

Madison County Remembers...

A publication of the Madison County Genealogical Society

Vol. 35 Issue 169

Published at Norfolk, Nebraska

May — Jun. 2014

Meadow Grove High School Graduates 1904 — 1934

Source: Nebraska Ancestry, Summer 1979, Vol. 2, No. 1, page 36;
Nebraska Ancestry, Spring 1980, Vol. 2, No. 4, page 172
a Nebraska State Genealogical Society publication.

Originally submitted by Miss Mary E. Blair, Meadow Grove, NE. "The following names were copied from a small book and many of the names had been traced with ink or pencil. Perhaps some of the names are not spelled correctly. In some instances the women's married names are listed." Summer 1979 had years 1904 - 1920, Spring 1980 had years 1921 - 1934.

{ Editors Note: The spelling of names has not been changed but the name order has been modified for this newsletter publication. I have listed them in alphabetical order in the year of their graduation. Last name, first name, middle name or initial if it was shown in the Nebraska Ancestry publication. }

1904

Duel, Minnie
Murphy, Lillian G.
White, Clara B

1905

no graduates

1906

Beech, Maude
Warrick, Elizabeth

1907

Kibbee, Lillian Grace
Pratt, Harlan Allen

1908

Alyea, Hazel True
Boyles Ina Frances
Daniel Daisy Viola
Hawkins, Elsie Myrtis

1909

no graduates

1910

Kindred, Gladys
Pratt, Edith Frances

Twiss, Edna Leana
Warrick, Ruth Eugenia

1911

Beech, Earl

1912

Church, Fay Alice

1913

Dow, Clara Gertrude
Edwards, Hazel Victoria
Wiese, Mabel Ellen

1914

Edwards, Myrtle
Hoffman, Louva
Munger, Avis
Richter, Iantha
Russel, Margaret
Scott, Nora
White, Grant

1915

Botsford, Anna
Christensen, Bertha
Christensen, Christine
Collins, Randolph

Phillips, Walter
Wiese, Harold

1916

Beal, Gertrude
Beech, Edwin
Daniel, Homer
Richter, Ruth
Scott, Bernice
Sheets, Minnie
Trucks, Chelsea
Warrick, Dorothy

1917

Crook, Myrtle
Hayden, Dewey
Lewis, Hazel
Phillips, Elsie
Russel, Iona Phyrne
Williams, Mildred
Yoeman, Lyle

1918

Christensen, Mabel Elizabeth
Collins, Lepha Pearl
Crook, Ruth Myrtle

continued on page 56

Greetings from our Madison County Genealogical Society

The Society's first informal membership meeting was off to a good start on March 15th, following notice of our President's resignation. Our round table discussion covered interesting past research, and centered on future issues such as continuing our summer programs and excursions. The July 19th meeting will be at the Elkhorn Valley Museum as usual, followed with a noon potluck lunch in our historic Verges Park. The Dederman Schoolhouse and cabin will be open, so we can reminisce bygone school days and cabin life. Our April 19th meeting was also well attended, and we were informed that the Elkhorn Valley Museum received from Leatta Stortvedt the School Record Book for District 10, 1893-1908. Leatta is a charter member and we thank her for her generosity.

We have started a new section in this newsletter where we invite members to submit some of their family names they are researching along with a bit of information such as location and/or dates. We will continue to publish this information in the hope that others may be able to connect with you and share information.

We look forward to seeing you at our meetings.

The primary purpose of our Madison County Genealogical Society, organized in 1973, is to engage in genealogical research and encourage the development of family history. Membership is open to anyone interested in genealogy and pursuit of family records. We are pleased that today we still have some charter members in our group.

Earlier the formality of officers was appropriate, however, the years have elevated our association of genealogists to a preference for a simpler organizational format. Agreement by current members and committees eliminates the need for elections at the present time as we participate as a group. Our regular meetings in this streamlined structure allow members to utilize the best of current technology with a minimum of individual workload.

Our Society is, nevertheless, mindful of the thoughts and wishes of all our members, and will give our attention to any questions or suggestions that may arise.

