob �* 1852�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stademann, Wilhelm �* 1860�sof Peter (Gretje (Margaretha) née Stoeven.

He emigrated to America with his parents allegedly in 1869, presumably to San Francisco.�USA��Stadill, Niels Jensen�* 1834�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Stadler, Albert

(August Albert)�* 1866�sof Gustav Leberecht. See there. �USA��Stadler, Bernhard Theodor �* 1876�sof Gustav L. (Josepha née Kabirschke. See there. �USA��Stadler, Franz Joseph�* 1877�sof Gustav L. (Josepha née Kabirschke. See there. �USA��Stadler, Gustav Leberecht�* 1834�Glassmaker. Catholic. He intended to emigrate to America around 1881 (and he went), with his family :

(2.?) (Kabirschke, Josepha. Their children : Wilhelmine, Wilhelm, Albert, Hermann, Bernhard, Franz, and Olga. Josepha Kabirschke may have been his second wife and not the mother of the oldest children.�USA��Stadler, Hermann

(Friedrich Carl Hermann)�* 1869�sof Gustav Leberecht. See there. �USA��Stadler, Olga

(Olga Juliane Josepha)�* 1881�dof Gustav L. (Josepha née Kabirschke. See there. �USA��Stadler, Wilhelm Albert�* 1862�sof Gustav Leberecht. See there. Born in Denmark. �USA��Stadler, Wilhelmine �* 1863�dof Gustav Leberecht. See there. �USA��Stadscholt, Lauritz Jensen�* 1878�Accused of not showing for military service and of leaving the country without the required permit. �???��Stadsholt,

August Christian Johannes �* 1861�Accused (in 1889) of not showing for military service. Seaman. �USA

DEN��Stadt, Wilhelm �* 1854 �Son of Christina Elisabeth Kohrt and Andreas Stadt. �USA ��Stadtlaender, Johann Claus�* 1842�Accused of not showing for military service and of leaving the country without the required permit. �USA

��Stadtler, Wilhelm �* 1852 �sof Matthias Wilhelm Nicolaus (Dorothea née Schroeder. Saddler by trade. He emigrated to South Africa with his wife Anna. �SAF ��Stadtmueller, Carl

(Carl Friedrich Aubust)�* 1857

21 Jan.�sof Carl Friedrich August, a brush-maker, (Sophie Dorothea née Jensen. Left on the Cimbria in 1873.

An uncle (Stadtmueller) in Empire City, Nevada.

Citizenship in San Francisco in 1878. Returned to Schleswig-Holstein for an extended visit in 1879.�USA��Stadtmueller, Valentin�* 1866�Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Stadtscholdt, Jens Peter �* 1848�Accused of not showing for military service and of leaving the country without the required permit. Wine-merchant.�???��Staeben, Franz Hinrich �* 1832�sof Joachim Hinrich (Anna Margaretha née Kuehl.�USA��Staeben, Magdalena

1.(Grabbe

2.(Schlabohm�* 1840�dof Joachim Heinrich (Anna Margaretha Dorothea née Kuehl. Wife of Schlabohm, Johann. See there. I assume that her son Franz * 1863 was legitimate. Therefore :

1.(Grabbe, Franz Jacob. A son : Franz.

2.(Schlabohm, Johann.�USA��Staecker ��See also Stoecker.���Staecker,

Gottfried Wilhelm Heinrich �* 1858�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. Shoemaker.�USA��Staecker,

Dorothea Magdalena

(Kuehl�~ 1828�dof Timm (Johanna Margaretha née NN.

See Kuehl, Dorothea Magdalena.

�BRA��Staecker,

Hans Johann Friedrich �* 1873�Accused of not showing for military service and of leaving the country without the required permit. �???��Staecker,

August Max Wilhelm Johannes �* 1875�Accused of not showing for military service and of leaving the country without the required permit. �???��Staecker,

Elise Dorothea Auguste ��Maid servant. She emigrated to America in 1887, allegedly�USA��Staecker, Anna

(Boller��dof Hans (Catharina née Bartels.

(Boller, Hinrich. They lived in California.�USA��Staecker, Claus Hinrich �* 1839

11 June�sof Hans Detlef, a farmer, (Elsabe née Lindemann.

Permission for emigration was granted in 1867. �USA��Staecker, Detlef Hans�* 1865�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Seaman. �USA��Staecker, Elise ��dof Carsten (Wiebke Catharina née Gerdau.

(Thomsen, Peter. �USA ��Staecker, Hans Peter Jacob�* 1854�Accused (in 1885) of illegal emigration in the year 1883

or 1884. Farmer.�USA��Staecker, Hinrich �* 1846�Accused of not showing for military service and of leaving the country without the required permit. Bricklayer.�???��Staecker, Johann Hinrich �* 1844�Permission for emigration was granted in 1870. �USA��Staecker, Johann Hinrich �~ 1803�The military authorities filed him (in 1847) as " escaped ".�???��Staecker, Johann Juergen �* 1887�He was granted a permit for emigration in 1905.�???��Staecker, Juergen Hinrich�* 1864�Son of Jebens, Anna Maria, and NN Staecker.

Permission for emigration was granted in 1869. �USA��Staecker, Margaretha

(Waswo��dof Johann (Marina (Maria) née Wischmann.

(Waswo, Hinrich. They lived in Australia.�AUS ��Staecker, Margaretha �~ 1838�She emigrated in 1864. Single when emigrating.�???��Staeding, Hermann

(Hermann Friedrich) �* 1855�sof Asmus Peter, a farrier, (Catharina Friederike née Weidemann. Blacksmith. Permission for emigration was granted in 1880.

(Behrs, Catharina.�USA��Staehrmann,

Hermann Lorenz Carsten Friedrich �* 1867�Son of Anna Margaretha Staehrmann.

Permission for emigration was granted in 1884. �USA��Staehrmann,

Juergen Friedrich�~ 1825 �sof Juergen (Wiebke Catharina née Kielmann. �USA ��Staeker, Anna �* 1845 �dof Cornils, a laborer.�USA ��Staffeldt, von,

Friederike Caroline Sophie �~ 1814 �dof Otto Diedrich (Engelke Juliane née von Holten.

In Copenhagen.�DEN ��Staffeldt, von, Carl Magens�* 1803 �sof Otto Diedrich (Engelke Juliane née von Holten.

Postmaster in Nysted. Other info : in Nakskov.

(Brey, Lisa. A son : Otto Diedrich.

�DEN��Staffeldt, von, Christian ��sof Otto Diedrich (Engelke Juliane née von Holten.

He died in Copenhagen. His wife's name was Charlotte.

Children : Angelica ((Matthiessen) and Nina ((Beck).

�DEN��Staffeldt, von, Nina �* 1816 �dof Otto Diedrich (Engelke Juliane née von Holten.

(Nommels, NN. In Copenhagen. Other info : on Moen.

�DEN��Stagaard, Christian Hansen�* 1863�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �???��Stagaard, Joergen Hansen�* 1857�Accused (in 1883 or before) of illegal emigration or of not showing for military service. �???��Stagaard, Thomas Hansen�* 1838�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Stage, Friedrich Wilhelm �* 1850�sof Friedrich Wilhelm, a hawker, (Caroline née Zander.

Accused of not showing for military service and of leaving the country without the required permit, after 1866.�???��Staggen, Claus Diedrich �* 1817�sof Claus. He e emigrated to Australia in 1855 and no news were obtained of him after 1864.�AUS��Stahf, Heinrich

(Joachim Juergen Heinrich)

(also found as Staave)�* 1850

 8 July �sof Jochim Detlef, a farmer, (Josephine Ernestine née Spethmann. �USA ��Stahl,

Carl Friedrich Rudolph �* 1852

 8 Aug.�sof Christian Carl Friedrich (Christina Margaretha Friederike née Foerst. He applied for permission for emigration to Sweden in 1880. From the area around Kiel.�SWE��Stahl,

Heinrich Theodor Ludwig �* 1852�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Merchant. �USA��Stahl,

Wilhelm Johann Franz�* 1862�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. �USA��Stahl,

Charlotte Maria Johanna�* 1825

18 June�dof Juergen Hinrich, a baker, (Louise Maria née Sieverts.�USA��Stahl,

Christian Hinrich Christof�* 1869

 4 Oct.�sof Matthias (Dorothea Maria Johanna née Clausen.

Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Stahl,

Margaretha Abeline Betty

(Loederberg�* 1856�dof Johann (Rebecka née Kleinsang.

(Loederberg, NN, a helmsman. They lived in Cape Town�SAF��Stahl,

Gerhard Claus Hinrich �* 1874�sof Johann Friedrich (Nanny Louise Sophia née Wrage.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stahl,

Christian Friedrich Gottlieb ��Chimney sweep. He emigrated to Copenhagen in 1884.�DEN��Stahl,

Carl Johannes Friedrich �* 1872�sof Eduard. He emigrated to Copenhagen in 1878 with his parents.�DEN��Stahl,

Carl Heinrich August �* 1852�Accused of not showing for military service and of leaving the country without the required permit. �???��Stahl,

Wilhelm Christian Adolf �* 1835�sof Carl Friedrich Werner (Friederica Ulrica Wilhelmina née Zinnius. Merchant in Viborg in Finland.�FIN��Stahl,

Rudolph Bernhard Carl �~ 1828 �The military authorities filed him (in 1858) as " escaped ".�???��Stahl,

Paul Heinrich Marius�* 1839 �sof Christian Jacob Gottlieb (Catharina Margaretha née Holling.

The military authorities filed him (in 1863) as " escaped ".�???��Stahl,

Matthias Hinrich August �* 1808 �sof Johann Gottfried (Magdalena Christiana née Burmeister. The military authorities could not find him around 1848. They filed him as a deserter. �??? ��Stahl, Adolf �* 1857�Accused of not showing for military service and of leaving the country without the required permit. �???��Stahl, Adolf �~ 1863 �He emigrated to South Africa. �SAF ��Stahl, Agatha Marine �* 1853

12 Nov �dof Hans Hinrich, a cabinetmaker, (Maren née Hansen. �USA ��Stahl, Albert�* 1829

 7 Aug.�sof J. Caspar (Elsabe née Mahnke.

He lived in Callao in Peru in 1864, and had a child, 6 years old then. A brother in Australia : Nicolaus.�PER��Stahl, Albert�~ 1878 �sof Friedrich (NN. See there. �SAF ��Stahl, Anna�* 1855�dof Michel * 1826 (Metta née Nagel. See there. �USA��Stahl, Anna Christina

(Borchers �* 1812 �dof Hans Jacob (Christina Elsabea née Schmidt.

(Borchers, Johann Friedrich Nicolaus. See there. �USA ��Stahl, Anna Christina

(Timm�* 1816 �dof Hans, a carpenter, (Antje (Anna) née Hinrichs.

(Timm, Joachim * 1808. See there. �USA ��Stahl, Anna Christina �* 1816 �dof Hans, a carpenter, (Antje (Anna) née Hinrichs.

(Krueger, Johann.

A sister in America : Maria. �USA ��Stahl, August �* 1869�sof Claus, a cartwright, (Anna Margaretha née Ladiges. An older brother lived in America. Permission for emigration was granted in 1886. �USA��Stahl, Auguste�~ 1874 �dof Friedrich (NN. See there. �SAF ��Stahl, Barthold�* 1803 �sof Barthel (Barthold) (Anna née Tietjens or Tiedjens.

1.(Schmidt, Abel. Children : Lena, Peter, and Anna.

The latter two were twins born in 1832.

2.(Bornholdt, Metta. Children : at least Catharina* 1840 and Barthold * 1848. Barthold * 1803 was in America in 1864. I fail to know about the emigration of the rest of the family. Peter is a fairly safe emigrant. �USA��Stahl, Betty�* 1856�dof Johann (Rebecca née Kleinsang.

She emigrated to South Africa.�SAF��Stahl, Carl

(Jacob Heinrich Johannes Carl)�* 1853�sof Peter Jacob August (Margaretha Elisabeth née Ehlers.

Permission for emigration was granted in 1872.

Destination : Newhaven. An uncle there : Wilhelm Stahl.�USA��Stahl, Carl

(Carl Joachim Friedrich)�* 1829�sof Marx Hinrich (Elsabe née Damm (Dau ?).

Brothers in America : Peter and Matthias. Carl was probably younger than his brothers.

(Rosburg, Louise Wilhelmine.�USA��Stahl, Carl��He emigrated to Holland in 1884.�NET��Stahl, Carl �~ 1862 �Merchant. He emigrated to South Africa. �SAF ��Stahl, Carl Adolf �* 1867�Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stahl, Carl Hinrich Daniel�* 1853�Accused of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. �USA��Stahl, Carsten�* 1835�sof Johann (Anna (or Catharina) Margaretha née Witt.

In California.�USA��Stahl, Catharina

(Moeller�* 1864

 6 Oct.�dof Claus (Catharina née Lueders.

(Moeller, Heinrich * 1862. See there.�USA��Stahl, Catharina Henriette �* 1849

 1 Sept. �dof Hans Hinrich, a cabinetmaker, (Maren née Hansen. �USA ��Stahl, Christian��Husband of Joehnk, Dorothea. See there.

They emigrated about 1853.�USA��Stahl, Christian Friedrich �* 1835�sof Peter August (Anna Christina née Kock.

The military authorities filed him (in 1858) as " escaped ".�???��Stahl, Christian Rudolph �* 1865�sof NN Stahl, a forester, (M. Dorothea née Mannshardt. Permission for emigration was denied in 1882.

Intended destination : Adelaide. He emigrated in 1882.

Accused (in 1889) of not showing for military service. Absent then. Farmer in Black Rock Plain (1883).�AUS��Stahl, Claus��He emigrated in 1850. Port of destination : San Francisco.

Seaman. This may have been : Stahl, Claus,

* 1826, 15 March : son of Cord (Anna née Fruechtenicht.�USA��Stahl, Claus �* 1842

24 Apr.�sof Hinrich (Rebecca née Eggers.�AUS��Stahl, Claus�* 1834

 5 Aug.�sof Claus (Anna née Heitmann.

A sister in Australia : Margaretha.�AUS��Stahl, Claus�* 1864�sof Hans, a farmer. Permission for emigration was granted in 1881. Five siblings lived in Iowa. A sister meant to emigrate with him.�USA��Stahl, Claus Hinrich �* 1826�sof Christian Friedrich (Abel Christina née Mess.

The military authorities filed him (in 1858) as " escaped ".�???��Stahl, Cordt�* 1833�sof Claus (Abel née Mohr.�USA��Stahl, Detlef

(Detlef Christopher)�* 1823

18 Apr.�sof Heinrich Christian (Caroline née Thode. Locksmith.

1.(Clausen, Anna Catharina. She died in 1861.

2.(Jacobsen, Margaretha Johanna.

He emigrated about 1864.�AUS��Stahl, Detlef Johann �* 1852�sof Juergen, a shoemaker, (Anna née Rittscher.�USA��Stahl, Diedrich Christian �~ 1829 �The military authorities filed him (in 1856) as " escaped ".�???��Stahl, Doris

(Kuehl�* 1847�dof Michel (Margaretha (Telsche Marg.) née Vadersen.

(Kuehl, Christian Friedrich.�USA��Stahl, Dorothea

(Dorothea Magdalena Benedicta)

(Kuehl�* 1799�dof Juergen.

(Kuehl, Bendix * 1795. See there. �BRA��Stahl, Dorothea �* 1852 �dof Peter (Anna née Kroeger. See there. �USA ��Stahl, Dorothea Catharina

(Hamer�* 1843 �dof Marx Hinrich (Dorothea Friederike Wilhelmine née Erich.

(Hamer, Johann Ferdinand * 1843. See there. �USA��Stahl, Eduard ��Merchant. He emigrated to Copenhagen in 1878 with his

family.�DEN��Stahl, Eduard Asmus�* 1857�Permission for emigration was granted in 1880. A sister lived in California then. His brother Johann Detlef was meant to emigrate along with him.�USA��Stahl, Elisabeth��dof Hans Jochim, a smith, (Maria née Mindemann.�USA��Stahl, Elsabe�* 1836�dof Michel (Margaretha (Telsche Marg.) née Vadersen. (Mundt, Johannes * 1839. See there.�USA��Stahl, Elsabe

(Weichert�* 1854�dof Peter, a farmer, (Gesche née Muhl.

(Weichert, Julius Eduard. See there. �WIN��Stahl, Ernst �~ 1868 �sof Friedrich (NN. See there. �SAF ��Stahl, Friedrich �~ 1839 �Merchant. He emigrated to South Africa with his children Ernst, Martha, Auguste, Maria, Sophia, and Albert. �SAF ��Stahl, Friedrich Wilhelm �~ 1846�Mechanic or locksmith. He left his garrison without permission in 1869. Emigration possible. Suspected of desertion. Tried and found guilty. Absent then.�??? ��Stahl, Hans�* 1850�sof Hans. Permission for emigration was denied in 1873.

His oldest sister lived in America then.

Accused of not showing for military service and of leaving the country without the required permit.�USA��Stahl, Hans Joachim �* 1880 �sof Johannes (Anna Sophia née Hass.

20th century emigrant.�USA ��Stahl, Hans Nielsen�* 1851�Accused (in 1878) of illegal emigration or of not showing for military service. Shoemaker.�USA

DEN��Stahl, Heinrich�* 1862

16 Aug�sof Hans (Elsabe née Carl.

Accused in 1884 of illegal emigration. Absent then. Farmer.�USA��Stahl, Heinrich ��sof Hinrich (Gesche née Wagener.�USA��Stahl, Heinrich

(Peter Hinrich)�* 1847�sof Peter Christian Heinrich (Friederica Christina Magdalena née Joehnke.�USA��Stahl, Heinrich �~ 1853 �sof Johann Heinrich Jacob (Auguste née Kohlscheen. �USA ��Stahl, Henning�* 1862�sof Michel * 1826 (Metta née Nagel. See there. �USA��Stahl, Hermann �* 1862�Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.

Farmer. �USA��Stahl, Hermann ��sof Johann (Anna Maria née Meinert.

He lived in California.�USA��Stahl, Hermann

(Herm. Juergen Heinrich)�* 1854�sof Hermann, a farmer, (Auguse née Wichmann.

A sister lived in New York or in New Orleans.

Permission for emigration was granted in 1872. �USA��Stahl, Hinrich

(Carl Hinrich August)�* 1852�sof NN (NN née Dierck. He grew up with his uncle.

Permission for emigration was denied in 1872. �USA��Stahl, Hinrich �* 1868�sof Claus, a cartwright, (Anna Maria Sophia née Groth. Permission for emigration was granted in 1884. Destination : Black Jack Springs, Texas.�USA��Stahl, Ida Wilhelmine

(Voss �* 1850

26 July �dof Maas (Ida Dorothea Wilhelmine née Meyn.

(Voss, Johann * 1845. See there. �USA ��Stahl, Jacob �* 1846�sof Jacob, a blacksmith, (Elsabe née Wischmann. Clerk.�USA��Stahl, Jacob Friedrich �* 1855�Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Stahl, Jasper �* 1844

30 Dec �sof Hans, a carpenter, (Margaretha née Siemssen.

He lies buried in San Francisco. �USA ��Stahl, Joachim �* 1848 �sof Peter (Anna née Kroeger. See there. �USA ��Stahl, Johann �* 1858�sof Michel * 1826 (Metta née Nagel. See there. �USA��Stahl, Johann �* 1863�sof Johann, a farmer, (NN née Detjens.

A maternal uncle lived in Chicago.

A permit for emigration was granted in 1880.�USA��Stahl, Johann �* 1850�Accused of not showing for military service and of leaving the country without the required permit. �???��Stahl, Johann Detlef �* 1852�He was meant to emigrate along with his brother Eduard Asmus in 1880. See there.�USA��Stahl, Johann Hinrich �* 1853�Farmhand. Permission for emigration was granted in 1882. Reserve soldier.�USA��Stahl, Johannes �* 1854�Seaman. Accused (in 1885) of illegal emigration.

He is highly probably a son of Hans Christian (Dorothea Margaretha née Menzel.�USA��Stahl, Johannes �* 1870�sof Claus, a cartwright, (Anna Margaretha née Ladiges. Two older brothers lived in America. Permission for emigration was granted in 1887. �USA��Stahl, Johannes �* 1845 �sof Peter (Anna née Kroeger. See there. �USA ��Stahl, Lorenz Jensen�* 1855�sof Hans Hinrich, a cabinetmaker, (Maren née Hansen. Accused of not showing for military service and of leaving the country without the required permit. Shoemaker.�USA ��Stahl, Luise Wilhelmine��Married name of Rosburg, Luise Wilhelmine. See there.�USA��Stahl, Maas�* 1858�sof Maas, a farmer. Three siblings lived in Brooklyn.

Permission for emigration was granted in 1875.�USA��Stahl, Margaretha

(Plump�* 1832

11 Feb.�dof Claus (Anna née Heitmann.

(Plump, NN. A brother in Australia : Claus.�AUS��Stahl, Margaretha

(Reese��dof Hans (Elsabe née Carl. She lived in America in 1885.

(Reese, Hans. �USA��Stahl, Maria�~ 1875 �dof Friedrich (NN. See there. �SAF ��Stahl, Maria Margaretha

(Reinecke�* 1819�dof Hans, a carpenter, (Antje (Anna) née Hinrichs.

(Reinecke, Conrad. See there. �USA��Stahl, Martha �~ 1873 �dof Friedrich (NN. See there. �SAF ��Stahl, Matthias �* 1817�sof Peter (Antje (Anna) née Witt.

He lived in North America in 1872 and before.

(Dohrn, Magdalena * 1819.

See also Stahl, Michel * 1826.�USA��Stahl, Matthias ��sof Marx Hinrich (Elsabe née Damm (Dau ?).

Brothers in America : Peter and Carl.�USA��Stahl, Matthias ��Son of Anna Maria Petersen and apparently a man called Stahl. In Fredericia, Denmark, allegedly.�DEN��Stahl, Metta (or Martha)�~ 1820�dof Detlef (Catharina née Frahm.

(Struve, Paul * 1813. See there.�USA��Stahl, Michel�* 1826�sof Peter (Antje (Anna) née Witt.

Laborer. Permission for emigration was granted in 1872.

(Nagel, Metta. Their children : Peter, Anna, Johann, Henning, and Michel. Brothers in America : Matthias and Peter. And a brother-in-law : Tito, Hermann Friedrich.�USA��Stahl, Michel�* 1865�sof Michel * 1826 (Metta née Nagel. See there. �USA��Stahl, Mine (Wilhelmine ?)

(Holling��dof Hans (Elsabe née Carl. She lived in America in 1885.

(Holling, NN.�USA��Stahl, Nicolaus�* 1831

12 Nov�sof J. Caspar (Elsabe née Mahnke.

A brother in Peru : Albert. �AUS��Stahl, Nicolaus Hinrich �* 1827�sof Hinrich (Gesche née Wagner.�USA��Stahl, Pauline��dof Johann Juergen Hinrich (Anna Catharina née Hasselbusch.�USA��Stahl, Pauline �* 1883 �dof Johannes (Anna Sophia née Hass.

20th century emigrant.�USA ��Stahl, Peter�* 1825�sof Johann Jacob (Dorothea née Giebelstein.

1845 (Kroeger, Anna.

Farmer. He emigrated in 1858. Destination : Melbourne.

His wife and their three children followed in 1861.

The children : Johannes, Joachim, and Dorothea. �AUS��Stahl, Peter �* 1852�sof Michel * 1826 (Metta née Nagel. See there. �USA��Stahl, Peter �* 1836�sof Peter (Antje (Anna) née Witt.

He lived in North America in 1872 and before.

See also Stahl, Michel * 1826.�USA��Stahl, Peter �~ 1821�sof Marx Hinrich (Elsabe née Damm (Dau ?).

Brothers in America : Matthias and Carl.�USA��Stahl, Peter ��sof Johann Hinrich (Gesche née Bruett. In Australia.�AUS��Stahl, Peter �* 1871�sof Juergen. Permission for emigration was granted in 1888. Destination : California. An uncle lived there.�USA��Stahl, Peter �* 1832 �sof Barthold 1.(Abel née Schmidt. See also St., Barthold.

The military authorities filed him (in 1856) as " escaped ".�???��Stahl, Peter Christian �* 1811�sof Hans Christian, a teacher, (Margaretha née Schackel.

Very early emigrant. He died young. He drowned in the Mississippi. A brother in America : Simon.�USA��Stahl, Simon�* 1813�sof Hans Christian, a teacher, (Margaretha née Schackel.

Very early emigrant. He died young in Boston (1836 ?).

A brother in America : Peter Christian.�USA��Stahl, Sophia�~ 1877 �dof Friedrich (NN. See there. �SAF ��Stahl, Sophia

(Jacobsen ��dof Johann Heinrich (Christine Marie Friederike née Drefahl.

(Jacobsen, Heinrich, a teacher in Brazil. �BRA ��Stahl, Theodor

(Johann Friedrich Theodor)�* 1852

 3 Aug.�sof Hinrich Friedrich, hatmaker, (Anna Margaretha née Jacobsen.

Furrier. Permission for emigration was granted in 1871.

Destination : Galena (?), Illinois.�USA��Stahl, Theodor �* 1858�sof Michel (Margaretha (Telsche Marg.) née Vadersen.�USA��Stahl, Wiebke

(Carstens��dof Hans (Elsabe née Carl. She lived in America in 1885.

(Carstens, J..�USA��Stahl, Wilhelm ��He lived in Newhaven in 1872. He emigrated in 1854 or

earlier. See Stahl, Carl.�USA��Stahl, Wilhelm ��Husband of Betty Junge.�USA��Stahl, Wilhelm Hans�* 1854

19 July�sof Christian Carl Friedrich (Christina Margaretha Friederike née Foerst.

Accused (in 1878) of illegal emigration or of not showing for military service. Sailor.�USA

SWE��Stahlberg,

Johannes Wilhelm Friedrich �* 1868�sof Theodor Christian Johann (Catharina Dorothea née Schlueter. Accused (in 1891) of not showing for military service and of leaving the country without the required permit. Seaman. �USA��Stahlberg,

Johannes Adolf Heinrich �* 1847�sof Vester Claus Hinrich (Catharina Margaretha née Schoenfeld. Seaman. No more news were obtained from him since 1874. Last known stay : Iquique, Peru (Chile !).�SAM ��Stahlberg, Adolf Bendix�* 1853�sof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlberg, Carl�* 1858�sof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlberg, Christina �* 1861�dof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlberg, Claus

(Claus Hinrich)�* 1817

 9 Feb.�Premarital son of Christina Charlotte Ehlers and Claus Hinrich Stahlberg. A sister in America : Margaretha.

Claus H. emigrated to Brazil with a large family in 1869.

1.(Krambeck, Friederica. Three sons by this wife.

2.(Buell, Wilhelmine Christina. Seven children by her.�BRA��Stahlberg, Claus Hinrich �* 1849�sof Claus 1.(Friederica née Krambeck.

Accused of not showing for military service and of leaving the country without the required permit, after 1866.�???��Stahlberg, Dorothea �* 1837�Wife of Theodor Christian Johann Stahlberg.

Maiden name Schlueter. See Schlueter, Dorothea.�USA��Stahlberg, Emma�~ 1861�She left in April 1882 with her little son Heinrich.�USA��Stahlberg, Hans Christian �* 1843�sof Claus 1.(Friederike née Krambeck. See Stahlberg, C.�BRA��Stahlberg, Heinrich �~ 1881 �Most probably the son of Emma Stahlberg. See there. �USA��Stahlberg, Heinrich (Heinrich Friedrich)�* 1846�sof Claus 1.(Friederike née Krambeck. See Stahlberg, C.�BRA��Stahlberg, Johann �* 1856�sof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlberg, Margaretha

(Margaretha Sophia)�* 1819

11 Feb.�dof Claus Hinrich (Christina Charlotte née Ehlers.

A brother in Brazil : Claus.�???��Stahlberg, Margaretha �* 1851�dof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlberg, several��Children of Christoph Hans (Catharina Magdalena née Boller or Schoening. Ask for names.�USA��Stahlberg, Sophia

(Sophia Dorothea)�* 1867�dof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlberg, Wilhelmine

(Anna Wilh.e Magdalena)�* 1864�dof Claus 2.(Wilhelmine Christina née Buell.

See Stahlberg, Claus.�BRA��Stahlbock, Franz Ferdinand�* 1849�sof Peter (Catharina née Bleidorn. Accused (in 1883) of illegal emigration or of not showing for military service. Reserve soldier. Cigar-maker. Married.�USA��Stahlbock, Johann Hinrich �* 1819 �sof Peter (Anna née Schenck.

The military authorities filed him (in 1856) as " escaped ".�???��Stahlbuck,

Carl Theodor Otto�* 1860�Accused (in 1883 or long before) of not showing for military service. Tried for desertion (in 1883) while absent. Emigration may be assumed. Pastrymaker. �???��Stahlbuck, aka Kelting,

Claus�* 1872�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Shoemaker.�???��Stahlmann,

Carl William Jonny Heinrich �* 1867�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.�USA��Stahmer,

Hinrich Carl Theodor�* 1863�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. Seaman.�USA��Stahmer,

Johannes Matthias Heinrich �* 1856�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stahmer, aka Landberg,

Johann Heinrich Christian �* 1866�Accused of not showing for military service and of leaving the country without the required permit. �???��Stahmer, Anna��She left in the autumn of 1851, with three children.

Port of destination : Galveston.�USA��Stahmer, August

(Ernst Friedrich August)�* 1859

31 Mar�sof Hans Jacob (Caroline Maria Elisabeth née Kohn,

who died in Germany. See Stahmer, Hans Jacob.�USA��Stahmer, August Heinrich �* 1858�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stahmer, Auguste

(Aug. Mathilde Friederike)�* 1841

 6 Sep.�dof Hans Jacob (Caroline Maria Elisabeth née Kohn, who died in Germany. See Stahmer, Hans Jacob.�USA��Stahmer, Carl�~ 1859�Baker. He emigrated to America between 1882 and 1884. He was 23 years old then.�USA��Stahmer, Carl�~ 1834�The military authorities filed him (in 1858) as " escaped ".�???��Stahmer, Dora (Dorothea)�* 1851�dof Hans Jacob (Caroline Maria Elisabeth née Kohn, who died in Germany. See Stahmer, Hans Jacob.�USA��Stahmer, Hans Hinrich �* 1868�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stahmer, Hans Jacob�* 1809

20 Feb.�sof Peter, a farmer, (Catharina Margaretha née Asmus.

Wheelmaker by trade, later took to clogmaking.

(Kohn, Caroline Maria Elisabeth, who died in Germany.

Their children : Johann Hinrich Daniel, Auguste, Paul, Johann Christian, Ernst Friedrich August, Dora, and Julius.

He emigrated with Hinrich, August, Dora, and Auguste in 1869.�USA��Stahmer, Heinrich�~ 1817�sof Hinrich (Maricke née Schuewer.�AUS��Stahmer, Heinrich Ludwig �* 1836�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Shoemaker.�???��Stahmer, Hinrich

(Johann Hinrich Daniel)�* 1839

28 Apr.�sof Hans Jacob (Caroline Maria Elisabeth née Kohn, who died in Germany. See Stahmer, Hans Jacob.

He was a bookbinder by trade.�USA��Stahmer, Hinrich August �~ 1827 �The military authorities filed him (in 1863) as " escaped ".�???��Stahmer, Johann Christian�* 1848

16 Mar�sof Hans Jacob (Caroline Maria Elisabeth née Kohn,

who died in Germany. See Stahmer, Hans Jacob.

Shoemaker by trade. Accused of not showing for military service and of leaving the country without the required permit.�USA��Stahmer, Johann Hinrich ��Accused (in 1876) of not showing for military service and of leaving the country without the required permit. �USA��Stahmer, Julius�~ 1862�sof Hans Jacob (Caroline Maria Elisabeth née Kohn,

who died in Germany. See Stahmer, Hans Jacob.�USA��Stahmer, Paul

(Paul Daniel)�* 1845

28 Nov�sof Hans Jacob (Caroline Maria Elisabeth née Kohn,

who died in Germany. See Stahmer, Hans Jacob.

Shoemaker. Accused of not showing for military service and of leaving the country without the required permit.

(Springhorn, Marie. This couple lived in Davenport, Iowa. Paul was probably the first of his family to emigrate.�USA��Stahnke, Christine Marie �* 1848 �Wife of Torm, Emanuel Agnetus. This couple emigrated to Copenhagen in 1888. �DEN��Stahnke, Friedrich Wilhelm �* 1839�Merchant. He emigrated to Odense, Denmark, in 1870. �DEN��Stallbaum,

August Hinrich Friedrich �* 1879�sof Johann.

Permission for emigration was granted in 1894.�???��Stallbaum,

Carsten Christian �* 1845�He moved to Denmark before 1871, without permission.�DEN��Stallbaum,

Adolf Heinrich Theodor �* 1826 �The military authorities could not find him in 1848 and through 1852. �??? ��Stallbaum,

Christian Diedrich �~ 1801 �sof Joachim (Maria née NN.

The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Stallbaum, Johann Claus �~ 1803 �The military authorities could not find him around 1848.

They filed him as " escaped ".�??? ��Stallbaum, Johannes �~ 1822�Gardener. He emigrated in 1855.�USA��Stallbohm,

Ernst Friedrich Wilhelm �* 1853�Accused (in 1878) of illegal emigration between 1872 and 1878, and of not showing for military service. Carpenter.�USA��Stamer,

Georg Franz Johann �* 1853�sof Georg Friedrich (Catharina Elisabeth née Sievers.

Accused of not showing for military service and of leaving the country without the required permit. Waiter.�USA��Stamer,

Franz Johann Heinrich

(Franz Jochen Heinrich ?)�* 1844�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Joiner and cabinetmaker by trade.�???��Stamer,

Rudolph Heinrich Johann �* 1872�Accused of not showing for military service and of leaving the country without the required permit. �???��Stamer,

Hans Hinrich Nicolaus �~ 1826�The military authorities filed him (in 1856) as " escaped ".�???��Stamer,

Johann Hinrich Friedrich �~ 1837 �The military authorities filed him (in 1863) as " escaped ".�???��Stamer,

Dorothea Caroline Ernestine �* 1869 �dof Detlef Nicolaus Heinrich (Dorothea Maria née Traulsen. �USA ��Stamer, aka Langhoff,

Christian Jacob Hinrich �* 1847�Accused of not showing for military service and of leaving the country without the required permit. �???��Stamer, Bertha

(Bertha Maria Louise)�* 1880�dof Johannes (Louise Catharina née Hansen. See there. �USA��Stamer, Carl Theodor

(Carl Heinrich Theodor)�* 1850�sof Peter (Anna Elsabe Christina née Fick.

He emigrated around 1869.

A brother in America : Eduard Peter * 1853.�USA��Stamer, Catharina

(Dorothea Catharina)

(Rober�~ 1804�dof Wulf Hinrich (Christina Friederica née Schulz.

1.(Geel, Claus Christian.

2.(Rober, Cay Hinrich. See there.�USA��Stamer, Claus Friedrich �* 1847�Accused of not showing for military service and of leaving the country without the required permit, after 1866.�???��Stamer, Eduard Peter

(Peter Johannes Eduard)�* 1853�sof Peter (Anna Elsabe Christina née Fick.

Permission for emigration was granted in 1872.

Apprentice-joiner. His brother Carl Theodor emigrated around 1869.�USA��Stamer, Elisabeth �* 1841 �dof Christian Martin Andreas (Margaretha Maria Johanna née Suxdorf. She emigrated together with her sister Friederike.�USA ��Stamer, F. J. �~ 1825�He emigrated to Australia in 1855.�AUS��Stamer, Friederike �* 1839 �dof Christian Martin Andreas (Margaretha Maria Johanna née Suxdorf. She emigrated together with her sister Elisabeth.�USA ��Stamer, Friedrich �* 1831�sof Andreas Hans (Margaretha Catharina née Hase.

He lived in Copenhagen in 1861.

A brother there : Hinrich Peter * 1822.�DEN��Stamer, Friedrich �~ 1829 �The military authorities filed him (in 1856) as " escaped ".�???��Stamer, Hans or Heinrich �~ 1878�sof Johannes (Louise Catharina née Hansen. See there. �USA��Stamer, Hinrich Peter Friedrich or Hinrich Peter Ferdinand�* 1822�sof Andreas Hans (Margaretha Catharina née Hase.

He lived in Copenhagen in 1861. A brother there : Friedrich * 1831.�DEN��Stamer, Jochim Detlef �~ 1829 �The military authorities filed him (in 1856) as " escaped ".�???��Stamer, Johann

(Stammer ?)�* 1871�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Stamer, Johann �~ 1883�sof Johannes (Louise Catharina née Hansen. See there. �USA��Stamer, Johann Hinrich �~ 1819 �The military authorities filed him (in 1856) as " escaped ".�???��Stamer, Johannes Fr.

(Johs. Friedrich August)�* 1851�sof Hans (Catharina née Baumann.

He emigrated to America with his family in 1884.

Joiner and cabinetmaker by trade.

(Hansen, Louise Catharina.

Their children : Hans or Heinrich, Bertha, and Johann.�USA��Stamer, Louise Christine �* 1860 �dof Detlef Nicolaus Heinrich (Dorothea Maria née Traulsen. �USA ��Stamer, Marie�~ 1826�She emigrated in 1854. Single when emigrating.

Port of destination : New York.�USA��Stamer, Matthias Hinrich �* 1850�Accused of not showing for military service and of leaving the country without the required permit. �???��Stamer, Otto�* 1851�Accused of not showing for military service and of leaving the country without the required permit. Scribe.�???��Stamer, Peter Jacob �* 1843�sof Peter (Magdalena née Lohmann.

Accused of not showing for military service and of leaving the country without the required permit. In Chicago. �USA��Stamerjohann, Claus��Carpenter in Holsten City, a suburb of New York (1870). See Klahn, August.�USA��Stamm, Catharina Cornelia��Née Todsen. She lived in London in 1883.�GBR��Stamm, Claus Hennings�* 1840�Butcher in London, since about 1860.

A brother, Hermann, joined him there in 1870 or 1871.

They ran a business called “Stamm Brothers” in London.�GBR��Stamm, Hermann�* 1849�Permission for emigration was granted in 1871. He had a brother in London, Claus Hennings. They ran a business called “Stamm Brothers” in London. He got married in London around 1871.�GBR��Stamm, von,

Peter Friedrich �* 1846�Accused of not showing for military service and of leaving the country without the required permit, after 1866.�???��Stamm, von,

Christian Friedrich �* 1848 �sof Peter, a laborer, (Trinke (Catharina) née Argens. �USA ��Stamme, Heinrich �~ 1835�Miller. He emigrated in 1856.

Port of destination : New York.�USA��Stammelberg, Magdalena

(Magdalena Margaretha Carolina)�* 1822

19 Sep.�dof Peter (Elisabeth née Fabel.

(Ditz (Dietz ?), H. S. They lived in Lilla Soerstrup, Sjaelland.�DEN��Stammer��See also Stammerjohann, Stahmer, Stamer.���Stammer,

Johann Jacob Heinrich �* 1867�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Sailor and seaman.�USA��Stammer, Antje (Anna) �* 1810�Née Schacht. She emigrated as a widow (Stammer) in 1873. Her son Franz accompanied her. Port of destination : New York. Her oldest son had emigrated in 1869.

((Stammer, Hartwig †).

See also Schacht, Antje for her parents' names.�USA��Stammer, Dorothea �~ 1880�dof Johann ~ 1841 (Dorothea née NN. See there. �USA��Stammer, Elsabe

(Brandt�* 1790�dof Hans (Magdalena née Voss.

Widow of Claus Brandt. She emigrated in 1851, with her daughter Elsabe Brandt (Weiss. See Weiss.

Port of destination : New York.�USA��Stammer, Franz

(Johann Franz)�* 1852�sof Hartwig (Antje (Anna) née Schacht.

Permission for emigration was denied in 1873. His father was dead by then. His oldest brother had emigrated in 1869, without a permit. His mother intended to emigrate with him (Johann Franz). They did emigrate that year.

Port of destination : New York.

See also Stammerjohann, Franz.�USA��Stammer, Hans�* 1821

19 Aug�sof Juergen (Anna née Behrens.�USA��Stammer, Hans�~ 1877�sof Johann ~ 1841 (Dorothea née NN. See there. �USA��Stammer, Hieronymus�~ 1873�sof Johann ~ 1841 (Dorothea née NN. See there. �USA��Stammer, Johann �~ 1841�He emigrated in 1881. Port of destination : New York.

His wife was called Dorothea. She gave her age as 33 then. Their children : Johann, 9, Hieronymus, 7, Wiebke, 5, Hans, 3, and Dorothea, under 1 year old. �USA��Stammer, Johann �~ 1871�sof Johann ~ 1841 (Dorothea née NN. See there. �USA��Stammer, Julius Ferdinand�* 1865

20 Sep.�sof Johann D. M., a carpenter, (Christina Margaretha née Rolfs. Accused (in 1890) of not showing for military service. Absent. �USA

DEN��Stammer, Wiebke�~ 1875�dof Johann ~ 1841 (Dorothea née NN. See there. �USA��Stammerjohann��See also Stamerjohann.���Stammerjohann,

Marcus Hinrich�* 1847�sof Peter, a farmer, (Metta née Schlueter.

An uncle (Claus Stammerjohann) in Missouri. He travelled with his uncle Claus in 1865 and settled in Missouri.

Four siblings in the USA : Peter, Claus, Margaretha, and Rebecca.�USA��Stammerjohann,

Johann Joachim �* 1816

 7 May�sof Eggert (Catharina née Langmaak.

In America since the 1850’ies.�USA��Stammerjohann,

Hinrich Christian Friedrich �* 1867

 3 Feb.�sof Claus (Anna née Muenz.

Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Stammerjohann,

aka Schobel,

Gerdt Friedrich �* 1868

 3 Oct.�sof Claus Christian (Anna Margaretha Magdalena née Gruetzmacher. Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Butcher. �USA��Stammerjohann,

aka Stammer, Detlef

(Johann Detlef)�* 1844�sof Detlef. Permission for emigration was granted in 1870. Destination : maybe Syracuse. A brother there : Wilhelm.

Emigrating along with him : his brother Friedrich.�USA��Stammerjohann,

aka Stammer, Friedrich

(Johann Nicolaus Friedr.)�* 1848�sof Detlef. Permission for emigration was granted in 1870. Destination : maybe Syracuse. A brother there : Wilhelm.

Emigrating along with him : his brother Detlef.�USA��Stammerjohann,

aka Stammer, Wilhelm��sof Detlef. He lived in Syracuse in 1870. Two brothers may have joined him there : Friedrich and Detlef.�USA��Stammerjohann,

aka Thedens, Hans�* 1865

21 Dec�Premarital son of Lena Stammerjohann and Hans Thedens. Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.

Still wanted in 1893.�USA��Stammerjohann,

Ehlert Ernst Adolf �* 1857�sof Jasper (Wiebke Margaretha Alwine née Busch.

He went to follow the sea in the 1870 ' ies. The military authorities were after him for several years in the later 1870 ' ies. He left home in 1872.�???��Stammerjohann,

Hans Hinrich �* 1841�sof Marx (Anna née Moeller. He lived in Brooklyn.�USA��Stammerjohann,

Johannes Carl Heinrich �* 1862�sof Christian Friedrich (Anna née Hein.

Permission for emigration was granted in 1877. Destination : San Francisco. An uncle lived there, called Carl Heinrich Stammerjohann * 1818.�USA��Stammerjohann,

Carl Heinrich �* 1818�sof Timm (Anna Wilhelmine Elisabeth née Herzfeld.

He lived in San Francisco in the 1860 ' ies.�USA��Stammerjohann,

Johann Hermann �* 1871�sof Peter. Permission for emigration was denied in 1888.

Several siblings lived in America then. A sister lived in New York.�USA��Stammerjohann,

Jacob Heinrich �* 1867�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Seaman.�???��Stammerjohann,

Johann Detlef ��The military authorities filed him (in 1863) as " escaped ".�???��Stammerjohann, a widow��Widow of Fritz Stammerjohann. In America by 1882.�USA��Stammerjohann, Anna�~ 1822�A saddler's widow. So Stammerjohann was her married name. She emigrated in 1886.�USA��Stammerjohann, Anna �* 1862 �dof Juergen Detlef (Dorothea née Paulsen. See there. �USA��Stammerjohann, Catharina ��dof Claus (Maria née Kuehl. On the island Fyn, Denmark�DEN��Stammerjohann, Christina

(Wedge��dof Ehler (Catharina née Groth or Hahnenfeld.

(Wedge, William. A sister in America : Magdalena.�USA��Stammerjohann, Claus�* 1854�His mother's name was Magdalena Stammerjohann.

He emigrated in 1872, allegedly. Accused of illegal emigration or of not showing for military service. �USA��Stammerjohann, Claus�* 1825�sof Claus (Trina (Catharina) née Twiestelmann.

He emigrated in 1865 and settled in Missouri. He was not a young man then any more. His nephews Marcus Hinrich and maybe Peter and Claus lived around him.�USA��Stammerjohann, Claus

�* 1842�sof Peter, a farmer, (Metta née Schlueter.

An uncle (Claus Stammerjohann) lived in Missouri (1865). He emigrated around 1864 and settled in Missouri. Four siblings in the USA : Marcus Hinrich, Margaretha, Peter, and Rebecca.�USA��Stammerjohann, Claus�~ 1854�He emigrated in 1872. Port of destination : New York.�USA��Stammerjohann, Claus��sof Claus (Maria née Kuehl. In Brazil.�BRA��Stammerjohann, Detlef��sof Hans Detlef 2.(Julie née Kock. Two sisters in USA :

Friederike and Johanna. A stepbrother : Heinrich.�USA��Stammerjohann, Ehler�* 1858�Accused (in 1882) of not showing for military service and of leaving the country without the required permit. Seaman. �USA��Stammerjohann, Elisabeth �~ 1827�She emigrated in 1852. Port of destination : New York.�USA��Stammerjohann, Elsabe

(Brandt�* 1790�dof Hans (Magdalena née Voss.

Widow of Claus Brandt. She emigrated in 1851, with her daughter Elsabe Brandt (Weiss. See Weiss.

Port of destination : New York.�USA��Stammerjohann, Franz�* 1852�Accused of not showing for military service and of leaving the country without the required permit. Farmhand.�USA

��Stammerjohann, Friederike��dof Hans Detlef 2.(Julie née Kock. A sister in the USA :

Johanna. A brother : Detlef. A stepbrother : Heinrich. �USA��Stammerjohann, Georg �* 1852 �sof Juergen Detlef (Dorothea née Paulsen. See there. �USA��Stammerjohann, Hans�* 1830 �sof Claus (Maria née Kuehl. On Sjaelland, Denmark.�DEN��Stammerjohann, Heinrich��sof Hans Detlef 1.(NN. Three half-siblings in the USA :

Detlef, Friederike, and Johanna Stammerjohann�USA��Stammerjohann, Heinrich�* 1862�Accused (in 1885) of not showing for military service. Illegal emigration assumed. Painter.�USA��Stammerjohann, Heinrich �* 1846�sof Hans. Seaman. The military authorities were after him for several years in the late 1860 ' ies. �???��Stammerjohann, Hinrich ��sof Claus (Wiebke Anna née Carstens.

He lived in Boston.�USA��Stammerjohann, J. �~ 1829�Shoemaker. He emigrated in 1857.�USA��Stammerjohann, Johann �* 1855�sof Peter. He was granted a permit for emigration in 1871.

Three brothers and two sisters lived in the USA then.

See also Stammerjohann, Margaretha.�???��Stammerjohann, Johanna��dof Hans Detlef 2.(Julie née Kock. A sister in the USA : Friederike. A brother : Detlef. A stepbrother : Heinrich. �USA��Stammerjohann, Johannes �* 1855�sof Peter, a farmer, (Metta née Schlueter.�USA��Stammerjohann, Juergen ��sof Claus (Maria née Kuehl.�USA��Stammerjohann, Juergen

(Juergen Detlef) �* 1828 �sof Juergen (Dorothea née Schau.

(Paulsen, Dorothea * 1829. Children : Georg, Sophia, Marcus, and Anna. �USA��Stammerjohann, Magdalena

(Huss��dof Ehler (Catharina née Groth or Hahnenfeld.

(Huss, Hans. A sister in America : Christina.�USA��Stammerjohann, Marcus �* 1859 �sof Juergen Detlef (Dorothea née Paulsen. See there. �USA��Stammerjohann, Margaretha�* 1840�dof Peter, a farmer, (Metta née Schlueter.

An uncle (Claus Stammerjohann) lived in Missouri. She emigrated in 1865 and settled in New York. Four siblings in the USA : Peter, Marcus Hinrich, Claus, and Rebecca.

(Grag ? Gray ?�USA��Stammerjohann, Peter�* 1852�sof Peter, a farmer, (Metta née Schlueter.

An uncle (Claus Stammerjohann) lived in Missouri. Four siblings in the USA : Marcus Hinrich, Claus, Margaretha, and Rebecca.

Permission for emigration was granted in 1868.�USA��Stammerjohann, Rebecca

�* 1844�dof Peter, a farmer, (Metta née Schlueter.

An uncle (Claus Stammerjohann) lived in Missouri. She emigrated in 1865 and settled in New York. Four siblings in the USA : Peter, Marcus Hinrich, Claus, Margaretha.

(Rochard ?�USA��Stammerjohann, Sophia �* 1854 �dof Juergen Detlef (Dorothea née Paulsen. See there. �USA��Stammerjohann, Wilhelm �~ 1834�He emigrated in 1864. Joiner and cabinetmaker by trade.�USA��Stamp,

Hans Friedrich Emil�* 1861�sof Johann Friedrich (Anna Margaretha née Heick.

Cooper. Accused in 1884 of illegal emigration.

Absent then.�USA��Stamp,

Heinrich Christian Emil�* 1858�Gardener. Accused (in 1885) of illegal emigration or of not showing for military service.�USA

AUS��Stamp,

Juergen Peter Friedrich �* 1867�Accused (in 1889) and found guilty of not showing for military service. Absent.�USA��Stamp,

Peter Heinrich Johannes �* 1869�sof Johann Friedrich (Anna Margaretha née Heick.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stamp,

Peter Friedrich Ludwig Heinrich �* 1847�sof Nicolaus Hinrich, a baker, (Anna Geschen née Hartgens. Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman. �???��Stamp,

Wilhelm Heinrich Christian �* 1853�Accused of not showing for military service and of leaving the country without a permit for emigration. Shoemaker.�???��Stamp,

Peter Jacob Wilhelm �* 1863�sof Juergen Friedrich (Margaretha née Broders.�USA��Stamp,

Johann Friedrich Theodor �* 1830 �Son of Engel Catharina Kraft and Friedrich Stamp.

The military authorities could not find him in 1850 through 1853. �??? ��Stamp, Adolph�* 1858�sof NN (Anna née NN.

Permission for emigration was granted in 1874.�USA��Stamp, Adolph�* 1860�Accused (in 1883) of illegal emigration or of not showing for military service. (House-) painter. �USA��Stamp, Andreas Lorenzen�* 1850�Carpenter. His parents were dead by 1872.

A sister and a stepbrother lived in America.

Permission for emigration was granted in 1872. �USA��Stamp, Anna

(Behrens�* 1859

26 Sep.�dof Hans (Caecilia née Sick.

(Behrens. A brother in America : Peter.�USA��Stamp, Anna��dof Johann Heinrich (Johanna Christiana Dorothea née Runge. She emigrated before 1860.�USA��Stamp, Anna Maria

(Hagge�* 1811�dof Juergen (Elisabeth née Kropp.

(Hagge, Hinrich * 1807. See there.�USA��Stamp, August Wilhelm�* 1856

21 Aug�Son of Wiebke Catharina Wilhelm and August Stamp.

Permission for emigration was granted in 1880.

Reserve soldier. He lived in Holstein, Iowa.�USA��Stamp, Carl

(Carl Wilhelm Magnus)�* 1869

19 May�sof Claus, a worker, (Anna Margaretha née Kuhn.

Permission for emigration granted in 1883. Ship: Polaria.�USA��Stamp, Carl Oscar�* 1856�sof Franz Hinrich (Sophia née Scheel.

(Mansfeldt, Antje (Anna) Magdalena.�USA��Stamp, Catharina �* 1845

 4 Dec.�dof Marx (Ida Lucia née Brumm.

A sister in America : Margaretha.

(Lehmbeck, Hinrich. �USA��Stamp, Catharina

(Nottelmann �* 1839 �dof Juergen (Anna née Mumm.

(Nottelmann, Claus * 1841. �USA ��Stamp, Claus�* 1848

10 Apr.�sof Hans, a farmer, 2.(Margaretha née Lafrenz.

Accused of not showing for military service and of leaving the country without the required permit. �USA ��Stamp, Elisabeth

(Knutzen�* 1839�Daughter of Engel Lindmeier and allegedly the farmhand Juergen Friedrich Stamp.

(Knutzen, Johann * 1836. See there.�USA��Stamp, Elsabe

(Schmidt�* 1835

11 Sep.�dof Juergen, a farmer, (Anna née Stolley.

(Schmidt, Johann Hinrich.�USA��Stamp, Emil

(Hans Friedrich Emil) �* 1861 �sof Johann Friedrich (Anna Margaretha née Heick. �USA ��Stamp, Ernst Friedrich �* 1863�Butcher. Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stamp, Franz Wilhelm

(went by Wilhelm) �* 1852�Permission for emigration was granted in 1881. Seaman.�USA��Stamp, Friedrich Christian �* 1851�He had been granted a temporary dispensation from the draft. He had left home when the army called him up to do his service and had thus escaped military control over him.

It can well be assumed that he emigrated. �???

��Stamp, Hans�* 1836

 4 Aug. �sof Hans 1.(Catharina née Meier.

He lived in America in 1882 and a decade before.

Probably a brother of Stamp, Hermann.�USA��Stamp, Hans �* 1821

 9 June �sof Claus (Catharina née Ottsen. �USA ��Stamp, Heinke

(Mumm�* 1830�dof Hans (Catharina née Jess.

(Mumm, Claus. Children : Hans, Claus, Juergen.

A brother in America : Hinrich Stamp.�USA��Stamp, Heinrich

(Stamm, in one source) �* 1845

13 July�sof Hans, a farmer, 2.(Margaretha née Lafrenz.

Farmer. He emigrated in 1865. Single when emigrating.�USA��Stamp, Hermann �* 1839

20 Sep. �sof Hans 1.(Catharina née Meier.

He lived in America in 1882 and a decade before. �USA��Stamp, Hinrich��sof Hans (Catharina née Jess.

A sister in America : Heinke.�USA��Stamp, Johann Friedrich ��Wanted (in 1861) for not showing for military service.

Illegal emigration may be assumed.�USA��Stamp, Johann Friedrich �~ 1830 �sof Johann Friedrich. The military authorities could not find him around 1848 and through 1854.

They filed him as " escaped ".�??? ��Stamp, Johann Hinrich �* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Stamp, Johann Juergen �* 1816

28 Jan. �sof Claus (Anna Catharina née Otzen. �USA ��Stamp, Juergen�* 1844

 6 Sep.�sof Hans, a farmer, 2.(Wiebke née Thoeming.�USA��Stamp, Juergen�* 1849

13 Mar�sof Juergen, a farmer, (Anna née Mumm.

Permission for emigration was denied in 1868.

He emigrated without it.�USA��Stamp, Juergen �* 1837

 5 Nov.�sof Peter (Hanna Catharina née Wulf.

Accused (in 1878) of illegal emigration or of not showing for military service. Reserve soldier.

Said to be in America then.�USA��Stamp, Juergen �* 1863�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Stamp, Juergen �* 1845�Accused of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Stamp, Juergen

(Juergen Friedrich)�* 1851

24 June �sof Juergen, a farmer, (Johanna Caecilia née Lensch. Accused of not showing for military service and of leaving the country without the required permit. Bricklayer.

He emigrated to Iowa where he lies buried in Ogden. �USA ��Stamp, Juergen �* 1842

23 Dec �sof Hans 2.(Margaretha née Lafrenz. �USA ��Stamp, Juergen Friedrich �* 1845

 6 Oct. �sof Juergen Friedrich (Maria Margaretha née Hinrichsen.

Away from home and missing (by 1880). �??? ��Stamp, Louise Dorothea��Wife of Heyck, Christian Friedrich. See there.�USA��Stamp, Margaretha �* 1853

25 Aug�dof Marx (Ida Lucia née Brumm.

A sister in America : Catharina.

(Bielfeld, Carl Wilhelm.�USA��Stamp, Martinus

(Hans Anton Martinus)

�* 1829

 8 Aug.�sof Michael (Johanna Dorothea née Huebers.

In South-Australia since around 1853.

A brother intended to join him in 1855: Paul Christian.�AUS��Stamp, Paul Christian�* 1837

19 May�sof Michael (Johanna Dorothea née Huebers.

Carpenter. Permission for emigration was granted in 1855.

He intended to join his brother Martinus in Australia.

And he did emigrate that year.�AUS��Stamp, Peter

�* 1865

 7 Oct.�sof Hans (Caecilia née Sick.

Accused (in 1887) of illegal emigration. Absent then.

A sister in America : Anna.�USA��Stamp, Peter �* 1867�Accused (in 1890) of not showing for military service.

Absent.�USA��Stamp, Peter �* 1857�Accused of not showing for military service and of leaving the country without the required permit. �???��Stamp, Peter Friedrich �* 1854

31 Dec �sof Juergen Friedrich, a boatman, (Maria Margaretha née Hinrichsen.

Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stampe, Louise Charlotte��dof Joachim Carl Hinrich (Margaretha Dorothea née Landschoof. She was married with a joiner and cabinet-maker whose first name was Christian. �USA��Stampf,

Johannes Friedrich Rudolph �* 1858�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Butcher. �USA��Stampff, Johannes Gustav �* 1854�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Merchant. �USA��Stang, Hans Heinrich �* 1866�Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Stang, Julius �* 1873�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Joiner and cabinet-maker by trade.�???��Stange,

Margaretha Christina�* 1838

30 July�dof Carsten Friedrich (Maria Christina née Ivens.

Married.�USA��Stange,

Heinrich Christian Eduard��sof Heinrich Christian, farmer, (Dorothea Marie Johanna née Jensen.�USA��Stange,

Johannes Adolf Christian �* 1853�Accused (in 1878) of illegal emigration between 1872 and 1878, and of not showing for military service. Seaman. �USA��Stange,

August Hinrich Theodor �* 1867�sof Diedrich Johann (Anna Magdalena née Sinn.

Accused of not showing for military service. �???��Stange,

Johann Jacob Ludwig��He emigrated in 1886 with his wife and several children.

(Engelland, Elsabe.�USA��Stange,

Wilhelm Friedrich Christian �* 1842

 7 June�sof Detlef Gottschalk St. (Maria Margaretha Charlotte née Petersen.

Accused of not showing for military service and of leaving the country without the required permit.�???��Stange,

Peter Detlef Friedrich �* 1852�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stange,

Hans Nicolaus Christian �~ 1836 �The military authorities filed him (in 1858) as " escaped ".�???��Stange,

Antje Catharina Magdalena �* 1862 �dof Hans, a bricklayer, (Catharina née Patjens.�USA ��Stange, Abel Elise �* 1868 �dof Claus * 1848 (Margaretha née Karstens. See there. �USA��Stange, aka Diebenau,

Johann Otto Heinrich �* 1858�Accused of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. Sailor.�USA��Stange, aka Seel,

Hans Friedrich �* 1865

14 Jan.�Son of Fanny Margaretha Stange and Fritz Seel, a farmer.

Accused of leaving the country without a permit for emigration and of not showing for military service. Seaman. �USA��Stange, aka Sievers, Juergen �* 1868

27 Feb.�Son of Wilhelmine Catharina Stange and Juergen Sievers.

Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stange, aka Thedens, Claus�* 1867

15 Dec�Son of Anna Catharina Stange and Claus Thedens.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Stange, Alwine Catharina�* 1877 �dof Claus * 1848 (Margaretha née Karstens. See there. �USA��Stange, Anna��Wife of Wieben, Juergen. See there.�USA��Stange, Anna Caecilia

(Schmidt�* 1840�dof Claus (Wiebke née Goettsche.

(Schmidt, H. M., in New York.

A sister in New York : Magdalena. The sisters emigrated in 1856.�USA��Stange, Anna Margaretha �* 1865

 6 June�dof Johann Jacob Ludwig (Elsabe née Engelland.

She emigrated in or around the year 1886.�USA��Stange, Anna Margaretha �* 1873 �dof Claus * 1848 (Margaretha née Karstens. See there. �USA��Stange, Anna Margaretha �* 1852 �dof Hans, a bricklayer, (Catharina née Patjens.

A widow in 1883. �USA ��Stange, August ��sof Johann * 1837 (Anna Magdalena née Sinn.

Born after 1862. He lived in Chicago, probably.�USA��Stange, August Heinrich �* 1870�sof Detlef Nicolaus (Catharina Wilhelmine née Scheel.

He left his garrison or his unit in 1892, without permission. Emigration possible. He was tried (in 1892) for desertion from active duty. Absent then.�???��Stange, Carl Friedrich �* 1873 �Accused of not showing for military service and of leaving the country without the required permit. �??? ��Stange, Catharina��Wife of Kroeger, Peter Detlef. See there.�USA��Stange, Catharina

(Schnoor��dof Jochim Hinrich (Anna Catharina née Sinn.

(Schnoor, Detlef. They lived in Iowa. �USA��Stange, Catharina ��Daughter of Margaretha Stamp.

Born probaly in the late 1840 ' ies.�USA��Stange, Catharina �* 1857�dof Juergen, a farmer, (Anna née Stamp. She died young.�USA��Stange, Catharina Sophia �* 1881

30 Oct.�dof Johann (Maria Dorothea Joachima née Dopp.

See there. They emigrated in 1883.�USA��Stange, Christian �~ 1803�The military authorities filed him (in 1847) as " escaped ".�???��Stange, Christian Georg ��A trial for desertion was scheduled against him in 1882.

He was found guilty of that charge. Absent then.�???��Stange, Christina �~ 1846�She emigrated in 1870. Port of destination : New York.

Maybe a married woman. �USA��Stange, Claus�* 1854

12 Sep.�sof Claus (Margaretha née Krohn. Cabinet-maker, joiner.

(Ohm, Catharina. They lived in Yutan (?), Nebraska.�USA��Stange, Claus�* 1884�sof Claus, a worker, (Maria née Juergens.

An uncle in America : Juergens, Claus.�USA��Stange, Claus

(Claus Heinrich Ehler)�* 1844

12 Feb.�sof Hans Detlef (Caroline Dorothea née Pahl.

Permission for emigration was granted in 1871.

Lime-burner by trade. Destination : Davenport, Iowa. �USA��Stange, Claus�* 1852

 7 Apr.�sof Hans (Abel née Sievers.

He did not show for military service.

He was found guilty (in 1883) of illegal emigration.�USA��Stange, Claus �* 1873

20 Oct.�sof Johann (Maria Dorothea Joachima née Dopp.

See there. They emigrated in 1883.�USA��Stange, Claus�* 1868

26 July�Son of Elsabe Mumm and Claus Stange.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stange, Claus�* 1868

14 Apr.�sof Johann Jacob (Lena Dorothea née Niemann.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stange, Claus �* 1848 �sof Hinrich (Abel née Stoerm.

(Karstens, Margaretha. Their children : Juergen Jacob, Abel Elise, Anna Margaretha, Claus Hinrich, and Alwine Catharina. �USA��Stange, Claus Friedrich �* 1877

 4 Nov�sof Johann Jacob Ludwig (Elsabe née Engelland.

He emigrated in 1886, with his parents.�USA��Stange, Claus Hinrich �* 1872 �Accused of not showing for military service and of leaving the country without the required permit. �???��Stange, Claus Hinrich �* 1875 �sof Claus * 1848 (Margaretha née Karstens. See there. �USA��Stange, Claus Jacob �* 1857

11 Oct.�sof Hans, a bricklayer, (Catharina née Patjens.

Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stange, Detlef�* 1834

 4 May�sof Claus (Margaretha née Stange.�USA��Stange, Dorothea Elisabeth �* 1816�She emigrated to Stockholm in 1849.

(Rangstedt, NN.�SWE��Stange, Elsabe�* 1886 �Probably : dof Claus, a laborer, (Wiebke née Thede.

20th century emigrant. �USA��Stange, Elsabe Christina �* 1882 �dof Johann Jacob Ludwig (Elsabe née Engelland.

She emigrated in 1886, with her parents.�USA��Stange, Emil��sof Johann * 1837 (Anna Magdalena née Sinn.

He was born after 1862. He lived in Chicago, probably.�USA��Stange, Emma Catharina �* 1885�dof Carl Christian. A son : Carl Herbert Christian * 1908.

20th century emigrants.�USA��Stange, Friedrich �~ 1819�Farmer. He emigrated in 1855 with his wife Anna.�USA��Stange, Friedrich

(Jacob Hinrich Friedrich)�~ 1831�sof Claus (Maria née Riepen (or Rick or Riek).

He emigrated in 1867. He lived in Holstein, Iowa.

(Reiss, Johanna. A daughter : Maria Dorothea.�USA��Stange, Friedrich Ludwig �* 1819�He emigrated to America with his wife only a few years after their marriage. The families lost contact with them.

1851 (Lange, Anna Louise.

See also Stange, Friedrich. It's probably him.�USA��Stange, H. C. �~ 1847�He emigrated in 1863. Port of destination : New York.

See also Stange, Heinrich Christian Eduard. Could be him.�USA��Stange, Hans�* 1862

14 May�sof Juergen, a farmer, (Anna née Stamp.

Farmer. Accused of illegal emigration.�USA��Stange, Hans �* 1810�sof Marcus (Marx) (Margaretha née Kagen.

He emigrated before 1852. He lived in New York.

A brother there : Jacob.�USA��Stange, Hans Hinrich �* 1855 �sof Hans, a bricklayer, (Catharina née Patjens.

Accused (in 1876) of not showing for military service and of leaving the country without the required permit. �USA��Stange, Heinrich �* 1866

29 Mar�sof Johann Jacob (Lena Dorothea née Niemann.

Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA

��Stange, Heinrich �~ 1840�Gardener. He emigrated in 1864.

Port of destination : New York.�USA��Stange, Heinrich Detlef�* 1844�Permission for emigration was granted in 1870. Stonemason. Single. He did emigrate that year.�USA��Stange, Hermann Christian �* 1865�sof Hans, a bricklayer, (Catharina née Patjens.

Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA

��Stange, Hinrich �* 1802�sof Johann (Marike née Thode.

(Marsau, Telsche (Mathilda ?). They emigrated in 1869, with at least their son Johann Jacob * 1832 and his wife.

Three of their children were already in America by 1869.

Hinrich (Henry) died in Reinbeck, Grundy, Iowa, in 1877.�USA��Stange, Hugo�~ 1850�He emigrated in 1864, together with his brother Robert.�USA��Stange, J. �~ 1825�Cigarmaker. He emigrated in 1854 with his wife Auguste.

Port of destination : New York.�USA��Stange, Jacob �* 1805�sof Marcus (Marx) (Margaretha née Kagen.

He lived in New York. A brother there : Hans.�USA��Stange, Jasper�* 1835

 3 Sept.�sof Joachim (Anna Elsabe née Moeller.

Away since at least 1859. He was filed as a deserter here.

(Dibbern, Louise. They settled in Illinois.�USA��Stange, Joachim �~ 1830�Tailor by trade. He emigrated in 1860.

Maybe not a Schleswig-Holsteiner.�USA��Stange, Jochim Hinrich �~ 1804�The military authorities filed him (in 1847) as " escaped ".�???��Stange, Johann

(Johann Diedrich)�* 1837

10 Mar�sof Hans Hinrich, a farmer, (Maria née Harder. Carpenter.

1863 (Sinn, Anna (Anna Magdalena).

Children : August and Emil. They lived in Chicago.�USA��Stange, Johann �* 1838

11 Nov�sof Claus (Maria née Hensen.

He emigrated in 1883, with his wife and several children :

(Dopp, Maria Dorothea Joachima (aka Sophia).

Children : Peter * 1871, Claus * 1873, Johann * 1875,

Magdalena * 1879, and Catharina * 1881.�USA��Stange, Johann �* 1875

13 Nov�sof Johann (Maria Dorothea Joachima née Dopp.

See there. They emigrated in 1883.�USA��Stange, Johann �* 1869

24 July�sof Claus Friedrich (Wiebke née Thede. He emigrated

in 1886. Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stange, Johann �* 1843�sof Johann. Accused of not showing for military service and of leaving the country without a permit for emigration. Seaman.�???��Stange, Johann Detlef �* 1870�Farmer. Permission for emigration was granted in 1892. �USA��Stange, Johann Diedrich �* 1850

11 Aug�sof Hans, a bricklayer, (Catharina née Patjens.

Accused (in 1872) of not showing for military service and of leaving the country without the required permit.

