

HISTORY OF THE BURIAL GROUNDS
from the Centennial Publication
MEMORIES OF CHEBANSE
1854 - 1954

contributed by Mary Ann Schatz

In the early days of the pioneers, burials were frequently made on the property of the deceased. Such a burial spot still exists a few miles Northeast of Chebanse, near the Iroquois River. On a little barren knoll and in the center of a cultivated field, headstones mark the graves of the parents of SIMON (born 1840).

A decade or so before the platting of Chebanse, the settlement of Sugar Island buried its dead on four acres of the property of James BARNETT (grandfather of Ruth SCHULTZ). This was a community cemetery and now stands in a grove of trees, in the midst of cultivated acreage.

In 1855, the W. H. BOARDMAN family brought a little daughter from their lonely prairie home and asked burial in a Chebanse cemetery. Capt. T. D. WILLIAMS, station agent, offered the use of his property to meet the emergency. No legal action was taken to set land aside for public use as a cemetery, but Capt. WILLIAMS permitted the continued use of his property for burial purposes. A straight line three hundred feet southeast of the intersection of Walnut and Third South Streets would locate this place.

The following history of the Chebanse Evergreen Cemetery is recorded in the official publication of the Chebanse Evergreen Cemetery Association, published in 1916; "In the early sixties, James WAKEMAN (grandfather of George WAKEMAN), owner of land adjoining the village on the west and west of the Illinois Central tracks, set apart a high, sandy knoll of several acres for cemetery purposes. This was the beginning of what is now known as Evergreen Cemetery. 'Evergreen' is a most appropriate title for this silent city for the evergreens and cedars set out by Mr. WAKEMAN on the windswept, sunbaked knoll have developed into trees of wonderful symmetry and beauty and venerable in appearance.

The Chebanse Evergreen Cemetery is now owned by an association composed of Frank WRIGHT, Vice President; George WINTERROTH, Secretary; Charles SCHMIDT, Treasurer; Henry WULFFE, Grounds Chairman and James ELLIOT, John KONOW, Otto NORDMEYER, H. P. SYKES, T. A. PORTER, Donald LAKE, Fred GIERTZ and Charles TIMM. The late W. O. NATION was President.

George WRIGHT is Sexton, Sts. Mary and Joseph Cemetery adjoins Evergreen Cemetery on the west. Patrick MURPHY purchased a tract of land from Bradford WAKEMAN in the early seventies, divided it into lots and sold them to parishoners of the Sts. Mary and Joseph Church. The lots were sold for ten dollars each in the name of the Catholic Bishop of Peoria.

The first burial in this cemetery was that of Mrs. Margaret MYRON in 1876.

The business of the cemetery is conducted by an association and the present members of Sts. Mary and Joseph Cemetery Association are A. J. KEMNITZ, President; Mrs. Floyd DUBUQUE, Secretary; F. P. DEVINE, Treasurer; Leo BROWN, James COLLINS, Frank and Lester BERNs, Trustees.

SHORT BIOGRAPHIES
taken from the Centennial Publication
MEMORIES OF CHEBANSE
1854 - 1954

contributed by. Mary Ann Schatz

HENRY BURMEISTER

Albert and Henrietta (Kofeldt) Burmeister came from Germany in 1854, and settled on a farm near Sugar Island in Chebanse Township. Henry Burmeister was born March 3, 1859 on this farm and, in 1868, he moved with his parents to a farm eight miles southeast of Chebanse.

In 1885 he married Friederike Schwartz. Two years after his daughter Bertha, was born, his wife died. In 1889, he married Ida Haselow. To this union were born six children: Adolph and Lillie (White) of La Porte, Indiana; Matilda (Mrs. Walter Schwark) of Herscher, Illinois; Louis of Blue Island, Illinois; Martha (Mrs. Fred Imhauser) of Chebanse; and Rose (Hurley Pfingsten), now deceased.

In 1900, Mr. Burmeister purchased a farm two miles west of Chebanse and moved there with his family. In 1910, he purchased a residence in Chebanse where he lived until he passed away on July 14, 1917. Mrs. Burmeister passed away on January 8, 1929.

Descendants of Albert Burmeister are still in possession of some of the fine furniture he made of walnut and wild

cherry wood obtained-from the banks-of the Iroquois. All of his farm tools were made by hand for he had once been a professional cabinet maker in Germany.

Henry Burmeister was a charter member of the Zion Lutheran Church of Chebanse.

S. R. WALKER

Dr. S. R. WALKER came here in 1889 from Canada, after graduating from Queen's University in Kingston, Canada. In 1890 he married Bertha WOLFE and, in 1940, she shared with him the honor of a reception in the Chebanse School Auditorium in commemoration of their golden medical service and wedding anniversary. Dr. WALKER was also honored by the Kankakee County Medical Society for fifty years service, and as past president and charter member of the society, he was given an honorary membership. In 1948 Dr. Walker was presented with a scroll by the Kankakee County Medical Society which named him the outstanding doctor in the county. He served thirty-four years as Mayor of Chebanse, and lived to celebrate his sixtieth wedding anniversary, passing away in 1951. He was associated with the Bi-County Medical Society, the State Medical Association and the American Medical Association, and assisted in the organization of the Kankakee County Medical Society.

He was a member of the United Church.

MICHAEL MC MAHON

Michael McMAHON and Elizabeth MALONEY became acquainted in Kankakee, Illinois, and on March 5, 1863, were married. In 1865, they purchased a farm near Chebanse and farmed it from 1866-1893, when they retired. They moved with their family of three boys and a girl to Chebanse. John E. started buying grain and built up the business until the elevator, had the largest grain business in the state. Thomas J. went into the real estate business and was considered one of the most reliable real estate dealers of his day. William H. managed the grain business at Otto and Martinton a number of years. Later he managed a Chicago hotel. All the deceased Members of the McMAHON family are buried in the family lot in S.S. Mary and Joseph Cemetery at Chebanse. Mary E. McMAHON ELVIN, now the only surviving member of the family, moved to Kankakee in 1922 where she still resides. In March, 1951, she donated the land lying one-fourth mile east of Chebanse on County Line which she inherited from her people, to the LaSalette Fathers in memory of Michael and Elizabeth McMAHON and family, for the purpose of building a seminary where young men will be educated for the priesthood.

WILLIAM O. NATION

William Odolphas Nation was born near Chebanse in 1869. His parents came from Exeter, Devonshire England in 1857, to homestead land near Leggotville school site. The land contract was signed by President Buchanan. In 1870, they moved to the village of Chebanse. When he was twenty-one years of age, Mr. Nation moved back to Leggotville, retiring in 1911. He served the community as a member of the Chebanse Evergreen Cemetery Association and was its President at the time of his death. He also served as Mayor of Chebanse, Past Patron of Eastern Star, Past Master of Masonic Lodge, Moderator of the United Church. On November 7, 1936, he married Belle Hobson of Clifton and he died March 21, 1953. He is survived by a daughter of his first marriage, Mrs. Roger J. Scelonge, of Chicago and his wife, Mrs. Belle H. Nation of Chebanse.

NAOMI NATION

Naomi B. Nation was the daughter of John F. and Sarah Beardsley Riley. Her father came from Indiana to Chebanse in 1868 and her mother came from Connecticut in 1862. Her father served as a lamplighter and town marshall in the village. Mrs. Nation was born October 28, 1869 and married William Odolphas Nation on October, 12, 1892.