MEMBER RESEARCH

My travels to Germany have allowed me to document from churches and archives original genealogical data on my primary Tinius, Richter and Arnold family lines. Consistent with our wish to share what our members are doing in their family research, I'll begin by listing here a few of my names which are primarily southeastern German origin: Berndt, Birnbaum, Bitterlich, Eichler, Feurich, Franke, Goldberg, Hartick, Helle, Huth, Jungmichel, Lindner, Prescher, Rudolph and Thieme. This is only a very small batch, and I continue to research in Germany. If anyone has an interest in or question about one of these names please feel free to inquire--my email address is: btwalters@cablone.net

Or I can be reached at our MCGS address: P.O. Box 1031, Norfolk, NE 68702-1031
Bernice Walters

**St. John's Lutheran Church, Missouri Synod, Confirmands
1895 — 1915
Battle Creek, NE.**

Originally submitted by Joyce L. Borgelt, Battle Creek, NE.

Years 1895 — 1908 Source: Nebraska Ancestry, Summer 1993, Vol. 16, No. 1, pages 5 and 6.

Years 1909 — 1915 Source: Nebraska Ancestry, Fall 1993, Vol. 16, No. 2, page 65. a Nebraska State Genealogical Society publication. { Editor's Note: The order of the names has been changed and they have been alphabetized for this newsletter. Names were typed as found in the publication and some of the names appear to have typo mistakes with them.}

<p align="center">1895</p> <p>Balefski, Ida Bierman, Wilhelm Dieterich, Joseph Fuerst, Otto Fundum, Ella Henseleit, Ida Hobus, Alma Hohenstein, Wilh Lambert, Carl Lee, B. Franklin Mantey, Laura Praeuner, Carl Preuss, Louisa Reeker, Fredrich Schalck, Amanda Walther, Louisa Werner, George Wienck, Ottilie Zohner, Robert</p>	<p align="center">1897</p> <p>Borchers, Carl Fenske, Mina Fundum, Emma Fundum, John Hans, Nelda Jost, Mathilda Meissner, Mina Miller, Mina Preuss, Anna, Mrs. Rusclert, Carl Schlack, Emma Schott, Carl Tomhagen, Ada Tomhagen, Andreas Tomhagen, Ida Tomhagen, Lizzie Tomhagen, Magdalena, Mrs. Walther, Martin Wendt, Clara Wolske, Edward Zohner, Ernest</p>	<p align="center">1898</p> <p>Tomhagen, Emma Warnke, Adelina Wolff, Martha Zimmerman, Elizabeth</p> <p align="center">1899</p> <p>Bredehoft, Emilia Claus, Ehrhard Eyl, Maria Fenske, Maria Fundum, Mathilda Grdels, A., Mrs. Jost, Edward Lampert, Carl Maas, Joseph Preusker, Adolph Preusker, Elsa Reeker, Wilhelm Reif, Heinrich Seckel, Katharina Wendt, Elfrieda</p>
<p align="center">1896</p> <p>Blohm, Bertha Bredehoft, Carolina Eyl, Hermann Heuermann, Bertha Lindemann, Lina Lindermann, Emma Miller, Wilh Praeuner, Maria Schinkus, Emma Schlien, Anna Seckel, Maria Warnke, Clara Zimmerman, Mina</p>	<p align="center">1898</p> <p>Bierman, Mina Dinkel, Carl Fix, Frank Fuerst, Rudolph Hansen, Ludwig Hedman, Richard Heuermann, Ella Hoffman, Albert Lindemann, Mina Mantey, Clara Otjen, Joh Praeuner, Heinrich Schlein, Friedrich</p>	<p align="center">1900</p> <p>Edens, Rudolph Eyl, Augusta Gardels, Walther Hansen, Bertha Henseleit, Julius Heuermann, Herbert Hoffmann, Selma Neuwerk, Friedrich Praeuner, Carolina Preuss, Emil Preuss, Hedwig Preuss, Otto</p> <p align="right">continued on page 52</p>

St. John's Confirmands,
continued from page 51

1900

Reeker, Emilia
Rickenberg, Gustav
Scheerger, Carl
Schlien, Otto
Schott, Otto
Schroeder, Olga
Tegeler, Walther
Werner, Herman

1901

Beirman, Helena
Bredehoft, Heinrich
Eyl, Elizabetha
Kraft, Gertrude
Lampert, Ida
Mantey, Martin
Merz, Alma
Miller, Emma
Neuwerk, Wilhelmina
Preusker, Emilia
Preusler, Augusta
Riekenberg, George
Schlien, Etta
Walther, Emma
Walther, Herman
Warnke, Alma
Wienck, Louisa
Wurtzel, Jennie, Mrs.