In 1873, he lived in San Francisco, allegedly. �USA��Stange, Johann Friedrich �* 1852�sof Juergen Christian (Caecilia Magdalena née Behrends.

Accused of not showing for military service and of leaving the country without the required permit. Bricklayer.�???��Stange, Johann Hinrich �* 1838 �sof Claus (Elsbe née Schnack.

The military authorities filed him (in 1863) as " escaped ".�???��Stange, Johann Jacob�* 1832

 8 Sep.�sof Hinrich * 1802 (Telsche née Marsau.

(Niemann, Magdalena Dorothea. See there.

In Iowa since about 1869. He emigrated in the spring of that year, with his parents, his wife, and some siblings.

Three other siblings were already in America by 1869.

Johann Jacob died in Reinbeck, Grundy, Iowa, in 1909.�USA��Stange, Juergen �* 1880�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stange, Juergen Friedrich �* 1855�Accused of not showing for military service and of leaving the country without a permit for emigration. �???��Stange, Juergen Jacob �* 1870 �sof Claus * 1848 (Margaretha née Karstens. See there. �USA��Stange, Magdalena

(Magdalena Dorothea)�* 1879

20 Aug�dof Johann (Maria Dorothea Joachima née Dopp.

See there. They emigrated in 1883.�USA��Stange, Magdalena �* 1834�dof Claus (Wiebke née Goettsche.

(Bahr or Buhr, NN, in New York.

A sister in New York : Anna Caecilia.

The sisters emigrated in 1856.�USA��Stange, Maria Dorothea �* 1865�dof Friedrich (Johanna née Reiss. See there.�USA��Stange, Peter�~ 1827�sof Claus (Margaretha née Kruse. Married.�USA��Stange, Peter �* 1871

26 Aug�sof Johann (Maria Dorothea Joachima née Dopp.

See there. They emigrated in 1883.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit.�USA��Stange, Peter �~ 1827�He left in the spring of 1851. Port of destination : N. York.

Carpenter. This looks like a double naming.�USA��Stange, Robert

(Robert Blum Stange)�~ 1853�Accused (in the 1880’ies) of illegal emigration or of not showing for military service.

He emigrated in 1864, together with his brother Hugo.�USA��Stange, Wiebke Dorothea �* 1875

16 Nov�dof Johann Jacob Ludwig (Elsabe née Engelland.

She emigrated in 1886, with her parents.�USA��Stanislaus,

Heinrich Eduard Ferdinand�* 1855�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Miner.�USA��Stanke,

August Heinrich Hermann �* 1859�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Stanke, Berthold�~ 1834�He emigrated to Australia in 1863. Port : Moreton Bay.

A blacksmith from Zuchen.�AUS��Stannius, Auguste �~ 1875 �dof Wilhelm (Pauline née Kruse. �USA��Stapel, Adolph Gerhardt�* 1863�Suspected (in 1884) of deserting his unit. Mechanic.

Born in Donna Francisca, Brazil. May have fled to there.�BRA��Stapel, aka Lorenzen,

Peter Wilhelm Friedrich �* 1861�Seaman. He did not show for military duties in 1885.

Emigration assumed.�USA ��Stapel, aka Zerlang,

Traugott Friedrich Christian �* 1853�Accused (in 1878) of illegal emigration or of not showing for military service. Reserve soldier.�USA��Stapelfeld, Friedrich �* 1832 �sof Johann Nicolaus (Elisabeth Henriette Charlotte née Neumann. He emigrated to South Africa in the 1850 ' ies.�SAF ��Stapelfeld, Maria

(M. Charlotte Christiane)

(Ladiges �* 1836 �Daughter of Christina Margaretha Wegner and Hinrich Stapelfeld.

(Ladiges, Behrend Johann Juergen. �USA ��Stapelfeld, Reinhard�* 1868�Accused of not showing for military service and of leaving the country without the required permit. �???��Stapelfeldt,

Carl Gustav Wilhelm �* 1865�Seaman. Suspected of deserting his unit in 1885.

Emigration possible.�USA��Stapelfeldt,

Jens Peter Christian �* 1845�sof Christian Marius, a shoemaker. He intended to emigrate to Denmark around 1867.�DEN��Stapelfeldt,

Hermann Detlef Carl�* 1867

 8 Dec.�sof Lorenz Hinrich (Anna Margaretha née Rehm.

Sailor. Tried (in 1890) for and found guilty of desertion

(in May 1889). Absent.�???��Stapelfeldt,

Hans Friedrich Heinrich �~ 1831�He emigrated in 1857. Merchant.

Port of destination : New York.�USA��Stapelfeldt,

Johann Friedrich �* 1880�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stapelfeldt,

Hinrich Friedrich �~ 1822 �The military authorities filed him (in 1858) as " escaped ".�???��Stapelfeldt, aka Benthien, Jochim Hinrich �* 1855�Laborer. He intended to emigrate to Schulenburg, Texas,

in 1885.�USA��Stapelfeldt, Catharina�~ 1851�dof Ernst (Doris née NN. See there. �USA��Stapelfeldt, Ernst�~ 1830�He emigrated in 1855 together with his wife Doris and their daughter Catharina.�USA��Stapelfeldt, H. �~ 1821�Farmer. He emigrated in 1856.�USA��Stapelfeldt, Johann Hinrich �~ 1821�The military authorities filed him (in 1856) as " escaped ".�???��Stapelfeldt, Wilhelm

(Carl Andreas Wilhelm)�* 1851�sof Andreas (Catharina née Butenob. In California.

A permit for emigration was granted in 1869. An uncle, Hans Butenob * 1821, owned a hotel in San Francisco. �USA��Stapp, Hans Christian �* 1857�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stappenbeck,

Maria Elisabeth �* 1828�dof J. J. Christopher 2.(Catharina née Schwiesau.

1.(Grube, Johannes, a shoemaker in New York.�USA��Stappenbeck,

Friedrich Wilhelm �* 1839�sof J. J. Christopher 2.(Catharina née Schwiesau.

(Klare (?), Magdalena. They lived in New York.

Other info : in San Francisco.�USA��Stappenbeck,

Heinrich Matthias �* 1846�sof J. J. Christopher 2.(Catharina née Schwiesau.

Joiner and cabinet-maker by trade. He lived in New York. Other info : in Hoboken. His wife was called Elisabeth.�USA��Stappenbeck, Asmus Detlef �* 1843�sof J. J. Christopher 2.(Catharina née Schwiesau.

Weaver in New York.�USA��Stappenbeck, Mina

(Wilhelmina ?)�~ 1866�She emigrated in 1884. Port of destination : New York.�USA��Stappenbeck, W. �~ 1829�Tailor by trade. He emigrated in 1854.�USA��Starck��See also Staack and Stark.���Starck,

Magdalena Margaretha�* 1870

30 Sep.�dof Johann Christian (Lucia (Dorothea L.) née Hensen. She travelled with Roeschmann, Joachim Christian.

See there.�USA��Starck,

Adolf Johann Conrad�* 1861

27 Dec�sof Adolf Heinrich (Martha Louise Elisabeth née Clasen.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. Seaman. Still wanted in 1894.�USA��Starck,

Carl Heinrich Friedrich �* 1853�sof Hinrich Wilhelm (Anna Catharina Friederike née Land. Accused (in 1877 or before) of illegal emigration or of not showing for military service. Still wanted in 1878.�??? ��Starck,

Heinrich Peter Wilhelm �* 1847�Accused (in 1883) of illegal emigration and of not showing for military service. Reserve soldier. �USA��Starck,

Henriette Louise Wilhelmine ��She emigrated with at least her son Wulf, Johann Hinrich.

See there.�USA��Starck,

Elise Henriette Margaretha ��Maid servant. She emigrated in 1885.�USA��Starck,

Louise Magdalena Sophia�* 1828�Wife of Johann Langfeldt * 1822. See there.�USA��Starck, Andreas Frederik�* 1865�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �??? ��Starck, Anna Wilhelmine �* 1872 �dof Christian (Catharina née Lafrenz. See there. �USA ��Starck, Caecilia �* 1862 �dof Christian (Catharina née Lafrenz. See there. �USA ��Starck, Christian �* 1832 �sof Hans Jochim (Anna Sara née Kropp.

(Lafrenz, Catharina * 1831. Children at least : Louise, Anna, and Caecilia. Also a daughter called Johanna, unaccounted for. But she might turn out to his son Johannes * 1865. His son Nicolaus Joachim emigrated, too. Ahead of the family. �USA ��Starck, Detlef Christian �* 1842 �sof Hinrich Wilhelm (Anna Catharina Friederike née Land. �USA��Starck, Friedrich

(Hinrich Friedrich)�* 1810

27 Mar�sof Hans Hinrich (Catharina Dorothea née Hagedorn.

(Kahl, Catharina * 1811. Marriage in 1839.�USA��Starck, Fritz

(Friedrich Johann Carl or Friedrich Johann Christian)�* 1849

 4 Aug.�sof Christoph Hinrich (Caroline Juliane née Dibbern.

Permission for emigration was granted in 1870.

An older brother in America: Johann Friedrich, New York.

A sister was to accompany him, probably called Christine.�USA��Starck, Heinrich ��Seaman. He emigrated in 1854.

Port of destination : Adelaide.�AUS��Starck, Heinrich

(Johann Hinrich) �* 1844 �sof Hinrich Wilhelm (Anna Catharina Friederike née Land. �USA��Starck, Johann Diedrich �~ 1828�Shepherd. He emigrated in 1855. Port of destination : Sydney and Moreton Bay.�AUS��Starck, Johann Friedrich

�* 1846

 4 Dec.�sof Christoph Hinrich (Caroline Juliane née Dibbern.

He emigrated in the spring of 1865. He lived in New York in 1870. An younger brother in America : Fritz.

A sister was to join them, probably called Christine.�USA��Starck, Johann Hinrich �* 1843�sof Hinrich Friedrich. He emigrated before 1867.�USA��Starck, Johannes Heinrich�* 1848�sof Johann Detlef, a farmer, (Margaretha Catharina née Junge. Carpenter by trade.

Permission for emigration was granted in 1868.�USA��Starck, Johannes Heinrich�* 1867�sof Johann Christian (Lucia (Dorothea Lucia) née Hensen.

Travelled with Roeschmann, Joachim Christian. See there.�USA��Starck, Johannes Heinrich �* 1865

 9 Sept.�sof Christian (Catharina née Lafrenz. Their third child.

Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Starck, Louise Therese �* 1867 �dof Christian (Catharina née Lafrenz. See there. �USA ��Starck, Nicolaus Joachim �* 1856 �sof Christian (Catharina née Lafrenz. See there.�USA ��Starck, Sophia �~ 1845�She emigrated in 1869 together with Johann C. Hagedorn, her husband to be.�USA��Starck, Wilhelm �~ 1831 �The military authorities filed him (in 1856) as " escaped ".�???��Starcke, aka Klaussen,

Hinrich Martin�* 1857�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Starcken, Claus Diedrich �~ 1819�Stonecutter. He emigrated in 1855.�USA��Starcken, Hans Heinrich �* 1864�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

Machine-builder. Still wanted in 1894.�USA��Starckjohann, Hans

(aka Storjohann)�* 1856�sof Peter (Metta née Hachmann.

He emigrated either to Australia or to San Francisco.

The sources are contradictory. A permit for his emigration was granted in 1873. Intended destination : near Chicago.�USA

AUS��Stark,

Anna Christina Elsabe

(Bloecker�~ 1840�dof Asmus (Anna Caroline née Steffen.

(Bloecker, Detlef Hinrich. See there.�USA��Stark,

Wilhelm Diedrich Theodor�* 1852�sof August Friedrich, a day laborer, (Margaretha Dorothea née Schramm. Accused (in 1884) of illegal emigration. Absent then.�USA��Stark,

Heinrich Johann Peter �* 1872�Accused of not showing for military service and of leaving the country without the required permit. �???��Stark,

Hans Hinrich Wilhelm �* 1858�sof Johann Heinrich (Caroline Catharina Elisabeth née Fick. He emigrated to Nebraska. Blacksmith.�USA��Stark, (aka Niebuhr),

Carl Wilhelm Ferdinand�* 1862�Son of Niebuhr, Minna * 1837. See there.

Emigration in 1869.�USA��Stark, August Friedrich �* 1869

29 Sep.�sof Johann Hinrich (Magdalena née Hass.

Lived in California. A brother there : Christoph Christian. Another brother in Iowa : Christian Friedrich.�USA��Stark, Catharina

(Anna Catharina)�* 1843

29 Sep.�dof Claus Hinrich (Ida née Busch.

Married. She emigrated in 1868. A brother and a sister in the USA : Johann Hinrich and Charlotte Catharina.�USA��Stark, Charlotte

(Henrietta Catharina Charlotte)�* 1829

16 Sep.�dof Claus Hinrich (Ida née Busch.

1850 (Harz, Jochim Hinrich. Marriage in Germany.

A brother and a sister in the USA : Johann Hinrich and Catharina.�USA��Stark, Charlotte �* 1860 �Daughter of Charlotte Lucia Catharina Wegener and Heinrich Friedrich Stark. �USA ��Stark, Christian

(Christian Friedrich)�* 1867

 3 Apr.�sof Johann Hinrich * 1823 (Magdalena née Hass.

He emigrated in 1884. He settled in Little Rock, Iowa. Brothers in California : August Friedrich and Christoph Christian.�USA��Stark, Christian �~ 1851�sof Christoph Hinrich (Maria Dorothea née Schulze.

Permission for emigration was granted in 1868.

A brother in America : Hinrich.�USA��Stark, Christian �* 1848 �sof Johann Christian (Hedwig Christina née Roeper.

Butcher by trade, in Winona, Minnesota.�USA ��Stark, Christoph Christian�* 1862

24 June�sof Johann Hinrich * 1823 (Magdalena née Hass.

Carpenter by trade. He lived in San Francisco, California.

A brother there : August Friedrich. Another in Iowa.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.�USA��Stark, Detlef �~ 1820 �He emigrated in 1872 together with his wife Catharina, who was a bit older than himself. This couple may have followed their children to the USA. �USA ��Stark, Diedrich ��He emigrated in the summer of 1854, via British ports to America. Farmer. �USA��Stark, Friedrich�* 1854

11 Mar�sof Christoph Johann (Anna Dorothea Sophia née Lafrenz. Married. Lived in San Francisco. A sister in Iowa.�USA��Stark, Friedrich Ludwig�* 1860�Accused (in 1885) of not showing for military service. Illegal emigration assumed. Gardener.�USA��Stark, Hans Juergen �* 1801 �sof Christian Wilhelm (Catharina Dorothea née Bichels. The military authorities could not find him around 1848. They filed him as a deserter.�??? ��Stark, Heinrich ��sof August Friedrich (Margaretha née Schramm. Laborer.�USA ��Stark, Heinrich Friedrich�* 1841�Illegitimate son of Kluever, Charlotte Johanna Christiane.

Permission for emigration was granted in 1868.�USA��Stark, Hinrich

(Christoph Hinrich)�* 1853�sof Christoph Hinrich (Maria Dorothea née Schulze.

Permission for emigration was granted in 1870.

A brother in America : Christian.�USA��Stark, Hinrich Christian �* 1859�Accused of not showing for military service and of leaving the country without the required permit. Clogmaker.�???��Stark, Johann

(Johann Carl Ludwig)�* 1862

 7 Dec.�sof Christoph Hinrich (Catharina Sophia Margaretha

née Baumann. Butcher by trade, in England.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�GBR��Stark, Johann �~ 1820�Butcher. He emigrated in 1862.�USA��Stark, Johann Carl�* 1853�Sailor. He jumped ship in St. Thomas in 1878. �???��Stark, Johann Friedrich�* 1854

11 Mar�sof Christopher Johann (Dorothea Sophia née Lafrenz.

Carpenter. Accused (1884) of illegal emigration between 1881 and 1883. Absent then.�USA��Stark, Johann Friedrich �* 1860�sof Johann Heinrich (Caroline Catharina Elisabeth née Fick. Farmer. He emigrated to Nebraska.�USA��Stark, Johann Hinrich�* 1838

 7 Dec.�sof Claus Hinrich (Ida née Busch.

(Martens, Charlotte.

Two sisters in the USA : Catharina and Charlotte.�USA��Stark, Margaretha

(Marg. Charlotte Christina)

(Gluesing�* 1852

25 Oct.�dof Christoph Johann (Anna Dorothea Sophia née Lafrenz.

(Gluesing, Heinrich. Lived in Iowa. A brother in CA.�USA��Stark, Wilhelm �* 1852�sof Hinrich (Jasper Hinr.). Smith by trade, like his father.

Permission for emigration was denied in 1871.

A cousin in New York : J. Kahlcke.�USA��Stark, Wilhelm ��sof August Friedrich (Margaretha née Schramm. Laborer.�USA ��Stark, Wilhelm Albert�* 1869�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.

Seaman. �USA��Starke,

Carl August Hermann �* 1858�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Shoemaker. Last known inland residence : Altona.

Not a Schleswig-Holsteiner by birth.�???��Starkel, Friedrich Ohle

(or Friedrich Ohla)�* 1870

18 Jan.�Son of Siesa Ohlsdotter and Haugaard Starkel.

Accused (in 1894) of leaving the country without a permit for emigration and of not showing for military service. �USA��Starken,

Catharina Magdalena �* 1844�dof Hans Diedrich Bendix (Anna Sophia Magdalena née Pries.�USA��Starken, Hans

(Hans Detlef)�* 1884

29 Feb.�sof Asmus Hinrich (Catharina Margaretha née Voss.

This must have been a family emigration in 1884.

See Starken, Hinrich.�USA��Starken, Heinrich

(Hans Hinrich) �* 1876

 1 Apr.�sof Asmus Hinrich (Catharina Margaretha née Voss.

His application for a permit for emigration was dealt with in 1884. There are strong indications that he got a permit. As he was only eight years old then, this must have been a family emigration. See Starken, Hinrich.�???��Starken, Hinrich

(Asmus Hinrich)�* 1846

24 Nov�sof Hans Joachim (Catharina née Dose.

His application for a permit for emigration was dealt with in 1884, the year he emigrated with his wife :

(Voss, Catharina Margaretha, and their children :

Heinrich * 1876, Wilhelm * 1878, Wilhelmine * 1882,

and Hans * 1884.�USA��Starken, Jacob Hinrich �* 1845 �sof Jochim Hinrich (Margaretha née Roewer. �USA ��Starken, Wilhelm

(Heinrich Wilhelm)�* 1878

12 Oct.�sof Asmus Hinrich (Catharina Margaretha née Voss.

His application for a permit for emigration was dealt with in 1884. There are strong indications that he got a permit. As he was only six years old then, this must have been a family emigration. See Starken, Hinrich.�???��Starken, Wilhelmine

(Wilhelmine Catharina)�* 1882

 6 Nov.�dof Asmus Hinrich (Catharina Margaretha née Voss.

See Starken, Hinrich.�USA��Starkjohann,

Heinrich Wilhelm�* 1859�He did not show for military service in 1883.

Emigration assumed.�USA��Starkjohann,

Theodor Johannes �* 1852�Accused (in 1877) of leaving the country without a permit for emigration or of not showing for military service.�USA��Starkjohann,

August Ferdinand�* 1862�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Starkjohann,

Ernst Christian Jacob Theodor �* 1846�sof Johann. Chimney-sweep.

The military authorities were after him for several years in the 1860 ' ies. His family claimed he was in America.�USA��Starkjohann,

Carl Christian Hermann Claus�* 1851�sof Johann. Chimney-sweep. His father emigrated, as well.

To St. Louis ?�USA��Starkjohann, Anna Meta

(Guelck�* 1864�dof Johann (Anna née Juers.

(Guelck, Johannes. See there.�USA��Starkjohann, Gerdt Julius �* 1860�sof Hinrich, a wheelwright. Permission for emigration was granted in 1877 to join his uncle P. Starkjohann in Viborg, Finland.�FIN��Starkjohann, Gerdt Julius �* 1860�sof Hinrich, a cartwright, (Catharina Caecilia née Kock.

Merchant in Viborg, Finland.�FIN��Starkjohann, Heinrich �* 1844�sof Carsten (Gesche née Dittmann.

Laborer. Permission for emigration was granted in 1870.

(Wiesmann, Maria. Marriage in Germany.

Destination : Jackson, California. A daughter : Amanda.�USA��Starkjohann, Johann ��He emigrated to St. Louis, probably. A son : Carl Christian Hermann Claus. Probably another : Ernst Christian Jacob.�USA��Starkjohann, Johann�* 1838�sof Jasper (Anna née Armbrust.�USA��Starkjohann, P.��Merchant in Viborg, Finland, in 1876. Unmarried then.

See Starkjohann, Gerdt Julius.�FIN��Starup, Peter Andersen�* 1863�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. Seaman.�USA��Starup, Peter Paulsen�* 1841�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Starz, Franz Xaver�* 1878�Accused of not showing for military service and of leaving the country without the required permit. Mechanic or locksmith. Not a Schleswig-Holsteiner. Last known inland residence : Dietrichsdorf near Kiel.�???��Staschen, Gesche Dorothea�* 1819�Married name of Schilling, Gesche Dorothea. See there. She died in St. Petersburg, Russia, in 1890.

(Staschen, Johann Friedrich † 1883.�RUS��Staschke, Carl Hinrich �* 1872�Accused (in 1896) of leaving the country without a permit for emigration and of not showing for military service. �USA��Staskewitz, von,

Felix Cornelius��He deserted his unit in 1868, leaving the ship he served on in Smyrna (Izmir). Not a Schleswig-Holsteiner. �???��Staszak, Martin�* 1876�Accused of not showing for military service and of leaving the country without the required permit. �???��Stauber, Anna

(Glandt�~ 1825�dof Carl Christian Jacob (Wiebke née Wolf.

(Glandt, Reimer, in or near Copenhagen. �DEN ��Staugaard, Andreas Hansen �* 1851 �sof Matthias H. (Catharina Maria née Hansen.

Laborer. Permission for emigration was granted in 1880.

(Hansen, Caecila Christina * 1849.

Intended destination : Chicago. His wife's brother lived there. �USA ��Staugaard, Botilla

(Krogh�* 1839�dof Johann Jacob Hansen St. (Maria Christina née Bahnsen.

(Krogh, Asmus * 1841.�USA��Staugaard, Christian ��sof Johann Jacob Hansen St. (Maria Christina née Bahnsen. In Aarhuus.�DEN��Staugaard, Hans Hansen�* 1840�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Staugaard, Hans Hansen�* 1833�sof Johann Jacob Hansen St. (Maria Christina née Bahnsen.�USA��Staugaard, Nis�* 1855�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

Joiner and cabinetmaker by trade. �??? ��Staugaardt, Andreas H. (Andreas Hansen St.)�* 1851�sof Matthias Hansen St. (Catharina Margaretha née Hansen.

(Hansen, Caecilia Christina * 1849.

This couple emigrated in 1880.�USA��Staugard, M.��He emigrated in 1854. Merchant.�USA��Stause, aka Stautze,

Christian Christiansen�* 1822�sof Hans Christian (Christina née Hansen.

He emigrated to America in 1838 or 1839 and was not seen or heard of again back home.�USA��Stave,

Peter Thomas Friedrich �* 1857�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. �??? ��Stave, aka Schliesewitz, NN�* 1858�Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stave, Carl Alexander�~ 1859�He emigrated in 1882. Butcher.�USA��Stave, Catharina��Wife of Buelk, Claus Hinrich. See there.�USA��Stave, Claus Hinrich �* 1842�sof Claus, a farmer.

Accused (in 1869) of illegal emigration in the year 1867.�USA��Stave, Claus Hinrich��sof Hans, a tailor, (Anna née Sievers. In Davenport 1879.�USA ��Stave, Detlef ��The military authorities could not find him in 1852 and through 1853. �??? ��Stave, Elise��dof Hans Hinrich, a farmer, (Anna Catharina née Thode.

She lived in Rio Negro. A sister there : Emma Margaretha.�BRA��Stave, Emma Margaretha ��dof Hans Hinrich, a farmer, (Anna Catharina née Thode.

She lived in Rio Negro. A sister there : Elise.�BRA��Stave, Friederica

(Meier��dof Friedrich Julius.

(Meier, NN. A brother in America : Heinrich.�USA��Stave, Friedrich �* 1862�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. Seaman. He was still wanted in 1895.�USA��Stave, Heinrich ��sof Friedrich Julius. A sister in America : Friederica.�USA��Stave, Heinrich �* 1873�Son of Catharina Stave and allegedly Heinrich Stave.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stave, Heinrich Julius �* 1832 �sof Friedrich Heinrich Julius (Auguste Friederike née Schnoor.

The military authorities filed him (in 1856) as " escaped ".�???��Stave, Hinrich�* 1832

28 May�sof Johann (Magdalena née Wohlsen or Wulf.

He applied for permission for emigration in 1854.

He was reported to be in America in 1869.�USAAUS��Stave, Mathilde Christine �* 1870

24 Dec �dof Alexander Carl Marcus, a butcher, (Anna Catharina née Gaarde. �USA ��Stavener, Nis Peter ��Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stavenow,

Friedrich Wilhelm Eduard �* 1846�sof Friedrich Wilhelm.

Accused of not showing for military service and of leaving the country without the required permit, after 1866. Sculptor. He lived in Philadelphia in the 1870 ' ies.�USA��Stavenow, Friedrich �~ 1867 �He emigrated to South Africa. �SAF ��Stavenow, Gustav �~ 1867 �He emigrated to South Africa. �SAF ��Stealing, Johann ��He emigrated in 1853. Port of destination : Dona Francisca�BRA��Stebaldt, Johann�~ 1803�He emigrated in spring of 1858. Destin. : Rio de Janeiro.

Family : his wife Margaretha, 43, and two children.�BRA��Steben, August �~ 1852�He emigrated in 1856, with his mother and four siblings. Port of destination : Quebec.�CAN

USA��Steben, Claus Friedrich �* 1863�Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steben, Johann �~ 1836�He emigrated in 1856, with his mother and four siblings. Port of destination : Quebec.�CAN

USA��Steben, Johanna�~ 1843�She emigrated in 1856, with her mother and four siblings. Port of destination : Quebec.�CAN

USA��Steben, Joseph�~ 1846�He emigrated in 1856, with his mother and four siblings. Port of destination : Quebec.�CAN

USA��Steben, Ludwig �~ 1841�He emigrated in 1856, with his mother and four siblings. Port of destination : Quebec.�CAN

USA��Steben, Mrs.�~ 1811�A married woman. She emigrated in 1856, with her children : Johann, Ludwig, Johanna, Joseph, and August. Port of destination : Quebec.�CAN

USA��Steben, Nicolaus Heinrich �* 1867�Permission for emigration was granted in 1884.�USA��Stebens, Franz (or Frenz)��He emigrated in 1854. Port of destination : New York.�USA��Stebens, Jacob Christian �* 1860�Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Stebens, Johann Ludwig �~ 1815�He emigrated in 1855. Port of destination : New York.�USA��Stebner,

Hugo Julius Heinrich �* 1880�sof Julius Eduard (Anna Christina née Rath.

Accused of not showing for military service and of leaving the country without the required permit. Scribe.�???��Stech, G.�~ 1835�Joiner and cabinetmaker by trade. He emigrated in 1865.�USA��Stecher,

Carl Heinrich Gottlieb �* 1864�Accused of not showing for military service and of leaving the country without the required permit. �USA��Stecher, aka Maack,

Hans Hinrich �* 1856�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stecher, August Robert�* 1870�Accused of leaving the country without a permit for emigration and of not showing for military service.

Reserve soldier. Machine-builder.�USA��Stecher, Carl F.�~ 1843�He emigrated in 1866 via British ports to transoceanic destinations.�???��Stecher, Carl Julius Martin�* 1865�Accused of leaving the country without a permit for emigration or of not showing for military service. �USA��Stecher, David�* 1843�sof David (Caecilia Dorothea Christiana née Neumann.

He emigrated to New York. A brother there : Hans.�USA��Stecher, Dorothea

(Wilder�* 1837 �dof David (Caecilia Dorothea Christiane née Neumann.

Of premarital birth.

(Wilder, Marcus Heinrich. �USA ��Stecher, Gertrude

(Agaard�* 1851 �dof Jacob (Dorothea née Mackeprang.

(Agaard, Kai Friedrich. See there. �USA��Stecher, Hans�* 1840�sof David (Caecilia Dorothea Christiana née Neumann.

He emigrated to New York. A brother there : David.�USA��Stecher, Hilmar�* 1868�Accused of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Last known residence : Altona.�USA��Stecher, Jacob �* 1873�Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stechert, Otto�* 1887�Accused of not showing for military service and of leaving the country without the required permit. �???��Stechmann,

Carl Wilhelm Heinrich �~ 1829�The military authorities filed him (in 1858) as " escaped ".�???��Stechmann, C. H.��He emigrated about 1869, to live in Davenport, Iowa.�USA��Stechmann, Heinrich

(Cay Hinrich)�* 1842�Permission for emigration was granted in 1869.�USA��Stechmann, Johannes�* 1849�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Seaman.�???��Stecker, aka Jacobsen,

Johann Christian Matthiesen�* 1857�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA

DEN ��Stecker, Christian Friedrich

(aka Stoeker, Stoecker)�* 1830�sof Detlef (Anna Catharina Elisabeth née Clasen.

He emigrated in 1856. Port of destination : New York.

Blacksmith. �USA��Stecker, Friedrich �~ 1828�He emigrated in 1855. Port of destination : New York.

Blacksmith. �USA��Stecker, Johann Matthias ��sof Johann Joachim (Maria Christina née Jacobsen.

In California. He was probably born around 1870.

�USA��Steckmeister,

Christina Magdalena

(Kruse��She left her husband (before 1893) and emigrated to America.

(Kruse, Wilhelm Friedrich Heinrich.�USA��Steckmeister, Hans Johann �* 1857�Accused of and found guilty (in 1885) of leaving the country without a permission for emigration. �USA��Steckmeister, Hinrich �* 1865�Accused (in 1890) of not showing for military service. �USA��Steckmeister, Metta

(Woertmann (?)�* 1833�dof Detlef (Metta née Mohr.

(Woertmann (?), Hinrich.�USA��Steckmest,

Johann Christian �* 1855�sof Hans 2.(Magdalena née Westphalen.�USA��Steckmest, Anna�~ 1847�dof Hans 1.(Catharina née Westphalen.�USA��Steckmest, Catharina�~ 1825�dof Hans (Anna Elisabeth née Hammerich.

Second wife of Tietjen, Jochim ~ 1816. See there.�USA��Steckmest, Catharina �~ 1849�dof Hans 1.(Catharina née Westphalen.�USA��Steckmest, Hans�~ 1851�sof Hans 1.(Catharina née Westphalen.�USA��Steckmest, Hinrich �~ 1844�sof Hans 1.(Catharina née Westphalen.�USA��Steckmest, Johann �~ 1854�He emigrated in 1872. Port of destination : New York.�USA��Steckrowsky,

Ernst Albert Johannes �* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Steding,

Johann Heinrich Eduard �* 1841 �Son of Charlotte Christina Catharina Kuchenbecker.

The military authorities filed him (in 1863) as " escaped ".�???��Steeg,

Georg Carl Adam Christian �* 1856�Wanted for desertion in 1884 and still several years later.�???��Steeger,

Heinrich Wilhelm Carl�* 1858�Seaman. He did not show for military service in 1883.

Emigration assumed.�USA��Steeger,

August Carl Theodor �* 1868�Accused of not showing for military service and of leaving the country without the required permit. �???��Steemann,

Johann Friedrich��He emigrated to America with his family around 1852.

(? ..chmann, Catharina Dorothea.

A son : Jochim Hinrich * 1851.�USA��Steemann, Jochim Hinrich �* 1851�sof Johann Friedrich (Catharina Dorothea née ? ..chmann

He emigrated to America with his parents around 1852.�USA��Steemann, Matthias ��Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service.

Still wanted in 1894.�USA

��Steen��See also Stehn.���Steen,

Johannes Theodor Friedr.�* 1844�Helmsman. Citizenship in 1874.

Returned for a visit in 1879.�USA��Steen,

Christian Friedrich Theodor�* 1853�Accused (in 1885) of illegal emigration.�USA��Steen,

Julius Wilhelm Jochim �* 1860�Accused (in 1885) of not showing for military service. Illegal emigration assumed.�USA��Steen,

Ernst Heinrich Christian �* 1846�Accused (in 1878) of illegal emigration or of not showing for military service. Tanner. Probably a son of Wilhelm Joachim Christian.�USA ��Steen,

Jochim August Hinrich �* 1849�sof Wilhelm Joachim Christian, a tanner.

Permission for emigration was granted in 1869. However, in 1878, he was accused of illegal emigration or of not showing for military service. Tanner.�USA ��Steen,

Christian Hinrich Friedrich �* 1861�Accused (in 1883) of illegal emigration or of not showing for military service.�???��Steen,

Matthias Heinrich Nicolaus �* 1862�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steen,

Claus Friedrich Theodor �* 1855�Accused (in 1889) of not showing for military service or

of leaving the country without the required permit.

Reserve soldier. Carpenter.�USA��Steen,

Johannes Friedrich Fritz �* 1862

11 Jan.�sof Jochim * 1840 (Wilhelmine née Klages. See there.

Permission for emigration was granted in 1882. �USA��Steen,

Adolf Friedrich Matthias �* 1872�Accused (in 1895) of leaving the country without a permit for emigration and of not showing for military service. �USA��Steen,

Claus Jochim Hinrich �* 1849�Accused of not showing for military service and of leaving the country without the required permit. Shepherd.�???��Steen,

Jochim Hinrich Friedrich�* 1822�sof Johann Hermann Friedr. (Charlotte Maria Elisabeth née Langhals. Bricklayer by trade.

(Freese, Henriette (Christina Friederica Henriette).�USA��Steen,

Claus Friedrich Theodor ��Miller by trade. He emigrated in 1890 with his family.

(Herzberg, Anna Sophia Henriette.

At least one child : Julius Fritz Johannes * 1884.�USA��Steen,

Wilhelm Joachim Christian ��Tanner. Permission for emigration was granted in 1869.

He had a wife and three children who were to emigrate with him. His son Ernst (Ernst Heinr. Christian * 1846 ?) was already in America then, in Clinton, Iowa.

See also Stein.�USA��Steen,

Maria Christina Margaretha

(Naeve��She left her husband around 1880. He sued her for divorce as she had allegedly emigrated to America.

(Naeve, Friedrich.�USA��Steen,

Joachim Friedrich Gustav �* 1886�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steen,

Christiane Magdalena �* 1871�dof Johann Friedrich Ferdinand (Margaretha née Kleingarn. She lived in San Francisco.�USA��Steen,

Hans Detlef Christian �~ 1815 �Son of Catharina Sophia Steen. The military authorities could not find him around 1848.

They filed him as " escaped ".�??? ��Steen, aka Broer,

Johannes Marcus�* 1856�Son of Engel Maria Christina Steen and Johann Hinrich Broer. He did not show for military service in 1883.

Emigration assumed. Boatman. Reserve soldier.�USA��Steen, aka Loeding,

Nicolaus Johannes �* 1849�Son of Josephine Dorothea Margaretha Steen and Johann Hinrich Loeding. Accused of not showing for military service and of leaving the country without the required permit, after 1866. The whole family may have emigrated.�???��Steen, aka Wilken, Heinrich �* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA

��Steen, Anna Helene�~ 1876�She emigrated in 1896. Maid servant.�USA��Steen, Antje (Anna)

(Stoltenberg�~ 1815 �dof Hinrich (Antje (Anna) née Wiese.

(Stoltenberg, Johann. See there. �USA��Steen, Asmus Friedrich �* 1822

 5 Apr. �sof Asmus (Rasmus) (Helene née Koppelgaard.

In New York.�USA ��Steen, August

(Heinrich August)�* 1860�sof Detlef Friedrich (Johanna Catharina Sophia née Schlichting. Permission for emigration was granted in 1888, to leave for New York with his family :

(Schmidt, Dorothea. Their children : Heinrich, August, and Rosa.�USA��Steen, August �~ 1888�sof August * 1860 (Dorothea née Schmidt. See there. �USA��Steen, Carl Heinrich �* 1860�sof Johann Friedrich Ferdinand (Margaretha née Kleingarn. He lived in San Francisco.�USA��Steen, Carl Wilhelm �* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Steen, Casper�* 1860

16 Nov�sof Hinrich (Elsabe née Lohse.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steen, Christian

(Johann Christian)�* 1821�sof Claus Hinrich.

He emigrated in 1855. Port of destination : Indianola.

(Leptien, Doris (Dorothea Sophia Margaretha), 35 years old. Their children : Heinrich, Christian, and Hans.�USA��Steen, Christian

(Claus Christian Detlef Theodor)�* 1850

22 Oct.�sof Christian * 1821 (Doris née Leptien. See there.�USA��Steen, Christian ��sof Christian Friedrich (Gesine Johanna Christiane Maria née Guentersberg. His siblings Mina and Johann were away from home with unknown whereabouts.

See also Steen, Johann. �USA ��Steen, Christoph Friedrich �* 1845�Accused of not showing for military service and of leaving the country without the required permit. Butcher. �???��Steen, Clara Dorothea

(Sievert�* 1864�dof Johann Friedrich Ferdinand (Margaretha née Kleingarn.

(Sievert. Julius. They lived in San Francisco.�USA��Steen, Claus�~ 1840�Farmer. He emigrated in 1869.

Ports of destination : Dona Francisca and Blumenau.�BRA��Steen, Claus Diedrich �* 1851

24 Apr.�sof Marx Friedrich (Anna Dorothea née Repenning. Permission for emigration was granted in 1868, probably together with a brother : Johann Friedrich. Destination : Davenport. An uncle lived there : Steen, Claus Heinrich.�USA��Steen, Claus Heinrich��He lived in Davenport in 1868. See Steen, Johann Friedr.�USA��Steen, Claus Hinrich�* 1853

11 July�sof Marx Friedrich (Anna Dorothea née Repenning.

See there. �USA��Steen, Claus Hinrich ��sof Otto Friedrich (Maria Magdalena née Kahl.

He emigrated in the early 1850' ies.�USA��Steen, Claus Matthaeus�* 1822�sof Carl Hinrich Christian (Agneta née Lafrenz.

(Maass, Elsabe. They emigrated to New Orleans.�USA��Steen, Diedrich �~ 1850�He emigrated in 1869, together with Friedrich Steen, who was probably his brother.�USA��Steen, Doris�~ 1860�dof H. H. ~ 1824 (Anna née NN. See there. �USA��Steen, Dorothea�* 1851�dof August Friedrich (Dorothea Elise née Stahm.

(Carstensen, Carsten.

A brother, maybe in America : Johannes Heinrich * 1860.�USA��Steen, Dorothea �~ 1853�dof J. H. ~ 1823 (Henriette née NN. See there. �USA��Steen, Elise�~ 1842�She emigrated in 1867. Single when emigrating. �USA��Steen, Emilie�~ 1856�dof H. H. ~ 1824 (Anna née NN. See there. �USA��Steen, Emma Sophia�* 1859

10 Jan.�dof Marx Friedrich (Anna Dorothea née Repenning.

See there.�USA��Steen, Friedrich �~ 1848�He emigrated in 1869, together with Diedrich Steen, who was probably his brother.�USA��Steen, Friedrich ��He emigrated in 1854. Port of destination : Moreton Bay.�AUS��Steen, Friedrich August�* 1856�Tailor. Accused (1884) of illegal emigration. Absent then.�USA��Steen, Friedrich August �~ 1820 �sof Hans Hinrich. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Steen, Friedrich Christian�* 1875�sof Christian Friedrich Adolf (Anna née NN.

He emigrated in late 1891or in 1892. From the islands.�USA��Steen, Friedrich Rudolph �* 1872�Accused (in 1895) of not showing for military service and of leaving the country without the required permit.

The authorities knew that he was in America.�USA��Steen, Fritz Detlef�* 1856�sof Marx Friedrich (Anna Dorothea née Repenning.

Permission for emigration was granted in 1872.

Two brothers in America since 1868, in Iowa.

His parents followed in 1873, with another three siblings.�USA��Steen, Georg Friedrich �* 1855�sof Joachim. Butcher. Accused of illegal emigration or of not showing for military service. �USA��Steen, H. H. �~ 1824�Bricklayer. He emigrated in 1861 with his family.

(NN, Anna. Their children : Emilie, Heinrich, and Doris.�USA��Steen, Hans�~ 1852�sof Christian * 1821 (Doris née Leptien. See there.�USA��Steen, Hans�~ 1830�Laborer. He emigrated in 1870.�USA��Steen, Hans�* 1843�sof Jacob (Magdalena née Rehder.

In Minnesota. A brother there : Jacob.�USA��Steen, Hans�~ 1835�Weaver. He emigrated in 1864.�USA��Steen, Hans Andreas �~ 1810 �The military authorities could not find him around 1848.

They filed him as " escaped ".�??? ��Steen, Hans Christian Fr. (Hans Christian Frederik)�* 1853�Accused of not showing for military service and of leaving the country without the required permit. Seaman. �USA

DEN��Steen, Hans Hinrich �* 1863�sof Johann Heinrich Christopher (Johanna Margaretha.

Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Seaman. �USA

��Steen, Heinrich�* 1834�Farmer. Permission for emigration was granted in 1874.

He seems to have emigrated on his own.�USA��Steen, Heinrich �~ 1849�sof Christian * 1821 (Doris née Leptien. See there.�USA��Steen, Heinrich �~ 1841�Laborer. He emigrated in 1868.�USA��Steen, Heinrich �~ 1868�He emigrated in 1868, with Wilken, Gertrude, a single woman who must have been his mother.�USA��Steen, Heinrich

(Heinrich Johannes)�* 1886 �sof August * 1860 (Dorothea née Schmidt. See there. �USA��Steen, Heinrich �~ 1802�He emigrated in 1852. Port of destination : Quebec.�USA

CAN��Steen, Heinrich �~ 1858�sof H. H. ~ 1824 (Anna née NN. See there. �USA��Steen, Heinrich Nicolaus �* 1827�sof Carl Hinrich Christian (Agneta née Lafrenz.

In California.�USA��Steen, Hermann August �* 1862�Boatman. Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Steen, Hermann Heinrich �* 1878�Accused of not showing for military service and of leaving the country without the required permit. �???��Steen, Hinrich��Husband of Horstmann, Friederike. Farmer in Iowa 1869.�USA��Steen, Hinrich Friedrich �~ 1807 �The military authorities could not find him around 1848.

They filed him as " escaped ".�??? ��Steen, J. H. �~ 1825�He emigrated in 1855. Tailor by trade.

Port of destination : New York.�USA��Steen, J. H. �~ 1823�He emigrated in 1857 with his wife Henriette and their daughter Dorothea, four years old.

This is probably Jochim Hinrich Friedrich * 1822 and his wife Christina Friederica Henriette Freese.�USA��Steen, Jacob �* 1850�sof Jacob (Magdalena née Rehder. In Minnesota.

A brother there : Hans. Jacob emigrated in 1868. �USA��Steen, Jochim �~ 1848�Tanner. He emigrated in 1869. See also Stein.�USA��Steen, Jochim

(Jochim Hinrich)�* 1840

28 May�sof Hans Hinrich (Anna Margaretha née Musfeldt.

Permission for emigration was granted in 1882.

(Klages, Wilhelmine (Christiana Maria Wilhelmine).

A son : Johann Hinrich * 1865. And another son : Johannes Friedrich Fritz * 1862. Destination : Iowa.�USA��Steen, Jochim Hinrich �~ 1811 �sof Hans Hinrich. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Steen, Jochim Hinrich �~ 1819 �The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Steen, Jochim Wilhelm �* 1860

15 Oct.�sof Jochim Hinrich Ludwig (Abel née Lamp.

Accused of leaving the country without a permit for emigration or of not showing for military service. �USA��Steen, Johann �* 1855�sof Martin (Wiebke née Eckmann.

Accused (in 1878) of illegal emigration or of not showing for military service. He emigrated in 1873, allegedly.�USA��Steen, Johann �~ 1829�He emigrated in 1856. Port of destination : New York.

This could turn out to be : Johann Hinrich * 1829,

a son of Christian Friedrich (Johanna Gesina Christiana Maria née Guntersberg.�USA��Steen, Johann Christopher �* 1853�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steen, Johann Diedrich �* 1863�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Steen, Johann Friedrich �* 1848

16 Sep.�sof Marx Friedrich (Anna Dorothea née Repenning.

Permission for emigration was granted in 1868, probably together with a brother : Claus Diedrich. Destination : Davenport. An uncle lived there : Steen, Claus Heinrich.�USA��Steen, Johann Friedrich �~ 1817 �The military authorities could not find him around 1848.

They filed him as " escaped ".�??? ��Steen, Johann Hinrich �* 1865

 4 Aug.�sof Jochim * 1840 (Wilhelmine née Klages. See there.

Permission for emigration was granted in 1882. �USA��Steen, Johann Hinrich �* 1861�He applied for a permit for emigration in 1884 but he may have chosen to follow the sea instead. Two cousins lived

in America. In 1891, he was married and had children, and he lived in Sayville, Suffolk Co., New York. Farmer.�USA��Steen, Johann Hinrich �~ 1818 �sof Hans Hinrich. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Steen, Johann Hinrich �~ 1824 �sof Johann Christian. The military authorities could not find him around 1848. They filed him as a deserter.�??? ��Steen, Johannes �* 1846�Accused of not showing for military service and of leaving the country without the required permit.

Mechanic or locksmith. �???��Steen, Johannes Heinrich �* 1860�Accused (in 1894) of not showing for military service and of leaving the country without the required permit.

Reserve soldier or soldier on leave. Shoemaker.�USA��Steen, Johannes Heinrich �* 1860�sof August Friedrich (Dorothea Elise née Stahm.

Accused of not showing for military service and of leaving the country without the required permit. (House -) painter.�???��Steen, Julius Fritz Johannes�* 1884�sof Claus Friedrich Theodor (Anna Sophia Henriette née Herzberg. See there. �USA��Steen, Line (Caroline ?)�~ 1849�She emigrated in 1867.�USA��Steen, Magdalena �~ 1833�She emigrated in 1856. Port of destination : New York.

Single when emigrating. �USA��Steen, Marcus ��sof Marx (Caecilia née Schuett. He lived in Copenhagen.

A brother there : Peter. A sister : Margaretha.�DEN��Steen, Margaretha��Wife of Friedrich Kroeger, a weaver. See there.�DEN��Steen, Margaretha

(Kroeger��dof Marx (Caecilia née Schuett.

(Kroeger, Friedrich. They lived in Copenhagen.

Two brothers there : Marcus and Peter.�DEN��Steen, Maria

(Maria Dorothea)�* 1802�Wife of Schwien, Asmus Heinrich * 1801. See there.�USA��Steen, Maria�~ 1847�She emigrated in 1869. Single when emigrating. �USA��Steen, Maria C. E.�~ 1834�She emigrated in 1867. Single when emigrating. �USA��Steen, Marx

(Marx Friedrich)�~ 1820�Permission for emigration granted in 1873, with his family:

(Repenning, Anna Dorothea. Children : Emma Sophia, Claus Hinrich, and Otto Friedrich. Three sons already in Iowa, Fritz Detlef, Johann Friedrich, and Claus Diedrich. His plans were to establish a brickyard with his sons.�USA��Steen, Niels Hinrich �~ 1815�sof Claus Christopher (Friederike Christina née Mundt. Stonemason. Other source : tailor. He emigrated in 1859.

Port of destination : Melbourne. His last letter was received in 1869. His wife was left behind pregnant.

(Brueggen, Anna Catharina. The child : Dorothea Maria.�AUS��Steen, Otto��He emigrated in the summer of 1854, via British ports to maybe America. Joiner and cabinet-maker by trade. �USA��Steen, Otto Friedrich�* 1861�sof Marx Friedrich (Anna Dorothea née Repenning.

See there.�USA��Steen, Paul Fritz Heinrich �* 1890 �sof Friedrich Jacob Bernhard (Johanna Wilhelmine Margaretha née Grell. 20th century emigrant. �USA ��Steen, Paulus Johannes �* 1856�sof Johann Friedrich Ferdinand (Margaretha née Kleingarn. He lived in San Francisco.�USA��Steen, Peter ��sof Marx (Caecilia née Schuett. He lived in Copenhagen.

A brother there : Marcus. A sister : Margaretha.�DEN��Steen, Peter Carl August �* 1839�Permission for emigration was granted in 1871. Photographer.�USA

��Steen, Reimer Catharina

(female)��From the islands. She emigrated to near Galveston, Texas, in 1872, to work in Mr. Goos’ factory (“Goosport”).�USA��Steen, Rosa Ernestine�~ 1884�dof August * 1860 (Dorothea née Schmidt. See there. �USA��Steen, Wiebke�~ 1848�From the islands. She emigrated in 1872. Single.�USA��Steen, Wilhelm

(Johann Heinrich Wilhelm)�* 1857

17 May�sof Jochim Friedrich (Anna Margaretha née M … tz (?).

Permission for emigration was denied in 1881, for formal reasons. It was granted later that year. Destination : Iowa.�USA��Steen, Wilhelm

(Wilhelm Amandus Emil)�* 1850�sof Ernst, a tanner. He emigrated in 1869. In 1872, he lived in San Francisco. He visited back home in 1876 and was still in Germany in 1878. He may have stayed.�USA��Steenbecker, Carl�* 1856�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steenbecker, Diedrich �~ 1837 �The military authorities filed him (in 1863) as " escaped ".�???��Steenbecker, Hinrich �* 1852�sof Johann (Gesche née Schuett. Accused of not showing for military service and of leaving the country without the required permit. Woodturner.�???��Steenbecker, Johann ��sof Johann Daniel (Geesche née Schuett.

He fell off a ship in April 1870 and drowned.

A brother in America : Peter.�USA��Steenbecker, Peter �~ 1842�Carpenter. He emigrated in 1865.

Port of destination : Queensland.�AUS��Steenbecker, Peter ��sof Johann Daniel (Geesche née Schuett.

A brother in America : Johann.�USA��Steenberg,

Martin Ingward Mortensen�* 1872�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA

DEN��Steenbock,

Heinrich Joachim Theodor�* 1865�sof Johann Bendix, a coppersmith, (Johanna Sophia née Steig. Permission for emigration was granted in 1881.�USA��Steenbock,

Albrecht Matthias �* 1852�Accused (in 1878) of illegal emigration or of not showing for military service. Baker.�USA ��Steenbock,

Johann Heinrich �* 1847

10 Feb.�sof Georg Friedrich Detlef Julius (Catharina Dorothea née Knudsen or Knudt.�USA��Steenbock,

Jochim Bernhard�* 1847�Accused of not showing for military service and of leaving the country without the required permit. �USA

��Steenbock,

Johannes Christian Friedr. �* 1871�Accused of not showing for military service and of leaving the country without the required permit. �???��Steenbock,

Julius Friedrich Hinrich �* 1881�Accused of not showing for military service and of leaving the country without the required permit. �???��Steenbock, Adolf Dettow�* 1842�Accused of not showing for military service and of leaving the country without the required permit. Baker.�???��Steenbock, Anna�* 1865�dof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Anna��Née Eckardt.

1.(Kruse, NN. At least three sons.

2.(Steenbock, NN. Divorced.

She intended to emigrate to Davenport, Iowa, in 1874, with the children of her first marriage. �USA��Steenbock, Anna

(Anna Margaretha)�* 1823 �dof Johann Hinrich (Margaretha Catharina née Wiekhorst.

(Guelck, Hinrich * 1822. See there. �AUS ��Steenbock, Anna Catharina �* 1861�dof Claus (Catharina née Rehder. See there. �AUS��Steenbock, August �~ 1876�sof Johann Hinrich (Marie née NN. See there. �USA��Steenbock, Carsten�~ 1784�He emigrated in 1854 with his wife Elsabe.

See Steenbock, Hinrich ~ 1817.�USA��Steenbock, Catharina �* 1853�dof Hinrich (Catharina née NN. See there. �USA��Steenbock, Christian �~ 1836�He emigrated in 1863. Farmer. �USA��Steenbock, Christina �* 1874�dof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Claus�* 1840�sof Hans (Anna née Meisner.

He emigrated in 1864 with his wife and their daughter Anna Catharina.

(Rehder, Trina (Catharina).�AUS��Steenbock, Claus�~ 1829�He emigrated in 1865. Shoemaker by trade.

Port of destination : Queensland.�AUS��Steenbock, Claus Detlef �* 1867�sof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Emma�~ 1878�dof Johann Hinrich (Marie née NN. See there. �USA��Steenbock, F. ��He emigrated in 1854. Port of destination : New York.�USA��Steenbock, Friedrich

(Friedrich David Johannes)�* 1854

19 May�sof Heinrich Christian (Anna Catharina née Buenning. See Buenning, see Westphal, Heinrich Detlef. He settled

in Chicago. Two brothers there, Otto and Heinrich.

About 5 ft tall (1.60 metres). He seems to have emigrated before 1877. Probably a farmer.�USA��Steenbock, Friedrich �* 1847�Accused of not showing for military service and of leaving the country without the required permit. Machine builder.�???��Steenbock, Hans�* 1871�sof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Hans �* 1825�sof Joachim (Anna Elsabe née Frauen.

(Mahlstedt, Abel. They lived in New Holstein.

See also Lohse, Johann Matthias.�USA��Steenbock, Hans Carsten�* 1851�sof Hinrich (Catharina née NN. See there. �USA��Steenbock, Hans Diedrich�* 1857

 4 Dec.�sof Hans Hinrich (Charlotte Johanna née Schneider.

Accused of and found guilty (in 1885) of leaving the country without a permission for emigration. �USA��Steenbock, Hans Friedrich �~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Steenbock, Hans Hinrich ��sof Hinrich (Magdalena Maria née Kock.

He died in America before 1868, with leaving descendants.

He may have been born around 1820.�USA��Steenbock, Hans Hinrich �* 1860�Accused of not showing for military service and of leaving the country without the required permit. Shoemaker.�???��Steenbock, Heinrich �* 1858�sof Hinrich (Catharina née Richter.

He was accused and found guilty (in 1889) of emigrating without the required permit.

(Heitmann, Anna Catharina.�USA��Steenbock, Heinrich (Gottfried August Heinrich)�* 1850

26 Aug�sof Heinrich Christian (Anna Catharina née Buenning.

He emigrated in 1872. He lived in Chicago in 1873, partial owner of a business there. Merchant. Two brothers may have joined him : Otto and Friedrich.

See Buenning, Anna Cath., see Westphal, Heinrich Detlef.�USA��Steenbock, Heinrich Detlef �* 1861�Shoemaker. Accused (in 1885) of illegal emigration.�USA��Steenbock, Hinrich �* 1837

20 Mar�sof Claus Detlef (Catharina Margaretha née Lentfer.

Permission for emigration was granted in 1874.

His family :

(Biel, Christina. Children : Margaretha, Jochim, Hinrich, Anna, Claus Detlef, Johann, Hans, and Christina.

Destination : Davenport. Relatives lived there.�USA��Steenbock, Hinrich �* 1863�sof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Hinrich �~ 1870�sof Johann Hinrich (Marie née NN. See there. �USA��Steenbock, Hinrich

(Hans Hinrich Nicolaus Julius)�~ 1817�He emigrated in 1854 with his family. His wife was called Catharina. Their children : Hinrich, Hans Carsten, and Catharina. It seems that he took his old parents along, Carsten and Elsabe.�USA��Steenbock, Hinrich �* 1845�sof Hinrich (Catharina née NN. See there. �USA��Steenbock, Jacob Christian �* 1849�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Steenbock, Jochim �* 1861

 7 May�sof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Jochim �* 1846�sof Joachim (Anna née Hamdorf.

Shoemaker. Permission for emigration was granted in 1875. A brother lived in America (possibly called Christian Hinrich).�USA��Steenbock, Jochim �* 1844�Accused of not showing for military service and of leaving the country without the required permit. �???��Steenbock, Johann �* 1869�sof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Johann Hinrich �~ 1840�He emigrated in 1881. Port of destination : New York.

His wife was called Marie, 35 years old.

Their children : Hinrich, Johannes, August, and Emma.�USA��Steenbock, Johann Jochim �* 1842�Accused of not showing for military service and of leaving the country without the required permit. �USA��Steenbock, Johannes �~ 1871�sof Johann Hinrich (Marie née NN. See there. �USA��Steenbock, Julius �~ 1838�He emigrated in 1864.�USA��Steenbock, Margaretha �* 1859�dof Hinrich * 1837 (Christina née Biel. See there.�USA��Steenbock, Otto

(Otto Christian Ludwig)�* 1857

16 Apr.�sof Heinrich Christian (Anna Catharina née Buenning.

(House-) painter. He emigrated in 1873 and settled in Chicago. Two brothers there, Heinrich and Friedrich.

See Buenning, Anna Cath., see Westphal, Heinrich Detlef.�USA��Steenbock, Sophia �~ 1834�She emigrated in 1870. Port of destination : New York.

Maybe a married woman. �USA��Steenbuck,

Max Carsten Heinrich �* 1876�Accused of not showing for military service and of leaving the country without the required permit. �???��Steenbuck,

Carl Heinrich Christian �* 1886�sof Hans Hinrich (Caecilia Anna Margaretha née Luebbe.

Accused of not showing for military service and of leaving the country without the required permit. Butcher.�???��Steenfath,

Diedrich Friedrich �* 1848�Accused of not showing for military service and of leaving the country without the required permit, after 1866.

He emigrated to Chicago, allegedly.�USA��Steenfath, Hans Hinrich ��The military authorities filed him (in 1863) as " escaped ".�???��Steenfatt,

Johann Theodor Carl�* 1870�Accused of not showing for military service and of leaving the country without the required permit. �???��Steenfatt, Adolf

(Adolf Christian) �* 1874�sof Jochim Friedrich (Elsabe Catharina Magdalena née Lucht.

He emigrated with his parents and a brother in 1884. �USA��Steenfatt, Jochim Friedrich �* 1846�sof Juergen Friedrich (Magdalena née Stange.

He emigrated in 1884 with his wife and two sons.

(Lucht, Catharina (Elsabe Catharina Magdalena).�USA��Steenfatt, Johann Heinrich �* 1872�sof Jochim Friedrich (Elsabe Catharina Magdalena née Lucht.

He emigrated with his parents and a brother in 1884. �USA��Steenfatt, Wiebke

(Meyer��dof Juergen Diederich (Wiebke Rebecca née Schroeder.

(Meyer, Peter. They had several children.�USA��Steenfeld, Catharina��Wife of Johann Kroeger * 1821. See there.�USA��Steengaard,

Niels Petersen Thomsen�* 1862�Accused (in 1885) of illegal emigration.�USA��Steengard, August �~ 1848�Captain of a ship. He emigrated to America in Nov. 1886, allegedly. His family stayed behind.�USA��Steenhagen,

Christian Hinrich �~ 1835�sof Johann (Christiane née Ohlsen.

Sailor. He emigrated around 1863.�USA��Steenhagen, Marie�~ 1839�She emigrated in 1864.�USA��Steenholdt,

Christian Hansen�* 1864�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steenholdt,

Friedrich Wilhelm �* 1857�Accused of not showing for military service and of leaving the country without a permit for emigration. �???��Steenholdt, Hans Jessen��He emigrated in 1885 or 1886, after putting a young girl into deep trouble.�USA��Steenholdt, Nis Markussen�* 1861�Accused (in 1883) of illegal emigration. Absent then.�USA��Steenholdt, Peter Hansen�* 1842�Accused of not showing for military service and of leaving the country without the required permit.�???��Steenholdt, Theodor (Theodor Soerensen St.)�* 1855�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. �USA

DEN��Steenhusen,

Peter Hinrich Friedrich Hansen�* 1863

29 June�sof Peter Christoph H. (Maria Elisabeth née Ohlsen.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. Baker.�USA��Steenhuus,

Levi Gustav Friedrich �~ 1839 �The military authorities filed him (in 1863) as " escaped ".�???��Steensen,

Catharina Margaretha

(Voss �* 1842

21 Oct. �dof Jacob (Lucia née Tadsen.

(Voss, Wilhelm * 1838. See there. �USA ��Steensen, Andreas �* 1864�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. �USA��Steensen, Christian Emil�* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Steensen, Georg Heinrich �* 1866�Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Steensen, Hans Peter �* 1839�Permission for emigration was granted in 1869. �USA��Steensen, Hans Rasmus�* 1873�Accused (in 1894) of not showing for military service and of leaving the country without the required permit. �??? ��Steensen, Jacob�* 1871

21 Sep.�sof Bahne (Ingeburg née Ingwersen.

He applied for a permit for emigration in 1888. And got it.�USA��Steensen, Jens Cornelius�* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.�??? ��Steensen, Johann Friedrich�* 1861�Accused of illegal emigration. �USA��Steensen, Magnus�* 1845

21 July�sof Jacob (Lucia née Tadsen.

He emigrated in 1866. Port of destination : New York.�USA��Steensen, Paul�* 1865�Accused (in 1890) of not showing for military service.

Absent. �??? ��Steensen, Steen Paul�* 1866

23 Aug�sof Hans Peter (Ingeborg née Petersen.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �??? ��Steer��See Stehr.���Steffen��See also Stephen and Steffens.���Steffen(s), Hinrich�~ 1816�From Barsbek. He emigrated in 1846. Weaver by trade.

He settled in Iowa.�USA��Steffen(s), Jochim�~ 1804�From Wisch. He emigrated in 1846. He settled in Iowa.�USA��Steffen,

Christoph Johannes

�* 1859

 9 May�sof Christian Friedrich (Sophia Charlotte née Arp.

Unmarried in 1881. Four siblings in the USA :

Bertha Christina, Hans Hinrich Jacob, August,

and Charlotte Amalia.�USA��Steffen,

Charlotte Christiana

(Grell�* 1821

22 Mar�dof Christoph (Lucia Charlotte née Schlappkohl.

(Grell, Johann Friederich. See there. She emigrated with him and three children in 1857. Probably to Holstein, IA.�USA��Steffen,

Hans Hinrich Jacob�* 1852

13 June�sof Christian Friedrich (Sophia Charlotte née Arp.

Unmarried in 1881. He lived in San Francisco then.

Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.

Seaman. Four siblings in the USA : Bertha Christina, August, Christoph Johannes, and Charlotte Amalia. �USA��Steffen,

Heinrich Friedrich Wilhelm �* 1862�sof August Christian Friedrich. Permission for emigration was granted in 1879. Destination : Iowa.

A brother intended to travel with him : Friedrich Ludwig.�USA��Steffen,

August Christian Friedrich�* 1865�sof August Christian * 1836 (Doroth. Christ. Friederike née Schmidt. See there.�USA��Steffen,

Wilhelmine Mathilde Henriette�* 1871�dof August Christian * 1836 (Doroth. Christ. Friederike née Schmidt. See there.�USA��Steffen,

Carl Heinrich Friedrich �* 1854�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Steffen,

Johann Friedrich August �* 1864

 8 Mar.�sof Carl Friedrich (Catharina Henriette née Muus.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

See also Steffen, Heinrich Friedrich.�USA��Steffen,

Ernst Wilhelm Carl�* 1865�Gardener. Accused (in 1890) of not showing for military service. And found guilty. Absent.�USA��Steffen,

Johann Friedrich Adolf �* 1855�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Carpenter. He was still wanted in 1895. �USA��Steffen,

Bertha Sophia Dorothea �* 1866�dof Johann Hinrich * 1845 (Maria Margaretha Catharina

née Drossel. See there. Of premarital (?) birth.�USA��Steffen,

Julius Christian Theodor �* 1843

 3 Dec.�sof Claus Hinrich (Friederica Margaretha Elisabeth née Becker. Seafarer. He was in America when his son Wilhelm Christian was born in 1873. He may have had his family follow.

(Koehler, Dorothea Friederike. �USA��Steffen,

Adolf Ernst Detlef �* 1874�sof August Ludwig Marcus (Johanna Friederica née Schroeder. Accused of not showing for military service and of leaving the country without the required permit. �???��Steffen,

Louis Johann Heinrich �* 1870�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffen,

Catharina Wilhelmine

(Schroeder ��She emigrated in 1869 with her little son Johann Friedrich Carl * 1868. This son died in America in 1869.

Premarital or illegitimate daughter of Hans Hinrich Steffen

If she was of premarital birth, her mother was Charlotte Catharina Horn. She was probably born in the early 1840's.

(Schroeder, Detlef. �USA��Steffen,

Ernst Hinrich Johann �* 1848�sof Johann Behrend Hinrich (Lucia Magdalena née Hammerich.

(Voss, Dorothea Friederike.�USA��Steffen,

Johannes Jacob August �* 1856�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steffen,

Rudolph Gustav Hermann �* 1879�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Tailor by trade.�???��Steffen,

Hinrich Martin Friedrich �~ 1830 �The military authorities filed him (in 1856) as " escaped ".�???��Steffen,

Friedrich Jochim Hinrich �~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Steffen, a female��dof Johann Jochen Gustav (Sophia. From Wakendorf.�USA��Steffen, Adam

(also : Adolf)�* 1820

 4 Oct.�sof Peter, farmer, (Gretje (Margaretha) née Wiese * 1790

(Wiese, Antje * 1826. They emigrated in 1856, with two children : Adolf Hinrich * 1850 and Carl Theodor * 1852.�USA��Steffen, Adele�~ 1867�dof Hans Hinrich (Abel née Wolf. See there. �USA��Steffen, Adolf

(Jochim Adolf)�* 1858�sof Eggert (Gretje (Margaretha) née Kuehl. See there.

He emigrated in 1870, with his widowed father.�USA��Steffen, Adolf Heinrich �* 1850

29 Oct.�sof Adam * 1820 (Antje (Anna) née Wiese. See there. �USA��Steffen, aka Behrens,

aka Berendsen,

Hans Hinrich �* 1833

13 Feb.�Son of Hans Berendsen and Maria Wiese.

Permission for emigration was granted in the 1850'ies, after he had served a year's sentence in jail. �USA��Steffen, aka Bock,

Christian Friedrich Heinrich �* 1869�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steffen, aka Hohnsbehn,

Detlef Christian Friedrich �* 1855�Son of Lucia Margaretha Magdalena Hohnsbehn.

Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steffen, aka Schnoor,

Detlef Adolf Friedrich ��Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. �USA

��Steffen, aka Schroeder,

Claus Christian Wilhelm �* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA

��Steffen, Anna Catharina�* 1865

 7 Jan.�dof Marx (Margaretha née Robert. See there.

She emigrated in 1865, with her family.�USA��Steffen, Antje (Anna)

(Wiese�* 1818�dof Jochim, farmer, (Dorthe (Dorothea) née Lage.

(Wiese, Hans * 1812, a farmer.

A brother in the USA : Eggert.�USA��Steffen, Antje (Anna)�* 1844�dof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there. �USA��Steffen, Antje (Anna)

(Kuehl �* 1820�Wife of Peter Kuehl * 1817. See there.�USA��Steffen, August

(Hans Heinrich August)

�* 1861

18 May�sof Christian Friedrich (Sophia Charlotte née Arp.

He was unmarried in 1881. Four siblings in the USA :

Bertha Christina, Hans Hinrich Jacob, Christoph Johannes, and Charlotte Amalia. He emigrated in 1881, without a permit. �USA��Steffen, August Christian �* 1836�Permission for emigration was granted in 1881.

His family :

(Schmidt, Dorothea Christina Friederike * 1837. Children : August Christian Friedrich, Louise Caroline, and Wilhelmine Mathilde Henriette. Two other sons emigrated in 1879, they were 15 and 16 years old then.

Destination : Iowa.�USA��Steffen, August Wilhelm �* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffen, Auguste�~ 1863�dof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Auguste �* 1866�dof Heinrich Simon (Dorothea née Dose. See there.�BRA��Steffen, Auguste �* 1874 �dof Jochim Hinrich (Gertrude Amalie née Brandt.

See there. �USA ��Steffen, Bertha�~ 1863�dof Hans (Lena (Magdalena) née Speth.

See Steffen, Lena * 1836.�USA��Steffen, Bertha�~ 1845�She emigrated in 1868. Single when emigrating. �USA��Steffen, Bertha

(Schack�* 1869 �dof Hans (Magdalena née NN. See there.

(Schack, Johann Hinrich. See there. �USA��Steffen, Bertha Christina

�* 1857

 5 Jan.�dof Christian Friedrich (Sophia Charlotte née Arp.

She was unmarried in 1881.