She was a member of the Congregational Church, Past President of United Workers and Chebanse Woman's Club, Past Worthy Matron of the Order of the Eastern Star, charter member of the Flinch Club and Past Oracle of Royal Neighbors.

Mrs. Nation died on January 8, 1934. She is survived by one daughter, Mrs. Roger J. (Fern) Scelonge of Chicago.

HENRY F. NORDMEYZR

Henry F. Nordmeyer was born in Hanover, Germany, in 1851. In 1868, he sailed with his parents on the Weser for New York, settling in Adams County, Illinois. In 1871 he came to Kankakee County and married Mary Schott in 1876. In 1880 he served as supervisor of Norton Township where he had bought his first forty acres. In 1898, he came to Chebanse and bought out the famous 'Payne Horses' Home and 680 acres of

land. Mr. Nordmeyer was a member of the Chebanse School board 1900-24, his name appearing on the cornerstone of the Chebanse Grade School. In addition to being one of the founders of the Chebanse Grain and Coal Company, he served as its President. He was Commissioner of Minnie Creek 25 years; an Elder of the Zion Lutheran Church, assisted in organization of Kankakee County Farm Bureau; a member of the Chebanse Evergreen Cemetery Association formed in 1916; a Director of the State Bank of Chebanse established 1906. He fathered thirteen children of whom ten are still living. They are daughters Mesd. Emma Timm, Charles Timm, Edward Winkel, Fred Giertz, all of Chebanse; Mrs. Paul Seehausen of Valparaiso, Indiana, sons Henry, Martin, Paul, Albert and Otto, all of Chebanse.

WILLIAM H. MILLER

William Harrison Miller was born near Chebanse on January 7, 1861, and lived on property inherited from his parents until his death in 1942, with the exception of four years in Milk's Grove Township. He married Jennie Lake in 1885 and is survived by daughters Miss Ada Miller and Mrs. Paul Nordmeyer. Mr. Miller's farm buildings were destroyed in the 1903 cyclone and his home destroyed the second time, by fire, in 1932. He rebuilt after each catastrophe, adding acreage on which the title bears his name as the first individual holder. He served his community as clerk of Otto and Milk's Grove Townships; road commissioner of Otto Township; board member of Minnie Creek Drainage District, director of country school near his home in Otto Township; owner of telephone line between his home and Irwin with private switch to Kankakee.

MARY JANE CLABBY BRAULT

Mary Jane Clabby, daughter of William J. and Catharine Gibbins Clabby, was born on March 27, 1886 on a farm southeast of Chebanse. On September 19, 1905, she was united in marriage to Phillip Brault. In May, 1918, they moved from a farm east of Clifton to Chebanse to care for the invalid William Clabby.

Mr. and Mrs. Brault have two children. William of Harvey and Catherine Brault Miller of Chicago. Mrs. Brault spent many hours sewing for Veteran's Hospitals in appreciation of her son's safe return from World War II.

Mrs. Brault was a member of the Altar and Rosary Society of Sts. Mary and Joseph Church, the Women's Catholic Order of Foresters, American Legion Auxiliary, and Women's Relief Corps. She believed Christian Charity was a fine virtue and participated in the charity work of her organizations to the detriment of her own health.

Memories of her sacrifices for her family, and her neighborliness, are still vivid in the community since her passing.

CHRISTIAN MEYER

Christian Meyer was born November 20, 1856, in Zersen, Germany. In 1866, he came to the United States with his parents who settled in Kendall County at Yorkville, Illinois. Later they moved to Otto Township, where they were engaged in farming west of Chebanse.

Christian Meyer married Elizabeth Wagner in June of 1884. She had come to Limestone Township in 1871 from Chicago where she was born on August 28, 1866. Twelve children were born to Christian and Elizabeth Meyer, four of whom passed away in infancy, Those who still survive are Mesd. Lily Walters, Emma Giertz and Clara Nordmeyer and Messrs. Fred Herman, Louis, Arthur and Albert Meyer.

Mr. and Mrs. Meyer were members of the Lutheran Church. Mr. Meyer served as Trustee for many years until he passed away February 1, 1912. Mrs. Meyer was a member of the Ladies Aid, and she passed away October 14, 1937.

PETER JENSEN

Mr. and Mrs. Peter Jensen were married on April 10, 1870 in Denmark and left two days later for America. They settled on a farm southwest of Chebanse and resided there for forty-six years. They acquired a tract of two hundred acres by industrious labor and strict attention to their duties.

In 1917, they moved to Chebanse and lived there until the death of Mr. Jensen in 1922. Mrs. Jensen resided with various members of her family until her death in 1931.

Mr. and Mrs Jensen had eleven children, all of whom spent their childhood in this community. They are Mesd. Lena Larsen and Carrie Hansen, of Clifton; Mrs. Steven Petersen of Chicago; Mrs. Aileen Hartsema, of Oak Park, all of whom are surviving. The deceased children are Messrs. Chris, Nels, Andrew Jensen and Mesd. Mary Rasmussen and mattie Havlik and a daughter who died in infancy.

Mr. and Mrs. Jensen radiated personalities that inspired all who knew them to seek the best things in life.

QUERIES

Lorraine Proulx, 4919 Siesta Drive, Ocean side, California 92054

PROULX Seek ansc. and desc. of Andrew MILLER and
MILLER wife, Kundeginda HOFFMAN. She died ca. 1861
HOFFMAN in childbirth in Kankakee, Ill. leaving 4
KETCHUM children: John, Steve, Mike and Mary born
 in 1857. Mary raised by Conrad and Barbra
 Grabner. Have copy of a Warranty Deed: Hiram
 KETCHUM to Andrew MILLER, filed June 1864.
 Lot purchased in KankaKee City, Ill.

Mary Menard Spalding, 1 Ludlow Avenue, St. Paul, Minnesota 55108

SPALDING Des. info. on CARON (CAROW, CARROW) family
CARON of Kankakee Co., Ill. Hypolite CARON,
CAROW married to Matilda ST. GERIMAIN was living
CARROW in the city of Kankakee between 1870 and
ST. GERMAIN 1900. When was he born, married, died? His
 parents: Pierre Paul CARON and Marie
 Adelaide CARON (no relation) emmigrated
 from Canada to Limestone Twp, in 1848.
 When was Marie born, married, died?

Mrs. Dan Hibner, 50 So 24th St. Richmond Indiana 47374

HIBNER Des. info. Michael LACOST b. Quebec
LACOST Province, Canada ca. 1816 where? Came to
LAMBERT Kankakee Co. ca. 1855, d. between 1880
 and 1890. Where is he buried? Gabriel
 LAMBERT b. Quebec Provhoo 1824, d. 1892
 Benton Co., Ind., came to Kankakee Co.
 ca. 1855.