1902

Claus, Martha
Eyl, Emilia
Fenske, Lilia
Just, Johanna
Ludwig, Carl
Maas, Ida
Mueller, Margaretha
Nicolay, Wilhelm
Schott, Martha
Schroeder, Elsbeth
Warnke, Bernhard

1903

Bierman, Herman
Borchers, Emma
Borchers, Metta
Braje, Anna
Brechler, Mabel
Doering, George
Edens, Martha
Hans, Ernst
Hoffmann, Mina
Hogrefe, Paul
Just, Louisa
Lampert, Mina
Neuwerk, Carl
Nicolay, Bertha
Praeuner, Mina
Riekenberg, Martin
Schipman, Wilh
Schlack, Jacob
Schneider, Bertha
Steffens, Emma
Zimmerman, Gustav

1904

Clessy, Carolina
Doering, Alfred
Eyl, Carl
Fundum, Vina
Hans, Leonora
Heuermann, August
Hoffmann, Ernst
Koester, Ernst
Lampert, Bertha
Maas, Herman
Mantey, Rudolph
Muller, Elisabetha
Pleksnies, Ema
Rodekohr, Edwin
Stoltenberg, Heinrich
Zimmerman, Julie
Zimmerman, Wilhelm

1905

Borchers, Anna
Edens, Ernst
Eyl, Otto

1905

Fenske, George
Kleider, Anna
Miller, Maria
Neuwerk, Maria
Nicolay, Margaretha
Praeuner, Rosina
Preuss, Carl, Jr.
Preuss, Edward
Pruesker, Hulda
Rinkel, Lina
Rinkel, Herman
Schott, Paulina
Seiffert, Wilhelm
Spicher, Maria
Tegeler, Edwin
Zohner, Carl

1906

Balefski, Carl
Bierman, Joh
Claus, Hedwig
Doering, Edmund
Hoffman, Victor
Mantey, Otto
Merz, Albert
Miller, Carolina
Mueller, Anna
Neuwerk, Anna
Ott, Theodor
Preusker, Fred
Preuss, Albert
Preuss, Emma
Preuss, Martha
Rinkel, Wm.
Scheerger, Ernst
Stuckwisch, Heinrich
Wegner, Edward
Wegner, Wm.
Zimmerman, Carl

1907

Borchers, Bertha
Bredehoft, John
Claus, Selma

continued on page 53

St. John's Confirmands,
continued from page 52**1907**

Dinkel, Albert
 Dinkel, Anna
 Fenske, Martha
 Fuerst, Mabel
 Laas, Alfred
 Nicolay, Theresia
 Rodekohr, Hulda
 Schacher, Carl
 Schilling, Mina
 Schott, Paul
 Schroeder, Rosa
 Stuckwisch, Friedrich
 Wendt, Ella
 Zohner, Herman

1908

Bierman, Heinrich
 Clessey, Wm.
 Ditterich, Carl
 Doering, Elmer
 Eyl, Maria
 Fuerst, George
 Fundum, Clara
 Fundum, Ema, Mrs.
 Hofmann, Anna
 Hogrefe, Kinley
 Kleider, Julia
 Koester, Adolph
 Lambert, Martin
 Maas, Edward
 Mantey, Albert
 Merz, Edna
 Praeuner, George
 Rinkel, Mathilda
 Schinkus, Maria
 Schroeder, Walter
 Shipman, Maria
 Spicher, Walter
 Werner, Herman
 Werner, Lena
 Werner, Leo
 Werner, Martha

1908

Wolf, Margaretha
 Zimmerman, Joseph

1909

Borchers, Claus
 Borchers, Rosa
 Dinekl, Elmer
 Ditterich, Maria
 Edens, Alfred
 Hoffmann, Paul
 Hofmann, Carl
 Jost, Louisa
 Kurhts, Harvey
 Nicolay, Anina
 Pleksnies, Wm.
 Schacher, Dora
 Schlack, Herman
 Schulz, Albert
 Steffen, Simon
 Werner, Ella
 Zimmerman, Esther