Four siblings in the USA : Hans Hinrich Jacob, August, Christoph Johannes, and Charlotte Amalia. �USA��Steffen, Carl�~ 1865�He emigrated in 1884, without permission by authorities.

See also Steffen, Carl Friedrich. Could well be him.�USA��Steffen, Carl�~ 1842�Farmer. He emigrated in 1868 with his wife Minna, 21.�USA��Steffen, Carl�~ 1873�sof Steffen, Carl Heinrich. See there. Emigration in 1885.�USA��Steffen, Carl�~ 1831�(House-) painter. He emigrated in 1856.�USA��Steffen, Carl Christoph �* 1863�Son of Catharina Henriette Hamann and allegedly Christopher Steffen, a cooper.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.

Still wanted in 1890. �USA��Steffen, Carl Emil �* 1868�sof Hinrich (Sophia Dorothea née Lobsien.

He emigrated in 1880, probably.�???��Steffen, Carl Friedrich�* 1864

 9 Apr.�sof August (Magdalena Margaretha née Wunderlich.

He was a musician in San Francisco. Two brothers there.

Accused (in 1895) of not showing for military service and of leaving the country without the required permit.�USA��Steffen, Carl Friedrich �* 1865�sof Christian Peter (Christina Wilhelmina née Wichelmann. �USA��Steffen, Carl Heinrich �~ 1828�Carpenter. He emigrated to America in 1885 with his family. Children : Johanna, Wilhelmine, Carl, Lisbeth,

and Friedrich.�USA��Steffen, Carl Jacob �* 1866 �sof Heinrich (Martha Margaretha née Niemann.

20th century emigrant.

(Busch, Anna Margaretha * 1867.

He emigrated with four children in 1914 : Jacob, Louise, Martin, and Willy. �USA ��Steffen, Carl Theodor �* 1852

12 Nov�sof Adam * 1820 (Antje (Anna) née Wiese. See there. See there.�USA��Steffen, Caroline�~ 1853�dof Steffen, Hinrich *1825 (Marie née NN. See there. �BRA��Steffen, Catharina �~ 1845�She emigrated in 1868. Single when emigrating. �USA��Steffen, Catharina �~ 1848�She emigrated in 1869. Single when emigrating. �USA��Steffen, Catharina �~ 1838�She emigrated in 1869 as a married woman (or a widow).

Her daughter Catharina, under a year old, left with her.�USA��Steffen, Catharina �~ 1868�She emigrated in 1869 with her mother Catharina, 30 y. o.�USA��Steffen, Charlotte Amalia

(Charlotte Margaretha Magdalena)

(Schaefer�* 1849

 6 Mar.�dof Christian Friedrich (Sophia Charlotte née Arp.

(Schaefer, Carl. Four siblings in the USA :

Hans Hinrich Jacob, Christoph Johannes, August, and Bertha Christina.�USA��Steffen, Christian�* 1850

19 June�sof Friedrich, a carpenter, (Christine née Arp.

Carpenter in Sandhurst near Melbourne.

Accused (in 1883) of illegal emigration.

Two sisters in Nebraska : Lena and Henriette.�AUS��Steffen, Christian�~ 1839�sof Christian (Margaretha née Freese.�USA��Steffen, Christian�* 1860

14 Jan.�sof Marx (Margaretha née Robert. See there.

He emigrated in 1865 with his family.�USA��Steffen, Christian �* 1859

18 Sep.�sof Christoph (Sophia Elisabeth Friederike née Linnig.

He emigrated to America in 1880, without the required permit.�USA��Steffen, Christian �~ 1858�He emigrated to America in 1881. Port of destination :

New York. He is probably the Christian * 18 Sep., 1859.�USA��Steffen, Christian �~ 1839�Shoemaker. He emigrated in 1866.�USA��Steffen, Christian �~ 1836�He left in the spring of 1872, with his wife Lucia, 34, and their daughters Emma and Louise.

Port of destination : New York.�USA��Steffen, Christian �* 1851�sof NN Steffen (Magdalena née Weber.

He emigrated in 1871, allegedly.

�???��Steffen, Christian Friedrich �~ 1812 �sof Claus Peter. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Steffen, Christian Wilhelm �* 1892�sof Hans (Helene née Schulz. He emigrated together with his mother and two siblings. �USA��Steffen, Christoph�* 1848�sof Johann (Magdalena née Steffen. Permission for emigration was granted in 1872 to leave for Santos, Brazil.

A brother had lived there since about 1869, and two uncles (Steffen) since about 1871.�BRA��Steffen, Christoph Hinrich �* 1839

28 July�sof Jochim Peter (Anna Margaretha née Arp.

Farmer. He emigrated in 1864, together with his brother

Detlef Friedrich. Ports of destination : Dona Francisca and Blumenau.�BRA��Steffen, Christoph Hinrich �* 1861

 7 Dec.�sof Johann (Catharina Margaretha née Schroeder.

He emigrated to America in 1882, without the required permit. Destination : Iowa.�USA��Steffen, Claus

�* 1839

27 Jan.�sof Claus Hinrich, farmer, (Lencke (Magdalena)

née Stoltenberg. He emigrated in the early spring of 1867.

(Lamp, Silke (Caecilia).�USA��Steffen, Claus Heinrich �~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Steffen, Claus Hinrich�* 1862

30 Apr.�sof Marx (Gretje (Margaretha) née Robert.

He emigrated in 1865, with his parents and family.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.�USA��Steffen, Claus Hinrich��Divorced Margaretha née Boltz in the 1850 ’ ies. Farmer.

He seems to have settled in Moline, Illinois. He could be identical with Claus Hinrich ~ 1823.�USA��Steffen, Claus Hinrich�~ 1823 �sof Christoph (Catharina Magdalena née Ehmke.�USA��Steffen, Claus Hinrich ��sof Peter (Antje (Anna) née Mundt.�USA��Steffen, Claus Hinrich�* 1851�Accused of not showing for military service and of leaving the country without the required permit.�???��Steffen, Claus Wilhelm �* 1856�sof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there. He emigrated to America with his parents in 1865.�USA��Steffen, Detlef Christoph �* 1853

29 Jan.�sof Johann Christian Wilhelm (Magdalena Catharina née Steffen. Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Steffen, Detlef Friedrich �* 1835

 5 Nov.�sof Jochim Peter (Anna Margaretha née Arp.

Farmer. He emigrated in 1864 with his brother Christoph. Ports of destination : Dona Francisca and Blumenau.�BRA��Steffen, Detlef Heinrich �* 1843�sof Claus Christian (Lucia Charlotte née Starck.

Laborer. He emigrated in 1871.�USA��Steffen, Detlef Heinrich��Husband of Maria Koehn. They emigrated around 1851.�USA��Steffen, Dora (Dorothea)�~ 1870�dof Hans Hinrich (Abel née Wolf. See there. �USA��Steffen, Doris (Dorothea)�* 1854�dof Eggert (Gretje (Margaretha) née Kuehl. See there.

She emigrated in 1870 with her widowed father.�USA��Steffen, Dorothea�* 1836�Wife of Demuth, Johann Heinrich Theodor. See there.�USA��Steffen, Eduard Theodor �* 1867�sof Hans Eduard (Dorothea Christina née Kohler.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Steffen, Eggert

�* 1823�sof Jochim, farmer, (Dorthe (Dorothea) née Lage.

(Kuehl, Gretje (Margaretha) * 1830 - † 1869.

A sister lived in the USA : Antje (Wiese.

Farmer. He emigrated in 1870, with his children :

Dora * 1854, Jochim Adolph * 1858, and Heinrich * 1862.�USA��Steffen, Elsabe Wilhelmine

(aka Elise Wilhelmine)

(Staack�* 1864�dof Hinrich Ferdinand (Martha Margaretha née Niemann.

(Staack, Fritz Julius Bernhard. See there. �USA��Steffen, Emilie�~ 1862�dof Hans (Lena (Magdalena) née Speth.

See Steffen, Lena * 1836.�USA��Steffen, Emma�* 1862�dof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there.�USA��Steffen, Emma�~ 1866�dof Christian ~ 1836 (Lucia née NN ~ 1837. See there. She left in the spring of 1872.

Port of destination : New York.�USA��Steffen, Ernestine�~ 1852�dof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Ernst�~ 1821�Laborer. He emigrated in 1866 with his wife and children.

(NN, Johanna, 42 years old. Their children : Johann, 17,

Ernestine, 14, Friedrich, 7, Johanna, 6, Heinrich, 5,

Auguste, 3, and Marie, an infant.

Not a Schleswig-Holsteiner.�USA��Steffen, Ernst

(Ernst Jacob)�* 1859�sof Heinrich, a farmer, (Catharina Margaretha née Arp. Carpenter by trade. Permission for emigration was granted in 1882. Destination : Davenport, Iowa.

He had a younger brother, Christoph, who made plans for emigrations, as well.�USA��Steffen, Ernst�* 1847�sof Heinrich Friedrich (Anna Elisabeth née Tagg.

(Schwarz, Sophia.�USA��Steffen, Ferdinand �* 1866 �sof Jochim Hinrich (Gertrude Amalie née Brandt.

See there. �USA ��Steffen, Ferdinand August �* 1849�Accused of not showing for military service and of leaving the country without the required permit.�???��Steffen, Friedrich �~ 1859�sof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Friedrich �~ 1849�Shoemaker. He emigrated in 1870.�USA��Steffen, Friedrich �~ 1880�sof Steffen, Carl Heinrich. See there. Emigration in 1885.�USA��Steffen, Friedrich August �* 1832�Son of Ida Margaretha Friederica Harms and Christian Steffen. The military authorities filed him (in 1858) as

" escaped ".�???��Steffen, Friedrich Heinrich �* 1844�sof Johann Detlef (Magdalena Dorothea née Steffen.

(Rethwisch, Gretje (Margaretha).�USA��Steffen, Friedrich Ludwig �* 1864�sof August Christian Friedrich. Permission for emigration was granted in 1879. Destination : Iowa. A brother meant to travel with him : Heinrich Friedrich Wilhelm.�USA��Steffen, Friedrich Theodor �* 1873�Son of Elise Catharina Steffen and Friedrich Steffen.

Accused of not showing for military service and of leaving the country without the required permit. �???��Steffen, Friedrich Wilhelm �* 1844�sof Heinrich Friedrich (Anna Elisabeth née Tagg.

(Horn, Louise.

Permission for emigration was denied in 1868. He was married and had a child then, and an illegitimate child, for whose alimentation he was supposed to pay, until the child’s 18th birthday. This obligation was the reason for the denial of a permit. His brother Heinrich lived in Wisconsin �USA��Steffen, Fritz�~ 1850�Farmer. He emigrated in 1868.

Port of destination : Dona Francisca.�BRA��Steffen, Fritz August �* 1866�sof Fritz. Permission for emigration was granted in 1881.

His father’s brother farmed in Iowa then.�USA��Steffen, Gretchen (Margaretha)�~ 1834�dof Joachim ~ 1807 (Anna née NN. See there.

She emigrated in 1858. Port of destination : New Orleans. �USA��Steffen, Gretje (Margaretha)�* 1848�dof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there.�USA��Steffen, Gustav

(Gustav Friedrich Theodor Wilhelm)�* 1870�He left his garrison or his unit in 1893, without permission. Emigration possible. He was tried (in 1894) for desertion. Probably absent then.�???��Steffen, H. A.

(Hans Asmus ?)�~ 1841�He emigrated in 1864 together with his brother (?) Peter.

He could well be the Hans Asmus, son of Hans, in this list.�USA��Steffen, H. J.

(Hans Jacob ?

Hinrich Johann ?)�~ 1837�He emigrated in 1863. Joiner and cabinet-maker by trade. �USA��Steffen, Hannes

(Hans Heinrich)�* 1868�sof Hans (Lena (Magdalena) née Speth.

See Steffen, Lena * 1836.�USA��Steffen, Hans�* 1858

 1 Mar.�sof Marx (Margaretha née Robert.

He emigrated in 1865, with his family. See Steffen, Marx.�USA��Steffen, Hans�~ 1853�He emigrated in 1871. A farmer’s son.�USA��Steffen, Hans

(Hans Hinrich)�* 1834�sof Christoph (Catharina née Arp.

He emigrated in 1856. Port of destination : Santos.

He travelled with Steffen, Hinrich * 1825, his brother.�BRA��Steffen, Hans �~ 1821 �Farmer. His wife was called Magdalena. Their children :

Bertha and Hermann. Probably more. �USA��Steffen, Hans Asmus�* 1841�sof Hans (Antje (Anna) née Ladehoff.

See also Steffen, H. A. Two brothers lived in the USA.

(Rowedder, NN. They lived in Davenport, Iowa.�USA��Steffen, Hans Friedrich �* 1851�sof Hinrich Matthias (Anna née Roebke.

He emigrated with his parents when he was a little boy.�USA��Steffen, Hans Heinrich �~ 1796�He emigrated in 1857 together with Steffen, Marie, who was probably his wife.�USA��Steffen, Hans Hinrich�* 1842

20 May�sof Friedr. Ferdinand (Magdalena Christina née Steffen.

(Wolf, Abel. He was a farmer who emigrated in 1871.

Daughters : Adele, 3, and Dora, an infant.�USA��Steffen, Hans Hinrich�~ 1834 �The military authorities filed him (in 1863) as " escaped ".�???��Steffen, Hans Hinrich �~ 1822 �sof Jochim Christian. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Steffen, Hans Juergen �~ 1837 �The military authorities filed him (in 1863) as " escaped ".�???��Steffen, Heinrich�~ 1832�He emigrated in April 1858. Port of destination : N. York. �USA��Steffen, Heinrich

(Jochim Heinrich)�* 1832

18 Feb.�sof Jochim Christian (Dorothea Magdalena Christiane née Wiese. Heinrich was a farmer in Davenport, Iowa.

(The identification of this person is not entirely clear.)�USA��Steffen, Heinrich�* 1862

 6 Jan.�sof Eggert (Gretje (Margaretha) née Kuehl. See there.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steffen, Heinrich �~ 1837�He lived in Wisconsin in 1868, farming. His brother Friedrich Wilhelm applied for a permit for emigration that year, but did not receive it.�USA��Steffen, Heinrich�~ 1861�sof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Heinrich �~ 1837�Farmer. He emigrated in 1857.�USA��Steffen, Heinrich �* 1822�sof Claus (Antje (Anna) née Schneekloth.

(Sueverkruebbe, Trina (Catharina).

He emigrated in 1865 with his wife and several children : Antje (Anna), 18, Grethe, 16, Lene, 12, Heinrich, 10, Claus, 8, Trina, 6, Emma, 3, and Johannes, an infant.�USA��Steffen, Heinrich �~ 1854�sof Heinrich ~ 1822 (Trina (Cath.) née NN. See there. �USA��Steffen, Heinrich �* 1864

 5 Dec.�sof Marcus Jacob (Dorothea née Lamp.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

He emigrated probably in 1881.�USA��Steffen, Heinrich ��He left in the spring of 1851 with his wife Maria.

Port of destination : New York.�USA��Steffen, Heinrich �* 1853�sof Heinrich * 1822 (Trin (Cathar.) née Sueverkruebbe.

He emigrated to America with his parents in 1865.�USA��Steffen, Heinrich

(Juergen Heinrich)�~ 1863�Shoemaker. He emigrated in 1886.�USA��Steffen, Heinrich

(Wulf Magnus Heinrich)�* 1865

 3 Sept. �sof Hinrich Christian Friedrich (Emma Sophia née Dohm �USA ��Steffen, Heinrich Christoph�* 1860

 14 Jan.�sof Marx (Margaretha née Robert.

He emigrated in 1865. With his family. See Steffen, Marx.�USA��Steffen, Heinrich Diedrich�* 1849

26 Apr.�sof August (Magdalena Margaretha née Wunderlich.

(Rix, Margaretha, who must have died young.

He was a bakerman in San Francisco. Two brothers there.�USA��Steffen, Heinrich Friedrich �* 1867

15 Mar�sof Carl Friedrich (Catharina Henriette née Muus.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

See also Steffen, Johann Friedrich August.�USA ��Steffen, Heinrich Simon �* 1836�sof Heinrich Friedrich (Anna Elisabeth née Tagg.

(Dose, Dorothea. A daughter : Auguste.

Joiner and cabinet-maker by trade. The family emigrated to Brazil. Port of destination : Blumenau.�BRA��Steffen, Heinrich W.�* 1843�sof Hans (Antje (Anna) née Ladehoff.

Two brothers in the USA. He emigrated in 1865.

(Rowedder, NN. They lived in Davenport, Iowa.

Was he a blacksmith ?�USA��Steffen, Heinrich Wilhelm �* 1843�sof Hans, a shoemaker. He emigrated before 1867.

He is probably a son of Hans (Antje (Anna) née Ladehoff

See also Steffen, Hans Asmus, and Steffen, Peter.�USA��Steffen, Helene�~ 1839�She emigrated in 1864. Single when emigrating. �USA��Steffen, Henriette�~ 1870�She emigrated in 1885. �USA��Steffen, Henriette

(Groepper�* 1854

 2 Mar.�dof Friedrich, a carpenter, (Christine née Arp.

(Groepper, Johann, from Holstein. Lived in Nebraska.

A sister in Nebraska : Lena. A brother in AUS: Christian.�USA��Steffen, Hermann �~ 1871 �sof Hans (Magdalena née NN. See there. �USA��Steffen, Hinrich�~ 1815 �From Krummbek. He applied for a permit to leave for America in 1846.�USA��Steffen, Hinrich �* 1825�sof Christoph (Catharina née Arp.

Farmer. He emigrated in 1856. Port of destination : Santos.

His wife Marie, 25, was with him, and their daughter Caroline. Also Steffen, Hans, 22, his brother.�BRA��Steffen, Hinrich �* 1844

19 May�sof Juergen, a carpenter, (Elsabe née Hartmann.�USA��Steffen, Hinrich Matthias �* 1848�sof Hinrich Matthias (Anna née Roebke.

He emigrated with his parents when he was a little boy.�USA��Steffen, Ida�* 1851

24 Aug�dof Harald Wilhelm Carl (Dorothea née Schnoor.

She lived in London in 1889, unmarried.�GBR��Steffen, J. N. �~ 1842�Bricklayer. He emigrated in 1868.�USA��Steffen, Jacob

(Jacob Lorenzen St.)

�* 1852�sof Paul Hinrich (Momke née Lorenzen.

Two sisters in the USA : Marina and Pauline.

Butcher in Chicago.�USA��Steffen, Jacob �~ 1834�He emigrated in 1870. Carpenter by trade. �USA��Steffen, Jacob Friedrich ��sof Hans Carl Friedrich (Anna Metta née Steffen.

(Kathmann, Maria.

He was probably born around the year 1850.�USA��Steffen, Jacob Heinrich�* 1824

 2 Oct.�sof Timck (Gretje (Margaretha) née Wulf.

He lived in America before 1850. He may have emigrated in 1849. �USA��Steffen, Joachim�~ 1807�He emigrated in 1858. Port of destination : New Orleans.

Farmer. Emigrated with his wife Anna ~ 1804, and their children Gretchen (Margaretha) and Lena (Magdalena).�USA��Steffen, Joachim Heinrich �* 1832�sof Joachim Christian (Dorothea Magdalena née Wiese.

He emigrated in 1870.�USA��Steffen, Jochen Peter�* 1844�sof Hans (Antje (Anna) née Ladehoff.

Two brothers in the USA.

(Rowedder, NN. They lived in Davenport, Iowa.

He emigrated before 1867.�USA��Steffen, Jochim �~ 1849�He emigrated in 1866. Farmworker.�USA��Steffen, Jochim �* 1849�sof Peter (Beecke (Rebecca) née Arp.

He emigrated in 1865, allegedly.

See also the other persons with this name around here.�USA��Steffen, Jochim Adolf �* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffen, Jochim Detlef �* 1805 �sof Marx (Adelheid Friederike Auguste née Bratje.

The military authorities could not find him around 1848. They filed him as a deserter.�??? ��Steffen, Jochim H. �~ 1832�Farmer. He emigrated in 1870. See St., Joachim Heinrich.�USA��Steffen, Jochim Hinrich �* 1840�sof Hans Hinrich (Magdalena Catharina née Petersen.

(Brandt, Gertrude Amalia. Children : at least Ferdinand and Auguste.�USA��Steffen, Jochim Peter �* 1807

28 Dec�sof Christopher (Lucia Charlotte née Schlapkohl.

He emigrated in 1869. Destination : Donna Francisca.

His wife (Anna née Arp) may have been dead then.

Two daughters were with him : Lucia Charlotte * 1846

and Margaretha * 1852.�BRA��Steffen, Johann �~ 1849�sof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Johann ��He emigrated with his family probably in the 1850 ' ies.

(Roehlk, Anna. A son : Hinrich Matthias. �USA��Steffen, Johann Christian �~ 1835�sof Hans Hinrich (Catharina Dorothea Elsabe née Brake.

He lived in Copenhagen.�DEN��Steffen, Johann Friedrich

(Johannes Friedrich)�* 1842

30 Dec�sof Hans (Christina Magdalena née Krohn.

Permission for emigration was granted in 1869.

His parents were dead then.�USA��Steffen, Johann Friedrich �* 1852�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA

��Steffen, Johann Friedrich �* 1839

11 Aug�sof Juergen, a carpenter, (Elsabe née Hartmann.�USA��Steffen, Johann Heinrich �~ 1856�sof Johann Peter (Sophia Catharina Johanna née Moeller.�USA��Steffen, Johann Hinrich �* 1845�Son of Margaretha Catharina Elsabe Schmidt and Christian Steffen.

(Drossel, Maria Margaretha Catharina. They emigrated to Davenport, Iowa, around 1868, with their daughter Bertha Sophia Dorothea.�USA��Steffen, Johanna�~ 1860�dof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Johanna�~ 1866�dof Steffen, Carl Heinrich. See there. Emigration in 1885.�USA��Steffen, Johannes

(Johann Julius)�* 1864�sof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there.

�USA��Steffen, Johannes �~ 1875�Servant. He emigrated in 1896.�USA��Steffen, Juergen

(aka Steffens)

(Juergen Johann Hinrich)�* 1842

 4 Jan.�sof Juergen, a carpenter, (Elsabe née Hartmann.�USA��Steffen, Juergen Heinrich �~ 1858�Shoemaker. He emigrated in 1886. �USA��Steffen, Julius�~ 1865�sof Hans (Lena (Magdalena) née Speth.

See Steffen, Lena * 1836.�USA��Steffen, Julius Ferdinand�* 1866�sof Hans Peter (Antje (Anna) née Lamp.�USA��Steffen, Lena

(Magdalena or Helena)�* 1851�dof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there.�USA��Steffen, Lena (Magdalena)�~ 1838�dof Joachim ~ 1807 (Anna née NN. See there.

She emigrated in 1858. Port of destination : New Orleans. �USA��Steffen, Lena (Magdalena)

(Magdalena Henriette)

(Danker�* 1840

 1 Aug.�dof Friedrich, a carpenter, (Christine née Arp.

(Danker, Hans Wilhelm. They lived in Fort Calhoun, Nebraska. A sister in Nebraska : Henriette.

A brother in Australia : Christian.�USA��Steffen, Lena (Magdalena)�* 1836�She emigrated in 1868, with her children Wilhelm, 7, Emilie, 6, Bertha, 5, Julius, 3, and Hannes, an infant.

Steffen would have been her married name. She was the widow of Hans Steffen. Her maiden name was Speth.

See Speth, Lena, for her person.

The family emigrated to Gladbrook.�USA��Steffen, Line (Caroline)

(Caroline Dorothea)�* 1864

10 Sep.�dof Harald Wilhelm Carl (Dorothea née Schnoor.�USA��Steffen, Lisbeth (Elisabeth)�~ 1876�dof Steffen, Carl Heinrich. See there. Emigration in 1885.�USA��Steffen, Louise�~ 1869�dof Christian ~ 1836 (Lucia née NN ~ 1837. See there. She left in spring of 1872. Port of destination : New York.�USA��Steffen, Louise Caroline�* 1876�dof August Christian * 1836 (Doroth. Christ. Friederike née Schmidt. See there.�USA��Steffen, Louise Gertrude �* 1899 �dof Carl Jacob (Anna Margaretha née Busch. See there. �USA ��Steffen, Lucia Charlotte�* 1846

 8 Jan.�dof Jochim Peter * 1807 (Anna née Arp. See there.�BRA��Steffen, Margaretha

(Margaretha Catharina)�* 1852

 9 June�dof Jochim Peter * 1807 (Anna née Arp. See there.�BRA��Steffen, Margaretha

(Boldt �* 1862 �dof Fritz (Joachim Friedrich Wilhelm) (Elisabeth Dorothea née Staeker or Baecker. �USA ��Steffen, Marie�~ 1865�dof Ernst ~ 1821 (Johanna née NN. See there. �USA��Steffen, Marina�* 1843�dof Paul Hinrich (Momke née Lorenzen.

Siblings in the USA : Pauline and Jacob Lorenz.�USA��Steffen, Martin Theodor �* 1901 �sof Carl Jacob (Anna Margaretha née Busch. See there. �USA ��Steffen, Marx��A fisherman near Davenport. Married with a born Wiese.�USA��Steffen, Marx�* 1827

28 July�sof Peter (Antje (Anna) née Goettsch.

(Robert, Margaretha. He emigrated in 1865, with his wife and children : Christian, Claus Hinrich, Hans, and Anna C.�USA��Steffen, Nicolaus Friedrich

(aka Steffens)�* 1863�sof Hans Hinrich (Catharina Margaretha Christina née Vollstedt. Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. Seaman. He lived in South America.�SAM��Steffen, Otto Wilhelm �* 1860

22 Dec�sof Claus Hinrich (Margaretha Elisabeth née Stroeh.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steffen, Pauline

(Naumann�* 1856�dof Paul Hinrich (Momke née Lorenzen.

(Naumann, NN.

Siblings in the USA : Marina and Jacob Lorenz.�USA��Steffen, Peter �~ 1844�He emigrated in 1864 with his brother (?) H. A. See there.

He is probably identified as Jochim Peter, a son of

Hans (Antje (Anna) née Ladehoff.�USA��Steffen, Peter Hinrich ��sof Christian Hinrich (Margaretha Maria Dorothea née Bahrs. Shoemaker by trade. In America before 1860.�USA��Steffen, Rudolph Friedrich �* 1872�sof Carl Jacob (Margaretha née Lage.

His application for a permit for emigration was dealt with in 1891. There are strong indications that he got a permit.�???��Steffen, Sielcke (Caecilia)�~ 1834�She left in early 1856. Port of destination : New York.�USA��Steffen, Sophia

(Steffen��dof Jochim (Catharina née Struve. She lived in Russia.

(Steffen, NN.�RUS��Steffen, Sophia Wilhelmine

(Reimers �* 1854 �dof Fritz (Joachim Friedrich Wilhelm) (Elisabeth Dorothea née Staeker or Baecker. �USA ��Steffen, Theodor ��sof Hinrich (Elisabeth née Schoel.

Siblings in America : Trina, Wilhelmine, and Wilhelm.�USA��Steffen, Theodor Friedrich�* 1857

14 May�sof August (Magdalena Margaretha née Wunderlich.

(Rix, Emma.

He was a bakerman in San Francisco. Two brothers there.�USA��Steffen, Trina (Catharina)�* 1858�dof Heinrich * 1822 (Trina (Cathar.) née Sueverkruebbe. See there.�USA��Steffen, Trina (Catharina)��dof Hinrich (Elisabeth née Schoel.

Siblings in America : Wilhelm, Theodor, and Wilhelmine.�USA��Steffen, Trine (Catharina)�~ 1844�She emigrated in 1865. Single when emigrating. �USA��Steffen, Wilhelm

(Heinrich Wilhelm) �* 1860

22 Nov�sof Hans (Lena (Magdalena) née Speth.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.

See Steffen, Lena * 1836.�USA��Steffen, Wilhelm �* 1870�sof Heinrich (Margaretha née Sindt.�USA��Steffen, Wilhelm ��sof Hinrich (Elisabeth née Schoel.

Siblings in America : Trina, Wilhelmine, and Theodor.�USA��Steffen, Wilhelm Christian �* 1873

 2 Feb.�sof Julius Christian Theodor, a seafarer, (Dorothea Friederike née Koehler. His father was in America when he was born.

Accused (in 1894) of leaving the country without a permit for emigration and of not showing for military service. Butcher. �USA��Steffen, Wilhelm Hermann �* 1842�sof Hans Hinrich (Catharina Christina née Jens.

Permission for emigration was granted in 1872. �USA��Steffen, Wilhelm Johannes �* 1871�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffen, Wilhelm Julius �* 1865�sof Hinrich (Sophia Dorothea née Lobsien.

He emigrated in 1880, probably.�???��Steffen, Wilhelmine �~ 1868�dof Steffen, Carl Heinrich. See there. Emigration in 1885.�USA��Steffen, Wilhelmine ��dof Hinrich (Elisabeth née Schoel.

Siblings in America : Wilhelm, Theodor, and Trina.�USA��Steffen, Willy Matthaeus �* 1903 �sof Carl Jacob (Anna Margaretha née Busch. See there. �USA ��Steffens,

Heinr. Nicolaus Christian�~ 1841�In Stockholm since about 1860.�SWE��Steffens,

Emil Christian Eduard �* 1863�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.

He was still wanted in 1892. �???��Steffens,

Johannes Claus Emil�* 1861�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steffens,

Johannes Heinrich �* 1864�sof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens,

Christina Dorothea �* 1865�dof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens,

Margaretha Wilhelmine �* 1871�dof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens,

Martin Christian Johann �* 1849�Accused (in 1872 and in 1887) of leaving the country without a permit for emigration and of not showing for military service. He was still wanted in 1892. �USA��Steffens,

Nicolaus Friedrich Wilhelm �* 1869

29 Mar�sof Hinrich (Abel née Boe.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Steffens,

Juergen Johann Hinrich �* 1842�Accused (in 1870) of not showing for military service and of leaving the country without the required permit.�???

��Steffens,

Catharina Magdalena

(Schmidt (Smith)��She lived in Evans, USA, in 1895.�USA��Steffens,

Catharina Elisabeth �~ 1851�dof Johann Christian Friedrich (Elisabeth née Kroeger.

A sister in America : Friederike.�USA��Steffens,

Margaretha Rebecka

1.(Knauk

2.(Wulf �* 1830 �dof Peter (Margaretha Catharina née Hanssen.

1.(Knauk, Friedrich.

2.(Wulf, NN, in Chicago. �USA ��Steffens,

Johann Christian Friedrich �~ 1816 �sof Hans Friedrich. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Steffens,

Johanna Margaretha Henriette Hebke �* 1831 �dof Johann Jacob (Catharina Margaretha Maria née Demler. �USA ��Steffens,

Nicolaus Friedrich �* 1838 30 May �sof Heinrich Ferdinand (Caroline Friederike née Friedrichs. Captain of a ship. He died in Chile.

His wife's name was Mathilde. They had two children. �CHL ��Steffens, Agge Heinrich�* 1831�sof Dittmer (Margaretha Dorothea née Axen. Cabinetmaker in Chicago. He emigrated in 1872 with his wife and seven children.

(Jahn, Anna Margaretha Wilhelmine. Their children :

Johannes Heinrich, Johannes Dittmer, Carl Wilhelm, Christina Dorothea, Emma Maria, Catharina Alwine, and Margaretha Wilhelmine.�USA��Steffens, aka Hildebrandt, Hinrich �* 1859�Permission for emigration was granted in 1883. Farmhand.�USA��Steffens, Anna

(Schroeder�* 1831�dof Hinrich (Gretje (Margaretha) née Stoltenberg.

(Schroeder, Johann * 1828. See there. �USA��Steffens, Anna�~ 1850�She emigrated in 1870. Port of destination : New York.�USA��Steffens, Anna

1.(Meyer

2.(Noehring��dof Claus (Anna née Timm.

1.(Meyer, Heinrich – divorced.

2.(Noehring, Gustav.�USA��Steffens, Antje (Anna)

(Schoel��dof Jochim (Becke (Rebecca) née Haversack.

(Schoel, Jochim. See there.�USA��Steffens, Carl Nicolaus �* 1866�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Steffens, Carl Wilhelm �* 1862�sof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens, Caroline

(Hinz�~ 1820�dof Christian Friedrich (Abel Margaretha née Schramm.

(Hinz, NN.�USA��Steffens, Catharina �* 1837�Absent and missing for decades after emigrating to South America. See also Steffens, Christian Hinrich.�SAM��Steffens, Catharina Alwine�* 1869�dof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens, Christian �* 1851�sof Hinrich (Magdalena née Weber.

He emigrated to Kansas.

A sister in America : Doris * 1846.�USA��Steffens, Christian Hinrich �* 1844�Absent and missing for decades after emigrating to South America. See also Steffens, Catharina.

See also Steffens, Hinrich and Steffens, Heinrich.�SAM��Steffens, Claus Jacob �* 1878�sof Johann Jacob (Maria Auguste née Moeller.

Accused of not showing for military service and of leaving the country without the required permit. �???��Steffens, Claus Marcus�* 1831�Accused of not showing for military service and of leaving the country without the required permit. He emigrated in 1868, allegedly. Reserve soldier.�USA

��Steffens, Doris

(Lohmann�* 1846�dof Hinrich (Magdalena née Weber.

(Lohmann, August. They lived in Iowa.

A brother in America : Christian * 1851.�USA��Steffens, Dorothea

(Dethlefs�* 1864 �dof Marx Hinrich (Telsche Christina née Jansen.

(Dethlefs, Hinrich * 1852. See there. �USA ��Steffens, Emil Rudolph �* 1881�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffens, Emma Maria�* 1868�dof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens, Ernestine��She lived in Copenhagen in 1888. Unmarried then.�DEN��Steffens, Friederike

(Schmidt�* 1855�dof Johann Christian Friedrich (Elisabeth née Kroeger.

(Schmidt, NN. A sister in America : Catharina Elisabeth.�USA��Steffens, Fritz�~ 1839�He emigrated in 1867 via British ports to transoceanic destinations. �???��Steffens, Gustav Hermann �* 1852�Accused (in 1877) of leaving the country without a permit for emigration or of not showing for military service. Seaman.�USA��Steffens, Hans ��sof Peter (Margaretha née Wulf.

He emigrated with his (own) family before 1855.�USA��Steffens, Hans Christian �* 1865�sof Hans Eduard Theodor, a shoemaker, (Dorothea Christina née Koehler.�???��Steffens, Hans Peter �* 1854�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffens, Heinrich�~ 1844�Worker. He arrived in Moreton Bay in January 1864.

See also Steffens, Christian Hinrich.�AUS��Steffens, Hermann ��He left in the summer of 1851.

Port of destination : New York.�USA��Steffens, Hinrich�* 1838

 4 Mar.�sof Peter (Antje (Anna) née Stoltenberg.

He emigrated in the spring of 1857. Ship : probably the vessel Washington.�USA��Steffens, Hinrich �* 1866�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Steffens, Hinrich �* 1844�sof Juergen. Accused (in 1870) of not showing for military service and of leaving the country without the required permit.�???

��Steffens, Jacob �* 1834

12 Dec�He was tried (in 1872) for desertion. Probably absent then.

Carpenter.�???��Steffens, Jacob Friedrich �* 1848�Accused of not showing for military service and of leaving the country after 1866 without the required permit. And found guilty of that charge.�???��Steffens, Jochim

(aka Steffen, Jochen)�* 1817 �sof Hans (Anna née Siesbuettel.

The military authorities filed him (in 1856) as " escaped ".�???��Steffens, Johann�~ 1839�Carpenter. He arrived in Moreton Bay in January 1864.�AUS��Steffens, Johann �~ 1815�He emigrated in the spring of 1861.�USA��Steffens, Johann ��Son of Catharina Margaretha Steffens. Probably born in the first quarter of the 19th century. �USA ��Steffens, Johann Christoph �* 1862�Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Steffens, Johann Gustav �* 1843�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Baker by trade.�USA

��Steffens, Johannes Dittmer�* 1867�sof Agge Heinrich (Anna Margaretha Wilhelmine née Jahn. See there. Emigration in 1872.�USA��Steffens, Juergen�~ 1842�Worker. He arrived in Moreton Bay in January 1864.�AUS��Steffens, Juergen �* 1843

 3 May�sof Johann Friedrich (Gesche née Lehmann or Lohmann. Accused (in 1870) of not showing for military service and of leaving the country without the required permit.

Tailor by trade. See also Steffens, Juergen ~ 1842. Could well be him.�???

��Steffens, Maria�~ 1857 �Wife of Gustav Beling, a butcher. See there. �USA��Steffens, Martin��He emigrated in 1854 with his wife and two children, most probably to America. Farmer.�???��Steffens, Otto�* 1851�sof Christian (Elsabe née Krohn.

He emigrated in 1872, allegedly.�USA��Steffens, Otto Hinrich �* 1879�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffens, Peter Hermann �* 1866�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Seaman. �USA��Steffens, Peter Hinrich �* 1871�sof Peter Hinrich (Telsche née Knittermeier.

Accused (in 1894) of not showing for military service and of leaving the country without the required permit.�USA

��Steffens, Peter Nicolaus �* 1841 �sof Christian Wilhelm (Amalia Maria née Oehlrich.

In Copenhagen. �DEN ��Steffens, Peter Nicolaus �* 1841 �sof Peter (Margaretha Catharina née Hanssen. �USA ��Steffens, Trina (Catharina)�* 1845

23 Nov�dof Peter (Trin (Catharina) née Goettsch.

She emigrated in 1865.�USA��Steffensen,

Johann Heinrich �* 1866�Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Steffensen,

Carl Christian Heinrich�* 1841�sof Peter (Anna Sophia Johanna née Gruenewald.

See there. He lived in Davenport, Iowa.�USA��Steffensen,

Francisca Christina Henriette

(Huesing�* 1839

† 1861�dof Peter (Anna Sophia Johanna née Gruenewald.

See there. She lived and died in Davenport, Iowa.

(Huesing, NN. A son : Albert Huesing.�USA��Steffensen,

Dora Christina Friederica �~ 1867�She emigrated to Copenhagen in 1882.�DEN��Steffensen,

Asmus Daniel Christian �* 1847�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steffensen,

Ferdinand Wilhelm �* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Steffensen,

Juergen Gustav Adolph �* 1846�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Cooper by trade.�???��Steffensen,

Gottfried Daniel Wilhelm �* 1846�He left his garrison or unit in 1868, without permission. Emigration possible. Butcher and tradesman. A trial for desertion was scheduled against him in 1868.�???��Steffensen,

Christina Margaretha

(Lander�* 1825�dof Johann Hinrich Christian (Dorothea née Hansen.

(Lander, Johann Martin. See there.�USA��Steffensen,

Anna Margaretha

(Jepsen �* 1831

 9 Jan. �dof Jacob (Catharina Dorothea née Thomsen.

(Jepsen, Boy, a farmer in Dolleruplund. �DEN ��Steffensen, aka Gentzen,

Johannes Christian �* 1863�Son of Dorothea Margaretha Gentzen and a father who denied his paternity. Accused of leaving the country without a permit for emigration or of not showing for military service.�USA��Steffensen, aka Hinrichsen, Asmus�* 1858�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Steffensen, Carl ��Teacher. He emigrated in 1859, without his family. �USA��Steffensen, Catharina (Catharina Maria)

(Hansen �* 1839

14 Apr. �dof Jacob (Catharina Dorothea née Thomsen.

(Hansen, Johann. They lived in Chicago.

A brother there : Claus Peter. �USA ��Steffensen, Christian Pet.

(Christian Petersen St.)�* 1873�Accused (in 1896) of leaving the country without a permit for emigration and of not showing for military service. �??? ��Steffensen, Claus Peter �* 1843

13 Mar �sof Jacob (Catharina Dorothea née Thomsen.

(House-) painter in Chicago. A sister there : Catharina.�USA ��Steffensen, Hans �* 1831 15 Jan. �sof Asmus (Catharina Margaretha née Lorenzen.

(Schwennesen, Anna. They lived on Sjaelland by 1880. �DEN ��Steffensen, Hans Nicolaus�* 1861�Accused (1884) of illegal emigration. Absent then.

Absent in 1883, as well, and 1882, possibly.�USA��Steffensen, Heinrich

(Johann Heinrich)�* 1841�sof Martin Hinrich (Christina Dorothea née Claussen.

Permission for emigration was granted in 1869. �USA��Steffensen, Jes �* 1856 �sif Steffen Jessen, a farmer. Permission for emigration to Denmark was granted in 1873. �DEN ��Steffensen, Johann �* 1855�sof Claus. Accused of not showing for military service and of leaving the country without a permit for emigration. Seaman.�???��Steffensen, Johann ��Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Blacksmith.�???��Steffensen, Johann Jacob �* 1853�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Steffensen, Johannes Peter�* 1864�Accused (in 1887) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steffensen, Lauritz Hansen�* 1861�He did not show for military service in 1883 / 84.

Emigration assumed.�USA��Steffensen, Paul�* 1819�sof Paul, a boatman, (Karen née Ohlsen. Seaman.

Absent and missing in 1894 and at least a decade before.

Last known residence : Australia.�AUS��Steffensen, Peter�* 1863�He did not show for military service in 1884.

Emigration assumed. �USA��Steffensen, Peter �* 1807

28 Jan.�sof Detlef Hinrich (Maria Catharina née Ottsen.

Teacher. He emigrated without his wife, before 1861.

(Gruenewald, Anna Sophia Johanna.

Children in Davenport, Iowa : Carl Christian Heinrich and Francisca Christina Henriette.�USA��Steffensen, Steffen�* 1858�He emigrated to Denmark with a permit. Farmer.�DEN��Steffensen, Wilhelm �* 1872 �sof Peter (Anna Catharina née Uck. �USA ��Steg, Hans Juergen Hansen�* 1865�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. �USA��Steg, Nicolai��sof Jacob Nicolai (Anna Margaretha née Hansen.�USA��Steg, Nicolaus Gerhard ��sof Nicolaus (Agatha Sophia née Peter Bendixen.

Born well before 1800. He emigrated to Russia.

(Kuehnast, Dorothea ? Children : at least Eleonore and Carl.�RUS ��Stege, Friedrich August �* 1846�Accused of not showing for military service and of leaving the country without the required permit after 1866.

Farmer in Australia.�AUS��Stegeberg, Heinrich

(Heinr. Christian Theodor)�* 1857 �sof Juergen, a laborer, (Trina (Catharina) née Pahl. �USA ��Stegelmann,

Christian Asmus�~ 1858�Accused (in 1885) of illegal emigration. Bricklayer.

In Copenhagen in 1885.�DEN��Stegelmann,

Anna Christine

(Voigt (†)�* 1816�See Voigt, Anna Christine, widow.�USA��Stegelmann,

Staats Matthias�* 1833

18 Feb.�sof Hinrich, a shoemaker, 2.(Anna née Piening.

Himself a shoemaker, too.

Permission for emigration was granted in 1852.

A brother had lived in New York since about 1844, either

Heinrich or Johann Detlef, by his father's first marriage with Rebecca née Fruechtenicht.�USA��Stegelmann,

Margaretha Henriette Caroline

(Krambeck�* 1833

 8 May�dof Marx Friedrich (Maria Elisabeth Margaretha née Holm.

(Krambeck, NN. They lived in Copenhagen.�DEN��Stegelmann,

Claus Friedrich �* 1880

 9 Aug.�Son of Frauke Margaretha Stegelmann and an unnamed father. He emigrated in 1882, with his mother, I suppose.�USA��Stegelmann,

Frauke Margaretha �* 1858

30 Jan.�dof Fritz (Wiebke née Storm. I suppose that she emigrated in 1882, with her son Claus Friedrich * 1880.�USA��Stegelmann,

Caroline Margaretha��Wife of Krambeck, Detlef Friedrich in Copenhagen.�DEN��Stegelmann,

Marx Friedrich �~ 1833 �The military authorities filed him (in 1856) as " escaped ".�???��Stegelmann,

Hans Christian �~ 1839 �The military authorities filed him (in 1863) as " escaped ".�???��Stegelmann,

Margaretha Maria Henriette�* 1832 �dof NN Stegelmann (Maria Margaretha Henriette née Holm. She emigrated to Copenhagen. �DEN ��Stegelmann,

Margaretha Caroline

1.(Harms or Harm

2.(Storjohann �~ 1832 �dof Claus Hinrich (Anna née Stegelmann.

1.(Harms or Harm, Claus Hinrich. Sons : Christian, August, and Wilhelm. They emigrated with her.

2.(Storjohann, Johann * 1831. Children : Johann Hinrich Friedrich * 1869, Johanna Caroline * 1875, and Carl. �USA ��Stegelmann, Adolph

(Adolph Hinrich)�* 1859

13 Jan.�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Catharina

(Einfeldt�* 1829�See Stegelmann, Trina.�USA��Stegelmann, Catharina

(Catharina Christina Marg.)�* 1863

22 May�dof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Detlef�* 1850

27 Feb.�sof Claus Christian (Emma Dorothea née Lensch. �USA��Stegelmann, Detlef

(Detlef Marx Jochim)�* 1848

27 July�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Detlef Hinrich�~ 1818�A farmer who emigrated in 1872 with his wife and eleven children, and some other young men of his village.

(Lensch, Catharina (Elise Cath. Maria). Their children : Elise, Ida, Detlef, Magdalena, Ernst, Wilhelm, Heinrich, Adolph, Fritz, Catharina, and Johannes.�USA��Stegelmann, Detlef Hinrich �* 1870�Son of Catharina Maria Christina Sieck and allegedly Johann Stegelmann.

Accused of not showing for military service and of leaving the country without the required permit. Sailor.

He was found guilty (in 1894) of desertion. Absent.�???��Stegelmann, Elise

(Elise Margaretha Doroth.)�* 1846

19 June�dof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Ernst

(Ernst Christoph)�* 1853

13 Apr.�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Fritz

(Fritz Gottfried Christian)�* 1861

12 Aug�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Heinrich

(Heinrich Friedrich)�* 1856

 4 July�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Ida

(Ida Elsabe Hedwig)�* 1847

13 June�dof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Johannes

(Johannes Hinrich)�* 1867

28 Apr.�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Magdalena

(Magdalena Christina)�* 1851

 7 Oct.�dof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegelmann, Marcus�* 1842�sof Marx. (House-) painter. The military authorities were after him for several years in the 1860 ' ies. He had been given leave until 1868 but did not report back in due time.�USA��Stegelmann, Trina

(Anna Catharina)

(Einfeldt�* 1829

14 May�dof Hinrich Christian (Anna Margaretha née Hameister.

(Einfeldt, Christian Hinrich * 1827. See there for more.�USA��Stegelmann, Wilhelm

(Wilhelm Christian)�* 1854

11 June�sof Detlef Hinrich (Catharina née Lensch. See there.�USA��Stegemann,

Johann Friedrich�* 1849

26 Nov�sof Hinrich (Christina née Mohr.

Accused in 1884 because of illegal emigration.�USA��Stegemann,

Ernst Johann Daniel �* 1838 �sof Gerd, a baker, (Catharina Margaretha née Voss.

Merchant in Mexico. �MEX ��Stegemann, aka John, von,

Hugo Theodor Hans�* 1873�Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stegemann, Anna�* 1855�dof Jasper (Margaretha née Kuehl. See there.�AUS��Stegemann, Anna

(Schmidt�* 1843 �dof Johann Heinrich (Anna née Dibbern.

(Schmidt, Ludwig. A son : Ludwig (Louis) * 1869.

She emigrated in 1872 together with her son, following her husband. �USA��Stegemann, Anna Christine

(Wiese�* 1848�Wife of Wiese, Lorenz, * 1839. See there.�USA��Stegemann, Carl Johannes �* 1868�Accused of not showing for military service and of leaving the country without the required permit. Lawyer.�???��Stegemann, Claus Matthias �* 1859�sof Marx (Wiebke Christina née Albers.

Accused of not showing for military service and of leaving the country without the required permit.

Siblings in America : Magdalena and Mathilde. �USA ��Stegemann, Hans Joachim�* 1832�sof Hans Jochim (Margaretha née Brammann.

(Huckfeldt, Anna Elsabe. Three children with her.

He emigrated half a year ahead of his family.�USA��Stegemann, Heinrich

(Johann Heinrich) �* 1845

 6 Sep.�sof Hinrich (Christina née Mohr.

Tailor. Permission for emigration was granted in 1873.

Destination : Rhode Island, Illinois (??). (Rock Island ?)�USA��Stegemann, Heinrich �* 1851�sof Jasper (Margaretha née Kuehl. See there.

The military authorities were after him for several years in the early 1870 ' ies.�AUS��Stegemann, Hermann �* 1862�sof Marx (Anna Margaretha née von Weye.

Baker. Permission for emigration was granted in 1881.

He was unfit for military service.�USA��Stegemann, Jasper �~ 1822�sof Hans (Catharina née Lentfer.

He emigrated to America with his family allegedly in the early 1860 ' ies. Ships lists show his arrival with his family in Australia in 1863, though.

(Kuehl, Margaretha * 1825. A son : Heinrich * 1851.

Other children : Anna, Maria, Magdalena, and Juergen.

Probably also Marcus.�AUS��Stegemann, Johann��Husband of Magdalena Hildebrandt. See there.

A daughter : Rebecca Stegemann.�USA��Stegemann, Johannes �* 1849�sof Johann Hinrich (Anna née Garms.

The military authorities were after him for several years in the early 1870 ' ies. Absent since 1870.�USA��Stegemann, Juergen �* 1861�sof Jasper (Margaretha née Kuehl. See there.�AUS��Stegemann, Julius �* 1873�sof Hans Joachim (Anna Elsabe née Huckfeldt.

Accused of not showing for military service and of leaving the country without the required permit.

He emigrated together with his mother.�USA��Stegemann, Magdalena �* 1860�dof Jasper (Margaretha née Kuehl. See there.�AUS��Stegemann, Magdalena �* 1870�dof Hans Joachim (Anna Elsabe née Huckfeldt.

She emigrated together with her mother.�USA��Stegemann, Magdalena ��dof Marx (Wiebke Christina née Albers.�USA ��Stegemann, Marcus�* 1842�sof Marx (Anna Margaretha née von Weye.

(House-) painter. In Australia.

�AUS��Stegemann, Margaretha �* 1866�dof Hans Joachim (Anna Elsabe née Huckfeldt.

She emigrated together with her mother.�USA��Stegemann, Maria�* 1857�dof Jasper (Margaretha née Kuehl. See there.�AUS��Stegemann, Mathilde ��dof Marx (Wiebke Christina née Albers.�USA ��Stegemann, Rebecca��dof Johann (Magdalena née Hildebrandt. See there. �USA��Stegen, Hermann Hinrich

(Hermann Peter Heinrich)�* 1862

* 1863�He was wanted by the authorities for years (1889 - 1898).

Accused of not showing for military service and of leaving the country without the required permit.�???��Steger,

Hans Julius Wilhelm�* 1848�sof Christian Peter Diedrich (Carolina Sophia Catharina née Mueller. Merchant in Fort Wayne. He died in Kiel (Schleswig-Holstein) in 1872.

A brother in Fort Wayne : Rudolf.�USA��Steger, Heinrich�* 1836

 6 Mar.�sof Heinrich Georg Wilhelm 1.(Maria née Skepper.

Married and father of four children by 1869.�USA��Steger, Rudolf�~ 1839�sof Christian Peter Diedrich (Carolina Sophia Catharina née Mueller. Machine-constructor in Fort Wayne.

A brother in Fort Wayne : Hans Julius Wilhelm.�USA��Stegh, Rasmus Hansen�* 1840�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Stegmann,

Johann Christian ��He emigrated with his family in 1853 or 1854, allegedly.

(Ohrtmann, Caroline Louise. A son : Hans Hinrich.�USA��Stegmann,

Sophia Magdalena��Wife of Wulf, Alexander Elias Wilhelm. See there.

See also Stegmann, Magdalena.�USA��Stegmann,

Carl Christoph Heinrich �~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Stegmann, Christian

(Joachim Christian)�* 1845�Son of Anna Christina Magdalena Juergensen and Christian Friedrich Stegmann. Absent and away at sea.�???��Stegmann, Hans Christian �~ 1820�sof Johann Andreas (Margaretha née Tietgen.�USA��Stegmann, Hans Hinrich �* 1848�sof Johann Christian (Caroline Louise née Ohrtmann.

He emigrated with his parents in 1853 or 1854, allegedly.�USA��Stegmann, L. �~ 1839�He emigrated in 1864. Cooper.�USA��Stegmann, Magdalena

(Wulf ��dof Johann Andreas (Margaretha née Tietgen.

(Wulf, NN. She died in America without offspring.�USA��Stegner, Robert�* 1878�Accused of not showing for military service.�???��Stehn��See also Steen.���Stehn,

Johann Hermann Rudolph �* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.�USA

DEN��Stehn,

Gustav Hinrich Christian �* 1866�sof Christian * 1835 (Henriette Margaretha Sophia née Burmeister. See there. �USA��Stehn,

Georg Heinrich Gustav �* 1871�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Stehn, aka Moeller,

Peter Heinrich �* 1867�Son of Betty Moeller and allegedly Hans Hinrich Stehn.

Accused of not showing for military service and of leaving the country without the required permit.�USA��Stehn, August ��sof Asmus Christian (Catharina Elisabeth née Behrend.

He emigrated around 1857, lived in Wisconsin in 1884.

His sister Caroline Sophia * 1840 may have joined him there in 1884, with her family (see Schramm).

If August is Friedrich August, he was born in 1827.�USA��Stehn, Caroline�* 1853�dof Friedrich August (Anna Christina née Wulff.

See there. �USA��Stehn, Caroline Sophia

(Schramm�* 1840�dof Asmus Christian (Catharina Elisabeth née Behrend.

(Schramm, Hermann Friedrich. See there.

Her brother, August Stehn, lived in Wisconsin.�USA��Stehn, Catharina �* 1850�dof Friedrich August (Anna Christina née Wulff.

See there. �USA��Stehn, Christian

(Heinrich Christian)�* 1835�Cooper. Permission for emigration was granted in 1884.

(Burmeister, Henriette Margaretha Sophia.

Their son : Gustav Christian Friedrich * 1866.

Destination : Wisconsin. A brother had lived there since about 1857.�USA��Stehn, Friedrich August �* 1827�sof Asmus Christian (Catharina Elisabeth née Behrens.

(Wulff, Anna Christina. Their daughters : Caroline and Catharina. Friedrich August was a carpenter by trade.�USA��Stehn, Gustav Georg �* 1861�sof William, a farmer. Himself a gardener by trade.

Address in 1887 : Long Island City (Astoria), Queens Co., New York State. He emigrated probably in 1886.�USA��Stehn, Hans Hinrich �* 1854�Accused (in 1878) of illegal emigration or of not showing for milvitary service. His family said he emigrated in 1873.�USA��Stehn, Johann Friedrich �~ 1825 �The military authorities filed him (in 1856) as " escaped ".�???��Stehn, Maria��Wife of Hagedorn, Detlef Jochim Hinrich. See there. �USA��Stehn, Maria Margaretha�* 1848�Stepsister of Petersen, Friedrich * 1849.

 She emigrated to Davenport probably in 1869.�USA��Stehn, or Steen,

Peter Heinrich August �* 1830 �sof Hinrich Friedrich (Sophia Friederica née Pohlmann.

Cabinetmaker. He had served in 1850 through 1852. The military authorities could not find him afterwards. He was reported to live in America then.�USA ��Stehn, Peter Heinrich �* 1867�Son of Betty Moeller and allegedly Hans Hinrich Stehn.�USA��Stehn, Rudolph �* 1870 �sof Jacob (Wiebke née Ruether. 20th century emigrant. �USA��Stehr,

Franz Christian Hinrich�* 1828�sof Franz (Abel Dorothea née Hass. See there.�USA��Stehr,

August Hans Friedrich�* 1853�sof Friedrich Johann (Johanna Magdalena née Kahl.

Accused (in 1884) of illegal emigration. Absent then.

His parents emigrated, as well.

�USA��Stehr,

Friedrich Wilhelm Jochim �* 1851�sof Johann Hinrich (Christina Johanna née Schneekloth.

He emigrated to America with his parents around 1853.�USA��Stehr,

Johannes Adolf Heinrich �* 1865�sof Matthias Hinrich (Catharina Dorothea née Horn.

His parents may have emigrated, as well.

He died during the voyage to America.�USA��Stehr,

Christian August Heinrich �* 1865�sof Friedrich Johann (Johanna Magdalena née Kahl.

His parents emigrated, as well.�USA��Stehr,

Adolf Johann Hinrich �* 1867�sof Friedrich Johann (Johanna Magdalena née Kahl.

See there. �USA��Stehr,

Henriette Maria Elisabeth �~ 1836�dof Franz (Abel Dorothea née Hass. See there.�USA��Stehr,

Dorothea Caroline Elisabeth �* 1831�dof Franz (Abel Dorothea née Hass. See there.�USA��Stehr,

Catharina Maria Sophia �* 1826�dof Franz (Abel Dorothea née Hass. See there.�USA��Stehr, aka Nagel,

Christian Friedrich�* 1861�Son of Lisette Nagel (see there) and obviously a man called Stehr. He emigrated in 1882.�USA��Stehr, Anna Wilhelmina�* 1833

27 Apr.�dof Hinrich Christopher (Louise Henriette née Voss.

A brother in America : Wilhelm Friedrich.�USA��Stehr, Carl Christian �* 1860�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stehr, Carl Franz Theodor �* 1872�Accused of not showing for military service and of leaving the country without the required permit. �???��Stehr, Christian Wilhelm�* 1841�sof Franz (Abel Dorothea née Hass. See there.�USA��Stehr, Franz (Franz Lorenz)��sof Hans (Anna Gesche née Kroeger.

Basketmaker. He applied for permission to leave in 1846, with eight children. The sons : Franz Christian Hinrich, Hinrich, Juergen Wilhelm, and Christian Wilhelm. Plus maybe Hans Hinrich * 1822 or Christian Hinrich * 1839.

The daughters : Dorothea Caroline Elisabeth, Catharina Maria Sophia, and Henriette Maria Elisabeth.

(Hass, Abel Dorothea * 1801.�USA��Stehr, Friedrich Hinrich�* 1833�sof Franz (Abel Dorothea née Hass. See there.�USA��Stehr, Friedrich Johann ��The authorities lost track of him and his family.

(Kahl, Johanna Magdalena.

Sons : Christian August Heinrich, August Hans Friedrich, and Adolf Johann Hinrich. At least these.

He emigrated around 1877, supported his family with money, and had them follow in 1880 or 1881.�USA��Stehr, Gustav Christoph �* 1807

 4 June�sof Christoph, a tailor, (Henriette Charlotte née Voss.

He was probably married with Friederica Dorothea Busch.�USA��Stehr, Hinrich��Husband of Julie Voss.�USA��Stehr, Hinrich Johann �* 1846�sof Gustav Christoph (Friederica Dorothea née Busch. He emigrated with his parents when he was a child.�USA��Stehr, Johann Hinrich ��He emigrated to America with his family around 1853.

(Schneekloth, Christina Johanna.

A son : Friedrich Wilhelm Jochim * 1851.�USA��Stehr, Juergen Wilhelm�* 1824�sof Franz (Abel Dorothea née Hass. See there.�USA��Stehr, Maria

(Maria Sophia)

(Hagedorn�~ 1823�(Hagedorn, Claus Hinrich Jochim.

See Hagedorn, Maria (a widow).�USA��Stehr, Maria Dorothea

(Gahrens��She left her husband around 1899 and went to live in Friedericia, Denmark, for some years.

(Gahrens, Johannes Heinrich Wilhelm.�DEN��Stehr, Matthias Friedrich �* 1838

11 Apr.�sof Hinrich (Louise née Voss.�USA��Stehr, Matthias Hinrich ��The authorities lost track of him and his family.

(Horn, Catharina Maria. A son: Johannes Adolf Heinrich.�USA��Stehr, Nicolaus �* 1846�sof Claus (Anna née Forth.

Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman. �???��Stehr, Peter �* 1849�sof Peter (Dorothea Catharina née Pfeffer.

Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman. �???��Stehr, Wilhelm Friedrich�* 1830

21 Sep.�sof Hinrich Christopher (Louise Henriette née Voss.

A sister in America : Anna Wilhelmina.�USA��Steiff, aka Walter,

Bernhard Matthias Christian �* 1859�Seaman. He did not show for military service in 1883.

Emigration assumed.�USA��Steilberger,

Emanuel Moses��He deserted his unit by leaving the ship he served on in 1882, in Montevideo.�URU��Steimle, Johann Matthias �* 1857�sof NN Steimle (Maria Dorothea née Petersen.

Permission for emigration to Denmark was denied in 1874.�DEN��Stein,

Carl Joachim Hinrich �* 1865�Accused (in 1890) of not showing for military service. Tanner.�USA��Stein,

Ernst Heinrich Hermann�* 1855�sof Ernst, a tanner. He emigrated in 1872.

Destination : San Francisco. His brother Wilhelm was a tanner there.�USA��Stein,

Richard Jacob Hermann �* 1867�Medical assistant. Wanted by the military authorities. �???��Stein,

Christian Carl Daniel��Master-baker. The authorities thought he fled to Brazil in the first half of the 1880 ' ies.�BRA��Stein,

Heinrich Gustav Emil�* 1858�sof Ernst, a tanner. Brothers in San Francisco : Wilhelm and Ernst, tanners, like himself.

Permission for emigration was granted in 1875.�USA��Stein,

Georg Jochim Ludwig �~ 1836 �The military authorities filed him (in 1858) as " escaped ".�???��Stein, aka Schlosser,

Carl Friedrich Jacob �* 1869�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stein, Carl��Husband of Ramm, Margaretha. See there. He died young.�USA��Stein, Ernst Hinrich �~ 1831 �The military authorities filed him (in 1858) as " escaped ".�???��Stein, Frieda�* 1870�dof Georg (Augusta Alwina née Brueggemann. See there. �USA��Stein, Friedrich �* 1879�sof Georg (Augusta Alwina née Brueggemann. See there. �USA��Stein, Georg �* 1842�He emigrated in the 1880 ' ies, as it appears.

(Brueggemann, Augusta Alwina. Their children :

Hermann, Frieda, Johann, Johanna, and Friedrich.�USA��Stein, Hans Hansen�* 1845

18 Jan. �Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman.�???��Stein, Heinrich Friedrich �* 1883

 9 Aug. �sof Johann Hinrich (Margaretha née Olde. In New York. �USA ��Stein, Hermann �* 1869�sof Georg (Augusta Alwina née Brueggemann. See there. �USA��Stein, Johann ��Miller from Altona. He left in the spring of 1851.

Port of destination : Rio de Janeiro.�BRA��Stein, Johann �* 1874�sof Georg (Augusta Alwina née Brueggemann. See there. �USA��Stein, Johann Heinrich �~ 1832 �The military authorities filed him (in 1858) as " escaped ".�???��Stein, Johanna�* 1878�dof Georg (Augusta Alwina née Brueggemann. See there. �USA��Stein, Julius �* 1821�sof Johann Christopher Theodor.

He emigrated to California long before 1860.�USA��Stein, Lorenz �* 1830

 5 Oct. �sof Johann Hinrich (Anna Magdalena née Heinsohn.

He died in Wild Goose Flat, El Dorado, California, in 1864.�USA ��Stein, Rudolph Otto Fritz�* 1879�Accused of not showing for military service.�???��Stein, von,

Bernhard Erich Otto Carl Alfred Friedrich �* 1860�Accused of (in 1883) and found guilty (in 1885) of not showing for military service. Illegal emigration assumed. Seaman. Not a Schleswig-Holsteiner. �USA��Steinbach,

Hermann August�* 1861�From Ostrau. Did not show for military service in 1883.

Emigration assumed. Found guilty (in 1886) of leaving the country without a permit for emigration. Absent then.�USA��Steinbach, Dorothea �~ 1854�dof Joseph (Wilhelmine née NN. See there. �USA��Steinbach, Heinrich �~ 1829�Butcher. He emigrated in 1856 with his wife Catharina, 24.�USA��Steinbach, Johanna�~ 1849�dof Joseph (Wilhelmine née NN. See there. �USA��Steinbach, Joseph�~ 1829�Tailor by trade. He emigrated in 1858 with his wife Wilhelmine and their daughters Johanna and Dorothea.�USA��Steinbachen, aka Trollmann,

Wilhelm Alexander Julius �* 1866�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steinbeck,

August Carl Friedrich �* 1863�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

He was still wanted in 1893. Mechanic or locksmith.�USA��Steinbeck,

Juergen Georg Wilhelm �* 1835�sof Detlef Christoph (Margaretha Lucia née Pruess.�USA��Steinbeck,

Christian Heinrich Wilhelm �* 1864�Son of Sophia Catharina Hagedorn and Juergen Georg Wilhelm Steinbeck. He emigrated with at least his mother

not long after his birth.�USA��Steinbeck,

Juergen Heinrich �* 1833�sof Detlef Christopher (Margaretha Lucia née Pruess.

Butcher. Apparently indebted. Absent and away in 1882.

(Mensch, Christina Maria Johanna.

Their children : Heinrich Carl Wilhelm, Caroline, Ludwig Heinrich Carl Johannes, Emma Louise Juliane,

Carl Christian Johannes, and Dorothea Catharina Juliane.

Permission for emigration was granted in 1882.

Intended destination : Hamilton, Ohio.�???��Steinbeck, Albrecht

(Friedrich Christian Albr.)�* 1867�sof Johann August. His mother maybe a Schlichting.

Farmer. Permission for emigration was granted in 1883. �USA��Steinbecker, Hermann �* 1834�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Steinberg,

Carl Hinrich Friedrich�* 1864�Accused of not showing for military service and of leaving the country without the required permit. Plumber.�???��Steinberg,

Heinrich Christian Theodor �* 1850�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steinberg, Paul �* 1854 �Son of Margaretha Steinberg. �USA ��Steinblinck,

Ernst Georg Ludwig Hermann �* 1854�Accused of not showing for military service and of leaving the country without a permit for emigration. Seaman.�???��Steinbock,

Gottfried Heinrich �* 1850�Clerk. Permission for emigration was granted in 1872.

Destination : Chicago.�USA��Steinbock,

Friedrich David Johannes �* 1854�Accused (in 1878) of illegal emigration or of not showing for military service. He was tried for desertion while absent. Found guilty (in 1878) of desertion.�USA��Steinbock,

Albert Friedrich Adolf �* 1866�Accused (in 1890) of not showing for military service or

of leaving the country without the required permit. �USA��Steinbock,

Johannes Friedrich �* 1868�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steinbock, Friedrich��Husband of Petersen, Anna Maria. See there.�USA��Steinbrecher,

Paul Eduard Hugo��He emigrated to England between 1882 and 1884. He was 24 years old then. Mechanic or locksmith.�GBR��Steinbrecher, Theodor �* 1878�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinbrenner,

Heinrich Carl Friedrich �* 1871�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.

Probably a son of Johann ~ 1841.�DEN��Steinbrenner,

August Heinrich Theodor �* 1866�sof Johann ~ 1841. See there. �DEN��Steinbrenner, Johann C.�~ 1841�Carpenter. He emigrated to Aarhus, Denmark, in the year 1881, with his family. He died not long after.�DEN��Steincke,

Julius Carl Ludwig ��Tanner. He emigrated to America between 1882 and 1884. �USA��Steindorf, Johannes �* 1854�Plumber. Accused (in 1884) of illegal emigration.

Reserve soldier.�USA��Steinecke,

Carl August Heinrich �* 1851�A trial for desertion was scheduled against him in 1876.

Chairmaker.�USA��Steinemann, Wilhelm �* 1877�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinert, Pauline �~ 1846 �Wife of Friedrich Schoepke. See there. �???��Steinfatt,

Andreas Adolf Heinrich ��Accused of not showing for military service and of leaving the country without the required permit. �???��Steinfatt,

Christian Wilhelm Anton �* 1843�Accused of not showing for military service and of leaving the country without a permit for emigration.

Reserve soldier. Joiner and cabinetmaker by trade.�???��Steinfatt,

Hans Heinrich Christoph�* 1858�A trial for desertion was scheduled against him in 1881.

He was found guilty of that charge. Absent then. Sailor.

He jumped ship in Melbourne in March 1881.�AUS��Steinfatt,

Johann Friedrich Wilhelm Emil�* 1846�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Seaman.�???��Steinfeld,

Wilhelm Heinrich Carl�* 1857�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinfeld,

Nicolaus Heinrich �~ 1828 �The military authorities filed him (in 1856) as " escaped ".�???��Steinfeldt, Adolf �* 1868�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinfeldt, Henry �~ 1858 �sof Hans Heinrich (Catharina Margaretha Dorothea née Wandschneider. Probably.�USA��Steinfeldt, Wilhelm

(Marx Detlef Wilhelm) �* 1820 �sof Johann Hinrich (Dorothea Sophia née Hass.