PRAIRIE FARMER'S DIRECTORY
OF IROQUOIS COUNTY, ILLINOIS
1917

(continued from Vol. 1 2, No. 2)

ANDERSON, Norman (Scotchie HAPSTROM) Ch Norma, Helene,
Lorraine; Donovan R1 Beaver Sec35 T200a Class HALFSTROM (1890)

ANDERSON, Peter (Gondheil MOSS) Ch Paul, Donald, Gerald,
Infant; Gilman R2 Douglas Sec6R10E 080a (1914)

ANDERSON, William R. (Margaret WILLIAMS) Ch Mildred, Dorothy,
Ralph, Charles; Wellington R1 Prairie Green Sec15 Farm Hand
Lawrence BRIGGS (1914)

ANDREW, Alt (Rebecca GINGRICH) Ch Robert, Marian; Cissna Park
R4 Fountain Creek Sec30 T166a Alt and SAUDER (1886)

ANDREW, Lee (E. May HINKLE) Ch Louise, Nellie, Dortha, Ber-
nice, Leo Jr., Irene, Elsie; Martinton R2 Martinton Sec22
T160a Claria HILSCHER (1880)

ANDREWS, Clifford (Gertrude HUBBARD) Ch Louise, Mabel, Norris,
Althea; Martinton R1 Martinton Sec30 T240a C.W. RAYMOND (1897)

ANDREWS, W. H. (Edith FOOTTER) Ch Anna, Mabel, Paul, Clara;
Hoopeston R4 Lovejoy Sec34 060a T160a Mrs. MARSTON (1915)

APPLEGET, James (Mabel WRIGHT) Watseka R5 Concord Sec29 050a
T160a Sarah APPLEGATE (1868)

APPLEGET, Ora (Clara CARPENTER) Ch Clarence, Maria, Berenice;
Watseska R4 Martinton Sec36 T278a Rube CREPS (1874)

ARCENEAU, Leo (Mendoza VADBONCOER) Ch Marvin; Donovan R1
Beaver Sec10 T160a Fredric ARCENEAU (1884)

ARCENEAU, Louis (Carmelin BARON) Ch Hiram, Blanche, Myrtle,
Elmer, Raymond, Isaac, Lydia, Elsie, Maysie; Beaverville
R1 Beaver Sec31 0275a (1866)

ARENDS, Arnd (Maggie CLAYMON) Ch Jennie, Enne, Maggie, Mino;
Danforth R1 Danforth Sec9R10E T320a MEENTS Bros. (1884)

ARENDS, Elmo (Cora BRANCH) Ch Frances, Roy; Gilman R1 Douglas
Sec5R14W T187a Grace WARE (1886)

ARENDS, Herman (Anna GERKEN) Ch Laurence; Buckley R1 Artesia
Sec9E T240a John GERKEN (1885)

ARENDS, John (Gertrude TAMMEN) Ch Margaret, Lucile; Danforth
R2 Danforth Sec4R14W T120a Mrs. William CORDES (1889)

ARMSTRONG, Joseph (Ellen, Sister) "Evergreen Farm" Onarga
R2 Onarga Sec24 040a (1867)

ARNOLD, Robert L. (Martha WELBORN) Milford R4 Milford Sec5
Farm Hand J.W. GREGORY (1917)

ARP, Peter (Elsie MILLER) Ch Thelma; Papineau Papineau Sec33
T160a August ARP (1905)

ARSENEAU, Camille C. (Monique COTE) Beaverville R1 Beaver
Sec 29SW T120a Charles ARSENEAU (1890)

ARSENEAU, Charles Ch Anna; Beaverville R1 Beaver Sec29 0140a
(1860)

ARSENEAU, Clarence (Blanche HUBERT) Ch Opal, Melvin; St.
Anne R2 Papineau Sec14 T147a Lucie GENSHAW (1889)

ARSENEAU, C. H. (Lorena BOUDREAU) Ch Maryellen, Robert;
Beaverville R1 Beaver Sec22 T140a C. HATCHER (1895)

ARSENEAU, Duffy (Odevie CHENORE) Ch Eudora, Mildred; St. Anne
R2 Papineau Sec19 T160a John PERRAULT (1875)

ARSENEAU, Edward (Addie REGMIER) Ch Viola, Chester, Howard,
Verilda, Ivan; Donovan R3 Beaver Sec5S T319a Joe NOURIE (1883)

ARSENEAU, Henry (Ida MAYOTTE) Ch Cora, Stella, Wilfred,
Willeroy; Beaverville Beaver Sec30 0180a (1868)

ARSENEAU, Joseph C. (Edna VADBONCOUR) Ch Lowell, Arbella,
Lavern, Emery, Percell; Beaverville R1 Martinton Sec12
T160a Dr. J. H. GERON (1883)

ARSENEAU, Napoleon (Anna REGNIER) Ch Isabelle, August, Vernon;
Beaverville R1 Martinton Sec11 0160a (1878)

ARSENEAU, Nora (Flora VADBONCOUR) Ch Leonell, Archibald,
Vernett, Chester, Donald, Vilda; St. Anne R3 Papineau Sec30
T172a Prein DUMOIS (1878)

ARSENEAU, Ovid (Marie REGNIER) Ch Mildred; Donovan R2 Beaver
Sec34 T160a Wm. BARD (1894)

ARSENEAU, Paul L. (Hattie LANEY) Ch Aclie, Ferdinand; Beaver-ville R1 Beaver Sec27 T160a Chas. ARSENEAU (1885)

ARSENEAU, Philip (Nellie M. DORAN) Ch Charles; Beaverville R1 Beaver Sec19 T120a Chas. ARSENEAU (1894)

ARSENEAU, Thomas (Aoline FORTIN) Ch Yves, Zenas, Benjamin, Marcellus, Reta, Velma, Ansel, Wilda, Rupert; Donovan R3 Beaver Sec9NW 0120a (1864)

ARSENEAU, V. (Josephine REGNIER) Ch Stanislaus, Angelina, Evelyn, Andy, Mose, Daquin, Natalie, Liola, Lemer, Clayton, Dellis, Phyllis; Beaverville R1 Papineau Sec25 0280a (1869)

ARSENEAU, Walter Ch Edna, Besse, Vernet; Donovan RI Beaver Sec11 T120a. L. ARSENEAU (1894)

ARTIST, Ivin R. (Ethel PARKER) Paxton R2 Loda Sec34 T160a John CONOLEY (1914)

ASH, John L. (Mina SHANNON) Ch Wilbur, Harold, Clyde; Watseka R4 Middleport Sec6 T200a ASH Est. (1869)

ASH, Lon (Dolly B. CHURCHILL) Ch Lon, Russell, Frances, Mary, Mildred, John; "Ash Stock Farm" Crescent City R1 Iroquois Sec16 0262a (1916)

ASH, Wilbur A. (Edna M. WOCKNER) Watseka R3 Middleport Sec31 T90a A. WOCKNER (1895)

ASHLEY, A. J. (Katie GRAY) Ch Oma; Onarga R1 Onarga Sec5 0160a (1890)

ASKEW, Harry (Martha ALBRIGHT) Donovan R1 Beaver Sec22 0160a Sec15 T80a W. S. BEARD (1893)

ASKEW, Walter (Prudence FOSTER) Ch Basil; Donovan R1 Beaver Sec16 0210a (1891)

ATTEBERY, David L. (Lenora PATTERSON) Ch Anna, Mary; Watseka R2 Middleport Sec12 080a (1895)

AUGUSTINE, John (Mary RUPPRECHT) Ch Katie, Albert, John, Sophia; Gilman R2 Douglas Sec11R10E T120a Thos. PARKER Est. (1893)

AURAND, James J. (Cornelia B. KENDALL) Ch Charles; Watseka R3 Belmont Sec17 T95a J. ROUDYBUSH (1869)

AUSTIN, Howard C. (Ella MILLER) Ch Velma, Myron; Onarga R2
Ridgeland Sec16 T80a J. STECHER (1882)

AUSTIN, Joseph (Margaret MORITZ) Ch Ruth, Rita, Margaret, Ida;
Onarga R2 Onarga Sec2 T131a Mrs. C. E. BARNUM (1885)

AUSTIN, J. H. (Emma HESS) Ch Harley, Chester "Spring Creek
Stock Farm" Onarga R2 Ridgeland Sec27 0360a (1864)