1910

Bleich, Martha
 Brechler, Cora
 Eyl, Ernest
 Hofmann, Sophia
 Kampert, Herman
 Pleksnies, Mathilda
 Praeuner, Gustav
 Rodekohr, Adolph
 Schinkus, Elsa
 Schott, Albert
 Schulz, Walter
 Tegler, Theodor
 Wegner, Lena
 Wendt, Erna
 Werner, Anna
 Werner, Mina

1911

Bierman, Arthur
 Bierman, Ella
 Borchers, Amelia
 Doering, Harry

1911

Flesner, Heinrich
 Fuerst, Heinrich
 Hofmann, Paul
 Kleider, Louisa
 Koetter, Clara
 Kuhrts, Emma
 Neuwerk, George
 Otjen, Ernest
 Praeuner, Elizabeth
 Reeker, Ernest
 Schroeder, Lilia
 Tietgen, Mary
 Wehinkel, Pearl
 Werner, Carl
 Werner, Johanna
 Werner, Maria

1912

Bleich, Fritz
 Ditterich, Lili
 Epler, Grace
 Eyl, Clara
 Fuerst, Paul
 Fuerst, Wm.
 Heggemeyer, Laura
 Hofmann, Fred
 Keyl, Ada
 Koester, Clara
 Milleo, Mabel
 Mozer, Wm. Geroge
 Praeuner, Louis
 Rodekohr, Arthur
 Schlueter, Loenard
 Shipman, Emma
 Stanzel, Leopold
 Stuckwisch, Ed
 Stuckwisch, Otto
 Unkel, Clara
 Werner, Elmer
 Wisch, Hugo
 Zimmerman, George

continued on page 54

<p>St. John's Confirmands, continued from page 53</p> <p>1913 Bierman, Bertha Bleich, Gustav Brase, Helena Fundum, George Klein, Emma Lampert, Harry Merz, Nelda Prauner, Albert Ritzdorf, Wilhelm Schacher, Clara Schott, Wilhelm Schreiner, Irvin Schulz, Louisa Spicher, Hilda</p>	<p>1914 Bierman, Leo Carstens, Clara Eyl, Harry Eyl, Nelda Hamann, Otto Heggemeyer, Emma Kleider, Ernest Kurpgeweit, Arthur Massman, Nelda Mozer, Albert Neuwerk, Clara Oetting, Erich Plesner, Clara Praeuner, August Praeuner, Otto Preusker, Wilhelm Purtzer, Stella Rodekohr, Carl Schroeder, Frank</p>	<p>1914 Seckel, Christine Steuck, Metta Unkel, Edward Wendt, Helena</p> <p>1915 Borchers, Herman Brase, Herbert Kurpgeweit, Esther Mantey, Ed Merz, Viola Prauner, Walter Preusler, Lydia Reeker, Harry Rodekohr, Sewerna Warnke, Mabel Werner, Conrad Werner, George</p>
---	--	---

<p>NEW PHOTOGRAPH STUDIO</p> <p>I. M. Macy Now Occupying His New Brick Block</p> <p>Is the finest in the State</p> <p>Reputation of the Macy Work is State Wide and the Building is in Keeping with it—Lower Floor devoted to the Photograph Business</p> <p>I. M. Macy, Norfolk's photographer, whose name and fame for artistic workmanship has grown statewide, is just at present engaged in settling his business in his handsome new building that is in keeping with his reputation, and is undoubtedly one of the finest and most convenient studios in Nebraska, and an ornament to the business section of the city. It is a two-story brick edifice, the upper floor being furnished up for office and living rooms and the lower story to be devoted to Mr. Macy's growing business in the photograph line. The front is of Omaha gray brick, with a heavy stone coping, and the large plate glass windows</p>	<p>afford an opportunity for a choice display of the work done.</p> <p>The entire lower floor, 25 by 70 feet, 11 feet ceiling, is devoted to the photograph business. The first room, facing the street, is the reception room, twenty-two feet square, in which will also be kept samples of the work done. Back of this is the operating room, 25 by 37, the noticeable feature of which is the big sky light facing the north, where the negatives are made and the patrons pose. This will be nicely fitted up for the work with the latest appliances for turning out the best that is in his line. Back of the operating room is the dark room, printing room, chemical room and closet.</p> <p>The entire building will be heated by hot water. The plant for this purpose is now being installed. Lighting will be with gas, and connections have been made with the city sewer. The printing room will be shelved for the card stock. The old gallery will be used for the present as a store house for negatives,</p> <p>Studio continued on page 59</p>
--	---

The information below has been selected from Nebraska Ancestry, a Nebraska State Genealogical Society publication. Summer 1988, Vol. 11, No. 1, page 14.