Saddler. Permission for emigration was granted in 1850. �??? ��Steinforth,

Hans Jochim Christian �~ 1822 �The military authorities filed him (in 1858) as " escaped ".�???��Steinhaeuser, Catharina �~ 1835 �dof Peter Detlef, a smith, (Abel née Behrens.

(Weisskopf, Heinrich. �USA ��Steinhaeuser, James�* 1869�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.�USA��Steinhagen,

Johann Georg Volius�* 1854�Accused (in 1878) of illegal emigration or of not showing for military service. Merchant. �USA��Steinhagen,

Johannes Friedrich Carl�* 1885�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinhagen, aka Andresen,

Friedrich �* 1857�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. Seaman. �USA��Steinhagen, Paul�~ 1836�He emigrated in 1856. Port of destination : New York.�USA��Steinhilber,

Emanuel Daniel�* 1872�Accused (in 1894) of leaving the country in 1892 without

a permit for emigration and of not showing for military service. Last known residence : Kiel.�USA��Steinhilper, Wilhelmine ��Wife or widow of a teacher. She emigrated to Cambridge in 1884.�GBR��Steinhof, Friedrich��Husband of Roenfeldt, Margaretha Henriette. See there. �USA��Steinhoff,

Ferdinand Friedr. Heinrich �* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinhusen, NN �* 1882�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinhusen, Pauline�~ 1842�She left in 1859. Port of destination : New York.

From Mecklenburg.�USA��Steinke, Kiel�~ 1838�He emigrated in 1864. Tailor by trade.�USA��Steinlein, Christian ��He lived in Copenhagen in 1885.�DEN��Steinlein, Claudine��She moved to Copenhagen in 1884.�DEN��Steinlein, Doris��She lived in Copenhagen in 1885.�DEN��Steinmann,

Friedrich Carl Curt�* 1859�Accused of not showing for military service and of leaving the country without the required permit. �???��Steinmann, Caroline��She left in the summer of 1851.

Port of destination : New Orleans.�USA��Steinmeyer, Franz Conrad�* 1861�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steinmeyer, Paul August �* 1862�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steinmeyer, Paul Hermann �* 1862�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Steinohrt,

Peter Friedrich Mathias �* 1865�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. Seaman. �USA��Steinow, Robert Hilarius�* 1866�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Musician. �???��Steinvig, Martin�* 1864�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Steinweg, Carl Lorenz �* 1865�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA

DEN��Steinweg, Lauritz�* 1835�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Steinwerder, Johann Jacob �* 1849�Son of Wiebke Hauser and Johann Jacob Steinwerder. Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Steinwig, Lauritz Hinr.

(Lauritz Hinrichsen St.)�* 1871�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA

DEN��Stelck,

Auguste Margaretha Dorothea��She lived in New York in 1889 and probably many years earlier. A widow in 1889.

(George, NN.�USA��Stelck,

Catharina Maria Dorothea��She lived in New York in 1889 and probably many years earlier.

(Patz, NN.�USA��Stelck,

Maria Sophia Friederica��She lived in New York in 1889 and probably many years earlier.

(Igel, NN.�USA��Stelck, Abel�* 1850

28 Nov�dof Jochim (Antje (Anna) née Arp. She was confirmed in Russia, so it may be assumed that her parents emigrated as well.�RUS��Stelck, Claus Asmus�* 1853�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stelck, Claus Hinrich �* 1841�sof Hinrich * (Gretje (Margaretha) née Kuehl.

See there. �BRA ��Stelck, Detlef

(Detlef Ferdinand)�* 1854

 3 Feb.�sof Peter ~ 1822 (Abel née Kaehler. See Peter ~ 1822.

He left in early 1856. Port of destination : New York.�USA��Stelck, Detlef

(Detlef Wilhelm)�* 1852

28 Feb.�sof Marx, a carpenter, (Anna Louise née Daehn. See th.

He left in early 1856. Port of destination : New York.�USA��Stelck, Emma

(Emma Margaretha)�* 1855

 7 Dec�dof Marx, a carpenter, (Anna Louise née Daehn. See th.

She left in early 1856. Port of destination : New York.�USA��Stelck, Gretje (Margaretha)�* 1842

19 Oct.�dof Claus (Sielke (Caecilia) née ?. She emigrated in 1867. Apparently a sister of Sielke * 1845.�USA��Stelck, Hans�* 1835

29 Oct.�sof Johann (Gretje (Margaretha) née Finck.

Emigrated in spring 1857, died in the USA in Aug. 1857.�USA��Stelck, Heinrich�* 1877�sof Claus Heinrich (Silke (Caecilia) née Mundt.

A brother in the USA : Richard.�USA��Stelck, Heinrich�* 1837

15 Aug�sof Claus (Sielke (Caecilia) née Wiese.

(Stoltenberg, Lena (Magdalena). They emigrated in the year 1872, allegedly, with their children Heinrich and Helena. The family lived in Holstein, Iowa.�USA��Stelck, Heinrich

(Johann Heinrich)�* 1865

 5 Jan.�sof Hinrich * 1837 (Lena (Magdalena) née Stoltenberg.

See there.�USA��Stelck, Helena

(Anna Helene)�* 1867

14 Oct.�dof Hinrich * 1837 (Lena (Magdalena) née Stoltenberg.

See there.�USA��Stelck, Hinrich �* 1802�sof Jochim (Margaretha née Kummerfeldt.

(Kuehl, Gretje (Margaretha).

Children : Trin (Catharina) and Claus Hinrich.

This family emigrated to Brazil in the early 1850 ' ies.�BRA ��Stelck, Jochim�* 1824�A dyer by trade. He intended to emigrate to New York in 1846. Orphan. He emigrated finally in 1868 with his wife Wilhelmine, 44 y. old.�USA��Stelck, Jochim�* 1827

23 Nov�sof Jochim (Gretje (Margaretha) née Arp.�USA��Stelck, Jochim �* 1841�sof Johann (Gretje (Margaretha) née Finck.�USA��Stelck, Johannes �* 1870

28 June�sof Peter (Dorothea Catharina née Joehnke.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stelck, Margaretha �~ 1848�She emigrated in 1867. Single when emigrating. She may have been : Stelck, Margaretha Catharina Caroline,

* 1847, 23 Dec., dof Carl Heinrich (Anna Margaretha née Hoffmann.�USA��Stelck, Marx�* 1824

30 Aug�sof Detlef (Antje née Dehnk.

Carpenter. He left in early 1856. Port of destination :

New York. His wife Anna had died in 1855.

((Daehn, Anna Louise †). His (and her) children Detlef and Emma left with him.

His brother Peter ~ 1822 left on the same ship.�USA��Stelck, Peter �~ 1822�sof Detlef (Antje née Dehnk.

1.(Kaehler, Abel. This wife died in 1854. One son.

He left in early 1856. Port of destination : New York. Farmer. His wife Hannchen was with him, and his son Detlef * 1854. His brother Marx * 1824 left on the same ship.�USA��Stelck, Richard�* 1879�sof Claus Heinrich (Silke (Caecilia) née Mundt.

A brother in the USA : Heinrich. �USA��Stelck, Sielke (Caecilia)�* 1845

 7 Oct.�dof Claus (Sielke (Caecilia) née Hoeck.

She emigrated in 1867. Ship: the Saxonia.�USA��Stelck, Trina (Catharina)�* 1847�dof Hinrich * (Gretje (Margaretha) née Kuehl.

See there. �BRA ��Stelk, Antje (Anna)

(Untiedt�* 1836 �dof Claus (Gretje née Roehr or Roehl.

(Untiedt, Hans * 1833. See there. �USA ��Stelk, Catharina �~ 1855�dof Jochim ~ 1820 (Catharina née NN. See there. �USA��Stelk, Claus�~ 1833�Farmer. He emigrated in 1857.�USA��Stelk, Claus Heinrich�* 1810�sof Johann (Abel née Sindt. A brother in the USA : Peter. �CAN��Stelk, Heinrich �* 1866�sof Hans Peter.

Permission for emigration was granted in 1883. �USA��Stelk, Joachim �~ 1829�Farmer. He emigrated in 1858.�USA��Stelk, Jochim �~ 1820�He emigrated in 1856. Port of destination : New Orleans.

Farmer. His wife Catharina was about ten years younger than himself and emigrated with him.

A daughter : Catharina, an infant in 1856.�USA��Stelk, Maria��dof Peter (Lucia Charlotte née Theede.

(Martens, NN.�USA��Stelk, Peter��Husband of Klindt, Margaretha. See there.�USA��Stelk, Peter�* 1825�sof Detlef, farmer, (Gretje (Margaretha) née Stoltenberg.

(Effland, Gretje (Margaretha).�USA��Stelk, Peter�* 1807�sof Johann (Abel née Sindt.

A brother in Canada : Claus Heinrich.�USA��Stelk, Peter��Husband of Piper, Anna. See there. Lived in Nebraska.�USA��Stelk, Peter

��Husband of Schneekloth, Anna.

He lived in Nebraska by 1866. Three children then.�USA��Stelk, Trin (Catharina)

(Klindt�~ 1808�dof Claus (Beck (Rebecca) née Wiese.

(Klindt, Hinrich. See there.�USA��Stellfeldt, Carl August ��Seconde-lieutenant in the SH – army that fought the war of 1848 - 51. He owned a pharmacy in Paranagua, Brazil.�BRA��Stelling,

Claus Johann Ferdinand�* 1859

13 Nov�sof Johann Jacob (Antje (Anna) née Deede.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Stelling,

Carl Hinrich Wilhelm �* 1826�He died in the USA allegedly in 1860 or shortly thereafter.�USA��Stelling,

Friedrich Christian Diedrich �* 1852�He emigrated to California in 1869, together with an uncle.

His parents were dead then. (House-) painter.�USA��Stelling,

Claus Christian Otto�* 1856�Something was going on in regard of an emigration in the 1870 ' ies.�???��Stelling,

Nicolaus Christian Theodor �~ 1832�The military authorities filed him (in 1858) as " escaped ".�???��Stelling,

Gustav Wilhelm Joachim �~ 1836�The military authorities filed him (in 1858) as " escaped ".�???��Stelling, aka Stempel,

Moritz Wilhelm Carl�* 1864�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Seaman. He was still wanted in 1895. �USA��Stelling, Carsten Fritz�* 1859�Accused of not showing for military service and of leaving the country without the required permit. Bricklayer.�???��Stelling, Claus Jacob

(aka Stellen, Claus Jacob)�* 1843

13 May�sof Peter Jacob, a butcher, (Catharina Magdalena née Frerk. Butcher by trade. From the Dithmarschen-district.

(Kroeger, Marianne Caecilia Wiebke Margaretha.

They intended to emigrate to Davenport in 1868 / 69.�USA��Stelling, Dora �~ 1860 �dof Johann Andreas (Abel Catharina Friederica née Busch.

(Eechart (?), Hans Friedrich, a farmer. �USA ��Stelling, Fritz Friedrich (aka Stellen, Fr. Fr.)�* 1851

15 Apr.�sof Peter Jacob, a butcher, (Catharina Magdalena née Frerk. He apprenticed in the blacksmith's trade.

Accused (in 1872) of not showing for military service and of leaving the country without the required permit.

In 1873, he lived in Davenport, Iowa, allegedly. �USA��Stelling, Hinrich �~ 1854 �sof Johann Andreas (Abel Catharina Friederica née Busch. �USA ��Stelling, Johann �* 1854�sof Otto. Permission for emigration was granted in 1869. Destination : San Francisco, where a cousin (Stelling) had a farm.�USA��Stelling, Johann Hinrich �* 1860�Accused of illegal emigration or of not showing for military service. �USA��Stelling, Johanna �~ 1866 �dof Johann Andreas (Abel Catharina Friederica née Busch. �USA ��Stelling, Mathilde or

Telsche Magdalena

(Frenzen��dof Juergen (Anna Maria née Paulsen.

(Frenzen, Stoffer (Christopher).�USA��Stelling, Peter Jacob

(aka Stellen, Peter Jacob)�* 1845

11 July�sof Peter Jacob, a butcher, (Catharina Magdalena née Frerks. Joiner and cabinet-maker by trade.

A permit for emigration was granted in 1871.

An older brother emigrated in 1869 : Claus Jacob * 1843.�USA��Stelling, Reimer Nicolaus �* 1848�sof Peter Jacob, a butcher, (Catharina Magdalena née Frerk. Accused of not showing for military service and of leaving the country without the required permit, after 1866. Merchant. He emigrated to Wisconsin, allegedly.�USA��Stelling, Wilhelm Friedrich �~ 1868 �sof Johann Andreas (Abel Catharina Friederica née Busch. �USA ��Stelling, Wilhelmine �~ 1836�She left in 1859. Port of destination : New York.

From Ritzebuettel. Single when emigrating. �USA��Stellisch, Juergen Christian �* 1842�Tilemaker. Permission for emigration was granted in 1868.�USA��Stellmacher,

August Wilhelm �* 1856�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Stellwag,

Reinhold Hinrich August�* 1848

 1 June�sof Friedrich Carl August (Anna Margaretha Catharina née Kettenberg, who married a Luettgens after the death of her first husband. Permission for emigration granted 1868.�USA��Stellwag, Anna

(Anna Louise Caroline)�* 1851

13 Oct.�dof Friedrich Carl August (Anna Margaretha Catharina née Kettenberg, who married a Luettgens after the death of her first husband. Permission for emigration granted 1868.�USA��Stellwag, Hermann

(Hermann Ludwig Johann)�* 1853

15 Apr.�sof Friedrich Carl August (Anna Margaretha Catharina née Kettenberg, who married a Luettgens after the death of her first husband. Permission for emigration granted 1868.�USA��Stellwag, Johann

(Johann Carsten Otto)�* 1856

30 May�sof Friedrich Carl August (Anna Margaretha Catharina née Kettenberg, who married a Luettgens after the death of her first husband. Permission for emigration granted 1868.�USA��Stelly,

Carl Hermann Christian �* 1866�Accused (in 1890) of not showing for military service or

of leaving the country without the required permit. �USA��Stelly, Anna�~ 1852�dof Heinrich (Sophia née NN. See there. �USA��Stelly, Heinrich �~ 1820�He emigrated in 1856 with his family. Laborer.

(NN, Sophia, 40 years old.

Children : Maria, Johann, and Anna.�USA��Stelly, Johann �~ 1849�sof Heinrich (Sophia née NN. See there. �USA��Stelly, Maria�~ 1846�dof Heinrich (Sophia née NN. See there. �USA��Stelly, Peter Ludwig Jonny�* 1869

* 1863�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Stelting��See also Stoelting.���Stelting, F.��He left in the summer of 1851, together with his wife and

three children. Port of destination : San Francisco.�USA��Stelting, Hans Friedrich �* 1873�Accused of not showing for military service and of leaving the country without the required permit. �???��Stelting, Heinrich

(Heinrich Friedrich August)�* 1852�sof Claus Friedrich (Maria Sophie Friederike née Rathje.

A carpenter by trade. A brother in New York : probably called Theodor. Permission for emigration was granted in 1871. �USA��Stelting, Theodor

(Johann Julius Theodor)�* 1848

24 Feb.�sof Claus Friedrich (Maria Sophie Friederike née Rathje.

A merchant by trade. A brother in America : Heinrich.

An uncle in Lancaster : Paulsen, Christian.

He applied for a permission for emigration in 1868.

Settled in New York. Returned to SH in 1878, to get married here. A child was born in 1879, in SH.�USA��Stemm, Boy Toennies�* 1855�sof Boye * 1814 (Helene née Heidebehn. See there.�USA��Stemm, Boye�* 1814�Farrier. Permission for emigration was granted in 1872.

(Heidebehn, Helene † 1857. Children : Boy Toennies, Wilhelmine, and Silla. Two other sons may have emigrated after him : Friedrich Wilhelm and Johann Friedrich.

Destination : Chicago.�USA��Stemm, Friedrich Wilhelm ��sof Boye * 1814 (Helene née Heidebehn. See there.�USA��Stemm, Johann Friedrich �* 1847

 9 Apr. �sof Boye * 1814 (Helene née Heidebehn. See there.�USA��Stemm, Silla Helene�* 1850�dof Boye * 1814 (Helene née Heidebehn. See there.�USA��Stemm, Wilhelmine

(Catharina Margaretha Wilhelmine)�* 1844�dof Boye * 1814 (Helene née Heidebehn. See there.�USA��Stemmann,

Christian Heinrich �* 1836�sof Jacob (Margaretha née Pahl. In Thisted, Denmark.�DEN��Stemmer, Andreas Gottlieb �* 1858�Accused of not showing for military service and of leaving the country without the required permit. �???��Stemmermann,

Hans Nicolaus�~ 1820�He emigrated in 1870 with his wife, probably, and two sons and two daughters. The sons’ names : Reimer Johann and Johann Nicolaus.�USA��Stemmermann,

Johann Nicolaus�* 1852�sof Hans Nicolaus. See there. He emigrated in 1870. Accused of not showing for military service and of leaving the country without the required permit. In 1873, he lived in Iowa, allegedly.�USA��Stemmermann,

Reimer Johann�* 1854�sof Hans Nicolaus. See there. He emigrated in 1870. Accused of not showing for military service and of leaving the country without the required permit, after 1866.�USA��Stemmler,

Johann Heinrich Wilhelm �~ 1824 �The military authorities filed him (in 1856) as " escaped ".�???��Stempel,

Caroline Albertine��Married name of Bernhardt, Caroline Albertine. See there.

�AUS��Stempel, aka Stelling,

Moritz Wilhelm Carl�* 1864�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Seaman. He was still wanted in 1895. �USA��Stempniak, Andreas �* 1864�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Last known residence : Schacht.�???��Stemshorn,

Johannes Theodor �* 1857�Accused of not showing for military service and of leaving the country without the required permit. Watchmaker.�???��Stendel,

Adalbert Friedr. Wilhelm�* 1873�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender,

Christian Friedrich�* 1861�sof Hans Christian (Christina Margaretha née Marxen.

See there. He emigrated in 1872. Did not show for military service in 1884. He was wanted for illegal emigration.�BRA��Stender,

Johanna Charlotta Christina�* 1872�dof Hans Christian (Christina Margaretha née Marxen.

See there. She emigrated in 1872.�BRA��Stender,

Claus Heinrich Friedrich�* 1840�Carpenter. He intended to settle in Hueningen, France.�FRA��Stender,

Caroline Wilhelmine�* 1843

25 Oct.�dof Hinrich, a blacksmith, (Elsabe née Hamann.�USA��Stender,

Hans Joachim Nicolaus�* 1834

14 July�sof Marx (Christina Dorothea née Buelk.

He applied for a permit for emigration in 1882.

(Sievert, Sophia Margaretha Magdalena. Their children :

Anna Christina Catharina, Claus Hinrich Adolf, and

Emma Christina Marg. Diedrich, a stepdaughter, perhaps.

There is some confusion about his wife's identity. �USA��Stender,

Anna Christina Catharina�* 1868�dof Hans Joachim Nicolaus (Anna Maria Elisabeth

née Moeller. See there.�USA��Stender,

Claus Hinrich Adolf�* 1870�sof Hans Joachim Nicolaus (Sophia Marg. Magdalena

née Sievert. See there.�USA��Stender,

Christian Friedrich�* 1833

15 Nov�illegit. son of Christian Stender and Maria Adolphine Lau.

(Groth, Dorothea Catharina. Wanted to leave with his wife, his mother, and two young sisters (17 and 15 yrs.) .

Permission for emigration was granted in 1868.�USA��Stender,

Ernestine Wilhelmine�~ 1833�Wife of Wacker, Peter Friedrich August. See there.�USA��Stender,

Rudolph Christian Theodor�* 1859�sof Claus Hinrich (Margaretha Friederike Henriette née Lohmann. See there. Emigration probably in 1869.�USA��Stender,

Otto Heinrich Theodor�* 1862�sof Claus Hinrich (Margaretha Friederike Henriette née Lohmann. See there. Emigration probably in 1869.�USA��Stender,

Christian Friedrich�* 1846

14 May�sof Johann Hinr. (Magdalena Dorothea née Krumsieck.�USA��Stender,

Johannes Friedrich �* 1864�Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stender,

Anna Charlotte Catharina�~ 1818�Wife of Runge, Hans Friedrich, a carpenter who emigrated in 1854, with six children. See there.�USA��Stender,

Catharina Margaretha Dorothea

(Geest��dof Peter Friedrich (Malena Christina née Luebker.

1829 (Geest, Claus Hinrich Detlef, the man with whom she may have emigrated in 1853. See there.�USA ��Stender,

Maria Henriette Lucia�* 1841�Wife of Wiederich, Johann. See there. �USA��Stender,

Christoph Otto Wilhelm

(Otto Christian Wilhelm)�* 1856�sof Christian (Magnus Christian August) (Ida Wilhelmine Dorothea née Lange.

Blacksmith. He emigrated to Rio Grande do Sul in 1879.�BRA��Stender,

Heinrich Ferdinand�* 1859�Accused (in 1889) of not showing for military service. Seaman. �??? ��Stender,

August Friedrich Christian �* 1867

 6 Oct.�sof Hans Diedrich (Anna Margaretha née Loehndorf.

See Stender, Hans Diedrich * 1831. He emigrated in 1869.�???��Stender,

Friedrich Christian �~ 1812�sof Johann Peter (Margaretha Catharina Dorothea née Gosch. Siblings in America : Christian Friedrich and Dorothea Margaretha Catharina.�USA��Stender,

Christian Friedrich �~ 1817�sof Johann Peter (Margaretha Catharina Dorothea née Gosch. Siblings in America : Friedrich Christian and Dorothea Margaretha Catharina, his twin sister.�USA��Stender,

Dorothea Margaretha Catharina �~ 1817�dof Johann Peter (Margaretha Catharina Dorothea née Gosch. Siblings in America : Friedrich Christian and Christian Friedrich, her twin-brother.�USA��Stender,

Friedrich Christian Carl�* 1826�sof Friedrich Christian 1.(Elisabeth Catharina née Schwenn. He emigrated to Australia where he married a woman of Irish descent. Three children by 1868.�AUS��Stender,

Christian Friedrich �* 1871�He was wanted (in 1895) for not showing for military service. �USA��Stender,

Peter Wilhelm Hinrich �* 1860�Accused (in 1895) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Stender,

Carl Ferdinand Claudius�* 1858

 5 July�sof Hinrich (Caroline née Petersen.

Accused (in 1881) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stender,

Christopher Heinrich Lucius�* 1836

16 Sep.�sof August Hinrich, a tailor, (Elsabe Margaretha Catharina Elisabeth née Strohbein or Strohbehn.�USA��Stender,

Martin Johann Friedrich �* 1844�sof Friedrich Christian (Friederike Dorothea née Heyn.

Reserve soldier. Accused of not showing for military service (reserve duties) for some years. Shoemaker.�???��Stender,

Johann Heinrich Christian �* 1848�sof Christian Johann (Sophia Friederike Magdalena née Suerk. Accused of not showing for military service and of leaving the country without the required permit.�???��Stender,

Heinrich Ludwig Theodor �* 1850�sof Christian Johann (Sophia Friederike Magdalena née Suerk. Accused of not showing for military service and of leaving the country without the required permit. Cooper.�???��Stender,

Julius Christian Johannes �* 1867�sof Johann Heinrich (Auguste Charlotte Friederike née Carstens. Boatman. �USA��Stender,

Christian Friedrich��Bricklayer in Winona.

(Kluever, Henriette.�USA��Stender,

Julius Peter Edmund�* 1874�Accused of not showing for military service and of leaving the country without the required permit. Technician.

He was tried (while absent) in 1896 and found guilty of desertion.�???��Stender,

Friedrich Carl Willibald�* 1876�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender,

Adolf Christian Fritz�* 1878�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender,

Albert Christian Carl�* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender,

Carl Johann Christian �* 1869�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender,

Friedrich Christoph��Carpenter. He emigrated to Copenhagen in 1884.�DEN��Stender,

Ernst Hermann Wilhelm �* 1863�sof Wilhelm Heinrich Friedrich 2.(Anna Margaretha Wilhelmine née Duerkop.�USA��Stender,

Hermann Friedrich August �* 1853�sof Christian Johann (Sophia Friederike Magdalena née Suerk. Accused of not showing for military service and of leaving the country without the required permit. �???��Stender,

Wilhelm Christian Heinrich �* 1877�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stender,

Hans Hinrich Christian �~ 1833 �The military authorities filed him (in 1856) as " escaped ".�???��Stender,

Fritz Wilhelm Christian �* 1863 �sof Johann Christian (Magdalena Catharina née Struve.

A brother in America : Heinrich Friedrich.

This is probably a double listing. See record two above. �USA��Stender,

Wulf Johann Christian �* 1801 �sof Johann Christian (Henriette née Dittmann.

The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Stender,

Christian Hinrich Wulf �~ 1804 �sof Gottfried. The military authorities could not find him around 1848. They filed him as a deserter. �??? ��Stender,

Anna Margaretha Elisabeth �* 1865 �dof Jochim, a tailor, (Maria Catharina née Andersen.

She lived outside London in 1890. �GBR ��Stender, Adolf��Farmer. Husband of Koepping, Dorothea ~ 1858.�USA��Stender, Adolf �* 1847�sof Claus Heinrich (Wiebke née Hartig.

Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stender, Adolph

(Carl Friedrich Adolph)�* 1849

24 July�sof Hinrich (Elsabe née Hamann.

Worker. Permission for emigration was granted in 1869.

Parents were dead. A sister in New York, married with a merchant, another near Davenport, married with a farmer.

See Stender, Caroline Wilhelmine.�USA��Stender, aka Buenning,

Ernst Wilhelm Heinrich �* 1857�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stender, aka Gehrts,

Christian Friedrich �* 1838�Son of Caroline Sophia Stender.

He did not show for militairy service in 1861. �USA��Stender, aka Haas,

Joachim Heinrich Friedrich �* 1856�Son of Maria Christina Friederike Stender and allegedly Hinrich Haas. Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stender, aka Juergens,

Johann Christoph Friedrich �* 1854�Accused (in 1878) of illegal emigration or of not showing for military service. Reserve soldier.�USA��Stender, aka Lambrecht, August Nicolaus �* 1849�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Joiner and cabinet-maker by trade. �USA��Stender, aka Tank,

Johann Ludwig Martin�* 1868

* 1869

15 Dec�Son of Charlotte Margaretha Elise Stender and Bendix Tank.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stender, Andreas

(Andreas Friedrich)�* 1835

10 Feb.�sof Johann Christian (1.(Elise née Clement.�USA��Stender, Andreas Juergen�* 1843�sof Adolf Christian (Magdalena Dorothea née NN.

Laborer. He left in the spring of 1872, with his wife and three children. Primary destination : Chicago.�USA��Stender, Anna

(Anna Magdalena Sophie)�* 1830�Wife of Scheel, Jochim * 1822. See there.�USA��Stender, Anna Catharina �* 1851

30 Nov�dof Johann Friedrich * 1823 (Anna née Sachau.

See there. �USA��Stender, Arthur

(Peter Toennes Arthur Heinrich)�* 1873�He left his garrison or his unit in 1896 or short before, without permission. Emigration possible. A trial against him for desertion was scheduled in 1896. He was found guilty of the charge. Absent then and years later.�???��Stender, August Christian �* 1890 �sof Hans Juergen Heinrich (Wiebke née Engelland.

His mother emigrated, as well, maybe as a widow.

20th century emigrant.�USA��Stender, August Julius �* 1855

16 Dec�sof Johann Friedrich * 1823 (Anna née Sachau.

See there. �USA��Stender, Auguste

(Wittmaack��dof Hans (Gesche née Stubbe.

(Wittmaack, Hermann, in St. Paul, Minnesota.

Siblings in America : Juergen, Margaretha, Hinrich, and Marx.�USA��Stender, Bertha Marie��dof Johann Christian (NN. Married.�USA��Stender, Caecila Cathrina

(Jensen��dof Paul (Auguste Christine née Jensen.

Born between 1826 and 1832.

(Jensen, Niels, a cooper in Denmark. �DEN ��Stender, Carl��He left in the spring of 1851 with his wife and four children, up to seven years old.

Port of destination : New York.�USA��Stender, Carl

(Carl Johannes Heinrich)�* 1878�sof Friedrich Christian (Anna Catharina Friederike née Unterhorst. Permission for emigration was granted in 1893 �USA��Stender, Carl Friedrich�* 1848�sof Hans Joachim. Miller by trade.

He applied for permission for emigration in 1868. Destination : California.�USA��Stender, Carl Friedrich �* 1853�Accused (in 1885) of illegal emigration or of not showing for military service. Mechanic or locksmith. �USA��Stender, Carl Wilhelm �* 1865�Accused (in 1890) of not showing for military service.

Absent. �??? ��Stender, Caroline Sophia ��A widow. She emigrated to America between 1882 and 1884. She was 45 years old then.�USA��Stender, Catharina Maria�* 1865�dof Hans Christian (Christina Margaretha née Marxen.

See there. Emigration in 1872.�BRA��Stender, Charlotte �* 1857 �Daughter of Charlotte Catharina Henriette Griebel and Georg Christian Julius Stender, a carpenter. �USA ��Stender, Christian H.�~ 1821�He left in the spring of 1851. Port of destination : N. York.

Tailor by trade. �USA��Stender, Christian Wilhelm �* 1858�sof Ernst Hinrich (Catharina Henriette Charlotte née Wegner.

(Gradert, Charlotte. Twelve children.

Accused (in 1895) of not showing for military service and of leaving the country without the required permit.

Reserve soldier.

This couple emigrated with four children : Julius Johann, Louise, Otto Friedrich, and Theodora. �USA��Stender, Claus Heinrich �* 1877�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender, Claus Hinrich�* 1821�Tailor. Permission for emigration was granted in 1869.

(Lohmann, Margaretha Friederike Henriette.

Their children :

Charlotte Friederike Catharina, Doris Christiane Marie, Rudolph Christian Theodor, and Otto Heinrich Theodor.�USA��Stender, Detlef Christian �* 1829�sof Friedrich Christian 1.(Elisabeth Catharina née Schwenn. Dairy farmer in Taugarp, Sweden. Married.�SWE��Stender, Doris

(Doris Christiane Marie)�* 1858�dof Claus Hinrich (Margaretha Friederike Henriette née Lohmann. See there. Emigration probably in 1869.�USA��Stender, Elsabe��dof Hans Joachim (Anna Margaretha née Semmelhack.�GBR��Stender, Emma�~ 1851�dof Johannes * 1827 (Wilhelmine née Mohrmann.

See there. �USA��Stender, Emma Catharina �* 1861

19 Mar�dof Johann Friedrich * 1823 (Anna née Sachau.

See there. �USA��Stender, Ferdinand�* 1835�sof Hans (Catharina née Lafrenz.

He emigrated to Australia.�USA��Stender, Frieda �* 1884 �dof Johann Friedrich (Dorothea née Koehn. See there. �USA ��Stender, Hans Christian �* 1833�sof Jochim Diedrich, a farmer, (Marike née Bock.

He emigrated to Santos, Brazil, in 1872. His family :

(Marxen, Christina Margaretha. Their children :

Christian Friedrich, Catharina Maria, Johann Friedrich, Hinrich, Maria Christina, and Johanna Charlotta Christina.�BRA��Stender, Hans Diedrich�* 1831

13 July�sof Hinrich, a farmer, (Maria née Brueggen.

Permission for emigration was granted in 1869. Family :

(Loehndorf, Anna Margaretha. A son : August Friedrich Christian. He was a brother of Stender, Johann Friedrich, who intended to emigrate at the same time.

Ship : probably the Holsatia.�USA��Stender, Hans Friedrich�* 1853�sof Johann Friedrich (Anna née Sachau.

His application for a permit for emigration was dealt with in 1869. There are strong indications that he got a permit.�USA��Stender, Hans Juergen�* 1838

14 July�sof Claus (Maria Catharina née Luettke.

He intended to emigrate to Davenport, Iowa, in 1870 with his nephew, Stender, Juergen Ferdinand * 1854.

(Schuemann, Dorothea * 1842. No children by 1870.

Permission for emigration was granted in 1870.�USA��Stender, Heinrich�~ 1827�He emigrated in 1857. Joiner and cabinetmaker by trade.�USA��Stender, Heinrich �* 1840�sof Hans (Catharina née Lafrenz.

He emigrated to New York. A brother there : Johannes.�USA��Stender, Heinrich Friedrich ��sof Johann Christian (Magdalena Catharina née Struve.

A brother in America : Fritz Wilhelm Christian. �USA��Stender, Heinrich Wilhelm�* 1850

 7 May�sof Johann Friedrich * 1823 (Anna née Sachau.

See there.�USA��Stender, Heinrich Wilhelm �* 1854�Accused of not showing for military service and of leaving the country without the required permit. �???��Stender, Heinrich Wilhelm �* 1887

 7 Mar.�sof Peter * 1860 (Caroline née Schoening. See there. �??? ��Stender, Hinrich�* 1863�sof Hans Christian (Christina Margaretha née Marxen.

See there. Emigration in 1872.�BRA��Stender, Hinrich

(Heinrich Friedrich) �* 1861�sof Christian (Magdalena Catharina née Struve.

See also the record for Heinrich Friedrich, a bit above. �USA��Stender, Hinrich �* 1837�sof Hans (Gesche née Stubbe.

Siblings in America : Juergen, Margaretha, Marx, and Auguste.�USA��Stender, Hinrich Adolf �* 1849�He was found guilty of not showing for military service and of leaving the country without the required permit.�???��Stender, Hinrich Friedrich �~ 1818 �Son of Hans Hinrich Stender.

The military authorities could not find him around 1848. They filed him as a deserter. �??? ��Stender, Jochim�* 1833

10 July�sof Claus (Maricke (Maria) née Glindemann.�USA��Stender, Jochim Detlef �~ 1839�sof Andreas (Anna Dorothea née Stender.

(Sierks, Margaretha. �USA��Stender, Joergen Peter �* 1860 �sof Michael Wilhelm, a tiler, (Christina Margaretha née Weisbrodt. In Aarhuus. Permission for emigration to Denmark was granted in 1876. �DEN��Stender, Johann

(Johann H(e)inrich Carl)�* 1839

16 July�He intended to emigrate with his family in 1868. Permission for emigration was granted, with his wife and

a child * Oct. 1867.�USA��Stender, Johann�* 1857 �Accused in 1884 of illegal emigration. Absent since 1883.

Tailor by trade.�USA��Stender, Johann

(Johann Hinrich)�* 1843

20 July�sof Asmus (Elsabe née Bustorf.

Shoemaker. Permission for emigration granted in 1870.

A brother, probably Marx, lived in Mendota, Illinois. �USA��Stender, Johann �* 1853 �sof Johann (Abel née Schroeder. �USA��Stender, Johann Christian �* 1847�sof Joachim Detlef, a tailor. Accused of not showing for military service and of leaving the country without the required permit. �???��Stender, Johann Friedrich�* 1867�sof Hans Christian (Christina Margaretha née Marxen.

See there. Emigration in 1872.�BRA��Stender, Johann Friedrich�* 1823�Permission for emigration was granted in 1869. Family :

(Sachau, Anna. Their children : Heinrich Wilhelm, August Julius, Emma Catharina, Anna Catharina, and Margaretha Maria. He was a brother of Hans Diedrich Stender, who intended to emigrate at the same time.

Ship : probably the Holsatia.�USA��Stender, Johann Friedrich

(Johann Hinrich Friedrich)�* 1860�sof Magnus Johann Hinrich (Ida Wilhelmine Dorothea née Timm. He emigrated in 1888.

(Koehn, Dorothea Catharina Friederike. Their children : Otto Johann Heinrich and Frieda Christina Maria. I fail to know if his wife and children emigrated with him then or later. Or not at all.�USA��Stender, Johannes

(Johannes Hinrich Wilhelm Adolf)�* 1827�sof Martin Christian (Charlotte Benedicta née Gradert.

Joiner and cabinet-maker by trade. Emigration probably in 1852.

(Mohrmann, Wilhelmine. A daughter : Emma ~ 1851.

A brother in America : Julius.�USA��Stender, Johannes �* 1846�sof Hans (Catharina née Lafrenz.

He emigrated to New York. A brother there : Heinrich.�USA��Stender, Juergen �* 1835�sof Hans (Gesche née Stubbe.

Siblings in America : Hinrich, Margaretha, Marx, and Auguste.�USA��Stender, Juergen Ferdinand�* 1854

 7 Apr.�sof Toennies (Dorothea née Horstmann.

He intended to emigrate to Davenport with his paternal uncle, Hans Juergen Stender.

Permission for emigration was granted in 1870.�USA��Stender, Juergen Heinrich �* 1867

 1 Aug.�sof Matthaeus (Anna Margaretha née Voderberg.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA ��Stender, Julius

(Julius Friedrich)�* 1834�sof Martin Christian (Charlotte Benedicta née Gradert.

He lived in St. Louis, Missouri, in 1860, allegedly.

A brother in America : Johannes.�USA��Stender, Julius Johann �* 1882 �sof Christian Wilhelm (Charlotte née Gradert. See there. �USA ��Stender, Lotte

(Charlotte Friederike Catharina)�* 1847�dof Claus Hinrich (Margaretha Friederike Henriette née Lohmann. See there. Emigration probably in 1869.�USA��Stender, Louise �* 1884 �dof Christian Wilhelm (Charlotte née Gradert. See there. �USA ��Stender, Ludwig

(Ludwig Friedrich)�* 1842

26 June�sof Johann Friedrich (Anna Margaretha Elisabeth née Boerner. Cabinetmaker. Permission for emigration was granted in 1872. Destination : Chicago (after the big fire).�USA��Stender, Magdalena Elise

(Peters�* 1846�dof Friedrich Christian 2.(Friederike Dorothea née Heyn.

(Peters, Hans.�USA��Stender, Margaretha

(Foerster��dof Hans (Gesche née Stubbe.

(Foerster, Carl, a cartwright in St. Paul, Minnesota. Siblings in America : Hinrich, Juergen, Marx, and Auguste�USA��Stender, Margaretha�~ 1852 �Wife of Hinrich Christian Kaehler. See there. �USA ��Stender, Margaretha Maria�* 1848

 5 May�dof Johann Friedrich * 1823 (Anna née Sachau.

See there. �USA��Stender, Maria�~ 1840�She emigrated in 1867 via British ports to transoceanic destinations. �???��Stender, Maria Catharina

(Kardel�* 1829

21 June�dof Jochim Diedrich, a farmer, (Marike née Bock.

(Kardel, Hans Hinrich. See there. �USA��Stender, Maria Christina�* 1870�dof Hans Christian (Christina Margaretha née Marxen.

See there. Emigration in 1872.�BRA��Stender, Marx�* 1841

 2 Aug.�sof Asmus (Elsabe née Bustorf. He may have lived in Mendota, Illinois. A brother in the USA : Johann.�USA��Stender, Marx�* 1834�sof Hans (Gesche née Stubbe.

Siblings in America : Juergen, Margaretha, Hinrich, and Auguste.�USA��Stender, Meta Bertha �* 1885

20 June �dof Peter * 1860 (Caroline née Schoening. See there. �??? ��Stender, Nicolai Christian �* 1851�Accused of not showing for military service and of leaving the country without the required permit.

Mechanic or locksmith.�???��Stender, Otto �* 1886 �sof Johann Friedrich (Dorothea née Koehn. See there. �USA ��Stender, Otto Friedrich �* 1886 �sof Christian Wilhelm (Charlotte née Gradert. See there. �USA ��Stender, Peter �* 1807 �sof Hinrich Gottfried (Lucia Henriette née NN.

Very unsafe identification. Emigration in 1858. �USA ��Stender, Peter �* 1860

 4 Mar. �sof Magnus Peter Friedrich (Christina Catharina Henriette née Hammerich.

(Schoening, Caroline. Children : Meta and Heinrich.�??? ��Stender, Peter Christian �* 1856�sof Michael Wilhelm, a tiler, (Christina Margaretha née Weisbrodt. In Copenhagen. Permission for emigration was granted in 1873. �DEN��Stender, Simon Ludwig �* 1851�sof Johann Claus Hinrich (Friederike Charlotte née Nagel

Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. Away since at least 1871.

A rumour (not more) had it that he was killed in 1870.�???��Stender, Theodora �* 1888 �dof Christian Wilhelm (Charlotte née Gradert. See there. �USA ��Stender, Timm Julius�* 1858

 8 Apr.�sof Hans Hinrich (Anna Maria Margaretha née Harder.

Blacksmith. Accused (in 1884) of illegal emigration.

Absent then.�USA��Stender, Wilhelm

(Wilh. Johann Friedrich)�* 1863�sof Magnus Heinrich August, a forester.

Permission for emigration was granted in 1883. �USA��Stender, Wilhelm Hinrich �~ 1831 �The military authorities filed him (in 1856) as " escaped ".�???��Stenderup, Asmus Peter

(or Asmus Petersen St.)�* 1859�Accused (in 1883 or before) of illegal emigration or of not showing for military service. Found guilty of desertion.�USA

DEN��Stenderup, Christian P. (Christian Pedersen St.)�* 1856�Accused of not showing for military service and of leaving the country without a permit for emigration. �???��Stenderup, Jens Jensen�* 1853�Accused of not showing for military service and of leaving the country without the required permit. �???��Stenderup, Laus Hansen�* 1836�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Stenderup, Mads Petersen�* 1861�Seaman. Accused (in 1884) of illegal emigration. �USA��Stenderup, Peter Jensen�* 1869�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA

DEN��Stendorf, Caecilia��See Hachmann, Caecilia. Born around 1810.�USA��Stendorf, Hinrich �* 1838

 ?�sof Claus (Metta née Glashoff.

Seaman. He died young in America somewhere.�USA��Stendorf, Juergen ��The military authorities filed him (in 1863) as " escaped ".�???��Stengel, Christian �* 1794�sof Christian Friedrich (Catharina née Hollings.

Practitioner in Norway.

(von Aspern, Henrike Jette. She died young.

A son : August Christian Friedrich, born before 1840.

Christian remarried and had at least a daughter with his second wife. �NOR��Stenger,

Ernst Wilhelm Eduard �~ 1834 �The military authorities filed him (in 1856) as " escaped ".�???��Stenger,

Ernst Eduard Johann �~ 1834 �The military authorities filed him (in 1863) as " escaped ".�???��Stenger, Carl Adolf�* 1859

10 June�sof Friedrich Georg Heinrich (Christina née Lorenzen.

He emigrated in 1881. See Stenger, Georg.�USA��Stenger, Edeline

(Edeline Christina Margaretha)�* 1862

 Oct.�dof Friedrich Georg Heinrich (Christina née Lorenzen.

She emigrated in 1881. See Stenger, Georg.�USA��Stenger, Georg

(Friedrich Georg Heinrich)�* 1835 �sof Carl Adolf (Anna Margaretha née Johannsen.

(Lorenzen, Christina Elisabeth * 1829.

Basket-maker. He emigrated in 1881 with his wife and their children : Johanna Christina, Maria Dorothea, Carl Adolf, and Edeline Christina Margaretha.�USA��Stenger, Johann Christian �* 1870�He did not return to his unit after being given leave

(in 1892). He was tried for desertion. Absent then.

He was found guilty.�???��Stenger, Johanna Christina�* 1860

24 Sep.�dof Friedrich Georg Heinrich (Christina née Lorenzen.

She emigrated in 1881. See Stenger, Georg.�USA��Stenger, Maria Dorothea�* 1866

 8 May�dof Friedrich Georg Heinrich (Christina née Lorenzen.

She emigrated in 1881. See Stenger, Georg.�USA��Stenger, Wilhelm August �* 1866�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stenzel, aka Schmidt, Carl�* 1865�Accused of not showing for military service and of leaving the country without the required permit.�???��Stephan,

Heinrich Friedrich Wilhelm �* 1861�Accused (in 1891) of not showing for military service.

He was wanted by the authorities. Potter.�???��Stephan,

Otto Heinrich Theodor�* 1845�He deserted his unit by leaving the vessel he served on as

a sailor in 1870. From Danzig.�USA��Stephan, aka Burchard,

Anna Friederike �* 1813�Daughter of Maria Burchard (or Boergert) and Johann Stephan.

(Grube, Detlef Friedrich. See there. �USA��Stephan, Heinrich �* 1865�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stephan, Joseph Emil�* 1865�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Last known residence : Laegerdorf.�???��Stephan, Wilhelm �~ 1853�Found guilty (in 1878) of desertion (in 1877 in Kiel).�??? ��Stephansen, Mads�* 1858�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA

DEN ��Stephen, Emma Dorothea�~ 1866�dof Wulf Christian (Louise (or Lucia) Margaretha née Witt. See there.�USA��Stephen, Louise

(Elise Auguste)�* 1870

 7 Apr.�dof Wulf Christian (Louise (or Lucia) Margaretha née Witt. See there.�USA��Stephen, Wulf Christian �* 1837�sof Johann Christian Friedrich (Maria Elisabeth née Hansen.

Permission for emigration granted in 1872, with his family:

(Witt, Louise Margaretha. Children : Emma Dorothea and Elise Auguste. A stepson : Staack, Christian Heinrich.�USA��Stephensen,

Bernhard Friedrich �* 1865�He did not show for military service in 1885.

Emigration assumed.�USA DEN��Stephensen,

Claudius Harald Emil�* 1860

10 Jan.�sof Emil Magnus Stephani (Gesche Margaretha née Bremer. He and his brother (parents, too ?) lived in Copenhagen in 1876. The whole family emigrated around 1867.�DEN��Stephensen, Johann Peter �* 1861�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. (House-) painter. Still wanted in 1890.�USA��Stephensen, Olaf Stephan

(aka Adolf Stephan)�* 1855

14 Feb.�sof Emil Magnus Stephani (Gesche Margaretha née Bremer. He and his brother (parents, too ?) lived in Copenhagen in 1876. The whole family emigrated around 1867. Olaf's address in 1877 : Westerbro, Copenhagen.�DEN��Stephensen, Peter �* 1854�Accused of not showing for military service and of leaving the country without the required permit.�USA

��Stephensen, Peter Petersen�* 1863�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Sterly,

Johannes Wilhelm Otto�* 1857�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stern,

Beatus Hermann Nicolaus�~ 1848�Scribe. He left for Denmark in 1885 or 1886.�DEN��Stern, aka Bliesmann, Loewenherz�* 1869

18 Mar�Son of Stern, Dorothea Maria Friederike Wilhelmine, and Georg Bliesmann, a basketmaker. Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stern, Carl Adolf �* 1872�Accused of not showing for military service and of leaving the country without the required permit. �???��Stern, Carl Johann �* 1855�Teacher. Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stern, Eduard �~ 1822�He emigrated in 1855, most probably to America.

Lithographer.�???��Stern, Gustav Albert�* 1857�Accused (in 1883) of illegal emigration or of not showing for military service. Reserve soldier. Shoemaker.

Not a Schleswig-Holsteiner. �USA��Stern, Julius ��sof Nicolai (Catharina Beate née Nehlsen.

Born bef. 1824. Surgeon in Copenhagen. A brother there :

Nicolaus Ferdinand. �DEN ��Stern, Nicolaus Ferdinand ��sof Nicolai (Catharina Beate née Nehlsen.

Born bef. 1824. Surgeon in Copenhagen. A brother there : Julius. �DEN ��Stern, Otto�~ 1858�He emigrated around the year 1882.�USA��Sternberg,

Reinhold Carl Friedrich Wilhelm �* 1851�Sailor. He deserted his unit in 1873, in Kiel.

He was still wanted by the authorities in 1888.�???��Sternberg,

Paul Carl Christian �* 1865�He left his garrison or his unit in 1891, without permission. Emigration possible. Seaman. He was tried (in 1892) for desertion from active duty. Absent then, of course.�???��Sternberg,

Louis Carl Wilhelm �* 1848�sof Juergen Joachim Heinr. (Anna Catharina Wilhelmine née Hoeft. See there. �USA��Sternberg,

Juergen Joachim Heinrich

��He emigrated with his family in 1857 or 1858, allegedly.

(Hoeft, Anna Catharina Wilhelmine. A son : Claus Carl Wilhelm. There were probably more children, at least Casper Heinrich Emil * 1846 and Friedrich Julius Carl.�USA��Sternberg,

Friedrich Julius Carl�* 1856�sof Juergen Joachim Heinrich (Anna Catharina Wilhelmine née Hoeft. See there. �USA��Sternberg,

Heinrich August Carl

(Steenberg ?) �* 1864�Premarital son of Anna Magdalena Friederica Rosenbeck and Claus Hinrich Sternberg. He emigrated to Wamdrup in Denmark with his parents in 1866 or 1867.�DEN��Sternberg, Claus�* 1846�sof Juergen (Metta née Schildt.

Seaman in South America.�SAM��Sternberg, Claus Heinrich �* 1866�Accused of not showing for military service and of leaving the country without the required permit. �???��Sternberg, Elise�~ 1844�She emigrated in 1869. Port of destination : New York.�USA��Sternberg, Ernst August �* 1854�sof Claus. Rural worker. Permission for emigration was denied in 1871. Destination : Nebraska.

Permission for emigration was granted in 1872.�USA��Sternberg, Heinrich �* 1851�sof Lueder, a shoemaker.

Accused of not showing for military service and of leaving the country without the required permit, after 1866.

He emigrated in the spring of 1872. In 1874, he wrote a letter from Grand Island, Nebraska, where he owned a business.�USA��Sternberg, Johann Hinrich ��The military authorities filed him (in 1863) as " escaped ".�???��Sternberg, Maria Mathilde�* 1815 �dof Johann Carl (Catharina Mathilde née Krueger.

(Senden, von, Thomas Diedrich. See there. �AUS ��Sternberg, Steffen��His permit for emigration was negotiated in 1892.�USA��Sternberg, W. (?)�~ 1831�He emigrated in 1856. Port of destination : New York.

He is probably a son of :

Diedrich, a butcher, (Rebecca Helene née Lange.�USA��Sternberg, Wilhelm

(Adolf Wilhelm Christian)�* 1848�sof Matthias Christopher (Anna Catharina née Quitzau.

Accused of not showing for military service and of leaving the country without the required permit.

Metal worker, like his father. He lived in Davenport, Iowa.�USA��Sterndorf, Hermann H.

(Hermann Hansen St.)�* 1855�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Sterner, Claus�* 1845�Reserve soldier. Accused (in 1872) of not showing for military service (reserve duties) for some years.

Accused (in 1880) of illegal emigration or of not showing for military service. Farmer.�???��Sternkopf, J. G. �~ 1833�He emigrated in 1856. Glassmaker.�USA��Sternkopf, Th. H. J.�~ 1833�He emigrated in 1856. Glassmaker.�USA��Stetten, M. H. �~ 1880 �She emigrated to South Africa as a girl at pre-school age. �SAF ��Stettnisch, Ferdinand

(Ferdinand Wilhelm) �* 1857�sof August Wilhelm (Catharina née Zankel.

See Zankel. Accused of not showing for military service and of leaving the country without the required permit.�USA��Steuber, Johannes �~ 1845�He emigrated to Australia in 1863. Port : Moreton Bay.

Shoemaker from Hesse-Darmstadt.�AUS��Steuermann,

Nicolaus Matthaeus �* 1870�sof Heinrich Georg (Elisabeth Louise née Struve.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

He emigrated to Durant, Iowa.�USA��Steuermann,

Hans Christian �* 1866 �sof Heinrich Georg (Elisabeth Louise née Struve.

He emigrated to Durant, Iowa. �USA��Steuermann,

Heinrich Georg�* 1840 �sof Hans Christian (Anna Gertrude née Scheel.

He died in America, probably in Iowa. His wife died here in Schleswig-Holstein. �USA��Steuermann, Matthaeus �* 1870 �sof Heinrich Georg (Elisabeth née Struve. �USA ��Stevens, Cornelius C.

(Cornelius Cortright St.)�~ 1830�The military authorities filed him (in 1858) as " escaped ".�???��Stibolt, Caroline Emilie Erasmine�* 1841

24 June �dof Peter (Caroline Dorothea Wulfhilde née Ehlert.

See there. �USA ��Stibolt, Olga Louise �* 1844

16 Aug �dof Peter (Caroline Dorothea Wulfhilde née Ehlert.

See there. �USA ��Stibolt, von, Peter

(Jens Peter) �* 1812 �sof Casper Heinrich (Erasmine née Malling. Lawyer.

(Ehlert, Caroline Dorothea Wulfhilde * 1817.

Children : at least Caroline Emilie Erasmine and Olga Louise. �USA ��Stich, Catharina�* 1857 �dof Tim Hinrich Detlef (Dorothea Margaretha née Kroeger.

(Horn, Heinrich Johann * 1853. See there. �USA��Stich, Claus Hinrich ��Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Seaman.�???��Stichel, Hinrich Wilhelm �* 1823�sof Hinrich Jacob (Rebecca née Stockfleth.

He emigrated to New Orleans.�USA��Stichling, Auguste

(Auguste Friederike)�* 1866�Wife of Schramm, Wilhelm * 1863. See there. �CAN��Stichnoth,

Gustav Adolph Heinrich�* 1859�He did not show for military service in 1883.

Emigration assumed.�USA��Stick, Christina Magdalena �* 1858�dof Hans Hinrich (Stina (Christina ?) née Alter. S. there.�USA��Stick, Hans

(Hans Hinrich)�~ 1819�sof Hinrich (Thrina (Catharina) née Hartmann.

Other source : sof Hinrich (Magdalena née Hardefeld.

(Alter, Stina. See there. Children : Christina Magdalena and Heinrich Wilhelm.�USA��Stick, Hans (Hans Hinrich)�* 1865�sof Johann (Christina née Lamaack. See there.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stick, Hans Hinrich�* 1857�sof Johann (Catharina née Reimers.

(Schroeder, Catharina Sophia. A daughter : Wilhelmina.

Hans Hinrich probably went by Heinrich.�USA��Stick, Heinrich Wilhelm �* 1850�sof Hans Hinrich (Stina (Christina ?) née Alter. S. there.

The military authorities were after him in the 1870 ' ies.

He emigrated to Valparaiso (Indiana).�USA��Stick, Johann

(Johann Juergen)�* 1837�sof Hinrich Wilhelm (Catharina née Hartmann.

(Lamaack, Christina * 1836. Their children : Hans and Wilhelm. He emigrated with his little family in 1869.�USA��Stick, Johannes �* 1873�Accused (in 1894) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stick, Maria

(Lohmann�* 1844�dof Caspar (Anna née Schmidt.

(Lohmann, Claus. Marriage in Schleswig-Holstein.�USA��Stick, Wilhelm

(Johannes Wilhelm)�* 1868�sof Johann (Christina née Lamaack. See there.�USA��Stick, Wilhelmina

(Catharina Sophia Wilh.a)�* 1881�dof Hans Hinrich * 1857 (Catharina Sophia née Schroeder. See there.�USA��Sticken, Christina

(Anna Christina)�* 1863�dof Hinrich (Wilhelmine née Oland. See there. �AUS��Sticken, Claus �~ 1818�He emigrated to Queensland in 1866.�AUS��Sticken, Detlef

(Detlef Hinrich)�* 1835�sof Hans Hinrich (Agneta Christina Margaretha née Wiese. Roofer by trade. He emigrated to Queensland in 1866 with his wife and their sons Hinrich and Johann.

(Ramm, Wiebke. �AUS��Sticken, Hans Hinrich��sof Hans Hinrich (Agneta Christina Marg. née Wiese.�USA��Sticken, Hinrich �~ 1863�sof Detlef (Wiebke née Ramm. See there. �AUS��Sticken, Hinrich �* 1835�sof Claus (Heinke née Kruse. Shoemaker by trade.

He emigrated to Queensland in 1866 with his wife and their children Maria and Christina. There was also an infant boy called Claus Johann Hinrich, born Dec. 1865.

(Oland, Wilhelmine.�AUS��Sticken, Joachim Clausen�* 1853�Accused of not showing for military service and of leaving the country without the required permit.

He lived in Michigan in 1875.�USA��Sticken, Johann �~ 1865�sof Detlef (Wiebke née Ramm. See there.

See also Sticken, Hinrich * 1835 and the remark about an infant boy. �AUS��Sticken, Maria

(Maria Wilhelmine)�* 1862�dof Hinrich (Wilhelmine née Oland. See there. �AUS��Stieber, Johann��sof Marx (Johanna née Moeller.�USA��Stiebler,

Carl Bernhard Eduard �* 1868�sof Carl Adolf Friedrich (Henriette Maria Elise née Stephan. Accused for not showing for military service.�???��Stieck, Johann Juergen �* 1837�He was tried (in 1872) for desertion. Probably absent then.�???��Stiefel, Anna Maria�* 1888�dof Johann (Abel née Boetel. See there.�USA��Stiefel, Arthur�* 1878

25 May�sof Johann (Abel née Boetel. See there.�USA��Stiefel, Catharina

(Albert�* 1847

26 Jan.�dof Hinrich (Wiebke née Thode.

(Albert, Friedrich, a farmer. Lived in Walcott, Iowa.

A child : Louis. A sister in Walcott : Wiebke.�USA��Stiefel, Hans Johannes�* 1877

 3 Apr.�sof Johann (Abel née Boetel. See there.�USA��Stiefel, Heinrich�* 1876

 1 Feb.�sof Johann (Abel née Boetel. See there.�USA��Stiefel, Johann�* 1842

13 Nov�sof Hinrich (Wiebke née Thode.

Cabinet-maker and carpenter. Permission for emigration was granted in 1892, to leave with his family :

(Boetel, Abel († 2 Jan. 1892). Children : Hans Johannes, Heinrich, Arthur, Johann Hinrich, Margaretha, and Anna Maria. And his father-in-law: Boetel, Hans.�USA��Stiefel, Johann Hinrich�* 1881

13 Dec�sof Johann (Abel née Boetel. See there.�USA��Stiefel, Margaretha�* 1884�dof Johann (Abel née Boetel. See there.�USA��Stiefel, Wiebke

(Mumm�* 1849

19 July�dof Hinrich (Wiebke née Thode.

(Mumm, Hinrich, a farmer. They lived in Walcott, Iowa. Children : Johannes and Hinrich.

A sister in Walcott : Catharina.�USA��Stiegert,

August Friedrich Carl�* 1868�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stiegler, Joseph Fridolin�* 1868�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Seaman. Last known residence : Kiel.�???��Stieglitz,

Wilhelm Johannes Julius �* 1862�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. Helmsman�USA��Stieglitz,

Jochim Heinrich Christopher

(or Jochen H. Chr.)�* 1825

 3 Aug.�sof Christoph Friedrich (Anna Dorothea née Adolphsen.

(Colmorgen, Anna Magdalena Friederica. They emigrated between 1865 and 1870, with two children, if they were alive then : Dorothea Sophia Johanna and Ernestine Caroline Friederike. He was a shoemaker by trade, like his father.�USA��Stieglitz,

Dorothea Sophia Johanna�* 1862

16 May�dof Jochim (or Jochen) Heinrich Christopher (Anna Magdalena Friederica née Colmorgen. See there. �USA��Stieglitz,

Ernestine Caroline Friederike�* 1864

 1 June�dof Jochim (or Jochen) Heinrich Christopher (Anna Magdalena Friederica née Colmorgen. See there. �USA��Stieglitz,

Carl Emil Johannes �* 1865�sof Wilhelm, a shoemaker.

Permission for emigration was granted in 1881.�USA��Stieglitz,

Louise Margaretha �* 1835�dof Nicolaus Christian Andreas (Margaretha Susanna née Adolf or Adolphsen. She emigrated to Denmark.�DEN��Stieglitz, Christian �~ 1830�Shoemaker. He emigrated in 1856.�USA��Stieglitz, Ernst Ludwig �* 1839�sof Nicolaus Christian Andreas (Margaretha Susanna née Adolf or Adolphsen. Butcher by trade.�USA��Stieglitz, Hermann �~ 1856�He emigrated in 1883 with his wife Wilhelmine.

From Waldorf in Prussia. Port of destination : New York. �USA��Stieglitz, Johannes �~ 1826�He emigrated to Australia in 1863. Port : Moreton Bay.

Tailor from Hesse-Darmstadt.�AUS��Stiehler, Julius Waldemar�* 1850�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Gardener. Not a Schleswig-Holsteiner by birth.

Last known residence : Dockenhuden.�???��Stiehler, Julius Waldemar�* 1850�Gardener. Accused of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Last known residence : Dockenhuden.�???��Stien, Elise

(Christina Elise) �* 1853

 6 Oct. �dof Peter, a farmer, (Catharina Margaretha née Lass.

Her brother Peter Ferdinand was to emigrate with her in 1873, but he got no permit. Two of their older brothers had emigrated to America without any permit. And a paternal uncle (Stien) lived in America.�USA��Stien, Franz Heinrich �* 1824

19 Dec �sof Heldt (Elisabeth née Abraham. In Iowa.

(Kindt, Christina. Sons : Peter * 1852 and Heldt * 1851. �USA ��Stien, Heinrich �* 1851

30 Nov �sof Peter, a farmer, (Catharina Margaretha née Lass.

Accused of not showing for military service and of leaving the country without the required permit. Blacksmith.�USA ��Stien, Heldt�* 1851

29 Oct. �sof Franz Heinrich (Christina née Kindt. See there.

Permission for emigration was granted in 1875.

Tanner by trade. Reserve soldier. �USA��Stien, Heldt �* 1847

 3 Mar. �sof Peter, a farmer, (Catharina Margaretha née Lass. �USA ��Stien, Peter�* 1852

18 Nov �sof Franz Heinrich (Christina née Kindt. See there. Permission for emigration was granted in 1892. Shoemaker.�USA��Stien, Peter Ferdinand�* 1856

14 Mar �sof Peter, a farmer, (Catharina Margaretha née Lass.

Permission for emigration was denied in 1873. His sister Elise was to emigrate with him. Two of their older brothers had emigrated to America without any permit. And a paternal uncle (Stien) lived in America. Accused of not showing for military service and of leaving the country without a permit for emigration.�USA��Stiens, Wilhelm �* 1867�He left his garrison or his unit in 1890, without permission. Emigration possible. Catholic. He was tried for desertion in 1891, probably without his participation. �???��Stieper,

Bernhard Johannes Christian �* 1862

31 Oct.�sof Juergen (Anna Magdalena née Nagel.

Joiner and cabinet-maker by profession.

Accused (in 1884) of illegal emigration.�USA��Stieper,

Johannes Carl Anton Hermann �* 1857�Accused (in 1885) of illegal emigration or of not showing for military service. Smith on boats or in shipyards.�USA��Stieper,

Carl Julius Theodor �* 1870

20 Nov�sof Juergen (Anna Magdalena née Nagel.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Stieper, aka Ruehmann,

Claus�* 1852�Son of Anna Margaretha Stieper and Claus Ruehmann.

Seaman. Accused of illegal emigration or of not showing for military service. Away at sea for years.�???��Stieper, Anna

(Reimers��dof Claus (Maria Christina née Kaack.

(Reimers, Jasper. A brother in America: Johann Christian�USA��Stieper, Christian �* 1840 �sof Hans. The military authorities lost track of his whereabouts in 1863. �??? ��Stieper, Cilja (Caecilia)

��dof Hans (Trina (Catharina) née Stuehmer.

A sister in the USA : Dorothea * 1847 (Wulf.�USA��Stieper, Claus ��sof Claus (Elsabe née Suhr. Born in the 1860 ' ies.

His family lost contact with him. �USA ��Stieper, Dorothea (Doris)

(Wulf�* 1847 �dof Hans (Trina (Catharina) née Stuehmer.

(Wulf, Claus Hinrich. See there.

A sister in the USA : Cilja (Caecilia).�USA��Stieper, Hinrich�* 1845

19 Sep.�sof Hans (Margaretha née Schneede.

He arrived in Davenport in April 1870. Tailor by trade.

He was tried a bit later for desertion. Absent then.�USA��Stieper, Johann Christian

�* 1843

16 Aug�sof Claus (Maria Christina née Kaack. Carpenter by trade

(Rieper, Catharina. Nebraska. A sister in America: Anna. �USA��Stieper, Margaretha

(Ehlers�* 1831�dof Claus Hinrich (Magdalena née Staben.

(Ehlers, Hans. See there.�USA��Stieper, Wiebke

(Sendel�~ 1826�dof Marx (Elsabe née Grapp or Grabbe.

(Sendel, Juergen * 1825.�USA��Stier,

Carl Friedrich Christian �* 1868�Accused (in 1893) of not showing for military service and of leaving the country without the required permit in the year 1891. Reserve soldier. Joiner and cabinet-maker.�USA��Stier,

Otto Friedrich Wilhelm �* 1870

20 Mar�sof Helmut Friedrich David (Wilhelmine Dorothea née Roehling.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Stier, Emil�~ 1845�sof Heinrich (Louise née NN. See there.

He emigrated in 1856. Port of destination : New York.�USA��Stier, Friederike�~ 1851�dof Heinrich (Louise née NN. See there.

She emigrated in 1856. Port of destination : New York.�USA��Stier, Heinrich �~ 1819�He emigrated in 1856. Port of destination : New York.

Miller by trade. His wife Louise was with him, and their children Emil and Friederike.�USA��Stier, Johann Hinrich Carl�* 1864�Accused of leaving the country without a permit for emigration or of not showing for military service.

(House-) painter. �USA��Stier, Wilhelmine �~ 1839�She emigrated in 1869. Port of destination : New York.

From Mecklenburg. Single when emigrating. �USA��Stiermann, Carsten��He emigrated in the spring of 1852.

Port of destination : New York.�USA��Stieven,

Franz Peter Nicolaus �* 1847�He deserted his unit by leaving the vessel he served on as

a sailor in Hongkong in 1870.�CHN��Stig, John (Stick ?)��Husband of Jahn, Trina. See there.�USA��Stilhoff,

Friedrich Christian Otto�* 1875�Accused (in 1896) of leaving the country without a permit for emigration and of not showing for military service. Merchant. �USA

DEN��Stilhoff, Asmus Sophus�* 1870�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. Merchant. �USA

DEN��Stilhoff, Carl Thomas �* 1869�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA

DEN��Stilke, Ferdinand

(Ferd. Jacob Eduard)�* 1824�sof Johann Heinrich, a cooper, (Christina née Boehlck or Boehlig. Bookbinder.�USA��Still, Andreas �* 1834�Permission for emigration was granted in 1868.

His family :

(Bachens or Backens, Anna Sophia. Their children :

Christian Hartmann St., Peter Friedrich, Johann Friedrich, Mathilde Catharina, and Sophia Magdalena.�USA��Still, Christian Hartmann�* 1850�sof Andreas (Anna Sophia née Backens or Bachens.

See there. �USA��Still, Hans�~ 1834�From the Dithmarschen-district. He applied for permission for emigration in 1854. It was granted.�USA��Still, Jochim Ludwig Claus �~ 1801 �The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Still, Johann Friedrich �* 1856�sof Andreas (Anna Sophia née Backens or Bachens.

See there. �USA��Still, Johann Friedrich �* 1856�Accused of not showing for military service and of leaving the country without the required permit. �???��Still, Mathilde Catharina �* 1858�dof Andreas (Anna Sophia née Backens or Bachens.

See there. �USA��Still, Peter Friedrich �* 1852�sof Andreas (Anna Sophia née Backens or Bachens.

See there. �USA��Still, Sophia Magdalena �* 1860�dof Andreas (Anna Sophia née Backens or Bachens.

See there. �USA��Still, Willi�* 1882�Accused of not showing for military service and of leaving the country without the required permit. �???��Stille, August

(August Heinrich Emil)�* 1864�sof Carl (Sophia née Duetsch. Cooper or cellarman. Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service.

He was still wanted in 1891. He emigrated in 1880, allegedly, and was in Richmond, Virginia a year later.�USA��Stiller, Carl Eduard Bruno�* 1876�Accused of not showing for military service and of leaving the country without the required permit. �???��Stillfried,

Amandus August Max Wilhelm �* 1870�Accused of not showing for military service and of leaving the country without the required permit. �???��Stillfried-Rattowitz-Neurode, von, Baron, Hugo��Premier-lieutenant in the SH – army that fought the war of 1848 - 51. He emigrated to Chile in 1851, worked as an interpretor and customs clerk in Puerto Montt, Chile.�CHL��Stillhof, aka Luehrich, Peter Theodor�* 1861�He did not show for military service in 1883 / 84.