AUSTIN, L. L. (Eunice NEWBUM) Ch Vivian, Paulinep Quarell,
Rachel; Milford R5 Milford Sec35 0160a (1877)

AXELSON, Ernest H. (Sarah W. COLLIINS) Ch Leonard, Detat;
Watseka R3 Belmont Sec19 Farm Hand G. M. WILLIAMS (1915)

B

BABCOCK, H. L. (Lucia KRANZ) Clifton R3 Chebanse Sec4R14W
T100a F. BABCOCK (1885)

BACHAND, Arthur (Edna DUCHARME) St. Anne R3 Papineau Sec14 T98a
H. BACHAND (1909)

BACHMAN, J. B. (Julia CLARK) Milford R6 Milford Sec28 T320a
PATTERSON Est. (1913)

BACHMAN, James (Minnie BACHAN) Ch Carl, Arthur, Clyde, Frank;
Milford R6 Milford Sec17 T320a G. F. PATTERSON (1917)

BAER, James (Mary BUTZOW) Ch Hazel, Bernice, Ora, Pearl;
Hoopeston R4 Lovejoy Sec27 T80a L. G. BUTZOW (1904)

BAHNKE, William (Emma LESCH) Ch Pauline, Elenore, Elizabeth;
Martinton R1 Martinton Sec6 T190a George SCHRODER (1897)

BAIER, C. D. (Lena WEFLER) Ch Margaret, Madaline; Cissna
Park R2 Ash Grove Sec27 R13W T280a Caroline BAIER (1891)

BAIER, Samuel R. (Louie WOOD) Ch Wilma, Wanda, Homer; Milford
R6 Ash Grove Sec26 R13W T160a Caroline BAIER (1891)

BAILEY, Herbert (Daisy WILSON) Ch Lucy, Hazel; Buckley
R3 Artesia Sec19 T164a Mrs. Frank COUTAS (1883)

BAILEY, William W. (Sallie BOUTS) Ch Arthur; Watseka R2
Middleport Sec19 T117a Chas. KOHLER (1905)

BAIRD, Jesse A. (Minnie GOOMS) Ch Roy, Clara, Lonie;
Watseka R6 Iroquois Sec10 T120a Charles MARTIN (1910)

BAKER, Arthur (May) Ch Ethel, Virgil, Gillard, Nila, Delores;
Donovan R2 Beaver Sec25 T100a J. V. SINDELL Est. (1903)

BAKER, Clarence (Norah STUMP) Ch Hazel, Leona, Ruby, Ruth,
Grace, David, Eva; Milford R6 Ash Grove Sec26R13W T80a Mrs.
Eva FREED (1908)

BAKER, Clarence A. (Edith HEISE) Ch Esther, Bernice, Irene;
Onarga R1 Onarga Sec3 (1910)

BAKER, George (Anna YESKE) Ch Gladys, Lester, Elsie, Elmer;
"Evergreen Farm" Thawville R1 Ridgeland Sec32 0135a (1911)

BAKER, Robert (Myrtle DEWEY) Ch Harold, Clarence, Harris,
Lee; Milford R6 Ash Grove Sec23R13W T200a Will BAKER (1890)

BAKER, William Ch Mary; Onarga R1 Onarga Sec6 T120a Bert
CARMAN (1910)

BALK, Mike (Anna HESSINIUS) Ch Rosa, George; Buckley R1
Artesia Sec16E T160a Thomas FENCHEN (1870)

BANNON, Albert (Lillie STEINMAN) Ch Raymond, Albert, Lester,
Dorothea, Helen; Buckley R2 Artesia Sec33 T160a Mrs. C. B.
GRUBE (1915)

BARBER, E. J. (Helen GIBBS) Ch Kenneth, Edward; Gilman R2
Onarga Sec12W T80a Arabella BARBER (1882)

BARD, George (Odelia ITZWEIRE) Ch Sybilla, Elmer, Luetta,
Leona; Donovan R2 Beaver Sec33-34 0494a (1885)

BARD, Joe (Ellen M. MC KEE) Ch Charles, Barbara, Chester,
Golda, Ellen, Kenneth; Donovan R1 Bever Sec23-22 T160a J. W.
JOHNSON (1907)

BARD, John A. (Mary WISHAAR) Ch Clara, Tillie, Agnes, Loretta,
Leo; Donovan R2 Beaver Sec34 T80a Concord 0235a (1908)

BARD, William (Marie BOSSONG) Ch Lavera, Irene, Barbara;
Donovan R2 Beaver Sec34 0160a Sec34_27 T240a John BARD (1884)

BARKER, H. C. (Lorena FLETCHER) Ch Freda; Buckley R3 Artesia
Sec1 Farm Hand Chas. HOLTZ (1915)

BARNES, W. S. (Ella HARPER) Onarga R3 Onarga Sec29 016a (1866)

BARNEY, Leon (Nellie WHITE) Ch Leona, William; Gilman R1 Doug-
las Sec11R14W T240a C. and W. GRUBB (1891)

BARNHART, J. U. (Nellie BILLINGER) Ch Dallas, Velda ', Cleotus,
Clement, Ruth, Esther; Onarga R1 Onarga Sec27 T160a, W. O.
MC CAULEY (1914)

BARNLUND, Albert (Abbie HANSON) Ch Helen; Donovan R3 Beaver
Sec32 T80a GAY Est. (1869)

BARNLUND, Arthur J. (Louise FRED) Ch Clara, Wilbur, Maruice,
Idell; Donovan Beaver Sec28 T160a E. J, DONOVAN (1881)

BARNLUND, George V. (Nellie HARDIN) Ch Dorothy, Gail; Donovan R2
Beaver Sec27 T160a E. J. BARNLUND Est. (1885)

BARON, Eddie F. (Josephine G. LAMBERT) Ch. Jeannett, Lambert,
Moses, Alexie, Edward; "Baron Hill Stock Farm" Martinton R1
Papineau Sec32 0160a (1881)

BARON, J. J. (Cora CAILLOUETTE) Ch Clifford, Leona, Percil;
"Maple Stock Farm" Martinton R1 Martinton Sec4 0172a (1879)

BARON, Leon (Ida CODER) Ch Lillian, Babian, Birdella, Irene,
Isabell; Lucille, Gertrude; "Plain View Stock Farm" Martinton
R1 Papineau Sec32 0160a (1867)

BARON, L. J. (Lena KRUIMVIEDE) Ch Oral; Martinton R1 Martinton
Sec9 T260a L. H. BARON (1890)

BARON, Philip E. (Desnigs NOURIE) Ch Clayton, Roland, Merland,
Orland; "Economy Stock Farm" Martinton R2 Martinton Sec14 T360a
Wm. BARON (1889)

BARON, William E. (Annie RABOIN) Ch. Blanche, Milton, Bernice,
Alverna, Beulah; "Baron Castle Stock Farm" Crescent City R1
Iroquois Sec7 0200a (1872)

BARR, Peter (Mamie NATKIN) Ch Gene; Earl Park, Ind. R16 Stock-
land Sec6E T320a Wm. BARR (1875)

BARRETT, A.T. (Alma STONE) Ch Chester, Mabel, John, Russell,
Catherine; Ashkum R3 Ashkum Sec17 R14W Farm Hand Fred REIKEN
(1917)

BARRIDALL, Ben (Dollie LAUHLIN) Ch Howard, Frank, Forrest, Eveline;
Martinton R1 Martinton Sec11 T280a Chas. TRISCHEL (1881)