Some Hints for Courthouse Research

Home Preparation

- A. Evaluate problems
- B. Define objectives on paper
- C. Know history of county----any boundary changes?
- D. Legal location of any land involved

Offices in the Courthouse

- A. County School Superintendent
 1. County school census records----yearly, unindexed
 2. Helpful to know where family lived
- B. County Court Clerk
 1. Marriages
 - a. Application for license
 - b. Register of marriage
 - c. Certificate of marriage
 - d. Marriage bonds in southern United States
 2. Probate Court Records
 - a. Look for general index first (testate and intestate)
 - b. Wills, probate cases
 - c. Probate packet
- C. District Court Clerk
 1. Probate court records
 2. Naturalization records
 3. Divorce records
 4. Guardianship records
 5. Orphan court records
- D. Register of Deeds or Land Record Office
 1. All land records had to find registration with the county courthouse
 2. Key to use land records in the use of indexes
 3. Grantor and Grantee indices
 4. Land Patents and homestead patents
- E. Veteran's Service Office
 1. Have some military service records—county personnel only
- F. County Surveyor's Office
 1. Maps --- all kinds
- G. Miscellaneous, sometimes found in courthouses
 1. Tax assessment records
 2. Miscellaneous land records
 3. Coroner's files
4. Minutes of County Board of Supervisor's meetings

Helpful Hint: Always approach people with politeness. Be aware of the time of day. Consideration of their time goes a long way in their being helpful in your research. Depart with a heartfelt Thank You for their assistance.

Meadow Grove Graduates

continued from page 49

Graybill, Neva Gertrude
 Higbee, Beatrice Idelle
 Lewis, Edith
 Lewis, Ella Adelaide
 McCallum, Gertrude Luella
 Mills, Iva Leona
 Mueller, Martha Frances
 Wiese, Maude Elizabeth
 Wilson Brewer, Florence
 Scott, Lillian Frances
 Yeoman, Doris Evelyn

1919

Antrim, Edward C.
 Braun, Bernice Marie
 Brown, Leonard C.
 Hayden, Charlotte Ione
 Higbee, Harold I.
 Neds McCallum, Lareve
 Popelar, Lumar
 Ruegge, Edna Lucille
 Scott, Laurence
 Wright, Dorothy Maxine

1920

Anderson, Mabel Grace
 Botsford, Marguerite Ellen
 Cornett, mae Veronica
 Duhachek, Mabel Marie
 Hall, Thelma Adelaide
 Hoffman, Denton O.
 Lee, Alfred J.
 Rhea, David L.
 Rouse, Cecil E.

1921

Anstine, Flora
 Apfel, Raymond
 Beal, Carrie Hazel
 Bosse, Dolores Faye
 Brown, Alice
 Christensen, Hazel Gertrude
 Collins, Bertha Charlotte
 Harding, John
 Hines, Cora Elizabeth
 Petersen, Lillian Ester

Ruegge, Alma
 Young, Goldie V.

1922

Alyea, Leora
 Apfel, Helen
 Apfel, Rueben
 Brown, Goldie
 Burton, Ida
 Crook, Albert
 Crook, Nettie
 Duhachek, Ruth
 Hayden, Fern
 Higbee, Homer
 Higbee, Leland
 Mason, Donald
 Rosenbaum, Mary Helen
 Rouse, Paul
 Ruegge, Martha
 Stork, Ambrose
 Wiese, J. Gilbert

1923

Burton, Ethel
 Collins, Ruth
 DeCamp, Margaret
 Hamely, Clifford
 Hamilton, Wendell
 Harding, Albert
 Holland, John
 Rhea, Carrie
 Schinck, Ardelia
 Scott, Evelyn
 Sessler, W. Burleigh
 Stork, Lola