Emigration assumed.�USA��Stimpel, Wilhelm Hermann �* 1868�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. Barber.

Reserve soldier. Not a Schleswig-Holsteiner. �USA��Stind, Anna Catharina

(Johannsen��dof Matthias Jensen Stind (Christina née Soennichsen.

They lived in America in 1887.

(Johannsen, Detlef, a distiller.�USA��Stind, Hansine Henriette��dof Matthias Jensen Stind (Christina née Soennichsen.

She lived in Copenhagen in 1887.�DEN��Stind, Helene��dof Matthias Jensen Stind (Christina née Soennichsen.

She lived in Copenhagen in 1887.�DEN��Stind, Nis Peter Nicolaisen�* 1865�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stinde, Bertram

(Bertram Peter Johannes) �* 1852�sof Conrad Georg (Bertha née Horn. In Argentina. Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�ARG ��Stinder, Friederica �~ 1812�She emigrated in 1870. Port of destination : New York.�USA��Stindt, Catharina�* 1836

 9 Nov.�dof Detlef, a tailor, (Catharina née Mahnke.

1.(Koopmann, Johann ~ 1829. See there. In California.

2.(1874 Thiess, Johann.�USA��Stinka, Joseph�* 1853�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.

Reserve soldier. From Stabigotten.�USA��Stint, Michael �* 1849�He was wanted by the militairy authorities since 1884.

Emigration assumed. Not a Schleswig-Holsteiner.�USA��Stirkath, Johann August�* 1843�Accused (in 1884) of illegal emigration. Absent then.

Reserve soldier. Not a Schleswig-Holsteiner.�USA��Stiscola, Hans Christian �* 1845�Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. Reserve soldier.�???��Stiscola, Jacobine

(Jac. Catharina Dorothea)

(Voigtlaender, von�~ 1857�She emigrated to America in 1884 with her four children and a maid servant, Rosa Stiscola. The children were :

Martha, Oscar, Robert, and Karl. Her husband was in Ellworth, Kansas, then.

(Voigtlaender, von, Ernst Johann Oscar.�USA��Stiscola, Rosa�~ 1854�She emigrated to America in 1884 with Mrs. Jacobine von Voigtlaender.�USA��Stiskola,

Detlef Friedrich Christian �* 1847

16 Mar�sof Christian Friedrich (Catharina Louise Maria née Tilemann. Permission for emigration was granted in 1872. �USA��Stisser,

Ulrich Philipp Franz�* 1836�sof Franz (Elsabe née Hoyer.

A brother in America : Friedrich.�USA��Stisser, Friedrich �* 1843�sof Franz (Elsabe née Hoyer.

A brother in America : Ulrich Philipp Franz.�USA��Stock,

August Hermann Julius �* 1857�Accused (in 1895) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Stock,

Johann Heinrich Christian �* 1851�sof Caspar Heinrich (Maria Margaretha Elisabeth née Kuehlsen. Accused of not showing for military service and of leaving the country without the required permit. Seaman. �USA��Stock,

Emil Ludwig Julius �* 1844

15 Mar �sof Wilhelm Peter, a teacher, (Elisa Catharina Johanna née Axt.

Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stock,

Heinrich Friedrich Wilhelm �* 1881�Accused of not showing for military service and of leaving the country without the required permit. �???��Stock, Carl

(Carl Heinrich Fritz)�* 1869�Permission for emigration to Holland was granted in 1896.

See Stock, Rudolph. He is likely to be a brother. �NET��Stock, Carl August �* 1864�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Last known residence : Altona.�USA��Stock, Carl Hansen�* 1875�Accused of not showing for military service and of leaving the country without the required permit. Merchant.�???��Stock, Ernst Emanuel�* 1848

13 Mar �sof Wilhelm Peter, a teacher, (Elisa Catharina Johanna née Axt. Accused of not showing for military service and of leaving the country without the required permit, after 1866. Merchant. �???��Stock, Ernst Emil Christian �* 1869�sof Fritz, a helmsman, (Juliane Christine née Freese.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stock, Jens Friedrich �* 1860�Accused (in 1883) of illegal emigration or of not showing for military service. �??? ��Stock, Lena (Magdalena)��dof Juergen (Elise née Rumpeltin.�USA��Stock, Maria�~ 1846�She emigrated to Brazil in 1856 together with Huebers, Johann and Charlotte, from the same place. See Huebers.�BRA��Stock, Rudolph �* 1865 �sof David Andreas Ludwig (Louis) (Johanna née Hattje. �USA ��Stock, three daughters .. ��… of Jacob (Anna Friederica Henriette née Peitsch.

This couple split up around 1863. I found four daughters :

Louise (Lucia Elise Christine) * 1835, Maria * 1838,

Auguste * 1839, and Elisabeth (Catharina Louise) * 1843. �USA ��Stocker, Anna�~ 1839�She emigrated in 1856 with her father Hans Stocker.�USA��Stocker, Hans�~ 1812�Cooper. He emigrated in 1856 with his daughter Anna.�USA��Stockfisch,

Joachim Nicolaus �* 1852�sof Hans Jochim (Catharina Margaretha née Seehase.

Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�DEN ��Stockfisch,

Johann Heinrich Christian �* 1812�sof Johann Friedrich, a carpenter, (Catharina Dorothea née Hess. He lived in Horsens, married with a woman from there.�DEN��Stockfisch, Hans Jochim�* 1818 �sof Hans Jochim (Catharina Dorothea née Bornfeldt.

(Seehase, Catharina Elisabeth * 1822. They emigrated to Jutland, the continental part of Denmark (Jylland).�DEN ��Stockfleth,

Friedrich Christian�* 1872�sof Heinrich Detlef (Friederike Marie née Levsen.

He emigrated in 1889. A sister in America : Laura Helene.

A brother in America : Anton Peter Simon.�USA��Stockfleth,

Anton Peter Simon�* 1895�sof Heinrich Detlef (Friederike Marie née Levsen.

Siblings in America: Laura Helene and Friedrich Christian.�USA��Stockfleth,

Friedrich Martin�* 1837�sof Hans Friedrich (Margaretha Christine née Diercksen.

He was in America in 1875, the year his mother died.

He emigrated to Illinois.�USA��Stockfleth,

Claus Matthias Wilhelm �* 1857

10 Feb.�sof Hermann (Geesche née Coelln. Accused (in 1890) of not showing for military service and of leaving the country without the required permit. Reserve soldier. Saddler.�USA��Stockfleth,

Friedrich Peter Michael �* 1823�He emigrated to America around the year 1848.�USA��Stockfleth,

August Gustav Ferdinand�* 1873�Seaman. Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stockfleth,

Philipp Heinrich �* 1872�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Butcher by trade.�???��Stockfleth,

Johann Christian �* 1854�Accused of not showing for military service and of leaving the country without a permit for emigration. Seaman.�???��Stockfleth,

Heinrich Ferdinand Emil�* 1859�sof Hermann (Gesche née NN.

Permission for emigration was granted in 1874.

A sister lived in New York.�USA��Stockfleth,

Hermann Friedrich �* 1851�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stockfleth, Anna

(Gehrmann�* 1837

28 July�dof Claus (Anna Charlotte née Koelln.

(Gehrmann, Johann. They lived in Drammen, Norway.�NOR��Stockfleth, Anna�~ 1816�Wife (or widow ?) of Heinrich Boll. See there. �USA��Stockfleth, August �* 1856�Accused of not showing for military service and of leaving the country without the required permit. �???��Stockfleth, Claus�~ 1837�sof Johann (Margaretha née Bahrs.

He died in San Francisco in July 1877, allegedly single.�USA��Stockfleth, Claus��Husband of Gesche Wagener. He emigrated around 1858.

Boatman.�USA��Stockfleth, Heinrich �* 1855�He left his garrison or his unit in 1877, without permission. Sailor. A trial for desertion was scheduled later that year.

He was tried for desertion, in absence. He was still absent and wanted twenty years later.�???��Stockfleth, Hinrich �* 1817�sof Detlef 1.(Margaretha née Ehlers.

Brothers in America : Johann and Peter.�USA��Stockfleth, Hinrich �* 1850�Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman.�???��Stockfleth, Jochim �* 1847

20 Nov�sof Johann (Metta née Breuss.

A brother in America : Maas.�USA��Stockfleth, Johann �* 1855�sof Rathje (Anna née Hoelck.

Farmhand. Permission for emigration was granted in 1882.

Reserve soldier.

(Hinz, Auguste.�USA��Stockfleth, Johann �* 1820�sof Detlef 1.(Margaretha née Ehlers.

Brothers in America : Peter and Hinrich.�USA��Stockfleth, Laura Helene

�* 1892�dof Heinrich Detlef (Friederike Marie née Levsen.

She emigrated to Iowa in 1903.

Siblings in America : Friedrich Christian and Anton Peter Simon.�USA��Stockfleth, Maas�* 1844

 2 Sept.�sof Johann (Metta née Breuss.

A brother in America : Jochim.�USA��Stockfleth, Martin�~ 1837�Clerk or shop-assistant. He emigrated in 1858.�USA��Stockfleth, Matthias �* 1848�Accused of not showing for military service and of leaving the country after 1866 without the required permit. And found guilty of that charge.�???��Stockfleth, Nicolaus �* 1846�sof Hinrich (Anna née Koelln.

Accused of not showing for military service and of leaving the country without the required permit, after 1866. Musician.�???��Stockfleth, Peter�* 1853�sof Friedrich (Louise née Hansen.

Accused (in 1878) of illegal emigration or of not showing for military service. Joiner and cabinet-maker by trade. �USA DEN��Stockfleth, Peter �* 1801�sof Detlef 1.(Margaretha née Ehlers.

Brothers in America : Hinrich and Johann.�USA��Stockfleth, Peter Heinrich �* 1837�sof Claus (Catharina née Stetnisch.

Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stockfleth, von,

Johann William�* 1851�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stockfleth, Wilhelm

(Hermann Wilh. Christian)�* 1828�sof Johann Simon Wilhelm (Anna Margaretha née Kickau. �USA��Stockfleth, Wilhelmine��dof Hermann (Geesche née Koelln.

Wife of Sophus Evers * 1849. See there.�USA��Stockgaenger, Anna�~ 1856�She left in 1882. Port of destination : New York. Single.�USA��Stockholm,

Jens Rasmussen�* 1867�sof Niels Hermann (Johanne née Lind .. (?).

Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA

DEN��Stockhusen,

Heinrich Wilhelm��Accused (in 1884) of illegal emigration.�USA��Stockmann,

Paul Vincent Eugen�* 1856�He deserted his unit by leaving the garrison he served in in 1882. A trial for desertion was scheduled against him in 1883. He was absent then and several years later. Seaman.�???��Stockmann,

Johann Christian Friedrich David�* 1844�Shoemaker. Reserve soldier. An uncle lived in Chicago. Permission for emigration was granted in 1873. Married.�USA��Stockmann, Anton�* 1852�Shoemaker. Accused (in 1884) of illegal emigration.

From Ibbenbueren. Not a Schleswig-Holsteiner.�USA��Stockmann, Otto �* 1886 �Pastor in Canada.�CAN ��Stockmeister,

Christina Magdalena

(Kruse��She left her husband and emigrated to America.

He sued her for divorce in 1894.�USA��Stoebe, Hermann Max�* 1864�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. Needlemaker. Not a Schleswig-Holsteiner. �USA��Stoeben, Jacob �* 1869�Farmhand. Permission for emigration was granted in 1885.�USA��Stoeben, Johann �* 1865�sof Hinrich (Caecilia née Bielenberg.

Sailor. Accused (in 1891) of not showing for military service or of leaving the country without the required permit. He was found guilty. Absent then.�USA��Stoeben, Margaretha

(Voss�* 1838�dof Johann (Metta Elisabeth née Jungclaus.

(Voss, Martin. See there.�USA��Stoeben, Thies Wilhelm �* 1851

10 Sep.�sof Johann (Anna Catharina née Thomsen.

Accused (in 1877 or before) of illegal emigration or of not showing for military service. Still wanted in 1878.�??? ��Stoeber, Carl �~ 1832�He emigrated in 1856. Port of destination : New York.�USA��Stoeckel,

Johann Friedrich Carl�* 1871�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. Last known residence : Wandsbek.�USA��Stoeckel,

Christian Heinrich Emil �~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Stoeckel,

Louise Wilhelmine Johanna�* 1865 �dof Theodor (Claus Hinrich Theodor) (Anna Margaretha née Koester.�USA ��Stoeckel, Friedrich Carl

(Friedrich Carl Christian) �* 1858

10 Dec �sof Carl Christian Friedrich Wilhelm (Caroline Eleonore Christiane née Stoltzenberg. �AUS ��Stoeckel, Heinrich

(Heinrich Detlef Carl)�* 1863�sof Theodor (Claus Hinrich Theodor) (Anna Margaretha née Koester. A sister in America, since 1879. Permission for emigration was denied in 1880. His parents, too, made plans for emigration. But his father died over here. �USA��Stoecken,

Detlef Christian Friedrich�* 1860�He did not show for military service in 1883.

Emigration assumed.�USA��Stoecken,

Johannes Christoph Dietrich �* 1867�Accused (in 1894) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Shipwright. �USA��Stoecken,

Anna Margaretha �* 1850 �dof August Christian (Catharina Dorothea née Naeve. �USA��Stoecken,

Christina Catharina �* 1858 �dof August Christian (Catharina Dorothea née Naeve. �USA��Stoecken,

Margaretha Sophia �* 1856 �dof August Christian (Catharina Dorothea née Naeve. �USA��Stoecken,

Sophia Catharina Maria�* 1861 �dof August Christian (Catharina Dorothea née Naeve. �USA��Stoecken, August Heinrich �* 1866

12 Feb.�sof Heinrich Albrecht (Maria née Mechede.

Accused (in 1889) of not showing for military service. Absent then.�USA��Stoecken, Catharina��Wife of Hans Friedrich Unrau. See there. �USA��Stoecken, Christopher�~ 1827�sof Friedrich (Sophia Maria née Bruhnsen.

Absent and away abroad (1860).�USA��Stoecken, Dorothea �~ 1822�dof Friedrich (Sophia Maria née Bruhnsen.

Her husband's name was Joseph .. ? …rich.�USA��Stoecken, Ferdinand

(Ferdinand Heinrich Christian)�* 1838

22 Feb.�sof Johann Friedrich (Dorothea née Sacht.

Worker. He emigrated in 1869, with his little family :

(Rathje, Anna. Their son : Heinrich, a few months old.�USA��Stoecken, Heinrich

(Heinr. Friedrich Ulrich)�* 1840

26 Dec�sof Hinrich B. (Ernestine Sophia Ulrike née Steen.

Worker. Permission for emigration was granted in 1868.

An uncle in America : Stoecken, Friedrich, a farmer.�USA��Stoecken, Heinrich

(Heinr. Friedrich Sophus)�* 1868

23 Dec�sof Ferdinand (Anna née Rathje. See there.�USA��Stoecken, Maria Christina �* 1853 �dof August Christian (Catharina Dorothea née Naeve. �USA��Stoecker ��See also Staecker.���Stoecker,

Johannes Friedrich August

(aka Johs. August Heinr.) �* 1866

26 Feb.�sof Ludwig * 1830 1.(Anna Elisabeth née Bestmann.

Chimney-sweep. See Stoecker, Ludwig.�USA��Stoecker,

Wilhelmina Christina Julia �* 1864

15 Apr.�dof Ludwig * 1830 1.(Anna Elisabeth née Bestmann.

See Stoecker, Ludwig.�USA��Stoecker,

Ferdinand Peter Anton �* 1872�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoecker,

Johann August Christian �* 1873�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoecker, Adolf

(Adolf Gustav Emil)�* 1879

 7 June�sof Ludwig * 1830 2.(Anna Catharina Dorothea née Griesbach. See Stoecker, Ludwig.�USA��Stoecker, aka Strecker,

Louise Wilhelmine �* 1875�dof NN Stoecker and Louise née Heuer. She was born in North America. In Germany by 1890.�USA��Stoecker, aka Strecker,

Louise�* 1839�Née Heuer. A widow who lived in Germany by 1890. Her daughter Louise Wilhelmine was born in North America

in 1875.�USA��Stoecker, Alma

(Alma Anna Caroline)�* 1876

16 Nov�dof Ludwig * 1830 2.(Anna Catharina Dorothea née Griesbach. See Stoecker, Ludwig.�USA��Stoecker, Amanda

(Amanda Bertha Emma)�* 1880

17 Dec�dof Ludwig * 1830 2.(Anna Catharina Dorothea née Griesbach. See.�USA��Stoecker, August

(August Johannes Paul)�* 1871

 8 July�sof Ludwig * 1830 1.(Anna Elisabeth née Bestmann.

See Stoecker, Ludwig.�USA��Stoecker, Bernhard�~ 1839�He emigrated in 1866 via British ports to transoceanic destinations. Baker.�???��Stoecker, Charlotte

(Charlotte Catharina Elisabeth)�* 1875

19 Oct.�dof Ludwig * 1830 2.(Anna Catharina Dorothea née Griesbach. See Stoecker, Ludwig.�USA��Stoecker, Diedrich �* 1855�Son of Anna Margaretha Schaap née Muenster, a widow, and allegedly Hinrich Stoecker (Staeker, Stoeker).

(Butenschoen, Elisabeth.�USA��Stoecker, Heinrich �* 1866�Accused of not showing for military service and of leaving the country without the required permit.�???��Stoecker, Hermann

(Hermann Hans Christian)�* 1874

21 June�sof Ludwig * 1830 2.(Anna Catharina Dorothea née Griesbach. See Stoecker, Ludwig.�USA��Stoecker, Jens Peter �* 1857�sof Heinrich. Permission for emigration to Denmark was granted in 1874.�DEN ��Stoecker, Ludwig

(Ludwig Friedrich Hinrich)�* 1830

26 Dec�sof Conrad Friedrich August (Anna Dorothea née Bartelsen.

Shoemaker. Permission for emigration was granted in 1881, to leave for Lowden, Iowa, with his second wife :

(Griesbach, Dorothea, and his children of the first marriage with the late Anna Elisabeth née Bestmann :

Ludwig Johann Friedrich, Sophia, and August Johannes Paul, and his children of the second marriage :

Hermann Christian Hans, Charlotte Catharina, Rudolph, Alma, Adolf, and Amanda. Other children who were meant to follow the year after : Wilhelmina Christina Julia and Johannes August Heinrich. His oldest son Heinrich Wilhelm Gottfried * 1858 may have decided to stay behind in Germany.

One of Ludwig's brothers lived in Lowden, Iowa, and had sent the tickets.�USA��Stoecker, Ludwig

(Ludwig Johann Friedrich)�* 1861

15 Sep.�sof Ludwig * 1830 1.(Anna Elisabeth née Bestmann.

See Stoecker, Ludwig.�USA��Stoecker, Rudolph

(Rudolph Heinrich August)�* 1878

12 Jan.�sof Ludwig * 1830 2.(Anna Catharina Dorothea née Griesbach. See Stoecker, Ludwig.�USA��Stoecker, Sophia

(Sophia Elise Wilhelmine)�* 1869

 7 Oct.�dof Ludwig * 1830 1.(Anna Elisabeth née Bestmann.

See Stoecker, Ludwig.�USA��Stoecker, Wilhelm�~ 1839�sof Wilhelm (Anna Margaretha née Sick.

Bricklayer by trade. He emigrated before 1867.

1863 (Moehl, Catharina Elisabeth. Marriage in Germany. �???��Stoecks,

Peter Friedrich Carl�* 1849�Accused (in 1878) of illegal emigration or of not showing for military service. Reserve soldier. �USA

DEN��Stoecks,

Hieronymus Christian �* 1826�sof Johann Jacob (Maria Magdalena née Hansen.

He lived in Copenhagen, Denmark, in 1857 and probably long before.�DEN��Stoedt, Henriette

(Kluever �* 1854 �dof Detlef Hinrich (Anna Catharina née Lankhahn or Lanka.

(Kluever, Carl * 1850. See there. �USA ��Stoefen,

Johann Friedrich Nicolaus �* 1880�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoefen,

Peter Friedrich Johannes �* 1881�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoefen, Peter �* 1846�Permission for emigration was granted in 1872.

Destination : Davenport, Iowa.�USA��Stoefen, Wilhelm�* 1866�Accused of not showing for military service and of leaving the country without the required permit.�???��Stoehlke, Hermann �~ 1863 �Merchant. He emigrated to South Africa. �SAF ��Stoehlker,

Johann Friedrich Erdmann�* 1848�sof Johann Christopher, a brushmaker, (Sophia Dorothea Wilhelmine née Moeller. He emigrated with his parents in 1851, allegedly.�USA��Stoehlker,

Johann Christopher

(Johann Andreas ?)�~ 1820�sof Detlef Friedrich (Anna Catharina Maria née Donath.

He emigrated with his family in 1851, allegedly. Brushmaker.

(Moeller, Sophia Dorothea Wilhelmine.

Sons : Johann Friedrich Erdmann and Theodor Carl..�USA��Stoehlker,

Sophia Henriette Caroline�* 1832�dof Matthias Andreas (Dorothea Christina Friederica née Carstens.�USA��Stoehlker, Carl Wilhelm �* 1859�sof Johann Friedrich, a bricklayer, (Catharina Margaretha Elisabeth née Andersen.

Permission for emigration was granted in 1877.

He seems to have emigrated to Petaluma, California.�???��Stoehlker, Detlef Friedrich�* 1823�sof Detlef Friedrich (Anna Catharina Maria née Donath. Shoemaker. He wanted to get married in Koenigsberg, where he had lived for many years.

Permission for emigration was formally granted in 1854.�RUS��Stoehlker, Julius

(Julius Friedrich)�* 1861�sof Johann Friedrich, a bricklayer, (Catharina Margaretha Elisabeth née Andersen. He applied for a permit for emigration in 1879. A brother, 20 years old, lived in Petaluma, California, as well as a paternal uncle.�USA��Stoehlker, Theodor Carl�* 1851�sof Johann Christoph (Wilhelmina Dorothea née Mueller. He emigrated to America with his parents around 1854.�USA��Stoehrmann��See also Stoermann.���Stoehrmann, Peter �* 1871�sof Bahne Gottlieb (Elsabe Margaretha née Nissen.

Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Stoelck,

Wilhelmine Dorothea

(Jansen�~ 1808�dof Hinrich (Margaretha née Storm.

(Jansen, Detlef Friedrich. See there.�USA��Stoelck, Anna Margaretha�* 1801�dof Hinrich, a farmer, (Margaretha née Storm.

(Krebs, Nicolaus * 1801. See there.�USA��Stoelcker��See also Stoehlcker.���Stoelcker, Lina (Caroline)�~ 1829�She emigrated in 1852. Ports of destination : New Orleans and Galveston.�USA��Stoelcker, Th.

(Theodor Friedrich Thomas) �* 1829

29 Dec�Son of Elisabeth Catharina Lau and Heinrich Stoelcker.

He emigrated in 1856. Port of destination : New York. Butcher. �USA

��Stoelk,

Johann Martin Heinrich �* 1863�sof Johann Hinrich (Margaretha Elsabe Johanna née Lehmbeck. Accused of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Joiner and cabinet-maker by trade. �USA��Stoelk,

Detlef Friedrich Hinrich �* 1868�sof Johann Hinrich (Margaretha Elsabe Johanna née Lehmbeck. Accused of not showing for military service and of leaving the country without the required permit. �USA

��Stoelk, Carl H. B. �* 1862�Gardener. He emigrated in 1885.�USA��Stoelk, Heinrich

(Paul Heinrich Joachim) �* 1858�sof Johann Hinrich (Margaretha Elsabe Johanna née Lehmbeck. Accused of not showing for military service and of leaving the country without the required permit. Cartwright.�USA��Stoelk, Sophia Elisabeth

(Holldorp�* 1829�dof Jochim (Charlotte Lucia Elisabeth née Griebel.

(Holldorp, NN.�USA��Stoelk, Theodor

(Theod. Joachim Wilhelm)�* 1861�sof Johann Hinrich (Margaretha Elsabe Johanna née Lehmbeck. Accused of not showing for military service

or of leaving the country without the required permit.

Reserve soldier. Carpenter.�USA��Stoelten,

Matthias Christian Wilhelm �* 1866

10 Nov�sof Claus Hartwig (Anna Catharina Christina née Burmeister. He was accused (in 1890) of not showing for military service.�USA��Stoelten, Claus Friedrich �~ 1811�The military authorities filed him (in 1847) as " escaped ".�???��Stoelten, Hinrich Detlef �~ 1816�sof Caspar Friedrich (Catharina Margaretha née Griese.

Coachman at the Royal Court in Copenhagen.�DEN��Stoelting��See also Stelting and Stoelten, Stoelt, even.���Stoelting,

Heinrich Friedr. Wilhelm�~ 1825�Emigration was permitted in 1851. He had a brother who emigrated with him : Hermann David Friedrich.

Destination not mentioned, but North America is likely.�USA

(?)��Stoelting,

Hermann David Friedrich �~ 1827�Emigration was permitted in 1851. He had a brother who emigrated with him : Heinrich Friedrich Wilhelm.

Destination not mentioned, but North America is likely.�USA

(?)��Stoelting,

Heinrich Christian �* 1852�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stoelting,

Hugo Arnold Maximilian Hinrich�* 1864�Accused of not showing for military service and of leaving the country without the required permit.�???��Stoelting,

Hans Friedrich Theodor �* 1836�sof Claus Hinrich (Margaretha Catharina née Paustian.�USA��Stoelting,

Heinrich Jochim Hinrich �* 1882�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoelting,

Carl Christian Friedrich ��The military authorities filed him (in 1863) as " escaped ".�???��Stoelting,

Magdalena Dorothea �~ 1868 �Maid servant. She emigrated to Sao Paulo in or before 1890. �BRA ��Stoelting, Carl Friedrich�* 1850�Son of Detlef Stoelting and Anna Sophia Struck.

Permission for emigration was granted in 1869.

Two uncles in Davenport, Iowa : Hans and Claus Struck.�USA��Stoelting, Catharina Elsabe

(Kobabe�* 1838

24 Feb.�dof Claus (Magdalena née Tietje / Tiedge.

(Kobabe, Ferdinand Heinrich Theodor. See there.�USA��Stoelting, Claus�~ 1805�sof Hinrich Christian.

The military authorities filed him (in 1847) as " escaped ".�???��Stoelting, Claus Friedrich �~ 1810�The military authorities filed him (in 1847) as " escaped ".�???��Stoelting, Hanna

(Johanna ?)�~ 1830�She emigrated in the summer of 1880, with her daughter Louise ~ 1861. Port of destination : New York.�USA��Stoelting, Hans

(Hans Jochim)�* 1844

22 Apr.�sof Jochim Friedrich (Margaretha née Maass.

Married, many children.�USA��Stoelting, Hans Christian�* 1864

18 July�sof Marx Diedrich (Anna Christina née Pries.

He applied for permission for emigration in 1880. Destination : Iowa. A brother with him: Johann Heinrich.�USA��Stoelting, Hinrich��Husband of Kosack, Alwine Cath. Magd. San Francisco.�USA��Stoelting, Joachim�* 1834

 4 Aug.�sof Hinrich, a farmer, (Catharina née Hamann.

Miller. Permission for emigration granted in 1869. Single.�USA��Stoelting, Johann

(Johann Heinrich Detlef)�* 1858

19 Jan.�sof Marx Diedrich (Anna Christina née Pries.

He applied for permission for emigration to Iowa in 1880. A brother with him : Hans Christian.�USA��Stoelting, Louise�~ 1861�She emigrated in the summer of 1880, with her mother Hanna. Port of destination : New York.�USA��Stoelting, NN��Seconde-lieutenant in the SH – army that fought the war

of 1848 - 51. He died in Bolivia before 1888.

Schleswig-Holsteiner.�SAM��Stoepel, Ludwig �~ 1813�He emigrated in 1857. Port of destination : Quebec.�USA

CAN��Stoepel, Trina (Catharina)�~ 1822�She emigrated in 1852.�USA��Stoerfeldt, Claus Friedrich �* 1839�Farmer. Did not show for military service in 1868 or 1869. Emigration assumed. He may have emigrated to live in New Holstein.�USA��Stoerfeldt, Johann Hinrich �~ 1833�Permission for emigration was granted in 1869.

A brother had settled in New Holstein.�USA��Stoerm, Heinrich Friedrich �* 1881�sof Johann (Dorothea née Rau.�USA��Stoermann��See also Stoehrmann and Staehrmann.���Stoermann,

Johann Vollmer�* 1861�He did not show for military service in 1883 / 84.

Emigration assumed. �USA��Stoermann,

Johannes Gustav Daniel�* 1863�Accused of leaving the country without a permit for emigration and of not showing for military service.�USA��Stoermann,

Juergen Friedrich �* 1860�Accused of leaving the country without a permit for emigration and of not showing for military service.�USA��Stoermann,

Marx Heinrich Theodor �* 1867�Accused of leaving the country without a permit for emigration and of not showing for military service.�USA��Stoermann,

Julius Christian Friedrich �* 1871�Accused of leaving the country without a permit for emigration and of not showing for military service.�USA��Stoermann, Elsabea�* 1817�Daughter of Wiebke Catharina Kielmann and Juergen

Stoermann. Of premarital birth.

(Waehlert, Johann. See there.�USA��Stoermann, Johann �* 1830

 3 Nov.�sof Johann, a farmer, (Elsabe née Mehrens.

He emigrated to Australia in 1863. He returned before 1877.�AUS��Stoertenbecker��This name is often found as Stoertebecker, too.���Stoertenbecker,

Toennies Heinrich�* 1846

19 Feb.�sof Jacob (Anna Margaretha née Wendel.

He emigrated without permission around 1863.

Settled in Chicago, probably. Other source : in Australia.

A brother in Australia (or Chicago) : Johannes * 1847. �AUS USA��Stoertenbecker,

Carl Friedrich Theodor�* 1854

19 Apr.�sof Joachim (Anna Margaretha née Staack.

Permission for emigration was granted in 1872. Destination : New York.�USA��Stoertenbecker,

Hermann Christian �* 1877�sof Matthaeus (Johanna Friederike née Johannsen. Accused of not showing for military service and of leaving the country without the required permit.

The whole family emigrated in 1890 with Hermann and three or four sistters.�USA��Stoertenbecker,

Carl Heinrich (Charles)�* 1844�sof Juergen, a butcher, (Catharina née Heide.

He emigrated around the year 1862. He died in Dunolly, Victoria, in 1866. �AUS��Stoertenbecker,

Nicolaus Johannes �* 1852�sof Juergen, a butcher, (Catharina née Heide.�USA��Stoertenbecker, Agnes �* 1874 �dof Matthaeus * 1832 (Catharina Dorothea née Harder.

See there. �USA ��Stoertenbecker, aka Rickert, Joachim �* 1863

 5 Mar.�Son of Catharina Stoertenbecker and Joachim Rickert.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Stoertenbecker, Anna�~ 1862�dof Juergen (Dorothea née Moeller.�USA��Stoertenbecker, Catharina

(Heldt�* 1837�dof Matthias (Emerentia née Wulf.

(Heldt, Franz * 1839. A son : Hans Hinrich.�USA��Stoertenbecker, Catharina�~ 1839�Wife of Christian Heinrich Nissen. See there. In Chicago.�USA��Stoertenbecker, Catharina�* 1862

 (?)

�Wife of Friedrich Wilhelm Friedrichsen. See there.�USA��Stoertenbecker, Clara

(Clara Nicoline)�* 1879�dof Matthaeus (Friederike née Johannsen. See there.�USA��Stoertenbecker, Dora

(Dorothea) ��She emigrated with her son Nicolaus Stoertenbecker in 1886, allegedly. She is probably identified as * 1859,

dof Juergen (Dorothea née Moeller. Alternatively :

* 1865, dof Juergen (Dorothea née Tiedemann. �USA��Stoertenbecker, Dorothea �* 1869 �dof Matthaeus * 1832 (Catharina Dorothea née Harder.

See there. �USA ��Stoertenbecker, Emerentia �* 1815 �See Wulf, Emerentia.�USA ��Stoertenbecker, Emmy

(Emmy Friederike)�* 1874�dof Matthaeus (Friederike née Johannsen. See there.�USA��Stoertenbecker, Fritz

(Friedrich Theodor)�* 1841�sof Juergen (Catharina née Evers. See there.

(Baumann, Lisa Charlotte.

Fritz died in Silver Creek, Iowa, in 1909.

He was naturalized as Theodor Stoertenbecker. �USA��Stoertenbecker, Gertrude

(Gertrude Elisabeth)�* 1836�dof Juergen (Catharina née Evers. See there.

(Bulsterbaum, Hermann.�USA��Stoertenbecker, Hans�* 1867�sof Juergen (Dorothea née Moeller.�USA��Stoertenbecker, Hans �* 1824 �sof Joachim (Anna née Mildenstein.

(Kruse, Anna Elisabeth. �USA ��Stoertenbecker, Heinrich �* 1859

29 Dec�sof Matthaeus, a carpenter, (Catharina Dorothea née Harder. See there. Accused (in 1883) of illegal emigration or of not showing for military service. �USA

��Stoertenbecker, Joachim �* 1827�sof Joachim (Anna née Mildenstein.

Tailor by trade. He emigrated to Australia.�AUS��Stoertenbecker, Joachim �~ 1866�sof Juergen (Dorothea née Moeller.�USA��Stoertenbecker, Johannes �* 1847

19 Nov�sof Jacob, a carpenter, (Anna Margaretha née Wendel.

He emigrated without permission around 1867.

Settled in Chicago, probably. Other source : in Australia.

A brother in Australia (or Chicago) : Toennies Heinrich.�AUS USA��Stoertenbecker, Juergen �* 1802�sof Carsten (Gertrude Margaretha née Weiland.

(Evers, Catharina. He emigrated in 1857 with his family.

Children : at least Fritz, Gertrude, and Wilhelmine.

Joiner and cabinetmaker by trade.�USA��Stoertenbecker, Juergen�* 1825�sof Peter (Tebbel née Krebs. He emigrated to Australia.�AUS��Stoertenbecker, Juergen �* 1872 �sof Matthaeus, a carpenter, (Catharina Dorothea née Harder. See there.�USA ��Stoertenbecker, Ludwig

(Ludwig Emil)�* 1858

28 Dec�sof Joachim (Anna Margaretha née Staack.

Permission for emigration was granted in 1875. Destination : New York. A brother there : Carl Friedrich Theodor.�USA��Stoertenbecker, Matthaeus�* 1833�sof Juergen (Anna Gertrude née Buss.

(Johannsen, Friederike (Johanna Friederike).

This couple emigrated in 1890 with a son and three or four daughters. See also Stoertenbecker, Hermann Christian.

There was also a son called Matthias Hinrich Julius.�USA��Stoertenbecker, Matthaeus

(Daniel Matthaeus) �* 1832 �sof Peter (Tebbel née Krebs. Carpenter by trade.

(Harder, Catharina Dorothea. Children : Agnes, Theodor, Peter, Heinrich, and Dorothea. Maybe more. �USA ��Stoertenbecker, Minna

(Minna Catharina Amalia)�* 1876�dof Matthaeus (Friederike née Johannsen. See there.�USA��Stoertenbecker, Nicolaus �* 1884�Son of Dora (Dorothea) Stoertenbecker.

He emigrated with his mother in 1885.�USA��Stoertenbecker, Peter �* 1865

16 Nov�sof Matthaeus, a carpenter, (Catharina Dorothea née Harder. See there.

Accused of leaving the country without a permit for emigration or of not showing for military service. �USA��Stoertenbecker, Theodor�* 1855

24 Jan.�sof Jacob, a carpenter, (Anna Margaretha née Wendel. Permission for emigration was granted in 1871.

He planned to leave in the company of a Falk-family. Two brothers were already in America then : Toennies Heinrich and Johannes. Destination : Chicago or New York.

An uncle in New York : Brinckmann, J.�USA��Stoertenbecker, Theodor �* 1877 �sof Matthaeus * 1832 (Catharina Dorothea née Harder.

See there. �USA ��Stoertenbecker, Wilhelmine Amalie

(Eggers �* 1843�dof Juergen (Catharina née Evers. See there.

(Eggers, Johannes * 1839. See there. In Davenport, Iowa.�USA��Stoertjer, Anna��She emigrated in 1854. Port of destination : Galveston.�USA��Stoertzer,

Heinrich Bernhard Conrad�~ 1833�The military authorities filed him (in 1858) as " escaped ".

He was probably a son of Simon Stoertzer, a huntsman.�???��Stoessel,

Ernestine Friederike Senfa

(Struve�* 1845�dof Johann Hinrich Simon (Louise née Heuermann.

(Struve, Christian Jacob. See there. �USA��Stoessel, Friedrich Carl�* 1867�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. (Wood-) turner. �USA��Stoessel, Helmar�* 1874�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoessel, Wilhelm

(Johann Friedrich Wilh.)�* 1849�He left his garrison or his unit in 1874 in Kiel, without permission. Emigration possible. He was still wanted in 1892. �???��Stoessler,

Hermann Heinrich �* 1877�sof Hans Hinrich, a laborer, (Mathilde Margaretha née ?.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stoessler, Hans Hinrich �* 1875�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoetera,

Friedrich Wilhelm�* 1856

 4 Mar.�sof Johann Friedrich (Catharina Margaretha née Blunck.

See there. Permission for emigration was granted in 1873.�USA��Stoetera, Anna�~ 1839�She emigrated in 1857 together with Stoetera, Peter and Maria, who were probably her siblings.

Port of destination : New Orleans.�USA��Stoetera, Heinrich Asmus�* 1853

26 Nov�sof Johann Friedrich (Catharina Margaretha née Blunck.

See there.�USA��Stoetera, Hermann

(Hermann Heinrich Detlef)�* 1868�sof Johann Friedrich (Catharina Margaretha née Blunck.

See there.�USA��Stoetera, Joachim Hinrich �* 1851�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoetera, Jochim

(Jochim Hinrich)�* 1851

 3 Mar.�sof Johann Friedrich (Catharina Margaretha née Blunck.

See there. He emigrated to Davenport in 1872.�USA��Stoetera, Johann Christian�* 1862

16 Aug�sof Johann Friedrich (Catharina Auguste née Blunck.

See there. �USA��Stoetera, Johann Detlef

(would-be-emigrant)�* 1858

23 Nov�sof Johann Friedrich (Catharina Margaretha née Blunck.

See there. He drowned in summer 1874, still in Germany.�USA��Stoetera, Johann Friedrich�* 1818�sof Friedrich. Permission for emigration was granted in early 1872, to go to Livland, Russia.

Then he decided to go to Davenport, with his family :

(Blunck, Catharina Margaretha. Their seven sons :

Jochim Hinrich, Heinrich Asmus, Friedrich Wilhelm, (Johann Detlef,) Johann Christian, Carl Wilhelm, and Hermann Heinrich Detlef.

He had not enough money to leave in 1872 with all his family, so two sons went 1872 and 1873, making the way for the rest of the family, who followed later, in 1875.

From a descendant in the USA I learnt that Joh. Friedrich died before 1881.�USA��Stoetera, Maria�~ 1837�She emigrated in 1857 together with Stoetera, Peter and Anna, who were probably her siblings.

Port of destination : New Orleans.�USA��Stoetera, Peter �~ 1831�He emigrated in 1857 together with Stoetera, Maria and Anna, who were probably his siblings.

Port of destination : New Orleans.�USA��Stoetera, Wilhelm

(Carl Wilhelm)�* 1866

18 Feb.�sof Johann Friedrich (Catharina Margaretha née Blunck.

See there.�USA��Stoeterau,

Christian Caspar Heinrich �* 1862

 5 Nov.�sof Juergen Friedrich, a saddler, (Christina Johanna née Boettiger. Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stoeterau,

Wilhelm Johann Gustav �* 1866

 6 Apr.�sof Juergen Friedrich, a saddler, (Christina Margaretha Johanna née Boettiger.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stoeterau,

Friedrich Wilhelm ��Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stoeterau, Anna��dof Detlef (Elsche née Schroeder.

She lived in Davenport, Iowa.�USA��Stoeterau, Anna ?

(Anna Christina Friederika)�* 1830�dof Peter Friedrich (Margaretha Catharina Wilhelmina née Stuehrwohld. A sister in America : Maria Christina D.

Other sources have them emigrate to Brazil in 1864 / 65.�BRA USA

��Stoeterau, Anna Magdalena

(Buelk�* 1828�dof Johann Ernst, a saddler, (Margaretha née Muenz.

(Buelk, Heinrich * 1834. See there.

See also Stoeterau, Johann Ernst.�BRA��Stoeterau, Catharina �~ 1820�She emigrated in 1861. Single when emigrating.

Port of destination : New York.�USA��Stoeterau, Christian

(Hans Christian Heinrich) �* 1846

20 Nov�sof Johann Ernst, a saddler, (Margaretha née Muenz.

He emigrated to Brazil in 1863. He died in Rio Negro in 1917.

(Tamm, Emma Fanny Marie.�BRA��Stoeterau, Christiana ?

(Maria Christiana Dorothea)�* 1842�dof Peter Friedrich (Margaretha Catharina Wilhelmina née Stuehrwohld. A sister in America : Anna Christina Fr. Other sources have them emigrate to Brazil in 1864 / 65.�BRA USA

��Stoeterau, Christina

(Christ. Maria Magdalena)�~ 1843�dof Johann Ernst, a saddler, (Margaretha née Muenz.

See there. She emigrated to Brazil in 1863.�BRA��Stoeterau, Dorothea

(Magdalena Doroth. Elise)�* 1826�dof Detlef (Elsche Dorothea née Schroeder.

(Hein, Carl Friedrich. See there.

She emigrated in 1863, together with her mother.�USA��Stoeterau, Ferdinand

(Heinrich Ferdinand)�* 1840

22 Feb.�sof Johann Joachim Carsten (Caroline née Kruse.

(Suhr, Maria Catharina.

Permission for emigration granted in 1869, with his wife.

Cooper by trade.�USA��Stoeterau, Friedrich

(Johann Friedrich)�* 1833

14 May�sof Detlef (Elsche née Schroeder.

He lived in Davenport, Iowa. Married.

See also Stoeterau, J. F. Could be him.�USA��Stoeterau, Hans Christian

�* 1852

31 Jan.�sof Wilhelm Friedrich (Margaretha née Todt.

Accused (in 1883) of illegal emigration. Absent then, in America. Still wanted in 1888. Blacksmith.�USA��Stoeterau, J. F. ��He emigrated in 1854. Port of destination : New Orleans.

Farmer. See also Stoeterau, Friedrich. Could be him.�USA��Stoeterau, Johann Ernst�* 1794�sof Juergen Lorenz (Elisabeth Catharina née Schmidt.

He emigrated to Brazil in 1863 with his children Christian, Christina, and Anna Magdalena. Saddler by trade. Widower.�BRA��Stoeterau, Johann Heinrich �* 1857�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. Helmsman.�USA��Stoeterau, Juergen Hinrich �~ 1834 �The military authorities filed him (in 1863) as " escaped ".�???��Stoeterau, Peter��sof Detlef (Elsche née Schroeder. He lived in Davenport, Iowa. Married. See also Stoetera, Peter.�USA��Stoeterau, Peter��Husband of Kardel, Friederike. See there.�USA��Stoeterau, Sophie

(Friederike Sophia)�* 1866

31 July�dof Johann Christian (Friederike Catharina Sophie née Kuehl. Married.�USA��Stoeth,

Catharina Dorothea Henriette��Widow of Ludwig Friedrich Grell. Ten or eleven of her children emigrated to the USA. �USA��Stoettler, Hinrich �* 1835 �sof Detlef (Margaretha née Giese.

The military authorities filed him (in 1858) as " escaped ".�???��Stoeven,

Gesche Wilhelmine �* 1828�dof Hinrich (Caecilia née Suehl.

(Rasmussen, Johannes.�USA��Stoeven, Abel

(Greve�* 1839�dof Hinrich (Rebecca née Wolters.

(Greve, Hans. See there.�USA��Stoeven, Catharina �* 1852�dof Juergen (Margaretha née Thegen.�USA��Stoeven, Christopher�* 1865�sof Hinrich (Margaretha née Moeller.

A stepbrother lived in Belle Plain, Iowa : Johann Meyer. Permission for emigration was granted in early 1882.�USA��Stoeven, Claus�* 1833�sof Johann (Magdalena née Vollmert.

He lived in Chicago. A brother there : Johann.�USA��Stoeven, Cornils�* 1846�sof Hinrich (Wiebke née Hase.

(Dehn, Adelheid. See there.�USA��Stoeven, Detlef �* 1867�sof Hinrich (Margaretha née Moeller.�USA��Stoeven, Gretje (Margaretha)��Wife of Peter Stademann. See there. �USA��Stoeven, Heinrich �* 1856�sof Juergen (Margaretha née Thegen.

He emigrated to America in 1873, allegedly.�USA��Stoeven, Johann �~ 1841�sof Juergen (Margaretha née Thegen.

�???��Stoeven, Johann �* 1840�sof Johann (Magdalena née Vollmert.

He lived in Chicago. A brother there : Claus.�USA��Stoeven, Johannes Jacob�* 1861�sof Johann Hinrich (Christina Sophia née Batje.

Gardener. He did not show for military service in 1883.

He emigrated to New York in the year 1880.�USA��Stoeven, Juergen �* 1844�sof Juergen (Margaretha née Thegen.

He was tried (in 1872) for desertion. Probably absent then.�???��Stoeven, Margaretha �* 1848�dof Juergen (Margaretha née Thegen.

�USA��Stoeven, Peter ��sof Johann (Anna Catharina née NN. �USA��Stoeven, Reimer�* 1845�sof Reimer (Margaretha née Kleemann.

The military authorities were after him for several years in the 1860 ' ies. His family claimed he was in America.

He lived in Alameda Co., California.

A brother in America : Thies.�USA��Stoeven, Thies��sof Reimer (Margaretha née Kleemann.

He was probably born in the earlier 1840 ' ies.

A brother in America : Reimer.�USA��Stoeven, Thies Wilhelm ��sof Johann (Anna Catharina née NN. �USA��Stoever,

Carl Heinrich Martin �~ 1838 �The military authorities filed him (in 1863) as " escaped ".�???��Stoever,

Hans Hinrich Wilhelm �~ 1822 �sof Johann Hinrich. The military authorities could not find him after his desertion in 1848. Still away by 1852.

They filed him as " escaped ".�??? ��Stoever, Catharina

(Meinert�* 1845�dof Christian (Telsche née Classen.

(Meinert, Peter.�USA��Stoever, Margaretha

1.(Thiessen (†)

3.(Bruhnholtz �* 1811 �dof Johann (Margaretha née Steenmeyer.

1.(Thiessen, Carsten Johann. A son : Johann Matthias.

He emigrated to Australia. Other children emigrated to America.

3.(Bruhnholtz, Hans Peter Matthias. This marriage took place probably in the USA.

Margaretha deserted her second husband (Dreessen, D. N.) and emigrated to America in the first half of the 1850 ' ies.�USA ��Stoewer,

Peter Heinrich Marcus�* 1870�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. Seaman. �USA��Stoewer, Claus��From Westerdeichstrich, parish Buesum.�USA��Stoewer, Jacob��From Westerdeichstrich, parish Buesum. Married.�USA��Stoewer, Reimer��From Westerdeichstrich, parish Buesum. Married.�USA��Stoffer, Hans Christian �* 1858 �sof Jens, owner of brickworks.Permission for emigration was denied in 1874. He lived in Odense then. �DEN ��Stoffer, Hermann Hinrich �* 1856�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoffer, Jacob ��Innkeeper in Jersey City.

(Witt, Catharina.�USA��Stoffers,

Caroline Dorothea �* 1837�Married name of Lueders, Caroline Dorothea. See there.�USA��Stoffers,

Margaretha Dorothea �* 1856�dof Johann Friedrich (Dorothea Margaretha née Wulf.

See there. She went by Dora.�USA��Stoffers,

Mathilde Wilhelmine �* 1866�dof Johann Friedrich (Dorothea Margaretha née Wulf.

See there. She went by Minna (Wilhelmina).�USA��Stoffers,

Johann Jacob Hinrich �* 1871�Permission for emigration was granted in 1900.

(Witt, Anna Wilhelmine Alwine. Four children.�USA��Stoffers,

Claudius Reimer Hans�* 1893�sof Johann Jacob Hinrich (Anna Wilhelmine Alwine née Witt. See there.�USA��Stoffers, aka Hinners,

Johann Friedrich Wilhelm �* 1852�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoffers, Anna Catharina �* 1860�dof Johann Friedrich (Dorothea Margaretha née Wulf.

See there. She went by Anna.�USA��Stoffers, Antje Maria

(Anna Maria)�* 1862�dof Johann Friedrich (Dorothea Margaretha née Wulf.

See there. She went by Maria.�USA��Stoffers, Bertha Dorothea �* 1900�dof Johann Jacob Hinrich (Anna Wilhelmine Alwine née Witt. See there.�USA��Stoffers, Christian

(Johann Christian)�* 1858

16 Feb.�sof Claus Hinrich (Margaretha Christina Friederike née Nordmann. A sister in America : Margaretha.�USA��Stoffers, Claus Friedrich �~ 1834 �The military authorities filed him (in 1858) as " escaped ".�???��Stoffers, Claus Hinrich�~ 1835�sof Johann Christian Detlef, a tailor. Himself a baker.

(Lueders, Caroline Dorothea * 1837.

Their son : Heinrich (Christian Heinrich Adolf) * 1865.

They left for America without him (the son).�USA��Stoffers, Claus Hinrich �~ 1811 �sof Claus Jochim. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Stoffers, Franz August �* 1852�Accused (in 1877) of leaving the country without a permit for emigration or of not showing for military service. Seaman.�USA��Stoffers, Hans�~ 1846�He emigrated in 1872.�USA��Stoffers, Heinrich

(Christian Heinrich Adolf)�* 1865

25 May�Premarital son of Stoffers, Claus Hinrich, and Caroline Dorothea Lueders. His parents emigrated long before him.

He was raised by his uncle, Lueders, Johann Friedrich.

He himself planned to join his parents in 1880.

Maybe in Exira, Iowa.�USA��Stoffers, Hinrich�* 1890

 2 Mar.�sof NN (Elsabe. Permission for emigration was granted in 1906.�USA��Stoffers, Jacob

(Stoffer ?)�* 1840�sof Heinrich (Elsabe née Kahlke.

See also Witt, Catharina.�USA��Stoffers, Jochim Heinrich �* 1863�sof Jochem Heinrich (Margaretha née Moeller.

Accused of leaving the country without a permit for emigration. He emigrated in 1883, allegedly.

He was said to live in California a few years later.�USA��Stoffers, Johann Friedrich �* 1832�Permission for emigration was granted in 1870. Family :

(Wulf, Dorothea Margaretha. Children : Johann Hinrich, Margaretha Dorothea, Anna Catharina, Antje Maria, and Mathilde Wilhelmine. Destination : St. Paul, Minnesota.�USA��Stoffers, Johann Hinrich �* 1869�sof Johann Friedrich (Dorothea Margaretha née Wulf.

See there. Accused (in 1894) of not showing for military service and of leaving the country without the required permit. He went by the name Johann.�USA��Stoffers, Johannes August �* 1876�Accused of not showing for military service and of leaving the country without the required permit. �USA��Stoffers, Magdalena��Married name of Kraemer, Magdalena. See there.�USA��Stoffers, Margaretha

(Catharina Margaretha)�* 1860

 1 Nov.�dof Claus Hinrich (Margaretha Christina Friederike née Nordmann. A brother in America : Christian.�USA��Stoffers, Reimer Johann �* 1894�sof Johann Jacob Hinrich (Anna Wilhelmine Alwine née Witt. See there.�USA��Stoffers, Rudolph Hermann �* 1897�sof Johann Jacob Hinrich (Anna Wilhelmine Alwine née Witt. See there.�USA��Stoffers, Wilhelm Fritz�* 1882�Accused of not showing for military service and of leaving the country without the required permit. Farmhand.�USA��Stoier, Johann Christian �* 1874�He was born in Schleswig-Holstein.

Danish citizen in 1895 and probably before.�DEN��Stolberg, J. H. �~ 1828�He emigrated in 1858, together with his wife Maria and their daughter Caroline, an infant. From Hamburg.�USA��Stolbohm,

Friederica Cathar. Sophia ��Wife of Schwarz, Carl Friedrich. See there. �DEN��Stoldt ��See also Stolt.���Stoldt,

Hans Detlef Heinrich �~ 1875�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Carpenter.�???��Stoldt,

Emma Dorothea Johanna�* 1830 �dof Hans Hinrich (Metta Charlotte née Schliepen.

(Blomberg, Carl. See there. They lived in Copenhagen. �DEN ��Stoldt,

Ernst Joachim Hinrich Christian �* 1800 �sof Wolf Hinrich (Ida Lucia Christina née Hamann.

The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Stoldt, Asmus�* 1839�sof Claus (Catharina née Raabe.�USA��Stoldt, Catharina �* 1842�dof Claus (Catharina née Raabe.�AUS��Stoldt, Christian Andreas ��He moved (emigrated ?) to Copenhagen between 1882 and 1884. He was 17 years old then.�DEN��Stoldt, Christian Hinrich�* 1848�sof Wulf Hinrich Christian.

A stepbrother in America, butcher and cattle-dealer.

Permission for emigration was granted in 1868.�USA��Stoldt, F. ��He left in the spring of 1851.

Port of destination : Rio de Janeiro.�BRA��Stoldt, Gustav �~ 1838�He emigrated in 1856. Port of destination : New York.

He travelled with Stoldt, Richard, his brother, I assume.�USA��Stoldt, H. H. �~ 1822�Shoemaker. He emigrated in 1856.�USA��Stoldt, Hans�* 1839�sof Hans (Wilhelmine née Wilkens.

He emigrated in 1865. Port of destination : New York. Joiner and cabinetmaker by trade.

(Selck, Magdalena.�USA��Stoldt, Hans �* 1831

 7 Nov. �sof Johann (Catharina née Sievers.

The military authorities filed him (in 1863) as " escaped ".

He emigrated to Iowa. See also Stolt, Anna Abel.�USA ��Stoldt, Hans Heinrich �* 1832�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stoldt, Hinrich �* 1819

† 1854�sof Asmus (Margaretha née Stange.

He died in Warringel, Australia, in 1854. He was married.

(Stemmann, Elisabeth. �AUS��Stoldt, Ida Maria�* 1877�dof Jacob (Trina (Catharina) née Wittmaack.�USA��Stoldt, Juergen �* 1850�sof Jacob (Anna née Sievers.

(Bornholdt, Gretchen * 1853.

Missionary.�USA��Stoldt, Magdalena �* 1845�dof Claus (Catharina née Raabe.�AUS��Stoldt, Marcus��sof Johann Hinrich (Caecilia née Gravert.

He was probably born in the 1840 ' ies.�USA��Stoldt, Margaretha �* 1841�dof Claus (Catharina née Raabe.�???��Stoldt, Michael Heinrich �* 1852�sof Johann Hinrich (Caecilia née Gravert.

He emigrated in 1873, allegedly.�USA��Stoldt, Richard �~ 1840�He emigrated in 1856. Port of destination : New York.

He travelled with Stoldt, Gustav, his brother, I assume.�USA��Stoldt, several males��Several sons of Hans (Anna née Hase. Three of them died ahead of their father. They may have been called :

Friedrich August * 1821, Peter Heinrich * 1826, Gustav Ferdinand * 1829, or Johannes * 1831.�USA��Stoldt, Theodor Peter �~ 1838 �The military authorities filed him (in 1863) as " escaped ".�???��Stoll, Carl Gottlieb Julius �~ 1841 �The military authorities filed him (in 1863) as " escaped ".�???��Stoll, Catharina �~ 1833�She emigrated in 1856.�USA��Stoll, Christian Friedrich ��sof Carl Wilhelm Friedrich Ludwig (Cathar. Margaretha née Dohse(n).�USA��Stoll, Gretchen (Margaretha)�~ 1840�She emigrated in 1862.�USA��Stoll, Hinrich Martin�* 1824�sof Carl Wilhelm Friedrich Ludwig (Cathar. Margaretha née Dohse(n).�USA��Stoll, Johann Heinrich�* 1860�Accused (in 1885) of not showing for military service. Illegal emigration assumed.�USA��Stolle, Anna Margaretha

(Siemssen��dof Johann Hinrich, a shoemaker, (Anna née Ehlers.

She was probably born in the 1840 ' ies.

(Siemssen, Conrad, a tailor.

�USA ��Stolle, F. C. J.��He emigrated in 1850. Port of destination : Quebec.

His wife emigrated with him. Their children, born in Schleswig-Holstein : probably Christian and Hinrich.�USA

CAN��Stolle, Franz�* 1855�Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.

Student of medicine.�USA��Stolle, Friedrich Wilhelm �* 1834

 5 Apr.�sof Hans Wilhelm, a shoemaker, (Catharina née Koelln.

(Keller, Maria. They lived in Paris in 1871.

A son : Johann Friedrich Wilhelm.�FRA��Stolle, Max Gustav �* 1870�He left his garrison or his unit in 1892, without permission. Emigration possible. He was tried (in 1892) for desertion from active duty. Absent then.�???��Stollei, Anna��Wife of Broderius, Johann * 1827. See there.�USA��Stollei, Johann�* 1848

 8 July�sof Johann Friedrich 3.(Margaretha née Schroeder.

A sister in America : Margaretha.�USA��Stollei, Johann Friedrich �* 1802

28 Apr�sof Hinrich (Christina née Ploen.

3.(Schroeder, Margaretha. He emigrated in the 1870’ies.�USA��Stollei, Margaretha�* 1846

 9 June�dof Johann Friedrich 3.(Margaretha née Schroeder.

A brother in America : Johann.�USA��Stolley,

Detlef Johann Friedrich�* 1864�Accused of not showing for military service and of leaving the country without the required permit.�???��Stolley, Anna

(Anna Margaretha Elsabe)�* 1891

 8 Mar.�dof Hans Hinrich * 1857 (Anna née Selmer. See there.�USA��Stolley, Anna

(Buenz�* 1827�Wife of Buenz, Heinrich. �USA��Stolley, Anna Margaretha

(Hoffmann�* 1852

 6 June�dof Hinrich (Anna Margaretha née Gross or Groth.

(Hoffmann, Claus * 1850. See there. Emigrated in 1882.�USA��Stolley, Auguste�~ 1858�dof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Catharina�* 19xx�dof Hans Hinrich * 1857 (Anna née Selmer. See there.�USA��Stolley, Catharina �* 1839

17 Apr. �dof Peter (Anna née Rasmussen (or Asmussen).�USA ��Stolley, Claus�* 1849�sof Hinrich (Elsabe née Hoefling. Apprentice-smith.

He was found guilty of not showing for military service and of leaving the country without the required permit.

His parents emigrated, as well.�???��Stolley, Detlef �* 1849

 4 May�sof Hans (Catharina Margaretha née Lesch.�USA��Stolley, Detlef �* 1818�sof Johann, a teacher, (Catharina née Lill.

(Adams, Julie. This couple emigrated to Brazil with their nine children in 1881. There may have been one or two older ones who emigrated ahead of the rest of the family.

Children : Johannes, Hans, Maria, Magdalena, Auguste, Johann, Max, Juliane, and Willy. Some of them may have been grandchildren. �BRA��Stolley, Elsabe�* 1897�dof Hans Hinrich * 1857 (Anna née Selmer. See there.�USA��Stolley, Friedrich�* 1874

25 Nov�sof Peter * 1845 (Anna née Knuth. See there.

He emigrated in 1881.�USA��Stolley, Friedrich�* 1835

25 July�sof Peter (Anna née Rasmussen (or Asmussen).

He lived in America before 1858.�USA��Stolley, Friedrich

(Friedrich Christian)�* 1828

 8 Dec.�sof Friedrich (Abel née Stuhr.

A brother in America : Wilhelm * 1831.�USA��Stolley, Friedrich �~ 1828 �The military authorities filed him (in 1858) as " escaped ".�???��Stolley, Hans�* 1893�sof Hans Hinrich * 1857 (Anna née Selmer. See there.�USA��Stolley, Hans�* 1869

 3 Jan.�sof Hans (Caecilia C. E. née Mansberg.

Iron founder. Permission for emigration was denied in 1885. Accused of leaving the country without a permit for emigration and of not showing for military service.�USA��Stolley, Hans��Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Helmsman.�???��Stolley, Hans�~ 1851�sof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Hans �* 1858 �sof Juergen (Caecilia née Bockelmann. See there. �USA ��Stolley, Hans Bruhn�* 1849�sof Detlef, a wheelwright, (Gretje née Bruhn.

Accused of not showing for military service and of leaving the country without the required permit. Apprentice-wheelwright.�???��Stolley, Hans Hinrich�* 1857

22 Sep.�sof Johann (Elsabe née Dau.

(Selmer, Anna. They emigrated about 1907, to Omaha.

Children then : Johann, Juergen, Margaretha, Anna, Hans, Elsabe and Catharina. Shoemaker by trade.�USA��Stolley, Heinrich

(Johann Heinr. Christian) �* 1843 �sof Detlef (Julie née Adams. See there. Cabinetmaker.

1.(Holtorf, Margaretha. A son : Johannes Detlef.

2.(Norden, Margaretha. A son : Wilhelm Peter. �BRA ��Stolley, Hinrich�* 1857

10 Oct.�sof Hans (Caecilia C. E. née Mansberg.�USA��Stolley, Hinrich �* 1826�sof Claus (Heinke née Jens.

(Hoefling, Elsabe. A son : Claus * 1849.�USA��Stolley, Hinrich �* 1843

 9 Mar. �sof Claus (Margaretha née Carstens. �USA ��Stolley, Johann

(Johann Hinrich)�* 1883

26 Jan.�sof Hans Hinrich * 1857 (Anna née Selmer. See there.�USA��Stolley, Johann ��Reserve soldier. The military authorities were after him in 1870, suspecting him of desertion (by emigrating without

the appropriate permit). See also Stollei, Johann.�???��Stolley, Johann �~ 1875�sof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Johann Friedrich�* 1870�sof Johann, a farmer.

Permission for emigration was granted in 1885.�USA��Stolley, Johannes �~ 1849�sof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Johannes Detlef �* 1873 �sof Heinrich * 1843 1.(Margaretha née Holtorf.

See there. �BRA ��Stolley, Johannes Julius�* 1879

 8 July�sof Peter * 1845 (Anna née Knuth. See there.

He emigrated in 1881.�USA��Stolley, Juergen��Husband of Frahm, Wiebke. See there.�USA��Stolley, Juergen�* 1877

30 Aug�sof Peter * 1845 (Anna née Knuth. See there.

He emigrated in 1881.�USA��Stolley, Juergen

(Juergen Hinrich)�* 1886

14 Feb.�sof Hans, a shoemaker, (Anna née Selmer. He emigrated in February of 1901 to live in Douglas Co., Nebraska, with Mr. Detlef Staack, a farmer there, and his wife Anna.�USA��Stolley, Juergen�* 1862

 2 Feb.�sof Juergen (Caecilia née Bockelmann.

Accused (in 1884) of illegal emigration. He emigrated together with his parents and his brother Hans * 1858. �USA��Stolley, Juergen �* 1845�Permission for emigration was granted in 1872.

Reserve soldier. Relatives lived in Chicago.�USA��Stolley, Juergen �* 1820

17 June�sof Friedrich (Abel née Stuhr. He emigrated in or before 1849. He ran a business in Austin, Texas.

Brothers in America : Friedrich and Wilhelm.�USA��Stolley, Juergen �* 1832 �sof Hans (Wiebke née Mumm.

(Bockelmann, Caecilia. They emigrated with their sons Hans and Juergen. �USA ��Stolley, Juliane�~ 1879�dof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Lorenz Peter �* 1874�Accused of not showing for military service and of leaving the country without the required permit. �???��Stolley, Magdalena �~ 1857�dof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Magdalena

(Storm �* 1855 �dof Jacob, a tailor, (Margaretha née Rix or Ricks.

(Storm, Claus * 1849. See there. They lived in Nebraska.

A sister in America : Wiebke.�USA��Stolley, Margaretha

(Margaretha Elsabe)�* 1888

29 Mar�dof Hans Hinrich * 1857 (Anna née Selmer. See there.�USA��Stolley, Margaretha

(Siehrt�* 1830

 7 Jan.�dof Claus (Heinke née Jens.

(Siehrt, Claus. See there.�USA��Stolley, Maria�~ 1855�dof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Max�~ 1877�sof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolley, Peter�* 1876

28 May�sof Peter (Anna née Knuth. See there.

He emigrated in 1881, with his parents.

He lived in Holstein, IA.�USA��Stolley, Peter�* 1845

21 Mar�sof Friedrich (Maria née Jans or Jansen. Blacksmith.

(Knuth, Anna. He emigrated in 1881, with his wife and their sons Friedrich, Peter, Juergen, and Johannes Julius.�USA��Stolley, Peter�* 1853�Seaman. Accused (in 1885) of illegal emigration.�USA��Stolley, Peter�~ 1844�He emigrated in 1866 via British ports to transoceanic destinations. Possibly a son of Jacob.�???��Stolley, S. (?)��He emigrated in 1850. Port of destination : New York. Teacher.�USA��Stolley, Wiebke

(Hell�* 1832

12 Jan.�dof Hans (Sophia née Ewers.

(Hell, Johann Jacob. �USA��Stolley, Wiebke

(Tank�* 1820

21 Oct.�dof Juergen (Margaretha Dorothea née Brueggen.

(Tank, Fritz * 1814. See there. �USA��Stolley, Wiebke

(Hamann�* 1832�dof Claus (Anna née Stamp.

(Hamann, Christian Friedrich * 1830.�USA��Stolley, Wiebke�* 1852�dof Jacob, a tailor, (Margaretha née Ricks.

(Nehrkorn (?), Johann Wilhelm. They lived in Nebraska.

A sister in America : Lena.�USA��Stolley, Wilhelm�* 1831

 6 Apr.�sof Friedrich (Abel née Stuhr.

He emigrated in 1849. Co-founder of Grand Island, Nebraska. A brother in America : Friedrich.

(Hagge, Wilhelmine Friederike. Marriage in Davenport. �USA��Stolley, Wilhelm Peter �* 1878 �sof Heinrich * 1843 2.(Margaretha née Norden.

See there. �BRA ��Stolley, Willy�~ 1881�sof Detlef * 1818 (Julie née Adams. See there.�BRA��Stolp,

Johann Christian Eduard �* 1839�sof Johann Juergen (Maria Christina Henriette née Rix.

In New York.�USA��Stolp,

Friedrich Hinrich Adolf �* 1833�sof Hans Hinrich (Margaretha Christina née Broer.

The military authorities filed him (in 1858) as " escaped ".�???��Stolp, Andreas Johannes �* 1886 �sof Hans Johann Matthaeus (Emma Dorothea née Nath.

20th century emigrant. �USA ��Stolp, Claus��He emigrated to America in 1855 or 1856.�USA��Stolp, Ernst Heinrich �* 1881�Son of Louise Maria Stolp. Permission for emigration was granted in 1897.�???��Stolp, Heinrich �* 1875�sof Marcus Hinrich (Anna Catharina née Clausen.�USA��Stolp, Meta�* 1869�dof Marcus Hinrich (Anna Catharina née Clausen.�USA��Stolp, Pauline��dof Marcus Hinrich (Anna Catharina née Clausen.

She was most probably born in the 1860 ' ies.�USA��Stolt ��See also Stoldt.���Stolt,

Joachim Carl Heinrich �* 1867�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA��Stolt, aka Heitmann,

Jochim Hinrich August �* 1873�Son of Anna Catharina Heitmann and Hinrich Stolt.

Accused of not showing for military service and of leaving the country without the required permit. �USA��Stolt, Anna Abel

(Reimers�* 1829�dof Johann (Catharina née Sievers.

(Reimers, Juergen * 1828. See there. They lived in Iowa.�USA��Stolt, August Friedrich

(aka Stoldt) �* 1834

 5 Apr.�sof Jochim Hinrich (Margaretha Dorothea née Koester.

He emigrated in 1854. Destination : Davenport, Iowa.�USA��Stolt, Claus�~ 1830�He emigrated in 1856. Port of destination : New York.�USA��Stolt, Hans �~ 1831 �sof Johann (Catharina née Sievers. He emigrated to Iowa. �USA ��Stolt, Heinrich �* 1842�Son of Catharina Louise Lueders and Heinrich Stolt. �USA��Stolt, Johann Hinrich �~ 1800 �The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Stolt, Sophia Magdalena

(aka Stolten)

(Kaack�* 1847�dof Heinrich, a farmer, (Anna Dorothea née Kaack.