BARTELL, Alma Ch Bertha, Anna, Bartel, Alma; Buckley R2 Loda
Sec 10 080a (1914)

BARTELL, Bartel (Gabka DUTEMAN) Ch Sadie, John, Barney, Jr.,
Gertie; Buckley R2 Loda Sec3 0510a (1901)

BARTHOLOMEW, L. H. (Edna ANDERSON) Ch Mildred, Etta; Donovan
R2 Beaver Sec 24 T160a Albert and Enoch ANDERSON (1917)

BARTON, Ed (Myrtle STARK) Ch Raymond, Beatrice; Wellington R1
Prairie Green Sec11 Farm Hand O. F. MC FANN (1916)

BARTON, Mrs. M. A. (ELLIS), Ch William; Onarga Onarga
Sec 18W T40a SHARP Est. (1914)

BASS, John (Lena VOSS) Martinton R1 Papineau Sec26 0200a
(1870)

BAUER, Emil (Christine KILGUS) Ch Philemon, Elmer, Ernestine,
Aaron, Urban, Herman, George, Raymond; Hoopeston R4 Fountain
Creek Sec25 0160a (1899)

BAUER, George (Mary HOFFMAN) Ch Alline, Ernest, Charles,
Edna, Esther, Leona, Harry, Arthur; "Pleasant Point Farm"
Cissna Park R3 Pigeon Grove Sec3-10-30 0190a (1895)

BAUER, George (Hannah LYMAN) Ch Delia, Albert, Charles,
Jeanette; Watseka R6 Martinton Sec34 080a (1852)

BAUGH, Frank (Lydia RICHARDSON) Ch Frances, Fern; Buckley
R3 Artesia Sec17 Farm Hand O. B. ROBINS (1916)

BAUMGARDNER, Lloyd Sr. (Elizabeth KELLER) Ch Blanche,
Francis, Audrey, Lloyd, Jr.; Clifton R3 Wilks Grove Sec5
Farm Hand William DANCER (1914)

BAUMGARTNER, William (Pauline KARG) Cissna Park R3 Fountain
Creek Sec18 0136a (1878)

BAYLOR, T. S. (Anna GERBRACHT) Ch Elnore; Loda Loda Sec20
Farm Hand C. E. HEALEY (1889)

BEAN, Jerry (Daisy SHAPLEY) Ch Glen; Donovan R3 Concord Sec9
T220a William CONEY (1870)

BEAR, Frank (Henrietta PEARSON) Ch Ethel, Floyd, Ruth, Lorene,
Laura; Martinton R2 Martinton Sec20 T160a Ella HINKLEY (1906)

BEAR, Marshall (Abbie PEARSON) Ch Wilber, Leola; Martinton
R1 Martinton Sec20 T160a Ella HINKLEYS (1910)

BEARDSLEE, C. A. (Blanche RABOIN) Ch Geraldine; Clifton
RD Chebanse Sec10-R14W 0102a W. R. BEARDSLEE (1890)

BEAVER, Frank (Edith DION) Ch Dion; Watseka R6 Iroquois
Sec23 T80a Charles EBY (1888)

BECHARDO Arcade (Agnes SCHAYER) Ch Della; Beaverville R1
Beaver Sec19 065a (1892)

BECHTEL, Calix (Edith REUSE) Chebanse R1 Chebanse Sec21
080a Mrs. William REUSE (1891)

BEEKMAN, H. (Lizzie HENNIKE) Ch Arthur, Edna, Vera; Milford
R2 Ash Grove Sec12-R13W T160a Dora ULILCH (1878)

BECKMAN, John (Anna SIEMS) Ch Olerich, Edna, Leora; Crescent City, Douglas Sec1-R14W T160a A. C. CAST (1882)

BECKNER, Virgil (Ida A. BISHOP) Ch William, Joe, Lena, Marion; Wellington R1 Prairie Green Sec16 Farm Hand Albert PRUITT (1914)

BEEBE, Charles (Emma HANDY) Ch Alfred, Cora, Lola, Blaine; Hoopston R3 Prairie Green Sec26 032a (1869)

BEEBE, Edward (Linnie MISE) Ch Howard, Forrest, Charles, Kenneth, Joseph; Claytonville Fountain Creek Sec4 0121a

BEERS, William (Alberta SWEENEY) Sheldon R2 Sheldon Sec6 Farm Hand Charles EASTBURN (1917)

BEESLEY, C E. (Pearl SMITH) Ch Chauncey, Miriam; Onarga R1 Onarga Sec3 085a (1872)

BEHN, William Sr. (Mary WILKEN) Ch Minnie, William Jr., Henry, Lily, Johnnie, Freddie, Mamie; Chebanse, R3 Chebanse Sec19 R14W 0237a (1890)

BEHERNS, Herman (Minnie DAITTS) Ch Henry, John, Herman, Lizzie, Lena, Eddie, Hy, Evelyn; Danforth R2 Danforth Sec15 R14W T240a S. CHAPMAN (1875)

BEHRENDTS, Fred Danforth R2 Ashkum Sec35 R14W T160a A. CNUUDE(1891)

BEHRENDTS, H. S. Clifton R3 Chebanse Sec7 R14W T125a SHELDON Sisters (1896)

BEHRENDTS, Mino (Gertrude JOHNSON) Ch Henry, Lena, Sebo, Katie Herman, John, William, Marie, Evelyn, Orion; "Maple Lane Farm" Clifton R3 Chebanse Sec7 R11E 0600a (1895)

BEHRENS, Gustav (Mary NELSEN) Ch Ulga; "Willow View Farm" Crescent City R2 Crescent City Sec32 080a (1880)

BELAND, George St. Anne R3 Papineau Sec17 T200a JO. CYRIES(1912)

BELAND, Henry A. (Rose COSGWELL) Ch Gladys, Leah, Rosie; Loda R1 Loda Sec29 0100a (1891)

BELAND, Leslie T. (Mary J. MENIGOZ) Ch Boulah, Emery; Crescent City R1 Iroquois Sec6 T120a Joseph MENIGOZ (1883)

BELAND, Lester F. (May RYAN) Loda R1 Loda Sec29 T160a Mrs. Leah BELAND (1893)

BELAND, Wilfred (Cora BOLEN) Ch Horace, Oscar, Emile; Danforth R2 Danforth Sec11 R14W T160a Jos. BELAND (1885)