1924

Berry, Ruth
 Braun, Ruth
 Crook, Jack
 Dogan, Howard
 Doud, Dollie
 McCarroll, Ruby
 Osbern, Burnham
 Saltz, Alpha
 Stolle, William
 Wiese, Norma
 Williams, Norma
 Warrick, Oliver

1925

Carter, Lilah
 Daniel, Warren
 Daniel, Wayne
 DeCamp, Roland
 Hanne, Oneita
 Harris, Geraldine
 Hoffman, Mabel
 Phillips, Wilma

1926

Apfel, Leonard
 Blair, Edna
 Boschult, Anona
 Brown, Lennie
 Burton, Reka
 Grant, Eva
 Jenkins, Richard
 King, Lloyd
 McCallum, Forrest
 McCallum, Pitt
 O'Banion, Raymond
 Schinck, Florence
 Schroeder, Violet
 Steward, Byron
 Stimson, Hilda
 Stork, John
 Terry, Clifford
 Werner, Harry
 Wiese, Kenneth E.
 Williams, Thelma

1927

Anstine, Evelyn
 Boyer, Gladys
 Burgess, Wray
 Cloyd, Amber
 Collins, JHohn
 Roach, Evelyn
 Werner, Joseph

1928

Apfel, Cladys
 Cornett, Ola Virginia
 Evans, Dorothy
 Hamely, Jean
 Hicks, Marvin
 Higbee, Izola

continued on page 57

Meadow Grove Graduates

continued from page 56

Osborn, Clayton
 Osborn, Ione
 Phillips, Lem
 Schroder, Daisy
 Seckel, Frieda Marie
 Wingate, Zenna

1929

Apfel, Elton
 Beal, Mildred P.
 Beed, Viola P.
 Brosh, Irene E.
 Cunningham, L. Frances
 Egan, Everett
 Grant, Nina L.
 Jackson, Myrtle E.
 Osborne, Helen
 Reeves, Gerald
 Reeves, Viola J.
 Storek, Olga M.
 Windsor, Grace I.
 Wyatt, Hazel

1930

Beed, Evelyn
 Berg, Burt
 Boschult, Marguerite
 Buffington, Doris
 Cress, Viola
 Crook, Pauline
 DeCamp, Vera
 Dow, Russell
 Higbee, DeEtte
 Hutchins, Goodsell
 King, Elwin
 Krupicka, Alice
 Martindale, Alberta
 McManus, Edith
 Mink, Dorothy
 Moore, Lois
 Osborn, Hoyt
 Rahde, Margaret
 Schinck, Alvina
 Segar, Doris
 Stimson, Howard
 Storek, Agnes

Terry, Fred
 Terry, Wendell
 Tiedgen, Mildred
 Werner, Edna
 Wiese, Ruth

1931

Bosse, Klair
 Brown, Viola
 Burton, Paul
 Grant, Walton
 Hicks, Lester
 Higbee, Dorothy
 Hunt, Jean
 Lewis, Albert
 Ruegge, Helen
 Scheer, Erma
 Storey, Eula
 Thrasher, Glen
 Werner, Ruth
 Wiess, Verona
 Wiess, Virginia
 Wilox, Silas

1932

Anderson, Hazelle
 Berg, Kenneth
 Bosse, Jack
 Braun, Mayne
 Carter, LeNora
 Dye, Wayne
 Hankla, Ruth
 Hansen, Opal
 Hamely, George
 Hamely, Stuart
 Hicks, Doris
 Higbee, Ralph
 Horrocks, Margaret
 Hunt, Kenneth
 Lulow, Bruno
 McIntosh, Gordon
 Miller, Mabel
 Osborn, Herbert
 Segar, Bernadine
 Sullivan, Glen
 Terry, Dorothy
 Terry, LeRoy
 Werner, Dorothy

Windsor, Ethal
1933
 Blair, Doyle
 Buck, Elmer
 Daniel, Gwendelyn
 Dittberner, Marie
 Dow, Eleanor
 Egan, Mozelle
 Evans, Robert
 Hines, Pearl
 Lewis, Wendall
 Lulow, Walden
 McManus, Leonard
 Miller, Jessie
 Neely, Dean
 Roberts, Velda
 Salyers, Edward
 Stolle, Walter
 Sullivan, James
 Sullivan, John
 White, Ruth
 Wiese, Horton
 Wiese, Roger