(Kaack, Johann Christian. See there.�USA��Stoltefant,

Paul Albert Louis Otto �* 1874 �Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Merchant. Last known inland residence : Dithmarschen.�???��Stolten, Johann H. �~ 1859�He emigrated in 1880. Port of destination : New York.

(House-) painter.�USA��Stoltenberg,

Catharina Margaretha

(Schlotfeldt�* 1795

13 Dec�dof Detlef 1.(Abel Dorothea née Dibbern.

(Schlotfeldt, Hans Hinrich, from Klein Barkau, then farmer in America. One of their sons (Reese, Christina.

The sources about her person are contradictory – see also :

Stoltenberg, Catharina Magdalena.�USA��Stoltenberg,

Catharina Magdalena

(aka Catharina Margaretha)

(Schlotfeldt�* 1803

16 Feb.�dof Detlef 2.(Margaretha née Kaehler.

(Schlotfeldt, Hans Hinrich, from Klein Barkau, then farmer in America. One of their sons (Reese, Christina.

The sources about her person are contradictory – see also :

Stoltenberg, Catharina Margaretha.�USA��Stoltenberg,

Anna Catharina

(Martini��dof Hans Detlef (Anna Margaretha née Lembrecht.

(Martini, Ludwig. She died before 1870.�USA��Stoltenberg,

Wilhelm Theodor�* 1855�sof Peter (Gretje (Margaretha) née Stelk.

Two brothers in the USA : Hans Peter and Jochim.�USA��Stoltenberg,

Johann Heinrich�~ 1870�sof Peter, innkeeper, (Lena (Magdalena) née Stoltenberg.�USA��Stoltenberg,

Johannes Anton�* 1862

17 Nov�sof Friedrich Christian (Anna Maria Charlotte née Ettler.

Permission for emigration was granted in 1881.

He probably left on the ship Australia. Plumber by trade.�USA��Stoltenberg,

Wilhelmine Caecilia�* 1859

 6 Mar.�dof Claus (Abel née Vehrig/Vieregg. See there.

She emigrated in 1865.�USA��Stoltenberg,

Emma Dorothea ��dof Hans (Anna Maria Catharina née Puls.

She was probably born in Sweden, after 1858.

She lived in Bjellegaarden.�SWE��Stoltenberg,

Ditlef Martin Joergen Christian �* 1865�Accused of leaving the country without a permit for emigration or of not showing for military service. �USA��Stoltenberg,

Eggert Friedrich �* 1854

11 Aug�sof Hinrich (Abel née Wiese.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stoltenberg,

Friedrich Ferdinand�* 1865�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stoltenberg,

Heinrich Adolf Christian �* 1858

 7 June�sof Friedrich Christian (Anna Maria Charlotte née Ettler.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Stoltenberg,

Heinrich Wilhelm �* 1867

24 June�sof Jochim (Trin (Catharina) née Schneider.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stoltenberg,

Hinrich Georg Richard�* 1869

31 Oct.�sof Jochim (Trin (Catharina) née Schneider.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.

His parents may have emigrated, as well.

The authorities lost track of this family.�USA��Stoltenberg,

Johannes Jochim �* 1870

25 Nov�sof Hans (Doris (Dorothea) née Stoltenberg.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stoltenberg,

Wilhelm Asmus Joachim �* 1870�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stoltenberg,

Hans Peter Gustav �* 1872�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Stoltenberg,

Heinrich Peter Nicolaus �* 1872�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Stoltenberg,

Anna Margaretha Dorothea �* 1833�dof Heinrich (Helena née Petersen. See there.

She emigrated with her parents and sisters in 1856.�USA��Stoltenberg,

Jochim Heinrich �* 1851�sof Peter (Becke (Rebecca) née Lage.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stoltenberg,

Ferdinand Heinrich Nicolaus�* 1863

24 Apr. �sof Jochim (Caecilia née Schipmann.

See Stoltenberg, Heinrich F.�USA��Stoltenberg,

Johannes Heinrich �* 1876�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stoltenberg,

Emma Margaretha Caecilia�* 1867�dof Hinrich (Margaretha née Husen.

Permission for emigration was granted in 1885.

See also Stoltenberg, Hans Asmus Johannes.�USA��Stoltenberg,

Hans Asmus Johannes�* 1869�sof Hinrich (Margaretha née Husen.

Permission for emigration was granted in 1885.

See also Stoltenberg, Emma Margaretha Caecilia.�USA��Stoltenberg,

Claus Peter Eduard �* 1869

 6 Mar.�sof Jochim (Caecilia née Schipmann. Permission for emigration was granted in 1884. See also Stoltenberg, Jochim William.

His father and siblings intended to emigrate with them.�USA��Stoltenberg,

Jochim William�* 1871

13 June�sof Jochim (Caecilia née Schipmann. Permission for emigration was granted in 1884. See also Stoltenberg, Claus Peter Eduard.

His father and siblings intended to emigrate with them.�USA��Stoltenberg,

Jochim Wilhelm �* 1854�Accused of not showing for military service and of leaving the country without the required permit. Farmhand.�???��Stoltenberg,

Paul Heinrich Johannes �* 1860�A trial for desertion was scheduled against him in 1881.

He was found guilty of that charge. Absent then.�???��Stoltenberg,

Georg Friedrich Ferdinand�* 1850�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stoltenberg,

Carl Ludwig Albert�* 1864�sof Johann Christian, a miller. He intended to emigrate to Schulenburg, Texas, in 1885. Actually, also his father had plans of emigration with the whole family.

The permit was granted (for Carl Ludwig Albert).

See also Stoltenberg, Theodor.�USA��Stoltenberg,

Carl Heinrich Johannes �* 1875�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Last known inland residence : Kiel.�???��Stoltenberg,

Hans Hinrich Christian �~ 1834 �The military authorities filed him (in 1863) as " escaped ".�???��Stoltenberg,

Agnes Metta Charlotte �* 1866

22 Feb. �dof Jochim (Caecilia née Schipmann. See St., Jochim.�USA ��Stoltenberg, Abel

(Sindt�* 1823�dof Hans (Antje (Anna) née Mundt († 1837).

(Sindt, Thies. They lived in Scott County, Iowa.

A brother in the USA : Claus * 1831. She is one of twelve children who emigrated with their father in 1847.�USA��Stoltenberg, Abeline

(Ab. Catharina Caecilia) �* 1860

 6 Sep. �dof Jochim (Caecilia née Schipmann. See St., Jochim.�USA ��Stoltenberg, Adam�* 1837�sof Hans (Antje (Anna) née Paustian. See there.

His parents emigrated with him in 1870.

(Denker, Gretje (Margaretha).

Their children : Trina (Catharina), Mina (Wilhelmina),

and Hans Peter.�USA��Stoltenberg, aka Nielsen, Johann Adolph �* 1859�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoltenberg, aka Speth, Hans�* 1853�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoltenberg, aka Wehde,

Hermann Nicolaus �* 1867�Son of Peter Stoltenberg and Abel Dorothea Wehde.�???��Stoltenberg, Alfred�* 1876�sof Hans Asmus (Therese née Popp. Emigrated young.�USA��Stoltenberg, Anna�~ 1834�She left in early 1856. Port of destination : New York.

Travelling with her was : Stoltenberg, Becke (Rebecca), her sister, probably.�USA��Stoltenberg, Anna�~ 1827�She emigrated in 1856. Port of destination : New Orleans.�USA��Stoltenberg, Anna

(A. Catharina Wilhelmine)�* 1864�dof Martin (Trina (Catharina) née Kruetzfeldt. See there.

She emigrated with her parents in 1864.�USA��Stoltenberg, Anna Caroline��dof Hans (Anna Maria Catharina née Puls.

She was probably born in Sweden, after 1858.

She lived in Engelholm.�SWE��Stoltenberg, Antje�* 1788�dof Peter (Gretje (Margaretha) née Horst.

1811 (Kuehl, Jochim. See there.�USA��Stoltenberg, Antje (Anna)

(Thoeming�* 1834�dof Peter (Antje (Anna) née Speth.

(Thoeming, August, a farmer in Davenport, Iowa.

A brother in the USA : Hans.�USA��Stoltenberg, Antje (Anna) �* 1826�dof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Antje (Anna)�* 1845

11 Aug�dof Hans Hinrich (Antje (Anna) née Paustian.

She emigrated in 1867. Apparently a sister of Hans Peter.�USA��Stoltenberg, Antje (Anna)�* 1837

25 Mar�dof Hans * 1816 (Gretje (Margaretha) née Rethwisch. She emigrated in 1872, with her parents.�USA��Stoltenberg, Antje (Anna)

(Kruse�* 1814�dof Claus (Malen (Magdalena) née Tramm.

(Kruse, Jochim * 1806. See there.�USA��Stoltenberg, Antje (Anna)��dof Hans (Trin (Catharina) née Stoltenberg.

(Paustian, Claus. Antje (Anna) was probably born in the 1830'ies. A son * 1864 : Jochim Heinrich.�USA��Stoltenberg, Antje (Anna)

(Horst�* 1823�dof Peter (Sielke (Caecilia) née Flemming.

(Horst, Claus. See there. �USA��Stoltenberg, Antje (Anna)��Wife of Mundt, Hinrich. See there. �USA��Stoltenberg, Asmus�* 1855

10 Apr.�sof Claus * 1821 (Antje (Anna) née Stuhr. He emigrated to New South Wales, Australia. A sister there : Laura.�AUS��Stoltenberg, Asmus�* 1842

29 Sep.�sof Hans * 1816 (Gretje (Margaretha) née Rethwisch.

He emigrated in 1864. Farmer near Davenport, Iowa.

Siblings in the USA : Jochim and Trin. �USA��Stoltenberg, Beck

(Rebecca) �* 1824�dof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Beck (Rebecka)

(Wiese�* 1828�dof Hinrich (Elsche née Lage.

(Wiese, Peter, a farmer. Marriage in Schleswig-Holstein.

A sister in the USA : Trin.�USA��Stoltenberg, Becke (Rebecca)�~ 1832�She left in early 1856. Port of destination : New York.

Travelling with her was : Stoltenberg, Anna, her sister, probably.�USA��Stoltenberg, Becke (Rebecca)

(Stoltenberg�* 1824�dof Hans (Antje (Anna) née Mundt.

(Stoltenberg, Peter * 1811. See there.�USA��Stoltenberg, Becke (Rebecca)�* 1847�dof Peter (Becke (Rebecca) née Lage.

(Jungjohann, Carl Heinrich. See there. �USA��Stoltenberg, Beeck (Rebecca)��Wife of Johann Lage. See there. �USA��Stoltenberg, Bertha�* 1862

18 Apr.�dof Paul (Wiebke née Wiese. See there.

She emigrated in 1876, along with her parents.�USA��Stoltenberg, Caecilie��Wife of Hamann, Johann Friedrich Wilhelm.

In Davenport, Iowa. See also Stoltenberg, Sielke. �USA��Stoltenberg, Catharina

(Muhs�* 1841�dof Hans (Beck (Rebecca) née Stoltenberg.

(Muhs, Peter. See there.�USA��Stoltenberg, Catharina��Wife of Stoltenberg, Jochim. Her maiden name was also Stoltenberg.�USA��Stoltenberg, Catharina �* 1835�dof Heinrich (Helena née Petersen. See there.

She emigrated with her parents and sisters in 1856.�USA��Stoltenberg, Catharina

(Allers��dof Jochim (Abel née Untiedt.

(Allers, Fritz.�USA��Stoltenberg, Catharina

(Broer�* 1847�dof Joachim * 1820 (Abel née Boettger. See there.

(Broer, Christian Heinrich.

She emigrated to Iowa probably in the early 1870 ' ies.�USA��Stoltenberg, Catharina �~ 1831 �She emigrated in 1847 together with Stoltenberg, Peter, from the same place, probably her brother. �USA��Stoltenberg, Chr. �~ 1853�Carpenter. He emigrated to America in 1882.�USA��Stoltenberg, Claus�* 1831

�sof Hans (Antje (Anna) née Mundt. († 1837).

(Sindt, Antje. A sister in the USA : Abel (Sindt.

He is one of twelve children who emigrated with their father in 1847.�USA��Stoltenberg, Claus�~ 1831�He emigrated in 1858. Port of destination : New Orleans.

A brother may have travelled with him : Hinrich ~ 1830.�USA��Stoltenberg, Claus�* 1830

31 Aug�sof Hinrich (Sielke (Caecilia) née Maass.

(Vehrig/Vieregg, Abel. They emigrated in Febr./March 1865, probably aboard the ship Borussia.

Children : Wilhelmine Caecilia, Lena, and Elise (Louise).�USA��Stoltenberg, Claus�* 1829�sof Claus Jochim (Trin (Catharina) née Stoltenberg.

He lived in America before 1852.

A sister in America : Gretje (Ridder. Brothers : Peter, Hans, and Paul. �USA��Stoltenberg, Claus�* 1814�sof Hans, a farmer, (Antje (Anna) née Stoltenberg.

Plumber. Absent and unheard of since about 1837.

Did he emigrate ?�USA��Stoltenberg, Claus�* 1815

 1 Aug.�sof Marx (Antje (Anna) née Wiese. He is said to have emigrated around 1842. Joiner and cabinet-maker by trade. �USA��Stoltenberg, Claus�* 1832�He left in early 1856. Port of destination : New York. Farmer. Probably, if he is the right person :

son of Hinrich (Trin (Catharina) née Speth (?).�USA��Stoltenberg, Claus ��sof Heinrich. See there. He left in the summer of 1851, with his parents. He was probably an infant then.

Port of destination : New Orleans.�USA��Stoltenberg, Claus Heinrich �* 1867�sof Anton Heinrich (Margaretha née Hinrichs.

Accused (in 1889) and found guilty of not showing for military service. Absent.�USA��Stoltenberg, Claus Hinrich�* 1831

26 Mar�sof Peter (Becke (Rebecca) née Untiedt.

He died in Davenport, Iowa.�USA��Stoltenberg, Claus Hinrich �* 1847�sof Peter (Beecke (Rebecca) née Stoltenberg.

He emigrated in 1866.�USA��Stoltenberg, Claus Hinrich ��He emigrated with his family in 1848, allegedly.

(Kuehl, Trina (Catharina). A son : Hans Asmus * 1847.�USA��Stoltenberg, Claus Hinrich �* 1849

 Febr.�sof Hans (Lena (Magdalena) née Meyer.

He emigrated with his parents in or about 1854.�USA��Stoltenberg, Claus Hinrich �* 1862�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoltenberg, Claus Hinrich�* 1849

 June �sof Hans Hinrich (Antje (Anna) née Paustian.

Accused of not showing for military service and of leaving the country without the required permit.�USA��Stoltenberg, Conrad

(Conrad Claudius)�* 1868�sof Joachim * 1820 (Abel née Boettger. See there.

Permission for emigration was granted in 1882.

A sister lived in Iowa then.�USA��Stoltenberg, Detlef

(Detlef Friedrich)�* 1829

19 Feb.�sof Johann Detlef ((Abel) Christina née Hinz (Hingst).

Married. He died before 1864, leaving two children.�USA��Stoltenberg, Doris

(Dorothea Hedwig Maria)�* 1865

28 Jan.�dof Peter Emil Friedrich (Louise (Elise Johanna Margar.) née Blunck. Married.�USA��Stoltenberg, Dorthe

(Dorothea)�* 1836�dof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Eliese

(Emma Eliese Magdalena)�* 1860

27 Mar�dof Claus (Gretje (Margaretha) née Dibbern.

In America by 1882.�USA��Stoltenberg, Elise (Louise)�* 1861

 11 Apr�dof Claus (Abel née Vehrig/Vieregg. See there.

She emigrated in 1865.�USA��Stoltenberg, Emma

(Emma Wilhelmine)�* 1854

 2 Aug.�dof Peter * 1811 (Becke (Rebecca) née Stoltenberg.

See there. �USA��Stoltenberg, Erna�* 1892�dof Gustav Adolf (Abel Dorothea née Wiese.

A brother in the USA : Ewald.�USA��Stoltenberg, Ewald�* 1894�sof Gustav Adolf (Abel Dorothea née Wiese.

A sister in the USA : Erna.�USA��Stoltenberg, Ferdinand�* 1857

 6 Aug.�sof Johann (Antje (Anna) née Steen.

He emigrated in 1874. Destination : Rock Island, Illinois.

A sister lived there. Another sister somewhere in the USA.

His parents emigrated with him.�USA��Stoltenberg, Frank (?)�~ 1889�sof Hans Peter * 1847 (Anna Margaretha née Wiese.

See there. �USA��Stoltenberg, Friedrich��Husband of Ivens, Elise. See there.�USA��Stoltenberg, Gretje

(Margaretha)�~ 1820 �Wife of Wulf Hahn. See there. �USA��Stoltenberg, Gretje (Margaretha)

(Sindt�* 1820�dof Johann (Antje (Anna) née Wiese.

(Sindt, NN.�USA��Stoltenberg, Gretje (Margaretha)

(Ridder�* 1819�dof Claus Jochim (Trin (Catharina) née Stoltenberg.

(Ridder, Claus. They lived in America before 1852.

Brothers in America : Claus, Hans, Peter, and Paul.�USA��Stoltenberg, Gretje (Margaretha)

(Becker��dof Hans (Gretje (Margaretha) née Petersen.

(Becker, Johannes. They lived in New York.�USA��Stoltenberg, Gretje (Margaretha)�~ 1806�Wife of Kruse, Paul ~ 1806. See there. Emigration in 1854�USA��Stoltenberg, Gretje (Margaretha)��Wife of Jochim Muhs. See there.�USA��Stoltenberg, Gretje (Margaretha)��Wife of Friedrich Jensen. See there. �USA��Stoltenberg, Hans�* 1883�sof Theodor, a veterinarian, (Aurelia née Mahr.

(von Uslar, Alice. Merchant in Rio de Janeiro.

Two children : Gert and Gerda.�BRA��Stoltenberg, Hans

�* 1837�sof Peter (Antje (Anna) née Speth.

A sister in the USA : Antje (Thoeming.�USA��Stoltenberg, Hans�* 1791�sof Peter, farmer, (Trin (Catharina) née Wiese.

He emigrated after the death of his wife Antje (Anna) née Mundt († 1837) with a dozen of children, in 1847. He died in Iowa a year after his arrival. �USA��Stoltenberg, Hans�* 1828�sof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Hans�~ 1814�From Fiefbergen. He applied for permission to leave for America in 1846. And a certain person of that name arrived in 1846, a weaver by trade, from Fiefbergen.

He settled in Iowa.�USA��Stoltenberg, Hans�* 1835

 5 Oct.�sof Hans (Antje (Anna) née Arp.

He died in California in November 1859.�USA��Stoltenberg, Hans��sof NN, a shoemaker, (Mallen (Magdalena) née Lage.

He lived in Davenport in 1856. Married.�USA��Stoltenberg, Hans��sof Hinrich, a tailor, (Trin (Catharina) née Kock.

A brother in America : Hinrich.�USA��Stoltenberg, Hans�~ 1843�sof Jochim, a farmer, (Trin (Catharina) née Stoltenberg. A brother in America : Peter.�USA��Stoltenberg, Hans�* 1816

10 Feb.�sof Asmus (Antje (Anna) née Wiese.

(Rethwisch, Gretje (Margaretha). They emigrated in 1872. Children : Antje * 1837, Trina (Catharina) * 1839, Asmus * 1842, Jochim * 1849, and Helene * 1857.�USA��Stoltenberg, Hans�* 1823

 8 Oct.�sof Marx (Antje (Anna) née Wiese.

(Puls, Anna Maria Catharina.

Farmer. He emigrated to Sweden and was reported missing there, after a while. There were two daughters of him, at least : Anna Caroline in Engelholm, and Emma Dorothea in Bjellegaarden.�SWE��Stoltenberg, Hans��Husband of Ehlers, Catharina Dorothea * 1831. Blacksmith.�USA��Stoltenberg, Hans�~ 1833�He left for the port of New York in May 1854, together with Stoltenberg, Antje (Anna), 68 years old, probably his mother.�USA��Stoltenberg, Hans��He emigrated with his family in or about 1854.

(Meyer, Lena (Magdalena). A son: Claus Hinrich * 1849.

Another : Thomas * 1851.�USA��Stoltenberg, Hans

(Hans Hinrich)�* 1808�sof Hans (Antje (Anna) née Lamp.

(Paustian, Antje (Anna).

He emigrated in 1870, together with his wife and the family of Adam Stoltenberg, his son.�USA��Stoltenberg, Hans Asmus�* 1847

17 Aug�sof Claus Hinrich (Trina (Catharina) née Kuehl.

He emigrated with his parents in 1848, allegedly.�USA��Stoltenberg, Hans Heinrich �* 1865�sof Claus Juergen.

Permission for emigration was granted in 1882. �USA��Stoltenberg, Hans Peter�* 1847�sof Peter (Gretje (Margaretha) née Stelk.

(Wiese, Anna Margaretha. Two brothers in the USA : Jochim and Wilhelm Theodor.

Hans Peter's children : Wilhelm, Heinrich, Frank (?), and Herbert. The family emigrated in 1893, allegedly.�USA��Stoltenberg, Hans Peter�* 1844�sof Claus, farmer, 2.(Gretje (Margaretha) née Stoltenberg

He emigrated before 1867. He lived in Avoca.

Two stepbrothers in the USA : Jochim and Thomas.�USA��Stoltenberg, Hans Peter�* 1843

 9 Apr.�sof Hans Hinrich (Antje (Anna) née Paustian.

He emigrated in 1865. Maybe a brother of Antje * 1845.�USA��Stoltenberg, Hans Peter �* 1854�sof Martin (Trina (Catharina) née Kruetzfeldt.

He emigrated with his parents in 1864.�USA��Stoltenberg, Hans Peter �* 1849�Accused of not showing for military service and of leaving the country without the required permit.�???��Stoltenberg, Hans Peter �* 1868�sof Adam (Gretje (Margaretha) née Denker. See there. �USA��Stoltenberg, Heinrich

(Heinrich Wilhelm)�* 1873

28 June�sof Paul * 1822 (Wiebke née Wiese. See there.�USA��Stoltenberg, Heinrich�* 1835

20 Dec�sof Detlef (Christina Wilhelmine née Wiese.

He emigrated in the spring of 1857.

Ship : probably the Washington.�USA��Stoltenberg, Heinrich��sof Detlef (Margaretha Charlotte née Bastian.

A farmer. He died of yellow fever before 1883.�USA��Stoltenberg, Heinrich �* 1851�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stoltenberg, Heinrich �~ 1836�He emigrated in 1856. Port of destination : New Orleans.�USA��Stoltenberg, Heinrich �~ 1823�He emigrated in 1856. Port of destination : New Orleans.�USA��Stoltenberg, Heinrich ��He left in the summer of 1851, with his wife and a son :

Claus. Port of destination : New Orleans.�USA��Stoltenberg, Heinrich �~ 1802�He emigrated with his wife and three daughters in 1856.

(Petersen, Helena. The girls : Catharina, Helena, and Anna Margaretha Dorothea.�USA��Stoltenberg, Heinrich

(Jochim Heinrich)��He emigrated with his wife and probably some children.

(Sienknecht, Lena (Magdalena ?). A son : Hermann.

Another : Julius * 1867.�USA��Stoltenberg, Heinrich �~ 1886�sof Hans Peter * 1847 (Anna Margaretha née Wiese.

See there. �USA��Stoltenberg, Heinrich �* 1852�sof Hans Hinrich (Antje (Anna) née Paustian.

Accused of not showing for military service and of leaving the country without the required permit.�USA��Stoltenberg, Heinrich��Husband of Maria Horn. In Iowa.�USA��Stoltenberg, Heinrich �~ 1827 �He arrived in the USA in 1849. �USA��Stoltenberg, Heinrich F.

(Ferdinand Heinrich Nic.)�* 1863

27 Apr. �sof Jochim, a farmer, (Caecilia née Schipmann.

Permission for emigration was granted in 1879. Relatives lived in Grand Island, Nebraska. He travelled with the family of a relative, Joachim Paustian.�USA��Stoltenberg, Heinrich Otto�* 1848�sof Jochim (Anna née Jochimsen.

He emigrated to Arroe, Denmark, with his parents in 1851.�DEN ��Stoltenberg, Helena�* 1839�dof Heinrich (Helena née Petersen. See there.

She emigrated with her parents and sisters in 1856.�USA��Stoltenberg, Helene

(Thede��Wife of Thede, Hinrich, farm-tenant near or in Davenport, Iowa. Two children by 1881.�USA��Stoltenberg, Helene�* 1857

10 Apr.�dof Hans * 1816 (Gretje (Margaretha) née Rethwisch. She emigrated in 1872, with her parents.�USA��Stoltenberg, Herbert�~ 1893�sof Hans Peter * 1847 (Anna Margaretha née Wiese.

See there. �USA��Stoltenberg, Hermann �* 1864�sof Heinrich (Lena née Sienknecht.

His parents emigrated, as well.�USA��Stoltenberg, Hinrich

�* 1839�sof Hans, farmer, (Beck (Rebecca) née Steffen.

In Sosnowka, Russia, in 1901, married, five children.�RUS��Stoltenberg, Hinrich�* 1786�sof Hinrich, farmer, (Gretje (Margaretha) née Finck.

(Schneekloth, Trin (Catharina). Farmer in Davenport, IA.

A son : Peter * 1825. �USA��Stoltenberg, Hinrich�* 1819�sof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Hinrich�~ 1830�He emigrated in 1858. Port of destination : New Orleans.

A brother may have travelled with him : Claus ~ 1831.�USA��Stoltenberg, Hinrich��Husband of Ballhorn, Elsche. See there.�USA��Stoltenberg, Hinrich�* 1836�sof Hinrich, a tailor, (Trin (Catharina) née Kock.

A brother in America : Hans.�USA��Stoltenberg, Hinrich �~ 1802�He emigrated in 1856. Port of destination : New Orleans.

His wife Lena was with him, same age, and their daughters Anna Margaretha Dorothea, Trina, and Lena.

(Petersen, Lena.

See also Stoltenberg, Martin.�USA��Stoltenberg, Hinrich �* 1845�Accused of not showing for military service and of leaving the country without the required permit.�???��Stoltenberg, Joachim �* 1820�sof Jochim (Trina (Catharina) née Schneekloth.

(Boettger, Abel. At least two children : Catharina * 1847 and Conrad * 1868. The family emigrated to Iowa.�USA��Stoltenberg, Joachim Hinr.�* 1858�sof Martin (Trina (Catharina) née NN.

He emigrated with his parents in 1864.�USA��Stoltenberg, Jochim�* 1851�sof Peter (Gretje (Margaretha) née Stelk.

(Stoltenberg, Catharina.

Two brothers in the USA : Hans Peter, Wilhelm Theodor.�USA��Stoltenberg, Jochim�* 1834

15 Apr.�sof Claus, farmer, 1.(Trin (Catharina) née Schneekloth.

1.(Wiese, Gretje (Margaretha) * 1832. They emigrated in 1856. Port of destination : New Orleans.

2.(Suhrkohl, Dorothea Magdalena Catharina (Doris).

He emigrated with his 2 nd wife in 1869. Settled in Iowa.

Two brothers in the USA: Thomas and Hans Peter (stepbr)�USA��Stoltenberg, Jochim�* 1831�sof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Jochim�* 1849

 5 Dec.�sof Hans, a worker, (Gretje (Margaretha) née Rethwisch. Permission for emigration was granted in 1869.

Two siblings in the USA : Asmus, farmer near Davenport, Iowa, and Trin (Catharina) (Brockmann, Davenport, IA. �USA��Stoltenberg, Jochim�* 1842

25 Oct.�sof Hinrich (Becke (Rebecca) née Schoel.

He emigrated in 1864.�USA��Stoltenberg, Jochim�* 1814

23 Feb.�sof Hinrich (Margaretha née Wiese.

(Roehlk, Wolber. Their daughter : Margaretha * 1846. They emigrated in 1849.�USA��Stoltenberg, Jochim�* 1828

 1 Feb. �sof Hinrich (Trin (Catharina) née Speth.

He emigrated in the year 1884, after his wife's death.

((Schipmann, Caecilia). Their four children emigrated with him : Abeline, Claus Peter Eduard, Jochim William, and Agnes Metta Charlotte. See also St., Heinrich F.

A sister in America : Abel * 1836. �USA��Stoltenberg, Jochim��He emigrated to Arroe, Denmark, with his family in 1851.

See Stoltenberg, Heinrich Otto * 1848.

(Jochimsen, Anna.

Jochim is probably a son of Hans Hinrich (Antje (Anna) née Lamp. In that case : born in 1814. �DEN ��Stoltenberg, Jochim �* 1854�Accused of not showing for military service and of leaving the country without the required permit. Cooper by trade.�???��Stoltenberg, Johann�~ 1815 �sof Johann (Antje (Anna) née Wiese.

(Steen, Antje (Anna).

He emigrated to Rock Island, Illinois, in 1874, with his wife and his son Ferdinand.

Two daughters were already in the USA by then.�USA��Stoltenberg, Julius �* 1867�sof Heinrich (Lena née Sienknecht.

His parents emigrated, as well.�USA��Stoltenberg, Laura�* 1862

23 Aug�dof Claus * 1821 (Antje (Anna) née Stuhr. She emigrated to New South Wales, Australia. A brother there : Asmus.�AUS��Stoltenberg, Lena

(Helena Margaretha)�* 1852�dof Martin (Trina (Catharina) née Kruetzfeldt. See there.

She emigrated with her parents in 1864.�USA��Stoltenberg, Lena (Helena)�* 1839�dof Hinrich ~ 1802 (Lena née Petersen. See there. �USA��Stoltenberg, Lena (Magdalena)�* 1844

30 Sep.�dof Peter (Becke (Rebecca) née Lage.

She emigrated in 1864.�USA��Stoltenberg, Lena (Magdalena)�* 1856

31 July�dof Claus (Abel née Vehrig/Vieregg.

She emigrated in 1865.�USA��Stoltenberg, Lena (Magdalena) (Stelck�~ 1837�Wife of Stelck, Heinrich. See there.

They lived in Holstein, IA.�USA��Stoltenberg, Lencke (Magdalena)

(Goettsch�* 1817

23 Oct.�dof Hans, farmer, (Antje (Anna) née Mundt († 1837).

One of twelve children who emigrated with their father in 1847.

(Goettsch, Hinrich * 1809.�USA��Stoltenberg, Lenk (Lena)�* 1810�dof Peter (Antje (Anna) née Kuehl.

(Giese, Peter * 1803. See there. I am not sure if she emigrated. A son born 1832 : Heinrich.�USA��Stoltenberg, Margaretha�* 1846

28 Oct.�dof Jochim (Wolber née Roehlk. See there. �USA��Stoltenberg, Martin �* 1826�sof Hinrich (Helena née Petersen. See there.

He emigrated with his family in 1864.

(Kruetzfeldt, Trin (Catharina).

Sons : Hans Peter * 1854 and Joachim Hinrich * 1858.

Daughters : Lena (Helena Margaretha) and Anna * 1864.�USA��Stoltenberg, Mina

(Wilhelmina Dorothea)�* 1866�dof Adam (Gretje (Margaretha) née Denker. See there.�USA��Stoltenberg, Mine

(Wilhelmine)�* 1865

30 Jan.�dof Paul * 1822 (Wiebke née Wiese. See there.�USA��Stoltenberg, Paul�* 1822

 8 May�sof Jochim (Trin (Catharina) née Stoltenberg.

He emigrated in 1876.

(Wiese, Wiebke. A daughter : Bertha * 1862.

More children : Wilhelmine * 1865, Peter * 1869, and Heinrich * 1873. Another son emigrated to Iowa in 1869, and two daughters in 1872 and 1874 respectively.�USA��Stoltenberg, Paul �~ 1824 �He arrived in the USA in 1849. �USA��Stoltenberg, Paul Wilhelm �* 1853�sof Hinrich (Gretchen (Margaretha) née Husen.

Accused of not showing for military service and of leaving the country without the required permit. He lived in New York in 1873.�USA��Stoltenberg, Peter��He emigrated in 1847. He had a wife and a child then.

(Roehlk, Wolber.

(This entry may be based on an error in literature – see Stoltenberg, Jochim * 1814, sof Hinrich)�USA��Stoltenberg, Peter�* 1814�sof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Peter

(Hans Peter)�* 1869

14 Dec�sof Paul * 1822 (Wiebke née Wiese. See there.�USA��Stoltenberg, Peter��Shipwright. He emigrated in the spring of 1846.�USA��Stoltenberg, Peter�* 1825

 6 June�sof Claus, a farmer, (Wiebke née Arp.�USA��Stoltenberg, Peter�* 1827

31 July�sof Jochim, a farmer, (Trin (Catharina) née Stoltenberg. (Another source names Sielk (Caecilia) as his mother.)

A brother in America : Hans.

Married, and there were three children by 1867.�USA��Stoltenberg, Peter �* 1811�sof Claus (Sielk (Caecilia) née Ladehoff.

(Stoltenberg, Becke (Rebecca). A daughter : Emma.

They emigrated in 1867.�USA��Stoltenberg, Peter �* 1845�sof Paul (Trien (Catharina) née Ewoldt.

He emigrated in 1866.�USA��Stoltenberg, Peter �~ 1825 �He emigrated in 1847 together with Stoltenb., Catharina, from the same place, probably his sister.�USA��Stoltenberg, Peter �* 1825�sof Hinrich * 1786 (Trin (Catharina) née Schneekloth.

(Fey, Charlotte. Marriage in Iowa.

His parents emigrated, as well. �USA��Stoltenberg, Peter Wilhelm �* 1856�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stoltenberg, Sielke (Caecilia)�* 1821�dof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Sielke (Caecilia) �* 1836�dof Jochim (Trina (Catharina) née Schneekloth.

(Hamann, NN (Johann Friedrich Wilhelm ?).�USA��Stoltenberg, Theodor

(Theodor Hans Friedrich)�* 1867�sof Johann Christian, a miller.

Permission for emigration was granted in 1884.�USA��Stoltenberg, Thomas�* 1835

25 Oct.�sof Claus, farmer, 1.(Trin (Catharina) née Schneekloth.

(Goettsch, Anna. Emigrated in early 1864. Lived in Iowa.

Two brothers in the USA: Jochim and Hans Peter (stepbr.)�USA��Stoltenberg, Thomas �* 1851�sof Hans (Lena (Magdalena) née Meyer.

�USA��Stoltenberg, Trin (Catharina)�* 1841

 8 June�dof Hans (Antje (Anna) née Arp.

She died in Russia in 1863.�RUS��Stoltenberg, Trin (Catharina)

(Sindt�* 1842

15 Jan.�dof Hinrich 2.(Beck (Rebecca) née Lage.

(Sindt, Jochim, * 1828, a farmer. Marriage in S-Holstein.

A sister in the USA : Beck (Rebecca).�USA��Stoltenberg, Trin (Catharina)�* 1816�dof Hans (Antje (Anna) née Mundt († 1837). One of twelve children who emigrated with their father in 1847. �USA��Stoltenberg, Trin (Catharina)�* 1839

31 July�dof Hans, a worker, (Gretje (Margaretha) née Rethwisch. She emigrated in 1858. Single then.

(Brockmann, NN. They lived in Davenport, Iowa.

Siblings in the USA : Jochim * 1849 and Asmus * 1842.�USA��Stoltenberg, Trin (Catharina)��Wife of Voege, Joachim. See there. �USA��Stoltenberg, Trin (Catharina)

(Lage��Wife of Eggert Lage. See there. �USA��Stoltenberg, Trina

(Catharina)�* 1835�dof Hinrich ~ 1802 (Lena née Petersen. See there. �USA��Stoltenberg, Trina

(Catharina)�~ 1864�dof Adam (Gretje (Margaretha) née Denker. See there.�USA��Stoltenberg, Wiebke�* 1833

 2 Dec.�dof Peter (Abel née Micheel.

She emigrated in summer 1865.�USA��Stoltenberg, Wilhelm �~ 1875�sof Hans Peter * 1847 (Anna Margaretha née Wiese.

See there. �USA��Stoltenberg, Wilhelmina�* 1859

 4 Mar.�dof Hinrich (Magdalena Dorothea née Borwell.

She emigrated in 1879.�USA��Stoltenberg, Wilhelmine��Wife of Sinjen, Johannes. See there.�USA��Stolter, Elsabea Christina �* 1844 �dof Claus Hinrich (Anna née Winkler.

(Schul … ? , NN. �USA ��Stoltz, Elisabeth ��She emigrated in 1854, most probably to America.�???��Stoltze,

Otto Wilhelm Ludwig �* 1862�Accused (in 1885) of not showing for military service. Illegal emigration assumed. Shoemaker.

Still wanted in 1890.�USA��Stoltze,

Diedrich Carl Heinrich �* 1849�Accused (in 1872) of not showing for military service and of leaving the country without the required permit. Baker.�???

��Stoltze, Otto Wilhelm �* 1862�Accused of not showing for military service and of leaving the country without the required permit. Shoemaker.�???��Stolz��See also Stoltz and Stotz.���Stolz,

Inaz Hermann Johann

(Ignaz H. J. ?)�* 1881�Accused of not showing for military service and of leaving the country without the required permit. Pharmacist.�???��Stolz, Hermann ��Permission for emigration was denied in 1869.

He was born around 1850.�USA��Stolz, Hermann

(Herm. Lateslaw Boleslaw)�* 1885�Accused of not showing for military service and of leaving the country without the required permit. �???��Stolze, Friedrich Hermann �* 1865�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Mechanic or locksmith. �USA��Stolzenberg,

Friedrich Wilhelm �* 1846�Gardener. Accused of not showing for military service and of leaving the country without the required permit.�???��Stolzenberg,

Johann Hinrich Hugo�* 1865�sof Johann Joachim, a cattle-dealer, (Anna née Schlueter.

Permission for emigration was granted in 1882. Butcher.

An uncle had a butcher's business in Chicago.�USA��Stolzenberg,

Johann Heinrich August ��Shipwright. He emigrated to Australia in 1885.

(Lass, Margaretha Christina. �AUS ��Stolzenberg,

Carl Johann Christian �* 1879 �sof Johann Heinrich A. (Margaretha Christina née Lass. �AUS ��Stolzenberg, Anna

(Anna Catharina Sophia) �* 1877

14 June �dof Johann Heinrich A. (Margaretha Christina née Lass. �AUS ��Stolzenberg, Heinrich ��He emigrated in 1864.�USA��Stolzenwald, Anna

(Anna Elisabeth), aka Betty�* 1847�dof Johann Friedrich (Regine née Guiring.�USA��Stolzenwaldt,

Friedrich Heinrich �* 1847�sof Georg Wilhelm, a dyer, (Gesa Emma Mathilde née Dieckmann.

Accused of not showing for military service and of leaving the country without the required permit, after 1866. Dyer.�???��Stolzenwaldt,

Johannes Hermann �* 1862�sof Georg Wilhelm, a dyer, (Gesa Emma Mathilde née Dieckmann. Musician. He emigrated to San Francisco around the turn of the century.�???��Stoock, Franz Louis�* 1868�Accused of not showing for military service and of leaving the country without the required permit. �???��Stoperan, Margaretha �~ 1872 �dof Theodor Friedrich August (Christiana née Schuett.

She lived in Jersey City Heights in 1897. �USA ��Stoperan, Wilhelmine �~ 1869 �dof Theodor Friedrich August (Christiana née Schuett.

(Oudart, Georges. They lived in Paris, France. �FRA ��Stophersen, Christian

(Stoffersen ?)�~ 1824�He emigrated in 1866 via British ports to transoceanic destinations.�???��Stoppe, Carl Friedrich �* 1863�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Seaman. �USA��Stopsack,

Heinrich Carl Christian Albert��He was tried (in 1872) for desertion. Probably absent then.

Reserve soldier. Born in Mecklenburg.�???��Storbeck, aka Meyer,

Wilhelm Heinrich Friedrich �* 1871�He left his garrison or his unit in 1893, without permission. Emigration possible. Baker. He was tried for desertion that year, in absence.�???��Storbeck, Fritz August �* 1869�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Bricklayer by trade. Last known inland residence : Kiel.�???��Storch, Carl Wilhelm �* 1867

27 Sep.�sof Jacob 1.(Christina née Sprick. See Storch, Jacob. Accused (in 1890) of not showing for military service.

Absent.�USA��Storch, Hans Juergen �* 1873

10 Jan.�sof Jacob 2.(Anna née Frahm. See Storch, Jacob.�USA��Storch, Jacob �* 1834

 6 Jan.�sof Carl Wilhelm (Trinke (Catharina) née Clausen.

1.(Sprick, Christina. Children : Carl Wilhelm and Margaretha, who both emigrated. Two daughters remained in Schleswig-Holstein, as it seems.

2.(Frahm, Anna. Children : Hans Juergen, Wiebke, Johann Ludwig, and Maria.

Jacob Storch emigrated in 1882, with his second wife and

six children. �USA��Storch, Johann Ludwig �* 1876

 5 Jan.�sof Jacob 2.(Anna née Frahm. See Storch, Jacob.�USA��Storch, Margaretha �* 1869

23 Nov�dof Jacob 1.(Christina née Sprick. See Storch, Jacob.�USA��Storch, Maria�* 1881

 2 Feb.�sof Jacob 2.(Anna née Frahm. See Storch, Jacob.�USA��Storch, Wiebke�* 1878

17 Jan.�dof Jacob 2.(Anna née Frahm. See Storch, Jacob.�USA��Storck, Anna

(Friederike Henriette A.)��Wife of Prahl, Carl Johann Hans ~ 1825. See there.

She emigrated in 1853 with her two daughters (Prahl).�USA��Storjohann,

Johann Hermann �* 1872�sof Johann, a carpenter, (Maria née Ehlers.

His application for a permit for emigration was dealt with in 1887. There are strong indications that he got a permit.�???��Storjohann,

Friedrich Wilhelm �* 1870�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Storjohann, Andreas�* 1860�Accused in 1884 of illegal emigration. Absent then.�USA��Storjohann, Anna�~ 1841�She emigrated in 1865. Port of destination : New York.

Single when emigrating (?).�USA��Storjohann, Anna�* 1842�dof Joachim (Abel née Storjohann.

(Lohse, Jochim.�USA��Storjohann, Carl �* 1877

27 May �sof Johann * 1831 2.(Margaretha Caroline née Stegelmann. See there. �USA ��Storjohann, Carl Heinrich �* 1872�Accused of not showing for military service and of leaving the country without the required permit. �USA��Storjohann, Catharina

(Anna Catharina)

(Boege�~ 1813�dof Jochim.

(Boege, Marx. She emigrated as his idow in 1870, together with her children Marx and Elsabe. Two other children, a son and a daughter, had emigrated earlier.�AUS��Storjohann, Christina

1.(Poggensee

2.(Saggau��Wife of Saggau, Hans Hinrich * 1835. See there.

Her first husband must have been a Poggensee.�USA��Storjohann, Claus�* 1852�sof Johann (Maria Catharina née Storjohann.

Accused of leaving the country without a permit for emigration or of not showing for military service.

Farmer. �USA��Storjohann, Claus�* 1866�sof Peter (Catharina née Sandkamp.

Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Storjohann, Detlef Otto �* 1848�sof Hinrich. Accused of not showing for military service and of leaving the country without the required permit, after 1866. Blacksmith.�???��Storjohann, Diedrich �* 1853�sof Peter (Catharina née Sandkamp.

Accused of not showing for military service and of leaving the country without the required permit. Farmhand.�USA��Storjohann, Hans�* 1862

17 Sep.�sof Johann, a farmer, (Marie née Storjohann.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. Carpenter. Still wanted in 1890.�USA��Storjohann, Hans �~ 1827 �The military authorities filed him (in 1856) as " escaped ".�???��Storjohann, Heinrich �* 1866�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Storjohann, Helene�* 1865

 7 Jan.�dof Jochim (Abel née Horns.

As it appears, she emigrated together with her mother.�USA��Storjohann, Hinrich �* 1875�Accused (in 1896) of leaving the country without a permit for emigration and of not showing for military service. �USA��Storjohann, Hinrich �* 1849�sof Claus, a farm-manager, (Margaretha née Engelbrecht.

In California. He emigrated in 1879. Single then.

He lived and died in California.�USA��Storjohann, Jochim �~ 1841�Joiner and cabinetmaker by trade.

(Horns, Abel. A daughter : Helene * 1865.�USA��Storjohann, Johann �* 1848

28 Nov �sof Johann, a farmer, (Christina Sophia Johanna née Timmermann. Laborer. Permission for emigration was granted in 1873. Three sisters lived in America, one of them in New York.�USA��Storjohann, Johann �* 1843�sof Johann (Gesche née Preuss.

He emigrated in 1870. Port of destination : New York.

A friend, Heinrich Schmidt, owned land in Iowa.�USA��Storjohann, Johann �* 1831�sof Jochim (Anna Elsabe née Langmaack.

1.(Linde, Johanna Margaretha Dorothea.

2.(Stegelmann, Margaretha Caroline.

He intended to emigrate in 1882 with his second wife and some children, not all, and his stepsons Heinrich Christian and August Harms, by his second wife. They went to Iowa.

The children of his first marriage preferred to remain here in Schleswig-Holstein. �USA��Storjohann, Johann

(Johann Hinrich Friedrich)�* 1869

18 Sep. �sof Johann * 1831 2.(Margaretha Caroline née Stegelmann. See there. �USA ��Storjohann, Johanna

(Johanna Caroline) �* 1875

26 Apr. �dof Johann * 1831 2.(Margaretha Caroline née Stegelmann. See there. �USA ��Storjohann, Maria Elsabe �* 1858

 3 May�dof Joachim (Abel née Storjohann. She lived in London.�GBR��Storjohann, Martin

(aka Stajohann)�* 1852�sof Claus, a farm-manager, (Margaretha née Engelbrecht. He emigrated to San Francisco in the spring of 1870.

He worked for Cornelius Mohr there, a farmer (see Cornils Mohr ?).

(Pingel, Magdalena (Anna Magdalena) * 1857.�USA��Storjohann, Otto�* 1878�Accused of not showing for military service and of leaving from active duty.�???��Storjohann, Otto�* 1883�Accused of not showing for military service and of leaving the country without the required permit. �???��Storjohann, Sophia �* 1862

11 May�dof Jochim (Abel née Storjohann.�USA��Stork, Boi Pedersen �* 1857�sof Laust Andersen Stork, a farmer.

Permission for emigration was granted in 1874. An older brother, a seaman, lived in Brooklyn.�USA��Stork, Christian Jacobsen�* 1847�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Stork, Laurids Kristensen�* 1855�sof Laust Andersen Stork, a farmer.

Permission for emigration was granted in 1872. An older brother, a seaman, lived in Brooklyn.�USA��Stork, Peter Andersen��sof Laust Andersen Stork, a farmer. He opted for Danish citizenship in 1869.�DEN��Storke,

Johann Peter Juergen �~ 1846�Shoemaker. He emigrated in 1885 or early 1886.

(Hansen, Christina. Children : Johann or Johanna, Christina, Alwine, and August. Maybe also Wilhelm.�USA��Storke, Alwine�~ 1880�dof Johann Peter Juergen (Christina née Hansen.

See there. �USA��Storke, August

(August Ludwig)�* 1884�sof Johann Peter Juergen (Christina née Hansen.

See there. �USA��Storke, Christina �~ 1876�dof Johann Peter Juergen (Christina née Hansen.

See there. �USA��Storke, Johann or Johanna�~ 1873�A child of Johann Peter Juergen (Christina née Hansen.

See there. �USA��Storm��See also Stoerm.���Storm,

Christina Margaretha

(Catharina Margaretha ?)

(Bruns��dof Claus (Maria née Beckmann.

(Bruns, Hermann, from Bremen. She (they ?) emigrated to Australia. Children : Johann Hermann and Maria.

A brother downunder : Hans Friedrich.

If she is Catharina Margaretha, she was born in 1825.�AUS��Storm,

Carl Christian Heinrich�* 1842�Bricklayer. Permission for emigration granted in 1868.

�USA��Storm,

Johannes August Ludwig�* 1844�sof Franz, a joiner and cabinet-maker.

Himself a chimney-sweep by trade.

Permission for emigration was granted in 1869.�USA��Storm,

Emil Gottfried Hinrich �* 1863�Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�USA��Storm,

Martin Peter Hermann �* 1857�Sailor. Accused (in 1883) of illegal emigration or of not showing for military service. Wanted for desertion.�USA��Storm,

Hans Hieronymus Wilhelm �* 1849�sof Peter. Joiner and cabinet-maker by trade.

Permission for emigration was granted in 1869. �USA��Storm,

Peter Waldemar Paul�* 1856�His mother’s name was Johanna. He intended to become

a Danish citizen in 1873 when he lived in Hobro, Jutland, Denmark, making an apprenticeship in the business of a relative, Mr. Uhrenholdt. He emigrated to South Africa later. �SAF��Storm,

Claus Hinrich Wilhelm �* 1870�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Storm,

Anna Dorothea Catharina �~ 1843�dof Christian Friedrich (Elsabe Catharina née Kuehl.�USA��Storm,

Richard Gustav Wilhelm �* 1879�sof Johann Friedrich (Anna Catharina Auguste née Schmuetz. Permission for emigration was granted in 1895.�???��Storm,

Gustav Carl Wilhelm �* 1883�Accused of not showing for military service and of leaving the country without the required permit. �???��Storm,

Johann Hinrich Theodor �* 1839 �sof Hans Hinrich (Maria Cath. Johanna née Klingberg.

The military authorities filed him (in 1863) as " escaped ".�???��Storm, aka Ehler, Hans�* 1855�Accused of not showing for military service and of leaving the country without a permit for emigration. Seaman.�???��Storm, Anna�* 1830

 5 May�dof Carsten (Anna née Bargen. She died in Germany.

(Goettsch, Hans. See Goettsch, Hans.�USA��Storm, Anna Dorothea �* 1890 �dof Hans Wilhelm (Cathinka Catharina née Lafrenz.

She emigrated together with her mother as an infant.

It can be assumed that her father emigrated ahead of them.�USA��Storm, Anna Margaretha�* 1860

26 May�dof Juergen 1.(Frauke née Groth. Married.�USA��Storm, Asmus �* 1853 �sof Hans Rasmussen Storm. Permission for emigration to Denmark was granted in 1874. His father lived in Nyborg on Fyn then. A brother : Hans Frederik.�DEN ��Storm, Carl ��sof Franz, a cabinetmaker, 2.(Hedwig Dorothea Johanna née Wuestenberg. Chimney-sweep. �USA ��Storm, Carsten �* 1878 �sof Claus (Magdalena née Stolley. See there. �USA��Storm, Catharina

(Cathar. Dorothea Maria)

(Agge�* 1824

24 Mar�dof Carl Friedrich (Louise née Kruse.

(Agge, Detlef Friedrich Ludwig. See there.

In Brazil by 1867.�BRA��Storm, Christian Hermann �* 1868�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. �???��Storm, Claus�* 1851�sof Hans Hinrich (Abel née Fischer.

Accused of illegal emigration or of not showing for military service. �USA

��Storm, Claus �* 1849 �sof Carsten (Margaretha née Ohm.

(Stolley, Magdalena. A son : Carsten * 1878. �USA��Storm, Detlef Henning�* 1854�sof Hans Christian (Anna Elisabeth née Hennings.

He emigrated to South Africa. Teacher. He settled in Oranje. A brother in South Africa : Hans August.�SAF��Storm, Eduard Ludwig �* 1859�Merchant. Permission for emigration was granted in 1883.

Intended destination : California. Reserve soldier.�USA��Storm, Elisabeth�* 1829�Wife of Molsen, Hans Peter. See there. �DEN��Storm, Emma Maria

(Kirchhoff�* 1859 �dof Peter Hinrich (Emma Elise née Speth.

(Kirchhoff, NN, a shoemaker. �USA ��Storm, Engel Dorothea

(Rahn�* 1827

25 Sep.�dof Juergen (Engel Dorothea née Engelland.

(Rahn, Hans * 1814. A brother in America : Johann.

She emigrated in 1883, with her husband and her brother.�USA��Storm, Ernst Carl Ludwig �* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA��Storm, Franz Albert W.

(Fr. Albert Woldsen St.)�* 1857�sof Ernst Johannes Casimir (Friederica Lucia Dorothea née Jensen. He emigrated in 1881 to either South Africa or Australia.�SAF

AUS��Storm, Franz Diedrich �* 1854

13 Apr.�sof Franz Diedrich, a farmer, (Antje (Anna) née Untiedt.

Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. �USA ��Storm, Franz Hinrich �* 1861

 1 Feb.�sof Christian, a miller, (Anna Elisabeth née Hennings.

He died in Argentina in 1894.�ARG��Storm, Franz Hinrich �* 1849�sof Franz Diedrich (Antje (Anna) née Untiedt.

(Gandelow (Gangloff ?), Maria.�MEX��Storm, Friedrich Wilhelm �* 1857�Accused (in 1885) of illegal emigration in the year 1883

or 1884.�USA��Storm, Fritz Friedrich �* 1865�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Storm, H. F.�~ 1819�He emigrated in 1855. Ports of destination : Melbourne and Port Adelaide. See also Storm, Hans Friedrich.�AUS��Storm, Hans�* 1842

10 Jan.�sof Jacob (Catharina née Moeller. Married.�USA��Storm, Hans�* 1871

 7 Sep.�sof Johann * 1834 (Maria (Anna Maria) née Rahn.

They emigrated in 1883.�USA��Storm, Hans August�* 1852�sof Hans Christian (Anna Elisabeth née Hennings.

He emigrated to South Africa in 1885. He settled in Cape Town. A brother in South Africa : Detlef Henning.�SAF��Storm, Hans Frederik�* 1853 �sof Hans Rasmussen Storm. Permission for emigration to Denmark was granted in 1874. His father lived in Nyborg on Fyn then. A brother : Asmus.�DEN ��Storm, Hans Friedrich��sof Claus (Maria née Beckmann.

He emigrated to Australia or New Zealand, probably in 1855. A sister downunder : Christina Margaretha.

Hans Friedrich is probably not his real name, but it is found like this in records concerning his family here.

See also Storm, H. F. �AUS

NZL��Storm, Hans Lausen�* 1846�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Storm, Hinrich �* 1850�sof Juergen (Catharina née Rohlfs.

Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Storm, Hugo �* 1865�sof M. J., a merchant. Permission for emigration was granted in 1882, to leave for Zuerich, Switzerland.�CH��Storm, Jacob�* 1879

19 Nov�sof Juergen (Wiebke née Frahm. He intended to leave in March 1895 with an uncle from America who was visiting.�USA��Storm, Jens Peter�* 1854�Accused (in 1878) of illegal emigration or of not showing for military service. �USA

DEN��Storm, Johann�* 1834

 3 Aug.�sof Juergen (Engel Dorothea née Engelland.

(Rahn, Maria. They emigrated in 1883. Their sons : Juergen * 1869, Hans * 1871, and Johann Hinrich * 1875.

A sister in America : Engel (Rahn, Hans * 1814.�USA��Storm, Johann �* 1857�He emigrated in 1881. He is possibly identified as a son of Hans Hinrich (Abel née Fischer.�USA��Storm, Johann Friedrich ��Machine operator. He died in Warsaw, Poland, before 1873. There were children.�POL��Storm, Johann Friedrich �* 1825 �Son of Elisabeth Gellerten and allegedly Johann Storm.

The military authorities filed him (in 1856) as " escaped ".�???��Storm, Johann Hinrich �* 1875

 9 Jan.�sof Johann * 1834 (Maria (Anna Maria) née Rahn.

They emigrated in 1883.�USA��Storm, Johann or Hinrich�* 1850�sof Juergen (Catharina Elisabeth née Rolfs.

If he is Hinrich, then he was born May 4, 1850.�USA��Storm, Johannes Friedrich �* 1882�Accused of not showing for military service and of leaving the country without the required permit. �???��Storm, Juergen �* 1860

23 Sep.�sof Heinrich (Margaretha née Hagge.

Accused (in 1883) of illegal emigration or of not showing for military service. Seaman. �USA��Storm, Juergen �* 1869

 3 Mar.�sof Johann * 1834 (Maria (Anna Maria) née Rahn.

They emigrated in 1883.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�USA��Storm, Ludwig �~ 1844 �sof Franz 1.(Juliane née Kramer. �USA ��Storm, Marcus Nicolaus �* 1836�Son of Christina Charlotte Henriette Bumann and

Marcus Storm, a farmer. He emigrated to Australia.

(Holschier, Catharina Elisabeth. Marriage in Melbourne about 1858.�AUS��Storm, Margaretha��dof Claus (Catharina née Mumm.�USA��Storm, Margaretha �~ 1845�She emigrated in 1867. Port of destination : New York.

She could be a daughter of Claus and born in 1843.�USA��Storm, Peter Henrik�* 1872�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA

DEN��Storm, Theodor Hugo�* 1850�sof Franz Diedrich (Antje (Anna) née Untiedt. In China.�CHN��Storm, Thomas �* 1805�sof Claus, a farmer, (Gretje (Margaretha) née Foege.

(Knoop, Dorothea Christina. They emigrated before 1850 to live in New York State.�USA��Storm, Wiebke

(Frahm ��Wife of Johann Frahm 1809 – 1887.

She emigrated without him. �USA ��Storm, Wilhelm

(Hans Hieronymus Wilhelm)�~ 1841�A cabinet-maker who emigrated to Buenos Ayres in 1870.

One or two of his apprentices seem to have emigrated with him (Petersen, August Hermann and Reimer, Theodor).�ARG��Storm, Wilhelm August �* 1884�Accused of not showing for military service and of leaving the country without the required permit. �???��Storm, Wilhelm August �* 1884�Accused of not showing for military service and of leaving the country without the required permit. �???��Stormann, Johann �~ 1830�He emigrated in 1863.�USA��Stormer, aka Wulf,

Carl Heinrich �* 1867�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Tailor by trade.�???��Stormer, August Friedrich �* 1835

 7 Sep.�sof Hans Hinrich (Margaretha Juliane née Harms.

He lived in Iowa by 1872.

Siblings in America : Rudolph and Marie Louise.�USA��Stormer, Marie Louise

(Langtimm�* 1833

22 Mar�dof Hans Hinrich (Margaretha Juliane née Harms.

(Langtimm, NN. They lived in Iowa by 1872.

Siblings in America : Rudolph and August.�USA��Stormer, Rudolph Christian �* 1844

26 Feb.�sof Hans Hinrich (Margaretha Juliane née Harms.

He lived in Iowa by 1872.

Siblings in America : August and Marie Louise.�USA��Stornowsky, Johannes �* 1879�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Last known inland residence : Altona. Seaman.�???��Storp, von,

Fritz Ferdinand Peter Johann �* 1867�Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Storr,

Wilhelm Friedrich Georg �* 1867

17 Jan.�sof Ludwig Carl Georg (Catharina Dorothea Charlotte née Lippert. He emigrated in 1884.

Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Storr, Sophia

(Lafrenz�~ 1831�dof Carl (Magdalena née Pross.

(Lafrenz, Detlef.

Three children at least : Juliane, Detlef, and Doris.�USA��Stoss, Anna��dof Georg Heinrich Emil (Elsabe née Meinert.�USA��Stoterau��See Stoeterau.���Stoths, J. A.�~ 1814�Seaman. From the islands. He emigrated in 1859.�USA��Stotz, (Stolz), Johannes�* 1851

26 Oct.�sof Wilhelm Friedrich (Wiebke née Mohr.

Probably emigrated to Memphis. A brother there : Reimer.�USA��Stotz, (Stolz), Reimer�* 1845

 6 Oct.�sof Wilhelm Friedrich (Wiebke née Mohr. He emigrated in 1865. He lived in Memphis. A brother there : Johannes.�USA��Stotz, Hans Jacob Friedrich

(Stutz)�* 1839

18 Mar�sof Wilhelm Friedrich, a glazier, (Wiebke née Mohr.

He emigrated in 1860. Port of destination : New Orleans.

Joiner and cabinet-maker by trade. �USA��Straat, Thomas �* 1833�This young man was supposed to serve in the Prussian army when the war with France broke out in 1870.

He had escaped to Denmark or other places, long before or just in time. He was born in the Duchy Schleswig (Slesvig)�???��Strabel,

Johannes Anton Asmus�* 1872�sof Anton (Margaretha Magdalena Christina née Glashoff. Permission for emigration was granted in 1888.�USA��Strack,

Hans Hinrich Theodor �* 1829

�sof August Arnold (Maria Elisabeth née Jungmann. Wanted (in 1861) for not showing for military service since about 1857. Illegal emigration may be assumed.�USA��Strade, Caroline

(Friederike Caroline Cath.)

also : Strate �* 1866 �dof Claus Hermann (Anna Margaretha née Ringe.

She lived in America in 1900, divorced. �USA ��Strahl, Carl Christoph�* 1855�sof Carl Friedrich, a shoemaker. Himself a butcher's hand. A maternal aunt lived in New York.

Permission for emigration was granted in 1872. �USA��Strahlendorf,

Johanna Margaretha �* 1827�Daughter of Anna Elisabeth Strahlendorf and allegedly Friedrich Cust, a smith. Permission for emigration was granted in 1874 (or 1876 ?) to leave for Chicago with her two illegitimate children Friedrich Adolf and Catharina Auguste Juliane.�USA��Strahlendorf,

Friedrich Adolf�* 1857�Illegitimate son of Strahlendorf, Johanna Margaretha.

See there. �USA��Strahlendorf,

Catharina Auguste Juliane�* 1865�Illegitimate daughter of Strahlendorf, Johanna Margaretha and allegedly Johann Hinrich Holst.

See Strahlendorf, Johanna Margaretha.�USA��Strahlendorf, a male�~ 1820�He emigrated in 1870. From Gleschendorf. A clogmaker by trade. He left his wife and two children behind.�USA��Strahlendorff,

Jacob Frederik�~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Stramboe,

Eduard Julius Lorenz ��He emigrated to Copenhagen between 1882 and 1884.

He was 57 years old then. His wife accompanied him.�DEN��Stramp,

Wilhelm Heinrich Christian �* 1846�Accused (in 1869) of leaving the country without a permit for emigration between 1867 and 1869. Reserve soldier. �??? ��Strampfer, Johannes �* 1853�Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Strampfer, Johannes ��sof Johannes, a farmer, (Catharina Maria née Blunk.�USA��Strandt,

Asmus Hinrich Theodor �~ 1832�The military authorities filed him (in 1858) as " escaped ".�???��Strandt,

Heinrich Anton Friedrich �~ 1835�The military authorities filed him (in 1858) as " escaped ".�???��Strantz, von, Louis�* 1821

* 1820�Premier-lieutenant in the SH – army that fought the war of 1848 - 51. Prussian. Fought in the Union's army.

Returned to Prussia. He died in Berlin in 1873, allegedly.�USA��Straten, thor,

Maria Friederike Auguste��dof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. She lived in Kjoege, Denmark.�DEN ��Straten, thor,

Hildemar Theodor ��sof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. He lived in Faxe, Denmark.�DEN ��Straten, thor,

Ferdinand Theodor ��sof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. He lived in Kjoege, Denmark.�DEN ��Straten, thor,

Christen Conrad Franz ��sof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. �USA ��Straten, thor,

Henrik Harald ��sof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. He lived in Faxe, Denmark.�DEN ��Straten, thor,

Friederike Auguste Henriette��dof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. She lived in Kjoege, Denmark.�DEN ��Straten, thor, Henriette

(Henr. Nicoline Marie)

(Petersen �* 1843

24 Sep. �dof Nicolaus, a farmer, (Anna Johanna Jacobine née Apmann.

(Petersen, Georg. In Australia. They had five children by 1880. (See maybe Petersen, Georg Johann ?)�AUS ��Straten, thor, Molla Julie

(Molta Julie ?)��dof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. She lived in Kjoege, Denmark.�DEN ��Straten, thor, Soeren Julius��sof Hildemar Nicolaus (Dorothea Elisabeth Auguste née Stubbe. �USA ��Strath, Thomas Christian ��Joiner and cabinet-maker by trade. In America in 1896.�USA��Strathen, thor, Christian ��sof Johann Hinrich (Botilla née Zingelsdorf.

He emigrated before 1853. See thor Strathen for more.�USA��Strathen, thor, Theodor

(Theodor Heinrich)�* 1850�sof Johann Friedrich, a farmer. Permission for emigration was denied in 1869. A cousin lived in New York.�USA��Strathmann,

Claus Friedrich�* 1867

18 Dec�sof Hinrich Friedrich 1.(Catharina née Brandt. See there.�USA��Strathmann, Alexander

(Carl Gustav Alexander)�* 1861�sof Christoph * 1826 (Caroline née Kloeppner. See there.�USA��Strathmann, Berthold

(Heinrich Christoph Berthold)�* 1859�sof Christoph * 1826 (Caroline née Kloeppner. See there.�USA��Strathmann, Caecilia Maria

(Strathmann�* 1816

 9 Mar.�dof Hans Juergen (Mariecke née Herbst.

(Strathmann, Johann * 1803. See there. �USA��Strathmann, Christoph �* 1826�Farmer. Permission for emigration was granted in 1877.

(Kloeppner, Justine Josephine Caroline. Their children :

Heinrich Christoph Berthold, Carl Gustav Alexander, Johann Carl Wilhelm Hermann, Charlotte Auguste Friederike (Emilie ?), and Anna Elsabe Christine Frieda.�USA��Strathmann, Claus

(Claus Friedrich)�* 1843

24 Dec�sof Johann * 1803 (Caecilia née Strathmann. See there. �USA��Strathmann, Eduard �~ 1832�He travelled with Strathmann, Johann * 1803. See there. �USA��Strathmann, Emilie ??

(Charlotte Auguste Friederike)�* 1867�dof Christoph * 1826 (Caroline née Kloeppner.

See there.�USA��Strathmann, Frieda

(Anna Elsabe Christine Fr.)�* 1869�dof Christoph * 1826 (Caroline née Kloeppner.

See there.�USA��Strathmann, Friedrich�* 1884

28 July�sof Hinrich (Margaretha née Engellandt. See there.�USA��Strathmann, Hans

(Hans Christian)�* 1840

20 June�sof Johann * 1803 (Caecilia née Strathmann. See there. �USA��Strathmann, Hermann

(Johann Carl Wilhelm Hermann)�* 1863�sof Christoph * 1826 (Caroline née Kloeppner. See there.�USA��Strathmann, Hinrich

(Hinrich Friedrich)�* 1832

23 Feb.�sof Hans Hinrich (Louise née Friedrichsen. Farmer.

1.(Brandt, Catharina Margaretha Sophia.

2.(Engellandt, Margaretha, widowed Thoem.

Permission for emigration was granted in 1886. Children and stepchildren : Claus Friedrich, Hinrich, Wilhelm, Friedrich, Margaretha Thoem, Frauke Catharina Thoem, Anna Thoem, Maria Thoem, and Sophie Henriette Thoem.�USA��Strathmann, Hinrich�* 1877

 8 Nov.�sof Hinrich (Catharina née Brandt. See there.�USA��Strathmann, Hinrich �* 1836 �sof Johann Christian (Caecilia Maria née Strathmann. He did not show for military service in 1859 and thereafter.

See Strathmann, Johann * 1803. �??? ��Strathmann, Hinrich �* 1836 �sof Juergen Peter (Anna Maria née Sass.

He emigrated to Brazil.�BRA ��Strathmann, Johann

(Johann Christian)�* 1803

27 Feb.�sof Hinrich (Antje (Anna) née Lueth.

He emigrated in 1856. Port of destination : New York.

Blacksmith.

(Strathmann, Caecilia.

Children : Retha (Margaretha ?), 21, Hans, 15, Claus, 12, and Juergen. Also travelling with him was his sister Maria, 51, and Strathmann, Margaretha, 53.

And a Strathmann, Eduard, 23 years old.�USA��Strathmann, Juergen

(Juergen Peter)�* 1844

 8 Apr.�sof Hans Hinrich (Louise née Friedrichsen.

A sister in America : Margaretha. A brother : Hinrich.�USA��Strathmann, Juergen ��sof Hans Hinrich (Margaretha née NN. In America 1887 and probably long before. His mother, too.�USA��Strathmann, Juergen �* 1847

 6 May�sof Johann * 1803 (Caecilia née Strathmann. See there. �USA��Strathmann, Margaretha

(Margaretha Friederica)�* 1841

19 Sep.�dof Hans Hinrich (Louise née Friedrichsen.

Brothers in America : Juergen and Hinrich.�USA��Strathmann, Margaretha

(a widow)��In America 1887 and probably long before.

Wife of Strathmann, Hans Hinrich (†). A son : Juergen.�USA��Strathmann, Margaretha�~ 1802�She emigrated in 1856. Port of destination : New York.

