

Saratoga IOOF Cemetery

Founded 1911

**14500 Fruitvale Avenue
Saratoga, California**

**@ Copyright 2006
Odd Fellows Home of California
Saratoga, CA 95070**

Saratoga IOOF Cemetery

Founded 1911

**Compiled by
Harwood G. Kolsky**

**14500 Fruitvale Avenue
Saratoga, California 95070**

October 2006

Table of Contents

Acknowledgements	1
Introduction	2
Proposal to Odd Fellows Home of California	3
History	
Independent Order of Odd Fellows	4
Building of the Saratoga Manor	6
New Saratoga Retirement Community	8
Stories	
William H. Barnes	9
Alfred J. Jennings	10
Maps	12
Figures	15
Pictures	19
Gathering the Data	22
Analysis	23
Data Tables	
1. Names with No Stone	26
2. Dates by Decade	27
3. 1910 Census Thermalito	28
4. 1920 Census Saratoga	31
5. 1930 Census Saratoga	35
6. Master Cemetery Name List	40
Cemetery Photographs	57

Story of the Saratoga IOOF Cemetery

Acknowledgements:

A chance comment in a conversation with a friend, Stanley D. Stevens, Map Librarian Emeritus of Special Collections, University of California, Santa Cruz, alerted me to an interesting story. Alfred Jennings, a former sheriff of Santa Cruz County spent his last years at the Odd Fellows Home in Saratoga. As part of his research my friend had tried to locate his grave.

Later, after I had decided to move to the Saratoga Retirement Community (SRC - The Manor at Saratoga), I brought up the story again and asked him if he had ever found the cemetery. He said that someone had pointed out the location to him at the time but he did not recall the details. He did send me Sheriff Jennings' story, which is included below.

Soon after the new Residents moved into SRC in December 2004, I mentioned the existence of Cemetery at a meeting. There was an immediate interest in wanting to learn more about it, how it came to be and who the pioneers were. Shortly thereafter an organized residents' walking group, headed by Diane Tallmadge, rediscovered the hidden Saratoga City trail leading to the Cemetery and sparked our interest in learning more of its history.

As amateur genealogists and family historians Jack Harriman and I recognized this was a great opportunity right next door for a meaningful family history project. Here was a large cemetery that had not already been studied in detail. It was of historical importance to the local area, and it was of personal interest to residents since it was an important part of the history of our new home at the Saratoga Retirement Community

We learned about the names used locally: Barnes Hall, The Oakwood Room, Three-links, Seven Stars, Rebekah Room, etc. and their roots in Odd Fellow history.

After some preliminary experiments, Jack and I prepared a proposal to do a detailed census of the Cemetery and presented it to the Board of the Odd Fellows Home of California, the owners of SRC and the Cemetery. At their next meeting at Saratoga the Board received the proposal with enthusiasm. We have since benefited greatly from their support and encouragement.

We want especially to acknowledge:

- Don Smith, OFHC, Resident Services
- Gerald Poarch, OFHC Committee Chairman
- Mike Logan, Executive Admin., SRC
- Scott Richardson, Maintenance Supervisor

Special thanks to:

- The unnamed researcher who prepared the 1983 handwritten roster of the Cemetery.
- Those who prepared the microfilms for the LDS Family History Center in Salt Lake City.
- The genealogy research staff of the Santa Clara City Library.
- The Superintendents of Saratoga Odd Fellows Home and all those who prepared the original records
- The craftsmen who made the 800 plus stone markers.

Now we present this report to the Board of OFHC in honor of the pioneers whose names are recorded here. It is our hope and expectation that it will help future genealogists and members of the IOOF will find it useful in research into their family history.

Harwood G. Kolsky
President, SRC Resident Council
September 2006

Story of the Saratoga IOOF Cemetery

Introduction

“No Ordinary Lives”

As the historian Ken Burns said concerning his great series about the Civil War, “There were no ordinary lives”. An old cemetery is like a book. There are so many interesting stories represented by each stone page. They teach us what life is and what it is not.

When Jack Harriman and I were measuring, photographing and registering the stones it was probably the first time many of the names had been spoken out loud for over 20 or 40 years. It is sad to think that they had had loved ones and lives full of joy and sorrow.

The Survivors

The IOOF Cemetery at Saratoga is very different from a typical old cemetery. The stones here mark the final resting place or a memorial to the lives of over 800 ordinary people, who accomplished extraordinary things for the State of California.

Normally one would find a sizable percentage of infants, children and young adults. Here all the stones record ages of death over 60 years, many in the 90s, and even 3 over 100. These were the oldest survivors.

Every one of the names listed here represents an extraordinary period in the life of our country. Nearly a third of them were born before the 1849 Gold Rush. Half were born by 1857, well before the Civil War. Some came to California when it was the frontier of America. Some came before railroads were built. Some were born in California in the 1850s. Many came from Europe: England, Germany and Scandinavia to find their fortune in the Golden state.

Life in the Old Days

During their lives horses and teams were the principal transportation. The roads were rugged and often impassible from storms or mud. In 1912, before World War I, they were already past middle-age when the Saratoga Odd Fellows home was founded. This was

before automobiles were common. They survived the Great Depression of the 1930s.. They were very old in 1940 before World War II started.

It is true that many were poor when they sought a refuge in the Odd Fellows Homes. As one recent speaker said, “The Homes provided relief for people who didn’t strike it rich in California.” Their lives were “The true, honest, complicated past.”

Lodges were very popular in the late 1800s and early 1900s. The IOOF was singularly welcoming to people of all faiths. They provided for a deep need of social welfare. There was no Social Security system in those days before 1940.

This census is prepared as a research tool for genealogists or family history writers seeking lost branches of their families. So much time has already elapsed that most of those buried here have no close relatives still living. The ones who are memorialized here were not buried with their families.

The New Saratoga Manor

The new residents of the Saratoga Retirement Community are not poor in the traditional sense of the term. However the Odd Fellows recognize that they are senior citizens and they do have the basic needs of life, liberty and the pursuit of happiness. They need a nice, safe place to live and good food. They need social interaction and activities and support in times of illness and sorrow. For this we are very grateful.

As new residents of The Saratoga Retirement Community, which we call “The Manor at Saratoga”, we are very grateful for the beautiful facility and warm companionship.

Story of the Saratoga IOOF Cemetery

Original Proposal to OFHC March 24, 2006

Background

Family history and genealogy have become very popular hobbies. The advent of personal computers and the world-wide network have made serious research within the reach of everyone. The main Genealogical library in Santa Clara has very few references to the Odd Fellows Cemetery. This was surprising because most cemeteries in the County have been researched in detail. This is a project that interested Residents are willing to undertake because is part of the history of our home and those who built it.

Last October, with help from the walking group to clean the stones, we did a test case. About 50 digital pictures were taken, each showing 2-4 stones. The names and dates proved easy to copy onto a computer spreadsheet where they could be printed and sorted in any order.

More recently we have obtained access to a microfilm record from Salt Lake City containing records for the Cemetery up to about 1985. The data on this microfilm consists of about 710 entries. We have already transcribed them to a computer data base. Comparisons with the results of the photographic test case have been very encouraging.

All it takes now is permission from the Odd Fellows Board, a few willing Resident volunteers and some hard work. Preparing a report containing a total cemetery census is within our reach.

Outline of Project

1. Motivation

- Personal interest in Family History as a hobby
- Residents' interest in the history of our home and those who built it

2. Value

- Value of results to Odd Fellows
- Value to the nationwide Genealogical community

3. Method

- New technology makes the Census much easier
- Digital camera photography is quick and inexpensive
- Image software simplifies reading the inscriptions
- Computer data base is easy to construct and cross-check
- High quality Computer-generated final reports

4. Requirements

- Permission from IOOF
- Access to existing IOOF name lists
- An agreement on publication, ownership, copyright, etc.

5. Gathering Data

- Work party of Residents clean the monuments, and photograph them.
- Read the photographs on computer screen and record the results in a data base.

6. Analysis of Data

- Print out draft reports. Lay out a final computer generated report

7. Results

- Make permanent computer-readable record in booklet form
- Print and Distribute results to the Genealogy Community

Action:

The Board accepted the proposal enthusiastically and offered to help with publication expenses. We agreed that OFHC should hold the copyright.

Story of the Saratoga IOOF Cemetery

History

The Independent Order of Odd Fellows

The Independent Order of Odd Fellows is a fraternal & benevolent society. The origin of its name is believed to come from a group of laborers, in odd trades or doing odd jobs, who formed a fraternity for fellowship and self-insurance to provide for help in times of illness or injury when they were unable to work.

The earliest account of an Odd Fellows Lodge is of a meeting of Lodge 9 in 1748 at a Globe Tavern in England. (Since it was #9, there were probably as many or more lodges in London at that time.) By 1803, the numerous Odd Fellows organizations had become unified under a central authority, later known as the Grand Lodge of England.

The Odd Fellowship, as it exists in America today, began in 1819 when five members of the English Order began meeting in the Seven Stars Inn in Baltimore, Maryland. But the authorizing charter to found Washington Lodge No. 1 did not arrive from England until the following year..

Seven Stars Inn

In January of 1849 a charter was issued in Philadelphia to establish the first Odd Fellowship in California as Lodge No. 1. But due to the turmoil in Yerba Buena (San Francisco) from the discovery of gold at Coloma the year before, it was not until Sept. 9, 1849, (exactly one year before California was admitted to the Union as the 31st state) that a sufficient number of members could be gathered to secure the charter.

And on that very date, the Three Link Fraternity was officially established in California, with its chain symbol of three links encircling the letters 'F', 'L' and 'T' standing for Fellowship, Love, and Truth.

When the first by-laws were adopted in 1850, the initiation fee was set at \$50. Quarterly dues of \$10 were expected in advance and benefits were to be paid only when a member was in need. When they added the women's lodge known as the Rebekahs in 1851, the Odd Fellows became the first national fraternity to include both men and women.

At the start of the Civil War in 1861, the IOOF had 200,000 members in 42 states. When the war ended in 1865, a great convocation of 95 regional representatives was held to reunite the Southern and Northern jurisdictions of the Order. One of three representatives from Georgia was its Grand Master, William H. Barnes, who later played a leadership role in developing the Odd Fellows Home in Saratoga.

Barnes was born in Boston in 1834, but by the time he was 6, his parents had moved to Georgia. On his 21st birthday he was initiated into the Odd Fellows in Millidgeville, Georgia. And as an active participant, he was appointed District Deputy Grand Master just four years later. In 1877 he came to California on a lecturing tour and, while in San Francisco, he became associated with New Age, a publication he later purchased. During his many years of membership in California Odd Fellow Lodges, he held important positions until, in 1893, he was elected Grand Scribe, an office he held for 28 years until his death.

The Odd Fellows played an important part in California's early history: every small town had an IOOF hall and many older buildings can still be found in rural areas. Many governors of California and other prominent citizens were members.

Story of the Saratoga IOOF Cemetery

In March 1908, the Grand Lodge of California purchased the original Oakwood Farm of 85 acres in Saratoga from John and Bessie Stetson for \$16,000 in anticipation of building a long awaited Odd Fellows Home in California. Fruitvale Avenue at that time was only a rutted dirt wagon-track, traveled by an occasional horseless carriage

In 1910, after a competition the architectural firm of Boehrer and Hart of San Francisco was awarded the design contract. The total cost of the Manor and other buildings came to \$236,342. Dedication Ceremonies were held on May 15, 1912, and more than 2,000 people heard William Barnes speak as the featured orator. When he died in 1921 at the age of 87, he was buried in the Saratoga Odd Fellows Home Cemetery on a hill behind the Saratoga Retirement Community. His is the largest and only stone monument which stands erect in the cemetery.

When the American Order was founded in Baltimore, that city was in the grip of both a severe yellow fever epidemic and mass unemployment. While the English Odd Fellows was (and still is) primarily a mutual insurance fraternity and had the major objective of financial relief, it seemed appropriate for the Americans to broaden that goal, including the "duty to visit the sick, relieve the distressed, bury the dead and educate the orphans," duties relevant to the earlier plight in Baltimore. By 1834, the Odd Fellows in North America had become Independent, having severed their ties with the Order in Britain.

Burying the dead was taken very seriously by Odd Fellows, and most new lodges purchased land and established cemeteries in towns or cities. Cemeteries were often open to the public and plots were sold for a few dollars each. Many California lodges still own and operate cemeteries and in some communities the major cemetery is the one owned by the Odd Fellows.

Educating the orphan was also an important obligation and orphans of Odd Fellows and

Rebekahs could expect to receive a high school education through help from the lodge. In the late 1800's, authority was granted to establish the Odd Fellow – Rebekah Children's Home in Gilroy. Today the Rebekahs still operate this facility for children, of members and others alike, who have special problems and needs.

The Odd Fellows have played other important roles in California's early history: every small town had an IOOF Hall which often served as a general meeting place for other organizations, and even as the early town hall. Also membership in the order has been held by four U.S. Presidents, by several California Governors, including Earl Warren and by many other prominent citizens.

The Odd Fellowship is based on the Fatherhood of God and the brotherhood of man. Members must believe in a Supreme Being, the Creator and Preserver of the Universe, be of good moral character, and be loyal to their country. The organization has non-denominational prayers at its meetings, but the expression of private religious beliefs or personal political opinions is strictly forbidden, as expressed in this verse from a song in one ritual:

A Temple where no narrow creed protects a chosen few;

It holds alike deserved heed to Christian, Turk and Jew.

From a peak membership of more than 2.0 million members in the 1920's, the Odd Fellows have declined to about 1.25 million members at the present time. Locally, the Odd Fellows and Rebekahs have lodges in Campbell, Cupertino, San José, Santa Clara, Sunnyvale, Mountain View, Palo Alto and Gilroy, in addition to the two Odd Fellows Lodges and three Rebekah Lodges in Saratoga. There are 28 members now living with us in the California Villa who had previously lived in the Manor when it was the original Odd Fellows Home in Saratoga.

By Jack Harriman Originally published in
'Toga Times newsletter June 2005

Story of the Saratoga IOOF Cemetery

The Building of the Saratoga Manor

When the Odd Fellows Home Administrator, Clyde Vaughn, first asked Geri Rush if she would like to prepare a little history of the Home at for the 80th anniversary shindig, she eagerly agreed. Little did she know what she was getting into!

Down in the vault they found some old faded blue prints showing details of the main building - how thick the walls were and what they were made of. For those of you who like details, the answers are: 12 inches and concrete. "I found myself wondering where the building materials came from and how they got here. I imagined a 40 mule team hauling tons of rock and sand and lime and gravel, perhaps even with a Ronald Reagan-type cracking a whip over the team as they struggle up the hills - or was it down the hills? The marble used so liberally throughout this magnificent building, could it have come from ship around the horn? Or was the Panama Canal built then? I wanted to know! I found some old journals of proceedings dating, way back. I started reading."

The first Odd Fellows Home in California opened in 1895 in Thermalito, in Butte Co. three miles from Oroville. It was established in the old Bella Vista Hotel on the banks of the Feather River. Much of the food used in the kitchen was raised there and livestock was kept on the "farm". Inmates (as that is what the residents were called then) milked the cows and helped in

The Original Odd Fellows Home Thermalito, Butte Co., California. Dedicated April 26, 1895

other chores, feeding the hogs and sheep and gathering the eggs.

The Grand Master of the Lodge tried to visit the Home in Thermalito in February 1909 after heavy rains had washed out the roads and, as he reported, "... in many places, the water ran over the top of the buggy bed"

A Committee of stalwart Odd Fellows was appointed in 1906 to search for an ideal site for a new modern Odd Fellows Home. Grand Lodge was held in Santa Cruz that year and was six weeks late due to "The Grand Calamity"- the April earthquake and fires in San Francisco. Over the next almost two years the Committee investigated over 80 locations throughout eleven counties. Strict guidelines had been established by Grand Lodge: the property, in order to be considered, had to contain no less than 40 acres, nor more than 120 acres. The land must be fertile and tillable. The water must be pure, the conditions healthy. It must be near good markets and close to a population center. Last but not least, it must be within 3 hours travel time of San Francisco, but they didn't specify by what means of transportation.

When the final four locations were selected, One was in Napa County, but it was considered too expensive and the owner refused to give an inch. The other three were in Santa Clara County, considered the garden spot of California. One turned out to be too small. One had been sold by the time the committee got there. That left the Sellinger place near the unincorporated village of Saratoga. The committee felt this property was suitable and went so far as to have samples of water sent off for analysis. But before the report was returned, another property was offered for consideration.

Near the Sellinger place was another place, 82 acres of rolling hills, over 60 acres of which were orchards: apricots, pears, prunes, plums, apples and citrus. There was a beautiful avenue leading to the place, either side of

Story of the Saratoga IOOF Cemetery

which contained large Eucalyptus and Cypress trees. The property was known as Oakwood Farm. The Committee bought it for \$16,000. The deal was finalized in March 1908, just as Henry Ford was rolling his first Model T out of the factory.

A competition was held for designing plans for a new Home to be placed on the Oakwood Farm site. Less than a year later, the \$400 first prize was awarded to a firm of San Francisco architects. The plans called for an administration building of two stories and basement, containing offices, reception room, kitchen, storerooms in the basement, and rooms on the second floor for 75 residents. There was to be a hospital building for 40 patients, separate buildings for laundry, stables for six horses, wagon and buggy sheds, and a cow barn for 20 cows. Promissory notes totaling \$150,000 were sold at 6% interest payable in 10 years; these were quickly snapped up by Odd Fellows Lodges and members of the Order.

October 7, 1911, the cornerstone was laid for the Administration Building during a massive ceremony with over 1,500 members from all over the State in attendance. Previous to the ceremonies, a genuine California-Spanish barbecue was prepared by the lodges of Santa Clara County. Beef, lamb, beans, coffee and lemonade were served in abundance. Elsewhere in the country, Irving Berlin was writing his soon-to-be famous "Alexander's Ragtime Band".

The dedication of the building took place one year later in May 1912. John McLaren of Golden Gate Park fame laid out our grounds at no expense to the Order, as he was a brother Odd Fellow. The bell that signaled mealtime daily came from the ship Pensacola, compliments of the Navy Department.

It would have been wonderful to have talked to the construction men, the excavators, graders, mule skinnners, skilled and unskilled laborers, who worked on this massive project to get their impressions of what must have been an exciting but difficult, dangerous job. Each must have felt some pride in later years as he was able to point

to what became a Saratoga landmark and say, "I helped built that".

By 1992 the orchards were gone. There were 32 brothers and 184 sisters who called this "home". Their average age was 83. The old cottages had been torn down, a new modern villa built and some property sold off for other purposes. But no matter what happens in the future, nothing will ever be quite as exciting as finding "Oakwood Farm".

Extracted from a paper by Geri Rush
Assistant Administrator
Odd Fellows Home of California
May 1992

Laying the Cornerstone at Saratoga

The Independent Order of Odd Fellows Home in its early days was surrounded by prune and apricot orchards.

Story of the Saratoga IOOF Cemetery

The New Saratoga Retirement Community

The following is extracted from an article by the OFHC Board of Directors published in "California Odd Fellow & Rebekah" magazine Jul-Sep 2005:

At the 1990 Grand Lodge session, the fact that the Home was having tremendous financial difficulties was conveyed to the membership. Back then, this beautiful property dating back to the beginning of the 20th century, had lost its luster and was having a hard time attracting members for residency...

A decision was then made to form an exploratory committee that would work in finding out if it was financially feasible to keep the property. A project of this magnitude in an area as expensive as the Bay Area, would not only demand a major undertaking but would require the property be available to the public and not only to members. Therefore, the trend that had started years before by admitting non-members would have to become a permanent and financially necessary requirement if the Home was to survive.

In time will become the source from which funds may be created to provide care to those members in need of financial assistance. The Saratoga home is now among the elite of this type of facility in the State of California.

Saratoga is not the "Odd Fellows Home" anymore. It is not the Home of the beginning of the last century where members moved in to grow their food and milk their cows. It is not the Home of the 1950's that housed hundreds of Odd Fellows and Rebekahs. Furthermore, it is not the Home of the 1990s that could not attract enough members into its diminutive and deteriorated rooms with communal bathrooms in the hallways.

In order to make the project work, to become a Continuing Care Retirement Community (CCRC). These are highly regulated

retirement facilities that in exchange for a high entrance fee, as well as monthly rental fees, provide the residents a number of services, and the guarantee to move into Assisted Living and the Skilled Nursing Facility as needed.

**Gerald Poarch, Jeffrey Krutsch, Harwood Kolsky
in front of the newly opened Saratoga Retirement
Community at the Dedication Ceremony April 3, 2005**

View of the Manor Patio

Story of the Saratoga IOOF Cemetery

At The Dedication Ceremony April 3, 2005

Story of the Saratoga IOOF Cemetery

Stories

William H. Barnes was born in Boston, Mass, September 22, 1834. At the age of six, his parents moved to Georgia. On September 22, 1855, he was initiated into Sylvan Odd Fellows Lodge #4 in Milledgeville, Georgia, and in 1859, was appointed District Deputy Grand Master. When the Grand Lodge of Georgia assembled at Macon in 1862, Brother Barnes was elected and installed Grand Master of Georgia. In 1863, he was elected Grand Patriarch of the Grand Encampment, serving in that office until the close of the Civil War, the following year.

Brother Barnes then moved to Boston for a short period, and then traveled on to New York City, where he became connected with the American Odd Fellow publication. While there he established the Heart and Hand magazine, being their editor until 1877, when he came to California on a lecturing tour. While in San Francisco he became associated with the New Age, a publication he later purchased.

During his years of membership in California Odd Fellow Lodges, he served as Grand Trustee of the Grand Encampment of California from 1883 to 1893. He was appointed Grand Scribe of the Grand Encampment, at the death of Grand Scribe W. B. Lyon in 1893. He was re-elected each year to that office until his death in 1921. He was author of "Historical Record of the Grand Encampment of California, IOOF, published in 1907.

Dedication Ceremonies for the Original Odd Fellows Home of California at Saratoga were held on Wednesday, May 15, 1912. Oration of the day was given by William H. Barnes, Grand Scribe, of the Grand Encampment of California.

Brother Barnes was the last surviving member to attend the Grand Lodge of the United States sessions reuniting the Northern Odd Fellow Jurisdictions and the Southern Odd Fellow

Jurisdictions, after the Civil War in 1865. The Independent Order of Odd Fellows became the first national organization to reunite after the Civil War. In 1979, the name of the Grand Lodge of the United States was changed to The Sovereign Grand Lodge, because Odd Fellow lodges were established in Europe in addition to the United States and Canada. William H. Barnes was the featured speaker at the Sovereign Grand Lodge sessions in 1915 during the 50th anniversary of reuniting the Order.

The 100th anniversary of this important event was held on September 19, 1965, with a pageant based upon the address given by Brother Barnes in 1915.

Due to his leadership in developing the Odd Fellows Home in Saratoga and his dedication to Odd Fellowship, the Home Board designated the auditorium at the Saratoga Home as Barnes Hall. At 87 years of age, Brother Barnes passed away on November 12, 1921. He is buried in the Odd Fellows Home Cemetery on the hill behind the home, and largest monument in the cemetery is the one for William H. Barnes.

Furnished by Don Smith. May 2006

William H. Barnes

Story of the Saratoga IOOF Cemetery

Alfred John Jennings

An Englishman and member of the Pioneer Association of Santa Cruz County, an old and prominent citizen, a genial and jolly good fellow, full of joke, wit, and repartee, A. J. Jennings is a conspicuous and prominent character of the county, having been long identified with its interests, serving as sheriff since 1888, to which office he was first elected by a majority of five hundred and forty-seven out of a total of three thousand.

He was born in London March 13, 1831. He left the country of his nativity when an infant and became a citizen of the United States by virtue of the naturalization of his father. His father was a machinist and located in New York, at which place Alfred received his education. The gold fever of 1849 brought him to California from Baltimore, via Cape Horn, on the bark *Maria*. An eventful feature of the trip was shortage of water, the passengers being limited to a pint a day for three weeks. The bark put in at the Sandwich Islands for water, and ultimately arrived in port at San Francisco at 4:00 PM., December 31, 1849. So Mr. Jennings is a pioneer of 1849 by the grace of eight hours.

At the date of the young man's arrival his wealth consisted of just \$60. His first venture was to take a vessel and commence boating on the Sacramento River. In eighteen months he made about \$5,000, went to the mines, and shared the fate of most miners-got broke. In 1859 he came to Watsonville, and in 1863 and 1864 he sacked his hay in order to be able to haul it, as he was then engaged in his only farming experience. He engaged in the mercantile business in Watsonville, run [sic] a brick yard, the first in town, and served the same city in the capacity of constable and under sheriff. In 1882 he went to Aptos and kept a general merchandise store, was postmaster, etc. He was residing at this place when his county called him to the shades of the courthouse, where he has since made it hot for evil doers, and presides as becomes a popular host over the *Hotel de County*.

He joined the Pioneers ten years ago, and has passed through all the chairs of I. O. O. F.,

Encampment, and Workmen. He was married, in 1855, to Sarah J. Ladd, of Sacramento, and has five sons: Henry Everett, John Sanford, Charles Nelson, Alfred Thomas, and Ernest.

A little episode of Mr. Jennings' life is illustrative of his character. When in Coulterville, in Mariposa County, in 1850, he was requested to teach a school. After reluctantly accepting the position it was necessary he should pass an examination.

The committee selected consisted of Ed Bell, the county clerk, and Tom Long, a tall, dignified lawyer. Jennings said that he was timid and modest when he entered their presence, a virtue which, by the way, still clings to him, and has deprived him of many of the good things of this life. Bell said to him, "How much is two and one-half times two and one-half?" [Quick: How much is it?]

A correct solution was given, whereupon Mr. Bell said, "That is all, I pass you." Long arose and, in a solemn and impressive manner, said: "Young man, do you realize the serious and awful responsibility you are assuming? Are you aware of the fact that you are possibly developing and instructing the minds of the future congressmen of the United States, yea, possibly the President of the United States?"

"Now I am about to propound to you a question upon the correct solution of which, and the proper answer to which, depends whether or not I give you my sanction to take the important step which you contemplate;" and, after a rhetorical pause, during which time Jennings' heart beats rose to one hundred and eighty a minute, he continued, with marked solemnity, "Young man, have you money enough in your breeches pocket to pay for whisky for three?" The answer being affirmative, they all took a drink, the examination was concluded, and Jennings took charge of the school.

From: Edward Sanford Harrison, "History of Santa Cruz County", pp. 247-248:

Story of the Saratoga IOOF Cemetery

Maps

Map 1

Map to Saratoga IOOF Cemetery

**Take Fruitvale Avenue to Crisp Avenue
The Saratoga City Trail is marked with a small sign
The Cemetery is fenced and normally padlocked**

Story of the Saratoga IOOF Cemetery

Story of the Saratoga IOOF Cemetery

Map 3

IOOF Saratoga Cemetery

1911-2001

An enlarged portion of Map 2 showing the most recent graves.

The Cremation locations, labeled as rows 23 ½, 36 ½, etc.
Were intermixed with the older regular rows 24, 35, 37, and 38.

Story of the Saratoga IOOF Cemetery

STATE California
COUNTY Santa Clara

D-127

DEPARTMENT OF COMMERCE—BUREAU OF THE CENSUS

(191-472)

FOURTEENTH CENSUS OF THE UNITED STATES: 1920—POPULATION

SUPERVISOR'S DISTRICT No. 7
ENUMERATION DISTRICT No. 212

SHEET No. 2

TOWNSHIP OR OTHER DIVISION OF COUNTY Saratoga

NAME OF INCORPORATED PLACE Saratoga

WARD OF CITY 0023

0023

NAME OF INSTITUTION Odd Fellows Home of California

ENUMERATED BY ME ON THE 10 DAY OF January 1920

James Kennedy ENUMERATOR

PLACE OF BIRTH	NAME	RELATION	AGE	SEX	MARRIAGE	CITIZENSHIP	EDUCATION	NATIVITY AND MOTHER TONGUE										OCCUPATION
								PERSON		PERSON		PERSON		PERSON		PERSON		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1	Broth, William M.	X	71	M	1871	1871	1871	Canada	English	England	English	England	English	England	English	England	England	
2	Wright, Anna T.	X	72	F	1848	1848	1848	Canada	English	England	English	England	English	England	English	England	England	
3	Wright, John B.	X	73	M	1849	1849	1849	Canada	English	England	English	England	English	England	English	England	England	
4	Cook, William T.	X	74	M	1849	1849	1849	Canada	English	England	English	England	English	England	English	England	England	
5	Robinson, Benjamin	X	75	M	1850	1850	1850	Canada	English	England	English	England	English	England	English	England	England	
6	Wright, Benjamin	X	76	M	1851	1851	1851	Canada	English	England	English	England	English	England	English	England	England	
7	Wright, Benjamin	X	77	M	1852	1852	1852	Canada	English	England	English	England	English	England	English	England	England	
8	Wright, Benjamin	X	78	M	1853	1853	1853	Canada	English	England	English	England	English	England	English	England	England	
9	Wright, Benjamin	X	79	M	1854	1854	1854	Canada	English	England	English	England	English	England	English	England	England	
10	Wright, Benjamin	X	80	M	1855	1855	1855	Canada	English	England	English	England	English	England	English	England	England	
11	Wright, Benjamin	X	81	M	1856	1856	1856	Canada	English	England	English	England	English	England	English	England	England	
12	Wright, Benjamin	X	82	M	1857	1857	1857	Canada	English	England	English	England	English	England	English	England	England	
13	Wright, Benjamin	X	83	M	1858	1858	1858	Canada	English	England	English	England	English	England	English	England	England	
14	Wright, Benjamin	X	84	M	1859	1859	1859	Canada	English	England	English	England	English	England	English	England	England	
15	Wright, Benjamin	X	85	M	1860	1860	1860	Canada	English	England	English	England	English	England	English	England	England	
16	Wright, Benjamin	X	86	M	1861	1861	1861	Canada	English	England	English	England	English	England	English	England	England	
17	Wright, Benjamin	X	87	M	1862	1862	1862	Canada	English	England	English	England	English	England	English	England	England	
18	Wright, Benjamin	X	88	M	1863	1863	1863	Canada	English	England	English	England	English	England	English	England	England	
19	Wright, Benjamin	X	89	M	1864	1864	1864	Canada	English	England	English	England	English	England	English	England	England	
20	Wright, Benjamin	X	90	M	1865	1865	1865	Canada	English	England	English	England	English	England	English	England	England	
21	Wright, Benjamin	X	91	M	1866	1866	1866	Canada	English	England	English	England	English	England	English	England	England	
22	Wright, Benjamin	X	92	M	1867	1867	1867	Canada	English	England	English	England	English	England	English	England	England	
23	Wright, Benjamin	X	93	M	1868	1868	1868	Canada	English	England	English	England	English	England	English	England	England	
24	Wright, Benjamin	X	94	M	1869	1869	1869	Canada	English	England	English	England	English	England	English	England	England	
25	Wright, Benjamin	X	95	M	1870	1870	1870	Canada	English	England	English	England	English	England	English	England	England	
26	Wright, Benjamin	X	96	M	1871	1871	1871	Canada	English	England	English	England	English	England	English	England	England	
27	Wright, Benjamin	X	97	M	1872	1872	1872	Canada	English	England	English	England	English	England	English	England	England	
28	Wright, Benjamin	X	98	M	1873	1873	1873	Canada	English	England	English	England	English	England	English	England	England	
29	Wright, Benjamin	X	99	M	1874	1874	1874	Canada	English	England	English	England	English	England	English	England	England	
30	Wright, Benjamin	X	100	M	1875	1875	1875	Canada	English	England	English	England	English	England	English	England	England	

Figure 2. Page from the 1920 US Census showing Saratoga IOOF Home

Story of the Saratoga IOOF Cemetery

[illegible]

Figure 3. Page from the 1930 US Census showing Saratoga IOOF Home

Story of the Saratoga IOOF Cemetery

Figure 4. Page from 1983 IOOF Register showing names starting with "B"

B		2
1821-1914	BLUE, W.D.	13-28
1841-1914	BEACH, MRS. E.F.	14-4
1841-1915	BASTLER, MRS. C.	27-4
1827-1915	BURCAN, A.	28-18
1828-1915	BOWER, W.	28-7
1837-1915	BRINES, A.	28-5
1836-1915	BLUMBERG, A.	13-32
1840-1917	BACON, CORNELIA	30-20
1832-1917	BOONE, H.	16-17
1835-1918	BAUER, GEORGE	17-1
1834-1920	BERESFORD, J.	32-17
1840-1920	BUSH, J.F.	18-25
1834-1921	BARNES, Wm. HENRY	21-2+3
1836-1922	BACON, J.B.	30-17
1839-1923	BARKER, MRS. L.	18-28
1848-1923	BLODGETT, W.D.	20-20
1834-1923	BUTLER, E.P.	20-34
1836-1924	BUSICK, A.H.	35-15
1837-1924	BARNES, HELEN GEARY	31-2+3
1832-1924	BROWN, G.F.	22-14
1841-1926	BOWER, W.S.	22-55
1841-1926	BERTCH, G.	23-6
1845-1927	BEAM, JONAS	19-45
1855-1927	BELT, ELI	20-50
1859-1927	BROWNELL, W.A.	21-38
1838-1928	BOOTH, W.M.	17-42
1846-1929	BUMPUS, Wm. M.	16-30
1856-1930	BORADORI, F.	12-44
1852-1931	BRUNER, PRESLEY	36 1/2 A-1
1857-1931	BOWERMAN, MRS. ANNA	11-25
1857-1932	BEMIS, MYRON E.	9-43
1848-1932	BINDER, MRS. E.L.	10-19
1864-1933	BEHREND, A.	4-29
1858-1933	BOOTH, F.E.	8-34
1851-1934	BROWN PAULS	2-32
1853-1934	BERTCH, MRS. C.	23-9
1855-1935	BANNERMAN, R.D.	3-17
1840-1935	BOYD, G.T.	5-18
1851-1935	BROWN, HENRY	6-17
1853-1938	BROWN, JAMES L.	7-6
1852-1938	BASCOM, DWIGHT S.	9-9
1851-1939	BROWN, SARAH E.	24-19
1860-1939	BOOTH, HATTIE R.	8-31
1857-1940	BROWN, MISS. CARRIE	5-4
1854-1941	BRIGGS, JOSEPH	37-9
1858-1941	BERRY, CLAYTON	38-9
1858-1941	BURNETT, DAVID EARL	24-1
1848-1942	BROWN, HANTS	24-19
1858-1942	BURRILL, MARY E.	24-25
1862-1942	BLAISDELL, JOHN	23 1/2 D-4
1870-1943	BLEDSE, OLNEY C.	25-18
1867-1943	BRAGHETTA, BEATRICE	25-24
1864-1943	BROWN, EDWARD E.	25-11
1853-1943	BRUNER, MARTHA	36 1/2 A-2
1866-1946	BURKHALTER, LYDIA	36 1/2 B-5
1858-1947	BACKIES, CHARLES	36 1/2 B-12
1870-1947	BURNS, MINNIE	36 1/2 C-6
1878-1947	BIELE, FRANK	36 1/2 C-2
1863-1948	BEHRMAN, MARIE	36 1/2 D-4
1874-1950	BOBY, ANNA	36 1/2 E-8
1863-1951	BORELLA, JOHN	23 1/2 C-2
1858-1952	BENJAMIN, IDA	23 1/2 E-5
1861-1954	BAIRD, WILLIAM	23 1/2 A-8
1867-1956	BALDWIN, RACHEL	23 1/2 C-9
1872-1957	BRANDON, RHODA	23 1/2 C-11
1892-1958	BARNESBURG, HOMER	23 1/2 A-12
1871-1959	BRADFORD, JOHN	23 1/2 B-12
1880-1960	BIDWELL, ELI C.	23 1/2 D-15
1864-1961	BROSS, BLANCHE	23 1/2 B-16
1871-1961	BOY, HERMAN	23 1/2 B-21

Story of the Saratoga IOOF Cemetery

Pictures

1. Diane Tallmadge and Jack Harriman on the Trail to Cemetery

2. Harwood Kolsky unlocking the gate to the Cemetery

Story of the Saratoga IOOF Cemetery

3. Jack Harriman digging for data at the northwest corner of Cemetery

4. Example photograph of four stones showing use of marking tape

Story of the Saratoga IOOF Cemetery

5. Looking north on the Road showing the row markers and Barnes monument

6. William and Helen Barnes Monument

Story of the Saratoga IOOF Cemetery

Gathering the Data

As was mentioned in the March 2006 proposal to the Odd Fellows, we first did a test case in October 2005, with help from the Residents' walking group to clean a few stones. About 50 digital pictures were taken, each showing 2-4 grave stones. The names and dates were copied onto a computer spreadsheet. In this form they can be printed and sorted in any order. From this test we made estimates as to the amount of work needed to do a complete census. We estimated there to be about 400 graves. As is usual in family history projects, the estimates turned out to be very low.

Microfilm Records

In January 2006 we obtained access through the LDS Family History center in Santa Clara to a microfilm record from Salt Lake City containing records for the Cemetery up to about 1985. This microfilm, created about 1980, contained 710 entries in the form of images of catalog cards. By April we had transcribed these and entered them into a computer data base.

Problems

The first comparisons with the results of the digital photographs of stones were encouraging. But quickly they became detective work. Some names on stones didn't match the records. Some locations were wrong or partially missing.

Detailed comparison showed many of them contained errors, mostly mistakes introduced in copying handwriting. Some dates were wrong: 6 instead of 8, 9 instead of 0, 3 instead of 5, etc. In one case a middle name and last name were interchanged.

There were also physical problems. Weeds and leaves covered many stones. In some places gopher piles had covered stones. Some of the metal row marker posts had been pulled up and were lying on the ground near the gate.

The IOOF Register

On May 26, 2005, Scott Richardson, Facility Services Director, who has worked at SRC since 1990, was able to locate the official Grave Register in an old cabinet as it was about to be

sent to an off-site warehouse. This Register saved the project and proved to be a much more accurate census than the microfilm.

Analysis showed that the Salt Lake file cards must have been transcribed from a poor copy of the Register. In several places numbers on the edge of Register pages were missing from the file cards. The worst problem was that 52 names starting with S on page 21 of the Register were omitted altogether. The Z page was also missing.

The Register contains first and last names, birth year, death year and grave location for each entry. The records are entered on a page by first letter of the last name, then sequentially by date as they were entered. The handwritten records are carefully done all in the same handwriting. The records stop in 1983, with a few more in a different hand written in 1984.

Photographing

After receiving the permission of the Odd Fellows Board we began a series of trips to photograph all the stones. The procedure was to lay a 100 foot long tape measure along a row and to photograph each stone in sequence. The tape helped quantify locations and point out missing spaces.

During the analysis we prepared lists of inconsistencies and problem records. Several repeat trips were needed to dig for and try to find the missing stones or locations for graves listed in the records but missing in the photographs.

In the end there were only a few records that finally had to be listed as "no stone". (See **Table 1**) The stones may still be buried there or they have been moved or never installed.

The sets of digital images are saved on a CD disk. In this, way pictures of the grave stones can be printed later if requested by family members or friends.

Story of the Saratoga IOOF Cemetery

Analysis of the Results:

One of the IOOF's stated missions is to bury the dead. At the Saratoga Cemetery they were very systematic and serious about this duty. No grave was unmarked because the family could not afford a stone. With two exceptions all the grave stones at the Saratoga cemetery are ground level. They are all the same frugal uniform size. The style of engraving varied little with the years. Apparently groups of stones were ordered at the same time. Many of the graves are in chronological order.

Our statistical effort was first concentrated on finding and correcting errors. About 5 to 10 percent of the transcribed records had something that needed correcting. Mistakes in reading the handwriting seemed to be the major source of error. When there were real inconsistencies we tended to believe the stone inscriptions over the records. For later dates not in the records we depended on the stone inscriptions only.

Most errors were found by sorting the data on various fields. Out-of-range dates and ages show up very quickly this way. Cross comparing locations vs. dates pointed out other possible errors. The tape measure readings were very helpful in pointing out the location of missing stones. Many of these we found later found by additional digging, scraping and sweeping.

Map 1 (page 12) shows the location of the IOOF Cemetery. The Odd Fellows originally owned most of the area represented by the square south of San Marcos and east of Fruitvale. All but 39 acres, containing SRC and Friendship Plaza, were later sold for housing development. The Cemetery is separated from the main location and is accessible only by a City trail off Crisp Avenue.

Map 2 is based on a hand-drawn map included in the 1983 Register booklet. The graves are laid out in a rectangular array. There is a path labeled "Road: with erect iron pipes on either side marked with the row number (see **Photo 5**, page 21, facing NE).

On the map, the rows were numbered from 1 to 25 on the right and from 26 to 38 on the left. Plots were numbered along each row from the

road, 1-20 on the left and 1-32 up to 50 on the right.

The areas marked on the map show the time sequence in which the Cemetery filled up. In an ordinary cemetery individual owners or families usually purchase plots in advance often leaving blank plots. In this case the IOOF owned the plots and used them mainly sequentially.

The earliest graves started near the center in what is labeled rows 26 and 11. The pattern then was to move to the north (down on the map) until 1925. In the 1930s the western side of the rows were filled in continuing to the western side of rows 12 to 1. In the 1940s these were filling up. So about 1945 there was a major change in policy to allow only cremations.

A new numbering system was instituted in which the rows 23 and 36 were subdivided into five sub-rows labeled A,B,C,D,E. The plots are recorded as half numbers, for example 23 ½A.

Map 3 shows how this smaller pattern filled in during the decades after 1940. Old and new rows are mixed together making finding plots in them more difficult. The most recent burials are in row 25.

The first burial was in 1911; the most recent was in 2001. The total is 821 now. One quarter occurred by 1925, one half by 1940, and three quarters by 1955.

Who were they?

In gathering the detailed information from the memorial stones, one finds only the barest information about the individuals. The bare dates are like book ends. We know their limits in years but what were the individual books really like? Who were these pioneers really? We see the end of their stories. Where did they come from? Were they single, married, widows and widowers?

Story of the Saratoga IOOF Cemetery

Many were down on their luck and had no family left. They were very fortunate to find the greater extended family of Odd Fellows and Rebekahs.

The records do use the term “inmate” which we have changed to “resident”. Popular usage has made inmate a derogatory term, but officially it just meant people who live in a common house.

In spite of the data showing low life expectancy figures for a century ago, the average age at death of those in the Saratoga IOOF Cemetery shows an average of 82 years. Clearly this was a very select group: These were the survivors. No children or young adults were buried here. Most were over 60 before coming to the Home. Not all lived in the Home but came from other Lodge locations.

At the start of the project one question we had was: Did all the stones represent true graves or were some just memorials? Scott Richardson, who helped with all the burials since 1990, verified that all of them in this period were cremations. None of the stones was just a memorial.

Another question was: Were only residents of the Home buried here? The general rule was that one had to have resided at the Home at some time in one's life to qualify for a burial plot. A study of the lists show that many residents who lived in the Home in 1930 were not buried here.

U.S. Census

In the middle of the analysis we sought another major source of information to get a detailed snapshot of those who lived here. The US Census for 1930 is now available to the public. (The law permits the release of census records only after 70 years.)

A search of the records for Santa Clara County revealed a complete list of the residents of the Odd Fellows Home in Saratoga as of April 4, 1930. Later we found the complete list as of January 8, 1920. There was none in the 1910 census because the Saratoga Home was not founded until 1912. We examined the records of the Butte County Thermalito Home for 1900 and

1910. A number of their residents were found to have been buried in Saratoga.

What the Records show

This is an example of what can be done using modern genealogical techniques on the Internet. A few years ago the search would have required hours in front of a microfilm reader in a library searching for names on barely readable tapes one after another. Now one can search, sort, compare names, compute averages, etc. all at home.

The gray stones with only names and dates of the pioneers seem cold and distant. We had to look elsewhere to find more about them. The census records showed a bright light into their lives. They became real people: Where they were born? Were they single, married, widowed, divorced? If foreign born when did they come to the US? It permitted us to fill in many of the “initials only” cases. For example:

Stone location 19-9 says: “Spence, D.C. born 1858 died 1921” (Sex undetermined)
The 1920 census says: “Spence, Duncan C., male, widower, came to US from Canada in 1890.”

Stone location 29-9 says: “Sorensen, Mrs. C, born 1853, died 1920”. The 1920 census says: “Sorensen, Katherina, female, widow, came to US from Germany in 1886”.
What a difference a little data makes!

The Thermalito Home, Hamilton township, Butte Co., California, was established in 1895, for those who “didn't strike it rich in '49 gold fields”.

The 1910 Census shows the following living at the IOOF Home,
Superintendent: Geo. W. Burgess 40, his wife Fannie A. 40, and daughter..

2 chambermaids, 2 nurses, 1 waitress,
1 night watchman, 1 cleaning woman,
1 chore man, 1 fireman, 1 dairyman,
1 laborer, 1 porter, 1 laundry man,
1 dishwasher,
1 farm foreman, his wife and 1 child.

Story of the Saratoga IOOF Cemetery

138 Residents (see **Table 3**)

Their average age was 74.3 years.
34 were female, 104 male.
57 were foreign born, 81 in US.
2 were divorced, 12 married, 41 single,
83 were widows or widowers.

The Saratoga Home in 1920

The 1920 Census shows the following living at the Odd Fellows Home, founded in 1912

Superintendent: Charles A. Arnold 52 and his wife Mary A. 39.

1 chamber maid, 2 waitresses,
1 poultry man, 3 farm laborers,
1 housekeeper, 2 stationary engineers,
1 janitor, 1 dishwasher, 1 laundry man,
1 laundry helper, 3 trained nurses,
2 cooks, 1 kitchen helper,
1 farm foreman, 1 child 6 yrs old.

175 Residents (see **Table 4**)

Their average age was 75.6 years.
46 were female, 124 male.
82 were foreign born, 88 US.
1 was divorced, 19 married, 33 single,
117 were widows or widowers.

The Saratoga Home in 1930

The 1930 Census had the same superintendent:

Superintendent: Charles A. Arnold 61 and his wife Mary A. 52.

2 poultry man, 1 farmer, 3 porter
3 engineer laborer, 1 farm teamster
1 house porter, 1 engineer assistant
1 landscape gardener, 2 firemen
2 housekeepers, 2 waitresses
1 assistant matron, 1 dairyman
2 undergrad nurses, 1 graduate nurse
1 house maid, 1 cook's helper
1 dishwasher, 1 baker, 1 pot washer
2 laundry workers, 1 engineer
1 farm foreman,

175 Residents (see **Table 5**)

Their average age was 76.9 years.
73 were female, 132 male.
63 were foreign born, 142 in US.
20 were divorced, 32 married, 44 single,
109 were widows or widowers.

Most of the foreign born came from England and Germany. (See **Table 1**).

The US born came mainly from New York and Illinois. By 1930 there were more California born, descendants of the '49ers.

Summary

Table 6 is the master list of 826 individuals buried at the Saratoga IOOF Cemetery. A total of 181 of them were found in the three US Census tables referenced above. 33 are from the Thermalito 1910 list.

The average age at death was 81.95 years. 283 were female, 415 male, 128 unknown (initials only).

Using the census data allowed us to add the place of birth, marital status, and year the person immigrated to the US if foreign born. The census also usually furnished full names where many records showed only initials. They also verified if male or female.

There are many other sources available that can be used to add to our results. Social Security death records are good for dates after 1940. Military records, land records, ship registry records are now available on the Internet. There are now over 20,000 genealogical sites on a wide variety of topics accessible to the serious researcher.

Future Research:

One can take each of the 826 individuals listed in **Table 6** and do a detailed search for him or her in available genealogical records.

By trying a few test cases we found maiden names and next of kin with little effort. These could then be traced further to create family trees. One can also learn a lot about migration routes by studying the dates and places of birth

As the old academic saying goes: "These are left as an exercise for the student."

###

Story of the Saratoga IOOF Cemetery

Table 1: List of Names in the Records for which No Stone was found

Last	First	Birth	Death	Age	Row-Col		Sex
Burrill	Mary E.	1858	1942	84	24	25	f
Carow	C.H.	1856	1935	79	4	10	unk
Gunther	George S.	1859	1940	81	12	1	m
Howell	Albert P.	1859	1943	84	25	1	m
La Rue	Finis	1859	1943	84	25	7	m
Meadar	John	1853	1944	91	25	28	m
Price	Edward	1864	1942	78	24	23	m
Reutter	Charles	1880	1966	86	23 B	24	m
Sorenson	Samuel P.		1958		23 A	13	m
Teneyck	Emelie	1864	1938	74	4	5	f
Wicks	Charles F.	1863	1941	78	24	7	m
Winder	Nellie Jane	1867	1944	77	22	1	f

Birth place of Foreign Born Residents of IOOF Homes

	Butte Co.	Saratoga	Saratoga
	1910	1920	1930
Canada	1	14	11
Denmark	1	8	5
England	28	15	13
Germany	18	17	20
Ireland	3	8	3
Italy	0	2	3
Sweden	2	3	4
Switzerland	0	5	0
Others	4	10	4
Totals =	57	82	63

Birth States of Residents of IOOF Homes

	1910	1920	1930
New York	19	11	17
Illinois	4	8	16
Penn.	8	8	11
Missouri	9	7	9
Ohio	6	9	9
California	2	2	18
Maine	3	9	9
Michigan	2	8	8
Mass.	5	4	5
Indiana	2	3	8
Iowa	0	1	7
Wisconsin	0	1	7
Tenn.	2	3	1
Vermont	3	2	1
Conn.	2	1	2
Virginia	2	2	1
Kentucky	1	0	3
Lousiana	2	1	1
New Jersey	3	0	1
Others	6	8	8
Totals =	81	88	142

Story of the Saratoga IOOF Cemetery

Table 2: Number of Births and Deaths by Decade

Decade Beginning	Decade Ending	Sum of Births	Births in Decade	Decade Beginning	Decade Ending	Sum of Deaths	Deaths in Decade
1820	1829	16	16	1910	1919	98	98
1830	1839	103	87	1920	1929	262	164
1840	1849	250	147	1930	1939	452	190
1850	1859	463	213	1940	1949	561	109
1860	1869	585	122	1950	1959	635	74
1870	1879	664	79	1960	1969	686	51
1880	1889	729	65	1970	1979	748	62
1890	1899	782	53	1980	1989	801	53
1900	1909	814	32	1990	1999	822	21
1910	1919	821	7				

Number of Births by Decade

Number of Deaths by Decade

Table 3:
IOOF HOME Thermalito

1910 Census HamiltonTwp.
Butte Co. California
April 23, 1910

Sorted in order of Place of Birth
Total = 138 Residents

No.	Name	First	Age	Sex	Marr.	Pl. Birth	Borr	Yr to US	Age US
97	Walker	Hugh	67	m	m	Canada	1843		
40	Junge	Julius	75	m	s	Denmark	1835	1859	24
33	Hodgkins	Robert	72	m	wd	England	1838	1840	2
112	Dugan	Ellen	74	f	wd	England	1836	1844	8
24	Finnel	Michael	77	m	s	England	1833	1845	12
2	Archibald	James W.	78	m	s	England	1832	1848	16
5	Barsford	John	66	m	s	England	1844	1849	5
47	Knox	William	82	m	s	England	1828	1850	22
121	Louther	Frances	75	f	wd	England	1835	1850	15
135	Selmon	Richard	79	m	wd	England	1831	1850	19
89	Sutherland	Daniel	82	m	s	England	1828	1850	22
78	Saffory	William D.	79	m	s	England	1831	1852	21
23	Farrel	John	61	m	s	England	1849	1853	4
25	Foster	John	82	m	wd	England	1828	1854	26
66	Parke	Thomas	79	m	m	England	1831	1854	23
31	Hill	William J.	75	m	wd	England	1835	1855	20
9	Bowman	Charles	62	m	s	England	1848	1856	8
59	Monroe	Francis	67	m	s	England	1843	1857	14
84	Simpson	William	74	m	wd	England	1836	1859	23
93	Tucker	John	70	m	wd	England	1840	1859	19
116	Hart	Elizabeth	81	f	wd	England	1829	1862	33
86	Startin	Thomas	70	m	wd	England	1840	1864	24
102	Andrews	Sarah	65	f	m	England	1845	1870	25
17	Dickinson	John G.	74	m	s	England	1836	1870	34
101	Wetmore	William	84	m	wd	England	1826	1870	44
13	Carson	John	81	m	wd	England	1829	1880	51
10	Buick	Wayne	62	m	s	England	1848	1882	34
56	Meyers	Joseph G.	83	m	wd	England	1827	1885	58
107	Bunker	Dirsah	60	f	wd	England	1850	1890	40
68	Peel	Allan	74	m	wd	England	1836	1850	14
28	Gilbert	Frederick	75	m	m	Germany	1835	1846	11
85	Smith	Charles F.	84	m	wd	Germany	1826	1848	22
99	Warmecke	Ernest	70	m	wd	Germany	1840	1848	8
48	Krissmier	John	78	m	s	Germany	1832	1850	18
98	Wangler	Anton	71	m	s	Germany	1839	1850	11
21	Egner	John	78	m	wd	Germany	1832	1852	20
44	Kehlwood	Christian	76	m	wd	Germany	1834	1852	18
49	Kroehle	Henry	78	m	wd	Germany	1832	1852	20
81	Seymour	John	75	m	s	Germany	1835	1853	18
91	Tobias	Michael	78	m	wd	Germany	1832	1857	25
138	Bauer	George	72	m	s	Germany	1838	1862	24
57	Miller	John H.	77	m	wd	Germany	1833	1871	38
45	Koster	John E.	57	m	wd	Germany	1853	1875	22
75	Rueger	Justin	75	m	s	Germany	1835	1879	44
77	Ruppert	Mathias	66	m	wd	Germany	1844	1879	35
103	Bastler	Caroline	68	f	wd	Germany	1842	1880	38
100	Weichert	William	67	m	wd	Germany	1843	1868	25
61	Meyers	Fred	67	m	wd	Germany	1843		
87	Steinhart	Nathan	74	m	s	Hungary	1836	1865	29
132	Wilcox	Fannie	75	f	wd	Ireland	1835	1849	14

Table 3:
IOOF HOME Thermalito

1910 Census HamiltonTwp.
Butte Co. California
April 23, 1910

Sorted in order of Place of Birth
Total = 138 Residents

No.	Name	First	Age	Sex	Marr.	Pl. Birth	Borr	Yr to US	Age US
15	Cranley	William	75	m	wd	Ireland	1835	1856	21
41	Kennedy	James	66	m	wd	Ireland	1844	1865	21
37	Jensen	Andreas	73	m	s	Norway	1837	1873	36
73	Rosenberger	Jacob	74	m	wd	Poland	1836	1853	17
70	Peterson	Joseph	78	m	wd	Portugal	1832	1853	21
38	Johnson	Frank	79	m	s	Sweden	1831	1867	36
39	Johnston	Louis	63	m	wd	Sweden	1847	1870	23
83	Simpson	Henry	73	m	s	Alabama	1837		
19	Dranzer	Peter	79	m	wd	California	1831		
126	Reed	Minerva	58	f	wd	California	1852		
105	Beech	Ella F.	69	f	wd	Conn.	1841		
35	Humphrey	George H.	73	m	wd	Conn.	1837		
51	McCuray	James	78	m	s	Georgia	1832		
36	Jackson	B.B.	96	m	wd	Illinois	1814		
50	McCullough	Miller	58	m	s	Illinois	1852		
76	Rammelo	Ingatine	76	m	wd	Illinois	1834		
95	Tuttle	J.I.	65	m	s	Illinois	1845		
106	Bradley	Martha J.	77	f	wd	Indiana	1833		
43	Kimferline	John	74	m	m	Indiana	1836		
32	Hillhouse	William H.	83	m	wd	Kentucky	1827		
1	Andrews	Leo W.	65	m	m	Lousiana	1845		
60	Morris	Henry	83	m	m	Lousiana	1827		
3	Bauer	James L.	76	m	wd	Maine	1834		
20	Eastman	Ira	78	m	s	Maine	1832		
129	Stratton	Amanda	72	f	wd	Maine	1838		
134	Cork	William	74	m	s	Maryland	1836		
110	Culver	Alice	80	f	wd	Mass.	1830		
42	Kimball	William B.	53	m	s	Mass.	1857		
123	McGowan	Ellen	70	f	wd	Mass.	1840		
58	Mixer	George H.	78	m	d	Mass.	1832		
128	Rutherford	Lucy	77	f	wd	Mass.	1833		
113	Gregg	Louise	80	f	m	Michigan	1830		
79	Sanford	George W.	73	m	m	Michigan	1837		
4	Bates	Walter B.	66	m	wd	Missouri	1844		
6	Batman	John O.	68	m	d	Missouri	1842		
8	Blue	William D.	89	m	s	Missouri	1821		
27	Elenar	David C.	79	m	wd	Missouri	1831		
117	Hash	Catherine	68	f	wd	Missouri	1842		
119	Kimberlin	Laura	59	f	m	Missouri	1851		
122	McClaire	Marie	73	f	wd	Missouri	1837		
52	McGloughlin	James	57	m	s	Missouri	1853		
64	Overton	William B.	84	m	wd	Missouri	1826		
74	Ross	A.J.	83	m	s	N.Carolina	1827		
22	Ennid	William	84	m	wd	New Jersey	1826		
118	Holiday	Susan	76	f	wd	New Jersey	1834		
120	Leuders	Margaret	68	f	wd	New Jersey	1842		
104	Bannigan	Roseana	90	f	wd	New York	1820		
137	Basti	Caroline	70	f	wd	New York	1840		
109	Carswell	H.A.	72	f	wd	New York	1838		

Table 3:
IOOF HOME Thermalito

1910 Census HamiltonTwp.
Butte Co. California
April 23, 1910

Sorted in order of Place of Birth
Total = 138 Residents

No.	Name	First	Age	Sex	Marr.	Pl. Birth	Borr	Yr to US	Age US
108	Coffall	Mary A.	76	f	wd	New York	1834		
111	Cooper	Nancy	76	f	wd	New York	1834		
114	Gilbert	Emily	61	f	wd	New York	1849		
29	Gunson	Robert	76	m	s	New York	1834		
115	Hays	Beth	79	f	wd	New York	1831		
54	Maltby	Eugene L.	77	m	s	New York	1833		
55	Mathews	John D.	77	m	wd	New York	1833		
53	McIntosh	P.H.	78	m	s	New York	1832		
136	McLaughlin	Alice Rose	80	f	wd	New York	1830		
62	Miller	William T.	83	m	wd	New York	1827		
69	Peeler	Oscar	76	m	wd	New York	1834		
71	Porter	J.J.	71	m	wd	New York	1839		
127	Robertson	Addie	73	f	wd	New York	1837		
80	Scott	William G.	77	m	wd	New York	1833		
90	Tanner	George	75	m	s	New York	1835		
133	Withrict	Anna	61	f	wd	New York	1849		
14	Cartwright	Abe	81	m	wd	Ohio	1829		
16	Crawford	Hiraquale	79	m	wd	Ohio	1831		
18	Dollins	Alonzo	66	m	wd	Ohio	1844		
26	Faggil	Sanford	79	m	wd	Ohio	1831		
124	Morris	Sarah	73	f	m	Ohio	1837		
125	Parke	Mary	69	f	m	Ohio	1841		
7	Biggs	Ebenezer	79	m	s	Penn.	1831		
11	Bush	John T.	70	m	wd	Penn.	1840		
12	Butler	Edward P.	76	m	wd	Penn.	1834		
34	Holderbaum	Adam	63	m	wd	Penn.	1847		
72	Reed	James S.	80	m	s	Penn.	1830		
82	Simmons	Richard	76	m	s	Penn.	1834		
92	Tracy	John	79	m	s	Penn.	1831		
96	Van Camp	Abram	80	m	s	Penn.	1830		
63	Nickerson	Samuel S.	84	m	wd	Rhode Is.	1826		
65	Owens	John	82	m	wd	Tenn.	1828		
130	Tufte	Matilde	92	f	wd	Tenn.	1818		
67	Parker	Mark	77	m	s	Vermont	1833		
94	Tupper	John I.	81	m	wd	Vermont	1829		
131	Walton	Marie	83	f	wd	Vermont	1827		
46	Knight	William R.	81	m	s	Virginia	1829		
88	Strasburg	Robert H.	76	m	wd	Virginia	1834		
30	Harmer	Daniel G.	62	m	wd	West Va.	1848		
		Ave Age =	74.3			Sorted in order of Place of Birth			
		Female =		34		57 Foreign Born Listed First			
		Male =		104		81 U.S. Born Listed Next			
			Total =	138 Residents					
		Divorced =			2				
		Married =			12				
		Single =			41				
		Widowed =			83				

Table 4
IOOF SARATOGA HOME

1920 Census Saratoga Twp.
Santa Clara Co., California
January 8, 1920

Sorted in order of Place of Birth
Total = 170 Residents

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
38	Over	Cyan J.	76		m	wd	Austria	1843	1890	47
114	Dolysek	James	78		m	wd	Bohemia	1841	1850	9
28	Bush	John F.	79		m	wd	Canada	1840	1845	5
57	Nixon	Lyman	83		m	m	Canada	1836	1853	17
151	Booth	William M.	81		m	wd	Canada	1838	1864	26
7	Smith	Salome	73		f	wd	Canada	1846	1865	19
26	Benetict	Amos w.	66		m	s	Canada	1853	1866	13
40	Jost	Halls B.	84		m	wd	Canada	1835	1867	32
21	Fletcher	Eliza	67		m	wd	Canada	1852	1868	16
47	McLean	John A.	70		m	s	Canada	1849	1868	19
136	Dartt	Samuel H.	68		m	wd	Canada	1851	1869	18
79	McKeen	Albert A.	71		m	wd	Canada	1848	1869	21
130	Crawford	Dana P.	69		m	wd	Canada	1850	1871	21
88	Beam	Jomes	74		m	wd	Canada	1845	1883	38
99	Phillis	Mary	79		f	wd	Canada	1840	1890	50
165	Spence	Duncan G.	62		m	wd	Canada	1857	1890	33
137	Zeno	Mark	69		m	wd	Dalmatia	1850	1873	23
68	Larsen	Lars	82		m	wd	Denmark	1837	1856	19
60	Anderson	Charles	79		m	wd	Denmark	1840	1860	20
109	Anderson	John	80		m	m	Denmark	1839	1863	24
24	Hansen	Peter H.	72		m	wd	Denmark	1847	1866	19
124	Jorgensen	Hans J.	73		m	s	Denmark	1846	1866	20
74	Jonson	Louis F.	80		m	wd	Denmark	1839	1867	28
169	Petersen	Peter	74		m	s	Denmark	1845	1875	30
83	Jensen	Martin	71		m	wd	Denmark	1848	1884	36
119	Hopkinson	Robert	82		m	wd	England	1837	1840	3
73	Barsford	John	85		m	s	England	1834	1847	13
8	Jennings	Alfred J.	88		m	wd	England	1831	1849	18
147	Simpson	William	84		m	wd	England	1835	1850	15
48	Gallony	James	65		m	wd	England	1854	1854	0
172	Crilley	Elizabeth	87		f	wd	England	1832	1860	28
91	Drew	Sarah	74		f	wd	England	1845	1860	15
108	Grenfell	Thomas	80		m	s	England	1839	1861	22
156	Mitchell	Henry	86		m	wd	England	1833	1863	30
39	Shephard	Charles	84		m	wd	England	1835	1863	28
145	Read	Albert	72		m	s	England	1847	1867	20
129	Archer	Thomas B.	82		m	wd	England	1837	1868	31
149	Cadeney	Emanuel	45		m	s	England	1874	1868	-6
46	Rosenberg	Charles	77		m	s	Finland	1842	1855	13
113	Thiele	Eugene	68		m	s	France	1851	1852	1
66	Mingso	Valentine	75		m	s	Germany	1844	1846	2
31	Degleman	John	85		m	wd	Germany	1834	1849	15
80	Kohlmann	Clark	86		m	wd	Germany	1833	1852	19
148	Landsnider	Henry	81		m	wd	Germany	1838	1856	18
103	Meyer	Fred A.	77		m	wd	Germany	1842	1860	18
93	Potthoff	Matilda	76		f	wd	Germany	1843	1863	20
17	Mayrs	Charles H.	70		m	wd	Germany	1849	1864	15
87	Merilz	Anton J.	69		m	s	Germany	1850	1867	17
131	Van Gesterfeld	Johana A.	76		f	wd	Germany	1843	1867	24
116	Williams	August	69		m	wd	Germany	1850	1868	18

Table 4
IOOF SARATOGA HOME

1920 Census Saratoga Twp.
Santa Clara Co., California
January 8, 1920

Sorted in order of Place of Birth
Total = 170 Residents

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
61	Rahn	John	75		m	m	Germany	1844	1870	26
105	Anderson	Maen	69		f	m	Germany	1850	1885	35
163	Sorensen	Katherina	65		f	wd	Germany	1854	1886	32
52	Gilbert	Emilie	70		f	wd	Germany	1849	1888	39
98	Hansen	Dorety L.	79		f	wd	Germany	1840	1892	52
58	Hoffman	William F.	75		m	wd	Germany	1844	1870	26
37	Barton	Barbara	89		f	wd	Germany	1830		
65	Sanders	Henry M.	85		m	wd	Holland	1834	1857	23
11	Steinhart	Nathan	83		m	s	Hungary	1836	1865	29
110	Wilcot	Fanny A.	85		f	wd	Ireland	1834	1840	6
167	Cranley	William	85		m	wd	Ireland	1834	1856	22
13	Cobain	Thomas	73		m	s	Ireland	1846	1863	17
53	Sharkey	James	73		m	sw	Ireland	1846	1864	18
161	Wilkenson	Robert	72		m	wd	Ireland	1847	1865	18
3	Kennedy	James	76		m	wd	Ireland	1843	1867	24
82	Hamilton	John	74		m	m	Ireland	1845	1873	28
158	Knower	Sarah	84		f	wd	Ireland	1835	1880	45
115	Taksna	Joseph	74		m	s	Italy	1845	1862	17
77	Careddu	John A.	85		m	m	Italy	1834	1870	36
128	Johanson	Louis	64		m	wd	Norway	1855	1869	14
170	Morris	Lucinda	65		f	wd	Ohio	1854	1875	21
56	Harris	Charles	79		m	wd	Poland	1840	1846	6
101	Hyatt	Elizabeth M.	82		f	wd	Scotland	1837	1852	15
70	Louttit	William S.	78		m	wd	Scotland	1841	1885	44
96	Herlequest	Jackson L.	72		f	m	Sweden	1847	1852	5
62	Johnson	John F.	65		m	s	Sweden	1854	1869	15
34	Hullquest	Charles F.	72		m	m	Sweden	1847	1872	25
160	Monnett	Louis	93		m	wd	Switzerland	1826	1853	27
121	Purcell	Nicholas	84		m	s	Switzerland	1835	1853	18
94	Jelmini	Bafiol	84		m	wd	Switzerland	1835	1855	20
27	Wiesel	Louisa	70		f	wd	Switzerland	1849	1870	21
157	Lenders	Katherina	76		f	wd	Switzerland	1843	1890	47
111	Goodloe	Robert P.	69		m	wd	Alabama	1850		
125	Ward	James D.	75		m	m	Arkansas	1844		
122	Cargill	George	59		m	s	California	1860		
36	Wagner	Frances K.	57		f	wd	California	1862		
162	Webb	George	88		m	wd	Conn.	1831		
49	Joseph	Eager S.	66		m	s	Delaware	1853		
100	Elston	Mary	84		f	wd	Illinois	1835		
54	Furnell	Henrietta C.	77		f	wd	Illinois	1842		
92	Horn	Narsetta C.	75		f	wd	Illinois	1844		
12	Jackson	Surn	73		m	wd	Illinois	1846		
16	Knowles	William H.	76		m	s	Illinois	1843		
50	Lopp	John A.	68		m	wd	Illinois	1851		
159	Mears	James	85		m	wd	Illinois	1834		
69	Ward	Amanda H.	79		f	m	Illinois	1840		
126	Markley	Joseph A.	60		m	s	Indiana	1859		
19	Pinkham	Lydia J.	74		f	wd	Indiana	1845		
22	Walton	William H.	87		m	s	Indiana	1832		

Table 4
IOOF SARATOGA HOME

1920 Census Saratoga Twp.
Santa Clara Co., California
January 8, 1920

Sorted in order of Place of Birth
Total = 170 Residents

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
127	Havens	Lyae	65		f	m	Iowa	1854		
141	Gibson	John H.	75		m	wd	Lousiana	1844		
146	Cox	John H.	70		m	wd	Maine	1849		
81	Jarvis	Cummins	70		f	wd	Maine	1849		
59	Knibbs	Demath J.	69		m	wd	Maine	1850		
133	Nelson	Joseph E.	70		m	wd	Maine	1849		
76	Nye	Mary A.	73		f	wd	Maine	1846		
164	Opinney	Lydia	81		m	wd	Maine	1838		
102	Patterson	Julia E	75		f	s	Maine	1844		
135	Smith	Corydon E.	73		m	wd	Maine	1846		
117	Snow	Frank	75		m	s	Maine	1844		
104	Evins	Louis W.	65		m	wd	Maryland	1854		
152	Wycoff	Anna F.	86		f	wd	Maryland	1833		
107	Hamilton	Eldridge	76		f	m	Mass.	1843		
18	Mushrush	Melorna S.	77		f	wd	Mass.	1842		
85	Neuman	Francis J.	85		m	s	Mass.	1834		
123	Seaver	George H.	71		m	wd	Mass.	1848		
112	Koslir	Sarah	68		f	wd	Michigan	1851		
78	Havens	Charles M.	70		m	m	Michigan	1849		
42	Reynolds	Baron H.	80		m	m	Michigan	1839		
41	Reynolds	Elizabeth M.	76		f	m	Michigan	1843		
71	Seefield	Harison A.	83		m	wd	Michigan	1836		
44	Taylor	Adams F.	72		m	wd	Michigan	1847		
6	Thompson	Louise	66		f	wd	Michigan	1853		
150	Wells	George G.	71		m	d	Michigan	1848		
168	Cass	Celeste	77		f	wd	Missouri	1842		
20	Byler	William P.	82		m	wd	Missouri	1837		
118	Hamilton	Ranson F.	71		m	s	Missouri	1848		
55	McCleal	Maria E.	89		f	wd	Missouri	1830		
134	McGlothlin	Henry A.	61		m	s	Missouri	1858		
171	Nash	Nicholas	73		m	wd	Missouri	1846		
132	Nimberlin	Lora	69		f	wd	Missouri	1850		
166	Brown	George P.	88		m	wd	New York	1831		
89	Cole	John T.	65		m	s	New York	1854		
154	Cooke	William F.	86		m	wd	New York	1833		
32	Cox	Benjamin F.	84		m	wd	New York	1835		
25	Crawford	Mary C.	73		f	m	New York	1846		
35	Gurnse	Julia	77		m	wd	New York	1842		
14	Kennon	Allen	66		m	s	New York	1853		
4	Mathews	John P.	91		m	wd	New York	1828		
155	Robertson	Adelina	83		f	wd	New York	1836		
33	Stone	Henry P.	79		m	wd	New York	1840		
5	Thornton	Oscar F.	86		m	s	New York	1833		
9	Busick	Harrison A.	85		m	wd	North Car.	1834		
153	Bacon	John B.	83		m	wd	Ohio	1836		
97	Barker	Lulsela	80		f	wd	Ohio	1839		
138	Bennett	William H.	84		m	wd	Ohio	1835		
143	Bower	Wilson S.	78		m	s	Ohio	1841		
86	Gardiner	Ella	72		f	wd	Ohio	1847		
120	Giles	Oliver M.	73		m	wd	Ohio	1846		

Table 4
IOOF SARATOGA HOME

1920 Census Saratoga Twp.
Santa Clara Co., California
January 8, 1920

Sorted in order of Place of Birth
Total = 170 Residents

No.	Name	First	Age	Sex	Marr.	Pl Birth	Born	Yr to US	Age US
45	Minick	Henry C.	85	m	wd	Ohio	1834		
72	Shinkls	Benjamin F.	77	m	wd	Ohio	1842		
63	Starkweather	Jesse	69	m	m	Ohio	1850		
43	Bradford	Isaac W.	71	m	wd	Penn.	1848		
75	Butler	Edward P.	85	m	wd	Penn.	1834		
15	Cooke	Agustas C	85	m	wd	Penn.	1834		
51	Gress	Helen E.	77	f	wd	Penn.	1842		
106	Isaacs	Esther	82	f	wd	Penn.	1837		
140	Johnson	Joseph J.	63	m	s	Penn.	1856		
90	Robinson	Mary J	67	f	wd	Penn.	1852		
64	Starkweather	Mary E.	67	f	m	Penn.	1852		
10	Benonia	Sarle	86	m	wd	Rhode Island	1833		
142	Butts	Benjamin F.	76	m	wd	Rhode Island	1843		
95	Lisvray	Abaza	69	m	wd	Tennessee	1850		
30	Poor	James G.	84	m	wd	Tennessee	1835		
23	Thomas	Calvin L.	82	m	wd	Tennessee	1837		
29	Boosey	Albert O.	53	m	wd	Vermont	1866		
67	Eastman	Emily	84	f	wd	Vermont	1835		
139	Hale	Oliver N.	67	m	s	Virginia	1852		
84	Harmer	Daniel S.	72	m	wd	Virginia	1847		
144	Trumbley	Steven B.	67	m	m	Wisconsin	1852		
		Ave Age =	75.6			Sorted in order of Place of Birth			
		Female =		46		82 Foreign Born Listed First			
		Male =		124		88 U.S. Born Listed Next			
		Total =		170 Residents					
		Divorced =			1				
		Married =			19				
		Single =			33				
		Widowed =			117				

Table 5
IOOF SARATOGA HOME

1930 Census Saratoga Twp.
Santa Clara Co., California
April 4, 1930

Sorted in order of Place of Birth
Total = 205 Residents

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
202	Dolysek	James	87		m	wd	Bohemia	1842	1847	5
14	Frichette	Athuese	82		m	s	Canada	1847	1865	18
145	Benedict	Amos W.	77		m	s	Canada	1852	1866	14
177	Harding	Mary L.	76		f	wd	Canada	1853	1868	15
8	Luke	Miles	78		m	m	Canada	1851	1868	17
204	McLean	Peter A.	87		m	wd	Canada	1842	1870	28
184	Sims	Sarah J.	80		f	wd	Canada	1849	1872	23
191	Tanner	William	72		m	s	Canada	1857	1873	16
149	McCoy	Daniel	75		m	s	Canada	1854	1875	21
144	Archibald	William H.	79		m	m	Canada	1850	1885	35
194	Tompkins	Elizabeth A.	65		f	wd	Canada	1864	1889	25
189	Enseve	Nellie J.	85		f	wd	Canada	1844	1891	47
188	Gallaway	James	75		m	d	Chile	1854	1857	3
197	Hansen	Hans P.	82		m	wd	Denmark	1847	1866	19
137	Mikkelsen	John H.	82		m	d	Denmark	1847	1869	22
131	Johnson	Peter	71		m	s	Denmark	1858	1882	24
16	Wilsen	Martin	81		m	wd	Denmark	1848	1884	36
82	Scheel	Julius S.	70		m	d	Denmark	1859	1888	29
187	Dudley	Robert	77		m	wd	England	1852	1853	1
139	McCurrie	Charles H.	83		m	m	England	1846	1856	10
107	Waili	Jesse V.	90		f	wd	England	1839	1866	27
141	Brown	Henry	78		m	s	England	1851	1870	19
193	Holloway	Benjamin C.	84		m	wd	England	1845	1871	26
140	Cant	William H.	81		m	wd	England	1848	1872	24
110	Sweet	Albert	78		m	wd	England	1851	1879	28
186	Behrend	Arthur	65		m	wd	England	1864	1883	19
192	Williams	Sarah G.	80		f	wd	England	1849	1883	34
179	Fernandez	Matilda	72		f	s	France	1857	1883	26
178	Wettig	Barbara	91		f	wd	Germany	1838	1854	16
13	Kachler	John	76		m	s	Germany	1853	1856	3
147	Ziegler	Zacharias	82		m	wd	Germany	1847	1856	9
196	Potthoff	Matilda	87		f	wd	Germany	1842	1860	18
203	Hess	Henry	87		m	wd	Germany	1842	1867	25
117	Cimpher	Jacob	81		m	d	Germany	1848	1868	20
152	Rahn	John	85		m	d	Germany	1844	1870	26
12	Altmeyer	John M.	82		m	d	Germany	1847	1873	26
135	Mork	James P.	75		m	s	Germany	1854	1873	19
143	Liedeldt	Dora	72		f	m	Germany	1857	1876	19
134	Wellman	Gerhard H.	75		m	wd	Germany	1854	1876	22
201	Griffiths	Eva	71		f	wd	Germany	1858	1880	22
180	Hammermann	Dora	71		f	wd	Germany	1858	1880	22
148	Shroeder	Henry K.	70		m	s	Germany	1859	1880	21
181	Krieg	Hermina	78		f	wd	Germany	1851	1881	30
142	Liedeldt	Paul	72		m	m	Germany	1857	1882	25
132	Schmidt	Frederick C.	71		m	wd	Germany	1858	1882	24
185	Gilbert	Emelie	80		f	wd	Germany	1849	1888	39
100	Kauffung	Ida M.	67		f	m	Germany	1862	1889	27
172	Vogelsang	Benjamin	66		m	m	Germany	1863	1890	27
138	Sanders	Henry	95		m	wd	Holland	1834	1857	23
205	Vlacovich	John	74		m	s	Italy	1855	1850	-5
200	Cortella	Gabriel	79		m	s	Italy	1850	1876	26
17	Ferrera	Stefano	71		m	m	Italy	1858	1883	25

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
183	Mayer	Sarah	75		f	wd	Poland	1854	1870	16
190	McAllister	John	76		m	d	Scotland	1853	1861	8
198	Rose	Flora	82		m	wd	Scotland	1847	1862	15
151	Morgan	John	84		m	wd	Scotland	1845	1873	28
195	Johnson	John F.	75		m	s	Sweden	1854	1869	15
133	Claison	Peter R.	81		m	d	Sweden	1848	1871	23
150	Johnson	Ephraim	73		m	s	Sweden	1856	1883	27
146	Schafer	John R.	69		m	s	Sweden	1860	1891	31
199	Binder	Elsie L.	81		f	wd	Switzerland	1848	1878	30
182	Winteler	Hermine	73		f	wd	Switzerland	1856	1880	24
136	Owens	John M.	69		m	s	Wales	1860	1889	29
20	Carmichael	David F.	74		m	s	Alabama	1855		
94	Ward	James D.	85		m	wd	Arkansas	1844		
161	Bertch	Caroline C.	77		f	wd	California	1852		
63	Daley	James M.	71		m	wd	California	1858		
76	Davis	David A.	67		m	wd	California	1862		
171	Finley	Joseph W.	65		m	d	California	1864		
33	Gethings	Anna N.	74		f	wd	California	1855		
97	Grove	George W.	73		m	wd	California	1856		
34	Hamilton	Warren	76		m	s	California	1853		
85	Honeychurch	Fannie M.	70		f	wd	California	1859		
41	Hughes	James S.	79		m	d	California	1850		
83	Parkinson	Cynthia A.	75		f	wd	California	1854		
46	Parlin	Frank W.	72		m	s	California	1857		
155	Popplewell	Christina E.	70		f	wd	California	1859		
170	Rackerby	Elizabeth S.	67		f	wd	California	1862		
27	Runyan	George A.	76		m	m	California	1853		
47	Staton	John L.	75		m	s	California	1854		
55	Stocker	John B.	68		m	m	California	1861		
169	Stone	Sarah I.	76		f	s	California	1853		
126	West	Edward T.	78		m	d	California	1851		
70	Bombrmann	Anna F.	78		f	wd	Conn.	1851		
53	Nicholson	Mary C.	73		f	wd	Conn.	1856		
18	Joseph	Edgar S.	76		m	s	Delaware	1853		
164	Acker	Ellen E.	85		f	wd	Illinois	1844		
69	Cady	Albert C	76		m	wd	Illinois	1853		
45	Creighton	Mary P.	81		f	wd	Illinois	1848		
120	Dawson	Harriet A.	80		f	wd	Illinois	1849		
50	Erwin	Jarrett	79		m	s	Illinois	1850		
86	Furnell	Henrietta C.	87		f	wd	Illinois	1842		
56	Grigsby	John W.	91		m	d	Illinois	1838		
116	Hitchcock	Emma F.	67		f	wd	Illinois	1862		
165	Kelly	Ray	65		f	wd	Illinois	1864		
167	Reid	Sarah E.	72		f	wd	Illinois	1857		
62	Roberts	Charles H.	79		m	d	Illinois	1850		
36	Runge	Louise	76		f	m	Illinois	1853		
159	Stout	Elisha W.	73		m	m	Illinois	1856		
173	Stout	Susan E.	69		f	m	Illinois	1860		
98	Walters	Harriet	80		f	wd	Illinois	1849		
113	Wilkins	Ernest S.	74		m	d	Illinois	1855		
105	Clark	Ada	86		f	wd	Indiana	1843		

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
29	Confer	George W.	74		m	m	Indiana	1855		
91	Markley	Joseph A.	70		m	s	Indiana	1859		
129	Morris	Oscar R.	86		m	wd	Indiana	1843		
52	Preston	Lodina J.	76		f	wd	Indiana	1853		
112	Price	John R.	80		m	m	Indiana	1849		
25	Sayre	Charles	81		m	m	Indiana	1848		
68	Winterstein	Louis S.	73		m	s	Indiana	1856		
80	Gannard	John B.	78		m	wd	Iowa	1851		
168	Kammerer	Julia	79		f	wd	Iowa	1850		
66	McStay	Josephine	76		f	wd	Iowa	1853		
60	Rickey	William M.	72		m	d	Iowa	1857		
35	Runge	Eugene A.	76		m	m	Iowa	1853		
26	Sayre	Sarah E.	67		f	m	Iowa	1862		
37	Stark	Ella R.	78		f	wd	Iowa	1851		
49	Berry	Clayton	71		m	m	Kentucky	1858		
101	Hutchings	Mary J.	85		f	wd	Kentucky	1844		
160	Martin	Kate	83		f	wd	Kentucky	1846		
43	Hanna	Sadie	66		f	wd	Louisiana	1863		
32	Burgess	Jersie U.	71		f	wd	Maine	1858		
30	Coffern	Solomon W.	70		m	wd	Maine	1859		
156	Dyer	Sarah M.	91		f	wd	Maine	1838		
44	Graves	Eliphalet L.	76		m	wd	Maine	1853		
130	Higgins	Lorinda D.	83		f	wd	Maine	1846		
2	Nye	Mary E.	85		f	wd	Maine	1844		
3	Patterson	Julia E.	85		m	s	Maine	1844		
7	Rollins	Walter W.	76		m	m	Maine	1853		
54	Smith	Ansel	79		m	wd	Maine	1850		
166	Mehl	Ida B.	71		f	wd	Mass.	1858		
90	Seaver	George H.	81		m	wd	Mass.	1848		
121	Stoddard	George W.	79		m	wd	Mass.	1850		
162	Taylor	May	75		f	wd	Mass.	1854		
38	Whitcomb	Herbert L.	77		m	s	Mass.	1852		
95	Godley	Katie M.	76		f	wd	Michigan	1853		
4	Havens	Charles M.	80		m	wd	Michigan	1849		
24	Lauderback	Ursula	76		f	wd	Michigan	1853		
125	Little	Lovina E.	85		f	wd	Michigan	1844		
127	Morrison	Edward T.	91		m	s	Michigan	1838		
42	Pinnell	George W.	79		m	s	Michigan	1850		
87	Reynolds	Lizzie M.	96		f	wd	Michigan	1833		
59	Riley	Ambro	72		m	s	Michigan	1857		
158	Brown	Carril B.	72		f	s	Minnesota	1857		
77	Shumway	Emerson B.	75		m	wd	Minnesota	1854		
88	Hamilton	Ransome F.	81		m	s	Missouri	1848		
79	Hill	Frances E.	83		f	wd	Missouri	1846		
1	Kimberlin	Laura	79		f	wd	Missouri	1850		
119	McAntire	Thomas S.	69		m	wd	Missouri	1860		
39	Onstatt	John T.	71		m	wd	Missouri	1858		
72	Ott	Richard V.	77		m	m	Missouri	1852		
67	Stuart	Fannie L.	60		f	m	Missouri	1869		
128	Stuart	Henry J.	78		m	wd	Missouri	1851		
57	Stuart	James A.	69		m	m	Missouri	1860		
21	Fennimore	John T.	67		m	s	Nebraska	1862		

No.	Name	First	Age		Sex	Marr.	Pl Birth	Born	Yr to US	Age US
123	Woodson	John C.	76		m	wd	Nevada	1853		
118	Ball	Emma E.	81		f	wd	New Hamp.	1848		
84	Pfortner	Oscar	69		m	m	New Jersey	1860		
75	Abul	James M.	76		m	wd	New York	1853		
10	Bemis	Myron E.	72		m	wd	New York	1857		
122	Boyd	George T.	80		m	wd	New York	1849		
176	DeSolla	Abraham M.	81		m	m	New York	1848		
108	Kenyon	Mary J.	84		f	wd	New York	1845		
65	Knober	Henry	72		m	s	New York	1857		
78	Latta	Walter R.	76		m	wd	New York	1853		
81	Morehouse	Judson W.	76		m	m	New York	1853		
106	Pease	Mabel	84		f	wd	New York	1845		
115	Phillips	Byron G.	84		m	wd	New York	1845		
19	Pitkin	Haskil N.	79		m	s	New York	1850		
51	Rapier	William H.	73		m	d	New York	1856		
6	Storms	Elizabeth	75		f	wd	New York	1854		
28	Van Vleck	Romeyn	84		m	wd	New York	1845		
22	Waterman	Jane I.	88		f	wd	New York	1841		
40	Wicks	Charles F.	67		m	s	New York	1862		
104	Wickwire	Matilda	69		f	wd	New York	1860		
154	Hart	William P.	73		m	s	Ohio	1856		
73	Ott	Alice	71		f	m	Ohio	1858		
31	Phillips	Elmer E.	68		m	d	Ohio	1861		
114	Price	Elizabeth	82		f	m	Ohio	1847		
58	Rodifer	Isaac W.	72		m	m	Ohio	1857		
103	Ruhlman	Henry S.	75		m	d	Ohio	1854		
93	Starkweather	Jesse	97		m	wd	Ohio	1832		
163	Walker	Marrilla E.	82		f	wd	Ohio	1847		
15	Zipperlin	Alfred	73		m	wd	Ohio	1856		
71	Brown	James L.	77		m	wd	Penn.	1852		
102	Cook	Eugene	79		m	wd	Penn.	1850		
111	Corell	Frank M.	79		m	wd	Penn.	1850		
61	Fox	William F.	82		m	s	Penn.	1847		
153	Higgins	Edgar T.	71		m	s	Penn.	1858		
109	Horen	Charles B.	76		m	s	Penn.	1853		
175	Johnson	John J.	71		m	s	Penn.	1858		
174	Phillips	Edward T.	79		m	s	Penn.	1850		
89	Robinson	Mary J.	78		f	wd	Penn.	1851		
64	Schultz	Frank M.	81		m	wd	Penn.	1848		
157	Wilson	Lamyra M.	75		f	wd	Penn.	1854		
92	Poor	James G.	94		m	wd	Tennessee	1835		
5	Boosey	Albert O.	64		m	d	Vermont	1865		
124	Childers	Mary M.	89		f	wd	Virginia	1840		
74	Babcock	Oliver F.	69		m	m	Wisconsin	1860		
96	Canfield	Edgar F.	87		m	s	Wisconsin	1842		
11	Harmon	William R.	70		m	wd	Wisconsin	1859		
48	Hosmer	Louis A.	75		m	s	Wisconsin	1854		
99	Kauffung	Louis H.	85		m	m	Wisconsin	1844		
9	Luke	Jennie M.	72		f	m	Wisconsin	1857		
23	Martel	Louis N.	68		m	d	Wisconsin	1861		

No.	Name	First	Age		Sex	Marr.	PI Birth	Born	Yr to US	Age US
		Ave Age =	76.9				Sorted in order of Place of Birth			
		Female =			73		63 Foreign Born Listed First			
		Male =			132		142 U.S. Born Listed Next			
			Total =		205 Residents					
		Divorced =				20				
		Married =				32				
		Single =				44				
		Widowed =				109				

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
846	Abbott	Sally	1919	1987	68	0	1	f			
1599	Acheson	Frank	1885	1953	68	23	C 7	m			
1761	Ackerman	William	1871	1959	88	23	E 12	m			
1605	Akers	Max	1880	1963	83	23	C 18	m			
1793	Alcock	Roscoe	1897	1987	90	25	A 5	m			
1544	Alcock	Violet E.	1896	1984	88	38	D 5	f			
1754	Alexander	John	1880	1950	70	23	E 1	m			
1585	Allan	Margaret	1862	1957	95	23	A 11	f			
1064	Allen	Leonard G	1847	1931	84	12	24	m			
1520	Allison	Ida	1898	1974	76	37	D 9	f			
829	Altmeyer	John M.	1848	1938	90	9	7	m	d	Germany	1873
1753	Alva	Mary	1875	1966	91	23	C 24	f			
882	Amende	C.H.	1855	1926	71	21	35	unk			
1894	Anderson	Victor E.	1885	1977	92	38	2	m			
916	Anderson	William S	1855	1927	72	19	51	m			
1481	Anthony	Alfred	1855	1938	83	36	A 5	m			
1597	Arata	Antone	1860	1945	85	23	B 3	m			
1460	Archer	T.P.	1836	1927	91	33	15	m			
873	Archibald	William H	1850	1934	84	3	21	m			
1445	Armstrong	I.	1830	1918	88	31	15	unk			
1036	Assies	G.A.	1843	1914	71	14	1	unk			
1831	Atkinson	Daisy	1912	1997	85	25	B 33	f			
1484	Backies	Charles	1858	1947	89	36	B 12	m			
1440	Bacon	Cornelia	1840	1917	77	30	20	f			
1439	Bacon	J.B.	1836	1922	86	30	17	m			
1582	Baird	William	1861	1954	93	23	A 8	m			
1600	Baldwin	Rachel	1867	1956	89	23	C 9	f			
871	Bannerman	R.D.	1855	1935	80	3	17	unk			
941	Barker	Mrs Lulsela	1839	1923	84	18	28	f	wd	Ohio	
1586	Barneburg	Homer	1892	1958	66	23	A 12	m			
892	Barnes	Helen Geary	1837	1924	87	21	3	f			
892	Barnes	William Henry	1834	1921	87	21	2	m			
830	Bascon	Dwight	1852	1938	86	9	9	m			
1199	Bastler	Mrs.Caroline	1841	1915	74	27	4	f	wd	Germany	1880
970	Bauer	George	1855	1918	63	17	1	m			
1035	Beach	Mrs. Ella F.	1841	1914	73	14	4	f	wd	Conn.	
918	Beam	Jonas	1845	1927	82	19	45	m	wd	Canada	1883
1175	Behrend	Arthur	1864	1933	69	4	29	m	wd	England	1883
1494	Behrman	Marie	1863	1948	85	36	D 4	f			
898	Belt	Eli	1855	1927	72	20	50	m			
1882	Bemis	Myron E.	1851	1932	81	9	43	m	wd	New York	
1756	Benjamin	Ida	1858	1952	94	23	E 5	f			
1507	Bennitt	Grace	1885	1973	88	37	B 1	f			
1453	Beresford	J.	1834	1920	86	32	17	unk			
1765	Berg	Adolf	1873	1964	91	23	D 20	m			
26	Berry	Clayton	1858	1941	83	38	9	m	m	Kentucky	
1578	Bertch	G.	1841	1926	85	23	6	m			
1577	Bertch	Mrs. Caroline C	1853	1934	81	23	9	f	wd	California	
1763	Bidwell	Eli C.	1880	1960	80	23	D 15	m			
13	Biehler	Eva Mae	1889	1972	83	37	B 5	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col	m/f	mar.	Birth place	To US
1486	Bieler	Frank	1878	1947	69	36 C 2	m			
1102	Binder	Mrs. Elsie L.	1848	1932	84	10 21	f	wd	Switzerland	1878
1520	Bittke	William	1892	1975	83	37 D 10	m			
1755	Blaisdell	John	1862	1942	80	23 D 4	m			
1789	Bledsoe	Olney O.	1870	1943	73	25 18	m			
908	Bloddgett	W.D.	1848	1923	75	20 20	unk			
1046	Blue	William D.	1821	1914	93	13 28	m	s	Missouri	
1044	Blumberg	A.	1836	1915	79	13 32	unk			
1496	Boby	Anna	1874	1950	76	36 E 8	f			
1207	Boner	W.	1828	1915	87	28 7	unk			
984	Boone	H.	1832	1917	85	16 17	unk			
1113	Booth	F.E.	1858	1933	75	8 34	m			
1114	Booth	Hattie R.	1860	1939	79	8 31	f			
957	Booth	William M.	1838	1928	90	17 42	m	wd	Canada	1864
1056	Boradori	F.	1856	1930	74	12 44	unk			
52	Borella	John	1863	1951	88	23 C 2	m			
1548	Bower	Wilson S.	1841	1926	85	22 55	m	s	Ohio	
1084	Bowerman	Mrs. Anna	1851	1931	80	11 25	f			
1606	Boy	Herman	1871	1964	93	23 B 21	m			
1167	Boyd	George T.	1849	1935	86	5 18	m	wd	New York	
1602	Bradford	John	1871	1959	88	23 B 12	m			
1890	Braghetta	Beatrice	1867	1943	76	25 24	f			
1818	Branch	Beatrice "Minni"	1895	1992	97	25 B 24	f			
1601	Brandon	Rhoda	1872	1957	85	23 C 11	f			
1504	Briggs	Joseph	1854	1941	87	37 9	m			
1520	Briggs	Milton C.	1875	1975	100	37 E 10	m			
1206	Brings	A.	1837	1915	78	28 5	unk			
1546	Brockman	Beulah	1904	1983	79	38 E 9	f			
1604	Bross	Blanche	1864	1961	97	23 B 16	f			
862	Brown	Caius	1851	1934	83	2 32	m			
1786	Brown	Edward E.	1864	1943	79	25 11	m			
1560	Brown	G.F.	1832	1924	92	22 14	unk			
1776	Brown	Hants	1848	1942	94	24 19	m			
1152	Brown	Henry	1851	1935	84	6 17	m	s	England	1870
1141	Brown	James L.	1853	1938	85	7 6	m	wd	Penn.	
658	Brown	Marion S.	1884	1973	89	37 C 2	f			
1171	Brown	Mrs. Carrie	1857	1940	83	5 4	f			
1776	Brown	Sarah C.	1851	1939	88	24 19	f			
881	Brownell	W.A.	1859	1927	68	21 38	unk			
1893	Bruegge	Ida M.	1892	1977	85	38 A 8	f			
1479	Bruner	Martha	1853	1947	94	36 A 2	f			
1479	Bruner	Presley	1852	1931	79	36 A 1	m			
978	Bumpus	William M.	1846	1929	83	16 30	m			
1211	Burcan	A.	1827	1915	88	28 18	unk			
1481	Burkhalter	Lydia	1866	1946	80	36 B 5	f			
1769	Burnett	David Earl	1858	1941	83	24 1	m			
1801	Burnham	Dorothy	1896	1989	93	25 A 20	f			
1488	Burns	Minnie	1870	1947	77	36 C 6	f			
no stone	Burrill	Mary E.	1858	1942	84	24 25	f			
942	Bush	John F.	1840	1920	80	18 25	m	wd	Canada	1845

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
1471	Busick	A.Harrison	1836	1924	88	35	15	m	wd	North Car.	
903	Butler	Edward P.	1834	1923	89	20	34	m	wd	Penn.	
12	Buttles	Lloyd R.	1901	1974	73	37	C 4	m			
1469	Cadman	E.P.	1844	1924	80	35	9	unk			
855	Cady	Albert C.	1853	1936	83	2	11	m	wd	Illinois	
1196	Caffall	Mrs. M.A.	1843	1912	69	26	14	f			
1524	Cambou	Ellie	1861	1940	79	38	11	f			
1771	Campbell	Christopher A.	1857	1941	84	24	5	m			
1504	Campbell	Elsie	1900	1970	70	37	A 7	f			
1066	Canfield	Edgar F.	1842	1931	89	12	19	m	s	Wisconsin	
879	Careddu	John A.	1834	1927	93	21	44	m	m	Italy	1870
890	Carlson	C.H.	1848	1924	76	21	10	unk			
1058	Carlson	Carl	1842	1930	88	12	40	m			
1496	Carlton	Thomas	1858	1949	91	36	E 7	m			
no stone	Carow	C.H.	1856	1935	79	4	10	unk			
975	Carr	Charles	1856	1928	72	16	36	m			
41	Carr	Elizabeth	1904	1984	80	38	D 7	f			
1879	Carr	J. Orsen	1861	1939	78	3	1	m			
1516	Carr	Marvin S.	1904	1977	73	37	E 2	m			
849	Carter	William A.	1857	1935	78	1	24	m			
1755	Case	Clara	1875	1952	77	23	E 4	f			
1800	Chalfant	Louise	1893	1988	95	25	A 19	f			
1161	Childers	Mrs. Mary M.	1841	1933	92	5	31	f	wd	Virginia	
1788	Christianson	H. P.	1864	1943	79	25	16	unk			
1099	Claison	Peter R.	1848	1931	83	10	28	m	d	Sweden	1871
1452	Clark	F.	1855	1920	65	32	14	unk			
1499	Clark	Henry	1874	1950	76	36	E 13	m			
859	Clark	J.B.	1853	1935	82	2	22	unk			
1790	Clark	Rhua M.	1855	1943	88	25	21	f			
1484	Clarke	Herbert	1857	1945	88	36	A 12	m			
1598	Clay	Arthur	1862	1952	90	23	C 4	m			
1596	Clay	Emily	1878	1951	73	23	B 2	f			
1759	Clow	Frank	1868	1954	86	23	D 7	m			
1606	Cobb	Gus	1890	1964	74	23	C 21	m			
1179	Coffern	Solomon W.	1859	1935	76	4	20	m	wd	Maine	
1450	Cole	John T.	1856	1920	64	32	8	m	s	New York	
1765	Coles	Harry	1874	1965	91	23	E 20	m			
1495	Collins	Frank	1865	1948	83	36	D 5	m			
1495	Collins	Louise		1949		36	E 5	f			
1495	Collins	William	1868	1948	80	36	D 6	m			
962	Conbroic	J.H.	1830	1918	88	17	29	unk			
1516	Connolly	Rosa R.	1888	1975	87	37	D 1	f			
1104	Cook	Eugene	1850	1932	82	10	16	m	wd	Penn.	
947	Cook	W.M.	1836	1919	83	18	12	unk			
1785	Cooney	William J.	1864	1943	79	25	5	m			
1569	Cope	J.H.	1848	1928	80	23	33	unk			
1176	Cormichael	D.F.	1856	1933	77	4	27	unk			
1116	Cortella	Gabriel	1849	1934	85	8	27	m	s	Italy	1876
1755	Couch	Nellie	1869	1951	82	23	E 3	f			
1764	Courtney	Minnie	1872	1963	91	23	E 18	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
1030	Courtright	A.	1829	1914	85	14	23	unk			
1033	Cowell	G.W.	1844	1914	70	14	15	unk			
1039	Coyle	Mrs. E.T.	1844	1929	85	13	47	f			
1449	Cranley	William	1835	1920	85	32	5	m	wd	Ireland	1856
1083	Creighton	Mrs. Mary P.	1849	1931	82	11	30	f	wd	Illinois	
905	Crilly	Mrs. E.	1831	1923	92	20	29	f			
1015	Culver	Mrs. Alice H.	1830	1916	86	15	11	f	wd	Mass.	
841	Dahms	C.	1864	1932	68	9	37	unk			
1091	Daley	James M	1858	1939	81	11	4	m	wd	California	
1045	Dallimore	J.A.	1842	1915	73	13	30	unk			
1475	Darby	G.T.	1839	1924	85	36	6	unk			
1463	Dassonville	F.	1842	1926	84	34	5	unk			
1583	Daugherty	Omar	1864	1955	91	23	A 9	m			
1761	Daugherty	Permelia	1870	1958	88	23	D 12	f			
938	Davis	Mrs. F.	1847	1927	80	18	37	f			
1893	Davis	Mrs. Pressy	1865	1940	75	3	24	f			
856	Davis	Stephene	1845	1936	91	2	14	f			
1593	De Jonge	Albert	1881	1963	82	23	A 20	m			
1764	Delucchi	Louis	1877	1962	85	23	D 17	m			
1480	Dennis	Alice	1857	1945	88	36	B 4	f			
1485	Deyarmond	Herman	1860	1947	87	36	B 13	m			
11	Dieterich	Fred A.	1887	1973	86	37	C 6	m			
1529	Dieterich	Minnie	1889	1979	90	38	A 5	f			
1479	Differding	William	1867	1945	78	36	B 1	m			
1004	Diller	Frank	1856	1928	72	15	42	m			
1601	Diment	Robert	1860	1957	97	23	B 10	m			
40	Dimmick	Nellie	1893	1984	91	38	D 8	f			
1521	Dingelday	Adam W.	1883	1975	92	37	E 11	m			
1761	Dixon	Harriet	1869	1958	89	23	D 11	f			
1079	Dolysek	James	1842	1931	89	11	41	m	wd	Bohemia	1850
977	Donaldson	H.W.	1862	1928	66	16	32	unk			
1562	Donkin	Mrs. Frances	1849	1930	81	22	8	f			
1561	Donkin	W.A.	1855	1924	69	22	11	m			
1479	Dorman	Effie	1877	1945	68	36	B 2	f			
915	Doughty	Mrs. S.L.	1856	1927	71	19	53	f			
979	Dow	M.	1832	1916	84	16	27	unk			
1605	Dowell	Helen	1883	1963	80	23	B 19	f			
956	Drew	Mrs. Sarah	1846	1928	82	17	44	f			
1590	Drew	Zuella	1886	1962	76	23	A 17	f			
1546	Drown	Grace	1893	1985	92	38	E 8	f			
1202	Drunzer	P,	1831	1914	83	27	13	unk			
1547	Duncan	Bernice	1899	1985	86	38	D 10	f			
1017	Duncan	J.T.	1833	1916	83	15	4	unk			
1892	Dunn	F.M.	1840	1922	82	34	10	unk			
1069	Dyer	Mrs, Sarah M.	1838	1932	94	12	11	f	wd	Maine	
1042	Eary	W.B.	1843	1928	85	13	38	unk			
1555	Eastman	Mrs. Emily R.	1835	1923	88	22	33	f	wd	Vermont	
1208	Eastman	O.M.	1846	1915	69	28	9	unk			
1759	Eberst	Josef	1872	1955	83	23	E 7	m			
1517	Echles	Frances L.	1895	1975	80	37	D 3	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
1486	Eck	Christian	1865	1947	82	36 C 1		m			
951	Ecnes	John	1832	1919	87	18 1		m			
1189	Edmison	Mary E.	1854	1934	80	3 26		f			
1525	Eierman	John W.	1886	1979	93	38 A 1		m			
1544	Elliott	Vida	1900	1985	85	38 E 5		f			
1120	Ellis	Frank R.	1851	1936	85	8 19		m			
1762	Ellis	Maude	1870	1958	88	23 D 14		f			
1496	Elstrand	Henry	1860	1948	88	36 D 8		m			
1602	Emmons	Julius	1877	1959	82	23 C 12		m			
1477	Epstein	J.N.	1855	1924	69	36 11		unk			
1517	Eugley	Anna B .	1878	1975	97	37 D 4		f			
1457	Evans	Louis W.	1854	1921	67	33 7		m	wd	Maryland	
852	Fagerberg	William	1865	1938	73	2 2		m			
965	Farel	Jaques	1837	1918	81	17 18		m			
1767	Fauk	Marie	1882	1967	85	23 E 24		f			
1535	Faulkner	Lawrence O.	1899	1980	81	38 B 5		m			
1110	Fenimore	John T.	1862	1934	72	9 29		m	s	Nebraska	
1432	Ferguson	Anna R.	1847	1918	71	29 15		f			
1433	Ferguson	G.E.	1846	1917	71	29 18		m			
969	Ferguson	Mike	1843	1918	75	17 4		m			
1785	Ferguson	Victoria	1895	1987	92	25 A 8		f			
1542	Ferguson	William Clayton	1895	1981	86	38 C 10		m			
1086	Ferrera	Stefano	1859	1932	73	11 19		m	m	Italy	1883
1784	Finley	Joseph W.	1865	1942	77	24 45		m	d	California	
1156	Fisher	August	1855	1938	83	6 6		m			
968	Fleming	T.	1843	1918	75	17 7		unk			
1546	Fletcher	Mary E.	1911	1983	72	38 D 9		f			
1754	Flory	Fate	1883	1950	67	23 D 1		f			
1124	Ford	James	1858	1939	81	8 10		m			
1077	Fox	William F.	1848	1930	82	11 46		m	s	Penn.	
1762	Fullalove	Frances	1863	1959	96	23 D 13		f			
1447	Fuller	Clara E.	1844	1919	75	31 20		f			
1169	Furnel	Mrs.	1842	1937	95	5 11		f			
1829	Fusaro	John	1899	1995	96	25 B 28		m			
1518	Gabel	Mary Jane	1880	1974	94	37 D 6		f			
42	Gabert	Clarance S.	1896	1985	89	39 D 4		m			
1503	Gandolfi	Elizabeth	1855	1940	85	37 7		f			
1522	Gaulene	Faustina	1854	1940	86	38 3		f			
1786	Gaumer	Cora	1891	1987	96	25 A 9		f			
1606	Gaumer	John	1885	1964	79	23 B 20		m			
1158	Gethings	Anna N.	1856	1939	83	6 1		f	wd	California	
1462	Gibson	John H.	1844	1924	80	34 2		m	wd	Lousiana	
838	Gifford	Anna	1858	1934	76	9 31		f			
868	Gilbert	Emelie	1849	1936	87	3 9		f	wd	Germany	1888
1545	Gilbert	Isabella	1897	1984	87	38 D 6		f			
1029	Gilchrist	Mrs. M.	1844	1916	72	14 27		f			
1587	Glick	Christopher	1871	1959	88	23 A 14		m			
1444	Glidden	J.C.	1830	1919	89	31 12		unk			
1080	Golloway	James	1854	1931	77	11 38		m			
1510	Gonder	Lora	1883	1973	90	37 B 4		f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
943	Goodloe	Robert P.	1853	1920	67	18	22	m	wd	Alabama	
652	Graeb	Ida M.	1893	1977	84	38	6	f			
1523	Graeb	Myrtle M.	1895	1974	79	37	C 7	f			
1547	Graeb	Walter	1895	1985	90	38	E 10	m			
1203	Gragg	Mrs. L.G.	1829	1915	86	27	16	f			
1518	Graham	Cora B.	1887	1976	89	37	E 6	f			
1518	Graham	Milton	1885	1972	87	37	E 5	m			
1584	Graham	William	1871	1956	85	23	A 10	m			
989	Granholm	V.	1842	1917	75	16	4	unk			
1059	Graves	Eliphalet L.	1853	1930	77	12	37	m	wd	Maine	
955	Green	A.J.	1864	1927	63	17	46	unk			
1819	Gregg	Janie	1905	1993	88	25	B 26	f			
927	Grenfell	Thomas	1839	1922	83	19	17	m	s	England	1861
836	Griffith	Isabella	1852	1934	82	9	26	f			
1188	Griggs	D.M.	1862	1934	72	3	28	unk			
1480	Grubaugh	Joseph	1861	1945	84	36	B 3	m			
1496	Grundman	Ernest	1868	1948	80	36	D 7	m			
1204	Gunson	Robert P.	1834	1914	80	27	19	m	s	New York	
no stone	Gunther	George S.	1859	1940	81	12	1	m			
1607	Hadley	Charles	1880	1966	86	23	C 23	m			
1539	Haggard	Elsie S.	1899	1982	83	38	C 4	f			
1539	Haines	Annie W.	1904	1982	78	38	C 3	f			
1530	Haldeman	Russell Edward	1908	1977	69	38	A 6	m			
1551	Hale	Oliver N.	1852	1926	74	22	45	m	s	Virginia	
1165	Haley	E.E.	1860	1934	74	5	22	unk			
1550	Hamann	Theodore	1854	1929	75	22	48	m			
925	Hamilton	John	1844	1922	78	19	23	m	m	Ireland	1873
926	Hamilton	Mrs. M.	1843	1928	85	19	20	f			
1068	Hamilton	Warren	1853	1931	78	12	13	m	s	California	
901	Hammontree	J.D.	1854	1927	73	20	40	unk			
1519	Handy	Lanna L.	1888	1976	88	37	E 8	f			
1480	Hanna	Sadie	1863	1935	72	36	A 4	f	wd	Louisiana	
1480	Hanna	Sadie	1863	1935	72	36	A 4	f			
1764	Hansen	Christen	1869	1962	93	23	E 17	m			
1434	Hansen	Hans	1836	1917	81	30	2	m			
1088	Hanson	Hans P.	1847	1932	85	11	13	m			
1168	Hardy	Mrs. P.	1864	1936	72	5	16	f			
1488	Hardy	Ormal	1862	1947	85	36	C 5	m			
847	Harkey	S.S.	1851	1936	85	1	19	unk			
1575	Harmer	Daniel S.	1841	1925	84	23	15	m	wd	Virginia	
1081	Harmon	William R	1859	1931	72	11	35	m	wd	Wisconsin	
1134	Hart	William J.	1856	1934	78	7	25	m	s	Ohio	
1592	Harvey	Daniel	1879	1963	84	23	A 19	m			
1071	Harvey	Ellen M.	1856	1937	81	12	5	f			
911	Havens	Charles M	1849	1931	82	20	11	m	m	Michigan	
910	Havens	Mrs. E.A.	1845	1923	78	20	14	f			
1768	Hawkins	Alice	1888	1967	79	23	D 25	f			
1528	Hayden	Freida B.	1895	1979	84	38	A 4	f			
1515	Hayes	Joseph H.	1875	1972	97	37	B 10	m			
1209	Heeman	E.J.	1842	1915	73	28	12	unk			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
832	Heino	Louis	1857	1939	82	9	16	m			
833	Heino	Mary	1866	1936	70	9	19	f			
1103	Henderson	S.	1854	1931	77	10	19	unk			
1143	Hess	Henry	1842	1933	91	6	37	m	wd	Germany	1867
872	Higgins	Edgar E.	1858	1935	77	3	19	m	s	Penn.	
1041	Higgins	Miss E.	1851	1928	77	13	41	f			
1506	Higson	Jennie	1862	1943	81	37	14	f			
1504	Higson	Marquis	1858	1940	82	37	12	m			
1545	Hill	Charles	1904	1986	82	38 E	6	m			
1545	Hill	Jessie	1905	1984	79	38 E	6	f			
1554	Hillbranch	A.F.	1852	1929	77	22	36	unk			
1588	Hirschle	David	1865	1959	94	23 A	15	m			
1770	Hitchcock	Emma F.	1862	1941	79	24	3	f	wd	Illinois	
1008	Hoeck	J.H.	1844	1915	71	15	33	unk			
1000	Hoffman	W.H.	1844	1927	83	15	51	unk			
1497	Hoisington	Maria	1860	1950	90	36 E	10	f			
1139	Holloway	Benjamin C.	1845	1937	92	7	14	m	wd	England	1871
1142	Hollwege	Henry	1849	1938	89	7	3	m			
1538	Holt	Alma Marie	1894	1983	89	38 C	1	f			
1480	Honda	Fred	1861	1939	78	36 A	7	m			
1111	Horen	Charles B.	1853	1932	79	8	38	m	s	Penn.	
1599	Horstmeyer	Ora	1874	1953	79	23 B	7	f			
861	Hosmer	Louis A.	1855	1934	79	2	27	m	s	Wisconsin	
834	Hotchkiss	Cora L.	1855	1936	81	9	22	f			
1602	Hough	Edward	1869	1959	90	23 B	13	m			
1483	Howard	Oliver	1866	1946	80	36 B	10	m			
967	Howe	Charles F.	1844	1918	74	17	11	m			
1437	Howe	H.C.	1831	1918	87	30	11	unk			
no stone	Howell	Albert P.	1859	1943	84	25	1	m			
850	Howell	Mary J.	1854	1934	80	1	31	f			
1760	Howell	Violet	1868	1956	88	23 E	10	f			
1010	Hubbell	S.	1836	1916	80	15	28	unk			
1607	Huebner	Gustave	1874	1966	92	23 B	23	m			
1517	Huebner	Helen J.	1887	1976	89	37 E	4	f			
1512	Huffman	James R.	1887	1972	85	37 B	6	m			
1787	Huffman	Joseph A.	1879	1943	64	25	14	m			
1131	Hughes	James S.	1850	1933	83	7	32	m	d	California	
897	Hull	William T.	1837	1927	90	20	52	m			
1813	Hurt	Nellie	1904	1991	87	25 B	13	f			
1464	Hutchings	B.	1833	1922	89	34	12	unk			
1465	Hutchings	Mary J.	1844	1934	90	34	15	f	wd	Kentucky	
904	Isaacs	Mrs. E.A.	1837	1923	86	20	31	f	wd	Penn.	
948	Isreal	W.H.	1840	1919	79	18	10	unk			
1779	Jackson	Sarah M.	1855	1942	87	24	33	f			
1428	Jacquillard	Mary	1837	1917	80	29	2	f			
1157	Jamison	Isaac A.	1852	1940	88	6	4	m			
1480	Jankowski	Jacob	1862	1945	83	36 A	3	m			
1182	Jarvie	Alexander	1842	1936	94	4	14	m			
1607	Jeeny	Bernice	1880	1965	85	23 C	22	f			
1540	Jefferies	William T.	1883	1982	99	38 C	6	m			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col	m/f	mar.	Birth place	To US
1815	Jenkinson	Joan	1897	1992	95	25 B 17	f			
1474	Jennings	Alfred J.	1831	1924	93	36 3	m	wd	England	1849
1108	Jens	August E.	1857	1939	82	10 4	m			
1483	Jens	Martha	1862	1944	82	36 A 9	f			
1050	Jensen	A.	1846	1915	69	13 15	unk			
1764	Jensen	Minnie	1881	1963	82	23 D 18	f			
1763	Jeter	Guy	1897	1962	65	23 E 16	m			
976	Johnson	C.G.	1852	1928	76	16 34	unk			
1090	Johnson	Charles	1860	1937	77	11 6	m			
949	Johnson	Frank	1831	1919	88	18 7	m	s	Sweden	1867
1164	Johnson	John F.	1854	1933	79	5 25	m	s	Sweden	1869
1576	Johnson	Joseph C.	1856	1926	70	23 12	m	s	Penn.	
1005	Johnson	L.F.	1839	1929	90	15 39	unk			
1567	Johnson	Louis	1855	1926	71	23 39	m			
1763	Johnson	Nels	1879	1960	81	23 E 15	m			
1125	Johnson	Peter	1858	1939	81	8 7	m	s	Denmark	1882
663	Johnson	Rudolph I.	1891	1979	88	37 C 9	m			
1805	Jones	Barbara J.	1943	1995	52	25 A 29	f		Ohio	
1458	Jorgensen	H.C.	1825	1921	96	33 10	m			
1151	Joseph	E.S.	1853	1935	82	6 19	m	s	Delaware	
1145	Kaffung	Ida M.	1861	1939	78	6 33	f	m	Germany	1889
1144	Kaffung	Louis H.	1845	1933	88	6 35	m	m	Wisconsin	
939	Kahrs	John	1836	1927	91	18 34	m			
961	Keatley	F.B.	1835	1918	83	17 33	unk			
1604	Keaton	Anna	1870	1962	92	23 B 17	f			
1205	Keene	F.C.	1853	1928	75	28 2	unk			
1021	Keim	J.J.	1849	1929	80	14 46	unk			
1534	Kelly	Ethel	1903	1980	77	38 B 2	f			
1126	Kelly	Mrs. Ray	1864	1939	75	8 4	f	wd	Illinois	
1830	Kennedy	Grace	1916	1997	81	25 B 30	f			
1559	Kennedy	James	1843	1924	81	22 18	m	wd	Ireland	1867
1200	Kent	Mrs. E.	1837	1914	77	27 7	f			
1478	Kenyon	A.	1853	1924	71	36 14	unk			
1173	Kenyon	Mrs. Mary J.	1846	1933	87	4 33	f	wd	New York	
1891	King	Samuel K.	1864	1943	79	25 26	m			
1533	Kinter	Paula C.	1889	1977	88	38 A 10	f			
1759	Kirkmeyer	Lena	1878	1955	77	23 D 8	f			
1566	Knibbs	Demath J.	1850	1926	76	23 42	m	wd	Maine	
1070	Knobel	Henry	1858	1932	74	12 8	m			
932	Knower	Mrs. Sarah W.	1834	1921	87	19 4	f	wd	Ireland	1880
1429	Knox	John	1827	1917	90	29 5	m			
1448	Kohlmoos	C.	1833	1920	87	32 2	unk			
1023	Koster	Mrs. Sarah	1850	1929	79	14 42	f			
1186	Kreig	Mrs. H	1851	1933	82	3 32	f			
986	Kroehle	Henry	1832	1915	83	16 12	m	wd	Germany	1852
1485	Krumpe	William	1871	1945	74	36 A 13	m			
1047	La Fourmre	J.	1850	1915	65	13 24	unk			
no stone	La Rue	Finis	1859	1943	84	25 7	m			
1514	Lagomarsino	Albert A.	1885	1972	87	37 B 9	m			
1500	Lahr	Carrie	1889	1969	80	37 A 1	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col	m/f	mar.	Birth place	To US
1812	Lamb	Irma	1905	1995	90	25 B 12	f			
1487	Lancaster	Cora	1873	1947	74	36 C 3	f			
944	Landschneider	H	1838	1920	82	18 19	unk			
1127	Lane	Granville P.	1859	1939	80	8 1	m			
959	Lang	Charles	1842	1927	85	17 38	m			
985	Lanini	J	1847	1917	70	16 14	unk			
1012	Lanz	H	1850	1916	66	15 22	unk			
1541	Laper	Eurith M.	1888	1981	93	38 C 8	f			
1451	Larsen	L	1857	1920	63	32 11	unk			
1027	Larsen	Lars	1846	1927	81	14 31	m	wd	Denmark	1856
1885	Latham	Henry	1832	1927	95	18 39	m			
1123	Latta	Walter R.	1853	1939	86	8 13	m	wd	New York	
1112	Lauderback	Mrs. Ursula.	1853	1932	79	8 36	f	wd	Michigan	
883	Laurence	Mrs. M.	1844	1923	79	21 32	f			
1002	Lawless	J.M.	1852	1928	76	15 48	unk			
1777	Leavenworth	Charles E.	1867	1942	75	24 21	m			
1472	Lee	Sarah A.	1841	1924	83	35 17	f			
1497	Lehman	Joseph	1868	1949	81	36 D 10	m			
1098	Leibbrandt	William	1850	1931	81	10 30	m			
1570	Leicht	J.H.	1854	1924	70	23 30	unk			
1133	Leidelt	Dora	1855	1934	79	7 28	f			
1132	Leidelt	Paul	1857	1933	76	7 30	m			
1603	Lempke	Alex	1880	1959	79	23 B 14	m			
1435	Leonard	J.C.	1838	1918	80	30 5	unk			
831	Leoni	Albino G.	1856	1940	84	9 12	m			
1138	Lester	Ella	1860	1937	77	7 16	f			
1040	Leveux	Frank	1859	1929	70	13 44	m			
1174	Lewis	H	1846	1933	87	4 31	unk			
1517	Lewis	Ida J.	1894	1977	83	37 E 3	f			
1180	Lindsay	J.W.	1858	1936	78	4 18	unk			
1601	Lindstrom	Louis	1867	1957	90	23 B 11	m			
1078	Little	Mrs. Lovina E.	1844	1931	87	11 43	f	wd	Michigan	
936	Loutitt	W.S.	1841	1928	87	18 45	unk			
1808	Lowrey	Gertrude	1908	1999	91	25 A 38	f			
983	Lowther	Frances	1833	1917	84	16 19	f			
931	Lueders	Mrs. M.	1842	1921	79	19 7	f			
1094	Luke	Miles	1852	1930	78	10 38	m	m	Canada	1868
1095	Luke	Mrs. Jennie	1857	1931	74	10 36	f			
1754	Lundvik	Carl	1866	1951	85	23 D 2	m			
1782	Maddrey	Ezell A.	1859	1942	83	24 42	m			
1580	Madsen	Jens	1869	1950	81	23 A 6	m			
1599	Maechtig	George	1877	1952	75	23 C 6	m			
1753	Maker	Bertha	1875	1966	91	23 C 25	f			
1016	Maltby	Eugene L.	1832	1916	84	15 7	m	s	New York	
1107	Manary	Marian F.	1859	1939	80	10 8	m			
1106	Manary	Mrs. M.H.	1862	1937	75	10 10	f			
1521	Mannon	Harry C.	1882	1975	93	37 D 11	m			
1605	Markham	Dora	1880	1963	83	23 C 19	f			
1153	Markley	Joseph A.	1859	1936	77	6 15	m	s	Indiana	
1543	Markwell	Marie	1901	1985	84	38 D 3	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col	m/f	mar.	Birth place	To US
1497	Martell	Louis	1861	1949	88	36 D 9	m			
851	Martin	Elouise	1857	1937	80	1 34	f			
1536	Martin	Margaret	1890	1980	90	38 B 7	f			
1759	Marzahn	Olga	1871	1955	84	23 E 8	f			
1600	Mathers	Charles	1868	1954	86	23 B 8	m			
878	Matheson	G.	1863	1927	64	21 47	unk			
1470	Mathews	John D.	1828	1924	96	36 12	m	wd	New York	
1788	Matthews	Alice	1905	1988	83	25 A 14	f			
899	McAntire	Mrs. C.	1854	1927	73	20 47	f			
1137	McAntire	Thomas S.	1861	1944	83	7 18	m	wd	Missouri	
1024	McCain	W.H.	1851	1928	77	14 39	unk			
1014	McClair	J.	1853	1916	63	15 14	unk			
1595	McCloud	Enoch	1856	1950	94	23 B 1	m			
1115	McCoy	Daniel	1854	1933	79	8 29	m	s	Canada	1875
869	McCurrie	Charles H.	1846	1936	90	3 12	m	m	England	1856
47	McGarvey	Charles	1886	1951	65	23 A 3	m			
1490	McGuire	William	1868	1947	79	36 C 9	m			
1063	McLean	A.A.	1842	1931	89	12 26	unk			
935	McLean	John A.	1851	1927	76	18 48	m	s	Canada	1868
1001	McLeer	T.	1856	1928	72	15 49	unk			
1154	McLennon	Milton K.	1851	1937	86	6 11	m			
1762	McLeod	Angus	1865	1960	95	23 E 14	m			
1552	McLeod	Mrs. R.	1851	1926	75	22 42	f			
934	McMann	James	1849	1927	78	18 50	m			
1075	McMasters	James	1853	1930	77	11 51	m			
1766	McMillan	Anna	1879	1965	86	23 D 22	f			
1519	McMullen	Harry S.	1899	1976	77	37 E 7	m			
1883	McNeil	John A.	1858	1940	82	11 1	m			
1082	McStay	Mrs. Josephine	1853	1931	78	11 33	f	wd	Iowa	
no stone	Meador	John	1853	1944	91	25 28	m			
1454	Mears	James	1837	1920	83	32 19	m	wd	Illinois	
1436	Medley	P.H.	1836	1917	81	30 8	unk			
1880	Mehl	Mrs. Ida B.	1859	1932	73	7 40	f	wd	Mass.	
1534	Mellen	Esther A.	1885	1980	95	38 B 3	f			
1760	Mendenhall	Hiram	1865	1956	91	23 E 9	m			
1581	Mendenhall	Mary	1862	1952	90	23 A 7	f			
1490	Mengel	Harry	1859	1947	88	36 C 10	m			
1049	Menzel	Mrs.C.	1844	1913	69	13 18	f			
1198	Menzen	H.	1839	1914	75	27 2	unk			
1043	Merritt	E.W.	1854	1928	74	13 35	unk			
1600	Merryweather	Edward	1874	1955	81	23 B 9	m			
1461	Meyer	Fred A.	1842	1921	79	33 20	m	wd	Germany	1860
1504	Meyers	Adelaide M.	1880	1970	90	37 A 8	f			
929	Meyers	C.	1849	1922	73	19 11	unk			
966	Meyers	J.E.	1826	1918	92	17 14	unk			
1760	Michell	Rose	1870	1956	86	23 D 10	f			
1100	Middlemas	J.H.	1853	1931	78	10 26	unk			
1481	Mikkelsen	John	1847	1937	90	36 A 6	m			
988	Miller	G.W.	1834	1917	83	16 7	unk			
1803	Miller	Hazel D.	1904	1991	87	25 A 24	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
1441	Miller	W.F.	1838	1918	80	31	3	unk			
889	Mingus	U.	1848	1923	75	21	13	unk			
982	Minick	H.C.	1834	1923	89	16	21	unk			
1011	Minnick	Mrs.H.C.	1845	1916	71	15	23	f			
1459	Mitchel	H.	1832	1921	89	33	13	unk			
1787	Mitchel	Ida	1897	1987	90	25 A	11	f			
1756	Molgaard	Carl	1876	1952	76	23 D	5	m			
1536	Monk	Mary M.	1897	1980	83	38 B	6	f			
1756	Monroe	Albert	1868	1953	85	23 E	6	m			
1487	Montgomery	Franklin	1861	1947	86	36 C	4	m			
973	Morgan	John	1845	1932	87	16	42	m	wd	Scotland	1873
972	Morgan	Mrs. A.I.	1846	1927	81	16	44	f			
1456	Moritz	J.A.	1850	1921	71	33	5	unk			
1101	Mork	James P.	1854	1931	77	10	24	m	s	Germany	1873
47	Mormansen	Rudolf	1865	1950	85	23 A	2	m			
1031	Morris	Henry	1827	1915	88	14	21	m	m	Lousiana	
1062	Morrison	Edward T.	1838	1931	93	12	29	m	s	Michigan	
1834	Morton	Elva	1908	1998	90	25 B	40	f			
1832	Mounts	Marian	1908	1997	89	25 B	35	f			
1498	Munson	Carl	1882	1949	67	36 D	11	m			
1761	Murphy	Frank	1871	1958	87	23 E	11	m			
914	Murphy	Mrs. J.	1856	1922	66	20	2	f			
981	Murray	R.	1849	1917	68	16	23	unk			
1467	Mushrush	Mrs. Melorna S	1841	1924	83	35	3	f	wd	Mass.	
1766	Neef	Emil	1876	1965	89	23 D	21	m			
1462	Nelsen	Nels	1866	1946	80	36 B	7	m			
1498	Nelson	Daniel	1880	1950	70	36 E	12	m			
1503	Nelson	Per Algot	1884	1970	86	37 A	6	m			
1483	Nelson	Peter	1863	1944	81	36 A	10	m			
828	Neuforth	Charles	1855	1940	85	9	4	m			
827	Neuforth	Nancy	1853	1938	85	9	1	f			
1589	Nichols	Elizabeth	1867	1961	94	23 A	16	f			
1013	Nickerson	Samuel S.	1825	1916	91	15	18	m	wd	Rhode Is.	
1603	Nielsen	John	1878	1961	83	23 C	15	m			
1541	Nobbs	Elvira L.	1890	1981	91	38 C	7	f			
1799	Norrell	Hope E.	1908	1988	80	25 A	17	f			
1811	Norris	Frances E.	1902	1989	87	25 B	4	f			
1833	Norris	Louise	1909	1997	88	25 B	38	f			
1784	Norton	Lelas	1899	1987	88	25 A	6	f			
1087	Nye	Mary	1845	1932	87	11	16	f			
1197	O'Brien	M.M.	1837	1911	74	26	17	unk			
1766	Olsen	Carl	1879	1966	87	23 E	22	m			
1499	Olson	John	1872	1949	77	36 D	13	m			
1807	Olson	Melvin	1909	1997	88	25 A	34	m			
1181	Onstatt	John T.	1858	1936	78	4	16	m	wd	Missouri	
1057	Ora	John	1845	1930	85	12	42	m			
1773	Orr	Ella	1879	1942	63	24	13	f			
1774	Orr	Richard	1865	1943	78	24	15	m			
1136	Ott	Richard V..	1852	1935	83	7	20	m	m	Missouri	
1565	Over	Cyan J.	1844	1926	82	23	45	m	wd	Austria	1890

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
971	Overacker	Mrs. F.	1842	1927	85	16	46	f			
1160	Owens	John M.	1860	1933	73	5	34	m	s	Wales	1889
1483	Owens	William	1874	1946	72	36	B 9	m			
923	Padrett	N.	1835	1922	87	19	30	unk			
25	Palmer	Reginald	1901	1978	77	38	10	m			
1493	Paradis	Charles	1858	1949	91	36	E 1	m			
1019	Parker	Mrs. Mary E.	1849	1930	81	14	50	f			
1067	Parlin	Frank W.	1857	1931	74	12	16	m	s	California	
840	Paterson	J.G.	1853	1933	80	9	35	unk			
1093	Patterson	Mrs. Julia E	1844	1930	86	10	40	f	s	Maine	
1792	Pearson	Burdene	1892	1987	95	25	A 3	f			
1802	Pearson	Olaf	1885	1989	103	25	A 22	m			
1048	Peck	D.W.	1826	1914	88	13	21	unk			
1009	Peel	Allan	1835	1916	81	15	30	m	wd	England	1850
1201	Peeler	Oscar	1833	1914	81	27	10	m	wd	New York	
51	Peint	John	1861	1950	89	23	C 1	m			
919	Pelton	D.C.	1843	1927	84	19	42	unk			
1473	Petersen	C. Peter	1845	1924	79	36	1	m	s	Denmark	
1192	Petersen	Joseph	1832	1913	81	26	4	m	wd	Portugal	1853
1515	Petersen	Peter Anthony	1875	1972	97	37	C 10	m			
1489	Peterson	Adolf	1871	1947	76	36	C 8	unk			
1763	Peterson	Augusta	1870	1960	90	23	D 16	f			
1601	Petterson	David	1880	1956	76	23	C 10	m			
1498	Pfeiffenberger	Ella	1882	1950	68	36	E 11	f			
1598	Pfortner	Oscar	1861	1952	91	23	B 5	m	m	New Jersey	
1573	Phillips	Byron G.	1845	1932	87	23	21	m	wd	New York	
1606	Phillips	Clifton	1876	1965	89	23	C 20	m			
1135	Phillips	Edward T.	1850	1935	85	7	22	m	s	Penn.	
1501	Phillips	Elmer E.	1861	1940	79	37	3	m	d	Ohio	
1572	Phillips	Mrs. L.	1856	1925	69	23	24	f			
1026	Phillips	Mrs. M.	1840	1928	88	14	33	f			
1568	Pinkham	Mrs. Lydia J.	1845	1926	81	23	37	f	wd	Indiana	
1089	Pinnell	George W.	1850	1932	82	11	10	m	s	Michigan	
1178	Pitkin	Haskil N.	1850	1934	84	4	22	m	s	New York	
1476	Platner	C.F.	1847	1929	82	36	8	unk			
1053	Plump	J.	1836	1915	79	13	4	unk			
48	Poland	Joseph	1865	1951	86	23	A 4	m			
44	Pollard	Ernest	1899	1986	87	38	E 2	m			
888	Pond	S.N.	1849	1923	74	21	16	unk			
1482	Porterfield	Robert	1873	1940	67	36	A 8	m			
990	Powell	J.M.	1850	1916	66	16	1	unk			
857	Prance	John	1857	1936	79	2	16	m			
1072	Preston	Lodena	1853	1937	84	12	3	f	wd	Indiana	
no stone	Price	Edward	1864	1942	78	24	23	m			
1531	Price	Fred	1876	1977	101	38	A 7	m			
1148	Price	John R.	1849	1935	86	6	26	m	m	Indiana	
1147	Price	Mrs. E.	1847	1933	86	6	29	f			
1537	Prior	Cynthia	1904	1980	76	38	B 10	f			
1520	Prior	Fred S.	1908	1975	67	37	E 9	m			
1119	Prudhomme	Nephtalie E.	1852	1935	83	8	21	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
1502	Pullem	William	1859	1940	81	37	5	m			
33	Quick	Clarence	1896	1980	84	38 B	8	m			
1130	Rahn	John	1845	1933	88	7	34	m	m	Germany	1870
1105	Rapier	William H.	1857	1932	75	10	13	m	d	New York	
1006	Raynolds	Mrs. L.M.	1843	1933	90	15	37	f			
1003	Read	Albert	1847	1928	81	15	44	m	s	England	1867
1193	Reed	James S.	1829	1913	84	26	7	m	s	Penn.	
1599	Reed	Thomas	1875	1952	77	23 B	6	m			
1760	Rees	Oliver	1861	1956	95	23 D	9	m			
835	Reeves	Mrs. E.	1854	1935	81	9	24	f			
974	Regan	James	1843	1928	85	16	39	m			
658	Reilly	Nora E.	1889	1973	84	37 C	1	f			
1177	Renaud	M.	1859	1934	75	4	25	unk			
964	Rennels	Martin	1834	1918	84	17	21	m			
no stone	Reutter	Charles	1880	1966	86	23 B	24	m			
1007	Reynolds	Baron H.	1839	1927	88	15	35	m	m	Michigan	
1775	Rhoads	John D.	1856	1942	86	24	17	m			
980	Richards	J.H.	1835	1916	81	16	25	unk			
1166	Rickey	William M.	1857	1934	77	5	20	m	d	Iowa	
1553	Rietz	Carl A.	1856	1929	73	22	39	m			
1060	Roberts	Charles H.	1850	1930	80	12	34	m	d	Illinois	
1604	Roberts	Francis	1878	1959	81	23 C	16	m			
38	Roberts	Stella B.	1884	1981	97	38 B	1	f			
1061	Robinson	Mrs. Mary J.	1851	1930	79	12	32	f	wd	Penn.	
33	Roche	Ethel Alice	1900	1980	80	38 B	9	f			
1519	Roddey	Fannie	1875	1974	99	37 D	7	f			
1140	Rodman	Rowland H.	1852	1938	86	7	9	m			
960	Roed	Simon	1836	1918	82	17	36	m			
1756	Roix	Amelia	1865	1952	87	23 D	6	f			
1557	Rose	J.	1847	1924	77	22	25	unk			
1558	Rose	Mrs. Flora	1847	1930	83	22	22	f	wd	Scotland	1862
1549	Rosenberg	Charles	1842	1926	84	22	52	m	s	Finland	1855
1128	Ross	William J.	1861	1932	71	7	38	m			
1054	Rueger	Justin	1834	1913	79	13	1	m	s	Germany	1879
1781	Ruhlman	Henry S.	1855	1943	88	24	39	m			
1025	Rule	S.	1859	1928	69	14	36	unk			
1121	Runge	Eugene A.	1854	1936	82	8	17	m	m	Iowa	
1122	Runge	Louise	1854	1941	87	8	15	f	m	Illinois	
1154	Runyan	George A.	1853	1937	84	6	13	m	m	California	
1028	Ruppert	Mathias	1845	1914	69	14	29	m	wd	Germany	1879
1540	Russell	Betty Ann	1914	1982	68	38 C	5	f			
1546	Russell	Ina Louise	1910	1984	74	38 D	8	f			
950	Rutherford	Lucy	1833	1918	85	18	4	f	wd	Mass.	
1604	Ryan	Jesse	1881	1962	81	23 C	17	m			
987	Sager	Abbie M.	1836	1917	81	16	10	f			
1527	Sagerdahl	Carl E.H.	1888	1979	91	38 A	3	m			
1526	Sagerdahl	Louise M.	1889	1979	90	38 A	2	f			
1804	Sample	Hannah	1892	1993	101	25 A	27	f			
1210	Sanford	Geoerge W.	1836	1915	79	28	15	m	m	Michigan	
953	Sarle	B.	1833	1927	94	17	50	unk			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col	m/f	mar.	Birth place	To US
1514	Saville	Josephine M.	1880	1971	91	37 B 8	f			
1162	Sayre	Sarah E.	1863	1933	70	5 29	f	m	Iowa	
1502	Schafer	Karl J.	1886	1971	85	37 A 4	m			
1163	Scheller	Edward	1864	1944	80	5 27	m			
1513	Schindler	Jacob W.	1875	1972	97	37 B 7	m			
1494	Schmitz	Michael	1862	1949	87	36 E 3	m			
1129	Schooling	J.S.	1852	1932	80	7 36	unk			
1495	Schornhorst	John	1861	1939	78	36 E 6	m			
1097	Schroeder	H.K.	1859	1931	72	10 32	unk			
1170	Schultz	Frank M.	1848	1937	89	5 9	m	wd	Penn.	
937	Schultz	Nels	1859	1927	68	18 42	m			
1574	Scott	Dickson	1851	1925	74	23 18	m			
1886	Scott	Elizabeth	1885	1967	82	23 B 25	f			
1074	Scott	John M.	1852	1930	78	11 53	m			
1505	Scouler	Mayme	1878	1970	92	37 A 9	f			
1092	Seaver	George H.	1848	1930	82	10 42	m	wd	Mass.	
963	Seimor	John	1834	1918	84	17 25	m	s	Germany	1853
1594	Sestak	Frank	1877	1964	87	23 A 21	m			
1493	Shafer	John	1861	1949	88	36 E 2	m			
1497	Shaplin	Samuel	1870	1950	80	36 E 9	m			
922	Sharkey	James	1847	1923	76	19 33	m	sw	Ireland	1864
902	Shepard	Mrs. Arabell M.	1851	1927	76	20 37	f	wd		
28	Shepard	Stephen Bell	1866	1941	75	38 7	m	wd	California	
1055	Shiell	Thomas S.	1862	1929	67	12 47	m			
1466	Shinkle	B.	1842	1921	79	34 18	unk			
1482	Shippy	William	1869	1946	77	36 B 8	m			
1814	Shook	Martha	1897	1991	94	25 B 15	f			
920	Sime	Alex	1844	1929	85	19 39	m			
921	Sime	Mrs. Helen M.	1845	1927	82	19 36	f			
1766	Simon	Walter	1883	1965	82	23 E 21	m			
928	Simonds	Mrs.C.	1826	1922	96	19 14	f			
1032	Simpson	Henry L.	1836	1914	78	14 18	m	s	Alabama	
887	Simpson	William	1836	1923	87	21 19	m	wd	England	1850
1542	Sims	Hazel A.	1898	1983	85	38 C 9	f			
1187	Sims	Mrs. Sarah J..	1849	1934	85	3 30	f	wd	Canada	1872
1493	Sitton	Susie	1854	1948	94	36 D 1	f			
1516	Skoog	Einar L.	1902	1975	73	37 D 2	m			
650	Smith	Annie B.	1871	1940	69	38 5	f			
1194	Smith	Charles F.	1828	1913	85	26 9	m	wd	Germany	1848
1523	Smith	Charles F.	1879	1973	94	37 C 5	m			
1455	Smith	Corydon E.	1846	1921	75	33 2	m	wd	Maine	
1518	Smith	Electra	1883	1975	92	37 D 5	f			
1117	Smith	Emmet	1852	1934	82	8 25	m			
1491	Smith	Frank D.	1860	1947	87	36 C 11	m			
1509	Smith	Maude L.	1887	1973	86	37 B 3	f			
1484	Smith	Arthur K.	1851	1944	93	36 A 11	m			
896	Snow	Frank	1844	1927	83	20 54	m			
1501	Snyder	Loyal James	1892	1970	78	37 A 3	m			
1430	Sorensen	A.T.C.	1851	1917	66	29 9	unk			
1431	Sorensen	Mrs. Katherina	1853	1920	67	29 12	f	wd	Germany	1886

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col	m/f	mar.	Birth place	To US
no stone	Sorenson	Samuel P.		1958		23 A 13	m			
917	Sowden	William P.	1851	1927	76	19 48	m			
930	Spence	Dunkan G.	1858	1921	63	19 9	m	wd	Canada	1890
1765	Squires	Evelyn	1869	1964	95	23 D 19	f			
924	Stacke	E.	1856	1922	66	19 26	unk			
891	Stahlecker	H.	1847	1924	77	21 8	unk			
1468	Stairs	Mrs. A.	1843	1924	81	35 6	f			
1778	Stanard	John B.	1852	1942	90	24 22	m			
1446	Startin	Thomas	1840	1919	79	31 18	m	wd	England	1864
1519	Stephens	Gertrude	1886	1974	88	37 D 8	f			
900	Stephens	John R.	1859	1944	85	20 44	m			
1780	Stevens	Charles R.	1861	1942	81	24 37	m			
1571	Stevens	John	1859	1925	66	23 27	m			
865	Stevens	Mary L.	1853	1940	87	3 5	f			
1498	Stevenson	William	1884	1949	65	36 D 12	m			
663	Stewart	George Kent	1893	1973	80	37 C 8	m			
958	Stockman	C.H.	1855	1928	73	17 40	unk			
1065	Stoddard	G.W.	1851	1931	80	12 21	unk			
1765	Stolberg	Herman	1872	1963	91	23 E 19	m			
1020	Stone	B.W. Henry	1840	1929	89	14 48	m	wd	New York	
848	Storms	Mrs. Elizabeth	1855	1935	80	1 21	f	wd	New York	
1772	Stout	Susan E.	1859	1942	83	24 11	f	m	Illinois	
1768	Straley	George	1886	1967	81	23 E 25	m			
1888	Stratton	Ambrose R.	1865	1942	77	24 31	m			
1598	Streeter	Elizabeth	1867	1951	84	23 B 4	f			
1442	Stromberg	A.E.	1847	1918	71	31 6	unk			
1767	Strosnider	Mabel	1878	1966	88	23 E 23	f			
49	Struck	Henry	1865	1952	87	23 A 5	m			
1037	Stuart	Henry J.	1851	1935	84	13 53	m	wd	Missouri	
1881	Stuart	James A.	1860	1932	72	9 41	m	m	Missouri	
1038	Stuart	Mrs. Sarah J.	1848	1929	81	13 50	f			
1118	Sweet	Albert	1855	1935	80	8 23	m	wd	England	1879
1159	Sweet	Mrs. I.	1855	1933	78	5 36	f			
1149	Swendsen	F.	1853	1934	81	6 24	unk			
1816	Swift	Pearl	1898	1992	94	25 B 19	f			
880	Tachino	J.	1845	1927	82	21 41	unk			
1544	Tanner	Ethel	1899	1985	86	38 E 4	f			
1052	Tanner	George W.	1834	1913	79	13 7	m	s	New York	
870	Tanner	William	1858	1936	78	3 15	m	s	Canada	1873
1806	Taylor	Marjorey	1916	1994	78	25 A 31	f			
1085	Taylor	Mrs. May	1854	1931	77	11 22	f	wd	Mass.	
1602	Tays	George	1877	1959	82	23 C 13	m			
no stone	Teneyck	Emelie	1864	1938	74	4 5	f			
1184	Teneyck	James C.	1864	1941	77	4 7	m			
1579	Thiele	Eugene	1851	1926	75	23 3	m	s	France	1852
885	Thomas	Calvin L.	1838	1923	85	21 25	m	wd	Tennessee	
1493	Thomas	Louis	1865	1948	83	36 D 2	m			
1754	Thompson	Arthur	1883	1951	68	23 E 2	m			
1767	Thompson	Edward	1876	1967	91	23 D 23	m			
1507	Thompson	Maggie M.	1876	1972	96	37 B 2	f			

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
1183	Thomsen	Jorgen	1856	1936	80	4	12	m			
14	Thorell	Nora E.	1879	1973	94	37	C 3	f			
1443	Thornton	A.S.	1834	1918	84	31	9	unk			
940	Thornton	Oscar F.	1832	1921	89	18	31	m	s	New York	
1150	Thurman	J.G.	1861	1934	73	6	21	unk			
1491	Tomkins	Elizabeth	1864	1947	83	36	C 12	f			
1051	Tracy	John	1834	1913	79	13	11	m	s	Penn.	
954	Treasure	J.S.	1854	1927	73	17	48	unk			
1532	Triplett	Ivy	1889	1977	88	38	A 9	f			
1481	Tschudi	Amelia	1864	1946	82	36	B 6	f			
1755	Tucker	Theodore	1864	1951	87	23	D 3	m			
46	Tyspule	Theresa	1872	1950	78	23	A 1	f			
1018	Vaccari	Mrs. K.	1848	1916	68	15	1	f			
1195	Van Camp	Abram B.	1830	1913	83	26	12	m	s	Penn.	
1034	Van Orden	D.T.	1832	1914	82	14	8	unk			
866	Van Vleck	Romeyn	1845	1938	93	3	7	m	wd	New York	
1538	Van Voorhees	Ruby I.	1891	1982	91	38	C 2	f			
1076	Vlacovich	John	1855	1930	75	11	48	m	s	Italy	1850
1535	Vohland	Goldie K.	1898	1980	82	38	B 4	f			
1506	Waldron	Myrel M.	1896	1970	74	37	A 10	f			
1146	Walker	Mrs. Marrilla E.	1847	1933	86	6	31	f	wd	Ohio	
842	Wallauer	William	1849	1932	83	9	39	m			
945	Ward	Amanda H.	1840	1919	79	18	17	f	m	Illinois	
952	Ward	Arthur S.	1858	1927	69	17	52	m			
1543	Ware	Gladys C.	1898	1986	88	38	E 3	f			
860	Warren	Mrs. E.	1840	1935	95	2	24	f			
1791	Wash	Elizabeth	1907	1987	80	25	A 1	f			
1603	Washburn	Corda	1869	1959	90	23	B 15	f			
839	Waterman	Mrs. Jane I.	1841	1933	92	9	33	f	wd	New York	
1605	Weeks	Johathen	1880	1962	82	23	B 18	m			
1603	Weideman	Henry E.	1872	1960	88	23	C 14	m			
1109	Wellington	Frank E.	1849	1938	89	10	1	m			
1598	Werme	John	1869	1952	83	23	C 5	m			
1022	Werner	C.J.	1851	1927	76	14	44	unk			
864	West	Thomas E.	1851	1939	88	3	3	m	d	California	
1191	Wetmore	William N.	1828	1913	85	26	2	m	wd	England	1870
1591	Weymann	Harriet	1867	1962	95	23	A 18	f			
1563	Wheeler	George B.	1859	1944	85	23	51	m			
1556	Whelpton	C.	1850	1924	74	22	29	unk			
1607	Whidden	Lysander	1879	1965	86	23	B 22	m			
52	Whitelaw	Herman	1872	1951	79	23	C 3	m			
1809	Whipple	Earl G.	1908	2001	93	25	A 40	m			
1809	Whipple	Helen L.	1908			25	A 40	f			
853	Whitcomb	Herbert L.	1852	1938	86	2	6	m	s	Mass.	
1494	Whittier	Arthur	1875	1949	74	36	E 4	m			
1438	Wichart	W.M.	1840	1917	77	30	14	unk			
no stone	Wicks	Charles F.	1863	1941	78	24	7	m	s	New York	
893	Wicks	George W.	1848	1927	79	21	1	m			
907	Wickwire	F.	1848	1923	75	20	23	unk			
906	Wickwire	Mrs. Matilda	1860	1933	73	20	26	f	wd	New York	

Table 6
IOOF Cemetery
Master File

IOOF Saratoga Cemetery Names
Data from 1910, 1920 and 1930
US Census included

Sorted in order of last name

Photo	Last	First	Birth	Death	Age	Row-Col		m/f	mar.	Birth place	To US
886	Wiesel	Mrs. Louise	1847	1923	76	21	22	f	wd	Switzerland	1870
933	Wilcox	Mrs. Fannie A.	1834	1921	87	19	1	f	wd	Ireland	1849
1810	Wild	Delores				25	B 1	f			
1492	Wilkenson	Edmund	1873	1947	74	36	C 13	m			
1494	Wilkenson	Ester	1871	1948	77	36	D 3	m			
884	Wilkenson	Robert	1847	1923	76	21	28	m	wd	Ireland	1865
1817	Wilkes	Lillian	1894	1992	98	25	B 22	f			
1489	Williams	Fred	1857	1947	90	36	C 7	m			
1545	Williams	Robert L.	1902	1985	83	38	E 7	m			
1600	Wilson	John J.	1879	1954	75	23	C 8	m			
946	Wilson	R.W.	1834	1919	85	18	15	unk			
877	Wilson	William H.	1846	1927	81	21	53	m			
858	Wiltshire	Mrs. C.	1850	1935	85	2	19	f			
863	Winder	John H.	1866	1938	72	2	34	m			
no stone	Winder	Nellie Jane	1867	1944	77	22	1	f			
1564	Winteler	G.	1850	1926	76	23	48	unk			
1096	Winterstein	Louis S.	1856	1931	75	10	34	m	s	Indiana	
1502	Wise	Mattie	1877	1970	93	37	A 5	f			
1762	Wittorf	August	1868	1959	91	23	E 13	m			
913	Woodford	F.L.	1848	1923	75	20	5	m			
912	Woodford	Mrs. H.J.	1846	1922	76	20	8	f			
1185	Woodman	Julius	1850	1939	89	4	2	m			
895	Worrall	Mrs. F.B.	1854	1927	73	20	57	f			
1767	Wulff	Christian	1890	1966	76	23	D 24	m			
854	Ziegler	Zacharias	1847	1936	89	2	8	m	wd	Germany	1856
1172	Zipperlen	Alfred	1856	1939	83	5	1	m			
		Average Birth Year =	1861								
		Average Death Year =	1943								
		Average Age =	81.95								
		No. of Individuals =	826								
		male =	415								
		female =	283								
		unknown =	128								
		Earliest Birth year =	1821	Death year =	1911						
		Latest Birth year =	1943	Death year =	2001						

IOOF Saratoga Cemetery Photographs

The IOOF Saratoga Cemetery Photographs are saved on a CD in a folder named “**cemphotos**”. They are in **.jpg** format which is universally used by almost all modern computers.

How to display a given photo:

In the main name file (Table 6) the first column gives the Photo Number.
For example Daisy Atkinson on page 1 has number 1822.

Click on **Start** then **Search**

Select **For Files or Folders**

In the top box **All or Part of the Name** type the number e.g. 1822

Click the bottom box **look in**

Click **Removable disk**

Click **Search**

The search results will list DSC01822

Click on it. The photo should appear on the screen.

It can then be printed by clicking on the Printer symbol.