1934

Apfel, Franklin
 Brosh, Harley
 Buffington, Wilson
 Burton, John
 Daniel, LaVon
 Fowlkes, Eloise
 Grant, George
 Hankla, Eva
 Hicks, Thelma
 Horrocks, Clyde
 Kilmer, Neva
 Larson, Esther
 Liveringhouse, Don
 McIntosh, William
 Osborn, Harold
 Seckel, Victor
 Sherlock, Marjorie
 Sparr, Ethel
 Spences, Richard
 Sullivan, Gordon
 Switzer, Una

Terry, Nora
 Thrasher, Irvin
 Wagner, Esther
 Werner, Ruth
 Wiese, Keith
 Wilox, Winifred

30 CELEBRITIES FOR FALL FOR "FINDING YOUR ROOTS" ON PBS

Finding Your Roots to return to PBS on Sept 23rd. 30 celebrities including Ben Affleck, Billie Jean King, Ken Burns, Anderson Cooper, Courtney B. Vance, Stephen King, Sally Field, Gloria Reuben, Rebecca Lobo, Carole King, Deepak Chopra, Ming Tsai, Angela Bassett, Valerie Jarrett, Aaron Sanchez, Derek Jeter, Tony Kushner, Nas, Tom Colicchio, and Khandi Alexander. That's 3 Kings if you're keeping track!
 From: Megan Smolenyak Smoleyak

THE NEW RAILROAD YARDS

Conveniences of the New Northwestern System

Much time and labor saved

Round House, Machine Shops and Yards Have Attractions to the Men Handling the Big Machines of the Northwestern Company.

Upon approaching the new round house and shops at the Northwestern yards in South Norfolk, one cannot but be impressed with the substantial and modern appearance of the buildings and an examination of the interior will soon convince anyone that they do not deceive their looks.

The old style of turntable was short and its center rested on a friction base, It required from four to six men to turn an engine on it in bad weather and was about all three or four men could do to manage it under favorable conditions, whereas the new table is ball bearing, turns very easily and is seventy feet long, allowing the largest engines to turn upon it easily.

The new round house is equipped with drop jacks so that when an engine is put into a stall the jack is lowered to the top of the smokestack making it impossible for smoke or gas to escape into the building, also insuring a perfect draft. The jacks are lowered and raised by means of levers and weights, and are so balanced that one man is able to operate them with ease. The old style required the combined efforts of two or more men and even then it was often quite impossible to raise them full height. The roof is also an improvement, as it is equipped with ventilators, which allow any smoke or gas, which might be in the building to escape at once, it also has an offset of about four feet near the gable, thus serving the place of a skylight, and admitting plenty of light from the rear of the building as well as the front. This is a decided improvement as it will be light in the

engine cabs, making it convenient for machinists to work on them.

The building will be heated with hot air, thus doing away with the steam and water that always filled the rooms, more or less, from leaky joints. It also does away with frozen pipes.

The old method of handling cinders was burdensome, as it required two men to shovel the cinders out of the pit on the ground and from there into a car. The new pit is so constructed that cars will stand on either side of the pit below the track permitting the cinders as they are cleaned from the engines to fall on to an incline which carries them to cars below. When the car has been loaded it requires but a few minutes to haul it out and place an empty one in its place.

The old and supply rooms are of the latest type, situated so the cars containing supplies can be switched to their doors and will be on a level with the platform.

The coal chute, water tank and sand house are built in close proximity to each other. To coal an engine all that is necessary is to stop the engine at the side of the chute and pull down the spout and the coal is soon deposited in the tender, then moving down the track a few feet water and sand may be taken in like manner.

This equips the locomotive for another trip as far as coal and water and sand is concerned, and the whole operation should be accomplished in about eight or ten minutes. The old method requires the service of several men and from thirty to forty-five minutes.

Taking it all in all and considering the size of the plant, nowhere in the country is there a more substantial and up-to-date engine terminal, than is being put in by the Northwestern right here in Norfolk.

Source: The Norfolk Daily News, Saturday, Nov. 24, 1903, page 5.