See Strathmann, Johann * 1803.

She may have been Margaretha * 1813.�USA��Strathmann, Maria�~ 1804�She emigrated in 1856. Port of destination : New York. See Strathmann, Johann * 1803.�USA��Strathmann, Paul��sof Eggert (Lena (Magdalena) née Brandenburg.�USA��Strathmann, Retha

(Maria Margaretha)�* 1838

 3 Oct.�dof Johann * 1803 (Caecilia née Strathmann. See there. �USA��Strathmann, Wilhelm�* 1882

12 Sep.�sof Hinrich (Margaretha née Engellandt. See there.�USA��Stratmann,

Johann Hinrich Wilhelm ��Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military duties.

Farmer. Not a Schleswig-Holsteiner by birth.�USA��Strau, Friedrich Christian �* 1846�Son of Margaretha Dorothea Christina Steinmann and Carl Strau, a shoemaker. He went to follow the sea as a young man and was missing for military service some years later. Accused of not showing for military service and of leaving the country without the required permit. �???��Straube, Eduard Paul�* 1873�Accused (in 1895) of leaving the country without a permit for emigration and of not showing for military service. �USA��Strauss,

Wilhelm Ludwig Theodor �* 1868�sof Hermann (Caroline née Hermann.

Accused (in 1891) of not showing for military service.

He may have deserted from active or from reserve duty. �USA��Strauss, Johann�* 1845�sof Peter 1.(Abel née Holst.

Farmhand. The military authorities were after him for several years in the 1860 ' ies. His family claimed he was in America. Other source : In Australia.�AUS USA��Strauss, Julius ��He emigrated to Chile in 1895 or 1896 with his wife and three children. Blacksmith.�CHL��Strauss, Peter ��The military authorities filed him (in 1863) as " escaped ".�???��Strauss, Samuel Siegmund�* 1868�Accused (in 1890) of not showing for military service. Butcher. �USA��Streblow,

Heinrich Carl Rudolph �* 1870�Accused (in 1894) and found guilty of deserting from active duty. Absent, of course.�USA��Streckenbach, Heinrich

(Heinrich Hermann)�* 1830

 4 Apr. �sof Ferdinand Friedrich (Friederike Magdalena née Hensler. He lived in Boston. Merchant.�USA��Streckenbach, Johann ��sof Ferdinand Friedrich (Friederike Magdalena née Hensler. He lived on Falster (Denmark). Farmer.�DEN��Streckenbach, Max

(M. Theodor Alexander ?)�* 1863

18 May�sof Udo Friedrich Heinrich (Maria Sophia Wiebke Henninga née Siem.

Accused (in 1895) of not showing for military service. �USA��Strecker,

Heinrich Peter Annanus�* 1826�sof Annanus Carl, a teacher, (Maria Johanna Margaretha née Lueders. He emigrated to America in the 1850 ' ies. Missing since 1859. Seaman.�USA��Strecker, aka Stoecker,

Louise Wilhelmine �* 1875�dof NN Stoecker and Louise née Heuer. She was born in North America. In Germany by 1890.�USA��Strecker, aka Stoecker,

Louise�* 1839�Née Heuer. A widow who lived in Germany by 1890. Her daughter Louise Wilhelmine was born in North America

in 1875.�USA��Strecker, Friedrich Robert�* 1859�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Tailor by trade. Last known residence Kiel.�???��Strecker, Heinrich August �* 1852�sof Jochim Christian (Wilhelmine Friederike Henriette née Emeis.

He emigrated with his parents allegedly in 1856.�USA��Strecker, Jacob Friedrich �~ 1818 �The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Strecker, Jochim Christian ��He emigrated with his family allegedly in 1856.

(Emeis, Wilhelmine Friederike Henriette.

A son : Heinrich August.�USA��Strecker, Moritz�~ 1836�He emigrated in 1856. Port of destination : New York. Furrier.�USA��Strecker, Peter Julius �* 1867�sof Juergen Heinrich (Maria Christina née Petersen. Accused of not showing for military service and of leaving the country without the required permit.

Seaman. He was in America in 1893.�USA��Strege, Hermann Friedrich �* 1852�He jumped ship in 1875 in San Francisco. Sailor.�USA��Streger,

Joachim Carl Friedrich �* 1826

18 Jan. �sof Peter (Catharina Elisabeth née Koenig. In Australia. �AUS ��Streger, Johann Peter �* 1823

27 Aug �sof Peter (Catharina Elisabeth née Koenig. �??? ��Streibig, Ernst Wilhelm �* 1846�Accused of not showing for military service and of leaving the country without the required permit. �???��Streit,

Hans Otto Bernhard�* 1855�Accused of not showing for military service and of leaving the country without the required permit. �???��Strellner,

Johann Detlef Wilhelm�* 1851

29 Jan.�Son of Lena Margaretha Friederike Strellner and probably Wichmann, Heinrich. He emigrated to Australia in 1878.�AUS��Strellner,

Sophia Dorothea Johanna

(Struck�* 1825�dof Johann Friedrich (Dorothea née Guelzow.

(Struck, Christian (Hinrich Christian).�USA��Strellner,

Claus Heinrich Friedrich �* 1853�Accused of not showing for military service and of leaving the country without the required permit. �???��Strellner, Anna Caroline

(Ehler�* 1845 �dof Franz Conrad (Anna Gertrude née Bull.

(Ehler, Christopher Friedrich Peter. See there.

Her mother emigrated, as well. See Bull.�USA��Strellner, Carl Hinrich�* 1832

 7 Aug.�sof Johann Friedrich (Margaretha Catharina Dorothea née Burmann. See there.�USA��Strellner, Joachim

(Claus Heinrich Joachim) �* 1841

 3 July�sof Hans Christian (Margaretha Christina née Wachmann�USA��Strellner, Johann��sof Johann (Dorothea née Guelzow.

He died before 1861, allegedly leaving three children behind : Christina, Carl, and Dorothea (Struck, Christian.

He is probably identical with Strellner, Johann Friedrich.�USA��Strellner, Johann Friedrich��Poor landfolk. He intended to sail in August 1854 with his son Carl Hinrich and other members of the family.

These may have been : Margaretha Christina Julia, ~ 1821, Sophia Dorothea Johanna, * 1825, and Heinrich Christian,

* 1836. Permission for emigration was granted in 1854.�USA��Strellner, Sophia

(Sophia Christina Friederike) �* 1843�dof Franz Conrad (Anna Gertrude née Bull.

(Moeller, Christian * 1840. See there.

Her mother emigrated, as well. See Bull.�USA��Strelo,

Heinrich Anton Maria�* 1855�He jumped ship in Gibraltar in May 1875. Sailor.

Other source : August 1875 in Greenhithe.

Not a Schleswig-Holsteiner.�???

��Strelow,

Friedrich Johann Ernst�* 1864�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Last known residence : Kiel. Seaman.�???��Strenge,

Frederik Carl Christian�* 1854

17 Apr.�sof Carl Friedrich August (Ida Francisca née Neubauer.

Architect in Szegedin, Hungary.�HUN��Strenge, Anna�* 1898�dof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strenge, Carl�~ 1902�sof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strenge, Elfriede�~ 1904�dof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strenge, Georg �~ 1896�sof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strenge, Heinrich �~ 1894�sof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strenge, Irene�* 1900�dof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strenge, Johann P. Georg

(Johann Paul Georg)�* 1865�sof Matthias (Anna Abel née Mecklenburg.

(Drewes, Anna Margaretha * 1867. Several children emigrated with them (20th century emigrants) : Matthias, Heinrich, Georg, Anna, Irene, Carl, and Elfriede.�USA��Strenge, Matthias �~ 1892�sof Johann Paul Georg (Anna Margaretha née Drewes.�USA��Strentz,

Adolf Wilhelm August Ludwig ��sof Carl Daniel (Susanne Christina Margaretha née Schmidtbauer.

(Siegel, Anna. Children : Caesar, Carl, and Robert.

In New York ?�USA��Strentz,

Johann Heinrich Friedrich Wilhelm ��sof Carl Daniel (Susanne Christina Margaretha née Schmidtbauer. In New York.�USA��Stribhay, Peter�* 1858�Accused (in 1883) of illegal emigration. In America then.�USA��Stricker,

Carl Heinrich Ludwig �* 1874�Accused of not showing for military service and of leaving the country without the required permit. �???��Stricker,

Heinrich Peter Gottlieb �* 1870�sof Juergen Friedrich Julius (Margaretha Caroline Henriette née Babbe.

Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�USA ��Stricker, Agnes Gertrude�* 1872�dof Johannes Heinrich (Elsabe Catharina (Margaretha ?) née Wulf.

(Sieck, NN, a hauler. They lived in Minden, Iowa. �USA��Stricker, Claus Heinrich �* 1854�sof Juergen Hinrich (Catharina née Juergensen.

Accused of illegal emigration or of not showing for military service. Farmer. �USA��Stricker, Heinrich �~ 1864 �He emigrated to South Africa. �SAF ��Stricker, Jochim Friedrich

(Jochen Friedrich) �* 1813 �Son of Margaretha Weller and Friedrich Stricker.

The military authorities could not find him around 1848. They filed him as a deserter. �??? ��Stricker, Juergen��Husband of Margaretha Peper * 1868.�USA��Strickert,

August Christian Wilhelm �* 1854�Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. �???��Striebold, Emil �~ 1840 �The military authorities filed him (in 1863) as " escaped ".�???��Striecker, Claus Jacob �* 1867�Accused of not showing for military service. Absent.�USA��Stripke, Ernst�~ 1876�He emigrated to England in 1895. Waiter.�GBR��Strobel, Christian Nicolai �* 1844�sof Hans Nicolai. He intended to emigrate to the West Indian Islands (St. Thomas) in 1868. He was an engineer.�WIN��Strobel, Hans Nicolai Carl

(or Hans Nicolaus Carl)�* 1858

31 Dec�Seaman. He intended to emigrate around 1888.

His mother’s name was Margaretha, a widow by 1888. Accused (in 1889) of not showing for military service.�???��Strobel, Joachim ��Farmer. He emigrated in the spring of 1852 with his wife and four children, up to 7 years old.

Port of destination : Quebec.�USA��Strobel, Peter ��Seaman and innkeeper. He left his wife in 1872 and emigrated to America.

((Carstens, Margaretha Dorothea.)�USA��Strodtmann, Emil

(Emil Johannes)�* 1828

† 1867�sof Georg Martin Theodor (Catharina Elisab. née Mink.

Merchant by trade. Permission for emigration was granted in 1855. He died in Brownsville, Texas, end of 1867.

Other source : Seconde-lieutenant in the SH – army that fought the war of 1848 - 51. He died in New Orleans.�USA��Stroeberg, Carl Sophus�* 1865�Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh,

Hermann Johann Hinrich�* 1852�sof Hans Hinrich (Anna Margaretha née Stroeh (l).

Merchant. He emigrated after his wife's death († 1882). �USA��Stroeh,

Joachim Hinrich Detlef�~ 1828�sof Hans Joachim Hinrich (Catharina Margaretha née Wriedt. His father was a farmer.�USA��Stroeh,

Magdalena Christina�* 1822�dof Claus Hinrich (Elisabeth Sophia née Stroeh.

(Scheer, Andreas * 1826. See there.�USA��Stroeh,

Wilhelmine Dorothea Friederike�* 1874�dof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh,

Margaretha Christina

(Reitz�~ 1856�Wife of Reitz, Carl Anton. See there. She died in Chicago in 1913.�USA��Stroeh,

Eduard Friedrich Heinrich �* 1866

18 Mar�sof Johann Heinrich (Anna Maria Friederike née Stau (?).

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stroeh,

Dorothea Magdalena �~ 1853�dof Christian Friedrich, a shoemaker. See there. �BRA��Stroeh,

Margaretha Magdalena �~ 1859�dof Christian Friedrich, a shoemaker. See there.

See there. �BRA��Stroeh,

Gottfried Julius Asmus�* 1872�sof Juergen Heinrich, innkeeper, (Dorothea Margaretha née Haertzsch.

Accused of not showing for military service and of leaving the country without the required permit. Steward.�???��Stroeh,

Dora Friederike Henriette��She emigrated to England in 1884.�GBR��Stroeh,

Maria Elisabeth Catharina ��Maid servant. She emigrated to America between 1882 and 1884. �USA��Stroeh,

Hans Hinrich Nicolaus �* 1878�sof Hermann Johann Hinrich (Bertha née Lamp.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh,

Margaretha Oelgard

(Tank�* 1810 �dof Anton Friedrich (Maria Margaretha née Mohr.

(Tank, Friedrich August. See there. �BRA ��Stroeh, Andreas Christian �* 1850�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Tilemaker.�???��Stroeh, Anna��dof Detlef Nicolaus (Christina Charlotte Caroline Fried.e née Stahlberg. She was probably born short before 1850.

(Bueschel, NN. In Chicago.�USA��Stroeh, Anna Caroline�* 1851�dof Christian Friedrich 1.(Maria Catharina née Joehncke.

See there. �BRA��Stroeh, Antje (Anna)

(Schlieker�~ 1833 �dof Claus Hinrich (Antje (Anna) Margaretha née Paulsen

(Schlieker, Johann. �USA��Stroeh, Carl

(Carl Emil Charles)�* 1883�sof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, Carl

(Carl Joachim Friedrich)�* 1850�sof Hans Hinrich (Anna Margaretha née Stroeh.

Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stroeh, Carl Heinrich �* 1871�Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh, Carl Hermann �* 1877�sof Hans Friedrich (Anna Maria Margaretha née Neve.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh, Catharina Maria�~ 1869�She emigrated to York in 1896. Maid servant.�GBR��Stroeh, Christian Friedrich�* 1852�sof Johann Nicolaus (Margaretha née Mohr.

Accused of illegal emigration or of not showing for military service. �USA

��Stroeh, Christian Friedrich �* 1816�sof Anton Friedrich (Anna Maria Magdalena née Mohr.

Shoemaker, like his father. There seem to have been two wives and children by both :

1.(Joehncke, Maria Catharina. At least one daughter by her (Anna Caroline).

2.(Albert, Christina Sophia. He emigrated with this wife and five children in 1870. The children : Anna Caroline, Dorothea Magdalena, Heinrich Friedrich, Margaretha Magdalena, and Detlef Johannes. They emigrated to Brazil�BRA��Stroeh, Christoph ��He emigrated in 1854. Clothier by trade.�USA��Stroeh, Claus �~ 1846 �sof Claus Hinrich (Antje (Anna) Margaretha née Paulsen.

This is probably Claus Hinrich * 1847.�USA��Stroeh, Claus Friedrich �* 1858 �sof Claus Juergen (Magdalena Maria née Wulf.

(Schmidt, Louise Magdalena. Children : Detlef, Emma, Dorothea, Helena, and Frieda Henriette. �USA ��Stroeh, Claus Friedrich �* 1839

25 Feb. �sof Claus Friedrich (Catharina née Krumpeter. �USA ��Stroeh, Claus Hinrich �* 1847�Accused of not showing for military service and of leaving the country without the required permit, after 1866.

He was said to live in Bloomington, Illinois.�USA��Stroeh, Detlef �* 1868�sof Juergen Friedrich, a musician, (Margaretha Dorothea née Schmidt. He emigrated to Reinbeck, Iowa. Siblings in America : Wilhelm, Heinrich, and Friedrich.�USA��Stroeh, Detlef �* 1888 �sof Claus Friedrich (Louise Magdalena née Schmidt.

See there. �USA ��Stroeh, Detlef Friedrich �* 1838�sof Claus Christian Friedrich (Elisabeth Charlotte née Bibelwitz. He emigrated to live in New York.�USA��Stroeh, Detlef Johannes �* 1869�sof Christian Friedrich 2.(Christina Sophia née Albert.

See there. �BRA��Stroeh, Dorothea

(Dorothea Catharina)

(Krueger�* 1841�dof Claus Christian Friedrich (Elisabeth Charlotte née Bibelwitz. A brother in America : Detlef Friedrich.

(Krueger, NN.�USA��Stroeh, Dorothea �* 1884 �dof Claus Friedrich (Louise Magdalena née Schmidt.

See there. �USA ��Stroeh, Ella

(Johanna Meta Ella)�* 1877�dof Friedrich Christian (Louise née Riessen. See there.

�USA��Stroeh, Elsabe��Wife of Seemann, Johann Hinrich. See there.�BRA��Stroeh, Emil

(Marcus Claus Emil)�* 1880�sof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, Emma �* 1883 �dof Claus Friedrich (Louise Magdalena née Schmidt.

See there. �USA ��Stroeh, Ernst

(Friedrich Carl Ernst)�* 1875�sof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, four persons��Children of Johann Nicolaus (Margaretha Magdalena Dorothea née Mohr. Born after 1850.�USA��Stroeh, Frieda Henriette �* 1887 �dof Claus Friedrich (Louise Magdalena née Schmidt.

See there. �USA ��Stroeh, Friedrich

(Christian August Friedr.)�* 1878�sof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, Friedrich �~ 1871�sof Juergen Friedrich, a musician, (Margaretha Dorothea née Schmidt. He emigrated to Reinbeck, Iowa. Siblings in America : Wilhelm, Detlef, and Heinrich.�USA��Stroeh, Friedrich Christian�* 1840�sof Claus Juergen (Wilhelmine Johanna Dorothea née Viohl. Permission for emigration was granted in 1888.

(Riessen, Johanna Margaretha Louise. Their children :

Anna Clara Louise, Friedrich Martin Ludwig, Wilhelmine Dorothea Friederike, Friedrich Carl Ernst, Johanna Meta Ella, Christian August Friedrich, Marcus Claus Emil, Carl Emil Charles, and Pauline Anna Meta.

Heading for Napoleon, Ohio. Aboard the ship California.�USA��Stroeh, Friedrich Christian �* 1864�sof Johann Nicolaus (Margaretha Magdalena née Mohr.

Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stroeh, Friedrich Detlef �* 1872�sof Juergen Friedrich, a weaver, (Margaretha Dorothea née Schmidt. Accused of not showing for military service and of leaving the country without the required permit. �USA��Stroeh, Fritz Friedrich �~ 1840�sof Claus Juergen (Wilhelmine Dorothea Johanna née Viohl. See also Stroeh, Friedrich Christian. May be him.�USA��Stroeh, G. C. G. ��The military authorities filed him (in 1856) as " escaped ".�???��Stroeh, Heinrich �~ 1870�sof Juergen Friedrich, a musician, (Margaretha Dorothea née Schmidt. He emigrated to Reinbeck, Iowa. Siblings in America : Wilhelm, Detlef, and Friedrich. He died young.�USA��Stroeh, Heinrich�~ 1827�Husband of Heitmann, Sophie. See there.�USA��Stroeh, Heinrich Friedrich �* 1857�sof Christian Friedrich, a shoemaker. See there.

Accused of not showing for military service and of leaving the country without the required permit. �BRA��Stroeh, Helena �* 1885 �dof Claus Friedrich (Louise Magdalena née Schmidt.

See there. �USA ��Stroeh, Hermann �~ 1852�He emigrated to America in 1882.�USA��Stroeh, Joachim Friedrich �* 1859�Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh, Johann �~ 1827�He emigrated in 1859. Farmer. This is probably :

son of Hans Jochim (Catharina Margaretha née Wriedt.

In that case, his full name was Johann Hinrich Detlef, and his year of birth was 1828.�USA��Stroeh, Johannes Heinrich �* 1867

28 Sep.�Son of Henriette Christina Margaretha Bandholz and Friedrich Stroeh, a cooper.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Stroeh, Louise

(Anna Clara Louise)�* 1870�dof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, Ludwig

(Friedrich Martin Ludwig)�* 1872�sof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, Ludwig

(Adolf Max Ludwig)�* 1853�sof Juergen Hinrich, a shopkeeper, (Theodora Sophia Henrika née Rauch. An uncle in Chicago : Schmidt, a bricklayer. Himself a bricklayer, too. He headed for Chicago after the big blaze there.

Permission for emigration was granted in early 1872.�USA��Stroeh, Ludwig Heinrich ��Bricklayer. He emigrated to Copenhagen in 1886.

It is not known if he remained there forever.�DEN��Stroeh, Margaretha

(Marg. Catharina Christina)

(Voss�* 1834�dof Jochim (Anna Hedewig née Berendsen.

(Voss, Carl * 1836. See there.�BRA��Stroeh, Margaretha Oelgart

(Ladewig��dof Anton Friedrich (Maria Magdalena née Mohr.

(Ladewig, Bendiek (Bendix). See there.�BRA��Stroeh, Meta

(Pauline Anna Meta)�* 1885�dof Friedrich Christian (Louise née Riessen. See there.�USA��Stroeh, NN ��Laborer. He emigrated to America in 1882.

He was 18 years old then.�USA��Stroeh, Reinhold Heinrich �* 1844�sof Claus Hinrich (Antje (Anna) Margaretha née Paulsen.

He emigrated in 1872.�USA��Stroeh, Theodor Carl�* 1884�Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh, Theodor Carl�* 1884�Accused of not showing for military service and of leaving the country without the required permit. �???��Stroeh, Wilhelm

(Wilhelm Friedrich)�* 1867�sof Juergen Friedrich, a musician, (Margaretha Dorothea née Schmidt. He emigrated to Reinbeck, Iowa. Siblings in America : Detlef, Heinrich, and Friedrich.�USA��Stroeh, Wilhelm Detlef �* 1848�sof Christian Friedrich (Maria Catharina née Joehncke.

The oldest son in a family that consisted of parents and six children. This family intended to emigrate in 1870 / 1871.

Permission for emigration was denied for Wilhelm Detlef.

He was wanted a bit later for not showing for military service. See Stroeh, Christian Friedrich.�???

��Stroemgaard,

Anne Kirstine

(Hermann �* 1848 �dof Lars (Lauritz) Christensen St. (Karen O. née Dall.

(Hermann, Nicolaus.

She died young in Sweden around 1872. �SWE ��Stroh, Fritz

(Friedr. Christian August)�* 1826� sof Heinrich Asmus Friedrich (Maria née Mineck.

Butcher by trade. He lived and died in Davenport, Iowa.

(Gold, Margaretha.�USA��Stroh, Heinrich

(Heinr. Friedrich Christian) �* 1827� sof Heinrich Asmus Friedrich (Maria née Mineck.

(Heitmann, Sophie. See there. They lived in Rock Island.�USA��Strohbeen,

Julius Carl Friedrich�* 1859�sof Heinrich (Dorothea née Wiese. See there.�USA��Strohbeen,

Friedrich Wilhelm�* 1834

26 Mar�sof Claus (Anna Margaretha née Giese. Near Davenport.

Several (all ?) of Fr. W.’s siblings lived near Davenport.

He was tried (in 1872) for desertion. Probably absent then.

Shoemaker.�USA��Strohbeen,

Christina Magdalena

(Schroeder��Wife of Schroeder, Hinrich. Marriage in SH.

They emigrated before 1860.�USA��Strohbeen, aka Ehlers, Johannes Wilhelm Friedrich

(Johann Friedr. Wilhelm)�* 1864�Son of Catharina Margaretha Dorothea Ehlers and allegedly Johann Friedrich Strohbeen.

He may have emigrated in 1883 with his mother's family.

See Buenning, Joachim (Joachim Heinrich Otto) * 1838.�USA��Strohbeen, Anna Agathe�* 1856�dof Heinrich (Dorothea née Wiese. See there.�USA��Strohbeen, August

(August Claus Matthias)�* 1850

 1 Aug.�sof Detlef * 1813 (Margaretha née Dose. See there. �USA��Strohbeen, Bernhard

(Bernhard Hans Ludwig)�* 1847

23 Dec�sof Detlef * 1813 (Margaretha née Dose. See there. �USA��Strohbeen, Carl�* 1830

15 Apr.�sof Claus (Anna Margaretha née Giese.

Permission for emigration granted in 1876, with family :

(Groening, Emma Louise Caroline.

Their son : Wilhelm Claus Friedrich.

Several (all ?) of Carl’s siblings lived near Davenport, IA.�USA��Strohbeen, Carl Friedrich �* 1856

 3 Sep.�sof Detlef * 1813 (Margaretha née Dose. See there. �USA��Strohbeen, Detlef�* 1813

27 Apr.�sof Claus (Anna Margaretha née Giese. Near Davenport.

Several (all ?) of Detlef’s siblings lived near Davenport.

(Dose, Margaretha. They emigrated in 1867.

Children born in Schleswig-Holstein : Bernhard, August, Magdalena, Carl, and Emma. Probably several more.

(See sof Detlef, a tailor …)�USA��Strohbeen, Emma

(E. Magdalena Dorothea)�* 1859

 6 Mar.�dof Detlef * 1813 (Margaretha née Dose. See there. �USA��Strohbeen, Fritz Hinrich �* 1845�sof Detlef, a tailor, (Margaretha Christina Dorothea née Dose. He emigrated in 1866.�USA��Strohbeen, Hans�~ 1828�He emigrated in early 1858. Port of destination : N. York.

Farmer.�USA��Strohbeen, Heinrich�* 1816

29 Nov�Permission for emigration granted in 1871, with his family:

(Wiese, Dorothea. Their children : Anna Agathe * 1856 and Julius Carl Friedrich. Two others in USA since 1870, probably called Hans and Louise.

Brothers in America : Johann, Detlef, Carl, and Friedrich Wilhelm. Probably all of them around or in Davenport.

He himself farmed near Davenport, later at Council Bluffs.�USA��Strohbeen, Hinrich Detlef �* 1844�sof Detlef, a tailor. He emigrated in 1866.�USA��Strohbeen, Johann�* 1811

22 Apr.�sof Claus (Anna Margaretha née Giese. Near Davenport.

Several (all ?) of Johann’s siblings near Davenport, Iowa.�USA��Strohbeen, Magdalena

(Magdalena Louise)�* 1853

31 Jan.�dof Detlef * 1813 (Margaretha née Dose. See there. �USA��Strohbeen, Margaretha

(Margaretha Christina)

(Voigt�* 1821

 3 Mar.�dof Detlev Friedrich (Anna Christina née Hartmann.

(Voigt, Johann. See there.�USA��Strohbeen, Mina or Stina

(Wilhelmine, Christina)�~ 1805�Emigration in spring 1858. Port of destination : New York.

Single then.�USA��Strohbeen, Wilhelm

(Wilhelm Claus Friedrich)�* 1842�sof Detlef, a tailor, (Margaretha Christina Dorothea née Dose. He emigrated in 1866.�USA��Strohbeen, Wilhelm

(Wilhelm Claus Friedrich)�* 1857

29 June�sof Carl (Emma Louise Caroline née Groening.

See there. Bricklayer.�USA��Strohbehn,

Detlef Friedrich Wilhelm �* 1848�Accused of not showing for military service and of leaving the country without the required permit. Seaman. �???��Strohbehn,

Hans Friedrich Wilhelm �* 1852�Accused of not showing for military service and of leaving the country without the required permit. �???��Strohbehn,

Wulf Franz Ludwig��Husband of Meyer, Charlotte Caroline Sophia. In Chicago.

After this wife had died, he may have married her half sister, Lerch, Friederike Charlotte Emilie * 1865.�USA��Strohbehn,

Friedrich Wilhelm �~ 1833�The military authorities filed him (in 1858) as " escaped ".�???��Strohbehn,

Heinrich Christian �~ 1834�The military authorities filed him (in 1856) as " escaped ".�???��Strohbehn,

Johann Hinrich Detlef �~ 1827�The military authorities filed him (in 1856) as " escaped ".�???��Strohbehn, C. W.�~ 1836�Seaman. He emigrated in 1869 with his wife Anna.

And a possible brother : F. W., a shoemaker, ~ 1834.�USA��Strohbehn, Catharina �~ 1829�dof Hans ~ 1801 (Christina née NN. See there. �USA��Strohbehn, Detlef �~ 1837�He emigrated in 1857 together with Strohbehn, Dorothea and Jette, from the same place.�USA��Strohbehn, Doris (Dorothea)�~ 1866�She emigrated in 1891. Single then.�USA��Strohbehn, Doris (Dorothea)�~ 1842�She emigrated in 1863. Single when emigrating. �USA��Strohbehn, Dorothea �* 1838�dof Hinrich * 1807 (Magdalena née Suchsdorf.

She emigrated in 1857 together with Strohbehn, Detlef and Jette, from the same place.�USA��Strohbehn, F. W.�~ 1834�Shoemaker. He emigrated in 1869, possible with a brother C. W. ~ 1836.�USA��Strohbehn, Friedrich �~ 1835�He emigrated in 1857. Port of destination : New Orleans.�USA��Strohbehn, Friedrich �~ 1832�sof Hans ~ 1801 (Christina née NN. See there. �USA��Strohbehn, Friedrich�~ 1836�The military authorities filed him (in 1858) as " escaped ".�???��Strohbehn, Friedrich�~ 1832�The military authorities filed him (in 1856) as " escaped ".�???��Strohbehn, Hans�~ 1828�He emigrated in 1858. Port of destination : New York.

See also Strohbehn, Hans Christian. Could be him.�USA��Strohbehn, Hans�~ 1851�He emigrated in 1870, together with Strohbehn, Louise, from the same place.�USA��Strohbehn, Hans��He emigrated in 1852. Port of destination : New Orleans.�USA��Strohbehn, Hans�~ 1801�He emigrated in 1851. Port of destination : New Orleans.

His wife was called Christina, his children were Catharina, Friedrich, and Heinrich, probably one more.�USA��Strohbehn, Hans Christian

(Hans Christian Friedrich)�* 1829�sof Friedrich, a farmer, (Maria Dorothea née Bull.

(Lamp, Dorothea Friederike Margaretha.

See also Strohbehn, Hans ~ 1828. Could be him.�USA��Strohbehn, Hans Detlef�~ 1836�The military authorities filed him (in 1858) as " escaped ".�???��Strohbehn, Heinrich

(Hinrich Friedrich)�* 1826

19 Dec�sof Detlef (Anna Christina née Hartmann.

Weaver by trade. He left in the spring of 1851.

Port of destination : New York.

He travelled together with Strohbehn, Johannes.�USA��Strohbehn, Heinrich �~ 1834�sof Hans ~ 1801 (Christina née NN. See there. �USA��Strohbehn, Hinrich �* 1807�sof Hans (Dorothea née Osbahr.

(Suchsdorf, Magdalena * 1808. A daughter : Dorothea.

They lived in Iowa.�USA��Strohbehn, Jette (Henriette)�~ 1834�She emigrated in 1857 together with Strohbehn, Detlef and Dorothea, from the same place.�USA��Strohbehn, Johann �~ 1847�He emigrated in 1867. Port of destination : New York.�USA��Strohbehn, Johannes

(Johann Hinrich)�* 1831

10 Oct.�sof Detlef (Anna Christina née Hartmann.

Cooper by trade. He left in the spring of 1851.

Port of destination : New York.

He travelled together with Strohbehn, Heinrich.�USA��Strohbehn, Juergen August �* 1855�Accused of not showing for military service and of leaving the country without a permit for emigration. �???��Strohbehn, Louise�~ 1874�She emigrated in 1892.�USA��Strohbehn, Louise�~ 1844�She emigrated in 1870, together with Strohbehn, Hans, from the same place. Single when emigrating.

See also Strohbehn, Heinrich * 1816.�USA��Strohbehn, Wilhelmine�~ 1868�She emigrated in 1892. �USA��Strohbehn, Wilhelmine

(Theede�* 1831 �dof Johann Daniel (Catharina Juliana née Nebendahl.

1.(Theede, NN.

2.(Stoelcker, Wilhelm. �USA��Strohbehn, Wilhelmine ��Wife of Fahrenkrog, Jochim (Joachim). See there. �USA��Strohdach,

Ernst Wilhelm Heine Georg �* 1871�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier. Baker.�???��Stroheim, Siegfried��He deserted his unit by leaving the vessel he served on in Kiel in the year 1887. Suspected of illegal emigration.�???

��Strohmeier, August ��Baker. He emigrated in 1854. Port of destination : N. York�USA��Strohmeier, Joesephine�~ 1834�She emigrated in 1865. Single when emigrating. �USA��Strohpiep,

Carl Siegfried Friedrich �* 1878�sof Heinrich Wilhelm, a laborer, (Catharina Margaretha née Hutzfeldt.

Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Strohsaal, Hans Johann �* 1866�Accused of not showing for military service and of leaving the country without the required permit.�???��Strohsahl,

Catharina Margaretha �~ 1822 �dof Johann (Margaretha Dorothea née Kloppenburg.

(Michaelsen, Juergen. �USA ��Strohsahl, Catharina�* 1822 �dof Johann (Margaretha Dorothea née Kloppenburg.

(Michaelsen, Juergen * 1817. See there. �USA ��Strohsahl, Johann Hinrich �~ 1844 �sof Hans (Amalia née Lange. �USA ��Stroisch, F. ��He emigrated in 1851. Port of destination : Rio de Janeiro.�BRA��Strom, Oscar��He emigrated to Sweden between 1882 and 1884. He was 25 years old then.�SWE��Stross,

Friedrich August Ferdinand�* 1865

* 1864�Shipwright. He was tried (in 1888) for desertion, while absent. Found guilty in 1890.�USA��Strothmann, aka Ehmke, Johannes �* 1872�Accused (in 1895) of leaving the country without a permit for emigration and of not showing for military service.�USA��Strothmann, Louise

(Anna Maria Louise)

(Armbrust�~ 1844�dof Friedrich Wilhelm (Catharina Elisabeth née Westenhoff (?).

(Armbrust, Johann * 1832. See there.�USA��Strube,

August Friedrich Eduard �* 1866

 3 Aug.�sof August Leberecht (Helene née Ehlers. See there.

Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Farmer. �USA��Strube,

Johannes Christian Arthur�* 1860�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA��Strube,

Mathilde Caroline Charlotte aka Mathilde Conradine Charlotte Catharina�* 1863�dof August Leberecht (Helene née Ehlers. See there.�USA��Strube,

Sophia Henriette Wilhelmine �* 1865�dof August Leberecht (Helene née Ehlers. See there.�USA��Strube, Alfred

(Carl Alfred Paul)�* 1868�sof August Leberecht (Helene née Ehlers. See there.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Strube, August Leberecht�~ 1834�sof Friedrich (Charlotte née Rotherburg.

(Ehlers, Helene. They emigrated with four children around the year 1870. See this list.�USA��Strube, Diedrich ��Baker. He left in the summer of 1851. Port of destination : Rio de Janeiro.�BRA��Strube, J. H.�~ 1829�He emigrated in 1857. Port of destination: Dona Francisca.�BRA��Strube, Lorenz Matthiesen�* 1855�Accused of not showing for military service and of leaving the country without the required permit. Farmer.�???��Struck,

Gustav Helmut Ernst

(Hermann Ernst Gustav ?)��Accused (in 1884) of illegal emigration. Absent then.�USA��Struck,

Johannes Martin Nicolaus�* 1861

25 July�sof Claus Carsten (Maria Sophia Christina née Bruhns.

Accused (in 1883) of illegal emigration. Absent then.�USA��Struck,

Hinrich Wilhelm Ludwig �* 1844�Permission for emigration was granted in 1870. Cartwright.�USA��Struck,

Johann Carl Wilhelm �* 1835�sof Friedrich Christopher, a farmer, (Maria Margaretha Wilhelmime née Beuck.

A brother in America : Otto Christian Friedrich.�USA ��Struck,

Otto Christian Friedrich �* 1843�sof Friedrich Christopher, a farmer, (Maria Margaretha Wilhelmime née Beuck. Bricklayer.

A brother in America : Johann Carl Wilhelm.�USA ��Struck,

Jochim Heinrich Christian �* 1854�sof Matthias Friedrich (Anna Maria Margaretha née Lange.

Accused (in 1878) of illegal emigration or of not showing for military service. Joiner and cabinet-maker by trade. �USA��Struck,

Johannes Heinrich Christian �* 1853�Accused (in 1883) of illegal emigration or of not showing for military service. Merchant. �USA

��Struck,

Ludwig Georg Heinrich �* 1857�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. �USA��Struck,

Hermann Friedrich August �* 1849�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

He was still wanted in 1892. There was a case of desertion as early as 1871.�USA��Struck,

Manglus Friedrich Philipp�* 1865�sof Ludwig Friedrich Wilhelm (Anna Catharina née Jensen. Accused of leaving the country without a permit for emigration or of not showing for military service.�???

��Struck,

Ernst Joachim Hinrich �* 1871�sof Johann Carl Wilhelm, a farmer, (Wilhelmine Caroline Friederike née Buenning. Accused of leaving the country without a permit for emigration and of not showing for military service.�USA��Struck,

Johann Heinrich August �* 1871�Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Struck,

Charlotte Wilhelmine �* 1846�dof Johann Peter (Gertrude née Beyer.

She lived in New York. A brother in America : August.�USA��Struck,

Heinrich Friedrich Peter �* 1850�sof Detlef Heinrich Hermann (Anna Catharina née Moeller. The whole family may have emigrated.�???��Struck,

Margaretha Magdalena �* 1812�dof Johann Adolf (Catharina Magdalena née Kersig.

She went to live with her brother Johann Adolf in Copenhagen.�DEN��Struck,

Joseph Friedrich Christian �* 1851�sof Georg Wilhelm Friedr. (Elise Louise née Bornholdt.

Accused of not showing for military service and of leaving the country without the required permit. �???��Struck,

Wilhelm Jochim Heinrich �* 1881�Accused of not showing for military service and of leaving the country without the required permit. Boatman.�???��Struck,

Johann Carl Amandus�~ 1831�The military authorities filed him (in 1858) as " escaped ".�???��Struck,

Detlef Hinrich Hermann �~ 1822 �sof Hans Jochim. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Struck, Agatha �~ 1835�She emigrated in 1855. Single when emigrating.

Port of destination : Dona Francisca.�BRA��Struck, Agatha E. D. �~ 1841�She emigrated in 1870, on her own. Port of destination : Rio de Janeiro.�BRA��Struck, Agnes�~ 1844�She emigrated in 1862. Port of destination : New York.�USA��Struck, Agnese Gertrude�* 1839�dof Johann Peter (Gertrude née Beyer.

She lived in New York. A brother in America : August.�USA��Struck, aka Goettsch,

Niels Carl Wilhelm�* 1862

16 Mar�sof Diedrich Friedrich Hinrich (Ida Struck née Schloo.

Seaman. Accused (in 1884) of illegal emigration.�USA��Struck, Alma �* 1877 �dof Julius (Therese née Marquardt. See there. �USA ��Struck, Anna�~ 1837�dof Asmus ~ 1801 (Elsabe née NN. See there. �USA��Struck, Asmus�~ 1801�He emigrated in 1857, with his wife Elsabe and four children : Magdalena, Christina, Anna, and Hans.

One son was already in America by then.

Port of destination : New York.�USA��Struck, August

(Aug. Ludwig Matthaeus)�* 1837�sof Johann, a tailor, (Gertrude née Beyer.

He dealt with liquors in New York in 1872 and before.

Siblings in New York : Johannes, Agnese Gertrude, Charlotte Wilhelmine, and Jacob Heinrich.

1.(Thomsen, Amalia Gertrude Johanna * 1844.

2.(1889 Rohlff, Dorothea Johanna Ernestine. �USA��Struck, Carl Friedrich �* 1858�Son of a miller, initials : H. L. Permission for emigration was granted in 1874, to join the farmer Mr. Mildenstein in Iowa.�USA��Struck, Carl Juergen �* 1872�Accused (in 1894) of leaving the country without a permit for emigration and of not showing for military service. �USA

DEN��Struck, Catharina

(Hagge�* 1841

10 Aug�dof Peter Friedrich (Frauke née Hagge.

(Hagge, Claus. They lived in Elwood, Iowa.

Three brothers in America : Friedrich, Jacob, and Claus. Catharina emigrated in 1867, together with Claus Struck.�USA��Struck, Catharina �~ 1827�She emigrated in 1855. Port of destination : New Orleans.�USA��Struck, Christian �~ 1833�Blacksmith. He emigrated in 1857.�USA��Struck, Christiana�~ 1836�She emigrated in 1856. Port of destination : New Orleans.�USA��Struck, Christina �~ 1835�dof Asmus ~ 1801 (Elsabe née NN. See there. �USA��Struck, Claus�* 1846

 7 Mar.�sof Peter Friedrich (Frauke née Hagge. Farmer.

Three siblings in America : Catharina, Jacob, Friedrich.

Claus emigrated in 1867, together with Catharina.�USA��Struck, Claus

(Claus Peter)�* 1822

 9 Oct.�sof Claus (Catharina (or Christina) Wilhelmina née Wiese. Lived in Davenport in 1869. A brother there: Hans.

See also Stoelting, Carl Friedrich.�USA��Struck, Claus Peter ��He emigrated in 1870. Or he returned to the USA at the end of a visit back home.�USA��Struck, Detlef Hinrich �* 1866

15 June�sof Hans Hinrich, a publican, (Wiebke née Rathje.

Accused (in 1889) of not showing for military service and of leaving the country without the required permit. �USA��Struck, Dora (Dorothea)�~ 1849�She emigrated in 1870 together with Struck, Johann and Wilhelm, who may have been her father and her brother.�USA��Struck, Eggert�* 1827

 5 Oct.�sof Michael (Trinke (Catharina) née Schoenberg.

Permission for emigration was granted in 1884, with his two sons : Hans Jacob and Michael.

His wife Catharina née Pahl was dead then.�USA��Struck, F. H. ��He emigrated in 1852 with his wife and a son, 4 years old.�USA��Struck, Friedrich

(Friedrich Christoph)�* 1854

27 Aug�sof Peter Friedrich (Frauke née Hagge.

Three siblings in America : Catharina, Jacob, and Claus.

He perished in a ship-disaster in Nov. 1878, on his way to Germany.�USA��Struck, Friedrich�* 1844�Cooper. Permission for emigration was granted in 1872.�USA��Struck, Friedrich�* 1842

11 Feb.�sof Claus Peter 1.(Anna Margaretha née Schoel.�USA��Struck, Friedrich �~ 1844�He emigrated in May 1873. Port of destination : New York

This is probably the cooper * 1844. See above.�USA��Struck, Friedrich��sof Joseph Friedrich (Elsabe Margaretha née Staecker.

He could well be the cooper born in 1844. And also the man who emigrated in May 1873.�USA��Struck, Friedrich ��Joiner and cabinetmaker by trade.

(Voege, Catharina Sophia.

A son born 1864 : Heinrich Rudolph.�USA��Struck, Friedrich August ��He was tried (in 1872) for desertion (whenever).�???��Struck, Fritz�~ 1833�Husband of Rostock, Antje. See there.

This couple emigrated probably in 1864 with their daughter Margaretha.�USA��Struck, Fritz

(Fritz Matthaeus)�* 1865�Son of Anna Catharina Struck and NN Riep, a soldier.

His parents (mother ?) died while he was young. Relatives lived in New York. See Struck, August, a maternal uncle. Permission for emigration was granted in 1880.

See also Struck, Johannes Christian * 1852.�USA��Struck, Fritz (Friedrich)��He emigrated to America in the summer of 1854 via British ports. Clothier.�USA��Struck, H. F. �~ 1848�He emigrated in 1864. Port of destination : New York.�USA��Struck, Hans

(Hans Heinrich)�* 1832

15 May�sof Claus (Catharina (or Christina) Wilhelmina née Wiese. He lived in Davenport, Iowa, in 1869. A brother there : Claus. See also Stoelting, Carl Friedrich.�USA��Struck, Hans�~ 1841�sof Asmus ~ 1801 (Elsabe née NN. See there. �USA��Struck, Hans�~ 1862�sof NN Struck (Magdalena née NN.

He emigrated in 1869. See Struck, Magdalena.�USA��Struck, Hans Christian�~ 1813�Cabinet-maker. His step-father : Wentorff, Johann Hinrich.

His parents probably Hans Jochim (Anna Elisabeth NN.�USA��Struck, Hans Friedrich �~ 1819 �sof Hans Jochim. The military authorities could not find him around 1848. They filed him as " escaped ".�??? ��Struck, Hans Hinrich �* 1847�Permission for emigration was granted in 1873.

He worked as a postillon here before he left, if he left at all – he withdrew his application in 1873.�USA��Struck, Hans Jacob�* 1865

20 Oct.�sof Eggert * 1827 (Catharina née Pahl. See there.�USA��Struck, Hans Peter J.

(Hans Peter Jacobsen Str.)�* 1881�Accused of not showing for military service and of leaving the country without the required permit. �???��Struck, Hans Wilhelm ��The military authorities filed him (in 1856) as " escaped ".�???��Struck, Heinrich

(Hans Hinrich)�~ 1841�He emigrated in 1857 together with Struck, Joachim, from the same place. Port of destination : New York.�USA��Struck, Heinrich Christian �* 1853�sof Hinrich Christian * 1820 (Dorothea Sophia Johanna née Strellner. See there. �USA��Struck, Heinrich Hans�* 1854�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

He was still wanted in 1892. �USA��Struck, Heinrich Rudolph �* 1864�sof Friedrich (Catharina Sophia née Voege.

His parents emigrated, as well.�USA��Struck, Heinrich Wilhelm �* 1860

17 Jan.�sof Claus Peter (Abel Magdalena née Timm.

Accused (in 1886) of leaving the country without a permit for emigration or of not showing for military service. �USA��Struck, Hinrich�~ 1830�He emigrated in early 1858. Port of destination : N. York.

Farmer.�USA��Struck, Hinrich Christian �* 1820

16 July�sof Claus Casper Heinrich (Magdalena Christina née Bornholdt.

(Strellner, Dorothea Sophia Johanna.

A son : Heinrich Christian * 1853.�USA��Struck, Hinrich Friedrich �~ 1836�The military authorities filed him (in 1858) as " escaped ".�???��Struck, J. C. ��Carpenter. He emigrated in 1854. Ports of destination : Melbourne and Sydney.�AUS ��Struck, Jacob�* 1832

 9 July�sof Peter Friedrich (Frauke née Hagge. Farmer.

Three siblings in America : Catharina, Claus, Friedrich.�USA��Struck, Jacob Heinrich �* 1848�sof Johann Peter (Gertrude née Beyer. In New York.

1.(Moeller, Caecilia. One child.

2.(Timmi (?), Wilhelmine.�USA��Struck, Jacob Jacobsen�* 1877�Accused of not showing for military service and of leaving the country without the required permit. �???��Struck, Joachim

(Jochim Friedrich)�~ 1835�He emigrated in 1857 together with Struck, Heinrich, from the same place. Port of destination : New York.�USA��Struck, Jochim Heinrich�* 1857�Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Struck, Joergen Steffensen �* 1854 �sof Johann. Farmhand. Permission for emigration was granted in 1872. Intended destination : Davenport, Iowa. �USA ��Struck, Johann�* 1872

17 Feb.�sof Hans Hinrich, a pubkeeper, (Wiebke née Rathje. Baker in London since October 1887.

Address : 18 Ryders Ct., Leicester Square.

1896 (Diggins, Florence Ellen.�GBR��Struck, Johann �~ 1814�He emigrated in 1870 together with Struck, Wilhelm, and Dora (Dorothea), who may have been his children.�USA��Struck, Johann �~ 1830�He emigrated in 1852. Ports of destination : New Orleans and Galveston.�USA��Struck, Johann �~ 1804�Laborer. He emigrated in 1855.

Ports of destination : New Orleans and Galveston.�USA��Struck, Johann��sof Juergen (Margaretha née Moeller. �USA ��Struck, Johann Adolf �* 1816�sof Johann Adolf (Catharina Magdalena née Kersig.

Carpenter in Copenhagen.

(Lefland, NN. Many children born in Copenhagen.�DEN��Struck, Johanna Catharina��Wife of Bretfeldt, Johann Hinrich. See there. �USA��Struck, Johannes �* 1829�sof Johann Peter (Gertrude née Beyer.

(Hauberg, Maria.

They lived in New York (New Jersey ?).

A brother in America : August.

Johannes seems to have come over in 1870 to pick up a relative, Wilhelmine Struck.�USA��Struck, Johannes Christian �* 1852�sof Johann Friedrich (Anna Catharina née Struck.

Maternal uncles lived in North America (see Aug. Struck).

Permission for emigration was granted in 1868. �USA��Struck, Juergen ��Miller. He emigrated in the spring of 1852.

Port of destination : Quebec.�USA

CAN��Struck, Juergen Nicolaus �* 1826�sof Johann Adolf (Catharina Magdalena née Kersig.

He emigrated to Australia in the early 1850 ' ies.�AUS��Struck, Julius �* 1849 �sof Heinrich Ludwig (Margaretha Dorothea Christina née Rienke. Miller by trade., like his father.

(Marquardt, Therese. Children : Ludwig, Meta, and Alma �USA ��Struck, Leopold Eduard �* 1868�Accused of not showing for military service and of leaving the country without the required permit. Plumber.�???��Struck, Louis�~ 1856�sof NN Struck (Magdalena née NN.

He emigrated in 1869. See Struck, Magdalena.�USA��Struck, Ludwig �* 1875 �sof Julius (Therese née Marquardt. See there. �USA ��Struck, Magdalena �~ 1833�dof Asmus ~ 1801 (Elsabe née NN. See there. �USA��Struck, Magdalena �~ 1822�A married woman or a widow. She emigrated in 1869 with her children Louis, Trina, Hans, and Wilhelm.�USA��Struck, Margaretha �~ 1858�dof Fritz ~ 1833 (Antje (Anna) née NN. See there. �USA��Struck, Meta �* 1879 �dof Julius (Therese née Marquardt. See there. �USA ��Struck, Michael�* 1867

20 Nov�sof Eggert * 1827 (Catharina née Pahl. See there.�USA��Struck, Otto Ferdinand�* 1874�He emigrated to Philadelphia as a young man of 15 - 16 years.�USA��Struck, Trina (Catharina)�~ 1861�dof NN Struck (Magdalena née NN.

She emigrated in 1869. See Struck, Magdalena.�USA��Struck, Wilhelm �~ 1842�He emigrated in 1870 together with Struck, Johann and Dora (Dorothea), who may have been his father and his sister.�USA��Struck, Wilhelm �~ 1863�sof NN Struck (Magdalena née NN.

He emigrated in 1869. See Struck, Magdalena.�USA��Struck, Wilhelmine �~ 1846�She emigrated in 1870, in the company of Johannes Struck * 1829. See there. �USA��Struckmeier, Christian �* 1850�Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman.�???��Struckmeyer,

Jochim Hinrich Hermann �* 1852

31 July �sof Johann Hermann (Dorothea Caroline Henriette née Kock. Accused of not showing for military service and of leaving the country without the required permit. Seaman. His family lost contact with him. �USA��Struckmeyer,

Johann Jasper Conrad�* 1850

 5 Oct. �sof Johann Hermann (Dorothea Caroline Henriette née Kock. Seaman. Accused of not showing for military service and of leaving the country without the required permit, after 1866. His family lost contact with him. �???��Struckmeyer,

Johann Hinrich Hermann �* 1858�Accused of not showing for military service and of leaving the country without the required permit. Seaman.�???��Struckmeyer,

Carsten Jacob �* 1836

23 Nov �sof Johann Harm (Catharina Maria née Lindemann. �USA ��Struckmeyer,

Johann Hermann �* 1840

16 Mar �sof Simon Hinrich (Margaretha Elisabeth née Seebeck. �USA ��Struckmeyer,

Catharina Elisabeth �* 1847

30 Dec �dof Simon Hinrich (Margaretha Elisabeth née Seebeck.

In Hoboken. �USA ��Struckmeyer,

Franz Johann Dittmer �* 1858

14 Sep. �sof Johann Hermann (Catharina Margaretha née Volmer.

He lived in New York. �USA ��Struckmeyer,

Grechen Auguste �* 1865

 1 Sep. �dof Johann Hermann (Catharina Margaretha née Volmer.

(Zimmerlund, NN, from Sweden. Near New York.�USA ��Struckmeyer,

Grechen Elisabeth �* 1868

 6 July �dof Johann Hermann (Catharina Margaretha née Volmer.

In New York. �USA ��Struckmeyer, Heinrich

(Hans Hinrich)�* 1841�sof Jacob (Lucia née Ossenbrueggen.

In California. Siblings in America : Maria and Wilhelm.

Seaman. Permission for emigration was granted in 1874.�USA��Struckmeyer, Hermann

(Hermann Hinrich) �* 1850�sof Johann Hermann (Catharina Margaretha née Volmer. Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Musician.

(Heidorn, Maria. They lived in New York.�USA ��Struckmeyer, Johann Jacob �* 1849

22 Nov �sof Simon Hinrich (Margaretha Elisabeth née Seebeck. �USA ��Struckmeyer, Johannes �* 1863

 6 May �sof Johann Hermann (Catharina Margaretha née Volmer.

He lived in New York. He died there in 1887. �USA ��Struckmeyer, Maria�* 1849�dof Jacob (Lucia née Ossenbrueggen.

In California. Brothers there : Wilhelm and Heinrich.�USA��Struckmeyer, Wilhelm �* 1851

27 July�sof Jacob (Lucia née Ossenbrueggen.

Accused of not showing for military service and of leaving the country without the required permit, after 1866.

In California. Siblings in America : Maria and Heinrich.�USA��Strueben, Claus�* 1844�sof Claus (Martha Catharina née Rehder.

(Meier, Anna Christina. They emigrated in 1881 with three children : Maria, Claus, and Johannes.�USA��Strueben, Claus�~ 1877�sof Claus (Anna Christina née Meier. See there.�USA��Strueben, Hans�* 1866

14 July�sof Johann (Magdalena née Rathjen.

Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service. �USA��Strueben, Johann�* 1825�sof Claus (Abel née Ohrt.

(Rathjen, Magdalena * 1833. They lived in Osage, Iowa.�USA��Strueben, Johann Jacob�* 1847�sof Claus (Martha Catharina née Rehder.

Permission for emigration was granted in 1872.

A sister lived in America then, probably called Maria.�USA��Strueben, Johannes �~ 1880�sof Claus (Anna Christina née Meier. See there.�USA��Strueben, Marcus (Marx)�* 1834�sof Hinrich (Margaretha née Schlueter. In Copenhagen.�DEN��Strueben, Maria�* 1839�dof Claus (Martha Catharina née Rehder.�USA��Strueben, Maria�~ 1874�dof Claus (Anna Christina née Meier. See there.�USA��Strueben, Maria�~ 1843�dof NN Strueben (Anna Margaretha née Nicolai.�USA��Strueben, Peter �* 1842�sof Claus (Martha Catharina née Rehder.

(Hennings, Sophia Margaretha.�USA��Struebing,

Christian Gustav Friedrich �* 1857�Accused of not showing for military service and of leaving the country without the required permit. �???��Struebing, Henning�* 1855�Accused of not showing for military service and of leaving the country without the required permit. Butcher.�???��Struempel,

Friedrich Christian Theodor�* 1846

26 June�He deserted his naval unit in 1868. Emigration assumed.

Scroll down to Stuempel.�USA��Struer, Christian Petersen �* 1844�Accused of not showing for military service and of leaving the country without the required permit. �???��Strueven,

Johannes Theodor �* 1852�Accused of not showing for military service and of leaving the country without the required permit.

Mechanic or locksmith. �USA��Strueven,

Johann Julius Wilhelm �* 1849�Son of Wilhelmine Strueven and Daniel Haupt.

The military authorities were after him for several years in the late 1860 ' ies. �???��Strueven, aka Thiessen, Metta��She emigrated allegedly in the year 1858, with her son

Carl Christian Martin Sommer. Her son's father was Wilhelm Heinrich Sommer.�USA��Strueven, Albert�* 1849�sof Dierck. Permission for emigration was granted in 1874.

Destination : Chicago. His brother Diedrich lived there.

Albert returned his permit in 1874, giving up his intentions for emigration.�USA��Strueven, Barthold�* 1847�sof Peter (Catharina Elisabeth née Suelau.

He owned a tannery in San Francisco (1870 ' ies).

He emigrated probably in 1868.�USA��Strueven, Bernhard Jacob �* 1862�sof Peter (Catharina Elisabeth née Suelau.

Two brothers lived in San Francisco, tanners.

Permission for emigration was granted in 1879. �USA��Strueven, Bertha �* 1859�dof Johann (Margaretha née Brammann. �USA��Strueven, Carl�* 1843�Son of Elisabeth Strueben née Schmidt. Shipwright.

The military authorities were after him for several years in the 1860 ' ies. �???��Strueven, Claus�* 1855�sof Albert (Anna née Wiese.

Accused of leaving the country without a permit for emigration or of not showing for military service.

Reserve soldier. A brother in America : Johannes * 1849. �USA��Strueven, Claus

(Struefen, Strueben)�* 1854�sof Eggert (Anna née Fock.�???��Strueven, Diedrich �* 1843�sof Dierck (Diedrich) (Catharina née Tormoehlen.

He emigrated to Chicago in 1871. He got married there in 1873 or early 1874. A sister in America : Gesche.

(Baaske, Sophia.

�USA��Strueven, Diedrich �* 1842

29 Aug �sof Albert (Anna née Wiese.

Labourer. He emigrated to Australia in 1865, probably with his brother Franz.�AUS��Strueven, Doris (Dorothea)

(Meier�* 1828�dof Peter, a goldsmith, (Catharina née Schmidt.

(Meier, Otto. Children : Johanna and Heinrich (Meier).

She died young.�USA��Strueven, Franz�* 1843�sof Albert (Anna née Wiese.

Labourer. He emigrated to Australia in 1865, probably with his brother Diedrich.The military authorities were after him for several years in the 1860 ' ies. �AUS ��Strueven, Gesche�* 1839�dof Dierck (Diedrich) (Catharina née Tormoehlen.

(Gebb, Conrad. They lived in Baltimore. �USA��Strueven, J. H. C.��He applied for a permit for emigration in 1871.�???��Strueven, Johannes �* 1849 �sof Albert (Anna née Wiese. In San Francisco.

(NN, Louise. A brother in America : Claus * 1855.�USA ��Strueven, Margaretha

(Seehase�~ 1895�dof Albert (Auguste née Schlueter.�USA��Strueven, Minna

(Wilhelmina ?)�~ 1898�dof Nicolaus (Auguste née Rehder.

She lived in Antwerpes, Belgium.�BEL��Strueven, Paul�* 1847�sof Johann (Margaretha née Brammann.

The military authorities were after him for several years in the 1860 ' ies. His family claimed he was away at sea.

See also Sommer, August * 1851.�USA��Strueven, Peter Carsten�* 1846�sof Dierck (Catharina née Thormaehlen.

Seaman. The military authorities were after him for several years in the late 1860 ' ies. �???��Strueven, Peter Hinrich �* 1861�sof Peter (Catharina Elisabeth née Suelau.

Permission for emigration was granted in 1877.

Apprentice-tanner. His brother Barthold owned a tannery in San Francisco.�USA��Strueven, Simon�~ 1803 �The military authorities filed him (in 1848) as " escaped ".�??? ��Strueven, Wilhelm

(Struefen, Strueben)�* 1858�sof Eggert (Anna née Fock.�USA��Strufe,

Julius Heinrich Conrad�* 1877�Accused of not showing for military service and of leaving the country without the required permit. �???��Strufe,

Anna Wilhelmine Magdalena

(Grimm�* 1833 �dof Johann, a laborer, (Catharina Magdalena Dorothea née Hartmann.

(Grimm, Johann, a master-tailor in New York.�USA ��Strufe,

Emma Johanna Amalia �* 1837 �dof Johann, a laborer, (Catharina Magdalena Dorothea née Hartmann. She lived in New York.�USA ��Strufe, Johannes Dietrich �* 1869�sof Claus Jacob (Margaretha Dorothea née Claussen.

Accused (in 1894) of not showing for military service and of leaving the country without the required permit.�USA

��Strufe, Otto Johannes �* 1873 �sof Johann (Catharina née Schuett.

Accused of not showing for military service and of leaving the country without the required permit. �??? ��Strufe, Wiebke

(Holm �~ 1875�dof Marx (Anna Christiane née Holtorf.

(Holm, Heinrich. See there.�USA��Strumpf,

Heinrich Ludwig Carl�* 1873�He left his garrison or his unit in 1895, without permission. Emigration possible. He was tried in absence that year and found guilty of desertion.�???��Strunck, NN��Medical practitioner in the SH – army that fought the war of 1848 - 51. He joined the Brazilian Foreign Legion. Practitioner in St. Leopoldo.�BRA��Strunk,

Johann Heinrich Conrad�* 1862�Blacksmith. From Luebeck. He did not show for military service in 1883. Emigration assumed. Accused in 1884 of illegal emigration. Absent then.�USA��Strunk, Johann Heinrich �* 1859�sof Johann Hinrich. See there.

Permission for emigration was granted in 1875. �USA��Strunk, Johann Hinrich ��Joiner and cabinet-maker by trade. In America since 1865.

In Chicago in 1874. His wife died in Schleswig-Holstein around 1865. His children stayed behind in Germany and he sent them tickets to come over in 1875 : Maria Caecilia, Johann Heinrich, and Maria Mathilde.�USA��Strunk, Maria Caecilia�* 1857�dof Johann Hinrich. See there.

Permission for emigration was granted in 1875. �USA��Strunk, Maria Mathilde�* 1860�dof Johann Hinrich. See there.

Permission for emigration was granted in 1875. �USA��Strup, (Strufe, Struve),

Johann Otto Bernhard�* 1870�sof Andreas (Anna Sophia Christina née Erichsen.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

See Struve, Andreas.�??? ��Strupp, Heinrich Hans�* 1865�Accused (in 1890) of not showing for military service or

of leaving the country without the required permit. Hatter.�USA��Struve��See also Strube.���Struve,

Johann Heinrich Friedrich�* 1846�Permission for emigration was granted in 1872.

An older brother was to emigrate with him.�USA��Struve,

Catharina Margaretha��Wife of Flindt, Hinrich. See there.�USA��Struve,

Carl Friedrich Adolf �* 1848�Accused (in 1878) of illegal emigration or of not showing for military service. �USA ��Struve,

Carl Julius Heinrich �* 1865�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Struve,

Heinrich Jacob Claus�* 1852�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. �USA

��Struve,

Caspar Paul Friedrich Ernst�* 1791�sof Dr. Friedrich Gotthold Struve (Christina Charlotte née von Scheele. Miller by trade.

1822 (Peters, Wiebke Margaretha. This couple may have emigrated in or around 1850. Their son Ernst Heinrich had gone ahead. There were other children : August Adolf Gotthelf * 1828 and Carl Wilhelm * 1831. I do not know

if they emigrated with their parents.�USA��Struve,

Claus Wilhelm Friedrich �* 1868�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. �USA��Struve,

Hermann Carsten Jacob �* 1866�Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

Tailor by trade. �USA��Struve,

Dorothea Margaretha

(Lueth�* 1837

11 Apr.�dof Hans Peter, a weaver, (Caecilia née Buenz.

(Lueth, Otto. A sister in America : Johanna Margaretha.�USA��Struve,

Johanna Margaretha

(Schubert�* 1840

 7 Nov.�dof Hans Peter, a weaver, (Caecilia née Buenz.

(Schubert, or Schuberg, Hinrich, a farmer.

A sister in America : Dorothea Margaretha.�USA��Struve,

Heinrich Friedrich Leonhard�* 1838�sof Claus Friedrich Caspar (Maria Catharina Dorothea Johanna née Viohl. He lived in Chicago.�USA��Struve,

Johann Otto Bernhard

(or Johann Otto Leonhard)�* 1870�sof Andreas (Anna Sophia Christina née Erichsen.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit.

See Struve, Andreas.�??? ��Struve,

Maria Magdalena Dorothea �* 1866�dof Andreas (Anna Sophia Christina née Erichsen.

See there. �USA��Struve,

Julius Heinrich Conrad�* 1877�sof Andreas (Anna Sophia Christina née Erichsen.

See there. �USA��Struve,

Claus Hinrich Friedrich �* 1844�sof Johann Hinrich, a laborer. Himself a turner by trade.

He emigrated before 1867.�???��Struve,

Peter Heinrich Christian �* 1877�sof Heinrich Peter Christian (Magdalena Dorothea Friederica née Mohr.

Accused of not showing for military service and of leaving the country without the required permit. �???��Struve,

Margaretha Catharina��Wife of Friedrich Dreyer. See there. �USA��Struve,

Gretchen Marie Sophie�* 1891�dof Friedrich Wilhelm (Sophia Friederike Charlotte née Luecht. See there.�USA ��Struve,

Wilhelm Heinrich Adolf ��sof Jacob.�USA��Struve,

Heinrich Johannes Christian �* 1881�sof Johann Heinrich Jacob.

Accused of not showing for military service and of leaving the country without the required permit. Carpenter.�???��Struve,

Reimer Johann Hinrich �* 1830�sof Christian, a poor laborer, (Wiebke Catharina née Schroeder. In Sweden (Helsingoer, then Helsingborg).�SWE��Struve,

Maria Caroline Margaretha�~ 1833 �dof Johann Matthias Friedrich, a plumber, (Johanna Maria Catharina née Einhorn.

(Hansen, Hans Heinrich Nicolaus. See there. �AUS ��Struve, A.�~ 1828�Captain of a ship. He emigrated in 1864.

Port of destination : New York.�USA��Struve, A. S. ��He or she emigrated in 1853. Port of destination : N. York.�USA��Struve, Adolf Sophus�* 1873�sof Andreas (Anna Sophia Christina née Erichsen.

See there. �USA��Struve, aka Ehlers,

Heinrich Carl�* 1859�Accused of not showing for military service and of leaving the country without the required permit. �???��Struve, aka Heesch,

Johann Detlef �* 1866�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Struve, aka Lafrentz,

Hans Matthaeus�* 1861�Son of Catharina Struve née Lafrentz and an unknown father. Accused in 1884 of illegal emigration. Absent then.�USA��Struve, aka Meier,

Heinrich Christian Ernst�* 1861�He was accused and found guilty (in 1889) of emigrating (in 1888) without the required permit. Reserve soldier. �USA��Struve, aka Schaefer, Heinrich �* 1871�Son of Therese Struve and Heinrich Schaefer.

Accused (in 1894) of leaving the country without a permit for emigration and of not showing for military service.

The authorities thought that he emigrated to America in the year 1888.�USA��Struve, aka Voss, Peter�* 1860�Accused (in 1883) of illegal emigration or of not showing for military service. �USA��Struve, Andreas (Strufe)�* 1834�sof Hans (Magdalena (Carolina ?) née (widow ?) Ploog.

He emigrated with his wife and children, probably in the 1870'ies. A tailor by trade.

(Erichsen, Anna Sophia Christina. Their children :

Maria Magdalena Dorothea, Friedrich Wilhelm, Johann Otto Leonhard, Adolf Sophus, and Julius Heinrich Conrad.�USA��Struve, Anna�* 1860

 2 Dec.�dof Claus (Elise née Veers. Married.�USA��Struve, Anna�~ 1865�She emigrated in 1866 in the care of Anna Karsten.

(Could she have been her mother ?).�USA��Struve, Anna

(Pohlmann��dof Johann Hinrich (Anna née Koehn.

(Pohlmann, Andreas. �USA��Struve, Anna �* 1882 �dof Hans Detlef (Anna Sophia née Struve.

It is well possible that her mother followed their children to America. �USA��Struve, Anna Catharina

(or Catharina Margaretha) �* 1846�dof Jochim * 1810 (Catharina née Nissen. See there.�USA��Struve, Anna Catharina�* 1869�dof Peter Nicolaus (Christina née Grunert.�???��Struve, Anna Catharina �* 1839�dof Christian, a poor laborer, (Wiebke Catharina née Schroeder.

(Hinrichs, Peter.�USA��Struve, Anna Lucia

(or Anna Louise)

(Thordsen�* 1821�dof Adolf Johann Coecilius (Anna Margaretha née Mumm.

(Thordsen, Jacob. See there.�USA��Struve, Anna Margaretha

1.(Schlotfeldt

2.(Prien�* 1804

19 Feb.�dof Jochim Hinrich (Ida Magdalena née Dittmann.

1.(Schlotfeldt, Johann Hinrich. Two sons with him.

2.(Prien, Claus Hinrich. See there.

Two sons of her first marriage emigrated to America.

A brother in America : Hinrich * 1808.�USA��Struve, Anna Margaretha �* 1880�dof Hans Juergen (Wiebke Catharina née Wiegand.

See there.�USA��Struve, Anna Sophia�* 1879

 7 Nov.�dof Heinrich (Wiebke Margaretha née Rohwer.

She lived in Boone. A brother in America : Christian.�USA��Struve, Antje (Anna)�* 1854�dof Reimer (Anna née Asmus. She emigrated in 1882.�USA��Struve, August �~ 1825�Seaman. He emigrated in 1852.