INDEX TO LANDOWNERS
HISTORICAL ATLAS OF FORD COUNTY, ILLINOIS 1884

contributed by R. M. Cahan

Continued from Vol. II No. 2

PATTON TOWNSHIP

ADELL, J.	CORBLY, L.	GRAHAM, T. Heirs
AMM, J. C.	COVALT, W. H. Hrs.	GRAYSON, W.
ANDERSON, A.	CRAWFORD, W. H.	GREGG, D.
ANDERSON, C. A.	CROFT, A.	GRIFFIN, P.
ANDERSON, J.	CROMPTON, C. T.	GRIMES, J. D.
ANDERSON, P.	CRUM, X.	GRUNSTED, E.
ANDREE, J.		GRUNSTED, E. E.
APLAND, L.	DAHLGREN, N.	GUSTAVSON, C. L.
ASHBA, Eliza	DANIELS, S.	
	DANIELS, Mrs. W.	HALL, H. C.
BAIRD, J.	DAY, J. P.	HALL, J. D.
BARNES, G.	DAY, N. P.	HAMLIN, R.
BEHRENS, J.	DUDLEY, M. D.	HANLEY, J. M.
BERGMAN, G.	DWYER, D.	HANSON, A. M.
BLACKMORE, J.	DWYER, Mary	HANSON, P.
BLANCHARD, W. W.		HARDER, R.
BLANCHARD, WM.	EARL, E. F.	HARRIS, J. W.
BOGARDUS, C.	EARL, H. S.	HARRISON, B. T.
BOGGS, J. .	ENDERS, T. O.	HELMERICH, H.
BOMGERTZ, H.	ENDGLAND, S. J.	HELVERSON, P.
BONDURANT, J. N.		HENDERSON, A. B.
BORGA, J.	FERGUSON, J.	HENDERSON, Mrs. A. B.
BRENNER, A.	FERRIS, B.	HIGGINBOTHAM, H. N.
BRIDGEMAN, H. A.	FITZSIMMONS, T.	HOCK & DAY
BRONELETTE, Maggie	FLEMING, C.	HOLDERMAN, L. S.
BROWN, G.	FLEMING, J. C.	HOLMQUIST, S. I.
BURBANK, S. S.	FLERGUSON, H. B.	HOME Ins. Co.
BURWELL, M. T.	FOGAR, C.	HOUSE, J. F.
	FOGAR, Chas.	HOUTS, J. H.
CALDWELL, Wm.	FOSTER, J.	
CAMP, G.	FREDERICKSON, G.	IJAMS, W. H. H.
CAMPBELL, J. Y.	FRETTE, R.	IVEDTEN, R.
CARLSON, C. F.	FRETTE, R. R.	
CARLSON, J.	FREW, C. H.	JACKSON, J.
CARR, O. H.	FRIDOLPH, C. J.	JANES, J.
CARSON, Mrs. H.B.	FROYD, J. A.	JOHNSON, C. E.
CARTER, J. VJ.	FROYD, T.	JOHNSON, J. M.
CHALLY, L. H.	FRY, JAY	JOHNSON, Charles
CHAMBERLIN, T. W.	FUTER, A.	JOHNSON, E.
CHERRY, A. L.		JOHNSON, F.
CHERRY, B. Q.	GEIGER, B. F.	JOHNSON, J. S.
CHURCH, C. C.	GETZ, J.	JOHNSON, J. W.
CLARK, A. L.	GILMAN, A. S.	JOHNSON, P.
CLARK, R.	GOURLEY, J.	JOHNSON, T. S.
COOK, Mrs. L. H.	GRAHAHM, J. S.	JOHNSON, W. E.

JOHNSON, W. H.	NELSON, A.	SACKETT, R. D.
JOHNSON, W.O. & E.P.	NELSON, E.	SAMPLE, A.
	NELSON, G. P.	SAMUELSON, A. J.
KALLECOD, L. & T.O.	NELSON, L.	SANDBERG, G.
KELLAR, M.	NELSON, NELL E & EMILY	SCHAEFFER, H. J.
KEMP, N. M.	NEWKIRK, R.	SCHRODER, J.
KINNEAR, J. R.	NICHOLSON N.	SCOG, J.
KNUDSTON, J.	NORRIS, J. H.	SCOTT, M. T.
KNUTSON, C.	NYREN, S.	SHELTON, J.
KOPLIN, J. A.		SHEPARDSON, Capt. G. J.
KOPP, W. Hrs.	O'HARE, P. J.	SMALLEY, E. F.
	OLESON, A.	SMITH, J. F.
L. E. & W. R.R.	OSTROM, C. A.	SMITH, R. P.
LARKIN, J. L.	OSTROM, H. J. & S. A.	SPENCER
LARSON, A.		SPINDLER, John
LARSON, G.	PALMER, I. H.	STEVENSON, J. E.
LARSON, P.	PALMER, J. H.	STEWART, C.
LARSON, Peter	PARK, WM.	STEWART, A. L.
LEFORGE, G. M.	PARKER, C.	STITES, Susan E.
LEHY, C.	Paxton Brick & Tile	STONER, J. F.
LEONARD, J. & Bros.	PEARSON, N.	STRONG, R.
LENEVE, A.	PEARON, P.	STRONG, S. O.
LINDSTROM, C.	PELLS, J.	STRONG, W. B.
LINQUIST, A.	PELLS, T.	SUNNIS, S.
LOSO, P.	PELLS, W. H.	SUTTON, I. J.
LUNDEE, E. T.	PERDUE, W.	SWAN, J. P.
LUNDEE, T. L.	PETERSON, G.	SWANFELT, T. J.
	PETERSON, G.	SWANSON, C. E.
MCANNICH, W.	PETERSON, J.	SWANSON, F.
MCCRACKEN, R.	PETERSON, P.	SWANSON, J. P. Hrs.
MCCRACKER, R. A.	PETERSON, T.	SWANSON, J. W.
MCELROY, J.	PETERSON, T.	SWANSON, M.
MCGILL, Wm.	PHILLIPS, A.	SWANSON, O. A.
	PHILLIPS, W.	SWANSON, P.
MAHOFFIE, L. D.	PLILEY, Eliza	
MEHARRY, C. W.	POLLOCK, Mrs. R.	TEAS, H.
MEHARRY, Francis	POLLOCK, J.	TELANDER, J.
MELIN, P.	PROCTOR, S. W.	THOMPSON, A. C.
MERCER, W.	PLYLE, T.	THOMPSON, Mrs. G.D.
MERRITT, H. M.		THOMPSON, J. H.
MIDDLECOFF, J. P.	RANDALL, S. G.	THOMPSON, K.
MILLER, E. L.	RANDOLPH, H.	THOMPSON, T.
MILLER, T. L.	RANDOLPH, J. F.	THOMPSON, T. O.
MILLER, W. W.	RASMUS, A.	THRASHER, R. G.
MITCHELL, S. L.	REEP, D.	TIBBEY, G.
MOFFETT, J.	RICE, E.	TORPEY, P.
MORRIS, A.	RICHARDSON, J.	TOY & THOMPSON
MORRIS, J.	ROBERTS, L. J.	TRICKEL, W.
MOSES, Wm.	RODEEN, L. H.	TURNEY, M.
MURDOCK, J.	ROSS, S. H.	
MUSGRAVE, W. H.	RUSSELL, J. M.	VOLDEN, L. O.
	RYAN, J.	
NALLENSTADT, L.		WALLIN, W.

INDEX TO BIRTH RECORDS
 IROQUOIS COUNTY - 1878

NAME	DATE	PLACE	PARENTS
BENJAMIN	12 Sep		Stephen; Mary PHILIPS
BLACK	14 Sep	Woodland	John; Mary FITZPATRICK
BRAYTON	16 Sep	Ashkum	F. H.; Mary WATER
BUHR	19 Sep	Ash Grove	Eilerle Jurgen; Martha
BELAND	21 Sep	Douglas	John; Josephine PONTON
BUSH, John M.	22 Sep	Pigeon Grove	John; Isabel BROWN
BROOKS	23 Sep	Douglas	George; Mary THOMAS
BUSH	7 Oct	Iroquois	Theodore; Charlotte AINEY
BENNETT	13 Oct	Buckley	James; Elizabeth JONES
BILLS, James V.	27 Oct	Onarga	C.T.; Rhulnoma BULLINGTON
BRANDON	8 Nov	Iroquois	Jessie; Rebecca PATTERSON
BUSKIP	17 Nov	Onarga	Joseph; Anna COLE
BURKE, Frances R.	16 Nov	Chebanse	BURKE: Kate SOLARD
BARRITT, Evaline	20 Nov	Onarga	William; Louiza GRAY
BENIJAMIN, James L. Lyman	24 Nov	Iroquois	Fred; Mellissa PARKER
BARRITT, John William	27 Nov	Onarga	Elijah; Sarah MOORE
BARREY, Daisey	27 Nov	Buckley	Wallace A.; Martha STRAWN
BRIGGS	9 Dec	Iroquois	Albert; Sarah Sykes
BROWNE, Anson L.	10 Dec	Woodland	William; Kizzie FRAME
BUTLER	15 Dec	Milford	William; Sarah PORTER
BARNETT	16 Dec	Watseka	Joe; Ida REEDE
BUNNIS	29 Dec	Milks Grove	William; Mary COX
BARRITT		Onarga	John; Virginia Harper
CLOUSE, Jesse	16 Jun	Lovejoy	Emanuel; Margaret SHANNAHAN
CABERLY	22 Jan	Watseka	George; Elizabeth JULIEN
CLARKE, Ira George	3 Feb	Concord	Samuel K.; Louisa BAIRD
CREASTON	10 Feb	Beaver	Robert; Mary Lawson

NAME	DATE	PLACE	PARENTS
CLARK, Hannah Elizabeth	16 Feb	Concord	Albury; Lovina HOAGLAND
CAST, Martha	18 Feb	Watseka	Isaac; Mary DAVIS
CAUL	20 Feb	Iroquois	Elijah; Mary BELL
CROUCH	21 Feb	Beaver	Hue; Lovina WOOD
COSBY, Byron	27 Feb	Milford	Samuel; Lavina Ann LANE
CASE, Mary Jane	28 Feb	Papineau	Levi; Mary REGNIER
CROOSK, Harry Means	1 Mar	Gilman	Andrew; Margaret ARMSTRONG
CRYDER, Louis Earle	24 Mar	Sheldon	Julius W.; Belle Lyle Ballard
CAMPBELL	18 Apr	Lovejoy	Robert; Elizabeth STOFFER
CORBEILLE, Gannlise	20 Apr	Beaver	Joseph; Matilda BALAIRE
CHRISTENSEN, Nels Arthur	21 Apr	Milks Grove	Nels; Anna Marlo
CLEM, Hersey Weaver	25 Apr	Sheldon	Noah; Elizabeth HOLBROOK
CHEADLE, Little Willie	28 Apr	Watseka	Stephen; Amanda GOODING
CROZIER	29 Apr	Concord	Irvin E.; Nancy Coughenour
CASE	30 Apr	Ashkum	Charles; Angilina BADGLE
COPP, Laura Remick	4 May	Loda	Uriah; Harriet REMICK
CARPENTER, Edward T.	6 May	Donovan	S. S.; Lizzie JOHNSON
CLARK	7 May	Sheldon	William; Cassie SMITH
COBB	10 May	Iroquois	Paris; Florence SEARCH
CORNER, Lena N.	14 May	Danforth	John; Susan Jane WIRE
CREIGHTON	3 June	Milford	W. S.; Lizzie ROBY
CRAFFORD, Mary Alice	12 June	Gilman	Walter; Sarah HAMBLIN
CALVIN	14 June	Sheldon	Robert; Phoebe CUNNINGHAM
CONNELL	18 June	Onarga	William; Bridget BRADLEY
CASTOR (died)	22 June	Haxby	William; Amanda Klepinger
CARSON	27 June	Watseka	Charles; Eliza PAGE
COPP, Hugh D.	2 July	Loda	William; Ellen M. RANKIN
CROSS	4 July	Gilman	C.
CORRIVEAU	15 July	St. Anne	Toussaint; Philemenon DELIBAC
CONE, Ray S.	15 July	Gilman	Spencer; A. E. KERR
CRESLELL, John Andrew	19 July	Loda	James; Elizabeth BOWEN
CARLEN, James	20 July	Sheldon	Thomas A.; Mary Ann RYAN
CLITHERO	21 July	Iroquois	E. S.; Eliza

GANEER TOWNSHIP--cont'd

WOOSTER, C. L. 23, 24
WOOSTER, E. M. 25
WORCESTER, H. 23, 24
WORRELL, J. 18

YONKER, W. 29
YOUNG, E. C. 13

KANKAKEE TOWNSHIP--1883 ATLAS KANKAKEE CO., ILL.

ADAMS, J & H 34, 35
BACON, A. 34
BAILEY, P. 34
BAKER, A. 35
BAKER, J. 4
BARBER, G. G. 36
BIRD, E. 31
BIRD, L. 31
BIRD, We N. 31
BLACKSTONE, J. 33
BONFIELD, T. P. 33
BRAINARD, W. B. 7
BROWN, R. 7
BURCHARD 36
BUTZ, M. 36

CALKINS, H. 32
CARLISLE, 32
CHAMBERS, 32
CHRISTMAN, A. 13
CHRISTMAN, Helen 13
COBB, L. B. 4
COBB, E. 4, 5, 7, 9, 12
CULBERSON 32

DAVIS, 36
DORION, T. 4

EHRICH, D. 33
ENOS, R. H. 1, 6

FABER, J. B. 6
FAIRBANKS, C. 35, 36
FINA, P. 31
FUNK, A. 31

GERMAIN, S. T. 7
GRAVES, H. 31, 36
GRAY, S. 31, 34, 361
GREBNER, G. 31
GRIMM, J. T. 8
GRINNELL, N. We 35
GROENWOUD, A. 34

HERMAN, H. 1
HINGVILLE, J. 32

HIPPING, C. 5
HOBBIE, A. G. 34
HOBBIE, W. H. 32
HULING, G. V. 33

JONASH, C. & A. 32
JONES, J. 13

KEIGER, 7
KELLY, Geo. 31
KRAHL, Jos. 31
KRAUSE, P. H. 6
KURRASH, A. 31

LOWE, P. V. 4
LEUTLOFF, J. 18
LEWIS, W. 12, 13

McGREW, J. 4
McGREW, J. M. 7
McQUILLIN, T. 17
MASON, P. 33
MERRILLATT, L. O. 32
MEYER, Sophia 7
MEYERS, 35
MEYERS, Jacob 36
MORIN 36

NICHOLS, John 32

ORR, 31

PARKER, D. 4
PERRY, J. M. & D. 31
POTTINGER, W. 36
PUTNAM, R. 32

RANOPECK, W. 7
REED, G. W. 7
REITZ, C. 12
ROY, A. 7
RUESSLER, A. 32

SALTSIDER, W. 8
SEADORF, A. 13, 18
SEADORF, F. 8
SEADORF, J, 17

TOWNSHIP HISTORIES KANKAKEE, ILL.

The Kankakee Co. Atlas of 1883 included histories of the townships in the county.

The following is a list of the several townships composing the county of Kankakee, with the dates of their organization as a part of Kankakee County.

Yellowhead, June, 1853; Rockville, June, 1853,* Bourbonnais, June, 1853; Momence, June, 1853; Aroma, June, 1853; Limestone, June, 1853; Salina, April 27, 1854; Kankakee, February, 1855; Manteno, March 12, 1855; Sumner, September 12, 1855; Essex, September, 1855; Otto, 1855; Pilot, March 11, 1857; Ganear, February 15, 1859; St. Anne, March 11, 1857; Norton, March 11, 1857; Pembroke, February 17, 1877.

AROMA TOWNSHIP

Aroma was named by James L. Romer (a play upon the surname) who was sent out from New York as a collecting agent. The name as suggested by Mr. ROMER, was adopted by the WILBURS, Slocum and Alvin. The first house was built by the first settler, Isadow SHOBAR, on the south side of the river (near Mr. Lemuel MILK's country residence) in 1834. The second one to settle near was Chesley RAKESTRAW, who built on the river below Aroma, on land now owned by H. P. LOWE. This was in 1835. A. M. WILEY bought the land, consisting of two sections, of the Indian chief ME_SAW_KE_QUAW in 1850, so says Mr. E. R. BEARDSLEY. The WILBERTS bought forty acres, and laid out the village of Aroma. Began the improvement of the water-power in February, 1852. They had the dam about half built, some of the timber on the ground, and the excavation for the mill pit completed, when the firm became insolvent, and James L. ROMER was appointed trustee of the property. E. R. BEARDSLEY bought this valuable water privilege of said trustee in the fall of 1855; the next year he continued the work by cutting, the race and completing the dam. The mill is of the most substantial character, having the heaviest walls of any building in the county. It is built throughout of stone, three stories in height and has four run of buhrs. Some of the early settlers of Aroma Township were CASE and Jasber P. WADLEY, Isadow SHOBAR (or CHOBAR), Isaac M. BAKER, Mr. ELLIOT and Samuel EXLINE, 1833; Revilo BEEBE, 1836; David MEIGGS, 1834; William BAKER 1832; Oscar and Lucius CASE, Chesley RAKESTRAW, Peter LOW, William RAKESTRAW and Samuel JOHNSON, 1835; Dr. Hiram TODD, spring of 1836; Oliver BEEBE, 1837 or 1838; James BYRNES, Nathaniel and Alphonso MELLEEN, 1838; Samuel WETMORE, 1848; Capt. Robert RANNEY, 1849; Alexander DAY, 1845; Dr. Samuel HAWLEY, 1853; Isaac PAULEY and Henry W. BURTON, 1854.

The saw mill was located south of the grist mill on the bank of the river. It was built in 1858 and abandoned about 1866.

A large wagon and carriage shop was put up in 1860, but was converted into a paper-board mill in 1863. In 1866, the wrapping paper mill was completed and rented by Mr. BURTON to Messrs. MAXWELL & MOSELEY. The property came into the possession of Mr. W. G. SWANNELL in 1875, who assumed the sole charge of the manufactory and soon put it upon a paying basis, using 1500 to 2,000 tons of straw during the year and employing twenty-five persons in the different departments of the business. This year an important improvement has been made by enlarging the building--adding to its capacity, and the addition of a steam engine of sixty-horse-power for the purpose of supplying the motive power during the stages of high or low water in the river. Mr. S. Winton SKELLY is the foreman and Mr Henry LEAVITT Secretary. The other manufacturing interests dependent upon this splendid water privilege for power are a carriage repair and machine shop and a planing mill, built in 1875 and occupied by McELWAIN, HUBBLE & Son. The grain elevator was built in 1879 upon the water-power grounds depending also upon it for its motive power. It is managed by Homer INGALLS, agent for O. W. JOHNSON. Mr. Revilo BEEBE says Augustus M. WILEY bought of Shobar's heirs (CHOBAR). The land on the south side of the river was bought by Van HIGGINS, OF Chicago, of Isaac CHOBAR, one of Isadow CHOBAR's sons (I supposed, but Mr. BEARDSLEY's deeds show, only name Susan, the wife, Zoe, the daughter, and George, the son as heirs). The first settler in Beebetown was Mr. ELLIOT, who built his log cabin at BEEBE's Ford in 1833 or a little before. David MEIGGS bought his improvement early in 1834. They held the first quarterly meetings of three years in Mr, Beebe's barn, Rev. BEGGS or MORRISON preached the first sermon. Dr. Hiram TODD lived on land now owned by David SHANNON, near the river. In 1834, there were but few log cabins, in what is now Aroma Township. CHOBAR's at the ford near where Mr. L. MILK's country residence now stands, two at Beebe's Ford, one near the James BYRNS Homestead; Chesley RAKESTRAW built a cabin below Aroma on land now owned by H. P. LOWE. These comprise all then within the township.

Dr. BLAKESLEY, a Thompsonian, or herb doctor, practiced some at an early day, but Dr. Samuel HAWLEY was the first regular practitioner resident in Aroma Township, unless Dr. TODD practiced while a resident. There was very little sickness until the land became more extensively cultivated. Mr. BEEBE says it was five years before he had the ague (shakes). The first and only church was built at Aroma Village in ----. Before this meetings were held in the houses having the largest rooms, and after the schoolhouses were built in them.

The first township officers were elected at a special election held June 21, 1853. Daniel BEEBE, Moderator. As a result of said election, the following were declared elected as the first officers of the new township: Supervisor, James BYRNS; Town Clerk, Lorenzo W. KIBBONS; Assessor, Daniel BEEBE; Call and Constable, Capt. Robert RANNEY; Highway Commissioners, Nathaniel MELLEN, Elisha PARSONS, and Jesse BROWN.

Besides the milling and manufacturing interests are the

extensive ice houses for storing the pure ice of the Kankakee River. We will speak of the first company organized for that purpose.

The Kankakee Crystal Ice Company was organized by Messrs. Adam Earl, Moses FOWLER and E. A. TOLLBERT, Secretary of Lafayette, Ind., in 1874. The plant (or cash investment) was \$65,000, It was incorporated in 1877 by Messrs. E. R. BEARDSLEY, Capt. George W. HARRISON and H. P. LOWE. The capacity of the two huge buildings is 42,000 tons, which is shipped mostly to the Southern markets. Capt. Harrison has been the superintendent since the first organization. They employ from forty-five to 325 hands, according to the work being done shipping or storing the ice crop. In connection with this business they use about 350 tons of hay during the season, obtained from the surrounding country, and from forty to forty-five car-loads of saw-dust, obtained from the mills at Lebanon, Ind. They use a sixty-horse-power engine with the most improved machinery known to the business. One item of expenditure is three car-loads of lumber in the shipping season for car doors. Having \$3,000 invested in the most ingenious and improved ice tools exclusive of the machinery already mentioned. Among other things, we may mention the employment of a carpenter and blacksmith on the many repairs necessary the year round. The machinery for loading the cars is the invention of Capt. HARRISON, an automatic ice leader. They have two of these in use, costing about \$700. The expectation now is that of building other large houses to fill in the space between the present buildings, making the establishment the largest of the kind in the world.

Lemuel MILK, Esq., is proprietor of the Waldron ice houses. The Waldron ice houses were begun by building the first house in 1876. This was struck by lightning and burned the next year (1877). Mr. MILK thereby losing the first crop of ice stored. He rebuilt the same year and re-filled. In 1880, he built another extensive house adjoining. This year (1882) has seen the completion of still another house, above the others on the river, at the mouth of Spring Creek, which is only the beginning of a group of such buildings which will give employment to numerous men, as well as being a source of revenue to the public-spirited and enterprising owner. Capital at present invested is from \$12,000 to \$15,000.

Supervisors--James BYRNS, 1853; George COOPER, 1855; A. M. WYLIE, 1856; Revilo BEEBE, 1857; E. R. BEARDSLEY, 1858; W. L. LEGG, 1861; N. G. HALSEY, 1862; James BYRNS, 1864; George COOPER, 1866; James BYRNS, 1869; George COOPER, 1870; E. R. BEARDSLEY, 1871; James BYRNS, 1873; Revilo BEEBE, 1874 H. GRUVER, 1878, still in office (1883).