<p style="text-align: center;">2013—2014 Officers</p> <p style="text-align: center;">Phyllis McCain, Bobette Ferguson, Bernice Walters</p>	<p>Our future meetings</p> <p style="text-align: center;">May 17 June 21 July 19 August 16</p>
<p>Madison County Genealogical Society P. O. Box 1031, Norfolk, NE. 68702—1031</p>	<p>Join us and bring a friend along with you</p>
<p>MCGS established in June 1973 PLEASE NOTE: OUR EMAIL ADDRESS HAS CHANGED!</p> <p>Memberships are \$15 per year. Our membership year runs from September through August annually and includes our bi-monthly newsletter. Joining anytime is welcome and your first year membership will be pro-rated to expire on August 31. If you would like to join our society please send your payment to our mailing address. Please include your email address so we may send your newsletter. Please let us know if you do not have email so a printed copy can be sent.</p> <p>Meetings on 3rd Saturday of each month except December and January at 10 a.m. at 515 Queen City Blvd., Norfolk, NE., Elkhorn Valley Museum and Research Center.</p> <p>Website at http://mcgs.nesgs.org or www.rootsweb.ancestry.com/~nemcgs/</p> <p>Queries, Society contact, Change of address, or Newsletter submissions can reach us by mail at our mailing address or mcgs@telebeep.com. We are here to help you in your re-search for your ancestors in Madison County.</p>	
<p>Studio continued from page 54</p> <p>and a work bench will be maintained there during the summer months.</p> <p>A movable toilet room where customers may prepare for the posing will be installed. It will be of turned wood, heavily curtained, and will be on castors so that it may be moved to any part of the gallery.</p> <p>In the cellar will be the furnace and bins for coal, the floor to be all concrete.</p> <p>The upstairs at present contains eight living rooms where Mr. Macy and his family will for the present reside, Two suites of office rooms may be made some time in the future, and they will be splendidly adapted for the office uses when the time comes for setting them apart.</p> <p>The woodwork throughout is of hard pine, oiled, and the walls are decorated in paper of agreeable tints and attractive designs.</p> <p>The building vacated by Mr. Macy for the new</p>	<p>one has a history of eighteen years as photograph gallery, and if the walls could speak would tell many an interesting tale both regarding the business and the development of the town since that time. It was built on the lot on which now stands the Mast block occupied by the Norfolk National bank; then was moved east several lots to where the Johnson Dry Goods company now is. Later it was moved to the alley facing Fourth street and was finally moved back to permit the construction of the new building.</p> <p>Since first coming to Norfolk it has been Mr. Macy's constant endeavor to please his customers and he has succeeded in building up one of the best businesses of the kind in the state. Every move and improvement has been profitable and the new building speaks for the substantial nature of the business established. Mr. Macy's patrons come from all parts of the state and from neighboring states.</p> <p>Source: <u>The Norfolk Daily News</u>, Wednesday, Nov. 18, 1903, page 5.</p>

Madison County Genealogical Society
P. O. Box 1031, Norfolk, NE. 68702—1031

TEMP RETURN SERVICE FIRST CLASS

Your membership renewal date is on the address label.

Upcoming Events;

Greater Omaha Genealogical Society Contact: 402-706-1453 or www.gogsmembers.com

Wednesday, June 18, 2014 GOGS Meeting 7pm.

Nebraska Methodist College (Josie Harper Campus), 87th & Burt, Omaha. Our speaker will be Mike Warne. "Where Were They Buried" – A historical look at the burial grounds of Omaha in the early years, and what happened to them.

Researching German Parish Records

Do you have ancestors from the German-speaking areas of Europe? On Saturday, June 28, the G.O.G.S. All Things German interest group will present a seminar featuring Gail Blankenau, who specializes in German genealogy, land records, and lineage research. The seminar will be held from 9 am to 2 pm at the Nebraska Methodist College (same location as our workshops and meetings).

- Introduction to Researching German Parish Records
- What's Next? Digging Deeper in German Parish Records

June 17-22, 2014 Nebraska Chautauqua Norfolk.

Programs include: Native Americans, Willa Cather, Railroaders, Mark Twain, Civil War and more.
www.nebraskachautauqua.org or 402-474-2131

Contents:

Meadow Grove Graduates 1904 - 1934
..... 49, 56, 57

Society News and Notes.....50

St. John's Confirmands 1895—1915.....51-54

New Photograph Studio.....54, 59

Courthouse Research.....55

The New Railroad Yards.....58

Society contact information.....59