This is possibly : Georg August Ludwig * 1825,

son of Johann Conrad 2.(Johanna née Wittrock.�USA��Struve, C. H.�~ 1843�He emigrated in 1865. Port of destination : New York.

Possibly a son of Heinrich Albrecht (Anna née Treu.

In that case, he is : Carl Heinrich, * Oct. 1843.�USA��Struve, Carl Wilhelm �* 1831�sof Caspar Paul Friedrich Ernst (Wiebke Margaretha née Peters. His father was a miller. See there. �USA��Struve, Carsten�* 1859�sof Claus (Wiebke née Niemann or Niemand.

(Joens, Margaretha. Marriage in Clinton, Iowa (?).

Accused of illegal emigration or of not showing for military service. A brother in America : Peter * 1856.�USA��Struve, Catharina

(Grube�* 1850�dof Hans (Margaretha Dorothea née Kuehl.

She emigrated in 1867, together with her brother Heinrich.

Port of destination : New York.

In 1873, she was mentioned to live in Davenport, Iowa, married.�USA��Struve, Catharina

(Catharina Lucia)

(Kay�* 1835�dof Hans Peter, a weaver, (Caecilia née Buenz.

(Kay, Jochim (Hans Jochim). See there. �USA��Struve, Catharina ��dof Christian, a poor laborer, (Wiebke Catharina née Schroeder. A brother in America : Johann Heinrich.

She emigrated around 1870. �USA ��Struve, Catharina Elisabeth �* 1882�dof Hans Juergen (Wiebke Catharina née Wiegand.

See there.�USA��Struve, Charlotte��Wife of Samuel Bock, estate-owner in Skaane, Sweden.�SWE ��Struve, Christian �* 1848

 5 Apr.�sof Heinrich Albrecht (Christiane née Tiedemann. Carpenter. Permission for emigration was granted in 1871.

The girl he engaged had a father who lived in Australia.

(Bull, Catharina Gertrude.�AUS��Struve, Christian�* 1889

13 Nov�sof Heinrich (Wiebke Margaretha née Rohwer.

He lived in Boone. A sister in America : Anna Sophia.�USA��Struve, Christian Jacob�* 1849�sof Christian (Anna née Becker.

(Stoessel, Ernestine Friederike Senfa.

Permission for emigration was granted in 1869.

A half-brother in the USA : Johannes Struve * 1844.

A son born in 1869 : Constantin Gustav Christian.�USA��Struve, Claus��sof Johann, a tailor, (NN née Einfeldt.

He probably emigrated to California.�USA��Struve, Claus�* 1847

 7 Sep.�sof Johann Hinrich (Wiebke née Dunker.

(Wunderlich, Dorothea. Marriage in Schleswig-Holstein.

They settled near and in Manning.�USA��Struve, Claus�~ 1845�He emigrated in 1866. Port of destination : New York.�USA��Struve, Claus�* 1829�sof Jochim Hinrich (Rebecca née Wichmann.

He emigrated in 1854. Joiner and cabinet-maker by trade, like his father. Port of destination : Melbourne.�AUS��Struve, Claus�* 1829�sof Detlef, a farmer, (Catharina Margaretha née Paulsen.

He emigrated in 1857. Port of destination : New York.

(Lewin, Anna.�USA��Struve, Claus�* 1812�sof Claus (Margaretha née Tode. Dyer in Denmark.�DEN��Struve, Claus �* 1840 �sof Claus, a farmer, (Wiebke née Ruge. �???��Struve, Claus Heinrich�* 1841

 1 May�sof Claus Hinrich (Maria née Willrott.

He emigrated in 1868. He died in America in 1869.�USA��Struve, Detlef�* 1862

 4 Nov.�sof Detlef (Wiebke Catharina née Jebens.

Accused in 1884 of illegal emigration. Absent then.�USA��Struve, Detlef �~ 1862�Probably son of Detlef (Wiebke Catharina née Jebens.

He emigrated in the spring of 1881 together with his mother Wiebke and his stepfather Christian Martens.�USA��Struve, Detlef �~ 1838�Shoemaker. He emigrated in 1867 with his wife who was called Margaretha.�USA��Struve, Detlef �* 1852�sof Paul (Metta née Stahl. See there.

Miller by trade. He emigrated in 1874, allegedly.�USA��Struve, Detlef �* 1841 �sof Detlef (Anna née Gehlsen-Lorenzen. �???��Struve, Dorothea

(Ohrtmann �* 1861�dof Marx, a carpenter, (Anna née Thoms.

(Ohrtmann, Heinrich * 1859.�USA��Struve, Dorothea Theresia �* 1842 �dof Joachim Friedrich (Dorothea née Heyn. �USA ��Struve, Elsabe

(Homfeldt�* 1844

13 Jan.�dof Hans Juergen (Anna née Fuehring.

(Homfeldt, Andreas. See there. They emigrated in 1864.�USA��Struve, Elsabe�~ 1841�She emigrated in 1864. Single when emigrating. �USA��Struve, Elsabe Margaretha

(Doescher (†)�* 1804�dof Reimer (Abel Margaretha née Friedrichs.

(Doescher, Behrend.

She emigrated as a widow in 1866, accompanied by her children Reimer, Hans, and Male. Other children who may have emigrated : Behrend and Johann Nicolaus, and the girls Maria and Wiebke. There were three more girls.�USA��Struve, Ernst Heinrich �* 1826

27 Apr.�sof Caspar Paul Friedrich Ernst (Wiebke Margaretha née Peters. Miller by trade, like his father. He emigrated in

1848, arriving in 1849. He settled in Iowa. At least his father followed.

(Schnoor, Catharina. Marriage in the USA. �USA��Struve, Friederike �~ 1867�dof Heinrich (Amalia née Feindt. See there.�USA��Struve, Friedrich �* 1857�sof Heinrich (Amalia née Feindt. See there.�USA��Struve, Friedrich �~ 1827�He emigrated in 1866. Port of destination : New York.�USA��Struve, Friedrich Wilhelm �* 1867�sof Andreas (Anna Sophia Christina née Erichsen.

See there.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.�USA��Struve, Friedrich Wilhelm �* 1865�sof Johann Heinrich Christoph (Maria Catharina Magdalena née Schmidt.

He emigrated to Chicago in 1892 with his wife

(Luecht, Sophia Friederike Charlotte, and their two children Wilhelm Christian Heinrich and Gretchen Marie Sophie. At least two more children were born in Chicago.�USA ��Struve, Fritz

(Juergen Friedrich)�* 1827�sof Andreas, a policeman, (Doris (Dorothea) née Lange.

He lived in America in 1869. �USA��Struve, Gustav �* 1861�sof Heinrich (Amalia née Feindt. See there.�USA��Struve, Hans�* 1841

 3 Apr.�sof Hinrich (Wiebke née Ruge.

In Oregon or California.�USA��Struve, Hans�~ 1834�He emigrated in 1865 with his wife Catharina.

Port of destination : New York.�USA��Struve, Hans �~ 1842�He emigrated in 1866. Port of destination : New York.�USA��Struve, Hans�* 1845�He emigrated in 1867. Port of destination : New York. Baker by trade. He is probably a son of Peter (Dorothea née Hass. The family lost contact with him in 1882.

See also Struve, Johann Hinrich.�USA��Struve, Hans�* 1817�sof Jochim Peter (Catharina née Franzen.

�USA��Struve, Hans�* 1884�sof Peter (Lena née Trede.�USA��Struve, Hans Friedrich �* 1864�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.�USA

��Struve, Hans Juergen �* 1853�sof Johann (Wiebke née Feldhusen.

(Wiegand, Wiebke Catharina. Children : Johann Daniel, Anna Margaretha, and Catharina Elisabeth. This family emigrated to Chicago.�USA��Struve, Hans Nielsen�* 1868�Accused of not showing for military service and of leaving the country without the required permit. �USA

DEN ��Struve, Heinrich

(Hans Hinrich) �* 1843�sof Hinrich (Abel née Kroeger.

Accused of not showing for military service and of leaving the country without the required permit.

He lived in Davenport, Iowa, in the 1890 ' ies.

A brother in New York : Juergen Christian.

Hans Hinrich is probably identical with Heinrich ~ 1843.�USA

��Struve, Heinrich

(Ludwig Heinrich)�* 1853�sof Michael (Henriette Jacobine née Fischer.

Permission for emigration was granted in 1870.

Four of his (half-) siblings were already in America then.�USA��Struve, Heinrich �* 1853�sof Hans (Margaretha Dorothea née Kuehl.

He emigrated in 1867, together with his sister Catharina.�USA��Struve, Heinrich

(Jacob Hinrich)�* 1830�sof Jacob (Antje (Anna) née Kroeger.

He emigrated in 1870 with his family.

(Feindt, Amalia. Children : Peter, Friedrich, Gustav, Julius, Friederike, and Wilhelm (and Johanna Christina ?).�USA��Struve, Heinrich �~ 1828�Joiner and cabinetmaker by trade. He emigrated in 1869.�USA��Struve, Heinrich ��sof Jacob. In continental Denmark.�DEN��Struve, Heinrich

(Johann Heinrich)�* 1865�sof Andreas (Anna née Fock.�USA��Struve, Heinrich

(Juergen Heinrich) �* 1857 �sof Joachim Friedrich (Catharina née Lafrenz. �USA ��Struve, Heinrich Jacob �* 1866�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA

��Struve, Heinrich Nicolaus �* 1844 �sof Nicolai Heinrich (Anna Margaretha née Bock.

(Karberg, Marie Louise.

He emigrated to a place called San Salvador (California ?). �USA ��Struve, Henry Louis

(Heinrich Ludwig)�* 1859�sof Thomas Friedrich Hinr. (Fritz) (Elsabe née Reimers.

(Busch, Amanda Christine. Lived in Blair, Nebraska.

Accused of not showing for military service and of leaving the country without the required permit. Carpenter.�USA��Struve, Hermann Eduard �* 1870�sof Hans (Anna née Struve.

Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Struve, Hinrich��sof Timm 1.(Abel née Alpen. He emigrated to Australia.�AUS��Struve, Hinrich�* 1808

 8 Mar.�sof Jochim Hinrich (Ida Magdalena née Dittmann.

A sister in America : Anna Margaretha * 1804.�USA��Struve, Hinrich��sof Christian, a shoemaker, (Henriette née Grage.�USA��Struve, Hinrich��sof Dierk (Abel née Claussen.�USA��Struve, Hinrich ��sof Tiedje (Abel née Steen. He emigrated in the 1860 ' s. �USA ��Struve, Ida�~ 1846�She emigrated in 1864. Single when emigrating. �USA��Struve, Jacob �~ 1839�He emigrated in 1868. Port of destination : New York.�USA��Struve, Jacob �* 1831�sof Claus (Margaretha née Tode. Dyer in Denmark.�DEN��Struve, Jacob �* 1871�Accused of not showing for military service and of leaving the country without the required permit. �???��Struve, Jacob (Emil Jacob)�* 1877�sof Jacob (Emilie née Greve. He emigrated to Paraguay.

1.(Knoop, Auguste. A daughter : Else * 1913.

2.(Hillebrecht, Clara. A daughter : Carmen * 1919.�PAR��Struve, Jacob Hinrich �* 1818�sof Jochim Hinrich 2.(Dorothea Oelgard née Horn.

He emigrated to America with his family in 1852.

(Schroeder, Maria Catharina. A son : Jochim Friedrich.

A daughter : Magdalena Catharina * 1850.�USA��Struve, Jacob Theodor �* 1816�He was buried in St. Petersburg in 1885. He died in Riga.�RUS��Struve, Joachim �* 1842�sof Jochim * 1810 (Catharina née Nissen. See there.�USA��Struve, Jochim �* 1810�sof Jochim Peter (Catharina née Franzen.

(Nissen, Catharina.

�USA��Struve, Jochim Friedrich �* 1852�sof Jacob Hinrich (Maria Catharina née Schroeder.

He emigrated to America with his parents in 1852.�USA��Struve, Johann �~ 1844�He emigrated in 1868. Port of destination : New York.

This is probably Johann Hinrich * 1847.�USA��Struve, Johann Daniel�* 1881�sof Hans Juergen (Wiebke Catharina née Wiegand.

See there.�USA��Struve, Johann Friedrich ��He emigrated in 1850. Ports of destination : Galveston and Indianola. His wife and a daughter, 8 years old, were with him. Farmer.�USA��Struve, Johann Heinrich �* 1841�sof Christian, a poor laborer, (Wiebke Catharina née Schroeder. A sister in America : Catharina.

(Blaedel, Louise.�USA��Struve, Johann Hinrich�* 1847�sof Peter (Dorothea née Hass. He left for Valparaiso / Indiana around 1867. The family lost contact with him in 1879. Brothers in America : Peter and Hans * 1845.

�USA��Struve, Johann Jacob �* 1854�Accused (in 1876) of illegal emigration or of not showing for military service. �USA��Struve, Johann Matthaeus�* 1856�Worker. Permission for emigration was granted in 1881.�USA��Struve, Johann Wilhelm �* 1863�Worker. Did not show for military service in 1884 / 1885.

Emigration assumed.�USA��Struve, Johanna�~ 1860�She left in April 1882, with her future husband :

(Kuehl, Peter Jacob * 1853. See there. �USA��Struve, Johanna

(Johanna Magdalena)�* 1856�dof Paul (Metta née Stahl. See there.�USA��Struve, Johanna Christina

(Flor�* 1827

18 Aug�dof Christian Gregorius (Henriette née Roder.

1850 (Flor, Carl Leonhard. See there. �USA��Struve, Johanna Dorothea (Schwartz �* 1866 �Dau. of Anna Catharina Struve and Johannes Rahmberg.

(Schwartz, Jacob Ferdinand. See there. �USA ��Struve, Johannes

(Johs. Heinrich Friedrich) �* 1868

27 Jan.�sof Hans Detlef (Anna Sophia née Struve.

Accused (in 1890) of not showing for military service.

Absent. Barber. He was still wanted in 1893. �USA��Struve, Johannes �* 1860�Accused of not showing for military service and of leaving the country without the required permit. Boatman.�???��Struve, Johannes

(Johannes Matthaeus) �* 1856 �sof Hans (Anna Gertrude née Kunst. �USA ��Struve, Johannes Georg �* 1844�sof Christian (Friederike née Claasen.

(Schmidt, Wiebke. See there. A half-brother lived in the USA : Christian Jacob. Permission for emigration was granted in 1869. They had a little daughter called Friederica Maria * 1868.�USA��Struve, John Henry

(Johann Heinrich)�* 1860 �sof Johann Ludwig (Margaretha née Fey.

2.(1888 Traeger, Adolphine Johanna Henrietta Maria.

They lived in Blair, Nebraska. He emigrated in 1883.�USA��Struve, Juergen Christian �* 1848�sof Hinrich (Abel née Kroeger.

Permission for emigration was denied in 1869.

Relatives lived in Davenport, Iowa. He emigrated in 1869, allegedly. Accused of not showing for military service and of leaving the country without the required permit, after 1866. (House-) painter.

A brother in America : Hans Hinrich in Davenport, Iowa.�USA��Struve, Juergen Diedrich �* 1842 �sof Johann (Magdalena née Hoelting.

He emigrated in the spring of 1865, together with Struve, Peter Nicolaus, from the same place.�USA��Struve, Juergen Friedrich �* 1858�sof Peter, a farmer, (Dorothea née Hass.�USA��Struve, Juergen Heinrich �* 1857�Accused of not showing for military service and of leaving the country without the required permit. �???��Struve, Juergen Hinrich �* 1881�Accused of not showing for military service and of leaving the country without the required permit. Boatman.�???��Struve, Julius �* 1865�sof Heinrich (Amalia née Feindt. See there.�USA��Struve, Magdalena (Magdalena Catharina)�* 1850 �dof Jacob Hinrich (Maria Catharina née Schroeder.

She emigrated to America with her parents in 1852.�USA��Struve, Marcus�* 1859�sof Paul, a carpenter. Five siblings lived in New York.

He applied for permission for emigration in 1876. It was probably granted. He did go. See also Struve, Paul * 1813.�USA��Struve, Margaretha�* 1854�dof Claus (Marie née Klindt.�USA��Struve, Margaretha

(Heidel�* 1811

27 Dec�dof Claus (Margaretha née Schlueter.

(Heidel, Jacob Peter.�USA��Struve, Margaretha

(Wittmaack�* 1844�dof Johann (Wiebke née Feldhusen.

1870 (Wittmaack, Hans Thiessen. Marr. in Valparaiso.�USA��Struve, Margaretha �* 1845�dof Paul (Metta née Stahl. See there.�USA��Struve, Margaretha �* 1888 �dof Emil (Elise née Matz. 20th century emigrant.�USA��Struve, Maria

(Maria Johanna Ernestina)

(Butzloff�* 1830�dof Christian Gregorius (Anna Henriette née Rader.

Wife and widow of Wilhelm Diedrich Moritz Butzloff.

See Butzloff, Maria. She emigrated in 1872.�USA��Struve, Maria Magdalena �* 1850�dof Jochim * 1810 (Catharina née Nissen. See there.�USA��Struve, Nicolaus

(Nicol. Bernhard Martin)�* 1836�sof Claus Friedrich, a blacksmith, (Magdalena Catharina née Rieck. He lived on Fyn in 1860, a baker by trade.�DEN��Struve, Otto

(Otto Hinrich Matthias)�* 1835�sof Claus Friedrich, a blacksmith, (Magdalena Catharina née Rieck. He lived on Laland in 1860, carpenter by trade.�DEN��Struve, Paul�* 1813�sof Reimer (Gretje (Margaretha) née Behrens.

(Stahl, Metta. This couple emigrated in 1885 or 1888.

Sons in the USA : Detlef, Paul Julius, and Marcus, maybe more.�USA��Struve, Paul Johannes

(Struvé)�* 1834�sof Peter Jacob (Margaretha Elsabea née Elvers.

He emigrated to Paris, France, in 1856. A bookbinder then. Got married there in 1860. Children : Emilie ~ 1860 and Lucian ~ 1867. Owner of a jewellery and guns-shop.

Address in 1871 : 75 Rue des Gravilliers, Paris.�FRA��Struve, Paul Julius �* 1863�sof Paul (Metta née Stahl.

He emigrated in 1881, allegedly. A brother lived in New York, a merchant. His parents emigrated in 1888.�USA��Struve, Peter��sof Timm 2.(Catharina née Mohr. Lived in New Jersey.

(Ziegler, Catharina. Marriage in New Jersey.�USA��Struve, Peter�* 1843�sof Peter (Dorothea née Hass.

He emigrated in 1870 with his wife Wiebke and their son Peter, an infant. Port of destination : New York.

(Rossmann, Wiebke * 1842.

His brother Johann Hinrich * 1847 lived in Indiana.�USA��Struve, Peter �~ 1836�He left in early 1856. Port of destination : New York.�USA��Struve, Peter �* 1855�sof Heinrich (Amalia née Feindt. See there.�USA��Struve, Peter �~ 1869�sof Peter (Wiebke née Rossmann. See there. �USA��Struve, Peter �* 1851�sof Claus Hensen Struve (Telsche née Hoeft.

He emigrated in 1885. Port of destination : New York.�USA��Struve, Peter �* 1856�sof Claus (Wiebke née Niemand or Niemann.

Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

A brother in America : Carsten.�???��Struve, Peter �* 1855�sof Johann Hinrich (Anna née Koehn.�USA��Struve, Peter Nicolaus �* 1838 �sof Johann (Magdalena née Hoelting.

He emigrated in the spring of 1865, together with Struve, Juergen Diedrich, from the same place.

(Karstens, Anna Maria * 1843. Marriage in Davenport, Iowa.�USA��Struve, Reimer�* 1838

12 Aug�sof Thies (Abel née Plett.

Permission for emigration was granted in 1873. Family :

(Carstens, Sophia Elsabea * 1840. A foster-child left with them : Carstens, Claus, the son of Claus Hinrich.�USA��Struve, Th.

(Thomas or Theodor ? Maybe Thies)�~ 1820�He emigrated in 1871. Port of destination : New York.�USA��Struve, Therese�~ 1841�She emigrated in 1869. Single when emigrating.

Probably daughter of Joachim Friedrich (Dorothea née Hein.�USA��Struve, Therese

(Pott �* 1853 �dof Hans Christian (Anna Gertrude née Kunst.

(Pott, Paul Friedrich. See there. �USA ��Struve, Ursula Dorothea�* 1823

18 Oct.�dof Christian Friedrich (Anna Margaretha née Rusch or Ruess.

(Kruse, Johann * 1819. See there.�USA��Struve, von,

Friedrich Johann Volkmar�* 1864�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Struve, von,

Alexander Julius Carl�* 1864�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Struve, von, Gustav �~ 1832�Engineer. He emigrated in 1858. From St. Petersburg, Russia. �USA��Struve, W. (male)�~ 1827�He emigrated in 1857. Port of destination : New York.�USA��Struve, Wanda �* 1874 �dof Hans Detlef (Anna Sophia née Struve.

�USA��Struve, Wiebke�* 1848

18 Oct.�dof Claus (Anna Catharina née Griebel.�USA��Struve, Wiebke

1.(Andersen

2.(Sibbert�~ 1839�dof Detlef (Anna née Schlump.

1.(Andersen, Johann (†)

2.(Sibbert, Claus.�AUS��Struve, Wiebke�* 1850 �dof Hans (Abel née Guelck.

(Beeck, Nicolaus or Beck, Nicolaus. See there.�USA��Struve, Wilhelm �* 1845�Permission for emigration was granted in 1872.

A brother lived in America.�USA��Struve, Wilhelm

(Nicolaus Wilhelm) �* 1867�sof Heinrich (Amalia née Feindt. See there.

Accused (in 1889) and found guilty of not showing for military service. Absent.�USA��Struve, Wilhelm Christian

(Wilh. Christian Heinrich)�* 1887�sof Friedrich Wilhelm (Sophia Friederike Charlotte née Luecht. See there.�USA ��Struwe, Jacob �* 1871�Accused (in 1894) of leaving the country without a permit for emigration and of not showing for military service. �??? ��Stub, Niels�* 1877�He left his garrison or his unit in 1898, without permission. Emigration possible. He was tried for desertion and found guilty of that charge. Absent then.�???��Stubbe,

Ludwig Fritz August �~ 1872�Brushmaker. He did not show for military service in 1893.

Illegal emigration was considered a possible reason.�USA��Stubbe,

Hermann Wilhelm Friedrich �* 1872�Accused (in 1895) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stubbe,

Antje (Anna) Sophia�* 1845�dof Johann (Margaretha née Plath.

(Warner, Claus Jacob. See there. �USA��Stubbe,

Johannes Heinrich Friedrich �~ 1833 �The military authorities filed him (in 1858) as " escaped ".�???��Stubbe, Hans Carl Theodor��sof Nicolaus Georg (Anna Maria née Schmidt.

(Sander, Emilie. He lived in St. Thomas in 1862.�CAR��Stubbe, Hans Detlef �* 1846�sof Claus Jochim (Catharina Margaretha née Lorenzen.

Permission for emigration was granted in 1881.

(Loesch, Maria.�USA��Stubbe, Heinrich �~ 1853�He emigrated in 1878. Port of destination : Rockhampton.�AUS��Stubbe, Hugo�* 1863�Accused (in 1896) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. Gardener. �USA��Stubbe, Johann �~ 1846�He emigrated in 1866 via British ports to transoceanic destinations.�???��Stubbe, Johann Friedrich �* 1847�Accused of not showing for military service and of leaving the country without the required permit, after 1866. Baker.�???��Stubbe, Johann Friedrich �* 1852 �sof Johann (Margaretha née Plath. �USA ��Stubbe, Johannes �* 1869�He is probably a son of Reimer (Gesche née Dohrn.�USA��Stubbe, Magdalena

(Anna Magdalena) �* 1847 �dof Johann (Margaretha née Plath. �USA ��Stubbe, Margaretha

(Tilsche Margaretha) �* 1841 �dof Johann (Margaretha née Plath. �USA ��Stubbe, Paul �* 1813�sof Paul (Telsche née Meier. He emigrated with his daughter Wiebke and some members of her family (Witt).

((Hagena, Elisabeth)�USA��Stubbe, Paul�* 1839�sof Paul (Elisabeth née Hagena.

He emigrated in 1865. His father emigrated, too.�USA ��Stubbe, Wiebke Catharina

(Witt�* 1836�dof Paul (Elisabeth née Hagena.

(Witt, Claus (Claus Johann) * 1838. See there.

Her father emigrated, too.�USA��Stubbert, Wilhelmine �~ 1844�She emigrated in 1866 via British ports to transoceanic destinations.�???��Stubbs, Walter�~ 1837 �The military authorities filed him (in 1863) as " escaped ".�???��Stuck, Anna Christina �* 1874�dof Detlef * 1838 (Catharina Margaretha née Sick.

See there.�USA��Stuck, Claus Friedrich �* 1879�sof Detlef * 1838 (Catharina Margaretha née Sick.

See there.�USA��Stuck, Detlef �* 1838�Day laborer. Permission for emigration was granted in 1886.

(Sick, Catharina Margaretha. Children : Hans, Detlef, Anna Christina, Johann Hinrich, and Claus Friedrich.

Hans did not get a permit as he was doing his military service.�USA��Stuck, Detlef �* 1867�sof Detlef * 1838 (Catharina Margaretha née Sick.

See there.�USA��Stuck, Hans�* 1864�sof Detlef * 1838 (Catharina Margaretha née Sick.

See there. I suppose he followed the rest of his family after completing his military service in the naval forces.�USA��Stuck, Johann Hinrich �* 1877�sof Detlef * 1838 (Catharina Margaretha née Sick.

See there.�USA��Stuck, Johannes �* 1851�sof Claus (Goentje née Juergens.

Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. �USA ��Stuck, S.��He left in the spring of 1851.

Port of destination : Rio de Janeiro.�BRA��Stuckenbroecker,

Johann Heinrich �* 1859�Farmhand. Permission for emigration was granted in 1884.

Reserve soldier.�USA��Studergaard, Niels

(Nielsen, in the record)�~ 1841�He emigrated in 1865 via British ports to transoceanic destinations. This is probably Niels Hansen Soendergaard * 1840, son of Jens (Kirstine Marie Madsdatter.�???��Studt,

Johann Christian Heinrich �* 1851�sof Hans Hinrich, a blacksmith. Himself a blacksmith, too.

Permission for emigration was granted in 1870.

Destination : New York. Two brothers there, one of whom had died there in the 1850’ies.�USA��Studt,

Claus Hinrich Wilhelm �* 1864�sof Johann Hartwig (Anna Abel née Ralfs.

Permission for emigration was granted in 1881. �USA��Studt,

Magdalena Margaretha �* 1883�dof Hans (Anna Catharina née Nibbe. See there. �USA��Studt,

Catharina Margaretha Elsabe �* 1871

 5 Mar. �dof Hans Friedrich Nicolaus, a laborer, (Anna Catharina née Gramm. �USA ��Studt, Alma Catharina �* 1882�dof Hans (Anna Catharina née Nibbe. See there. �USA��Studt, Anna

(Arp�* 1830

 3 Nov.�dof Hans (Margaretha née Rohwer.

(Arp, Peter * 1835. See there. �USA��Studt, Anna Margaretha �* 1884

24 Jan. �dof Hans Friedrich Nicolaus, a laborer, (Anna Catharina née Gramm. �USA ��Studt, Christian Friedrich �* 1845�He was tried (in 1872) for desertion. Probably absent then.�???��Studt, Claus�* 1864�sof Johann Hartwig (Anna Abel née Ralfs.�USA��Studt, Claus Hinrich �* 1851�The military authorities were after him in 1873.�???��Studt, Dorothea

(Warnholtz�~ 1832�dof Claus (Anna Catharina née Pruns.

(Warnholtz, Claus Hinrich.�AUS��Studt, Dorothea �* 1876 �dof Hans (Dorothea née Lohse. See there. �USA��Studt, Hans��Accused (in 1891) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. He was still wanted in 1892. �USA��Studt, Hans�~ 1859�sof Hinrich (Catharina née Arps.

(Nibbe, Anna Catharina. Three children : Heinrich Jacob, Magdalena Margaretha, and Alma Catharina.�USA��Studt, Hans�* 1843�sof Hans (Anna née Stemmann or Stegmann.

Laborer. He emigrated in 1885 with his wife and children.

(Lohse, Dorothea. Children : Hermann, Dorothea, and Johannes.�USA��Studt, Hans Christian�~ 1839�sof Jochim Hinrich (? . See Studt, Jochim Hinrich * 1815�USA��Studt, Hans Heinrich Otto�* 1863�Accused (in 1885) of illegal emigration.�USA��Studt, Hans Peter �~ 1828�He left in the spring of 1851. Port of destination : N. York.�USA��Studt, Heinrich

(Hans Jochim Hinrich)�* 1847�Bookbinder. Permission for emigration was granted in 1873. Destination : New York.�USA��Studt, Heinrich Adolph�~ 1844�sof Jochim Hinrich (? . See Studt, Jochim Hinrich,* 1815�USA��Studt, Heinrich Jacob �* 1885�sof Hans (Anna Catharina née Nibbe. See there. �USA��Studt, Hermann

(Friedrich Hermann)�* 1842�sof Hans (Abel née Baumann.

(Svensson, Maria Caroline.�USA��Studt, Hermann �* 1878 �sof Hans (Dorothea née Lohse. See there. �USA��Studt, Hinrich��sof Hans (Margaretha née Rohr.

(Homann, Sophia. He had three children with her, born

in Germany : Maria, Margaretha, and Anna.

Hinrich Studt died during the Civil War.�USA��Studt, Jochim Hinrich�* 1815�Application for permission for emigration in 1847, with his wife and children. Sons : Hans Christian, Marx Friedrich, and Heinrich Adolph. The permit was granted.�USA��Studt, Johann Heinrich �* 1857�Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. Reserve soldier. Miller. Still wanted in 1890.�USA��Studt, Johann Joachim �* 1871�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. Farmer. �USA

DEN��Studt, Johannes �* 1882 �sof Hans (Dorothea née Lohse. See there. �USA��Studt, Margaretha

(Wandel�* 1827�dof Jochim (Anna née Soltwedel.

(Wandel, Johann Hinrich. See there.�USA��Studt, Marx Friedrich�~ 1841�sof Jochim Hinrich (?. See Studt, Jochim Hinrich * 1815.�USA��Studt, Marx Hinrich ��He emigrated to America in the spring of 1849, without waiting for his permit. As he was in active duty, he would not have received one, anyway.�USA��Studts, Hans Jacob�* 1864

15 Feb.�sof Peter Nicolaus (Margaretha née Brauker (?).

Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Studts, Peter �* 1858�Accused (in 1878) of illegal emigration or of not showing for military service. A trial for desertion was scheduled against him in 1881. Absent then.�???��Stuebbe,

Hermann Wilhelm �* 1856�Accused (in 1877 or before) of illegal emigration or of not showing for military service. Still wanted in 1878.�??? ��Stueben,

Johann Christian Heinrich�* 1862�He did not show for military service in 1883.

Emigration assumed.�USA��Stueben,

Jochim Wilhelm Heinrich �* 1854�Accused of not showing for military service and of leaving the country without a permit for emigration. �???��Stueben,

Juergen Friedrich Christian �* 1865�sof Christian (Johann Jochim Christ.), a carpenter, (Anna Magdalena née Dreier. Permission for emigration was granted in 1881. An uncle lived in Pennsylvania.�USA��Stueben,

Johann Hinrich Martin �* 1843

24 Aug �sof Johann Hinrich Martin (Anna Elsabe née Hamann.

In Fredericia. �DEN ��Stueben, aka Baethjer,

Johann Peter �* 1869�Accused (in 1894) of not showing for military service and of leaving the country without the required permit.�USA

��Stueben, aka Trimpop, Heinrich August Friedrich �* 1864�Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stueben, Carl

(Carl Christian Asmus)�* 1859

17 Feb.�sof Heinrich, a bricklayer, (Dorothea Christina née Thiessen (?). Apprentice-painter.

Permission for emigration was denied in 1879. �USA��Stueben, Carl Heinrich�* 1881�Accused of not showing for military service and of leaving the country without the required permit. �???��Stueben, Carl Hinrich�~ 1847�He emigrated in 1867.�USA��Stueben, Claus Jacob�* 1852�sof Johann (Margaretha née Hinke.

Shoemaker. He emigrated in 1873, with his stepfather Lucks, Johann Jacob. See there. �USA��Stueben, Dierk��Husband of Koester, Anna Margaretha. In Australia.

A son : Johann.�AUS��Stueben, Dierk�~ 1834�He emigrated in 1865 with his wife Anna and their son Dierk. Port of destination : Queensland.�AUS��Stueben, Dierk�~ 1859�sof Dierk ~ 1834 (Anna née NN (Koester ?). See there. �AUS��Stueben, Hinrich

(aka Stueven)�* 1833�sof Martin (Anna née Thiessen.�USA��Stueben, Hinrich Friedrich

(aka Kelling)�~ 1845�Also called Kelling, Hinrich Friedrich.

He emigrated in 1871, heading for New York.�USA��Stueben, Johann �* 1849�Accused (in 1878) of illegal emigration or of not showing for military service. Reserve soldier.�USA��Stueben, Johann Friedrich�~ 1830�He emigrated in 1868 with his wife and five sons and

a daughter, heading for Davenport, Iowa.�USA��Stueben, Johann Jacob�* 1850�sof Johann Stueben (Margaretha née Hinke.

He emigrated in 1873, with his stepfather, Lucks, Johann Jacob. See there. �USA��Stueben, Magdalena

(Bremer�* 1836�dof Hans, a farmer, (Anna Elsabe née Hoorns.

1863 (Bremer, Hans Christian. See there. �USA��Stueben, Marx Matthias �* 1844�sof Jasper (Anna née Boege. Painter and decorator in Philadelphia. He emigrated in 1864. His brother Peter may have joined him in 1869.�USA��Stueben, or Stuehm,

Peter Hinrich�* 1832

24 Apr.�sof Claus Friedrich (Magdalena Lucia née Priess.

He emigrated in April 1853, leaving a pregnant woman behind whom he had promised to marry her.�USA��Stueben, Peter �* 1849�sof Jasper (Anna née Boege. Saddler and decorator.

Permission for emigration was granted in 1869.

Destination : Philadelphia. His brother Matthias lived there�USA��Stueben, Peter��Husband of Paulsen, Maria Lucia.�USA��Stueben, Peter Jacob �* 1871�sof Johann Jacob (Mathilde Magdalena née Baethjer.

Accused (in 1894) of not showing for military service and of leaving the country without the required permit.�USA

��Stueben, Wulf�~ 1828�He emigrated in 1855. Laborer.�USA��Stueber,

Paul Heinrich Gustav Adolf Franz Carl�* 1871�Accused of not showing for military service and of leaving the country without the required permit.

Not a Schleswig-Holsteiner.�???��Stuebert, Emma Christine�* 1866�dof Johann Friedrich (Catharina née Peters.

(Moeller, August.�USA��Stueck, August ��sof Jacob, a weaver, (Magdalena Charlotte Christina née Rees. In California.�USA��Stueckglass, aka Lorenz,

Carl�* 1861�Son of Maria Lorenz and Carl Stueckglass. The military authorities were after him for several years in the early 1870 ' ies. The whole family was away somehow, with unknown whereabouts.�???��Stueckler,

Carl Friedrich August �* 1856�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Not a Schleswig-Holsteiner by birth. Barber.�???��Stueckradt, von, Leopold�* 1808�Premier-lieutenant in the SH – army that fought the war of 1848 - 51. Captain in the English-German Legion, then settled in the USA. Prussian.�USA��Stuefen,

Hermann Friedrich �* 1880�Accused of not showing for military service and of leaving the country without the required permit. Rural laborer.�???��Stuefen, Anna Margaretha �* 1836�Widow of Peter Friedrich Stuefen. Five of her children lived in Wisconsin when she got permission for emigration in 1893 for her sons Hermann and August.

Her maiden name was Mohrwinkel.�USA��Stuefen, August �* 1878�sof Peter Friedrich (Anna Margaretha née Mohrwinkel.�USA��Stuefen, Catharina

(Paulsen�* 1820�dof Juergen, a farmer, (Antje (Anna) née Thiessen.

(Paulsen, Johann Jacob * 1820. See there.�USA��Stuefen, Claus Jacob �* 1853�sof Friedrich (Catharina née Brandt. Married.

Accused (in 1874) of illegal emigration or of not showing for military service. He was still wanted in 1878.

A brother in the USA : Hinrich Friedrich Nicolaus.�USA ��Stuefen, Hermann �* 1874�sof Peter Friedrich (Anna Margaretha née Mohrwinkel.�USA��Stuefen, Hinrich Friedrich (Hinr. Friedrich Nicolaus) �* 1846�sof Friedrich (Catharina née Brandt. Married.

Permission for emigration was granted in 1872. Destination : Illinois. Single when emigrating.

A brother in the USA : Claus Jacob.�USA��Stuefen, Peter Christian �* 1869�sof Peter Friedrich (Anna Margaretha née Mohrwinkel.

Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stuehm,

Carl Hinrich Ludwig �* 1869

 8 Nov.�sof Johann Ludwig, a weaver, (Anna Catharina née Freese.

Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service.

His parents may have emigrated, as well.�USA��Stuehm,

Christoph Friedrich �* 1852�sof Johann Gottfried (Johanna Margaretha née Wohlers.�USA��Stuehm,

Magdalena Dorothea

(Breuss�* 1849�dof Johann Gottfried (Johanna Margaretha née Wohlers.

(Breuss, Johann.�USA��Stuehm,

Hans Hinrich Diedrich �~ 1837 �The military authorities filed him (in 1863) as " escaped ".�???��Stuehm,

Dorothea Magdalena Henriette�* 1869 �dof Christian Friedrich (Auguste Sophie Pauline Petrine née Hagedorn. �USA ��Stuehm, aka Duve,

Peter Christopher Diedrich �~ 1837 �He did not show for military service in 1861. �??? ��Stuehm, aka Wohlert,

Christian Friedrich �* 1852�Accused of not showing for military service and of leaving the country without the required permit.�???��Stuehm, Catharina �* 1817 �dof Reimer (Caecilia née Hoelk.

1.(Witt, Franz. Children : Dorothea, Antje, and Claus.

Also : Wiebke Louise * 1841. I fail to know if this child

emigrated.

2.(Oehlrich, Peter Hinrich. See there.

Children : Hermann and Anna.�USA��Stuehm, Detlef Christopher�* 1836�sof Henning Detlef (Dorothea Magdalena née Ruess.

Siblings in America : Hermann Magnus and Hans Hinrich.�USA��Stuehm, Hans Hinrich �* 1839�sof Henning Detlef (Dorothea Magdalena née Ruess.

Siblings in America : Detlef Christopher and Hermann Magnus.�USA��Stuehm, Hermann Magnus�* 1823�sof Henning Detlef (Dorothea Magdalena née Ruess.

Siblings in America: Detlef Christopher and Hans Hinrich.�USA��Stuehm, Ludwig Christian��Reservist. Accused (in 1885) of not showing for military service. Emigration assumed. �USA��Stuehm, Peter Hinrich �~ 1832 �The military authorities filed him (in 1863) as " escaped ".�???��Stuehmer,

Christian Hinrich �* 1869�sof Christian (Margaretha Dorothea née Repenning.

He emigrated in 1885, probably.�USA��Stuehmer, Adolf Friedrich��sof Johann Hinrich (Anna Christina née Schlueter.

Baker in Chicago. He emigrated about 1888.�USA��Stuehmer, Carl Friedrich

(aka Stuemer) �* 1834 �sof Jochim (Henriette Dorothea née Hinrichsen.

In Davenport, Iowa. �USA ��Stuehmer, Catharina

(Lempher (?)�* 1835

27 Dec�dof Claus, a blacksmith, (Anna née Loose.

(NN Lempher, Lemfert, maybe. �USA��Stuehmer, Claus Hinrich�* 1848

12 Feb.

 2 Feb.�sof Hinrich, a farmer, (Christina née Wulf.

Heading for Chicago. Permission for emigration was granted in 1869. He signed his name : Heinrich.�USA��Stuehmer, Hans Hinrich �* 1865�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stuehmer, Henriette

(Meggers�* 1818

28 Nov�dof Hinrich Hansen St. (Trina Margaretha née Kruse.

(Meggers, Friedrich. See there. �USA��Stuehmer, Joachim�~ 1802 �sof Joachim, a farmer, (Antje (Anna) née Marx. Roofer.

(Heinrich, aka Hinrichsen, Henriette Dorothea * 1807.

They had at least two sons, Carl Friedrich and Joachim W..�USA ��Stuehmer, Johann �* 1863�Accused (in 1886) of leaving the country without a permit for emigration and of not showing for military service.�USA��Stuehmer, Johann Heinrich�* 1822

16 Sep.�sof Hans Hinrich (Anna Magdalena née Hartz.

A baker, living in Stockholm. Emigrated in the 1850'ies.�SWE��Stuehmer, Johann Hinrich �~ 1812 �The military authorities could not find him around 1848.

They filed him as " escaped ".�??? ��Stuehmer, Margaretha�* 1808

18 Jan.�dof Jochim (Magdalena née Buelck.

(Tank, Jacob * 1805. See there.�USA��Stuehr,

Dorothea Sophia Christina�* 1846�Wife of Petersen, Hermann * 1837. See there. �USA��Stuehr, aka Meier,

Heinrich Wilhelm Paul�* 1860�He did not show for military duties in 1885.

Emigration assumed.�USA ��Stuehr, Christina �* 1854�dof Johann. Permission for emigration was granted in 1872, with two siblings : Maria and Peter Andreas.

Two older brothers had emigrated in the early 1860'ies.�USA��Stuehr, Johanna ��dof Johann Gottfried, a laborer. �USA��Stuehr, Maria�* 1848�dof Johann. Permission for emigration was granted in 1872, with two siblings : Christina and Peter Andreas.

Two older brothers had emigrated in the early 1860'ies.�USA��Stuehr, Peter Andreas �* 1857�sof Johann. Permission for emigration was granted in 1872, with two sisters : Christina and Maria.

Two older brothers had emigrated in the early 1860'ies.�USA��Stuehr, Theodor �~ 1835�sof Nicolaus (Anna née Thomsen.�USA��Stuehr, two males��Sons of Johann. They emigrated in the early 1860'ies.

Siblings who were to follow in 1872 : Peter Andreas, Christina, and Maria.�USA��Stuehrck, Hans Johann �* 1865�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA��Stuehrck, Jacob �~ 1812�He emigrated in 1871. Port of destination : New York.�USA��Stuehrk, aka Jacobsen, Johann Heinrich Wilhelm �* 1864�Accused (in 1888) of leaving the country without a permit for emigration and of not showing for military service. �USA

��Stuehrk, Andreas Friedrich �* 1839�sof Ahrend Johann (Catharina née Ahrens. In California.

Permission for emigration was granted in 1868.

A sister in Iowa : Caroline Maria (Johannsen.�USA��Stuehrk, Anna Margaretha (Schnoor �~ 1817�dof Hinrich (Wiebke Margaretha née Claussen.

(Schnoor, Claus * 1816. See there. �USA��Stuehrk, Caroline Maria

(Johannsen�* 1844�dof Ahrend Johann (Catharina née Ahrens.

(Johannsen, Christian. She (they ?) emigrated in summer of 1867. They lived in Iowa in 1874.

A brother in America : Andreas Friedrich.�USA��Stuehrk, Claus�~ 1831�He emigrated in 1856. Port of destination : New York.�USA��Stuehrk, Emil Friedrich �* 1867

21 June�sof Thews (Margaretha née Schulz.

Accused (in 1890) of not showing for military service and of leaving the country without the required permit. �USA��Stuehrk, Helene Mathilde

(Krohn�* 1863�Illegitimate daughter of Dorothea Ahrendt and a Stuehrk.

(Krohn, Peter Jacob. They emigrated together.�USA��Stuehrk, Peter Jacob �* 1849�He had been granted a temporary dispensation from the draft. He had left home when the army called him up to do his service and had thus escaped military control over him.

It can well be assumed that he emigrated. �???

��Stuehrk, Sophia��Wife of Hans Hinrich Loeding * 1839.�USA��Stuehrk, Wilhelm

(Tewes Wilhelm Hargen Adolph)�* 1837�From the Dithmarschen-district. Shoemaker by trade.

He intended to emigrate to New Holstein in 1868 with his mother, who was about 70 years old then. A sister there.

Permission for emigration was granted. Ship : Cimbria.�USA��Stuehrwohld,

Johann Heinrich�* 1863

12 Feb.�sof Claus Hinrich (Abel née Mueller.

He did not show for military service in 1884 or 1885.

Emigration assumed. Merchant or shopkeeper.�USA��Stuehrwohld,

Claus Friedrich �~ 1858�sof Claus Hinrich (Abel née Mueller.�USA��Stuehrwohld, Mine

(Kruse�~ 1862�dof Claus Hinrich (Abel née Mueller.�USA��Stuelcker, Johann ��He emigrated in 1854, most probably to America. Grocer.�???��Stueler,

Carl Christian Diedrich�* 1861

27 Mar�sof Carl Wilhelm Alexander (Maria Wilhelmina née Schoenfeld. His father was a farmer.

He did not show for military service in 1883.

Emigration assumed.�USA��Stueler,

Christian Ludwig August �* 1857�sof Carl Wilhelm Alexander (Maria Wilhelmina née Schoenfeld. His father was a farmer.

Accused of not showing for military service and of leaving the country without the required permit. Shipwright.�???��Stueler, Gertrude�* 1854�dof Carl Wilhelm Alexander (Maria Wilhelmina née Schoenfeld.�USA��Stueler, Line (Caroline)�* 1850�dof Carl Wilhelm Alexander (Maria Wilhelmina née Schoenfeld.�USA��Stueler, Otto Heinrich�* 1863�sof Carl Wilhelm Alexander (Maria Wilhelmina née Schoenfeld. His father was a farmer.

Woodsculptor. Accused of illegal emigration.�USA��Stuelpnagel,

Albert Georg Heinrich �* 1864�Accused of leaving the country without a permit for emigration and of not showing for military service.

Sailmaker.�USA��Stuem, August

(Stuehm ? Stueben ?)�~ 1862�He emigrated in 1887. �USA��Stuem, Caroline

(Stuehm ? Stueben ?)�~ 1870�She emigrated in 1890. �USA��Stuem, Johann Ludwig

(Stuehm ? Stueben ?)�~ 1834�He emigrated in 1891, with his wife Catharina, ~ 1833,

intending to join their children in America.�USA��Stuemer, Wilhelm

(Wilhelm Johannes)�* 1859�He left his garrison or his unit in 1882, without permission. Emigration possible. A trial for desertion was scheduled against him that same year. He was found guilty of that charge. Absent then.�???��Stuempel,

Friedrich Christian Theodor�* 1846

26 June�sof Johann Heinrich Conrad (Johanna Louise Amalia née Fahrenhorst. He deserted his naval unit in 1868. Emigration assumed. Found guilty (in 1869) of desertion.�???��Stuerk, Marcus (Marx)�* 1831

11 Jan.�sof Claus (Anna née Hinrichsen.�USA��Stuermer, Wilhelm August �* 1867�Accused (in 1890) of not showing for military service and of leaving the country without the required permit.

In Brazil, allegedly. Farmer. He escaped in 1889.�BRA��Stuerwohld, Claus Heinrich�* 1846�Permission for emigration was granted in 1873, to leave for Australia. Blacksmith by profession.�AUS��Stuerwoldt, Hans Jochim�* 1853

22 Feb.�sof Hans (Maria née Langmaack.

Accused (in 1884) of illegal emigration. Reserve soldier. In America at the time of his trial.�USA��Stuetz,

Johannes Adalbert Christoph �* 1867�Accused (in 1892) of leaving the country without a permit for emigration and of not showing for military service. Reserve soldier. Pastry maker.�USA��Stuetzner, or Stuetzer,

Heinrich Valentin�* 1855�Accused of not showing for military service and of leaving the country without a permit for emigration. Shoemaker.

Not a Schleswig-Holsteiner.�???��Stueve, Laura��She emigrated to Oporto in 1885. Stueve may have been her married name.�POR��Stueve, Wilhelm �~ 1872�Student of philosophy. He moved to Italy in 1896.�ITA��Stueven,

Peter August Friedrich Theodor �~ 1833�The military authorities filed him (in 1858) as " escaped ".�???��Stueven, Heinrich Friedrich�* 1862

17 Jan.�sof Peter Friedrich (Anna Margaretha née Moorwinkel.

Worker. Did not show for military service in 1884 / 1885.

Emigration assumed.�USA��Stueven, Henning Brod.

(Henning Brodersen St.)�* 1852�Accused of not showing for military service and of leaving the country without the required permit, after 1866. Seaman. �???��Stueven, Jasper

(aka Stueben)�* 1843�sof Jasper, a bricklayer, (Anna née Boege.

Brothers in America : Matthias and Peter.�USA��Stueven, Matthias

(Marx Matthias)

(aka Stueben)�* 1844�sof Jasper, a bricklayer, (Anna née Boege.

Brothers in America : Jasper and Peter.�USA��Stueven, Paul�* 1864

17 July�sof Peter Friedrich (Anna Margaretha née Moorwinkel.

Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stueven, Peter

(aka Stueben)�* 1849�sof Jasper, a bricklayer, (Anna née Boege.

Brothers in America : Jasper and Matthias.�USA��Stuever,

Hermann Friedrich Wilhelm �* 1852�Accused (in 1887) of leaving the country without a permit for emigration and of not showing for military service.

He was still wanted in 1892. �???��Stuewe, Carl Franz Hinrich �* 1860�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.

Last known inland residence : Eckhorst.�???��Stuhldreher,

Catharina Dorothea�* 1832

11 Sep.�Married name of Reimer, Catharina Dorothea.

She lived in New York in 1866.�USA��Stuhlmacher,

Johann Joachim Friedrich �~ 1822 �The military authorities filed him (in 1856) as " escaped ".�???��Stuhlmann, Herrmann��Husband of Looft, Anna. See there. A tailor in London.�GBR��Stuhr,

Hermann Julius Carl�* 1889�sof Johannes Nicolaus (Auguste Wilhelmine Margaretha

née Dose. Was married, left behind three daughters.

Merchant. Died in Biriguy 1929. Not sure if he lived there.�BRA��Stuhr,

David Hans Hinrich�* 1825

12 Jan.�sof Adam (Friederika Christiana née Schultz. Carpenter.

(Kruse, Friederika Christina. They emigrated about 1852.

They settled in Davenport, Iowa. �USA��Stuhr,

Wulf Friedrich Ludwig �* 1865

15 Mar�sof Juergen Hinrich (Ida Magdalena Henriette née Kloersen. See there. His father's correct name was Jasper Hinrich.

Accused (in 1888) of leaving the country without a permit for emigration or of not showing for military service. �USA��Stuhr,

Peter Friedrich Bendix�* 1853

 1 Aug.�sof Johann Heinrich Matthias (Maria Dorothea Caroline née Schoenfeldt. Accused (in 1889) of not showing for military service and of leaving the country without the required permit. Reserve soldier. Butcher.�USA��Stuhr,

August Juergen Friedrich �* 1852�His application for a permit for emigration was dealt with in 1871. There are strong indications that he got a permit.�USA��Stuhr,

Johann Heinrich Friedrich �* 1856�Accused (in 1891) of not showing for military service and of leaving the country without the required permit.

Reserve soldier. Cartwright.�USA��Stuhr,

Carl Heinrich Gottlieb �* 1864�Accused (in 1893) of not showing for military service and of leaving the country without the required permit. �USA��Stuhr,

Johannes Heinrich August �* 1853

 6 June�sof Marx Christoph (Anna Margaretha née Neuhaus. Accused of not showing for military service and of leaving the country without the required permit.

His father emigrated to Australia in 1854.�USA

��Stuhr,

Wilhelm Carl Conrad�* 1846�sof Adam. He emigrated before 1867.�USA��Stuhr,

Christian Heinrich Julius �* 1850�sof Christian (Christoph ?).

Accused of not showing for military service and of leaving the country without the required permit. Merchant.�???��Stuhr, Amalia �* 1864

22 Jan. �dof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Anna Carolina

(Sommer�* 1868�dof Heinrich, a miller, (Catharina née Buesing.

(Sommer, Ludwig, a merchant in Vancouver.

A brother in the USA : Claus. �CAN��Stuhr, Antje (Anna)�~ 1872�dof Jochim * 1831 (Antje (Anna) née Arp. See there.�USA��Stuhr, Auguste��Wife of Neergaard, von, Carl Heinrich Theodor. See there. �USA��Stuhr, Carl Friedrich�* 1842

26 Jan.�sof Claus Hinrich (Caroline née Schellhorn.

Seaman. Permission for emigration was granted in 1873.

(Dehnk, Caecilie.�USA��Stuhr, Carl Heinrich �* 1872�Accused (in 1895) of not showing for military service and of leaving the country without the required permit. �USA��Stuhr, Carl Hermann ��He lived in Norway in 1885.�NOR��Stuhr, Carl Jacob Julius �* 1868�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA

��Stuhr, Carl Jacob Julius �* 1868

19 Mar�sof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Catharina

(Cath. Johanna Friederica)

(Bolz�~ 1827�dof Claus (Christina Christiana née Rath.

(Bolz, Marx. See there. �USA��Stuhr, Charles Theodor �* 1873�sof Jochim * 1831 (Antje (Anna) née Arp. See there. �USA��Stuhr, Christian �* 1862�He did not show for military service in 1883 / 84.

Emigration assumed.�USA��Stuhr, Christian �* 1860�Accused of not showing for military service and of leaving the country without the required permit. Farmhand.�???��Stuhr, Christian �* 1871

16 Dec�sof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Christian Friedrich �~ 1801�The military authorities filed him (in 1847) as " escaped ".�???��Stuhr, Claus�* 1856�sof Heinrich, a miller, (Catharina née Buesing.

Teacher in Denver. A sister in Vancouver : Anna Carolina.

He emigrated in 1874, allegedly.�USA��Stuhr, Claus��sof Hans (Gretje (Margaretha) née Speth.

Two brothers in the USA : Hans and Peter.�USA��Stuhr, Claus Hinrich�* 1848

 4 Feb.�sof Claus Hinrich (Antje (Anna) née Burmann.

He emigrated in 1867.�USA��Stuhr, Claus Otto Wilhelm �* 1871�sof Jochim * 1831 (Antje (Anna) née Arp. See there. �USA��Stuhr, David��Farmer. He emigrated in 1852 with or without his wife and three children, up to 3 years old.

Port of destination : New York.�USA��Stuhr, David Hans Hinrich�* 1825

12 Jan.�sof Adam (Friederike Christiana née Schultz.

(Kruse, or Kruss, Friederike Christina.�USA��Stuhr, Doris (Dorothea) �* 1866

 3 July �dof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Dorothea Louise

(Werkmeister�* 1862�dof Claus, locksmith, (Trin (Catharina) née Kruetzfeld.

(Werkmeister, Daniel.

A brother in the USA : Wilhelm Helmut.�USA��Stuhr, Esther��dof NN Stuhr (Trien (Catharina) née Plagmann. Sweden.�SWE��Stuhr, Ferdinand August �* 1849�sof Claus Hinrich (Caroline née Schellhorn.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stuhr, Friedrich

��Musician in Davenport, Iowa.

(Oldenburg, Magdalena (Henriette Dorothea Magdalena)�USA��Stuhr, Fritz Hinrich �* 1873�Son of Christina Dorothea Schuett and Detlef Stuhr.

Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stuhr, Grethje (Margaretha)

(Ladehoff�* 1802

18 Apr.�dof Hans (Antje (Anna) née Stoltenberg or Schneekloth.

(Ladehoff, Claus * 1798. See there. Emigration in 1847.�USA��Stuhr, Gretje (Margaretha)�~ 1874�dof Jochim * 1831 (Antje (Anna) née Arp. See there.�USA��Stuhr, Gustav Ferdinand�* 1860�sof Claus, a locksmith, (Trin (Catharina) née Kruetzfeld.

Waiter in Hastings, 1899.�GBR��Stuhr, H. Th. ��The military authorities filed him (in 1856) as " escaped ".�???��Stuhr, Hans��sof Hans (Gretje (Margaretha) née Speth.

Two brothers in the USA : Claus and Peter.�USA��Stuhr, Hans�* 1841

18 Apr.�sof Peter (Abel née Fink. He emigrated in 1865.

Married. A sister in the USA : Trin (Cath.) (Leuenhagen.�USA��Stuhr, Hans�* 1856�Accused (in 1878) of illegal emigration or of not showing for military service. �USA��Stuhr, Hans��Husband of Schnoor, Anna * 1844. See there. �USA��Stuhr, Hans��He left in the summer of 1851.

Port of destination : New Orleans.�USA��Stuhr, Hans Hendrik �* 1847 �sof Jochim H. (Anna Maria Dorothea née Iversen.

In California. �USA ��Stuhr, Hans Juergen �* 1809 �sof Claus Juergen (Ida née Schmidt. Of premarital birth.

The military authorities could not find him around 1848.

They filed him as a deserter. �??? ��Stuhr, Heinrich �* 1857�Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. �USA��Stuhr, Heinrich �* 1850�sof Claus (Antje (Anna) née Burmann.

Accused of not showing for military service and of leaving the country without the required permit. �???��Stuhr, Heinrich �* 1873

20 Oct. �sof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Heinrich Adolf �* 1851�Accused (in 1878) of illegal emigration or of not showing for military service. Seaman. �USA��Stuhr, Heinrich Gustav �* 1867�sof Jochim * 1831 (Antje (Anna) née Arp. See there. �USA��Stuhr, Heinrich Marcus�* 1860�A trial for desertion was scheduled against him in 1881.

He was found guilty of that charge. Absent then.�???��Stuhr, Heinrich Wilhelm �* 1852�sof Marx (Trin (Catharina) née Ewoldt.

He emigrated to America with his parents in or about 1862�USA��Stuhr, Hinrich �* 1850

11 Apr.�sof Marx (Anna Magdalena née Riepen.

Accused (in 1883) of illegal emigration or of not showing for military service. Reserve soldier. Clothier.�USA

��Stuhr, Hinrich �~ 1828�sof August Hinrich, a laborer, (Catharina Margaretha née Meckelnburg. In America. The family lost contact.�USA��Stuhr, Hinrich Carl �* 1817

20 Aug �sof Hans Hinrich, a miller, (Sophia Dorothea née Sillmann. Shoemaker by trade. He emigrated in 1854. �USA ��Stuhr, Jasper Hinrich

(also : Juergen Hinrich) �* 1833

25 Feb. �sof August Cuno (Catharina Margaretha née Mecklenburg.

(Kloersen, Ida Magdalena Henriette. They emigrated with ten children in 1880, of whom I cannot identify the youngest,Catharina, an infant then. The others : Amalia, Theodor, Doris, Carl, Louise, Christian, Heinrich, Wilhelmine, and Johanna. See also Stuhr, Wulf Friedrich Ludwig. He may have emigrated ahead of the family. �USA ��Stuhr, Jesper Nicolaisen �* 1854 �sof Jochim H. (Anna Maria Dorothea née Iversen.

In California. �USA ��Stuhr, Jochen (Jochim)�* 1813�sof Jochim, a farmer, (Trin (Catharina) née Wellendorf. In America before 1860.�USA��Stuhr, Jochim�* 1837

 1 July�sof Claus, scribe and farmer, (Lucia Charlotte née Stuhr.

He emigrated to America in 1857.�USA��Stuhr, Jochim�* 1831�sof Jochim, farmer, (Gretje (Margaretha) née Plagmann.

(Arp, Antje (Anna).

Permission for emigration was granted in 1881. Children :

Martin Hugo, Claus Otto Wilhelm, Charles Theodor, and Heinrich Gustav, not to forget the daughters Antje (Anna), Gretje, and Mina. Older children may have emigrated ahead of the family. �USA��Stuhr, Joergen�* 1864�He did not show for military service in 1885.

Emigration assumed.�USA DEN��Stuhr, Johannes �* 1877

25 Dec �sof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Louise �* 1870

30 July �dof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuhr, Margaretha �~ 1820�Wife of Boock, Friedrich * 1821. See there.�USA��Stuhr, Martin Hugo�* 1865�sof Jochim * 1831 (Antje (Anna) née Arp. See there. �USA��Stuhr, Marx��Husband of Arp, Gretje (Margaretha). See there.�USA��Stuhr, Marx��sof NN Stuhr (Trien (Catharina) née Plagmann.�USA��Stuhr, Marx��He emigrated to America with his family in or about 1862.

(Ewoldt, Trin (Catharina). A son : Heinrich Wilhelm.�USA��Stuhr, Marx �~ 1826 �Laborer. He emigrated in 1847.�USA��Stuhr, Marx Christoph

�* 1815

24 Mar�sof Claus, scribe and farmer, (Lucia Charlotte née Stuhr.

(House-) painter. He emigrated to Australia in 1854.

He left his family behind.�AUS��Stuhr, Mina (Wilhelmina)�~ 1876�dof Jochim * 1831 (Antje (Anna) née Arp. See there.�USA��Stuhr, Niels�* 1870�Accused (in 1891) of not showing for military service and of leaving the country without the required permit. �USA

DEN��Stuhr, Peter��sof NN (NN née Petersen. He emigrated in 1848.�USA��Stuhr, Peter��sof Hans (Gretje (Margaretha) née Speth.

Two brothers in the USA : Hans and Claus.�USA��Stuhr, Peter�* 1850

 9 Nov.�sof Claus (Antje (Anna) née Ewoldt.

He was confirmed in America in 1866, so it may be assumed that his parents emigrated as well.�USA��Stuhr, Peter �~ 1829�He emigrated in 1856. Port of destination : New Orleans.�USA��Stuhr, Peter �* 1851�Accused of not showing for military service and of leaving the country without the required permit. �???��Stuhr, Peter Hansen �* 1860 �sof Jochim H. (Anna Maria Dorothea née Iversen.

Two brothers lived in California, Hans Hendrik and Jesper Nicolaisen. Permission for emigration was granted in 1876 �USA ��Stuhr, Soeren Christian

(Soeren Christesen St.)�* 1853�sof Chresten Soerensen Stuhr (Hanne Cathrine née Lorenzen. Accused of not showing for military service and of leaving the country without the required permit. �USA

DEN��Stuhr, Theodor

(Heinrich Wilhelm Theod.)�* 1862�sof Juergen Hinrich (Ida Magdalena Henriette née Kloersen. See there. His father's correct name was Jasper Hinrich. Musician. Accused (in 1885) of illegal emigration or of not showing for military service.�USA��Stuhr, Trien (Catharina)��Wife of Wiese, Joachim. See there.�USA��Stuhr, Trin (Catharina)�* 1839

22 Sep.�dof Claus Hinrich (Antje (Anna) née Burmann.

She emigrated in the spring of 1865.�USA��Stuhr, Trin (Catharina)

(Leuenhagen�* 1833

17 Nov�dof Peter (Abel née Fink.

(Leuenhagen, August, a farmer. See there.

A brother in the USA : Hans.�USA��Stuhr, Trina (Catharina)��dof NN Stuhr (Trien (Catharina) née Plagmann.�USA��Stuhr, Wilhelm �* 1866�sof Jochim (Antje (Anna) née Stuhr. Seaman.�USA��Stuhr, Wilhelm �* 1864�sof Jochim. He emigrated in April 1880.�USA��Stuhr, Wilhelm Helmut�* 1878�sof Claus, a locksmith, (Trin (Catharina) née Kruetzfeld.

A sister in the USA : Dorothea Louise (Werkmeister.�USA��Stuhr, Wilhelmine (Wilhelmine Henriette)�* 1876

14 Mar �dof Jasper Hinrich (Ida Magdalena Henriette née Kloersen. See there.�USA ��Stuht, or Studt,

Anna Christina Lucia

(Henck�* 1827�dof Christian Bernhard Hinrich (Anna Margaretha née Kohlhaas.

(Henck, Hans Hinrich. They lived in Dona Francisca.�BRA��Stulcker, Johann ��He emigrated in the summer of 1854, via British ports to America. Merchant. �USA��Stumann, Johann �* 1848�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�USA��Stumme, NN��Maid servant. She emigrated to England in 1882 or 1883. �GBR��Stump, Heinrich Carl �* 1828�The military authorities filed him (in 1856) as " escaped ".�???��Stumpenhagen,

Hans Hermann �* 1880

 4 Aug. �sof Simon Christoph Ludwig (Anna Margaretha née Huckfeld. In New York. �USA ��Stumpenhagen,

Simon Louis �* 1884

25 Sep. �sof Simon Christoph Ludwig (Anna Margaretha née Huckfeld. In New York. �USA ��Stumpenhagen, Johannes �* 1876 17 Dec �sof Simon Christoph Ludwig (Anna Margaretha née Huckfeld. In New York. �USA ��Stumph,

Detlef Friedrich Wilhelm �* 1853�sof Claus Christ. Friedr. (Antje (Anna) née Brockmann.

He emigrated to America with his parents around 1854 / 5.�USA��Stumph,

Claus Christian Friedrich ��He emigrated to America with his family around 1854 / 55.

(Brockmann, Antje (Anna).

A son : Detlef Friedrich Wilhelm.�USA��Sturap, Heinrich �~ 1841�sof Joachim (Maria née NN. See there.�AUS��Sturap, Joachim �~ 1811�He emigrated in October 1857. Port of destination : Melbourne. His wife was called Maria.

Their children : Heinrich and Maria.�AUS��Sturap, Maria�~ 1843�dof Joachim (Maria née NN. See there.�AUS��Sturhahn, Carl �~ 1883 �Laborer. He emigrated to South America with his family.

(Kuhnke, Agnes. A daughter : Martha * 1909. �SAM ��Sturm,

Adolf Carl Albert�* 1853�Accused (in 1874 or before) of not showing for military service. Shoemaker.�???��Sturm, Anna�~ 1878�dof Wilhelm ~ 1846 (Charlotte née NN. See there. �USA��Sturm, Christian Rudolph ��He emigrated in 1852. �USA��Sturm, Georg Christian �~ 1871�Baker by trade. He did not show for military service in 1893. Illegal emigration was considered a possible reason.�USA��Sturm, Gustav Theodor

(Storm)�* 1835�sof Heinrich Anton (Anna Elise Caecilia née Siess.�USA��Sturm, Heinrich �~ 1844�He emigrated in 1865 via British ports to transoceanic destinations, together with Sturm, Johann, from the same place.�???��Sturm, Hinrich

(Carl Christian Hinrich) �* 1842 �sof Detlef Juergen (Elsabe Magdalena née Massmann.

(Ehler, Henriette * 1842. �USA ��Sturm, Joachim

(aka Storm)�~ 1841�He emigrated in 1865. Port of destination : New York.

This is possibly : Joachim Friedrich * 1840,

a son of Claus Peter (Anna Margaretha née Puls.�USA��Sturm, Johann �~ 1847�He emigrated in 1865 via British ports to transoceanic destinations, together with Sturm, Heinrich, from the same place.�???��Sturm, Johann Frederik�* 1864�He did not show for military service in 1885.

Emigration assumed.�USA DEN��Sturm, Max�~ 1882�sof Wilhelm ~ 1846 (Charlotte née NN. See there. �USA��Sturm, Olga�~ 1880�dof Wilhelm ~ 1846 (Charlotte née NN. See there. �USA��Sturm, Wilhelm �~ 1846�Miller. He left in 1882. Port of destination : New York.

From Berlin. His wife Charlotte, 33 years old, and their children Anna, Max, and Olga were travelling with him.�USA��Sturn, Georg Michael

or Georg Melchior�~ 1831�He emigrated in 1850 or early 1851.

Joiner and cabinetmaker by trade.�USA��Stut,

Claus Hinrich Wilhelm �* 1869�Accused of leaving the country without a permit for emigration and of not showing for military service. �USA��Stut, Hans Hinrich �* 1866

* 1867�Accused of leaving the country without a permit for emigration or of not showing for military service. �USA��Stut, Hansen (Hans ?)�~ 1829�He emigrated in 1863.�USA��Stut, Johann Friedrich �* 1869�Accused of not showing for military service and of leaving the country without the required permit. �USA��Stuth,

Johannes Peter Heinrich �* 1868�Accused of not showing for military service and of leaving the country without the required permit. Reserve soldier.�???��Stutterheim, von,

Emil Otto Leopold��Sailor. He jumped ship in 1871 in Capetown. �SAF��Stutz, Friedrich �~ 1830�Carpenter. He emigrated in 1857.�USA��Stutzer,

Johann Carl Christian �* 1856�Blacksmith. Accused (in 1884) of illegal emigration.

Absent then. In America by 1885.�USA��

